

Sint-Pieters-Leeuw


# 2017

## JAARVERSLAG


# Inhoudstafel

| | |
|------------------------------------------|-----|
| Voorwoord | 5 |
| Behoorlijk bestuur | 7 |
| Bestuur | 9 |
| Secretariaat | 14  |
| Juridische dienst | 16  |
| Burgerzaken | 19  |
| Bevolking | 20  |
| Burgerlijke stand | 24  |
| Vreemdelingen | 28  |
| Communicatie, informatie en documentatie | 29  |
| Archief | 31  |
| ICT | 33  |
| Personeel | 34  |
| Onderwijs | 37  |
| Veiligheid | 39  |
| Maatschappelijke veiligheid | 41  |
| Een warme gemeente | 43  |
| Sociale dienst/Sociaal Huis | 45  |
| Maatschappelijke dienstverlening | 47  |
| Lokale dienstencentra | 50  |
| Serviceflats Van Parys | 51  |
| Woonzorgcentrum Zilverlinde | 52  |
| Woonwinkel Zennevallei | 53  |
| Integratie/Taalstimulering/Vlaams beleid | 54  |
| Onderwijs en kinderopvang | 57  |
| Onderwijs | |
| Basisonderwijs | |
| - Den Top & Puur Natuur | 59  |
| - 't Populiertje | 60  |
| - Wegwijzer | 60  |
| Leeuwse Kunstacademie | 62  |
| Kinderopvang | 64  |
| Dienst voor Onthaalouders | 65  |
| Kinderdagverblijven | |
| - Welpennest | 66  |
| - De Boomhut | 66  |
| - De Speelboot | 67  |
| Ontspanning | 69  |
| Jeugd | 71  |
| Sport | 75  |
| Cultuur | 83  |
| Bibliotheek | 85  |
| Toerisme & Erfgoed | 88  |
| Leef- en woonomgeving | 91  |
| Leefmilieu | 93  |
| Openbare werken | 95  |
| Nutsvoorzieningen | 96  |
| Ruimtelijke ordening | 98  |
| Groen | 100 |
| Landbouw | 102 |
| Oprichting schadecommissie | 103 |
| Lokale economie | 103 |

Markten  
Patrimonium

104  
106

## Voorwoord

Het is een goede traditie dat samen met de jaarrekening ook het jaarverslag aan de gemeenteraad wordt voorgelegd. Hoewel er geen decretale verplichting bestaat om een jaarverslag te maken, menen wij dat het document zoals het thans voor u ligt, heel wat relevante informatie bevat voor bestuur en management. En ongetwijfeld kan ook de geïnteresseerde inwoner heel wat wist-je-datjes in het jaarverslag 2017 vinden. Opnieuw bieden we u een jaarverslag aan, waarmee we u een inkijk geven in de realisaties van de diensten van OCMW en gemeente.

De huidige bestuursmeerderheid koos bij de start van de bestuursperiode in 2013 resoluut om de weg in te slaan van de integratie van gemeente en OCMW. Dit werd vastgelegd in het bestuursakkoord en werd ook expliciet ingeschreven in het meerjarenplan 2014-2019. Werden er in 2016 al een aantal belangrijke stappen gezet in de richting van de integratie van beide besturen, dan maakten we in 2017 een grote sprong voorwaarts. In mei 2017 werd een grote integratiebeweging gemaakt door de verhuis van de ondersteunende diensten (secretariaat, personeelsdienst, aankoopdienst en financiële dienst) van het OCMW naar het gemeentehuis. De gemeentelijke sociale- en welzijnsdienst en de dienst Integratie en Vlaams beleid maakten de omgekeerde verhuisbeweging. Op hetzelfde moment nam de financieel beheerder van de gemeente ook het OCMW onder haar vleugels, door het pensioen van haar OCMW-collega per 1 mei 2017. Hierdoor kon Sint-Pieters-Leeuw vanaf dat ogenblik rekenen op zowel een 'combi-secretaris' als een 'combi-financieel beheerder'.

Net voor Kerstmis werd het decreet over het lokaal bestuur goedgekeurd door het Vlaams Parlement. Dit decreet legt de wettelijke basis voor de integratie van gemeente en OCMW. Dankzij de beleidskeuzes bij de start van de legislatuur kan Sint-Pieters-Leeuw in een bevoorrechte positie aan de start van de volgende bestuursperiode komen. Niet dat al het werk al is gedaan, maar we hebben duidelijk nu al een aantal belangrijke stappen gezet om te komen tot één sterk lokaal bestuur.

2017 was het eerste volledige werkingsjaar van het nieuwe gemeentelijke kinderdagverblijf 'De Speelboot', waar het voorbije jaar ook de collega's van het initiatief van de samenwerkende onthaalmoeders hun werking startten. Hiermee wordt tegemoet gekomen aan de grote vraag naar kinderopvang.

Sint-Pieters-Leeuw was op zondag 3 september 2017 focusgemeente voor het Gordelfestival. Dankzij de samenwerking met diverse partners en de inzet van onze diensten, en met de hulp van de weergoden, kunnen we terugblikken op een meer dan geslaagde editie.

Tot slot, voor u zich helemaal onderdompelt in het reilen en zeilen van ons lokaal bestuur, willen wij iedereen die de hier gepresenteerde werking hielp mogelijk maken, bedanken. Dank aan het bestuur voor het vertrouwen. Dank aan de vele medewerkers voor hun inzet en enthousiasme. Bijzondere dank gaat daarbij uit naar de communicatiedienst die op gedreven wijze de eindredactie van het jaarverslag 2017 voor zijn rekening nam.

Veel leesplezier!

Namens het college van burgemeester en schepenen.

Walter Vastiau  
Algemeen directeur

Luc Deconinck  
Burgemeester


# Behoorlijk bestuur


*Gemeentehuis van Sint-Pieters-Leeuw.*

Bestuur

Secretariaat

Juridische dienst

Dienst Organisatieontwikkeling

Onthaal

Bevolking

Burgerlijke stand

Vreemdelingen

Communicatie, informatie en documentatie

Archief

ICT

Personeel

Onderwijs


# Bestuur


gemeenteraad

## Politieke organen

### Gemeenteraad

#### Zetelverdeling

31 leden

- 16 N-VA/CD&V
- 8 PF
- 3 Open Vld
- 1 Groen
- 1 Vlaams Belang
- 1 sp.a
- 1 partijonafhankelijk raadslid

#### Bestuursmeerderheid

N-VA/CD&V

### Samenstelling<sup>1</sup>

Luc Deconinck – burgemeester en voorzitter – N-VA  
Jos Speeckaert – eerste schepen – CD&V  
Jan Desmeth – schepen – N-VA  
Luc Van Ruyssevelt – schepen – CD&V  
Marleen De Kegel – schepen – N-VA  
Lucien Wauters – schepen – CD&V  
Gunther Coppens – schepen – N-VA  
Bart Keymolen – schepen – CD&V  
Jean Cornand – raadslid PF  
Annie Mathieu – raadslid PF  
Kathleen D'Herde – raadslid Open Vld  
Marleen Bosmans – raadslid CD&V  
Joseph Van Cutsem – raadslid Open Vld  
Wim Peeters – raadslid CD&V  
Praxedes Vargas-Garcia – raadslid PF  
Georgios Karamanis – raadslid PF  
Eddy Longeval – raadslid Vlaams Belang  
Lydie De Smet – raadslid PF  
Guy Jonville – raadslid sp.a  
Michel Miedzinski – raadslid PF  
Jenny Sleenwaegen – partijonafhankelijk raadslid  
Nicole Billens – raadslid N-VA  
Gust Crabbe – raadslid N-VA  
Katleen Bury – raadslid N-VA  
Raymond Stiens – raadslid CD&V  
Herwig Smeets – raadslid N-VA  
Kim Paesmans – raadslid N-VA  
Godefroid Pirsoul – raadslid PF  
Raimondo Palermo – raadslid PF  
Alain Carremans – raadslid Open Vld  
Eddy Vanisterbeek – raadslid CD&V

---

<sup>1</sup> Dit is de toestand op 31/12/2017. Op 24/5/2017 werd Hilde Van Impe vervangen door Fatma Balkis. Fatma Balkis werd op 28/9/2017 vervangen door Eddy Vanisterbeek.

## Het college van burgemeester en schepenen


College van burgemeester en schepenen 2013.

### **Bevoegdheden**

Luc **Deconinck**, burgemeester, N-VA

Algemene coördinatie, Algemene en Integrale Veiligheid, Politie, Brandweer, Civiele Bescherming, Public Relations en Communicatie, Bevolking, Burgerlijke Stand en Begraafplaatsen, Juridische zaken, Ruimtelijke Ordening en Stedenbouw, Huisvesting en grondbeleid.

Jos **Speeckaert**, eerste schepenen, CD&V

Financiën en begroting, Personeelsbeleid (inclusief pensioenen personeel), Sport, Waterbeheer.

Jan **Desmeth**, schepenen, N-VA

Cultuur, Mobiliteit en Verkeer, Archivering, Erediensten, Roerend en Onroerend Erfgoed.

Luc **Van Ruysevelt**, schepenen, CD&V

Markten, Kermissen en Foren, Lokale Economie, Senioren.

Marleen **De Kegel**, schepenen, N-VA

Vlaams Beleid, Integratie- en Inburgeringsbeleid, Gelijke Kansenbeleid, Toerisme, Ontwikkelingssamenwerking, Stedenbanden en Internationale Samenwerking.

Lucien **Wauters**, schepenen, CD&V

Gemeentelijke Gebouwen, Nutsvoorzieningen, Tewerkstelling, ICT, Volksgezondheid en Welzijn.

Gunther **Coppens**, schepenen, N-VA

Onderwijs, Kunstonderwijs, Bibliotheek, Afvalbeleid, Milieu en Groen (inclusief natuureservaten).

Bart **Keymolen**, schepenen, CD&V

Openbare Werken, Jeugd- en Speelpleinwerking, Gezins- en Kinderopvang, Buitenschoolse Kinderopvang, Landbouw.

Paul **Defranc**, OCMW-voorzitter – schepen, CD&V  
OCMW, Sociale Zaken (inclusief pensioenen algemeen).

## OCMW raad en Vast Bureau


OCMW raad

### Zetelverdeling

- 7 N-VA/CD&V
- Luc Deconinck – N-VA
- 3 PF
- 1 Open Vld
- 1 sp.a

### Samenstelling<sup>2</sup>

Paul Defranc – CD&V – voorzitter raad en Vast Bureau  
Ann De Ridder – CD&V – ook lid Vast Bureau  
Lieve Steens – CD&V  
Eddy De Cock – N-VA – ook lid Vast Bureau  
Sarah Van Hassel – N-VA  
Betty Willems – N-VA  
Jean Cornand – PF  
Lydie De Smet – PF – ook lid Vast Bureau  
David Van Vooren – sp.a  
Dario Di Francesco – PF  
Nadia Laus – Open VLD  
Eddy Vanisterbeek – CD&V  
Luc Deconinck – N-VA

---

<sup>2</sup> Dit is de toestand op 31/12. Ignace Blondeel werd tijdelijk vervangen door Nadia Laus en dit vanaf 21/9/2017. Fatma Balkis werd na ontslag vervangen door Eddy Vanisterbeek vanaf 22/6/2017. Eddy Vanisterbeek diende ontslag in. Godelieve Steens vervangt Eddy Vanisterbeek vanaf 16/1/2018.

## **Raadscmissies**

### **Samenstelling**

*Commissie Financiën, Gebouwen en Patrimonium*

Leden:

Nicole Billens  
Katleen Bury  
Gust Crabbe  
Kim Paesmans  
Herwig Smeets  
Marleen Bosmans  
Wim Peeters  
Raymond Stiens  
Hilde Van Impe  
Kathleen D'Herde  
Alain Carremans  
Jean Cornand  
Praxedes Vargas-Garcia  
Annie Mathieu  
Raimondo Palermo

*Commissie Ruimtelijke ordening, Milieu en Landbouw*

Leden:

Nicole Billens  
Katleen Bury  
Gust Crabbe  
Kim Paesmans  
Herwig Smeets  
Marleen Bosmans  
Wim Peeters  
Raymond Stiens  
Eddy Vanisterbeek  
Jos Van Cutsem  
Kathleen D'Herde  
Godefroid Pirsoul  
Jean Cornand  
Lydie De Smet  
Raimondo Palermo

*Commissie Mobiliteit, Openbare werken en Lokale economie*

Leden:

Nicole Billens  
Katleen Bury  
Gust Crabbe  
Kim Paesmans  
Herwig Smeets  
Marleen Bosmans  
Wim Peeters  
Raymond Stiens  
Hilde Van Impe  
Jos Van Cutsem  
Kathleen D'Herde  
Annie Mathieu  
Godefroid Pirsoul  
Georgios Karamanis  
Michel Miedzinski  
Eddy Longeval

*Commissie Personeelsbeleid, Administratieve en Bestuurlijke organisatie incl. toezicht en afstemming intergemeentelijke organisaties en externe verzelfstandigde agentschappen*

Leden:

Nicole Billens  
Katleen Bury  
Gust Crabbe  
Kim Paesmans  
Herwig Smeets  
Marleen Bosmans  
Wim Peeters  
Raymond Stiens  
Eddy Vanisterbeek  
Kathleen D'Herde  
Alain Carremans  
Jean Cornand  
Raimondo Palermo  
Lydie De Smet  
Michel Miedzinski  
Guy Jonville

*Commissie Jeugd, Cultuur, Sport en Sociale zaken*

Leden:

Nicole Billens  
Katleen Bury  
Gust Crabbe  
Kim Paesmans  
Herwig Smeets  
Marleen Bosmans  
Wim Peeters  
Raymond Stiens  
Eddy Vanisterbeek  
Alain Carremans  
Jos Van Cutsem  
Georgios Karamanis  
Praxedes Vargas-Garcia  
Annie Mathieu  
Godefroid Pirsoul  
Guy Jonville

*Commissie Veiligheid, Integrale veiligheid, Buurtwerking, Integratie en Vlaams beleid*

Leden:

Nicole Billens  
Katleen Bury  
Gust Crabbe  
Kim Paesmans  
Herwig Smeets  
Marleen Bosmans  
Wim Peeters  
Raymond Stiens  
Eddy Vanisterbeek  
Jos Van Cutsem  
Alain Carremans  
Lydie De Smet  
Michel Miedzinski  
Praxedes Vargas-Garcia  
Georgios Karamanis  
Eddy Longeval

# Dienst Secretariaat

## Briefwisseling


Figuur 1. Overzicht van de inkomende briefwisseling 2014-2017.

Sinds 2016 wordt ook de inkomende briefwisseling van het OCMW in rekening gebracht. Dit verklaart de grote toename in 2016.


Figuur 2. Overzicht van de inkomende briefwisseling per dienst (gemeente) 2014-2017.


Figuur 3. Overzicht van de inkomende briefwisseling per dienst (OCMW) 2016-2017.

## Gemeenteraad


Figuur 4. Overzicht van de samenstelling van de agenda van de gemeenteraad 2014-2017 (B GR = beslissing gemeenteraad, K GR = kennisgeving gemeenteraad).

In 2017 vonden er 10 zittingen plaats.

## Managementteam ( MAT)

Het MAT vergaderde 38 keer in 2017.

## Diensthooftoverleg

In 2017 kwam het diensthooftoverleg 2 keer samen.

## College van burgemeester en schepenen


Figuur 5. Overzicht van de samenstelling van de agenda van het college 2014-2017 (B CBS = beslissing college, K CBS = kennisgeving college, SB CBS = standpuntbepaling college).

In 2017 vonden er 48 zittingen plaats.

## Raadscommissies


Figuur 6. Overzicht van de raadscommissies 2014-2017.

In 2017 vonden er in totaal 13 raadscommissies plaats.

## Schriftelijke vragen


Figuur 7. Overzicht schriftelijke vragen 2014-2017.

## Openbaarheid van bestuur

In 2017 werd er 1 aanvraag geregistreerd die werd ingewilligd.

## Juridische dienst

De juridische dienst zorgt voor juridisch advies aan de gemeentelijke diensten en het OCMW, volgt de geschillen op waarin de gemeente of het OCMW partij is, beheert mee het gemeentelijk patrimonium en staat in voor het beheer van de verzekeringsportefeuille en de schadedossiers.

Het totaal aantal nieuw opgestarte dossiers in 2017 van de juridische bedroeg 282. Hiervan konden er al 266 worden afgesloten.

Hieronder lichten we enkele producten van de dienst toe aan de hand van enkele cijfers.

## Schadegevallen

In 2017 waren er 59 schadegevallen waarvoor een verzekeringsdossier werd opgestart. Dit zijn zowel gevallen waarbij de gemeente verantwoordelijk is voor de schade (bijvoorbeeld schade ten gevolge van een put in de straat) als gevallen waarbij er schade werd toegebracht aan de gemeente (bijvoorbeeld het omrijden van een verkeersbord).

Het betreft hier alle schadegevallen met uitzondering van de arbeidsongevallen van het gemeentepersoneel, die door de personeelsdienst worden behandeld.


Figuur 8. Aantal schadedossiers per jaar.


Figuur 8 toont aan hoeveel schadegevallen er de afgelopen 6 jaar binnenkwamen. Telkens wordt het onderscheid gemaakt tussen de reeds afgehandelde dossiers en de nog openstaande dossiers.

Na een sterke daling in 2014 is er de laatste jaren opnieuw een lichte stijging merkbaar in het aantal schadegevallen.

## Verzekeringsportefeuille

Indien de gemeente schadevergoedingen zelf zou betalen, zou een groot schadegeval een diepe put slaan in de gemeentelijke financiën. Om dit te vermijden heeft de gemeente dan ook verschillende verzekeringopolissen afgesloten die een heel aantal risico's dekken, waaronder de brandverzekering, de verzekeringen arbeidsongevallen, de verzekering burgerlijke aansprakelijkheid, ...

Het merendeel van deze polissen werd in 2017 afgesloten bij Ethias, met uitzondering van een aantal kleinere premies voor wagens.

De juridische dienst volgt deze polissen op, houdt contact met de verzekeraars en sluit zo nodig in overleg met de andere gemeentediensten nieuwe polissen af.

In 2017 werd een overheidsopdracht in de markt geplaatst voor de verzekeringsportefeuille. De nieuwe polissen gaan van start vanaf 1 januari 2018.


Figuur 9. Verhouding van de betaalde verzekeringspremies per soort risico ten opzichte van het totaal).

## Objectieve aansprakelijkheid brand of ontploffing

In het kader van de wet van 30 juli 1979 is elke inrichting (café, restaurant, grote winkel, ...) verplicht om een verzekering te hebben voor de objectieve aansprakelijkheid bij brand of ontploffing.

De gemeente, en meer bepaald de burgemeester, moet toezien op de naleving van deze wettelijke verplichting en kan bij niet-naleving zelfs de sluiting van de inrichting bevelen.

De juridische dienst zorgt voor de aanmaning, de opvolging, het contact met de politie en de formaliteiten met betrekking tot de sluiting.

Er is de laatste jaren een sterke daling merkbaar.


Figuur 10. Aantal aanmaningen OA per jaar.

Op figuur 10 worden de aantallen van de schriftelijke aanmaningen die werden verstuurd naar inrichtingen die niet in orde waren met hun verzekering objectieve aansprakelijkheid bekeken over de laatste vijf jaar.

## Adviezen

De juridische dienst verleent advies aan de gemeentelijke diensten en aan het OCMW over een groot aantal onderwerpen.

Dit gaat van korte vragen die op een kwartier kunnen worden beantwoord tot het herwerken van gemeentelijke reglementen, wat in sommige gevallen verschillende maanden kan duren.


Figuur 11. Aantal adviezen per dienst in 2017.

## Burgerzaken

| | |
|---------------|---------------|
| januari | 3.085 |
| februari | 2.808 |
| maart | 3.198 |
| april | 2.710 |
| mei | 3.116 |
| juni | 3.822 |
| juli | 2.900 |
| augustus | 2.719 |
| september | 3017 |
| oktober | 3.251 |
| november | 2.447 |
| december | 2.511 |
| <b>totaal</b> | <b>35.584</b> |

Figuur 12. Overzicht per maand van aantal bezoekers bij de diensten Bevolking, Burgerlijke Stand en Vreemdelingen.

| Productomschrijving | 2017 | 2016 | 2015 |
|----------------------------|---------------|---------------|---------------|
| Adreswijziging aanvraag | 1.743 | 1.779 | 1.882 |
| Adreswijziging na politie  | 1.769 | 1.392 | 1.470 |
| Attest aanvragen | 3.034 | 3.570 | 3.576 |
| Attest afhalen | 341 | 378 | 379 |
| Burgerlijke Stand | 2.130 | 1.980 | 2.063 |
| EVK aanvraag C | 28 | 30 | 50 |
| EVK aanvraag E+ en F+ | 418 | 488 | 649 |
| EVK afleveren C | 28 | 22 | 37 |
| EVK afleveren E+ en F+ | 399 | 491 | 627 |
| Identiteitskaart aanvragen | 5.937 | 6.640 | 6.232 |
| Identiteitskaart afleveren | 5.987 | 6.955 | 6.244 |
| Info Paspoort | 49 | 89 | 82 |
| Info Rijbewijs | 325 | 402 | 630 |
| Kids ID aanvragen | 1.212 | 1.155 | 1.094 |
| Kids ID afleveren | 1.101 | 1.060 | 1.000 |
| Legalisatie handtekening | 1.658 | 1.694 | 1.694 |
| Orgaandonatie | 30 | 33 | 33 |
| Paspoort aanvragen | 2.314 | 2.225 | 2.005 |
| Paspoort afleveren | 2.012 | 1.871 | 1.664 |
| Rijbewijs aanvragen | 2.894 | 2.832 | 2.998 |
| Rijbewijs afhalen | 2.250 | 2.305 | 2.517 |
| Strafregister afhalen BC | 99 | 72 | 45 |
| Technische problemen IK | 1.118 | 946 | 1.047 |
| Vreemdelingen | 5.052 | 4.669 | 4.679 |
| <b>Totaal</b> | <b>41.928</b> | <b>43.079</b> | <b>42.697</b> |

Figuur 13. Overzicht van 2017 van aantal geleverde prestaties i.v.m. Burgerlijke Stand, Bevolking (per product) en Vreemdelingen te Sint-Pieters-Leeuw volgens klantenbegeleidingssysteem.


Figuur 14. Overzicht van 2015 tot 2017 van aantal geleverde prestaties i.v.m. Burgerlijke Stand, Bevolking en Vreemdelingen te Sint-Pieters-Leeuw volgens klantenbegeleidingssysteem.

# Dienst Bevolking

## Bevolkingsgegevens


Figuur 15. Overzicht van de totale bevolking van Sint-Pieters-Leeuw 2014-2017.

| | 2014 | 2015 | 2016 | 2017 |
|-----------------------|--------|--------|--------|--------|
| Sint-Pieters-Leeuw | 22.325 | 22.368 | 22.619 | 22.923 |
| Oudenaken | 393 | 393 | 398 | 399 |
| Sint-Laureins-Berchem | 380 | 385 | 389 | 408 |
| Vlezenbeek | 3.375  | 3.421  | 3.432  | 3.409  |
| Ruisbroek | 6.776  | 6.927  | 6.917  | 6.886  |

Figuur 16. De bevolking per deelgemeente van Sint-Pieters-Leeuw 2014-2017.


Figuur 17. Bevolkingsdichtheid Sint-Pieters-Leeuw per hectare 2014-2017.


Figuur 18. Immigratie en emigratie van personen in Sint-Pieters-Leeuw 2014-2017.

## Strafregister

Ongeveer 40 % van de uittreksels uit het strafregister worden door particulieren online aangevraagd en 60 % wordt nog via papieren versie aangevraagd. De gemeente levert ook nog steeds inlichtingenbulletins af als informatiedocument ten behoeve van gerechtelijke overheden die moeten oordelen over een beklaagde, rekening houdend met diens gerechtelijk verleden.

## Elektronische identiteitskaarten (EIK)


Figuur 19. Aantal aangevraagde elektronische identiteitskaarten (EIK) in Sint-Pieters-Leeuw 2014-2017.

## Identiteitsbewijzen

Kinderen jonger dan twaalf jaar kunnen een identiteitsbewijs krijgen, nodig voor het reizen naar landen waar geen reispas nodig is.

Niet-Belgische kinderen van -12 jaar hebben nog steeds het kartonnen model met foto nodig voor dergelijke reizen.


Figuur 20. Aantal uitgereikte identiteitsbewijzen (kinderpasjes -12 jaar) in Sint-Pieters-Leeuw 2014-2017.

## Reispassen


Figuur 21. Aantal uitgereikte paspoorten (reispassen) in Sint-Pieters-Leeuw 2014-2017.

Een reispas is nu 7 jaar geldig voor volwassenen en 5 jaar voor minderjarigen.

## Rijbewijzen


Figuur 22. Totaal aantal uitgereikte rijbewijzen (alle soorten) in Sint-Pieters-Leeuw 2014-2017.

## Inentingen

De wet verplicht ouders hun kind te laten inenten tegen polio. Het getuigschrift van inenting moet worden ingediend bij de dienst Bevolking voor het kind de leeftijd van achttien maanden heeft bereikt.


Figuur 23. Aantal inentingen polio in Sint-Pieters-Leeuw 2014-2017.

## Nederlands en andere talen


Figuur 24. Aantal cursisten GLTT - CVO campus Sint-Pieters-Leeuw 2014-2017 per dagdeel.


Figuur 25. Aantal inschrijvingen GLTT - CVO campus Sint-Pieters-Leeuw 2014 - 2017 per taal.

Het dalend aantal inschrijvingen bij GLTT is grotendeels te wijten aan de besparingen t.o.v. ander onderwijs voor Sociale Promotie (minder inschrijvingscheques en hoger inschrijvingsgeld). Het aantal cursisten dat lessen volgt puur uit vrijetijdsbesteding (vooral taallessen) daalt. De focus voor de CVO's is nu NT2, knelpuntberoepen en tweedekansonderwijs.

## Dienst Burgerlijke Stand

### Geboorten


Figuur 26. Het aantal geboorten van inwoners uit Sint-Pieters-Leeuw 2014-2017.


Figuur 27. Het aantal erkenningen in Sint-Pieters-Leeuw 2014-2017.

## Echtscheidingen


Figuur 28. Het aantal echtscheidingen in Sint-Pieters-Leeuw 2014-2017.

## Huwelijk


Figuur 29. Het aantal huwelijken van Leeuwardenaren 2014-2017.

Er wordt nog steeds een strijd geleverd tegen schijnhuwelijken en schijnwettelijke samenwoningen. Huwelijksvereenkomsten alsook notariële overeenkomsten bij wettelijke samenwoningen.


## Overlijdens

| | mannen overleden in de gemeente | vrouwen overleden in de gemeente | totaal aantal personen overleden in de gemeente |
|------|---------------------------------|----------------------------------|-------------------------------------------------|
| 2014 | 58 | 67 | 125 |
| 2015 | 71 | 66 | 137 |
| 2016 | 65 | 79 | 144 |
| 2017 | 71 | 79 | 150 |

Figuur 30. Het aantal overlijdens in Sint-Pieters-Leeuw 2014-2017 volgens de registers van de Burgerlijke Stand.


Figuur 31. Het aantal begravingen per begraafplaats in Sint-Pieters-Leeuw 2014-2017.


Figuur 32. Het aantal lijkbezorgingen in columbaria per begraafplaats in Sint-Pieters-Leeuw 2014-2017.


Figuur 33. Het aantal lijkbezorgingen in urnevelden per begraafplaats in Sint-Pieters-Leeuw 2014-2017.


Figuur 34. Het aantal asverstrooiingen per begraafplaats in Sint-Pieters-Leeuw 2014-2017.


Figuur 36. Het totaal aantal lijkbezorgingen per soort in Sint-Pieters-Leeuw 2014-2017.


Figuur 35. Het totaal aantal lijkbezorgingen per begraafplaats in Sint-Pieters-Leeuw 2014-2017.


Figuur 37. Het aantal concessies in Sint-Pieters-Leeuw 2014-2017.

## Naturalisatie


Figuur 38. Het totaal aantal nationaliteitskeuzes en naturalisaties in Sint-Pieters-Leeuw 2014-2017.

## Dienst Vreemdelingen

Vanaf 2 maart 2015 moeten sommige vreemdelingen een bijdrage betalen aan de FOD Binnenlandse Zaken, dienst Vreemdelingenzaken (variërend van 60 tot 350 euro), die de administratieve kosten moet dekken van de behandeling van hun aanvraag voor een machtiging tot verblijf of van hun aanvraag voor een toelating tot verblijf, of van hun aanvraag tot statuutwijziging.

Binnen de bevolkingsgroep met niet Belgische nationaliteit, vormen de Europeanen de grootste groep. Hierin hebben de Italianen en de Portugezen het grootste aandeel met respectievelijk 887 en 688 eenheden.

De Spanjaarden vervolledigen de top 3 met 530 eenheden. Binnen de groep niet EG-vreemdelingen, vormen Marokkanen het grootste aandeel met 360 eenheden.


Figuur 39. Het aantal vreemdelingen opgesplitst man/vrouw in Sint-Pieters-Leeuw 2014-2017.

| | Sint-Pieters-Leeuw | Oudenaken | Sint-Laureins-Berchem | Vlezenbeek | Ruisbroek |
|------|--------------------|-----------|-----------------------|------------|-----------|
| 2014 | 2.834 | 8 | 7 | 222 | 1.341 |
| 2015 | 3.011 | 11 | 8 | 232 | 1.455 |
| 2016 | 3.189 | 11 | 7 | 255 | 1.506 |
| 2017 | 3.382 | 11 | 13 | 260 | 1.530 |

Figuur 40. Het aantal vreemdelingen per deelgemeente in Sint-Pieters-Leeuw 2014-2017.

## Communicatie, informatie en documentatie

### Gemeentelijk informatieblad infoLeeuw

Ook in 2017 verscheen het gemeentelijk informatieblad infoLeeuw tien keer (één keer per maand uitgezonderd juli en augustus) en werd het telkens in alle Leeuwse brievenbussen bedeed.

In 2017 verschenen twee nummers met 16 pagina's, drie nummers met 20 pagina's, drie nummers met 24 pagina's, één nummer met 28 pagina's en 1 nummer met 32 pagina's.

In september kreeg het gemeentemagazine een nieuw jasje met een dubbele cover. Sinds dan wordt al de algemene info verzameld in het infoLeeuw-deel, en als je het magazine omdraait, krijg je het Leeuw Leeft-deel met al de vrije tijds-info. In het midden van het magazine zit een uitneembare maandelijkse activiteitenkalender, uit in Sint-Pieters-Leeuw.


Cover infoLeeuw oktober 2017.


Cover Leeuw Leeft oktober 2017.

### Website

De website <http://www.sint-pieters-leeuw.be> is de officiële website van het gemeentebestuur Sint-Pieters-Leeuw.


Figuur 41. Overzicht van het aantal bezoeken aan de gemeentelijke website per maand in 2017.

Het aantal bezoeken per maand schommelde in 2017 tussen 19.467 bezoeken (in december) en 27.493 bezoeken (in september).

In 2017 werd de gemeentelijke website in totaal 294.379 keer bezocht. 33,73 % van

deze bezoeken gebeurde met een mobiel apparaat (tablet of smartphone).

Er werden 949.718 paginaweergaves geregistreerd. 22,09 % van deze paginaweergaves zijn bezoeken aan het intranet.

### Top 5 van de meest bezochte site-content

- Startpagina
- Bibliotheek
- Openingsuren & sluitingsdagen
- Zwembad
- CC Coloma

### Digitaal loket

In de loop van 2017 kwamen er in totaal 1.321 aanvragen binnen via de online formulieren van het digitaal loket. Met 637 aanvragen is het aanvraagformulier voor een uittreksel uit het strafregister het meest gebruikte.

### Sociale media

In 2017 kwamen er voor de gemeentelijke Facebook-pagina 325 pagina-vind-ik-leuks bij. Op 31 december stond de teller daarmee op 1.406.

### Klachten en meldingen

De dienst CID staat eveneens in voor het opvolgen en behandelen van klachten en meldingen.


Figuur 42. Het aantal en de oorsprong van de klachten in Sint-Pieters-Leeuw 2013-2017.

In 2017 werd er een stijging van het totaal aantal ontvangen klachten vastgesteld.

In 2017 werden in totaal 52 klachten geregistreerd. 12 klachten waren gegrond. Al deze klachten werden geformuleerd door particulieren.


Figuur 43. Het aantal klachten per gemeentelijke dienst in 2017.

De meeste klachten hadden betrekking op het Vlaams beleid en de klantvriendelijkheid.

De gemiddelde doorlooptijd voor klachten was 14 dagen. Dit strookt met het doel om klachten af te handelen binnen een termijn van 30 dagen na registratie.

In de loop van 2017 behandelde de dienst CID 170 meldingen.

### Infomomenten

Er worden regelmatig infomomenten georganiseerd door de verschillende diensten.

In 2017 werden er 12 infomomenten georganiseerd met een gemiddelde van 82 bezoekers per infomoment.

## Dienst archief


### Inventarisatie

De archivaris houdt een digitale inventaris bij waarin de beschrijvingen van alle archiefdocumenten zijn opgenomen. In het jaar 2017 werden er 1.944 beschrijvingen aan deze inventaris toegevoegd.


Figuur 44. Aantal geïnventariseerde dossiers 2012-2017.

In het archief van het OCMW werd verder gegaan met de inventarisering van de aankoop- en thuiszorgdossiers.

### Archiefoverdrachten

In 2017 droegen de diensten 47 strekkende meter archief over tijdens 25 afzonderlijke overdrachten. Tot de overdrachten behoorden, onder meer, de bouwvergunningdossiers van 2013, kohieren op de gemeentebelastingen, dossiers inzake werken aan het gemeentelijk patrimonium en personeelsdossiers. De archivaris keek de inhoud van de overgedragen dossiers na en vernietigde onbelangrijke documenten. Zo werd er optimaal plaats bespaard in de archiefruimten.

In het OCMW vonden 4 overdrachten plaats die samen goed waren voor zo'n 20 strekkende meter archief. Het ging hier

vooral om archief van de financiële dienst en de personeelsdienst.

In 2017 vond ook een belangrijke verhuis plaats van het archief van de personeelsdienst en het secretariaat van het OCMW naar de gemeentelijke archiefmagazijnen.

### Selectie en vernietiging

De gemeentelijke archiefdienst organiseerde in 2017 de vernietiging van 38,43 strekkende meter archief. Het ging hier vooral om financieel archief en aankoopdossiers van goederen die niet langer in gebruik zijn.

Wat betreft het OCMW-archief werd er zo'n 12 meter aan archief van de personeelsdienst vernietigd.

### Ontleningen en raadplegingen

In 2017 registreerde de archivaris 430 ontleningen of raadplegingen door medewerkers van de gemeentelijke diensten. Dit is een lichte stijging ten opzichte van het voorgaande jaar.


Figuur 45. Aantal ontleningen door medewerkers van de gemeente 2012-2017.

Daarnaast telde het gemeentearchief 10 bezoekers in 2017. Hier is een dalende trend merkbaar. In 2015 vonden er nog 16 bezoekers hun weg naar het archief en in 2014 waren dit er nog 25. De beschikbaarheid van genealogische informatie op het internet, na een digitaliseringproject door het Rijksarchief, verklaart dit verschil. De meeste bezoekers zijn dan ook geen genealogen meer, maar eerder historisch geïnteresseerden

die het archief in het kader van hun onderzoek raadplegen.

## Hedendaags documentbeheer

De informatiebeheersplannen, die voor sommige diensten al dateerden uit 2012, werden volledig up-to-date gebracht conform de nieuwe selectielijsten die door de Algemeen Rijksarchivaris werden goedgekeurd.

De archivaris gaf ook een eerste aanzet om een inventaris op te maken van documenten die door de diensten enkel digitaal worden bewaard. Net zoals voorgaande jaren stond de archivaris ook in voor het toegangsbeheer tot de digitale mappenstructuur.

## Culturele erfgoedwerking

In 2017 verrichtte de archivaris een aantal opzoekingen in het kader van de erfgoedwerking van de gemeente. Deze gebeurden meestal op vraag van de erfgoeddeskundige of externen. Zo diepte de archivaris heel wat archief op over de gemeentelijke kerken en begraafplaatsen naar aanleiding van het opstel van de beheersplannen.

## Dienst ICT

In 2017 werden volgende nieuwe zaken gerealiseerd:

### SOFTWARE

- Aankoop en implementatie webloket;
- Digitaliseren van de akten van de Bevolking en Burgerlijke Stand;
- Software deployment (geautomatiseerd verspreiden en installeren van software);
- Implementatie digitale bouwvergunning;
- Implementatie digitale omgevingsvergunning;
- Implementatie upgrade toepassing Burgerlijke Stand;
- Implementatie pakket beheer lokale dienstencentra;
- Upgrade naar Office 365;
- Vervanging en uitbreiding antivirussoftware;
- Gunning HRM-suite (beleid in kader van BBC, personeelsadministratie en -beheer, HRM-beleid, sociaal secretariaat/loonadministratie, tijdsregistratie en toegangscontrole, eHRM-portaal).

### HARDWARE

- Vervanging materiaal;
- Uitbreiding Wifi;
- Begeleiding technische gedeelte aankoop camera's;
- Integratie buitendiensten in het IP-telefonie platform;
- Implementatie RFID zelfuitleen voor bibliotheken ;
- Aankoop multiseats scholen;
- Upgrade connectiviteit hoofd- en nevensites naar Explore 2.0;
- Ingebruikname nieuwe kopieertoestellen en printers ocmw.

### ANDERE

- Informatieveiligheid;
- Verder integratie gemeente / ocmw;
- Extra bescherming omgeving wegens aanhoudende virusaanvallen;
- Migratie telecom (vaste en mobiele telefonie).


## Dienst Personeel

### Op weg naar samenwerking en een gestructureerde geïntegreerde personeelsdienst gemeente/OCMW

De gemeenteraad keurde op 27 april 2017 een gezamenlijk werkorganogram gemeente/OCMW goed en de ondersteunende diensten van het OCMW en de gemeente vloeiden samen, zo ook de personeelsdienst.

Naast de bestaande afdelingen Interne Zaken, Burgergerichte Zaken en Technische Zaken werd een nieuwe afdeling Welzijn opgericht, onder leiding van het afdelingshoofd Welzijn. In deze afdeling werden de volgende diensten ondergebracht: Sociale Dienst, Welzijn, Zorg, Kinderopvang en Vlaams Beleid en Integratie.

### Start implementatie HRM-suite

De HRM-suite, een softwaretoepassing, omvat een nieuwe tijdsregistratie & toegangscontrole, personeelsbeheer en -administratie, de loonverwerking alsook tools voor een modern personeelsbeleid. Het doel is om alles zo geïntegreerd, efficiënt en digitaal mogelijk te laten verlopen. Een gebruiksvriendelijk pakket voor de medewerkers met een selfservice dienstverlening.

De implementatie van de HRM-suite is gespreid over 2 jaar. Na de kick-off meeting op 13 juli werd gestart met het eerste deelproject "toegang & tijdsregistratiesysteem".

### Aanzet nieuwe uurroosters

N.a.v. de integratie van de gemeente- en OCMW-diensten moeten de uurroosters op elkaar worden afgestemd.

Alle uurroosters werden onder de loep genomen.

Uitgangspunt voor uurroosters met zo ruim mogelijke glijtijden:

- De burger staat centraal waardoor de bereikbaarheid van de diensten aan het loket, op afspraak en telefonisch binnen acceptabele en haalbare normen wordt gemaximaliseerd.
- Voor elke dienst worden servicenormen vastgelegd waarbinnen de continuïteit van de dienstverlening moet worden verzekerd.
- De leidinggevenden/diensthoofden zijn verantwoordelijk om de dienstverlening binnen de servicenormen maximaal te garanderen.
- De medewerker, die een ruime autonomie en flexibiliteit krijgt om zijn uurrooster te bepalen binnen de vastgestelde krijtlijnen, wordt geresponsabiliseerd.

## Selectieprocedures

De personeelsdienst stond opnieuw in voor de verschillende selectieprocedures die werden georganiseerd in 2017.

### De rechtspositieregeling gewijzigd

De rechtspositieregeling moest in overeenstemming worden gebracht met de gewijzigde regelgeving. Dit resulteerde in de goedkeuring van aanpassingen door de gemeenteraad op 26 oktober 2017.

Belangrijkste aanpassingen in een notendop:

- De reeds gangbare digitale sollicitatie via de gemeentelijke/OCMW website wordt uitdrukkelijk opgenomen als mogelijkheid waarop kan worden gesolliciteerd. De verkorte selectieprocedure werd aangepast aan de gangbare praktijk. Voor de knelpuntberoepen is het voldoende om naast het sollicitatiegesprek slechts 1 selectietechniek vast te stellen.
- Het college van burgemeester en schepenen stelt voortaan de leden van het MAT aan.

- Bij de opmaak van het voorbereidend rapport van de evaluatie van de decretale graden wordt een respondentengroep betrokken.
- De ambtshalve herplaatsing in een functie van dezelfde rang of een lagere functie is voortaan ook mogelijk voor contractuele personeelsleden.
- Het afsluiten van dadingen met statutaire personeelsleden bij het einde van de arbeidsrelatie wordt aan het college van burgemeester en schepenen gedelegeerd.
- De verlofstelsels voor deeltijdse prestaties, onbetaald verlof en de gewone loopbaanonderbreking werden aangepast. Het Vlaams zorgkrediet is als nieuw hoofdstuk opgenomen in de rechtspositieregeling.
- De regeling van outplacement is opgenomen in de rechtspositieregeling.
- Sinds 1 december 2017 bedraagt de werkgeversbijdrage maaltijdcheques 6,91 euro. De zichtwaarde van de maaltijdcheque bedraagt 8 euro.
- Wie met de fiets (al dan niet elektrisch) komt werken ontvangt vanaf 1 november de wettelijke maximale fietsvergoeding per afgelegde kilometer, 0,23 euro.

## Het Welzijn van onze medewerkers

### De Welzijnsweek

Tijdens de week van 20 tot 24 november organiseerde de personeelsdienst de Welzijnsweek voor alle personeelsleden. Het gevarieerd programma werd door een werkgroep zorgvuldig samengesteld en afgestemd op de doelgroep.

De activiteiten vonden plaats per halve dag en deelname was verplicht.

Aangezien de continuïteit van de dienstverlening moest verzekerd blijven, werden voor bepaalde doelgroepen de activiteiten meerdere malen ingericht.

De Welzijnsweek werd positief geëvalueerd.

## Globaal preventieplan in het kader van moederschapsbescherming

Ingeval de mama niet immuun is tegen CMV dan is tijdens de borstvoedingsperiode verwijdering enkel nog mogelijk bij een prematuur kind, een kind met een lage immuniteit of een kind met een zeer laag geboortegewicht.

## Ter beschikking stellen van optische veiligheidsbrillen

Omwille van specifieke risico's moet voor het uitvoeren van bepaalde werken een veiligheidsbril worden gedragen.

De gemeente- en OCMW-raad stelden de procedure en de financiële regeling vast voor de ter beschikkingstelling van een optische veiligheidsbril.

## Enkele cijfers

Gemeente


Figuur 46. Vergelijking statutairen en contractanten 2016-2017 gemeente.


Figuur 47. Vergelijking van het aantal mannelijke en vrouwelijke tewerkgestelde voltijdsen en deeltijdsen 2016-2017.

#### OCMW

| | Personeelsleden |
|---------|-----------------|
| Vrouwen | 148 |
| Mannen  | 20 |

Figuur 48. Aantal personeelsleden OCMW

| Personeelsleden | | | | |
|---------------------|---------|-----|--------|----|
| Leeftijd | Vrouwen | | Mannen | |
| | S | C | S | C  |
| Tot 20 jaar | 0 | 2 | 0 | 1  |
| 21 – 30 jaar | 3 | 31  | 0 | 3  |
| 31 – 40 jaar | 7 | 25  | 1 | 1  |
| 41 – 50 jaar | 5 | 24  | 1 | 4  |
| 51 – 60 jaar | 15 | 34  | 2 | 6  |
| +61 jaar | 0 | 2 | 0 | 1  |
| Totaal | 30 | 118 | 4 | 16 |
| Algemeen totaal 168 | | | | |

Figuur 49. Personeelsleden per leeftijdscategorie binnen het OCMW.

#### Arbeidsongevallen

| | Arbeiders | Bedienden | Vrijwilliger | TOTAAL |
|----------------------|-----------|-----------|--------------|--------|
| aantal | 12 | 7 | 1 | 20 |
| dagen WO | 203 | 58 | 0 | 170 |
| Van en naar het werk | 2 | 1 | 0 | 0 |
| Niet aanvaard als WO | 3 | 4 | 0 | 4 |

Figuur 50. Arbeidsongevallen voor OCMW en gemeente.

Er waren in totaal 20 ongevallen die als arbeidsongeval werden aanvaard.  
3 ongevallen werden niet als arbeidsongeval aanvaard.

#### Aanwervingen en uitdiensttredingen

| | arbeiders | bedienden |
|------------|-----------|-----------|
| in dienst  | 20 | 25 |
| uit dienst | 16 | 24 |

Figuur 51. Personeel OCMW en gemeente.

#### Pensioneringen

| | |
|-----------|---|
| arbeiders | 6 |
| bedienden | 4 |

Figuur 52. Personeel OCMW en gemeente.

#### Verzuimratio's 2016/2017

| Wat | 2016 | 2017 |
|------------------------|---------|---------|
| verzuimpercentage | 5,41 %  | 5,25 %  |
| verzuimfrequentie | 1,02 | 1,16 |
| gemiddelde verzuimduur | 13,33 | 11,31 |
| 0-verzuimers | 43,30 | 40,75 |
| Bradfordfactor | 71,51 % | 90,28 % |

Figuur 53. Personeel gemeente.

| Wat | 2016 | 2017 |
|------------------------|--------|--------|
| verzuimpercentage | 6,95%  | 6,8% |
| verzuimfrequentie | 1,02 | 1,15 |
| gemiddelde verzuimduur | 8,2 | 9 |
| 0-verzuimers | 35,63% | 41,07% |

Figuur 54. Personeel OCMW.

## Dienst Onderwijs

Hieronder lichten we de belangrijkste realisaties binnen het onderwijslandschap toe.

### Evolutie leerlingenaantal basisonderwijs

De eerste schooldag van februari is naar goede gewoonte de teldag voor het onderwijs. In onderstaande tabel wordt het aantal inschrijvingen per net, opgesplitst voor kleuter en lager onderwijs, weergegeven.


Figuur 55. Leerlingenaantal per net (vrij gesubsidieerd onderwijs, gemeenschapsonderwijs, officieel gesubsidieerd onderwijs) met als teldatum 1 februari.

Het vrij gesubsidieerd onderwijs heeft vijf scholen, het gemeenschapsonderwijs één en het officieel gesubsidieerd (gemeentelijk) onderwijs drie.

Net als de afgelopen jaren kunnen we de stijgende lijn in de leerlingenaantallen doortrekken zoals weergegeven in onderstaande grafiek.


Figuur 56. Evolutie leerlingenaantal in het basisonderwijs met als teldatum 1 februari.

### Evolutie leerlingenaantal deeltijds kunstonderwijs

Op 1 februari 2017 waren er 195 leerlingen ingeschreven in de lagere graad, 28 in de middelbare graad en 55 in de hogere graad van de Leeuwse Kunstacademie.


Figuur 57. Evolutie leerlingenaantal in het deeltijds kunstonderwijs van de Leeuwse Kunstacademie met als teldatum 1 februari.

### Centraal aanmeldingsregister

Al de basisscholen van het Lokaal Overlegplatform (LOP) Beersel, Halle en Sint-Pieters-Leeuw maken gebruik van een centraal aanmeldingsregister.

Voor de aanmeldingen voor schooljaar 2017-2018 in de Leeuwse basisscholen konden voor de instapklas (geboortjaar 2015) 90 % van de kinderen worden toegewezen.

Als we kijken naar alle aanmeldingen in Sint-Pieters-Leeuw (niet enkel geboortjaar 2015), zien we dat 458 kinderen werden aangemeld. 76,4 % kon worden toegewezen aan een school van hun keuze. 23,6 % kon niet worden toegewezen. Dit komt omdat de klassen waarvoor ze aanmeldden reeds volzet waren. Bijna de helft van de ouders van definitief ongunstig gerangschikte kinderen maakten slechts één schoolkeuze.

### Netoverschrijdend taalbeleid

Het gemeentebestuur heeft in samenwerking met al de Leeuwse scholen en het Agentschap voor Integratie en Inburgering een taalvisie uitgeschreven.

Binnen deze visie kan elke school zijn eigen beleid uitwerken.

Om de leerkrachten beter te ondersteunen werd er een stroomschema uitgewerkt waarop ze zich kunnen beroepen.

## Ondersteuningsnetwerk

Sinds 1 september 2017 maken de Leeuwse basisscholen deel uit van een ondersteuningsnetwerk. Met de uitwerking van het M-decreet werden deze regionale netwerken opgericht om de scholen verder te begeleiden. De expertise van het gewoon en buitengewoon onderwijs wordt samengebracht om leerlingen met specifieke onderwijsbehoeften en hun leraars te ondersteunen.

## Vernieuwing schoolraad

In 2017 liep de derde periode van vier schooljaren af en dienden er voor een volgende periode (2017-2021) nieuwe schoolraden te worden samengesteld.

In het basisonderwijs bestaat een schoolraad uit vertegenwoordigers van de ouders, het personeel en de lokale gemeenschap.


# Veiligheid

Maatschappelijke  
veiligheid


## Dienst Maatschappelijke Veiligheid

### Gemeentelijke administratieve sancties

In 2017 werden 57 GAS pv's opgesteld voor diverse feiten van overlast, door politie en gemeenschapswachten. We maken een onderscheid tussen inbreuken tegen de openbare rust, de openbare orde en veiligheid en de openbare reinheid.


Figuur 58. Overzicht van het aantal GAS pv's (politie en gemeenschapswachten) over een periode van drie jaar.


Figuur 59. Aandeel in het totaal van de verschillende soorten GAS-inbreuken, vastgesteld door politie en gemeenschapswachten (2017).

## Wijkteams Ruisbroek - Negenmanneke

In 2017 heeft het wijkteam Ruisbroek 7 meldingen ontvangen.

Bij het wijkteam Negenmanneke zijn er 12 meldingen binnengekomen.

De meeste meldingen hadden betrekking op mobiliteit, netheid en onveiligheid.

Tenslotte heeft het wijkteam, in samenwerking met de inwoners, ook een aantal activiteiten georganiseerd die de leefbaarheid in Ruisbroek ten goede kwam:

- een opkuisactie in maart;
- de rommelmarkt in april;
- de mobiliteitsactie in september,
- de jaarmarkt in oktober;
- de Loopwedstrijd in oktober;
- de Halloweenlichtstoet in oktober.

### Gemeenschapswachten

Van de 57 GAS pv's stelden de gemeenschapswachten in 2017 45 inbreuken vast op het GAS reglement.

Maar liefst 41 van deze inbreuken, vastgesteld door de gemeenschapswachten, hadden betrekking op sluikstort, op een totaal van 187 vaststellingen van sluikstort.

Verder hebben zij 373 inbreuken op stilstaan en parkeren vastgesteld en 1171 inbreuken geregistreerd binnen de blauwe zone(s).

De gemeenschapswachten hebben op 9 gemeentelijke evenementen toezicht gehouden en zijn altijd aanwezig op de wekelijkse markt.

Op wekelijkse basis wordt er toezicht gehouden aan de scholen.


Figuur 60. Overzicht schooltoezicht periode maart-juni 2017.

Tenslotte signaleren zij dagelijks tal van concrete problemen aan de bevoegde diensten. Die problemen hebben vooral betrekking op veiligheid, leefmilieu en de toestand van het wegennet. De gemeenschapswachten namen ook een actieve rol op in dossiers m.b.t. leefbaarheid, burencollicten, mobiliteitsproblemen, ...

## Evenementenloket

Via het evenementenloket werden in 2017 190 toelatingen afgeleverd voor verschillende publiek toegankelijke evenementen.

## Vrijwilligersloket

In 2017 waren er 93 vrijwilligers actief voor de gemeentediensten.

Daarnaast zijn er ook nog een 140-tal vrijwilligers actief binnen het OCMW.

## Burenbemiddeling

In 2017 hebben onze vrijwillige burenbemiddelaars 10 dossiers behandeld.

## Een warme gemeente


*Inburgeringsduo.*

Sociale dienst/Sociaal Huis

Maatschappelijke dienstverlening

Thuiszorg

Lokale dienstencentra

Serviceflats Van Parys

Woonzorgcentrum Zilverlinde

Kortverblijf

Woonwinkel Zennevallei

Integratie/Taalstimulering/Vlaams beleid


# Sociale dienst/Sociaal Huis

## De dienst Welzijn

De dienst Welzijn staat in voor:

- de ondersteuning van de werkgroep Volksgezondheid:
  - plantjesverkoop ten voordele van Kom Op Tegen Kanker;
  - samenwerking met het LOGO (gezonde gemeente);
  - gezondheidsproject: Bewegen op Verwijzing.
- ondersteuning van de GROS:
  - Fair Trade actie op de Leeuwse kerstmarkt en voor het personeel van het lokaal bestuur;
  - ondersteuning van derde wereldprojecten;
  - Zuidtag;
  - opmaak van nieuwe statuten: van GROS naar Leeuw Mondiaal.
- het gelijke kansenbeleid:
  - holebi filmfestival;
  - Africafilmfestival.
- het seniorenbeleid:
  - oprichting erkende seniorenraad;
  - installatie seniorenraad;
  - seniorenbeleid: algemene vergadering en dagelijks bestuur
  - seniorenraad: opvolging en uitvoering;
  - organisatie van het seniorenfeest.
- het tewerkstellingsbeleid:
  - wijziging van PWA naar Wijkwerking;
  - opvolging en verslaggeving vzw PWA;
  - tewerkstelling Zuid West rand IGS;
  - Integratie van Wijkwerken in IGS Tewerkstelling.
- beleid voor personen met een handicap:
  - organisatie rolstoelwandeling;
  - opvolging parkeerkaartenbeleid.
- de woonwagenproblematiek
  - opvolging dossier;
  - woonwagenterreinen.

- Dienst Alternatief Gerechtelijke Maatregelen (AGM):

De dienst welzijn staat in voor de contacten tussen de dienst AGM en de verschillende diensten van het lokaal bestuur waar dienstverleningen worden uitgevoerd.

- Jouw gemeente – toegankelijke gemeente:

Het gemeentebestuur tekende in op het 10 puntenprogramma 'jouw gemeente – toegankelijke gemeente' van de provincie Vlaams Brabant en voert dit plan uit tussen juni 2017 en juni 2018.

- Toelagereglement projectsubsidie goede doelen:

De gemeenteraad keurde op 29 juni het 'toelagereglement projectsubsidie goede doelen' goed. De dienst welzijn staat bij aanvragen van organisaties in voor advies aan het college.

- Project voedselbedeling Negenhof – vzw BAOBAB:

In het najaar verliepen de eerste verkennende gesprekken - tussen het gemeentebestuur, het OCMW en de een delegatie van initiatiefnemers - aangaande de opstart van een voedselbedeling in het Negenhof. Het project wordt verder uitgewerkt in 2018.

- vertrouwenspersoon:
  - deelname aan de voorbereiding van de sociale risicoanalyses;
  - opleiding vertrouwenspersoon;
  - verplichte intervisie;
  - onthaaldagen nieuwe werknemers;
  - begeleiding werknemers.

## Samenwerkingen

De belangrijkste partners van de dienst welzijn zijn andere overheden, lokale organisaties en verenigingen.

## Conclusie

In mei 2017 verhuisde de dienst Welzijn van het gemeentehuis naar de Welzijns-campus in Ruisbroek.

De dienst Welzijn werkt voornamelijk inhoudelijk en projectmatig.

Heel wat energie ging naar het afsluiten van de werking van het PWA en de opstart van Wijkwerken.

De seniorenraad werd succesvol geïnstalleerd en werkt naar behoren. De samenwerking tussen de gemeentelijke dienst Senioren, de adviesraad en de collega's van het OCMW verloopt optimaal en in vertrouwen.

De statuten van 'Leeuw Mondiaal', de opvolger van de GROS, werden goedgekeurd. Ondanks twee pogingen van 'installatievergadering' zijn er geen kandidaturen voor de functies voorzitter en ondervoorzitter. Daardoor functioneert deze adviesraad jammer genoeg niet.

## Maatschappelijke dienstverlening

Problemen aanpakken, dat is waar de sociale diensten voor staan. We helpen mensen die zitten met vragen over onduidelijke formulieren, geld of gezondheid. Cirkels doorbreken is wat we beogen op lange termijn. Het OCMW wil cirkels van armoede doorbreken door een goede maatschappelijk hulpverlening op maat van de hulpvrager, met een bijzondere aandacht op kinder(kans)armoede.

### De eerste aanmelding

Tijdens de permanentiemomenten van het Sociaal Huis werden 659 eenmalige gesprekken geregistreerd. De details worden weergegeven in onderstaande tabel.

| | Eenmalige gesprekken | Hulpverleningsdossier | Administratief dossier |
|--------------|----------------------|-----------------------|------------------------|
| Gemeentehuis | 274 | 20 | 125 |
| Sociaal huis | 385 | 105 | 121 |
| Totaal | 659 | 125 | 246 |

Figuur 61. Aantal eenmalige gesprekken en dossiers.

### Schuldbemiddeling en budgetbeheer

Budgetbeheer draag bij tot het voorkomen of beheersen van schulden. Het afgelopen jaar begeleidde het OCMW 278 cliënten in het kader van schuldhulpverlening, waarvan 172 cliënten met budgetbeheer. Bij schuldbemiddeling treedt het OCMW op als bemiddelaar. De maatschappelijk assistente zoekt samen met de juriste naar oplossingen om een halt te kunnen toeroepen aan de opgestapelde schulden. Op de rechtbank wordt er onderhandeld en bemiddeld met de schuldeisers over de aanpak van terugbetaling en stopzetting van verdere intresten. Het OCMW heeft in totaal 106 dossiers m.b.t. schuldbemiddeling.

| | Budgetbeheer | Schuldbemiddeling | Total schuldhulpverlening |
|------|--------------|-------------------|---------------------------|
| 2014 | 187 | 126 | 313 |
| 2015 | 165 | 136 | 301 |
| 2016 | 166 | 102 | 268 |
| 2017 | 172 | 106 | 278 |

Figuur 62. Aantal dossiers per thema.

### RMI – leefloon

In 2017 telde het OCMW 209 cliënten met een leefloon. 175 leefloners hebben een GPMI (geïndividualiseerd project maatschappelijke integratie) ondertekend. Het GPMI is een contract dat het OCMW sluit met de persoon die financiële hulp vraagt. Concreet gaat het om een akkoord. Enerzijds verbindt de persoon die hulp vraagt zich ertoe om bepaalde stappen te zetten om zelf zijn situatie te verbeteren zoals bijvoorbeeld: een opleiding volgen, werk of een woonst zoeken, schulden afbetalen, Nederlandse les volgen, ... Anderzijds verbindt het OCMW zich ertoe de persoon daarbij te helpen en te begeleiden.

### Vreemdelingen

Het OCMW van Sint-Pieters-Leeuw heeft 21 opvangplaatsen voor cliënten die worden toegewezen door Fedasil. Er werden in 2017 40 cliënten, waarvan 33 volwassenen en 7 kinderen, opgevangen in het lokaal opvanginitiatief (LOI).

In 2017 waren er 12 cliënten met een equivalent leefloon. Dit aantal daalt de laatste jaren sterk. Dit is te verklaren doordat het statuut 'verblijf om medische redenen' minder snel geregulariseerd wordt en betrokkenen daardoor langer afhankelijk blijven van steunverlening. Bovendien zorgt een snellere doorlooptijd van de erkenningsprocedure ervoor dat vluchtelingen sneller worden erkend.

### Trajectwerking

Heel wat hulpvragers hebben al een lange en moeizame weg afgelegd. Vanuit de sociale dienst wordt ingezet op het zoeken, vinden en houden van werk. Dit kan via een tewerkstelling overeenkomstig

art. 60 §7 van de OCMW-wet. Zo krijgen mensen kansen om in het arbeidscircuit vaardigheden en kennis op te doen alsook een goede werkhouding aan te leren. In 2017 werden 36 cliënten tewerkgesteld in het kader van art. 60. Het inzetten van art. 60 is werkelijk bedoeld als opstapje en leerproces voor de persoon.

We merken een daling op van 14 eenheden. Op 1 januari 2017 startte TWE-OCMW (Tijdelijke werkervaring voor OCMW's). Vanaf dat moment worden tewerkstellingen "art 60 § 7" ingebed in een ruimer begeleidingstraject namelijk de 'tijdelijke werkervaring'. Tijdelijke Werkervaring richt zich naar leefloongerechtigden die door een gebrek aan (recente) werkervaring en arbeidsattitudes niet onmiddellijk aan de slag kunnen in het reguliere arbeidscircuit. Het traject heeft als doelstelling om deze doelgroep competenties en werkervaring te laten opbouwen binnen een reële werkomgeving. Zo willen we de afstand tot de reguliere arbeidsmarkt verkleinen met als uiteindelijk doel doorstromen naar het reguliere arbeidscircuit. Begin 2017 bestond er echter nog enige onduidelijkheid rond financiering en loon. Bovendien richt het concept van TWE zich op mensen die het potentieel in zich hebben om na hun tewerkstelling als art 60 § 7 te kunnen doorstromen naar het reguliere arbeidscircuit. Een deel van de doelgroep die in 2016 nog geschikte kandidaten waren om in te zetten als art. 60 §7, voldoet in 2017 niet langer aan de vooropgestelde voorwaarden van de VDAB om mensen te werk te stellen binnen het reguliere arbeidscircuit, bijvoorbeeld omwille van hun beperkte intelligentie, gebrekkige sociale vaardigheden, ...

| | Aantal tewerk-gestelden | Aantal vroegtijdig beëindigd |
|-------------|-------------------------|------------------------------|
| <b>2014</b> | 41 | |
| <b>2015</b> | 48 | 1 |
| <b>2016</b> | 50 | 1 |
| <b>2017</b> | 36 | |

Figuur 63. Aantal tewerkgestelden en vroegtijdige beëindigingen..

### Kinderarmoedebestrijding

Een van de prioriteiten van de Vlaamse regering is het inzetten op kindarmoedebestrijding. Van de Vlaamse overheid ontvangen steden en gemeenten met hoge (kinder)armoedecijfers extra financiële middelen voor het bestrijden van kindarmoede. Het afgelopen jaar werkten gemeente en OCMW aan de uitbouw van een fysieke locatie voor Huis van het Kind op de bovenverdieping van lokaal dienstencentrum het Negenhof. In oktober 2016 werd er een ruilwinkel geopend waar met ruilmunten kleding en speelgoed voor kinderen tussen 0 en 3 jaar geruild kunnen worden.

Tijdens de openingsuren van de winkel hebben ouders van jonge kinderen ook de kans om langs te gaan bij een verpleegkundige van Kind & Gezin waar ze terecht kunnen met vragen over opvoeding, voeding en gezondheid van je kind, enz. Eén keer per maand gaat er ook een activiteit voor ouders met jonge kinderen door: een informatiemoment, workshop, ontmoetingsmoment, ...

In september 2017 werd er gestart met een nieuw project binnen het Huis van het Kind: VONK Sint-Pieters-Leeuw. VONK staat voor Vrijblijvend Ondersteuningsnetwerk voor gezinnen met jonge Kinderen. Samen met enkele geëngageerde partners (Kind & Gezin, CKG Sloebernest en CAW Halle - Vilvoorde) zet het Huis van het Kind Sint-Pieters-Leeuw in op de gezinsondersteuning van ouders met jonge kinderen tussen 0 en 3 jaar. De ondersteuning bestaat uit begeleidingstrajecten aan huis en ouderbijeenkomsten voor en door gezinnen in armoede.

### Wonen en energie

De energiefactuur is voor mensen een zware dobber. De Lokale Advies Commissie (LAC) bemiddelt tussen energieleveranciers en klanten. In samenspraak met de leverancier stellen we afbetalingsplannen op.


| | Water<br>I.W.V.B. | Gas en<br>elektriciteit<br>Eandis | Totaal |
|-------------|-------------------|-----------------------------------|--------|
| <b>2014</b> | 2 | 8 | 10 |
| <b>2015</b> | 4 | 7 | 11 |
| <b>2016</b> | 6 | 7 | 13 |
| <b>2017</b> | 6 | 7 | 13 |

Figuur 64. Aantal vergaderingen.

| | Water<br>I.W.V.B. | Gas en<br>elektriciteit<br>Eandis | Totaal |
|-------------|-------------------|-----------------------------------|--------|
| <b>2014</b> | 78 | 202 | 280 |
| <b>2015</b> | 161 | 191 | 352 |
| <b>2016</b> | 277 | 201 | 478 |
| <b>2017</b> | 235 | 199 | 434 |

Figuur 65. Aantal inwoners met energieschulden.

Er is een opmerkelijke stijging in de cijfers zichtbaar vanaf 2015-2016. Dit is het gevolg van een aantal maatregelen die sinds 2016 werden doorgevoerd die de elektriciteitsfactuur gevoelig hebben doen stijgen. Zo is de BTW op de elektriciteitsfactuur verhoogd van 6 naar 21 %, werd de gratis elektriciteit afgeschaft en werden de distributienettarieven verhoogd. Ook steeg de Vlaamse bijdrage voor het energiefonds, de zogenaamde Turteltaks, fors. Verder wordt sinds 2016 geen gratis water meer geleverd en wordt een nieuwe facturatiemethode gebruikt. De integrale waterfactuur is in Vlaanderen met 31 % gestegen ten opzichte van 2010.

## Zorg en Welzijn

### Wijkmomenten

Wijkmomenten zijn overlegmomenten waar we de zorg voor mensen bespreken met alle partners. Dit overleg gebeurt bij de huisarts van de patiënt waar verschillende zorgpartners worden uitgenodigd. Samen zoeken we naar oplossingen voor een welbepaalde vraag, probleem of vaststelling. Het afgelopen jaar werden er 25 wijkmomenten georganiseerd. In totaal werden 69

individuele dossiers besproken. Omwille van het succes is er nu ook vraag vanuit andere dokterspraktijken. Intussen zijn er in Sint-Pieters-Leeuw reeds 5 huisartsenpraktijken met in totaal 12 huisartsen en 1 huisarts in opleiding gestart met het project binnen hun praktijk.

### Mindermobielencentrale

Voor sommige senioren of minder mobiele personen is een rit met de eigen wagen of een verplaatsing met openbaar vervoer niet meer haalbaar. Om toch naar de dokter, het ziekenhuis of de winkel te kunnen gaan of om een familiebezoek te brengen, kunnen mensen een beroep doen op het vrijwilligersvervoer.

| | Aantal<br>vrijwilligers | Aantal<br>gebruikers | Aantal<br>gereden<br>kilometers |
|-------------|-------------------------|----------------------|---------------------------------|
| <b>2014</b> | 6 | 249 | 102.789 |
| <b>2015</b> | 6 | 282 | 117.887 |
| <b>2016</b> | 7 | 310 | 149.231 |
| <b>2017</b> | 5 | 298 | 160.270 |

Figuur 66. Overzicht mindermobielencentrale.

### Maaltijden aan huis

Een juiste en evenwichtige voeding is voor ouderen en hulpbehoevenden van groot belang. Doordat mensen minder mobiel worden en fysieke beperkingen krijgen, zijn ze niet altijd meer in staat om zelf warme maaltijden te bereiden. In sommige gevallen kunnen ze geen gezonde voeding meer aankopen omwille van financiële problemen, wat ook nefast is voor hun gezondheid. Het OCMW biedt daarom maaltijden aan huis aan.

| | Aantal<br>gebruikers | Aantal<br>maaltijden |
|-------------|----------------------|----------------------|
| <b>2014</b> | 154 | 19.164 |
| <b>2015</b> | 161 | 19.594 |
| <b>2016</b> | 126 | 20.467 |
| <b>2017</b> | 116 | 20.488 |

Figuur 67. Aantal gebruikers en maaltijden i.h.k.v. maaltijden aan huis.

## Lokale dienstencentra

Lokale dienstencentra zijn ontmoetingsplaatsen. Zij dragen bij tot de verhoging van de levenskwaliteit door de sociale contacten te bevorderen en door een ruim gamma aan te bieden van diensten en activiteiten met bijzondere aandacht voor senioren en andersvaliden. Sint-Pieters-Leeuw telt 3 lokale dienstencentra: Meander, Negenhof en 't Paviljoentje.

## De dienstverlening in cijfers

| | | 2015 | 2016 | 2017 |
|-------------------------------------------------|---------------|---------------|---------------|---------------|
| <b>Maaltijden</b> | Paviljoen | 8368 | 9212 | 8723 |
| | Negenhof | 9597 | 9790 | 8626 |
| | Meander | 6430 | 7476 | 7583 |
| | <b>Totaal</b> | <b>24.395</b> | <b>26.478</b> | <b>24.932</b> |
| <b>Wasmachine-beurten<br/>(niet in Meander)</b> | Paviljoen | 1008 | 905 | 921 |
| | Negenhof | 367 | 423 | 284 |
| | <b>Totaal</b> | <b>1.375</b>  | <b>1.328</b>  | <b>1.205</b>  |
| <b>Pedicure-<br/>beurten</b> | Paviljoen | 226 | 262 | 247 |
| | Negenhof | 901 | 907 | 926 |
| | Meander | 223 | 239 | 196 |
| | <b>Totaal</b> | <b>1.350</b>  | <b>1.408</b>  | <b>1.369</b>  |
| <b>Enkele ritten eigen<br/>vervoerdienst</b> | Paviljoen | 4415 | 4213 | 4608 |
| | Negenhof | 3519 | 4130 | 4285 |
| | Meander | 2682 | 2851 | 3455 |
| | <b>Totaal</b> | <b>10.616</b> | <b>11.194</b> | <b>12.348</b> |
| <b>Kappers-<br/>beurten(niet in Negenhof)</b> | Paviljoen | 331 | 317 | 268 |
| | Meander | 191 | 235 | 223 |
| | <b>Totaal</b> | <b>522</b> | <b>552</b> | <b>491</b> |
| <b>Bad of douche<br/>(niet in Negenhof)</b> | Paviljoen | 131 | 355 | 195 |
| | Meander | 28 | 52 | 53 |
| | <b>Totaal</b> | <b>159</b> | <b>407</b> | <b>248</b> |
| <b>Bood-<br/>Schappen<br/>dienst</b> | Paviljoen | 113 | 122 | 117 |
| | Negenhof | 46 | 21 | 21 |
| | <b>Totaal</b> | <b>159</b> | <b>143</b> | <b>138</b> |

Figuur 68. Dienstverlening in cijfers.

Uit de bovenstaande cijfers blijkt dat er in 2017 minder beroep gedaan werd op de dienstverlening van de dienstencentra tov 2016. Verschillende vaste gebruikers werden opgenomen in een WZC of zijn overleden. Voor het LDC 't Paviljoentje was 2017 een moeilijk jaar met de werken aan de Fabriekstraat. Het gebruik van het bad of de douche in 't Paviljoentje kende een piekjaar in 2016, verschillende allochtone gezinnen maakten gebruik van deze dienstverlening omdat er verbouwingswerken gaande waren in hun woning.

## Midweekvakantie aan zee

Jaarlijks bieden we onze senioren de mogelijkheid om deel te nemen aan onze midweekvakantie te Blankenberge. In 2017 waren er 63 deelnemers.


Midweekvakantie in Blankenberge.

## Serviceflats Van Parys

De 15 serviceflats Van Parys bieden aan 16 senioren en warme en veilige thuis. Dag en nacht kunnen ze rekenen op de hulp van personeel via het noodoproepsysteem. Tijdens de werkdagen kunnen de bewoners deelnemen aan de activiteiten van het dienstencentrum 't Paviljoentje alsook genieten van de aangeboden dienstverlening zoals restaurant, kapper, voetverzorging, wassalon, ...

In 2017 was de bezettingsgraad 99 %.

In januari 2017 bestonden de flats 20 jaar, dit werd uitgebreid gevierd op zondag 21 mei, met een receptie en een feestmaal met de familie van de bewoners.


Viering 20 jaar serviceflats.

# Woonzorgcentrum Zilverlinde

Het woonzorgcentrum wil een warme thuis zijn voor elke bewoner waar zorg op maat wordt geboden met respect voor iedereen.


WZC Zilverlinde

Het woonzorgcentrum is nog vrij nieuw wat maakt dat het er voor bewoners aangenaam is om te wonen en voor medewerkers aangenaam om te werken.

## Het WZC in cijfers

Het woonzorgcentrum beschikt over 105 kamers, verdeeld over 2 verdiepingen en 4 afdelingen. Bloembos, Zonnendal, Wolkenveld en Heuvelland die telkens 28 bewoners huisvesten.

In 2017 werden er 38 nieuwe bewoners opgenomen in het woonzorgcentrum. We verwelkomende 13 mannen en 25 vrouwen met een gemiddelde leeftijd bij opname van 85 jaar, 10 maanden en 24 dagen.

De gemiddelde leeftijd van de bewoners bedroeg 87 jaar, 5 maanden en 10 dagen, waarbij dat voor de mannen 83 jaar en 9 maanden was en voor de vrouwen 88 jaar en 6 maanden.

Onze jongste bewoner is 53 jaar en onze oudste 106.

De gemiddelde verblijfsduur was 3 jaar, 5 maanden en 9 dagen. De gemiddelde leeftijd bij overlijden was 91 jaar, 3 maanden en 14 dagen.

Naast de 38 nieuwe definitieve opnames kwamen er nog eens 52 personen (12 mannen en 45 vrouwen) op kortverblijf gedurende 69 verschillende periodes (sommigen kwamen dus meerdere keren op kortverblijf). De gemiddelde verblijfsduur bedroeg 29 dagen. Redenen om op kortverblijf te komen: in afwachting van een definitieve opname (in WZC Zilverlinde of elders), tijdelijke verminderde zelfredzaamheid, afwezigheid van de mantelzorger, crisisopvang en vermindering belasting mantelzorger.

De bezettingsgraad voor 2017 bedraagt 98,92 % en de gemiddelde zorggraad 82%. Het groot aantal zwaar zorgbehoevenden (RVT-profielen) verhoogt de werklast voor de zorg- en verpleegkundigen aanzienlijk.

## **Wat viel er allemaal te beleven met het animatieteam?**

- 12 keer ontbijtbuffet;
- 4 verjaardagsfeesten;
- 12 keer de bib aan huis;
- 48 keer het winkeltje;
- 6 keer turnen met de kleuters;
- 4 keer bezoek van de honden van het shijateam;
- 24 keer 'k wist het';
- 4 keer samenkomst gebruikersraad;
- 3 familieavond activiteiten;
- 5 praatcafés dementie.

## Centrum voor kort verblijf

Niet alle personen hebben nood aan een definitieve opname in het woonzorgcentrum. Het kortverblijf is er voor personen die voor een beperkte periode extra zorgen nodig hebben of om mantelzorgers even te ontlasten van de zorg. Vaak komt iemand in kortverblijf na een operatie of ziekte om goed te herstellen.

In 2017 kwamen er 69 mensen op kortverblijf, 12 mannen en 45 vrouwen, hun gemiddelde leeftijd was 83 jaar, 2 maanden en 12 dagen. De jongste was 53 en de oudste 100 jaar.

## Woonwinkel Zennevallei

Sint-Pieters-Leeuw en Halle startten in 2013 een intergemeentelijk samenwerkingsproject op, genaamd Woonwinkel Zennevallei.

Eén van de kerntaken van de intergemeentelijke samenwerking betreft de ondersteuning van de gemeente bij de uitwerking van een woonbeleid. In 2017 werd hiertoe het gemeentelijk woonbeleidsplan goedgekeurd met daarin concrete doelstellingen en een prioriteitenlijst van acties.

De woonwinkel organiseert hiernaast het (inter)gemeentelijk woonoverleg samen met de relevante huisvestingspartners en plant heel wat acties ten einde de kwaliteit van het woonpatrimonium in de gemeente te verbeteren.

Tenslotte is er het woonloket waar inwoners van Sint-Pieters-Leeuw gratis terecht kunnen met vragen rond huisvesting. Iedereen kan er info bekomen over premies, woonkwaliteit, huurdersvragen, sociale huisvesting, e.a.

Hieronder lichten we de belangrijkste producten van de dienst toe aan de hand van enkele cijfers.

### Het woonloket

In 2017 ontving de woonwinkel Zennevallei 726 nieuwe klanten. Een groot deel van de bezoekers heeft vragen rond het huren van een sociale woning en vraagt ondersteuning bij het invullen van een aanvraag. Het gamma van vragen is echter zeer breed.

Op onderstaande grafiek worden de vragen naar type weergegeven voor het werkingsjaar 2016 (groen) en 2017 (blauw).

Het is opmerkelijk dat naast vragen omtrent sociaal huren, bezoekers van de woonwinkel voornamelijk vragen hebben omtrent huuraangelegenheden, premies en gerechtelijke procedures tot uithuiszetting.

De medewerkers van Woonwinkel Zennevallei beantwoorden niet enkel vragen, ze helpen ook mensen bij de invulling van de soms ingewikkelde en uitgebreide administratieve dossiers, verwijzen indien nodig door naar andere instanties, of verwerken vragen in samenwerking met andere diensten of organisaties.


## Dienst Integratie /


Figuur 69. Aantal huisvestingsvragen per type.

# taalstimulering / Vlaams Beleid

## Enkele cijfers


Figuur 70. Aantal nieuwe inwoners van vreemde origine (mensen met een andere geboortenationaliteit dan de Belgische) binnen Sint-Pieters-Leeuw.

In 2017 kwamen er zich 2.312 nieuwe inwoners vestigen in Sint-Pieters-Leeuw. Daarvan waren er 1.492 of 65 % van vreemde origine. Het percentage nieuwe inwoners van vreemde origine steeg van 58 % in 2015, naar 60 % in 2016 en naar 65 % in 2017.


Figuur 71. Opsplitsing van het aantal nieuwe inwoners van vreemde origine naar vorig adres.


Figuur 72. Aantal nieuwe inwoners van vreemde origine per leeftijdscategorie.


Figuur 73. Aantal aanmeldingen bij het Agentschap Inburgering-Integratie.


Figuur 74. Aantal ondertekende inburgeringscontracten.


Figuur 75. Aantal behaalde inburgeringsattesten.

Hieronder lichten we de belangrijkste producten (en bezoekersstromen) van de dienst toe aan de hand van enkele cijfers.

## Het onthaal van nieuwe inwoners

Mensen van vreemde origine die zich komen vestigen in de gemeente krijgen een onthaaltraject en worden individueel geïnformeerd over het leven in Sint-Pieters-Leeuw. Sinds juni 2017 hebben we

hiervoor een samenwerkingsovereenkomst met vzw PIN, die toeleiders in de diversiteit inschakelt om nieuwe inwoners een onthaaltraject aan te bieden.

Tussen juni en december 2017 zijn er 385 nieuwe inwoners naar een toeleider doorverwezen.

Bij 175 nieuwe inwoners werd een onthaaltraject opgestart.


Figuur 76. Onthaaltrajecten die van start gingen vanaf juni 2017.

## Taalverwervende en taalstimulerende activiteiten

Permanentie van de taalconsulent van het Agentschap Integratie en Inburgering  
De taalconsulent informeert inwoners over het aanbod lessen Nederlands, neemt taaltesten af en helpt mensen om hun inschrijving in een cursus Nederlands te realiseren. De taalconsulent had in 2017 345 individuele NT2 trajecten. 308 resulteerden in een inschrijving in een cursus Nederlands.

Als aanvulling op het reguliere aanbod van CVO en CBE organiseert de gemeente ook taalklassen voor anderstalige inwoners: in september 2017 startten 14 taalklassen, verspreid over de hele gemeente. We telden bij de opstart 98 inschrijvingen.


Figuur 77. Aantal inschrijvingen.

Een taalstage voor kinderen: ook in 2017 werd er een taalstage 'Babbelkous' gehouden in de krokus- en de herfstvakantie. 80 kinderen namen hieraan deel en werden een week lang ondergedompeld in een Nederlands taalbad.

## Het ondersteunen van partners in het omgaan met diversiteit en anderstaligheid

De verdere uitbreiding van de huiswerkklassen: de organisatie van huiswerkklassen in 5 Leeuwse scholen. Het aantal kinderen die de nodige ondersteuning krijgt, steeg spectaculair in 2017. 183 kinderen namen deel aan de huiswerkklassen in 2017.


Figuur 78. Aantal kinderen in huiswerkklassen.


## Onderwijs en kinderdagopvang


*Schoolgebouw Den Top.*

### Onderwijs

#### *Basisonderwijs*

- 't Populiertje
- Den Top & Puur Natuur
- Wegwijzer

### Leeuwse Kunstacademie

### Kinderopvang

#### Dienst voor Opvanggezinnen

#### *Kinderdagverblijven*

- Kortjakje
- Jip en Janneke


## Den Top en Puur Natuur

Beide scholen vormen een administratieve eenheid onder de leiding van één directeur. De administratie voor beide scholen bevindt zich in de vestiging Den Top.

**Directie:** Tineke Coeck

**Informatie voor het brede publiek:**

<http://www.dentop.be/>

### Vestigingsplaats 1


#### **Kleuterafdeling**

Aantal ingeschreven kleuters op teldatum 1/02/2017: 112 kleuters.

Aantal klassen: 6.

#### **Lagere afdeling**

Aantal ingeschreven leerlingen op teldatum 1/02/2017: 170 leerlingen.

Aantal klassen: 8.

## Vestigingsplaats 2

**PUUR NATUUR**


#### **Kleuterafdeling**

Aantal ingeschreven kleuters op teldatum: 1/02/2017: 24 kleuters.

Aantal klassen: 2.


Figuur 79. Aantal leerlingen in Den Top.


Figuur 80. Aantal leerlingen in Puur Natuur.

## Gemeentelijke basisschool 't Populiertje

**Directie:** Ingrid Borremans

**Informatie voor het brede publiek:**

<http://www.populiertje.be/>


### **Kleuterafdeling**

Aantal ingeschreven kleuters op teldatum 1/02/2017: 158 kleuters.  
Aantal klassen: 8.

### **Lagere afdeling**

Aantal ingeschreven leerlingen op teldatum 1/02/2017: 232 leerlingen.  
Aantal klassen: 12.


Figuur 81. Aantal leerlingen in 't Populiertje.

## Gemeentelijke basisschool Wegwijzer

**Directie:** Eva Wauters

**Informatie voor het brede publiek:**

<http://www.basisschool-wegwijzer.be/>


### **Kleuterafdeling**

Aantal ingeschreven kleuters op teldatum 1/02/2017: 81 kleuters.  
Aantal klassen: 4.

### **Lagere afdeling**

Aantal ingeschreven leerlingen op teldatum 1/02/2017: 145 leerlingen.  
Aantal klassen: 6.


Figuur 82. Aantal leerlingen in Wegwijzer.

## Communicatie

Bij de start van ieder schooljaar worden ouders via een infoavond geïnformeerd. Er vinden geregeld oudercontacten plaats.

Ouders ontvangen maandelijks een nieuwsbrief met info over het reilen en zeilen van de school.

Via de rapporten worden ouders op de hoogte gehouden van de vorderingen of eventuele tekorten tijdens een korte of langere periode.

Via de website [www.sint-pieters-leeuw.be](http://www.sint-pieters-leeuw.be) -> onderwijs, vinden de ouders alle info over de gemeentelijke basisscholen.

## Didactisch pedagogisch

De leerlijnen binnen de gemeentelijke basisscholen zijn gesteund op de leerplannen ontworpen door OVSG voor het gemeentelijk onderwijs en leiden tot het bereiken van de eindtermen, zoals vastgesteld door het departement onderwijs van de Vlaamse Gemeenschap.

## Pedagogische activiteiten

Alle scholen organiseren meerdere pedagogische studiedagen per schooljaar om de leerplannen verder uit te werken.

Er is extra aandacht voor de overstap van de 3<sup>e</sup> kleuterklas naar het eerste leerjaar. Samen met het CLB worden leerlingen die de overstap naar het 1<sup>e</sup> middelbaar maken begeleid.

Meermaals per jaar vindt in iedere school een multidisciplinair overleg met het CLB plaats.

I.s.m. de integratiedienst is er huiswerkbegeleiding binnen de scholen.

## Veiligheid en preventie

In iedere school worden minstens 2 evacuatieoefeningen georganiseerd per schooljaar (al dan niet aangekondigd). De preventieadviseur gaat op regelmatige basis langs in de scholen om toe te zien op de veiligheid voor zowel leerlingen als personeel.

## Klasoverschrijdende activiteiten

De scholen organiseren meermaals per jaar klasoverschrijdende activiteiten zoals boerderij- of sneeuwklassen. Ook carnaval, Sinterklaas, Kerst, ... zijn feestelijkheden die klasoverschrijdend worden gevierd.

## Schooloverschrijdende activiteiten

Eenzijds zijn er de schooloverschrijdende beleidsactiviteiten. Alle scholen zijn vertegenwoordigd in de schoolraad. Daarnaast vinden meerdere directievergaderingen plaats. Er is meermaals per schooljaar overleg met de directies van alle scholen en de gemeente Sint-Pieters-Leeuw. De scholengemeenschap 'De Spil' overlegt tevens meermaals per schooljaar.

Anderzijds zijn er de schooloverschrijdende activiteiten voor de leerlingen. Ieder jaar nemen de leerlingen deel aan:

- het scrabbletoernooi, georganiseerd door CC Coloma;
- het schooltoneel, georganiseerd door CC Coloma;
- de jeugdboekenweek i.s.m. de Bib;
- MEGA i.s.m. de dienst Maatschappelijke Veiligheid;
- de Scholencross.

## Sportieve activiteiten

In de gemeentelijke basisscholen is er aandacht voor voldoende beweging van de leerlingen. Op regelmatige basis gaan alle leerlingen turnen en zwemmen. Meermaals per schooljaar wordt er een sportdag georganiseerd.


## Vriendenkring

Iedere gemeentelijke basisschool kan beroep doen op vele vrijwilligers om de hele werking te ondersteunen. Er is een ouderraad vertegenwoordigd in iedere school. Daarnaast worden jaarlijks eefstijnen georganiseerd en is er een wafelverkoop.

## Brede school

Een Brede School is een samenwerkingsverband tussen verschillende sectoren die samenwerken aan een brede leer- en leefomgeving in de vrije tijd én op school, met als doel maximale ontwikkelingskansen voor alle kinderen en jongeren.

Ook binnen onze scholen wordt gewerkt via het principe 'Brede School'. Na de schooluren kunnen verenigingen zoals Gympie beroep doen op de lokalen/turnzalen. Er gaan ook lessen van de kunst- en muziekacademie door in verschillende lokalen.

## Leeuwse Kunstacademie


## Schooljaar 2016 – 2017

Tijdens de maand januari 2017 werd de academie doorgelicht. De bevindingen en resultaten van deze inspectie zijn in te kijken op de website [www.sint-pieters-leeuw.be/leeuwsekunstacademie](http://www.sint-pieters-leeuw.be/leeuwsekunstacademie).


Hogere graad op donderdagnamiddag

## Activiteiten in het schooljaar 2016-2017

- Museumbezoek met de leerlingen van de lagere graad aan Bozar te Brussel.
- Museumbezoek met de volwassenenateliers aan Museum M te Leuven.
- Museumbezoek met de volwassenenateliers aan het SMAKmuseum te Gent.
- Museumbezoek met de jongerenateliers aan het Rene Magrittemuseum te Brussel


Lagere graad op woensdagnamiddag

- Workshop patines voor de volwassenenateliers
- Workshop animatiefilm in de middelbare graad jongeren

## Aandachtspunten schooljaar 2016-2017 :

- Zelfevaluatie in de lagere graad.
- Testen van digitaal evaluatieplatform.
- Inrichten van voorbereidend jaar in de hogere graad.
- Implementeren van leerdoelen monumentale kunsten in de hogere graad.


Jongerenateliers op vrijdagavond

- Inrichten van naschoolse opvang in basisschool "Den Top" in Sint-Pieters-Leeuw.
- Inrichten van naschoolse opvang in de Sint-Stevensschool te Negenmanneke.
- Een eigen klas in basisschool 'De Groene Parel'
- Recyclageproject 'Papier' en 'klei'.


Naschoolse opvang in "Den Top"

## Grafieken met leerlingenaantallen :


Figuur 83. Aantal leerlingen van 2014-2018.


Figuur 84. Aantal leerlingen in de hogere graad.


Figuur 85. Aantal leerlingen de middelbare graad.


Figuur 86. Aantal leerlingen in de lagere graad.


Figuur 87. Aantal leerlingen per graad.

### Contactgegevens :

Adres: Rink 2 – 1600 Sint-Pieters-Leeuw

Tel: 02 371 22 67

E-mail: [kunstacademie@sint-pieters-leeuw.be](mailto:kunstacademie@sint-pieters-leeuw.be)

Website: [www.sint-pieters-leeuw.be/leeuwsekunstacademie](http://www.sint-pieters-leeuw.be/leeuwsekunstacademie)

Volg ons op Facebook:  
Leeuwse Kunstacademie


## Kinderopvang

In 2017 telden we 228 aanvragen voor kinderopvang in onze gemeentelijke opvanginitiatieven, 26 aanvragers woonden niet in onze gemeente. 35,57 % van de aanvragers kreeg binnen de gemeentelijke kinderopvangvoorzieningen een plaatsje toegewezen.


Figuur 88. Aantal aanvragen voor de gemeentelijke kinderopvang 2014-2017

De gemeentelijke kinderopvang kan 79 vergunde plaatsen realiseren binnen de kinderdagverblijven (36 Het Welpennest, 25 De Boomhut, 18 De Speelboot), 15 bij de groepsopvang samenwerkende onthaalouders en 50 binnen de gezinsopvang (onthaalouders).

De gemeentelijke kinderopvang kan 79 vergunde plaatsen realiseren binnen de kinderdagverblijven (36 Het Welpennest, 25 De Boomhut, 18 De Speelboot), 15 bij de groepsopvang samenwerkende onthaalouders en 50 binnen de gezinsopvang (onthaalouders). Voor 2017 werden 19 plaatsen voor nieuwe kinderen bij onthaalouders gereserveerd, 20 kinderen konden in Het Welpennest terecht, 12 kinderen kregen een plaats in De Boomhut toegewezen en 11 kinderen in De Speelboot.

Zoals ieder jaar zijn alle beschikbare plaatsen, zowel in de groepsopvang als in de gezinsopvang, opgevuld.


Figuur 89. Verloop van de aanvragen in 2017 bij de gemeentelijke kinderopvang.

### Opening nieuwe kinderopvanglocatie

Op 1 september 2017 opende de nieuwe groepsopvang samenwerkende onthaalouders De Kinderdroom zijn deuren. We startten met 11 kindjes. Vanaf december bereikten we de maximumcapaciteit van 15 plaatsen.


### Dienst voor Onthaalouders

#### Aantal onthaalouders in de dienst.

In 2017 waren 13 onthaalouders bij de dienst aangesloten, waarvan er 3 onthaalouders startten in 2017.


#### Aantal kinderen in de dienst.


Figuur 90. Aantal kinderen in de dienst voor onthaalouders 2014-2017.

In 2017 verbleven 113 kinderen minstens één dag bij de onthaalouders.

#### Aantal opvangdagen.


Figuur 91. Aantal opvangdagen bij de dienst voor onthaalouders 2013-2017.

Alle onthaalouders samen realiseerden 8586 opvangdagen. Deze cijfers zijn belangrijk in functie van de subsidies van Kind en Gezin.

#### Flexibele opvang - vakantieopvang - urgentieopvang - specifieke opvang.

**Flexibele opvang** is opvang die vóór 6u30 uur start of die tot na 18.30 uur uitloopt, nachtopvang, opvang tijdens het weekend of opvang op feestdagen. We registreerden 125 flexibele opvangprestaties.


De dienstverantwoordelijke kreeg voor 8 kinderen een aanvraag voor **opvang tijdens de vakantieperiode** van hun onthaalouder/kinderdagverblijf en vond voor deze kindjes een vakantieopvang.

Ouders deden 5 keer een beroep op de dienstverantwoordelijke voor **dringende opvang** van hun kindje tijdens ziekte of dringend werkverlet van hun onthaalouder.

Er werd in 2017 geen kindje met een **specifieke zorgbehoefte** opgevangen.


### Kinderdagverblijf Het Welpennest

Het kinderdagverblijf Het Welpennest telde 222 openingsdagen.

#### **Aantal kinderen in het kinderdagverblijf.**


Figuur 92. Aantal kinderen in het kinderdagverblijf Het Welpennest 2013-2017.

In 2017 verbleven 69 kinderen minstens één dag in Het Welpennest.


#### **Aantal opvangdagen.**


Figuur 93. Aantal opvangdagen in kinderdagverblijf Het Welpennest 2013-2017 (sinds het nieuwe decreet geen derde dagen meer).

Het kinderdagverblijf behaalde een bezetting van 85,18 %.

#### **Flexibele opvang.**

Ook voor 2017 werd het kinderdagverblijf Het Welpennest extra gesubsidieerd door Kind en Gezin voor het aanbod van flexibele opvang (aanwezigheden na 18.00 uur en aanwezigheden op extra openingsdagen (=4 dagen)).

### Kinderdagverblijf De Boomhut

Het kinderdagverblijf De Boomhut telde 222 openingsdagen.

#### **Aantal kinderen in het kinderdagverblijf.**


Figuur 94. Aantal kinderen in het kinderdagverblijf De Boomhut 2013-2017.

In 2017 verbleven 38 kinderen minstens één dag in De Boomhut.


## Aantal opvangdagen.


Figuur 95. Aantal opvangdagen in kinderdagverblijf De Boomhut 2013-2017 (sinds het nieuwe decreet geen derde dagen meer).

Het kinderdagverblijf behaalde een bezetting van 86,23 %.

## Flexibele opvang.

Ook voor 2017 werd het kinderdagverblijf De Boomhut extra gesubsidieerd door Kind en Gezin voor het aanbod van flexibele opvang (aanwezigheden na 18.00 uur en aanwezigheden op extra openingsdagen (=4 dagen)).

## Kinderdagverblijf De Speelboot

Het kinderdagverblijf De Speelboot telde 222 openingsdagen.

## Aantal kinderen in het kinderdagverblijf.

In 2017 verbleven 21 kinderen minstens één dag in De Speelboot.

## Aantal opvangdagen.


Figuur 96. Aantal opvangdagen in het kinderdagverblijf De Speelboot 2017.

Het Kinderdagverblijf realiseerde een bezetting van 85,14 %.


# Ontspanning


Zwemmarathon.

Jeugd

Sport

Cultuur

Senioren

Bibliotheek

Toerisme & Erfgoed

Stedenbanden


## Jeugddienst

De jeugddienst heeft volgende kerntaken:

- jongereninformatie verzorgen;
- ontwikkelen en ondersteunen van vrijetijdsaanbod;
- organiseren van vakantieaanbod;
- beheren van jeugdinfrastuur: Vlaams Trefpunt Laekelinde en gemeentelijke speelterreinen;
- inspraak & participatie organiseren en ondersteunen;
- jeugdwerk ondersteunen;
- inzetten op Jeugdwelzijn en vorming.

Hieronder lichten we, aan de hand van cijfers, de belangrijkste producten (en bezoekersstromen) van de dienst toe.

## Jongereninformatie

De jeugddienst ontwikkelt en verspreidt informatie die afgestemd is op kinderen, jongeren en hun opvoeders.

In 2017 werd er gestart met een instagramaccount.

## Vrijetijdsaanbod

In het voorjaar konden kinderen samen met een volwassene gedurende 4 zondagen deelnemen aan de **circusreeks**. Kinderen en hun ouders werden ingewijd in het jongleren, acrobatie en evenwichtsbeheersing. De klemtoon van deze initiatie lag op samen ondernemen en bijleren.

**StraPatZen**, het jaarlijkse straattheaterfestival, vond plaats op zaterdag 5 augustus. Ondanks het slechte weer was er een grote opkomst.


Programmaboekjes voor StraPatZen

De boekenkaftdag **Ezelsoor** lokte op woensdag 6 september 107 gezinnen naar Zonig Leven. Ezelsoor is een gemeenschapsvormend project: kinderen ontwerpen zelf kaftpapier waarvan de origineelste ontwerpen tot kaftpapier gedrukt worden. Op de dag zelf komen de kinderen samen met hun gezin hun schoolboeken kaffen en deelnemen aan tal van randactiviteiten.


Logo van de boekenkaftdag Ezelsoor

Dankzij de steun van de provincie konden we op 2 november een workshop **upcycling** programmeren. Onder de begeleiding van een medewerker van Mooss vzw. Creëerden 11 kinderen sieraden en decoraties met oude fietsbanden.

De jeugddienst werkte mee aan volgende activiteiten:

- in het kader van het project '**Gluren achter de fabrieksmuren**' ontwierp een artiest een grote 'inkleurplaat'. Het buurthuis 1601 kleurde deze in;
- de jeugddienst richtte een kinderdorp in tijdens het **Gordelfestival** op zondag 3 september.

## Vakantieaanbod

**Speelplein 'De Leeuwjes'** vond dit jaar plaats in basisschool 't Populiertje voor kleuters en in Zonning Leven voor lagere schoolkinderen.

Er waren 27 speelpleindagen. Op figuur 87 wordt het gemiddeld aantal ingeschreven kinderen per dag weergegeven en dit over de laatste vier jaar. In 2017 waren er gemiddeld 112 daginschrijvingen. Voor de kleuters waren er gemiddeld 64 inschrijvingen, voor de lagere schoolkinderen 48.


Figuur 97. Gemiddeld aantal kinderen ingeschreven per dag (2014-2017).

57 animatoren werden tewerkgesteld. Tijdens een terugkomdag werden ze bedankt voor hun inzet door middel van een etentje en een spelletje bowling.

Tijdens de periodes 10 t.e.m. 14 juli, 14 t.e.m. 18 augustus en 21 t.e.m. 25 augustus vonden de **Jonge Heldenspeelweken** plaats in jeugdcentrum Laekelinde.

Aantal deelnemers:  
10 – 14 juli : 60  
14 – 18 augustus: 40  
21 – 25 augustus: 25


Sferbeeld Jonge Heldenspeelweken

## Infrastructuur

In het Vlaams Trefpunt Laekelinde worden drie zalen verhuurd: het barlokaal, de polyvalente zaal en de zolderverdieping. Sinds 1 juli is er een nieuw **huurreglement** van kracht.

De zalen werden verhuurd voor verschillende activiteiten, zowel privé als publiek. Er vinden wekelijks vaste activiteiten plaats zoals danslessen. Zo is de polyvalente zaal elke maandag tot en met donderdag bezet, het hele jaar door. In de weekends lag de bezettingsgraad van de polyvalente zaal op 58,65 %. Het barlokaal is vooral populair in het weekend, 66,35 % van de tijd is de zaal dan bezet. Tijdens de week valt dat terug naar amper 6,73 %. Figuur 88 toont de bezettingsgraad van de polyvalente zaal en het barlokaal tijdens de week (ma-do) en het weekend (vr-zo).


Figuur 98. Bezettingsgraad polyvalente zaal en barlokaal in 2017.

De zolderverdieping was in totaal 48,90 % van de tijd verhuurd, dat komt overeen met ongeveer 180 dagen in 2017.

De **speel terreinen** worden halfjaarlijks aan een volledige controle onderworpen op gebied van veiligheid en slijtage.

Het participatiemoment '**Idee-Fiks**' op 13 april gaf omwonenden van speelterrein Reysveld de kans om hun mening te geven. Er werd gepeild naar hun interesse voor bepaalde speelelementen en hun bereidwilligheid om mee te helpen bij de aanleg hiervan.


## Inspraak

De **kinderraad** kwam tijdens het schooljaar 2016-2017 6 keer samen. Ze hielden een 'speeltuintest' in het domein van Huizingen en ze hielpen de Leeuwse Natuurvrienden een takkenril aan te leggen.

De **jeugdraad** kwam 10 keer samen om de noden en behoeften van de jeugd te bespreken. De jeugdraad organiseerde met ondersteuning van de jeugddienst en het gemeentebestuur het eerste Leeuws Jeugdsportival voor alle erkende jeugdverenigingen en dit op zaterdag 30 september.


Vrijwilligers van het eerste Leeuws Jeugdsportival

De jeugdraad bracht in 2017 één advies uit omtrent de verhuurreglementen, de uitleendienst en het project goede doelen.

De stuurgroep speelpleinwerking kwam 7 keer samen en bestaat uit de hoofdanimatoren. Samen met de jeugddienst tekenen ze de lijnen van de speelpleinwerking uit. Daarnaast verzorgt de stuurgroep de inhoudelijke organisatie van de voorbereidingsdag en startdag.

## Jeugdwerk ondersteunen

Op basis van het subsidiereglement verleent de jeugddienst **financiële** ondersteuning aan de jeugdverenigingen. De 6 jeugdverenigingen kregen werkingsubsidies en, met uitzondering van Jeugd Rode Kruis, ook kampsubsidies. De kadervormingstoelage en infrastructuursubsidie werd tevens behouden.

De erkende verenigingen konden ook beroep doen op volgende **logistieke** dienstverlening:

afvalophaling, kopiedienst, transportdienst, uitleendienst.

De leiding van de Leeuwse jeugdverenigingen kon in het kader van **Dag van de Jeugdbeweging** genieten van een etentje en deelnemen aan een quiz.

De jeugddienst beantwoordde diverse vragen rechtstreeks of via de jeugdraad.

## Jeugdwelzijn & vorming

De jeugddienst organiseerde een meerdaagse EHBO-cursus voor leiders uit de jeugdverenigingen en speelpleinanimatoren. 16 Jongeren behaalden hierdoor hun attest.

De 6<sup>e</sup> leerjaren van de Leeuwse basisscholen gingen aan de slag met een **M.E.G.A.**-box. Ze werkten rond thema's als verslavingen en beter internet. De jeugddienst en de dienst Maatschappelijke Veiligheid bereidden de leerlingen op die manier voor op de overstap naar het secundair onderwijs. Het project werd op 18 en 19 mei afgesloten met een workshops en een toneelvoorstelling in de Laekelinde. 8 scholen namen deel.

De **Week van de Opvoeding** vond plaats tijdens de week van 16 tot en met 23 mei. Het Huis van het Kind nam hierin het voortouw en de jeugddienst organiseerde een infosessie over de invloed van een scheiding op kinderen.

Een **vorming 'stagebegeleider'** vond plaats op zaterdag 8 juli. Dit was voor leid(st)ers uit het Leeuwse jeugdwerk en speelpleinanimatoren. Voor de vorming werd beroep gedaan op Koning Kevin.

Op 25 oktober werd in de Merselborre een infoavond georganiseerd over verslavende middelen. De avond bestond uit de **lezing 'Meer dan coke'** door Benjamin Feys en een infosessie rond verslavende middelen die werd gegeven door een inspecteur van de politiezone Zennevallei.


Flyer lezing 'Meer dan coke'

Een aantal jongeren namen deel aan de brandbestrijdingscursus op 25 november in het PIVO in Asse.


Brandbestrijdingscursus in het PIVO in Asse

Zowel tijdens het carnavalsweekend als tijdens oudejaarsnacht werden er **feestbussen** ingelegd. Dit werd gerealiseerd door de financiële steun van verschillende gemeentebesturen en dankzij de samenwerking met De Lijn. Tijdens Carnaval Halle werd een extra buslijn ingelegd. Buslijn 66 bedient de route Halle – Breedhout – Oudenaken – Sint-Laureins Berchem – Elingen – Lennik. Deze buslijn werd enkel zaterdagavond bediend en vervoerde in totaal 123 reizigers. Buslijn 11 reed tijdens de drie feestnachten en vervoerde in totaal 914 feestvierders. Tijdens oudejaarsnacht werden er 427 feestvierders vervoerd op buslijn 170 en 418 feestvierders op buslijn 172 (Ruisbroek – Sint-Pieters-Leeuw -Lennik)


Figuur 99. Aantal reizigers die gebruik maakten van de oudejaarsnachtbus en de carnavalsbus voor de periode 2014- 2017.

Jongeren kregen tijdens de blokperiodes de kans om samen te **studeren** op de zolderverdieping. We merkten een grote toename van het aantal studenten op. Op sommige dagen liep het aantal op tot 28 studenten die tegelijkertijd aanwezig waren.

## Sportdienst

### Accommodaties

#### Wildersportcomplex

De grote zaal was 70 % van de openingsuren ingenomen. Wanneer we kijken naar de uren van 18 tot 23 uur stellen we vast dat de grote zaal voor 100 % werd gebruikt.

De judozaal wordt 14 % van de openingsuren ingenomen.

#### Sporthal Ruisbroek

De grote zaal was 46 % van de openingsuren ingenomen. Wanneer we kijken naar de uren van 18 tot 23 uur stellen we vast dat de grote zaal voor 100 % werd gebruikt.

De kleine zaal was 45 % van de openingsuren ingenomen. Wanneer we kijken naar de uren van 18 tot 23 uur stellen we vast dat de kleine zaal voor 100 % werd gebruikt.

De omnisportzaal was 35 % van de openingsuren ingenomen. Wanneer we kijken naar de uren van 18 tot 23 uur stellen we vast dat de omnisportzaal voor 100 % werd gebruikt.

De tennisoverdekking was 67 % van de openingsuren ingenomen. Wanneer we kijken naar de uren van 14 tot 23 uur stellen we vast dat de terreinen voor 100 % werden gebruikt. Vooral de drie erkende tennisverenigingen maakten hier gretig gebruik van.

#### Zwembad

| | Aantal bezoekers |
|-------------|------------------|
| <b>2015</b> | <b>131.922</b> |
| <b>2016</b> | <b>125.707</b> |
| <b>2017</b> | <b>115.275</b> |

Figuur 100. Totaal aantal bezoekers

| TOTAAL BEZOEKERS '15 - '17 | | | |
|----------------------------|-------------|-------------|-------------|
| <b>INDIVIDUEEL</b> | 44.631 | 40.647 | 34.228 |
| <b>SCHOOL</b> | 48.650 | 49.626 | 49.278 |
| <b>GROEP</b> | 38.641 | 35.434 | 31.769 |
| | <b>2015</b> | <b>2016</b> | <b>2017</b> |

Figuur 101. Bezoekers zwembad per categorie.


Figuur 102. Overzicht bezoekers.

### SPORTPROMOTIEACTIVITEITEN KLEUTERKAMPEN

Tijdens het Krokus- en Paasverlof, de eerste en laatste week van juli en de laatste week van augustus werden er – samen met vzw Ratjetoe – 5 kleuterkampen georganiseerd.

De kleuters speelden, knutselden en sportten rond de thema's: 'Abracazebra', 'De schoenen van Jakob', 'De bijzzzonder gulzige bij', 'De mooiste vis van de zee', 'Van een grote dwerg en een kleine reus'.

Elke woensdagvoormiddag kwamen de grootste kleuters ook zwemmen.

De laatste dag voerden de kinderen een voorstelling op voor de ouders, familie en vrienden.

In totaal namen 271 kleuters deel.


Figuur 103. Grafiek kleuterkampen.

## **Omnisportkampen**

Samen met de kleuterkampen werden omnisportkampen georganiseerd voor kinderen van 6 tot 14 jaar.

Boogschieten, hindernissen trotseren, muurklimmen en lasershooten waren de uitzonderlijke sporten.

304 kinderen namen deel aan deze omnisportkampen.


Figuur 104. Grafiek omnisportkampen.

## **Kampioenviering**

Vrijdagavond 30 juni liep de raadzaal weer vol met sporters die een opmerkelijke sportieve prestatie leverden in het seizoen 2016-2017.

37 turners, 1 zwemploeg, 1 topzwenmer, 3 judokampioenen, 4 voetbalploegen, 4 volleybalploegen, 1 tennisploeg heren, 2 tennisploegen dames, 3 boogschutters en 1 badmintonspeelster mochten een medaille of beker in ontvangst nemen.

1 voetballer werd gehuldigd voor 25 jaar lidmaatschap in dezelfde club.

De sportleeuw werd uitgereikt aan Gerlinde Werdefroy, inwonster van Vlezenbeek.

Zij behaalde met hiphop dansgroep 'Empire Crew' de halve finale van 'Belgium's got talent' en ze werd in de categorie Megacrew':

- Belgisch kampioene;
- Europees kampioene in Tsjechië;
- wereldkampioene in Oostenrijk.

## **6de G-sportdag in revalidatieziekenhuis Inkendaal**

107 personen met een niet aangeboren hersenletsel of fysieke beperking al of niet in behandeling in revalidatieziekenhuis Inkendaal genoten op deze prachtige dag van diverse sporten zoals senso-gym, krolf, quattrocycling, trial 'o, zumba, petanque, volkssporten, wandelen, fietsen, boogschieten en tennis.

Er werd dankbaar gebruik gemaakt van het materiaal van de gemeentelijke sportkoffer.

De huur van de quattrocycles, gocarttrein en materiaal voor trial 'o werd ten laste genomen van het gemeentebestuur.


Dankzij de medewerking van een aantal vrijwilligers, de Leeuwse Wandelclub en de Hoebelbike werd deze sportdag een succes.

## **Maand van de sportclub**

Een initiatief van Sport Vlaanderen.

Tijdens de maanden mei en september openen sportverenigingen hun clubdeuren om iedereen gratis kennis te laten maken met hun sport en clubwerking. Door zowel trainingsuren open te stellen als leuke activiteiten te organiseren voor het grote publiek kon men potentiële leden aanmoedigen om hun sport uit te proberen.

Van 1 tot 31 mei deden 9 erkende verenigingen mee, van 1 tot 31 september namen 16 verenigingen deel.

Over beide maanden namen 18 verschillende erkende verenigingen hieraan deel.

## Watergewenning voor peuters & zwemschool voor kleuters

Traditiegetrouw organiseert de sportdienst tijdens de herfstvakantie drie dagen watergewenning voor peuters en zwemschool voor kleuters.

Een gediplomeerd lesgever van Amitabha onderrichte kinderen en ouders: hoofdje onder water dompelen, luchtballen blazen in het water, met handen en voetjes water opspatten en drijven op de rug zijn de kunstjes die hen spelend werden aangeleerd. Ook hier kwam het beschikbare zwembadmateriaal goed van pas.


Watergewenning voor peuters.

## 24-uren zwemmarathon

vrijdag 17 en zaterdag 18 november

Gedurende 24 uur zwommen 521 deelnemers 1.281 km bijeen.

De zwemmarathon kwam traag op gang, maar door de massale deelname van de kinderen van de Vrije Basisschool St-Lutgardis kwam er toch schot in de zaak.

Dit jaar was er geen massatoeloop en werden er geen records gebroken.

Maar om middernacht, toen alle lichten in het zwembad uitgingen voor het "blacklight" zwemmen, werd het een prachtspektakel!

Het zwembad was versierd met fluo ballonnen en doorzichtige flessen met breaklights in. De startblokken, zwembadlijnen en leuning van de trappen werden omwonden met fluotape. De tellers kregen fluo hesjes en nachtlampjes en de zwemmers zwommen met fluo badmutsen en handbandjes.


foto: Johan

www.sint-pieters-leeuw.eu

Speciale sfeer tijdens zwemmarathon.

## 6de Leeuwse Kerstcorrida

Op zaterdag 16 december vond in samenwerking met vzw Renkoekoek de kerstcorrida plaats.

Ploegen van 3 personen dienden in 10 rondes 12,3 km te lopen, aflossing na elke ronde. De laatste rondes lopen de drie teamleden samen.

Speciaal voor kinderen onder de 13 jaar en voor mensen met een beperking werd een aparte loopwedstrijd georganiseerd.


foto: Johan

www.sint-pieters-leeuw.eu

Kerstcorrida.

Enkele cijfers van de Leeuwse Kerstcorrida:

- deelnemers doneerden in totaal 1.390 euro (777,5 euro voor vzw FriS en 612,5 euro voor project 'sportkar');
- 92 ploegen, 26 kinderen, 7 g-atleten (309 deelnemers en gemiddeld 4,5 euro donatie p.p.);
- snelste ploeg 18,197 km/u, traagste ploeg 8,633 km/u;
- 15 vrouwenploegen, 34 mannenploegen en 41 gemengde ploegen;
- 20 medewerkers.

## Waterhappening

Door de overrompeling van vorig jaar besloten we de waterhappening op verschillende momenten te organiseren.

- van 08 tot en met 11 april € 719 deelnemers;
- van 24 tot en met 27 augustus € 723 deelnemers;
- van 16 tot en met 17 december € 382 deelnemers.

De formule bleef onveranderd. Verschillende waterattracties werden in het bad geplaatst waar kinderen dolle waterpret aan beleefden.

Naar jaarlijkse gewoonte kaderde dit evenement in een project van integratie van kansarme kinderen. 63 kinderen konden dankzij de samenwerking van de sportdienst met de integratiedienst en het Huis van het Kind gratis deelnemen aan dit evenement.


Waterhappening.

## Personeelssportdag

Op donderdag 1 juni 2017 ging de personeelssportdag door in en rond het Wildersportcomplex. In totaal namen 131 personeelsleden deel. Er werden hen verschillende sportieve activiteiten aangeboden waar ze individueel of in groepsverband aan konden deelnemen.


Personeelssportdag.

Men kon kiezen uit volgende activiteiten:

- farmer games;
- fietsen;
- wandelen;
- petanque;
- lasershooting + boksinitiatie.


Personeelssportdag.

Mede door het goede weer werd het een hele leuke dag en heerste er een sportieve maar vooral gezellige sfeer.

## #sportersbelevenmeer-actie

Sport Vlaanderen daagde begin 2017 alle Vlaamse steden en gemeenten uit om mee te dingen naar de "#sportersbelevenmeer-award".

Het doel van dit project is aantonen dat je door te sporten extra positieve ervaringen kan opdoen zoals natuurschoon ontdekken, vriendschappen sluiten, plezier maken bij een potje voetbal, ...

Door te sporten beleef je gewoon meer!!

De gemeente die erin slaagde 5 uitdagingen tot een goed eind te brengen, mocht zich een jaar lang "sportersbelevenmeer-gemeente of -stad" noemen.

Dit waren de 5 uitdagingen:

- organiseer minstens 1 sportactiviteit waarin beleving centraal staat;
- plaats minimum 100 posts met "#sportersbelevenmeer" op social media;
- gebruik "#sportersbelevenmeer" op het promotiemateriaal voor sportieve initiatieven;
- zorg ervoor dat minstens 10% van de door de gemeente erkende verenigingen, deelneemt aan de 'Maand van de Sportclub';
- zorg ervoor dat minstens 1 school binnen de gemeente deelneemt aan de actie 'Toon je sportclub@school'.


#sportersbelevenmeer campagne.

Onze gemeente sleepte 2 prijzen in de wacht.

We scoorden de meeste posts op social media met "#sportersbelevenmeer" en kregen een bekroning als de gemeente die in alle uitdagingen een stapje verder ging.

Hiervoor kreeg de sportdienst een cheque van **2.250 euro** waarmee sportmateriaal mag worden aangekocht bij de firma Sportime en is Sint-Pieters-Leeuw een jaar "#sportersbelevenmeer gemeente" van Vlaams-Brabant.

## GORDELFESTIVAL

Sint-Pieters-Leeuw was focusgemeente voor het gordelfestival.

Het "Gordelfestival" werd een waar GordelFEEST!


Affiche Gordelfestival.

Het was een fijne samenwerking met vzw De Rand, Sport Vlaanderen, provincie Vlaams-Brabant, Politie Zennevallei en verschillende gemeentelijke diensten.

Er stond veel moois op het programma.

☞ Woensdag 30 augustus van 9 tot 12 uur: Live Radio 2 uitzending 'Plage Préférée' vanuit het Colomapark met randanimatie.

☞ Zaterdag 2 september van 14 tot 18 uur:  
– watertocht (3km): wandeling met passage over het water;  
– actie rond streekproducten;  
– live Radio 2 programma 'De week van Niels' vanuit Colomapark.

☞ Zondag 3 september van 8 tot 18 uur:  
– wandelen: rolstoelwandeling, 4 km, 11 km, 23 km en GPS-Geocachewandeling;  
– fietsen: 20 km, 40 km, 60 km en 100 km;  
– mountainbike: 33km en 50km.

Randprogrammatie:

- optredens van De Geest, Kaatje en Natalia;
- kinderdorp met springkastelen, knutselen, evenwichtparcours, enz.;
- avonturendorp: laag- en hoogtouwenparcours en deathride;
- gezellige terrasjes met drank- en eetstandjes.


**KICK-OFF GORDEL FESTIVAL**

**COLOMAPARK SINT-PIETERS-LEEUEW**

**DONDERDAG 31 augustus 2017**

**9.00 tot 12.00 uur**

**GEOCACHEZOEKTOCHT met GPS**  
Zoek met behulp van een GPS naar de verborgen schatten in het Colomapark en ontdek welke beloning je te wachten staat.

**Live Radio 2 uitzending 'Plage Préférée' met GERS PARDOEL en STAN VAN SAMANG als gasten.**

**WATERWANDELING (3 km)**  
14.30 tot 16.00 uur  
Ontdek al 1 van de vele wandeltochten die je niet alleen ter land maar ook over water zal leiden. Achteraf krijg je een heerlijk glaasje streekgin aangeboden in onze GIN-BAR

**Live Radio 2 uitzending 'De Week van Niels'**  
16.00 tot 18.00 uur

**ZATERDAG 02 september 2017**

**COLOMAPARK SINT-PIETERS-LEEUEW**

Programma Kick Off Gordelfestival.

### Rolstoelwandeling (3km)

De wandeling werd uitgewerkt in samenwerking met 'Inter' en KVG Sint-Pieters-Leeuw.


Rolstoelwandeling.

### Waterwandeling (4km)

Op het spaarbekken van Volsem werd een mobiele brug aangelegd en werden speciale constructies gebouwd door onze technische ploeg om de wandelaars veilig op en af de brug te laten stappen.


Waterwandeling.


Gordelfestival.

## Ondersteuning sportverenigingen

### A. Betoelaging

Met de toekenning van **basissubsidies** wordt beoogd de erkende sportverenigingen ertoe aan te zetten hun sportactiviteiten voornamelijk te richten naar de inwoners van Sint-Pieters-Leeuw, met extra aandacht voor het aanmoedigen van de jeugdwerking (-18j.) binnen de sportverenigingen. Het budget voor basissubsidies, 20.000 euro werd verdeeld onder 34 erkende gemeentelijke sportverenigingen. De verdeling gebeurt op basis van het aantal leden woonachtig in Sint-Pieters-Leeuw en het aantal leden -19 jaar (wordt dubbel geteld).

### **Bijzondere subsidies**

#### Voor opleidingen

Terugbetaling van het inschrijvingsgeld voor het volgen van erkende trainingsopleidingen en -bijscholingen.

Turnsport Verbroedering: 90 euro.

Leeuwse Turnkring: 1.740 euro.

Wandelclub Sint-Pieters-Leeuw: 175 euro.

Yogavereniging: 870 euro.

Zwemclub De Waterleeuwen: 215 euro.

#### Voor aantal gediplomeerde trainers

Een budget voor financiële middelen indien de club kwaliteitsvolle trainers inzet.

Budget voor opleiding en gekwalificeerde trainers bedraagt 3.100 euro.

107 gediplomeerde trainers zijn actief in onze erkende sportverenigingen.


### Voor gekwalificeerde jeugdcoördinatoren

De vereniging ontvangt middelen indien ze meer dan 5 jeugd ploegen heeft en een sportgekwalificeerde jeugdsportbegeleider (min. diploma initiator) aanstelt, die het jeugdsportbeleid in de sportvereniging coördineert op sporttechnisch, beleidsmatig en organisatorisch vlak.

KV Zuun, Gympie, KV Brukom, Leeuwse Turnkring, SK Leeuw en VC Zuun werken met een gekwalificeerde jeugdcoördinator.

Budget: 5.000 euro.

### Charter voor trainers

Om in aanmerking te komen voor subsidies dient de club een charter voor trainers af te sluiten met elke trainer.

De trainers bevestigen mee te werken om het opvoedend en gemeenschapsvormend karakter van de sportbeleving te stimuleren en te handelen volgens de principes van fair-play, non discriminatie en integratie.

### Vakantiestages

Middelen voor het organiseren van jeugdsportinitiatieven tijdens schoolvakanties.

7.500 euro wordt verdeeld naargelang het aantal stagedagen, aantal gediplomeerde trainers en aantal deelnemers.

| Club | Stagedagen |
|------------------------|------------|
| Gympie | 5 |
| KV Brucom | 15 |
| KV Zuun | 34 |
| Ruisbroekse tennisclub | 5 |

### Sportinitiatieven voor personen met een beperking

Voor verenigingen die een actieve G-sportafdeling hebben binnen de club. Het budget van 200 euro ging dit jaar integraal naar de Leeuwse Turnkring.

### 25 jarig bestaan of een veelvoud van 25

Bij de viering naar aanleiding van het 25-jarig bestaan kan de vereniging kiezen tussen een ontvangst op het gemeentehuis met receptie of een subsidie van 250 euro.

### B. Gemeentelijk uitleenmateriaal

Onze verenigingen en scholen werken vlot met de (nieuwe) procedure om materiaal aan te vragen.

18 sportverenigingen en alle Leeuwse basisscholen hebben gebruik gemaakt van het gemeentelijk materiaal.

Volkssporten, tenten, tafels en stoelen zijn de meest gevraagde items.

Ook de diensten Cultuur en Jeugd behandelen aanvragen voor het uitleen van gemeentelijk materiaal.

### C. Sportraad

De sportraad werd in 2017 drie keer samengeroepen.

Volgende punten werden besproken:

- advies gebruikersreglement sportinfrastructuur;
- advies toelagereglement projectsubsidies;
- werken aan de voetbalinfrastructuur Vlezenbeek;
- verbouwing Wildersportcomplex;
- opening mountainbikeparcoursnetwerk;
- petanquevelden Wildersportcomplex;
- 10.000 stappen.


### Activiteiten Regio Zuidwest Rand

In 2001 ondertekende het gemeentebestuur een intentieverklaring tot medewerking aan de regiowerking binnen de provincie Vlaams-Brabant.

Beersel, Dilbeek, Drogenbos, Halle, Linkebeek, Sint-Pieters-Leeuw en Sint-Genesius-Rode verklaarden zich akkoord om een bovenlokale samenwerking op te zetten om grotere projecten te organiseren, informatie en ervaring uit te wisselen en de samenwerking tussen de gemeenten en de provincie te bevorderen.

2017 werd het laatste samenwerkingsjaar in deze formule omdat de provincies hun werking afslankten.

Het was een zeer leerrijke en fijne samenwerking met de collega schepenen en sportfunctionarissen.

### Activiteiten 2017

Er gingen 5 vergaderingen door met de **regiowerkgroep**: voorbereiding geplande activiteiten.

Tijdens de **regiobestuurvergadering** werden het jaarverslag, de afrekening 2016, het programma en de begroting 2017 goedgekeurd.

Om de regiowerking in huidige vorm af te sluiten werd een tweede regiobestuurvergadering gehouden op 7 december 2017, hier werden het jaarverslag en de afrekening 2017 goedgekeurd.

De "**Kleuterhappening**" werd vier maal georganiseerd, respectievelijk in Sint-Pieters-Leeuw, Drogenbos, Halle en Dilbeek. In totaal haalden in Leeuw 466 kleuters hun hartje op.

Op 10 maart organiseerde de sportregio voor de eerste maal een "**Urban Run**" die vertrok vanuit sporthal Wauterbos in Sint-Genesius-Rode. De joggers konden kiezen tussen 2 afstanden: 4,5 km of 9 km. De organisatie vergde heel wat voorbereiding, maar verliep vlekkeloos. De sfeer was goed en de 345 deelnemers waren zeer tevreden.

Ook dit jaar ging het materiaal van "**Hopsakee**" de regio rond. Er werd een bewegingslandschap gecreëerd in een vertrouwde omgeving voor de kleuters en met voldoende plaats om de speelhoeken kwalitatief goed te benutten. Alle Leeuwse basisscholen namen deel.

Tijdens de 2 uur durende fietsinitiatie "**Kijk! Ik fiets**" leerden kinderen fietsen zonder zijwieltjes. Voor de kinderen die er niet in slaagden of om verder te oefenen, kregen de ouders een handleiding mee waarin de verschillende stappen om hun kind goed te leren fietsen worden uitgelegd.


Editie "kijk! Ik fiets"

In Sint-Pieters-Leeuw ging "Kijk! Ik fiets" door op zondag 18 juni, er namen 17 kinderen deel.

Tijdens de "**Sportspecial**" op donderdag 15 juni kregen 234 volwassenen met een verstandelijke beperking en 77 begeleiders een uitgebreid programma sportmogelijkheden voorgeschoteld. In de grote hal van Centrum Bellekouter in Affligem zorgden de collega's van de Leeuwse sportdienst ervoor dat het gocarrijden goed verliep.

De "**Sporteldag**", een sportdag voor 55-plussers, ging door op dinsdag 14 november in sporthal Vogelenzang in Lot. De opkomst was iets lager dan het jaar ervoor, maar met 111 deelnemers mogen we best tevreden zijn. Studenten van Odisee (campus Parnas) verzorgden het onthaal en de begeleiding van alle sporttakken. Ze maakten er een prachtige dag van met een mooi sportaanbod.

**Schaatspiste Halle** van 15 december 2017 tot 5 januari 2018.

Ter promotie van de schaatspiste in Halle kregen alle leden van Sportregio Zuidwest Rand vrijkaarten. De 80 kaarten van Sint-Pieters-Leeuw werden verdeeld onder de collega's van het gemeentebestuur die in de loop van het jaar hadden meegewerkt aan sportieve activiteiten.

61 ervan werden effectief gebruikt.


## Cultuurdienst

Dit verslag geeft een overzicht van de activiteiten die CC Coloma in 2017 organiseerde. Sommige activiteiten werden georganiseerd in samenwerking met andere diensten en verenigingen.

De activiteiten zijn onderverdeeld in de disciplines podiumkunsten, schooltheater, tentoonstellingen en vormingen.

Bij de podiumkunsten worden per activiteit het aantal deelnemers en de dekkingsgraad weergegeven.

De dekkingsgraad is het resultaat van de inkomsten uit ticketverkoop gedeeld door de uitkoopsum.

### Podiumkunsten

| <b>Activiteit</b> | <b>Bereikt publiek</b> | <b>Dekkingsgraad</b> |
|----------------------------------------------------------------------------------------------|---------------------------------------|----------------------|
| Guido Belcanto<br>20 januari '17 | 360/360 | 99% |
| Verdacht<br>16 februari '17 | 61/134 | 57% |
| Liebrecht Vanbeckevoort<br>26 februari '17 | 56/134 | 33% |
| Jonas Winterland<br>20 april '17 | 55/134 | 41% |
| Vlaanderen Feest<br>9 juli '17 | ±1.000 | N.V.T. |
| StraPatZen<br>5 augustus '17 | ±3.000 | N.V.T. |
| Optredens van De Geest, Kaatje en Natalia in kader van het Gordelfestival<br>3 september '17 | 26.000 deelnemers over beide locaties | N.V.T. |
| Charlus<br>9 september '17 | 29/134 | 15% |
| Trekpaardendag<br>24 september '17 | ±1.500 | N.V.T. |
| <b>Activiteit</b> | <b>Bereikt publiek</b> | <b>Dekkingsgraad</b> |
| Ben van de wereld<br>5 oktober '17 | 42/134 | 45% |

| | | |
|----------------------------------------------|---------|------|
| Lachland<br>20 oktober '17 | 110/134 | 59%  |
| Fleddy Melculy<br>20 oktober '17 | 147/300 | 76%  |
| Pigbag Army<br>10 november '17 | 408/450 | 72%  |
| Warnings<br>18 november '17 | 110/350 | 27%  |
| Crisiskok Joost Van Hyfte<br>23 november '17 | 35/134  | 22%  |
| Jazzcafé<br>15 december '17 | 100/100 | 100% |

Figuur. 105. Aantal verkochte tickets en de dekkingsgraad.

### Schooltheater

De scholen hebben telkens de keuze tussen twee schoolvoorstellingen per graad.

| <b>Activiteit</b> | <b>Doelgroep</b> | <b>Bereikt publiek</b> |
|---------------------------------------------------|-------------------------------------------|------------------------|
| De maand in het Zand<br>29 en 30 mei '17 | Kleuters | 254 |
| Kasteel<br>6 en 7 februari '17 | kleuters | 229 |
| Papierazzi<br>14 en 15 februari '17 | kleuters | 293 |
| Ikiloliki<br>9 en 10 oktober '17 | Kleuters | 106 |
| Klaproos<br>11 en 12 oktober '17 | Kleuters | 83 |
| Wanikan<br>16 en 17 oktober '17 | Kleuters | 318 |
| De koning zonder schoenen<br>23 en 24 oktober '17 | kleuters | 349 |
| Jammie! Jammie!<br>21 maart '17 | 1 <sup>ste</sup> graad | 318 |
| Reisrus<br>28 – 30 maart '17 | 1 <sup>ste</sup> en 2 <sup>de</sup> graad | 514 |
| Mag ik efkes op uw wolk<br>5 – 8 november '17 | 1 <sup>ste</sup> en 2 <sup>de</sup> graad | 558 |
| <b>Activiteit</b> | <b>Doelgroep</b> | <b>Bereikt publiek</b> |
| Slaapwel Frank<br>9 - 10 november '17 | 1 <sup>ste</sup> en 2 <sup>de</sup> graad | 469 |
| Tokyo Blue<br>27 en 28 april '17 | 2 <sup>de</sup> en 3 <sup>de</sup> graad  | 391 |

| | | |
|-------------------------------------------------------------|-----------------------|-----|
| Harde noten<br>31 maart '17 | 3 <sup>de</sup> graad | 179 |
| Joris & de<br>geheimzinnige<br>toverdrank<br>19 oktober '17 | 3 <sup>de</sup> graad | 278 |
| Patje, de kikkerprins<br>20 en 21 november<br>'17 | 3 <sup>de</sup> graad | 239 |

Figuur. 106. Aantal deelnemers.

## Tentoonstelling

### **Hommage aan Jacky Duyck**

Kasteel Coloma, 11 tot 26 maart '17

Jacky Duyck is een fenomeen in zijn soort. Zijn landschappen zijn geestelijke ervaringen; het zijn meditatieve schilderijen. Aan deze tentoonstelling werden verschillende workshops met scholen en andersvaliden gekoppeld. 198 kinderen namen deel aan de workshops. 's Zondags waren aperitiefconcerten goed voor 328 bezoekers. Buiten deze activiteiten kreeg de tentoonstelling 730 bezoekers over de vloer.

### **De Ommeloze**

Kasteel Coloma, 16 tot 30 september '17

Een fotografisch en muzikaal verslag van een bijzondere ontmoeting met een oude, alleenstaande esdoorn in de Vlaamse Ardennen. De leerlingen van de 3<sup>de</sup> graad lager onderwijs kregen een rondleiding en workshop. 15 klassen namen hieraan deel.

## Vorming

| <b>Activiteit</b> | <b>Bereikt publiek</b> |
|--------------------------------------------------------------|------------------------|
| Kalligrafie<br>voorjaar en najaar '17 | 27 deelnemers |
| Colomascrabbleclub<br>iedere laatste vrijdag<br>van de maand | 6 deelnemers |
| <b>Activiteit</b> | <b>Bereikt publiek</b> |
| Scholenscrabble<br>verschillende dagen in<br>januari '17 | 661 leerlingen |
| Scrabbletoernooi<br>3 februari '17 | 52 deelnemers |

| | |
|------------------------------------------------------------------------------|---------------|
| De beste versie van<br>jezelf: kleur, stijl & imago<br>9, 16 en 30 maart '17 | 12 deelnemers |
|------------------------------------------------------------------------------|---------------|

Figuur. 107. Aantal deelnemers.

## Conclusie


Figuur 108. Vergelijking dekkings- en bezettingsgraad.

Bovenstaande grafiek geeft de vergelijking weer tussen de dekkingsgraad en de bezettingsgraad voor 2016 en 2017.

De bezettingsgraad staat voor het aantal toeschouwers gedeeld door het maximaal aantal toeschouwers dat in de zaal toegelaten is.

In 2016 waren vier voorstellingen uitverkocht. In 2017 waren twee voorstellingen uitverkocht. De bezettingsgraad is dus lichtjes verlaagd. De bezettingsgraad is hoofdzakelijk afhankelijk van de locatie waarin geprogrammeerd wordt. Aangezien er dit jaar een aantal grotere zalen werden gebruikt, verlaagt dit de bezettingsgraad. Bijvoorbeeld 110 verkochte tickets voor klassieke muziek (Warnings) is een hoge opkomst maar door de grote capaciteit van de kerk, geeft dit toch een lage bezetting van 27%.

De dekkingsgraad is verhoogd, dit is positief ten opzicht van vorig jaar.

# Bibliotheek

## 1. ALGEMEEN

### Enkele cijfers:

In 2017 telden we 6.477 leners, dat zijn er 10 % meer dan in 2016. Een zeer goed resultaat!

Er werden 192.814 materialen uitgeleend, een daling van 7 %. Waarschijnlijk is dit te wijten aan de schooluitleningen die omwille van het busvervoer minder frequent plaatsvinden.

Onze bibliotheek heeft 85.956 materialen in de collectie, dat zijn er 7 % minder dan het jaar voordien.

De bibliotheek is vandaag meer dan een uitleenpunt van boeken en audiovisuele materialen. Naast de klassieke collectie zijn er de laatste jaren gezelschapsspelletjes bijgekomen en ook de digitale collectie (e-boeken) neemt stilaan haar plaats in. Daarnaast komen meer en meer bibliotheekbezoekers met de meest diverse vragen voor informatie, zoeken een rustpunt, lezen er graag hun krant of nemen deel aan één van de vele succesvolle activiteiten.

Een 20-tal vrijwilligers helpen de vaste medewerkers om van deze activiteiten telkens weer een mooie belevenis te maken.

## 2. ZELFUITLEENBALIES

Op 19 juni werden de zelfuitleenbalies geïnstalleerd. Leners kunnen zelf hun bibliotheekmaterialen uitleenen, verlengen en terugbrengen. De omschakeling naar zelfuitleenbalies verliep zeer vlot. De leners waren er snel mee vertrouwd.

Door de implementatie van de zelfuitleenbalies werd onze hoofdbibliotheek heringericht met een kleinere sta balie en andere presentatiemeubels. Ook werd de collectie gereorganiseerd; zo staan de reisgidsen nu op de eerste verdieping, terwijl de kunstboeken naar het gelijkvloers verhuisden.


Zelfuitleenbalies.

## 3. ACTIVITEITEN

### • Jeugdboekenmaand

In maart organiseerden wij tal van activiteiten voor onze jonge bezoekers. Voor de kleuters vonden in alle filialen en in de hoofdbibliotheek **voorleesmomenten** plaats.

Samen met de dienst Integratie/Taalstimulering kwam op 26 maart het poppentheater **Jules** op bezoek.


Poppentheater.

Voor de leerlingen van de Leeuwse basisscholen stonden de **jeugdauteurs** Luc Embrechts (4<sup>de</sup> leerjaar) en Jef Aerts (6<sup>de</sup> leerjaar) op het programma. De leerlingen van het 2<sup>de</sup> leerjaar speelden het jeugdboekenmaandspeel in hun dichtstbijzijnde bibliotheek. Het 5<sup>de</sup> leerjaar kon dan weer deelnemen aan de digitale expeditie in de hoofdbibliotheek.

### • Bibliotheekweek

Een blijvende waarde is de **verwenzondag** op de tweede zondag van oktober. Wij trakteerden alle bezoekers in de hoofdbibliotheek op een lekker ontbijt. Ondertussen konden de kinderen genieten van de theatervoorstelling 'De vliegende pinguïn'. Deze voorstelling was volzet.

Op vrijdag 6 oktober was schrijfster **Annelies Verbeke** te gast in het Colomakasteel. Een zeer boeiende avond!

De bibliotheekweek is tevens de digitale week. Dankzij de steun van de provincie konden wij **workshops** aanbieden rond '2D-tekenen en lasercutten' en 'mobiele apps ontwikkelen'.


Workshop.

- Vaste waarden:

Activiteiten die een blijvende waarde zijn voor de bibliotheek en die meermaals worden georganiseerd:

- **Leeuwse leeskring**  
Een actieve groep van gemiddeld 18 deelnemers lezen en bespreken 5 boeken. Zij krijgen de mogelijkheid om extra regionale activiteiten bij te wonen.
- **Leeskring voor anderstaligen**  
Dankzij twee enthousiaste vrijwilligers vinden anderstaligen meer en meer de weg naar deze leeskring.
- **Kinder- en Jeugdjury Vlaanderen**  
De KJV werd op vraag van de deelnemers uitgebreid met een groep voor 13- en 14-jarigen. Zo komen we tot 5 groepen, een totaal van 60 kinderen tussen 4 en 14 jaar.


- **Voorleesweek**

Met in de hoofdbibliotheek een 30-tal luisteraars en in de filialen een opkomst die varieert van 3 tot 10 kindjes.

- **Spelletjesnamiddagen:**

Telkens weer een mooie opkomst in de hoofdbibliotheek tijdens alle schoolvakanties. Op onze spelletjesnamiddag ontvangen wij steeds een heel divers publiek, vanuit heel Sint-Pieters-Leeuw.

- **'Bib aan huis'**

In 2017 waren er 6 leners die gebruik maakten van deze dienst voor minder mobiele personen.

#### 4. SAMENWERKING

- Scholenwerking

Maandelijks kwamen de leerlingen van alle 9 Leeuwse basisscholen boeken lenen in klasverband. Zo bereikten we vrijwel alle kinderen van onze gemeente.

Vanaf september kwamen zowel de leerlingen van Ruisbroek als de leerlingen van Zuun met de gemeentebus naar de hoofdbibliotheek.

Alle kleuterjuffen en leerkrachten kunnen online boekentrolleys aanvragen. In 2017 werden 345 trolleys met boeken over een bepaald thema aangevraagd, een blijvend succes!

En ook in 2017 haalden de leerkrachten van het Nederlandstalige onderwijs die in Sint-Pieters-Leeuw wonen hun lerarenkaart op in de hoofdbibliotheek.

Op vraag van de taalleerkrachten konden anderstaligen een aangepaste rondleiding bijwonen in de hoofdbibliotheek of filiaal.


- Met andere gemeentediensten.

Vele activiteiten worden georganiseerd in samenwerking met andere gemeentediensten. Deze diensten kunnen binnen het eigen vakgebied de nodige expertise leveren en het eigen netwerk aanspreken. Zo maken ook niet-bibliotheekleden kennis met de bibliotheek.

- Een poëzietheater op gedichtendag door de leerlingen woord van de Muziekacademie.
- Voordrachten en aanmeldingssessies in de hoofdbibliotheek, georganiseerd door het Huis van het Kind.
- Een luierkast in de hoofdbibliotheek, op vraag van Het Huis van het Kind. De hoofdbibliotheek blijkt de meest rendabele plek in de gemeente!
- Een spelletjesnamiddag voor volwassenen op 16 november. 'Samen spelen en Nederlands leren' met anderstaligen in Ruisbroek, op vraag van de integratiedienst.
- De boekenkaftdag: een gezamenlijke organisatie waar vnl. onze vrijwillige boekenkaffers hun bijdrage leverden.


Boekenkaftdag.

## 5. OOK DIT NOG

- Communicatie

Alle activiteiten werden via Infoleeuw, flyers, de elektronische nieuwsbrief en nieuwsflash (3x per jaar) en Facebook (483 volgers) bekend gemaakt. Ook in de regionale pers kwamen wij regelmatig aan bod.

- Het I(nter)B(bibliotheecair)L(eenverkeer).

In 2017 werden er 161 aanvragen uit andere bibliotheken aan onze lezers met succes geleverd, 114 werken werden door andere bibliotheken opgevraagd uit onze collectie.

- Boekenverkoop

Door de sluiting van het bibliotheekfiliaal in Zoon werden een pak boeken afgevoerd. Deze boeken werden de hele maand maart verkocht in de oude lokalen van het Rode Kruis. De boekenverkoop bracht 3.862 euro op.


Boekenverkoop t.v.v. het Rode Kruis.

## Toerisme en erfgoed

Dit jaar werden opnieuw een aantal initiatieven genomen om de inwoners bewust te maken van hun omgeving.

### Evenementen

#### **Erfgoedkast**

*Lokale dienstencentra, doorlopend.*

De erfgoedkast is een minitoonstellingsruimte. Het doel is lokaal erfgoed meer zichtbaar te maken. Elke gemeente kan met erfgoedmateriaal en verschillende thema's een eigen invulling geven aan de erfgoedkast. In Sint-Pieters-Leeuw laten we de erfgoedkast reizen tussen de verschillende dienstencentra met telkens een ander thema. In maart stond ze in 't Paviljoentje met als thema de verschillende cafés in Ruisbroek, in oktober was het de beurt aan Sint-Antonius met als thema de kapel van Mekingingen.

#### **Erfgoeddag**

*J.B. Cardijnstraat, 23 april '17*

De Maria Magdalenakapel van Mekingingen is als nieuw. Dit dankzij de hulp van vele vrijwilligers en de cultuurraad. Om dit te vieren werd de kapel feestelijk ingehuldigd door E.H. Gerrit Van den Houte. Café In de Oude Smis deed voor de gelegenheid dienst als minimuseum en hier ging de gelegenheidsreceptie door. Meer dan 300 aanwezigen vierden de renovatie van de kapel samen met onder andere E.H. Deken van Halle en kardinaal Daneels.


*Zegening van de kapel*

#### **Fabrieksuren: wandelroute met fotozoektocht**

*Ruisbroek, Drogenbos, Halle en Beersel, 4 juni tot 1 oktober '17*

Van juni tot oktober konden wandelaars deelnemen aan een fotozoektocht. Deze fotozoektocht werd samengesteld door Streekvereniging Zenne en zoniën, met de ondersteuning van de gemeentes Beersel, Halle, Sint-Pieters-Leeuw en Drogenbos. 14 oktober vond de prijsuitreiking plaats in het Colomakasteel.


*©Julien Steens – www.sint-pieters-leeuw.eu*

#### **Fabrieksuren: GPS-speurtocht**

*FeliXart museum (startplaats), 20 augustus*

Het gps-toestel leidde de deelnemers langs het industriële verleden van Ruisbroek en Drogenbos. Onderweg waren er tal van vragen en opdrachten die je tot een goed einde moest brengen om de code van de schat te ontcijferen.

#### **Fabrieksuren: varen, fietsen & ontdekken**

*Ruisbroek, Lot en Anderlecht, verschillende dagen in augustus*

In het kader van fabrieksuren waren er gratis boottochten met opstapplaatsen in Ruisbroek, Anderlecht en Lot. Onderweg kregen de deelnemers uitleg over de geschiedenis van de kanaalzone.

#### **Focusgemeente gordelfestival: watertocht met gin-tasting**

*Colomapark en wachtbekken Van Volsem, 2 en 3 september*

Sint-Pieters-Leeuw als focusgemeente voor het gordelfestival was het uitgelezen moment om de gemeente en rozentuin te promoten. Alle wandelingen werden dan ook door de rozentuin gestuurd en ook het podium was opgesteld in de weide achter de rozentuin. Blikvanger was de tijdelijke


waterbrug die voor de gelegenheid over het wachtbekken Van Volsem werd gelegd. De Vlaamse Milieumaatschappij had een infostand aan het wachtbekken. Hier konden bezoekers meer informatie krijgen over de hermeandering van de Zuunbeek en een kijkje nemen op de uitkijktoren. De VMM was zeer tevreden met het aantal bezoekers. Als voorsmaakje werd zaterdag 2 september een kick-off moment gehouden. De watertocht werd al eens getest en nadien volgde een ginstasting met gin uit Sint-Pieters-Leeuw. Zowat 100 wandelaars namen deel.


Brug over het wachtbekken Van Volsem

### **Expo fabrieksbur**

*Kerk Ruisbroek, 23 september tot 1 oktober*

Een blik op de recente geschiedenis van de Zennevallei: hoe de industriële ontwikkelingen het gebied rond de Zenne in een stroomversnelling brachten. In Ruisbroek was de lakenweverij van Rey-Ainé de grote werkgever. Later streek ook ACEC in Ruisbroek neer. De expo kreeg in Ruisbroek 320 bezoekers. De samenwerking met Halle, Beersel en Drogenbos leidde tot een veel groter publieksbereik. Er werd ook een gemeenschappelijke publicatie gemaakt als blijvend aandenken.

### **Soldatenwandeling WO1**

*Start gemeentehuis, 26 november*

Naar analogie met 2015 werden in 2017 opnieuw portretten opgehangen van gesneuvelde soldaten naar wie een straat vernoemd werd. Deze keer werden er tien bijgemaakt. Deze konden ontdekt worden tijdens de soldatenwandeling van 26 november onder leiding van Jan Quinart.

## Erfgoed Express Infoleeuw

Sinds september heeft de dienst Erfgoed een terugkomende rubriek in infoLeeuw genaamd "Erfgoed Express". Deze rubriek zet telkens een ander erfgoedthema in de kijker. De voorbije thema's waren Fabrieksbur, Mekingen en haar kapellen, herdenking WO1 en de familie Wittouck.

## IOED

Er werd een intergemeentelijke onroerend erfgoeddienst opgericht onder de bestaande structuur van de cultuurregio Pajottenland en Zennevallei. Dankzij het goedgekeurde beleidsplan opgemaakt door de gemeentes Roosdaal, Affligem, Dilbeek en Sint-Pieters-Leeuw kon 1FTE worden aangeworven om voor deze vier gemeentes rond onroerend erfgoed te werken. Deze persoon maakte in 2017 onder andere werk van up-to-date kerkbeleidsplannen, hielp bij de inventarisatie van begraafplaatsen en maakte beknopte historische nota's voor enkele gemeentelijke gebouwen.

## Bezoekers toerismekantoor


Figuur 109. Bezoekers toerismekantoor.

In 2017 vonden 1.137 bezoekers de weg naar het toerismekantoor. Een mogelijke verklaring voor het dalend aantal bezoekers kan het minder goede weer in juli en augustus zijn.

## Verkoop toeristische publicaties


Figuur 110. verkoop publicaties

In 2017 werden er 48 publicaties verkocht. Het gaat om 14 wandelnetwerken Pajottenland, 1 wandelnetwerk Zuid-Dijlenland, 10 Fietskaarten van het fietsnetwerk Vlaams-Brabant, 1 Equitrail, 2 boeken Vlaams-Brabant Drinkt, 2 boeken 101 rozen zonder zorgen en 18 gemeentelijke wandelfolders. Alles samen voor een bedrag van € 340,80.

## Bezoekers rozentuin met gids


Figuur 111. Groepsbezoeken rozentuin

Spijtig genoeg hebben we geen zicht op het aantal individuele bezoekers. Dit is moeilijk meetbaar aangezien de toegang tot de rozentuin gratis is. Wel houden we het aantal groepsbezoeken met gids bij die via ons kantoor geboekt worden. In 2017 hebben 23 groepen een rondleiding met gids bijgewoond.

# Leef- en woonomgeving


*Rotonde Vijfhoek – Postweg/Appelboomstraat.*

Leefmilieu

Openbare werken

Nutsvoorzieningen

Ruimtelijke ordening

Groen

Landbouw

Lokale economie

Markten

Patrimonium


## Dienst Leefmilieu

### Afval

In 2017 werd in totaal 8.600 ton afval huis-aan-huis opgehaald.


Figuur 112. Overzicht van de huis-aan-huis opgehaalde afvalstoffen in de periode 2014-2017, uitgedrukt in ton.

In het recyclagepark merken we voor het tweede jaar op rij een halvering van het aangeboden grof vuil.

### Zwerfvuil en sluikestort

In 2017 haalden onze diensten 155 ton sluikestort op.


Figuur 113. Aantal kg opgehaald sluikestort van 2014-2017.

Dit jaar vond opnieuw de zwerfvuilactie plaats. Deze keer was het motto: "Maak van minder zwerfvuil jouw sport". De actie liep van 18 maart tot en met 17 april. De gemeenten Beersel, Dilbeek, Halle en int-Pieters-Leeuw trachtten elk het grootste percentage straten op te ruimen. Als afsluiter organiseerden de 4 gemeenten samen een sneukeltocht voor de zwerfvuilvrijwilligers. Deze vond plaats in Halle.


### Milieu- en kapvergunningen


Figuur 114. Aantal behandelde Vergunningsdossiers van 2014 tot en met 2017.

Het aantal dossiers dat werd behandeld in 2017 evenaart de cijfers van de voorgaande jaren. Hierdoor blijft het onderdeel vergunningen een groot deel van het tijdbestek van de dienst innemen.

### Dieren

In 2016 vonden 109 interventies door VETAS plaats. Deze interventies gingen vooral over verloren dieren en het transport van zwerfkatten naar en van de dierenarts en over het opruimen van kadavers.


Figuur 115. Aantal interventies door VETAS in 2014 tot en met 2017.

## Natuur

In 2017 werden de lopende projecten verder opgevolgd. Het project "Groene Beemd" in Ruisbroek en de educatieve tuintjes in de gemeentelijke scholen werden verder ontwikkeld. Er werd verder aan hakhoutbeheer gedaan op verschillende plaatsen in de gemeente.

Pro Natura kreeg extra taken toebedeeld, specifiek voor het onderhoud van de wandelwegen en het maaien langs waterlopen. Hiervoor werd een extra VTE aangesteld.

## Bestrijding van ongedierte en insecten

In 2017 werden 16 meldingen van inwoners voor rattenbestrijding opgevolgd.


Figuur 116. Aantal opgevolgde meldingen voor rattenbestrijding bij particulieren

## Handhaving en klachten


Figuur 117. Aantal uitgevoerde controles in het kader van milieuvergunningaanvragen en/of -klachten van 2014 tot en met 2017.

In 2017 werden 37 controles uitgevoerd, gaande van verwaarloosde percelen tot ingedeelde inrichtingen. Door een verandering in de wetgeving is er officieel geen rechtsgrond meer die verplicht om distels te bestrijden. Bijgevolg werden

mensen hiervoor niet meer aangeschreven.

## Klimaat

In november 2017 werd voor de eerste keer gerapporteerd over het klimaatactieplan dat werd opgemaakt in 2015. Hier wordt voornamelijk samengewerkt met de gebouwdienst, de dienst Mobiliteit en Openbare Werken om een daling in CO<sub>2</sub>-uitstoot te bekomen in de gemeentelijke gebouwen, de openbare verlichting systematisch om te zetten naar energiebesparende LEDverlichting en om de bevolking aan te sporen om te kiezen voor duurzame mobiliteit.

In samenwerking met Eandis werden er twee laadpalen voor elektrische wagens geplaatst, aan het OCMW Ruisbroek en aan de Merselborre.


Laadpaal elektrische wagens Ruisbroek (bron: sint-pieters-leeuw.eu)

Dit jaar organiseerde de provincie een groepsaankoop energieke daken: dakisolatie en zonnepanelen. Deze loopt nog tot 1 april 2018. Via deze groepsaankoopactie werden er in 2017 7 offertes uitgeschreven voor dakisolaties en 17 offertes voor PV zonnepanelen.

Ook klimaatadaptatie speelt een belangrijke rol. Dit wil zeggen dat we ons weerbaarder maken tegen de gevolgen van de klimaatverandering, die nu al te voelen zijn. Extremere weersomstandigheden zorgen ervoor dat we een grotere waterbuffering nodig hebben bij hevige neerslag. Hiervoor wordt samengewerkt met verschillende partners, waaronder Vivaqua, VMM, het regionaal landschap Pajottenland en Zennevallei, ... De hermeandering van de Zuun is hier een voorbeeld van.

## Dienst Openbare Werken

### Aanleg voetpaden verschillende buurtwegen

Voetpaden werden vernieuwd in volgende straten:

| | |
|----------------------|-----------|
| Kapellestraat | € 121.201 |
| F. Uylenbroeckstraat | € 87.770  |
| Fazantenlaan | € 21.283  |
| Patrijzenlaan | € 257.305 |


Parking kinderdagverblijf Speelboot


Kapellestraat


Parking OCMW

**Bedrag totaal-btw incl. € 487.559**  
**Aantal m<sup>2</sup> voetpaden 5274 m<sup>2</sup>**

### Onderhoudswerken (algemeen) verschillende buurtwegen

Er werden diverse kleinere werken uitgevoerd voor een bedrag van 563.510 euro.

| | |
|-------------------------------------|-----------|
| Parking OCMW | € 174.460 |
| Wijk Hoge Paal | € 60.373  |
| Parking kinderdagverblijf Speelboot | € 37.300  |

### Bijzondere onderhoudswerken verschillende buurtwegen

Er werden werken (slemlagen) uitgevoerd voor een bedrag van 48.234 euro.

August Detréstraat en Konijnestraat.

Er werden werken (oppersen van betonplaten) uitgevoerd voor een bedrag van 61.539 euro.

Postweg (deel tussen rotonde Vijfhoek en rotonde Inkendael).

### Fabriekstraat Fase I – Karel Gilsonstraat - Wandelingstraat

Reeds uitgevoerd:

**Aandeel gemeente € 617.227,91**  
**Aandeel Vivaqua € 2.608.394,59**


Paul Gilsonlaan

## Pedestraat - fietspaden

Er werden werken uitgevoerd voor een bedrag van € 348.890.


Pedestraat

## Nutsvoorzieningen

De nieuwe openbare LED-verlichting werd geplaatst langsheen de:

| | |
|--------------------------------|------------------|
| Dreef Coloma park | € 8.260 |
| Hoogstraat | € 313.891 |
| Pedestraat | € 17.264 |
| Bergensesteenweg (deel) | € 10.834 |
| Pepingensesteenweg (deel) | € 79.123 |
| Galgstraat (deel) | € 109.655 |
| Voetweg Hoge Paal, Galgstraat  | € 1.685 |
| Joseph Depauwstraat | € 38.438 |
| Parking voetbal Fabrikstraat | € 1507 |
| Parking Merselborre | € 6.787 |
| Postweg (deel) | € 38.124 |
| Georges Wittouckstraat | € 16.594 |
| Lotstraat | € 24.204 |
| Vlezenbeeklaan | € 62.195 |
| Brusselbaan | € 151.151 |
| Parking OCMW | € 29.929 |
| <b>Bedrag totaal-btw incl.</b> | <b>€ 990.641</b> |

De openbare LED-verlichting is ultrazuinig m.a.w. een potentieel forse energiebesparing! Tevens is het ook milieuvriendelijker. Afhankelijk van de locatie kan men ook de lampvermogens aanpassen (dimmen) en brandregimes en brandprogramma's installeren.

## Uitvoeren van erosieprojecten

De gemeente telt vijf prioritaire erosieknelpunten:

- (1) J.B. Wautersstraat
- (2) Postweg
- (3) Bellestraat
- (4) Bezemstraat
- (5) Hoogstraat

Voor elk van deze locaties worden, in samenwerking met de erosiecoördinator van de provincie Vlaams-Brabant, een aantal erosie maatregelen uitgewerkt. Dit wordt gedaan omwille van twee hoofdredenen: het voorkomen/verminderen van modderoverlast en het bewaren van de


vruchtbare toplaag van de bodem. De erosieprojecten berusten vaak op een vrijwillige medewerking van landbouwers/eigenaars, waardoor niet elk project reeds waarneembare uitvoeringen op terrein kent.

### (1) J.B. Wautersstraat

Onderhandelingen met betrokkene(n) zijn lopende.

### (2) Postweg

Nabij kinderdagverblijf Hotel Samson werd een tijdelijke strobalemdam geplaatst.

Afmetingen strobalemdam:

Lengte = 110 m (12 m x 82 m x 16 m)

Breedte = 1,2 m

Hoogte = 0,9 m

Kostprijs = € 2 681,29

Ontvangen subsidies = € 2 413,16


Strobalemdam Postweg

### (3) Bellestraat

Twee houthakseldammen werden geplaatst.

Afmetingen houthakseldam 1:

Lengte = 90 m

Breedte = 1 m

Hoogte = 1 m

Kostprijs = € 9 233,51

Ontvangen subsidies = € 8310,16


Houthakseldam 1 Bellestraat

Afmetingen houthakseldam 2:

Lengte = 45 m (20 m x 25 m)

Breedte = 1 m

Hoogte = 1 m

Kostprijs = € 5 634,97

Ontvangen subsidies = € 4 229,31


Houthakseldam 2 Bellestraat

### (4) Bezemstraat

Onderhandelingen met betrokkene(n) zijn lopende.

### (5) Hoogstraat

Onderhandelingen met betrokkene(n) zijn lopende.

# Dienst Ruimtelijke Ordering

## Ruimtelijke Uitvoeringsplannen

In uitvoering van het gemeentelijk ruimtelijk structuurplan werden in 2016 volgende RUP's behandeld.

### A. Goedgekeurde RUP's

Drie RUP's werden onderworpen aan het openbaar onderzoek en vervolgens (desgevallend aangepast aan de beperkte bezwaren en bemerkingen) na advies van de Gecoro definitief vastgesteld door de gemeenteraad op 29 juni 2017. Na de publicatie in het staatsblad op 6 september 2017 zijn deze RUP's in werking getreden.

#### **RUP Bergpoort**

Na de intrekking van het RUP Wilderveld door de gemeenteraad (28/03/2013) en de vernietiging van het RUP door de Raad van State (25/06/2013) is het aangewezen om voor de zone Bergpoort een nieuw RUP op te maken (zone voor grootwinkel en ontsluitingsweg)

#### **RUP Rodebeek (Woonwagenterreinen)**

Dit RUP voorziet in de aanpassing van het provinciaal RUP Woonwagenterreinen met een uitbreiding van het terrein voor woonwagens op de site 'Hoogelst' en project sociale woningbouw met kleinschalig wonen op de site 'Fazantenlaan'.

#### **RUP Vangaever**

Opmaak RUP in uitvoering planologisch attest (zonevreemde uitbreidingsbehoeften). Het planologisch attest voorziet in een beperkte uitbreiding in agrarisch gebied van het bedrijf Vangaever achteraan de bestaande bedrijfsloods van 246 m<sup>2</sup> als opslagplaats en bovenliggende burelen.

### B. RUP's in opmaak

Het **RUP Wilderplein** werd op 29 juni 2017 door de gemeenteraad voorlopig vastgesteld. Na het openbaar onderzoek werd het RUP op advies van de Gecoro met beperkte aanpassingen definitief vastgesteld op 21 december 2017. Na

publicatie in het staatsblad zal het RUP begin 2018 in werking treden.

Het RUP kent de gewenste ruimtelijke ontwikkelingen voor volgende zones toe:

a. Site 'Voetbalplein':

Gemeenschapsvoorzieningen (politie, kinderdagverblijf, enz) + groenzone + woningen op de site van 'De Poel'.

b. Site 'Hoek Olmenlaan': gemengde zone wonen/bedrijvigheid

c. Site 'Hoek Lemanstraat': infrastructuur politie


Na veelvuldig overleg met de gemeente en een uitgebreid ruimtelijk ontwerp onderzoek werd het **RUP Sint-Pieters-Leeuw Centrum** voorgelegd aan de plenaire vergadering.

Het RUP heeft als doel het bestaande BPA aan te passen omwille van een aantal gewijzigde stedenbouwkundige noden en een algehele dorpskernversterking te realiseren.

Na beperkte aanpassingen werd op een infomarkt de bevolking geconsulteerd. Het RUP werd door de gemeenteraad op 30 november voorlopig vastgesteld.

## Focusnota Ruimte

De Focusnota Ruimte is de opstap naar de herziening van ons ruimtelijk structuurplan. Het Groenboek Focusnota Ruimte is een beleidsvoorbereidend document, het heeft als doel de ruimtelijke transformatie in gang te zetten naar een duurzamer ruimtelijk beleid binnen de gemeente. De focus van het Groenboek ligt op de hoog-dynamische delen van de gemeente. Ruisbroek, Zuun en

Negenmanneke, Brukom en de omgeving van het Kanaal en de Bergensesteenweg zijn gebieden met een hogere transformatiesnelheid en een probleemstelling waaraan het huidige Ruimtelijk Structuurplan minder een antwoord op kan bieden. In 2018 werd het ontwerp van focusnota besproken in de Gecoro. In 2018 zal de focusnota verder afgewerkt worden.

## Strategisch project Zennevallei

De provincie Vlaams-Brabant, de Vlaamse overheid, het Regionaal Landschap Pajottenland & Zennevallei en de gemeenten Beersel, Drogenbos, Halle en St.-Pieters-Leeuw slaan de handen in elkaar om de Zennevallei op te waarderen. Deze partners werken samen om door tal van kleine acties tot meer complexe ingrepen van de Zennevallei een aangename plek om te wonen en werken te maken. Een plek die weer ruimte biedt aan water, natuur en plezier.

In 2017 werd intens gewerkt aan volgend deelprojecten:

- bedrijvenzone Drie Fontein (nieuwe brug over het kanaal, heraanleg van de Bergensesteenweg, aanpakken van overstroming van de Zunbeek;
- studieopdracht voor Vallei van de Zennebeemden: In het gebied tussen Ruisbroek, Drogenbos en Lot liggen nog prachtige stukjes landschappen en natuur gelegen aan de Zenne;
- studieopdracht voor de stationsomgeving en bedrijvenzone Lot.


## Gecoro

De Gemeentelijke Commissie voor Ruimtelijke Ordening is een decretaal verplichte adviescommissie, samengesteld

uit deskundigen en vertegenwoordigers van de verschillende maatschappelijke geledingen.

In 2017 kwam de Gecoro 4 keer samen. Hierbij stonden volgende punten op de agenda:

### **25/01/2017**

RUP Wilderplein – advies plenaire vergadering  
Aanpassing gemeentelijke stedenbouwkundige verordening inzake het aanleggen van parkeerplaatsen en fietsenstallingen.

### **31/05/2017**

RUP's Bergpoort, Rodebeek en Vangaever: behandeling bezwaren en adviezen – advies.

### **14/06/2017**

RUP St-Pieters-Leeuw Centrum- advies plenaire vergadering.

### **13/09/2017**

Focusnota Ruimte – Toelichting en bespreking.

### **6/12/2017**

RUP Wilderplein: behandeling bezwaren en adviezen - advies  
Strategisch project: presentatie en toelichting.

## Vergunningen

In 2016 werden 194 stedenbouwkundige vergunningen afgeleverd waarvan 184 rechtstreeks werden vergund en 10 na advies van R-O Vlaams-Brabant. Hierbij werden 63 nieuwe eengezinswoningen en 9 meergezinswoningen (32 appartementen) vergund. Er werden 10 verkavelingswijzigingen vergund en 6 nieuwe verkavelingsvergunningen verleend. Hierbij werden in totaal 82 nieuwe bouwloten gecreëerd.


Figuur 118. Evolutie van het aantal stedenbouwkundige vergunningen sinds 2013.


Figuur 119. Evolutie van het aantal vergunde eengezins- en meergezinswoningen sinds 2013.


Figuur 120. Evolutie van het aantal verkavelingsvergunningen en -wijzigingen sinds 2013.

## Dienst Groen

### Een groenvisie

Als gevolg van het pesticidendecreet maken we gebruik van verschillende bestrijdingstechnieken om onkruiden te beheersen.

Op verhardingen maken we gebruik van onkruidborstels en een onkruidbrander.

Op halfverhardingen (meestal grindpaden) is het regelmatig slepen van de oppervlakkige laag bij zonnig weer een interessante en efficiënte werkwijze.

Op de kerkhoven bekomen we zo uitstekende resultaten.

Daarnaast werd er verder gewerkt rond milieuvriendelijke alternatieven om onkruiden in eerste instantie te vermijden en waar nodig te bestrijden in het openbaar groen.

De grond bedekken met een gronddoek is een mogelijkheid, maar het blijft een behoorlijke inspanning bij de aanplant.

Waar mogelijk wordt gebruik gemaakt van bloeiende kruidenmengsels als onderbepanting van bomen of als natuurlijke begroeiing als vervanger van gras.

Een originele toepassing dit jaar was het inzaaien van de hagen langsheen onze fietspaden met doorlevende klaver. Een wintergroen, bloeiend en traaggroeiend tapijt vormde zich en zorgde ervoor dat de onkruidbestrijding zich beperkte tot het manueel verwijderen van een aantal grotere onkruiden.


Vlezenbeeklaan

Grotere graszones worden waar mogelijk extensief beheerd. Bedoeling is de kwaliteit en diversiteit van het groen te stimuleren door een aantal gerichte ingrepen.

De vegetatie kan groeien en bloeien en wordt slechts tweemaal per jaar gemaaid.

De resultaten zijn zeer positief. Naast het verminderen van de hoeveelheid maaisel ontstaat een grotere biodiversiteit en ontwikkelen zich spontaan kleurrijke bloeiende kruiden op deze sites, zoals de Brabantpoort.

Voor grotere plantvakken en voor de opvulling van boomspiegels worden zodevormende vaste planten als bodembedekkers gebruikt. Deze bedekken de bodem zo snel dat het onkruid nauwelijks de kans krijgt om er door te groeien.

Ook de aanplanting van bloembollen – narcissen – wordt jaarlijks toegepast als kleurrijk alternatief voor onderbepanting tussen struiken, in bermen en op grasperken.

### **Aanplanting van laanbomen**

Een gerichte aanplanting van nieuwe types laanbomen, aangepast aan de standplaats en de toepassing, blijft noodzakelijk om de aangeplante bomen maximale groeikansen te geven.


Parkplein

Hierbij wordt ook rekening gehouden met de vorm van de boom, waarbij zuilvormige en in het algemeen smalle kruintypes de voorkeur wegdragen.

Op regelmatige tijdstippen en met een frequentie van ongeveer om de 5 jaar worden de laanbomen in smallere straten ook bijgesnoeid.

In totaal werden 32 nieuwe bomen aangeplant, daarnaast werden ook 14 bomen geplant ter vervanging van beschadigde of afgestorven exemplaren.

### **Kleine aanpassingswerken**

De groendienst voerde dit jaar ook een aantal kleinere aanpassingswerken aan groene objecten uit.

Zo werd onder meer de groenzone aan het Vlaams Sociaal Centrum heringericht. De petanquevelden werden vernieuwd en ingegroend.

### **Groenonderhoudswerken**

Kleinere objecten worden in eigen beheer onderhouden, het groenonderhoud van de omgevingsaanleg van volgende sites wordt uitbesteed:

- het Kapelleveld
- het gemeentehuis
- de Oeverbeemd,
- de Hoge Paal
- het Colomakasteel
- de Impeleer,
- het Wilgenhofpark,
- de Europawijk,
- de welzijns-campus te Ruisbroek
- het Stations- en het Gulden Bodemplein


Coloma

Ook het onderhoud van een aantal grotere objecten verspreid over de gemeente en van de hagen langsheen de Postweg, Brusselbaan en de as Bergensesteenweg-Lenniksebaan wordt uitbesteed.

Voor de omgeving van de Oeverbeemd, alsook voor een aantal houtkanten en begroeide taluds langs wegen wordt samengewerkt met Econet Pro Natura.


Brusselbaan

Daarnaast werden ook de jaarlijkse snoeiwerken uitbesteed. Het gaat hier in hoofdzaak over een groot aantal bomen in grotere straten, o.m. de Nieuwenhovenlaan en G.Wittouckstraat.

### **Aanplanting van hagen**

Langsheen de fietsas Bergensesteenweg-Pedestraat, Brusselbaan en langsheen de Postweg werden de hagen opnieuw ingeboet (= kapotte stukken herbeplanten).

Door droogte, de impact van strooizout maar ook door een aantal verkeersongevallen waren delen van de haag afgestorven.

Het ging in totaal om 680 stuks of 170 lopende meter haagbeuk of *Carpinus betulus*.

### **Behandeling kapvergunningdossiers**


In 2017 werden 27 kapvergunningen afgeleverd.

## **Dienst Landbouw**

### **Grondontleding**

Per landbouwer worden er maximaal 2 staalnames (MTR2) aangeboden en dit om de 2 jaar.

In 2017 kregen wij van 30 landbouwers de aanvraag tot grondontleding.

Voor 2017 werden deze grondontledingen uitgevoerd door de Bodemkundige Dienst van België. Zij hebben hiervoor een analysepakket waarbij naast de grondsoort, een analysepakket dat garant staat voor een beredeneerde bemesting.


### **Bevorderen van de netheid op de openbare weg**

Om automobilisten te wijzen op het gevaar van modder en om landbouwers er toe aan te zetten bevuilde wegen zo snel mogelijk te reinigen en gepast te signaleren tijdens de duur van de werken, is de **actie "Modder op de weg"** opgestart.


## Oprichting schadecommissie

De vorst van 20 april 2017 heeft op verschillende plaatsen in de gemeente schade veroorzaakt aan verschillende fruitteelten.

Naar aanleiding hiervan werd er op 1 juni 2017 overgegaan tot de oprichting van een schadecommissie bestaande uit :

De burgemeester, of zijn afgevaardigde, voorzitter.

De bevoegde dienstchef van de plaatselijke controle der directe belastingen of zijn gemachtigde.

De gewestingenieur van de buitendiensten van de Afd. Structuur en Investerings van het ALV.

Een expert-landbouwer, door de burgemeester aangewezen.

Een expert-landbouwer op voorstel van de Gewestingenieur.

De tweede vaststelling vond plaats op 28 juli 2017.

Bij een 3-tal landbouwers werd schade vastgesteld.

## Dienst Lokale Economie

Taxivergunning en vergunning voor het verhuuren van een voertuig met bestuurder


Figuur 121. Aantal vergunningen.

Socio-economische vergunningen voor handelsvestigingen.

Voor handelsvestigingen met een netto verkoopoppervlakte vanaf 400 m<sup>2</sup> dient een sociaal-economische vergunning aangevraagd te worden bij de gemeente van de plaats van de vestiging.


Figuur 122. Aantal vergunningen voor handelsvestigingen.

### Raad voor Lokale Economie

De Raad voor Lokale Economie verleende haar medewerking aan de Integratiedienst met het organiseren van de "Week van de Anderstalige Klant" die plaats vond van 2 mei tot en met 8 mei 2017.

Naar jaarlijkse traditie werd op 14 december 2017 de eindejaarsreceptie voor de lokale handelaars georganiseerd.


## BIN


Figuur 123. Aantal leden BIN en aantal berichten.

Het aantal leden blijft schommelen en dit door sluiting handelszaken, overlijdens, geen interesse meer.

## Dienst Markten

### Wekelijkse markt

De wekelijkse markt aan de Rink vindt iedere vrijdag van 15 tot 19 uur plaats en deze in het Negenmanneke aan het Weerstandsplein van 8 tot 13 uur.

### Leeuw Rinkt

Leeuw Rinkt is een socio-cultureel marktgebeuren dat mensen samenbrengt en is hét middel om even zorgeloos van zomerse muziek en een terrasje te genieten.


### 3 jaarmarkten

Traditiegetrouw organiseert de gemeente jaarlijks drie jaarmarkten:

- jaarmarkt Ruisbroek;
- jaarmarkt Vlezenbeek
- jaarmarkt Sint-Pieters-Leeuw.

Aantal marktkramers/verenigingen  
jaarmarkt Ruisbroek  
2015 : 35 kramen  
2016 : 35 kramen  
2017 : 34 kramen

Aantal marktkramers/verenigingen  
jaarmarkt Vlezenbeek  
2015 : 63 kramen  
2016 : 62 kramen  
2017 : 53 kramen

Aantal marktkramers/verenigingen  
jaarmarkt Sint-Pieters-Leeuw  
2015 : 275 kramen


2016 : 262 kramen  
2017 : 257 kramen


Figuur 108. Aantal marktkramers tijdens de verschillende jaarmarkten.

## Kersthappening


## KERSTDORP AAN DE BIBLIOTHEEK

15, 16 en 17 december

Voor de vierde keer kon je een bezoek brengen aan een gezellig kerstdorp met een zestiental houten chalets.

2015 : 16 kerstchalets en 8 losse kramen

2016 : 16 kerstchalets en 5 losse kramen

2017 : 16 kerstchalets en 8 losse kramen


## Kerstcorrida – vrijdag

15 december

Zesde maal loopwedstrijd 'Leeuwse Kerstcorrida'.

Organisatie vzw Renkoekoek in samenwerking met de gemeentelijke sportdienst, Chiro Snoopy en joggingclub Leeuwerik.

## Kerstwandeling – zondag

17 december

Voor de derde maal organiseerde het gemeentebestuur in samenwerking met de vzw Wandelclub Sint-Pieters-Leeuw een kerststallenwandeling in het Leeuwse winterlandschap

Men kon kiezen tussen 2 wandelingen nl. 7,5 km en 12,3 km.

## Dienst Patrimonium

Deze dienst zorgt voor het beheer en onderhoud van het patrimonium.

Voor de gemeentelijke gebouwen is het beleid erop gericht om alle gemeentelijke diensten een degelijke infrastructuur en de gebruikers en klanten een degelijk comfort te bieden.

Dit draagt in grote mate bij tot de verbetering van de kwaliteit van de dienstverlening.

Kleine onderhoudswerken en dito verbeteringswerken worden met eigen personeel uitgevoerd, grotere werken worden uitbesteed.

De ingrepen gebeuren zowel door het aanpassen van bestaande gebouwen en lokalen met (relatief) kleine werken – hierbij wordt vooral met de aspecten energiebesparing comfort voor de werknemers en klantvriendelijkheid rekening gehouden – als door grotere renovatie en nieuwbouwprojecten.

Hieronder worden de belangrijkste realisaties van 2017 toegelicht.

### Branddetectie, branddeur en nieuwe lockers in De Merselborre

In het voorjaar van 2017 werd de verouderde branddetectie in de Merselborre vervangen. Er werd een geadresseerde centrale geplaatst. Op advies van de brandweer werd de deur van het stooklokaal vervangen door een branddeur. Ook werden er nieuwe lockers geplaatst in de hal van de Merselborre.

### Isoleren van de zolder GBS 't Populiertje en ventilatie kelder

De vochtproblemen in GBS 't Populiertje werden grotendeels opgelost door het ventileren van de kruipkelder en het isoleren van een deel van de zolder. Er werd 230 m<sup>2</sup> met een 12 cm dikke laag PUR bedekt.

Begin 2018 worden er in alle klassen extra verluchttingsroosters in de ramen geplaatst.


*PUR Isolatie zolder 't Populiertje*


*PUR Isolatie zolder 't Populiertje*

## Branddeuren

Zowel in het Vlaams Sociaal Centrum (stooklokaal) als in De Merselborre (stooklokaal) en in GBS 't Populiertje (compartimentering traphal) werden branddeuren geplaatst.

## Vloerbekleding CC Coloma

Op de 1<sup>ste</sup>, 2<sup>de</sup> en de zolderverdieping werd de oude vloerbekleding vervangen door 360 m<sup>2</sup> PUC bekleding met houtmotief.


*Nieuwe vloerbekleding CC Coloma*

## Aanpassing verwarmingsinstallatie KDV Het Welpennest

Begin november werden er in het Welpennest aanpassingen gedaan aan de verwarmingsinstallatie omdat er enkele lekken waren in de verwarmingsbuizen. De ondergrondse leidingen werden bovengronds gelegd.

## Gasaansluiting kerkhof Ruisbroek

In het kader van de voorziene renovatie van het wachtershuisje werd er reeds een gasaansluiting aangelegd. Er werd door Monumentenwacht een inspectie uitgevoerd over de toestand van het gebouw. Op basis daarvan zullen in 2018 de renovatiewerken aangevat worden.

## Huis van het kind

De vroegere bibliotheek Zuun werd verbouwd om de sociale diensten van het Huis van het Kind en Kind en Gezin in onder te brengen. Er werd een inbraak- en brandcentrale geplaatst, de elektrische installatie werd deels vernieuwd.


*Nieuwe banner Huis van het Kind*

## Klascontainers scholen

Er werden in GBS 't Populiertje en GBS Den Top 2 klascontainers bijgeplaatst in de zomer van 2017 om het nieuwe schooljaar goed te laten starten.


*Levering klascontainers*


*Levering klascontainers*

## Onderhoud en herstellingen van verschillende gebouwen

Deze werken omvatten kleine werken zoals dakwerken, elektriciteitswerken, schilderwerken, sanitair, ...