

Geraardsbergen Jaarverslag 2020

Inhoudsopgave

<u>Uitwerking strategische doelstellingen</u>	4
<u>/bijbehorende hashtags</u>	
<u>#FinancieelGezondeStad</u>	4
<u>#VerbindendeStad</u>	7
<u>#ZorgzameStad</u>	14
<u>#BruisendeStad</u>	24
<u>#Fietsstad</u>	33
<u>#KlimaatgezondeStad</u>	35
<u>#GroeneNetteStad</u>	37
<u>#Woonstad</u>	38
<u>#BedrijvigeStad</u>	39
<u>#VeiligeStad</u>	42
Bijlage	44

#FinancieelGezondeStad

De verspreiding van COVID-19 en de maatregelen om dit tegen te gaan, hadden een ongeziene impact op sociaal, economisch, mentaal,... gebied. Het lokaal bestuur snelde ondernemers, de meest kwetsbare inwoners, verenigingen,... te hulp met een ondersteuningsplan. Het lokaal bestuur zette eigen middelen in en kreeg daarnaast financiering van de Vlaamse overheid en subsidies uit het noodfonds corona. Er werden verschillende maatregelen genomen, maar niet alle maatregelen werden in 2020 geïmplementeerd.

Inzet coronasubsidies welzijn en ontspanning

Welzijn

- Het lokaal bestuur ontving 22.120 euro voor voedselhulp (van de Programmatorische federale overheidsdienst maatschappelijke integratie afgekort POD MI), waarvan 12.200 euro werd besteed in 2020. Dit bedrag is een aanvulling op de lokale middelen. Het resterende bedrag zal worden uitgegeven in 2021.
- De POD MI geeft het lokaal bestuur een subsidie, zodat elke persoon die een leefloon ontvangt 50 euro extra krijgt per maand. In 2020 werd in totaal 96.500 euro uitgekeerd.
- Het lokaal bestuur heeft 1.136 kinderen leersteun gegeven voor een totaal bedrag van 76.625 euro. Dit bedrag was afkomstig van POD MI en eigen middelen van het lokaal bestuur.
- Dankzij een subsidie van de POD MI kon het lokaal bestuur 7.968 euro aanvullende steun geven voor personen in nood ten gevolge van corona.
- Het lokaal bestuur gaf 20.000 euro uit voor het aankopen van laptops voor scholen met eigen middelen in april 2020. Vermits het onderwijs later eigen subsidies kreeg, ontving het lokaal bestuur 10.000 euro terug.
- Door subsidies van de Vlaamse overheid kan het lokaal bestuur vouchers geven aan kwetsbare gezinnen. Met de ontvangen 72.633 euro kunnen er 3.631 vouchers van 20 euro worden bedeed. De vouchers werden begin 2021 bedeed aan gezinnen die recht hebben op de vrijetijdspas, leersteun, cliënten Sociale dienst en gerechtigden voedselhulp.
- Het lokaal bestuur ontving van de Vlaamse overheid 68.810 euro aan subsidies voor armoedebestrijding. In 2020 is hiervan 30.000 euro besteed. De overige 38.810 euro zal in 2021 en 2022 worden uitgegeven aan de bestrijding van armoede.
- De POD MI gaf een toelage voor psychologische ondersteuning van 18.432 euro. Voor wandelingen met een wandelcoach werd 780 euro uitgetrokken. Het lokaal bestuur kijkt of er een samenwerking met Centra Geestelijke Gezondheid kan worden opgezet voor extra psychologische ondersteuning kwetsbaren jongeren jonger dan 18 jaar.

- Algemeen overkoepelende maatregel: de budgetstandaard die op de Sociale dienst gehanteerd werd om te bekijken of een gezin recht heeft op bijkomende steun (onder andere voedselhulp) werd verhoogd met 100 euro, zodat een gezin gemakkelijker in aanmerking komt voor bijkomende steun.

Ontspanning

- 31.500 euro voor culturele verenigingen
 - Basis- en activiteitsubsidie werd verdubbeld uitbetaald, zonder bewijsvoering. Uitbetaling van de basis- en activiteitsubsidie is gebeurd in januari 2021 (voor het werkjaar 2020).
 - Van de 20.000 euro projectsubsidie was er na aftrek van twee projecten in 2020 nog 17.500 euro voor projectsubsidie. Deze werd omgezet in een hinderpremie. Om in aanmerking te komen, dienden de verenigingen een aanvraagformulier met de nodige bewijsstukken (kopieën van facturen en/of betalingsbewijzen) te bezorgen aan de Cultuurdienst. Reglement werd goedgekeurd door de gemeenteraad van 15 december 2020. Er werd 2.000 euro uitbetaald aan hinderpremie in 2021 voor projecten in 2020.
- 20.000 euro voorzien voor zomeractiviteiten. Het nog beschikbare budget van zomeractiviteiten werd aangewend voor het winterevenement 'licht in de stad'.
- 40.000 euro wordt besteed aan projectsubsidies, gespreid over 2021-2024 op basis van het vernieuwd subsidiereglement, goedgekeurd door de gemeenteraad op 10 november 2020.
- Er is nog een bedrag van 50.000 euro beschikbaar voor vernieuwende culturele en erfgoedprojecten.
- De subsidies van de jeugdverenigingen werden verdubbeld, Akabe Akadoe kreeg een opstartsubsidie, er komt een straat work out park en straattekeningen op de grond (begin 2021 werden er al enkele gerealiseerd). Speelpleinen Ondersteboven en Binnenstebuiten kregen extra middelen om hun aanbod te vergroten. Een deel van de middelen werd via een projectoproep toegewezen aan een aantal projecten in Geraardsbergen.

Toelagen en vermindering belastingen en retributies

- De 12 ontmoetingscentra ontvingen een nominatieve toelage voor een totaalbedrag van 48.000 euro.
- Er werd een nominatieve toelage van 18.976,00 euro toegekend aan de foorkramers.
- Er werd een nominatieve toelage aan de 39 logiesverstrekkende bedrijven toegekend voor totaalbedrag van 15.672 euro.
- De belastingen en retributies werden verminderd op:
 - Horecaterrassen (door deze inspanning van het lokaal bestuur besparen alle horeca-uitbaters samen naar schatting 16.000 euro);
 - Taxibedrijven (deze inspanning van het lokaal bestuur wordt geschat op 2.500 euro);
 - Marktkramers (deze inspanning van het lokaal bestuur zorgt ervoor dat de marktkramers naar schatting 24.000 euro niet moeten betalen);
 - Kermiskramen (deze inspanning van het lokaal bestuur wordt geschat op 5.500 euro);
 - Gratis parkeren in de binnenstad van 25 maart tot en met 7 juli 2020. Vanaf 5 december 2020 werd opnieuw gratis parkeren in het handelscentrum ingevoerd. Hiermee levert het lokaal bestuur een inspanning van 70.000 euro.
 - Aangepaste retributies voor het gebruik van gebouwen en nadarhekken van het lokaal bestuur;
 - Inschrijvingsgelden en huur muziekinstrumenten voor het schooljaar 2020-2021 werden verlaagd. Het lokaal bestuur zorgt ervoor dat kunstonderwijs laagdrempelig blijft en levert een inspanning van 19.000 euro.
- Er moest van 16 december 2020 tot 15 januari 2021 geen retributie betaald worden op het verspreiden van reclaimedrukwerk (deze inspanning van het lokaal bestuur om bedrijven te ondersteunen bedraagt ongeveer 13.000 euro).
- Concessionarissen/huurders van de stad, OCMW en het AGB Geraardsbergen kregen volgende vrijstelling:
 - 100% vrijstelling van 1 april tot 30 juni 2020 en 50% van 1 juli tot en met 31 december 2020 voor Cinema Focus (15.827,76 euro) en het restaurant Abtenhuis (15.000 euro) inspanning door de stad;
 - 100% vrijstelling van 1 april tot 30 juni 2020 en 50% van 1 juli tot 31 december 2020 voor de cafetaria van Denderoord (7.380 euro) inspanning door het OCMW;
 - 100% vrijstelling van 1 april tot 30 juni en 50% van 1 juli tot 31 december 2020 voor de cafetaria van Maretak (3.300 euro) inspanning door het OCMW;
 - 100% vrijstelling voor de nieuwe uitbaters van vanaf 1 december 2020 omdat zij op geen Vlaamse of federale steunmaatregelen konden terugvallen (600 euro) inspanning door het OCMW;
 - 100% vrijstelling van 1 april tot 30 juni 2020 en 50% van 1 juli tot en met 31 december 2020 voor cafetaria De Veldmuis voor een bedrag van 9.300 euro inspanning door het AGB;
 - Vrijstelling betaling huur van 320 euro voor de kapper van lokaal dienstencentrum De Maretak van 1 april tot en met 8 juni 2020.

Starters ondersteunen

Het lokaal bestuur kent een ondersteuning toe aan startende ondernemingen met het doel hun slaagkansen te verhogen en de zelfstandige economische activiteiten in de stad te stimuleren. Hiervoor is 50.000 euro voorzien. De doelgroep is zowel startende ondernemers en startende beoefenaars van vrije beroepen of intellectuele dienstverlenende beroepen onderworpen aan het sociaal statuut der zelfstandigen in hoofdberoep of bijberoep die hun activiteit of beroep vestigen in Geraardsbergen.

Lokaal Bestuur Geraardsbergen kent aan de starters een ondersteuning toe tot 2 jaar na de inschrijving in de Kruispuntbank van Ondernemingen:

1. Terugbetaling van de kost verbonden aan de inschrijving in de kruispunt bank van ondernemingen.
2. Erkenning als ambassadeur voor "Starter in Geraardsbergen" waardoor men aanspraak maakt op gratis attributen ter promotie van Geraardsbergen Startersstad.
3. Bekendmaking van de starter via communicatiekanalen van het lokaal bestuur zoals een artikel in het stadsmagazine en een advertentie op de ledschermen in het centrum.
4. Aanbod tot deelname aan het "starterscafé" – periodieke info- en netwerkmomenten voor de starters.
5. Opname op de kandidatenlijst die in aanmerking wordt genomen voor de toekenning van de jaarlijkse prijs van 1.000 euro voor de "starter van het jaar".
6. Mogelijkheid van een eerste professioneel advies betreffende de opstart van de concrete zelfstandige economische activiteit.
7. Terugbetaling van coaching voor de starter in hoofdberoep, voor ondernemingsdoeleinden met de volgende begrenzings:
 - één per jaar met maximum van twee jaar;
 - maximum 50 % van de reële kost na terugbetaling door de KMO-portefeuille;
 - geen terugbetaling BTW ;
 - maximum 150 euro .

Om de ondersteuning te kunnen bekomen, dient de starter bij dienst Economische zaken van Lokaal Bestuur Geraardsbergen een aanvraag in via het inschrijvingsformulier. Dit is te vinden in het thuisloket op de website van het lokaal bestuur.

7.226
attesten
werden
digitaal
afgeleverd via
thuisloket.

47 Geraardsbergenaars
gaven zich op als vrijwilliger
in de zorginstellingen. Meer
dan 600 vrijwilligers meldden
zich aan voor de
vaccinatiecentra van
Geraardsbergen en Ninove.

Er werden:
4.422 identiteitskaarten afgeleverd
aan Belgen en 491 aan niet-Belgen
Werden ook afgeleverd:
542 Kids-ID en 326 paspoorten
976 rijbewijzen, 487 voorlopige
rijbewijzen en 42 internationale
rijbewijzen.

- Ook in 2020 werd er ingezet op participatie.
- 113 personen namen deel aan de labo's van StadsMakers.
 - 26 personen participeerden rond mobiliteit in de deelgemeenten.
 - 32 personen namen deel aan het participatiemoment mobiliteit in de stadskern.
 - 12 personen engageerden zich 6 keer voor een kerngroepoverleg voor de reconversie van Den Bleek.
 - digitaal overleg met de dorps- en adviesraden.

In 2020 werd er veel gecommuniceerd. Dit blijkt ook uit de cijfers van de algemene kanalen van het lokaal bestuur.

- Hoplr: 104 berichten
- Facebook: 828 berichten
- Twitter 533 tweets
- Instagram: 342 posts
- website: 537 nieuwsberichten

#VerbindendeStad

Verlicht Geraardsbergen

In de donkerste dagen van het jaar kunnen lichtjes wonderen doen. Daarom werden niet alleen het stadscentrum, maar ook de deelgemeenten versierd met hulp van de dorpsraden. Het resultaat mocht gezien worden!

Markt in het stadscentrum

Onkerzele

Grimminge

Smeerebbe

Waarbeke

Participatie

StadsMakers

Op vijf verschillende momenten werden in het najaar van 2020 labo's georganiseerd rond de volgende drie uitdagingen:

1. Labo rond ontmoeting, verbinding en gemeenschapsvorming;
2. Labo rond zorg dragen voor elkaar en armoede en kwetsbaarheid aanpakken;
3. Labo rond communicatie.

Die labo's zijn werkplekken waar burgers en het lokaal bestuur samen een nieuwe aanpak bedenken, ontwikkelen, testen en realiseren.

Er werden al concrete (kleine en grote) ideeën uitgeschreven. Deze zullen verder uitgewerkt worden, waarbij onze burgers de trekkersrol opnemen, en het lokaal bestuur een ondersteunende rol krijgt.

Participatie Den Bleek

De site van Den Bleek krijgt een nieuwe bestemming. Het Regionaal Landschap Vlaamse Ardennen werkte samen met een kerngroep van burgers een conceptnota uit, die ze ook toelichtte op het college. Er werd constructief gebrainstormd rond concepten zoals beleven, ontmoeten en natuur. Met de conceptnota als leidraad werden twee digitale ontwerpsessies georganiseerd, waarbij een voorontwerp werd afgeleverd, dat zal worden voorgesteld aan het grote publiek.

Mobiliteitsplan

Een mobiliteitsplan opmaken, dat doen we als lokaal bestuur niet alleen. Wel samen met onze burgers. Er werden twee digitale zoomsessies met burgers ingepland, eentje voor het stadscentrum en eentje voor de dorpskernen, onder leiding van het studie bureau Arcadis.

Bevraging kenniscentrum

Het nieuwe kenniscentrum is in volle bouw & ontwikkeling. Het kenniscentrum is een plek waar iedereen terecht kan. Iedereen moet er zich thuis voelen, dus ook kinderen en jongeren. De bib heeft een aantal inspraaksessies met kinderen en jongeren opgezet. De input van kinderen en jongeren wordt meegenomen bij het ontwerpen & ontwikkelen van de binnenruimte.

#VerbindendeStad

Afbakening kleinstedelijk gebied

De Provincie Oost-Vlaanderen werkt samen met Lokaal Bestuur Geraardsbergen aan de afbakening van het kleinstedelijk gebied Geraardsbergen.

In een eerste fase ging de provincie samen met de burgers en Lokaal Bestuur Geraardsbergen op zoek naar antwoorden op ruimtelijke vragen. Afgelopen jaar werden de resultaten van de studies (bevragingen burgers en onderzoek studie bureaus) vertaald door de Provincie Oost-Vlaanderen in een ruimtelijke visie voor de stad.

Focus op sociale media tijdens lockdown

Tijdens de eerste lockdown heeft de Jeugddienst geprobeerd de jeugd extra te bereiken via de sociale mediakanalen van Giesbaargse Jeugd. "We legden de regels vaak uit op maat van jongeren telkens wanneer die veranderden. We probeerden ook verschillende challenges te lanceren, maar dit kwam niet echt van de grond. Daarnaast hielden we vinger aan de pols via de Instagramstories en konden we zo jongeren die het moeilijk hadden een hart onder de riem steken", aldus Barbara van de Jeugddienst.

GISbergen

GISbergen werd gelanceerd in juli 2020. GIS is de afkorting van geografische informatie systemen. Via het online platform GISbergen tracht het lokaal bestuur van Geraardsbergen allerlei nuttige geografische informatie aan te bieden aan haar inwoners, in de vorm van interactieve kaarttoepassingen en webapplicaties. Op deze website vind je alle info en locaties over speelpleintjes, buurthuizen, scholen, wandelingen, mobiliteit, ...

Voor de dienst Toerisme worden er StoryMaps aangemaakt. Dit zijn verhalen die met foto's en video's gekoppeld worden aan een interactieve kaart, zodat de bezoeker als het ware in realtime een virtuele rondleiding krijgt.

Naast de eigen inhoud (interne webapps), bevat GISbergen ook een thematisch overzicht van interessante GIS-toepassingen die door andere instanties ontwikkeld zijn (externe webapps). Een voorbeeld hiervan is een routeplanner om wandel- en fietsroutes mee uit te stippelen.

Digitaal herdenkingsmoment

Het lokaal bestuur organiseerde een Reveil op 1 november 2020 om alle personen te herdenken die overleden tijdens de coronaperiode. Aanvankelijk was deze gepland op de stedelijke begraafplaats, maar uiteindelijk moest er door de stijgende maatregelen overgeschakeld worden naar een digitaal alternatief.

Tijdens deze ingetogen plechtigheid kwamen muziek, poëzie en persoonlijke levensverhalen aan bod. Momenten van troost en hoop. De Reveil kan worden (her-) bekeken worden op het YouTubekanaal van Lokaal Bestuur Geraardsbergen.

Mondmaskers voor zorgprofessionals

Geraardsbergen startte een week na de eerste lockdown met het naaien van stoffen mondmaskers. Het lokaal bestuur kon hierbij rekenen op een veertigtal vrijwilligers die produceerden voor de zorgprofessionals in het ziekenhuis en de zorginstellingen.

De materialen om deze mondmaskers te maken werden voornamelijk geschonken door bedrijven uit de buurt. Het lokale naaiatelier sprak zijn klanten en cursisten aan om deel te nemen aan de actie van de dienst Samenleving. Iedere vrijwilliger kreeg een pakket met stof, lint, patronen en instructies aan huis geleverd. Afgewerkte mondmaskers werden thuis, bij elke vrijwilliger opgehaald.

Al snel kwam er een samenwerking tot stand met de stad Ninove, waarbij Geraardsbergen vooral mondmaskers produceerde, en Ninove vooral schorten.

De eerstelijnszone Dender Zuid bracht de noden in kaart. Vanbij de aanvang van de crisis liep er op haar website een bevraging bij professionele hulpverleners uit de eerstelijnszone om noden aan beschermend materiaal te melden. Dat werd uitgebreid naar hulpverleners uit de tweede lijn.

De lokale besturen zorgden voor de verdeling van hun zelfgemaakte mondmaskers en schorten. Alle andere vragen werden opgevolgd door de medewerkers van de eerstelijnszone.

Raamvertellingen

Het Huis van het Kind wil ook blijven inzetten op het verbinden van ouders, ook al is dat elk vanuit 'zijn of haar kot'.

Daarom lanceerde het Huis van het Kind het project 'raamvertellingen'. Ouders konden hun grappig, emotioneel, zorgend,... coronaverhaal delen met het Huis van het Kind. Rond dat verhaal werd dan een leuke raamtekening aan hun huis gemaakt.

Zo kon iedereen door de stad wandelen en genieten van de coronaverhalen op de ramen van de gezinnen. Tijdens de 10-daagse rond 'samen veerkrachtig' werden er positieve spreuken aangebracht op gebouwen van het lokaal bestuur en van partners om zo elkaar een hart onder de riem te steken.

#VerbindendeStad

Werken op afspraak wegens corona

Sinds het begin van de coronacrisis gebeurt de dienstverlening enkel op afspraak. Om een zo ruim mogelijke dienstverlening te kunnen garanderen, werden de openingsuren uitgebreid. Vroeger waren de meeste diensten enkel toegankelijk in de voormiddag en op donderdagavond, maar dit werd uitgebreid naar de namiddag. Op deze manier wilde het lokaal bestuur de bezoekers zoveel mogelijk spreiden.

Nieuw is ook de mogelijkheid dat de burger zelf een afspraak kan maken via een digitaal afsprakensysteem op de website. Wie niet over internet beschikt, kan uiteraard telefonisch een afspraak laten vastleggen.

Om een adreswijziging door te geven, hoeft de burger ook niet langs te komen. Attesten kunnen thuis aangevraagd worden via het thuisloket op de website. Dit is onder andere het geval voor een uittreksel uit het strafregister, een attest van samenstelling van het gezin, een attest van woonst, een uittreksel uit de geboorte- of huwelijksakte.

De burger ontvangt de attesten onmiddellijk of binnen enkele dagen in de mailbox.

Nieuwe identiteitskaart met vingerafdrukken

Om identiteitsfraude tegen te gaan, bevatten nieuwe identiteitskaarten sinds 9 juli 2020 twee vingerafdrukken op een contactloze chip.

Burgers die zich, omwille van een fysieke of mentale beperking of wegens medische redenen, niet kunnen verplaatsen naar het administratief centrum, worden vrijgesteld van vingerafdrukken.

De identiteitskaart moet niet worden vernieuwd als ze nog geldig is, ze kan gebruikt worden tot de vervaldatum.

De nieuwe kaarten met vingerafdrukken worden in principe alleen aangemaakt voor 12-jarigen, als de kaart de einddatum bereikt, in geval van verlies of diefstal van de identiteitskaart of indien de burger zelf een nieuwe kaart wenst (bijvoorbeeld bij een niet-gelijken- de foto of beschadiging van de kaart).

Burenkaartje

Via het burenkaartje, dat kon worden gedownload op de website van het lokaal bestuur, kon een inwoner zijn buren laten weten dat hij hen wilde helpen. Vaak is er een drempel om aan anderen hulp te vragen, maar door deze zelf aan te bieden, kan deze worden verlaagd.

Servers in de "cloud"

De netwerkinfrastructuur werd uitgebreid waardoor meer dan 30 gebouwen en locaties van de verschillende ondersteunde organisaties, stad, OCMW, AGB en politie met elkaar zijn verbonden. Er werden, op aangeven van het bestuur en de politie, op verschillende plaatsen extra camera's gehangen. Het lokale bestuur schakelde in 2020 hoofdzakelijk over naar werken vanuit de "cloud". De servers uit de twee lokale datacenters werden immers overgeplaatst naar de cloud. De volledige telecominfrastructuur werd ook vernieuwd en aangepast, zodat aan moderne toekomstige noden kan worden voldaan.

Office 365

Begin 2020 werd de omschakeling naar Office 365 en mail-in-de-cloud afgewerkt. Er werd ondersteuning geboden aan meer dan 420 laptop/desktop medewerkers. Toen in maart de coronacrisis toesloeg, was de organisatie dan ook volledig voorbereid om iedereen van thuis te laten werken. De benodigde infrastructuur hiervoor was reeds de voorgaande jaren geïmplementeerd en er werd reeds, weliswaar beperkt, aan telewerk gedaan voor corona toesloeg. Ook medewerkers zonder laptop konden hun desktop mee naar huis nemen in afwachting dat de bestelde laptops werden geleverd.

Zodat iedereen kon via Microsoft Teams zowel met interne als externe contacten communiceren. Via een snelle implementatie van Microsoft Bookings, kon de dienstverlening 'op afspraak' gegarandeerd worden aan de bevolking.

Livestream

De gemeenteraad, de raad voor maatschappelijk welzijn zowel als de commissies worden live gestreamd via YouTube zodat de bevolking deze via beeld en geluid kunnen volgen.

De Sociale dienst behandelde 722 dossiers over leefloon ten opzichte van 607 in 2019. Ook het aantal behandelde dossiers financiële steun steeg van 599 in 2019 naar 685 in 2020. Hieruit blijkt de impact van de coronacrisis.

De gemiddelde bezettingsgraad van de woonzorgcentra bedroeg bijna 97%.

In 2020 waren er 694 aanvragen voor de Minder Mobielen Centrale.

De dienst Catering stond in voor 100.706 maaltijden. Deze werden gemaakt voor

- woonzorgcentrum Denderoord
- woonzorgcentrum De Populier
- dagverzorgingscentrum Denderoever
- lokaal dienstencentrum De Maretak
- kinderdagverblijf Zonnestraal
- wijkcentrum De Poort.

De Sociale dienst behandelde 179 dossiers voor activering van tewerkstelling. In totaal werden er ook 613 trajecten opgezet in 2020 voor tewerkstelling.

14 gezinnen verbleven een tijdlang in een van de 7 doorgangswoningen.

Kinderrechten in Geraardsbergen

Er werden heel wat acties op poten gezet om een zo kindvriendelijk mogelijk beleid te voeren. Het Huis van het Kind richt zich binnen kindvriendelijke stad op kinderen en jongeren en hun ouders, het middenveld en de medewerkers van de interne diensten binnen het lokaal bestuur.

Het Huis van het Kind trok in 2020 opnieuw naar de lagere scholen om per klas kinderrechtensworkshops te geven. Zo kon het Huis van het Kind ondanks corona toch acht klassen een workshop aanbieden.

Het Huis van het Kind zette sinds eind 2020 iedere maand een kinderrecht in de kijker om al onze inwoners en partners attent te maken op de kinderrechten.

In november lanceerde zij een oproep naar het verhaal achter de naamkeuze van de kinderen in het kader van het kinderrecht 'Recht op eigen naam en nationaliteit'. Het Huis van het Kind kreeg acht verhalen binnen. De dienst Burgerzaken bepaalde de winnaar die een lekkere naamtaart aan huis geleverd kreeg.

In de maand december werd het kinderrecht 'Recht om beschermd te worden tegen oorlog' bekend gemaakt. Hiervoor werkte het Huis van het Kind samen met wijkcentrum De Poort in het kader van de lichtjesactie. Er werden maaltijden bezorgd aan kwetsbare gezinnen en uit solidariteit werd gevraagd aan alle inwoners om op 23 december zoveel mogelijk een lichtje aan het raam te zetten om verbondenheid te verhogen.

Het meerjarenplan werd onder de loep genomen zodat we onze acties nog kindvriendelijker kunnen maken. Tijdens de kerstperiode mochten alle partners van Huis van het Kind hun kerstboom versieren met de hangers van de kinderrechten.

Facebookgroep Spruit Geraardsbergen

Tijdens de eerste lockdown in 2020 werd nogmaals duidelijk hoe belangrijk het is om blijvende ondersteuning te bieden aan aanstaande ouders en ouders met jonge kinderen.

In april richtte het Huis van het Kind Geraardsbergen een Facebookgroep op die de naam 'Spruit Geraardsbergen' kreeg. Met deze groep wil het Huis van het Kind inzetten op informatie delen naar de doelgroep: wensouders, aanstaande ouders en ouders met een kindje tot 12 maanden. Het Huis van het Kind probeert verbinding te creëren via het aanbieden van ouder/kind activiteiten.

Het Huis van het Kind organiseerde in 2020 heel wat online activiteiten voor deze doelgroep waaronder ouder/baby yoga, zwangerschapsyoga, bekkenbodemptraining, hey baby speel en knuffeltips, babygebaren, babymassage en infosesies over spelen en voeding van baby's. Eind 2020 waren er 156 ouders lid van deze groep. Het Huis van het Kind heeft een samenwerking met verschillende partners die ouders ook doorverwijzen naar deze groep. Ook in 2021 wordt er verder ingezet op deze Facebookgroep.

Mondmaskeractie

Middelbare scholieren moeten verplicht een mondmasker dragen op weg naar school met het openbaar vervoer, in de winkelstraten en op school zelf. Het lokaal bestuur heeft aan elke middelbare scholier die in Geraardsbergen op de schoolbanken zit twee stoffen mondmaskers geschonken. De leerlingen volgen de mondmaskerplicht algemeen gezien goed op. De scholieren zetten hun masker plichtbewust op wanneer ze naar school komen en op de schoolbanken zitten.

Een volledige dag voldoende afstand houden van elkaar (minimum anderhalve meter) is soms iets moeilijker vol te houden. Daarom werden de mondmaskers voorzien van een leuke print die op een ludieke manier oproept om afstand te houden. De opdruk werd gekozen door de jongeren te laten stemmen voor hun favoriete quote en print.

Overzicht beleid activering 2020

De laatste jaren werd de dienst Activering grondig uitgebreid en heeft de dienst extra ingezet op middelen om te komen tot een zeer divers activeringsaanbod waarbij hij tracht elke kwetsbare persoon een passend activerings-traject te bieden.

Onderstaand overzicht geeft het huidig aanbod van activering weer.

1. Klim-op project: gaat over een vorm van vrijwilligerswerk dat enerzijds aanzien kan worden als een eerste opstap in het activeringsproces en anderzijds als zinvolle dagbesteding wanneer verdere activering niet meer mogelijk is.
2. Europees Sociaal Fonds (ESF) project – welzijnsgerichte activering: dit project wordt gesubsidieerd met middelen van de Vlaamse overheid. Personen met een verre afstand tot de arbeidsmarkt worden op een intensieve en laagdrempelige manier begeleid met als doel te komen tot één of andere vorm van activering (bv. opleiding, Nederlandse les, stage art.60, ...) Dit project liep van 1 december 2017 tot en met 30 november 2020. Het lokaal bestuur diende een aanvraag in tot verlenging van dit huidig project en dit werd goedgekeurd. Dit project loopt momenteel tot en met 31 december 2022.
3. Doel van het ESF project huismoeders/huisvaders is om de partners van onze cliënten mee te betrekken in activering en (re)integratie in de maatschappij. Het lokaal bestuur diende in oktober 2020 een oproep in bij ESF Vlaanderen tot uitbreiding van het huidig ESF project welzijnsgerichte activering. Het lokaal bestuur kreeg goedkeuring voor dit project en dit loopt van 1 december 2020 tot en met 31 december 2022. Hiervoor ontvangt het lokaal bestuur middelen vanuit de Vlaamse overheid. De dienst Activering gaat personen op een laagdrempelige manier begeleiden en werkt hier ook met een toeleider ESF (tewerkstelling via art.60) die de brug zal vormen tussen de maatschappelijk werker en de huismoeder/huisvader. Bedoeling is om deze personen terug een zinvolle besteding te geven in de maatschappij: gaande van vrijwilligerswerk over opleiding tot eventuele tewerkstelling.
4. Voortraject art.60: ter voorbereiding op een voltijdse tewerkstelling art.60- tijdelijke werkervaring, start de dienst Activering vaak een voortraject of stage op. Hierbij is het de bedoeling om na te gaan of het takenpakket aansluit bij de competenties en vaardigheden van de cliënt en kan er tijdens deze stage ook verder gewerkt worden aan arbeidsattitude, competenties en taalvaardigheden.
5. Art.60 – tijdelijke werkervaring: hierbij wordt de cliënt een voltijdse tewerkstelling aangeboden als voorbereiding op werk binnen de reguliere arbeidsmarkt. Hij/zij wordt aanzien als tijdelijke werkervaringsklant en deze begeleidingen worden gesubsidieerd door VDAB. De tewerkstelling loopt tot wanneer er recht kan geopend worden op werkloosheidsuitkeringen.
6. Nazorg art.60- tijdelijke werkervaring: een tijdelijk werkervaringstraject duurt 2 jaar. Na de periode van tewerkstelling wordt nog een nazorgperiode voorzien van maximum 1 jaar.

Met bovenstaand aanbod van activering tracht de dienst Activering elke leefloongerechtigde een passend activeringstraject op maat te bieden met als doel een snelle (re-) integratie in de maatschappij te bekomen en eventueel door te stromen naar de reguliere arbeidsmarkt.

Integratie

Correcte info op maat

Bij de start van de lockdown in maart 2020 jaar bleek het moeilijk om de steeds wijzigende coronamaatregelen correct en snel bij anderstalige nieuwkomers te bezorgen.

De toeleider van de dienst Samenleving had de oplossing om de informatiedoorstroming te verbeteren en te versnellen. Individuele personen konden wél vertaalde corona-info verspreiden. Dus zocht de dienst Samenleving zoveel mogelijk anderstalige mensen (ex-nieuwkomers) die bereid waren om corona-info zelf te vertalen in hun moedertaal en deze vertalingen via WhatsApp en/of Facebook door te sturen naar al de taalgenoten die zij kennen in de stad. Na wat rondbellen raakten al gauw een 15-tal mensen ervan overtuigd om als info-/brugfiguur mee te werken aan dit project.

Gedurende meer dan drie maanden vertrok dagelijks een kleine infomail met coronanieuwtjes in het Nederlands vanuit de dienst Samenleving naar die brugfiguren. Zij vertaalden de nieuwtjes en stuurden ze door naar al hun taalgenoten. Eind juli, bij de start van de tweede coronagolf, startte de dienst deze infodoorstroming voor korte tijd terug op.

Hoeveel mensen de dienst Samenleving met het projectje bereik(t)en is niet juist na te gaan. De dienst Samenleving vermoedt dat de info tijdens de lockdown toch wel bij ongeveer 250 gezinnen geraakte in 16 verschillende talen. Dit project loopt zeker verder tot het einde van het coronaverhaal. Als methodiek om anderstaligen op de hoogte te houden zal het allicht in de toekomst nog vaak worden ingezet.

Babbelonië

De dienst Samenleving blijft intussen verder inzetten op de kennis van de Nederlandse taal die noodzakelijk is voor een goede integratie. Hiervoor bleef het lokaal bestuur ook mee Babbelonië organiseren. Babbelonië ging in 2020 digitaal door, het aantal anderstaligen dat hieraan deelnam daalde in vergelijking met de fysieke bijeenkomsten. Het digitale alternatief kon dus minder anderstaligen bekoren. Het is de bedoeling om in september 2021 Babbelonië terug fysiek herop te starten. De leesgroep anderstaligen ging wel door (zie pagina 25).

De verdere uitwerking van de nieuwsbrief in eenvoudig Nederlands en het opmaken van een voortdurend actualiseerbare infoflyer over het aanbod taal oefen kansen Nederlands is voorzien in 2021.

Voedselherverdeelwinkel Komisjken

Voedselbedeling blijft, jammer genoeg, noodzakelijk. Het doel van voedselherverdeelwinkel Komisjken is voedseloverschotten van lokale handelaars of particulieren te herverdelen aan mensen in armoede via een systeem van punten per maand. Daarbij staat het respect voor de klanten en een maximale keuzevrijheid centraal.

Het jaar 2020 was een uitdagende periode voor voedselherverdeelwinkel Komisjken. Wijkcentrum De Poort staat in voor alle uitvoerende taken van het Komisjken. Tot maart 2020 nam Centrum Algemeen Welzijn (CAW) Oost-Vlaanderen de algemene coördinatie van de voedselbedeling op zich, maar wegens interne reorganisaties werd dit toegevoegd aan het takenpakket van de medewerkers van het wijkcentrum De Poort.

Toen deze overdracht bijna afgerond was, sloeg COVID-19 toe. Dit betekende dat wijkcentrum De Poort de volledige winkelwerking moesten ombuigen naar afhaalpakketten en later pakketten aan huis van maart tot juli 2020. Dit kon de grootste noden lenigen, maar naar zelfsturing van de klanten en intensiteit van de organisatie en de vrijwilligers was dit op langere termijn niet houdbaar.

Om de voedselherverdeelwinkel coronaveilig te kunnen organiseren, stelde Lokaal Bestuur Geraardsbergen in juli 2020 de leegstaande sporthal De Kriebel tijdelijk ter beschikking. De ruime locatie is ideaal om een veilige en aangename winkelervaring te garanderen, ook in coronatijden. Naast de nood aan voedsel, ervaren de gezinnen ook een groot gebrek aan hygiëneproducten. Naast het voorzien van mondkapjes en handgel, werd ook ingezet op het aanbieden van enkele basishygiëneproducten.

In december 2020 waren er 315 gezinnen in Geraardsbergen gerechtigd om inkopen te doen in het Komisjken (467 volwassenen en 288 kinderen). 242 gezinnen hebben daar in die maand gebruik van gemaakt (77%).

De grootste groep, 69%, kreeg een doorverwijzing via de Sociale dienst van het OCMW. 9% werd via het CAW doorverwezen en 9% via Stop Armoede. 12% van hen kreeg een doorverwijzing via hun advocaat/budgetbeheerder.

Op het einde van 2020 bracht "De Warmste Straten" nog een fijn lichtpuntje naar het Komisjken. De inzamelactie leverde voor de bezoekers een fijn extra assortiment aan producten die in de eindejaarsperiode zeer gewaardeerd werden.

Babbelijentje

Bij aanvang van de coronacrisis werd het wijkcentrum gesloten. Zo verloor De Poort zijn ontmoetingsfunctie en voor veel mensen betekende dit een dreigend isolement. Daarom werd Babbelijentje in het leven geroepen. Een maatschappelijk werker ging outreachend op zoek naar de bezoekers van De Poort. Ze belde alle mogelijke vaste bezoekers van het wijkcentrum op of nam contact op via videochat. Dit was ondersteunend, maar de afstand bleef toch groot.

Toen de eerste versoepelingen doorgevoerd werden, werd de werking van Babbelijentje uitgebreid met één-op-één gesprekken in het wijkcentrum zelf. Enkele bezoekers gingen hierop in, maar het bleek dat vooral de informele gesprekken gemist werden. Deze strak georganiseerde manier van ontmoeten, bleek een sober alternatief voor de gezellige, spontane ontmoetingsmomenten in de Poort, maar het zorgde ervoor dat de banden aangehouden werden en het was voor sommigen een houvast in een eenzame tijd.

Samenwerking Regionale Dienst voor schuldbemiddeling

Sinds 1 juli 2020 heeft het OCMW van Geraardsbergen een samenwerkingsovereenkomst met de Regionale Dienst voor schuldbemiddeling Vlaamse Ardennen. De Regionale Dienst is een feitelijke vereniging van 13 OCMW's uit de regio van de Vlaamse Ardennen.

De Regionale Dienst voor schuldbemiddeling vervult volgende activiteiten:

1. Werkzaamheden in het kader van juridisch advies
 - Tussenkomsten in het kader van de wet op het consumentenkrediet en de wet marktpraktijken: bijvoorbeeld in elk dossier met een kredietopening is de Sociale dienst verplicht de gegrondheid ervan te controleren, de Regionale Dienst kan hier advies in verlenen;
 - Tussenkomsten inzake schuldbemiddeling in het algemeen;
 - Tussenkomsten in andere juridische materies;
 - Tussenkomsten met betrekking tot cliënten van de Sociale dienst die zich in collectieve schuldenregeling bij een advocaat bevinden.
2. Werkzaamheden in het kader van de wet op de collectieve schuldenregeling
 - Intakes collectieve schuldenregeling;
 - Opmaken en indienen van verzoekschriften collectieve schuldenregeling;
 - Aanstellingen van het OCMW als schuldbemiddelaar;
 - Beheer van dossiers collectieve schuldenregeling.
3. Activiteiten gemeenschappelijk aan alle deelnemende OCMW's
 - Geven van vorming rond juridische topics;
 - Juridische helpdesk: de Regionale Dienst is elke werkdag bereikbaar via mail of telefoon voor het stellen van juridische vragen.

Met deze samenwerking kan het lokaal bestuur met onze dienst Schuldhulp meer en beter inzetten op een kwaliteitsvolle begeleiding in collectieve schuldenregelingen. Cliënten zullen nauwer worden betrokken bij het verloop van een collectieve schuldenregeling. Zij zullen bovendien ook steeds een overzicht hebben van hun financiële situatie en bij elke stap die wordt gezet mee op de hoogte gehouden worden.

De samenwerking met de Regionale Dienst voor schuldbemiddeling is een meerwaarde in de behandeling en begeleiding van dossiers met een overmatige schuldenlast. Door de grote toegankelijkheid en bereikbaarheid van de Regionale Dienst zullen mogelijke problemen sneller gedetecteerd en behandeld kunnen worden.

Over(st)Huur

Problemen rond huurachterstal zijn voor zowel huurder als verhuurder frustrerend. De weg naar het Vrederecht is vaak de enige mogelijkheid voor de verhuurder. Hierdoor kan echter de relatie tussen huurder en verhuurder volledig verstoord worden en is de kans op verzoening klein. De Sociale dienst van Geraardsbergen is hierdoor gestart met een nieuw huurbemiddelingsproject genaamd Over(st)Huur.

Binnen deze werking bemiddelt een maatschappelijk werker tussen huurder en verhuurder om samen tot de beste oplossing te komen. Met deze bemiddeling wilt de Sociale dienst er voor zorgen dat een juridische procedure vermeden wordt. De maatschappelijk werker neemt hierbij een neutrale rol op en volgt de afspraken op die uit deze bemiddeling voortvloeien.

Zowel huurder als verhuurder kan beroep doen op onze dienst om een bemiddeling op te starten. Echter dienen beide partijen bereid te zijn om rond de tafel te zitten en duidelijke afspraken te maken. Deze afspraken worden door de maatschappelijk werker mee opgevolgd en worden door alle partijen geëvalueerd.

Er werd gebruik gemaakt van verschillende communicatiekanalen om dit project tot bij de doelgroep te brengen. Zo verscheen het project verschillende keren op Facebook, werd het gepubliceerd in het stadsmagazine en op de website van het lokaal bestuur, werden flyers en affiches verspreid,... Ook andere sociale actoren binnen Geraardsbergen kunnen personen doorverwijzen naar dit project.

Op 12 oktober 2020 kwam de eerste aanvraag binnen en kon dit project effectief van start gaan. In totaal zijn er in 2020 zeven aanvragen genoteerd, waarvan vier via huisbazen, twee via collega's binnen de Sociale dienst en één via een huurder.

De eerste bevindingen zijn positief. Maar liefst vier bemiddelingen werden reeds positief afgesloten. Er zijn er twee lopend en één heeft de Sociale dienst niet kunnen opstarten doordat één van de partijen niet wou deelnemen.

De Sociale dienst hoopt op deze manier het aantal uithuiszettingen in Geraardsbergen te kunnen doen dalen en een positieve bijdrage te leveren in de relaties tussen huurder en verhuurder.

Lokaal dienstencentrum De Maretak klopt aan...

Jaarlijks schenkt het dienstencentrum in november met de seniorenweek extra aandacht aan onze ouderen. Ondanks corona deed het dienstencentrum dat in 2020 ook, maar op een andere manier. Geen grote activiteiten, maar een persoonlijk bezoek waarbij een kleine attentie, namelijk een agenda voor 2021, aan de deur werd overhandigd. Hopelijk kan iedereen in 2021 terug activiteiten plannen, de sociale contacten terug opnemen en met elkaar afspreken. De agenda kan dan gebruikt worden als tastbare geheugensteun.

Centrumleidster Stefanie legt uit: "We vinden het belangrijk om onze dienstencentrumgebruikers nog eens te zien en te horen in deze moeilijke tijd en even tijd te maken voor hen. We vragen hoe het met hen gaat en of ze hun tijd goed kunnen invullen en polsen of er noden zijn."

"We zijn met het project gestart in november 2020. We hadden begin 2020 273 personen die gebruik maakten van de dienstverlening van het dienstencentrum. 167 agenda's werden aan de deur afgegeven (135 adressen). Ook alle bewoners van de GAW (groep van assistentiewoningen) De Maretak (106 personen) ontvingen een agenda. We doen dit op een coronaveilige manier, met mondkap, afstand houden... Indien de gebruiker niet thuis is, past de agenda in de brievenbus met een bijhorend kaartje", aldus nog Stefanie.

Uitdelen speelgoedpakketten tijdens eerste lockdown

Corona heeft de jaarwerking van Binnenstebuiten on hold gezet. Dit is een groep van jongeren met een beperking vanaf 15 jaar die om de twee maand een activiteit doen. Een enthousiaste vrijwilliger kwam met het idee om voor elke jongere een pakket te maken met een leuke opdrachtenbundel, cadeautje en wat lekkers. Deze actie was een schot in de roos. Daarom heeft de Jeugddienst de actie in samenwerking met Huis van het Kind uitgebreid en ook bij kwetsbare gezinnen een pakket aan huis geleverd.

Ondersteuning opstart Akabe

Akabe Aka-Doe is een scoutsgroep voor kinderen en jongeren met een beperking. Sinds oktober houden zij éénmaal in de maand op zondag een werking, met in totaal 12 leiders en 18 leden. Ze konden voor de opstart rekenen op steun vanuit de Jeugddienst, zowel begeleiding in het ontstaan, als financieel met een mooi bedrag uit het noodfonds.

Ondersteuning kampen jeugdverenigingen

De jeugdbewegingen konden in de zomer van 2020 op kamp vertrekken, maar daar waren heel wat voorwaarden en regels aan verbonden. Zo moesten ze hun leden opdelen in bubbels van 50 die geen materiaal of ruimtes konden delen en werd er sterk ingezet op ontsmetten. Dit bracht een hele grote kost met zich mee.

Daarom konden ze bij de Jeugddienst terecht voor een vergoeding per bubbel waarmee ze op kamp gingen. Dit kon door een formulier in te vullen en hun aankoopbewijzen door te sturen.

Opbelactie senioren

Een telefoontje kan een wereld van verschil betekenen. Daarom startte Lokaal Bestuur Geraardsbergen met het opbellen van thuiswonende 80+'ers.

De fysieke afstandsmaatregelen die werden opgelegd door de coronacrisis maakten het moeilijk om sociale contacten te onderhouden. Kwetsbare groepen zoals thuiswonende 80+'ers voelden dit extra hard.

Via een telefoongesprek bood het lokaal bestuur een luisterend oor, en werden eventuele noden opgespoord. Indien nodig werd hulp aangeboden voor het boodschappen doen, het ophalen van medicatie bij de apotheek, ... Maar vaak volstond een gewone babbel al. Omdat de nood hoog was, werden er opvolgespreken ingepland op vraag van 80+'ers.

Alle thuiswonende 80+'ers kregen een kaartje in de brievenbus, waarop twee telefoonnummers vermeld stonden waarnaar ze konden bellen als ze nood hadden aan een gesprek.

Sportdienst springt bij waar nodig

2020 was een bewogen jaar waarbij sommige dienstverleningen stil vielen, maar waar soms ook handen te kort waren. Zo zijn medewerkers van de Sportdienst ingesprongen bij de woonzorgcentra, het testcentrum, het vaccinatiecentrum, toezicht op de markt en scholen.

Bouw speelpleintje Steenbakkerij

In het najaar van 2019 trok de Jeugddienst naar de wijk Steenbakkerij. Daar konden de kinderen uit de buurt komen vertellen hoe hun droomspeelpleintje eruitziet. Netwerkt ging met deze ideeën in 2020 aan de slag en bouwde een nieuw speelpleintje helemaal op maat van de kinderen uit de buurt.

Opening Haslud

In de zomer van 2019 kwamen een aantal jongeren met het idee om de jeugdclub Haslud nieuw leven in te blazen. Sindsdien hebben niet enkel zij, maar ook de Technische dienst hard gewerkt om dat te realiseren. Het lokaaltje aan de Hasseltestraat 17 werd immers opgeknapt. Op zaterdag 29 februari was het dan eindelijk zover: JC Haslud zette zijn deuren open en startte de werking met een goed feestje. Vanaf maart was de jeugdclub iedere vrijdagavond geopend, tot ze moesten sluiten vanwege corona. In de toekomst zullen ze ook evenementen organiseren. Door corona werd daar een dikke streep door getrokken, maar ze blijven creatief om hun jeugdhuis levendig te houden.

Uitbreiding mantelzorgpremie

Er werden 64 mantelzorgpremies uitbetaald in 2020. Door middel van de mantelzorgpremie wil het lokaal bestuur mensen ondersteunen die ervoor zorgen dat diegene waarvoor ze mantelzorger zijn langer in de thuissituatie kunnen verblijven. Het reglement werd in 2021 versoepeld van 15 punten naar een score van 13 punten op de schaal van zelfredzaamheid. De punten voor jongeren werden verlaagd van 18 naar 16 punten. Tijdens de coronacrisis werd nog maar eens duidelijk hoe belangrijk mantelzorgers zijn.

Ouderenmagazine

De eerste editie van het magazine voor 65+'ers werd uitgegeven in september. Er werd gecommuniceerd rond gezondheid, maar ook rond beweging en de ouderenraad.

Er wordt de volgende jaren nog sterker ingezet op communicatie naar 65+'ers.

Aankoop en onderhoud defibrillators.

Op initiatief van de gezinsraad werden in Geraardsbergen reeds vijf AED-toestellen aangekocht. Onder andere in Smeerebbe-Vloerzegem en Ophasselt werd er een AED-toestel geïnstalleerd. Twee toestellen werden aan de politie gegeven en andere aan de Sportdienst.

Coronaveilige studeerruimten

Examenperiodes zijn voor studenten altijd druk en stresserend. Door corona was dit nu nog meer het geval dan anders. Daarom werden de fuifzaal in JC De Spiraal, de kerk van Zarlardinghe en de kerk van Onkerzele omgetoverd tot studeerruimtes. Met dank aan de kerkfabrieken om van de kerken een aangename studeerruimte te maken en aan de poetsdames om ervoor te zorgen dat de ruimte steeds netjes ontsmet werd.

Bibliotheek

31.445 bezoeken
188 klasbezoeken
5.724 ontleners
Totale collectie
(gedrukte en
audiovisuele
materialen): 76.082
stuks
133.153 uitleningen
1.443 deelnemers
aan activiteiten

Kunstacademie

1.963 leerlingen:
862 muziek
217 woord
305 dans
465 beeld
114 circus

Mystery picknick

In 2020 vonden er
mystery picknicks
plaats met telkens
ongeveer 120 tot
140 deelnemers.

Evenement aanvragen

236 waarvan de
meeste niet zijn
doorgegaan.

Bezoekers infokantoor

Het toeristisch infokantoor Visit Geraardsbergen was door de coronapandemie gesloten van woensdag 18 maart tot en met zondag 7 juni 2020. Vanaf maandag 8 juni was het infokantoor open op maandag, vrijdag, zaterdag en zondag. Op woensdag 1 juli 2020 ging het infokantoor weer fulltime open met beperkte openingsuren (dinsdag, woensdag en donderdag tot 14 uur). Sinds donderdag 1 oktober 2020 was het infokantoor elke dag open van 10 tot 16 uur. In totaal kwamen er in 2020 6.144 toeristen. De bezoekers kwamen vooral uit de provincies Oost-Vlaanderen, West-Vlaanderen en Antwerpen.

Wandelingen met de Padstappers

In samenwerking met de Padstappers werden drie nieuwe wandelkaarten ontwikkeld: door de Duitse, door de drie provincies en door het land van Boelare.

De kaarten bestaan uit een lange en een korte lus doorheen de verschillende natuurgebieden in Geraardsbergen. Naast een plannetje geeft de wandelkaart wat meer uitleg over de bezienswaardigheden op het parcours.

360° Geraardsbergen

In 2020 werd het online platform 360° Geraardsbergen ontwikkeld: <https://geraardsbergen.virtualtour.popp.be/nl/geraardsbergen-vanuit-de-lucht>. Toeristen kunnen hun bezoek aan Geraardsbergen virtueel plannen. Je kan locaties bezoeken die niet altijd toegankelijk zijn zoals het stadhuis, de Oudenbergkapel en de Sint-Bartholomeuskerk. In 2021 worden er meer locaties toegevoegd.

Wandelplatform

In 2020 was iedereen in de ban van wandelen. Om hierop in te spelen werd het wandelplatform www.wandeleninvlaamseardennen.be ontwikkeld. Begin 2021 staan er een twintigtal wandelingen online. Het portaal wordt continue aangevuld.

Giesbaargse Jeugd bougeert

Heel wat activiteiten voor kinderen en jongeren konden omwille van corona niet doorgaan. Op een bepaald moment was er heel weinig mogelijk. De Jeugddienst heeft volgens de toen geldende maatregelen kleinschalige activiteiten georganiseerd in kleine vakanties. Via workshops voor beperkte groepen kon de Jeugddienst een aantal kinderen een leuke dag bezorgen. Voor deze workshops deed de Jeugddienst een beroep op lokale privé-initiatieven die met veel enthousiasme de kinderen entertainden.

Toverpleinen

In de maand juli bezorgde het Huis van het Kind gezinnen een ontspannen namiddag dankzij de toverpleinen. Een plein in de buurt werd omgetoverd tot een heus speelplein. Kinderen konden er naar hartenlust spelen, springen, dansen, knutselen, fietsen... terwijl ouders gezellig met mekaar een babbel konden slaan. Alles gebeurde coronaproof in bubbels van 50.

Het Huis van het Kind maakte vrijetijdskoffers die mensen konden ontlenuen om kinderen een leuke namiddag te bezorgen.

Sportkampen

Het was afwachten wat de coronamaatregelen zouden geven maar uiteindelijk heeft onze Sportdienst in de zomer sportkampen kunnen organiseren. De kinderen konden genieten van een zorgeloze week waarin ze vaak kennis maakten met nieuwe sporten. De Sportdienst zorgde voor goede begeleiders en een goed gevuld programma, zodat ze moe maar voldaan naar huis konden gaan.

BiZAR kunstroute

De biZAR kunstroute is afgeleid van het bijvoeglijk naamwoord 'bizar'. Zo verwijst 'bi' naar zowel de kunst- als de wandelroute en 'ZAR' zijn de beginletters van het dorp Zarlardinghe. Ook in 2020 kon iedereen tijdens het wandelen van de biZAR kunstroute genieten van kunst. Een ideale buitenactiviteit in coronatijden. Tot eind oktober konden ook de tijdelijke kunstwerken worden bewonderd.

#BruisendeStad

Bibliotheek

Coronawerking

2020 was het eerste 'corona-jaar'.

De bibliotheek was:

- volledig dicht van 14 tot en met 31 maart;
- enkel open voor afhaal van 1 april tot en met 1 juni;
- enkel open na afspraak én voor afhaal van 2 juni tot 4 juli en opnieuw van 5 november tot 31 december (per half uur werden slechts zes mensen tegelijk toegelaten, kinderen -12 jaar niet meegerekend).

De bibliotheek was dus maar zo'n vijf maanden 'gewoon' open, en dat laat zich duidelijk merken in de cijfers.

Het aantal actieve leden, bezoekers, uitleningen, klasbezoeken, rondleidingen, IBL-aanvragen (interbibliothecair leenverkeer), sessies op de internet-pc's, activiteiten, inkomsten,... alle namen ze een flinke duik naar beneden. Over het algemeen kan men spreken van een daling van 30%.

Bibliothecaris Paul: "Maar we bleven niet bij de pakken zitten! Direct na de volledige lockdown hebben we een systeem van afhaalbib

opgezet. Onze leden lieten ons per e-mail of via een formulier op onze website weten welke boeken ze wilden en wij zetten hun pakketje voor hen klaar aan de ingang, zodat ze op een veilige manier (zonder de bib te betreden) toch aan lectuur konden geraken. Dat systeem herhaalden we in het najaar. In totaal werden er 1.857 afhaalpakketten door ons klaar gezet en afgehaald."

Naast de afhaalbib werd er ook meer ingezet op het digitaal aanbod. Met als resultaat een significante verhoging van het gebruik.

Tenslotte slaagde de bibliotheek er, dankzij enkele succesvolle voorleessessies en Boekstart, toch nog in om 1.443 deelnemers te bereiken met hun activiteiten. Minder dan de helft als het jaar voordien, maar toch niet verwaarloosbaar.

De bibliotheek blijft inzetten op een ruim aanbod

Er werd voor 56.663 euro boeken, tijdschriften, stripverhalen, dvd's, games en cd's aangekocht in alle genres en over alle onderwerpen. Het aanbod wordt zoveel mogelijk afgestemd op de vraag.

Voor wat betreft het digitaal aanbod: er werd 6.378 euro besteed aan e-boeken, e-boeken voor peuters (fundels), digitale krantendatabank (Gopress), hoorcolleges, Bieblo (tool voor kinderen om boeken op te zoeken), Bibster (digitale kennisgeving met de bib voor kinderen).

Deze investering heeft geleid tot 380 courante gebruikers die in totaal zo'n 3.374 digitale uitleningen/raadplegingen deden.

Gemeenschapsvormende activiteiten

Konden nog aan bod komen vóór corona toesloeg: een workshop voor kinderen rond de inrichting van de jeugdafdeling in de nieuwe bib en een workshop rond persoonlijkheidsvorming voor volwassenen.

Boekstart

Dankzij 'Boekstart' (verdelen van peuterboekjes via Kind en Gezin) en enkele voorleessessies konden, tussen de coronacrisis door, toch nog een kleine 700 kinderen worden bereikt.

Leesgroep anderstaligen

Onze fysieke leesgroep voor anderstaligen werd vervangen door een digitale versie via Teams, in samenwerking met de dienst Samenleving. Bibliotheekpersoneel nam deel aan 67 online leessessies voor in totaal 96 deelnames.

Moet zeker vermeld worden: de 4-daagse workshop 'Digital storytelling for refugees' voor anderstalige nieuwkomers van de OKAN-klas. OKAN is de afkorting voor ont-haalonderwijs voor anderstalige nieuwkomers.

In het totaal heeft de bibliotheek hiermee 140 personen bereikt.

Workshop fake news

Wie niet over de nodige digitale vaardigheden beschikt, dreigt achterop te raken in onze samenleving. De bibliotheek beschouwt e-inclusie daarom als één van haar hoofdtaken.

Enkele acties op dat vlak waren: 'Veilig op het net' (40 deelnemers), workshops 'Maak je eigen website' (14 deelnemers), 'Fake news' voor het hoger middelbaar (15 leerlingen) en de digitale kampen voor kinderen in samenwerking met Fablab Astertechnics.

In totaal maakten 164 mensen gebruik van het bibliotheekaanbod e-inclusie en mediawijsheid.

Samenwerking met scholen

86 verschillende klassen konden ondanks corona toch nog 188 keer de bib bezoeken voor klassikale uitleen of een rondleiding.

De digitale krantendatabank Gopress, door de bibliotheek aan scholen ter beschikking gesteld, werd 260 keer geraadpleegd vanuit de klassen. Ook enkele workshops en lezingen voor scholen hebben kunnen plaatsvinden, zoals de jaarlijkse workshop 'Kinderrechten' voor kleuterklassen in samenwerking met het Huis van het Kind.

445 leerlingen namen deel aan de activiteiten voor scholen.

#BruisendeStad

Kunstacademie

Voor de verdere uitbouw van domein beeld van de kunstacademie werd door het lokaal bestuur het pastoriegebouw gerenoveerd en ter beschikking gesteld. Begin januari werden in de oude pastorie de ateliers audio-visuele technieken, fotokunst en textiele kunst in gebruik genomen. Een heel welkome uitbreiding voor domein beeld.

Toegankelijkheid verhogen en kansen aanbieden aan alle cursisten kunstacademie

In 2019 volgden 45 cursisten het specifiek aanbod voor kinderen en volwassenen met beperkingen en/of verhoogde leerzorg. In 2020 steeg dit aantal tot 70 cursisten die muziekbeleving, kunstbeleving, tekenen en schilderen, textiele kunst, acteren/toneel of keramiek volgden. Sommige leerlingen uit deze doelgroep volgen les in het standaardaanbod via inclusie. Zij tellen niet mee in het bovenstaande cijfer.

213 cursisten maken in 2020 gebruik van een vrijetijdspas om korting te krijgen op het inschrijvingsgeld. In 2019 waren dat er 217. De kunstacademie blijft focussen op drempelverlagende activiteiten, participatie en aanbod op maat, zoals aangegeven in het Artistiek Pedagogisch Plan. Sinds september 2017 wordt ook 75% van de kostprijs voor materialen terugbetaald aan cursisten met een vrijetijdspas. In 2019 deden 80 leerlingen beroep op deze mogelijkheid, in 2020 waren dat 73 leerlingen.

Lokale verankering door samenwerken met plaatselijke partners

De gemeenschappelijke deler kunst weet alle mensen in de kunstacademie en daarbuiten te verbinden. Vanuit deze visie wil kunstacademie Geraardsbergen meer dan ooit verweven zijn met de lokale gemeenschap. Dit gebeurt onder meer via projecten voor de scholen uit Geraardsbergen. In september 2020 startten alweer twee nieuwe Kunstkuurprojecten. Dat brengt het totaal op vier.

Sinds september 2019 stimuleert de Vlaamse overheid de samenwerking van scholen met nabijgelegen academies via Kunstkuur. Een team van kunstleerkrachten en

leerkrachten uit de beide betrokken scholen ontwikkelt en begeleidt samen de lessen. Het is de optimale manier om van elkaar te leren en onderwijsexpertise te delen. Bovendien is dit een uitgelezen kans om nieuwe cursisten toe te leiden naar het aanbod van de kunstacademie.

Vanaf september 2020 wordt in basisschool De Zeppelin (St-Catharinacollege) en in basisschool GO!Dender wekelijks samengewerkt met kunstdocenten woord uit kunstacademie. Beide projecten zijn gericht op taalverrijking en sluiten aan op de schoolmethodiek LIST (leesinterventie voor scholen met een totaalbenadering) om het leesniveau te verbeteren. De kunstkuurlessen vertrekken vanuit concrete gesprekken en verhalen uit dagelijkse LIST-momenten en uit spelvormen drama.

Leesplezier, spelplezier en taalstimulatie zijn speerpunten, want de beide basisscholen signaleren dat de verarming van de basiswoordenschat van de jongste leerlingen toeneemt. Emoties herkennen en uiten, ervaren leerlingen soms als zeer lastig. Duwen en vechten zijn soms alternatieven als het met woorden niet lukt. Via kunst kunnen leerlingen hun mening en gevoelens over de wereld rondom hen tonen, zelfs zonder woorden. Ook daaraan wordt gewerkt in de kunstkuurprojecten.

Masterclass@dender was een succes

Op zaterdag 25 januari 2020 organiseerde de kunstacademie, samen met Kunstkrak vzw en het Koninklijk Conservatorium Gent de vijfde editie van Masterclass@dender. Ditmaal was het de beurt aan de hoorn om in de spotlights te staan. Hieraan nemen meer dan 70 hoornblazers deel, zowel leerlingen als leraars uit verschillende academies. De workshops werden gegeven door docenten van Hogeschool Gent Conservatorium Gent. Het hoogtepunt was het optreden in de Sint-Machariuskerk.

De kunstacademie in coronatijden

Klasconcerten, voorstellingen, expo's en evenementen maken deel uit van het DNA van kunstacademie Geraardsbergen. In maart 2020 kwam deze dynamiek abrupt tot stilstand. Al heel snel werden nieuwe initiatieven ontwikkeld door het schoolteam.

Er kwam, van bij het begin van de eerste golf in maart een digitaal lesaanbod. Kunstacademie

Geraardsbergen zette een structuur op waarin online opdrachten, de nieuwe organisatie en werkmethoden voor het digitale aanbod verzameld en gedeeld werden met het schoolteam. Hierdoor werd expertise gedeeld en kon de digitale omslag gemakkelijk geëvalueerd worden. Bij het begin van de tweede golf in het najaar kon het online lesgeven daardoor efficiënt bijgestuurd worden.

De Vlaamse Onderwijsinspectie voor deeltijds kunstonderwijs kwam in november 2020 de werking doorlichten en beoordeelt de aanpassingen van kunstacademie Geraardsbergen aan de beperkingen door de coronapandemie: "De manier waarop de academie haar sterke punten borgt en haar werkpunten bijstuurt, is een voorbeeld van goede praktijk. Sterke punten: systematische interne verspreiding van goede praktijken en de cultuur van borgen en bijsturen met aandacht voor veranderende contexten (citaat uit 'Verslag over het verkennend onderzoek van kunstacademie Geraardsbergen te Geraardsbergen', november 2020).

Van bij het begin was er aandacht voor cursisten die thuis niet over de nodige digitale apparatuur beschikten. Alle cursisten konden een lokaal

en een laptop reserveren in de kunstacademie om individueel het digitale lesaanbod te volgen.

Om cursisten een podium te bieden, werd de Facebookpagina van de kunstacademie Geraardsbergen gebruikt. Regelmatig werden korte clipjes van cursisten gedeeld. In het najaar werd een samenwerking opgezet met Eclips TV. De zender pro-

grammeerde in de kerstvakantie een compilatie van een halfuur filmpjes uit alle domeinen. Door de positieve reacties zond Eclips TV tijdens de eindejaarsperiode sommige fragmenten een tweede keer uit.

Het secretariaatsteam van de kunstacademie ontwikkelde een systeem om online in te schrijven voor schooljaar 2020-2021. Voor elke bestaande leerling werd een gepersonaliseerd vervolgtraject digitaal klaargezet, zodat leerlingen zich in een paar klikjes online konden inschrijven. Wie hulp nodig had, kon het inschrijfteam bereiken via een telefonische helpdesk. Wie persoonlijk contact wilde bij het inschrijven, kon na afspraak in de kunstacademie terecht.

Het online inschrijven was een onverhoopt succes. Voor 2020-2021 werden 1.527 inschrijvingen online geregistreerd. Dat wil zeggen drie op de vier inschrijvingen gebeurden online.

Het lokaal bestuur ondersteunde het inschrijvingsbeleid door elke leerling een korting van 10% aan te bieden op inschrijvingsgeld en huur van instrumenten.

Nieuwe cursussen sinds 1 september 2020

1.963 cursisten volgen les in de kunstacademie Geraardsbergen in 2020-2021. Er zijn meer dan 80 cursussen in vijf domeinen. In dialoog met bezoekers, cursisten en andere actoren in de stad wordt vaak de nood tot verruimen van het aanbod concreet. Zo ook in 2020

Cross-over is een actuele tendens in de kunsten en ook de kunstacademie evolueert naar projecten en cross-overs. Sinds september 2020 verwierf de kunstacademie daarom de onderwijsbevoegdheid Cross-Overproject in domein beeld.

Cursisten ouder dan 18 jaar kunnen daardoor 2 ateliers beeld combineren. Ook in domein dans is er sinds september 2020 een extra onder-

wijsbevoegdheid. Door de optie Jazzdans kunnen cursisten nu verschillende vormen van hedendaagse dans beoefenen.

Verder verkennen domein woord en domein circus in 2020 samen de mogelijkheden van de optie bewegingstheater. In domein muziek is er een extra cursus voor wie een andere thuistaal spreekt. 12 cursis-

ten krijgen remediëring op maat om onder andere de specifieke woordenschat van muzikantier onder de knie te krijgen.

#BruisendeStad

#GeraardsbergenLeeft

Mystery picknick

Op een mooie plek, binnen de eigen veilige bubbel, genieten van een lekkere picknick... Dat was het concept van de vijf mystery picknicks die werden georganiseerd tijdens de zomer. Aan een mystery picknick namen tussen de 120 en 140 personen deel.

Het aspect mystery zat hem in de locatie, de weg ernaartoe en/of een leuke verrassing tijdens de picknick. Deelnemers konden kiezen uit drie verschillende soorten picknickopties (normaal, veggie en deluxe), ook voor kinderen was er een aangepast menu voorzien. De deelnemers kregen daags voor de picknick een mail om te verzamelen op een geheime locatie vanwaar er dan naar de eigenlijke picknickplaats werd gewandeld.

Zoekwedstrijd Manneken Pis

Elke dinsdag van de zomervakantie verstopten we Manneken Pis op het grondgebied groot Geraardsbergen. Aan de hand van tips op de Facebookpagina van de Stad Geraardsbergen kon hij dan worden teruggevonden. Voor alle duidelijkheid, er werd een kopie verstoppt op ware grootte, het originele Manneken bleef gewoon verder plassen op de Markt. Om het uur verscheen er een tip op de pagina totdat het Manneken werd gevonden.

De winnaars ontvingen een klein Manneken Pis beeldje en een waardebond van 50 euro die ze konden spenderen bij een Geraardsbergse handelaar naar keuze.

Kampioenenhuldiging

De traditionele kampioenenhuldiging in het Arjaantheater kon vanwege corona niet doorgaan. De huldiging ging ditmaal digitaal door. Er waren opnieuw heel wat Geraardsbergse sporters die konden uitpakken met verbluffende resultaten.

Sportdienst aanbod past zich aan

Omwille van de coronamaatregelen was de Sportdienst genoodzaakt om oplossingen te zoeken en flexibel te zijn. Zo is onze Sport Overdag een tijdje buiten gaan sporten aan Den Bleek. Als dat niet meer mogelijk was, bood de Sportdienst de mogelijkheid om mee te sporten met online fitness filmpjes.

Werkgroep Vrije Tijd, digitaal verzamelen aanbod

Sinds 2019 is er een werkgroep Vrije Tijd met alle aanbieders van vrijetijdsaanbod voor kinderen en jongeren. Dit zijn zowel diensten van het lokaal bestuur, vzw's als prive-initiatieven. Het doel van deze werkgroep is om een zo gevarieerd en divers aanbod over de verschillende vakantieperiodes te voorzien. Dit aanbod wil de werkgroep ook duidelijk communiceren. Aan de hand van de uitdatabank kan het lokaal bestuur hun aanbod promoten op onze website en kunnen ouders gericht zoeken naar aanbod dat aansluit bij hun eigen kinderen.

Cultuur

Door COVID-19 konden de traditionele activiteiten, zoals de Vlaanderen Feestviering, de gedichtenwedstrijd naar aanleiding van de 11 novemberviering en de Cultuurprijs Geraardsbergen niet plaatsvinden. Toch zaten de Cultuurraad en de Cultuurdienst niet stil. Achter de schermen werd flink wat werk verzet met betrekking tot het vernieuwen van de subsidiereglementen. Dit gebeurde aan de hand van verschillende bevragingen/besprekingen bij de aangesloten verenigingen/bestuursleden/werkgroep van de Cultuurraad (fysiek en digitaal). Zo werd onder meer tijdens een inloopvergadering op 6 juli 2020 (stadhuis) bij de leden van de Algemene Vergadering gepeild naar de visie op de verdeling van de extra financiële middelen afkomstig uit het Noodfonds Cultuur.

Verder werd ook een nieuw reglement in het leven geroepen voor het toekennen van een hinderpremie aan verenigingen die bepaalde betaalde kosten niet teruggevorderd kunnen krijgen (voorschotten of facturen voor sprekers, artiesten, zaal, promotiemateriaal).

En last but not least werden een aantal adviezen verstrekt.

Belangrijkste agendapunten Raad van Bestuur Cultuurraad

- Presentatie nieuwe locatie standbeeld Cyriel Delannoit door Stefan Delannoit + bespreking voorstellen;
- Plaatsing bronzen borstbeeld 'Brandweervrijwilliger' aan de Marktweg;
- Presentatie nieuw retributiereglement + bespreking;
- Buurtwegen en cultureel erfgoed;
- Stand van zaken verschillende werkgroepen/Erfgoedcommissie;
- Aanvragen lidmaatschap;
- Aanvragen projectsubsidie;
- Voorbereiding algemene Vergadering van 26 maart (niet plaatsgevonden);
- Vlaanderen Feestviering/gedichtenwedstrijd 11 novemberviering/Cultuurprijs (niet plaatsgevonden);
- Resultaten inloopvergadering op 20 juli;
- Coronafonds;
- Bespreken/goedkeuren van de nieuwe subsidiereglementen: basis- en werkingssubsidies, projectsubsidies, hinderpremie;
- Terugblik op proces vernieuwing subsidiereglementen;
- Stand van zaken website Cultuurraad;
- Vooruitblik nieuw werkjaar 2021.

Adviezen Cultuurraad

- Over de genomen beslissing door het Lokaal Bestuur in verband met het verbod op evenementen naar aanleiding van de heropflakking van het aantal besmettingen COVID-19;
- Aanvraag projectsubsidie BXS – Entertainment on stage;
- Aanvraag Giesbaergske Koleuren Gazette;
- Erfgoedcommissie – vraag voor plaatsing van 'Stolpersteine' aan het stadhuis;
- Nieuw retributiereglement met betrekking tot het gebruiken van de gebouwen van het lokaal bestuur;
- Verdeling subsidies Noodfonds Cultuur en de nieuwe subsidiereglementen;
- Toekenning basis- en activiteiten – en projectsubsidies 2019;
- Nieuwe locatie voor het beeld van Cyriel Delannoit;
- Voorlopig advies Trage Wegen.

#BruisendeStad

Renovatie Abdijpark

In 2020 werden de werken aan het Abdijpark hervat en deze schoten goed op.

- er staan nieuwe speelconstructies en een speelgoot gemaakt door de leerlingen van het Koninklijk Atheneum en het Sint Catharinacollege;
- de vijver is ontdaan van slib en de bodem werd deels genivelleerd;
- de graszone is voor een groot deel heraangelegd;
- er werden nieuwe bomen, heesters, bolgewassen, ... aangeplant;
- er werd camerabewaking geïnstalleerd;
- er werden rustpunten gecreëerd;
- de zone oude kerk/klooster werd aangepakt: de contouren van de oude kerk werden met cortenstaalplaten uitgezet, het voormalige klooster met blauwe hardsteen aangeduid en de kloostergang uitgebeeld met betonnen treden.

De opening van het Abdijpark is voorzien in de zomer van 2021.

231 respondenten fietsenquête (online van 17 september tot 10 oktober 2020). Hieronder enkele resultaten:

- aangenaam om te fietsen: 5/10
- comfortabel om te fietsen: 4,5/10
- veilig om te fietsen: 4/10

Het lokaal bestuur zet hier dan ook verder op in.

Proefproject 3 fietssuggestiestroken en 210 fietssymbolen in Watermolenstraat, Pastorijstraat, Donkerstraat, Papiermolenstraat en Gaffelstraat.

80 km trage wegen worden nu onderhouden door het lokaal bestuur en bijna 1.300 trage wegen werden geïnventariseerd. Het actieplan trage wegen is goedgekeurd door de gemeenteraad.

247 inwoners hebben via Hoplr verbeterpunten voor fietsinfrastructuur, locaties voor fietsenrekken, ... aangegeven.

Drie nieuwe fietsbeugels in het stadscentrum als proefproject voor vernieuwen van alle huidige fietsenstallingen.

#Fietsstad

Fietsuggestiestroken

Op verschillende locaties werd een proefproject met fietsuggestiestroken en fietsmarkeringen uitgevoerd: Watermolenstraat (Zarlarding), Pastorijstraat (Zarlarding), Gaffelstraat (stadscentrum), Donkerstraat (Overboelare/Zarlarding) en Papiermolenstraat (stadscentrum). Geraardsbergen wilt zich profileren als fietsstad en fietsuggestiestroken kunnen hiertoe bijdragen. Doordat ze voor een optische versmalling zorgen, wordt er minder snel gereden. Bestuurders worden er ook constant aan herinnerd dat er fietsers aanwezig kunnen zijn op de rijbaan. Dit komt de veiligheid van fietsers ten goede. Dit project werd begin 2021 geëvalueerd. De uitvoering van toekomstige realisaties zal worden opgenomen in het fietsbeleidsplan.

Enquête fietsplan

Het lokaal bestuur organiseerde ook een enquête om zo een beter zicht te krijgen op de verbeteringen die nodig zijn om van onze stad een echte fietsstad te maken. In het totaal werd deze enquête door 231 personen ingevuld. Deze resultaten leveren alvast een lijst op van werkpunten. Dit is slechts een eerste stap in het opstellen van een fietsbeleidsplan. De input van de inwoners is hierbij cruciaal en er zal verder worden ingezet op participatie.

Trage wegen

Ook trage wegen spelen een belangrijke rol voor fietsers en voetgangers om zich veilig te kunnen verplaatsen. Het lokaal bestuur zet dan ook sterk in op het in ere herstellen van trage wegen die in slechte staat zijn of zelfs verdwenen zijn. De gemeenteraad keurde hierom op 10 november 2020 het actieplan trage wegen goed. Het gaat over zeer veel trage wegen op het grondgebied van Geraardsbergen en dit zal dus gefaseerd gebeuren in de volgende jaren.

Er zijn 19 oplaadpunten in Geraardsbergen voor elektrische fietsen en elektrische voertuigen.

12 keer werd er renovatieadvies aan huis gegeven.

Ongeveer 400 straatlampen werden vervangen door energiezuinige LED-verlichting. Eind 2020 is ongeveer 8% van alle straatlampen reeds LED.

In het totaal zijn er 803 installaties zonnepanelen in Geraardsbergen. Deze PV-installaties zorgen voor 3,27 MW bijkomend vermogen. Er waren 139 inschrijvingen voor de groepsaankoop zonnepanelen. Uiteindelijk werden er 25 installaties verkocht, goed voor 374 panelen.

Vanaf juli 2020 kan je in Geraardsbergen gebruik maken van twee elektrische deelauto's. In de eerste zes maanden werden er 6.460,8 km afgelegd met deze deelauto's.

#KlimaatgezondeStad

Jeugd en klimaatverhaal

Vlinder

Na de klimaatbende van vorig jaar zet Geraardsbergen zich opnieuw in om de scholen actief te betrekken bij het klimaatverhaal. Daarom besloot het bestuur bij te dragen aan de het project Vlinder, en laat het een weerstation op de Oudeberg plaatsen. VLINDER staat voor 'Vlaanderen IN DE weer'.

Dit weerstation is er één van de velen in het VLINDER-netwerk, een citizen science project op touw gezet door de Universiteit Gent. Het doel is een zo goed mogelijk inzicht te bekomen in het effect van bepaalde factoren (hoogte, groen, bebouwing, ...) op lokale weerfenomenen. Zo kan onder ander een beter inzicht bekomen worden in het hitte-eiland-effect. Diverse scholen kunnen de bekomen data leren analyseren en interpreteren in de lessen aardrijkskunde.

Vergroening van speelplaatsen

Een drietal scholen zijn in een traject gestapt om hun speelplaats 50 tinten groen te geven.

Hernieuwbare energie: winst voor de omgeving

De gemeenteraad heeft in 2019 een beleidskader goedgekeurd omtrent rechtstreekse participatie bij grootschalige hernieuwbare energieprojecten. Ze wil de lokale opwekking van energie uit hernieuwbare energiebronnen bevorderen door ervoor te zorgen dat winsten en andere meerwaardes naar de inwoners en de omgeving kunnen terugvloeien.

Het lokaal bestuur erkent daarbij het belang van burgerparticipatie en rechtstreekse participatie via energieburgercoöperaties. In 2020 werd verder werk gemaakt van diverse trajecten naar hernieuwbare energie. Te verwachten voor 2021 zijn diverse participatiemomenten met de bevolking, ter bevraging van de noden en wensen.

Ruimte voor Water

Geraardsbergen nam deel aan het overleg in het strategisch project Ruimte voor Water, uitgaande van Waterwegen en Zeekanaal. Binnen dit project wordt er naar oplossingen gezocht voor de overstromingsproblematiek voor de totaliteit van de Dendervallei. Hiervoor wordt er gekeken naar een brede waaier aan bouwstenen of oplossingen die mogelijk verlichting kunnen brengen bij wateroverlast. Door de bouwstenen toe te passen op de geschikte locaties langs de Dender, wordt er niet alleen ingezet om de problematiek te counteren, maar is er evenzeer aandacht voor mogelijke hefboomen, of kansen voor de Denderstreek.

Van 15 december 2020 tot 17 januari 2021 werden ook de inwoners betrokken aan de hand van infototems en infoborden langs de fietsknooppunten in de Dendervallei en via een online vragenlijst.

Deelauto's

Op donderdag 10 september vond er een infosessie plaats over het autodeelsysteem en konden er ook getrritten worden gemaakt.

Er zijn twee deelauto's die gebruikt kunnen worden in het centrum van Geraardsbergen. Een auto staat op het Stationsplein, de andere op de Vesten.

Nog meer klimaatacties

Hoe zorgt Geraardsbergen er nog voor dat het klimaatplan niet bij theorie blijft?

- De traditionele straatverlichting wordt vervangen door LED-verlichting.
- Het nieuwe kenniscentrum is gebouwd volgens de 'Bijna Energie Neutraal'-norm.
- Gratis renovatieadvies aan huis gegeven voor 14 inwoners.
- Ondersteuning groepsaankoop zonnepanelen van de Provincie Oost-Vlaanderen.
- Ondersteuning groepsaankoop groene stroom van de Provincie Oost-Vlaanderen.
- Toekennen van premies voor herbruikbare luiers.

Lokaal Bestuur
Geraardsbergen beschikt
over 5.000 herbruikbare
bekers voor toekomstige
evenementen.

In 2020 werden 52 zwervkatten gevangen
waarvan er
- 12 werden gecastreerd;
- 31 gesteriliseerd;
- 2 jammer genoeg geëuthanaseerd.
43 katjes werden uitgezet op de plaats van
vangst, 7 kittens werden naar het
Dierenasiel Ninove gebracht.

Er werd 516 keer uitgerukt
om zwerfvuil op het halen.
Netwerkt heeft vaste rondes
in de deelgemeenten om daar
sluikstort te verwijderen.

34 actieve milieumeters
en -peters.

Gemiddeld heeft iemand uit Geraardsbergen
- 134,1 kg restafval
(restfractie en grofvuil)
- 79,3 kg gft
- 60,3 kg papier
- 27,8 kg glas
- 24,2 kg pmd
(cijfers uit 2020).

Het natuurbeheerplan 'Geraardsbergse natuur op de
zuidoostelijke flankhelling van de Dender' waartoe grote
delen van de Oudenberg, de Guilleminlaan, Abdijpark,
Boelare- en Arduinbos behoren, is in opmaak en zal
minimaal 45,75 ha bedragen.

WOONBELEID

Leegstand aanpakken om op die manier eigenaars te motiveren om hun pand te gebruiken of op de markt te brengen. Zo willen we verloedering en verwaarlozing voorkomen.

LEEGSTANDSREGISTER

In 2020 waren er 75 nieuwe opnames. Momenteel (begin 2021) staan er 461 panden op het leegstandsregister.

CONFORMITEITSATTESTEN

Sterke focus op de kwaliteit van woningen, in eerste instantie huurwoningen. Door de verplichting van een conformiteitsattest voor alle huurwoningen is de Vlaamse Wooncode gegarandeerd. In 2020 werden 277 conformiteitsattesten aangevraagd en afgeleverd.

ONBEWOONBAAR VERKLAARD

In 2020 werden 52 woningen onbewoonbaar verklaard, waarvan er
- 3 ondertussen (begin 2021) al in orde zijn gebracht en een conformiteitsattest ontvingen
- 1 gesloopt is
- 9 entiteiten niet geschikt waren voor bewoning en dus in overtreding waren.

GEVELTUINEN

Sinds 1 september 2020 werden er 8 geveltuinen aangevraagd waarvan er 7 werden aangelegd.

OMGEVINGSVERGUNNINGEN/VERKAVELINGEN

492 omgevingsvergunningsaanvragen (exclusief verkavelingen) waarvan 285 werden goedgekeurd in 2020. Voor 44 aanvragen werd de vergunning geweigerd en 71 aanvragen werden stopgezet. Voor 92 aanvragen was er nog geen beslissing genomen.
44 Verkavelingsaanvragen

VASTGOEDINFORMATIE

De dienst Openbare werken bezorgde voor 1.767 dossiers vastgoedinformatie aan notarissen en makelaars.

PREMIES WATERBEHEER

- 8 verplichte private afkoppeling
- 4 hemelwaterput
- 2 infiltratievoorziening
- 1 aanleg van een individuele behandeling afvalwater

(Gevulde) handelspanden

Geraardsbergen, aantal

Locatus | provincies.incijfers.be | 2010 - 2020

Leegstaande handelspanden

percentage t.o.v. handelspanden

Locatus | provincies.incijfers.be | 2010 - 2020

Ondernemersgraad

percentage t.o.v. bevolking 15-64 jaar

RSVZ | provincies.incijfers.be | 2010 - 2020

Actieve ondernemingen

Geraardsbergen, aantal

Statbel | provincies.incijfers.be | 2010, 2020

Branchering

percentage t.o.v. handelspanden

Geraardsbergen

Oost-Vlaanderen

● leegstand ● winkels ● horeca
● overige panden (cultuur, transport, ontspanning, diensten)

Locatus | provincies.incijfers.be | 2020

Niet-werkende werkzoekenden naar werkloosheidsduur

Geraardsbergen, aantal

2014

2020

● < 1 jaar ● 1-2 jaar ● > 2 jaar

VDAB & Rijksregister | provincies.incijfers.be | 2014, 2020

#BedrijvigeStad

Subsidies industriezone

Om ervoor te zorgen dat bedrijven genoeg plaats hebben om zich in Geraardsbergen te kunnen vestigen, is er nog nood aan een extra bedrijventerrein. De Vlaamse overheid zal met subsidies dit nieuwe bedrijventerrein mee helpen ondersteunen. Deze subsidies zijn zeer belangrijk om de KMO-zone in Nederboelare te ontwikkelen. Dit is alvast een eerste stap in de ontwikkeling van deze nieuwe bedrijventerrein.

Cadeaubon

Het lokaal bestuur lanceerde in december een digitale cadeaubon waarmee je kan shoppen bij lokale handelaars in Geraardsbergen. Hiermee worden inwoners en bedrijven aangemoedigd om lokaal te winkelen en zo onze handelaars te ondersteunen tijdens de moeilijke coronaperiode. De lijst met deelnemende handelaars staat op <https://shop.kivalo.be/geraardsbergen/>.

Ondersteuning winkels en horeca

Voor de winkeliers en horecauitbaters was 2020 een zeer moeilijk jaar. Zo moesten sommige winkels sluiten, maar mocht er wel online worden besteld. Hierom werd er sterk ingezet op het online shopplatform Graag Geraardsbergen: www.graaggeraardsbergen.be.

Alle horecazaken die take-away aanboden werden verzameld op een overzichtspagina op GISbergen. Op deze manier wilde het lokaal bestuur het aanbod van onze handelszaken meer bekend maken en het lokaal aankopen aanmoedigen.

Om het winkelen in het centrum zelf goed te laten verlopen, bracht het lokaal bestuur looprichtingen aan en voerde het een mondkemperplicht in. De handelaars werden extra ondersteund door de invoering van tijdelijk gratis parkeren met blauwe kaart in het handelscentrum.

Selectieprocedures

In 2020 waren een groot aantal selectieprocedures gepland. Door de coronapandemie werd het afnemen van de selectieprocedures bemoeilijkt. De Personeelsdienst is in 2020 op zoek gegaan naar alternatieve manieren om op een veilige manier toch selectieproeven af te nemen. Dit is ons gelukt door het gebruik van zeer grote zalen en thuisopdrachten. Hierdoor is het lokaal bestuur erin geslaagd om toch verschillende nieuwe medewerkers aan te stellen.

Het bestuur beoogt met deze aanstellingen de deskundigheid binnen het bestuur te vergroten en haar organogram op te vullen zoals dit vooropgesteld werd. In 2021 zet de Personeelsdienst door met de selectieprocedures.

Er werd voor 1.870m² beton en 9.235m² asfalt vernieuwd samen met externe aannemers.

103 dossiers opgemaakt over mogelijke bouwovertredingen en 11 over milieuovertredingen.

Er werden 106 inbreuken op het achterlaten van afval vastgesteld.

1.574 aanvragen inname openbaar domein
797 aanvragen van bewonerskaarten
89 aanvragen P+Z-kaarten
332 vergunningen voor werken nutsmaatschappijen

7.744 parkeerretributies uitgeschreven waarvan 70% in de betaalzone en 30% in de blauwe zone.

Vanaf december controleren de gemeenschapswachten-vaststellers of auto's correct stilstaan en/of parkeren. Er werden 230 inbreuken vastgesteld.

52 processen-verbaal van beschadigingen opgesteld.

Nieuw wegdek

Vorig jaar werd er 1.870 m² betonwegen vernieuwd. Delen van Kastanjestraat 128 m², Schoolstraat 45,5 m², Molendreef 64 m², Middenstraat 315m², Pastorijstraat 570 m² en Watermolenstraat 748 m².

Daarnaast is er ook 9.235m² wegen in KWS (asfalt) vernieuwd. Het gaat dan over (delen van) de Ouden-aardsestraat 870 m², Korendries 300m², Voldersstraat 3.875m², Watermolenstraat 1.990 m², Verbondenstraat 1.455 m² en Vissenholstraat 745m².

Controle op inbreuken op stilstaan en parkeren

Overtredingen op stilstaan en parkeren werden al beboet door de politie. Sinds 1 december 2020 controleren ook de gemeenschapswacht-vaststellers of de regels van de wegcode goed worden nageleefd. In één maand tijd werden er 201 processen-verbaal opge- maakt voor 230 inbreuken. In één bestuurlijk verslag of proces-verbaal kunnen er meerdere inbreuken worden opgenomen. Er werd extra gesensibiliseerd onder andere via cartoons die de meest voorkomende inbreuken toonden.

Bijlage

jaarverslag 2020

Inhoud

1	#VerbindendeStad	48
1.1	Communicatie	48
1.1.1	Digitaal	48
1.1.2	Website	50
1.1.3	Fysiek	52
1.2	Secretariaat	53
1.3	Openbaarheid van bestuur	53
1.4	Klachten	54
1.5	Burgerzaken	56
1.5.1	Aflevering documenten	56
1.5.2	Adreswijzigingen	56
1.5.3	Burgerlijke stand	56
1.5.4	Huwelijksjubilea	56
1.5.5	Viering eeuwelingen	56
1.5.6	Orgaandonatie	56
1.5.7	Fotocabine	56
1.5.8	E-loket	56
1.6	Bodedienst uitgaande post	57
2	#ZorgzameStad	58
2.1	Sociale dienst	58
2.1.1	Doorgangswoningen	58
2.1.2	Referentieadres	58
2.1.3	Budgethulp	58
2.1.4	Leefloon	59
2.1.5	Activering van tewerkstelling	60
2.1.6	Financiële steun	61
2.1.7	Vrijtijdspas	62
2.2	Catering	63
2.3	Woonzorgcentrum De Populier	63
2.4	Dagverzorgingscentrum Denderoever	63
2.5	Woonzorgcentrum Denderoord	63
2.6	Assistentiewoningen De Maretak	64
2.7	Thuiszorg	64
2.7.1	Thuiszorg/Gezinszorg (GZ)	64
2.7.2	Aanvullende Thuiszorg/Poetsdienst (PD)	64
2.7.3	Thuiszorg/Maaltijden aan huis	64
2.8	Minder Mobielen Centrale	64
3	#BruisendeStad	65
3.1	Bibliotheek	65
3.1.1	Bezoeken	65
3.1.2	Ontleners	65
3.1.3	Collectie	66

3.1.4	Uitleningen.....	66
3.1.5	Digitale collectie.....	66
3.1.6	Interbibliothecair leenverkeer en internet.....	67
3.1.7	Inkomsten.....	67
3.1.8	Activiteiten van de bibliotheek.....	67
3.2	Kunstacademie.....	69
3.3	Evenementen	69
4	#KlimaatgezondeStad.....	70
4.1	Deelauto's	70
4.2	Oplaadpunten	70
4.3	Rioleringswerken.....	71
4.4	Patrimoniumprojecten.....	71
5	#GroeneNetteStad	72
5.1	Grachten	72
5.2	Begravenissen.....	72
7.2	Werkopdrachten.....	73
6	#Woonstad.....	74
6.1	Inwoners per deelgemeente	74
6.2	Stedenbouw en ruimtelijk ordening/milieu.....	75
6.2.1	Omgevingsaanvragen (excl. verkavelingen).....	75
6.2.2	Verkavelingen/bijstellen van een verkaveling	75
6.2.3	Meldingen	75
6.2.4	Stedenbouwkundige attesten	75
6.2.5	Verdelingen	75
6.3	Grondgebiedzaken.....	76
7	#BedrijvigeStad	77
7.1.1	Cijfers stad	77
7.1.2	Cijfers OCMW	78
8	#VeiligeStad	79
8.1	Mobiliteit	79
8.2	GAS-Overlast.....	79
8.2.1	Overzicht sanctiedossiers	83
8.2.2	Overzicht bemiddeling.....	83
8.2.3	Overzicht verweer	84
8.3	GAS-verkeer	85
8.3.1	Aantal GAS-dossiers.....	85
8.3.2	Vastgestelde inbreuken.....	86
8.3.3	Overzicht sanctiedossiers	87
8.3.4	Overzicht parkeerretributies.....	89
8.4	Handhaving - Ruimtelijke ordening en leefmilieu	91
8.4.1	Bouwovertredingen.....	91
8.4.2	Milieuovertredingen.....	91

8.5	Jaarverslag informatieveiligheid Lokaal Bestuur Geraardsbergen 2020.....	92
8.5.1	Functionaris voor gegevensbescherming	92
8.5.2	Veiligheidstoestand.....	92
8.5.3	Adviezen	94
8.5.4	Controles en incidenten	94
8.5.5	Werkzaamheden.....	95
8.5.6	Campagnes.....	95
8.5.7	Werkgroepen.....	95
8.5.8	Opleidingen	95
8.5.9	Risicoanalyse	95

De hashtags KlimaatgezondeStad, Fietsstad en Woonstad ontbreken in deze bijlage aangezien er geen extra cijfermateriaal voorhanden was.

1 #VerbindendeStad

1.1 Communicatie

1.1.1 Digitaal

Hoplr

Op het buurtplatform Hoplr werden er 104 berichten gepubliceerd door de diensten Communicatie en Samenleving in 2020 ten opzichte van 75 berichten in 2019.

Verder:

- 3.794 (32%) geregistreerde gezinnen;
- 6.576 berichten van inwoners;
- 47.682 interacties tussen burens;
- 70.14% heeft een actieve contributie gemaakt;
- 57.51% komt minstens één keer per week online;
- 97.63% heeft notificaties van jullie berichten aan staan;
- 37.66% gebruikt de app.

Facebook

Op de Facebookpagina Stad Geraardsbergen is het aantal volgers sterk gestegen. Van 6.464 volgers op 1 januari 2020 naar 7.755 volgers op 31 december 2020. De dienst Communicatie plaatste 828 berichten op Facebook in 2020. Het totale bereik op jaarbasis is 2.982.632.

Totale bereik berichten per maand	
Januari	117.112
Februari	161.932
Maart	319.444
April	296.576
Mei	264.765
Juni	224.842
Juli	372.186
Augustus	145.014
September	208.533
Oktober	418.438
November	246.837
December	206.953

Totaal aantal kliks, likes en replies	
Januari	7.100
Februari	11.169
Maart	40.903
April	20.808
Mei	16.693
Juni	12.132
Juli	24.433
Augustus	8.998
September	10.870
Oktober	21.157
November	15.152
December	8.764

Evolutie van het totaal aantal pagina-vind-ik-leuks van 1 januari 2020 tot 31 december 2020. De stijging verliep sneller vanaf maart 2020 door de coronamaatregelen. Sindsdien is de Facebookpagina lineair blijven stijgen.

Twitter

	Tweets	Nieuwe volgers	Tweetweergaven
Januari	20	8	10,956
Februari	34	4	14,891
Maart	52	9	21,777
April	68	10	26,521
Mei	52	2	25,013
Juni	45	6	19,216
Juli	68	4	24,674
Augustus	19	0	12,112
September	25	5	14,135
Oktober	63	4	27,711
November	44	9	26,592
December	43	4	16,149

Het bereik op Twitter is duidelijk minder dan in vergelijking met Facebook. Waar er regelmatig nieuwe volgers bijkwamen op Facebook, is dit veel minder het geval bij Twitter.

Instagram

- 1.968 volgers
- 342 posts op jaarbasis (29/3/20-29/3/21);
- aantal Instagramtelevisie (IGTV) 1;
- gemiddeld bereik van de berichten op jaarbasis bedraagt tussen 520 en 1.758 personen.

1.1.2 Website

Op de algemene website www.geraardsbergen.be werden 537 nieuwsberichten gepubliceerd in 2020 waarvan er 79 zowel op de website als op het intranet verschenen. 224 berichten werden enkel gepubliceerd op het intranet. Ter vergelijking: in 2019 werden er 290 nieuwsberichten gepubliceerd op de website. Deze sterke stijging valt mee te verklaren door de communicatie over corona.

Het merendeel van de gebruikers komt op de hoofdpagina van de website uit. Op wat afstand gevolgd door contact (openingsuren). Al het nieuws over corona staat natuurlijk ook in de top 10, net als de module om afspraken te maken. De startpagina van de kunstacademie werd ook vaak geraadpleegd.

Het totaal van het optellen van 12 maandelijkse gebruikersaantallen (onderstaande tabel) is hoger dan het jaarlijkse aantal. De reden hiervoor is simpel: Marc bezoekt ons op 1 januari, 1 februari, enzovoort, elke maand. Hij telt als (1) gebruiker in elk van die maanden... maar in de jaarlijkse gebruikerstelling telt hij ook maar als (1) unieke gebruiker. De andere 11 bezoeken tellen niet mee.

Doelgroepoverzicht

Alle gebruikers 100,00% Gebruikers 1 jan. 2020 - 31 dec. 2020

Overzicht

Gebruikers 206.520	Nieuwe gebruikers 198.393	Sessies 380.044
Aantal sessies per gebruiker 1,84	Paginaweergaven 912.705	Pagina's/sessie 2,40
Gem. sessieduur 00:01:48	Bouncepercentage 54,86%	

Paginaweergaven: 912.705

Aantal gebruikers 206.520

Januari	17.550
Februari	20.847
Maart	32.896
April	18.029
Mei	17.899
Juni	21.342
Juli	22.915
Augustus	19.464
September	21.967
Oktober	26.822
November	23.569
December	17.286
TOTAAL	260.586

Overzicht

Alle gebruikers
100,00% Gebruikers

1 jan. 2020 - 31 dec. 2020

Verkenner

Overzicht

Apparaatcategorie	Acquisitie			Gedrag			Conversies		
	Gebruikers	Nieuwe gebruikers	Sessies	Bouncepercentage	Pagina's/sessie	Gem. sessieduur	Doelconversieratio	Behaalde doelen	Doelwaarde
	206.520 % van totaal: 100,00% (206.520)	198.456 % van totaal: 100,03% (198.393)	380.044 % van totaal: 100,00% (380.044)	54,86% Gem. voor dataweergave: 54,86% (0,00%)	2,40 Gem. voor dataweergave: 2,40 (0,00%)	00:01:48 Gem. voor dataweergave: 00:01:48 (0,00%)	0,00% Gem. voor dataweergave: 0,00% (0,00%)	0 % van totaal: 0,00% (0)	US\$ 0,00 % van totaal: 0,00% (US\$ 0,00)
1. mobile	100.003 (48,95%)	97.526 (49,14%)	184.843 (48,64%)	62,69%	2,00	00:01:16	0,00%	0 (0,00%)	US\$ 0,00 (0,00%)
2. desktop	93.317 (45,67%)	90.312 (45,51%)	174.093 (45,81%)	46,09%	2,83	00:02:23	0,00%	0 (0,00%)	US\$ 0,00 (0,00%)
3. tablet	10.991 (5,38%)	10.618 (5,35%)	21.108 (5,55%)	58,67%	2,34	00:01:39	0,00%	0 (0,00%)	US\$ 0,00 (0,00%)

Rij 1 - 3 van 3

Uit deze cijfers blijkt vooral dat mobiele telefoons en tablets aan een serieuze opmars bezig zijn om de website te bekijken.

Be-Alert

Er vond één oefening plaats op 1 oktober 2020 waarbij 3.186 gsm-nummers werden bereikt.

Pers

60 persberichten in 2020 tegenover 12 in 2019.

1.1.3 Fysiek

Stadsmagazine

Door de coronamaatregelen gingen vele evenementen opeens niet meer door. Daarom werd besloten om het magazine van maart niet uit te geven. In juni 2020 brachten we een coronakrantje uit met getuigenissen van professionals en inwoners. De oplage die de naam 'Bergen Van Hoop' meekreeg, bedroeg 16.000 stuks en het krantje werd samen bedeed met de mondklappers van het lokale bestuur. In september en december kwamen er stadsmagazines uit die in een nieuw jasje waren gestoken. Ook hier bedroeg de oplage 16.000 stuks.

1.2 Secretariaat

Legislatuur 2019-2024

Jaar	Gemeenteraad – OCMW-raad	Commissie I	Commissie II	Commissie III	Gezamenlijke commissies	Totaal aantal commissies
2020	9	4	1	-	-	5

Commissie 1

- algemeen beleid, veiligheids- & drugsbeleid, politie, brandweer, financiën en begroting, organisatie en personeel, bestrijding wateroverlast;
- openbare werken, openbaar groen, stadspatrimonium, kerkenplan, communicatie, ICT, digitale dienstverlening, administratieve vereenvoudiging;

Commissie 2

- jeugdbeleid, onderwijs, kinderopvang, mobiliteit, stadsontwikkeling, internationale solidariteit;
- economie, tewerkstelling, sport, ruimtelijke ordening, stedenbouw, landbouw;
- cultuur, toerisme, erfgoed, middenstand;
- duurzaamheid, milieu, dierenwelzijn, burgerzaken;

Commissie 3

- ouderenbeleid en eenzaamheid, mantelzorg, dienstencentrum, assistentiewoningen, dagverzorgingscentrum, burgerparticipatie, dorpsraden, integratie, gelijke kansen, vrijwilligerswerk;
- sociaal beleid, gezondheid en welzijn, gezinsbeleid, armoedebestrijding, wonen en huisvesting, begraafplaatsen, kinderdagverblijf en woonzorgcentra;

College van burgemeester en schepenen en vast bureau

De zittingen van het college van burgemeester en schepenen vinden in principe plaats elke maandagnamiddag in de schepenzaal op de 2de verdieping van het administratief centrum met aansluitend de vergadering van het vast bureau. Door corona werd er overgeschakeld op digitale vergaderingen.

Jaar	Aantal colleges	
2020	48	

1.3 Openbaarheid van bestuur

Dossiers in verband met openbaarheid van bestuur zijn een bevoegdheid van de algemeen directeur. Alle vragen hieromtrent worden ingeschreven in een register. Er werden in 2020 in totaal 87 dossiers behandeld.

1.4 Klachten

Officiële klachten 2020		
Betrokken dienst	Onderwerp	Gevolg
Bibliotheek	Klacht klantvriendelijkheid	De medewerkers van de bib vinden dat ze vriendelijk handelden. Ze hanteerden het geldende reglement betreffende het uitlenen van boeken en legden dit uit aan betrokkene. Betrokkene kon een boek niet uitlenen wegens een openstaande boete.
Bibliotheek	Klacht klantvriendelijkheid	De medewerkers van de bib vinden dat ze vriendelijk handelden. Ze hanteerden het geldende reglement betreffende het uitlenen van boeken. Ze informeerden betrokkene verschillende keren per brief over het openstaan van meerdere boetes.
Financiën	Klacht verkeerd gelopen terugbetaling	Financiën had een ander rekeningnummer van mevrouw, waardoor er geen betaling gebeurd is. De dienst heeft na klacht onmiddellijk bedrag naar het juiste rekeningnummer gestuurd.
Milieu	Klacht bezorgen juiste informatie	Klant zegt dat datum intekening voor groepsaankoop al verlopen is. Dit was niet het geval.
Onthaal CW	Klacht klantvriendelijkheid	Een mevrouw wil een afspraak maken met haar dossierbeheerder en belt tijdens een ochtend 5x. Mevrouw kwam veel in wacht te staan. De dossierbeheerder was echter afwezig en dat werd zo meegedeeld. Dossierbeheerder heeft mevrouw direct opgebeld van zodra hij/zij aanwezig was.
Openbare werken	Klacht bezorgen juiste informatie	Betrokkene is boos omdat hij foute informatie gekregen had omtrent werken. De dienst heeft de juiste info gegeven. De persoon aan wie deze info gegeven werd, verhuisde intussen. Hierdoor was de huidige eigenaar niet op de hoogte.
Stedenbouw	Klacht klantvriendelijkheid	De dienst vindt dat ze vriendelijk handelde.
Stedenbouw	Klacht bezorgen juiste informatie	Betrokkene heeft geen aangetekend schrijven gekregen voor de bouw die naast hem gerealiseerd is. Alle termijnen om een openbaar onderzoek herop te starten of in beroep te gaan zijn intussen verstreken. De dienst meldde schriftelijk dat indien betrokkene meent een schadevergoeding te kunnen bekomen, hij het bestuur in gebreke kan stellen.

Technische dienst	Klacht onderhoud	Betrokkene zegt dat stadsmedewerkers met opzet bladeren voor haar deur achtergelaten hebben. De betrokken medewerkers geven aan dat ze dit niet deden.
Technische dienst	Klacht ongeoorloofde actie	Betrokkene heeft een boete gekregen voor het niet aanvragen van de nodige vergunning. Betrokkene is overtuigd dat dit, omdat hij ruzie gekregen had met stadsmedewerkers, een wraakactie was van het lokaal bestuur. We melden betrokkene dat we na het nemen van een foto (voor een andere zaak) toevallig opgemerkt hebben dat iets niet vergund bleek te zijn.
Technische dienst	Klacht onderhoud	Betrokkene beweert dat stadsmedewerkers te weinig bladeren hebben opgeruimd waardoor een elektriciteitscabine in brand is gevlogen. Daarnaast wordt een klacht geformuleerd voor de bomen die overhangen en gevaarlijk zijn. De betrokken dienst zegt dat de brand niks te maken had met bladeren. De bomen gaven in het verleden al aanleiding tot meerdere discussies. Het lokaal bestuur wenst deze te laten staan.
Technische dienst	Klacht onderhoud	NMBS meldt ons dat de stationsomgeving van het station Zandbergen vuil is en dat er beschadigingen zijn. Er wordt ingepland om dit wekelijks reinigen plus fietsenstallingen te inspecteren en waar nodig te repareren.
Technische dienst	Klacht onderhoud	NMBS meldt ons dat de stationsomgeving van het station Geraardsbergen vuil is en dat er beschadigingen zijn. Er wordt ingepland om dit wekelijks reinigen plus fietsenstallingen te inspecteren en waar nodig te repareren.
Technische dienst	Klacht onderhoud	NMBS meldt ons dat de stationsomgeving van het station Viane-Moerbeke vuil is en dat er beschadigingen zijn. Er wordt ingepland om dit wekelijks reinigen plus fietsenstallingen te inspecteren en waar nodig te repareren.
Vreemdelingendienst	Klacht klantvriendelijkheid	Betrokkene vindt dat zij en haar man onvriendelijk behandeld werden op de dienst Vreemdelingenzaken. De ambtenaar sprak Nederlands en haar man spreekt geen Nederlands. Betrokkene gaf dit aan en is daarna ongeduldig geworden en heeft zich heel erg boos gemaakt. Daarna is ze buitengegaan.
Vreemdelingendienst	Klacht klantvriendelijkheid	Een ambtenaar maakte een vergissing om in plaats van Frankrijk als nieuwe woonplaats, Polen te noteren. Dit had echter geen invloed op de procedure. Betrokkene gaf aan dat ambtenaar onvriendelijk was gedurende de ganse periode. Volgens de dienst was dit niet zo.

1.5 Burgerzaken

1.5.1 Aflevering documenten

Identiteitskaart (Belg)	4.422
Identiteitskaart (niet-Belg)	491
Kids-ID	542
Paspoort	326
Rijbewijs	976
Voorlopig rijbewijs	487
Internationaal rijbewijs	42

1.5.2 Adreswijzigingen

Aankomst in Geraardsbergen	1.838
Vertrek uit Geraardsbergen	1.473
Adreswijziging binnen Geraardsbergen	1.680
Afschrijving naar het buitenland	46

1.5.3 Burgerlijke stand

Geboorte	273
Erkenning	132
Adoptie	7
Huwelijk	74
Echtscheiding	76
Overlijden	402

1.5.4 Huwelijksjubilea

Gouden jubileum – 50 jaar	116
Diamanten jubileum – 60 jaar	40
Briljanten jubileum – 65 jaar	17
Platina jubileum – 70 jaar	1

De jubilarissen ontvingen een attentie van het lokaal bestuur en felicitaties van Zijne Majesteit de Koning.

1.5.5 Viering eeuwelingen

In 2020 werden zeven 100-jarigen, drie 101-jarigen, twee 103-jarigen en één 104-jarige gevierd. Ze ontvingen een attentie van het lokaal bestuur en van Zijne Majesteit de Koning.

1.5.6 Orgaandonatie

8 inwoners lieten zich registreren als orgaandonor. 1 persoon tekende verzet aan tegen het wegnemen van organen.

1.5.7 Fotocabine

2.196 inwoners maakten gebruik van de fotocabine, voor het maken van een pasfoto voor identiteitskaart, kids-ID of paspoort.

1.5.8 E-loket

Inwoners kunnen uittreksels uit het bevolkingsregister of strafregister digitaal aanvragen via het thuisloket op de stadswabsite. Onderstaande documenten werden afgeleverd in 2020:

Akte geboorte	570
Akte huwelijk	207
Akte echtscheiding	55
Akte erkenning kind	16
Akte overlijden	109

Akte voornaamswijziging	5
Attest Belgische nationaliteit	123
Attest hoofdverblijfplaats	879
Attest gezinssamenstelling	1.408
Attest leven	80
Attest wettelijke samenwoning	85
Attest wijze van teraardebestelling en/of rituelen	16
Uittreksel strafregister	3.673

1.6 Bodedienst uitgaande post

Aantal stuks	Stad / OCMW	Politie	AGB	TOTAAL
2020	74.659/344	4.373	1.676	81.042

Kostprijs	STAD / OCMW	Politie	AGB	TOTAAL
2020	114.963,29/956,940	7596,22	4.045,03	127.561,48

2 #ZorgzameStad

2.1 Sociale dienst

De dienstverlening van de Sociale dienst omvat onder ander: toekennen van leefloon, financiële steun, budgethulp, activering, hulp bij huisvestingsproblemen en specifieke hulpverlening in het kader van projectwerking. De coronacrisis die begon op 13 maart 2020 heeft een weerslag in de weergegeven cijfers.

2.1.1 Doorgangswoningen

Bevindt iemand zich in een noodsituatie, dan kan deze persoon bij het OCMW voor een korte periode een doorgangswoning ter beschikking krijgen. Het OCMW Geraardsbergen heeft zeven doorgangswoningen.

	2019	2020
Aantal positief besliste aanvragen doorgangswoningen	13	14
Gemiddelde bezetting doorgangswoningen	64%	78%

2.1.2 Referentieadres

Daklozen die geen inschrijving in het bevolkingsregister hebben omdat ze niet de middelen hebben om op eigen kracht over een eigen woonegelegenheid te beschikken, kunnen in afwachting hiervan, een referentieadres vragen bij het bevoegd OCMW. Ook inwoners van Geraardsbergen die gedetineerd zijn en hun officieel adres verliezen, worden ambtshalve ingeschreven op het adres van het OCMW.

	2019	2020
Aantal positief besliste aanvragen referentieadressen	32	32

2.1.3 Budgethulp

Budgetbemiddeling

De maatschappelijk werker bemiddelt tussen schuldeiser en schuldenaar. Er worden, in overleg, passende betalingsfaciliteiten bekomen. De cliënt blijft ook hier persoonlijk verantwoordelijk voor de uitvoering van de verrichtingen en het correct opvolgen van de overeengekomen betalingsplannen.

	2019	2020
Aantal trajecten budgetbemiddeling	33	22

Budgetbegeleiding

Alvorens een budgetbeheer wordt opgestart door de dienst budgethulp wordt steeds een voortraject van twee maanden budgetbegeleiding opgestart. Er wordt samen met hen een financieel plan opgemaakt, zodat de cliënt opnieuw inzicht en duidelijkheid kan verwerven in de eigen financiële situatie. De cliënt blijft zelf verantwoordelijk voor de uitvoering van de verrichtingen. De cliënten worden intensief begeleid tijdens het uitvoeren van hun financiële administratie.

	2019	2020
Aantal trajecten budgetbegeleiding	81	90

Budgetbeheer

Hetzelfde principe geldt als bij budgetbegeleiding. De cliënten worden intensief begeleid tijdens het uitvoeren van de financiële administratie. Er wordt samen een financieel plan opgemaakt, zodat de cliënt opnieuw inzicht en duidelijkheid heeft in de eigen financiële situatie. Het verschil met budgetbegeleiding is dat de betalingen worden uitgevoerd door de Sociale dienst via een budgetrekening.

	2019	2020
Aantal trajecten budgetbeheer:	247	225

Budgetbeheer ter ondersteuning collectieve schuldenregeling door externe schuldbemiddelaar

De Sociale dienst verwijst indien nodig door naar een advocaat om een procedure collectieve schuldenregeling op te starten. Als de rechtbank het verzoekschrift aanvaardt, duidt de rechter een advocaat aan die als schuldbemiddelaar optreedt, de inkomsten beheert en de schulden afbetaalt volgens het vonnis. Voor de betaling van de vaste kosten kan de cliënt vragen om in budgetbeheer te komen bij de Sociale dienst.

	2019	2020
Aantal trajecten ondersteuning collectieve schuldenregeling:	14	23

2.1.4 Leefloon

Aantal behandelde dossiers	2019	2020
Leefloon	562	679
Leefloon dakloze	11	20
Leefloon Belgen	355	442
Leefloon student	52	70
Leefloon vreemdelingen (100%)	144	147
W65-levensminimum	45	43
Wet 65 equivalent leefloon- gewone equivalent leefloon	45	43
Totaal behandelde dossiers:	607	722

2.1.5 Activering van tewerkstelling

Aantal behandelde dossiers	2019	2020
Motivatiepemie stage vóór artikel 60 § 7	60	71
Leefloon	101	99
Art60 § 7 - voltijds	71	68
Sociale economie initiatieven	30	31
W65-levensminimum	7	9
Wet 65 equivalent leefloon sociaal economie initiatief	3	2
Wet 65 equivalent leefloon artikel 60	4	7
Totaal aantal behandelde dossiers:	168	179

Binnen de eerste drie maanden na toekenning leefloon worden cliënten gescreend met het oog op een mogelijke tewerkstelling.

Voorafgaand aan de start van een tewerkstelling wordt met de cliënt een geïndividualiseerd project voor maatschappelijke integratie opgemaakt waarin concrete afspraken gemaakt worden om in eerste instantie te werken aan de randvoorwaarden die een mogelijke tewerkstelling belemmeren.

Standaard wordt aan leefloongerechtigden ook de mogelijkheid om gemeenschapsdienst te verrichten aangeboden. De modaliteiten hiervan worden in samenspraak met de cliënt vastgelegd en deze dienstverlening kreeg de naam Klim-op project. Tijdens het eerste kwartaal van 2020 brak de coronacrisis uit en werd dit project grotendeels on hold gezet.

Opgelet: dit aantal voortrajecten tewerkstelling onder de vorm van een GPMI (geïndividualiseerd project voor maatschappelijke integratie) is dus een dubbeltelling met het aantal leefloongerechtigden.

De toeleiding naar artikel 60 verloopt evenwel moeizaam voor een groot aantal leefloongerechtigden. Om die reden wordt een voortraject aangeboden waarin gewerkt wordt aan de randvoorwaarden in combinatie met het aanleren van een arbeidsattitude. De motivatiepremie wordt ook weergegeven binnen de toegekende financiële steun.

Aantal trajecten	2019	2020
Voortraject tewerkstelling	364	346
Screening	111	132
GPMI opleiding	100	94
ESF (Europees Sociaal Fonds) welzijnsgericht	25	20
Indicering naar maatwerk	20	5
Gemeenschapsdienst Klim-op	50	19
GPMI stage voor artikel 60 + motivatiepremie	58	76
Traject tewerkstelling	160	218
GPMI activering NEC (Normaal Economisch Circuit)	62	122
Tijdelijke werkervaring	98	96
Nazorg tewerkstelling	40	49
Totaal aantal trajecten	564	613

2.1.6 Financiële steun

Financiële steun omvat zowel gesubsidieerde steun als steun ten laste van het OCMW. De term aanvullende steun omvat allerhande vormen van toegekende financiële steun ten laste van het OCMW. Binnen de Sociale dienst werd er een richtlijn 'financiële steun' uitgewerkt. De huurtoelage leefloongerechtigden werd in deze richtlijn ook uitgebreid naar de gerechtigden op equivalent leefloon.

Aantal behandelde dossiers Financiële steun	2019	2020
Aanvullende steun (OCMW- geen subsidie)	83	149
Coronasteun (volledig gesubsidieerd)		40
Eersteleeftijdsmelk (OCMW- geen subsidie)	56	42
Huurtoelage leefloongerechtigden (OCMW- geen subsidie)	39	29
Huurwaarborg (gedeeltelijk gesubsidieerd)	75	82
Maatschappelijke participatie (volledig gesubsidieerd)	7	10
Minimale levering gas (gedeeltelijk gesubsidieerd)	13	12
Motivatiepremie stage voor artikel 60 (OCMW- geen subsidie)	60	71
Steun aan kansarme kinderen (volledig gesubsidieerd)	12	20
Tussenkost uit energiefonds (volledig gesubsidieerd)	39	45
Tussenkost uit energiefonds preventief (volledig gesubsidieerd)	17	11
Verwarmingstoelage (mazoutpremie) (volledig gesubsidieerd)	198	174
Totaal aantal behandelde dossiers:	599	685

2.1.7 Vrijetijdspas

Overzicht gebruik vrijetijdspas 2020		
OCMW	aantal gebruikers	aantal deelnames
Autonoom gemeentebedrijf (De Abdij)	6	10
BSGO Centrum	21	23
BSGO Dender	56	81
Buitengewoon onderwijs Gem - De Drempel	6	8
Kunstacademie	149	286
Vrije basisschool Hunnegem	34	51
Vrije basisschool College A (Centrum)	47	47
Vrije basisschool college D (Zarlardinghe)	9	9
Vrije basisschool College B (Moerbeke)	5	7
Vrije school Sint Jozef	39	51
Buitengewoon onderwijs - De Mozaïek	13	20
Madeliefje	2	2
Idee Kids	1	3
Spelothek	8	8
KBBC Wezen-vrienden	15	15
Voetbalclub Jong Geraardsbergen	50	55
Speelplein Guustje	141	1.460
Rebus vzw	2	5
Totaal	604	2.141
STAD		
Femma	1	1
KSV Geraardsbergen	17	17
Totaal	18	18
HUIS VAN HET KIND		
Horizon revalidatiecentrum	13	13
Totaal	13	13
Algemeen totaal	1.826	6.437
Aantal unieke gebruikers bij alle scholen/organisaties	455	

2.2 Catering

Instelling	2018	2019	2020
WZC Denderoord	46.645	46.794	46.272
WZC De Populier	33.144	33.252	33.014
Denderoever	2.396	2.642	1.248
LDC De Maretak	15.889	14.869	12.794
Kinderdagverblijf De Zonnestraal	5.130	4.856	3.997
Wijkcentrum De Poort	3.918	3.866	3.381

2.3 Woonzorgcentrum De Populier

Totaal aantal bedden (Incl centrum voor kortverblijf)	93
Bezettingsgraad	97%
Aantal bewoners uit Geraardsbergen (momentopname 31/12/20)	77
Aantal bewoners buiten Geraardsbergen (momentopname 31/12/20)	5

Jaar	WZC De Populier			Centrum voor kortverblijf		
	Opname	Overlijden	Ontslag	opname	overlijden	ontslag
2015	28	28	0	56	1	56
2016	26	24	2	45	0	45
2017	46	45	3	48	0	48
2018	28	23	3	50	0	50
2019	25	25	2	41	0	42
2020	24	29	1	26	1	28

2.4 Dagverzorgingscentrum Denderoever

Gerealiseerde algemene dagen	1.248
Bezettingsgraad algemeen	55,25%

2.5 Woonzorgcentrum Denderoord

Totaal aantal bedden	131
Bezettingsgraad RIZIV	96,52%
Aantal bewoners uit Geraardsbergen (momentopname 31/12/20)	102
Aantal bewoners buiten Geraardsbergen (momentopname 31/12/20)	15

Jaar	WZC Denderoord		
	Opname	Overlijden	Ontslag
2015	49	45	3
2016	45	45	0
2017	34	35	3
2018	43	39	3
2019	41	33	5
2020	31	40	4

2.6 Assistentiewoningen De Maretak

GAW De Maretak A	
Totaal aantal kamers	30
Dagen verhuur	10.921
Bezettingsgraad	99,46%
GAW De Maretak B	
Totaal aantal kamers	61
Dagen verhuur	22.064
Bezettingsgraad	98,83%

2.7 Thuiszorg

2.7.1 Thuiszorg/Gezinszorg (GZ)

Cliënten (jaareinde)	50
Gepresteerde uren - Welzijnskoepel West-Brabant	7.128,83
Gepresteerde uren - OCMW	1.932

2.7.2 Aanvullende Thuiszorg/Poetsdienst (PD)

Cliënten (jaareinde)	110
Gepresteerde uren	6.280

2.7.3 Thuiszorg/Maaltijden aan huis

Cliënten (jaareinde)	78
Aantal warme maaltijden	20.189

2.8 Minder Mobielen Centrale

Chauffeurs en leden	
Aantal chauffeurs	12 – 8 actief
Aantal leden	103
Bezoek	54
Boodschappen	134
Ziekenhuis	160
School	70
Dagcentrum	14
Socio-cultureel	35
Dokter	120
Verblijf Medisch-Pedagogisch Instituut	87
Administratief	12
Werk	2
Kapsalon	6
Totaal aantal ritaanvragen	694

3 #Buisende Stad

3.1 Bibliotheek

3.1.1 Bezoeken

Individuele bezoeken

Jaar	2016	2017	2018	2019	2020
Aantal	72.802	72.989	67.751	65.145	31.445

Er waren 31.445 bezoeken in 2020. Dat zijn er gemiddeld 2.620 per maand of 104 per dag. Dat is een daling met meer dan 50% ten opzichte van 2019. De oorzaak hiervan is de coronacrisis.

Aantal klasbezoeken (klassikale uitleen) en klasrondleidingen

Jaar	2016	2017	2018	2019	2020
Aantal	524	575	473	556	188

86 verschillende klassen brachten in 2020 in totaal 188 bezoeken aan de bib voor klassikale uitleen en/of rondleiding, een substantiële daling ten opzichte van de vorige jaren.

3.1.2 Ontleners

Aantal actieve ontleners

Jaar	2016	2017	2018	2019	2020
Aantal	7.749	8.471	8.326	8.231	5.724

In 2020 had de bibliotheek 5.724 actieve leden. 191 ontleners gebruikten het filiaal in Moerbeke, 101 daarvan bezoeken ook de hoofdbibliotheek.

Ontlener per leeftijdscategorie

Categorie	2016	2017	2018	2019	2020
0-14 jaar	2.900	3.492	3.489	3.426	1.946
15-17 jaar	717	730	658	658	580
18-59 jaar	3.441	3.544	3.448	3.410	2.556
60+	592	620	646	654	547
Instellingen	99	85	85	83	95
Totaal	7.749	8.471	8.326	8.231	5.724

3.1.3 Collectie

Omschrijving	2016	2017	2018	2019	2020
Gedrukte materialen	74.083	71.961	71.195	68.583	69.388
Audiovisuele materialen	15.049	15.225	15.144	6.629	6.694
Totaal	89.132	87.186	86.339	75.212	76.082

3.1.4 Uitleeningen

Omschrijving	2016	2017	2018	2019	2020
Gedrukte materialen	194.066	195.205	186.534	176.541	132.812
Audiovisuele materialen	17.868	15.818	13.269	12.259	9.341
Totaal	211.934	211.023	199.803	188.800	133.153

3.1.5 Digitale collectie

Omschrijving	Aantal gebruikers	Aantal raadplegingen/uitleeningen/transacties
Digitaal krantenarchief Gopress	56	1.036
Digitaal krantenarchief voor scholen (leerkrachten en leerlingen).		260
Digitale raadpleging krant van vandaag in Gopress		604
Uitleeningen fundels (digitale peuterboeken)	66	563
Uitleeningen e-boeken volwassenen	155	758
Downloaden hoorcolleges	48	110
Digitaal vragenuurtje	55	
Raadplegingen Bieblo (*)		43
Online verlengingen	1.982	37.473
Online betalingen (**)	221	241
Online reserveringen	753	3.438

(*) Bieblo is een digitale tool voor kinderen om een geschikt boek te vinden

(**) 221 verschillende leners hebben in 241 transacties een totaal bedrag van 1.227 euro online betaald (een gemiddelde van 5,1 euro per transactie)

3.1.6 Interbibliothecair leenverkeer en internet

Interbibliothecair leenverkeer

Omschrijving	2015	2016	2017	2018	2019	2020
Door ons aangevraagde documenten	222	240	265	276	284	270
Door ons geleverde documenten	576	477	700	835	715	257

Door het eengemaakt bestand van Route42 gelden enkel nog de aanvragen/leveringen van buiten het grondgebied van Route42 als echte interbibliothecair leenverkeer (IBL). Binnen Route42 leverde onze bib 809 materialen en ontving er 610.

Internet aantal sessies van minimum 30 minuten op de vier pc's

2016	2017	2018	2019	2020
2.266 sessies	2.230 sessies	2.236 sessies	2.274 sessies	586 sessies

3.1.7 Inkomsten

Omschrijving	2016	2017	2018	2019	2020
Uitleengelden	3.987	4.337	3.927	2.635	284 (*)
Boetes	10.001	14.148	12.911	12.804	6.740
Fotokopieën	1.549	2.342	2.469	2.295	3.709
Vergoeding verloren boeken	858	1.265	1.424	1.061	121
Inkomsten activiteiten	1.562	2.655	1.842	1.984	371
Andere (IBL, drankverkoop)	593	833	649	490	262
Totaal	18.550	25.582	23.222	21.269	11.489

(*) Vanaf september 2019 wordt enkel nog uitleengeld gevraagd voor volwassenen games.

3.1.8 Activiteiten van de bibliotheek

Organiseren van gemeenschapsvormende activiteiten

- Workshop 'Inrichting van de nieuwe bib' (5, 19 februari en 5 maart): 9 kinderen, 5 volwassenen;
- Workshop 'Omgaan met je interne criticus' (22, 29 september, 6 en 13 oktober): 10 deelnemers.

Totaal deelnemers voor gemeenschapsvormende activiteiten: 15 deelnemers.

Organiseren van activiteiten ter bevordering van cultuureducatie en leesmotivatie

- Boekstart (januari-december 2020): baby- en peuterboeken werden via Kind en Gezin en de bib verdeeld (totaal 290 kinderen);
- Kinder- en Jeugdjury: Groep 4-6 jaar (7 deelnemers), groep 6-8 jaar (15 deelnemers), groep 8-10 jaar (9 deelnemers), groep 10-12 jaar (2 deelnemers). Totaal 33 deelnemers;
- Vernissage tentoonstelling Willy De Ville (14 januari 2020): 36 aanwezigen;
- Voorleesmoment door personeelslid (22 januari en 19 februari 2020): 12 kinderen en 6 volwassenen;
- Leesgroep volwassenen (03 februari 2020): 8 deelnemers;
- Tentoonstelling 'Het leven zoals het is' (maart 2020);

- Voorleessessies in samenwerking met Speelpleinwerking (13 en 14 juli en 3 en 4 augustus 2020): 92 kinderen;
- Voorleessessie Hunnegem (1 oktober 2020): 19 kinderen;
- 'Diep in het bos': voorleessessie door Hilde Rogge in samenwerking met het Huis van het Kind(13 oktober 2020): 18 kinderen en 12 volwassenen;
- Voorleessessie lagere school 'De Stroom' (23 oktober 2020): 56 leerlingen;
- Voorleessessie voor peuters GO Dender (30/ oktober 2020): 6 klassen, 93 leerlingen.
- Themastandjes : 11 voor jeugd, 3 voor volwassenen.

Totaal deelnemers cultuureducatie leesbevordering: 689 deelnemers.

Aanleveren van werkingsresultaten via rapporteringstool van de Vlaamse Gemeenschap

- Werkingsresultaten werden via applicatie BIOS van de Vlaamse overheid meegedeeld.

Voorzien in een onafhankelijk en pluriform aanbod

- Er werd voor 56.663 euro boeken, tijdschriften, stripverhalen, dvd's, games en cd's aangekocht in alle genres en over alle onderwerpen.

Voorzien in een digitaal aanbod voor kinderen en volwassenen

- Er werd 6.378 euro besteed aan het digitaal aanbod van de bib: e-boeken, e-boeken voor peuters (fundels), digitale krantendatabank (Gopress), hoorcolleges, Bieblo (tool voor kinderen om boeken op te zoeken), Bibster (digitale kennismaking met de bib voor kinderen).

Samenwerking met scholen

- Workshops kinderrechten in lagere scholen in samenwerking met Huis van het Kind (januari-december 2020): 10 klassen (132 leerlingen);
- Workshops Bee-bots voor kleuterklassen : 4 klassen (63 leerlingen);
- Workshop Gopress voor laatstejaars St.-Jozef (17 februari 2020): 39 leerlingen;
- 4 online webinars 'Leren leren' voor laatstejaars (11 en 15 mei): 138 leerlingen;
- Lezing 'Nieuwe autoriteit' door Hilde Leonard (30 september 2020): 38 toehoorders;
- Lezing door Christophe Vekeman voor laatstejaars college (9 oktober 2020): 25 leerlingen.

Totaal: 435 deelnemers

Dienstverlening voor moeilijk bereikbare doelgroepen

- Voorleessessie voor volwassen mentaal gehandicapten Medisch-Pedagogisch Instituut (3 februari 2020): 21 deelnemers;
- 'Dardasha', computerapplicatie om Nederlands te leren voor anderstaligen (februari 2020): 8 deelnemers;
- Online leesgroep anderstaligen via Teams ism Integratiedienst (juni-december 2020): 67 sessies, 96 deelnames;
- Digital storytelling for refugees: workshops voor OKAN-klas (5-9 oktober 2020): 11 leerlingen;
- 'Bib aan huis': er werden 4 keer boeken aan huis gebracht bij mindermobiele leden.

Totaal: 140 deelnemers.

Inzetten op bevordering van e-inclusie, informatiegeletterdheid en mediawijsheid

- Codeer je leerlingen, een workshop computationele vaardigheden voor leerkrachten kleuter- en lager onderwijs in samenwerking met Odisse Hogeschool (15 januari 2020): 9 deelnemers;
- Workshop 'Maak je eigen website met Weebly' (23 en 30 jan 2020): 14 cursisten;
- Coderdojo (25 januari, 22 februari en 26 september 2020): 17 deelnemers;
- Workshop 'Fake news' voor 6de BSO Tisj (28 januari 2020): 15 leerlingen;
- Cursus 'Leer werken met Android-tablet en smartphone' (5 lessen in de periode van 30 januari en 5 maart 2020): 8 cursisten;
- Workshop 'Veilig op het net' (3 februari 2020): 40 deelnemers;
- Workshop 'Stop-motion' in samenwerking met Fablab Astertechnics (van 24 tot 26 februari 2020): 8 cursisten;
- Digitaal fotografiekamp in samenwerking met Fablab Astertechnics (van 6 tot 10 juli 2020): 12 cursisten;
- Google Foto's (24 september en 1 oktober 2020): 6 cursisten;
- Apps voor gezondheid en beweging (1 oktober 2020): 11 cursisten;
- Voorstelling e-boeken (2 sessies op 3 oktober 2020): 9 toehoorders;
- Digitaal café: Videobellen van Whatsapp tot Skype (29 oktober 2020): 15 cursisten.

Totaal: 164 deelnemers.

Totaal participaties bij activiteiten: 1.443 deelnemers.

3.2 Kunstacademie

Inschrijvingen kunstacademie	2015-2016	2016-2017	2017-2018	2018-2019	2019-2020	2020-2021
Muziek	955	937	921	982	960	862
Woord	216	252	233	264	218	217
Dans	378	332	334	314	302	305
Beeld	464	449	457	451	511	465
Circus	63	80	102	101	118	114
Totaal	2.076	2.050	2.047	2.112	2.109	1.963

De coronamaatregelen vanaf maart 2020 verstoorden de gebruikelijke promotie en bekendmakingsacties voor het aanbod van kunstacademie Geraardsbergen in mei en juni. Ook voor de kennismakingsinitiatieven in september moest een alternatief gezocht worden. De relatief kleine terugval in het aantal leerlingen is voornamelijk aan een lagere instroom van nieuwe leerlingen te wijten.

3.3 Evenementen

De dienst Evenementen ontving 236 aanvragen in 2020, waarvan het overgrote deel niet is doorgaan.

4 #KlimaatgezondeStad

4.1 Deelauto's

Vanaf juli 2020 zijn er in het centrum van Geraardsbergen (Stationsplein en Vesten) twee elektrische deelauto's die kunnen worden gebruikt. Vooral in oktober piekte het gebruik. Alle informatie op www.geraardsbergen.be/autodelen.

4.2 Oplaadpunten

De transitie van oude verlichting naar LED die door Fluvius wordt uitgevoerd, wordt opgevolgd door het departement Grondgebiedzaken. Het lokaal bestuur investeert jaarlijks een groot bedrag om de openbare verlichting te vernieuwen naar zuinige LED-verlichting.

De dienst Openbare werken volgt de uitrol van oplaadpalen geplaatst via Fluvius op. In totaal zijn nu 19 laadpunten op het grondgebied in dienst.

4.3 Rioleringswerken

De dienst Openbare werken volgt alle rioleringsprojecten op.

- in uitvoering: Pachtersstraat, Buizemontstraat – Molenstraat;
- in studie: Wolvenhoek /Bronstraat/ Wallestraat, aansluiting Nieuwenhove, Nuchten, Heirweg/Radenberg, Buizemontstraat fase 2, Mijnwerkersstraat.

Deze dienst behandelt ook alle meldingen van problemen met de riolering. Er wordt hiervoor samengewerkt met De Watergroep en Aquafin voor het algemeen beheer van het rioleringsstelsel (overeenkomst Rio-pact) op het grondgebied van Geraardsbergen.

4.4 Patrimoniumprojecten

De dienst Patrimonium volgt diverse patrimoniumprojecten op: Renovatie Abdijpark, renovatie kunstacademie (fase 4 technieken en fase 5 dakisolatie, fase 6 zolders Grotestraat), bouw van de nieuwe bibliotheek/kenniscentrum/archief (zie ook 6.3 grondgebiedzaken).

5 #GroeneNetteStad

5.1 Grachten

Jaarlijks onderhoudsprogramma van de grachten. Aantal km grachten geruimd: +/- 4km. De diensten Openbare werken en Patrimonium behandelen de meldingen, maken een programma op en volgen de werken mee op.

5.2 Begrafenissen

	Gewone volle grond		Concesseie volle grond		Grafkelder		Strooiweide		Consessie columbarium		Gratis columbarium	
	2019	2020	2019	2020	2019	2020	2019	2020	2019	2020	2019	2020
Geraardsbergen	23	22	0	6	24	30	13	49	8	6	3	2
Overboelare	7	7	2	0	6	13	4	12	2	1	1	5
Zarlardinghe	0	2	1	0	2	2	1	0	1	0	0	0
Goeferdinge	2	1	0	1	0	5	0	0	0	0	0	1
Viane	3	0	0	0	5	7	0	3	0	1	1	1
Moerbeke	2	4	0	1	7	11	2	3	2	3	1	1
Onkerzele	6	4	1	1	6	2	3	5	0	1	0	1
Nieuwenhove	0	0	0	0	0	0	0	0	0	0	0	0
Waarbeke	0	0	0	0	0	0	0	0	0	0	0	0
Grimminge	4	1	0	0	2	0	1	2	0	2	0	1
Zandbergen	1	0	1	0	8	4	2	3	3	2	2	0
Idgem	0	4	0	0	6	6	4	1	3	1	1	0
Schendelbeke	4	2	0	1	5	5	2	4	2	0	0	0
Ophasselt	1	3	0	0	6	12	1	3	0	1	0	0
Smeerebbe	0	0	0	0	0	0	0	0	0	0	0	0
Vloerzegem	0	0	0	0	0	0	0	0	0	0	0	0
Totaal	53	50	5	10	77	97	33	85	21	18	9	12

	Urne in grafkelder		Gratis urneveld		Kinderkerkhof		Consessie urnekelder		Consessie urneveld		Begravenissen	
	2019	2020	2019	2020	2019	2020	2019	2020	2019	2020	2019	2020
Geraardsbergen	0	0	5	7	1	0	4	8	1	6	130	136
Overboelare	0	0	3	1	0	0	3	3	0	1	38	43
Zarlardinghe	0	0	0	0	0	0	0	3	0	0	6	7
Goeferdinge	0	0	0	0	0	0	0	0	0	1	5	9
Viane	1	0	1	1	0	0	1	1	1	0	17	14
Moerbeke	0	1	3	1	1	0	5	3	0	0	30	28
Onkerzele	0	0	0	4	0	0	0	0	0	0	20	18
Nieuwenhove	0	0	0	0	0	0	0	0	0	0	0	0
Waarbeke	0	0	0	0	0	0	0	0	0	0	0	0
Grimminge	0	0	1	1	0	0	1	1	0	0	10	8
Zandbergen	0	0	1	3	0	0	5	6	0	0	28	18
Idgem	0	0	0	1	0	0	0	1	1	1	24	15
Schendelbeke	0	0	0	2	0	0	2	4	0	0	17	18
Ophasselt	0	0	3	1	0	0	5	2	0	0	18	22
Smeerebbe	0	0	0	0	0	0	0	0	0	0	0	0
Vloerzegem	0	0	0	0	0	0	0	0	0	0	0	0
Totaal	1	1	17	22	2	0	26	32	3	9	343	336

7.2 Werkopdrachten

WERKOPDRACHTEN CIJFERMATIG OVERZICHT 2020

OUDE & NIEUWE WO	1/01/2020	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec	TOTAAL	Gem/Mnd.
Saldo openstaande WO t/m 2018	324														
Saldo openstaande WO 2019	264														
Saldo openstaande WO 2020															
Saldo openstaande WO 2021															
Saldo openstaande WO 2022															
Saldo openstaande WO 2023															
Nieuw aangemaakte WO 2020		473	423	434	449	418	438	426	423	462	427	314	409	5.096	425
Goedgekeurde WO		463	409	425	434	399	429	421	412	457	420	301	398	4.968	
Afgekeurde WO		10	14	9	15	19	9	5	11	5	7	13	11	128	
Totaal aantal goedgekeurde WO einde maand		1.051	1.129	1.196	1.283	1.341	1.487	1.506	1.557	1.708	1.761	1.641	1.721		
UITGEVOERDE WO	Stand op	31/01/2020	28/02/2020	31/03/2020	30/04/2020	31/05/2020	30/06/2020	31/07/2020	31/08/2020	30/09/2020	31/10/2020	30/11/2020	31/12/2020		
Uitgevoerde WO t/m 2018		26	3	0	19	2	12	1	3	1	1	3	61	132	
Uitgevoerde WO 2019		81	26	19	5	4	28	15	1	1	3	2	28	213	
Uitgevoerde WO 2020														0	
Uitgevoerde WO 2021														0	
Uitgevoerde WO 2022														0	
Uitgevoerde WO 2023														0	
Uitgevoerde WO 2020		224	329	328	317	277	362	345	302	365	417	313	371	3.950	3950
onmiddellijk		15	7	9	6	15	21	19	12	15	21	7	13	160	160
dringend		67	99	67	94	54	103	91	82	106	98	93	75	1029	1029
normaal		121	195	238	213	205	232	224	185	231	294	211	274	2623	2623
lage prioriteit		0	1	2	0	0	0	1	1	1	0	0	1	7	7
wachtoproep		21	27	12	4	3	6	10	22	12	4	2	8	131	131
Totaal uitgevoerde WO		331	358	347	341	283	402	361	306	367	421	318	460	4.295	358
HUIDIGE OPENSTAANDE WO															Overdracht
Stand WO openstaand t/m 2018		298	295	295	276	274	262	261	258	257	256	253	192	192	
Stand WO openstaand 2019		183	157	138	133	129	101	86	85	84	81	79	51	51	
Stand WO openstaand 2020		0	0	0	0	0	0	0	0	0	0	0	0	0	
Stand WO openstaand 2021		0	0	0	0	0	0	0	0	0	0	0	0	0	
Stand WO openstaand 2022		0	0	0	0	0	0	0	0	0	0	0	0	0	
Stand WO openstaand 2023		0	0	0	0	0	0	0	0	0	0	0	0	0	
Stand WO openstaand 2020		239	319	416	533	655	722	798	908	1.000	1.003	991	1.018	1.018	
Totaal openstaande WO		720	771	849	942	1.058	1.085	1.145	1.251	1.341	1.340	1.323	1.261		
Controle OK = 0		0	0	0	0	0	0	0	0	0	0	0	0	0	
Totaal openstaande		720	771	849	942	1.058	1.085	1.145	1.251	1.341	1.340	1.323	1.261		
Opsplitsing uitgevoerde WO maand		0	0	0	0	0	0	0	0	0	0	0	0		

ANALYSE

1. Momenteel staan er	1.261	werkopdrachten open
2. Per maand komen er gemiddeld	425	nieuwe werkopdrachten bij
3. Dwz. dat er per werkdag gemiddeld	21	nieuwe opdracht bij komt
4. Per maand worden er gemiddeld	358	werkopdrachten uitgevoerd
5. Dwz. dat er gemiddeld per werkdag	18	werkopdrachten uitgevoerd worden
6. Qua uitvoering zijn de zwakste mnd. deze die lager zijn dan	358	
7. In totaal hebben we	4.968	goedgekeurde WO bijgekregen dit jaar
8. In totaal hebben we reeds	4.295	WO uitgevoerd dit jaar.

Enkel de gele velden invullen.

Enkel bij begin nieuw jaar in te vullen.

Oranje velden = berekening via formule.

6 #Woonstad

6.1 Inwoners per deelgemeente

	31 december 2019	31 december 2020
Geraardsbergen	6.650	6.795
Goferdinge	3.043	3.009
Grimminge	1.002	994
Idegem	1.736	1.793
Moerbeke	2.910	2.978
Nederboelare	973	966
Nieuwenhove	413	415
Onkerzele	3.020	3.026
Ophasselt	1.897	1.922
Overboelare	4.263	4.319
Schendelbeke	1.921	2.008
Smeerebbe-Vloerzegem	742	735
Viane	1.904	1.945
Waarbeke	288	282
Zandbergen	1.788	1.757
Zarlardinge	1.017	1.003
TOTAAL	33.567	33.947

6.2 Stedenbouw en ruimtelijk ordening/milieu

6.2.1 Omgevingsaanvragen (excl. verkavelingen)

Omschrijving	Aantal
Aanvragen	492
Vergunningen	285
Weigeringen	44
Aanvragen stopgezet	71
Aanvragen nog niet beslist	92

6.2.2 Verkavelingen/bijstellen van een verkaveling

Omschrijving	Aantal
Aanvragen	44
Vergunningen	23
Weigeringen	4
Aanvragen stopgezet	8
Aanvragen nog niet beslist	9

6.2.3 Meldingen

Omschrijving	Aantal
Aanvragen	82
Aktenames rechtsgeldig	35
Aktenames niet rechtsgeldig	30
Aanvragen stopgezet	17

6.2.4 Stedenbouwkundige attesten

Aanvragen	6
Gunstige adviezen	5
Ongunstige adviezen	0
Stopgezet	1

6.2.5 Verdelingen

Behandelde aanvragen	37
----------------------	----

6.3 Grondgebiedzaken

Vastgoedinformatie: 1.676. Voor elke verkoop van onroerend goed levert het departement Grondgebiedzaken vastgoedinformatie aan de notaris of makelaar.

Ook de aanvragen voor premies in het kader van waterbeheer worden door de dienst Openbare werken behandeld. Er werden premies toegekend voor:

- premie voor de verplichte private afkoppelingen: 8;
- premie voor hemelwaterputten: 4;
- premie voor infiltratievoorzieningen: 2;
- premie voor de aanleg van een individuele behandeling afvalwater (IBA): 1.

De dienst Openbare werken volgt de private verkavelingen mee op, zowel van particulieren als sociale huisvestingsmaatschappijen. Het gaat dan over projecten met aanleg van wegenis en riolering: Rodendries, Putsemeir, Burgemeester van Liefferingestraat, Stoffelstraat, Hoogkouter, Onkerzelestraat, Taalmeers, Overpoort.

De dienst Openbare werken geeft intern advies over alle aanvragen omgevingsvergunning. Het advies richt zich tot het waterbeheer (riolering, grachten), rooilijnen, gemeentewegen (voetwegen), nutsvoorzieningen.

De dienst Openbare werken volgt de werken op die worden uitgevoerd door de nutsmaatschappijen Proximus, Telenet, Fluvius, De Watergroep. De dienst geeft toelating en volgt hun werken op het openbaar domein op.

Beheer patrimonium stad en OCMW:

- Verkoop Collegestraat 26, Abdijstraat 53, Weverijstraat 28, 30, 40, erfpacht Weverijstraat 81;
- Facturatie pachten en andere vormen van gebruik.

7 #BedrijvigeStad

7.1.1 Cijfers stad

Aantal personeelsleden

Totaal
259

Pensioneringen

Er waren in 2020 **3 pensioneringen**.

Aanstellingen

1 ^e kwartaal	2 ^e kwartaal	3 ^e kwartaal	4 ^e kwartaal	TOTAAL
6	1	4	2	13

Verdeling vastbenoemden en contractuelen

	Statutair	Tijdelijken en contractuelen
Uitbetaalde equivalenten	50,14	142,04
Koppen	62	198

Gemiddelde leeftijd

Statutair		Tijdelijken en contractuelen	
Vrouw	Man	Vrouw	Man
51	50	45	45

Leeftijdverdeling

<20j	20j-29j	30j-39j	40j-49j	50j-59j	60j-65j
0	23	52	65	91	25

Ziekteverzuim

Technisch personeel	Administratief personeel
12,21%	5,12%

Medisch toezicht

Het medisch toezicht op het ziekteverzuim wordt uitgevoerd door Medicheck. (Deze cijfers zijn zowel voor stad- als OCMW-personeel.)

Aantal controles	Aantal hervattingen	Kostprijs controles (€)
114	1	7.375,95

Aanwervingsexamens

Functienaam	Aantal kandidaten
Administratief medewerker coördinatie evenementen	43
Archiefbeheerder	6
Bemiddelaar	11
Bibliotheekassistent	15
Bestuurssecretaris Bestuursondersteuning	6
Deskundige in de bouw	2
Deskundige lokale economie	3
Deskundige milieuzorg	6
Deskundige omgevingsvergunningen	5

Deskundige woonbeleid	2
Duurzaamheidsambtenaar	5
Stafmedewerker KBO	4
Technisch assistent vrijetijdsinfrastructuur	9
Technisch assistent logistiek	15
Theatertechnicus	2
Afdelingschef Ruimte	4
Deskundige samenleven	8
Participatieambtenaar	4

Vorming

In 2020 werden er **42** vormen gevolgd.

Permanentedienst – wachtvergoedingen

Permanentedienst		Oproepen	
Aantal personen	Kostprijs wachtvergoeding (€)	Aantal oproepen	Kostprijs oproepen (€)
12	25.726,22	61	4.163,92

7.1.2 Cijfers OCMW

Aantal personeelsleden

Totaal
341

Pensioneringen

Er waren in 2020 **2** pensioneringen.

Aanstellingen

1 ^e kwartaal	2 ^e kwartaal	3 ^e kwartaal	4 ^e kwartaal	TOTAAL
7	3	13	11	34

Verdeling vastbenoemden en contractuelen

	Statutair	Tijdelijken en contractuelen
Uitbetaalde equivalenten	37,2	236,89
Koppen	49	292

Gemiddelde leeftijd

Statutair		Tijdelijken en contractuelen	
Vrouw	Man	Vrouw	Man
56	54	41	46

Leeftijdsverdeling

<20j	20j-29j	30j-39j	40j-49j	50j-59j	60j-65j
0	57	70	81	105	28

Ziekteverzuim

Technisch personeel	Administratief personeel	Verzorgend, verplegend en paramedisch personeel
19	7,6	11,4

Aanwervingsexamens

Funcienaam	Aantal kandidaten
Chauffeur bepaalde duur	12
Chauffeur	28
Communicatieverantwoordelijke	13
Deskundige financiën	4
Keukenhulp	23
Kinderverzorgster bepaalde duur	9
Kok	7
Maatschappelijk werker	37
Maatschappelijk werker bepaalde duur	28
Technisch assistent WZC	20
Verantwoordelijke kinderdagverblijf	5
Deskundige gezinswerker bepaalde duur	6

Vorming

In 2020 werden er 77 **vormingen gevolgd**.

8 #VeiligeStad

8.1 Mobiliteit

De dienst Mobiliteit staat in voor de opmaak van de vergunningen:

- inname openbaar domein: 1.574;
- tijdelijke verkeersreglementen naar aanleiding van werken, evenementen,...: 133;
- gebruik gemeentewegen naar aanleiding van uitzonderlijk transport: 21;
- voor werken in opdracht van nutsmaatschappijen: 332;
- bezoldigd vervoer van personen (taxi):
 - 1 vergunning voor het wijzigen van voertuigen;
 - 1 vergunning voor de opstart en exploitatie;
 - 15 bestuurderspassen ;
- bewonerskaarten: 797 aanvragen;
- P+Z-kaarten: 89 aanvragen;
- dagkaarten voor huwelijken: 33 aanvragen.

De dienst Mobiliteit behandelt alle vragen van inwoners met betrekking tot verkeersgerelateerde onderwerpen. Alle vragen worden behandeld door de werkgroep verkeer. Gemiddeld werden in 2020 elke maand 20 vragen behandeld.

8.2 GAS-Overlast

Aantal GAS-dossiers

Algemeen overzicht

Er werden 410 bestuurlijke verslagen of processen-verbaal opgemaakt voor inbreuken gepleegd in 2020. Hiervan werden 256 dossiers niet-opgestart. In bijna de helft van de gevallen was de overtreder onbekend of onbereikbaar (ambtshalve afgevoerd). In 20% van de gevallen werd de toestand onmiddellijk geregulariseerd na een waarschuwing.

Seponeringsgronden geklasseerde dossier

1

Vastgestelde inbreuken

In totaal werden er 419 inbreuken op een politiereglement vastgesteld. De meest voorkomende inbreuken van 2020 waren:

1. afvalgerelateerde inbreuken;
2. opzettelijke beschadigingen;
3. inname openbaar domein zonder vergunning;
4. verhuur zonder conformiteitsattest;
5. niet snoeien van overhangende takken.

¹ Non bis in idem – dossiers waarvoor er reeds een proces-verbaal werd opgemaakt door een andere vaststeller (=dubbele vaststelling)

GAS 1 (gewone inbreuken)	Politie	GW	GA	Aantal
Achterlaten afval	4	102	-	106
Misbruik openbare vuilnisbakken	3	1	-	4
Te vroeg aanbieden afval	1	57	-	58
Niet aanbieden afval voor eigen perceel	-	3	-	3
Niet rein houden openbare weg	-	1	-	1
Bevuilen andermans eigendom	9	-	-	9
Niet onderhouden eigendom	1	3	-	4
Niet snoeien overhangende takken	-	31	-	31
Wildplassen	4	-	-	4
Wildplakken	-	1	-	1
Reclame/bewegwijzering zonder vergunning	-	5	-	5
Bedelen flyers zonder vergunning	1	-	-	1
Hond niet aan leiband	1	1	-	2
Zwervende dieren	3	-	-	3
Storend hondengeblaf	1	-	-	1
Goed nabuurschap bij houden van dieren	1	-	-	1
Burenhinder door cliënteel drankgelegenheden	1	-	-	1
Daglawaaï	2	-	-	2
Inname openbaar domein zonder vergunning	1	45	-	46
Ontbreken van huisnummer	-	1	-	1
Bedekken tekens openbaar nut	-	1	-	1
Gebruik alcohol op een openbare plaats	18	-	-	18
Ambulante activiteiten zonder vergunning	1	-	-	1
Beschadigen planten	1	-	-	1
Zaken stukgooien op openbare plaatsen	3	-	-	3
Verhuur zonder conformiteitsattest	-	-	32	32
TOTAAL	56	252	32	340

GAS 2 (lichte gemengde inbreuken)	Aantal
Opzettelijke beschadiging roerende goederen	22
Opzettelijke beschadiging onroerende goederen	6
Opzettelijke beschadiging afsluiting	19
Opzettelijke vernieling afsluiting	2
Winkeldiefstal	20
Nachtlawaai	3
Feitelikheden en lichte gewelddaden	4
Totaal	76

GAS 3 (zware gemengde inbreuken)	Aantal
Opzettelijke vernieling motorvoertuig	3
Totaal	3

Aantal vastgestelde inbreuken per vaststeller

Evolutie GAS-dossiers

In 2020 is er opnieuw een daling van het aantal dossiers waar te nemen. Die evolutie is hoofdzakelijk toe te kennen aan een daling van het aantal vastgestelde dossiers door de gemeenschapswachten.

In 2020 werden er door de gemeenschapswachten 252 dossiers overgemaakt aan de dienst GAS ten opzichte van 428 dossiers in 2019. Dit is grotendeels te wijten aan een daling in het aantal gemeenschapswacht-vaststellers. In 2020 waren er 2 gemeenschapswacht-vaststellers. Hiervan is er één na een half jaar uitgevallen door langdurige ziekte.

In 2020 werden geen specifieke acties gedaan door de gemeenschapswachten. Zij werden vaak ingezet voor de controle op het naleven van de coronamaatregelen, zoals het dragen van een mondkapje en de looprichting in de winkelstraten.

8.2.1 Overzicht sanctiedossiers

Er werden 167 sanctiedossiers opgestart. De overtreeders kregen de mogelijkheid zich schriftelijk of mondeling te verweren of, in bepaalde gevallen, een bemiddeling aan te gaan. 73% van de verdachten zijn inwoners van Geraardsbergen. 98% van de verdachten zijn meerderjarig.

Woonplaats verdachten

Minderjarigen versus meerderjarigen

8.2.2 Overzicht bemiddeling

11% van de betrokkenen kreeg een bemiddelingsaanbod. Deze opmerkelijke daling is te wijten aan het feit dat er sinds 1 mei 2020 geen bemiddelaar meer was. Er konden bijgevolg geen bemiddelingen meer worden aangeboden door de sanctionerend ambtenaar. In de tweede helft van 2020 werd er een aanwervingsprocedure opgestart. Begin 2021 werd er een nieuwe bemiddelaar aangeworven.

63% van de verdachten ging in op het aanbod. Al deze bemiddelingen zijn geslaagd. Een groot deel van de geslaagde bemiddelingen is echter te wijten aan corona. De overtreders gingen in het kader van de bemiddeling akkoord met het uitvoeren van een opdracht of het bijwonen van een infosessie. Deze konden echter omwille van corona niet doorgaan. De wetgever bepaalt dat een bemiddeling die tot een akkoord leidt, maar waarvan de niet-uitvoering niet toe te schrijven is aan de overtreder, een geslaagde bemiddeling is. In deze gevallen werd dus geen administratieve geldboete meer opgelegd.

8.2.3 Overzicht verweer

45 % van de overtreders dienden een verweer in of werden mondeling gehoord. In 38% van de gevallen werd het verweer aanvaard en geen boete opgelegd.

In bijna 60% van de gevallen werd een administratieve geldboete opgelegd. 13% van de dossiers is nog lopende.

8.3 GAS-verkeer

8.3.1 Aantal GAS-dossiers

Algemeen overzicht

Sinds 1 december 2020 worden er GAS-boetes opgelegd voor inbreuken op stilstaan en parkeren. De overtredingen worden vastgesteld door de lokale politie en de gemeenschapswacht-vaststellers.

De inbreuken op stilstaan en parkeren staan in de wegcode. Elke houder van een rijbewijs wordt dus geacht deze verkeersregels te kennen en correct toe te passen. Niettemin vond er in november 2020 een communicatiecampagne plaats. Er werd uitgebreid gecommuniceerd over het verbaliseren van foutief geparkeerde voertuigen en de meest voorkomende inbreuken. De communicatie verliep via de website en de sociale media van het lokaal bestuur, via lokale radio, persartikels in meerdere kranten en via een uitgebreid artikel in het stadsmagazine.

In december werden er 201 bestuurlijke verslagen of processen-verbaal opgemaakt. Hiervan werden er 191 opgestart.

Seponeringsgronden *geklasseerde dossiers*

2

8.3.2 Vastgestelde inbreuken

In totaal werden er 230 inbreuken op stilstaan en parkeren vastgesteld, 191 inbreuken van 1^{ste} categorie en 39 inbreuken van 2^{de} categorie.

Overtredingen van de 1^{ste} categorie worden bestraft met een administratieve geldboete van 58 euro. Overtredingen van de 2^{de} categorie zijn ernstiger en worden bestraft met een administratieve geldboete van 116 euro.

De meest voorkomende inbreuken in december 2020 waren:

1. stilstaan/parkeren in verkeerde rijrichting;
2. stilstaan/parkeren op trottoirs of verhoogde bermen binnen de bebouwde kom;
3. parkeren langs gele onderbroken streep.

² Non bis in idem – dossiers waarvoor er reeds een proces-verbaal werd opgemaakt door een andere vaststeller (=dubbele vaststelling)

GAS 4 – 1^{ste} categorie	Politie	GW	Aantal
Onreglementair parkeren in een woonerf	7	6	13
Stilstaan/parkeren op verhoogde inrichtingen	-	3	3
Stilstaan/parkeren in verkeerde rijrichting	13	51	64
Stilstaan/parkeren minder dan 5m van een oversteekplaats	2	-	2
Stilstaan/parkeren minder dan 5m van een kruispunt	5	19	24
Parkeren voor de inrij van eigendommen	3	15	18
Parkeren langs gele onderbroken streep	2	25	27
Stilstaan/parkeren waar het niet toegelaten is volgens verkeersborden	11	15	26
Stilstaan/parkeren op markeringen van verkeersgeleiders of verdrijvingsvlakken	1	3	4
Stilstaan/parkeren buiten parkeervak	1	9	10
TOTAAL	45	146	191

GAS 4 – 2^{de} categorie	Politie	GW	Aantal
Stilstaan/parkeren op trottoirs of verhoogde bermen binnen de bebouwde kom	22	9	31
Stilstaan/parkeren op of minder dan 3m van een overgang fietspad-rijbaan	1	-	1
Stilstaan/parkeren op of minder dan 3m van een oversteekplaats	2	1	3
Parkeren waar vrije doorgang op rijbaan minder dan 3m is	-	2	2
Parkeren op mindervalidenplaats zonder mindervalidenkaart	1	1	2
TOTAAL	26	13	39

8.3.3 Overzicht sanctiedossiers

Er werden 191 sanctiedossiers opgestart. De overtreders kregen de mogelijkheid om zich schriftelijk te verweren of, in het geval van inbreuken van de 2^{de} categorie, mondeling verweer aan te vragen. 69% van de overtreders zijn inwoners van Geraardsbergen.

Woonplaats overtreders

Overzicht verweren

18% van de verdachten dienden een verweer in of werden mondeling gehoord. In één geval werd het verweer aanvaard en geen boete opgelegd.

In 99% van de gevallen werd een administratieve geldboete opgelegd.

Overzicht *sancties*

8.3.4 Overzicht parkeerretributies

In 2020 werden er 7.744 retributies uitgeschreven, waarvan 70% in de betaalzone en 30% in de blauwe zone. De verhoudingen blijven gelijk, maar het is een opmerkelijke daling.

De daling is te wijten aan de coronamaatregelen. In april en mei 2020 mochten de burgers gratis onbeperkt parkeren in de stad. Er werden 2,5 maanden geen controles meer uitgevoerd.

Tijdens de coronacrisis werd er ook meermaals tijdelijk beperkt parkeren ingevoerd in de betaalzone in het centrum. Het lokaal bestuur wou hierdoor enerzijds meer klanten aantrekken voor de lokale handelaars en anderzijds zorgen voor de nodige roulatie van de voertuigen.

Algemeen overzicht

De meest voorkomende overtredingstypes zijn:

1. geen geldige parkeersessie;
2. geen parkeerschijf;
3. parkeerschijf buiten periode.

2020	Aantal retributies	Aantal bezwaren	Aantal annulaties ³
Januari	1.256	132	83
Februari	1.130	92	69
Maart	327	29	21
April	-	-	-
Mei	-	-	-
Juni	953	63	24
Juli	685	42	22
Augustus	503	45	23
September	619	53	37
Oktober	1.167	90	59
November	708	63	32
December	396	17	7
Totaal	7.744	626	377

Overtreidingstypes

³ Redenen: foutieve ingave nummerplaat, foutieve vaststellingen, onreglementair geparkeerd, parkeermeter/sensor defect, inname openbaar domein...

8.4 Handhaving - Ruimtelijke ordening en leefmilieu

8.4.1 Bouwovertredingen

Omschrijving	Aantal
Nieuwe dossiers	103
Geen overtreding	14
Behandeld of in behandeling	89

8.4.2 Milieuovertredingen

Omschrijving	Aantal
Nieuwe dossiers	11
Behandeld of in behandeling	11

8.5 Jaarverslag informatieveiligheid Lokaal Bestuur Geraardsbergen 2020

Dit jaarverslag, zoals bedoeld in art. 3, 3° van het Besluit van de Vlaamse Regering van 23 november 2018 betreffende de functionarissen voor gegevensbescherming, vermeld in artikel 9 van het decreet van 18 juli 2008 betreffende het elektronische gegevensverkeer, verslaat de werking van de functionaris voor gegevensbescherming en de informatieveiligheidscel van Stad en OCMW Geraardsbergen (hierna 'Geraardsbergen').

8.5.1 Functionaris voor gegevensbescherming

Joseph Berthels werd in februari 2019 aangesteld als functionaris voor gegevensbescherming (FG) van Geraardsbergen, overeenkomstig het Besluit van de Vlaamse Regering van 23 november 2018 betreffende de functionarissen voor gegevensbescherming, vermeld in artikel 9 van het decreet van 18 juli 2008 betreffende het elektronische bestuurlijke gegevensverkeer. De aanstelling werd gemeld bij de Gegevensbeschermingsautoriteit, de Vlaamse Toezichtcommissie, de Kruispuntbank van de Sociale Zekerheid en de Programmatorische Overheidsdienst Maatschappelijke Integratie.

De functionaris voor gegevensbescherming wordt ingeschakeld via eGov van de Provincie Oost-Vlaanderen en was in 2020 ook tewerkgesteld in Berlare, Deinze, Geraardsbergen, Sint-Niklaas en Waasmunster. Hij is het eerste aanspreekpunt voor informatieveiligheid van Geraardsbergen en pleegt indien nodig overleg met zijn collega's van de dienst informatieveiligheid van eGov. Deze collega's kunnen in voorkomend geval optreden als adjunct van de agerende functionaris voor gegevensbescherming. Sinds september 2020 werd deze rol waargenomen door Frederik Dhondt.

De informatieveiligheidscel wordt op regelmatige basis samengeroepen om de lopende zaken en incidenten te bespreken. Volgende personen maken in 2020 deel uit van de cel:

- Veerle Alaert, algemeen directeur
- diensthoofd burgerzaken
- ICT-manager
- juridisch adviseur
- maatschappelijk werker
- Joseph Berthels, functionaris voor gegevensbescherming

8.5.2 Veiligheidstoestand

De organisatie keurde in 2019 een nieuw informatieveiligheidsbeleid goed. Het beleid is erop gericht om een ISMS (Information Security Management System) in te richten, zoals dat is aangegeven in de internationale standaard van het ISO/IEC (ISO27000). Daarbij zal de praktijkrichtlijn met zijn beheersmaatregelen uit de ISO27002 zoveel als mogelijk als leidraad dienen. De bescherming van informatie is een organisatiebreed thema en iedereen binnen deze organisatie dient daarin een rol op te nemen. Het beleid behelst onderstaande uitgangspunten:

- Informatiebeveiliging is een lijnverantwoordelijkheid: dat betekent dat de diensthoofden de primaire verantwoordelijkheid dragen voor een goede informatiebeveiliging op hun diensten.
- Informatiebeveiliging is de verantwoordelijkheid van elke medewerker. Van medewerkers, mandatarissen en derden wordt er verwacht dat ze actief bijdragen aan de veiligheid van geautomatiseerde en analoge systemen en de daarin opgeslagen informatie.
- Informatiebeveiliging is een continu proces. Regelmatige herijking van beleid en audits: technologische en organisatorische ontwikkelingen binnen en buiten de instelling maken het noodzakelijk om periodiek te bezien of men nog wel op de juiste wijze bezig is de beveiliging te waarborgen.
- De organisatie is eigenaar van de informatie die onder haar verantwoordelijkheid wordt geproduceerd. Medewerkers dienen goed geïnformeerd te zijn over de regelgeving voor het (her)gebruik van deze informatie.
- Waardering van informatie: iedereen behoort de waarde van informatie te kennen en daarnaar te handelen. Deze waarde wordt bepaald door de schade als gevolg van verlies van beschikbaarheid, integriteit en vertrouwelijkheid.

Figuur 1: Maturiteitsniveau informatieveiligheid van Geraardsbergen in Q3 2020, per domein. De maturiteitscore wordt per domein cijfermatig weergegeven op de zwarte lijn.

Het ISMS ((Information Security Management System) is opgezet in de vorm van een gedocumenteerde PDCA-cyclus. Informatieveiligheid werd per beleid als proces ingericht. Dat houdt in dat er een periodieke planning en controlecyclus is. De aansturing van dit proces gebeurt in de informatieveiligheidscel, die belast is met de opvolging van het informatieveiligheidsplan, dat in 2019 werd goedgekeurd. Het informatieveiligheidsplan is levend werkdocument dat drie jaar geldig is en jaarlijks wordt geëvalueerd en bijgesteld. In Q3 van 2020 werd de informatieveiligheidstoestand opnieuw opgemeten (zie *figuur 1*) en werden de voornaamste risico's waaraan het bestuur is blootgesteld geanalyseerd (zie 8.5.9). Op basis van de huidige toestand en de gekende risico's werden bijkomende maatregelen opgenomen in de planning. In 2021 wordt een update van het informatieveiligheidsplan voorzien.

Wat betreft de naleving van de **Algemene Verordening Gegevensbescherming (AVG)** werden de belangrijkste geplande maatregelen opgestart of verder uitgevoerd, waaronder het implementeren van een interne procedure voor tegemoetkomen aan de rechten van de betrokkenen (zoals een verzoek tot inzage in de eigen persoonsgegevens), een kwaliteitscheck op de verwerkingsregisters, bewustmakingscampagnes (zie verder), nieuwe privacy- en cookieverklaringen, verhoogd toezicht op de naleving van de AVG-principes (o.a. in de woonzorgcentra, waar tevens een verwerkingsregister werd aangelegd) en het afsluiten van verwerkersovereenkomsten met de externe partners van Geraardsbergen belast met het verwerken van persoonsgegevens. De organisatie reageert adequaat op incidenten en beschikt over een goedgekeurde procedure en nieuwe meldingstool op het intranet, maar het bewustzijn hierrond onder het personeel laat nog ruimte voor verbetering. Ook het structureel organiseren van *privacy by design* en het uitvoeren van gegevensbeschermingseffectenbeoordelingen (DPIA) blijft een uitdaging voor de komende jaren.

Wat betreft de **algemene veiligheidstoestand** scoort Geraardsbergen goed. Dienst ICT neemt voldoende maatregelen om de organisatie operationeel te beveiligen. In de loop van 2020 volgde tevens een impactanalyse van het nieuwe wachtwoordbeleid waarbij gekeken werd naar het effect van *single sign-on* op de werking van verschillende applicaties. De organisatie trad ook toe tot de regiogroep omtrent organisatiebeheersing en procesmanagement, teneinde het inventariseren van de sleutelprocessen te faciliteren. Er werd tevens gewerkt aan de opmaak van een disaster recovery plan, indachtig de overschakeling van lokaal datacenter naar de cloud. Deze overschakeling en de inrichting van Office 365 werd systematisch uitgerold en opgevolgd door dienst ICT. Hierbij werden de mogelijkheden tot het classificeren van data in deze omgeving bekeken. De licentie voorziet ook in 'data leakage prevention', waarbij bepaalde acties automatisch worden tegengehouden indien gevoelige data (zoals rijksregisternummers) worden herkend.

Desalniettemin zijn er blijvende inspanningen nodig om de informatieveiligheid en *AVG-compliance* in de organisatie naar een hoger niveau te tillen. In 2020 werd een risicoanalyse uitgevoerd (zie 8.5.9) op basis waarvan nieuwe maatregelen kunnen worden vastgesteld in het informatieveiligheidsplan. De voornaamste uitdagingen liggen hierbij op vlak van fysieke veiligheid, social engineering en toegangsbeheer. Maar ook een bijwerking en de verdere opvolging van het informatieveiligheidsplan, cryptografie, bedrijfscontinuïteit, het opstellen van Gegevensbeschermingseffectbeoordelingen en *privacy-by-design* zijn zaken die de komende jaren de nodige aandacht zullen verdienen.

8.5.3 Adviezen

De functionaris voor gegevensbescherming maakte volgende formele adviezen over aan het bestuur in 2020:

- 02.06.2020: 00591_GEA_07_JB Vervoerregio Vlaamse Ardennen - Afgifte personenlijsten bevolkingsregister aan derden.

Als het bestuur beslist af te wijken van een formeel advies, dan dient binnen de drie maanden op een schriftelijke en gemotiveerde wijze te gebeuren.

De functionaris voor gegevensbescherming bracht daarnaast ook de volgende informele adviezen uit:

- Advies opvragen en afleveren van informatie uit de bevolkingsregisters;
- Advies afleveren informatie uit akten van burgerlijke stand voor genealogische doeleinden;
- Advies openbaarheid van bestuur, gedeeltelijke openbaarheid en bekendmakingsplicht;
- Advies vertrouwelijkheidsovereenkomsten vrijwilligers;
- Advies telewerken en telewerkbeleid;
- Advies mandaat OVSG (Onderwijsvereniging voor Steden en Gemeenten) voor algemene protocollen onderwijs;
- Advies over geldige toestemming;
- Advies toegang mailbox afwezige medewerker en aanleveren modeltekst procedure;
- Advies gebruik foto's en videobeelden;
- Advies over nieuwe camerawet met richtlijnen;
- Advies rond dataclassificatie;
- Advies over phishing in tijden van corona;
- Advies over disaster recovery en telewerken;
- Advies privacyverklaringen Jeugd Dienst en speelplein;
- Advies over omgaan met persoonsgegevens vanuit de Personeelsdienst naar leidinggevenden;
- Advies vertrouwelijkheidsverklaringen vrijwilligers;
- Advies gebruik Google Forms;
- Advies over publicatie GIS-website (Geografische Informatie Systemen);
- Advies privacy-bijlage arbeidsreglement;
- Advies privacy-bijlagen nieuwe bestekken;
- Advies websitepakket en transparant communiceren.

8.5.4 Controles en incidenten

Er werden in 2020 geen formele controles uitgevoerd uit hoofde van de functionaris voor gegevensbescherming. Dit wordt opnieuw opgenomen in 2021-2022.

De volgende incidenten en zwaktes werden vastgelegd in het incidentenregister:

- 14-02-20: Papiercontainer bevatte documenten met persoonsgegevens. Containers werden verplaatst naar veilige omgeving.
- 5-03-20: Klacht van burger op registratie van kentekennummer in parkeermeter, overgemaakt aan het bestuur en de Gegevensbeschermingsautoriteit. De klacht werd met verduidelijking door de functionaris voor gegevensbescherming afgehandeld.
- 2-04-20: Gelekt bestuursdocument (vergunning) door een raadslid. Raadsleden werden gesensibiliseerd. Datalek werd bij de Vlaamse Toezichtcommissie gemeld.

- 10-04-20: Loonfiches van twee personen werden digitaal opgevraagd voor rapportering in functie van een bepaald project en per vergissing naar een naamgenoot gestuurd. Foutieve ontvanger heeft deze meteen verwijderd en leidinggevende werd geïnformeerd.

8.5.5 Werkzaamheden

De functionaris voor gegevensbescherming voerde de volgende werkzaamheden uit:

- Formuleren van adviezen op diverse vragen betreffende informatieveiligheid en gegevensbescherming vanuit het bestuur;
- Onderhandelen met softwareleveranciers in het kader van de verwerkersovereenkomsten;
- Invullen van de verplichte vragenlijst minimale normen van de KSZ (Kruispuntbank van de Sociale Zekerheid);
- Controle op ICT-beveiligingsaspecten;
- Opmaak verscheidene beleidsdocumenten en bewustmakingsmateriaal;
- Opvolging van het informatieveiligheidsplan;
- Controle op de naleving van de AVG (Algemene Verordening Gegevensbescherming) en aanverwante wetgeving;
- Toezicht op naleving camerawet;
- Toezicht op de toegangen tot het centraal strafregister;
- Ondersteuning bij het opstellen van protocollen voor de elektronische doorgifte van persoonsgegevens;
- Ondersteuning en sensibilisering van de woonzorgcentra bij het naleven van de AVG-principes;
- Opstellen risicoanalyse informatieveiligheid.

8.5.6 Campagnes

Ter bevordering van het bewustzijn omtrent informatieveiligheid werden de volgende sensibiliseringscampagnes gevoerd:

- 22.01.2020: Toelichting informatieveiligheid en AVG aan directie van de woonzorgcentra
- 31.01.2020: Bewustmaking rond cybercrime via intranet

8.5.7 Werkgroepen

De dienst informatieveiligheid van eGov participeert in onderstaande werkgroepen:

- VVSG: werkgroep informatieveiligheid
- Vlaanderen: werkgroep Audit Vlaanderen - thema informatieveiligheid
- Vlaanderen: werkgroep informatieveiligheid
- VERA: periodieke kennisuitwisseling informatieveiligheid

8.5.8 Opleidingen

De functionaris voor gegevensbescherming volgde de onderstaande opleidingen en infosessies

- 13.01.2020: Webinar LexAlert – anonimiseren;
- 20.02.2019: Kluwer, e-Privacyrichtlijn, Gent
- 23.01.2020: 2-daagse opleiding PAULO – projectcoördinatie;
- 10.02.2020: Webinar LexAlert – verwerkersovereenkomsten;
- 04.03.2020: Opleiding Politeia – cookiebeleid en good practices;
- 23.03.2020: Webinar LYDIAN – Inspecties door de Gegevensbeschermingsautoriteit;
- 24.03.2020: Opleiding PAULA – toegankelijk schrijven;
- 02.04.2020: Webinar V-ICT-OR (Vlaamse ICT Organisatie) – to cloud or not to cloud;
- 10.04.2020: Webinar ClaeysEngels – corona en privacy op de werkvloer;
- 17.04.2020: Webinar LexAlert – GDPR, tips & tricks in de praktijk;
- 22.04.2020: Webinar Informatie Vlaanderen – MAGDA documentatiedienst;
- 12.05.2020: Webinar VDV & iLaw – de hete adem van de GBA (Gegevensbeschermingsautoriteit);
- 11.06.2020: 3-daagse opleiding UGent – Big Data;
- 17.06.2020: GDPR Workshop centrumsteden;
- 24.06.2020: 2-daagse opleiding Escala – crisismanagement.

8.5.9 Risicoanalyse

De functionaris voor gegevensbescherming voerde een risicoanalyse uit.

Risicoanalyse Lokaal Bestuur Geraardsbergen

Opgemaakt door de functionaris voor gegevensbescherming op 25 mei 2020

Risicobereidheid **8**

Bedreiging	Omschrijving	Operationeel	Financieel	Juridisch	Imago	V	I	B	Kans	Impact	Risico	Opmerkingen
Ongeautoriseerde toegang tot IT-systemen	Elke mogelijke interface is vatbaar voor ongeautoriseerde toegang: netwerkaansluitingen, werkstations zonder adequate beveiliging (bv. paswoorden), opslagmedia (CD's, USBs, etc.).	4	2	3	2	4	4	4	5	4	20	Wachtwoordbeleid impact assessment in 2020. Sharepoints worden voorbereid. L: schijf Schaubroeck (enotulen) met vaste wachtwoorden. Wordt gemigreerd. Toepassingen vanop afstand. 2FA? Toegangen authentieke bronnen. Fortigate met unified threat management + M2 licenties. Planmatige aanpak van malware. Principiële beslissing om private mailtoepassingen te bannen. Bewustmakingscampagne naar medewerkers inzake virussen, malware, ...
Kwaadaardige software	Software zoals virussen, wormen en Trojaanse paarden. Deze software is erop gericht op gegevens te stelen, systemen over te nemen en beveiligingssoftware te omzeilen.	4	3	2	2	4	4	4	5	4	20	Soms problemen met RR, CSAM, MAGDA, of CEVI.
Verstoring van de dienstverlening (derden)	Afhankelijkheid van (ketens van) onderaannemers, contractanten kan de dienstverlening in gevaar brengen. Te denken valt aan faillissement, eenzijdige contractontbinding, (tijdelijk) personeelstekort. Ook is het mogelijk dat de geleverde kwaliteit niet in overeenstemming is met de gevraagde/gewenste kwaliteit.	4	4	4	3	3	3	4	4	4	16	Soms problemen met RR, CSAM, MAGDA, of CEVI.
Social Engineering	Door in te spelen op bv. behulpzaamheid, vertrouwen, angst of respect voor autoriteit van de medewerkers worden deze gemanipuleerd, zodat aanvallers ongeautoriseerde toegangen kunnen verkrijgen.	3	2	2	3	4	4	3	4	4	16	Spamfilter. Bewustmakingscampagne gepland.
Ongeoorloofde toegang tot gebouwen	Als onbevoegde personen (ongeoorloofde) toegang krijgen tot gebouwen kan dit tot verschillende andere bedreigingen leiden: sabotage (42), diefstal (16), vandalisme (24). Vaak is er materiële schade (reparatie, vervanging), maar ook verlies van informatie.	3	3	3	3	4	3	3	4	4	16	Toegangscontroles niet afdoende. Benedendeuren blijven soms open staan.
Onderbreking van de netvoeding	Waar tegenwoordig processen meer en meer afhankelijk van IT worden, worden zij ook meer en meer afhankelijk van netvoeding. Een kleine spanningspiek (spike) of onderbreking (surge) van enkele milliseconden kan grote gevolgen hebben voor bv. server-apparatuur. En niet alleen storingen in een energiecentrale of bij de leverancier, maar ook naburige grondwerken kunnen de netvoeding in gevaar brengen. Er zijn vele systemen afhankelijk van deze netvoeding: natuurlijk de verlichting, maar ook liften, airco's, alarmsystemen, deursloten (badgesystemen), blusinstallaties.	4	1	1	1	1	1	3	3	4	12	Enkel in OCMW (verhuis servers 31/12/2020; diensten: ?). Stad: dieselgenerator. Diensten naar AC/Kenniscentrum binnen 10 jaar.
Verlies apparatuur, opslagmedia, documenten	Evenals bij diefstal moet de apparatuur/media vervangen worden, en zijn er verliezen ten gevolge van onbeschikbaarheid. Als de gegevensopslag niet versleuteld is kunnen de gegevens in verkeerde handen vallen. Zeker tegenwoordig, waar de media en apparatuur steeds kleiner worden, en meer en meer data kan bevatten is dit een risico om rekening mee te houden. Overigens worden ook vaak documenten vergeten (in restaurants, of op het openbaar vervoer).	1	3	1	3	4	3	3	3	4	12	Aangifte gebeurd van verlies van laptops, die wel terchtgekomen zijn. USB sticks.
Planningsfouten, of onvoldoende flexibiliteit	Ontwerpfouten in processen kunnen leiden tot problemen met de (informatie)veiligheid; misschien wordt elk onderdeel wel correct uitgevoerd, maar geeft het samenspel tussen de onderdelen aanleiding tot zwakke plekken in de veiligheid. Ook wanneer rollen en verantwoordelijkheden niet goed gedefinieerd zijn kan dit het geval zijn (vertraging in processen, of negeren van voorschriften en procedures). Ook het foutief inzetten van apparatuur, applicaties kan leiden tot zwakheden in de informatiebeveiliging (bv. het versturen van gegevens in niet te lezen formaat door de ontvanger).	2	2	2	2	1	1	3	4	3	12	ICT: documenteren loopt beter. Procesmanagement in cultuur organisatie. Procedures niet gedocumenteerd. In en uitdienst.

Openbaring van gevoelige informatie	Informatie dient vertrouwelijk te zijn: alleen geautoriseerde personen dienen deze te kunnen benaderen. Er is steeds het gevaar van openbaring door onachtzaamheid, technisch falen, of bewuste acties. Bijzondere aandacht verdient opslagmedia die de organisatie verlaat (harde schijven, telefoons, laptops, etc.).	1	2	3	4	4	3	2	3	4	12	Schijven: weinig risico. Gedocumenteerde procedure vernietiging schijven. Lekken uit gemeenteraad.
Storingen aan apparaten of systemen	Hedendaagse systemen zijn door hun veelzijdigheid zeer complex van opzet. Hierdoor wordt de kans op mogelijke fouten vergroot. Er zijn vele mogelijke oorzaken: materiaalmoetheid, gebrek aan onderhoud, fouten in het ontwerp, verkeerd gebruik, onjuiste bedrijfsomstandigheden.	4	2	2	3	1	1	4	3	4	12	ICT-planning om dit te beheersen.
Misbruik van autorisaties	Medewerkers krijgen autorisaties afhankelijk van hun rollen en taken. Legaal of illegaal verkregen machtigen bovenop de formeel verkregen autorisaties kunnen misbruikt worden.	1	1	2	3	4	4	3	3	4	12	Controles voorzien.
Ontkenning van acties	Processen kunnen mislopen, of vertraagd worden doordat actoren in het proces bepaalde acties/notificaties kunnen ontkennen. Traceerbaarheid van berichten is dan ook nodig.	1	3	3	4	3	4	2	3	4	12	Logs: Netwerk (forti analyzer), e-mail: exchange online, toepassingen. Procesmanagement.
Misbruik van persoonlijke gegevens	Verzamelen van persoonlijke gegevens voor welke geen wettige basis is (finaliteit: gemachtigde taakstelling, proportioneel: niet meer dan nodig voor de taakstelling).	1	3	4	4	4	2	1	3	4	12	Voornameelijk bewaartermijnen zijn een probleem. Verwerkingsregister.
Ongeoorloofd gebruik of beheer van apparaten en systemen	Indien toegangsrechten niet correct beheerd worden, kan onbevoegd gebruik van informatie niet gedetecteerd worden. Dit geldt ook voor systeem administratie: wijziging in systeem configuraties kan ernstige gevolgen hebben voor de beveiliging.	3	3	2	2	3	3	3	3	3	9	Toegangsrechten worden technisch correct toegekend, maar onduidelijke procedure.
Onderbreking van communicatie netwerk(en)	Telefonie, fax, email, en verbindingen naar andere (overheids)diensten: de onmogelijkheid om (externe) informatie te benaderen, of om informatie te leveren kan de goede werking van de diensten verhinderen. Ook trage, of foutieve verbindingen kunnen leiden tot foutieve informatievoorziening.	3	2	2	2	1	1	4	2	4	8	
Manipulatie van informatie	Al dan niet opzettelijke foutieve registratie van gegevens. Zowel voor digitale informatie als informatie op papier (dossiers).	4	2	3	2	1	4	2	2	4	8	Procedures.
Falen van apparaten of opslagmedia (bv slijtage)	Eén enkele component kan een compleet systeem doen falen en daarmee ook bedrijfsprocessen. Niet alleen slijtage kan een oorzaak zijn, maar ook netvoeding (zie 8), vandalisme (zie 24), diefstal (zie 16), sabotage (zie 41).	4	2	2	3	1	1	4	2	4	8	Defecten op backups (ook ontdubbeling geraakt) door power surge. Goede backup oplossing (offline backups bij realdoelen na migratie). Ontdubbeling van kritieke apparatuur.
Gebrek aan middelen (bottlenecks)	Indien er onvoldoende (hulp)middelen zijn kan dit de correcte werking van een bedrijfsproces ernstig beïnvloeden. Te denken valt aan: personeel (vakantieperiode), tijd (drukke, noodsituaties), financieel, technisch.	4	2	2	3	1	1	4	2	4	8	Transitie naar IAAS. Thans meer aandacht voor vervanging. Documenteren en procedures.
Schending van wetten of regelingen	Belgische overheden dienen zich te conformeren aan de privacywetgeving en de rechtsnoeren van het GBA.	1	4	4	4	3	1	1	2	4	8	IVC aangesteld om te aligneren aan wetgeving
Afwezigheid van personeel	Personeel kan (onverwacht) afwezig zijn als gevolg van ziekte, ongeval, overlijden of staking bv. Ook met voorspelbare afwezigheid dient rekening gehouden te worden. Mogelijk kunnen hierdoor kritische taken niet meer uitgevoerd worden, zeker als personen een sleutelrol innemen. Ook heeft verlies van personeel verlies van kennis, expertise en bedrijfsgeheimen tot gevolg.	2	1	1	2	1	1	4	2	4	8	ICT heeft voldoende personeel (6). Soms langdurige afwezigheden.
Verlies van gegevens	Leidt vaak tot verlies van beschikbaarheid. Een veel voorkomende vorm is het bewust of onbewust verwijderen van gegevens als gevolg van bv. storingen (26), misbruik, stroomverlies (8), foutieve (28) of schadelijke software (39). Verlies van gegevens kan ook optreden als gevolg van beschadiging, verlies of diefstal van apparaten of opslagmedia; zeker bij mobiele apparatuur en verwijderbare opslagmedia.	4	4	3	3	2	3	4	2	4	8	Back-up procedure. Dossiers worden niet meegenomen.
Gebeurtenissen in omgeving (festivals, concerten, demonstraties, opstanden)	Hoewel feesten op zich niet erg lijken, kunnen deze ervoor zorgen dat normale werkzaamheden verstoord worden. Ook kunnen feesten uit de hand lopen, en is er een verhoogd gevaar voor (in)braak en diefstal. Ook de stroomvoorziening kan kritisch zijn/worden.	3	3	1	3	3	3	3	2	3	6	
Brand	Uitbraak van brand, en het vrijkomen van (giftige gassen). Ook schade door bluswater (niet alleen aan IT-apparatuur, maar ook aan dossiers). Brand kan zich makkelijker verspreiden door: openstaande branddeuren, foutieve opslag brandbaar materiaal (papiervoorraad), gebrek aan brandalarmen/melders/blussystemen en brandwering in ontoegankelijke locaties (kabelgoten/schachten).	4	4	2	4	1	4	4	1	4	4	
Onderscheppen van informatie (spionage)	Informatie vergaring over personen, bedrijven, of producten met als doel een voordeel te verkrijgen boven andere bedrijven, afpersing, of het product te kopiëren. Meer specifiek voor openbare instellingen: informatie verzamelen over (specifieke) personen, beleidsplannen, en evt. andere gevoeligheden.	3	4	4	4	4	4	4	1	4	4	Straalverbindingen tussen sites geëncrypteerd.

Afluisteren	Afluisteren van communicatielijnen en conversaties, om informatie te vergaren. Elke communicatielijn is af te luisteren, slechts de moeite die ervoor genomen moet worden bepaalt de veiligheid van de communicatielijn. Bijzonder onveilig is het onversleuteld verzenden van gegevens via protocollen als HTTP, FTP en Telnet.	3	4	4	4	4	4	4	1	4	4	VOIP gecrypteerd.
Diefstal apparatuur, opslagmedia, documenten	Diefstal veroorzaakt niet alleen financiële schade (vervanging en herstel naar oorspronkelijke status), maar ook verliezen ten gevolge van onbeschikbaarheid. Additionele schade kan veroorzaakt worden als door de diefstal ook (onversleutelde) gegevens gestolen worden.	1	3	1	2	4	4	4	1	4	4	
Informatie en/of producten uit onbetrouwbare bronnen	Gegevens, software of apparatuur worden betrokken uit een onbetrouwbare bron, of oorsprong en integriteit zijn onvoldoende geverifieerd.	1	1	1	1	1	2	1	2	2	4	Openbare sector zelfregulerend. CRM is toegankelijk voor alle MW's en is gekoppeld aan RR en KBO. Infront logt? CRM is nu on-premise, naar de cloud in 2020.
Manipulatie van hard- of software	Op een verholen manier de werking van hard- en software wijzigen. Hoeft niet altijd tot verlies te leiden, maar kan o.a. de integriteit van de informatie beïnvloeden.	4	4	3	4	3	4	3	1	4	4	
Software kwetsbaarheden, of fouten	Hoe complexer de software, des te waarschijnlijker is het dat het fouten bevat. Fouten (bugs) in de software zijn niet uit te sluiten, maar kunnen ernstige gevolgen hebben voor de beveiliging (exploits), en de correcte werking van de processen.	4	3	3	3	2	4	3	1	4	4	Maintenancecontracten is standaard aanwezig.
Onjuist gebruik of beheer van apparaten en systemen	Door onvoldoende kennis van de systemen, kunnen gebruikers (en ook administrators) schade toebrengen aan de systemen (en de informatie).	4	2	2	4	1	1	4	1	4	4	
Aanval	Fysieke aanval(len) op de locatie(s). Dit kan tot vernietiging van informatiedragers leiden: niet alleen computer hardware, maar zeker ook dossiers en archieven (vele dossiers in een kleine ruimte).	4	4	2	2	2	2	4	1	4	4	
Identiteitsdiefstal	De aanvaller gebruikt een valse identiteit om een ander te misleiden. Dit kan gebeuren door zwakke identiteitscontrole, of slordig omspringen met (gevoelige) identiteitsgegevens	1	3	3	4	3	2	1	1	4	4	
DoS-aanval, blokkeren toegangen	Denial of service', door overbelasting van netwerken en systemen worden deze ontoegankelijk, waardoor normale diensten niet meer geleverd kunnen worden.	4	3	2	4	3	4	4	1	4	4	Websites bij externe providers
Sabotage	Opzettelijk manipuleren of beschadigen van voorwerpen of processen. Aantrekkelijke doelwitten zijn datacenters en communicatieverbindingen omdat met relatief weinig moeite grote effecten bereikt kunnen worden.	3	4	3	3	4	3	4	1	4	4	
MitM-aanval, onderscheppen verkeer	Communicatie kan onderschept worden door derden, en op deze manier kan informatie achterhaald worden. Enerzijds door de communicatie op een later tijdstip te herhalen en toegang tot systemen te krijgen, anderzijds door zich tussen de correspondenten in te begeven ('man-in-the-middle') en zich voor te door als elk der correspondenten.	2	2	2	3	4	4	3	1	4	4	Geencrypteerde draadloze connectie. RADIUSserver gepland.
Ongunstige klimatologische omstandigheden (hitte, hoge luchtvochtigheid, vorst)	Omstandigheden zoals hitte, vorst, hoge luchtvochtigheid beïnvloeden de correcte werking van niet alleen de apparatuur, maar ook mensen; en tasten mogelijk ook archieven/dossiers aan.	3	1	1	1	1	1	1	1	3	3	Airco in datarooms
Wateroverlast	Water kan apparatuur beschadigen (en in het bijzonder opslagapparatuur). Overlast kan ontstaan door verstopte afvoeren, lekkages in verwarming, kapotte airco-units, defecte (lekkende) blusinstallaties, bluswater als gevolg van brand, sabotage.	3	3	1	3	1	3	3	1	3	3	serverlokaal: dubbele airco aanwezig, - geen waterleiding of dergelijk door het lokaal. In 2010 zware overstroming maar niet tot in AC.
Milieurampen	Aardbevingen, vulkaanuitbarstingen, tsunami's komen in België niet veel voor, maar met zaken als windhozen, bliksem, stormen, hoogwaterstand dient toch rekening gehouden te worden.	3	3	2	3	3	3	3	1	3	3	Antennes op dak OCMW.
Milieurampen (indirecte gevolgen)	De gevolgen van naburige gebeurtenissen zoals explosies, brand, gifwolken. De gebeurtenissen zelf hebben misschien geen invloed, maar de effecten hiervan wel: rookwolken die bv. naar binnen getrokken worden door een ventilatie of airco, personeel dat geëvacueerd moet worden...	3	3	2	3	3	3	3	1	3	3	1 seveso op 4km
Onderbreking van essentiële voorzieningen	Er zijn diverse netwerksystemen welke essentieel zijn voor diverse processen: koeling, verwarming, water aan- en afvoer, intercoms, alarm- en controlesystemen. Afwezigheid van een dergelijk systeem kan (IT-)processen verstoren, en zelfs het werken onmogelijk maken. Ook kunnen er diverse afhankelijkheden zijn tussen deze systemen.	3	1	1	2	1	1	3	1	3	3	
Storende straling	Door elektromagnetische interferenties kunnen (IT-)systemen gestoord worden (zeker magnetische gevoelige opslagsystemen). Dit geldt zeker voor draadloze communicatie, zoals WiFi, Bluetooth, GSM, UMTS.	2	1	1	1	3	3	2	1	3	3	
Onderscheppen van gevoelige stralings-emissies	Elektrische apparatuur zendt elektromagnetische straling uit. Bij informatieverwerkende systemen kan deze straling ook de verwerkte informatie dragen. Dit bied aanvallers de mogelijkheid om deze straling en daarmee de informatie te onderscheppen.	2	1	1	2	3	3	2	1	3	3	

Vernietiging van apparaten of opslagmedia (bv vandalisme)	Apparatuur, media, dossiers kunnen vernietigd worden door interne of externe daders (motieven: boosheid, frustratie, wraak).	3	2	3	1	1	1	2	1	3	3
Dwang, afpersing of corruptie	Door dwang, afpersing of corruptie kunnen medewerkers gedwongen worden veiligheidsmaatregelen te omzeilen, en/of informatie buiten de organisatie brengen. Vooral personen op hogere of kritische posities kunnen aangevallen worden.	1	1	1	1	3	3	3	1	3	3
Vervuiling, stof, corrosie	Stof en vervuiling kan de levensduur van apparatuur verkorten; maar apparatuur wordt ook steeds nauwkeuriger en gevoeliger en stof en vervuiling kunnen desastreuze gevolgen hebben. Veel voorkomend: bouwstof door werkzaamheden, verpakkingsmateriaal (polystyreen deeltjes - isomo). Corrosie kan bv. leiden tot lekkende leidingen (zie 3)	2	2	1	1	1	2	1	1	2	2