

Omgevingsanalyse

Gemeente Anzegem

2013

1	Algemeen Bestuur	3
1.1	Situering van de gemeente	3
1.2	Demografische gegevens	5
1.3	Sociaal-economische situatieschets	13
2	Grondgebonden beleid	19
2.1	Mobiliteit	19
2.2	Natuur en milieubeleid	25
2.3	Groenbeheer en netheid	37
2.4	Ruimtelijke ordening	40
2.5	Wonen	44
2.6	Veiligheid	51
3	Lokale economie	56
3.1	Werken in Anzegem	56
3.2	Ondernemen in Anzegem	58
3.3	Toerisme	63
4	Cultuur en Vrije Tijd	68
4.1	Cultuur	68
4.2	Jeugd	73
4.3	Sport	77
4.4	Bibliotheek	81
4.5	Erediensten	83
5	Onderwijs en welzijn	84
5.1	Onderwijs in Anzegem	84
5.2	Dienst Sociaal Welzijn en Sociale dienst OCMW	94
5.3	Kinderopvang	100
5.4	Ouderenzorg	102
6	Communicatie & participatie	105
6.1	Gemeentelijke communicatie	105
6.2	Adviesraden	106
6.3	Enquête	112
6.4	Inspraakvergaderingen	119
6.5	Insteken adviesraden	128
7	Van analyse naar actie	131

1 Algemeen Bestuur

1.1 Situering van de gemeente

Anzegem is een relatief landelijke gemeente, tussen de rivieren de Leie en de Schelde, die grenst aan Waregem, Deerlijk, Zwevegem, Avelgem en Wortegem-Petegem. De gemeente Anzegem ontstond in 1977 door fusie van de gemeenten Anzegem, Ingooigem, Kaster, Tiegem en Vichte.

Volgens de sociaaleconomische typologie van Belfius kan Anzegem gecategoriseerd worden in de cluster van landelijke en agrarische gemeenten met industriële activiteit. De statistische gegevens van Anzegem worden in de omgevingsanalyse vaak vergeleken met deze cluster, deze vergelijking is over het algemeen representatiever dan een vergelijking met het volledige Vlaamse Gewest. De gemeenten die in dezelfde cluster zitten als Anzegem zijn opgenomen in Bijlage 1.

Enkele Kerngegevens:

Naam:	Gemeente Anzegem
Adres:	De Vierschaar 1, 8570 Anzegem
Tel:	056 69 44 40
Fax:	056 68 09 09
E-mail:	info@anzegem.be
Website:	www.anzegem.be
Deelgemeenten:	Anzegem, Ingooigem, Kaster, Tiegem en Vichte
Totale oppervlakte:	41,79 km ²
Provincie:	West-Vlaanderen
Bestuurlijk arrondissement:	Kortrijk
Gerechtelijk arrondissement:	Kortrijk
Kieskanton:	Anzegem
Politiezone:	Mira
Aantal inwoners Groot-Anzegem:	14.463
Bevolkingsdichtheid:	346 inw./km ²

1.1.1 Situering van de gemeente in West-Vlaanderen

De gemeente Anzegem is gelegen in het uiterste zuidoosten van de provincie West-Vlaanderen en behoort tot het arrondissement Kortrijk:

- Ten zuidoosten van de verstedelijkte Leieband van Menen-Wevelgem-Kortrijk-Harelbeke-Deerlijk-Waregem
- Ten noorden van Doornik
- Ten noordoosten van Moeskroen, Roubaix, Tourcoing en Lille
- Ten westen van Oudenaarde en Ronse

Anzegem wordt begrensd door Waregem in het noorden, Wortegem-Petegem in het oosten, Deerlijk in het westen, Zwevegem (Otegem) in het zuidwesten én Avelgem (Waarmaarde-Kerkhove) in het zuiden. De fusiegemeente Anzegem telt de 5 deelgemeenten Anzegem, Ingooigem, Kaster, Tiegem en Vichte. De dorpskernen Gijzelbrechtegem en Heirweg behoren tot de deelgemeente Anzegem.

Anzegem situeert zich verder in het heuvelland tussen Schelde en Leie, het zogenaamde Schelde-Leie interfluvium. Anzegem is een vrij landelijke gemeente, waar de landbouwsector zeer actief is. Het noordoosten van Anzegem is vrij bebost (Spitaalbossen en Hemsrode kasteelpark). In het centrum en het zuidelijk deel van de gemeente liggen open landbouwgronden tussen de verschillende dorpskernen. In Anzegem ontspringen verschillende beken uit de centrale heuvelrug; in noordwestelijke richting stromen deze naar de Leie en in zuidoostelijke richting naar de Schelde.

1.2 Demografische gegevens

1.2.1 Bevolkingsgroei

De gemeente Anzegem telde, op 1 januari 2013, 14.463 inwoners verdeeld over de verschillende deelgemeenten. De deelgemeente Anzegem neemt het grootste aantal inwoners voor haar rekening, gevolgd door Vichte en Ingooigem. Deelgemeenten Tiegem en Kaster zijn de kleinste deelgemeenten op basis van het aantal inwoners.

	Bevolkingscijfers Anzegem 01/01/2013
Deelgemeente Anzegem	5.193
Deelgemeente Vichte	4.489
Deelgemeente Ingooigem	2.351
Deelgemeente Tiegem	1.626
Deelgemeente Kaster	804
Totaal	14.463

De gemeente Anzegem kende de afgelopen 10 jaar een gestage bevolkingsgroei. In de periode 2002 tot 2006 groeide de bevolking relatief minder snel dan in de andere Vlaamse gemeenten. In 2013 stagneerde het bevolkingsaantal terug.

Figuur 1: Bevolkingsgroei (Studiedienst van de Vlaamse Regering, 2013)

1.2.2 Projecties bevolkingsgroei

De projecties van de bevolkingsgroei, onderzocht door de studiedienst van de Vlaamse Regering, liggen in dezelfde lijn als de bevolkingsgroei van de afgelopen 10 jaar. De centrumsteden: Aalst, Antwerpen, Brugge, Genk, Gent, Hasselt, Kortrijk, Leuven, Mechelen, Oostende, Roeselare, Sint-Niklaas en Turnhout kennen een iets sterkere stijging dan de andere steden en gemeenten. In absolute cijfers betekent deze projectie een bevolkingsgroei voor Anzegem van 14.463 inwoners in 2013 tot 14.847 inwoners in 2020.

Figuur: Projecties bevolkingsgroei (Studiedienst van de Vlaamse Regering, 2013)

1.2.3 Bevolkingsdichtheid

De bevolkingsdichtheid van de gemeente Anzegem bedraagt 346 inwoners per vierkante kilometer. De Vlaamse bevolkingsdichtheid bedraagt 470 inwoners per vierkante kilometer. De gemeente Anzegem kent een iets hogere bevolkingsdichtheid dan haar cluster.

Figuur 2: Bevolkingsdichtheid per km² (Studiedienst van de Vlaamse Regering, 2013)

1.2.4 Loop van de bevolking

Elke gemeente kent een natuurlijk verloop van haar bevolking. De stijging van het totale bevolkingsaantal hangt hiermee samen. Wanneer de algemene loop van de bevolking van Anzegem in kaart wordt gebracht wordt een quasi continue natuurlijke toename van de bevolking waargenomen. Verder in de omgevingsanalyse worden de bevolkingsevoluties per leeftijdscategorie geanalyseerd. Deze bevolkingsevoluties kunnen verklaringen bieden voor de natuurlijke toename van de bevolking.

Anzegem												
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Aantal geboorten	145	153	148	136	155	166	164	162	161	151	157	148
Aantal overlijdens	120	112	117	118	130	118	119	140	135	110	126	128
Natuurlijk access	25	41	31	18	25	48	45	22	26	41	31	20

Naast het natuurlijk verloop van de bevolking kan het aantal inwoners ook beïnvloed worden door vertrekkende of toekomende inwoners. In onderstaande tabel kan een overzicht terug gevonden worden van het aantal interne en internationale migraties. De schommelingen in de bevolkingsaantallen van de gemeente Anzegem zijn voornamelijk te wijten aan de interne migraties, dit zijn de migraties die gebeuren tussen de gemeenten en steden in België. Het aantal internationale migraties is eerder beperkt in Anzegem.

Anzegem												
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Inwijking	515	427	471	438	502	496	503	471	520	529	594	593
Uitwijking	452	404	488	473	509	505	403	487	490	546	533	486
Interne migraties	63	23	-17	-35	-7	-9	100	-16	30	-17	61	107
Internationale migraties	-1	9	2	-3	9	0	22	-1	14	15	4	15
Totaal migratiesaldo	62	32	-15	-38	2	-9	122	-17	44	-2	65	122

1.2.5 De afhankelijkheidsratio

De afhankelijkheidsratio geeft de verhouding weer tussen het aantal 0 tot 19 jarigen plus het aantal 65 plussers, en de actieve bevolking (20 tot 64 jarigen). De Vlaamse demografie wordt de laatste jaren gekenmerkt door een stijgende afhankelijkheidsratio. Een toename van het aantal 65 plussers ligt hier voornamelijk aan de basis van. Anzegem wordt daarenboven gekenmerkt door een relatief hoge afhankelijkheidsratio.

Figuur 3: Evolutie afhankelijkheidsratio (Studiedienst van de Vlaamse Regering, 2013)

1.2.6 Leeftijdscategorieën

De oorzaak van de hoge, stijgende afhankelijkheidsratio van Anzegem wordt onderzocht op basis van de evoluties van de aandelen van de verschillende leeftijdscategorieën. Er worden 3 leeftijdscategorieën onderscheiden. De eerste categorie betreft de jongeren tussen 0 en 19 jaar. De tweede categorie bevat de actieve bevolking tussen 20 en 64 jaar. De derde categorie bevat de 65 plussers. De evoluties van de drie categorieën kan ons een inzicht geven in de mogelijke oorzaken van de hoge, stijgende afhankelijkheidsratio van de Anzegemse bevolking.

Het aandeel van de eerste categorie: 0 tot 19 jarigen nam de laatste jaren voor zowel de bevolking van Anzegem, de bevolking van de Belfius-indeling als voor de volledige bevolking van het Vlaamse Gewest licht af. Opmerkelijk is wel dat het aandeel jongeren substantieel hoger ligt in Anzegem. Deze trend wijst erop dat Anzegem voornamelijk gezinnen met kinderen aantrekt. Wanneer de kinderen volwassen zijn kiest een deel ervoor om de gemeente te verlaten.

Figuur 4: Evolutie 0-19 jarigen (Studiedienst van de Vlaamse Regering, 2013)

Het aandeel van de tweede categorie: 20 tot 64 jarigen nam voor de drie bevolkingsgroepen af. Anzegem volgt de algemene trend, maar in vergelijking met het Vlaamse en het Belfius gemiddelde is het aandeel van de actieve bevolking een stuk lager. De belangrijkste oorzaak hiervoor is het relatieve hoge aandeel van jongeren in de Anzegemse bevolking.

Figuur 5: Evolutie 20-64 jarigen (Studiedienst van de Vlaamse Regering, 2013)

Het aandeel van de derde categorie: 65 plussers nam de laatste jaren voor alle bevolkingsgroepen sterk toe. Het fenomeen van vergrijzing is duidelijk te zien in de statistieken. Anzegem volgt hierbij de Vlaamse trend. Het relatieve lage aandeel van de actieve bevolking in Anzegem kan dus niet volledig verklaard worden door een relatief hoge seniorenbevolking.

Figuur 6: Evolutie 65 plussers (Studiedienst van de Vlaamse Regering, 2013)

De aandelen van de verschillende leeftijdscategorieën in 2012 geven een mooi overzicht van de oorzaken van de relatief hoge afhankelijkheidsratio in Anzegem. De leeftijdscategorieën 0 tot 19 jaar en 65 plus zijn relatief sterker vertegenwoordigd in Anzegem.

Figuur 7: Aandeel leeftijdscategorieën 2012 (Studiedienst van de Vlaamse Regering, 2013)

In absolute cijfers telt de gemeente Anzegem 3.320 jongeren tussen 0 en 19 jaar, 2.676 senioren met een leeftijd boven de 65 en 8.475 inwoners met een leeftijd tussen 20 en 65 jaar.

Figuur 8: Leeftijdscategorieën Anzegem (Studiedienst van de Vlaamse Regering, 2013)

Ondanks de groter wordende afhankelijkheidsratio daalt het aantal personen per huishouden. Een overzicht van het totaal aantal huishoudens in Anzegem en het gemiddeld aantal personen per huishouden kan in onderstaande tabel teruggevonden worden.

	Anzegem							
	2002	2003	2004	2005	2006	2007	2008	2009
Totaal aantal huishoudens	5.192	5.238	5.292	5.335	5.379	5.446	5.492	5.557
Totale bevolking	13879	13895	13875	13901	13940	14105	14116	14195
Aantal personen per huishouden	2,67	2,65	2,62	2,61	2,59	2,59	2,57	2,55

1.2.7 Vreemdelingen / Diversiteit

De bevolking van Anzegem wordt gekenmerkt door een zeer laag aantal vreemdelingen. Het aantal vreemdelingen werd in onderstaande figuur berekend als het aantal personen die bij geboorte een niet-Belgische nationaliteit hadden. Deze personen kunnen ondertussen de Belgische nationaliteit verworven hebben. Het gemiddelde aantal vreemdelingen in West-Vlaanderen bedraagt 5,5%. Anzegem behoort tot de categorie met het laagste aantal vreemdelingen, tussen 1,7% en 3,5%.

Figuur 9: Aandeel pers van vreemde origine (West-Vlaanderen, Kleurrijk West-Vlaanderen 2012, 2012)

De afgelopen jaren was de evolutie van het aantal vreemdelingen licht positief in Vlaanderen. De gemeente Anzegem kende een relatief sterkere stijging van het aantal vreemdelingen, van 0,48% in 2005 tot 0,77% in 2011. Het aandeel van het aantal vreemdelingen blijft echter zeer laag in vergelijking met de andere Vlaamse steden en gemeenten. In absolute cijfers telde de gemeente Anzegem 110 vreemdelingen in 2011.

Figuur 10: Evolutie aantal vreemdelingen per 1000 inw (Studiedienst van de Vlaamse Regering, 2013)

1.3 Sociaal-economische situatieschets

1.3.1 De arbeidsmarkt in absolute cijfers

Het gemiddelde inkomen per inwoner kende de afgelopen 5 jaar een natuurlijke groei in alle categorieën. Het inkomen van inwoners van Anzegem steeg ongeveer even veel als het inkomen van de inwoners van andere Vlaamse steden en gemeenten. Het gemiddeld inkomen van een inwoner van Anzegem ligt onder het Vlaamse gemiddelde en boven het gemiddelde van de Belfius-indeling.

Figuur 11: Gemiddeld inkomen per inwoner in euro (Studiedienst van de Vlaamse Regering, 2013)

Het gemiddelde inkomen per aangifte is echter hoger dan het Vlaamse gemiddelde. De hoge afhankelijkheidsgraad kan hier terug een verklaring voor bieden. De actieve bevolking in Anzegem verdient relatief meer dan de actieve bevolking in andere Vlaamse steden en gemeenten, het aandeel van de actieve bevolking is echter lager in Anzegem dan gemiddeld in Vlaanderen.

Figuur 12: Gemiddeld inkomen per aangifte (Studiedienst van de Vlaamse Regering, 2013)

1.3.2 Gemeente financiën

1.3.2.1 Ontvangsten gewone dienst

De ontvangsten van gemeenten en steden uit gewone dienstverlening kunnen opgedeeld worden in vijf categorieën: ontvangsten uit eigen prestaties, ontvangsten uit belastingen, ontvangsten uit fondsen, ontvangsten uit schulden en overige.

De ontvangsten uit belastingen vertegenwoordigen het overgrote deel van de ontvangsten. De ontvangsten uit fondsen vertegenwoordigen ongeveer 20% van de totale ontvangsten, de ontvangsten uit schuld en prestaties vertegenwoordigen een kleiner deel van de ontvangsten.

De gemeente Anzegem haalt 60% van haar ontvangsten in de gewone dienst uit belastingen. Dit is proportioneel hoger dan het gemiddelde binnen Vlaanderen. De ontvangsten in de andere categorieën liggen allen iets onder het Vlaamse gemiddelde.

Figuur 13: Ontvangsten gewone dienst 2011 (Studiedienst van de Vlaamse Regering, 2013)

1.3.2.2 Aanvullende Personen Belasting

De aanvullende personen belasting is één van de belangrijkste inkomstenbronnen van de Vlaamse gemeenten. De gemeenten zijn vrij te bepalen hoeveel deze bedraagt. De gemeente Anzegem heeft een aanvullende personenbelasting van 8%, dit is 0,8% boven het Vlaamse gemiddelde van 7,2%.

Figuur 14: Aanvullende PB in % (Studiedienst van de Vlaamse Regering, 2013)

1.3.2.3 Opcentiemen onroerende voorheffing

Een tweede belangrijke inkomstenbron van de gemeenten is het opcentiemen van de onroerende voorheffing. Ook deze heffing kunnen de gemeenten vrij bepalen. De opcentiemen van de onroerende voorheffing bedragen 1.750 in Anzegem, het Vlaamse gemiddelde is 1.354. De opcentiemen in Anzegem zijn aldus iets hoger dan gemiddeld in Vlaanderen.

Figuur 15: Opcentiemen onroerende voorheffing (Studiedienst van de Vlaamse Regering, 2013)

De gemeentelijke belastingsdruk in Anzegem bedroeg 3,67% in 2010, het Vlaamse gemiddelde is 3,98%. In absolute cijfers komt dit neer op een belasting per inwoner van 599 euro in Anzegem en een gemiddelde van 667 euro per inwoner in het Vlaamse Gewest. 97% van de belastingen in Anzegem komen uit het opcentiemen van de onroerende voorheffing, de aanvullende personenbelasting en de verkeersbelasting, het gemiddelde in Vlaanderen is 88%. De gemeente Anzegem kiest aldus voor een eenvoudig belastingssysteem, zonder veel bijkomende belastingen.

1.3.2.4 Uitgaven gewone dienst

De uitgaven van de gewone dienst kunnen opgesplitst worden in acht categorieën: personeel zonder onderwijs, personeel onderwijs, werking, toelage OCMW, toelage politiezone, toelage erediens, andere overdrachten en schuld. De verdeling van de uitgaven van de gemeente Anzegem is sterk vergelijkbaar met de andere steden en gemeenten in Vlaanderen. Het aandeel schuld ligt echter wel substantieel boven het Vlaamse gemiddelde. De toelagen voor het OCMW en de politie liggen beide ongeveer 30% lager dan in de rest van Vlaanderen.

Figuur 16: Uitgaven gewone dienst 2011 (Studiedienst van de Vlaamse Regering, 2013)

1.3.2.5 Uitstaande schuld

De uitstaande schuld van de gemeente Anzegem bedroeg 1.728 euro per inwoner in 2007. De schuld werd tijdens de vorige legislatuur stelselmatig afgebouwd, in het laatste jaar steeg de schuld echter terug van 1.347 euro per inwoner naar 1.756 euro.

Het schuldniveau van de gemeente Anzegem steekt ver uit boven het Vlaamse gemiddelde van 970 euro per inwoner. Het schuldniveau van de Belfius-indeling bedroeg 1.297 euro per inwoner in 2011, het verschil met Anzegem bedraagt 459 euro per inwoner.

Figuur 17: Uitstaande schuld per inwoner in euro (Studiedienst van de Vlaamse Regering, 2013)

Naast de uitstaande schuld per inwoner is het ook belangrijk de grootte van het reservefonds te bekijken. De gemeente Anzegem heeft door de jaren heen een relatief groot reservefonds opgebouwd. De hoeveelheid reserves per inwoner in Anzegem kunnen teruggevonden worden in onderstaande grafiek. De netto schuldpositie per inwoner wordt berekend als het verschil van de uitstaande schuld per inwoner en de hoeveelheid reserves per inwoner. De netto schuld per inwoner bedroeg 991 euro in 2012. Het is ook belangrijk op te merken dat de netto schuldpositie relatief stabiel bleef over de laatste jaren.

Figuur 18 Netto schuld per inwoner van Anzegem in euro (Dienst financiën, 2013)

1.3.2.6 Personeel

De gemeente Anzegem is relatief efficiënt op vlak van personeel. Het huidige personeelsbestand bedraagt 6,2 voltijds equivalenten per 1000 inwoners. Het Vlaamse gemiddelde is 7,99 voltijds equivalenten per 1000 inwoners. Het personeelsbestand van de gemeente Anzegem bestaat voor 57% uit vrouwen, het Vlaamse gemiddelde is 46%.

Figuur 19: Aantal personeelsleden in VTE per 1000 inw (Studiedienst van de Vlaamse Regering, 2013)

Naast een opdeling van het personeel op basis van geslacht kan er ook een opdeling gemaakt worden op basis van arbeidsstatuut: contractueel, gesco of vastbenoemd. De gemeente Anzegem stelt relatief weinig vastbenoemde ambtenaren te werk. Een relatief groot deel van het personeelsbestand bestaat uit personen met een gesco statuut (44%).

Figuur 20: Verdeling personeel gemeente Anzegem (Studiedienst van de Vlaamse Regering, 2013)

2 Grondgebonden beleid

2.1 Mobiliteit

De gemeente Anzegem heeft een mobiliteitsplan waarin er een toekomstvisie ontwikkeld wordt voor de mobiliteit in de gemeente. Het mobiliteitsplan is een onderdeel van het mobiliteitsconvenant. Dit is een overeenkomst tussen de gemeente, Het Vlaamse Gewest, De Lijn en eventueel andere partners met de bedoeling gecoördineerd te werken aan de verhoging van de verkeersveiligheid, de verbetering van de verkeersleefbaarheid en de beheersing van de vervoersvraag.

2.1.1 De bestaande verkeersinfrastructuur

Anzegem wordt ontsloten door een hoogwaardige verkeersinfrastructuur op regionaal, nationaal en internationaal niveau, met o.m. de autosnelwegen E17 en E403, de spoorverbindingen naar Gent, Rijsel, Brugge en Brussel, en de Leie en Schelde.

Figuur 21: Bestaande lijninfrastructuur op macroniveau (Leiedal, 2005)

2.1.2 Omleidingsweg

Op 25 november 2009 was er een informatievergadering over de nieuwe omleidingsweg rond Anzegem. Onderzoek, uitgevoerd door de provinciale diensten, wees immers uit dat 50% van het algemeen verkeer en tot 90% van het vrachtverkeer uit de doortocht kan worden gehaald door de aanleg van een nieuwe omleidingsweg.

Dit betekent dat de aanleg van een omleidingsweg een serieuze verbetering voor de leefbaarheid en verkeersveiligheid in de Anzegemse dorpskern met zich mee zou brengen. Daarom besliste het provinciebestuur, het enige bestuur dat in deze zaak beslissingsbevoegdheid heeft, dat de aanleg van een omleidingsweg in Anzegem gerechtvaardigd is en werd er verder studiewerk verricht.

Op basis hiervan werden vier mogelijke tracés voor de omleidingsweg aangeduid. De vier tracés werden bestudeerd in een milieueffectenrapport op hun gevolgen voor mens en milieu.

De ringweg staat echter al enige tijd ter discussie in Anzegem. Zo werd ondermeer het actiecomité 'Omring Anzegem NIET' opgericht. De provincie West-Vlaanderen werkt in tussentijd verder aan het dossier. De aanleg van de ring is uiteindelijk de bevoegdheid van het Vlaams gewest. Vlaams Minister Crevtis wacht het advies van de provincie af.

Figuur 22: Wegenkaart regio Anzegem-Waregem-Oudenaarde-Kortrijk (Michelin, 2013)

Figuur 23: Overzicht omleidingstracés (West-Vlaanderen, 2009)

2.1.3 Openbaar vervoer

De Lijn

De lijnen van het openbaar busvervoer die over het grondgebied van Anzegem lopen zijn de volgende:

- Lijn 72 Kortrijk – Harelbeke – Deerlijk – Vichte – Tiegem – Anzegem
- Lijn 75 Kortrijk - Deinze Lijn 81 Roeselare – Izegem – Ingelmunster – Anzegem
- Lijn 81 Roeselare – Izegem – Ingelmunster – Anzegem
- Lijn 85 Spiere-Helkijn-Avelgem-Anzegem-Waregem
- Lijn 92 Avelgem – Otegem – Zwevegem – Kortrijk
- Belbus 89 Anzegem

NMBS

De gemeente heeft twee stations: één in Anzegem en één in Vichte. Er zijn geen loketten meer. De beide stations liggen op de spoorlijn Denderleeuw-Kortrijk.

2.1.4 Voorzieningen voor voetgangers en fietsers

De gemeente Anzegem beseft maar al te goed dat fietsers behoefte hebben aan goed onderhouden fietspaden. Anzegem wil in de toekomst ook verder werk maken van de fietsvriendelijkheid: bij herinrichting van straten wordt hier steeds aandacht aan besteed.

Sinds enige tijd is er het 'Meldpunt Fietspaden', een initiatief van de Vlaamse Overheid. Een website waar gevaarlijke punten op fietspaden kunnen gemeld worden aan de bevoegde wegbeheerder (gemeente, provincie, gewest...).

2.1.5 Ongevallenanalyse

In 2011 werden er 44 verkeersongevallen opgetekend in de gemeente Anzegem. Om dit cijfer te kunnen vergelijken met de Belfius-indeling en de andere Vlaamse steden en gemeenten werd het aantal verkeersongevallen per 1000 inwoners berekend. In 2011 kende de gemeente Anzegem 3,1 ongevallen per 1000 inwoners. Zowel in vergelijking met de Belfius-index als met de andere Vlaamse gemeenten en steden is dit een relatief laag aantal.

Figuur 24: Aantal verkeersongevallen per 1000 inwoners (Studiedienst van de Vlaamse Regering, 2013)

In 2011 werden er 13 verkeersongevallen met fietsers opgetekend in de gemeente Anzegem. Dit cijfer komt overeen met 0,9 verkeersongevallen per 1000 inwoners. Het aantal verkeersongevallen met fietsers ligt in vergelijking met het lage aantal verkeersongevallen relatief hoog in Anzegem. In 2007 waren er opvallend minder verkeersongevallen met fietsers, in totaal 7.

Figuur 25: Aantal ongevallen met fietsers / 1000 inw (Studiedienst van de Vlaamse Regering, 2013)

Het aantal personenwagens in Anzegem steeg van 466 wagens per 1000 inwoners in 2000 tot 529 wagens per 1000 inwoners in 2011. Het aantal personenwagens per 1000 inwoners in Anzegem is sterk vergelijkbaar met het gemiddelde van de Belfius-index alsook met het gemiddelde van alle Vlaamse steden en gemeenten.

Figuur 26: Aantal personenwagens per 1000 inwoners (Studiedienst van de Vlaamse Regering, 2013)

2.1.6 Grote openbare werken die recent afgewerkt werden

2.1.6.1 Werken Vichteplaats & Kerkdreef

Vichteplaats vormt het centrum van Vichte en was al een tijdje aan vernieuwing toe. De gemeente Anzegem investeerde daarom in een grondige opknapbeurt van zowel Vichteplaats als de Kerkdreef. Het resultaat is een aangename winkelstraat en een gezellig plein die de leefbaarheid in Vichte zullen verbeteren.

2.1.6.2 Werken Gijzelbrechtegem

De gemeente Anzegem vernieuwde onlangs de dorpskern voor Gijzelbrechtegem. Niet alleen de wegen werden vernieuwd, maar ook de zone rond de Kleine Kluis en de kerk werden grondig aangepakt. Het resultaat is een aangename, rustige en mooie leefomgeving waar de inwoners de ruimte hebben om elkaar te ontmoeten.

2.1.7 Grote openbare werken die momenteel bezig zijn

2.1.7.1 Werken Ingooigem

In 2013 startte het Agentschap Wegen en Verkeer (AWV) in samenwerking met de gemeente Anzegem, de Provincie West-Vlaanderen, Aquafin en Rio-P met de herinrichting van de doortocht in Ingooigem. De gewestweg N36 en de Pastoor Verrieststraat worden vernieuwd, er komen veilige fietspaden en nieuwe rioleringen. De bedoeling is de verkeersveiligheid en de leefbaarheid van de dorpskern en de schoolomgeving te verbeteren. Begin 2015 moeten de werken afgerond zijn.

2.2 Natuur en milieubeleid

2.2.1 Afval

Diverse gemeentelijke taken inzake afval worden uitgevoerd door Imog, de intercommunale voor afval in de regio. De intergemeentelijke maatschappij voor openbare gezondheid in Zuid-West-Vlaanderen zorgt voor de geïntegreerde afvalverwerking van 11 gemeenten: Anzegem, Avelgem, Deerlijk, Harelbeke, Kortrijk, Kruishoutem, Kuurne, Spiere-Helkijn, Waregem, Wielsbeke en Zwevegem (goed voor 230.000 inwoners).

2.2.1.1 Containerparken

Op de 2 containerparken in de deelgemeenten Anzegem en Vichte hebben enkel de inwoners van Anzegem toegang. Men kan er terecht met het huishoudelijk afval dat niet met het gewone huisvuil kan meegegeven worden. Er zijn containers voor schroot, PMD, papier en karton, houtafval, groenafval, glas, klein gevaarlijk afval, grof vuil (multistroom, brandbaar grof vuil, te storten), afgedankte elektrische en elektronische apparaten, inerte materialen (aarde, stenen), gips, niet recupereerbaar bouw- en sloopafval, houtafval en het milieustraatje (: voor de kleinere recycleerbare fracties) en klein gevaarlijk afval. Snoeihout, boomwortels en asbestcementafval kunnen omwille van organisatorische redenen enkel aangevoerd worden op het containerpark van Anzegem. Voor bepaalde fracties dient een retributie betaald te worden (diftar).

2.2.1.2 Composteren

Bij afval denkt men snel aan iets dat geen waarde meer heeft, dat weggegooid kan worden. Een groot deel van de inhoud van de vuilniszak bestaat uit organisch (keuken) afval. Dit kan perfect thuis op een hygiënische manier worden gecomposteerd dankzij het compostvat. Composteren is een natuurlijk proces waarbij organisch afval door bacteriën wordt omgezet in een aardachtige massa: compost. Compost is een donker zwart-bruin, kruidelachtig materiaal dat naar bosgrond ruikt. Het is een humus product dat kan dienen als voedsel voor planten of als bodembedekker. De gemeente en de afvalintercommunale IMOG stimuleren het thuis composteren via compostvat, wormenbak of compostbak. Op het containerpark Anzegem is een demoplaats rond thuis composteren en kringlooptuinieren uitgebouwd.

2.2.1.3 Kringloopwinkel

Gebruikte goederen een tweede leven geven, daarvoor staan de kringloopcentra garant. Het verlengen van de levensduur van meubelen, elektro-toestellen, fietsen, kledij, enzovoort. is de meest efficiënte manier om grof huisvuil te beperken. De gemeente Anzegem werkt samen met de 'vzw Kringloopcentrum Zuid-West-Vlaanderen', die vestigingen heeft in o.a. Waregem, Avelgem en Zwevegem. Het is mogelijk om goederen zelf te brengen, maar er is ook een gratis ophaaldienst. Bovendien is het mogelijk om er tal van koopjes doen. Het doel van de kringloopwinkel is:

- 1) Sociale werkgelegenheid en werkervaringskansen scheppen.
- 2) Vermindering van de afvalberg door hergebruik en recuperatie.
- 3) Verhoging van de koopkracht van minderbegoeden door het aanbieden van kortingen op de goederen.

2.2.1.4 Ophalingen huis-aan-huis

Huisvuilophaling

Er is een wekelijkse ophaling van restafval via vuilzakken, deze zijn te koop in de gemeentehuizen en sommige warenhuizen, er zijn twee types:

- 1) Restafvalzakken voor afval afkomstig van huisgezinnen.
- 2) Restafvalzakken voor afval afkomstig van bedrijven, zelfstandigen, scholen, verenigingen, ...

Er is een tweewekelijkse ophaling voor PMD (=plastic flessen & flacons, metalen verpakkingen en drankkartons) en papier en karton, PMD moet aangeboden worden in blauwe PMD-zakken, deze zijn te koop in de gemeentehuizen en bepaalde warenhuizen.

Een actief afvalbeleid in de gemeente heeft ervoor gezorgd dat de hoeveelheid huishoudelijk restafval per inwoner daalde van 127 kg afval in 2006 naar 121 kg in 2012. De gemeente Anzegem scoort hiermee relatief beter dan de andere Imog gemeenten.

Figuur 27: Inzameling huishoudelijk afval per inwoner (Imog, 2006-2012)

De hoeveelheid ingezameld PMD afval in Anzegem steeg van 10 kg per inwoner in 2006 naar 11 kg in 2012. De hoeveelheid PMD afval ligt hiermee echter nog sterk onder het gemiddelde van de andere Imog gemeenten van ongeveer 14 kg.

Figuur 28: Inzameling PMD per inwoner (Imog, 2006-2012)

De hoeveelheid ingezameld papier en karton ligt tevens een stuk onder het gemiddelde van de Imog gemeenten, eenzelfde trend kan waargenomen worden. De gemiddelde Anzegemse burger produceerde in 2012 61 kg papier en karton afval, de gemiddelde burger van de Imog gemeenten produceerde 70 kg papier en karton afval.

Figuur 29: Inzameling papier en karton per inwoner (Imog, 2006-2012)

Groenafval-ophaling

In Anzegem is het mogelijk om gebruik te maken van de tuinafvalbak. De tuinafvalbak kan besteld worden bij Imog en wordt vervolgens aan huis bezorgd. In de tuinafvalbak kan tuinafval verzameld worden. Op de voorziene data dient de bak buiten geplaatst te worden en Imog komt deze dan aan de deur ophalen.

De gemeente laat daarenboven tweemaal per jaar het groenafval aan de deur ophalen. Snoeiafval (maximum 2 m³ per huisgezin) dient samengebonden te worden met een touw. Zacht groenafval wordt enkel aanvaard in een composteerbare zak, deze is te verkrijgen op de gemeentehuizen aan 0,75 euro per stuk.

Grofvuil-ophaling

Elke eerste dinsdag van de maand kan in Anzegem grofvuil aan huis opgehaald worden op afroep. Er dient een basisvergoeding van 12 euro betaald te worden. Hiervoor mogen twee stukken worden aangeboden, voor elk bijkomend stuk dient 5 euro extra betaald te worden. De intercommunale Imog zorgt voor de ophaling. De stukken dienen langs de openbare weg geplaatst te worden.

Glasbollen

In de gemeente Anzegem staan verschillende glasbollen opgesteld. Transparante glazen flessen, bokalen en flacons kunnen hierin gedeponereerd worden.

2.2.1.5 Zwerfvuil

Het beleid rond zwerfvuil in Anzegem steunt op drie pijlers:

- 1) Sensibilisering: via allerlei media worden het jaar door sensibilisatiecampagnes gevoerd, de maand maart werd uitgeroepen tot maand van de netheid.
- 2) Opruiming: binnen het project nette regio wordt het zwerfvuil in onze gemeente opgeruimd door "team Rudy" (via sociale tewerkstelling). De gemeente heeft daarenboven ook een

vrijwilligerswerking voor zwerfvuilopruiming opgebouwd. Ook scholen en de minaraad houden jaarlijks een zwerfvuilopruimactie: Hou het proper!

3) Handhaving: politioneel optreden bij sluikstorten.

Verenigingen en scholen die acties rond zwerfvuil willen opzetten, krijgen via Imog ondersteuning.

2.2.2 Uitvoeringsgraad riolering

De uitvoeringsgraad van de riolering is het aantal inwoners dat op de riolering is aangesloten t.o.v. het aantal inwoners dat door de gemeente bij de opmaak van de totaal rioleringsplannen voorzien werd om in de riolering te lozen. De gemeente Anzegem investeert continu om de uitvoeringsgraad van de riolering te verhogen, op vandaag ligt deze echter nog onder het gemiddelde van de Belfius-indeling en het gemiddelde in Vlaanderen. In 2009 trad de gemeente Anzegem toe tot Riop, dit onder andere om de uitvoeringsgraad van riolering sneller te doen stijgen.

Figuur 30: Uitvoeringsgraad riolering (Studiedienst van de Vlaamse Regering, 2013)

2.2.3 Zuiveringsgraad

De gemeente Anzegem investeert tevens continu om de zuiveringsgraad van de gemeente verder te verhogen. De zuiveringsgraad is het aantal op riool aangesloten inwoners die gezuiverd worden op een rioolwaterzuiveringsinstallatie t.o.v. het totaal aantal inwoners. De zuiveringsgraad van de gemeente Anzegem steeg in de periode 2006-2009 van 24,4% naar 30,4%, hiermee komt de gemeente Anzegem dicht bij het gemiddelde van de Belfius-indeling.

Figuur 31: Zuiveringsgraad (Studiedienst van de Vlaamse Regering, 2013)

2.2.4 Bodemverontreiniging

Het bodemsaneringsdecreet (Vlarebo) is er op gericht om de bodemverontreiniging grondig aan te pakken en de bodemkwaliteit in de toekomst veilig te stellen.

Het bodemattest is in dit kader een belangrijk instrument. Als je een grond of gebouw wil aankopen of verkopen, beschermt het bodemattest je tegen het kopen van een potentieel verontreinigde grond. Het bodemattest legt namelijk uit welke informatie over een grond beschikbaar is in het grondeninformatieregister. Het vermeldt daarbij ook de informatiebronnen. Zijn er nog geen gegevens beschikbaar, dan staat dat letterlijk op het bodemattest. Bij de overdracht van gronden is er een bodemattest vereist. Dit attest is te verkrijgen bij OVAM.

De oppervlakte te saneren gronden in de gemeente t.o.v. de totale oppervlakte van de gemeente ligt in Anzegem ver onder het gemiddelde van het Vlaamse gewest en het gemiddelde van de Belfius-indeling. Het agrarische karakter van de gemeente Anzegem speelt hier een belangrijke rol.

Figuur 32: Oppervlakte te saneren t.o.v. totale oppervlakte (Studiedienst van de Vlaamse Regering, 2013)

2.2.5 Natuurgebieden en andere natuurwaarden

Anzegem bezit een zeer gevarieerd landschap, voornamelijk gekenmerkt door het interfluvium tussen Schelde en Leie (waterscheidingslijn) met een sterke panoramische beleving en diverse beekvalleien met kleinschalige structuren, veel kleine landschapselementen en weilanden.

De landbouw drukt het meest zijn stempel op het landschap. De grote kouters met sterk open karakter staan in contrast met het gesloten karakter van de beekvalleien en de brongebieden. Daarnaast is Anzegem de bosrijkste gemeente van het arrondissement Kortrijk, de meeste bossen en bosrestanten zijn in privé-eigendom. De fauna en flora zijn vergelijkbaar met die van de Vlaamse Ardennen.

Via verschillende stimuli wenst de gemeente Anzegem de natuur- en landschapswaarden te behouden en verder te ontwikkelen. Volgende gebieden zijn zeker het vermelden waard:

- Domein Sint-Arnoldus en omgeving (Tiegem): vrij toegankelijk. Bos met vijvers, weide en bron, eigendom van Bisdom Brugge. Zie ook 2.2.5.1.
- Bassegebos (Kaster): niet toegankelijk, tenzij bij geleide wandelingen. Dit bos is eigendom van en wordt beheerd door de natuurvereniging Natuurpunt. Oud eiken- en haagbeukenbos.
- Spitaalbossen (Anzegem): niet toegankelijk. Grootste bos in arrondissement Kortrijk. Oud dennen- en eikenbos.
- Hellebos (Tiegem-Ingooigem): niet toegankelijk. Oud eiken-haagbeukenbos.
- Hemsrode (Anzegem): gedeeltelijk zichtbaar via voetwegen en openbare weg. Diverse bossen en bosjes, graslanden, bronnen en beekjes. Is een Habitatrictlijn-gebied.
- Diverse restanten van bronbosjes en beekvalleien o.a. de Nederbeekvallei of de vallei van de Zijpte (Tiegem-Anzegem).
- Gemeentelijk park 'Beukenhof' en omgeving Kerkdreef (Vichte).

2.2.5.1 Domein Sint-Arnoldus

Het Domein Sint-Arnoldus is gelegen op de Tiegemberg te Tiegem-Anzegem en bestaat uit diverse interessante biotopen: een vrij oud bos met typische bosflora, een aantal vijvers met een moeraszone en sterk hellende hooiweide. Het domein is eigendom van het Bisdom Brugge en wordt door de vzw Jericho beheerd.

Door de gemeente Anzegem werd een beheersovereenkomst afgesloten met de beheerders van het domein, waarbij de gemeente instaat voor het natuurbeheer in het gebied, door de gemeente werd ook een bosbeheerplan en enkele natuurinrichtingswerken uitgevoerd. Het domein is hierdoor voor het publiek vrij toegankelijk (van 7u tot 21u) en een klasje is er ter beschikking voor scholen en verenigingen voor natuureducatieve activiteiten.

In het domein werden verscheidene natuurinrichtingswerken uitgevoerd. De vijvers werden uitgebaggerd, oeverversteving en wandelpad heraangelegd, kappingen werden uitgevoerd, een deel van de hooiweide werd afgeplagd, een houtwal werd aangelegd, ... Door de gemeente werd een beheersplan opgemaakt, dat goedgekeurd werd door Bos en Groen. Het jaarlijks natuurbeheer omvat hoofdzakelijk vrijstelling van de bosgedeelten en maai-beheer van de hooiweide en moeraszone. In het centraal gelegen bronnenhuis werd een natuureducatief lokaal "De Boomklever" ingericht.

2.2.5.2 Vlindertuin Vichte

Op een terrein gelegen aan de zuidrand van het Beukenhofpark te Vichte-Anzegem, werken het gemeentebestuur Anzegem en Natuurpunt Krekel Anzegem samen om een vlindertuin aan te leggen, die medegefinancierd wordt door het Vlaams gewest. Het gaat hier om een ecologische tuin met waard- en nectarplanten voor inheemse vlinders (en andere insecten). Heel wat vlindersoorten gaan sterk achteruit omwille van diverse redenen (pesticidegebruik, te "proper" groen, klimaatveranderingen, ...), en op die manier wil de gemeente Anzegem deze nuttige insecten een handje helpen.

Het terrein is nog in volle ontwikkeling, maar het is reeds vrij toegankelijk (vooral de maanden mei tot september zijn interessant). In 2010 telde de vlindertuin al 100-en vlinders, waaronder zeldzame soorten zoals de Kleine Parelmoervlinder.

2.2.5.3 Streekeigen groen

Streekeigen soorten zijn soorten die van nature voorkomen in een bepaalde streek (= inheems), die op die manier perfect zijn aangepast aan de lokale groeiomstandigheden van die streek en zich bijgevolg op natuurlijke wijze kunnen voortplanten in die streek.

Streekeigen groen had vroeger in de eerste plaats een zeer uitgesproken praktisch belang. Dat alles er nog eens mooi uitzag én bijdroeg tot het 'gezicht' van de streek was uiteraard een prachtig surplus. Maar het groen leverde in de eerste plaats brandhout, geriefhout, wintervoeding voor de dieren, veekering, fruit, fixatie van taluds, ... Vele van deze functies doen in onze moderne maatschappij bijna nostalgisch aan. Maar dikwijls heeft de hedendaagse land- en tuinbouwer er nog steeds alle belang bij om niet alle oude gebruiken met het badwater weg te gooien. Windbreking, waterbeheersing, erosiebestrijding, schuilgelegenheid voor vee, ... zijn in een hedendaagse bedrijfsvoering immers nog steeds aandachtspunten.

Inheemse en streekeigen soorten vormen daarenboven een belangrijke schakel in het biologisch leven. Ze bieden voedsel en nestelplaatsen aan de inheemse diersoorten. En dat maakt ze aantrekkelijker voor dieren- en plantenleven.

2.2.6 Bosgroep IJzer en Leie

De Bosgroep is een vereniging van en voor boseigenaars (zowel privé als openbaar). Elke eigenaar kan op vrijwillige basis beroep doen op de diensten van de Bosgroep. Advies in verband met bos en bosbeheer kan gratis en onafhankelijk ingewonnen worden bij de Bosgroep. Daarnaast biedt de Bosgroep ook ondersteuning bij de concrete uitvoering van (gezamenlijke) boswerken zoals houtverkoop of heraanplantingen. De Bosgroep beschikt tevens over een eigen arbeidersploeg die kan helpen bij het uitvoeren van niet rendabele boswerken zoals maaien of snoeien. Tot de Bosgroep IJzer en Leie behoren 44 gemeenten. Slechts 1,5% van deze oppervlakte is bedekt met bos. Dit cijfer ligt ver onder het Vlaamse gemiddelde van 10,8% bos: een reden te meer om het nog bestaande bos te beschermen en waar mogelijk uit te breiden!

Anzegem had de eer de eerste gemeente te zijn binnen deze bosgroep waar alle gekende boseigenaars werden aangeschreven om lid te worden van de bosgroep. Voor deze mensen werd reeds een infoavond georganiseerd, dit alles in samenwerking met het gemeentebestuur.

2.2.7 Subsidies natuurwaarden

2.2.7.1 Subsidie bewoonde zwaluwnesten

Zwaluwen waren tot voor kort een vertrouwd beeld in onze omgeving. De zwaluwenpopulatie is de laatste 30 jaar echter sterk achteruit gegaan, o.a. door de vermindering van nestgelegenheid. De gemeente Anzegem geeft sedert 2002 subsidies voor het instandhouden van bewoonde nesten van huis- en boerenzwaluwen in Anzegem. Een overzicht van de uitbetaalde premie voor bewoonde zwaluwnesten kan teruggevonden worden in onderstaande grafiek.

Figuur 33: Premie bewoonde zwaluwnesten (in euro)

2.2.7.2 Subsidie knotten van knotbomen

Het gemeentebestuur van Anzegem verleent een subsidie voor het onderhoud van knotbomen. Knotbomen zijn zowel ecologisch als landschappelijk erg waardevol. De vroegere subsidie voor kleine landschapselementen werd vanaf 2011 aangepast en omgevormd tot een subsidie voor het knotten van knotbomen, een overzicht van de uitbetaalde subsidies in 2011 en 2012 kan teruggevonden worden in onderstaande grafiek:

Figuur 34: Uitbetaalde premie knotten van knotbomen (in euro)

2.2.8 Milieuvergunningen

Het Vlaams reglement op de Milieuvergunningen (VLAREM) legt bedrijven een vergunningsplicht (1ste of 2de klasse) of meldingsplicht op (3de klasse) voor de activiteiten die hinder kunnen veroorzaken aan de omwonenden, de directe omgeving en het leefmilieu. De milieuvergunning omvat ook de vroegere lozingsvergunning en vergunning voor grondwaterwinning.

De hinderlijke inrichtingen zijn naargelang de graad van belasting die ze veroorzaken op de mens en het leefmilieu ingedeeld in 3 klassen. De klassen duiden op de graad van mogelijke hinder voor mens en milieu waarbij klasse 1 de hoogste graad van hinder aangeeft. Deze rangschikking gebeurt op basis van de zogenaamde indelingslijst uit bijlage 1 van titel I van het Vlarem (de zogenaamde indelingsrubrieken). De klasse waarin de inrichting ingedeeld wordt, bepaalt het verdere verloop en de tijdsduur van de milieuvergunningsprocedure.

- Klasse 1: inrichtingen dienen een vergunning aan te vragen bij de Deputatie van de Provincie.
- Klasse 2: inrichtingen dienen een vergunning aan te vragen bij het College van Burgemeester en Schepenen.
- Klasse 3: inrichtingen dienen te worden gemeld aan het College van Burgemeester en Schepenen.

Een overzicht van het aantal toegekende milieuvergunningen in Anzegem per klasse van 2002 tot en met 2012 kan teruggevonden worden in onderstaande grafiek.

Figuur 35: Aantal toegekende milieuvergunningen

2.3 Groenbeheer en netheid

2.3.1 Groenwerken

De groendienst (dienst openbare werken) staat in voor het onderhoud en het beheer van openbaar groen en voor de aanleg van nieuwe groenzones. Het openbaar groen in Anzegem omvat 80 ha groen ruimten, waaronder 25 ha gazon, 20 ha wegbermen, 35 ha plantsoenen met onder andere 10 voetbalvelden, 7 begraafplaatsen, diverse kinderspeelplaatsen, diverse buurtparkjes en plantsoenen op alle deelgemeenten en circa 10 000 park- en laanbomen. De groendienst dienst zorgt voor het beheer, de dagelijkse planning en kleinere aanplantingen. De aanleg van groene zones en een deel van het onderhoud wordt in sommige gevallen uitbesteed aan gespecialiseerde aannemers.

Groenvoorzieningen:

- Periodieke aanplantingen
- Projecten en investeringen woon- en verkeersgroen
- Renovatiewerken en groenonderhoud
- Beheer begraafplaatsen
- Omgevingswerken sociale woonwijken

2.3.2 Wegbermbeheer

De gemeente Anzegem telt meer dan 200 km wegbermen. Wegbermen zijn voor veel planten en insecten (zoals vlinders) een belangrijk biotoop. Wegbermen vervullen bovendien een belangrijke rol als corridors binnen het landschap. Het Vlaams Bermbesluit bepaalt het beheer van wegbermen.

Recent werd het wegbermbeheerplan van de gemeente Anzegem opgemaakt, dit plan heeft als doel het gevoerde beheer te evalueren en te optimaliseren. Het plan werd opgemaakt door de intercommunale Leiedal in opdracht van het gemeentebestuur en wordt voor de helft gesubsidieerd door het Vlaams gewest. In 2010 werden de wegbermen grondig geïnteriseerd (topologie en flora), 254 verschillende plantensoorten werden aangetroffen tijdens deze inventarisatie, waaronder enkele vrij zeldzame soorten zoals de Beklierde Heggenroos. Ongeveer 70 km wegbermen werden als (enigszins) waardevol aangeduid. Het maaibeheer werd aangepast in functie van de resultaten van deze inventarisatie, er werd een traject uitgestippeld waarbij gefaseerd een ecologisch beheer wordt ingevoerd voor alle waardevolle gemeentelijke wegbermen.

Het college burgemeester en schepenen besliste eind 2011 aanvullend nog een uitbreiding op het beheer in te voeren, vanaf 2012 wordt het maaisel, ontstaan door de maaiwerken van alle bermen, afgevoerd. Het plan werd in 2012 goedgekeurd door de Vlaamse administratie.

2.3.3 Bestrijdingsmiddelen

De gevolgen van het gebruik van bestrijdingsmiddelen op onze gezondheid is een uiterst complexe materie. Vast staat dat onoordeelkundig gebruik van bepaalde bestrijdingsmiddelen heel wat gezondheidsrisico's inhoudt voor de gebruiker zelf. Het accidenteel innemen van deze stoffen kan zeer zware, zelfs dodelijke gevolgen hebben. Ook omstanders of personen die later op de behandelde plaatsen met (resten van) de stoffen in contact komen kunnen aan deze gevaren worden blootgesteld. Alleen al vanuit dit oogpunt is de slogan 'Zonder is gezonder' op zijn plaats. Bestrijdingsmiddelen hopen zich bovendien op in de voedselketen. De concentratie van de verontreiniging die bv. in het water terechtkomt, kan op die manier tot duizenden malen oplopen in vissen. Vissen die vervolgens door de mens worden gegeten... Kortom: pesticiden bedreigen ons leefmilieu en zo de gezondheid van elk van ons.

Via een nieuw decreet heeft de Vlaamse overheid het gebruik van bestrijdingsmiddelen door overheidsdiensten sterk aan banden gelegd. Dit is te begrijpen vanuit een terechte bezorgdheid voor verontreiniging. Bestrijdingsmiddelen zijn immers moeilijk afbreekbaar en de sporen ervan zijn terug te vinden in onze beken en grachten. Het drinkwater blijft gelukkig gespaard van deze verontreiniging, zij het enkel dankzij de professionele zuivering en behandeling ervan door onze drinkwaterintercommunale, De Watergroep. Maar koken kost geld, en zo dus ook het verwijderen van de resten van bestrijdingsmiddelen uit het water. Voorkomen is dus beter dan genezen.

Het gemeentebestuur van Anzegem werkt dan ook al verschillende jaren aan een geleidelijke vermindering van het gebruik van deze stoffen. Maar de Vlaamse overheid gaat nu nog een stap verder. Slechts in uitzonderlijke gevallen zullen steden en gemeenten nog bestrijdingsmiddelen mogen gebruiken, en vanaf 2015 mag niets meer van chemische bestrijdingsmiddelen gebruikt worden. Dit betekent dat steden en gemeenten hun werkwijze verder moeten aanpassen. Dit betekent ook dat steden en gemeenten niet meer even efficiënt elk sprietje onkruid kunnen aanpakken. De gemeente Anzegem probeert echter de gevolgen voor de netheid van de parken, plantsoenen en wegen zo minimaal te houden.

2.3.4 Bodemerosie

Jaarlijks spoelen in Anzegem vele tonnen vruchtbare grond af. Op bepaalde velden in onze gemeente kan dit oplopen tot meer dan 10 ton per hectare per jaar. Reeds sedert 1992 wordt voor het inzaaien van groenbemesters binnen de land- en tuinbouw door de gemeente Anzegem toelagen verleend. Een overzicht van de uitbetaalde premie voor het inzaaien van groenbemesters kan teruggevonden worden in onderstaande grafiek.

Figuur 36: Premie inzaaien van groenbemesters (in euro)

In 2007 werd daarenboven het erosiebestrijdingsplan voor de gemeente Anzegem afgewerkt en goedgekeurd door de Vlaamse overheid. Het bodemerosiebestrijdingsplan kwam tot stand in overleg met de plaatselijke landbouwers. In een eerste fase werden de voornaamste zones waar problemen van bodemerosie en/of modderoverlast voorkomen in kaart gebracht. Dit gebeurde op basis van bestaande informatie, informatie van de landbouwers en de inwoners, en via terreinprospecties. Daarna werden, met deze informatie en via diverse computermodellen, erosiebestrijdingsmaatregelen opgetekend en gedimensioneerd.

2.4 Ruimtelijke ordening

Ruimtelijke ordening organiseert de ruimte, gericht op duurzame ruimtelijke ontwikkeling en strevend naar ruimtelijke kwaliteit.

2.4.1 Planningscontexten

2.4.1.1 Gewestplan

De overheid maakt zich terecht zorgen over het bewaren van een zekere harmonie in onze omgeving. Daarom werden in de jaren zeventig door de Vlaamse regering gewestplannen opgemaakt voor het volledige Belgische grondgebied, 48 in totaal. Het gewestplan is een bij Koninklijk Besluit goedgekeurd plan, dat de bestemming en het gebruik van een bepaald grondgebied vastlegt. We onderscheiden onder andere de volgende bestemmingen: woongebied, agrarisch gebied, industriegebied, parkgebied, ...

2.4.1.2 Ruimtelijk structuurplan

Een ruimtelijk structuurplan is een beleidsdocument dat het kader aangeeft voor de gewenste ruimtelijke structuur. Het geeft een langetermijnvisie op de ruimtelijke ontwikkeling en heeft als doel een samenhang te brengen in de voorbereiding, de vaststelling en de uitvoering van beslissingen die de ruimtelijke ordening aanbelangen.

Het ruimtelijk structuurplan is gericht op een duurzame, ruimtelijke ontwikkeling, waarbij de ruimte beheerd wordt ten behoeve van de huidige generatie en dit zonder de behoeften van de toekomstige generaties in het gedrang te brengen. Er moet ruimte voorbehouden worden om te wonen, maar ook voor andere menselijke activiteiten: werken, ontspannen en bewegen. Landbouwbedrijven, industrieën, wegen en recreatieparken vragen eveneens de nodige ruimte.

Er worden in Vlaanderen op drie verschillende bestuursniveaus ruimtelijke structuurplannen aangemaakt:

- 1) Gewestelijk niveau: Ruimtelijk Structuurplan Vlaanderen (RSV)
- 2) Provinciaal niveau: Provinciaal Ruimtelijk Structuurplan West-Vlaanderen (PRS)
- 3) Gemeentelijk niveau: Gemeentelijk Ruimtelijk Structuurplan Anzegem (GRSP)

2.4.1.3 Ruimtelijk uitvoeringsplan

Een RUP is een plan waarmee de overheid in een bepaald gebied de bodembestemming vastlegt. Voor alle percelen in een bepaald gebied wordt zo heel duidelijk wat er kan en wat niet. Op basis van stedenbouwkundige voorschriften die zijn opgenomen in het RUP, kunnen stedenbouwkundige vergunningen afgeleverd worden. Uitvoeringsplannen vertrekken bovendien steeds vanuit de visie van een ruimtelijk structuurplan.

Een RUP bevat een kaart en een tekst die bindende voorschriften vastlegt. Die voorschriften gaan vaak een stuk verder dan louter de bestemming van de grond. Het plan kan ook vermelden op welke manier een bepaald gebied moet worden ingericht en beheerd, binnen welke termijnen dat moet gebeuren en aan welke voorwaarden dient voldaan te worden.

De ruimtelijke uitvoeringsplannen zullen langzamerhand de vroegere gewestplannen en BPA's vervangen. Het is echter niet de bedoeling dat de RUP's meteen alle gewestplannen gaan vervangen. Pas als de overheid vindt dat een bepaalde situatie niet langer voldoet, zal ze er een ruimtelijk uitvoeringsplan voor opstellen. Om geen lacunes te laten ontstaan, blijven de nu bestaande gewestplannen en BPA's geldig zolang een Vlaams, provinciaal of gemeentelijk ruimtelijk uitvoeringsplan ze niet vervangt. Geldt een ruimtelijk uitvoeringsplan uitsluitend voor een deelgebied van het bestemmingsplan (bijvoorbeeld een spoorlijn), dan valt het bestemmingsplan ook alleen weg voor dat deel.

Er worden in Vlaanderen op drie verschillende bestuursniveaus ruimtelijke uitvoeringsplannen aangemaakt:

- 1) Gewestelijk niveau: Gewestelijk Ruimtelijk Uitvoeringsplan
- 2) Provinciaal niveau: Provinciaal Ruimtelijk Uitvoeringsplan
- 3) Gemeentelijk niveau: Gemeentelijk Ruimtelijk Uitvoeringsplan

2.4.1.4 Bijzonder Plan van Aanleg

Een Bijzonder Plan van Aanleg (BPA) is een bestemmingsplan dat aan de hand van kaartmateriaal en stedenbouwkundige voorschriften aangeeft wat en hoe in een bepaald gemeentedeel mag gebouwd en verbouwd worden. Waar woningen mogen komen, waar kantoren, waar groenvoorzieningen, enz. Ook hoe en wat gebouwd mag worden of welke bouwdiepte, kroonlijsthoogte of dakhelling moet gerespecteerd worden.

Een BPA heeft betrekking op een deel van het gemeentelijk grondgebied, wat betekent dat er op het grondgebied van een gemeente meerdere BPA's van toepassing kunnen zijn. Nieuwe BPA's worden niet meer opgemaakt, deze worden vervangen door RUP's.

2.4.1.5 Verkavelingsplan

Soms maakt een stuk grond deel uit van een verkaveling: dan worden er duidelijke voorschriften opgelegd wat en hoe er kan gebouwd of verbouwd worden. Hoe breed en/of hoe diep de woning mag zijn, hoe hoog mag gebouwd worden, hoeveel bouwlagen er maximaal mogen opgericht worden,... Deze voorschriften worden gebundeld in een verkavelingsplan.

2.4.1.6 Verordeningen

Stedenbouwkundige verordeningen zijn reglementen die het kwalitatief beter invullen of gebruiken van de ruimte moeten bevorderen. Ze bevatten voorschriften van stedenbouwkundige aard. Deze voorschriften kunnen heel uiteenlopende onderwerpen behandelen: woonbaarheid, toegankelijkheid, begrenzing van milieuhinder, veiligheidsvoorzieningen, esthetische en hygiënische waarde van bouwwerken. Zowel het gewest, de provincie als de gemeente kan stedenbouwkundige verordeningen opstellen voor het geheel of een deel van hun grondgebied.

2.4.1.7 Gecoro Anzegem

De Gemeentelijke Commissie voor Ruimtelijke Ordening (GECORO) is een officiële adviesraad, ingesteld bij het Vlaams Decreet Ruimtelijk Ordening (VCRO) en betreft de organisatie van de Ruimtelijke Ordening. Dit betekent dat elke gemeente een GECORO moet oprichten en de leden hiervan moet benoemen. Het decreet beschrijft een aantal wettelijke bevoegdheden van de GECORO, onder andere bij de totstandkoming van het GRSP en de RUP's, de verordeningen en het gemeentelijk jaarprogramma.

2.4.1.8 GIS

GIS is de afkorting van Geografisch Informatie Systeem waarbij enerzijds gebruik wordt gemaakt van kaartmateriaal en anderzijds van gegevens uit allerlei databanken. Het is geen tekenpakket, noch een database: het is de koppeling tussen beide via een unieke geocode.

GIS werkt met een aantal basiskaartlagen waarop thematische kaartlagen geënt worden. De basislagen zijn de straten, gebouwen, adressen en percelen. Verschillende diensten maken gebruik van deze basis om andere thematische kaartlagen te maken.

Een belangrijke gebruiker van GIS is de dienst Ruimtelijke Ordening. Alle plannen uit het plannenregister (BPA, gewestplan, verkavelingsplannen, ...) werden en worden in GIS ingetekend. Ook bouwaanvragen, stedenbouwkundige attesten, verkavelingsaanvragen, ... worden steeds ingetekend en gekoppeld aan de administratieve pakketten.

2.4.1.9 Beeldkwaliteitsplan Anzegem

In het beeldkwaliteitsplan zet de gemeente Anzegem haar visie centraal over wat Anzegem tot Anzegem maakt. De kwaliteit van het beeld en de uitstraling van Anzegem worden hierin vastgelegd.

Wat wil dat nu concreet zeggen? Als er een plek vernieuwd wordt, een straat of een nieuwe wijk wordt aangelegd, zal die aan bepaalde voorwaarden moeten voldoen. Dat kan gaan van de soort bomen dat er moet geplant worden tot de vuilnisbak, de bank en de straatlantaarn. Er wordt een kader aangereikt, waarbinnen voldoende ruimte is voor flexibiliteit en veranderingen. Zo wil de gemeente Anzegem haar uitstraling en de kwaliteit van de gemeente veiligstellen.

2.4.2 Gemeentelijk Ruimtelijk Structuurplan Anzegem

In antwoord op de ruimtelijke probleemstellingen en op de tekortkomingen in het bestaande instrumentarium heeft de Vlaamse regering beslist om een ruimtelijk beleid te voeren gebaseerd op structuurplanning. Het decreet op de ruimtelijke ordening van 18 mei 1999, dat op 1 mei 2000 in werking trad, legt aan elke gemeente de verplichting op om een ruimtelijk structuurplan op te maken. Het structuurplan tekent voor de gemeente de gewenste ruimtelijke structuur uit en het fungeert als een algemeen beleidskader voor de toekomstige ruimtelijke ontwikkelingen.

Het Gemeentelijk Ruimtelijk Structuurplan werd definitief vastgesteld door de gemeenteraad in de zitting van 13 december 2004 en goedgekeurd door de deputatie van West-Vlaanderen op 31 maart 2005. In de zitting van 4 september 2007 besliste de gemeenteraad tot herziening. Deze procedure loopt nog.

2.5 Wonen

Een eigen huis, een eigen stek om in te wonen. Dit is nog steeds een droom van velen. Het is belangrijk om over goede en volledige informatie te beschikken bij het bouwen of verbouwen van een huis. Deze informatie is niet altijd gemakkelijk te vinden en verandert bovendien frequent.

Zowel voor kandidaat-bouwers en verbouwers, maar ook voor professionelen wenst het gemeentebestuur volledige en correcte informatie te geven omtrent bouwen en verbouwen of verhuizen. Ook voor mensen die op zoek zijn naar een stuk grond of een woning wil de gemeente inspanningen doen, zodat iedereen op een snelle en juiste manier geholpen wordt.

2.5.1 Beschikbare oppervlakte en prijzen

Het percentage bebouwde oppervlakte kende de laatste 10 jaar een stijging in zowat heel Vlaanderen. Het percentage in Anzegem steeg van 17,3% naar 19,8%. Anzegem is sterker bebouwd dan haar vergelijkingsgroep, het percentage komt nagenoeg overeen met het Vlaamse gemiddelde.

Figuur 37: Percentage bebouwde oppervlakte (Studiedienst van de Vlaamse Regering, 2013)

2.5.1.1 Prijzen van het vastgoed

De prijzen van het vastgoed stegen spectaculair de laatste 10 jaar. De prijzen van bouwgrond zijn meer dan verdubbeld. De prijzen in Anzegem stegen van 45,5 euro per vierkante meter naar 114,6 euro per vierkante meter. De evolutie van de prijzen in Anzegem zijn sterk vergelijkbaar met de evolutie van de prijzen van de Belfius-indeling.

Figuur 38: Evolutie verkoopprijzen bouwgrond per m² (Studiedienst van de Vlaamse Regering, 2013)

De gemiddelde verkoopprijs van een appartement in Anzegem steeg van 92.429 euro per appartement in 2000 naar 206.619 euro per appartement in 2009. De laatste jaren daalde de gemiddelde verkoopprijs in Anzegem echter terug naar 159.927 euro per appartement. De stijging van de gemiddelde verkoopprijs van appartementen in de Belfius-indeling en in de andere Vlaamse steden en gemeenten was iets gestager, maar kon wel stand houden de laatste jaren.

Figuur 39: Gemiddelde verkoopprijs appartementen (Studiedienst van de Vlaamse Regering, 2013)

De gemiddelde verkoopprijs van een woonhuis onderging tevens meer dan een verdubbeling de laatste 10 jaar. De groei was daarentegen stabielere dan de groei van de gemiddelde verkoopprijs van appartementen. De prijzen in Anzegem, in de Belfius-indeling en in het Vlaamse Gewest zijn zeer gelijklopend.

Figuur 40: Gemiddelde verkoopprijs woonhuis (Studiedienst van de Vlaamse Regering, 2013)

De gemiddelde verkoopprijs van een villa is echter sterk verschillend in Anzegem, de Belfius-indeling en in het Vlaams Gewest. De groei is daarenboven zeer fluctuerend en laag. De gemiddelde verkoopprijs van een villa steeg in Anzegem met 15% de afgelopen 10 jaar. De gemiddelde prijs van een villa in de Belfius-indeling en het Vlaamse gewest kenden beiden een groei van ongeveer 35%.

Figuur 41: Gemiddelde verkoopprijs villa (Studiedienst van de Vlaamse Regering, 2013)

2.5.2 Sociale woningen

Het aantal sociale woningen t.o.v. het aantal private huishouden ligt relatief laag in Anzegem en kende zelf een lichte daling gedurende de periode 2002 – 2009. Het aantal daalde in absolute cijfers van 165 woningen in 2002 tot 162 woningen in 2009. Het gemiddelde aantal sociale woningen t.o.v. het aantal private huishoudens ligt in Vlaanderen op 5,5%, het gemiddelde van de Belfius-indeling is 4,5%, Anzegem heeft 2,9% sociale woningen t.o.v. het aantal private huishoudens.

Figuur 42: Aantal sociale woningen t.o.v. aantal private huishoudens (Studiedienst van de Vlaamse Regering, 2013)

2.5.3 Belastingen wonen

2.5.3.1 Bestrijding van krotwoningen

Indien een woning ongeschikt en/of onbewoonbaar verklaard wordt, komt ze terecht op de inventaris van ongeschikte en onbewoonbare woningen. De woningen die op de inventaris ongeschikt/onbewoonbaar en/of verwaarloosd voorkomen, worden door het gewest met een jaarlijkse heffing belast. De gemeente zal ter bestrijding van krotwoningen daarenboven ook een eigen gemeentelijke belasting invoeren.

2.5.3.2 Belasting op tweede verblijf

De belasting bedraagt 650 euro per tweede verblijf per jaar en is verschuldigd door de eigenaar van de woongelegenheden. De eigenaar kan deze belasting vermijden door een inschrijving in het bevolkingsregister. In geval van verhuur kan de eigenaar de huurders aansporen tot domiciliëring.

2.5.4 Nutsvoorzieningen in de gemeente

In de gemeente Anzegem is Gaselwest aangeduid als distributiebeheerder voor elektriciteit en aardgas. Telenet is de kabelmaatschappij die instaat voor de distributie van televisiesignalen. De gemeente is verder aangesloten bij De Watergroep voor de distributie van drinkwater.

2.5.5 Subsidies wonen

2.5.5.1 Subsidie groendaken

Groendaken zijn daken waarvan de dakbedekking hoofdzakelijk bestaat uit levende planten. Een extensief groendak bestaat uit plantensoorten die goed bestand zijn tegen wind, hitte, vorst en uitdroging (vetplanten-, mos-, gras- en/of kruidendak) en op een dunne laag substraat kunnen groeien en bloeien. Het betreft een daksysteem waarbij minstens een draineerlaag, een substraatlaag en een vegetatielaag aanwezig zijn. Deze daken behoeven slechts éénmaal per jaar onderhoud. Groendaken bieden diverse voordelen, zoals:

- Waterbuffering
- Ecologische meerwaarde
- Isolatie (energiebesparend)
- Geluidsverlagend
- Verhoogt de levensduur van het dak
- Visueel aantrekkelijk

De gemeente Anzegem ondersteunt de aanleg van een extensief groendak bij particulieren door een toelage van 31 euro/m². Indien de aanlegkosten (inclusief BTW) van het groendak lager zijn dan 31 euro/m², wordt de werkelijke kostprijs beschouwd als het subsidiebedrag.

2.5.5.2 Goedkope energielening

Door de hoge kostprijs voor het plaatsen van dakisolatie, hoogrendementsglas of een nieuwe, zuinige verwarmingsketel worden deze werken soms uitgesteld. Te veel mensen blijven op die manier een onnodig hoge energiefactuur betalen. Via de energieleningen (Fonds voor Reductie Globale Energiekost), wil de gemeente helpen om een lagere energiefactuur voor iedereen mogelijk te maken. Het is mogelijk om een beroep doen op de goedkope (2%) of zelfs renteloze lening (0%) voor volgende energiebesparende werken:

- Plaatsing van dakisolatie
- Installatie van gasconvector
- Vervanging of plaatsing van een stookketel
- Plaatsing van hoogrendementsbeglazing
- Plaatsing van muurisolatie
- Plaatsing van vloerisolatie
- Plaatsing van thermostatische kranen of kamerthermostaat met tijdschakeling
- Laten uitvoeren van een energieaudit

Inwoners kunnen tot een maximum van 10.000 euro lenen en betalen de lening binnen de vijf jaar terug. De lening kan eventueel ingekort worden of de maandelijkse afbetalingen kunnen verlaagd worden door de ontvangen premies onmiddellijk terug te storten.

Indien de inwoner onder één van de volgende door de federale overheid bepaalde categorieën valt: verhoogde tegemoetkoming, laag inkomen, schuldbemiddeling, OCMW-begeleiding, kan de inwoner een renteloze lening aanvragen. De gemeente Anzegem neemt dan de 2% rente van de lening op zich.

2.5.5.3 Subsidie buitengebruikstellen stookolietank

Om bodemverontreiniging door een niet meer gebruikte stookolietank te voorkomen, is het heel belangrijk om buiten gebruik gestelde tanks te reinigen en te verwijderen of op te vullen. Ze kunnen immers doorroesten waarna de stookolierest de bodem kan verontreinigen.

Wettelijk is het verplicht een buiten gebruik gestelde stookolietank te verwijderen. Indien dit technisch niet mogelijk is (bv. een tank gelegen onder een bovengrondse constructie), mag de tank gereinigd en opgevuld worden met zand, kunstschuim of een gelijkwaardig product.

De toelage voor het buiten gebruik stellen van een stookolietank bedraagt:

- 100 euro voor het verwijderen van een buiten gebruik gestelde stookolietank die is ingegraven in volle grond of is geplaatst in een groeve.
- 75 euro voor het opvullen van een buiten gebruik gestelde stookolietank die is ingegraven in volle grond of is geplaatst in een groeve.
- 50 euro indien de tank bovengronds buiten of vrijstaand in een kelder of woning is geplaatst.

Een overzicht van de uitbetaalde premie voor het buitengebruikstellen van stookolietanks kan teruggevonden worden in onderstaande grafiek.

Figuur 43: Premie buitengebruikstellen stookolietanks (in euro)

2.6 Veiligheid

2.6.1 Politiezone Mira

De gemeente Anzegem behoort tot de politiezone MIRA. MIRA is de naam voor de zone die de gemeenten Anzegem, Avelgem, Spiere-Helkijn, Zwevegem en de stad Waregem omvat. De politieagenten en vroegere rijkswachters van de ganse zone vormen een geheel en dragen de naam "lokale politie".

2.6.1.1 Politierglement

Het algemeen politierglement beschrijft de verplichtingen en verbodsbepalingen die te maken hebben met de veiligheid, gezondheid, rust en orde in de gemeente en die niet in wetgeving van andere (hogere) overheden geregeld worden.

Het politierglement is niet grensoverschrijdend en geldt uitsluitend op het grondgebied van Anzegem. Het wordt door de gemeenteraad goedgekeurd en regelmatig aangepast. Het politierglement kan op de website van de gemeente geraadpleegd worden alsook bij de politie en op het gemeentehuis.

2.6.1.2 Criminaliteit in Anzegem

Het aantal geregistreerde diefstallen en afpersingen ligt zeer laag in Anzegem. In 2011 tekende de politie 193 diefstallen en afpersingen op. Dit aantal ligt onder de helft van het Vlaamse gemiddelde en ligt net onder het gemiddelde van de Belfius-indeling.

Figuur 44: Geregistreerde diefstallen en afpersingen (Studiedienst van de Vlaamse Regering, 2013)

Het aantal geregistreerde misdrijven tegen de lichamelijke integriteit ligt nog een stuk lager dan het aantal geregistreerde diefstallen en afpersingen. In 2011 werden er 23 misdrijven tegen de lichamelijke integriteit opgetekend. Het Vlaamse gemiddelde ligt méér dan vier maal hoger. Het gemiddelde van de Belfius-indeling ligt ook bijna twee maal hoger.

Figuur 45: Geregistreerde misdrijven tegen de lich integriteit per 1.000 inw (Studiedienst van de Vlaamse Regering, 2013)

Het aantal misdrijven tegen eigendom ligt tevens zeer laag in Anzegem. In 2011 werden er 68 misdrijven tegen eigendom opgetekend. Het gemiddelde in Vlaanderen ligt ongeveer tweemaal hoger. Het gemiddelde van de Belfius-indeling ligt ongeveer 50% hoger.

Figuur 46: Aantal misdrijven tegen eigendom per 1.000 inw (Studiedienst van de Vlaamse Regering, 2013)

Op basis van de beschikbare statistieken kan aldus besloten worden dat Anzegem een relatief veilige gemeente is met weinig diefstallen en misdrijven tegen lichamelijke integriteit en eigendom.

2.6.2 Brandweer

De brandweer van Anzegem behoort tot de Fluvia-zone. De hulpverleningszone Fluvia bestaat uit 14 gemeenten. Oorspronkelijk waren er 12 brandweerkorpsen die deze gemeenten beschermden. Met de brandweershervorming zijn die brandweerkorpsen samengesmolten tot één hulpverleningszone met 17 posten, waarbinnen over de grenzen heen samengewerkt wordt op diverse vlakken.

Binnen de hulpverleningszone zijn het de burgemeesters, verenigd in de prezoneraad, die het beleid uitstippelen. Zij worden hierbij geadviseerd door de officieren-dienstchefs van de brandweerkorpsen in onze hulpverleningszone verenigd in de technische commissie.

2.6.2.1 Brandpreventieadvies

Verenigingen en burgers kunnen gratis een beroep doen op de brandpreventieadviseurs. Zij kunnen je met raad en daad bijstaan om jouw woning brandveilig te maken. Tevens geven zij je mee waar je zoal moet op letten als je een rookdetector wil plaatsen of een brandblusser wenst aan te kopen. Door de subsidies van de FOD Binnenlandse Zaken kan brandweerzone Fluvia deze dienstverlening gratis aanbieden.

2.6.2.2 Gemeentelijk Algemeen Nood- en Interventieplan

Het gemeentebestuur en de hulpverleningsdiensten werken samen om de bevolking zo goed mogelijk te beschermen tegen ernstige noodsituaties. Dit kan bijvoorbeeld gaan over hevige wateroverlast, een grote brand, een dreigende gifwolk, een grootschalige evacuatie, een ontploffing, een trein- of luchtvaartongeval, ...

Om op deze momenten alles in goede banen te laten lopen, worden hiervoor dan ook diverse nood- en interventieplannen opgesteld.

De organisatie van de noodplanning wordt voorbereid door de gemeentelijke veiligheidscel. Deze veiligheidscel staat onder leiding van de burgemeester en bestaat uit de ambtenaar Noodplanning, adjunct ambtenaar Noodplanning en de vertegenwoordigers voor de vijf verschillende disciplines (brandweer, medische hulp, lokale en federale politie, logistiek en informatieverbreiding).

3 Lokale economie

3.1 Werken in Anzegem

3.1.1 Werkgelegenheidsgraad

De werkgelegenheidsgraad is het aantal werkenden, zowel loontrekkenden, zelfstandigen als helpers, t.o.v. het aantal inwoners op arbeidsleeftijd. Anzegem heeft een werkgelegenheidsgraad van 77,2%. Dit percentage ligt ver boven het Vlaamse gemiddelde van 71,4%. Het gemiddelde van de Belfius-indeling is 75,3%. Continue investeringen van de Vlaamse overheid in de werkgelegenheid deed de werkgelegenheidsgraad in Vlaanderen stijgen van 68,8% in 2003 naar 71,4% in 2010.

Figuur 47: Werkgelegenheidsgraad (Studiedienst van de Vlaamse Regering, 2013)

De werkloosheidsgraad in Anzegem bedraagt 3,9%, hiermee ligt de gemeente Anzegem 2,9% onder het Vlaamse gemiddelde. De werkloosheid kende een daling in de periode 2003-2008. De laatste jaren steeg de werkloosheid echter terug licht door de financieel economische crisis.

Figuur 48: Werkloosheidsgraad (Studiedienst van de Vlaamse Regering, 2013)

3.1.2 Jobratio

De jobratio wordt berekend als het aantal jobs beschikbaar t.o.v. de bevolking op beroepsactieve leeftijd. De jobratio in Anzegem is relatief laag in vergelijking met de rest van Vlaanderen. In vergelijking met de Belfius-indeling scoort Anzegem een stuk beter, daarenboven werd Anzegem minder getroffen door de crisis dan de andere gemeenten in de cluster van de Belfius-indeling. De verklaring voor de relatief lage jobratio is het feit dat een deel van de bevolking van Anzegem gaat werken in de omringende steden en gemeenten.

Figuur 49: Jobratio (Studiedienst van de Vlaamse Regering, 2013)

3.1.3 Werkwinkel

Om de dienstverlening op het vlak van tewerkstelling zo efficiënt mogelijk te laten verlopen, bundelden de belangrijkste partners in Waregem, Anzegem, Deerlijk en Wielsbeke hun krachten en bieden ze voortaan hun service op één gecentraliseerde plaats aan. De werkwinkel voor Anzegem bevindt zich in de Noorderlaan 66 in Waregem.

3.1.4 Grensarbeid

EuresChannel is een netwerk dat gratis informatie en advies geeft over grensarbeid in de Frans-Belgische-Britse grenszone aan de werkzoekende die in het buitenland wenst te werken, aan de werkzoekende die reeds actief is over de grens en aan de ondernemer die arbeidskrachten uit het buitenland wenst aan te trekken of die een activiteit in het buitenland wenst op te starten.

3.2 Ondernemen in Anzegem

Anzegem behoort ongetwijfeld tot één van de meest dynamische gemeenten van Vlaanderen. Dit blijkt ook uit het aantal ondernemingen per 1000 inwoners. Bij de berekening werden zowel natuurlijke personen als rechtspersonen in rekening genomen. Het gemeentebestuur wil alle Anzegemse ondernemers steunen en helpen waar nodig.

Figuur 50: Aantal ondernemingen per 1000 inwoners (Studiedienst van de Vlaamse Regering, 2013)

3.2.1 Het virtueel loket voor de ondernemer

Het VLAO, dat staat voor Vlaams Agentschap Ondernemen, beheert in samenwerking met de administratie economie een virtueel ondernemersloket. Ondernemers kunnen daar terecht voor informatie over de meeste diverse aspecten van het ondernemen in Vlaanderen. Ondernemers vinden er bovendien ook de informatiebrochures en publicaties waarin steeds de meest actuele informatie aangeboden wordt over de verschillende domeinen waarin het VLAO actief is.

3.2.2 Ondernemingsloket

Tot voor kort moesten ondernemers voor de oprichting van een eigen zaak en voor allerlei administratieve formaliteiten aankloppen bij diverse overheden. Dit kostte heel wat kostbare energie en tijd. Voortaan kan het heel wat eenvoudiger, zodat de drempel voor het opstarten van een eigen firma heel wat kleiner is geworden. De Vlaamse overheid heeft deze opdracht uitbesteed aan private partners, de ondernemingsloketten. Ondernemers kunnen er terecht voor de volgende administratieve formaliteiten:

- 1) Nakijken of je voldoet aan alle startvoorwaarden
- 2) Je onderneming inschrijven in de Kruispuntbank van de ondernemingen
- 3) Andere administratieve formaliteiten

3.2.3 Steunmaatregelen voor bedrijven

3.2.3.1 Innovatiesteun voor kmo's

Ook kmo's kunnen en moeten innoveren, en worden hierbij door de overheid ondersteund. Getuige hiervan zijn de maatregelen van het IWT (de overheidsinstelling die innovatie door wetenschap en technologie in Vlaanderen stimuleert). Deze steunen zowel kmo's die starten met innovatie als kmo's die internationale samenwerkingsverbanden willen opstarten. De steun komt bovenop de steunmaatregelen voor innovatiestudies en projecten.

Daarnaast is er nu ook steun voor kmo's die tot innovatie willen komen door het opstarten van internationale samenwerkingsverbanden.

Het Innovatiecentrum West-Vlaanderen vzw begeleidt West-Vlaamse kmo's bij Innovatieprojecten, en helpt ook bij het opstellen van de aanvraagdossiers voor het bekomen van deze nieuwe subsidies. Bedrijven die hun innovatieprojecten een echte impuls willen geven, kunnen contact opnemen met het Innovatiecentrum.

**agentschap voor Innovatie
door Wetenschap en Technologie**

3.2.3.2 Waarborgbeheer

Deze regeling zal in de plaats treden van de bestaande Waarborgregeling Investeringskredieten. De nieuwe Waarborgregeling Investeringskredieten streeft ernaar op meer effectieve en efficiënte wijze tegemoet te komen aan het gebrek aan waarborgen die Kmo's kunnen bieden bij het afsluiten van een financieringsovereenkomst met een financiële instelling.

3.2.4 Winkelen

Anzegem heeft een ruim aanbod aan handelszaken. Via de bedrijvengids is het mogelijk de verschillende handelszaken op te zoeken per straat, activiteit, of naam. De contactgegevens en openingsuren kunnen er teruggevonden worden. In Anzegem is ook Vlaanderens grootste koopcenter Molecule gelegen. Het koopcenter is open elke dag behalve op donderdag.

3.2.4.1 Met Belgerinkel naar de Winkel

De fietspromotiecampagne 'Met Belgerinkel naar de Winkel', een organisatie van Bond Beter Leefmilieu, UNIZO, Fietsersbond en CM, was aan haar zevende editie toe in Anzegem, de actie ging in 2013 door van 4 mei tot en met 8 juni, met als thema "Gezondheid". Bedoeling is het winkelverkeer via de fiets aan te moedigen door een spaaractie.

In de gemeente Anzegem kunnen fietsende klanten onder andere een originele limited edition Belgerinkel-fiets van Achille winnen.

3.2.4.2 Wekelijkse markt

Het vaste winkelaanbod wordt iedere vrijdag van 8 tot 12 uur aangevuld door marktkramers op de vrijdagmarkt te Vichteplaats.

3.2.5 Landbouw en nijverheid

De cel landbouw is gehuisvest in het bureel ruimtelijke ordening-gemeentehuis Anzegem. Bij de cel landbouw kan men terecht voor:

- Land- en tuinbouwtellingen
- Speciale tellingen N.I.S.
- Oppervlakte-aangiften - uittreksels/kopies orthografische kaarten
- Schade aan land- en tuinbouwgewassen – schattingscommissie
- Rampenfonds
- Schade als gevolg van wild
- Contacten met ministeriële diensten landbouw - tuinbouw - veeteelt - provincie West-Vlaanderen
- Contacten met de landbouworganisaties
- Acties en initiatieven i.v.m. land- en tuinbouw
- Contactpunten voor alle aangelegenheden in verband met land- en tuinbouw

3.2.5.1 Landbouwschade

Land- en tuinbouwers die schade lijden als gevolg van uitzonderlijk noodweer kunnen de Gemeentelijke Commissie voor vaststelling schade aan land- en tuinbouw uitnodigen om ter plaatse de schade te laten opnemen. De Commissie komt in principe tweemaal ter plaatse. Een eerste maal zo spoedig mogelijk na de feiten en een tweede maal bij het oogsten.

Vooraf in het kader van Europese subsidies (MTR) kan het belangrijk zijn te beschikken over een proces-verbaal van vaststelling van schade. Niet -subsidiabele gewassen kunnen door om het even welk ander gewas vervangen worden. Bij subsidiabele gewassen (bijvoorbeeld vlas, maïs,...) is het belangrijk dat het nieuwe gewas dat eventueel het vernielde gewas zal vervangen ook subsidiabel is. Zo blijft de Europese premie behouden. De wijziging in de teelt moet wel gemeld worden. Herinzaaien van dezelfde teelt hoeft niet gemeld te worden. Wijzigingen aan oppervlakten moeten ook medegedeeld worden.

3.2.6 Sociale economie

De sociale economie bestaat uit een verscheidenheid van bedrijven en initiatieven die in hun doelstellingen de realisatie van bepaalde maatschappelijke meerwaarden voorop stellen en hierbij de volgende basisprincipes respecteren:

- Voorrang van arbeid op kapitaal
- Democratische besluitvorming
- Maatschappelijke inbedding
- Transparantie
- Kwaliteit
- Duurzaamheid

Bijzondere aandacht gaat ook naar de kwaliteit van de interne en externe relaties. Zij brengen goederen en diensten op de markt en zetten hun middelen economisch efficiënt in met de bedoeling continuïteit en rentabiliteit te verzekeren.

De sociale economie is in de praktijk een bonte verzameling van initiatieven, omschreven als werkvormen, waaronder beschutte werkplaatsen, sociale werkplaatsen, erkende adviesbureaus in de sociale economie, de startcentra, invoegbedrijven, kringloopcentra, activiteitencoöperaties, buurt -en nabijheidsdiensten, de solidaire financiers en de coöperatieve bedrijven en organisaties. Het zijn stuk voor stuk activiteiten die tegemoet komen aan onvervulde maatschappelijke noden of activiteiten die anders zouden verdwijnen omdat ze te duur zijn.

Ook de gemeente Anzegem maakt bewust de keuze om bepaalde taken te laten uitvoeren door sociale tewerkstellingsinitiatieven, onder meer door:

- Energiescans worden uitgevoerd door de regionale energiesnoeiersploeg.
- Natuurbeheerswerken worden uitgevoerd door mina-werkers.
- Financiële en informatieve ondersteuning van de kringloopwinkel.

3.3 Toerisme

3.3.1 Imago van de gemeente

3.3.2 Toeristische troeven van de gemeente

In het zuidoosten van West-Vlaanderen, waar het golvende landschap de aanloop vormt tot de Vlaamse Ardennen, ligt de streek die Stijn Streuvels in zijn werk zo vaak heeft beschreven.

Anzegem ligt in de zandleemstreek op de scheiding tussen het bekken van de Leie en dat van de Schelde. Deze overwegend landelijke dorpen zijn een verkenningstocht meer dan waard. Heel wat fietsers en wandelaars komen hier hun hartje ophalen. De streek heeft de bezoeker dan ook heel wat meer te bieden dan men aanvankelijk zou vermoeden.

3.3.2.1 Kerk St.-Jan De Doper Anzegem

De kerk St. Jan De Doper te Anzegem is een laat-romaanse kerk in Doornikse steen. De vierkante vieringtoren is één van de merkwaardigste in de provincie. Binnen de kerk staat onder andere een gesculpteerde preekstoel uit de vorige eeuw.

3.3.2.2 Watermolen Goed te Walskerke Anzegem

De watermolen van het Goed te Walskerke is de enig nog werkende watermolen in West-Vlaanderen. Deze wordt wel enkel nog uitsluitend gebruikt voor het malen van haver en gerst voor het eigen vee. Eerste vermelding van de molen dateert van 1769.

3.3.2.3 Goed te Corbie Kaster

Achter de kerk ligt tussen de velden een zacht dalende weg die leidt naar 't Goed te Corbie, één van de grote historische boerderijen in het West-Vlaamse Scheldegebied. Hier was het centrum van de gelijknamige heerlijkheid, toebehorend aan de vermaarde kloostergemeenschap van Corbie-aan-de-Somme (Picardië). De hoeve heeft haar middeleeuws uitzicht behouden: de diverse gebouwen staan opgesteld rond een binnenplein en zijn omwijd door een 10 tot 15 meter brede watergracht. 't Goed te Corbie is inmiddels uitgegroeid tot een belangrijk akkerbouwbedrijf van ongeveer 100 ha.

3.3.2.4 Varentstraat Kaster

De langgerekte Varentstraat is een restant van en een levendige herinnering aan de Romeinse heirbaan waardoor het dorp destijds werd aangedaan. Deze 'Helleweg' met recent gerestaureerde kasseikoppen lijkt zo uit Parijs-Roubaix weggeplukt. Organisatoren van wielervedstrijden, zoals de Ronde van Vlaanderen, schakelen die 'rennerkwelling' graag in als schiftingsproef.

3.3.2.5 St.-Arnolduspark Tiegem

In de beboste omgeving van Tiegem bevindt zich het St.-Arnolduspark met de boskapel, kunstmatige rotsen, vijvers en fontein. Sinds 1998 is het geheel eigendom van het Bisdome Brugge. Het park wordt sinds lang bezocht door bedevaarders en dagjesmensen.

3.3.2.6 De witte bergmolen Tiegem

De witte bergmolen werd omstreeks 1880 opgetrokken ter vervanging van een houten staakmolen uit 1738. Enkele jaren geleden werd die oorspronkelijke molen, die scheuren en barsten vertoonde, gesloopt en enkele tientallen meter verderop volledig heropgebouwd. De vlakte voor de molen werd destijds gebruikt als decor in de film 'De Vlaschaard'. Daarbij staat ook nog de Uitkijktoren (Verrekijker) die tijdens W.O. I fungeerde als observatiepost voor de Duitse troepen.

3.3.2.7 Provinciaal Museum Stijn Streuvels 'Het Lijsternest' Ingoogem

Het Lijsternest is het huis dat de Vlaamse romanschrijver Stijn Streuvels in 1904-1905 liet bouwen. Hij leefde en werkte er tot aan zijn dood op 15 augustus 1969. Momenteel wordt het museum gerestaureerd en is het niet toegankelijk voor het publiek. De heropening is voorzien in het voorjaar van 2014.

3.3.2.8 Oude Kerk Vichte

Romaans kerkje in Doornikse steen. Momenteel gebruikt voor diverse culturele activiteiten.

3.3.2.9 Oud Kasteel Vichte

Het Oud Kasteel van Vichte is een kasteel (12de-17de eeuw) gebouwd op een mote en omringd door een neerhof met poortgebouw. Het kasteel zelf wordt nog bewoond en is niet toegankelijk voor het publiek.

3.3.2.10 Het Beukenhof

Het Beukenhof is een domein van 2,5 ha. Het werd in 1973 door het gemeentebestuur aangekocht en opengesteld voor het publiek. Midden het park prijkt een in 1876 gebouwd kasteel in neorenaissance. De bouwer was Charles (Karel) Vlieghe, van 1879 tot 1882 burgemeester van Vichte.

Naast de kasteelwoning zijn er nog een portiers- en een hovenierswoning, evenals ruime magazijnen en paardenstallen. Langs de Beukenhofstraat is een zogenaamde "ijskelder", de koelkast van onze welstellende voorzaten. Momenteel doet de ijskelder dienst als vleermuizenkelder.

Eind 2005 zorgde een samenwerking tussen het gemeentebestuur en private partners voor een grondige restauratie van het kasteel en werd er een bistro/tearoom in ondergebracht.

3.3.2.11 Daguitstappen

3.3.2.12 Fietsen en wandelen in Anzegem

Fietsroutes

- Gapersroute
- Textielfietsroute
- Leie-Schelde
- Boerenlandschapsroute
- Waterhoekroute
- Fietsnetwerkkartaar Leiestreek (West)

Wandelroutes

- Kleine Kluiswandeling
- Streuvelspad
- Prutskepad
- Watermolenpad

Autoroute

- Stijn Streuvelsautoroute

3.3.3 Verblijfsaccommodaties

Vakantiewoning 't Ander Huisje

Ouden Heirweg 11
8570 Anzegem

B&B Sterrehof

Sterrestraat 10
8573 Tiegem

Hotel Salons Rembrandt

Oudenaardestraat 22
8570 Vichte

Jeugdverblijf Beukenhof

Westdorp 46
8573 Tiegem

4 Cultuur en Vrije Tijd

4.1 Cultuur

4.1.1 Gemeenschapscentrum Anzegem

Gemeenschapscentrum Anzegem staat voor gemeenschapsvorming, culturele banden, samenwerking, ondersteuning. Maar daarnaast zorgt het Gemeenschapscentrum Anzegem, samen met de talrijke verenigingen, voor een uitgebreid en uitgebalanceerd cultureel aanbod.

4.1.2 Lokale historiek

De werkgroep lokale historiek van de culturele raad wil de gegevens over materieel en immaterieel erfgoed bundelen en voor een ruimer publiek ontsluiten. Uiteindelijk wil men komen tot de opmaak van een "elektronisch archief" van Anzegem en tot het bijeenbrengen van zoveel mogelijk beeldmateriaal.

Inmiddels werden zowat 3.000 foto's ingescand. Daaruit werd een website ontwikkeld waarop alle ingescande foto's zijn opgenomen en die via een zoekmachine thematisch kunnen worden opgevraagd. Het adres is www.anzegem.be/erfgoed.

4.1.3 Dienst Cultuur

De dienst cultuur staat in voor het subsidiëren van een 80-tal Anzegemse culturele verenigingen, het verhuren van acht infrastructuren voor alle Anzegemse verenigingen en organisaties, het uitlenen van tafels, tribunes, podia, vlaggen, audiovisueel materiaal, huishoudelijk materiaal, ... via de gemeentelijke uitleendienst, het ondersteunen van de culturele raad, gratis promoten van culturele evenementen en het mee-organiseren van een gevarieerde waaier van evenementen zoals WAK, Open Monumenten Dag, ...

4.1.3.1 Verhuur culturele infrastructuur

Anzegem stelt acht gediversifieerde en geografisch verspreide ontmoetingscentra ter beschikking van het sociaal-cultureel leven.

Verenigingen kunnen, tegen een gunstprijs, gebruik maken van de accommodatie. In elk ontmoetingscentrum staat er iemand klaar om de verenigingen en organisaties met advies op maat en met adequate ondersteuning te helpen.

- De Stringe Vichte
- Mensinde Tiegem
- OC Groeninge Kaster
- De Linde Ingooigem
- Ansold Anzegem
- De Kleine Kluis Anzegem
- De Speldoorn Anzegem
- Oude kerk Vichte
- Hertog Van Brabant Tiegem

4.1.3.2 Uitlenen materiaal voor evenementen

Het gemeentebestuur van Anzegem leent materiaal uit volgens een vastgesteld reglement aan drie categorieën van gebruikers: jeugdverenigingen, andere verenigingen en privépersonen.

- 1) Feestmateriaal zoals nadars, podia, vlaggen, vlaggenmasten worden alleen verhuurd aan jeugdverenigingen en andere verenigingen.
- 2) Audiovisueel materiaal, volksspelen, reuzenspelen en circusmateriaal worden verhuurd aan alle categorieën van gebruikers.
- 3) Huishoudmateriaal is er alleen voor erkende huurders van de Anzegemse gemeentelijke culturele infrastructuur.

De gemeentelijke uitleendienst is gevestigd aan de Ingooigemstraat 7 te Anzegem. Het reserveren van materiaal verloopt grotendeels via de gemeentelijke website. Een overzicht van de verdeling van de categorieën gebruikers en de categorieën materiaal kan teruggevonden worden in onderstaande taartdiagrammen. In 2012 waren er in totaal 412 verhuringen voor een totaalbedrag van 6.741euro.

Figuur 51: Categorieën gebruikers en categorieën materiaal gemeentelijke uitleendienst

4.1.3.3 Anzegemse verenigingen

Anzegem heeft een rijk verenigingsleven, in onderstaande tabel wordt een overzicht gegeven van de belangrijkste verenigingen in Anzegem. De jeugd- en sportverenigingen werden niet opgenomen in de tabel, maar worden verder in de omgevingsanalyse apart besproken.

Socio- culturele verenigingen	
Creativiteit en kunst	Indigo
	Foto-videoclub Agepon
	Anzegems orgelcomité
Feest- en wijkcomités	Dorpsraad Vichte
	Volkse kermis Oudstrijdersstraat
Geschiedenis en erfgoed	Kern
Gezinsverenigingen	Gezinsbond Ingooigem
	Gezinsbond Kaster
	Gezinsbond Vichte
	Gezinsbond Tiegem
	Gezinsbond Anzegem
Hobby	OKRA Ingooigem
	OKRA Vichte
	Neos Vichte
	S-Plus Vichte-Ingooigem
	60-Plussers Grijsloke
	Bond der Gepensioneerden Were-Di Heirweg
	S-Plus West-Vlaanderen VZW
	50 Actief Groot Anzegem
	OKRA Tiegem
	Kaartclub Jonger dan je denkt
	Femma Heirweg
	VIVA-SVV Anzegem
	VIVA bis SVV Anzegem
	KWB Anzegem
	Markant Anzegem-Ingooigem
	Stuurgroep 't Klokske
	Femma Anzegem-Centrum
	KVLV Anzegem
	Liberale Vrouwen groot Anzegem
	Landelijke Gilde Anzegem
	Femma Ingooigem
	KVLV Ingooigem
	KWB Ingooigem
	Landelijke Gilde Ingooigem-Vichte
	KVLV Vichte

Hobby	KWB Vichte
	Markant Vichte
	Femma Vichte
	Landelijke Gilde Tiegem
	KVLV Tiegem-Kaster
	KWB Tiegem
Levensbeschouwing	Jericho
	Dauidsfonds Vichte
Milieuverenigingen	Natuurpunt Krekel-Anzegem
Missie	Missiekring Sint-Jan Anzegem
Muziek	Sint-Janskoor
	Koninklijke Muziekmaatschappij De Eendracht Anzegem
	Sint-Mattheuskoor
	Tagadatra
	Jongerenkoor J'Ansoldo
	Zangkoor Cantate
	De Arnootjes
	Koninklijke Fanfare De Eendracht Ingooigem
	Sint-Antoniuskoor Ingooigem
	Koninklijke Muziekvereniging Sint-Cecilia Vichte
	Vichtes jeugdensemble
	Gemengd Sint-Stefanuskoor Vichte
	Vichtes Drumband
	La Gioia Vichte
Koor Were-Di Heirweg	
Ouderverenigingen	Oudervereniging Basisschool Het Bollebos
	Oudervereniging Vrije Basisschool Heirweg
	Ouderraad VBS Anzegem
	Ouderraad De Verrekijkers Grijsloke
	Yvegems Oudercomité
	Ouderraad kleuterschool Engelhoek
	Oudercomité De Ranke Vichte
	Ouderraad GLS De Beukenoot
	Oudervereniging Vrije Basisschool Tiegem
	Oudercomité V.B.S. 't Groene Poortje
Sociale organisaties	Ziekenzorg Anzegem
	Onderlinge bedrijfshulp Anzegem
	Ziekenzorg CM Vichte-Ingooigem
	Onderlinge bedrijfshulp Tiegem
	Ziekenzorg CM Tiegem-Kaster
	Unizo-Aktiv'O

Toerisme	Pasar
Toneel	Toneelgroep KWB-Femma Anzegem
	V.Z.W. 't Vat Anzegem
	Toneelgroep Uilenspiegel Tiegem
	Toneelgroep Lust in 't Schoone Ingooigem
	VZW Toneelgroep De Vlaschaard Ingooigem
	F.V. Toneelgroep De Vlaschaard Ingooigem
	KWB-KAV Toneelgroep De Schietspoele Vichte
	Koninklijke Toneelgroep Streven Vichte
Vorming	Davidsfonds Anzegem-Kaster
	Davidsfonds Tiegem-Ingooigem

4.2 Jeugd

De jeugddienst van Anzegem streeft naar een tof en verrijkend aanbod voor ieder kind en elke jongere, door op de voet te volgen wat er gebeurt in hun leefwereld. De Jeugddienst biedt een mix aan van boeiende ontmoetingen, verrassende activiteiten en uitdagende momenten. De jeugddienst gelooft in de jeugd en steunt deze in het realiseren van hun frisse, ondeugende en bruisende ideeën.

4.2.1 Jeugdverenigingen

Een overzicht van de Anzegemse jeugdverenigingen kan teruggevonden worden in onderstaande tabel.

Jeugdverenigingen
KLJ Anzegem
Chiro Beete
Chiro Zie-zo-zon
KLJ TieKaKeWa
Scouts Tiegem St-Arnout
KSA Ter Vichten
VKSJ Vichte
KLJ Ingooigem
Chirojongens Yvegem
Chiromeisjes Yvekloppers
KAJ Anzegem
Ondersteboven

4.2.2 Jeugddienst

De Jeugddienst organiseert en plant haar werk volgens het jeugdbeleidsplan. Dit is een document waarin het gemeentebestuur op basis van een communicatieve planning de beleidsopties vastlegt voor de Anzegemse jeugd en het plaatselijk jeugdwerk voor een periode van drie jaar. Je kan er de situatie van de jeugd en het jeugdwerk in de gemeente in terugvinden en alle doelstellingen die op korte en/of lange termijn nagestreefd worden.

Het personeelsbestand van de Jeugddienst bestaat uit één jeugdconsulent en één jeugdanimator. De jeugddienst is ondergebracht in de cluster Recreatie in het sport- en ontmoetingscentrum Torrebos.

4.2.2.1 Jeugdfinfobrochure

Dit is een brochure die tweejaarlijks wordt opgemaakt door de jeugdraad in samenwerking met de Jeugddienst. De jeugdfinfobrochure heeft een overzicht van de verenigingen, diensten en activiteiten georganiseerd voor de Anzegemse jeugd.

4.2.2.2 Subsidies jeugdverenigingen

Meer dan 500 kinderen en jongeren zijn lid van een Anzegemse jeugdvereniging. Wekelijks trekken jonge leiders en leidsters er op uit samen met kinderen en jongeren. Samen ontdekken ze de wereld, gaan ze uitdagingen aan en leren ze uit hun ervaringen. En bovenal spelen ze samen, week in week uit. Via subsidies ondersteunt de gemeente deze jeugdverenigingen. Nieuwe initiatieven kunnen aanspraak maken op een starttoelage. Een overzicht van de verschillende subsidies en ondersteuning kan teruggevonden worden in onderstaande tabel.

Ondersteuning jeugdwerkinitiatieven	
Werkingsloelage	€ 8.720
Kampvervoer	€ 1.740
Jeugdvakanties	€ 3.720
Kadervorming	€ 2.000
Lokalensubsidie	€ 2.480
Culturele manifestatie	€ 750
Starttoelage	€ 500
Subsidie vereniging voor kinderen en jongeren met een beperking	€ 750
Security subsidie	€ 6.600
Jeugdhuis	€ 1.000
	€ 28.260

4.2.2.3 Speelpleinwerking

De speelpleinwerking wordt georganiseerd in de eerste helft van juli en de tweede helft van augustus. Op het einde van de vakantie wordt er daarenboven een daguitstap georganiseerd. Een overzicht van het aantal kinderen dat deelneemt aan de activiteiten van de speelpleinwerking kan teruggevonden worden in onderstaande tabel.

Juli							
Datum	Klein plein Anzegem	Groot plein Anzegem VM	Groot plein Anzegem NM	Klein plein Vichte	Groot plein Vichte VM	Groot plein Vichte NM	Totaal
2/jul	32	59	34	32	55	66	278
3/jul	44	81	54	46	51	81	357
4/jul	19	49	27	41	41	49	226
5/jul	37	68	44	37	49	85	320
6/jul	35	57	30	47	52	69	290
9/jul	31	51	43	47	72	85	329
10/jul	40	50	50	43	63	99	345
11/jul	21	29	22	32	42	54	200
12/jul	38	50	50	36	40	66	280
13/jul	34	51	55	33	37	48	258
16/jul	20	42	43	34	31	47	217
17/jul	33	60	54	37	34	43	261
18/jul	16	41	32	19	29	30	167
19/jul	29	55	49	37	42	44	256
20/jul	32	38	30	25	28	28	181
Totaal	461	781	617	546	666	894	3965

Augustus							
Datum	Klein plein Anzegem	Groot plein Anzegem VM	Groot plein Anzegem NM	Klein plein Vichte	Groot plein Vichte VM	Groot plein Vichte NM	Totaal
20/aug	28	50	39	31	42	59	249
21/aug	36	53	46	37	39	61	272
22/aug	22	50	32	25	39	41	209
23/aug	38	59	56	40	48	68	309
26/aug	40	49	41	38	55	51	274
27/aug	28	50	48	39	51	63	279
28/aug	28	57	55	32	49	75	296
29/aug	18	44	33	26	49	55	225
30/aug	32	57	53	35	55	83	315
Totaal	270	469	403	303	427	556	2428

4.2.2.4 Grabbelpas

Grabbelpas staat voor een unieke combinatie van creativiteit, uitstappen, sport en spel, film en theater. De leeftijdsgrens van Grabbelpas werd opgetrokken van 12 naar 15 jaar. Kinderen vanaf 4 tot 15 jaar kunnen deelnemen aan grabbelpasactiviteiten, op voorwaarde dat zij zich een Grabbelpas aanschaffen. Deze pas kost € 4,20 en is een volledig kalenderjaar geldig. De grabbelpasactiviteiten gaan door in de paas-, zomer- en kerstvakantie.

In 2012 werden in totaal 73 activiteiten georganiseerd voor de 3 leeftijdsgroepen. Een overzicht van het aantal activiteiten en aantal deelnemers kan teruggevonden worden in onderstaande tabellen.

Kerstvakantie 2012

	Aantal activiteiten	Aantal deelnemers
Kleuters	5	141
1e – 3e leerjaar	4	111
4e – 6e leerjaar	3	12
Tieners	1	0

Paasvakantie 2012

	Aantal activiteiten	Aantal deelnemers
Kleuters	8	198
1e – 3e leerjaar	5	116
4e – 6e leerjaar	4	4
Tieners	2	0

Zomervakantie 2012

	Aantal activiteiten	Aantal deelnemers
Kleuters	16	417
1e – 3e leerjaar	13	314
4e – 6e leerjaar	9	73
Tieners	3	8

4.3 Sport

4.3.1 Ondersteuning van de sportverenigingen

Sportverenigingen van Anzegem kunnen, als ze aan de voorwaarden voldoen, een aanvraag doen voor subsidiëring. Om in aanmerking te komen voor subsidiëring moet de vereniging eerst erkend worden. Als de erkenning in orde is kan er voor verschillende toelagen een aanvraagformulier ingevuld worden.

4.3.2 Sportverenigingen

Een overzicht van de Anzegemse sportverenigingen en verenigingen die sportmanifestaties organiseren kan teruggevonden worden in onderstaande tabel.

Sportverenigingen	
Aerobic	Ilse Van Haesebrouck
Atletiek	Loopclub Grijsloke
Badminton	Anzegemse Badmintonclub
	Badmintonclub Prutske
	The Smashing Plumkes
	Vrouwen+
Boogschieten	KHM "De vrije schutters" Ingooigem
Dans	Ariadne – Eureka
Hondenschool	De Wijze Hond Anzegem
Jazz	Ariadne – Eureka
Karate	Karateclub Anzegem
Korfbal	The Blue Ghosts Anzegem
Paardrijden	LRV St.Arnoldusruiters Anzegem
Senioren	Seniorenacademie
Turnen	Turnkring Anzegem
	Via Sportiva
Tennis	ATC Anzegem
	TC Vichte
Voetbal	SV Anzegem
	Groene Duivels
Voetbal - Liefhebbers	DEDE Vichte
	Eendracht Vichte
	FC Bergrust
	FC Heirweg
	Fifta Club Molecule
	SV Ingooigem
	Club 2000
Blauwe Haring Tiegem	

Voetbal - mini	Anno 2000
Voetbal - zaal	ZVC Castra (zaal)
Volleybal	KWB Volleybal Vichte
	VOLAN
Wandelen	Op en rond Tiegemberg
	De Textieltrekkers
	Wandelclub Grijsloke
Wielrennen	Wielervrienden Ingoogem
	Wielerploeg Millenniumteam
	Wielertoeristen Klim Op
	WTC De Polyvrienden Ingoogem
	WTC Vichte
Zwemmen	KAV Sportiva Ingoogem

Organiserende clubs
St Arnoldusruiter Tiegem
Sportvereniging Wiel in Wiel
Koninklijke wielersclub Yvegem Sportief
Torrebos Boys
Dwars door Grijsloke
MTB De Kapellekes Bikers

4.3.3 Gemeentelijke sportinfrastructuur

4.3.3.1 Sporthal Torrebos

Sportzaal:

- L: 42m, B: 24m, H: 7.5m
- 7 badminton-, 3 volleybal-, 1 minivoetbal-, 1 tennis-, 1 basket- en 1 handbalveld(en)
- Holmsund tegels
- Tennis, badminton, minivoetbal, volleybal, tumbling, omnisport

Turnzaal:

- L: 24m, B: 10m, H: 3.5m
- Spiegelwand, pu-vloer met grondpotten voor turntoestellen
- Turnen, karate, jazzdans, dans

Andere:

- 3 tennisvelden (BP)
- 2 petanquevelden (dolomiet)
- Survivalparcours
- Mountainbikeparcours
- 4 kleedkamers met gem. en privé douches en toiletten
- 2 vergaderlokalen, bureel, onthaal en cafetaria

4.3.3.2 Sporthal Beekdale

Sportzaal:

- L: 36.5m, B: 18.5m, H: 7.5m
- 1 volleybal-, 1 korfbal-, 1 minivoetbal-, 1 tennis- en 4 badmintonveld(en)
- Punt-elastische polyurethaan vloer, dikte 9+3mm
- Netbal, minivoetbal, tennis, badminton, omnisport
- 2 kleedkamers met douches en toilet
- 1 kleedruimte scheidsrechter
- Toiletten

4.3.3.3 3 Kaven

- 2 voetbalvelden met verlichting
- 1 trapveld, 1 joggingspiste
- 2 kleedkamers met douches, 1 scheidsrechterslokaal, 1 ontmoetingslokaal, 1 berging, toiletten

4.3.3.4 Lendedreef

- 1 voetbalveld met verlichting
- Ontmoetingsplaats
- 2 kleedruimtes + 1 scheidsrechterslokaal, toilet

4.3.3.5 Klijtberg

- 2 voetbalvelden, 1 duiveltjesveld
- Ontmoetingslokaal, 4 kleedkamers met douches, 2 scheidsrechterslokalen
- Tribune

4.4 Bibliotheek

4.4.1 Beleid in Anzegem

Het aantal leners van de bibliotheek ten opzichte van de totale bevolking ligt lager in Anzegem dan in andere steden en gemeenten in Vlaanderen en dan in de Belfius-indeling. De daling van het aantal leners van de bibliotheek daalde wel minder sterk in Anzegem dan in de rest van Vlaanderen en de Belfius-indeling.

Figuur 52: Aantal leners bib t.o.v. de totale bevolking (Studiedienst van de Vlaamse Regering, 2013)

De bibliotheek in Anzegem heeft drie afdelingen. Vooreerst is er bibliotheek gelegen in de Landergemstraat 1a. Deze locatie is open op maandag (15u-19u), woensdag (10u-11u30; 14u30-19u), donderdag (17u30-20u), vrijdag (15u-19u) en zaterdag (10u-11u30;14u30-16u30)

Naast de hoofdbibliotheek van Anzegem heeft de gemeente Anzegem nog twee uitleenposten: Vichte en Ingooigem. Hier beperktere openingsuren op maandag (V 16u-17u30 + I 17u30-19u); woensdag (I 14u-17u + V 17u-20u) en zaterdagvoormiddag (V+I 10u-11u30).

Naast boeken, strips, tijdschriften en kranten beschikt de bibliotheek van Anzegem over tal van extra's. Zo is er een filmcollectie, de snippertas (voorleesrugzakje), het Daisy-aanbod (speciaal toestel en luisterboeken voor personen met een leesbeperking), kamishibai met vertelplaten, Fundels (rugzakje met aangepaste prentenboeken en Fundelreader) en de speel-o-theek dat speelgoed en gezelschapsspelen ter beschikking stelt aan alle bewoners van Anzegem.

Samenwerking

Provinciaal: de bibliotheek van Anzegem maakt deel uit van Winob en PBS.

WINOB staat voor 'West-Vlaams InformatieNetwerk van Openbare Bibliotheken' en werd onder impuls van het provinciebestuur opgestart om het informatieaanbod van de West-Vlaamse openbare bibliotheken te verruimen, hun dienstverlening te verbeteren en de samenwerking tussen de bibliotheken te stimuleren.

Dit resulteerde in de uitbouw van een gezamenlijke catalogus. In deze catalogus kun je opzoeken welke boeken, tijdschriftartikelen, cd's, cd-roms, dvd's aanwezig zijn in de aangesloten bibliotheken. Wat niet aanwezig is in je plaatselijke bibliotheek kun je via interbibliothecair leenverkeer (IBL) lenen in een andere bibliotheek. De WINOB-bibliotheekpas is een uniforme lidkaart die je in de meeste West-Vlaamse openbare bibliotheken kunt gebruiken, mits je het eventuele lidgeld betaalt. Voortbouwend op de catalogus startte het provinciebestuur een bibliotheekstelsel. Door aan te sluiten op dit provinciaal bibliotheekstelsel (PBS) dienen de bibliotheken geen eigen bibliotheekstelsel meer te onderhouden en kun je als gebruiker van thuis uit de catalogus raadplegen en zelf reservaties plaatsen of verlengingen doen.

Regionaal: Overleg Cultuur – Uit in Regio Kortrijk

Op het niveau van de bibliothecarissen en jeugdbibliothecarissen wordt sterk samengewerkt voor het afvoeren van de dienstverlening, het organiseren en promoten van activiteiten.

Gemeentelijk: sterke samenwerking vooral met de lagere scholen

Er loopt een traject voor kinderen van het 1ste t.e.m. het 6de leerjaar met bibintroductie, bibinstructie en het ontlenen van boeken. Verder wordt vaak in samenspraak een bezoek op maat uitgewerkt naar verschillende leeftijden inclusief kleuters.

4.5 Erediensten

4.5.1 Kerken Anzegem

- Anzegem, Sint-Jan de Doper en Eligius
- Anzegem, St. Theresia – Heirweg
- Gijzelbrechtegem, Sint-Matheus
- Ingooigem, Sint-Antonius-Abt
- Kaster, Sint-Petrus
- Tiegem, Sint-Arnoldus
- Vichte, Sint-Stefaan

4.5.2 Overzicht van de kerkelijke diensten

- Anzegem: zondag 10u30 - E.H. Jan Sevenhant
- Ingooigem: zondag 9u - E.H. Jan Sevenhant
- Vichte: zondag 10u30 - E.H. Luc Vandemoortele
- Heirweg: zaterdag 18u30 - E.H. Luc Vandemoortele
- Tiegem: zondag 9u30 u - E.H. Jozef Haelterman
- Kaster: zaterdag 18u - E.H. Jozef Haelterman
- Gijzelbrechtegem: zaterdag 17u - E.H. Jan Sevenhant

5 Onderwijs en welzijn

5.1 Onderwijs in Anzegem

In de gemeente Anzegem zijn er verschillende basisscholen (kleuter en lager), één secundaire school en er zijn meerdere afdelingen van het kunstonderwijs. De verdeling van de leerlingen over de verschillende onderwijsnetten kan in onderstaande figuur teruggevonden worden.

Figuur 53: Verdeling leerlingen over de verschillende onderwijsnetten (Vlaanderen, 2012)

5.1.1 Kleuter- en basisscholen in Anzegem:

- Vrije Kleuterschool Engelhoek
- Vrije Basisschool Gijzelbrechtegem
- Vrije Basisschool Anzegem
- Vrije Basisschool Heirweg
- Vrije Basisschool Kaster
- Vrije Basisschool Tiegem
- Vrije Basisschool Ingooigem
- Vrije Basisschool Vichte
- Basisschool Het Bollebos
- Gemeenteschool Ingooigem
- Gemeenteschool Vichte

5.1.1.1 Aantrekkingskracht kleuter- en basisscholen Anzegem

In 2012 telde het kleuteronderwijs 612 kleuters en het lager onderwijs 952 leerlingen.

Op basis van statistieken van onderwijs Vlaanderen kan onderzocht worden van welke gemeenten de leerlingen van de Anzegemse kleuter- en basisscholen komen en naar welke gemeenten de Anzegemse leerlingen naar school gaan. 85% van de leerlingen in de Anzegemse kleuter- en basisscholen komen uit Anzegem, 4% komt uit Wortegem-Petegem, 3% uit Avelgem, 2% uit Zwevegem en 2% uit Waregem.

Figuur 54: Van waar komen de lln van de Anzegemse kleuter- en basisscholen (Vlaanderen, 2012)

Verder gaan 81% van de Anzegemse leerlingen naar een Anzegemse kleuter- of basisschool, 6% gaat naar Waregem naar school, 5% naar Deerlijk, 1% naar Zwevegem en 1% naar Avelgem.

Naar welke gemeenten gaan de Anzegemse Iln naar de kleuter- en basisschool

Figuur 55: Naar waar gaan de Anzegemse Iln naar de kleuter- en basisschool (Vlaanderen, 2012)

5.1.1.2 Gemeenteschool Ingoogem en Vichte

Op 14 maart 2011 startten de werken aan de nieuwe gemeenteschool in de Pastoor Verrieststraat in Ingoogem. De school, die al van 1876 dateerde, werd afgebroken en er werd een modern en strak gebouw geplaatst. De nieuwe school werd in gebruik genomen op 1 september 2012.

Naast de klaslokalen is er in de school ook ruimte voorzien voor een kinderopvang, de muziekkacademie en sociaal-culturele activiteiten (fanfare De Eendracht). Voor de verwarming van het gebouw werd gekozen voor een warmtepompsysteem, gesubsidieerd door het Vlaams gewest.

5.1.2 Secundair onderwijs in Anzegem

Het Sint-Vincentiusinstituut Anzegem is de enige secundaire school in Anzegem en maakt deel uit van de scholengemeenschap VZW KSO Waregem-Anzegem-Avelgem, ook scholengemeenschap Sint-Paulus genoemd. Zo worden 7 scholen uit deze regio samengebracht in een energieke en dynamische structuur. Deze samenwerking laat toe efficiënter te werken, een betere organisatie te hebben en een groter draagvlak te creëren. Elke school behoudt daarenboven haar eigen karakter. Sint-Vincentius Anzegem blijft kleinschalig en blijft er naar streven om elke jongere thuis te laten voelen. Het aanbod van het Sint-Vincentiusinstituut kan hieronder teruggevonden worden.

		TSO		BSO	
1ste gr	1ste j	1ste leerjaar A		1ste leerjaar B	
	2de j	Techniek-wetensch	Sociale en technische vorming	BVL Mode-verzorging-voeding	
2de gr	3de j	Techniek-wetensch	Sociale en technische wetensch	Verzorging-Voeding	
	4de j				
3de gr	5de j	Techniek-wetensch	Sociale en technische wetensch	Verzorging	
	6de j				
	7de j			Kinderzorg	Thuis- en bejaardenzorg/zorgkundige

5.1.2.1 Statistieken secundair onderwijs

Het aandeel leerlingen secundair onderwijs t.o.v. de 12 – 17 jarigen ligt relatief laag in Anzegem. Het percentage steeg wel sterk de laatste jaren. Meer bepaald van 30,5% in 2003 tot 49,3% in 2012. De stijging is volledig toe te schrijven aan het succes van de enige secundaire school in Anzegem: het Sint-Vincentiusinstituut. Het leerlingenaantal steeg er de laatste jaren spectaculair.

Figuur 56: Aandeel leerlingen SO t.o.v. 12 - 17-jarigen (Studiedienst van de Vlaamse Regering, 2013)

Het aantal jongens die les volgen aan het Sint-Vincentiusinstituut steeg de afgelopen 10 jaar van 29 tot 117, het aantal meisjes steeg van 274 naar 372. In totaal volgen er op vandaag 489 leerlingen les

aan het Sint-Vincentiusinstituut. De aangeboden richtingen kenden een enorme stijging in populariteit, voornamelijk vrouwelijke leerlingen konden het aanbod appreciëren.

Figuur 57: Aantal Iln SO - jongens en meisjes (Studiedienst van de Vlaamse Regering, 2013)

Het aandeel leerlingen met schoolse vertraging in het secundair onderwijs ligt relatief laag in Anzegem. Het percentage daalde daarenboven van 25,4% in 2003 naar 23,1% in 2009. Vanaf 2009 bleef het percentage stabiel. Het Vlaamse gemiddelde ligt rond de 28%. In vergelijking met de Belfius-indeling scoort Anzegem relatief laag.

Figuur 58: Aandeel Iln met schoolse vertraging in het SO (Studiedienst van de Vlaamse Regering, 2013)

5.1.2.2 Aantrekkingskracht Sint-Vincentiusinstituut

Op basis van statistieken van onderwijs Vlaanderen kan ook onderzocht worden van welke gemeenten de leerlingen van het secundair komen en naar welke gemeenten de Anzegemse leerlingen naar het secundair gaan.

32% van de leerlingen in de Anzegemse secundaire scholen komen uit Waregem, 25% komt uit Anzegem, 8% uit Zwevegem, 7% uit Deerlijk, 6% uit Wielsbeke, 5% uit Avelgem, 5% uit Zulte, 4% uit Wortegem-Petegem, 2% uit Kluisbergen en 2% uit Oostrozebeke.

Figuur 59: Van welke gemeenten komen de Iln van het Sint-Vincentiusinstituut (Vlaanderen, 2012)

51% van de Anzegemse leerlingen naar het secundair onderwijs in Waregem, 12% naar Anzegem, 10% naar Kortrijk, 9% naar Avelgem en 8% naar Oudenaarde.

Figuur 60: Naar welke gemeenten gaan de Anzegemse Iln naar het SO (Vlaanderen, 2012)

5.1.3 Kunstonderwijs

5.1.3.1 Academie voor Muziek, Woord & Dans

In de Academie voor Muziek, Woord & Dans kunnen jongeren hun creativiteit en gevoelens de vrije loop laten gaan. De academie voor muziek, woord en dans heeft 3 afdelingen:

- Afdeling Anzegem (gebouwen Vrije Basisschool - Kerkstraat 91)
- Afdeling Vichte (gebouwen gemeenteschool - Beukenhofstraat 38)
- Afdeling Ingooigem (gebouw gemeenteschool, Pastoor Verrieststraat 12 en deelgemeentehuis Ingooigemplaats 5).

5.1.3.2 Academie voor Beeldende Vorming

De Academie voor Beeldende Vorming, of kortweg de tekenacademie, zorgt al dertig jaar voor aanvullend teken- en schilderonderwijs. De kinderen kunnen er vanaf het eerste leerjaar terecht. Deze vorm van kunstonderwijs is reeds ver ontwikkeld en beschikt over de nodige uitrusting. In hun vrije tijd vinden de jongeren er het materiaal om zelf fotografische verwerkingen te maken of zelfs korte animatiefilms te realiseren. Schilderen op doek, tekenen en boetseren zitten in het pakket verweven. Voor de volwassenen is er een aanbod van schilderen, tekenen, boetseren, etsen, digitaal tekenen en glaskunst. Voor hen zijn er niet alleen 's avonds maar ook 's namiddags lessen ingericht.

- Afdeling Anzegem (Landergemstraat 1)
- Afdeling Vichte (Ommersheimplein 1)

5.1.4 Leerlingbegeleiding

De Centra voor Leerlingenbegeleiding ondersteunen de leerlingen, hun ouders, de leerkrachten en de schooldirecties in alle Nederlandstalige scholen van hun werkgebied bij het verhogen van het welbevinden van de leerlingen. Zij gaan daarbij uit van de vragen en problemen van de leerlingen. Zij begeleiden de leerlingen door nieuwe perspectieven te openen in hun ontwikkeling tot zelfstandige volwassenen en volgen systematisch of vraaggestuurd de gezondheid en het welbevinden van de leerlingen op.

De Centra werken samen met de leerlingen, de ouders, de leerkrachten, de scholen en andere betrokken instanties in vier domeinen: het leren en studeren, de onderwijsloopbaan, de preventieve gezondheidszorg en het psychisch en sociaal functioneren.

5.1.5 Natuur- en Milieu-educatie

De gemeente biedt een ruime waaier aan mogelijkheden rond natuur- en milieu-educatie: educatieve afval- en natuurkoffers, een natuureducatief lokaal, bezoeken aan containerpark, enz. De gemeente is samen met enkele buurgemeenten ook actief binnen een samenwerkingsverband met de provincie rond natuur- en milieu-educatie.

5.1.5.1 De Boomklever

In het kader van de beheerovereenkomst tussen het gemeentebestuur Anzegem en de vzw Domein Sint-Arnoldus kreeg de gemeente Anzegem een lokaal ter beschikking in het centraal gelegen "Bronnenhuis".

Door het gemeentebestuur werd het lokaal volledig uitgerust en ingericht als een natuureducatief lokaal. Het project werd medegefinancierd door de Provincie West-Vlaanderen. Het lokaal kreeg de naam "De Boomklever", een bosvogel typisch voor het domein. De gemeente Anzegem stelt het lokaal gratis ter beschikking aan scholen en verenigingen voor activiteiten rond natuur-, milieu- en landschapseducatie.

5.1.5.2 Afvalkoffers

1) De Recyclagekoffer

De recyclagekoffer is een complete didactische set voor scholen. De recyclagekoffer maakt niet alleen de recyclage, maar ook het sorteren en de selectieve ophaling aanschouwelijker voor de kinderen. Hij bevat voor elke stroom van verpakkingsafval "echte" voorbeelden van afval, evenals halffabricaten, dat wil zeggen materialen die het resultaat zijn van de recyclage van afval, en ten slotte concrete voorbeelden van afgewerkte producten die vervaardigd zijn op basis van gerecycleerd materiaal. Deze koffer kan kosteloos bij de gemeente worden ontleend.

2) De compostkoffer

In de compostkoffer is heel wat informatie te vinden rond composteren én materiaal om leerlingen aan de slag te laten gaan (loupepotjes, zeven, determineerkaarten). Deze werkkoffer kan bij de gemeente Anzegem gratis worden ontleend.

5.1.5.3 Natuurkoffers

Natuurkoffers bevatten een heleboel natuureducatieve materialen, allerhande veldwerkmateriaal en een werkbundel, alles zit verpakt in een stevige koffer. De natuurkoffers zijn specifiek gemaakt voor kinderen uit het basisonderwijs. Volgende koffers kunnen ontleend worden op de milieudienst:

1) Boskoffer

De boskoffer richt zich tot kinderen van het lager onderwijs. Het bos is een thema dat erg tot de verbeelding spreekt. Een bos nodigt uit en spoort aan om op ontdekking te gaan, aan veldwerk te doen. Het is de bedoeling dat leerkrachten zelf met hun klas op stap gaan en daarbij de Boskoffer gebruiken.

2) Landschapskoffer

De landschapskoffer richt zich zowel naar het kleuter- als het lager onderwijs. In het landschap is veel te beleven en te onderzoeken. Het is de bedoeling dat leerkrachten zelf met hun klas op stap gaan en daarbij de landschapskoffer gebruiken.

3) Kabouterpad

Het kabouterpad richt zich naar kleuters. Vooral kleuters worden erg aangesproken door sprookjes, mysterieuze figuren en verrassende verschijningen. Ook kabouters spreken erg tot hun verbeelding. Het Kabouterpad speelt hierop in en spoort aan om op ontdekking te gaan, aan veldwerk te doen in de natuur. Het is de bedoeling dat leerkrachten zelf met hun klas op stap gaan en daarbij het kabouterpad gebruiken.

5.1.5.4 Milieuzorg op school

MOS staat voor Milieuzorg Op School, een milieuzorgproject van de kleuter- tot de hogeschool. MOS wil een school helpen om een eigen milieuzorgsysteem uit te bouwen. Dit is een geheel van maatregelen en acties waaraan iedereen (directie, leerkrachten, ouders, leerlingen, ...) meewerkt om de school milieuvriendelijker te maken. MOS biedt hiervoor alvast praktische en educatieve ondersteuning. Een MOS-begeleider is er bij wanneer je beslist om te starten met het project en volgt systematisch het proces op. Door een educatief luik te koppelen aan de acties op school wil MOS heel de schoolbevolking sensibiliseren en mobiliseren om van milieuzorg werk te maken.

5.2 Dienst Sociaal Welzijn en Sociale dienst OCMW

Het welzijn van alle burgers daar wil Anzegem voor gaan. Het Sociaal Huis in Anzegem is een netwerk met 2 vaste ankerpunten zijnde de dienst Sociaal Welzijn Gemeente en de Sociale Dienst OCMW aangevuld met mobiele dienstverlening. De medewerkers staan altijd paraat om te helpen met het beantwoorden van vragen en het oplossen van diverse sociale of welzijnsproblemen.

5.2.1 Gemeentelijke sociale toelagen

Vanuit het gemeentebestuur worden tal van toelagen voorzien, hieronder een kort overzicht, de verschillende toelagen worden vervolgens nader toegelicht.

- Toelage personen met een handicap
- Toelage voor dagopvang
- Toelage voor kortverblijf
- Toelage palliatieve thuiszorg
- Vakantietoelage
- Gezinstoelage

5.2.1.1 Toelage voor personen met een handicap

Om in aanmerking te komen voor deze toelage dient men over één van de onderstaande attesten te beschikken. Het bedrag van de toelage varieert naargelang het soort attest waarover men beschikt.

Soort attest	Voorwaarden	Bedrag per jaar
Attest RIZIV	Minimum 66%	70 euro
Attest FOD	Vermindering van het verdienvermogen tot 1/3 of minder	70 euro
Attest FOD	Attest verhoogde kinderbijslag min. 6 en max. 8 punten in de 3 pijlers samen	70 euro
Attest FOD	Attest met vermindering zelfredzaamheid van min. 9 punten en verblijvend in residentiële instelling bv. Rusthuis	70 euro
Attest FOD	Attest met vermindering zelfredzaamheid van minstens 9 punten of attest verhoogde kinderbijslag waarbij men minstens 9 punten scoort in de 3 pijlers samen	Inwonend: 170 euro
		Alleenstaand: 110 euro
Attest FOD	Attest met vermindering zelfredzaamheid van minstens 12 punten of attest verhoogde kinderbijslag waarbij men min. 12 punten scoort in de 3 pijlers samen	Inwonend: 230 euro
		Alleenstaand: 170 euro
Attest FOD	Attest met vermindering zelfredzaamheid van minstens 15 punten of attest met vermindering zelfredzaamheid van minstens 9 punten én tegemoetkoming voor hulp aan bejaarden of attest punten in de 3 pijlers samen verhoogde kinderbijslag van minstens 15	Inwonend: 410 euro
		Alleenstaand: 230 euro

5.2.1.2 Toelage voor dagopvang

De toelage voor dagopvang is voorzien voor ouderen en personen met een handicap, gedomicilieerd in Anzegem, die in hun thuismilieu verzorgd worden en overdag of 's nachts naar een dag- of nachtverzorgingscentrum of dagcentrum gaan. Het bedrag bedraagt 2 euro per dag. De voorwaarden hiervoor zijn dat de persoon de leeftijd van 65 bereikt heeft of indien jonger een medisch bewijs van dementie kan voorleggen.

5.2.1.3 Toelage voor kortverblijf

De toelage voor kortverblijf is bedoeld voor ouderen of personen met een handicap, gedomicilieerd in Anzegem, die vanuit hun thuissituatie tijdelijk opgenomen worden in een erkende instelling voor kortverblijf met de bedoeling daarna opnieuw thuis verzorgd te worden. De toelage bedraagt 5 euro per dag met een maximum van 60 dagen per jaar. De persoon dient de leeftijd van 60 jaar bereikt te hebben of moet een bewijs van 66% handicap RIZIV of attest FOD Sociale Zekerheid zoals vastgelegd in het gemeentelijk reglement toelage personen met een handicap kunnen voorleggen.

5.2.1.4 Toelage palliatieve thuiszorg

De toelage voor palliatieve thuispatiënten dient als tussenkomst in de geneeskundige verzorging, de verzorgingsmiddelen en de hulpmiddelen. Deze toelage is éénmalig en bedraagt 250 euro. De voorwaarde is dat de persoon in de gemeente woont op het ogenblik van de aanvraag en een gelijkaardige premie verkregen heeft via het RIZIV en hiervan een attest kan van voorleggen.

5.2.1.5 Vakantietoelage

Deze toelage is bedoeld voor personen met een handicap of voor langdurig zieken als tussenkomst in de kosten van een aangepast vakantieverblijf in binnen- of buitenland. De vakantietoelage bedraagt 60 euro maximaal en kan slechts éénmaal per jaar worden aangevraagd. Het bedrag wordt beperkt tot het bedrag dat de aanvrager heeft moeten betalen aan de organisator van deze vakantie. Verder dient de vakantie georganiseerd te worden door een sociale vereniging of een erkend ziekenfonds

5.2.1.6 Gezinstoelage

De gezinstoelage dient voor mensen met een bescheiden inkomen. Zowel voor alleenstaanden als voor gezinnen met/zonder kinderen. Ook mensen die in een voorziening verblijven komen in aanmerking op voorwaarde dat ze in de gemeente Anzegem gedomicilieerd zijn. Het bedrag varieert tussen 25 en de 100 euro naargelang het inkomen.

Figuur 61: Uitgekeerde toelage in euro

Figuur 62: aantal begunstigden van de toelagen

5.2.2 OCMW

OCMW staat voor Openbaar Centrum voor Maatschappelijk Welzijn. De kerntaak van het OCMW bestaat erin mensen een "menswaardig leven" te garanderen. Het OCMW Anzegem doet dit door een volwaardige maatschappelijke dienstverlening aan te bieden.

Traditioneel staat het OCMW in voor administratieve, psychosociale begeleiding, financiële en materiële ondersteuning en heel wat thuiszorgdiensten.

Nochtans stellen de uitdagingen die vandaag en in de nabije toekomst op ons afkomen het OCMW voor nieuwe opdrachten. Denken we hierbij in de eerste plaats aan de toenemende vergrijzing met de vraag naar meer thuis- en woonzorg, maar ook de kinderarmoede, de groeiende noden bij de jongeren en arbeidsbegeleiding.

Alle medewerkers van het OCMW Anzegem trachten deze maatschappelijke opdracht zo efficiënt mogelijk op de behoeften van de burger af te stemmen om "zorg op jouw maat" te kunnen aanbieden.

5.2.3 Dienstencheques

De dienstencheque is een door de federale staat gesubsidieerd systeem dat de particuliere gebruiker een betaalmiddel verschaft waarmee hij een werknemer van een erkende onderneming kan betalen voor huishoudelijk werk dat zowel bij hem thuis als buiten zijn woning verricht wordt.

5.2.4 Plaatselijk WerkgelegenheidsAgentschap

De gemeente ondersteunt het Plaatselijk Werkgelegenheidsagentschap om personen die langdurig werkloos zijn toch een nieuwe kans te geven op de arbeidsmarkt. Het PWA heeft volgende doelstelling: PWA'ers kunnen ingezet worden voor huishoudelijke hulp, om boodschappen te doen of om het onderhoud van de tuin te doen. Mensen die langdurig werkloos zijn kunnen zich dus inschrijven voor het realiseren van deze klusjes.

5.2.5 Statistieken OCMW

Het OCMW Anzegem heeft op vandaag in totaal 35 voltijdse equivalenten in dienst. Dit aantal komt overeen met 2,35 voltijds equivalenten per 1000 inwoners, het Vlaamse gemiddelde is 5,85. Een man/vrouw verhouding van ongeveer 15% geldt voor zowel Anzegem als gemiddeld voor de ander steden en gemeenten in Vlaanderen.

Figuur 61: Aantal personeelsleden OCMW in VTE per 1000 inwoners (Studiedienst van de Vlaamse Regering, 2013)

De kansarmoede-index, zijnde het percentage geboorten in kansarme gezinnen, ligt substantieel lager in Anzegem dan in de andere Vlaamse steden en gemeenten. Het Vlaamse gemiddelde kende daarenboven een stijgende trend de laatste jaren, in Anzegem is hiervan zeker geen sprake.

Figuur 62: Kansarmoede-index

Het aantal leefloontrekkers ligt tevens ver onder het Vlaamse gemiddelde in Anzegem, het aantal nam de laatste jaren daarenboven af. In 2011 waren er 8 leefloontrekkers in Anzegem.

Figuur 63: Aantal leefloontrekkers per 1.000 inwoners (Studiedienst van de Vlaamse Regering, 2013)

Het percentage van de bevolking die titularis is met een voorkeursregeling in de ziekteverzekering, zijnde personen die doordat ze een relatief laag inkomen hebben een voorkeursregeling genieten in de ziekteverzekering, ligt relatief laag in Anzegem. De voorkeursregeling in de ziekteverzekering maakt de gezondheidszorg goedkoper: minder remgeld, lager plafondbedrag voor de maximumfactuur,... Ondanks een stijgende trend van het Vlaamse gemiddelde daalde het aantal titularissen in Anzegem. Vandaag zijn er in Anzegem 1.155 titularissen met een voorkeursregeling in de ziekteverzekering in.

Figuur 64: % bevolking titularis met voorkeursregeling in de ziekteverzek (Studiedienst van de Vlaamse Regering, 2013)

5.3 Kinderopvang

5.3.1 Aanbod kinderopvang

Het aanbod kinderopvang kan in twee categorieën ingedeeld worden. Vooreerst is er de categorie van voorschoolse kinderopvang, hier kunnen alle kinderen terecht die jonger zijn dan 2,5 jaar en van wie de ouders nood hebben aan opvang. De tweede categorie is de categorie van de buitenschoolse kinderopvang, hier kunnen alle kinderen terecht die tussen 2,5 jaar en 12 jaar zijn (en dus school lopen) en van wie de ouders nood hebben aan opvang.

De evolutie van het aantal plaatsen in de kinderopvang kan in de volgende grafiek terug gevonden worden, daarenboven wordt er een opsplitsing gemaakt tussen het aantal plaatsen in de voorschoolse kinderopvang en het aantal plaatsen in de buitenschoolse kinderopvang. Het aantal plaatsen in de buitenschoolse opvang bleef de laatste jaren constant op 138. Het aantal plaatsen in de voorschoolse opvang steeg van 172 plaatsen in 2009 naar 217 plaatsen in 2012.

Figuur 65: Aantal plaatsen opvang (Studiedienst van de Vlaamse Regering, 2013)

Het absolute aantal plaatsen in de kinderopvang zegt echter weinig, om deze reden worden het aantal plaatsen in de buitenschoolse opvang vergeleken met het aantal kinderen tussen 2,5 en 11 jaar. Hieruit blijkt dat het aanbod in Anzegem bijna dubbel zo groot is als het gemiddeld in Vlaanderen.

Figuur 66: Aantal plaatsen buitenschoolse opvang t.o.v. aantal kinderen tussen 2,5 en 11 jaar (Studiedienst van de Vlaamse Regering, 2013)

5.4 Ouderenzorg

Het aanbod ouderenzorg kan tevens ingedeeld worden in twee categorieën. De eerste categorie bevat het aanbod serviceflats en de plaatsen in woonzorgcentra. De tweede categorie is de mogelijkheid van mantel- en thuiszorg. In onderstaande grafiek is te zien dat het relatieve aantal plaatsen in serviceflats en woonzorgcentra de laatste jaren daalde in Anzegem. Het aanbod serviceflats bleef echter constant op 31 plaatsen, het aantal plaatsen in woonzorgcentra steeg in 2003 van 150 naar 165, in de jaren nadien bleef ook dit aanbod constant. De daling van het aantal plaatsen per 1000 65 plussers is aldus niet te wijten aan een daling van het aanbod, maar aan de stijging van het aantal 65 plussers. In Vlaanderen steeg het aanbod daarentegen wel mee met de groeiende populatie ouderen.

Figuur 67: Aantal plaatsen per 1.000 65-plussers (Studiedienst van de Vlaamse Regering, 2013)

Het aantal mantel- en thuiszorgers kende een sterke stijging de laatste jaren. In Anzegem steeg het aantal van 170 in 2003 naar 254 in 2011. Anzegem heeft relatief veel mantel- en thuiszorgers per 1000 65 plussers, de andere steden en gemeenten in Vlaanderen zijn echter ook aan een opmars bezig.

Figuur 68: Aantal mantel- en thuiszorgers per 1.000 65-plussers (Studiedienst van de Vlaamse Regering, 2013)

5.4.1 ANzegems Netwerk Aanvullende Hulp (ANNAH)

Annah staat voor Anzegems Netwerk Aanvullende Hulp en wil hulp bieden aan senioren die nog in hun eigen huis wonen maar zelf geen boodschappen meer kunnen doen of naar de dokter gaan. Het dorpsnetwerk ANNAH werd opgestart en uitgebouwd vanuit het sociaal huis Anzegem.

ANNAH richt zich tot 'personen met zorgvraag' die wonen in Anzegem. Zoals senioren, personen met een handicap, langdurig zieken, sociaal zwakkere personen, ... Men tracht hen door middel van dit project inwoners langer zelfstandig thuis te laten wonen. Om dit te verwezenlijken wordt de hulp van vrijwilligers ingeschakeld.

Het vrijwilligersproject wil vooreerst een signaalfunctie vervullen. Het netwerk van vrijwilligers spoort mensen met een zorgvraag op, signaleert dit aan de projectcoördinator, die dit, wanneer nodig, op zijn beurt doorspeelt aan de reguliere zorg- en welzijnsdiensten. De samenwerking tussen ANNAH en de reguliere diensten en verenigingen is essentieel. Men tracht de dienstverlening dicht bij de mensen te brengen. Daarnaast wil ANNAH het sociaal netwerk van zorgvragenden versterken of een alternatief bieden indien dit weggevallen is. Evenzeer wil het project beperkte, aanvullende diensten aanbieden om zo senioren en mensen met een zorgvraag te ondersteunen.

De dienstverlening van ANNAH wordt in 2 vormen aangeboden. Ten eerste via sociale taken zoals kleine hulp in en om het huis, bezoeken, leeshulp, informatie en advies, ... Ten tweede wordt er hulp aangeboden tegen kilometervergoeding. De vrijwilliger brengt de persoon in kwestie bvb naar de dokter, kapper, familie, ... of hij doet de boodschappen.

Via het aanbieden van deze diensten kan ANNAH lokaal een vangnet creëren waar diverse noden opgevangen en ingevuld kunnen worden.

5.4.2 Ontwikkelingssamenwerking

De wereld is een dorp geworden. Mensen uit de wereld vinden de weg naar Anzegem, en de Anzegemners naar de wereld. Internet heeft afstanden overbrugd die ooit onoverbrugbaar leken. Daardoor groeit vaak verbondenheid en solidariteit.

5.4.2.1 FairTradeGemeente!

Op 31 januari 2010 behaalde Anzegem de titel FairTradeGemeente. De titel geeft aan dat de gemeente én ook haar inwoners op een heel concrete manier wil bijdragen aan een waardig bestaan voor de kleine boer in het Zuiden en de duurzame producent in het Noorden.

Dit dankzij de medewerking van het gemeentebestuur, winkeliers, horecazaken, bedrijven, scholen en verenigingen die op regelmatige basis producten uit eerlijke handel verkopen of verbruiken. De gemeente Anzegem beschikt daarenboven ook over een Oxfam Wereldwinkel.

5.4.2.2 Subsidies

De gemeente Anzegem wenst in samenwerking met wereldraad Anzegem, binnen de perken van het beschikbaar budget, een toelage toe te kennen aan projecten in ontwikkelingslanden waarbij inwoners van onze gemeente betrokken zijn.

Eenzijds is er de aanmoedigingspremie voor Anzegemse jongeren die in het kader van hun studies (opleiding/stage) een project steunen/uitwerken in een ontwikkelingsland. Anderzijds is er de projectsubsidie voor Anzegemners die initiatiefnemer/drager zijn van het project of ter plaatse voor een bepaalde periode hebben meegewerkt.

6 Communicatie & participatie

6.1 Gemeentelijke communicatie

6.1.1 Aktiv

De Anzegemse burger wordt maandelijks via de gemeentelijke nieuwsbrief 'Aktiv' op de hoogte gebracht van veranderingen en gebeurtenissen binnen de gemeente. Op frequente basis worden er daarenboven themabrochures uitgebracht, dit zijn onder meer de cultuurbrochure en de kriebelfolder.

6.1.2 Website en meldingen

Op de gemeentelijk website: www.anzegem.be, kan de burger terecht voor uiteenlopende informatie over de gemeente. In de website is ook een elektronisch meldingsformulier ingesloten. Burgers kunnen via dit meldingsformulier problemen, klachten of voorstellen melden bij het gemeentebestuur.

6.1.3 Facebook pagina

De meest up to date informatie over de gemeente kan teruggevonden worden op de Facebook pagina van de gemeente van Anzegem: www.facebook.com/anzegem.

6.2 Adviesraden

Anzegem telt negen adviesraden die het gemeentebestuur adviseren in de verschillende bestuursmateries. De gemeentelijke adviesraden werken rond verschillende thema's. Het is de bedoeling dat de leden van deze adviesraden een bevolkingsgroep of een vereniging vertegenwoordigen of deskundig zijn op het werkterrein van de adviesraad. De adviesraden worden bij de start van een gemeentelijke legislatuur telkens hersamengesteld.

Het gemeentebestuur is verplicht advies te vragen aan de adviesraden voor beslissingen die zij willen treffen in de gemeenteraad betreffende de volgende thema's:

Thema	Adviesraad
Milieu en natuur	Minaraad
Cultuur	Cultuurraad
Jeugd	Jeugdraad
Sport	Sportraad
Gezin- en welzijnszorg	Gezins-en WelzijnsRaad (GWR)
Ouderen	Senioren AdviesRaad (SAR)
Ontwikkelingssamenwerking	Wereldraad
Bibliotheek	Raad van beheer Bibliotheek
Kinderopvang	Lokaal Overleg Kinderopvang Anzegem (LOKA)

De adviesraden hebben tegenover hun leden een coördinerende en stimulerende rol en komen geregeld naar buiten met eigen initiatieven, activiteiten, manifestaties. Naast de adviesraden is er in Anzegem ook nog het lokaal overlegplatform Bonanza, dat advies uitbrengt over het flankerend onderwijsbeleid, de commissie cultuurinfrastructuur en de commissie andersvaliden.

6.2.1 Minaraad

De gemeentelijke raad voor milieu en natuur, kortweg minaraad, is een overleg- en adviesorgaan over het gemeentelijk leefmilieu en het natuurbehoud. De raad heeft tot doel de inbreng van de bevolking voor de verbetering van het leefmilieu en het natuurbehoud mogelijk te maken en aan te moedigen.

De gemeentelijke minaraad stelt zich tot taak adviezen uit te brengen aan het college van burgemeester en schepenen en de gemeenteraad - al dan niet op hun vraag - over aangelegenheden die een invloed hebben op het gemeentelijk leefmilieu of het natuurbehoud. De Milieudienst staat in voor de ondersteuning van de minaraad.

6.2.2 Cultuurraad

De Culturele Raad is het officiële adviesorgaan van de gemeente voor alles wat met cultuur te maken heeft. Elke vereniging die met cultuur bezig is, kan lid worden van de algemene vergadering, die twee keer per jaar samenkomt. Ook individuele deskundigen kunnen aanvaard worden als lid. Daarmee telt de Culturele Raad een 40-tal leden.

De praktische organisatie berust bij het bestuur, dat 7 à 10 keer samenkomt. Dit orgaan staat in voor het adviseren van de gemeente, maar ontwikkelt daarnaast een eigen werking bv. de uitreiking van de Cultuurtrofee, de organisatie van het jaarlijks gemeenschappelijk vormingsaanbod, een culturele uitstap.

6.2.3 Jeugdraad

De jeugdraad wordt overkoepelend door de Algemene Vergadering. In deze Algemene vergadering of AV zijn zowel vertegenwoordigers van de jeugdwerkinitiatieven vertegenwoordigd als individuele jongeren die niet zijn aangesloten bij een jeugdvereniging.

Verder zetelen de schepenen van jeugd en de jeugdconsulente ook in de AV (zij hebben geen stemrecht). De Algemene Vergadering is in de eerste plaats een overlegorgaan tussen de Anzegemse jeugdverenigingen en jongeren en is tegelijkertijd een spreekbuis naar de gemeentepolitiek.

De Stuurgroep leidt de AV en maakt voorstellen/adviezen gericht aan de Gemeenteraad. Alle grotere initiatieven moeten voorgelegd worden aan de Algemene Vergadering vooraleer ze ten uitvoering kunnen gebracht worden. De AV kan het 'beslissend orgaan' genoemd worden van de Jeugdraad.

6.2.4 Sportraad

De sportraad van Anzegem brengt sport naar de bevolking en wordt gedragen door mensen van Anzegem. Het is van groot belang dat alle sportverenigingen van Anzegem, groot of klein, recreatief of competitief, ... én sportdeskundigen, mensen met een hart voor de sport, vertegenwoordigd zijn in de sportraad.

De raad behartigt de belangen van sport in het algemeen en brengt advies uit bij de gemeente over gemeentelijke sportdossiers en plaatselijke sportieve behoeften. De sportraad treedt ook op als coördinator van het gemeentelijke sportgebeuren, ondersteunt de activiteiten daar waar mogelijk en informeert de sportclubs en de bevolking over allerlei sportieve aangelegenheden.

6.2.5 Gezins- en Welzijnsraad (GWR)

De Gezins- en Welzijnsraad treedt op als adviesraad en heeft als doelstellingen te:

- Adviseren: de Gezins- en Welzijnsraad brengt op vraag van het gemeentebestuur, op vraag van het OCMW of op eigen initiatief adviezen uit in verband met alle aspecten inzake gezinsbeleid en welzijnszorg in de gemeente
- Coördineren: de Gezins- en Welzijnsraad treedt op als coördinerend orgaan tussen alle betrokken verenigingen en organisaties die werken op het terrein van de gezins- en welzijnszorg in Anzegem
- Informer en sensibiliseren van de plaatselijke bevolking omtrent gezondheidsbeleid, gezinsthema's,...
- Organiseren van activiteiten of bestaande initiatieven ondersteunen

6.2.6 Senioren AdviesRaad (SAR)

Deze gemeentelijke adviesraad heeft ondermeer als taak het organiseren en stimuleren van inspraak van alle senioren in het lokaal beleid. Door de diverse samenstelling van deze raad (zowel verenigingen als niet-georganiseerde senioren) wordt getracht de belangen van onze ouderen in de gemeente te behartigen. De raad organiseert ook jaarlijks verschillende activiteiten.

6.2.7 Wereldraad

De Anzegemse Wereldraad denkt na over de relaties tussen Noord en Zuid, voert actie, informeert, maakt bewust. Alle plaatselijke organisaties die bezig zijn met ontwikkelingssamenwerking, mensenrechten, ... maar ook de wereldwinkel en de scholen zijn aangesloten bij de Wereldraad.

De raad heeft als doelstellingen:

- Adviseren: de raad brengt op vraag van het gemeentebestuur of op eigen initiatief adviezen uit in verband met aspecten van het ontwikkelingsbeleid in de gemeente.
- Coördineren: de raad biedt een overlegforum voor plaatselijke initiatieven die zich bezig houden met ontwikkelingssamenwerking, mensenrechten, vluchtelingen, allochtonen, ...De bedoeling is samenwerking en communicatie tussen de verschillende organisaties bevorderen.
- Informereren: bewustmaken van de plaatselijke bevolking omtrent de vooropgestelde thema's
- Organiseren van eigen initiatieven zoals het Euromundofeest, de scholendag voor lager en secundair onderwijs, de financiële actie van de 11.11.11.-actie ondersteunen

6.2.8 Raad van beheer Bibliotheek

De raad van beheer Bibliotheek betreft de bevolking (het lezerspubliek) op een democratische manier bij het vormen van adviezen en besluiten over de werking van de bibliotheek. Beleidsdoelstellingen, actieplannen of acties in verband met de bibliotheek worden eerst ter advies voorgelegd aan de raad.

6.2.9 Lokaal Overleg Kinderopvang Anzegem (LOKA)

Het Lokaal Overleg Kinderopvang Anzegem (LOKA) is erkend als gemeentelijke adviesraad inzake kinderopvangbeleid. Het Lokaal Overleg Kinderopvang is samengesteld uit zowel initiatieven die opvang aanbieden als gebruikers van de opvang. Naast de algemene vergadering is er ook een stuurgroep actief die Loka ondersteunt (behoeften en noden van opvanginitiatieven detecteren en er op inspelen, op zoek gaan naar actuele thema's voor vorming & opleiding, ...). Afhankelijk van de te behandelen thema's kunnen tijdelijke werkgroepen opgericht worden. Takenpakket LOKA:

- Opmaak en uitvoering van het beleidsplan kinderopvang.
- Beleidsuitvoering en -opvolging in uitvoering van het lokaal beleidsplan kinderopvang.
- Het lokaal bestuur adviseren inzake uitbouw van opvangvoorzieningen binnen de gemeente.
- Overleg en informatie-uitwisseling met bestaande of toekomstige opvanginitiatieven, scholen/ouderverenigingen en Kind & Gezin.
- De bevolking informeren omtrent het bestaande kinderopvangaanbod.
- Jaarlijks wordt een infoavond georganiseerd rond een actueel thema waarop ouders met kinderen worden uitgenodigd.

6.2.10 Lokaal overlegplatform Bonanza

Het recent opgerichte lokaal overlegplatform Bonanza, (Breed – Onderwijs – Netoverschrijdend – ANZegem - Activeren/ Aanmoedigen/ Aanbieden) voorziet de gemeente van een informeel, efficiënt adviesorgaan in verband met flankerend onderwijsbeleid. Het overlegplatform kwam in 2013 vier maal samen en heeft de volgende onderwerpen besproken:

- Flankerend onderwijsbeleid: wetgeving, mogelijkheden en budget
- Save Charter
- Organisatie leerlingenvervoer
- Reorganisatie buitenschoolse kinderopvang

6.2.11 Raad van beheer culturele infrastructuur

De raad van beheer culturele infrastructuur heeft als opdracht de gemeente bij te staan bij het beheer van de culturele infrastructuur van Anzegem. De raad is daarenboven bevoegd voor het opstellen van de programmering en de inhoud van de eigen culturele activiteiten

De raad heeft inspraakrecht over alle aspecten van het beheer van de culturele infrastructuur, in het bijzonder voor verbouwingswerken, financieel beleid, opstellen huisreglement, concessiecontracten en huurovereenkomsten.

De raad heeft verder het recht op informatie over alle beleidsbeslissingen van het gemeentebestuur inzake culturele infrastructuur.

6.2.12 Commissie andersvaliden

De gemeente wenst binnen het kader van een lokaal sociaal beleid initiatieven te nemen die de deelname van andersvaliden in onze samenleving kunnen bevorderen. Met de oprichting van een commissie voor andersvaliden worden volgende zaken beoogd : de andersvaliden een stem geven en luisteren naar hun noden en behoeften; het opvolgen en adviseren van concrete problemen en behoeften inzake de kwaliteit van de woon- en leefomgeving van andersvaliden; onderzoek van en aanbevelingen over problemen en behoeften van de andersvaliden met het oog op het lokaal sociaal beleid. Deze commissie waakt er over dat de gemeente in haar beleidsopties en -uitvoeringen rekening houdt met de beperkingen en de mogelijkheden van de andersvaliden, zodat zij zich optimaal kunnen integreren in het maatschappelijk leven

De commissie andersvaliden pakt in samenwerking met de bevoegde diensten en raden o.a. de volgende thema's aan: toegankelijkheid van handelszaken, openbare gebouwen en sportinfrastructuur, aanleg en controle op gebruik van parkeerplaatsen, inrichting openbaar domein (bv. voetpaden, ...), mogelijkheden voor deelname aan sport-, jeugd- en culturele activiteiten, ...

Gezien de vele raakvlakken en de diverse beleidsdomeinen die zowel behoren tot het domein van de Gezins- en Welzijnsraad als van de doelgroep andersvaliden, wordt er voor gekozen om de commissie voor andersvaliden te installeren binnen de bestaande Gezins- en Welzijnsraad.

6.3 Enquête

In het kader van de omgevingsanalyse werd ook de mening van de burger gevraagd. Er werd een enquête opgemaakt en de burgers werden uitgenodigd voor inspraakvergaderingen. De resultaten van de enquête en de inspraakvergaderingen worden in de volgende hoofdstukken besproken.

De enquête werd ter beschikking gesteld op de website van de gemeente en werd opgenomen in het gemeentelijk infoblad 'Aktiv'. De deelnemers maakten kans op één van de tien tickets voor de musical 'Wizard of Oz' in Vichte.

6.3.1.1 De vragenlijst

DIENSTVERLENING & INFORMATIE	Helemaal oneens	Eerder oneens	Niet eens/niet oneens	Eerder eens	Helemaal eens	Geen mening
Ik vind dat Anzegem een positieve uitstraling heeft.						
Aan de loketten word ik snel, correct en vriendelijk geholpen.						
De openingsuren van het hoofdgemeentehuis vind ik voldoende. Ter info: ma-vr: 8u-12u en op di ook van 13u30-18u30 en op wo van 13u30-17u (alleen burgerzaken).						
Ik vind het nuttig dat naast de loketten in het hoofdgemeentehuis er nog een beperkte dienstverlening in alle andere deelgemeenten is.						
Het maandelijks infoblad Aktiv brengt nuttige informatie.						
Op de website van de gemeente vind ik de nodige informatie over de gemeentelijke dienstverlening.						

LEVEN & WELZIJN	Helemaal oneens	Eerder oneens	Niet eens/niet oneens	eerder eens	Helemaal eens	Geen mening
Er moet één sociaal huis komen waar alle sociale dienstverlening gebundeld wordt.						
Ik vind het als burger belangrijk dat dienst Sociaal Welzijn in mijn deelgemeente wekelijks een zitdag houdt.						
Het vrijwilligersnetwerk Annah (boodschappen, vervoer, kleine taken in en rond het huis, bezoeksjes) ken ik voldoende.						
Ik vind dat de infrastructuur in mijn gemeente voldoende toegankelijk is voor personen met een beperking.						
Ik vind het belangrijk dat Anzegem een Fair-trade gemeente is en bewust met eerlijke grondstoffen omgaat.						
De deelnameprijs van volgende gemeentelijke initiatieven is aantrekkelijk:						
- Grabbelpas						
- speelplein						
- sportkampen						
- kinderopvang						
- Annah						
- culturele voorstellingen						
- activiteiten adviesraden						

VRIJE TIJD	Helemaal oneens	Eerder oneens	Niet eens/niet oneens	Eerder eens	Helemaal eens	Geen mening
Ik kan in het (podium)aanbod van het Gemeenschapscentrum mijn gading vinden.						
De Cultuurdienst biedt degelijke ondersteuning aan het verenigingsleven voor de organisatie van hun activiteiten.						
Dorps- en buurtinitiatieven moeten meer ondersteund worden.						
Ik weet waar ik met mijn vragen rond bezienswaardigheden en verblijfsmogelijkheden in de gemeente terecht kan.						
Ik vind dat Anzegem voldoende aandacht besteedt aan de aanleg en het onderhoud van aantrekkelijke verpozingplekjes.						
Er is voldoende binnen- en buitensportruimte in de gemeente voor clubs en recreatieve sporters.						
Er is voor mijn leeftijd voldoende sportaanbod waar ik terecht kan.						
Er is in Anzegem nood aan extra sportstimulansen voor jeugd boven de 12 jaar.						
Er is in Anzegem nood aan meer initiatieven om gezondheid en bewegen te stimuleren.						
De openingsuren van de bibpunten zijn voor mij haalbaar.						
De online-werking van de bib is een meerwaarde (raadplegen catalogus, verlengen en reserveren van materialen).						
Anzegem heeft voldoende ontmoetingsplaats voor jongeren (12 – 26 jaar).						
Ik vind dat er ook tijdens het schooljaar (bv. woensdagnamiddag) een aanbod van activiteiten voor kinderen tussen 6 en 12 jaar moet zijn.						
Onze gemeente heeft veel aandacht voor plaats en ruimte voor jongeren.						

ONDERWIJS & OPVANG	Helemaal oneens	Eerder oneens	Niet eens/niet oneens	eerder eens	Helemaal eens	Geen mening
Ik vind dat er voldoende aanbod van kunstonderwijs is.						
Ik vind het belangrijk dat er in de onmiddellijke omgeving van elke school mogelijkheid tot kinderopvang is.						
Ik vind het belangrijk dat kinderen zelf (te voet of met de fiets) langs een verkeersluwe weg de school kunnen bereiken.						
Ik vind dat de politiediensten meer moeten optreden aan de scholen rond openings- en sluitingsuur.						
Ik ben tevreden over het aanbod van kinderopvang op woensdagen, vakanties en schoolvrije dagen.						

LANDBOUW & ECONOMIE	Helemaal oneens	Eerder oneens	Niet eens/niet oneens	Eerder eens	Helemaal eens	Geen mening
Er is voldoende ruimte voor KMO's in onze gemeente.						
De gemeente neemt voldoende initiatieven om het ondernemerschap te steunen in de gemeente.						
De gemeente neemt voldoende initiatieven om de landbouw, als beschermer van de open ruimte, te promoten in de gemeente.						

LEEFOMGEVING & WONEN

	Helemaal oneens	Eerder oneens	Niet eens/niet oneens	Eerder eens	Helemaal eens	Geen mening
De straten en pleinen zijn over het algemeen in goede staat en netjes.						
Om kosten te besparen mag de openbare verlichting in landelijke wegen gedoofd worden tussen 1u en 5u.						
In Anzegem is het veilig voor de zwakke weggebruikers (fietsers, voetgangers).						
De groenvoorzieningen worden goed onderhouden.						
De gemeente moet werk maken van een bereikbaar speelbos.						
De gemeente moet het gebruik van hernieuwbare energiebronnen (zoals zonnepanelen) opnieuw subsidiëren.						
De open ruimte behouden in de gemeente vind ik belangrijker dan de realisatie van een nieuwe industriezone en nieuwe verkavelingen.						
Er is nood aan bijkomende bouwgronden.						
Leegstand moet bestreden worden door het heffen van een hoge belasting.						
Er zijn te weinig aangepaste woningen en serviceflats voor ouderen.						
Ik kan voldoende terecht bij het loket ruimtelijke ordening en huisvesting indien ik vragen heb over bouwen, verbouwen, renoveren, huren,...						
Bij nieuwe verkavelingen moet er meteen voldoende openbaar groen en speelruimte worden voorzien.						

Figuur 69: Enquête bevolking (Anzegem, Jouw gedacht!, 2013)

6.3.1.2 Respondenten

De enquête werd door 314 inwoners ingevulde. In de enquête werden er vijf leeftijdscategorieën onderscheiden: 15-24 jarigen, 25-34 jarigen, 35-54 jarigen, 55-74 jarigen, 75 plussers. De categorie 35-54 jarigen werd het sterkst vertegenwoordigd gevolgd voor de categorie 55-74 jarigen.

Figuur 70: Aantal respondenten per categorie (West-Vlaanderen, Demografische fiche Anzegem, 2012)

6.3.1.3 Relatieve score vragen enquête

De resultaten van de enquête worden op basis van de reële bevolkingscijfers gecorrigeerd. Om een overall score per vraag te kunnen bekomen, worden er tevens gewichten meegegeven aan elke keuzemogelijkheden. De keuzemogelijkheden worden als volgt gewogen:

Figuur 71: Wegingsfactoren keuzemogelijkheden

Vragen waarbij de respondenten 'geen mening' invulden werden niet opgenomen in de scores. De resultaten worden aldus gewogen ten opzichte van de reële bevolkingscijfers en ten opzichte van de genomen keuzes. Een overall score wordt bekomen.

Om een beter inzicht te krijgen in hoe de verschillende scores van de vragen zich ten opzichte van elkaar verhouden, worden de relatieve scores berekend. De relatieve scores worden berekend als de scores van de individuele vragen ten opzichte van de vraag die het hoogste scoorde. In dit geval is dit de vraag: 'Er is voldoende ruimte voor KMO's in onze gemeente'. Deze vraag krijgt als gevolg de score van 100%.

De relatieve scores van de vragen kunnen teruggevonden worden in onderstaande grafiek. Om de scores visueel makkelijker te kunnen interpreteren werden deze geordend van laag naar hoog. Voor alle duidelijkheid, hoe langer het balkje hoe meer de mensen het eens zijn met de stelling.

Geordende relatieve score vragen enquête (hoe langer het balkje hoe meer eens)

6.3.1.4 Top 10 eens

De top tien stellingen waar de respondenten het eens mee waren kunnen in onderstaande tabel terug gevonden worden.

1	Er is voldoende ruimte voor KMO's in onze gemeente.
2	De groenvoorzieningen worden goed onderhouden.
3	De deelnameprijs van de culturele voorstellingen zijn aanvaardbaar.
4	Ik vind het belangrijk dat er in de omgeving van elke school kinderopvang is.
5	Er is in Anzegem nood aan meer initiatieven om gezondheid en bewegen te stimuleren.
6	De straten en pleinen zijn over het algemeen in goede staat en netjes.
7	Ik vind het belangrijk dat Anzegem bewust met eerlijke grondstoffen omgaat.
8	Ik kan in het aanbod van het Gemeenschapscentrum mijn gading vinden.
9	Er is in Anzegem nood aan extra sportstimulansen voor jeugd boven de 12 jaar.
10	Ik kan voldoende terecht bij het loket ruimtelijke ordening en huisvesting.

6.3.1.5 Top 10 oneens

Naast de top 10 stellingen waar de respondenten het eens mee waren werd ook de top tien stelling opgesteld waar de respondenten het oneens mee waren.

1	In Anzegem is het veilig voor de zwakke weggebruikers (fietsers, voetgangers).
2	Er is nood aan bijkomende bouwgronden.
3	De openingsuren van het hoofdgemeentehuis vind ik voldoende.
4	Het vrijwilligersnetwerk Annah ken ik voldoende.
5	De deelnameprijs van het speelplein is aanvaardbaar.
6	Ik vind het belangrijk dat er in mijn deelgemeente een wekelijks zitdag gehouden wordt.
7	Anzegem heeft voldoende ontmoetingsplaats voor jongeren.
8	Ik vind het nuttig dat er in alle andere deelgemeenten een beperkte dienstverlening is.
9	Ik vind dat er voldoende aanbod van kunstonderwijs is.
10	De openingsuren van de bibpunten zijn voor mij haalbaar.

6.4 Inspraakvergaderingen

Naast de enquêtes werden er ook zeven inspraakvergaderingen georganiseerd door het nieuwe bestuur. Het doel van de inspraakvergaderingen was terug de inwoners meer inspraak geven in het beleid. De inspraakvergaderingen vonden in de verschillende deelgemeenten plaats op verschillende data. De inwoners werden op de hoogte gebracht via de website van de gemeenten en via het maandelijkse infobroche Aktiv. De data en locaties van de verschillend inspraakvergaderingen kunnen hieronder terug gevonden worden:

- 24 april 2013, 19u30 in zaal de Speldoorn
- 29 april 2013, 19u30 in zaal de Kleine Kluis
- 14 mei 2013, 19u30 in zaal Ansold
- 15 mei 2013, 19u30 in De Stringe
- 16 mei 2013, 19u30 in zaal De Linde
- 5 juni 2013, 19u30 in zaal OC Groeninge
- 6 juni 2013, 19u30 in Mensindezaal

De aangereikte suggesties van de vergaderingen werden geclassificeerd in zes categorieën: openbare werken, ruimtelijke ordening, milieu, cultuur, recreatie en overige. De suggesties worden meegenomen naar de Beheers- en Beleidscyclus. De input van de enquête en inspraakvergaderingen worden door het college van burgemeester en schepenen als zéér waardevol aanzien.

Inwoners die niet aanwezig konden zijn op één van de inspraakvergaderingen konden hun opmerkingen en suggesties in verband met het beleid neerschrijven en elektronisch of via de post aan het college van burgemeester en schepenen bezorgen. De ontvangen opmerkingen en suggesties werden ook opgenomen in onderstaande lijst.

6.4.1 Openbare werken

6.4.1.1 Anzegem

- Voorzien extra parkeerplaatsen aan het gemeentehuis.
- Parkeren op openbare weg in Kerkstraat herbekijken.
- Realistischere snelheidsbeperkingen.
- Veiligheid van fietsers aanpakken in Statiesstraat.
- Fiets- en wandelweg langs Delhaize aanpakken.
 - o Kuisen
 - o Voorzien van verlichting
- Onkruid bestrijden op wegel Wortegemsesteenweg – Petegemstraat.
- Voorzien signalisatie oversteek fietsers Grote Leiestraat – Kruisweg.
- Vermijden van prikkeldraad langs wandel- en fietspaden.
- Voorzien van verlichting langs verharde weg sporthal - Rogierdreef.
- Begraffenissen mogelijk maken in parochiezalen in plaats van de kerk.

6.4.1.2 Vichte

Oudenaardestraat

- Verkeersveiliger maken van Oudenaardestraat.
- Verloedering dorpskern tegengaan.
- Frequent reinigen van weg ter hoogte van site Steverlynck.
- Snelheid voertuigen aanpakken.
 - o Snelheidscontroles
 - o Flitspaal
- Oudenaardestraat heraanleggen.

Waregemstraat

- Waregemstraat heraanleggen.
- Investeren in nieuwe wegeninfrastructuur.
- Objectieve criteria gebruiken om te kiezen welke wegen aanpakken, geen politieke keuzes.
- Aanpakken blokkering doorgang brandweer op de parking van de Beukenhofstraat bij activiteiten de Stringe.

Olekenbosstraat

- Zwaar verkeer weren.
- Betere ontsluiting voorzien voor industriezone.

Overige

- Voorzien van parkings om te carpoolen.
- Zichtbaarheid zebrapaden verbeteren.
- Paaltjes Vichteplaats herbekijken.
- Tonnagebeperking voorzien in Vichte.
- Heraanleg voetpaden in de Schaliënhofverkaveling.

6.4.1.3 Kaster

Varentstraat

- Aanpakken kasseien Varentstraat.
- Kuisen riolering + verzamelpunt/overloopput.

Groeningestraat

- Snelheid aanpakken.
 - o Straat versmallen
 - o Snelheidscontroles
 - o Verkeersdrempels
 - o Eventueel tweerichtingsverkeer
 - o Eventueel doodlopende straat van maken
- Controle op negeren éénrichtingsverkeer.

N382

- Voorzien zebrapad om naar bushokje van de Varentstraat te gaan.
- Extra parkeerplaatsen voorzien aan het OC Groeninge.

Kerkstraat

- Parkeerplaatsen op de weg herzien.
- Verplaatsen brievenbus van de Post, eventueel naar het OC Groeninge.
- Sneeuw tijdig ruimen op fietspaden.
- Aanpakken vuilnis aan scholen.

Parkeren Statieplein

- Verkleinen blauwe zone
- Aannemers wijzen op verantwoordelijkheid netheid.

6.4.1.4 Tiegem

- Aanpakken wegels.
- Inspraakvergadering organiseren voor heraanleg N36.
- Zone 30 voorzien aan alle scholen.
- Weren van zwaar verkeer uit centrum.
- Extra snelheidscontroles tijdens spitsuren.
- Fietsstalling voorzien aan de kerk in Tiegem en aan de brandweer in Vichte.
- Fietsstallingen standaard voorzien bij herinrichtingen.
- Beter verbinding voorzien tussen Tiegem en Avelgem met het openbaar vervoer.
- Aanleggen voetpad in Brouwerijdreef.
- Het aantal verkeersborden tot een minimum beperken.

6.4.1.5 Gijzelbrechtegem

Dorpskern/centrum Gijzelbrechtegem

- Parkeerzones in het centrum Gijzelbrechtegem voorzien van signalisatie.
- Extra snelheidscontroles aan school Grijsloke.
- Verfraaien dorpskern Gijzelbrechtegem.
- Veiligheid voor kinderen aanpakken aan vijvers.
- Groenwerken aan petanquebaan.
- Straatroosters heraanleggen (vrees voor wateroverlast).
- Overgang klinkers – betonweg herbekijken in de Blaarhoekstraat 3.
- Verlichting park Grijsloke overbodig 's nachts.
- Beter communicatie bij verkeerswerken.

Kerkstraat

- Plaatsen van een flitspaal.
- Invoeren van zone 30 aan schoolgebouwen.

Overige

- Kuisen gracht Holdestraat

6.4.1.6 Ingooigem

/

6.4.1.7 Heirweg

Centrum Heirweg

- Verhogen van de verkeersveiligheid op de Heirweg door voertuigen trager te laten rijden.
- De wegen rond de kerk voor en na de schooltijd tijdelijk verkeersvrij maken om de veiligheid te verhogen.
- Striktere controle op parkeerverbod voor de kerk.
- Voorzien van een alternatief om te draaien met de wagen aan de kerk, zodat je er niet meer rond de kerk hoeft te rijden.
- Aanleg van een voetpad tussen de in- en uitrit in de Roterijstraat.
- Striktere controle op zone 30 in de Heirweg.
- Verder uitwerken Octopusplan voor veilig schoolverkeer.
- Inspraak bij opmaak masterplan Heirweg.
- Parking voorzien bij de ingang van de Klokketuin.
- Aanleg 'groenzone' tussen Vichtsesteenweg en Klokketuin, eveneens geschikt voor veilig schoolverkeer: fiets- en voetpad.
- Herzien verkeerskundige situatie dorpskern Heirweg.
- Heraanleg voetpaden Heirweg (kant Speldoorn).
- Ontraden zwaar verkeer om door Heirweg te komen (ook 's nachts bv. Pluimee Haerinck).
- Aanleg zebrapad aan voetweg Koekuitweg – Vichtsesteenweg.
- Voorzien verkeersdrempels ter hoogte van de school.

Schaagstraat

- Aanleg fietspaden in de Schaagstraat.
- Strikter toezien op snelheid voertuigen, vooral tijdens de spitsuren.
- Snelheidsbeperking van 70km/u.
- Herstellen putten in het wegdek.
- Aanleg zebrapad aan Strijkshop en aan de parking van de school.
- Verbreden voetpad ter hoogte van serviceflats.

Overige

- Heraanleg weg tussen Grote Leiestraat en Kleine Leiestraat.
- Heraanleg kerkwegel richting Heirweg.
- Vegen Grote Leiestraat.
- Voorzien fietspad aan de Maalbeek.
- Aanleg fietspaden in de Grote en Kleine Leiestraat.

6.4.2 Ruimtelijke Ordening

- Nieuwe bestemming voor het ontmoetingscentrum de Speldoorn: woongelegenheden/flats.
- Nood aan bouwgrond op de Heirweg.
- Ontsluiting nieuwe verkaveling op het voetbalterrein van de Heirweg indien mogelijk niet via Klokketuin.
- Informeren omwonende industriezone 'Ter Schaegen'
 - o Groenbuffer
 - o Afvalwater
 - o Fietspad langs Maalbeek
- Toename verkeer in Grote Leiestraat
 - o Nieuwe fietspaden in Kaster en Statiewijk
 - o Tonnagebeperking Vichte
 - o Doortocht Heirweg
 - o Industrie Walskerke
- Voorzien van groenzone op voetbalplein Heirweg.
 - o Speelbos
 - o Visvijver
- Zone Engelhoek eventueel als alternatief voor industriezone.
- Promoten van bouwen langs bestaande wegen in plaats van nieuwe verkavelingen.
- Goedkeuring dossiers op verschillende niveaus harmoniseren, in concreto dossier Heirweg.
- Verkavelingen met grotere percelen voorzien.
- Vrijhouden van voet- en fietspad ter hoogte van Truckshop Delrue
- Aanpakken site Steverlynck.
- Aanpakken leegstand in Vichte en in het bijzonder op Vichteplaats.

6.4.3 Milieu

- Eén van de twee containerparken openen op maandag.
- Herbekijken openingsuren containerparken op zaterdag, bv open tot 17u i.p.v. 15u.
- Voorzien van een aparte afvalcontainer voor luiers.
- Plaatsen van vuilnisbakken in de Dorpskern van Grijsloke.
- Alternatieve plaats zoeken voor kledijcontainer Grijsloke. Voorstel aan elektriciteitscabine.
- Aanpakken geluidsoverlast op zondag o.a. door landbouwers.
- Aanpakken zwerfvuil.

6.4.4 Cultuur

- Plaatsen van een betonnet boven podium Mensinde (zoals in Vichte).
- Voorzien van vaste bekabeling van achteren naar podium in Mensinde.
- Voorzien van een degelijke nooduitgang in Mensinde.
- Oprit Mensinde doortrekken tot aan dubbele deur, hierdoor gemakkelijker laden en lossen.
- Partytafels voorzien via uitleendienst (niet enkel voor Ansold en De Linde).
- Een oplossing voorzien voor alle verenigingen indien Hertog van Brabant verdwijnt.
- Opfrissen van de Speldoorn.
- Speldoorn, zaal in Kaster en Grijsloke toegankelijk maken voor privédoeleinden.
 - o Communiefeesten
 - o Verjaardagen
 - o KVLV
 - o Vergaderingen
- Bevolking informeren in verband met plannen Speldoorn.
- Extra parkeerplaatsen voorzien aan het OC Groeninge.
- Op zoek gaan nieuwe locatie voor de bibliotheek van Ingoogem, o.a. omwille van de gevaarlijke steile trap.
- Opzetten samenwerking tussen feestcomité Heirweg en gemeentebestuur.
 - o Jaarlijkse organisatie rommelmarkt
 - o Organiseren van volksspelen
- Akoestiek aanpakken in Kleine Kluis.
- Overleg i.v.m. herdenking WOI
 - o NSB
 - o 11 novembercomité Vichte
- Toegankelijk maken van gemeentelijke infrastructuur voor privépersonen.
- Voordeur van Ansold gebruiken in plaats van achterdeur.
- Voorzien nieuwe zaal in de Heirweg, eventueel samenwerking met de school.
- Samenbrengen van verenigingen om evenementen te organiseren.
- Promotie evenementen.

- Westtoer
- Toerisme Leiestreek
- Herstellen verwarming in de keuken van De Linde.
- Organisatie zaalverhuur aanpakken.
- Cultuur en toerisme en verenigingen blijven ondersteunen vanuit de gemeente.

6.4.5 Recreatie

- Blijven voorzien in kinderopvang en vakantiewerking .
- Vakantiewerkingen betaalbaar houden.
- Hogere prijs aanrekenen voor opvangactiviteiten buiten de schoolperiode voor kinderen die niet in Anzegem wonen.
- Voorzien in één centraal aanspreekpunt voor jeugdverenigingen.
- Energieverbruik van jeugdlokalen beter opvolgen.
- Voorzien van politie bij de hoevefeesten van KLJ Ingooigem.
- Politiecontroles voorzien bij fuiven.
- Mogelijkheid inschrijven kinderopvang na 19u.
- Inrichten van sportkampen voor kinderen tussen 0 en 4 jaar.
- Voorrang voorzien voor kinderen die elke dag schoolopvang nodig hebben.
- Verhoging erkenning Schildpad-medewerkers.
- Extra plaatsen voorzien in kinderopvang.
- Eigen infrastructuur voorzien voor de dienst buitenschoolse kinderopvang.
- Tevens opvang voorzien voor zieke kinderen tussen 0 en 3 jaar.
- Antennepunt Vichte behouden, o.a. voor oudere mensen.
- Vernieuwen van sportpleinen aan de Lendedreef.
- Informeren van de bevolking i.v.m. mogelijke komst fuifzaal.
- Parking van Tiegemberg omvormen tot een mobilhomeparking, voorzien van water en elektriciteit.

6.4.6 Overige

- Betere communicatie over wijkagent Tiegem.
- Communicatie naar burger i.v.m. GAS-boetes.
- Nood aan serviceflats.
- Blijven voorzien in de toelage van de ouderraad.
- School op Heirweg voorzien van een polyvalente zaal.
 - o Opvang
 - o Turnen
 - o Verhuren aan verenigingen
- Voorzien in alternatief voor het Klokske.
- Fuseren Klokske en opvang pastoriwoning.
- Kerk gebruiken voor zowel school als parochieleven.
- Projecten opzetten om laaggeschoolden werklozen aan het werk te krijgen.
- Voorzien van nieuwe serviceflats voor bejaarden.
- Financiële haalbaarheid centraal gemeentehuis bekijken.
- Voorzien van een openbaar toilet in Anzegem.
- Secundaire school betrekken bij busproject.

6.5 Insteken adviesraden

Naast de enquête en inspraakvergaderingen werd de burger ook bevraagd in de verschillende adviesraden. De belangrijkste opmerkingen worden hieronder samengevat.

6.5.1 Minaraad

- Zwerfvuil aanpakken.
- Uitbreiding ecologisch park Vichte
- Versterking lokale natuurgebieden en biodiversiteit
- Vernieuwing ruimtelijk structuurplan: kiezen voor inbreiding ipv uitbreiding

6.5.2 Cultuurraad

- Particulier gebruik culturele infrastructuur.
- Gebruiksvriendelijkheid van Speldoorn verbeteren.
- Bekommernis omwille van mogelijke afbouw ondersteuning verenigingen leeft sterk.
- Gevolgen van eventuele verkoop Den Hertog van Brabant.
- Bijhouden gegevens in centrale databank.
- Online reservering van de infrastructuren.
- Aanvullen materiaal uitleendienst: licht en geluid, podiumstukken,...
- Beamer, scherm en draadloze internetaansluiting worden als standaard uitrusting beschouwd.
- Versterken cultuurdienst.

6.5.3 Jeugdraad

6.5.4 Sportraad

- Nood aan fitness centrum, vaste locatie turnclub, extra sportaccommodatie, zwembad.
- Vernieuwing accommodatie voetbalterreinen Lendedreef.
- Nood aan gecentraliseerd busvervoer tijdens schooljaar en in vakantieperiodes.
- Problemen omtrent zonevreemde accommodaties oplossen.
- Nood aan masterplan voetbalclubs.
- Versterken sportdienst: zowel personeel als software.
- Overleg met verschillende diensten nodig voor invoeren vrijetijdspas.

6.5.5 Gezins- en Welzijnsraad (GWR)

- Goede financiële ondersteuning verenigingen.
- Gratis ter beschikking stellen van vergaderruimten en zalen wenselijk.
- Strenge voorwaarden voor huren zalen, niet altijd beschikbaar.
- Opfrissen zalen en vergaderruimten.
- Uitbouwen e-dienstverlening cultuurdienst. Online mogelijk maken van reserveringen en betalingen van infrastructuur en materiaal.
- Internet voorzien in gemeentelijke zalen en voorzien van beamer.
- Groter aanbod in uitleendienst.
- Meer materiaal voorzien in de zalen (bv. meer glazen, bestek, ook schuimwijn glazen,...)
- Promotieondersteuning voor verenigingen veel te beperkt.

6.5.6 Senioren AdviesRaad (SAR)

- Bereikbaarheid gemeentelijke diensten verhogen.
- Informatie op papier, vb senioren gids.
- Dienst sociaal welzijn verder uitbouwen.
- Samenwerkingsverbanden met woonzorgcentra opzetten.
- Reserveren van de zalen mogelijk maken via website.
- Zalen in sommige gevallen te duur vb kaarting, petanque.
- Opfrissen vergaderruimtes en zalen.
- Uitdatabank: niet werkbaar, veel te gecompliceerd.

6.5.7 Wereldraad

- Regelmatige publicaties inzake Noord-Zuidthema's in Aktiv, gemeentelijke website,...
- Nog duidelijker in beeld brengen Anzegem Fair Trade Gemeente.
- Samenwerkingsverbanden tussen verschillende diensten.
- Gemeentelijke invulling van Vlaamse Beleidsprioriteit omtrent ontwikkelingssamenwerking.

6.5.8 Raad van beheer bibliotheek

- Toegankelijkheid verbeteren van bibpunt Ingooigem. (steile trap)
- Voorzien van wifi en tablets in bibliotheken.
- IBL-service promoten.
- Communicatie verbeteren omtrent aanwinsten en activiteiten.
- Personeelsbestand versterken.

6.5.9 Lokaal Overleg Kinderopvang Anzegem (LOKA)

- Centralisatie aan info omtrent kinderopvang en vrije tijd via lokaal loket kinderopvang.
- De opvanginitiatieven 0-3 jaar dienen lokaal ondersteund te worden.
- Het invoeren van een kansenas om zo de opvang en vrijetijdsinitiatieven voor 3-12 jaar betaalbaar te maken voor alle burgers.
- De speel-o-theek extra promoten bij kansarme en kwetsbare gezinnen.
- Toegankelijk kinderopvang verhogen.

6.6 Adviezen adviesraden

Het meerjarenplan 2014-2019 van de gemeente Anzegem werd ter advies voorgelegd aan alle adviesraden.

7 Van analyse naar actie

Deze omgevingsanalyse staat niet op zich. Vanuit de ruime cijfergegevens voor de gemeente en de nodige bevragingen van inwoners, adviesorganen, partners, enz. ontwikkelde het schepencollege en het managementteam van de gemeente in nauw overleg met alle gemeentelijke diensten het meerjarenplan voor de periode 2014-2019. Uiteraard werd hier ook rekening gehouden met de Vlaamse Beleidsprioriteiten en het financieel kader waarin de gemeente zich bevindt.

Een plan dient structureel te beantwoorden aan de noden van de gemeente Anzegem en haar inwoners, anno 2013. Daarom werden vanuit de omgevingsanalyse verschillende conclusies getrokken. Als gemeente willen we op deze uitdagingen ingaan en een gepast antwoord formuleren. We schetsen kort de voornaamste uitdagingen en daaruit volgende beleidslijnen. We benoemen die lijnen ook als de strategische doelstellingen.

7.1 Anzegem leeft

Onze gemeente heeft troeven in de hand om een sterker toeristisch profiel te krijgen. Het komt er op aan ze op de goeie manier toegankelijk te maken voor zacht toerisme. Hier moet de komende jaren een beleid voor worden ontwikkeld. Ook de Grote Oorlog en het Lijsternest bieden hier op korte termijn grote kansen.

Het aantal verenigingen, organisaties, clubs voor jeugd, senioren, sport, cultuur, welzijn,... is enorm. We moeten dit koesteren. Dit biedt enorme kansen voor het sociale netwerk in de gemeente. Gemeentelijke diensten en aanbod moeten dit versterken en aanvullen. We zien extra kansen voor tienerwerking, extra speelmogelijkheden voor kinderen, ontmoetingsruimte voor jongvolwassenen. Ook de ontmoeting binnen onze dorpen en over verenigingsgrenzen heen moet de nodige kansen krijgen. Ook de verbondenheid met mensen van elders ondersteunen we.

7.2 Anzegem woont

Grote uitdagingen rond sociaal en betaalbaar wonen liggen voor ons. We willen hier de komende jaren een inhaalbeweging maken. Op die manier willen we ook aan de vragen vanuit de Vlaamse Overheid voldoen.

We kiezen voor leefbare dorpskernen, aangename en duurzame verkavelingen. Hiervoor pakken we ook leegstand en verkrotting aan. Op die manier willen we het woningaanbod uitbreiden.

7.3 Anzegem zorgt

Veel van onze inwoners doorstaan de crisis relatief goed, voor sommigen slaat dit evenwel hard toe. De goeie ondersteuning is het gevolg van een bewuste strategie van ondersteuning via het OCMW en

de dienst sociaal welzijn. We blijven hiervoor kiezen. Iedere inwoner moet de kans krijgen iets van zijn leven te maken.

We kiezen ook voor ieder kind. De toekomst van onze gemeente. Via kwalitatieve kinderopvang in de buurt van de school, via ondersteuning van al ons onderwijs. Ook senioren, een steeds groter worden groep, met eigen vragen en noden, verdient een aangepast sociaal beleid.

Dit sociaal beleid gaat over de kost van het leven, maar ook over de combinatie werk/gezin, toegang tot vrijetijdsbeleid en laagdrempelige dienstverlening. In het belang van zij die het nodig hebben is een goeie samenwerking van OCMW en gemeente een basisvereiste.

7.4 Anzegem is veilig onderweg

De Anzegemnaar ligt duidelijk wakker van een veilige mobiliteit. Dit is een grote prioriteit voor de komende jaren. We kiezen resoluut voor het STOP-principe. Zowel sensibilisering als infrastructuuringrepen worden hier voorbereid.

7.5 Anzegem onderneemt

Ondernemers, zelfstandigen zijn de motor van onze welvaart. We moeten hen ondersteunen, kansen geven en versterken. Met respect voor de ruimte zoeken we naar goeie locaties voor onze ondernemers. Bovendien stimuleren we de inwoners van onze gemeente om lokaal aankopen te doen.

7.6 Anzegem functioneert

Goeie dienstverlening blijft een basisverzuchting van de inwoners van onze gemeente. Bovendien dwingt de financiële situatie ons efficiënter dan ooit te werken. We kiezen hier voor de weg van centralisering en digitalisering, zonder de toegankelijkheid voor alle inwoners uit het oog te verliezen.

De werking van een gemeentebestuur staat of valt met een degelijk personeelsbeleid. Deze mensen zijn de kracht van de organisatie. We zullen dan ook investeren in degelijke ondersteuning, vorming en evaluatie van onze gemeentelijke ambtenaren.

7.7 Anzegem kijkt vooruit

Onze inwoners waarderen het landelijke karakter van de gemeente enorm. We moeten dit bewaren. Het ruimtelijk beleid moet hier op geënt zijn. We kiezen voor ontmoeting in de publieke ruimte, het bewaren van ons landschap en de open ruimte.

We hebben aandacht voor de ecologische uitdagingen. Een aanpak voor de stijgende energieprijzen dringt zich op. We moeten initiatieven die inzetten op bewust leven, werken, ondernemen kansen geven.

De gemeente heeft een ruime infrastructuur ter beschikking. Dit houdt een grote uitdaging in voor de toekomst en vraagt een grote zorg. We willen onze infrastructuur duurzaam beheren. Het vraagstuk van onze kerkgebouwen komt steeds dichterbij op ons af. We moeten hier een toekomstvisie uitwerken.

Deze 7 strategische doelstellingen worden in het meerjarenplan dieper uitgewerkt door middel van actieplannen en acties. Daarbij worden ook de nodige budgetten voorzien. Vanuit deze lijnen willen we onze gemeente voorbereiden op de toekomst. De trein op de juiste sporen zetten. We blijven ook bewust van het feit dat Anzegem zich in een breder plaatje situeert. We moeten onze verantwoordelijkheid nemen. De financiële, economische, sociale en ecologische uitdagingen die voor ons staan bieden kansen om van onze gemeente een nog mooiere plaats te maken, een gemeenschap van en voor mensen. Daarvoor moeten we de hand aan de ploeg slaan. Allemaal samen, Actie in Anzegem.

Bibliografie

Anzegem, G. (2013, april 22). *Jouw gedacht! Aktiv* , p. 12.

Anzegem, G. (2013, Juli). Website gemeente Anzegem. Anzegem, West-Vlaanderen, België.

Leiedal. (2005). *Gemeentelijk Ruimtelijk Structuurplan Anzegem*. Anzegem: Leiedal.

Michelin. (2013). *Kaarten en routeplanning*. Michelin. Anzegem: Michelin.

Studiedienst van de Vlaamse Regering. (2013). *Gemeentelijke Profielschets Anzegem*. Brussel: Vlaamse Overheid.

Vlaanderen. (2012). *Aantrekkingskracht onderwijs van gemeenten*. Brussel: Vlaamse Gewest.

West-Vlaanderen, P. (2012, September 1). Demografische fiche Anzegem. *Steunpunt Sociale Planning* , p. 5.

West-Vlaanderen, P. (2012). *Kleurrijk West-Vlaanderen 2012*. Brugge: Steunpunt sociale planning.

West-Vlaanderen, P. (2009). *Plan-MER Omleidingsweg Anzegem*. Brugge: Dienst Ruimtelijke Planning.

Bijlage

Belfius-Indeling Landelijke en agrarische gemeenten met industriële activiteit (Cluster V4)

Niscode	Gemeente
36006	Hooglede
72037	Hamont-Achel
73001	Alken
44081	Zulte
34002	Anzegem
13053	Laakdal
45017	Kruishoutem
13006	Dessel
13037	Rijkevorsse
34042	Zwevegem
31040	Zedelgem
37002	Dentergem
71020	Halen
31022	Oostkamp
72004	Bree
37010	Oostrozebeke
37018	Wingene
13021	Meerhout
71037	Lummen
45060	Kluisbergen