

Raad voor Maatschappelijk Welzijn

Notulen

Zitting van 7 november 2016

Samenstelling:

Aanwezig:

de heer Leo Verelst, voorzitter; mevrouw Annemie De Winter, raadslid; mevrouw Annemie Vervoort, raadslid; mevrouw Wendy Van Dyck, raadslid; de heer Tom Scheers, raadslid; mevrouw Marita Vandecruys, raadslid; de heer Marc Van Tendeloo, raadslid; mevrouw Lutgarde Roevens, raadslid; de heer Stijn Lemmens, raadslid; mevrouw Iris Mulkens, secretaris

Verontschuldigd:

mevrouw Jente Roosenbroeck, raadslid; mevrouw Nicole Daems, raadslid

7 november 2016 18:59 -De voorzitter opent de openbare zitting

OPENBARE VERGADERING

Ontslag Jente Roosenbroeck

- Raadslid OCMW Jente Roosenbroeck, N-VA, heeft op 3 november 2016 ontslag ingediend als raadslid. Zij blijft haar mandaat uitoefenen tot haar opvolger is geïnstalleerd, tenzij ze ophoudt deel uit te maken van de raad wegens het niet meer voldoen aan de verkiesbaarheidsvoorwaarden. Er is geen opvolger meer voor Jente Roosenbroeck. Bijgevolg treedt artikel 14 van het OCMW-decreet in werking.

101_Bestuursorganen

1	Notulen vorige vergadering van de raad voor maatschappelijk welzijn
----------	--

Beschrijving

Aanleiding en context

De notulen van de vorige vergadering van de raad voor maatschappelijk welzijn dienen ter goedkeuring voorgelegd te worden aan de daaropvolgende raadszitting.

Juridische grond

Artikel 44 van het decreet betreffende de organisatie van de openbare centra voor maatschappelijk welzijn van 19 december 2008, zoals gewijzigd.

Artikel 25 van het huishoudelijk reglement van de raad voor maatschappelijk welzijn, zoals vastgesteld in de raad voor maatschappelijk welzijn van 2 mei 2016.

Argumentatie

De notulen van de vorige raad voor maatschappelijk welzijn zijn opgemaakt en kunnen worden goedgekeurd.

Stemming op het agendapunt

De Raad voor Maatschappelijk Welzijn keurt eenparig het volgende besluit goed.

Besluit

Artikel 1

De notulen van de raad voor maatschappelijk welzijn van 3 oktober 2016 worden goedgekeurd.

2	Wijziging huishoudelijk reglement van de raad voor maatschappelijk welzijn
----------	---

Beschrijving

Aanleiding en context

Het huishoudelijk reglement van de raad voor maatschappelijk welzijn, zoals goedgekeurd tijdens de raadszitting van 02 mei 2016, dient aangepast te worden in het kader van de optimalisatie van de werking van de organisatie.

Juridische grond

Het OCMW decreet van 19 december 2008, inzonderheid de artikelen 49, 52 en 187.

De organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn, meer bepaald artikel 60 § 7.

Fasering

Het gewijzigde huishoudelijk reglement is van toepassing met ingang van 08 november 2016.

Argumentatie

Het is aangewezen om de beslissingen omtrent artikel 60 § 7 van de organieke wet op de OCMW's van 08 juli 1976 en het betaalbaar stellen van de verplaatsingsvergoedingen van het personeel aan de secretaris te delegeren. Het nieuwe huishoudelijk reglement van het OCMW kan in die zin goedgekeurd worden.

Stemming op het agendapunt

De Raad voor Maatschappelijk Welzijn keurt eenparig het volgende besluit goed.

Besluit

Artikel 1

Het huishoudelijk reglement van het OCMW goed te keuren, zoals in bijlage bijgevoegd, en deze ook op de website te plaatsen.

Beschrijving

Aanleiding en context

Gemeenteraadsbesluit van 25 februari 2014 waarin men akkoord gaat met de samenwerkingsovereenkomst tussen de gemeente Nijlen en het OCMW van Nijlen.

Tijdens de OCMW-raadszitting van 5 september 2016 werd beslist om het bestaande ondersteuningspakket informatieveiligheid van Kina p.v. voor een totaal van 2 uur per week te voorzien en het college van burgemeester en schepenen had reeds geopteerd voor een gezamenlijk pakket met de gemeente van 6 uur per week.

Het college van burgemeester en schepenen van 10 oktober 2016 heeft beslist om Kim Boschmans, geboren te Lier op 19 juli 1978 en wonende te 2222 Heist-op-den-Berg, Groenhoek 15, hoofd administratief medewerkster bij het OCMW van Nijlen, aan te duiden als aanspreekpunt voor preventie en informatieveiligheid voor de gemeente Nijlen en het OCMW van Nijlen.

Juridische grond

Gemeente- en OCMW-decreet.

Privacywet van 08 december 1992 tot bescherming van de persoonlijke levenssfeer ten opzichte van de verwerking van persoonsgegevens.

E-govdecreet van 18 juli 2008 betreffende het elektronisch bestuurlijke gegevensverkeer.

Fasering

Opstellen informatieveiligheidsplan: 2016-2019

Argumentatie

Voor de organisatie dient er een volledig informatieveiligheidsplan opgesteld te worden met volgende hoofdstukken:

1. Risico
2. Beleid
3. Organisatie: intern + externe partijen
4. Personeelsbeleid
5. Bedrijfsmiddelen: classificatie informatie!
6. Toegang tot persoonsgegevens
7. Cryptografie
8. Fysieke beveiliging
9. Operationele beveiliging

10. Communicatiebeveiliging
11. Aanschaffen, ontwikkelen en onderhouden informatiesystemen
12. Leveranciersrelaties
13. Informatiebeveiligingsincidenten
14. Bedrijfscontinuïteit
15. Naleving.

Om tot dit informatieveiligheidsplan te komen dient er een informatie veiligheidscel opgericht te worden (IVC) met hierin minstens de veiligheidsconsulent, de secretaris, verantwoordelijken ICT gemeente en OCMW, op afroep verantwoordelijke bepaalde deeldomeinen.

De veiligheidsconsulent leidt de IVC en deze komt op geregelde tijdstippen (maandelijks) samen.

De focus ligt in eerste instantie op de bibliotheek aangezien dit prioritair beschouwd wordt.

Het informatieveiligheidsplan van het OCMW dient een update te ondergaan.

Financiële informatie

Financiële informatie

Er is budget beschikbaar voor consultancy Kina pv: 6 uur per week (4 uur gemeente - 2 uur OCMW)

Geraamde kosten:

OCMW: +/- € 3.000 voor 2017

Gemeente: +/- € 5.000 voor 2017.

Beleidsinformatie

OCMW: AR 6139999 - Beleidsitem 011500

Stemming op het agendapunt

De Raad voor Maatschappelijk Welzijn keurt eenparig het volgende besluit goed.

Besluit

Artikel 1

Voor de organisatie dient er een volledig informatieveiligheidsplan opgesteld te worden met volgende hoofdstukken:

1. Risico
2. Beleid
3. Organisatie: intern + externe partijen
4. Personeelsbeleid

5. Bedrijfsmiddelen: classificatie informatie!
6. Toegang tot persoonsgegevens
7. Cryptografie
8. Fysieke beveiliging
9. Operationele beveiliging
10. Communicatiebeveiliging
11. Aanschaffen, ontwikkelen en onderhouden informatiesystemen
12. Leveranciersrelaties
13. Informatiebeveiligingsincidenten
14. Bedrijfscontinuïteit
15. Naleving.

Om tot dit informatieveiligheidsplan te komen dient er een informatie veiligheidscel opgericht te worden (IVC) met hierin minstens de veiligheidsconsulent, de secretaris, verantwoordelijken ICT gemeente en OCMW, verantwoordelijke personeelsdienst, en op afroep verantwoordelijke bepaalde deeldomeinen.

De veiligheidsconsulent leidt de IVC en deze komt op geregelde tijdstippen (maandelijks) samen.

De focus ligt in eerste instantie op de bibliotheek aangezien dit prioritair beschouwd wordt.

Het informatieveiligheidsplan van het OCMW dient een update te ondergaan.

206_Bestuursinstanties_voor_gemeentelijke_taken

4	CIPAL - algemene vergadering op 9 december 2016 - goedkeuring agenda en mandatering afgevaardigde
----------	--

Beschrijving

Aanleiding en context

In hun mail van 24 oktober 2016 nodigt de dienstverlenende vereniging CIPAL het OCMW uit op de algemene vergadering die zal plaatsvinden op vrijdag 9 december 2016 om 10.30 uur in het seminariecomplex 'De Vesten', Kanaalweg 6/1 te Laakdal. Zij bezorgen hiertoe de agenda en de bijhorende stukken bij de agendapunten.

CIPAL vraagt dat de raad voor maatschappelijk welzijn zich uitspreekt over de agendapunten en de afgevaardigde mandateert om zich namens het OCMW uit te spreken over de agendapunten in de algemene vergadering.

Argumentatie

Op basis van de bekomen documenten kunnen de agendapunten van de algemene vergadering van 9 december 2016 van de dienstverlenende vereniging CIPAL worden goedgekeurd.

De algemene vergadering heeft de volgende agenda:

1. Toetreding en aanvaarding van nieuwe deelnemers
2. Bespreking en goedkeuring van de begroting 2017 (met inbegrip van de te ontwikkelen activiteiten en de te volgen strategie)
3. Vervanging van de op voordracht van de gemeente Brasschaat benoemde bestuurder
4. Benoeming en vervanging van leden van het adviescomité
5. Rondvraag
6. Goedkeuring van het verslag, staande de vergadering.

Met de beslissing van de raad voor maatschappelijk welzijn van 8 december 2014 werd de voorzitter Leo Verelst voor de ganse legislatuur aangeduid als vertegenwoordiger op de algemene vergaderingen van Cival .

Notulen

Debat:

Raadslid Marc Van Tendeloo merkt op dat Cival voor de helft ook aandeelhouder van Greenvalley is. Hij vraagt of de de vraag kan gesteld worden of Greenvalley voldoende veilig is voor het OCMW?

Volgens voorzitter Leo Verelst is dit niet echt een vraag voor de algemene vergadering en stelt voor dat we eerder hierover een brief naar Greenvalley sturen.

Volgens raadslid Marc Van Tendeloo is dit niet veilig genoeg.

Secretaris Iris Mulkens antwoordt dat dit ook door de veiligheidsconsulent wordt opgevolgd. De vraag is gesteld aan Greenvalley, maar Iris benadrukt nogmaals dat het de verantwoordelijkheid is van de gebruiker om een ander paswoord te installeren, de toepassing niet te openen op een publieke pc en op de eigen pc ervoor te zorgen dat de documenten niet te lang bewaard worden.

Voorzitter Leo Verelst antwoordt dat de vraag nog eens zal gesteld worden aan Greenvalley of dit veiliger kan met het downloaden van documenten.

Besluit

Artikel 1

De agendapunten van de algemene vergadering van de dienstverlenende vereniging CIPAL van 9 december 2016 worden goedgekeurd.

Artikel 2

De voorzitter Leo Verelst, aangesteld als vertegenwoordiger voor de ganse legislatuur, wordt gemandateerd om op de algemene vergadering waarvan sprake in artikel 1 (of iedere andere datum waarop deze uitgesteld of verdaagd zou worden) te handelen conform artikel 1.

207_Beheer_financiën_en_fiscaliteit

5	Besteding restmiddelen VIA 4 koopkracht
----------	--

Beschrijving

Aanleiding en context

In een e-mail van 12 september 2016 van de GSD-V werd meegedeeld dat de restmiddelen VIA 4 koopkracht voor 2016 geraamd zijn voor het OCMW van Nijlen op een bedrag van € 4.967,17 Er wordt opnieuw gevraagd naar een protocol van akkoord voor de besteding van de middelen vóór 31 december 2016.

Eerder werd in een protocol van akkoord (zie bijlage) de besteding van de restmiddelen VIA 4 koopkracht voor 2015 vastgelegd.

Argumentatie

De restmiddelen VIA 4 koopkracht (2014-2015) zijn verdeeld volgens het protocol van akkoord in bijlage.

In dit protocol staat vermeld: De middelen van 2015 toe te kennen in de vorm van detailhandelcheques van € 35,00 per personeelslid eventueel verhoogd met € 35,00 per jaar voor elk kind ten laste van het betreffende personeelslid. Het resterende bedrag wordt uitgekeerd in ecocheques.

De restmiddelen VIA 4 koopkracht zullen op basis van dit protocol in december 2016 verdeeld worden onder het personeel.

We stellen voor om de dezelfde argumentatie aan te houden voor de restmiddelen VIA 4 koopkracht van 2016.

Financiële informatie

Financiële informatie

De raming van de restmiddelen VIA 4 koopkracht voor 2016 worden voor het OCMW van Nijlen op € 4.967,17. Deze middelen worden vermoedelijk uitgekeerd in april 2017.

Stemming op het agendapunt

De Raad voor Maatschappelijk Welzijn keurt eenparig het volgende besluit goed.

Besluit

Artikel 1

Kennis te nemen van de e-mail van GSD-V waarin de raming, toegekend aan het OCMW, vermeld staat.

Artikel 2

De restmiddelen VIA 4 koopkracht 2016 te verdelen onder de medewerkers in december 2016 o.b.v. het protocol van akkoord d.d. 27 november 2015.

Artikel 3

Aan het bijzonder onderhandelingscomité voor te stellen om de restmiddelen VIA 4 koopkracht 2016 te verdelen op basis van het protocol van akkoord voor de restmiddelen van 2015 met name: één cadeaubon per medewerker en het overige bedrag in ecocheques.

208_Personeelsbeheer

6	Sluiting OCMW diensten in 2017
----------	---------------------------------------

Beschrijving

Aanleiding en context

Het secretarisbesluit van 24 oktober 2016 waarin de feestdagen van 2017 worden vastgelegd.

Dit zal nog worden voorgelegd aan het bijzonder onderhandelingscomité, waarin de vakbonden vertegenwoordigd zijn.

Juridische grond

De rechtspositieregeling voor het OCMW-personeel, goedgekeurd door de OCMW-raad in zitting van 21 juni 2011, zoals laatst gewijzigd op 22 maart 2016.

Argumentatie

Op 2 januari as. zal er geen dienst- of hulpverlening worden verleend en zullen de diensten van het OCMW gesloten worden. Dit zal tijdig aan de burgers worden gecommuniceerd.

Stemming op het agendapunt

De Raad voor Maatschappelijk Welzijn keurt eenparig het volgende besluit goed.

Besluit

Artikel 1

De OCMW diensten sluiten op 2 januari 2017 onder voorbehoud van een gunstig advies van de vakbonden op het besluit van de secretaris.

301_Algemene_taken

7	Reglement klachtenbehandeling
----------	--------------------------------------

Beschrijving

Aanleiding en context

Naar aanleiding van de integratie tussen OCMW en gemeente wordt er naar analogie met het gemeentebestuur ook voor het OCMW een reglement klachtenbehandeling opgemaakt, zodat we kunnen inspelen op de veranderende behoeftes en wensen van de bevolking. Dit reglement is hetzelfde als dat van de gemeente Nijlen. In de verbeterpunten van het auditrapport na zelfevaluatie van de Vlaamse Overheid, Audit Vlaanderen van 18 maart 2016 wordt ook de aanbeveling gedaan om een algemeen klachtenreglement op te stellen. Voor de thuisdiensten is er een specifieke klachtenprocedure, een klachtenregister en hierover wordt jaarlijks gerapporteerd in het jaarverslag.

De communicatie-ambtenaar van de gemeente maakt een jaarlijkse rapportering aan de gemeenteraad en zal dit voortaan ook doen voor de OCMW-raad.

Juridische grond

Het decreet van 1 juni 2001 houdende toekenning van een klachtrecht ten aanzien van bestuursinstellingen.

De omzendbrief VR 20 en 18 maart 2005 – Leidraad voor de organisatie van het klachtenmanagement, ter uitvoering van het decreet van 1 juni 2001 houdende toekenning van een klachtrecht ten aanzien van de bestuursinstellingen.

Het OCMW-decreet inzonderheid de artikelen 203 en 204.

Argumentatie

Het reglement klachtenbehandeling, zoals in bijlage bijgevoegd, goed te keuren.

Notulen

Debat:

Raadslid Annemie Vervoort vraagt zich af of de cliënten mondig genoeg zijn om een klacht te uiten en vraagt of het niet beter is om een melding te doen? Raadslid Annemie Vervoort vraagt of er iets gebeurt aan de organisatie om dit te verbeteren. De klacht is een leerproces.

Voorzitter Leo Verelst merkt op dat een melding ook iets meer kan zijn dan een signaal en zegt van hier toch iets mee te doen. Hij zegt ook dat niet-ontvankelijke klachten worden opgevolgd.

Secretaris Iris Mulkens antwoordt dat in de praktijk het formulier van de website gebruikt mag worden voor meldingen en klachten om het laagdrempelig te maken voor de burger. Ook de medewerker zal dat onderscheid niet maken en zal beide registreren. Nadien wordt dan bekeken hoe dit het best wordt afgehandeld als klacht of als melding.

Raadslid Annemie Vervoort vraagt zich af wat met de burger zonder computer?

Voorzitter Leo Verelst antwoordt dat dit in de procedure staat dat de medewerker de burger helpt om het formulier in te vullen.

Besluit

Artikel 1

Het reglement klachtenbehandeling, zoals in bijlage bijgevoegd, goed te keuren.

8	Procedure afhandeling klachten
----------	---------------------------------------

Beschrijving

Aanleiding en context

Er werd een reglement klachtenbehandeling goedgekeurd op de raad voor maatschappelijk welzijn en het is aangewezen om een procedure voor de afhandeling van klachten vast te leggen. Voornoemde procedure is dezelfde als die van de gemeente Nijlen en dit in het kader van de integratie gemeente-OCMW.

Juridische grond

Het decreet van 1 juni 2001 houdende toekenning van een klachtrecht ten aanzien van bestuursinstellingen.

De omzendbrief VR 20 en 18 maart 2005 – Leidraad voor de organisatie van het klachtenmanagement, ter uitvoering van het decreet van 1 juni 2001 houdende toekenning van een klachtrecht ten aanzien van de bestuursinstellingen.

Het OCMW-decreet inzonderheid de artikelen 203 en 204.

Argumentatie

De procedure voor de afhandeling van klachten, zoals in bijlage bijgevoegd, goed te keuren.

Stemming op het agendapunt

De Raad voor Maatschappelijk Welzijn keurt eenparig het volgende besluit goed.

Besluit

Artikel 1

De procedure voor de afhandeling van klachten, zoals in bijlage bijgevoegd, goed te keuren.

312_Maatschappelijk_welzijn

9	Voorstel tot samenwerkingsprotocol inzake de informatie-uitwisseling in strafzaken tussen de OCMW's en het arbeidsauditoraat Antwerpen afdeling Mechelen
----------	---

Beschrijving

Aanleiding en context

Het arbeidsauditoraat vraagt naar het standpunt van OCMW Nijlen over het ontwerp-protocol van samenwerking en gegevensuitwisseling in strafzaken tussen OCMW's en arbeidsauditoraat Antwerpen afdeling Mechelen inzake fraude en sociale uitkeringen. Na advies vanuit de verschillende OCMW's wordt er een definitieve versie opgemaakt met voorstel tot bekrachtiging.

Argumentatie

OCMW Nijlen staat positief tegenover de inhoud van het samenwerkingsprotocol inzake de informatie-uitwisseling in strafzaken tussen de OCMW's en het Arbeidsauditoraat en eveneens positief tegenover de toekomstige vraag tot bekrachtiging.

De voorgestelde samenwerking komt de gemeenschap ten goede (minder benadelingen) en vaak ook, meer rechtstreeks zelfs, het OCMW. Vaak is zij immers benadeelde partij.

Bovendien blijft in het voorgestelde protocol het beroepsgeheim voldoende gewaarborgd. Er is gezocht naar praktische oplossingen voor het soms te strakke keurslijf van de geheimhoudingsplicht om toch efficiënt en doelgericht te kunnen handelen. Het OCMW kan ook nooit verplicht worden om informatie te verstrekken.

De samenwerking is ook belangrijk gezien het "non bis in idem"- beginsel. Krachtens dit beginsel kan je nooit 2x voor dezelfde feiten worden bestraft.

Het is dan ook belangrijk dat het OCMW en het arbeidsauditoraat hun optreden goed op elkaar afstemmen.

Dit lijkt op volgende voorgestelde wijze haalbaar:

1. In het voorgestelde protocol behoudt het OCMW de bevoegdheid om zelf aangifte te doen of klacht neer te leggen bij het arbeidsauditoraat in geval van (vermoede) fraude.

Zij wacht dan wel de beslissing van het openbaar ministerie over de klacht af, alvorens een administratieve beslissing te nemen (bv stopzetting, schorsing of terugvordering).

Een administratieve sanctie tot uitsluiting van x aantal weken is evenwel niet meer mogelijk.

Ook behoudt het OCMW de mogelijkheid tot een burgerlijke terugvordering voor de arbeidsrechtbank (herstelmaatregel).

2. Ook zonder aangifte of strafklacht kan het OCMW als benadeelde relevante gegevens meedelen aan het arbeidsauditoraat inzake domiciliefraude.

3. Als omgekeerd het auditoraat fraude vermoedt, kan zij het OCMW bevragen, rechtstreeks of via een politiedienst. De elementen die het vermoeden staven, moeten aan het OCMW meegedeeld worden.

4. Indien het OCMW het wenst, kan zij minimale, objectieve gegevens aan het auditoraat verstrekken.

5. Politiediensten kunnen enkel optreden in opdracht van het auditoraat, nooit ambtshalve.

6. Ingeval van vaststelling van fraude door de sociale inspectie, kan het arbeidsauditoraat aan politie of sociale inspectie de opdracht geven het benadeelde OCMW ervan in kennis te stellen opdat dit, na intern onderzoek, een klacht kan indienen bij het auditoraat.

7. Bij spontane aangifte of als antwoord op een vraag van het auditoraat moet enkel een afschrift van de beslissingen van het bijzonder comité van de sociale dienst of de ondertekende aanvraagformulieren worden meegedeeld, niet de sociale verslagen.

8. Gegevensuitwisseling gebeurt via een SPOC.

9. In geval van een gerechtelijk dossier sociale bijstandsfraude, wordt het OCMW als benadeelde vermeld en geïnformeerd over het verloop van het onderzoek en eventueel de vervolging.

10. Het arbeidsauditoraat verwittigt het OCMW elektronisch van elk definitief vonnis waarbij het OCMW zich niet burgerlijke partij heeft gesteld.

11. Jaarlijkse evaluatie en eventuele aanpassing van het protocol.

Stemming op het agendapunt

De Raad voor Maatschappelijk Welzijn keurt eenparig het volgende besluit goed.

Besluit

Artikel 1

Goedkeuring van de positieve evaluatie van het voorontwerp tot samenwerking inzake informatie-uitwisseling in strafzaken tussen de OCMW's en het arbeidsauditoraat Antwerpen, afdeling Mechelen.

10	Lidgeld Minder Mobielen Centrale
-----------	---

Beschrijving

Aanleiding en context

Sinds enige tijd neemt de serviceclub FO Diamant het lidgeld voor de leden van MMC op zich.

Argumentatie

De Nijlense serviceclub FO Diamant zal in 2017, net zoals de vorige jaren, een schenking doen aan de MMC van OCMW Nijlen. Op deze manier kan aan alle leden van de MMC in 2017 een jaar gratis lidmaatschap worden toegekend. Het aantal leden zal op een aantal tijdstippen in het jaar worden doorgegeven aan de serviceclub zodat we via hen het lidgeld kunnen ontvangen.

Besluit

Artikel 1

Kennisname van de betaling van het lidgeld voor 2017 van Minder Mobiele Centrale - OCMW Nijlen door serviceclub FO Diamant en hen hiervoor via een brief te bedanken.

11	Wijziging kilometervergoeding Minder Mobiele Centrale - OCMW Nijlen
-----------	--

Beschrijving

Aanleiding en context

Op 01 januari 2016 werd de kilometervergoeding voor de Minder Mobielen Centrale (MMC) opgetrokken van € 0,30 naar € 0,34. Volgens de berekeningen van Taxistop mocht de MMC steeds beslissen om dit bedrag te verhogen tot maximum de kilometervergoeding die wordt toegekend aan overheidspersoneel. Afgerond kwam de vergoeding op een maximum van € 0,34 per kilometer.

Taxistop laat weten dat hierover enige verwarring onstond. Er is opnieuw een aanpassing van het bedrag van de kilometervergoeding nodig.

Argumentatie

Gezien de berichtgeving van taxistop dienen we onze kilometervergoeding opnieuw te wijzigen naar een maximum van € 0,33. Dit vanaf 01 december 2016.

Sinds 01 januari 2016 werd er een te hoog bedrag kilometervergoeding aangerekend. Dit kan eventueel gevolgen hebben voor de berekening van de inkomstenbelasting van de vrijwilligers/chauffeurs. We stellen daarom voor om de vrijwilligers hiervan op de hoogte te brengen. De vrijwilligers krijgen op deze manier de mogelijkheid om te bekijken of ze het verschil eventueel willen terugbetalen aan de centrale. Op deze manier lopen ze geen risico om dit als inkomsten te moeten aangeven bij de belastingen. Dit geld kan gebruikt worden voor de werking van de MMC. De berekening van het verschil kan eveneens gebeuren door de centrale.

Stemming op het agendapunt

De Raad voor Maatschappelijk Welzijn keurt eenparig het volgende besluit goed.

Besluit

Artikel 1

Goedkeuring wijziging kilometervergoeding Minder Mobiele Centrale - OCMW Nijlen naar € 0,33 vanaf 01 december 2016.

Artikel 2

Goedkeuring voorstel communicatie vrijwilligers/chauffeurs Minder Mobiele Centrale - OCMW Nijlen.

12	Praktische organisatie OCMW Nijlen: open onthaal via intake en werken op afspraak voor de begeleidingsdiensten
-----------	---

Beschrijving

Aanleiding en context

In kader van het integratieproject 'Schitterend Samen' stapt ook het OCMW mee in het werken op afspraak. Vanaf 01 september 2016 startten we voor een groot aantal diensten met een proefproject hierrond. Dit wil zeggen dat de volgende diensten reeds werken op afspraak:

- Dienst budgetteringen
- Dienst Arbeidstrajectbegeleiding
- Dienst energie
- Thuisdiensten: Poetsdienst, Gezinszorg, MMC en Warme Maaltijden
- Juridische dienst.

Concreet betekent dit in de praktijk dat de open zitdagen voor deze diensten wegvallen. Cliënten kunnen een afspraak maken met hun maatschappelijk werker of de juriste. Op deze manier werken we aan een efficiëntere organisatie: maatschappelijk werkers en de juriste kunnen hun tijd efficiënter en effectiever invullen, kunnen zich meer voorbereiden op een gesprek, cliënten krijgen de tijd die voor hen voorzien is, het wachtzaalprobleem vermindert eveneens sterk. Daarbij zijn er in het kader van kwalitatieve dienstverlening eveneens wijzigingen in onze telefonische bereikbaarheid. De maatschappelijk werker of juriste ontvangt geen telefoongesprek meer tijdens een afspraak. Cliënten worden binnen de 24u gecontacteerd tenzij de individuele agenda van de medewerker anders aangeeft.

Fasering

* 01 september 2016: Start proefproject werken op afspraak

* oktober 2016: Evaluatie proefproject werken op afspraak

* 01 januari 2017: Start met aangepaste organisatie - beperkter open onthaal via intake en volledig werken op afspraak voor begeleidingsdiensten.

Argumentatie

Zowel de medewerkers van het OCMW als de cliënten (via individuele bevraging) kregen de kans om de nieuwe werking te evalueren. Het project werd in de loop van oktober positief geëvalueerd. Om deze reden werken we het volledig werken op afspraak verder uit voor de resterende dienst: algemene sociale dienst, de dienst vreemdelingen en bestendigen we het graag voor de diensten vanuit het proefproject.

Dit betekent dat we vanaf 01 januari 2017 graag starten met een aangepaste organisatie van de werking van OCMW Nijlen:

- Open onthaal voor nieuwe cliënten via intake.

We starten met een intake-werking. Dit wil zeggen dat de nieuwe cliënten (zonder dossier of met een afgesloten dossier) met een vraag voor de hulpverlening (d.w.z. algemene sociale dienst, dienst vreemdelingen, dienst energie, dienst budgetteringen, dienst arbeidstrajectbegeleiding) terecht komen bij de intaker. Deze maakt een analyse van de hulpvraag van de cliënt (hulpvraag verduidelijking) en neemt kleine of dringende zaken reeds op. De cliënt wordt op basis van de gekregen informatie en indien nodig doorverwezen naar een gespecialiseerde begeleidingsdienst: intern of extern.

Het eerste onthaal (intake) voor de nieuwe cliënten wordt fysiek georganiseerd op 1 centrale plaats binnen Nijlen namelijk de Wolmolen. We centraliseren dit bewust zo dicht mogelijk aan het gemeentehuis. Dit eerste onthaal gaat door elke voormiddag van 9 uur tot en met 12 uur of donderdagavond van 18 uur tot en met 19.30 uur. De nieuwe cliënten moeten hiervoor geen afspraak maken. Het gaat met andere woorden om een open onthaal.

- Werken op afspraak voor alle begeleidingsdiensten

Vanaf 01 januari 2017 werken alle begeleidingsdiensten, de zorgverlening (MMC, WM, DGAT en poetsdienst) en juridische dienst op afspraak. Dit betekent concreet dat alle cliënten die begeleid worden door een dienst van OCMW Nijlen steeds een afspraak maken met de maatschappelijk werker of de juriste.

- Hulpverlening - Algemene sociale dienst
- Hulpverlening - Dienst vreemdelingen
- Hulpverlening - Dienst budgetteringen
- Hulpverlening - Dienst arbeidstrajectbegeleiding
- Hulpverlening - Dienst energie
- Zorgverlening - thuisdiensten: Poetsdienst, Gezinszorg, MMC en Warme Maaltijden
- Juridische dienst.

Concrete afspraken rond de werking worden in de loop van november en december met de medewerkers van OCMW Nijlen uitgewerkt.

We vinden het belangrijk om onze cliënten en de burgers van Nijlen zo snel mogelijk via verschillende kanalen te informeren over deze aanpassing van organisatie en werking:

- Briefwisseling naar de individuele cliënten
- Aangepaste folder
- Website

- Mondelinge toelichting
- Infoborden
- Gemeentekroniek.

Notulen

Debat:

Raadslid Marc Van Tendeloo vraagt of er een studie geweest is die wetenschappelijk onderbouwd is?

Voorzitter Leo Verelst zegt dat er een individuele bevraging is geweest.

Raadslid Marc Van Tendeloo vraagt of dit aan 2 à 3 burgers gevraagd werd?

Voorzitter Leo Verelst antwoordt dat dit aan meerdere burgers werd gevraagd. Hij geeft ook mee dat Liesbeth Van den Bogaert nog zal laten weten aan hoeveel burgers deze vraag gesteld werd.

Raadslid Marc Van Tendeloo vraagt of het klopt dat dit enkel in Nijlen gebeurd is?

Voorzitter Leo Verelst antwoordt dat dit inderdaad klopt, dat de intake alleen gebeurt in Nijlen, vermits dit niet kan met de huidige bezetting.

Raadslid Marc Van Tendeloo vraagt zich af of het hier om een nieuwe functie gaat ?

Voorzitter Leo Verelst antwoordt dat dit een nieuwe werkwijze is. We willen het probleem in kaart brengen via een intake.

Raadslid Marc Van Tendeloo vraagt zich af, waarom dan niet op de twee plaatsen als het toch zo goed is?

Voorzitter Leo Verelst antwoordt hierop dat het de keuze is om dit met de huidige personeelsbezetting van drie personen mogelijk te maken. Volgens hem kan dit niet met deze bezetting op twee locaties. Hij geeft ook mee dat dit destijds bij de afschaffing van de dienstverlening in Bevel ook moeilijk zou geweest zijn. Maar de burger heeft toen ook zijn weg gevonden.

Raadslid Marc Van Tendeloo vraagt of dit niet alternerend kan in Kessel en Nijlen?

Secretaris Iris Mulkens antwoordt dat dit moeilijk te communiceren is.

Voorzitter Leo Verelst antwoordt dat ze dit nog gaan evalueren.

Volgens raadslid Annemie Vervoort staat in de tekst ook dat het dichterbij het gemeentehuis is. En vraagt zich af of dit ook de reden is om beter te kunnen doorverwijzen?

Volgens voorzitter Leo Verelst is dat inderdaad zo want het is makkelijker om door te sturen. Temeer daar we meer samenwerken met de gemeente.

Raadslid Annemie Vervoort vraagt om alert te zijn dat ook de mensen van Kessel de weg vinden.

Volgens raadslid Stijn Lemmens leek hen de proefperiode te kort voor de huidige evaluatie. Hij had graag een langere evaluatieperiode gezien.

Raadslid Marc Van Tendeloo zegt dat ze dit kunnen goedkeuren als er geëvalueerd wordt eind februari 2017, na een periode van twee maanden. Evaluatie met bevraging in maart 2017 te voorzien en een terugkoppeling naar de raad in april 2017.

Raadslid Annemie De Winter merkt op dat een burger van Bevel ook naar Nijlen moet komen en dit is voor Kessel hetzelfde.

Volgens raadslid Annemie Vervoort is de doelgroep van Kessel anders.

Raadslid Tom Scheers hoopt dat de burger niet nodeloos wordt doorgestuurd.

Raadslid Stijn Lemmens geeft mee dat het laagdrempelig moet blijven. Voor hem lijkt dit nu niet zo.

Voorzitter Leo Verelst antwoordt hierop dat dit zeker bewaakt zal worden en dat de maatschappelijk assistenten hierachter kunnen staan.

Besluit

Artikel 1

Akkoord met de start van de aangepaste praktische organisatie van OCMW Nijlen vanaf 01 januari 2017. Het gaat hier om het organiseren van een beperkter open onthaal via intake en werken op afspraak voor de verschillende begeleidingsdiensten.

13	Woonactieplan 2016 - 2019
-----------	----------------------------------

Beschrijving

Aanleiding en context

Het woonactieplan voor 2014 - 2016, dat werd goedgekeurd door het college van burgemeester en schepenen op 8 september 2014, loopt bijna ten einde.

De dienst Wonen heeft in samenwerking met het Kempens Woonplatform een nieuw woonactieplan opgesteld voor de jaren 2016 - 2019, dat een vertaling inhoudt in concrete acties met betrekking tot het luik wonen uit de strategische meerjarenplanning 2014 - 2019.

Juridische grond

Het decreet houdende de Vlaamse Wooncode van 15 juli 1997, zoals gewijzigd, en meer bepaald artikel 28 van de Vlaamse Wooncode waarin de gemeente staat ingeschreven als regisseur van het lokaal woonbeleid.

Het besluit van de Vlaamse Regering van 21 september 2007 houdende subsidiëring van projecten ter ondersteuning van het lokaal woonbeleid, zoals gewijzigd.

Het project Kempens Woonplatform, dat vanuit IOK is opgestart in het kader van het besluit van de Vlaamse Regering van 21 september 2007, ter ondersteuning van het lokaal woonbeleid en waarvan de gemeente Nijlen, samen met 24 andere Kempense gemeenten, deel van uitmaakt.

Argumentatie

De werking van het project Kempens Woonplatform concentreert zich op een aantal pijlers, onder meer het ontwikkelen van een gemeentelijke woonbeleidsvisie.

Het luik wonen is mee opgenomen in de strategische meerjarenplanning 2014 - 2019 in het kader van de beheers- en beleidscyclus, zoals goedgekeurd door de gemeenteraad op 17 december 2013.

Het woonactieplan werd opgesteld in samenspraak met de duurzaamheidsambtenaar, de energiewerker en het Kempens Woonplatform.

Notulen

Debat:

Volgens Raadslid Annemie Vervoort kunnen burgers met hun woonvraag terecht bij het woonloket. Zijzelf droomt van een woonwinkel. Ze mist het actief zoeken en begeleiden van de burger voor subsidies, info voor de huurder,... Volgens haar is het loket te eng. De woonwinkel is volgens haar toegankelijker.

Voorzitter Leo Verelst antwoordt dat ze voorlopig geen woonwinkel organiseren. Het OCMW en de gemeente werkt wel intensiever samen, o.a. nu op vlak van energie. Dit rendeert met de komst van de energiewerker. Hij legt dit actief uit aan de burger. Hij gaat aan huis. Op termijn kan dit misschien ook voor huisvesting om dit pro-actief aan te pakken.

Raadslid Annemie Van Tendeloo heeft een vraag bij puntje f op bladzijde 4 -in verband met de jury en vraagt of deze objectief is samengesteld?

Voorzitter Leo Verelst antwoordt dat sommige projecten worden voorgelegd aan een jury om subsidies te krijgen. Die jury wordt samengesteld door IOK. In de praktijk zal dit misschien niet zo veel voorkomen.

Raadslid Annemie Vervoort merkt op dat dit geen gemeentelijke premies zijn waarop voorzitter Leo Verelst antwoordt dat dit bovengemeentelijke premies zijn.

Raadslid Annemie Vervoort vraagt of we een aanmoedigingspremie om te verhuren voor Sociaal verhuurkantoor hebben of niet?

Voorzitter Leo Verelst antwoordt dat dit in de budgetten zit om volgend jaar in 2017 uit te werken.

Volgens raadslid Annemie Vervoort is de energiewerker trekker om energie-armoede te begeleiden. Zij vraagt zich af of het Sociaal verhuurkantoor dat niet kan doen ?

Voorzitter Leo Verelst antwoordt dat het Sociaal Verhuurkantoor dit probeert te doen. Ze hebben beperkte mankracht. Dit kan ook door hen opgenomen worden.

Raadslid Annemie Vervoort zegt dat seniorenraad en verenigingen te beperkt is en geeft mee dat er ook nog andere senioren zijn.

Volgens voorzitter Leo Verelst moet de seniorenraad spreken voor alle senioren.

Stemming op het agendapunt

De Raad voor Maatschappelijk Welzijn keurt met 8 stemmen voor (CD&V, N&U, NV-A) en één onthouding (Groen!) het volgende besluit goed.

Besluit

Artikel 1

Het woonactieplan van 2016 - 2019 goed te keuren.

Artikel 2

Het woonactieplan zal jaarlijks geëvalueerd worden tijdens het lokaal woonoverleg. Indien nodig, kunnen bepaalde acties bijgestuurd worden en eventuele nieuwe acties opgenomen worden. Deze evaluatie zal opgevolgd en voorbereid worden door Kempens Woonplatform in samenwerking met de woonambtenaar.

14	Evaluatie B-close project 2015-2016
-----------	--

Beschrijving

Aanleiding en context

Besluit OCMW-raad van 7 september 2015 waarin de start van het B-Close-project en bijhorende vragenlijst in samenwerking met B-post en OCMW Nijlen werd goedgekeurd.

Fasering

* Start wave 1: 28 september 2015 (week van afname 19 oktober 2015)

Resultaten B-post: 22 december 2015

Start seniorenconsulent: 01 januari 2016

* Start wave 2: 28 december 2015 (week van afname 18 januari 2016)

Resultaten B-post: 07 maart 2016

Start seniorenconsulent: 18 maart 2016

* Start wave 3: 12 februari 2016 (week van afname 07 maart 2016)

Resultaten B-post: 01 april 2016

Start seniorenconsulent: 04 augustus 2016

* Einde project: 26 augustus 2016.

Argumentatie

Op 19 oktober 2015 startte B-post met de bezoeken aan de 80-plussers uit de gemeente Nijlen. Dit in het kader van het B-close project. De doelgroep werd als volgt omschreven: "Alle *80-plussers woonachtig te Nijlen met uitzondering van deze personen die in 2015 reeds gezinszorg kregen van OCMW Nijlen en gedomicilieerd te WZC HH Nijlen/Kessel of hun serviceflats*". Alle personen uit de doelgroep werden onderverdeeld in 3 waves. Per wave werd in eerste instantie de doelgroep aangeschreven. Het doel van deze brief was het bezoek van de postbode aankondigen en de senioren de mogelijkheid geven te annuleren. De personen die hun deelname op voorhand niet annuleerden, kregen een bezoek. De postbode deed telkens 2 pogingen tot een huisbezoek. We zien dat ongeveer de helft van de aangeschreven personen annuleerden. De redenen van annulatie zijn voornamelijk geen interesse, reeds hulpverlening opgestart, niet meer thuis verblijven of overlijden. Wanneer de seniorenconsulent de resultaten doorkreeg van B-post, verwerkte zij deze. De mensen die een huisbezoek vroegen zijn ingepland en bezocht.

Als bijlage het resultaat aan de hand van de cijfers:

* Cijfers van B-post

* Cijfers van de huisbezoeken door seniorenconsulent: het gaat hier over een uitkomst of de inhoud van de bezoeken door de seniorenconsulent (zie bijlage).

De seniorenconsulent heeft alle huisbezoeken van de 3 waves afgerond. Alle mensen die via B-post aangaven een huisbezoek te wensen, werden (voornamelijk telefonisch) gecontacteerd om een datum af te spreken. Bij deze contacten werden alsnog een aantal bezoeken geannuleerd, voornamelijk omdat mensen reeds de nodige hulp ontvingen, waren opgenomen in ziekenhuis/WZC of intussen overleden. Anderzijds namen een aantal mensen, die initieel geen huisbezoek hadden gevraagd, toch nog zelf contact op om dit alsnog aan te vragen. In totaal ging de seniorenconsulent bij 58 personen/gezinnen op huisbezoek. Ze kregen telkens een overzicht van de OCMW-diensten en bestaande toelagen met de bijhorende informatie op papier (folders + samenvatting toelagen). Afhankelijk van de situatie en de vragen werd bijkomende info gegeven en/of werd bijkomende dienstverlening van andere organisaties uitgelegd. Indien nodig werd intern en/of extern doorverwezen en/of contacten door de maatschappelijke assistent gelegd.

De meeste huisbezoeken resulteerden in een informatief gesprek zonder dat daar onmiddellijke hulp uit voortvloeide. Deze mensen wilden voornamelijk weten wat er bestaat aan dienstverlening en waar ze hiervoor terecht kunnen indien ze het in de toekomst nodig hebben. Twee personen vroegen het huisbezoek enkel uit nood aan sociaal contact. Zij werden indien mogelijk doorverwezen naar andere diensten. Voor 2 mensen werd een tegemoetkoming hulp aan bejaarden aangevraagd. Voor de mensen die verwezen werden binnen de OCMW-diensten gaat het voornamelijk over aanvragen Minder Mobielen Centrale en poetsdienst. De verwijzingen naar andere diensten gaan voornamelijk over klussen/tuinwerk en vragen voor de mutualiteit.

Over het project in het algemeen stellen we vast dat de tussenkomst van B-post voor heel wat mensen verwarring veroorzaakte. Het lijkt ons naar de toekomst toe zinvoller om de doelgroep op regelmatige tijdstippen rechtstreeks een overzicht te bezorgen van het OCMW-aanbod (bv. onder de vorm van de samenvattende brochure die nu door B-post bezorgd werd). Op deze manier kunnen ze zelf contact opnemen op het ogenblik dat zij de informatie nodig hebben. Er waren zeker heel wat positieve reacties op het initiatief om mensen proactief te benaderen, maar het is niet duidelijk of de tussenkomst van B-post hierin een meerwaarde biedt.

Financiële informatie

Financiële informatie

Betaald in 2015 => € 3 617,90

Betaald in 2016 => € 6 800,20.

Notulen

Debat:

Raadslid Annemie Vervoort stelt zich vragen bij de vragen op laatste blad: is woning vuil? Is de senior onverzorgd? Dit zijn lage percentages, maar dat zijn wel de burgers die we willen vinden. Ze kan er niet uithalen of juist die burgers bezocht zijn.

Voorzitter Leo Verelst antwoordt dat hij dit moet navragen bij de betrokken dienst.

Besluit

Artikel 1

Kennisname van de evaluatie van het B-close project, een samenwerking tussen B-post en OCMW Nijlen.

Artikel 2

Goedkeuring om voorlopig niet meer in te gaan op het aanbod van het B-close project in samenwerking met B-post, aangezien de meerwaarde hiervan niet duidelijk is.

313_Vrije_Tijd

15	BOV- bewegen op verwijzing: lokaal netwerk Nijlen, Berlaar, Lier, Heist-op-den-Berg
-----------	--

Beschrijving

Aanleiding en context

Op dinsdag 4 oktober 2016 bracht Logo Mechelen verscheidene partners (sportdiensten, OCMW's, VZW's voor kansengroepen) samen van de gemeenten Nijlen, Berlaar, Lier, Heist-op-den-Berg. Voor de gemeente Nijlen was de sportdienst aanwezig.

Het doel was om alle gemeenten te informeren over het project BOV: bewegen op verwijzing en de ondersteuning die de Vlaamse Overheid biedt voor de opstart en continuering van het project tot 2019.

Wat houdt het project BOV in?

Van huisarts naar BOV coach: de huisarts geeft zijn patiënten die in aanmerking komen voor BOV het advies een BOV-coach in te schakelen om minder lang stil te zitten en meer te bewegen. De persoon die de verwijfsbrief met het doktersadvies krijgt, wordt aangespoord om zelf de stap zetten naar de BOV-coach. Dit 'doktersadvies' motiveert de deelnemer en geeft tegelijk de BOV-coach de nodige informatie om de begeleiding efficiënt en 'veilig' te realiseren. De BOV-coach geeft tijdens het coachingstraject feedback aan de huisarts over de resultaten en het bewegplan.

BOV heeft extra aandacht voor kwetsbare deelnemers. Het is financieel toegankelijk en vermindert de sociale en culturele barrières van onder andere het beweegaanbod. Zo draagt BOV bij tot het verkleinen van de gezondheidskloof.

Hoe ziet zo'n traject met een BOV-coach eruit? De deelnemer krijgt een verwijfsbrief van de huisarts. Met deze verwijfsbrief in de hand zet de potentiële BOV-deelnemer zelf de stap naar de BOV-coach. De zelfwerkzaamheid of autonomie van de deelnemer is het basisprincipe voor blijvende gedragsverandering.

In principe duurt een BOV-traject 6 maanden. Het traject start met een intake, gevolgd door een aantal tussentijdse contacten. Aan het eind van de 6 maanden vindt een afrondingsgesprek plaats. Indien nodig of gewenst (bv. bij tussentijdse uitval of niet behalen van resultaten) kan het traject langer duren. De begeleiding gebeurt in principe door één BOV-coach die het volledige traject opvolgt. Dit is belangrijk voor de opbouw van een intensieve vertrouwensrelatie.

- De huisarts gaat na welke patiënt in aanmerking komt voor BOV en maakt een verwijzing naar de BOV-coach aan de hand van de BOV-verwijfsbrief. De patiënt neemt zelf contact op met de BOV-coach.
- Eerste afspraak bij de BOV-coach – intake:
 - Intake met peiling naar behoeften, mogelijkheden en wensen.

- Er wordt samen met de deelnemer een beweegplan opgemaakt dat haalbaar is om uit te voeren en vol te houden op lange termijn.
 - Dit beweegplan is op maat van de deelnemer en kan tijdens het traject aangepast worden.
 - Indien mogelijk reikt de BOV-coach eventuele financiële tussenkomsten aan om te kunnen deelnemen aan het reguliere beweegaanbod.
- Opstart beweegplan
 - De deelnemer begint met de uitvoering van zijn beweegplan.
 - Opvolging beweegplan
 - Afrondingsgesprek met BOV-coach na ongeveer 6 maanden
 - Evaluatie van traject
 - Bespreking en motivering voor het volledig zelfstandig verderzetten van de actieve levensstijl
 - Gedurende het volledige traject
 - De BOV-coach vult het digitaal registratiesysteem in
 - BOV-coach geeft feedback aan de huisarts over het beweegplan, de opvolging en eventuele interesses in andere gezondheidsthema's (bv. rookstop, interesse in gezonde voeding,...). Beweging is immers een goede en laagdrempelige ingangspoort om ook andere gezondheidsthema's makkelijker bespreekbaar te maken.

Tijdens het traject worden de motivatie en zelfredzaamheid van de deelnemer versterkt. De BOV-coach werkt aan inzichten in het eigen beweeggedrag, en stelselmatig aan vaardigheden om dat gedrag te veranderen. Zo kan de deelnemer de actieve levensstijl op lange termijn volhouden zonder ondersteuning van de BOV-coach.

Argumentatie

De vergadering diende in eerste instantie om de verschillende partners van de gemeenten kennis te laten maken met het BOV-project. Alle aanwezigen kregen de informatie en konden de nodige vragen stellen.

Op de vergadering werden een aantal afspraken gemaakt omtrent enkele beslissingen die elke gemeente voor zich diende uit te maken. Deze beslissingen moeten tegen 17 november aan Logo Mechelen worden gecommuniceerd.

Welke beslissingen moeten worden genomen:

1. Heeft de gemeente interesse in een BOV coach binnen het lokaal netwerk Nijlen, Berlaar, Lier, Heist-op-den-Berg?
2. Welke rol wil elke partner op zich nemen? (voor de gemeente Nijlen zijn er 2 partners betrokken: sportdienst, ocmw)
3. Welke rol kan elke partner opnemen binnen de stuurgroep van het lokaal netwerk Nijlen, Berlaar, Lier, Heist-op-den-Berg?

Motivatie voor de te nemen beslissingen:

1. Het project spreekt een moeilijke doelgroep aan die met de standaard communicatie niet aan sport- en beweegactiviteiten deel zal nemen. Op verwijzing van een huisarts is het echter wel mogelijk om deze doelgroep te bereiken.

2. Opdeling in de verschillende partners binnen de gemeente:
 1. Sportdienst: de sportdienst zorgt voor de organisatie en communicatie van een beweegaanbod waarbij de doelgroep op een voor hen passende manier kan deelnemen. De sportdienst is tevens een goed aanspreekpunt voor de BOV-coach die in de regio actief zou zijn.
 2. OCMW: het ocmw kan de kansengroepen informeren over het project en duidelijk maken dat het project voor de deelnemers zelf een heel beperkte kost heeft, dit gezien de grote financiële ondersteuning van Vlaanderen. Dit is ook reeds afgetoetst met het hoofd van de sociale dienst van het OCMW, die bereid is zich mee in te zetten voor het project.
3. De gemeente Nijlen moet vertegenwoordigd zijn in de stuurgroep. Wie de gemeente vertegenwoordigd en de mate waarin een engagement wordt opgenomen, zal afhangen van de uiteindelijke vorm van het project.

Bijkomend aspect dat de sportdienst wenst toe te voegen:

1. De gemeente zou enkel mogen deelnemen indien er voldoende artsen uit Nijlen, vertegenwoordigd binnen de Huisartsenkring Pallieterland en omgeving (HPO), hun engagement geven. Het volledige project staat of valt met de verwijzing van de artsen.

Financiële informatie

Financiële informatie

Wat is de kostprijs?

Voor de gemeente is er geen instapkost of specifieke kost die moet worden gemaakt. De financiering van de BOV-coach gebeurt via de Vlaamse overheid en de deelnemer. De BOV coach wordt betaald per geleverde coachingprestatie. In deze vergoeding zijn ook de organisatorische taken (bv. deelname lokaal intersectoraal netwerk, administratieve taken) en de algemene kosten (bv. huisvesting en telefoon) inbegrepen.

Voor personen met verhoogde tegemoetkoming is de tussenkomst van de Vlaamse overheid € 14,00 en een maximale opleg van de deelnemer van € 1,00.

Voor personen zonder verhoogde tegemoetkoming is de tussenkomst van de Vlaamse overheid € 10,00 en een maximale opleg van de deelnemer van € 5,00.

Notulen

Debat:

Raadslid Annemie Vervoort vraagt of dit na zes maanden geen kost is voor de cliënt en geeft mee dat we dan wel de pretcheques hebben.

Voorzitter Leo Verelst zegt dat dit kan om dit gerichter te doen.

Raadslid Annemie Vervoort vraagt wat met de uit-pas ?

Voorzitter Leo Verelst antwoordt dat dit in de budgetbesprekingen zit voor 2017.

Besluit

Artikel 1

Aan Logo Mechelen laten weten dat het OCMW van de gemeente Nijlen interesse heeft om BOV-project verder mee te werken binnen het lokaal netwerk Nijlen, Berlaar, Lier Heist-op-den-Berg.

Artikel 2

Aan Logo Mechelen mee te delen dat het OCMW van Nijlen op zijn eigen expertisegebied actief kan bijdragen aan het BOV-project, met name het informeren van de kwetsbare doelgroepen in onze samenleving.