
Deze slogan vat samen waar het voor ons bij de
verkiezingen van 14 oktober om gaat.
Dit is voor ons de inzet. Een stem voor
de N-VA, is een stem voor een veilig,
verantwoord, Vlaams beleid.

Londerzeel is de afgelopen jaren duidelijk
in beweging gekomen. De focus lag einde-
lijk waar die moest liggen, op het saneren
van onze financiën. Dit was niet de meest
eenvoudige taak, maar we zijn er wel in ge-
slaagd om de toekomst voor onze kinderen
en kleinkinderen in Londerzeel te verzeke-
ren. Ondanks de gerealiseerde besparingen
hebben we heel wat mooie projecten kun-
nen realiseren, voor u, de Londerzelenaar.
Denk maar aan de prachtige infrastructuur
op Schaselberg, de gloednieuwe school de
Vlindertuin, de bouw van het nieuwe zwem-
bad, de kinderopvang in de oude pastorie
van Malderen, de vele nieuwe trage wegen,
....
Bij onze vele ontmoetingen met de inwo-
ners horen we vaak dat men Londerzeel een
aangename gemeente vindt, waar het goed
wonen is. Om de levenskwaliteit te blijven
garanderen hebben wij een visie op de toe-
komst uitgewerkt waarbij een betere mobiliteit, een herwaardering van de dorpskernen en aange-
naam wonen centraal staan. Een bestuur dat verder bouwt op wat Londerzeel allemaal te bieden
heeft en waar jong en oud zich thuis voelen. Ondernemers en verenigingen zijn de slagaders van
onze gemeente. In samenspraak met hen gaan we de ambities voor ons Londerzeel realiseren.
Wij zien de toekomst zeer positief tegemoet. We hebben een enthousiast team klaarstaan dat bij-
zonder gedreven en bekwaam is om de toekomstige uitdagingen aan te gaan, een groep echte
Londerzelenaren die stuk voor stuk een meerwaarde vormen voor het bestuur van onze gemeen-
te.
Met trots stel ik u het programma voor dat tot stand gekomen is dankzij de ervaringen die onze
mensen de afgelopen jaren hebben opgedaan. Ook gesprekken met het middenveld, onderne-
mers, verenigingen en individuele inwoners hebben bijgedragen tot wie we zijn en waar we naar-
toe willen. Nooit eerder was ik er zo van overtuigd dat we moeten voortgaan op de ingeslagen
weg want de Verandering werkt!

Nadia Sminate, burgemeester

VLOT EN VEILIG VERKEER VOOR IEDEREEN
Nergens staan er meer files dan in Vlaanderen. Dagelijks hoor je op de radio Londerzeel wel vernoemen in het fileoverzicht.
We rijden met meer wagens op steeds minder ruimte en met de voorspelde toename van het personenvervoer (+11%) tegen
2030, is er niet meteen beterschap in zicht. Bovendien ligt het aantal verkeersdoden veel hoger dan in onze buurlanden.
Daarom moet verkeersveiligheid onze topprioriteit zijn op het vlak van mobiliteit. We moeten investeren in een veilige infra-
structuur: meer en betere fietspaden, aangepaste schoolomgevingen en een weginrichting die aangepast is aan het verkeer.

Een vlotte bereikbaarheid is belangrijk voor onze gemeentekern, maar hier hoeft niet noodzakelijk Koning Auto te regeren.
Nabij schoolomgevingen, pleinen en woonwijken moet de auto plaats ruimen voor de zwakke weggebruiker en moet de snel-
heid worden verminderd. We zetten hard in op het fietscomfort en de verkeersveiligheid van de Londerzeelse leerlingen en
scholieren. Veilig van en naar school kunnen fietsen is één van de speerpunten in ons mobiliteitsbeleid.

We hebben ook oog voor mensen met een verminderde mobiliteit. Londerzeel moet voor iedereen vlot bereikbaar, betreed-
baar en bruikbaar zijn. We voorzien voor hen in een aangepaste infrastructuur (lage stoepranden, begaanbare voetpaden,
oversteekplaatsen en toegankelijke bushaltes).

1. MOBILITEIT IN LONDERZEEL

Een stimulerend fietsbeleid in Londerzeel
VEILIG, VLOT EN COMFORTABEL OP DE FIETS
Voor N-VA Londerzeel is de fiets een ideaal en volwaardig vervoermid-
del om je binnen de gemeente te verplaatsen. Met een doordacht beleid
en wat goede wil kunnen we Londerzeel als fietsgemeente verder
verstevigen. Meer dan de helft van de verplaatsingen die we vandaag
maken zijn korter dan 5 kilometer. Vaak nemen we de wagen, maar
door de uitbouw van comfortabele fietsinfrastructuur met bijvoorbeeld
2 brede fietspaden en fietsbruggen en -tunnels, zijn we vaak sneller op
onze bestemming dan wanneer we een geschikte parkeerplaats voor
onze wagen gevonden hebben. Het tragewegennetwerk is de voorbije
legislatuur helemaal in kaart gebracht en moet maximaal benut wor-
den.

HOE REALISEREN WE DAT?
•	 We trekken Leirekensroute door zodat die aansluiting vindt met het

fietspad langs het spoor. Op die manier worden onze dorpskernen
beter met elkaar verbonden.

•	 Rustige straten die parallel lopen met de grote verbindingswegen
moeten worden aangegeven als alternatieve en veilige route voor de
zwakke weggebruiker. Een duidelijke en aangepaste bewegwijzering
moet ervoor zorgen dat mensen deze veilige routes ook vinden en
gaan gebruiken. Voorbeelden zoals de Schommelweg en het Heet-
gatstraatje moeten zeker navolging krijgen.

•	 Door meer in te zetten op fietspaden, veilige oversteekplaatsen en
aangepaste fietsinfrastructuur willen we de veiligheid en het com-
fort van de fietser verhogen.

•	 Op openbaar domein voorzien we voldoende fietsenstallingen
of -parkings (stationsomgevingen). Ook bij de ontwikkeling van
meergezinswoningen wordt er bij het verlenen van een vergunning
opgelegd om fietsenstallingen te voorzien.

 We moeten blijven investeren in een veilige infrastructuur:
meer en betere fietspaden..“ ”Patrick Bogaerts, 9de plaats JimmyAelbrecht, 11de plaats

Focus op verkeersveiligheid
VEILIGER VERKEER , ALTIJD EN OVERAL
Elke dag opnieuw begeven duizenden Londerzelenaars zich in het ver-
keer. Verkeersveiligheid is een absolute prioriteit voor N-VA Londer-
zeel. Om het gemotoriseerde verkeer zo veel mogelijk naast het fietsver-
keer te laten plaatsvinden, moet eerst en vooral het doorgaand verkeer
vlot kunnen doorstromen, en waar mogelijk, gescheiden worden van
het plaatselijk verkeer.

HOE REALISEREN WE DAT?
•	 Schop in de grond voor het op- en afrittencomplex A12: de goed-

keuring van het ontwerp voor een volwaardig op- en afrittencom-
plex aan het gevaarlijke kruispunt van de A12 ter hoogte van de
Kerkhofstraat is een belangrijke stap naar de uitvoering van het
project. Het complex zorgt voor verkeersveiligheid voor álle weg-
gebruikers, ook voor de fietsers en voetgangers. Via een fietsbrug
zullen zij de snelweg veilig kunnen oversteken.

•	 Om het verkeer te beperken dat richting naburige gemeenten rijdt
trekken we de ventweg naast de A12 door zodat de dorpskern ont-
last wordt.

•	 Waar het kan maken we de schoolomgevingen autovrij of autoluw
bij het begin en het einde van een schooldag.

•	 We maken voldoende middelen vrij voor sensibilisering en ver-
keersopvoeding.

•	 In overleg met de politie voeren we een aangepast snelheidsbeleid.

Een vlotte verkeersdoorstroming
DOORSTROMING VRIJWAREN, SLUIPVERKEER ONTMOEDIGEN
Om onze woonkernen en woonwijken zoveel mogelijk te ontlasten, zet
Londerzeel in op een vlotte verkeersdoorstroming. We grijpen in op de
pijnpunten in het doorgaand verkeer door enkele aanpassingen in de
weginrichting door te voeren. Op die manier blijft de doorstroming op
gemeentelijke hoofdwegen gevrijwaard en kunnen we de dorpskernen
verkeersluw inrichten.
Heel wat van onze inwoners wonen ook afgelegen of hebben niet de
luxe om zich op een gemakkelijke manier te verplaatsen. Ook hen mo-
gen we niet uit het oog verliezen.

HOE REALISEREN WE DAT?
•	 We zorgen voor een optimalisatie van de doorstroming en eva-

lueren de voorrangsregelingen, bewegwijzering en zorgen voor
gerichte ingrepen op maat. Door op strategische plaatsen te knip-
pen, proberen we ervoor te zorgen dat het doorgaand verkeer niet
meer door het dorpscentrum rijdt. Dit doen we uiteraard zonder de
bereikbaarheid van het dorpscentrum te verminderen. Voorbeelden
hiervan zouden de E. Van Esbroeckstraat of Steenhuffeldorp kun-
nen zijn.

•	 We ontmoedigen sluipverkeer door de weggebruiker voldoende
alternatieven buiten de kernen te bieden. We moeten ervoor zorgen
dat de autobestuurder het hoofdnet gebruikt en de kleinere zijwe-
gen achterwege laat.

•	 Het organiseren van busvervoer voor specifieke doelgroepen wan-
neer deze niet door de Lijn bediend worden kan een taak voor de
gemeente worden.

De gemeente is goed toegankelijk dankzij
een slim parkeerbeleid
Naast een goede ontsluiting met het openbaar vervoer, vergeten we
uiteraard de auto niet. Mobiliteit is immers een én-én-verhaal. Het
openbaar vervoer, de voetganger en de fietser kunnen perfect bestaan
naast de auto in het straatbeeld.

HOE REALISEREN WE DAT?
•	 Londerzeel voert een gedifferentieerd parkeerbeleid. Voldoende

parkeerplaatsen aan onze stations, winkels en andere mobiliteits-
knooppunten buiten de dorpskern. Zo kon je vroeger op het Hel-
denplein enkel lang parkeren, maar ook hier hebben we enkele
parkeerplaatsen als blauwe zone ingericht.Zo kan je toch ook hier
even je auto kwijt wanneer je in het dorpscentrum moet zijn.

•	 Op het binnengebied Egmont gaan we voor ondergrondse parkeer-
plaatsen om het verlies aan parking te compenseren. In samenwer-
king met privépartners bekijken we hoe dit best kan gebeuren.

•	 De parking aan de Burcht moet voor N-VA Londerzeel minstens
een deel van de dag gebruikt kunnen worden als publieke parking.

•	 Ook in Londerzeel Sint-Jozef gaan we voor een verbetering van de
parkeermogelijkheden, een eerste stap werd gezet door de realisatie
van extra parking aan het gemeenschapscentrum Gerard Walschap.
Een herinrichting van het kerkplein dient overwogen te worden.

•	 Dagelijks rijden heel wat inwoners dezelfde richting uit om naar het
werk te gaan. Een degelijke carpoolparking aan de rand van de kern
wordt onderzocht.

•	 We voeren een parkeergeleidingssysteem in, zodat iedereen goed
op de hoogte is van waar er overal kan geparkeerd worden.

 Een slim parkeerbeleid is een must en komt zowel de loka-
le handel als bezoekers ten goede..“ ”Koen Thomas, 14de plaats Nicky Grootjans, 19de plaats

2. LOKALE ECONOMIE
EEN BLOEIEND ECONOMISCH WEEFSEL
Lokale economie – zowel handel als industrie en landbouw - is dé motor van elke gemeente. Zonder dergelijke activiteiten
kan een gemeente niet floreren, aangezien zij zorgen voor tewerkstelling, dynamiek, uitstraling en interactie met de plaatselij-
ke bevolking. Het is dan ook van belang dat de gemeente bijdraagt aan een gezond economisch klimaat.
De relaties met de ondernemers werden afgelopen jaren opgezet via een gestructureerd overleg met zowel Unizo als OGL
(Londerzeelse ondernemersgroep). Dat overleg werd ervaren als constructief, ook al vraagt de uitvoering van de voorstellen
uiteraard heel wat inspanningen van verschillende gemeentelijke diensten. Om de coördinatie ervan vlotter te laten verlopen,
werd er beslist een beleidsmedewerker ‘lokale economie’ aan te werven. N-VA Londerzeel wil de banden met de Londerzeelse
economische actoren tijdens de volgende legislatuur verder aanhalen en ze actief ondersteunen.
Het overleg met de landbouwsector verdient eveneens aandacht. We dienen zowel de georganiseerde als de niet georganiseer-
de landbouwers te bereiken.

Lokale economie als partner en bron van
onze welvaart
Plaatselijke tewerkstelling wordt voor N-VA Londerzeel opnieuw een
kernthema. Niet alleen zorgt die voor lokale welvaart, zij zorgt ook
voor een onmiddellijke en logische oplossing voor het mobiliteitsvraag-
stuk. De Londerzeelse industrie en handel dienen daarin te worden
gesteund en gestuurd.

HOE REALISEREN WE DAT?
•	 N-VA Londerzeel zorgde al voor het nodige budget voor een full-

time ambtenaar ‘economie’ en is vast van plan verder te investeren
in een digitaal ondernemersloket dat de administratieve romp-
slomp beduidend moet verlichten. Deze medewerker kan alle info
die een startende ondernemer nodig heeft in een handomdraai
bezorgen en kan een geweldige boost betekenen voor Londerzeelse
starters.

•	 In de toekomst wil de N-VA nog meer inzetten op nieuwkomers en
starters. Die moeten de kans krijgen hun kwaliteiten en talenten te
benutten en moeten daar ook in worden gestimuleerd. Zo zal N-VA
Londerzeel onderzoeken of leegstaande gemeentelijke panden niet
kunnen worden ingezet als locatie voor starters. Een concurren-
tieel voordeel tegenover bestaande ondernemers moet hierbij wel
vermeden worden.

•	 Ook nieuwe locaties voor KMO-bedrijven dienen te worden beke-
ken. Doordat de bestaande industriezone niet verder kan worden
uitgebreid, zijn groeibedrijven nu soms verplicht elders hun heil te
zoeken. Herlocatie naar nieuwe zones kan daaraan verhelpen. Voor
ondernemers is het ook belangrijk om op een eenvoudige en snelle
manier een zicht te krijgen op de beschikbare ruimte. De gemeente
moet de regie in handen nemen om de gegevens over beschikbare
ruimte up-to-date te houden.

•	 De bestaande fiscaliteit voor ondernemers werd afgelopen legis-
latuur in samenwerking met OGL (Londerzeelse ondernemers-
groep) onder de loep genomen. Daarbij werd de belastingdruk
beter gespreid over de bestaande ondernemers. De huidige regeling
is evenwichtiger. Toch moet er in overleg met de handelaars en
industrie gekeken worden hoe we een verdere hervorming van de
belastingen kunnen doorvoeren.

•	 De Londerzeelse industriezone is gekend tot ver buiten onze
gemeentegrenzen. Daarbij is het belangrijk om de positieve uit-
straling van het industrieterrein te bewaken. Een facelift waarbij
zowel de wegeninfrastructuur als de beplanting en bewegwijzering
aangepakt worden is aan de orde. Het bestuur heeft reeds de bud-
getten vrijgemaakt om de wegwijzers grondig aan te pakken. Een
volgende stap zou een herwaardering van de overige infrastructuur
moeten zijn.

2. LOKALE ECONOMIE

Lokale economie als uithangbord
Londerzeel dient haar uitstekende ligging als economisch knooppunt
verder uit te spelen en haar reputatie als commerciële aantrekkingspool
voor de omliggende gemeenten te versterken. Niet enkel Londerzelena-
ren vinden het aangenaam winkelen in onze gemeente, van ver buiten
onze grenzen weet men onze winkels te vinden. We moeten onze lokale
handelaars ondersteunen zodat ze verder kunnen blijven groeien, ook
in onze deelgemeenten.

HOE REALISEREN WE DAT?
•	 Een doordachte dorpskernherwaardering moet leiden tot een

aantrekkelijk en levendig handelscentrum, steeds met oog voor het
mobiliteitsprobleem. Een dorp of gemeente kan pas een uitstraling
hebben, als ook de bewoners zelf tevreden zijn met hun leefomge-
ving. In Londerzeel centrum is de vaakst gehoorde klacht dat de
kasseien gevaarlijk zijn voor fietsers, wandelaars, rolstoelen … We
moeten de straten rond de kerk heraanleggen zonder de authentici-
teit van de dorpskern te verliezen. Ook de deelgemeenten kunnen
een boost krijgen door een herinrichting te overwegen. We beseffen
dat een herwaardering van de vier kernen onmogelijk trealiseer-
baar is op korte termijn. We willen onze prioriteit leggen bij de
dorpskern die de afgelopen decennia het kleinste deel van de koek
gekregen heeft. Londerzeel Sint-Jozef is toe aan een grondige duw
in de rug. Gezellige pleintjes, wat meer groen en degelijke weginfra-
structuur zullen bijdragen tot meer (economische) bedrijvigheid.

•	 Indien er voldoende draagvlak is, kan een Ondernemersfonds
worden overwogen. De Londerzeelse ondernemers zouden via dat
fonds – met financiering van zowel gemeente als ondernemingen
zelf - kunnen rekenen op steun en zelf activiteiten opzetten om de
handelscentra aantrekkelijk(er) te maken voor de winkelbezoekers
en/of zelf noodzakelijk geachte investeringen kunnen doen. De
ondernemers kunnen op die manier mee bepalen welke de noden
zijn en waar men eerst in wil investeren.

Lokale economie en toerisme
“LONDERZELEN” ALS WERKWOORD
De afgelopen jaren kende het toeristische beleid in onze gemeente een
opwaardering. Onze troeven werden succesvol in de kijker gezet: het
gordelfeest lokte vele bezoekers naar Londerzeel en er werd werk ge-
maakt van thema’s als bier en hop en paardentoerisme. Ook het jeugd-
toerisme heeft een boost gekregen dankzij de vernieuwde jeugdhemen
die een gewilde trekpleister zijn voor andere jeugdverenigingen.
Toerisme en lokale economie dienen hand in hand te gaan en elkaar
te stimuleren. De Londerzeelse toeristische troeven kunnen de lokale
economie nog versterken. Daartoe dient gerichte marketing te worden
gevoerd. Een mogelijk concept zou kunnen zijn dat mensen worden
uitgenodigd om een dagje te komen ‘londerzelen’. Ondernemers den-
ken mee na over het toeristische beleid: zo zijn er misschien mogelijk-
heden die tot nog toe onbenut bleven.

HOE REALISEREN WE DAT?
•	 Londerzeel is een bruisende gemeente. Een vaak voorkomende

klacht is echter de beperkte waaier aan eetgelegenheden. De hui-
dige brasserieën en restaurants staan garant voor een uitstekende
kwaliteit en service, maar een uitbreiding van het aantal mogelijk-
heden is wenselijk. De gemeente moet een faciliterende rol spelen
en ondernemers de weg wijzen naar mogelijke inplantingen voor
lokale horecazaken. Panden zoals het oud gemeentehuis lenen zich
perfect tot de uitbating van bijvoorbeeld een restaurant.

•	 De kerk van Londerzeel is toe aan restauratie. Dergelijk project
kost de belastingbetaler handenvol geld. Het zou onverantwoord
zijn om de investeringen te doen voor een beperkt publiek. De kerk
heeft dankzij haar perfecte ligging heel wat troeven in handen om
onze gemeente nog meer aantrekkingskracht te geven. Een herbe-
stemming waarbij de huidige functie behouden blijft maar tegelijk
de focus gelegd wordt op een openbare functie die hand in hand
gaat met toerisme en onze lokale ondernemers dringt zich op.

3. VEILIGHEID
EEN ECHTE VEILIGHEIDSCULTUUR
Veiligheid is één van de prioritaire taken van een gemeentebestuur. Ervoor zorgen dat iedereen graag in Londerzeel vertoeft
zonder zich zorgen te hoeven maken over criminaliteit en overlast, moet onze doelstelling zijn. Absolute veiligheid is een illu-
sie maar samen met politie, brandweer en burgers kunnen we er wel voor zorgen dat het net rond criminelen zo strak moge-
lijk wordt.

Technologie als partner van onze
handhaving
Heel wat criminele feiten waar we vandaag de dag mee geconfronteerd
worden, raken moeilijk opgelost omwille van het gebrek aan getuigen
of bewijzen. Denk maar aan fietsdiefstallen, beschadiging van infra-
structuur, sluikstorten… Nieuwe technologieën kunnen ons helpen om
ons grondgebied beter te beschermen.

HOE REALISEREN WE DAT?
•	 De afgelopen jaren werd er fors geïnvesteerd in ANPR-camera’s.

Deze slimme toestellen staan langs alle invalswegen van onze
gemeente en registreren elk voertuig dat zich over ons grondge-
bied beweegt. De kentekens van de wagens worden onmiddellijk
gekoppeld aan informatie uit databanken en wanneer een voertuig
geseind staat omwille van een misdrijf worden de veiligheidsdien-
sten verwittigd. Op deze manier werden in Londerzeel al verschil-
lende criminelen ontmaskerd. We willen deze techniek dan ook
uitbreiden naar de allernieuwste technologie, namelijk de slimme
mobiele ANPR-camera’s. Die camera’s kunnen al rijdend hetzelfde
werk doen als de vaste camera’s en kunnen op die manier geseinde
voertuigen, voertuigen zonder verzekering enz. in real time uit het
verkeer plukken.

•	 We investeren in bewakingscamera’s op risicovolle plaatsen. Afge-
lopen jaar hebben we op de nieuwe buitensportsite Schaselberg te
maken gekregen met kleine criminaliteit zoals graffiti. Als overheid
sta je machteloos omdat het een afgelegen site betreft waar weinig
sociale controle mogelijk is. We hebben dan ook beslist om een
bewakingscamera te plaatsen, vooral uit preventief oogpunt. We
willen deze investering uitbreiden naar plaatsen waar we erva-
ren hebben dat er regelmatig criminele daden gesteld worden. In
eerste instantie denken we aan de stationsbuurt, waar het klachten
regent over fietsdiefstallen maar ook afgelegen gebouwen of open-
bare plaatsen kunnen in aanmerking komen. De nieuwe generatie
camera’s, de zogenaamde intelligente camera’s, reageren op bewe-
ging, waardoor men niet permanent naar de beelden hoeft te kijken
en men er dus slechts een beperkt aantal politiemensen voor moet
inschakelen.

 Slimme technologie kan ons helpen om Londerzeel nog
veiliger te maken..“ ”Gert Van Assche, 2de plaats Koen Vanhoof, 7de plaats

Joris Kiekens, 17de plaats

 Veiligheid is geen exclusieve bevoegdheid van politie en
justitie. Ook burgers kunnen een oogje in het zeil houden.“

Ilsy Verspecht, 15de plaats”

3. VEILIGHEID

Veiligheid als collectieve verantwoordelijk-
heid
De burger is een essentiële schakel in het veiligheidsbeleid. We moeten
af van het idee dat veiligheid een exclusieve bevoegdheid is van poli-
tie en justitie. De burger kan mee de ogen en oren van politie zijn en
daarmee de belangrijkste partner worden van de orde- en veiligheids-
diensten.

HOE REALISEREN WE DAT?
•	 We richten in de verschillende wijken een VIN op, een “veiligheids-

informatienetwerk”. Doel is de contacten tussen de wijkinspecteurs
en inwoners gestructureerder te laten verlopen en zo sneller en
beter te kunnen inspelen op vragen en problemen van burgers. De
wijkagenten krijgen de opdracht om binnen hun wijk op zoek te
gaan naar geëngageerde wijkbewoners die bereid zijn om binnen
hun buurt een aanvullend paar oren en ogen te zijn. Het is niet de
bedoeling dat zij gaan spioneren, maar dat ze nuttige info aangaan-
de problemen, overlast, mankementen, oplossingen, vragen of sug-
gesties van de buren verzamelen en doorgeven aan hun wijkagent.
Het verschil met een BIN, hetgeen staat voor ‘buurtinformatienet-
werk’, is dat het om een intensieve samenwerking tussen gemeente,
politie en buurt gaat, wat voor ons een krachtige en noodzakelijke
combinatie is.

Een efficiëntere organisatie van onze
brandweer
Onze gemeente heeft jarenlang een enorme kost gedragen om de
brandweer te laten functioneren. Onze omliggende gemeenten, die van
de diensten van onze brandweer konden genieten, betaalden maar een
fractie van wat onze bevolking moest ophoesten. Sinds de hervorming
van de brandweer tot één zone ligt de bijdrage van onze inwoners lager.
Tot daar het positieve nieuws. De organisatorische en financiële situatie
van de brandweerzone is tot op vandaag immers beneden de verwach-
tingen. Er is nood aan een leiding die de budgettaire problemen en de
organisatie in zijn geheel kordaat aanpakt. Een interne audit om een
objectieve analyse van de werking van de zone te maken, is broodno-
dig.

Nultolerantie voor woninginbraken
Het aantal woninginbraken in Londerzeel is in 2017 met 45% gedaald.
De plaatsing van de ANPR-camera’s zullen hier in belangrijke mate toe
hebben bijgedragen. Elke inbraak is er echter eentje te veel. Het zorgt
voor heel wat emotionele en materiële schade. We moeten m.a.w. blij-
ven inzetten op de beveiliging van onze woningen.

HOE REALISEREN WE DAT?
•	 Onze politiezone beschikt over een diefstalpreventieadviseur. Die

persoon geeft gratis en vrijblijvend advies over een betere beveili-
ging van uw woning. Onze preventieadviseur is vaak niet bekend
genoeg bij de brede bevolking. Een manier om deze persoon meer
bekendheid te geven, is het organiseren van acties in het kader van
de 1-dag-niet campagne. Ook in de communicatie vanuit de ge-
meente besteden we aandacht aan het sensibiliseren van de bevol-
king voor veilig wonen.

•	 In inbraakgevoelige straten of wijken doen we een zogenaamde
front-watch. De voorgevels van huizen worden uitvoerig bekeken.
Wanneer een woning aantrekkelijk is voor inbrekers (slechte sloten,
beplanting, open ramen…) worden de bewoners onmiddellijk aan-
gesproken en begeleid door experts.

 Elke inbraak is er eentje te veel. Het zorgt voor heel wat
emotionele en materiële schade. We moeten dus blijven inzet-
ten op de beveiliging van onze woningen..
“

”Els Denorme, 12de plaats Nick Leleu, 13de plaats

4. VRIJE TIJD
VRIJE TIJD VORMT ONZE GEMEENSCHAP
Van een gemeente een gemeenschap maken, dat is voor de N-VA de echte uitdaging. Het belang van het sociale weefsel in
buurten en wijken is onomstotelijk bewezen. Een wijk of buurt die leeft, zet dingen in beweging, zorgt voor gelukkigere en
gezondere bewoners. Londerzeel beschikt over een rijk verenigingsleven, heeft een goed vrijwilligersnetwerk en ook de buurt-
en wijkwerking heeft de afgelopen jaren een opwaartse trend gekend. N-VA Londerzeel wil die sterke krachten nog meer
bij elkaar brengen en de banden versterken. De feestcheque kende de laatste jaren een ongezien succes. We willen dit verder
stimuleren en hebben daarom de nieuwe buurtcheque gelanceerd, waarbij we verder inzetten op het gemeenschapsvormende
aspect en we de initiatiefnemers nog meer ondersteunen, zowel financieel als logistiek

Cultuur
Cultuur brengt mensen samen en draagt bij tot hun verbondenheid.
Cultuur vormt mee onze identiteit. Het is dan ook belangrijk dat
mensen hieraan deelnemen. Als N-VA Londerzeel zetten we ons in om
de mensen niet alleen naar cultuur te brengen, maar cultuur ook naar
de mensen te brengen.

HOE REALISEREN WE DAT?
•	 Er is al lange tijd vraag naar een cultuurzaal in Londerzeel. In het

verleden werd de keuze gemaakt om alle verenigingen die een eigen
zaal wilden bouwen financieel te ondersteunen. De keuze voor
één gemeenschappelijke zaal werd toen dus niet gemaakt. Toch
geven tal van verenigingen aan dat zij nog steeds die nood ervaren.
De N-VA gaat voluit voor de bouw van een cultuurcampus op de
OCMW-site. Het huidige OCMW-gebouw kwam leeg te staan door
de integratie van gemeente en OCMW. Deze vrijgekomen site is
een opportuniteit om verschillende aspecten van cultuurbeleving
samen te brengen. De bibliotheek (vandaag ondergebracht in een
huurpand op de Colruyt-site), de academie en andere culturele
activiteiten zullen er onderdak krijgen. In een eerste fase zal de zaal
van de Academie een grondige facelift krijgen, in een tweede fase
kan er ruimte gemaakt worden om de zaal om te bouwen tot een
podiumzaal. De budgetten werden reeds vrijgemaakt, zodat niets
dit mooie project nog in de weg kan staan.

•	 De bibliotheek als loutere uitleendienst is voorbijgestreefd. We
evolueren almaar meer naar een echte ontmoetingsplaats waar
men kan studeren, experimenteren, debatteren, tentoonstellingen
bezichtigen of cursussen kan volgen. Onze bibliotheek staat nu al
ver buiten onze gemeentegrenzen bekend als een toonaangeven-
de organisatie die al verschillende onderscheidingen in de wacht
sleepte. Als enige in de regio schafte onze bib een lasercutter aan en
liet ze jong en oud in Londerlabs hun creativiteit botvieren. Met de
Coderdojo kunnen de jongsten het programmeren onder de knie
krijgen. Met deze innoverende kijk op de bibliotheek van de toe-
komst heeft onze bib haar pioniersrol eer aangedaan door zich als
STEM academie van het allereerste uur te profileren.

 Als N-VA Londerzeel zetten we ons in om de mensen niet
alleen naar cultuur te brengen, maar cultuur ook naar de men-
sen te brengen..
“

”Gerda Verhulst, 3de plaats Greet Ilegems, 6de plaats

4. VRIJE TIJD

Jeugd
Tal van jeugdverenigingen leveren vandaag fantastisch werk. Onze
jeugddienst is daarbij complementair en bereikt ook de jeugd die zich
niet aansluit bij de georganiseerde jeugd. Die wisselwerking moeten
we behouden. De gemeente is daarbij vaak de katalysator van initia-
tieven en niet altijd de voortrekker die alles uitwerkt. De burgers en
verenigingen komen zelf met ideeën en zijn de drijvende kracht ach-
ter evenementen. Wij willen daarin een betrouwbare partner zijn die
samenwerkingen stimuleert.

HOE REALISEREN WE DAT?
•	 Al jaar en dag wordt er gediscussieerd over een fuifzaal voor de

jongeren. We moeten in samenspraak met de jeugd op zoek gaan
naar mogelijke alternatieven voor de zaal ’t Centrum. Het is dui-
delijk dat deze zaal voor veel verenigingen zeer duur is, waardoor
ze amper nog gebruikt wordt voor niet-commerciële activiteiten.
Belangrijk bij de zoektocht naar een geschikte locatie zijn uiteraard
de bereikbaarheid en de kostprijs/het prijskaartje, zowel voor ge-
meente als voor vereniging. Ook de mogelijke hinder voor buurt-
bewoners maakt een belangrijk criterium uit voor de keuze van de
toekomstige locatie.

•	 Er is nood aan meer infrastructuur voor jonge kinderen. Een plaats
waar kinderen kunnen ravotten en zich uitleven en waar ouders
zich tegelijkertijd kunnen bezighouden. De gemeente gaat op zoek
naar initiatiefnemers en locaties om dergelijk project op te zetten.

•	 We stimuleren verenigingen door de gemeentelijke werkingssub-
sidies te behouden maar deze samen met de betrokkenen vanuit
nieuwe invalshoeken bij te schaven. We focussen daarbij op de
maatschappelijke rol die zij kunnen opnemen en belonen duurza-
me renovatie van lokalen, het gebruik van recycleerbare bekers op
fuiven,…

Sport
Het mag duidelijk zijn dat de N-VA inzet op een aangenaam sportkli-
maat in Londerzeel. Met de volledige renovatie van het zwembad en
bijhorend sportcomplex en de aanleg van een buitensportcentrum,
heeft de sportinfrastructuur in Londerzeel een duidelijke boost gekre-
gen. Ook de komende jaren stimuleren we onze inwoners om levens-
lang te bewegen.

HOE REALISEREN WE DAT?
•	 We moedigen initiatieven aan rond sport op het werk. Een samen-

werking tussen sport en economie behoort hier tot de mogelijkhe-
den.

•	 We hebben aandacht voor nieuwe sportvormen en maken onze
openbare ruimte sport- en beweegvriendelijk. Denk maar aan de
fitnesstoestellen die we her en der in het straatbeeld hebben ge-
plaatst.

•	 Aangezien de gemeente heeft geïnvesteerd in het sportpatrimoni-
um, dringt zich een wijziging van het subsidiereglement op. Zonder
in te boeten op de huidige ondersteuning, willen we in samen-
spraak met de verenigingen het huidige reglement onder de loep
nemen. Samenwerking tussen verschillende verenigingen wordt
daarbij extra beloond.

Toerisme
Londerzeel is omwille van haar ligging en uitstraling een aantrekkings-
pool voor toeristen. We hebben heel wat te bieden, van unieke wandel-
en fietsroutes tot recreatiegelegenheden en lekkere streekproducten.
We moeten die troeven verder uitspelen door de krachten te bundelen
in een toeristisch infopunt. Een prima uitvalsbasis is het sportcomplex
in de Lijsterstraat. Met zeer ruime openingsuren en ideale ligging is dit
het uitgelezen trefpunt binnen onze gemeente. Logisch dat hier het toe-
ristisch infopunt wordt gecreëerd. Londerzeel speelt nu al, als actieve
partner , mee met de bovenlokale initiatieven die worden gelanceerd.
Vermits toerisme niet aan onze gemeentegrenzen stopt moeten we hier
verder - actief - onze rol blijven spelen.

5. WOONBELEID EN RUIMTELIJKE ORDENING
Kwaliteitsvol wonen in de schaarse open ruimte
Elke Vlaming droomt van een kwaliteitsvol en betaalbaar dak boven het hoofd, op maat en in een aangename en menswaar-
dige leefomgeving en heeft daar ook recht op. Daarom moeten we aan iedereen een betaalbare woning - die ook kwalitatief in
orde is en in een behoorlijke woonomgeving ligt - kunnen garanderen. De vraag naar woningen stijgt echter sneller dan het
aanbod, wat tot gevolg heeft dat wonen steeds duurder wordt. Vooral de vraag naar starterswoningen, woningen voor een-
persoonsgezinnen en specifieke woningen voor ouderen zit in stijgende lijn. Het lokale woonbeleid moet ervoor zorgen dat
het (sociale en private) woningaanbod in de gemeente voldoende divers is, met bijzondere aandacht voor de meest behoeftige
gezinnen en alleenstaanden. Betaalbaar wonen moet echter ook voor ‘niet-doelgroepen’ mogelijk blijven.

Vlaanderen is een lappendeken op het vlak van ruimtelijke ordening. Lintbebouwing en verharding van de oppervlakte blij-
ven toenemen, ook op plaatsen die ver van voorzieningen liggen of die enkel met de wagen bereikbaar zijn. Ook de files wor-
den steeds langer. Tegelijkertijd neemt de behoefte aan woningen en voorzieningen toe. Als we rekening willen houden met
die maatschappelijke tendensen, is het noodzakelijk om het beleid inzake ruimtelijke ordening de goede richting uit te sturen.
Er is nood aan een duidelijk en krachtdadig beleid dat zorgt voor een ruimtelijke ordening die de schaarse open ruimte vrij-
waart. Door in te zetten op slimmere benutting, kwaliteit en efficiëntie kunnen we dorpskernen versterken. Ook de klimaat-
verandering heeft een impact op ons ruimtegebruik. Het is dus belangrijk om voldoende groene ademruimte te behouden
in de bebouwde omgeving. Door een halt toe te roepen aan de bodemverharding en meer plaats te voorzien voor groen en
water, moeten we in de toekomst beter gewapend zijn tegen de gevolgen van extreme weersomstandigheden.

Een betaalbaar en divers woonaanbod
We zetten in op nieuwe en diverse woonvormen die betaalbaar zijn
voor jonge gezinnen en ouderen. We zijn hierbij voorstander van een
optimale benutting van de bestaande ruimte. N-VA Londerzeel zet wel
blijvend in op het verwerven van een eigen woning, als een verzekering
voor de toekomst. Het bezit van een eigen woning vergroot ook het
verantwoordelijkheidsgevoel.

HOE REALISEREN WE DAT?
•	 Voor alleenstaanden, ouderen, eenoudergezinnen, starters, …

zorgen we dat het aanbod aan aangepaste en bescheiden woningen
of éénslaapkamerappartementen groot genoeg is en op goed bereik-
bare locaties ligt, op wandelafstand van het dienstenaanbod in de
gemeente.

•	 In centraal gelegen woonprojecten leggen we de verplichting op om
een minimum aantal appartementen op een zodanig aangepaste
manier te bouwen dat ze toegankelijk zijn voor ouderen.

•	 Met inbreidingsprojecten creëren we op een efficiënte en zuini-
ge manier bijkomende woonruimte. De bestaande dorpscentra
kunnen bedachtzaam worden verdicht op centrale vrije kavels of
binnengebieden. De Egmont-site is hier het perfecte voorbeeld van.
Ook in deze inbreidingsprojecten dient er gezorgd te worden voor
diverse woonvormen zodat gezinnen, senioren, alleenstaanden zich
allen in onze centra thuisvoelen.

•	 We moedigen private verhuurders aan om hun panden te verhuren
via een Sociaal Verhuurkantoor. Door de gegarandeerde betaling en
herstellingen door het verhuurkantoor, kan de eigenaar zijn pand
zonder zorgen verhuren. Bovendien krijgt de huurwoning ook nog
een sociale functie.

•	 Samen met sociale huisvestingsmaatschappijen zetten we in op aan-
gepaste en toegankelijke sociale woningen, opdat iedereen zo lang
mogelijk zelfstandig kan wonen, ook in een sociale woning.

 We moeten erover waken dat mensen ook in de toekomst
nog een eigen woning kunnen verwerven..“ ”Yuri Schelkens, 10de plaats Sanne Eeckelers, 8ste plaats

5. WOONBELEID EN RUIMTELIJKE ORDENING

Een geïntegreerde aanpak
Ruimtelijke ordening en mobiliteit moeten samen aangepakt worden.
De manier waarop je de ruimte organiseert, bepaalt hoe je je in die
ruimte verplaatst.
Momenteel worden nieuwe ontwikkelingen nog al te vaak gebouwd op
open terrein, ver van diensten en andere voorzieningen, in de schaarse
ruimte die ons nog rest. Bij grotere verkavelingen of woningbouw-
projecten, moet de ligging gekozen worden in functie van een goede
bereikbaarheid. De inplanting van die projecten heeft een belangrijke
invloed op het verkeer rond de site. Bovendien hebben dergelijke pro-
jecten een grote impact op ons leefmilieu en de natuur. Een intensieve
samenwerking tussen de gemeentediensten is een noodzaak om tot
goede oplossingen te komen.
Omgekeerd is het zo dat mobiliteitsingrepen rekening moeten houden
met de impact op de directe omgeving, zoals de impact op het woonkli-
maat en de bereikbaarheid van aanpalende handelszaken. Ook hier
moeten we streven naar kwaliteit en kunnen mobiliteit en ruimtelijk
beleid niet los van elkaar worden gezien.

HOE REALISEREN WE DAT?
•	 Leefmilieu, mobiliteit en de economische leefbaarheid van Londer-

zeel moeten deel uitmaken van de ruimtelijke langetermijnvisie van
onze gemeente. Elk groter project wordt integraal beoordeeld op
het vlak van multimodale bereikbaarheid, kwalitatieve groenruim-
te, toegankelijkheid voor traag verkeer, economische leefbaarheid
van de buurt en sociale dienstverlening: we kiezen voor een opti-
maal en zuinig ruimtegebruik.

•	 We houden in het beleid rekening met vergrijzing en gezinsverdun-
ning. Er is nood aan meer kleinere, goed bereikbare en toegankelij-
ke woningen, vlakbij de belangrijkste diensten en openbaar groen.
We zetten in op inbreiding – het bouwen binnen de bestaande
bebouwing – en op ‘verstandig verdichten’: steeds kernversterkend
en op maat van de woonomgeving en dicht bij de knooppunten van
(openbaar) vervoer.

•	 Bij grotere bouwprojecten leggen we in de bouwvergunning voor-
waarden op. Zo moet de ontwikkelaar instaan voor bijv. een buurt-
lokaal, een openbaar park, waterbuffering die is ingericht voor
recreatie, een sorteerstraat, elektrische laadpalen, voetgangers- en
fietsdoorsteken, …. Daardoor krijgt de omgeving niet alleen de
lasten, maar ook de lusten van de nieuwe ontwikkeling, wat de leef-
kwaliteit van de hele buurt verhoogt.

•	 Bestaande woningen moeten makkelijker kunnen opgedeeld
worden in meergezinswoningen. We voorzien ook een vertica-
le opsplitsing van huizen in plaats van een horizontale opdeling.
Concreet betekent dit dat een woonhuis of een villa die te groot is
geworden voor een gezin – bijvoorbeeld omdat de kinderen het
huis uit zijn – kan worden opgesplitst in aparte huizen.

•	 We zetten in op de uitbouw van een functioneel en recreatief
netwerk van trage wegen, zowel in de woonwijken als in de open
ruimte. Wandel- en fietswegen verbinden deelgemeenten, verbin-
den wijken en verbinden mensen.

•	 We schenken speciale aandacht aan de veilige en autoluwe
inrichting van
schoolomgevingen.

Een warme gemeenschap, een plek voor iedereen
Londerzeel moet een plek zijn waar iedereen – gezinnen, senioren, personen met een beperking – zich thuis kan voelen. Een
sterk sociaal weefsel waarbij iedereen zijn rechten heeft maar ook zijn plichten vervult, vormt hiervoor een belangrijke voor-
waarde. De gemeente is in de eerste plaats regisseur van het lokaal sociaal beleid en ziet erop toe dat er een voldoende en
gedifferentieerd aanbod is.
We laten niemand aan zijn lot over en voeren een geïntegreerd sociaal beleid. Concreet betekent dit dat we binnen alle be-
leidsdomeinen rekening houden met de impact op (jonge) gezinnen, personen met een beperking, senioren, mensen in ar-
moede en andere kwetsbare groepen. We zorgen ervoor dat wie wil, actief kan deelnemen aan het gemeenschapsleven. Op die
manier maken we van onze gemeente een warme gemeenschap.
G

6. SOCIAAL BELEID

Een onbezorgde oude dag voor senioren
N-VA Londerzeel bedankt resoluut voor het negatieve beeld van oude-
ren als louter zorgbehoevenden. We gaan uit van hun sterktes en van
hun kunnen en niet van wat ze niet meer kunnen. Ouderen willen een
actieve rol spelen in onze maatschappij. Niet voor niets zetten senioren
zich vaak in als vrijwilliger en/of nemen ze deel aan sociale of culturele
activiteiten in onze gemeente.
We vinden het belangrijk dat iedereen zich thuis voelt in onze gemeen-
te en willen mensen aanmoedigen om zo lang mogelijk thuis te blijven
wonen, zij het met de nodige zorg. Het is natuurlijk niet de bedoe-
ling dat ouderen binnen de vier muren van hun (aangepaste) woning
blijven, vandaar het belang om ook de omgeving af te stemmen op hun
noden.
Er kan echter een moment komen dat thuis wonen niet langer mogelijk
is en dat men dient te verhuizen naar een assistentiewoning of woon-
zorgcentrum. Voor N-VA Londerzeel moeten deze woonzorgcentra
niet alleen betaalbaar en toegankelijk zijn, maar ook tegelijk een plek
waar met zich thuis kan voelen. Dit houdt in dat ouderen residentiële
zorg in de buurt kunnen vinden, dat de gebouwen zijn ingebed in ons
sociaal weefsel en dat ze flexibel inzetbaar zijn zodat ze gemakkelijk
voor andere doeleinden gebruikt kunnen worden.

HOE REALISEREN WE DAT?
•	 Bij de organisatie van culturele en sportactiviteiten houden we

rekening met de belangrijkste drempels om te participeren zoals de
kostprijs, het tijdstip, de bereikbaarheid en toegankelijkheid.

•	 Mantelzorgers worden voluit ondersteund. Ze zijn een essentiële
schakel in het thuiszorgnetwerk en moeten dan ook zo goed mo-
gelijk begeleid worden. Informatieavonden, koffienamiddagen,
opleidingen en ontmoetingsmomenten met lotgenoten zijn zeer
waardevol en moeten verder en blijvend uitgebouwd worden.

•	 Een zorgaanbod dat inwoners de mogelijkheid biedt om zo lang
mogelijk thuis te blijven wonen bestaat uit: gezinshulp en thuiszorg,
een schoonmaakdienst, een klusjesdienst voor kleine herstellingen,
een boodschappendienst, de bedeling van (warme) maaltijden, een
uitleendienst voor bijvoorbeeld nachtstoelen, rolwagens, hometrai-
ners en loopkaders, het ter beschikking stellen van personenalarm-
systemen (24/24 verbonden met de hulpdiensten), een mindermo-
bielencentrale, advies en eventueel premies voor het aanpassen van
de eigen woning, …

 We moeten uitgaan van de sterktes en van het kunnen van
ouderen. Niet van wat ze niet meer kunnen..“ ”Geert Van den Bossche, 5de plaats Agnes Van Win, 24ste plaats

Een gezinsbeleid met een hart voor jonge
gezinnen
Onze maatschappij evolueert: het aantal eenoudergezinnen stijgt, er
zijn meer nieuw samengestelde gezinnen in allerlei vormen en ouders
met een gelijk geslacht, maar ook het rollenpatroon binnen het traditi-
onele gezin verandert. We blijven in Londerzeel uiteraard volop inzet-
ten op voldoende, flexibele en betaalbare kinderopvang, maar willen
ook vooral een beleid uitwerken dat rekening houdt met de verande-
rende samenleving en de verschillende gezinsvormen.
Verder stimuleren we gezinnen om actief deel te nemen aan het maat-
schappelijke leven in onze gemeente.

HOE REALISEREN WE DAT?
•	 Voor de gescheiden ouder waar het kind niet gedomicilieerd is,

voorzien we in een register voor co-ouderschap waardoor kinderen
die regelmatig verblijven in de gemeente, toch kunnen genieten van
het kortingstarief voor inwoners/kleine inwonertjes.

•	 Via onze scholen creëren we een netwerk waarbinnen tussen
dienstverlening en schooldirecties informatie kan worden uitgewis-
seld.

•	 De gemeente organiseert ontmoetingsplaatsen. Zo kunnen (groot)
ouders op ontmoetingsnamiddagen bijpraten en ervaringen uitwis-
selen terwijl de kinderen naar hartenlust spelen.

Strijd tegen vereenzaming en sociaal
isolement
Armoede, het niet spreken van de taal, het verlies van een partner, het
minder goed te been zijn of ouderdomskwalen, kunnen ertoe leiden dat
mensen meer op zichzelf terugplooien. Ze nemen niet meer actief deel
aan onze maatschappij, kampen met eenzaamheidsgevoelens of komen
terecht in een sociaal isolement. De gemeente speelt een belangrijke rol
in het tijdig detecteren en ondersteunen van mensen die (dreigen te)
vereenzamen of sociaal geïsoleerd raken.

HOE REALISEREN WE DAT?
•	 Huisbezoeken en telefooncirkels zoals de Zilverkring zijn instru-

menten om vereenzaming tegen te gaan en te detecteren. Ze moe-
ten blijvend ondersteund en verder uitgebouwd worden.

•	 Ontmoetingen tussen nieuwkomers en mensen die reeds goed
vertrouwd zijn met het reilen en zeilen in onze gemeente zijn bij-
zonder zinvol. Die ontmoetingen werken niet alleen de taalervaring
van nieuwe inwoners in de hand, maar verhogen ook hun sociale
mobiliteit.

•	 Laagdrempelige ontmoetingsplaatsen zoals de buurtrestaurants
blijken een groot succes en worden dan ook verder uitgebouwd.

 En register voor co-ouderschap zorgt ervoor dat alle ou-
ders dezelfde voordelen genieten..“ ”Koen Moeyersons, Lijstduwer Martine Thomas, 18de plaats

 We creëren zoveel mogelijk laagdrempelige ontmoetings-
plaatsen om de strijd tegen vereenzaming aan te gaan..“ ”Micheline Perrault, 23ste plaats Bart Van Doren, 4de plaats

Armoede pakken we structureel aan
Een job biedt nog steeds de beste garantie tegen armoede en vormt een
structurele uitweg uit armoede.
We zetten dan ook sterk in op activering in het kader van armoede-
bestrijding. Voor de N-VA is dit een rechten- én plichtenverhaal. Wie
aanspraak maakt op bepaalde rechten zoals een uitkering en begelei-
ding, moet immers ook beseffen dat hier plichten tegenover staan, zoals
het ingaan op een passende jobaanbieding of het werken aan bepaalde
arbeidsattitudes via gemeenschapsdienst of andere initiatieven.
We voeren een tweesporenbeleid op het vlak van armoedebestrijding.
In de eerste plaats focussen we op preventie van armoede en het vroeg-
tijdig detecteren zodat problemen niet groter worden. Personen die
aanspraak willen maken op bijkomende steun, stellen we bijkomende
voorwaarden. Omdat mensen meer waarde hechten aan zaken die ze
zelf verworven hebben, zijn we de voorbije legislatuur al gestart met
een sociale kruidenier. Acties waarmee producten gratis worden aan-
geboden, verlangen de mensen hun trots en eigenwaarde en willen we
dus zoveel mogelijk vermijden.

HOE REALISEREN WE DAT?
•	 In het geïndividualiseerd project maatschappelijke integratie

(GPMI) engageert de leeflooncliënt zich tot bepaalde acties zoals
bijvoorbeeld gemeenschapsdienst, drugsbegeleiding, taalcursus
Nederlands, alles om dichter tot de arbeidsmarkt te komen. Daarte-
genover plaatsen we de nodige sancties bij het niet naleven van de
afspraken.

•	 We hanteren een preventieve aanpak om schuldproblematiek te
voorkomen. Zo werken we bijvoorbeeld actief aan de financiële
geletterdheid van jongeren.

•	 Het proefproject rond huiswerkbegeleiding aan huis voor kansen-
groepen wordt structureel uitgebouwd. Het is immers een ingang
en een opstap naar een brede aanpak van de kansenproblematiek.

 We dienen te focussen op preventie van armoede en het
vroegtijdig detecteren ervan..“ ”Marie Louise Snackaert, 20ste plaats Rita De Smedt, 22ste plaats

7. ONDERWIJS
TOPONDERWIJS IN HET HART VAN LONDERZEEL
Londerzeel heeft een belangrijke coördinatieopdracht inzake onderwijs en vorming. We bieden zelf onderwijs aan dat kwali-
teitsvol en toegankelijk is voor elk kind. Flankerend onderwijsbeleid is daarbij het credo. De gemeente neemt daarbij de regie
op en werkt sector- en netoverschrijdend. Als N-VA willen we werken aan een multi-inzetbare school. Het optimaal benutten
van de schoolinfrastructuur is niet alleen een kwestie van efficiëntie maar ook van maatschappelijke verantwoordelijkheid.
Als kloppend hart van onze samenleving draagt de school bij tot het versterken van het kostbare, sociale en lokale weefsel.

HOE REALISEREN WE DAT?
•	 Sommige van onze scholen worden nu reeds buiten de schooluren

gebruikt. Denk maar aan het GTIL in Londerzeel, Ter Elst in Steen-
huffel of de speelplaats van de Kouterschool in Malderen die open
staat voor het publiek. We willen dit verder stimuleren in onze an-
dere schoolgebouwen. Sport- en speelpleinwerking, verenigingsle-
ven, hobbyclubs… moeten allemaal terechtkunnen in onze scholen.
Uiteraard moeten er praktische afspraken gemaakt worden op het
vlak van kostprijs, toegang, verzekering, reglement en onderhoud.
Door de nabijheid van de school hoeven ouders niet langer rond
te rijden om hun kinderen van de ene activiteit naar de andere te
brengen en verenigingen hebben dan weer geschikte infrastructuur
in de buurt.

•	 Gemeente, scholen en ouders hebben de touwtjes in handen voor
wat betreft het flankerend onderwijsbeleid. We willen ouders actief
betrekken bij de opleiding van hun kinderen. We organiseren huis-
werkbegeleiding aan huis en verwachten dat Nederlands-onkun-
dige ouders taallessen volgen die georganiseerd worden in samen-
werking met het centrum voor volwassenenonderwijs. Ook andere
initiatieven op vlak van flankerend onderwijsbeleid moeten onder-
zocht worden zoals het aanpakken van alcoholaankoop door min-
derjarigen, het sluikstorten tijdens de middagpauzes of na school-
tijd, … Voor al deze projecten hebben we een schakel nodig tussen
gemeente enerzijds en scholen, ouders, politie, sociale diensten…
anderzijds. We werven daartoe een beleidsmedewerker onderwijs
aan. De aanzet daartoe werd deze legislatuur reeds gegeven.

•	 Een steeds wederkerend probleem blijkt vandaag de verkeersvei-
ligheid rond de schoolomgeving te zijn. In verschillende scholen

leeft de vraag om de kinderen ’s morgens op een rustigere manier
te kunnen afzetten. De N-VA wil voor de Londerzeelse scholen een
verkeersluwe schoolomgeving bij start en einde van de schooltijd.
Dat is de enige manier om de kinderen op een veilige en rustige
manier naar school te laten gaan.

•	 Londerzeel heeft de afgelopen legislatuur geïnvesteerd in een
nieuwe infrastructuur voor de kleuters van de Vlindertuin. Ook de
andere scholen hebben nood aan investeringen om hun infrastruc-
tuur up-to-date te houden/te vernieuwen. Een goede coördinatie
tussen de gemeentelijke diensten, die instaan voor het onderhoud
van de gebouwen, en de schooldirecties is noodzakelijk. Waar no-
dig moeten grotere infrastructuurwerken uitbesteed worden.

•	 Een spreiding van de start-en einduren van de verschillende klas-
sen in bepaalde scholen zou een verlichting kunnen betekenen voor
de mobiliteitsknoop op die momenten.

•	 De Londerzeelse academie is een heel succesvolle organisatie met
jaarlijks meer dan 800 leerlingen. Er moet geïnvesteerd worden in
een betere infrastructuur voor deze enthousiaste leerkrachten en
leerlingen. We willen de academie ombouwen tot een heuse cul-
tuurcampus waar ook de bibliotheek onderdak/een onderkomen
krijgt en op termijn een complete zaal met tribune in kan onder-
gebracht worden. Ook hiervoor werden de eerste stappen in 2018
genomen.

•	 Londerzeel heeft een bloeiende economie met veel bedrijven die
op zoek zijn naar geschoold technisch personeel. De gemeente kan
een faciliterende rol opnemen om die noden te kunnen vervullen.
Vraag en aanbod kan nog beter op elkaar worden afgestemd.

8. LEEFMILIEU

Lucht- en waterkwaliteit en afvalbeleid
GEMEENTE GEEFT HET VOORBEELD
De gemeente stuurt haar gemeenschap niet alleen in de goede richting,
ze geeft zelf ook het goede voorbeeld zonder te willen betuttelen. N-VA
Londerzeel wil dat de eigen gemeentelijke diensten duurzaam omgaan
met energie en milieu. De burger is dan weer een belangrijke actor die
zowel bij de totstandkoming als bij de uitvoering van duurzaam beleid
betrokken moet worden.
We blijven onverminderd inzetten op een betere luchtkwaliteit en in
een overstromingsgevoelige gemeente als Londerzeel mogen we na-
tuurlijk ook het waterbeheer niet uit het oog verliezen. Door een goede
opvang en infiltratie van het regenwater door wadi’s of door bufferbek-
kens, wordt het rioleringsstelsel ontzien. Daarnaast zetten we optimaal
in op hergebruik van regenwater en op waterbesparing in de eigen
gebouwen en het openbaar domein. We benutten de beperkte budget-
ten maximaal.
De voorbije droge zomer leert ons dat elke druppel telt. Door de
klimaatverandering worden we geconfronteerd met een gewijzigd
neerslagpatroon. Voor Vlaanderen betreft dat meer regen in de winter
en minder neerslag in de zomer. Ook de intensiteit van de neerslag is
veranderlijk. Om hiermee om te gaan zal het belangrijk zijn om ruimte
te geven aan water, een goed waterbeleid onder de vorm van een regen-
waterplan is dus in alle seizoenen een meerwaarde.

HOE REALISEREN WE DAT?
•	 We zorgen voor voldoende groen in onze dorpskernen, zowel pu-

bliek als privaat. Bomen en groene schermen geven verkoeling en
zuiveren de lucht van roet en fijnstof. Bovendien dragen ze bij tot
een omgeving met meer natuur – wat resulteert in een aangename-
re buurt.

•	 We realiseren de doelstellingen van het Burgemeestersconvenant
voor klimaat en energie (een reductie van 40% op het vlak van CO2
in de gemeente tegen 2030).

•	 Het gemeentelijk gebouwen- en wagenpark moet ecologisch be-
heerd worden. We nemen de ambitie van de Vlaamse overheid
over: 40% minder CO2 uit brandstofverbruik.

•	 Hemelwater moet in eerste instantie vastgehouden (en hergebruikt)
worden, in tweede instantie geïnfiltreerd in de bodem, en pas in
laatste instantie vertraagd afgevoerd worden.

•	 Bij nieuwe verkavelingen en grote bouwprojecten moeten water-
infiltratiebekkens, wadi’s en speelzones met infiltratie reeds bij het
ontwerp geïntegreerd worden. We leggen voorwaarden op voor
een maximaal hergebruik en infiltratie van hemelwater, ook op de
wegen.

•	 We doen aan actieve handhaving rond sluikstorten, waarbij over-
treders streng worden aangepakt. We maken gebruik van mobiele
of vaste camera’s op probleemplaatsen, zoals bij glascontainers.

•	 We herbekijken het systeem van de vuilnisbakken op openbaar
domein.

8. LEEFMILIEU

Iedereen in een kwalitatieve,
groene omgeving laten wonen
Kernversterking zorgt niet alleen voor een aangenamere en betere
omgeving, maar is ook essentieel in functie van de klimaatuitdagin-
gen. Door in te zetten op verdichting in onze goed uitgeruste kernen,
bewaren we de open ruimte. Bovendien werkt verdichting kostenbe-
sparend voor tal van diensten en nutsvoorzieningen zoals riolering,
openbaar vervoer, postbedeling en wegenaanleg. Verstandig verdichten
laat ruimte binnen de dorpskernen voor een groene (natuur) en blauwe
(water) dooradering, waardoor de woonkwaliteit toeneemt. Natuur en
groen mogen daarom niet worden beperkt tot het buitengebied, maar
moeten worden doorgetrokken tot in het hart van onze gemeente.

HOE REALISEREN WE DAT?
•	 De inname van grondoppervlakte (‘voetafdruk’) van gebouwen

en infrastructuur moet worden beperkt. De bouwhoogte kunnen
we optimaliseren door infrastructuur te combineren met groene
ruimtes.

•	 We vermijden verharding van de bodem door infrastructuur. Waar
verharding nodig is, moeten infiltratiemogelijkheden worden voor-
zien. Voorbeelden van infiltratiemogelijkheden zijn: waterdoorla-
tende bestrating van parkings, groene bermen, groene binnenruim-
tes... Dergelijke infrastructuur is uiteindelijk vaak goedkoper in
aanleg, zorgt voor herstel van het grondwater, veroorzaakt minder
wateroverlast en creëert bovendien meer biodiversiteit.

•	 De gemeente evalueert boerderijen en landbouwgebouwen die (op
termijn) leeg komen te staan en bepaalt een kader voor mogelijke
functiewijzigingen. De gemeente kijkt proactief naar de mogelijk-
heden voor – in de eerste plaats – hergebruik door landbouw, een
gerichte functiewijziging of eventueel ruimtelijk herstel.

•	 Bermen en plantsoenen worden aangeplant en ingezaaid met
streekeigen planten en kruiden. Een aangepast maaibeheer en een
doordachte, onderhoudsarme inrichting van wegkanten, plantsoe-
nen, oevers, kerkhoven,… werken kostenbesparend, zodat meer
middelen vrijkomen voor de natuur. Omdat er minder bestrijding
nodig is en er minder vaak moet worden gemaaid, komt dit ook
de biodiversiteit ten goede. Zo krijgen meer planten en dieren een
kans.

•	 Sinds het verbod op chemische bestrijdingsmiddelen blijkt het voor
alle steden en gemeenten een heuse opdracht om de strijd tegen het
onkruid te winnen, ook in Londerzeel is dat het geval. We hebben
reeds geïnvesteerd in een heet watermachine maar het is duidelijk
dat er verder moet gezocht worden naar efficiënte methoden om
het onkruid te verwijderen.

Een diervriendelijke gemeente
Dierenwelzijn is een verantwoordelijkheid die alle burgers moeten dra-
gen maar ook de gemeente kan een rol spelen in het stimuleren van een
humane behandeling van dieren.

HOE REALISEREN WE DAT?
•	 We coördineren het lokale beleid rond dierenwelzijn door die be-

voegdheid expliciet op te nemen in het schepencollege.

•	 We nemen dierenwelzijn mee als een integraal onderdeel van het
gemeentelijk milieubeleid.

•	 Een losloopweide voor honden waar de hond en zijn baasje een
ontspannende tijd kunnen beleven zou een enorme meerwaarde
kunnen bieden voor de hondenliefhebbers. Mensen ontmoeten
elkaar op een ontspannen manier waardoor het ook kan bijdragen
tot de sociale cohesie.

9. FINANCIËN
EEN FINANCIEEL GEZOND LONDERZEEL
Een lokaal bestuur functioneert op geld dat afkomstig is van burgers en
bedrijven. We moeten er dus uiterst omzichtig mee omspringen. Elke
euro kan maar één keer worden uitgegeven. Een transparant financieel
beleid met een begroting in evenwicht is dan ook essentieel. Bij de start
van de vorige legislatuur hebben we moeten vaststellen dat de gemeen-
telijke uitgaven niet onder controle waren. Om dat in de toekomst te
vermijden, werd een heel strikt begrotingsbeleid opgelegd en kon op
die manier stap per stap gezocht worden naar een gezonder financi-
eel evenwicht. Ook de komende jaren zal een strikte budgetopvolging
noodzakelijk zijn.

HOE REALISEREN WE DAT?
•	 Besparen op werkingskosten om meer te kunnen investeren. Zon-

der in te boeten op een goede dienstverlening voor onze burgers
herleiden we de structurele werkingskosten voor Londerzeel tot het
noodzakelijke minimum.

•	 Duurzame infrastructuur. We onderhouden ons gemeentelijk
patrimonium consequent en wachten niet tot iets bouwvallig is
vooraleer we ingrijpen. Een regelmatig onderhoud zorgt ervoor dat
investeringen zoveel en zo lang mogelijk gebruiksgenot bieden aan
onze inwoners. Bij het opmaken van investeringsplannen nemen
we van bij de aanvang de kosten voor onderhoud en uitbating mee
in het kostenplaatje.

•	 Schuldenplafond. Londerzeel was tot voor kort gekend als gemeen-
te met een alsmaar stijgende schuldgraad. Voor het eerst in lange
tijd is die trend in 2017 omgebogen. De schulden van Londerzeel
dalen dankzij een Spartaanse maar renderende begrotingsdisci-
pline. De investeringen mochten de afgeloste leningen niet over-
schrijden. Londerzeel moet de komende jaren op de ingeslagen weg
verdergaan.

•	 Meerkosten compenseren. Het gebeurt vaak dat projecten duurder
uitvallen dan op voorhand geraamd. Ad-hoc uitgaven zonder te
verantwoorden waar het geld vandaan komt, worden niet toege-
staan. Meerkosten moeten altijd gecompenseerd worden door de
verlaging van een ander budget.

•	 Strikte budgetopvolging. Het werk is niet afgelopen na de opmaak
van de begroting. Tijdens het jaar houden we ons aan een strikte
budgetopvolging waarbij we op regelmatige basis een formele con-
trole uitvoeren en de budgetten eventueel bijsturen.

9. FINANCIËN 10. EFFICIËNT BESTUUR
EEN FINANCIEEL GEZOND LONDERZEEL
Het gemeentebestuur moet een transparante en efficiënte organisatie
zijn met een sterke focus op klantvriendelijkheid. Daarbij moet de
afweging gemaakt worden welke de kerntaken van onze gemeente zijn.
Het is niet aan de overheid om met de private markt in concurrentie
te gaan. Wat we doen, moeten we evenwel strikt handhaven. Politici
moeten hun verantwoordelijkheid kunnen en durven opnemen. Het
is in de eerste plaats aan hen om het beleid vorm te geven, maar wij
geloven dat goed bestuur er niet enkel is voor de gemeenschap maar
ook door de gemeenschap. We moeten de Londerzelenaar ook verant-
woordelijkheid durven geven om projecten samen of zelfstandig tot
een goed einde te brengen. Het spreekt voor zich dat dit alles gebeurt in
een omgeving waar het Vlaamse karakter van onze gemeente duidelijk
tot uiting komt. We omarmen nieuwkomers die zich integreren in onze
Londerzeelse gemeenschap.

HOE REALISEREN WE DAT?
•	 Focussen op kerntaken. Daar waar de private sector een degelijke

dienstverlening aanbiedt, moet de gemeente niet zelf optreden. Een
slanke overheid vermindert niet alleen de belastingfactuur, maar
biedt ook ruimte voor de gemeenschap om zelf initiatief te ne-
men. Zo hebben we vastgesteld dat de private sector in Londerzeel
inspeelt op de veranderende behoeften van onze senioren voor wat
betreft maaltijden aan huis. Men biedt daarbij kwalitatief hoog-
staande maaltijden voor een schappelijke prijs. Ook onze diensten
bieden dezelfde service aan. De vraag moet gesteld worden of deze
dienstverlening nog langer noodzakelijk is en of het niet beter is
een samenwerking op te starten met de private markt.

•	 Burgeradvies waarderen. Londerzeel beschikt vandaag over advies-
raden die een permanente klankbord vormen voor de politici. De
N-VA wil focussen op het tijdelijk samenbrengen van burgers over
specifieke materies om op die manier de inwoners doelgerichter
aan te spreken en logge, politieke structuren te vermijden. Daarbij
maken we ook meer gebruik van digitale platformen zoals Citizen-
lab.

•	 Het burgerbudget. Londerzeel wil het opnemen van verantwoorde-
lijkheid stimuleren. Als inwoners een grote betrokkenheid tonen,
kunnen zij zelf initiatief nemen om de gemeente te helpen uitbou-
wen tot een aangename leef-en werkomgeving. De gemeente stelt
daarom 50.000 euro per jaar ter beschikking van wijkbewoners
die samen met hun buren dromen voor hun wijk willen waarma-
ken. Londerzeel wil op die manier een duwtje in de rug geven van
ondernemende bewoners; zij zijn immers het beste geplaatst om de
noden van hun buurt kenbaar te maken.

•	 Bestuurskracht verhogen. De gemeenten worden telkens met meer
en complexere beleidsdomeinen geconfronteerd. Voor de N-VA
bestaat er een duidelijke noodzaak om na te gaan of de bestuurs-
kracht van onze gemeente sterk genoeg is. De optie van een fusie
met omliggende gemeenten kan bijdragen tot een efficiëntere over-
heid. Fusies leiden tot minder politici en bieden tal van schaalvoor-
delen die op termijn kunnen renderen voor de Londerzelenaar. Het
draagvlak voor een fusie moet dus onderzocht worden, zonder al te
veel politieke inmenging.

•	 Een klantgericht gemeentehuis. Londerzeel heeft de integratie van
gemeente en OCMW letterlijk genomen. Alle medewerkers van het
OCMW zijn vandaag gehuisvest in het administratief centrum in
de Brusselsestraat. Dat heeft als voordeel dat niemand weet voor
welke dienstverlening inwoners zich naar het gemeentehuis bege

ven. Of men nu langs komt voor een identiteitskaart, een rijbewijs
of een uitkering, iedereen zal via eenzelfde loket ontvangen worden
en pas nadien gespecialiseerd verder geholpen worden.

•	 Een neutraal gemeentehuis. Als burgers een beroep doen op de
overheid, verwachten ze een objectieve behandeling. Een ambte-
naar moet niet alleen neutraal zijn, hij moet ook neutraliteit uit-
stralen. Uitingen van levensbeschouwelijke, politieke, maatschap-
pelijke, syndicale … visies kunnen wat ons betreft niet.

•	 Een transparant bestuur. Londerzeel stelt in eenvoudige en klare
taal een duidelijk jaarverslag op over wat het bestuur met het be-
lastinggeld doet. Het gemeentebestuur zal een document opmaken
met alle punten van het bestuursakkoord inclusief het financieel
plan en de realisatiegraad. De inwoners kunnen op een toegankelij-
ke manier onder meer de plannen, foto’s, status en prijs van belang-
rijke projecten opvolgen.

•	 Een Nederlandstalige gemeente. We leggen de nadruk op het Ne-
derlandstalige karakter van onze instellingen en verenigingen. De-
zelfde taal spreken draagt bij tot een grotere verbondenheid tussen
de inwoners. Nieuwkomers kunnen het best integreren als zij onze
taal spreken en als wij hen daar de nodige kansen toe bieden. We
blijven dus inzetten op het organiseren van babbeltafels en lessen
Nederlands en we proberen nog meer ouders te bereiken in samen-
werking met de scholen.

11. INBURGERING & INTEGRATIE
DAADKRACHT EN VERANTWOORDELIJKHEID
Een sterk lokaal asiel- en integratiebeleid is meer dan ooit noodzakelijk. De asielinstroom van 2015 en de daaropvolgende
hoge erkenningsgraad van vluchtelingen hebben immers ook een lokale impact. De instroom van nieuwe inwoners, anders-
talig of van buitenlandse oorsprong, vragen van ons een daadkrachtig antwoord. We willen als bestuur werk maken van een
fundamenteel sterk integratiebeleid om ervoor te zorgen dat migratie voor iedereen een positief verhaal wordt. Als lokaal
bestuur willen we ons steentje bijdragen tot een succesvol asiel- en migratiebeleid. Hierbij zijn we zacht voor zij die onze hulp
echt nodig hebben. En hard voor zij die misbruik maken van onze lokale gastvrijheid. We benutten de instrumenten die het
Vlaams niveau ons biedt voor inburgering en integratie. Op die manier helpen we nieuwkomers op weg in hun inschakeling
in onze lokale gemeenschap. Inburgering, ook in Londerzeel, mag niet vrijblijvend zijn maar moet een positief verhaal wor-
den.

EEN STERK INBURGERINGS- EN
INTEGRATIEBELEID
Inburgering van nieuwkomers is van essentieel belang voor een suc-
cesvolle integratie. Als lokaal bestuur spelen we hierin een centrale rol.
Want inburgering is méér dan zich ergens komen vestigen. Inburgering
is deelnemen aan de maatschappij, bijdragen aan het sociale weefsel, de
taal leren spreken en vertrouwd worden met de plaatselijke gewoontes.
Maar inburgering is ook een verhaal van rechten én plichten en veron-
derstelt het aanvaarden van onze waarden en normen.

HOE REALISEREN WE DAT?
•	 Oefenkansen buiten de les helpen nieuwkomers. Op die manier

kunnen ze de taal op een laagdrempelige en vrijblijvende manier
verder inoefenen. Dat kan bijvoorbeeld via gesprekstafels of babbel-
cafés.

•	 We stimuleren ook ontmoetingen tussen nieuwkomers en men-
sen die reeds goed vertrouwd zijn met het reilen en zeilen in onze
gemeente. Die ontmoetingen werken niet alleen de taalervaring
van nieuwe inwoners in de hand, maar verhogen ook hun sociale
mobiliteit.

•	 Jonge en oude nieuwkomers willen we maximaal inschrijven in
het lokale verenigingsleven. Lokale verenigingen zijn niet alleen
een goede plek om Nederlands te leren, maar helpen nieuwkomers
ook om sterke sociale contacten op te bouwen. Daarom willen we
jongeren aanmoedigen om actief deel te nemen aan buitenschoolse
activiteiten.

•	 Met het geïndividualiseerd project voor maatschappelijke integratie
(GPMI) koppelen we concrete en afdwingbare voorwaarden aan
de toekenning van een leefloon aan nieuwkomers. Elke leefloonbe-
gunstigde ondertekent een contract met het OCMW op maat van
zijn of haar behoeften. In het contract staan duidelijke afspraken
met het oog op de sociale en professionele integratie. Zo kunnen we
begeleiden, responsabiliseren en activeren. En dat alles op maat van
de nieuwkomer.

 Nieuwkomers moedigen we aan om deel te nemen aan het
lokale verenigingsleven..“ ”Wouter De Ceukelaire, 16de plaats Yves Stallaert, 21ste plaats

VERHULST
Gerda
Londerzeel St-Jozef
59
Schepen

3

VAN ASSCHE
Gert
Londerzeel
56
Customer Care
Service Belchim

2

SMINATE
Nadia
Londerzeel
36
Burgemeester

1

KIEKENS
Joris
Malderen
31
Commercieel
medewerker Renewi

17

DE CEUKELAIRE
Wouter
Londerzeel
42
Coördinator TSM
Mechelen

16

THOMAS
Martine
Londerzeel
59
Gepensioneerd
bankbediende

18

ILEGEMS
Greet
Steenhuffel
33
Business development
manager, auteur

6

VAN DOREN
Bart
Londerzeel
50
Schepen

4

VAN DEN BOSSCHE
Geert
Malderen
41
OCMW-voorzitter

5

GROOTJANS
Nicky
Malderen
54
Officemanager

19

STALLAERT
Yves
Londerzeel
57
Chauffeur

21

SNACKAERT
Marie Louise
Malderen
64
Dossierbeheerder
verzekeringen

20

BOGAERTS
Patrick
Steenhuffel
52
Teamcoördinator
Delhaize

9

VANHOOF
Koen
Londerzeel
38
Assistent-bouwmarkt-
leider GAMMA

7

EECKELERS
Sanne
Steenhuffel
29
Communicatieadviseur
minister Weyts

8

SCHELKENS
Yuri
Londerzeel St-Jozef
28
Projectmedewerker
architectenbureau

10

AELBRECHT
Jimmy
Steenhuffel
47
Procesoperator
BASF

11

DENORME
Els
Londerzeel
39
Vertegenwoordiger

12

LELEU
Nick
Londerzeel
28
Installateur
zonneweringen

13

THOMAS
Koen
Malderen
38
Zelfstandig
consultant

14

VERSPECHT
Ilsy
Steenhuffel
46
Onthaalmedewerkster
gemeente Asse

15

DE SMEDT
Rita
Londerzeel
66
Gepensioneerd
ambtenaar

22

PERRAULT
Micheline
Londerzeel
69
Gepensioneerd
ambtenaar

23

VAN WIN
Agnes
Londerzeel
61
Animatrice in wzc
Herfstvreugde

24

MOEYERSONS
Koen
Steenhuffel
37
Parlementair
medewerker

25
Op 14 oktober zijn het ook provincieraadsverkiezingen.
Onze lijstduwer, Koen Moeyersons, staat op plaats 6 bij
N-VA.

Hoe stemt u het best?
Door het bolletje bij alle N-VA-kandidaten te kleuren. Zo helpt u iedereen van onze lijst vooruit.

1. SMINATE Nadia

12. DENORME Els

2. VAN ASSCHE Gert

13. LELEU Nick

3. VERHULST Gerda

14. THOMAS Koen

4. VAN DOREN Bart

15. VERSPECHT Ilsy

5. VAN DEN BOSSCHE Geert

16. DE CEUKELAIRE Wouter

6. ILEGEMS Greet

17. KIEKENS Joris

7. VANHOOF Koen

18. THOMAS Martine

8. EECKELERS Sanne

19. GROOTJANS Nicky

9. BOGAERTS Patrick

20. SNACKAERT Marie Louise

10. SCHELKENS Yuri

21. STALLAERT Yves

22. DE SMEDT Rita

23. PERRAULT Micheline

24. VAN WIN Agnes

25. MOEYERSONS Koen

11. AELBRECHT Jimmy

