
20352035

Leiedal 2035
Nota en principes
verlenging Leiedal
2019-2035

		 Inhoudsopgave

	 Open [de] toekomst. 9
	 Regionale transitie gericht op duurzame ontwikkeling���������������������������� 11
	 Transitiearena’s/-lijnen. 15

Maatschappelijke innovatie� 15

Territoriale transformatie� 17

Digitale & technologische revolutie� 20

Bestuurlijke verschuivingen� 22

	

	 Samen werken aan een regionale transitie. 25

Publieke projectontwikkeling	 25

Ruimte en leefomgeving	 29	

Mens en samenleving	 31

Samenwerking met andere werkdomeinen� 33

Leiedal als organisatie��� 37

Interne organisatie� 37

(Inter)lokaal� 39

Interbestuurlijk	 40

Financiële planning	 42

8

Leiedal 2035

9

	 Open [de] toekomst

	 Leiedal, de intercommunale voor streekontwikkeling die is opgericht in 1960 en in het
grensoverschrijdende economische kerngebied van de Eurometropool Lille-Kortrijk-Tournai ligt, wordt,
conform haar statuten en het Decreet Lokale Besturen, in 2019 verlengd.

Leiedal staat voor een regio met dertien gemeenten (de gemeenten van het arrondissement Kortrijk +
Wervik), waar de maatschappelijke en socio-economische context, zoals in vele delen van Vlaanderen,
steeds sneller transformeert. Toch hoeven Leiedal en de regio die transformatie niet te ondergaan,
maar kunnen ze die helpen oriënteren door hun veerkracht en anticiperende vermogen, die tot uiting
komen in creatie en innovatie. Het zijn kenmerken die niet verloren mogen gaan en Leiedal in staat
moeten stellen om blijvend kritisch doch constructief te laveren tussen verschillende beleidsgraden en
territoriale schaalniveaus.

Spreken of schrijven over een verlenging van zestien jaar is als reflecteren over de adolescentie
van een pasgeboren kind. Maar in die onvoorspelbaarheid schuilen ook mogelijkheden, kansen,
uitdagingen. Voorbij het puberen moet je immers een klimaat en een omgeving creëren waarin stap
voor stap ruimte en tijd worden gemaakt om het nog onbekende groeiproces te oriënteren, om het
richting en betekenis te geven én het zich eigen te maken.

Een eerste stap in het oriënteren van zo’n toekomstverkenning is een kritische reflectie. Daarom
werden vanaf begin 2017 verscheidene evaluatie- en reflectiemomenten gehouden met de raad van
bestuur van Leiedal, de Conferentie van Burgemeesters, de gemeenten-vennoten afzonderlijk, andere
interlokale samenwerkingsverbanden en het middenveld binnen onze regio.

Of deze evaluaties en reflecties nu aaien of schuren, doen glanzen of matter maken, het zijn feiten,
aanwijzingen en suggesties die st(r)eek houden. Om ze te (v)erkennen, moeten we ze niet zomaar
lezen en ondergaan. Vanuit een wetenschappelijke invalshoek op transitie moeten we ze beschouwen
als een uitnodiging om ze, gericht op duurzame ontwikkeling, mee te maken, tot een plaats een
plek wordt, ondernemen niet enkel werk maar ook betekenis verschaft, inspraak zich op een
gemeenschappelijk en grensverleggend uitzicht richt en tijd tot beleving leidt.

10

Leiedal 2035

11

		 Regionale transitie gericht op
	 duurzame ontwikkeling

	 Sinds haar oprichting alsook ten opzichte van de recente eeuwwisseling is het landschap waarin
Leiedal en andere interlokale samenwerkingsverbanden actief zijn, grondig gewijzigd. Zowel
maatschappelijk, territoriaal, technologisch als bestuurlijk zijn, zoals elders in Vlaanderen, stilaan
transities ingezet. De verlenging van Leiedal is een uitgelezen moment om zich samen met haar
vennoten en partners actief in te schrijven in en vorm te geven aan die regionale transitie.

Vanuit maatschappelijk perspectief zijn er twee elkaar versterkende ontwikkelingen die maken dat we
veeleer leven in een verandering van tijdperk dan in een tijdperk van veranderingen. Het gaat om de
structuur van de economie (welvaart) en het weefsel van de samenleving (welzijn). De kantelfase waarin
we ons nu bevinden wordt gekenmerkt door de verschuiving van systeemwaarden naar menswaarden
en van een centraal, van bovenaf georganiseerde samenleving naar een van onderuit gestuurde
netwerksamenleving. Daarom wordt het permanent actualiseren van kennis én vaardigheden in een
regio die creatief, duurzaam, innoverend en veerkrachtig wil ontwikkelen, steeds belangrijker.

Ook vanuit territoriaal perspectief staat de regio voor heel wat uitdagingen. Hoe kan ze zich duurzaam
ontwikkelen en omgaan met klimaatuitdagingen? Hoe zorgen we voor bereikbaarheid zonder de
natuurlijke hulpbronnen uit te putten en zonder een gezonde leefomgeving onder druk te zetten? Hoe
werken we aan een aantrekkelijke en leefbare regio zonder bijkomende open ruimte in te nemen maar
veeleer ruimte te creëren voor het realiseren van de noodzakelijke transitie? Om een voedingsbodem
voor geluk te creëren, moeten we de lat hoog leggen. We moeten samenwerken en streven naar
innoverende en duurzame ruimtelijke transformaties. Onze blik verschuift van “wat” naar “hoe” we
het gaan doen. Hergebruik wordt een must én betreft niet alleen gebouwen en infrastructuren maar
evenzeer ‘stromen’ op het vlak van afval, energie, voedsel …

De vierde industriële revolutie laat ons zien dat ICT-toepassingen en andere technologische
ontwikkelingen ons werken en leven steeds meer beïnvloeden. Slimme steden en slimme regio’s zijn
niet te beperken tot een regionaal netwerk van ‘slimme dingen’. De op heden moeilijk in te schatten
schaal van deze digitale en technologische revolutie zal niet alleen impact hebben op onze materiële,
maar evenzeer op onze immateriële wereld. Vaardigheden als communiceren, data verzamelen,
verbinden en gericht aanwenden, processen begeleiden en samenwerken worden in een digitale
wereld belangrijker. We moeten beseffen dat transities mensenwerk zijn.

12

Leiedal 2035

Binnen het transitiedenken zijn strategische sites, gemeenten en regio’s de schaalniveaus bij uitstek
om transversaal, geïntegreerd naar oplossingen te zoeken, om te innoveren en daaruit te leren.
Beleidsmakers en burgers, werkgevers en werknemers, ondernemers en onderzoekers die in een
lokaal/regionaal netwerk functioneren, kunnen niet alleen gerichter werken doch ook de levenskwaliteit
verhogen. De regionale samenwerking en eigentijdse streekontwikkeling waar Leiedal voor staat,
kunnen daarbij als een vliegwiel werken, niet zozeer in termen van expansie maar veeleer om het
woon-, leef- en vestigingsklimaat nog aantrekkelijker te maken. Beter in plaats van meer.

13

In die optiek zijn de werkdomeinen van Leiedal en die van haar huispartners en andere interlokale
samenwerkingsverbanden in de regio te verbinden en te integreren rond collectief vooropgestelde
transitiearena’s of -lijnen.

14

Leiedal 2035

15

Transitiearena’s/-lijnen

	 Maatschappelijke innovatie

	 Het huidige systeem dat garant staat voor onze welvaart is aan het eroderen, maar wat het nieuwe
systeem wordt, ligt nog open. De financiële crisis in 2008 illustreerde dat een mainstreamsysteem
kan falen waardoor bij een deel van het maatschappelijke middenveld het voorbije decennium de
drang groeide om zelf zaken in handen te nemen. Dit verklaart deels het steeds groter wordende
draagvlak voor circulaire economie, deeleconomie en peer-to-peereconomie. Ook de organisatie
van ondernemingen wijzigt. Naast coöperaties zijn er vele nieuwe ondernemingsvormen en
businessmodellen aan het ontstaan waarbij veeleer waardecreatie dan winstmaximalisatie voorop
staat. Het gaat om waarden die naast winst gericht zijn op ecologie, duurzaamheid en sociaal beleid.
Alhoewel machines en installaties ‘slimmer’ worden in een hypergeconnecteerde wereld zullen een
echte maatschappelijke innovatie en een vernieuwde invulling van onze welvaart geen realiteit worden
zonder dat ook mensen beter met elkaar samenwerken en samen waarde creëren.

In een globaliserende wereld vergt dit lokale veerkracht. Een deel van het DNA eigen aan een
globaliserende wereld is open kennis en open design. Lokale veerkracht is te realiseren door de
ontwikkeling van systemen die op (inter)lokaal vlak geïmplementeerd en beheerd worden, zoals
voedselsystemen, energiesystemen … en door na te gaan hoe de regio zich kan beschermen tegen
instabiliteit, teneinde in de toekomst een globale crisis te doorstaan. In een regio zoals de onze, die
gekenmerkt wordt door de creatieve maakindustrie, kan dit mede door een rol op te nemen in de
industrie 4.0 en door de transitie naar een innovatieve economie. In combinatie met de ruimtelijke
schaarste moet in die context vooral gezocht worden naar het verweven van functies. Niet meer, maar
beter, creatief zijn om meer te doen met wat we al hebben.

De gewijzigde samenstelling van onze bevolking (vergrijzen, verzilveren, verkleuren …) en van onze
gezinnen (verdunnen, verbreden …) verhoogt niet alleen de nood aan leer- en werkomgevingen
(kansrijke arbeidsmarkt, werkbaar werk, sociale economie, innoverend opleidingsaanbod, levenslang
leren …) maar ook aan (aan)gepaste, toegankelijke en duurzame huisvesting en een gezonde omgeving
met verscheidene recreatie- en ontspanningsmogelijkheden en een versterkte cultuurparticipatie.

Terwijl de vraag naar zorg toeneemt, staan de solidariteit en de inclusieve samenleving onder druk.
Zo blijft ook de (energie- en kinder)armoede hoog, waardoor een aanhoudende dualisering – zeker
in verstedelijkte gebieden – een feit is. Lokale besturen zijn vaak het eerste aanspreekpunt om een
antwoord te bieden op deze evolutie.

16

Leiedal 2035
In een tijd van verdere individualisering transformeert ook de verticale, hiërarchisch opgebouwde
samenleving naar een horizontalere samenleving, een netwerksamenleving. Naast het klassieke
middenveld ontstaan in dat veld nieuwe vormen van samenwerking. Zowel op losse, vrijwillige basis
als onder de vorm van coöperaties, vzw’s of op publiek-private basis groeien initiatieven die de
netwerksamenleving vorm en inhoud geven.

Steden en gemeenten moeten zich organiseren om dergelijke leer-, levens-, samenlevings-, werk- en
woonaspecten geïntegreerd en op een duurzame manier te ondersteunen en te verzorgen. Enkel
zo kunnen we onze regio op een aangename, leefbare, betekenisvolle, duurzame … manier verder
ontwikkelen.

17

	 Territoriale transformatie

	 De komende decennia staat de regio Zuid-West-Vlaanderen ook op territoriaal vlak voor heel
wat uitdagingen. Er is de combinatie van beperkte demografische groei en het inzicht dat een
verdere uitbreiding van dorpen en steden botst op de grenzen van het maatschappelijke, ruimtelijke,
ecologische en financiële draagvlak. Bovendien moet onze regio anticiperen op de klimaatverandering.
Dat vergt bijkomende inspanningen op het vlak van wonen, hernieuwbare energie, duurzame mobiliteit,
ruimte voor kwalitatief water, natuur en bos, duurzame voedselproductie … Ook de verkeerscongestie
neemt in deze regio steeds meer toe en veroorzaakt problemen op het vlak van beleving, gezondheid,
milieu, samenleving, tijdsbesteding, veiligheid … en bedreigt de optimale bereikbaarheid als belangrijke
economische troef voor deze regio.

Om deze uitdagingen te beantwoorden in de regio moeten de lokale besturen, het middenveld en haar
burgers de krachten bundelen en streven naar een klimaat- en ruimteneutrale regio, een bereikbare en
nabije regio, een werk- en leefbare regio en een (on)begrensde regio.

Een klimaatneutrale regio moet zich aanpassen aan de gevolgen van het gewijzigde klimaat en haar
eigen bijdrage aan de klimaatverandering tot nul proberen te herleiden. Een ruimteneutrale regio
vraagt een hoger ruimtelijk rendement via slim en meervoudig ruimtegebruik, duurzaam hergebruik en
virtueel ruimtegebruik, het stimuleren van tijdelijk gebruik en het vrijwaren van de open ruimte.

Een bereikbare en nabije regio veronderstelt dat wordt ingezet op alternatieve vervoersmiddelen met
nabijheid en connectie als sturende principes en dat bij toekomstige ruimtelijke ontwikkelingen de
nadruk wordt gelegd op verdichting.

Een werk- en leefbare regio realiseren behelst het maken van een inclusieve, (be)leefbare en warme
regio met betaalbare woningen, een attractief en kerngebonden winkelnetwerk, voldoende ruimte
om publiek, privé en sociaal-maatschappelijk te ondernemen, kwaliteitsvolle publieke ruimte voor
ontmoeting en ontspanning voor iedereen waar het autobezit plaats maakt voor autobeschikbaarheid,
een reductie van milieubelastende activiteiten, het slim, gebiedsspecifiek verdichten en een gezonde
balans in de open ruimte tussen natuur en landbouw, toerisme, recreatie, energiewinning …

Vanuit haar specifieke positie binnen de Eurometropool Lille-Kortrijk-Tournai en tussen de metropolen
Londen en Parijs en de Vlaamse Ruit, moet in de regio de grensoverschrijdende woon- en arbeidsmarkt
gestimuleerd worden, het grensoverschrijdende ‘blauwe park’ verder uitgebouwd worden tot een
verbindend landschap én zijn investeringen in de infrastructurele armaturen van de regio als hefboom
aan te wenden om een kwaliteitsverbetering van de regio te verzekeren.

18

Leiedal 2035

Die ambities zijn te verankeren aan de structuren die specifiek zijn voor onze regio, met name het
blauw-groene netwerk, de kernen en het stedelijke netwerk en de productieve landschappen. Ze zijn
niet allesomvattend, maar wel strategisch en selectief van aard en vormen het ontwikkelingskader om
lopende en toekomstige projecten in goede banen te leiden.

Om een dergelijke territoriale transformatie effectief en met een volgehouden engagement van alle
betrokkenen te realiseren, zijn de competenties inzake de regie van (inter)lokale en regionale projecten
en projectprocessen, van conceptvorming over realisatie en toe-eigening tot en met het beheer, verder
uit te bouwen. Deze competenties moeten aangewend en gedeeld worden, om de creativiteit te
prikkelen en om een hoge realisatiegraad en kwaliteitsnorm aan te houden.

Contrei, de ruimtelijke regionale visie die veeleer gericht is op kwaliteit dan op kwantiteit, werd in 2018
onderschreven door alle gemeenten in de Leie- en Scheldevallei. Vanuit het Burgemeestersconvenant
werd ook een klimaatstrategie geïnitieerd. Deze twee strategieën vormen een verbeeldende en
verbindende basis om de territoriale transformatie effectief te activeren en te realiseren.

20

Leiedal 2035 	 Digitale & technologische revolutie

	 Sinds halfweg de jaren negentig is Leiedal voor haar vennoten de ruggensteun op het vlak
van digitale transformatie. Een constante daarbij is de voortdurende versnelling van de digitale en
technologische ontwikkelingen en de groter wordende impact daarvan op mens, maatschappij,
territorium en organisatie. Die revolutie lijkt zich altijd maar sneller te voltrekken waardoor de kloof
tussen realiteit en virtualiteit steeds groter dreigt te worden. Om die potentiële kloof overbrugbaar te
houden, moet ze permanent gemonitord worden en is het onafwendbaar om ze actief, tijdig en met
visie in te schatten zodat ze oplossingsgericht vertaald kan worden naar de lokale besturen om hun
bestuurskracht te behouden en de (inter)lokale en regionale samenwerking te versterken.

Het is daarom belangrijk dat we de komende jaren voluit inzetten op de transformatie van een digitale
regio naar een slimme regio, door doordachte keuzes te maken, gericht te investeren en samen
te werken. Dat kan onder meer door infrastructuur en data te (her)gebruiken en te delen, en door
systematisch in te zetten op veeleer meervoudige dan enkelvoudige toepassingen.

In dit perspectief biedt een informatie- en (open) dataplatform op regionale schaal heel wat
opportuniteiten, zoals het verlenen van beleidsondersteunende informatie rond thema’s zoals energie,
mobiliteit, water en wonen. De sleutel van waardevolle regionale data ligt in het vergaren van de
beschikbare data over een bepaald thema, maar ook in het lokaal verrijken van die informatie. Het
transparant en laagdrempelig aanbieden van geaggregeerde, geanalyseerde en geanonimiseerde
data, zal de weerbaarheid van de regio verhogen in een snel evoluerende digitale revolutie. Hierdoor
worden niet alleen schaalvoordelen gegenereerd, maar ook netwerkeffecten. De schaal van de regio
is in deze context een krachtige accelerator waarbij partners en stakeholders kunnen genieten van
steeds betere producten en dienstverlening, die gericht zijn op ‘value for many’ of maatschappelijke
waardecreatie. Het uitgangspunt daarbij is steeds het paradigma “denk globaal, maak lokaal”, niet in
het minst in relatie tot de creatieve en maakindustrie.

Te midden van de digitale en technologische revolutie moeten de lokale besturen blijvend geprikkeld
en verbonden worden, moet de technologische levenscyclus bewaakt worden en zijn er proeftuinen
aan te reiken om de ruime toepassingen van het brede technologische veld te beproeven, om te
experimenteren en te innoveren. De digitale revolutie betekent tevens het laagdrempelig en menselijk
aanwenden van de digitale ruimte om te komen tot een betere dienstverlening. De burger is immers
het centrale uitgangspunt bij het digitaliseren van de ruimte en het optimaal gebruikmaken van die
digitale ruimte.

21

Mede dankzij haar infrastructurele uitrusting, haar deskundigheid en haar traditie van kennisdeling en
-uitwisseling met haar vennoten is Leiedal de uitgelezen partner van de lokale besturen bij de digitale
transitie en bij de ontwikkeling van een end-to-endplatform om te komen tot smart cities/regions-
oplossingen.

Voornoemde objectieven zijn essentieel voor een sterke en werkbare streekontwikkeling. Zoals in het
verleden zijn daarbij, in het kader van lokale, Vlaamse, grensoverschrijdende en Europese projecten,
niet enkel partnerschappen te sluiten met lokale en regionale besturen en partners maar evenzeer met
ondernemingen en onderzoekscentra in Vlaanderen, België en Europa.

22

Leiedal 2035 	 Bestuurlijke verschuivingen

	 Steeds vaker moeten overheden macht en gezag delen met maatschappelijke netwerken,
multinationals, media en de wetenschap waardoor de publieke functie van steden en gemeenten
onder druk komt te staan. De gezagsrelatie tussen overheid en burger verschuift naar een
onderhandelingsrelatie en plaatst overheden in een andere positie. Toenemende multipolariteit en
netwerking op alle niveaus vragen dan ook een andere soort bestuurlijke sturing.

Een structurele verandering realiseren die het resultaat is van op elkaar inwerkende en elkaar
versterkende ontwikkelingen heeft minder nood aan bijkomende top-downacties dan wel aan bottom-
upinitiatieven. Transitie is immers belangrijk voor zover ze leidt tot reële oplossingen en zich vertaalt in
de handelingen van de mensen.

23

Regio’s, steden en gemeenten zijn in die context labo en motor van de samenleving omwille van hun
sterke handelingsgerichtheid. Ze zijn de plekken waar duurzaamheidsuitdagingen – denk maar aan
energie, groene ruimte, mobiliteit, luchtkwaliteit of armoede – zich opstapelen binnen een relatief
beheersbaar schaalniveau, en waar bovendien een rijkdom aan kennis, actoren en middelen aanwezig
is om tot oplossingen te komen. Wel moeten we afstappen van het klassieke, verkokerde denken en
inzetten op grensoverschrijdend (territoriaal en bestuurlijk), geïntegreerd (sectoraal en thematisch)
en transversaal (omtrent acties en actoren) denken en besturen. Enkel op die manier is bijvoorbeeld
energiebeleid te zien als een hefboom voor zowel luchtkwaliteit en economische efficiëntie als sociale
cohesie.

Het werd de voorbije decennia steeds duidelijker dat beleid voeren zonder burgers, ondernemers
en academici te betrekken inefficiënt en onwerkbaar is. Het feit dat de triple en quadruple helix-
benadering of die van de maatschappelijke vijfhoek steeds vaker de basis vormt voor het opzetten
van cocreatie en productieprocessen getuigt hiervan. Een sterke overheid gaat daarbij niet alleen
in dialoog met die actoren. Ze biedt hen ook de tijd en de ruimte om eigen initiatieven te nemen die
bijdragen tot de realisatie van de vooropgestelde gezamenlijke ambities.

De toekomst van besturen en de besturen van de toekomst roepen nog sterker om een intensere
dialoog tussen alle betrokkenen in onze streek. Binnen het ruime spectrum van institutionele
communicatie tot directe communicatie met de voornoemde actoren ligt een heel ruim speelveld.
Inspelen op kennisdeling, ruimte voor creativiteit, vernieuwend burgerschap, cocreatie en coproductie
zijn hierbij sleutelwoorden. Het zijn allemaal vormen van participatie die staan voor (inter)actieve
deelname die op verschillende schaalniveaus een invulling kan krijgen. Experiment, emancipatie en
responsabilisering kunnen de ruimte bieden om een kwalitatieve transformatie van onze regio via een
sterke betrokkenheid te doen slagen.

Ook de toenemende aandacht voor onder meer vervoerregio’s, regionale woningmarkten en regionale
hernieuwbare energie vragen om een vernieuwende bestuurlijke aanpak. Deze en steeds meer
andere beleidsdomeinen zijn niet enkel of niet langer louter op de schaal van een stad of gemeente
aan te pakken of aan te sturen. Naast huisvesting, mobiliteit of energie zijn ook milieu en klimaat,
blauw-groene netwerken, erfgoed … beleidsdomeinen waarvoor een regionale aanpak steeds meer
aangewezen is.

De instrumenten om die ambities te verwezenlijken, evolueren in een razendsnel tempo. Nieuwe trends
verkennen en de daaruit voortvloeiende tools snel en doelgericht inzetten, is een uitdaging die we
moeten aangaan. Verbeelding, digitalisering, cocreatie en coproductie zijn blijvers. De manier waarop
we daar invulling aan geven, zal echter voortdurend veranderen.

24

Leiedal 2035

25

Samen werken aan een regionale transitie

	 Het samen werken aan de transitie behelst niet alleen dat we transitiepaden uittekenen voor de
markantste maatschappelijke, territoriale, digitale en bestuurlijke verschuivingen. Er zijn ook acties
nodig. Die acties worden vervolgens binnen de statutair verankerde beleidsdomeinen van Leiedal
tegen het licht gehouden en beschreven. Aanvullend wordt ingegaan op de potentiële acties die door
huispartners en andere interlokale samenwerkingsverbanden zouden kunnen worden opgenomen.

	 Publieke projectontwikkeling

	 Publieke projectontwikkeling heeft al meer dan vijf decennia lang haar meerwaarde bewezen. Alle
signalen wijzen ook op het blijvende belang en de meerwaarde ervan in de duurzame en kwalitatieve
uitbouw van de regio. Leiedal werkt daarbij als verlengstuk van de gemeenten aan de uitvoering van
visie en plannen, telkens met het objectief maatschappelijke meerwaarde te creëren. Toch zal het
werkdomein van de publieke projectontwikkeling gedifferentieerder zijn, zowel qua aard, schaal als
aanpak.

Zo zal het ondernemen niet langer uitsluitend te richten zijn op industrie en commerciële diensten,
maar evenzeer op onder meer landbouw en dienstverlening zonder winstoogmerk. Daarbij zullen we
rekening moeten houden met enkele uitdagingen en tendensen die zich vandaag al aftekenen in de
vorm van schaarste en vraag naar begeleiding.

Ook de publieke projectontwikkeling van het wonen, tot op heden gekenmerkt door kwalitatieve
inpassing in de omgeving, betaalbaarheid, partnerschap, hedendaagse architectuur en
levendige buurten met een kwalitatief openbaar domein, zal moeten evolueren. Dit type publieke
projectontwikkeling zal zich uitdrukkelijker moeten richten op het innoverende hergebruik,
gedifferentieerde, betaalbare en duurzame woongelegenheden en alternatieve woonvormen (via
cocreatie, coproductie en collectief beheer). Zij zal ook moeten streven naar de creatie van kwalitatieve
woonomgevingen in termen van aantrekkelijke, gezonde en veilige open(bare) ruimte, duurzame
bereikbaarheid en nabijheid van handelszaken, voorzieningen en diensten (speelruimte, parken,
scholen, werkplekken en sport- en cultuurinfrastructuur).

De potentiële ruimte om te ondernemen en te wonen in greenfields wordt steeds schaarser. Uitgaande
van de positieve resultaten uit het verleden ambiëren we om de ruimte om te ondernemen tegen
2040 100 % te realiseren op basis van ruimteneutraliteit. Daarvoor moeten reconversie, verweving,
verdichting en verticaal bouwen op termijn de standaard worden. Voor het realiseren van ruimte om te
wonen wordt de ambitie nog hoger gesteld en streven we naar ruimteneutraliteit tegen 2030.

26

Leiedal 2035
In die context zullen de projecten die we ontwikkelen, ondersteunen en/of begeleiden, op enkele
uitzonderingen na, niet langer grootschalige projecten zijn, maar - in lijn met de evolutie van de
laatste jaren - veeleer kleinschaliger en gemengde projecten met nieuwe typologieën, economisch
gedifferentieerd en kernversterkend. Daarom moeten we blijven investeren in het verwerven van
gronden, sites en gebouwen, mits deze aankopen zich richten op locaties die een hefboom zijn voor
het realiseren van de vooropgestelde ambities. We zullen moeten inzetten op het versnellen en
ondersteunen van renovatie en/of vervangbouw die op hun beurt een stimulans zijn voor stads- en
dorpsontwikkeling, op het creëren van hedendaagse en/of collectieve woon- en werkvormen, op
gemengde woonomgevingen tussen wonen en werken, op een verbreding van het sociale wonen en
de transformatie van de naoorlogse verkavelingen.

Ook grondstoffen worden schaarser. Daarom willen we samen met andere regionale partners de
uitbouw van de circulaire economie faciliteren en het idee van een ‘materialenpaspoort’ ondersteunen.

De maakindustrie en andere vormen van ondernemen maken ook een digitale transformatie door. Dit
vereist op het terrein maximale wendbaarheid, grote flexibiliteit en connectiviteit, als voorwaarden voor
de trend van massamaatproductie met een extreme klantgerichtheid. Ook die transitie naar de industrie
4.0 willen we ondersteunen.

Daarom stellen we voorop dat we in ons werkingsgebied - waar zinvol in partnerschap en
complementair aan andere initiatieven - zowel materiële als immateriële ruimte maken voor bestaande
maar ook groeiende, jonge of startende ondernemingen (die onder meer ontspruiten uit onze
hogescholen en universiteit). Dergelijke toekomstgerichte ontwikkelingen moeten uitgaan van het
aanhoudende streven naar ruimtelijke kwaliteit en meervoudig gelaagde duurzaamheid (mobiliteit,
energie, ecologie en de digitale evoluties), gecombineerd met een doorgedreven begeleiding, beheer
en parkmanagement.

We moeten inzetten op het stimuleren van een creatief ondernemersklimaat, door het creëren van
een broedplaats en hub waar verschillende spelers samenkomen en waar kruisbestuiving tot stand
kan komen. Bijzondere aandacht moet ook gaan naar het bieden van ruimte voor maatschappelijk
ondernemerschap. Heel wat uitdagingen dus om blijvend een positief ondernemersklimaat in onze
regio mee te ondersteunen. Onze regio telt heel wat parels van bedrijven die sterk inzetten op industrie
4.0 en innovatie. We moeten bestaande en nieuwe ondernemingen koesteren door, vanuit hun sterkte
en in functie van ontzorging en begeleiding, de randvoorwaarden te creëren die hen toelaten hun
activiteiten te ontwikkelen rekening houdend met de aan de gang zijnde transitie (technologie/markt/
logistiek). Daarbij is bijzondere aandacht vereist voor de bedrijven waarvan het beslissingscentrum niet
(meer) in de regio is gesitueerd.

28

Leiedal 2035

Naast wonen en ondernemen wordt het voorwerp van de regionale projectontwikkeling steeds ruimer:
ook open ruimte, groeninfrastructuur, traag verkeer, culturele invullingen, attractieve kerngebonden
winkels, programma’s voor recreatie … komen aan bod. Deze ontwikkeling zal zich in de toekomstige
projecten verderzetten, telkens gericht op verweving en kernversterking met hoge kwaliteits- en
duurzaamheidseisen. Daarenboven moet het groter wordende s panningsveld van betaalbaarheid
beantwoord worden met het bedenken en testen van nieuwe systemen tussen huur en koop. Ook
nieuwe manieren van realiseren en vermarkten, nieuwe businessmodellen en nieuwe partners komen
hierbij aan bod.
 Het is essentieel dat ondernemers, bouwheren en burgers in dit proces intens en professioneel
worden betrokken, begeleid en ontzorgd via cocreatie, coproductie, trajectbegeleiding en een
nieuwe generatie (park)management en coaching. Er moeten experimenten en pilootprojecten
opgezet worden en opties voor tijdelijk gebruik dienen zinvol benut te worden. Bij de aanpak van (her)
ontwikkelingsprojecten zullen we daar uitdrukkelijk rekening mee moeten houden. We zullen ons
tevens moeten verankeren in (nieuwe) netwerken en het leven in buurten en wijken mede faciliteren in
functie van sociale cohesie.

29

	 Ruimte en leefomgeving

	 Leiedal biedt inhoudelijke, procesgerichte en logistieke ondersteuning in het veld van ruimtelijke
planning en stedenbouw, de architectuur van gebouwen en publieke ruimte, energie, mobiliteit,
natuur en milieu, onroerend erfgoed en open ruimte. Die ondersteuning wordt zowel lokaal als
bovenlokaal gewaardeerd. Ze wordt ook geregeld als referentie beschouwd voor de zinvolle schaal- en
gedachtesprongen die tussen het lokale en het bovenlokale beleid worden gemaakt.

De laatste decennia is er een verschuiving in de ruimtelijke uitdaging aan de gang. De puur sectorale
aanpak wordt steeds meer ingeruild voor een transversale, geïntegreerde aanpak. Het accent
verschuift van het plan naar de begeleiding van de realisatie op het terrein. De aansturing gebeurt
steeds minder top-down, maar wordt een samenspel en cocreatie van vele besturen en betrokkenen.
Ook inhoudelijk komt de nadruk meer te liggen op het ruimtelijke rendement en de kwaliteit in
plaats van extra ruimte-inname en kwantiteit. De focus verschuift daarbij meer en meer van de stad
en de bebouwde ruimte naar de stad en de open ruimte omdat enkel op die manier onder meer de
klimaatuitdagingen aan te pakken zijn. Er is ook een verschuiving van schaalniveau aan de gang
van lokale naar interlokale en regionale programmering en beleid (bijvoorbeeld als het gaat om de
grensoverschrijdende en gemeenschappelijke uitdagingen rond onroerend erfgoed, klimaat, mobiliteit,
ondernemen, handel en wonen) en van het lokale niveau naar de wijk en de burger (coöperatie). Op dit
laatste niveau moet nog actiever ingezet worden op participatie die leidt tot cocreatie, coproductie en
collectieve toe-eigening van de woon- en leefomgeving.

Het komt er dus op aan om binnen die context van verandering geïntegreerd in te zetten op het
gezamenlijk maken van kwalitatieve ruimte.

Dit gebeurt door te investeren in ontwerpkracht en verbeeldend vermogen om geïntegreerde,
kwalitatieve, haalbare en duurzame oplossingen voor te stellen. We moeten hierbij inspelen en
anticiperen op de digitale revolutie, door onderhandelend te ontwerpen vanuit het stedenbouwkundige
vakmanschap, slimme plannen en een ruimtelijk datamodel voor de regio, gekoppeld aan virtual/
augmented/mixed reality en digitaal raadpleegbare (uitvoerings)plannen.

Dit gebeurt ook door het hanteren, uitwerken en juridisch verankeren van specifieke instrumenten
op de verschillende schaalniveaus ten behoeve van de beleidsvoorbereiding, -uitvoering en
-handhaving, en door beheer en exploitatie. Op lokaal niveau wordt het vaakst gewerkt binnen het
decretaal vastgelegde juridisch-administratieve kader, onder meer met de opmaak van ruimtelijke
uitvoeringsplannen. De kracht van een vooruitziende (boven)lokale ruimtelijke transformatie ligt echter
in een interlokale en strategische benadering, binnen een kader van continue kennisopbouw en

30

Leiedal 2035
kritische reflectie. Die benadering verdient opvolging. We moeten daarbij nog uitdrukkelijker inzetten
op kwaliteit in plaats van kwantiteit en op projecten die een (inter)lokale en regionale ruimtelijke visie
een betekenisvolle en voorbeeldige uitwerking geven.

Ruimte maken gebeurt actie- en uitvoeringsgericht en in partnerschap, via actieve project- en
procesregie. Leiedal initieert, begeleidt en ondersteunt de realisatie van de plannen en projecten
op het terrein vanuit de competenties die ze ontwikkeld heeft op het vlak van project- en
procesregie, communicatie, participatie en cocreatie. Dit omvat ook kwaliteitsbegeleiding. Deze
kwaliteitsbegeleiding kan worden gerealiseerd via lokale en regionale kwaliteitskamers waarbij
plannen en projecten voorafgaandelijk worden afgetoetst.

31

	 Mens en samenleving

	 Met het plannen en ontwikkelen van projecten geeft Leiedal in de eerste plaats vorm aan de
leefruimte van zij die in de regio wonen, werken, zich ontspannen of zich verplaatsen. Stenen worden
echter niet op elkaar geplaatst zonder de maatschappelijke context te kennen, deze af te wegen en de
mensen zelf (bewoners, werknemers, werkgevers, gebruikers …) te betrekken.

Dit veronderstelt dat we werken aan een inclusieve, warme samenleving, een samenleving waaraan
iedereen kan deelnemen. Niet alleen de vermaatschappelijking van de zorg en de kwetsbaarheid van
bepaalde groepen, maar ook de toenemende diversiteit in de samenleving en de gezinssamenstelling
maken dit tot een noodzaak. Dit vraagt een herdenken en in vraag stellen van de bestaande producten
en processen en het maximaal en doorgedreven integreren van een sociale, demografische, culturele
en economische dimensie in de eigen werking.

We moeten steeds actiever zijn op het schaalniveau dat voor de burger het relevantst is: de eigen
buurt. Steeds meer activiteiten en initiatieven zullen rechtstreeks op de burger gericht zijn in de vorm
van begeleiding, advies en sensibilisatie. Dit doen we via maatwerk, outreachend, creatief en zo
efficiënt mogelijk. Dit gebeurt vandaag al voor renovatie en energie, maar is samen met andere (huis)
partners verder structureel uit te bouwen voor verschillende andere domeinen.

Daarnaast dient de participatie van (groepen van) mensen in de toekomst verder versterkt en
uitgediept te worden. Burgers zullen steeds intenser moeten betrokken worden bij het bouwen aan
visies en plannen, maar ook bij de realisatie en het beheer van ruimtelijke projecten. Nieuwe vormen
van samenwerking tussen overheid en burgers dienen verkend te worden, zoals Community Land
Trust, coöperatief ondernemen en crowdfunding. De bestaande expertise rond participatie dient
hiervoor verder uitgebouwd te worden.

Burgers nemen hun mobiliteit, voedselproductie, zorg … steeds meer (solidair) zelf in handen. Het
ontsluiten van data en het bouwen van digitale toepassingen helpen hierbij om de betrokkenheid te
vergroten en het samenwerken te verbeteren. Ook hier kan Leiedal ondersteuning bieden.

32

Leiedal 2035

Ten slotte is de publieke, semipublieke en private ruimte die we vormgeven een belevingsruimte. Die
ruimte nodigt uit om elkaar te ontmoeten, om creativiteit een plaats te geven, om samen te feesten,
om tot rust te komen … Hiervoor moeten we vanuit het DNA van de regio, haar regionale armaturen,
haar roerend en onroerend erfgoed, verder bouwen aan een eigenheid en identiteit en aan een
aantrekkelijk toeristisch-recreatief aanbod.

Leiedal neemt zich voor om deze maatschappelijke uitdagingen aan te gaan en meer zelfs om de
maatschappelijke transitie mee invulling te geven op het terrein. Hiertoe zal Leiedal verder sterke
partnerschappen uitbouwen in de regio en in de eerste plaats met haar huispartners.

33

	 Samenwerking met andere werkdomeinen

	 De verlenging van Leiedal biedt in de vooropgestelde transitie de kans om de samenwerking met de
huispartners en andere externe partners te verdiepen en te versterken, met het oog op synergieën ten
gunste van de gemeenten, de streek en haar inwoners.

Naast de projectgerichte streekontwikkeling is het aangewezen dat Leiedal zich in een groeiende
netwerksamenleving uitdrukkelijk (net als in het verleden) aansluit bij bestaande en nieuwe
netwerken. Als stabiele structuur moet zij zich voldoende flexibel opstellen en samenwerkingsvormen
ten volle benutten en zo nodig uitbreiden. Leiedal kan als bruggenbouwer, denktank en
streekontwikkelingsactor functioneren, met flexibele vormen van publiek-publieke en publiek-private
samenwerking, binnen een beleidskader dat onderhandeld wordt met bovenlokale overheden.
Hierbij is de regio voor de eigen projecten verantwoordelijk en/of voert ze er de regie van. Het is de
interactie tussen beide en binnen het vernieuwde regionale netwerk die de sterkte van de regionale
samenwerking en de streekontwikkeling kan zijn. In die lijn moet Leiedal voortbouwen op eerdere
initiatieven zoals de burgergerichte interlokale samenwerking rond energie, mobiliteit, ondernemen,
onroerend erfgoed en wonen. Daarbij doet Leiedal een beroep op de verworven deskundigheid, op
de inbreng van projectgebonden bovenlokale subsidies en op de beschikbare technologie om data en
burgers te verbinden.

Ook de creativiteit en innovatie bij burgers (niet in het minst jongeren), bedrijven en besturen moeten
Leiedal verder stimuleren en activeren. Dat gebeurt tot op heden al via initiatieven zoals MyMachine
en BUDA::lab on Tour (Designregio Kortrijk). Maar er zijn in de regio nog andere analoge, inspirerende
en/of grensoverschrijdende initiatieven (NEXT, UZIEN …) die verkend kunnen worden en die eventueel
ingeschakeld kunnen worden met het oog op de realisatie van de vooropgestelde transitielijnen.

Initiatieven zoals Warmer Wonen (RenovatieCoach, MijnEnergiekompas, aannemerspool,
burgercoöperaties hernieuwbare energie ...) zijn samen met de huispartners in hun verscheidenheid
verder te ontwikkelen. In dit perspectief kan Warmer Wonen in het kader van het Energiehuis 2.0 en
in relatie met de ambities van het vernieuwde Burgemeestersconvenant uitgroeien tot een structurele
dienst en samenwerkingsverband binnen de streekontwikkeling. Naast dit gemeenschappelijk initiatief
bieden ook de andere werkdomeinen binnen W13 zoals werk, armoede en zorg mogelijkheden om te
komen tot een structurelere samenwerking.

Ook de thema’s waarop Logo Leieland werkt, zoals gezondheid in gemeenten, de publieke ruimte, het
wonen, de bedrijven en de scholen, vormen een basis om geïntegreerd samen te werken aan bepaalde
transitielijnen.

34

Leiedal 2035
Vanuit de Intergemeentelijke Onroerenderfgoeddienst (IOED) binnen Leiedal kan, naast advies
verlenen, ook een kennisplatform ontwikkeld worden waarop beleidsmakers, deskundigen
en burgers elkaar kunnen vinden en inspireren. Dit zou toelaten om alle betrokkenen correct,
rechtstreeks en tijdig te informeren en te begeleiden bij potentiële cocreatieve bouwwerken. Haar
bijzondere aandacht voor het bouwkundig erfgoed, het landschap en de archeologie maakt dat
de kans op een sterke samenwerking tussen Leiedal en de erfgoeddienst binnen zuidwest in de
komende jaren groot is, onder meer voor het versterken van de cultuur-historische en toeristisch-
recreatieve aantrekkingskracht van de regio. Bovendien biedt de IOED ook, in het bijzonder vanuit
landschappelijke invalshoek, een potentiële hefboom om culturele acties en events met regionale
uitstraling te realiseren.

36

Leiedal 2035

37

Leiedal als organisatie

	 Interne organisatie

	 Mensen en contexten veranderen. Dat zou ook moeten gelden voor organisaties. De organisaties
van de toekomst dienen zich effectief en op een natuurlijke wijze aan hun omgeving aan te passen. Ze
kunnen die omgeving zelfs beïnvloeden als ze maar vooruitstrevend en toonaangevend zijn. Het moet
de ambitie zijn van Leiedal om doeltreffend in te spelen op de voortdurend veranderende behoefte van
gemeenten en samenleving.

Hoe doen we dat? Vooreerst met een op de mens gericht HR-beleid. Leiedal blijft inzetten op het
aantrekken van getalenteerde medewerkers in wie ze investeert met tot doel hen te faciliteren en
te motiveren om maatschappelijk te ondernemen binnen een creatieve en innovatieve context met
werkbaar werk.

Daartoe wordt een transparante, correcte, efficiënte en toekomstgerichte beheersing van de HR-
gerelateerde processen beoogd, worden de competenties van de medewerkers verhoogd, hun
betrokkenheid bij de organisatie versterkt en de capaciteit vergroot om de beoogde transities te
kunnen waarmaken. Daarom zal onder meer het transversaal werken nog explicieter in de werking
geïncorporeerd worden.

Daarenboven zijn de interne en externe processen, met betrekking tot opdrachten en dossierbeheer, te
digitaliseren en organisatiebreed in te zetten.

Naast de eerder geschetste werkdomeinen zal een transitieteam, samengesteld vanuit het principe van
de maatschappelijke vijfhoek, de transitiepaden en -doelstellingen initiëren, inspireren, begeleiden en
resultaatgericht opvolgen.

Dit alles moet gebeuren binnen een wijzigend en gezond financieringsmodel, dat de hefboom wordt
voor een relevante en wendbare organisatie.

Voor haar dienstverlening functioneert en organiseert Leiedal zich als een verlengstuk van de
gemeenten in het kader van de wetgeving op de overheidsopdrachten (inhouse) en kostendelend
conform de btw-wetgeving (Zelfstandige Groepering). Naast het anticiperen op de toename van het
aantal en de verscheidenheid van de inhouseopdrachten, mag de groeiende nood aan medewerkers
van Leiedal die tijdelijk als deskundigen in de backoffice van de lokale besturen kunnen worden
ingezet, niet genegeerd worden.

38

Leiedal 2035

Wat de publieke projectontwikkeling betreft, zullen nieuwe manieren van realiseren en vermarkten,
nieuwe businessmodellen, alternatieve financieringsmechanismen, nieuwe partners en coöperatief
eigenaarschap verkend moeten worden.

Om continu te kunnen blijven inspelen op toekomstige veranderingen en te kunnen investeren in
innovatie is verkennend onderzoek en effectieve experimenteer- en uitvoeringsruimte noodzakelijk.
Om dit te kunnen realiseren, is het belangrijk om zowel de Europese als de Vlaamse en andere
bovenlokale subsidiemogelijkheden permanent te blijven verkennen.

39

	 (Inter)lokaal

	 Leiedal neemt verder haar rol op van interlokale, publieke ontwikkelaar en dienstverlener. Ze
doet dat vanuit een betrokkenheid en engagement, gericht op professionele en gedifferentieerde
ondersteuning van gemeenten. Ze heeft daarbij de ambitie om de (inter)lokale bestuurskracht
te versterken en de dialoog en samenwerking tussen lokale besturen te bevorderen. Interne en
ondersteunende processen horen daarbij volledig gedigitaliseerd te zijn en, waar zinvol, te worden
geautomatiseerd. Leiedal dient dan ook te beantwoorden aan alle actuele eisen inzake transparantie,
informatieveiligheid, gegevensbescherming en privacy.

Volgens dezelfde logica wordt geïnnoveerd in kennisverwerving, -deling en -uitwisseling voor en
tussen lokale besturen. Detachering wordt verder uitgebreid naar verschillende werkdomeinen en
doelgroepen, en de inhoudelijke samenwerking met de huispartners en met andere (streek)partners
binnen en buiten de regio wordt versterkt. We zoeken daarbij ook naar bijkomende en alternatieve
middelen en mogelijkheden om de gemeenteraadsleden en leidinggevende ambtenaren intenser
bij de werking van de intergemeentelijke samenwerkingsverbanden en de streekontwikkeling te
betrekken.

Met het Decreet Lokale Besturen (DLB) en de nieuwe, veeleer sectorale, bestuurlijke initiatieven
met betrekking tot onder andere cultuur, erfgoed, hulpverlening, mobiliteit/vervoer, ruimte, wonen,
ziekenhuizen en zorg wordt een convergentie gecreëerd tussen lokale en bovenlokale bestuurlijke
initiatieven op (sub)regionale schaal. De ruimte die van bovenaf (top-down) gegeven wordt om
van onderuit (bottom-up) de regie (mede) te voeren is daarbij cruciaal. Een krachtenbundeling op
streekniveau kan de lokale besturen in hun regierol versterken.

Leiedal wil daarbij een plek zijn, een streekhuis, waar met kennis en zelfvertrouwen en samen
met de lokale besturen en andere interlokale samenwerkingsverbanden en (streek)partners, met
nieuwe methodieken en technieken, transversaal wordt gewerkt aan het collectief uitgestippelde
transitiebeleid.

De verlenging van Leiedal is dan ook een uitgelezen moment om te onderzoeken en te bespreken
of projectgerichte samenwerking met de huispartners kan evolueren naar een meer structurele,
gezamenlijke en geïntegreerde aanpak.

40

Leiedal 2035 	 Interbestuurlijk

	 Een slagkrachtige regionale samenwerking en een effectief streekontwikkelingsbeleid impliceren
zowel de inbreng van de verschillende beleidsniveaus als het betrekken van maatschappelijke
groepen, levende krachten, belangengroepen en burgerbewegingen uit zowel de publieke, de semi-
publieke als de private sector.

Een streekontwikkelingsbeleid vertrekt per definitie van een partnerschapsbenadering waarbij lokale
besturen, bovenlokale overheden, intermediaire overheid, sociale partners, maatschappelijke groepen,
trekkers en duwers samenwerken in functie van een gemeenschappelijke (transitie)agenda in de
streek. Het is de combinatie van top-down en bottom-up. Dit vereist een eigen governancemodel dat
op maat is en blijft van de aan te pakken uitdagingen in de streek.

Regionale samenwerking en streekontwikkeling kunnen op het terrein dus enkel effectief zijn als alle
nodige overheidsniveaus, alle relevante publieke, semipublieke en private actoren en alle belangen
gericht samenwerken, samen aan een zeel trekken en zorgen dat wat moet gebeuren op het terrein
gerealiseerd wordt.

Regionale projecten steunen op dynamiek en initiatief en groeien uit innovatief denken. Daarom wordt
gepleit voor open platformen in de streek, waarop mensen met goesting elkaar kunnen vinden en
nieuwe innovatieve netwerken ontstaan.

Tezelfdertijd is er in de regio ook nood aan ontwikkelingsprojecten die op regionaal niveau worden
bedacht en opgezet en waarbij wordt samengewerkt op een regionale schaal met het oog op een
efficiëntere organisatie van lokale taken.

In die context wil Leiedal, uitgaande van haar competenties en haar streekeigen DNA, aan
agendasetting doen en de samenwerking met haar vennoten, de bovenlokale besturen en een
verruimd maatschappelijk middenveld versterken, binnen een grensoverschrijdende context. Zo wil
Leiedal blijven inzetten op dialoog en samenwerking met de provincie en deze ook inspireren om
schouder aan schouder waardevolle projecten in de regio te realiseren.

41

In het verlengde daarvan en in het zog van de verschillende interbestuurlijke samenwerkingsmodellen
die in opdracht van de Vlaamse overheid worden onderzocht, wil Leiedal ook andere bestuurlijke
modellen verkennen, onder meer om regionale (infrastructuur)projecten te optimaliseren en haar
regionale ruimtelijke visie duurzaam en kwalitatief te realiseren.

42

Leiedal 2035 	 Financiële planning

	 Leiedal werkt vandaag op basis van een gezonde financiële structuur, die voor een groot deel te
danken is aan de zorg voor rendabiliteit en solvabiliteit. Wil Leiedal die gezonde basis veiligstellen,
moeten we de komende jaren die zorg blijvend ter harte nemen.

Als dienstverlenende intercommunale streeft Leiedal geen winstmaximalisatie na, maar wordt in eerste
instantie het maatschappelijke belang vooropgesteld. Leiedal wil in die optiek haar taken en rol ten
dienste van haar vennoten, de regionale samenwerking en streekontwikkeling vervullen met het doel
de beoogde transitie te realiseren. Niettemin wordt vooropgesteld dat elk boekjaar af te sluiten is met
een, zij het beperkt, positief resultaat.

Als verlengstuk van de gemeentelijke diensten stelt Leiedal binnen het principe van de zelfstandige
groepering een pool van deskundigen ter beschikking van de gemeentebesturen. De financiering
gebeurt via het kostendelende principe. De bedoeling is dat de gemeentebesturen kunnen besparen
door meer samen te doen. De komende jaren willen we deze werking verder professionaliseren en
digitaliseren en op die manier de ‘gewone (interne) werkingskosten’ nog sterker beheersen. Het
personeelsbestand zal ook enkel toenemen voor zover verantwoord door de aard en de omvang van
de opdrachten. Daarnaast wil Leiedal financiële middelen opzij blijven zetten om haar ambities met
betrekking tot de regionale samenwerking/projecten en streekontwikkeling te realiseren. Daarvoor
worden ‘bijzondere (externe) werkingskosten’ aangewend. Het zijn uitgaven die gericht zijn op het
participeren in de werking van andere (streek)organisaties en op het cofinancieren van het initiëren,
ontwikkelen en realiseren van regionale projecten.

De belangrijkste financieringsbron voor de werkingskosten is de marge die gerealiseerd wordt uit
het vermarkten van eigen realisaties. Omdat Leiedal op termijn steeds meer reconversieprojecten zal
realiseren, zullen de marges zelden nog dezelfde omvang bereiken als in de voorbije decennia. Om die
potentiële vermindering van inkomsten te compenseren, is een toename tot 20 à 25 % van het werken
met subsidies na te streven waarbij de cofinanciering beperkt wordt tot een gemiddelde van 30 à 35 %.
Daarnaast zijn er ook nog eigen inkomsten, zoals intresten uit beleggingen en concessievergoedingen.
Deze zijn op termijn op te trekken van 10 naar 15 %.

43

44

Leiedal 2035
De statuten van Leiedal bepalen dat de bijdrage van de gemeenten in de werkingskosten
wordt gekoppeld aan de gezondheidsindex (artikel 14 statuten). De behoorlijke marge die in de
voorbije decennia werd gerealiseerd, heeft het mogelijk gemaakt om de jaarlijkse bijdrage die
aan de gemeenten wordt gevraagd beperkt te houden. Tussen 2001 en 2013 werd enkel een
indexatie toegepast. Sinds 2014 werd de gemeentelijke bijdrage niet meer geïndexeerd. Tenzij het
werkingsgebied van Leiedal verruimt, dringt zich in 2020 minstens een eenmalige indexatie op.

In die context is het ook aangewezen om de verlenging, inclusief de beoogde termijn van de
huurovereenkomsten met onze huispartners, te evalueren en alternatieve financieringsmethodes of
-mechanismen te verkennen. Dit is gezien de grote groeifactor van sommige huispartners tegelijk ook
nodig en zinvol om een eventuele uitbreiding van ons ‘streekhuis’ voor te bereiden.

	

	 Colofon

		 Dit document is een publicatie van
Intercommunale Leiedal
President Kennedypark 10 - BE-8500 Kortrijk
tel +32 56 24 16 16 - www.leiedal.be
info@leiedal.be

Deze nota kwam tot stand met de inhoudelijke
bijdrage en reflecties van:

De medewerkers van Intercommunale Leiedal
Jozefien Bernard, Denis Billiet, Kristof Bourgeois,
Ignace Braecke, Bart Browaeys, Evelyn Bulcaen,
Maarten Bullens, Tine Claeys, Kevin Coucke,
Veerle Cox, Mia Debaveye, Veerle De Bock,
Petra Decant, Dominique Declercq, Wouter
Degadt, Cindy Deglorie, Kris Dekeyzer, Nele
Demeulemeester, Bart Deneckere, Mieke
Depoorter, Jana De Smedt, An Devolder, Francis
Devriendt, Els Dewaele, Alex Deweppe, Ruben
D’Haene, Carine Eeckhout, Hannelore Fabri,
Anne-Rose Gaeremynck, Maarten Gheysen,
Thomas Goemaere, Merel Goossens, Simon
Gruwez, Stijn Gruwier, Valerie Hellebuck,
Steven Hoornaert, Griet Lannoo, Bram Lattré,
Françoise Maertens, Filip Meuris, Robin Noulez,
Jelle Scheerlinck, Hilde Simoens, Bram Tack,
Steven Vanassche, Nele Vandaele, Christa
Van Den Driessche, Kristof Vandergucht,
Dominiek Vandewiele, Filip Vanhaverbeke,

Julie Vanmeenen, Stijn Vannieuwenborg,
Aurelie Van Obbergen, Lisa Van Speybroeck,
Jeroen Vanthournout, Lucas Verbanck, Jakob
Vermandere, Stefaan Verreu, Inge Wydhooge

De raad van bestuur van
Intercommunale Leiedal
Berenice Bogaert, Geert Bossuyt, Inge Bossuyt,
Koen Byttebier, Carl De Donder, Christine
Depuydt, Marc Doutreluingne, Kris Gheysen,
Pedro Ketels, Emmanuel Labarque, Eric Lemey,
Philippe Mingels, Rudolf Scherpereel, Jan
Seynhaeve, Stephan Titeca, Rik Vandevenne,
Kurt Vanryckeghem, Lieven Vantieghem

De sociale partners
Unizo en Voka

Eindredactie
Françoise Maertens, Filip Vanhaverbeke,
Jeroen Vanthournout

Grafische vormgeving
Lisa Van Speybroeck

© Intercommunale Leiedal
Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvuldigd, opgeslagen in een
geautomatiseerd gegevensbestand of openbaar gemaakt, in enige vorm of op enige wijze, hetzij
elektronisch, mechanisch, door print-outs, kopieën, of op welke manier dan ook, zonder voorafgaande
schriftelijke toestemming van de uitgever.

	Open [de] toekomst
	Kerntaken
	Ondernemen en ontwikkeling
	Ruimte en leefomgeving
	Mens en samenleving
	e-Government
	Regionale ontwikkeling en netwerking
	Leiedal als organisatie
	Interlokaal
	Interbestuurlijk
	Interne organisatie

