

SOCIAAL LIMBURG

De economische crisis heeft ook zijn gevolgen op sociaal vlak. Deze uitdagingen doen ons een tandje bijsteken. Dit dwingt ons om onze keuzes scherper te stellen en doelstellingen te formuleren waarmee we het verschil kunnen maken.

*Met als doel: **een sociaal Limburg.***

1 G-SPORT: SPORT VOOR IEDEREEN

Voor het beleidsdomein Sport worden de provinciale bevoegdheden omschreven in art. 16 van het decreet van 6 juli 2012 houdende het stimuleren en subsidiëren van een lokaal sportbeleid. De provincie kan inzetten op de volgende zes aangelegenheden:

- 1 het stimuleren van personen met een handicap tot sportbeoefening (G-sport)
- 2 het op vraag van de gemeenten stimuleren en ondersteunen van de regionale werking in de sportsector
- 3 het ondersteunen of organiseren van bovenlokale sportevenementen
- 4 het bouwen of subsidiëren van bovenlokale sportinfrastructuur
- 5 het coördineren van de relatie tussen natuur, sport en recreatie en ruimtelijke ordening
- 6 het beheren van unieke bovenlokale instellingen in de sport.

Omwille van budgettaire redenen focussen we ons vooral op G-sport. Aandacht voor G-sport is nooit ver weggeweest binnen het provinciale sportbeleid. Deze taak worden nu aangescherpt. Het aanbod laagdrempelige en aangepaste sportmomenten wordt versterkt en uitgebreid in samenwerking met organisaties die werken met deze doelgroep. In het bijzonder willen we de komende jaren samenwerken met de scholen, MPI's en zorginstellingen. Een financiële ondersteuning voor sportclubs of gemeentebesturen bij het toegankelijker maken van hun accommodatie blijft behouden.

De realisatie van een vierde mountainbikenetwerk in het Maasland tegen 2015 is het sluitstuk. Op dat ogenblik kan in Limburg 1 200 km off road gefietst worden.

G-sport in het Dommelhof

Gesteund door de pioniersrol die de sportdienst en Dommelhof reeds in het verleden hebben gespeeld op het vlak van G-sport, wordt nu een volgende stap gezet. De provincie Limburg wil resoluut inzetten op de uitbouw van een sportcentrum dat gespecialiseerd is in G-Sport. Concreet dient daarvoor de bestaande infrastructuur te worden aangepast in het kader van een optimale toegankelijkheid. Daaraan gekoppeld wordt samen met de provinciale sportdienst en gespecialiseerde partners in Vlaanderen een aanbod samengesteld op maat van de G-sporter.

Provinciaal Domein Dommelhof biedt een infrastructuur aan waarin theaterruimtes, sportaccommodatie, een bosspark en een verblijfscentrum worden gecombineerd. Deze unieke mix trekt jaarlijks tienduizenden (vooral jonge) bezoekers aan voor een één- of meerdaagse educatieve activiteit op het vlak van cultuur en sport. Op die manier wordt bijgedragen aan het sportief en cultureel kapitaal van onze jongeren. De recente instap van Dommelhof in het Vlaams "Toerisme voor Allen" label onderstreept de kwaliteit die momenteel wordt geboden. Tijdens deze beleidsperiode wordt blijvend ingezet op de noodzakelijke werking en diensten om dit centrum actueel en aantrekkelijk te houden zodat het zijn vormende rol naar jonge doelgroepen kan blijven uitoefenen.

2 ZORG VOOR ZORG

In het welzijns- en gezondheidsbeleid kent het decreet vier bevoegdheden toe aan de provincies: het opstellen en onderhouden van de sociale kaart, het ondersteunen van de Vlaamse overheid, de lokale besturen en particuliere actoren inzake sociale planning, het stimuleren en ondersteunen van netwerken in de welzijns- en gezondheidssector en het voeren van een impulsbeleid overeenkomstig de bepalingen in de bestuursakkoorden.

2.1 DE SOCIALE KAART

In het kader van een goede en toegankelijke dienstverlening bieden we met www.desocialekaart.be een actueel en inhoudelijk kwalitatief overzicht aan van het welzijns- en gezondheidsaanbod in Limburg. Op vraag en op maat kunnen ook “mini-sociale-kaarten” over diverse thema’s en voor diverse gebiedsomschrijvingen (bijv. gemeentelijk niveau) aangemaakt worden.

De 5 Vlaamse provincies en de Vlaamse Gemeenschapscommissie van Brussel werken in 2014-2019 via een nieuwe samenwerkingsovereenkomst verder aan de verbetering van deze interprovinciale sociale kaart. Met het Huis voor Gezondheid in Brussel als extra partner en in overleg met de Vlaamse en federale overheidsdiensten wordt een nieuwe sociale kaart (Platform Welzijn en Gezondheid) ontwikkeld. Nieuwe toepassingsmogelijkheden, uitwisseling met andere databanken, het extra aanbod van de individuele zorg- en hulpverleners (cfr. decretale opdracht SEL’s),... maken vanaf 2014 een nog betere service mogelijk.

2.2 SOCIALE PLANNING

Op vraag van de lokale besturen en andere welzijnsactoren zorgen we via www.limburg.be/socialeplanning voor een gegevensmatige en methodologische ondersteuning via analyses, doelgroerapporten en onderzoeken, generiek en op maat. De gegevensondersteuning gebeurt via de databank “Limburg in cijfers”. Op deze manier ondersteunen we lokale besturen bij de uitvoering van een aantal Vlaamse beleidsprioriteiten lokaal sociaal beleid.

Het projectplan bestuursbreed kennismanagementsysteem

Veel cijfermateriaal is relevant voor de opmaak van omgevingsanalyses in andere beleidsdomeinen.

Lokale besturen en het provinciale bestuur maken, in tegenstelling tot vroeger, geen sectorale plannen meer maar geïntegreerde meerjarenplannen en actieplannen.

Het beschikbare cijferaanbod via “Limburg in cijfers” en de knowhow van het Steunpunt Sociale Planning kunnen dan ook bestuursbreed worden ingezet. Het provinciebestuur organiseert workshops om geïnteresseerden wegwijs te maken in deze databank.

Via Swing-on-line kan probleemloos extra informatie over andere domeinen verwerkt worden (bv. gegevens Dexia-onderzoek voor lokale besturen). Er is al een samenwerking opgestart met het Agentschap Binnenlands Bestuur, de directie Ruimte – Milieu (klimaatcijfers via Swing-on-line), dienst Ruimtelijke Ordening (in voorbereiding), met de GIS-cel,....

2.3 NETWERKEN ONDERSTEUNEN

Het provinciebestuur heeft een rijke traditie in het bieden van overlegtafels aan de vele actoren in het Limburgse welzijnsveld. Sectoraal, maar ook intersectoraal. De bedoeling hiervan is altijd om te komen tot een betere afstemming en samenwerking zodat de Limburger er beter van wordt. Bovendien houden we zo een vinger aan de pols en geven de partners via deze netwerken mee vorm aan ons beleid.

We ondersteunen het Samenwerkingsplatform Psychiatrische Initiatieven Limburg (SPIL) in de realisatie van haar provinciaal overkoepelende opdracht tegenover Reling en Noolim, de twee Limburgse netwerken in het kader van artikel 107 van de ziekenhuiswetgeving.

Het “Coördinatiepunt Handicap” zet ten volle in op de verdere succesvolle ondersteuning en uitbouw van het Regionaal Overleg Gehandicaptenzorg (ROG). Vanaf nu zal de focus liggen op de uitvoering van het “Perspectiefplan 2020” en de implicaties van de invoering van de persoonsvolgende financiering.

Een ander mooi voorbeeld van een goed uitgebouwd netwerk is het LSO: het Limburgs Steunpunt OCMW's. Het LSO brengt voorzitters, secretarissen en maatschappelijk werkers samen rond de gemeenschappelijke opdracht van elk OCMW: “eenieder in staat stellen een leven te leiden dat beantwoordt aan de menselijke waardigheid”. Doorheen alle werkgroepen en contacten met veldwerkers, SHM, SVK, CAW, verenigingen waar armen het woord nemen, deurwaarders, advocaten, de watermaatschappij,... sporen we op waar sociale grondrechten van mensen in het gedrang komen. Structurele fenomenen worden omgezet in actiepunten en aangepakt door de verschillende werkgroepen.

Het decreet integrale jeugdhulp hertekent het landschap van de jeugdhulp. Het doel is dat elke jongere met een probleem zo snel mogelijk gepaste hulp vindt. In overleg met de betrokken sectoren (K&G, BJB, GGZ, AWW, CLB's en VAPH) zijn de voorbije jaren de contouren vastgelegd. Het is nu aan de zes sectoren om zich te organiseren en de nieuwe jeugdhulp in elke

provincie vorm te geven. Dat moeten zij doen vanuit het Intersectoraal Regionaal Overleg Jeugdhulp (IROJ). Het provinciebestuur vindt dit een belangrijke uitdaging en zet hier graag mee haar schouders onder.

In het voorjaar van 2013 hebben we naar aanleiding van de vele bedrijfssluitingen een overkoepelend welzijnsoverleg georganiseerd in de verschillende regio's van onze provincie. Alle lokale besturen en geïnteresseerde welzijnspartners werden uitgenodigd. Het is duidelijk dat met dezelfde middelen meer moet worden gedaan. Dat kan door onze krachten te bundelen. Niet alleen ideeën maar ook contactgegevens werden uitgewisseld. Dit is een ideale manier om voeling te houden met wat leeft in de provincie en versterkt tegelijk de lokale netwerken. Op vraag van de deelnemers organiseren we volgend jaar opnieuw een regionaal welzijnsoverleg rond een actueel thema.

Andere voorbeelden van netwerken in het welzijnsveld die hun meerwaarde al bewezen hebben en die we dan ook graag blijven ondersteunen zijn het Provinciale Commissie voor Buitenschoolse Opvang (PCBO), het Trefpunt Armoede, het Limburgs Platform Opvoedingsondersteuning, het Limburgs Platform Bijzondere Jeugdbijstand (LPJ) en het Platform Algemeen Welzijnswerk Limburg (PAWL).

2.4 **IMPULSBELEID**

Het decreet stelt dat het impulsbeleid van de provincie niet los staat van haar andere opdrachten. In het kader van sociale planning voert de provincie immers heel wat omgevingsanalyses en onderzoeken uit, waaruit nieuwe trends en behoeften op het terrein naar boven komen. Daarnaast worden problemen en noden op het terrein vaak aangegeven in de diverse overlegorganen die door de provincie worden ondersteund en begeleid. Bovendien geven we er de voorkeur aan dat niet alleen de noden maar ook de antwoorden ingegeven worden door de sector zelf. Het is onze bedoeling om, afhankelijk van de probleemstelling, de betrokken partners te verzamelen en samen naar een gedragen oplossing te zoeken. Ons nieuw subsidiereglement zal vanuit die visie opgesteld worden. Impulsen worden niet enkel in de vorm van financiële tegemoetkomingen gegeven maar vertalen zich ook in ondersteuning, intervisie en vorming.

Toegankelijke zorg

De provincie faciliteert een voldoende, kwaliteitsvol en toegankelijk welzijns- en zorgaanbod

De provincie stelt twee duidelijke prioriteiten op dit vlak: de uitrol van de Huizen van het Kind in de ganse provincie faciliteren en versneld extra opvangplaatsen in de kinderopvang creëren.

Het uitrollen van de Huizen van het Kind (HvK) kadert binnen het decreet preventieve gezinsondersteuning. De preventieve gezinsondersteuning richt zich tot alle aanstaande ouders

en gezinnen met kinderen en jongeren. Het doel is voor ieder kind maximale gezondheids- en welzijnswinsten te realiseren. De realisatie van de Huizen van het Kind gebeurt steeds in een samenwerkingsverband van verschillende actoren. In de meeste gevallen zal de regie opgenomen worden door de lokale besturen en neemt de provincie een ondersteunende rol op. Lokale besturen en organisaties die zich engageren in een Huis van het Kind kunnen bij de provincie terecht voor procesbegeleiding, vorming, ontmoeting, materialen of ondersteuning op maat.

Opvoedingsondersteuning is één van de pijlers van het decreet preventieve gezinsondersteuning. Om een kwaliteitsvol aanbod opvoedingsondersteuning te kunnen bieden in de Huizen van het Kind zal de provincie lokale besturen en haar partnerorganisaties blijven stimuleren en ondersteunen.

Extra opvangplaatsen in de voorschoolse kinderopvang worden gerealiseerd met Limburgse SALK-middelen. Door in te zetten op inkomensgerelateerde opvangplaatsen, ondersteunen we jonge ouders die de stap zetten naar de arbeidsmarkt. In overleg met Kind & Gezin werken we criteria uit waarbij we bijkomende opvang realiseren in de regio's die hier het meest nood aan hebben. De provincie stelt 3 miljoen euro ter beschikking gedurende een periode van 4 jaar. Het is de bedoeling dat Kind & Gezin alle extra plaatsen binnen de termijn van 4 jaar overneemt binnen de reguliere subsidiëring als IKG-opvangplaatsen.

Op die manier geven we een impuls om tussen de 100 en 400 bijkomende opvangplaatsen te erkennen en te subsidiëren door het Vlaamse Kind & Gezin in Limburg. Daarenboven genereren de extra opvangplaatsen ook rechtstreeks extra werkgelegenheid.

Samen met het PCBO draagt het provinciebestuur bovendien bij aan kwaliteitsvolle kinderopvang in Limburg door adviesverlening, begeleiding en een laagdrempelig vormingsaanbod.

Aan de slag in de zorg

De provincie promoot zorgberoepen in samenwerking met de POM

Eén van de speerpunten van de Provinciale Ontwikkelingsmaatschappij Limburg (POM) is de zorg-economie. Een onderdeel hiervan is zorgen voor voldoende tewerkstelling in de zorg. We werken samen met de POM om uitvoering te geven aan deze opdracht in het bestuursakkoord.

Inspraak in zorg

De provincie stimuleert het inclusief en participatief werken

Participatie is een brede term die inhoudt dat cliënten betrokken worden bij de hulp of zorg die zij ontvangen. We ondersteunen initiatieven die cliëntparticipatie ingang doen vinden binnen verschillende sectoren omdat we ervan overtuigd zijn dat dit fundamenteel bijdraagt tot de kwaliteit

van de hulpverlening.

Het lokaal cliëntoverleg (LCO) mag zich ondertussen een vaste waarde noemen in de Limburgse welzijnswereld. De provincie blijft investeren in deze methodiek in functie van een optimale inzet en kwaliteit van het overleg. De krachten, wensen en beleving van de cliënt staat daarbij centraal. We voorzien vormingen en intervisie voor de coördinatoren en ontwikkelen materialen die als leidraad kunnen dienen voor alle deelnemers.

JOPLim (Jongeren- en OuderParticipatie Jeugdzorg Limburg) is een concreet project rond participatie. Het is ontstaan vanuit het Limburgs Platform Bijzondere Jeugdzorg (LPJ). De ganse sector is vertegenwoordigd binnen dit project: de 14 Limburgse voorzieningen Bijzondere Jeugdbijstand, de sociale diensten van de Jeugdrechtbanken, de Bemiddelingscommissies en de Comités Bijzondere Jeugdzorg in Limburg maken deel uit van de projectgroep. Het is onze bedoeling verder te bouwen op de ervaringen binnen dit project en de ontwikkelde methodiek ook in te zetten in de andere sectoren binnen de Integrale Jeugdhulp.

TAO staat voor Team Ervaringsdeskundigen in de Armoede. Via TAO kunnen ook organisaties die geen ervaringsdeskundige in dienst hebben hun advies inhuren. Dat kan zowel voor korte als voor lange opdrachten. Volgend jaar willen we de samenwerking met TAO intensifiëren. Het perspectief van mensen in armoede kan een belangrijke meerwaarde betekenen voor tal van provinciale acties binnen de verschillende beleidsdomeinen. Daarnaast willen we ook de lokale besturen, het onderwijs en andere Limburgse actoren aanmoedigen om TAO in te schakelen. Dat doen we via een gericht impulsbeleid.

Via het “Trefpunt Armoede” organiseren we een inspraakorgaan voor de verenigingen waar armen het woord nemen.

Samen zorg dragen

De provincie stimuleert de vermaatschappelijking van de zorg

Het bestuursakkoord stelt: “Een cruciale beleidskeuze in het beleidsdomein Welzijn, Volksgezondheid en Gezin betreft het versterken van de cliënt met en vanuit zijn individuele en maatschappelijke context, door het empowerend inzetten van de daarin voorhanden krachten, waarbij hij zelf maximaal de regie in handen houdt”. Taken die in dat kader toegewezen worden aan de provincies zijn: het ondersteunen van vrijwilligers en mantelzorgers en het faciliteren van methodieken die uitgaan van krachtgericht werken.

De uitbouw van een goede thuiszorg is en blijft onontbeerlijk. Iedereen wil zo lang mogelijk thuis blijven. Mantelzorgers en andere vrijwilligers binnen de zorg verdienen een goede ondersteuning en vorming. Maar ook de best beschikbare technieken om hen te ondersteunen moeten bekend zijn en in hun bereik liggen.

Ook bij opvoedingsondersteuning en het tegengaan van armoede en uitsluiting zijn vrijwilligers onmisbaar. De inzet van deze mensen willen we stimuleren en ondersteunen.

Innovatie in de zorg

De provincie ontwikkelt innovatieve projecten

Een mooi voorbeeld van een innovatief project is Thuiscompagnie. Het project stemt de hulpverlening af op de noden die mensen in armoede zelf ervaren. Het gaat om meer sociale ondersteuning en meer praktische ondersteuning. Verzorgenden van de diensten gezinszorg die meestal ingeschakeld worden als poetshulp in het huishouden van bejaarden en chronische zieken worden gevraagd om een andere vorm van ondersteuning te bieden aan kwetsbare gezinnen. De verzorgenden doen het werk niet in plaats van de gezinnen maar zetten hen op weg om het zelf te doen. Het Hoger Instituut voor Gezinswetenschappen toonde intussen met een wetenschappelijk onderzoek aan dat ouders hierdoor effectief versterkt worden en de levenskwaliteit in de gezinnen verhoogt. Door de rust en stabiliteit in het gezin krijgen de kinderen betere ontwikkelingskansen. Gesterkt door deze positieve resultaten willen we, samen met de particulieren en openbare diensten gezinszorg in Limburg, verder inzetten op deze methodiek. De provincie investeert in de vorming en intervisie van verzorgenden en hun leidinggevendenden.

De provincie zal ook bijdragen aan de ontwikkeling en implementatie van methodieken die inspelen op actuele noden.

Zorg in de gemeente

De provincie ondersteunt lokale besturen in specifiek lokale of bovenlokale welzijns- en zorgdomeinen

Elke gemeente een gezonde gemeente

Onze gezondheid is ons hoogste goed. Met Nieuwjaar wensen we elkaar een goede gezondheid alsof het de evidentie zelve is. Vaak is het zo. Toch is een goede gezondheid en dito levensstijl niet zo evident.

Vlaanderen stelde 6 gezondheidsdoelstellingen: borstkankerscreening, gezonde voeding en beweging, suïcidepreventie, verslavingspreventie, valpreventie en vaccinaties.

Met extra informatie en sensibilisatie wil de Vlaamse overheid werken aan gezondheidspreventie in het algemeen en in het bijzonder aan deze zes doelstellingen. Vlaanderen doet beroep op de gemeentebesturen om deze zes doelstellingen kracht bij te zetten. De Vlaamse minister van Welzijn lanceerde het groeiconcept "Gezonde Gemeente". Wij passen ons hier in. Onze eerste doelstelling is om elke gemeente te overtuigen om het charter te ondertekenen. Reeds 29 van onze 44 gemeenten deden dit.

Als eerste opdracht maken de gemeenten een omgevingsanalyse. De provincie wil met

procesbegeleiding en cijfermateriaal hen hierbij ondersteunen. Afhankelijk van de output van de omgevingsanalyses kiezen we samen met de gemeenten de thema's die de komende jaren aan bod zullen komen.

In afwachting hiervan hebben we voor 2014 zelf de thema's Voeding en Beweging, Geestelijke Gezondheid en Gezondheid en Milieu vooruitgeschoven. We willen bovendien ook gerichte acties naar doelgroepen uitwerken.

Samen met elke Limburgse gemeente willen we in 2018 een gezonde provincie zijn.

Elke gemeente een zorgstrategisch plan

De interne staatshervorming geeft aan de lokale besturen de opdracht tot zorgplanning in de ouderenzorg. Vlaanderen roept de lokale besturen op om een visie te ontwikkelen over de zorgbehoefte van de ouderen en het noodzakelijke aanbod in hun gemeente; en deze dan ook aan te reiken aan iedereen die een zorgstrategisch plan wil opmaken.

Het provinciebestuur biedt begeleiding bij de opmaak van deze plannen. Dit door het ter beschikking stellen van cijfergegevens en het aanbieden van een analyse hierrond. Het aanbod moet de lokale besturen toelaten om beleidskeuzes en afspraken te maken rond het zorglandschap op hun grondgebied.

Netwerken van zorg

De provincie bewaakt de territoriale homogeniteit van het meso-bestuursniveau

Het bestuursakkoord omschrijft deze opdracht als volgt: "Op vlak van samenwerking en netwerking functioneren verschillende overlegfora op een interregionaal mesoniveau. Een aantal decreten initiëren verbanden met een wisselend toepassingsgebied. Illustratief in dit verband zijn de zorgregio(niveau)'s, de SEL's, de LOGO's en de diensten Ondersteuningsplan. Op termijn kunnen er nog dergelijke verbanden bijkomen, zoals bijvoorbeeld de woonzorgnetwerken. Omdat het belangrijk is dat de bestuurlijke organisatie transparant en duidelijk vorm krijgt heeft de provincie de opdracht een maximale consistentie in de werking van de genoemde fora te bewaken. Zij neemt alle nodige en mogelijke initiatieven om de werking van deze fora onderling en in functie van lokale, provinciale en Vlaamse beleidsopties op elkaar af te stemmen."

3 **WONEN GEÏNTEGREERD IN RUIMTELIJKE ORDENING**

Het beleidsdomein “Wonen” is geïntegreerd binnen de directie “Ruimte”. Van hieruit volgen we het sociale aspect op. Met de zorgstrategische planning hebben we vanzelfsprekend veel aandacht voor de woonbehoeften van de zorgbehoevenden. Ook rest ons nog de afhandeling van de financiële engagementen in het kader van de intergemeentelijke samenwerkingsverbanden.

4 GELIJKE KANSEN DOORHEEN HET PROVINCIAAL BELEID

Als gevolg van de interne staatshervorming mag het provinciebestuur de ondersteuning van lokale besturen en verenigingen rond gelijke kansen voor personen met een handicap, vrouwen/mannen en LGBT's (lesbian, gay, bisexual, transgender) niet meer verder zetten. Ook het subsidiëren en organiseren van sensibiliserende activiteiten rond gelijke kansen voor deze groepen behoort niet meer tot onze opdrachten. Wel is het provinciebestuur, net als alle andere overheden, vanuit het internationaal recht, verplicht het gelijke kansenperspectief in al haar beleidsdomeinen te implementeren. De uiteindelijke finaliteit is het creëren van de voorwaarden om volwaardige en evenwichtige participatie van alle Limburgers mogelijk te maken op alle vlakken van ons provinciaal beleid.

Op het vlak van toegankelijkheid is er heel wat in beweging. De veelheid aan actoren zorgt voor een grote versnippering, ook in de praktijk. Om meer uniformiteit en duidelijkheid te bekomen kiest Vlaanderen voor de oprichting van één rechtspersoon die de opdrachten van de huidige toegankelijkheidsactoren in zich zal verenigen. De bedragen die we in het verleden aan het Toegankelijkheidsbureau Limburg betaalden zullen we in de toekomst aan het eengemaakte "Vlaams Toegankelijkheidsbureau" moeten betalen. Het opvolgen van de verdere concrete vormgeving aan deze nieuwe rechtspersoon zal in 2014 de nodige aandacht vragen. Aangezien de Vlaamse minister voor Gelijke Kansen de convenant met de provincie voor het PST opgezegd heeft, zullen we wat dit betreft enkel een horizontaal beleid voeren binnen de eigen bevoegdheden.

Om geweld binnen gezinnen te voorkomen, blijven we inzetten op preventie en sensibilisering. Maar preventie is niet altijd voldoende. Daarom werken we ook aan een curatief en zelfs repressief luik. Dat doen we al sinds 2006 aan de hand van een multidisciplinaire procesbeschrijving met doorverwijsroute. Daarvoor startte onder begeleiding van de provincie Limburg het proefproject LINK. LINK staat voor Limburgse Intrafamiliaal Geweld Keten, waarbinnen de sectoren zorg/welzijn, politie/justitie en het provinciebestuur concreet samenwerken rond complexe dossiers. Daarbij zullen we in de komende jaren in een Europees project nog sterker de nadruk leggen op de specifieke positie van kinderen.

Naast kinderen gaat de aandacht naar een tweede kwetsbare groep: vrouwen van allochtone afkomst. Door middel van vertrouwenscoaches willen we deze vrouwen versterken. Daarnaast experimenteren we met nieuwe methodieken voor terugkeer van allochtone vrouwen uit vluchthuizen naar de samenleving.

5 HET LIMBURGSE INBURGERINGS- EN INTEGRATIEWERK VRIJWAREN

Het nieuwe decreet betreffende het Vlaamse inburgerings- en integratiebeleid geeft heel specifiek de opdrachten aan voor het beleid inzake inburgering en integratie. Wat inburgering betreft is er geen noemenswaardige wijziging. De focus blijft liggen op het toeleiden naar en opzetten van trajectbegeleiding, maatschappelijke oriëntatie en Nederlands leren. Zowel voor verplichte inburgeraars als rechthebbenden. Ook minderjarigen komen voortaan in beeld.

Wat integratie betreft voorziet het decreet in een duidelijkere en bredere omschrijving dan voorheen: advies verstrekken en ondersteunen van individuen en groepen, in samenwerking met reguliere voorzieningen. Het doel is steeds te werken aan integratie met het oog op participatie van etnisch-culturele minderheden, toegankelijkheid van alle voorzieningen, actief burgerschap en sociale samenhang. Essentiële speerpunten zijn het aanbieden van sociaal tolken en sociaal vertalen, het voeren van een taalbeleid en –promotie en het verlenen van juridische dienstverlening. Ook het werken aan beeldvorming en het stimuleren van een inclusief beleid behoren tot de opdrachten. Daarvoor stimuleert het Vlaamse beleid expertiseontwikkeling en onderzoek. Meer algemeen stelt de Vlaamse decreetgever overigens dat alles wat etnisch-culturele minderheden ten goede komt een opdracht kan zijn.

De Vlaamse overheid wenst het decreet te laten uitvoeren door een Vlaamse EVA die alle bestaande inburgerings- en integratiecentra overkoepelt. Voor Limburg zou een uitzondering voorzien worden. Hierdoor kunnen we een eigen invulling geven aan inburgering en integratie, met bijzondere aandacht voor een passende vertaling van de decretale opdrachten naar onze specifieke Limburgse context.

In dialoog en samenspraak met het Limburgse onderwijs, de lokale besturen, het middenveld, de Limburgse zorg- en welzijnsector en de werkgevers zetten we acties op voor een dienstverlening waarbij iedereen gelijk behandeld wordt. We zullen organisaties ondersteunen om mogelijke drempels die er vandaag nog zijn, weg te werken. Omdat een belangrijke sleutel voor onze toekomst op de arbeidsmarkt ligt, besteden we de komende jaren bijzondere aandacht aan gelijke kansen op werk voor iedereen.

Samenleven is communiceren. Taal is daarbij een bepalende factor. We zullen op verschillende vlakken inzetten op een versterking van de oefenkansen Nederlands die anderstaligen krijgen: door projecten gericht op de werkvloer, nieuwkomers, bibliotheken, vrije tijd, scholen... En waar communicatie toch nog moeilijk is blijven we sociaal tolken aanbieden. Deze dienstverlening breiden we vanaf 2014 uit met sociaal vertalen.

Als mensen elkaar begrijpen, zal het samenleven automatisch vlotter verlopen. Daarom blijven we inzetten op het samen leven in diversiteit. In de eerste plaats doen we dit door ondersteuning te bieden daar waar mensen elkaar ontmoeten. Zo willen we de Limburgse steden en gemeenten ondersteunen in hun regierol inzake diversiteit. Bijvoorbeeld door hen samen te brengen of door expertise aan te reiken. Maar ook organisaties en federaties kunnen op onze

steun rekenen.

Expertise-opbouw, onder meer door het voeren van onderzoeken en data-analyse, en het ter beschikking stellen van deze expertise, blijven we als een van onze kernopdrachten beschouwen.

6 NOORD-ZUID IN LIMBURG

Internationale organisaties vragen dat alle overheden 0,7% van hun begroting reserveren voor ontwikkelingssamenwerking en de herverdeling van de rijkdom. Het provinciebestuur neemt dit engagement ernstig en spendeert deze legislatuur jaarlijks minimaal 0,7% van de provinciale begroting aan ontwikkelingssamenwerking.

Al meer dan een halve eeuw slaagt de provincie erin om kwalitatieve projecten in ontwikkelingslanden te ondersteunen. De 4^e pijlerorganisaties hebben nood aan ondersteuning bij het opzetten van hun projecten in het Zuiden en het werven van de middelen in het Noorden. In samenwerking met de gemeenten zorgen we voor de nodige vorming.

Nieuw in 2014 is de samenwerking met de Limburgse universiteit en hogescholen. Studenten die een betekenisvolle stage doen in een ontwikkelingsland kunnen daarvoor ondersteuning krijgen van de provincie. Eén van de voorwaarden is dat ze bereid zijn nadien te getuigen over hun ervaring en andere Limburgers warm te maken voor ontwikkelingssamenwerking. Samen met het hoger onderwijs denken we na over een degelijke voorbereiding van deze studenten én over hoe we in het kader van mondiale vorming en wereldburgerschap een forum kunnen geven aan hun studenten uit ontwikkelingslanden.

De provincie ondersteunt systematisch alle Limburgse gemeenten om fairtrade in de gemeente echt mogelijk te maken. We respecteren de eigenheid van de gemeentelijke werkingen en reiken oplossingen op maat aan.

In het kader van Maatschappelijk Verantwoord Ondernemen wordt stelselmatig gewerkt om het fairtradeaanbod, waar mogelijk, binnen het provinciebestuur uit te breiden en zeker te verduurzamen. Samen met het Limburgs Platform Ontwikkelingssamenwerking (LPOS) gaan we op zoek naar een breed en gevarieerd aanbod rond actief wereldburgerschap dat alle Limburgers kan sensibiliseren. Het educatief programma “Kleur Bekennen” promoot, stimuleert en ondersteunt wereldburgerschap en kwaliteitsvolle mondiale vorming in het onderwijs (van kleuter tot hoger onderwijs). Met “Laat je strikken” bieden we i.s.m. 11.11.11 verschillende workshops aan rond Noord-Zuidthema’s. Doelgroep zijn socioculturele verenigingen, bedrijven, maar ook groepen van vrienden en burens.

“Limburg aan Zee” is een alternatief voor het vroegere wereldfeest. Het gaat om een kaderprogramma dat flexibel ingezet kan worden op verschillende locaties. Het is uitdrukkelijk de bedoeling om de samenwerking tussen de verschillende lokale/regionale actoren rond Noord-Zuid te versterken. Een belangrijk onderdeel van het feest is dat lokale actiegroepen, 4e pijlerorganisaties en plaatselijke vrijwilligers van ngo’s de kans krijgen hun werking voor te stellen aan het brede publiek. Om dit op een wervende manier te kunnen doen, kunnen zij beroep doen op onze ervaring en expertise.

7 EEN MULTIFUNCTIONELE LAND- EN TUINBOUW

De provincie ondersteunt een multifunctionele land- en tuinbouw met een maatschappelijke meerwaarde

Een van de kerntaken van het provinciale beleid inzake land- en tuinbouw is het stimuleren van een multifunctionele land- en tuinbouw. Een multifunctionele landbouw organiseert kruisbestuiving tussen enerzijds de agrarische sector en anderzijds maatschappelijke behoeften naar zorg, natuurbeheer, recreatie of beleving. Op die manier wordt de unieke relatie tussen landbouw en platteland zichtbaar en de veelzijdigheid van het (leven op het) platteland. Landbouwverbreidingsactiviteiten dragen bovendien niet enkel bij tot een positief imago van de agrarische sector, het betekent vaak een extra inkomen voor de land- en tuinbouwers.

Dat lokale hoeve- en streekproducten in de lift zitten hoeft niet te verwonderen. Lokale producten zijn lekker (en) vers, authentiek en eerlijk. Hoeveproducten brengen boer en buurt dicht bij elkaar. Lokale producten zijn ook duurzaam. Ze verkleinen onze ecologische voetafdruk doordat we de voedselkilometers drastisch verlagen. Vanuit het provinciale beleid wordt terecht veel aandacht besteed aan het promoten van hoeveproducten en het uitwerken van initiatieven rond de distributie ervan.

Het promoten van plattelandseducatieve initiatieven behoort tot de opdrachten van de provincie Limburg. Het provinciale netwerk “Boeren met Klasse” moet daartoe bijdragen door het organiseren van schoolbezoeken op boerderijen en landbouwbedrijven. vzw Plattelandsklasse zorgt voor de inhoudelijke begeleiding van de schoolbezoeken en het realiseren van een breed en geïntegreerd aanbod aan landbouweducatie.

De provincie Limburg ondersteunt de werking van Steunpunt Groene Zorg. Zorgboerderijen zijn niet meer weg te denken en vervullen een belangrijke rol in het zorglandschap in Limburg. Op die manier willen we steunpunt Groene Zorg de kans geven verdere expertise op te bouwen zodat de toenemende vraag kan worden beantwoord. Zorgboerderijen zijn een inspirerend voorbeeld van vermaatschappelijking van de zorg.

8 EDUCATIEF EN TOEGANKELIJK CULTUURAAANBOD

Iedere Limburger moet zich kunnen ontplooien

Iedere Limburger moet alle kansen krijgen om zich te ontwikkelen en te ontplooien van kinds af aan, zowel op cultureel als educatief vlak. De provincie speelt hierin een belangrijke rol. Wij moeten zorgen voor een duurzaam kwalitatief aanbod van projecten die het culturele en educatieve verbinden. Een aanbod dat verder reikt dan het lokale en dus aanvullend is op het werk van steden, gemeenten en privéorganisaties.

Onze culturele instellingen spelen hierin een belangrijke rol. Ze bereiken een groot publiek –in de regio en daarbuiten – ze verbinden lokale initiatieven én ze vormen een hefboom voor onze regio. De instellingen zijn dan ook belangrijke schakels om Limburg verder te laten uitgroeien tot een sterke culturele en economische regio.

Cultuur kun je leren

De provinciale instellingen zorgen ook voor vormende en inspirerende educatieve projecten. Door blijvend hierop in te zetten, investeren we ook in scholen en in de allerjongsten uit de samenleving. Op die manier zal Limburg ook in de toekomst een gemeenschap blijven van warme en open mensen.

Zo'n educatief en toegankelijk cultuuraanbod werkt. Dat bewijst het Provinciaal Domein Dommelhof met Theater op de Markt. Voorstellingen spelen zich af op straten en pleinen. Dit verlaagt de drempel en zorgt voor een breed bereik. Z33 ontwikkelt voortdurend vernieuwende en inspirerende educatieve projecten voor alle leeftijden: creatieve schoolvakanties voor kinderen, educatieve klaspakketten, prikkels om jongeren dieper in te laten gaan op de alledaagse realiteit. Het Provinciaal Gallo-Romeins Museum zet in op educatie en participatie. Het plaatst het verleden in een hedendaagse context en biedt de informatie o.a. aan op kindermaat. De award als European Museum of the Year bekroonde onder andere deze toegankelijkheid en laagdrempeligheid. De Provinciale Bibliotheek Limburg ten slotte is informatieverstrekker én ontmoetingsplaats: interactief, innovatief, maar toch ook een rustpunt in de lokale gemeenschap.

