

A firefighter in full gear is spraying a powerful stream of water from a hose onto a wall. The water is creating a large mist and splashing. The scene is dimly lit, with the primary light source being the fire or the water spray itself, creating a dramatic, high-contrast environment. The firefighter's helmet and part of their jacket are visible on the left side of the frame.

ÉÉN LIMBURG

Naast materiële bekommernissen bestaat ons leven ook uit een zoektocht naar zingeving en verlangen we naar geborgenheid. Op mensenmaat en met verbinding. Dat doen onze Limburgse steden en gemeenten elke dag. Daarom ziet de provincie zich ook als een ondersteuner van de Limburgse lokale besturen.

*Met als doel: **één Limburg.***

1 DE PROVINCIE, DIENSTVERLENER VOOR LOKALE BESTUREN

Naar een aangepast intern organisatiemodel

De provincie is een belangrijk niveau. Zeker in Limburg, dat niet te vergelijken is met andere Vlaamse provincies. Het dynamische netwerk van steden en gemeenten maakt hier een provinciaal beleidsniveau noodzakelijk. Bij gebrek aan een grote metropool ligt de toegevoegde waarde van de provincie in de ondersteuning van de Limburgse steden en gemeenten.

Limburg moet dus een vraaggestuurde dienstverlener worden voor lokale besturen en dat met betrekking tot alle beleidsdomeinen. Om deze unieke samenwerkingsvorm te realiseren, moet er een nieuw intern organisatiemodel komen. Bovendien moet dit model daadkrachtig worden verspreid. In 2014 gaat de provincie het nieuwe organisatiemodel (intern) implementeren. Ze onderneemt ook acties naar de Limburgse lokale besturen én naar de Limburgers om de provincie in haar nieuwe partnerrol te positioneren.

2 BUNDELEN VAN EXPERTISE

De provincie start een expertisecentrum voor mobiliteitsmanagement en –planning

Begin 2013 selecteerde de deputatie drie pilootprojecten om te onderzoeken hoe de ondersteuning van de gemeentebesturen kan geoptimaliseerd worden. De integratie van de diensten “Wegen en Routestructuren” en “Mobiliteit” is één van die pilootprojecten.

De dienst Wegen & Routestructuren houdt zich momenteel bezig met de aanleg en het derdelijnsonderhoud van het toeristisch fietspadennetwerk, de ondersteuning van de eigen dienst Facilitair Beheer voor het ontwerpen van buiteninfrastructuur van de provinciale gebouwen en domeinen, de Atlas der Buurtwegen en het afsluiten van ereloonovereenkomsten met gemeenten voor het onderhoud en de aanleg van wegen.

De dienst Mobiliteit werkt, grotendeels in uitvoering van het mobiliteitscharter afgesloten met de Vlaamse Overheid, aan meer duurzame mobiliteit en (infrastructurele) veiligheid in Limburg, met bijzondere aandacht voor het fietsbeleid in brede zin.

De nieuwe dienst moet een expertisecentrum worden voor lokale besturen, scholen en bedrijven inzake mobiliteitsmanagement en -planning.

3 DE LOKALE LAND- EN TUINBOUW

De provincie begeleidt en ondersteunt lokale actoren op het vlak van land- en tuinbouw

In het witboek Interne Staatshervorming wordt de provinciale taakstelling met betrekking tot het beleidsdomein land- en tuinbouw bevestigd: voorlichting en advisering vormen mee de basis van het provinciaal landbouwprofiel.

De dienst landbouw en platteland fungeert als landbouwloket door het informeren en adviseren van de land- en tuinbouwers, de regionale actoren, onze lokale besturen en andere organisaties die betrokken zijn binnen het agrobusinesscomplex.

Bij de aanvang van deze beleidsperiode startte de Dienst Landbouw en Platteland met de opmaak van een individuele rapportering over de land- en tuinbouw per gemeente: de Provinciale Analyse van de Gemeentelijke Landbouwindicatoren of kortweg PAGLI. De provincie wil zo een instrumentarium aanreiken en de Limburgse gemeenten aanmoedigen een weloverwogen en duurzaam land- en tuinbouwbeleid te voeren. Onder het motto “samen boeren we beter” wil de provincie Limburg haar rol als kenniscentrum ten volle opnemen.

4 HET GEMEENTELIJK MILIEUBELEID

De provincie begeleidt en steunt de Limburgse gemeenten bij het uitvoeren van het gemeentelijk milieubeleid

Limburg als kenniscentrum voor de gemeenten komt ook tot uiting binnen het milieu- en natuurbeleid.

De provincie Limburg steunt de Limburgse gemeenten al vele jaren bij de uitwerking en uitvoering van hun gemeentelijk milieu- en natuurbeleid. De provincie heeft doorheen de jaren een uitgebreide ervaring opgebouwd en kan een beroep doen op een breed netwerk van partners.

Als gevolg van de interne staatshervorming, de gewijzigde bevoegdheden van de verschillende bestuursniveaus, nieuwe decreten en besluiten, wordt het takenpakket van steden en gemeenten steeds uitgebreider.

Eind 2013 loopt de Samenwerkingsovereenkomst Milieu tussen het Vlaamse Gewest en steden en gemeenten en provincie ten einde. In het kader van deze gewijzigde context zal de provinciale steun aan de gemeenten worden bijgestuurd en aangevuld. Er wordt meer nadruk gelegd op maatwerk en individuele begeleiding ter aanvulling van het horizontale aanbod en de campagnes. De provincie zal de gemeenten actief steunen om de beschikbare Vlaamse subsidies efficiënt en effectief te kunnen inzetten voor de realisatie van het lokale milieu- en natuurbeleid.

Ook op organisatorisch vlak zal de steun efficiënter en effectiever worden georganiseerd in functie van deze gewijzigde context.

Alle 44 Limburgse gemeenten ondertekenden het Burgemeestersconvenant. Via deze vrijwillige overeenkomst met Europa engageerden onze steden en gemeenten zich om meer dan 20 % CO₂ te besparen tegen 2020. De provincie geeft samen met haar partners, de Bond Beter Leefmilieu, Infrax en Dubolimburg, uitgebreide steun. Zo kregen alle Limburgse gemeenten de kans tijdig een eigen klimaatplan bij Europa in te dienen. Door de gestroomlijnde aanpak en de sterke inhoudelijke steun bij voorbereiding en uitvoering kon het bureau dat van de Europese Commissie de opdracht kreeg deze actieplannen te evalueren, vervolgens alle ingediende Limburgse klimaatplannen goedkeuren.

Om de Limburgse steden en gemeenten te helpen bij de realisatie van hun klimaatplan biedt de provincie een gevarieerd horizontaal aanbod. Daar bovenop worden geïnteresseerde gemeenten uitgenodigd om deel te nemen aan een aantal pilootprojecten, o.m. rond klimaatneutrale verkavelingen, collectieve projecten van hernieuwbare energie en collectieve doorgedreven woningrenovatie.

5 **ERFGOED: BEGRIP VAN HET HEDEN, FUNDAMENT VAN DE TOEKOMST**

Erfgoedsporen ontwikkelen en ontsluiten

Erfgoed geeft ons inzicht in de geschiedenis van Limburg en vertelt ons wie we zijn. Willen we dat mensen bewust werken aan de ontwikkeling van de maatschappij? Dan moeten ze die maatschappij ook kennen en hun eigen plaats erin herkennen. Zonder inzicht in het verleden is er geen uitzicht op de toekomst. Daarom moeten we onze erfgoedsporen ontwikkelen en ontsluiten. Zo dragen ze bij tot de ontwikkeling van Limburg op sociaal, economisch, toeristisch, onderwijskundig, educatief en maatschappelijk vlak.

Erfgoed is verbonden met alle maatschappelijke sectoren en kan mee de basis vormen voor de herontwikkeling van Limburg. Om ons erfgoed op een goede manier te ontsluiten, moeten we het in een brede nationale en internationale context plaatsen.

Met het Provinciaal Centrum voor Cultureel Erfgoed en de cel Mijnerfgoed kunnen we erfgoed naar de toekomst overhevelen. Deze ambitie kunnen we alleen realiseren als we ook focussen op het documenteren en bewaren van de Limburgse erfgoedsporen.

Erfgoed is een onderdeel van onze Limburgse identiteit. We moeten dit duurzaam vertellen. Daarom heeft erfgoed vooral lokale acties nodig. Het provinciale beleid moet dit gepast kaderen in een bovenlokale context. Bijvoorbeeld met maatschappelijk relevante voorbeeld- en voortrekkersprojecten zoals "Limburg 1914-1918 – Kleine verhalen in een Grote Oorlog".

Het Limburgse WO I-verhaal

Op 4 augustus 2014 is het honderd jaar geleden dat het Duitse leger België binnenviel: de start van een grootscheepse herdenking van de Grote Oorlog. Limburg werd op 4 augustus 1914 meegezogen in een vierjarige bezetting met een grote impact op onze provincie en het dagelijkse leven. Het project "Kleine verhalen in een Grote Oorlog" bundelt alle Limburgse verhalen en projecten rond WO I.

Door te werken onder één gemeenschappelijke noemer, versterken de verschillende lokale projecten elkaar. Zo kan over de gemeentelijke grenzen heen promotie worden gevoerd en worden samengewerkt. Binnen het Limburgse verhaal kan aansluiting worden gezocht bij het provinciale subsidiereglement voor de ondersteuning van lokale WO I-projecten. Verder zal de provincie lokale projecten en besturen inhoudelijk en communicatief ondersteunen en mee in de kijker zetten met de organisatie van enkele bovenlokale projecten. Vanaf 2014 staat het project in het teken van een multimediale tentoonstelling rond de Limburgse WO I-geschiedenis en de lokale verhalen, educatieve projecten en nieuwe inventarisatieprojecten.

6 GRENDOVERSCHRIJDENDE GEBIEDSGERICHTE PROJECTEN

De provincie zet in op een grensoverschrijdende gebiedsgerichte strategische werking

Het provinciebestuur wil meer werk maken van (grensoverschrijdende) gebiedsgerichte strategische projecten (GGSP). Als provinciebestuur willen we niet enkel rekening houden met lokale belangen maar ook over de lokale grenzen kijken: naar bovenlokale en interregionale belangen. Een mooi voorbeeld is het GGSP Albertknoop. Via dit project wordt op middellange termijn een grensoverschrijdend bedrijventerrein gerealiseerd, waarbij wordt samengewerkt met Nederlands Limburg. In het totaal werken 7 lokale, regionale en nationale besturen samen.

Sleutelbegrippen bij grensoverschrijdende gebiedsgerichte projecten zijn overleg, participatie en partnerschap. Dankzij dergelijke strategische werking kan de provincie haar coördinerende en dienstverlenende taken ten volle opnemen en haar knowhow en ondersteunende rol ten dienst stellen van andere besturen.

Naast het project “Albertknoop” maakt de provincie Limburg ook werk van “de Kempische As”. Dit plan voor het netwerk “Lommel - Neerpelt - Overpelt - Hamont-Achel” moet een duidelijk antwoord bieden op de complexe problemen die momenteel voorkomen of die kunnen ontstaan ten gevolge van toekomstige ontwikkelingen. De provincie ziet de Kempische As als een gebied waar stedelijke en economische ontwikkelingen worden geconcentreerd langs de infrastructuurbundel van de N71, de spoorlijn en het Kempens kanaal. Daarmee wordt de stedelijke en economische structuur in het noorden van de provincie versterkt. Deze ontwikkelingen moeten in samenhang met het deel van de Kempische As op het grondgebied van de provincie Antwerpen alsook grensoverschrijdend met Nederland worden bekeken.

Verder onderzoeken de provinciale diensten de mogelijkheid tot het opstarten van een GGSP Haspengouw. In een eerste fase is de doelstelling om te komen tot een eenduidige en heldere formulering van de problemen, kwaliteiten en kansen van het gebied, gekoppeld aan mogelijke oplossingen. In een vervolgtraject worden alle relevante ruimtelijke thema’s, mogelijke oplossingen, punten van consensus of de punten waar verder onderzoek voor noodzakelijk is in een samenwerkingsmodel uitgewerkt.

De deelgebieden uit het grensgebied Vlaanderen-Nederland (Vlaned) worden elk geconfronteerd met vergelijkbare economische en maatschappelijke uitdagingen. Maatregelen en acties aan weerszijde van de grens werken elkaar soms echter tegen of doen elkaars effecten teniet. Via een strategische opdracht wordt een grensoverschrijdend ruimtelijk toekomstbeeld ontwikkeld, waarbij de hele regio finaal een uitstraling als metropool krijgt aangemeten. Hierbij wordt voornamelijk aandacht besteed aan de mogelijkheden om het grensgebied verder te ontwikkelen als Europese hoofdtoegangspoort en toptechnologieregio (main- en brainport), gezien dit twee belangrijke drijvende economische concepten zijn verspreid over het gehele Vlaned gebied.

7 VERBINDINGEN OVER DE PROVINCIEGRENZEN HEEN

Blijvende culturele samenwerking in de Euregio Maas-Rijn

Maastricht haalde de titel van Europese Culturele Hoofdstad 2018 niet binnen. Toch blijft bij de euregionale partners de bereidheid groot om gezamenlijk projecten op te zetten. Alsook om uit te groeien tot een dynamische en interessante culturele regio.

In het kader van de kandidatuur werden heel wat projecten en samenwerkingsvormen opgezet. Die brengen de regio's de volgende jaren dichterbij elkaar. Er ontstonden waardevolle verbindingen tussen steden, domeinen, instellingen, gezelschappen en mensen. Er is gewerkt aan duurzame structurele verbanden die blijven gelden en verder worden ingevuld.

Cultuur kan zorgen voor de sociale cohesie die in Europa nodig is. De Euregio is Europa in het klein. We zijn één regio, maar met veel verschillen. Op het knooppunt van drie landen kent het gebied een gezamenlijk beleefde geschiedenis met overeenkomsten en verschillen: eenheid in verscheidenheid. Door samenwerking over de grenzen heen tonen we Limburg aan de wereld.

Zo zetten we in op een groots project van het Provinciaal Gallo-Romeins Museum en relevante partners uit de Euregio over de vroege middeleeuwen. De Euregio was toen het politiek en administratief centrum van Europa. Het project zal resulteren in colloquia, lezingen en in één of meer tentoonstellingen in de Euregio.

We richten ons ook op de steeds toenemende jeugdwerkloosheid in Europa. Via onze euregionale culturele samenwerking willen we o.a. op zoek gaan naar de manier waarop culturele projecten de kansen voor jongeren op de arbeidsmarkt kunnen verhogen.

8 EUROPESE PROJECTEN

De provincie ondersteunt de projectontwikkeling in het kader van het Europese cohesiebeleid en Europese projectoproepen

Tot slot zal de provincie Limburg ondersteuning blijven voorzien van projectontwikkeling in het kader van het Europese cohesiebeleid en Europese projectoproepen.

De Europese programma's zijn sinds 1987 een belangrijke hefboom voor de socio-economische ontwikkeling van onze provincie geweest.

Voor de nieuwe programmaperiode 2013-2020 heeft de Europese Commissie haar cohesiebeleid volledig afgestemd op de realisatie van "Europe2020", d.i. een innovatieve, duurzame en inclusieve groei. Deze Europese beleidsoptie vertaalt zich in een prioritaire inzet van de Europese middelen voor de versterking van onderzoek, technologische ontwikkeling en innovatie, voor de verbetering van het concurrentievermogen en voor de transitie naar een koolstofarme economie in alle bedrijfstakken.

Deze prioriteiten lopen gelijk met de focus van de SALK-strategie waarbij de nadruk wordt gelegd op de realisatie van projecten met een grote sociaal-economische impact. Deze projecten dienen een meerwaarde te genereren voor de realisatie van een performant ondernemersklimaat met nadruk op de stimulering van innovatief, duurzaam en internationaal ondernemerschap, jobcreatie en een verbeterde werking van de arbeidsmarkt.

Het is de ambitie van de provincie Limburg om het multiplicatoreffect van de Europese subsidies maximaal aan te wenden door een nog intensere projectontwikkeling, zowel door het eigen bestuur als door de gemeenten, socio-economische actoren, universiteit en hogescholen... De expertise, de kennis van het Europees cohesiebeleid, het uitgebreid provinciaal en provinciegrensoverschrijdend netwerk, opgebouwd tijdens de vorige programmaperiodes, zal worden aangewend in een versterkte en intensere dienstverlening ter facilitering van de projectontwikkeling in het kader van

- EFRO Doelstelling 2
- Interreg-programma's van de Euregio Maas-Rijn en de Grensregio Vlaanderen-Nederland
- Interreg Noordwest-Europa
- Thematische programma's zoals het onderzoeksprogramma Horizon2020, het KMO-programma COSME...

Behalve een continue, systematische opvolging van de uitvoering van de projecten, gaat ook bijzondere aandacht uit naar de evaluatie van de inhoudelijke voortgang van projecten (met betrekking tot de vooropgestelde output en resultaten in relatie tot het provinciaal beleid).

In de nieuwe programmaperiode 2014-2020 wordt sterker ingezet op projectontwikkeling door:

- uitgebreidere *informatieverstrekking en adviesverlening* aan potentiële projectpromotoren over project- en partnerschapoproepen
- actievere *begeleiding* van de Limburgse projectpromotoren

- bij de opmaak van projectvoorstellen
- systematische *toetsing* van projectvoorstellen op hun bijdrage tot de realisatie van het provinciaal beleid (d.i. vóór de effectieve indiening van de projectaanvragen binnen een Europees programma)
 - versterkt *coördinatieoverleg* tussen de projectmanagers voor afstemming over projectvoorstellen en -aanvragen.

Een belangrijke hefboom in de projectontwikkeling is de beschikbaarheid van provinciale cofinanciering. In totaal reserveert de deputatie 35 miljoen euro om projecten, die passen in de provinciale beleidsstrategie, te cofinancieren. Het inhoudelijk referentiekader is de SALK-strategie. De provinciale subsidiereglementen zullen dan ook worden aangepast met een SALK-toets. De provinciale cofinanciering zal echter steeds als een aanvullende financiering worden beschouwd. Voorafgaandelijk dienen maximaal de Europese en Vlaamse cofinanciering en de eigen middelen van de promotor in het projectbudget te worden ingepast.