

Vollenbak voor een sterke provincie.

Verkiezingsprogramma 2024 - 2030

Inhoudsopgave

De Provincie is nodig als cruciale bruggenbouwer	5
Welke uitdagingen komen de volgende jaren op ons af waarop we een antwoord moeten geven?	6
Wat zijn de prioriteiten van cd&v en waarom moet je voor ons kiezen?	7
Werk 1: Goed wonen in levendige, zorgzame en veilige buurten	8
Acties voor onze dorpen en buurten	9
Acties voor goed wonen	10
Werk 2: Landbouw met toekomst in een versterkte open ruimte	12
Acties voor Landbouw met toekomst in een versterkte open ruimte	13
Werk 3: Een provincie die motor is van een economische ontwikkeling en werk op maat voor iedereen	15
Acties voor de meeste leerende, hardst werkende en sterkst ondernemende provincie.	16
Werk 4: Duurzaam toerisme met maatwerk voor elke streek	20
Acties voor een duurzaam toerisme	20
Werk 5: Een efficiënt en effectief bestuur dicht bij de mensen	21

1. De provincie is nodig als cruciale bruggenbouwer

De provincie ondersteunt **zowel gemeentebesturen als de Vlaamse Overheid** in de voorbereiding of uitvoering van het beleid. De provincie is de bedenker van oplossingen en de bezieler van initiatieven die de mensen en de samenleving in zijn geheel vooruithelpen en toekomst bieden. Het is het ideale bestuursniveau om **dicht bij de inwoners** een beleid te ontwikkelen dat de gemeentegrenzen overstijgt en waarvoor onze gemeenten te klein zijn om op eigen kracht te opereren. De provincie **gaat in dialoog en werkt samen met gemeenten maar ook met andere actoren of organisaties** die in onze provincie actief zijn. Samen zetten we de schouders onder het ontwikkelen van een mooie en sterke provincie waar het goed leven is.

De provincie Antwerpen is een regio in Vlaanderen vol diversiteit en charme. Onze provincie biedt een unieke mix van stedelijke dynamiek en landelijke rust, verspreid over verschillende streken die elk hun eigen karakter en aantrekkingskracht hebben. Het provinciaal beleid houdt rekening met de eigenheid van elke streek. Met de gebiedsgerichte werkingen van de provincie speelt ze in op de noden van elke streek en biedt **de provincie ook antwoorden op maat van elk gebied**. De provincie structureert haar organisatie zodanig dat specialisatie in beleidsdomeinen en respect voor de eigenheid van een streek hand in hand gaan.

Wil je concreet weten wat de provincie de voorbije jaren gedaan heeft om de gemeenten en Vlaanderen te ondersteunen? Wij sommen hieronder **enkele voorbeelden** voor je op:

- De provincie **versterkt het leven in onze dorpen en buurten** met voorzieningen, herbestemmingen van kerken, aangename woonomgevingen en betaalbare, duurzame woningen.
Voorbeelden: dorpspunt Massenhoven, Morkhoven, Kalmthout, de aanpak van kerken in Rumst, Turnhout,...
- De provincie heeft twee boerderijen waar ze inzet op onderzoek en **innovatie voor de landbouwsector** en praktijkgericht onderzoek in de tuinbouwsector ondersteunt.
- De provincie heeft grote **groen- en recreatiedomeinen** die opengesteld zijn voor iedereen om te genieten van de natuur en te ontspannen in een speeltuin, zwembijver of terrasjes:
Voorbeelden: Zilvermeer, de Schorre, Rivierenhof, de Averegten.
- De provincie legt **fietsostrades** aan om korte fietsverbindingen te leggen tussen steden en gemeenten. Voorbeelden: F1 Antwerpen Brussel, F11 Antwerpen-Lier, F14 Antwerpen-Rosendaal en F105 Herentals-Leopoldsburg. Samen goed voor bijna 100 km fietsplezier.
- De provincie **versterkt onze economie, detailhandel en tewerkstelling** met bedrijventerreinen, expertisecentra, innovatiecentra, proefbedrijven, subsidies.
Voorbeelden: wetenschapspark in Niel, Kamp C, de zes van de Kempen.
- De provincie zette **gebiedsgerichte werkingen** op in de Merode, de Noorderkempen,...
- De provincie **richt onderwijs** in op die plekken en met specifieke studierichtingen die inspelen op de vragen van de arbeidsmarkt.
- De provincie stimuleert gemeenten om **zomerscholen** in te richten zodat kinderen een sterke schoolstart kunnen nemen.

2. Welke uitdagingen komen de volgende jaren op ons af waarop we een antwoord moeten geven?

Onze samenleving verandert voortdurend. Van politici mag je verwachten dat ze zeer goed opvolgen welke maatschappelijke wijzigingen een gepast beleid vragen. Zij moeten antwoorden geven op de problemen van vandaag en de uitdagingen van morgen.

Welke opmerkelijke veranderingen stellen we vast in onze provincie die ons verplichten tot een sterk beleid dat antwoorden biedt op deze evoluties?

- Het **inwonersaantal** stijgt met 5% tegen 2035. Het aantal éénpersoonsgezinnen neemt sterk toe.
- Het **aantal werkenden** is nog nooit zo hoog geweest maar de ruimte om te ondernemen daalt en het **aantal open vacatures** was nooit eerder zo groot.
- Het **klimaat wijzigt**. We kennen meer periodes van extreme droogte en wateroverlast. De biodiversiteit is afgenomen.
- De energietransitie gaat traag. Van het totale energiegebruik in Vlaanderen gaat er 29% naar de provincie Antwerpen. Amper 3% hiervan vangen we op met hernieuwbare energie van eigen bodem. Er is dus nog een lange weg te gaan om tegen 2050 een **CO2-neutrale provincie** te zijn.
- De **open ruimte** in onze provincie neemt af. We blijven onze oppervlakte elke dag meer verharderen.
- De digitalisering in onze samenleving neemt toe. De dienstverlening staat hierdoor verder af van onze inwoners.
- De **zorgsector** komt onder druk. Er is een groeiende vraag naar zorg maar ook een te hoge werkdruk voor de zorgverleners en het afhaken van huisartsen zorgen ervoor dat we initiatieven moeten nemen om de kwaliteit van de zorg hoog te kunnen blijven houden.
- We rijden ons meer en meer vast op onze wegen. Het aantal km files neemt toe.

3. Wat zijn de prioriteiten van cd&v en waarom moet je voor ons kiezen?

Wij willen inzetten op verschillende werven die een antwoord bieden op de uitdagingen en veranderingen in onze provincie.

De 3 grote speerpunten van cd&v

1. Goed wonen in levendige, zorgzame dorpen en veilige buurten.
2. Landbouw met toekomst in een versterkte open ruimte.
3. Ruimte voor ondernemen en werk op maat van iedereen.

Andere belangrijke provinciale thema's

4. Duurzaam toerisme met maatwerk voor elke streek een efficiënt.
5. effectief bestuur dicht bij de mensen.

Werk 1: goed wonen in levendige, zorgzame dorpen en veilige buurten

Ons doel: iedereen woont en bouwt betaalbaar, duurzaam en gezond in levendige, zorgzame dorpen en veilige buurten

De kwaliteit van leven in onze dorpen en buurten bepaalt voor een stuk de tevredenheid en gezondheid van mensen. We willen dorpen die aangenaam zijn om te wonen, te werken en te ontspannen. We hebben dorpen en buurten nodig met krachtige woonomgevingen die samenhang creëren en ontmoetingen tussen mensen bevorderen. In een dorp kennen mensen elkaar en dragen ze zorg voor elkaar. **Een zorgzaam dorp waar mensen elkaar helpen**, elkaar ontwikkelingskansen bieden en waar voldoende zorgaanbod nabij aanwezig is, versterkt mensen. Voor zo'n dorpen kiezen wij.

Vandaag stellen we vast dat niet in elk dorp en buurt nog een huisarts aanwezig is. Ook voor andere zorgvoorzieningen bestaan ellenlange wachtlijsten. Het tekort aan zorgaanbod plaatst mensen in moeilijke omstandigheden, verhoogt de stress en is een risico voor het draaiende houden van onze economie. De aanwezigheid van kwaliteitsvolle kinderopvang en basisonderwijs verhoogt de aantrekkingskracht van een dorp of buurt voor jonge gezinnen.

Voor de leefbaarheid van een dorp hebben we alle generaties nodig. We bouwen dorpen best uit tot leef gemeenschappen waar iedereen zich thuis voelt en **veilig** in de publieke ruimte kan bewegen. Dat betekent ook dat in elk dorp de **verkeersveiligheid op punt** moet staan. Plattelandsgemeenten en dorpen worden geconfronteerd met een aantal specifieke verkeers- en mobiliteitsproblemen. De steeds toenemende verkeersdruk, het gebruik van sluiproutes, een te kort aan veilige fiets- en voetpaden en aan alternatieve vervoermiddelen voor minder mobiele inwoners zijn een aantal voorbeelden.

Onze samenleving verandert. Onze dorpen en buurten moeten zich kunnen aanpassen aan de veranderingen die zich voordoen. We moeten onze dorpen en buurten **klimaatrobuust en duurzaam** maken. We zien dat voorzieningen in dorpen en buurten verdwijnen. We moeten alternatieven uitwerken zodat de voorzieningen die noodzakelijk zijn voor het leven in de dorpen

op een ander wijze aanwezig blijven. We willen een sterk dorpen — en buurtenbeleid voeren waar **ruimten en diensten aanwezig** zijn die het leven van mensen aangenaam maken.

Een aangename woning en woonomgeving is de basis voor een gelukkig leven. Daarom zetten we in op het creëren van **duurzame en betaalbare woningen in zowel de stad als in het dorp**. We stimuleren de bouw van energiezuinige woningen waar hergebruik van bouwmaterialen of het gebruik van biologische materialen bevorderd wordt. We experimenteren met nieuwe woonvormen waar mensen op maat van hun persoonlijke situatie kunnen wonen. We stimuleren en begeleiden eigenaars om hun woning te verduurzamen en aan betaalbare prijzen te verhuren.

Niet alleen de woning waarin mensen wonen is belangrijk. Ook de woonomgeving heeft een belangrijke invloed op de kwaliteit van leven en de gezondheid van mensen. Daarom willen we werk maken van **aangename buurten met voldoende groen en water voor afkoeling op warme dagen**. Mensen wonen best in een buurt met voldoende voorzieningen en kansen tot sociale contacten met anderen. Aandacht voor lichaam en geest in het ontwerpen van woonbuurten stellen wij voorop. Wij stimuleren goede architectuur die het wonen gezonder en aangener maakt. Met een sterk woonbeleid maken we van de provincie Antwerpen een plek waar iedereen zich thuis voelt, met een woning die past bij zijn of haar levensstijl en behoeften.

Acties voor onze dorpen en buurten:

- We voeren een **dorpen- en buurtenbeleid** in samenwerking met het lokale bestuur en de plaatselijke bevolking om de noden en behoeften in kaart te brengen en de nodige initiatieven te nemen om een gepast antwoord te bieden op de noden die er leven. We vormen dorpen — en buurtteams die het dorp of hun buurt mee in handen nemen. Op die manier maken we dorpen en buurten klaar voor de toekomst en versterken we het samenleven in onze dorpen.
- We realiseren **eigentijdse dorpspunten** als plekken voor ontmoeting maar ook als ruimten waar dienstverlening wordt aangeboden die inwoners nodig hebben om comfortabel te leven in hun dorp.
- We brengen de **infrastructuur in kaart in elk dorp of buurt** die eigendom is van de gemeente, kerkfabriek of andere gemeenschapsinfrastructuur met als doel om de gebouwen die in een dorp aanwezig zijn, maximaal en duurzaam te benutten voor de versterking van de levendigheid in de samenleving. We ontwikkelen participatief en met actief burgerschap plannen om de aanwezige infrastructuur te optimaliseren. Dit kan zowel **de her- of nevenbestemming zijn van kerken**, de herontwikkeling van parochiezalen, de herbestemming van pastorijen, de optimalisatie van schoolgebouwen of andere gemeenschapsinfrastructuur inhouden.
- We creëren aangename **ontmoetingsplaatsen** in de publieke ruimten van een dorp of een buurt. Met het wijzigende klimaat bekijken we tevens waar koelingsplekken kunnen gecreëerd worden tijdens warme dagen. We onderzoeken waar vrije zwemzones kunnen gecreëerd worden en op een veilige manier kunnen opengesteld worden. We ondersteunen gemeenten in de realisatie en het beheer ervan.
- We ondersteunen lokale besturen om oog te hebben voor dorpsarchitectuur om de identiteit en eigenheid van elk dorp en buurt te bewaren en te versterken.
- We versterken de sociale veiligheid in elk dorp en elke wijk door de inrichting van een dorp of een buurt met een sterke architectuur in beleving aangenaam te maken. Overzichtelijkheid en zichtbaarheid, eenduidige en duidelijke zonering, toegankelijkheid of ontoegankelijkheid en aantrekkelijkheid vormen de basisprincipes in het ontwikkelen van publieke en private ruimten.

We ondersteunen lokale besturen in het **ontwikkelen van sociaal veilige dorpen**.

- **We ontwikkelen een netwerk in elk dorp en elke buurt tussen verschillende actoren dat de ontwikkeling van jonge kinderen** kan versterken. Omwille van het belang van de eerste 1000 dagen beginnen we er zo vroeg mogelijk mee. De samenwerking tussen onderwijsinstellingen en andere organisaties is hierbij cruciaal om kinderen een goede start in het leren en het leven te geven.
- We zetten daarom in op **kwalitatieve basisvoorzieningen** in elk dorp of elke buurt om reeds van jongs af aan ongekwalificeerde uitstroom te voorkomen. We schenken hierbij aandacht aan de kinderen die in een kwetsbaar nest geboren worden. We doorbreken de muren van organisaties en stellen het kind helemaal centraal. We begeleiden de zomerscholen die kinderen een sterkere start geven aan het begin van het nieuwe schooljaar.
- We maken werk van **zorgzame dorpen en buurten** waar voldoende vrijwillige en professionele zorg aanwezig is om een antwoord te bieden op de zorgnoden van de inwoners van het dorp of de buurt.
- We verbinden de dorpskernen met de open ruimte door **voldoende groen en blauw in de kernen** te brengen vanuit de open ruimte.
- We bouwen **een plattelandslabo uit** dat innovatie op het platteland, in de dorpen, buurten en de open ruimte versterkt, de kennis over de ontwikkeling van dorpen, buurten en open ruimte ontsluit. We subsidiëren vernieuwende projecten die onze dorpen, buurten en de open ruimte op het platteland versterken. We gaan in dialoog met de burger over het platteland en land- en tuinbouw en communiceren over de landbouwsector, het landbouwbeleid en landbouwonderzoek.
- We zetten als provincie sterk in op **verkeersveiligheid**. We stimuleren projecten en acties op het terrein. We helpen met het testen en uitrollen van bekende (snelheidsbeperkingen, circulatieplannen, ...) en minder bekende (een sterk trage wegennetwerk, selectieve bereikbaarheid,...) maatregelen. We zorgen voor kennisdeling zodat de ervaring met alternatieven of nieuwe maatregelen niet verloren gaat.
- We werken verder met het traject verkeersveilige gemeente en gaan zo voor een zero verkeersslachtofferbeleid in elke gemeente.
- Een sterk vervoer op maat via een performant werkende mobiliteitscentrale moet verder operationeel kunnen zijn in onze provincie.
- We gaan voor een uitbreiding van het **netwerk van de fietsbibliotheken**.

Acties voor goed wonen:

- We **verhogen de renovatiegraad** van het bestaande woningbestand. Meer dan de helft van de woningen in onze provincie heeft een laag energielabel. Het percentage woningen dat vandaag verwarmt of koelt met fossiele brandstoffen moet sterk omlaag. We kiezen hiertoe voor een collectieve aanpak in wijken en buurten met speciale aandacht voor groepen die tot nu toe onvoldoende bereikt worden. We vormen lokale energiegemeenschappen binnen wijken en dorpen waaraan inwoners participeren en **energie kunnen opwekken, delen of afnemen**.
- We stimuleren en ondersteunen lokale besturen om elke dorpskern of wijk te ontwikkelen **tot een kwaliteitsvolle woonomgeving**. Dit betekent dat we bekijken hoe woonkernen klimaatbestendig kunnen gemaakt worden door voldoende groen en water te voorzien. We verhogen in elke buurt de ontmoetingskansen tussen inwoners via een gepaste inrichting van de buurt. We adviseren lokale besturen in het inrichten van de publieke ruimte opdat ze de kwaliteit van wonen verhoogt.

- We ondersteunen lokale besturen in het **bestrijden van leegstand** in woonkernen. We onderzoeken hoe nieuwe woonprojecten met **nieuwe concepten die wonen op maat van de inwoners ontwikkelt**, kunnen toegepast worden in leegstaande panden. We stimuleren lokale besturen om in elke woonkern een divers woonaanbod te realiseren zodat verschillende doelgroepen een gepaste woning vinden in hun eigen buurt. Om dit te realiseren richten we een rollend fonds op voor strategische aankopen van goed gelegen leegstaande panden die kunnen verbouwd worden tot collectieve woonvormen.
- We **stimuleren het wonen in de kernen**. We faciliteren het opsplitsen van woningen in de kern door een eerste gratis architectenadvies te geven via Kamp C. We begeleiden lokale besturen om een beleid te voeren waarbij de woningen in woongebied optimaal gebruikt worden. We onderzoeken hiertoe hoe we meer kunnen toelaten in bestaande woningen. We richten ons prioritair op landelijke gebieden.
- Om de impact van de wooncrisis te beperken voeren we een actief beleid gericht op het **onderste segment van de woonmarkt**. We ontwikkelen instrumenten voor betaalbaar wonen en verkennen nieuwe vormen van eigendom en financiering om wonen betaalbaar te maken.
- We verbeteren de woningen in minder goede staat op de private huurmarkt door ze betaalbaar te renoveren en aan betaalbare prijzen te huur aan te bieden.
- Onze dorpen en buurten moeten bruisende en verbindende plaatsen zijn waar ruimte is voor ontmoeting en ondernemen. We ondersteunen lokale besturen om hun openbare ruimte in te richten opdat ze sociale cohesie versterken. Lokale handelaars spelen een cruciale rol in het versterken van het maatschappelijk weefsel in steden en gemeenten. Ook markten zijn een vitaal onderdeel van levendige kernen. We voeren **een detailhandelsbeleid dat de lokale ondernemers en marktkramers in de woonkernen versterkt**.
- We zetten volop in op het realiseren van sociaal veilige woonomgevingen. Een goede architectuur en inrichting van de publieke ruimte dragen bij tot een aangename en veilige woonomgeving. We stimuleren goede architectuur met de organisatie van een architectuurprijs. Sociale veiligheid kan gecreëerd worden door een goed ontwerp, bouw, inrichting en onderhoud van de ruimte. We ondersteunen lokale besturen om **een sociaal veilige gemeente te realiseren**.
- We ondersteunen lokale besturen om een verkeersveilige gemeente te worden. We zetten in op begeleiding en subsidiëring.
- We stimuleren het fietsen en wandelen in de woonkernen. Verkeersleefbaarheid en verkeersveiligheid in de kernen.

Werf 2: Landbouw met toekomst in een versterkte open ruimte

Ons doel: we vrijwaren en versterken de open ruimte met duurzame landbouw als hoofdrolspeler

In de open ruimte zijn verschillende actoren actief: landbouwers, natuur- en bosbeheerders, recreanten en bewoners. Wij willen de **open ruimte vrijwaren én tegelijk ontwikkelruimte realiseren voor de agrarische sector**.

De **land- en tuinbouwsector** bekleedt een bijzondere plaats in onze provincie als een belangrijke economische sector binnen de open ruimte. De landbouwsector biedt een unieke kans om niet alleen voedsel, maar ook andere grondstoffen te produceren. De provincie Antwerpen telt 3555 landbouwbedrijven. De top 3 bestaat uit 651 melkveebedrijven, 630 tuinbouwbedrijven en 519 bedrijven met varkens en pluimvee. De 110.000 ha in landbouwgebruik bestaat voor 41% uit grasland en 30% maïs. Binnen de tuinbouw zijn tomaat (449 ha) en aardbei (535 ha) de belangrijkste gewassen.

Het praktijkonderzoek in de provincie Antwerpen spitst zich toe op deze sectoren en teelten. Naast de land- en tuinbouwbedrijven telt de provincie ook 2261 industriële en dienstenbedrijven in het agrobusinesscomplex. Daarmee realiseert de agrosector een omzet van 16 miljard euro per jaar in de provincie Antwerpen en zorgt bovendien voor veilige, gezonde en betaalbare voeding. De land- en tuinbouwsector en zijn ABComplex draagt essentieel bij aan de sterkst ondernemende provincie van Vlaanderen (zie Werf 3).

De landbouw speelt in de open ruimte een belangrijke rol in het laten infiltreren van water, het langdurig vastleggen van koolstof en het opwekken van energie. Hierdoor kan de **sector bijdragen aan het oplossen van diverse maatschappelijke uitdagingen**, waarbij de groeiende interesse van burgers in voedsel en voedselproductie een positieve rol kan spelen.

De landbouwsector zit in volle transitie. Wij willen het agrarisch gebied ten volle blijven benutten voor landbouw en lokale voedselvoorziening. Wij willen de open ruimte maximaal vrijwaren voor een **duurzame en klimaatrobuuste landbouw**.

Vandaag wordt het open ruimte gebied en het agrarisch gebied voor vele functies gebruikt waardoor het conflict met het uitvoeren van landbouwactiviteiten vaak dichtbij is. Dit willen we in de toekomst voorkomen. Wij zien de provincie als bruggenbouwer tussen alle open ruimte beheerders op het terrein.

Ongeveer 16% van het provinciale grondgebied is bos. 58% van de bossen zijn monotoon. In de open ruimte willen we evolueren naar **klimaatrobuuste en biodiverse bossen** en beekvalleien. We zetten met verhoogde prioriteit in op de omvorming van monotone bosbestanden, aanleg van bosranden, duurzame beheerde bossen en bosbeleving voor wie rust en ontspanning zoekt. In de beekvalleien willen we een robuuste open ruimte met biodiversiteit in de waterlopen, herstel van natte natuur en sponslandschappen.

De provincie is verantwoordelijke voor de meeste waterlopen van 3^{de} categorie. Wij willen **een goed beheer en onderhoud van deze waterlopen** met degelijke bestrijding van dieren en planten.

Omdat groen en groenbeleving een positieve invloed hebben op de gezondheid en het welzijn van mensen willen wij **voldoende toegankelijke groene ruimte voor iedereen**. We kiezen voor toegang tot groen van verschillende omvang op verschillende afstanden van elke woning. We bewaren en versterken onze groen- en recreatiedomeinen en verhogen de toegankelijkheid en bereikbaarheid ervan.

De energiesector is volop in beweging, wat leidt tot nieuwe en aanzienlijke ruimteclaims. Windmolens zijn de voorbije jaren op vele plekken opgedoken in de open ruimte. Om een verdere aanslag op het landschap te voorkomen ontwikkelen we in onze provincie energielandschappen waarin duidelijk aangegeven wordt op welke manier de **energietransitie** kan voorgezet worden.

Acties voor landbouw met toekomst in een versterkte open ruimte:

- Wij bieden rechtszekerheid aan onze inwoners, in het bijzonder aan ondernemers in de open ruimte zoals onze land- en tuinbouwers en voeren daarom een vergunningenbeleid dat volledig conform het nieuwe provinciale beleidsplan ruimte is. Om dit te realiseren, maken we een beleidskader open ruimte op. We respecteren hierbij de eigenheid van elke streek. In de Noorderkempen is de landbouw duidelijk hoofdrolspeler in de open ruimte. In de Kempen en de Mechelse groentestreek is altijd een grote verwevenheid geweest van landbouw met andere functies. Deze streken zijn ideaal voor voedselproductie voor lokaal gebruik en duurzame, ecologische landbouw. We bekijken hoe vernieuwende manieren van tewerkstelling in en met het landschap in het landelijk gebied kunnen gerealiseerd worden. Landbouw kan perfect ingeschakeld worden in natuurbeheer en zo een meerwaarde betekenen voor toerisme en recreatie. Agrotourisme en landbouwverbreding bieden extra kansen aan korte keten-producten.
- Land- en tuinbouwbedrijven verminderen in aantal waardoor we evolueren naar grote bedrijven die voor hun vergunningen bij de provinciale overheid terecht komen. We bouwen een degelijke dienstverlening uit met een **professionele helpdesk**.
- Land- en tuinbouwers worden erkend en gerespecteerd voor het bewerken en beheren van een groot deel van de open ruimte. De provinciale acties in de open ruimte gebeuren steeds in nauw overleg met de landbouwsector en met oog voor de gevolgen van ingrepen voor de agrarische sector. Daartoe richten we een **overlegplatform** op waarin alle betrokken actoren in de open ruimte in dialoog gaan en afspraken maken over het gebruik, beheer en het onderhoud van de open ruimte.
- We **vrijwaren maximaal het agrarisch gebied voor beroepslandbouwgebruik**. We geven effectief compensatie bij het aansnijden van herbevestigd agrarisch gebied.
- Via praktijkonderzoek, samenwerking en beleid sturen we de land- en tuinbouw in de provincie richting **agro-ecologie**. Om zowel het praktijkonderzoek als het beleid in deze richting te laten evolueren zetten we een bijkomende adviseur agro-ecologie in.
- Wij ondersteunen de werking van de regionale landschappen en bosgroepen om te evolueren naar **biodiverse bossen en biodiverse landschappen**.
- We ondersteunen 'Kempens Landschap' om de landschapswaarde in onze provincie te herstellen of te bewaren. De integratie van natuur en erfgoed zetten we voort. We ontwikkelen een landschapsbiografie voor heel de Kempen als basis voor verdere acties om het landschap te versterken.
- We voeren een waterbeleid in nauw en regelmatig overleg met lokale besturen, landbouwers en andere actoren in het openruimtegebied. Bij ruiming van waterlopen kiezen wij voor een vlot en direct contact met de landbouwers. We **faciliteren de goede werking van wateringen**.
- We zetten in op geel-blauwe netwerken in het agrarisch gebied want stuwtejes en peilgestuurde drainage zijn goede instrumenten tegen wateroverlast en tegen droogte. We zijn bedachtzaam bij de aanleg van waterbuffers in landbouwgebied.

- In de beoordeling van ruimtelijke plannen en bouwdoSSIers passen we **de 3/30/300 regel** toe die voorschrijft welke groen ruimte moet voorzien zijn voor elke inwoner. Elke woning heeft nood aan 3 zichtbare bomen, 30 % 'klimaatgroen' in zijn omgeving en toegankelijk groen op een afstand van 300 meter.
- We ontwikkelen een kaart voor het grondgebied van onze provincie om de groene ruimten in beeld te brengen. We werken samen met lokale besturen, regionale landschappen, bosgroepen en Kempens Landschap om voldoende toegankelijk groen te realiseren met de 3/30/300 regel als uitgangspunt. De gebiedsgerichte werkingen nemen deze actie mee op in hun werking.
- We ontwikkelen **energielandschappen** over heel het grondgebied van onze provincie om de energietransitie ruimtelijk te ondersteunen. We bestuderen gebied per gebied welke duurzame energiebronnen kunnen aangeboord worden en maken de nodige plannen daartoe op.

Werf 3: Een Provincie die motor is van economische ontwikkeling en werk op maat voor iedereen

Ons doel: wij zijn de meest lerende, hardst werkende en sterkst ondernemende provincie van Vlaanderen

Een bloeiende economie biedt werkgelegenheid. Werk vormt de basis voor welvaart en welzijn. Onze provincie doet het goed op economisch vlak. We zijn de sterkst groeiende provincie van Vlaanderen. Vooral in Mechelen en Turnhout boeken we vooruitgang. Daar mogen we fier op zijn. De ondernemingen uit onze provincie dragen met 16,2% het meest bij aan het bruto binnenlands product van België. Om deze sterke positie te behouden en verder te versterken, blijven we inzetten op een **provinciaal economisch beleid dat ruimte biedt voor ondernemen**.

Om de bedrijven draaiende te houden is het van belang dat gezinnen ontzorgd worden. Wie ernstig ziek is of zwaar hulpbehoevend moet kunnen rekenen op voldoende zorgaanbod in de buurt om te voorkomen dat actieve krachten op de arbeidsmarkt omwille van tekorten in opvang, zich afwezig moeten melden op de werkvloer.

De zorgsector is met 45.317 arbeidsplaatsen een grote werkgever in onze provincie. De sector staat al jaren onder druk. Door de toenemende vergrijzing en bijhorende zorgvragen zal het arbeidstekort in de toekomst exponentieel zijn. Momenteel is er al een tekort van 15% aan zorgkrachten in onze provincie. Naast kwantitatieve, zijn er ook kwalitatieve uitdagingen: de aangeboden competenties van werknemers en potentiële werknemers sluiten onvoldoende aan bij de veranderende eisen van zorgberoepen door complexere en nieuwe zorgvragen.

We ondersteunen onze **speerpuntsectoren bouw** op Kamp C in Westerlo, **landbouw en voeding** op onze proefbedrijven in Geel, **life science & zorg en logistiek** op het wetenschapspark in Niel en het Gouverneur Kinsbergencentrum in Wilrijk.

Op de arbeidsmarkt zijn goed opgeleide werkkrachten cruciaal. Het behalen van een diploma in onderwijs blijft belangrijk om stevig op de arbeidsmarkt te staan. Vandaag verlaat 20% van de jongeren het onderwijs zonder diploma. Antwerpen stad spant hierbij de kroon in Vlaanderen. Het is dus noodzakelijk dat de provincie mee inspanningen levert om de **talentontwikkeling** van onze inwoners te versterken.

We zijn inrichter van pluralistisch en betaalbaar onderwijs en vorming op enkele plaatsen en voor specifieke opleidingen. We richten ons vooral op arbeidsmarktgericht onderwijs. De programma's worden op een flexibele en ondersteunende manier aangeboden, wat een meerwaarde biedt voor verschillende sectoren. We doen dit heel kwaliteitsvol met hedendaagse infrastructuur en goed uitgeruste scholen en opleidingscentra.

Om het verschil te kunnen maken als provincie is het **tegengaan van ongekwalificeerde uitstroom** in gans de provincie cruciaal. Dit doen we door voluit te kiezen voor een preventieve aanpak vanaf jonge leeftijd in samenwerking met scholen en het werkveld. We versterken de meest kwetsbaren op de arbeidsmarkt met aangepaste opleidingen op de werkvloer.

Geen groeiende economie zonder ondernemers. We stimuleren en ondersteunen ondernemerschap met bijzondere aandacht voor **detailhandel**.

In onze provincie ondersteunen we bedrijven — inclusief de primaire sector - in hun **transitie naar een duurzame en circulaire economie**. We stimuleren en ondersteunen **maatwerkbedrijven** die tewerkstelling bieden aan de meest kwetsbaren op de arbeidsmarkt. We leveren inspanningen om nieuwe doelgroepen aan te spreken om zich actief in te zetten op de arbeidsmarkt. We stimuleren de samenwerking tussen de reguliere en sociale economie om te

evolueren naar een inclusieve economie. De sociale economie maakt volwaardig deel uit van het socio-economisch ecosysteem. De reguliere economie, collectief en individueel maatwerk, en sociaal ondernemen zijn nauw met elkaar verweven en versterken elkaar, elk vanuit hun eigen opdracht.

Tot slot is er de mobiliteit. Slechte mobiliteit heeft negatieve gevolgen voor zowel economie als individueel welzijn. Een performante mobiliteit kan economie net stimuleren, welzijn verhogen en bijdragen aan een oplossing voor de klimaatuitdaging. Voor een vlotte mobiliteit hebben we kwaliteitsvolle en dynamisch beheerde infrastructuur nodig: wegen, fietspaden en fietsostrades, spoorwegen, waterwegen, ... De provincie heeft ondertussen een lange traditie in het aanleggen van bovenlokale fietsroutes en fietsostrades en die rol moeten we verder uitbouwen.

Acties voor de meeste lerende, hardst werkende en sterkst ondernemende provincie

Talentontwikkeling, onderwijs en vorming:

- We ondersteunen het onderwijs in onze provincie door infrastructuur uit te bouwen in de vorm van **leerlabs verbonden aan onze innovatie- en proefcentra**. We ondersteunen scholen in het ontwikkelen van authentieke leeromgevingen zoals hybride leeromgevingen, werkplekieren. Op die manier kunnen kinderen en jongeren ook buiten de schoolmuren in de echte praktijk en via de leerlabs leren in uitdagende leeromgevingen. Met dit aanbod verhogen we de motivatie van jongeren en voorkomen we ongekwalificeerde uitstroom. We bouwen deze authentieke leeromgevingen en leerlabs verder uit in zorginstellingen, GKC, bouwerven, Kamp C, landbouwbedrijven, Hooibeekhoeve, natuur- en groendomeinen, het PIME, het wetenschapspark in Niel.
- We ondersteunen de **organisatie van zomerscholen** om de leerachterstand tijdens de zomervakantie maximaal te beperken en ongekwalificeerde uitstroom te voorkomen.
- We stellen onze organisaties en provinciale bedrijven open voor onderwijsinstellingen zodat kinderen en jongeren kunnen leren in de dagdagelijkse praktijk binnen onze provinciale entiteiten.
- We stimuleren onderwijsinstellingen en bedrijven om samen te werken en een gepast **opleidingsaanbod** uit te werken op de werkvloer voor nieuwkomers, oud- en kortgeschoolden, zodat zij sterker op de arbeidsmarkt staan. Hiertoe zetten we een fonds levenslang leren in.
- We werken samen met lokale besturen en actoren actief op de arbeidsmarkt om vernieuwende projecten op te zetten die gericht zijn op niet-actieven met als doel om hen in te zetten op de arbeidsmarkt. We richten ons op het **wegwerken van drempels zoals taalkennis, digitale vaardigheden, mobiliteit en kinderopvang**.
- We brengen arbeidsmarktactoren en onderwijsinstellingen samen om een **gepast opleidingsaanbod uit** te werken in onze provincie dat beter inspeelt op de noden van de arbeidsmarkt. We focussen onder meer op taalopleidingen om de nieuwe arbeidskrachten in de zorg- en welzijnssector beter voor te bereiden op hun functie.
- We spreken nieuwe doelgroep en om beroepsactief te worden. We laten hen **kennis maken met de zorg- en de bouwsector** en werken indirect aan een beter imago van deze sectoren.

Ruimte om te ondernemen:

- We voeren een ruimtelijk beleid dat de ruimte voor bedrijven vrijwaart, maar niet noodzakelijk op dezelfde plek. We ontwikkelen bedrijventerreinen op plekken die daartoe geschikt zijn. We richten ons op ruimtelijk rendement door bedrijventerreinen te beheren, te

herstructureren met POM als regisseur. We ontmoedigen de verdere uitbouw op slecht gelegen plekken en ondersteunen projecten die de herlocalisatie naar een beter gelegen locaties willen realiseren. Ruimtelijke ontwikkelingen en mobiliteit zijn onlosmakelijk verbonden. We willen ontwikkelingskansen van een plek mee bepalen door de koppeling met de mobiliteitsmogelijkheden van een plek. We ontwerpen een **bedrijventontwikkelingskaart voor onze provincie, als bruggenbouwer in de open ruimte** (zie Werf 2).

- We bieden ruimte voor boeren en tuinders in de toekomst met een robuuste land- en tuinbouw in het agrarisch gebied en zetten in op het tegengaan van zonevreemdheid, de herontwikkeling, sloop en ontharding waar mogelijk. We ontwikkelen een **visie en instrumenten om de toegang tot landbouwgrond voor landbouwers te verzekeren**, met bijzondere aandacht voor publieke gronden in landbouwgebruik.
- Energie is een sector in transitie die gepaard gaat met grote ruimteclaims. We werken samen met lokale besturen om de **energietransitie op bedrijventerreinen ruimtelijke aan te pakken**. We ontwikkelen energieprojecten zoals energiehubs op bedrijventerreinen.
- We ondersteunen lokale besturen om de detailhandel in de kernen te versterken via een slim ruimtelijk beleid. We passen de visie in de beleidsnota ruimte in de vergunningverlening toe. We erkennen markten als een vitaal onderdeel van levendige handelskernen. We versterken de **lokale marktcultuur**.

Mobiliteit:

- De ontwikkeling van **fietsostrades** blijft een speerpunt. In de komende beleidsperiode kan de aanleg van meer dan 100 kilometer aan nieuwe fietsostrades worden gerealiseerd.
- We geven uitvoering aan de plannen voor de F103 Lier-Herentals en F104 Lier-Aarschot zijn in de maak, en we werken samen met lokale overheden aan optimalisaties voor de F1 Antwerpen-Mechelen en F106 Herentals-Aarschot.
- We ondersteunen lokale besturen met advies en subsidies voor het bovenlokaal functioneel fietsroutenetwerk (BFF), wat bijdraagt aan een hoogwaardig fietsnetwerk.

Innovatie

- We bouwen bedrijventra en wetenschapsparken uit om de economie en de innovatie kracht bij te zetten. We doen dit via een **samenwerkingsverband** tussen POM, provincie, onze universiteiten en hogescholen. We doen dit voor de bouwsector op Kamp C in Westerlo, voor life science op het wetenschapspark in Niel, voor landbouw op de Hooibeekhoeve en het Pluimveebedrijf in Geel
- We ontwikkelen Kamp C tot een site waar start-ups die innoveren in de bouw een plek krijgen. Samen realiseren we innoverende projecten die de transitie naar een duurzame, circulaire en bio-gebaseerde bouw realiseren. We ontwikkelen **circulaire bouwhubs**.
- We evolueren naar een circulaire economie en ondersteunen op bedrijventerreinen en tussen sectoren de circulariteit. We ontwikkelen op bedrijventerreinen circulaire hubs.
- We **investeren in onze proefbedrijven** binnen de landbouw zowel op De Hooibeekhoeve als op het pluimveebedrijf. Via praktijkonderzoek, samenwerking en beleid sturen we de land- en tuinbouw meer richting agro-ecologie. Dit betekent dat we inzetten op minder input van water, energie, gewasbescherming, grondstoffen, op minder emissies, een gezonde bodem en een gezond watersysteem, meer agrobiodiversiteit, teeltdiversificatie en sluiten kringlopen. We ontsluiten de opgedane kennis naar de sector en communiceren naar de bevolking over nieuwe inzichten. We werken samen met onderwijsinstellingen om nieuwe kennis op te doen en nieuwe inzichten te delen. We versterken de samenwerking met andere onderzoeksinstituten om de complexe uitdagingen van de sector samen aan te pakken.
- We innoveren het werken binnen de zorgsector om de tekorten in de zorg op te lossen. In samenwerking met de universiteiten en hogescholen ontwikkelen we nieuwe vormen van professioneel samenwerken. We ondersteunen de **implementatie van nieuwe werkmodellen, technologieën en arbeidsorganisaties in de zorg**. Dit speelt in op de verschuiving van curatieve naar preventieve zorg en de opkomst van digitale zorg.

Samenwerking en netwerkvorming

- De kracht van innovatie ligt in samenwerking en lerende netwerken. Vanuit onze bedrijventra, wetenschapsparken en proefbedrijven richten we ons tot bedrijven binnen onze speerpuntsectoren om kennis te delen en innovatie kracht bij te zetten.
- We nemen initiatieven om actoren binnen onze economie met elkaar te verbinden om de economische ontwikkeling in onze provincie te versterken.

- De provincie versterkt de werking van en de samenwerking tussen de 4 praktijkcentra, zowel inhoudelijk als financieel. De bestaande samenwerking in het kader van de Europese projecten onder de naam AGHRANT51 wordt verdergezet en uitgebreid. Zo'n praktijkonderzoek doorbreekt de muurtjes tussen de klassieke sectoren. Dat is nodig om de principes van agro-ecologie in de praktijk om te zetten en om praktijkonderzoek naar klimaatteelten mogelijk te maken. De provincie investeert in de infrastructuur van de praktijkcentra om het onderzoek praktijkrelevant te houden.

Inclusieve economie

- We investeren in het samenwerkingsverband 'Maatwerk' om de positie van de maatwerkbedrijven en de tewerkstelling van mensen met een afstand tot de arbeidsmarkt te versterken.
- We steunen bedrijven en organisaties die mensen met een afstand tot de arbeidsmarkt tewerkstellen en hiertoe vernieuwende initiatieven nemen. We maken van c.v. Trident een rollend fonds. We focussen ons op het stimuleren van duurzame werkgelegenheid en het creëren van mogelijkheden voor mensen met een afstand tot de reguliere arbeidsmarkt.

Detailhandel

- We werken samen met gemeenten, begeleiden en ondersteunen hen om de winkelgebieden in de kernen te versterken.
- We stimuleren een ondernemersvriendelijk klimaat in onze provincie. We promoten de lokale korte- keten productie met bijzondere aandacht voor de streek- en hoeveproducten.
- We erkennen de markten als een vitaal onderdeel van bruisende winkelkernen en als integraal onderdeel van een gemeentelijk detailhandelsbeleid. We zetten daarom in op het versterken van de marktcultuur.

Werk 4: Duurzaam toerisme met maatwerk voor elke streek

Doel: we creëren maximale kansen op ontspannen en vakantie in eigen streek

Na een lastige periode met corona veert het toerisme in onze provincie weer helemaal op. We streven naar een evenwichtig partnerschap met de lokale publieke en private actoren en naar complementariteit met Toerisme Vlaanderen. Op marketing vlak behalen we samen met de andere provincies met de gezamenlijke aanpak rond Logeren in Vlaanderen – ‘Vlaanderen Vakantieland’ zeer goede resultaten. Een goede terreinkennis en uitstekende samenwerking met de private actoren in de diverse toeristische regio’s vormen de basis van dit succes. We realiseren mee de duurzame ontwikkeling van de toeristische sector, rekening houdend met al haar facetten, denk maar aan innovatie, beleving en inclusiviteit. We erkennen en bewaken de grote economische meerwaarde die de toeristische sector genereert en zetten ze verder.

Acties voor een duurzaam toerisme:

- We maken een provinciaal zwemplan op. We identificeren mogelijkheden voor **vrije zwemzones** - zeker in eigen beheer - en koppelen daaraan acties om mogelijke drempels weg te werken. We informeren en ondersteunen gemeenten in hun zoektocht naar vrije zwemzones. We streven eveneens naar multifunctioneel watergebruik. Zo stimuleren we als provincie beherende partijen om niet-bevaarbare waterlopen (recreatief) bevaarbaar te maken (bv. met kajak). Daarnaast steunen we actief de visie om zwemzones veiliger te maken en nieuwe onbeheerde zwemwateren te introduceren. Via gerichte informatie en communicatie stimuleren we gemeenten om, waar mogelijk, zwemwater in te richten.

We onderzoeken de mogelijkheden om een nieuw subsidiesysteem op te zetten dat de realisatie van bijkomend (buiten) zwemaanbod faciliteert. We bewaken de toegankelijkheid van de provinciale domeinen, zowel in het prijs-, reserverings- als mobiliteitsbeleid. We hebben daarbij extra oog voor families zonder eigen vervoer, weinig digitale vaardigheden en weinig of geen besteedbaar vrijetijdsbudget. Ook de toegankelijkheid van gebouwen en domeinen moeten een belangrijk aandachtspunt blijven.

- We versterken het **merk Kempen en Scheldeland**: we maken van Kempen en Scheldeland een nog sterker merk dat verder kan uitgroeien tot een top of mind-bestemming voor bezoekers van ver buiten de regio.
- We kiezen bij de toeristische ontwikkeling in de provincie Antwerpen resoluut voor het hanteren van de principes van het ‘Reizen naar Morgen’. We maken werk van een gestroomlijnde marketing en een gedifferentieerd merkenbeleid in functie van een verschillend doelpubliek. Aansluitend zetten we in op een gerichte en doordachte productontwikkeling.
- We zetten verder in op ‘**drempelvrij**’, om allerlei soorten drempels weg te werken vb. fysieke, mentale en gezondheidsdrempels (Vakantie zonder zorgen, maar met zorg) of financiële drempels (Een recht voor iedere portemonnee).
- We werken WandelWijzer verder uit, voor het **optimaliseren van wandeltrajecten** over het hele grondgebied en visitormanagement.
- Gezien de publieke toegankelijkheid is veiligheid een essentieel onderdeel in het beheer van provinciale groendomeinen. In dit kader zal er bijvoorbeeld voor elk domein een bomenbeheerplan worden opgemaakt.

- We streven in de komende legislatuur naar **rookvrije domeinen**. Dit gebeurt volgens een gefaseerde aanpak waarbij wordt gestart met het rookvrij maken van ‘kritische zones’ zoals speeltuinen, sportzones, terras van horecagelegenheden enzovoort. Dit wordt vervolgens uitgebreid naar andere zones, en uiteindelijk het volledige domein.
- In de hele provincie wordt verder gewerkt aan **aantrekkelijke wandelnetwerken en een veilig fietsknooppuntennetwerk**, gelinkt aan het Bovenlokaal Functioneel Fietsroutenetwerk (BFF) waar mogelijk. Een goed ontsloten routenetwerk is ook belangrijk voor verbindingen tussen, bijvoorbeeld, water- en landrecreatie.
- Toeristen zoeken steeds vaker naar de combinatie ‘actief’ en ‘duurzaam’. Daarom wordt het aanbieden van een fiets- en wandelaanbod voor meerdaagse trips, afgestemd op individuele voorkeuren, een essentieel onderdeel van ons vrijetijdsaanbod. Hierdoor wordt ook het verkennen van een regio gestimuleerd, al dan niet vanuit een domein.
- Door samenwerking tussen toerisme en landbouw stimuleren we het **agrotourisme**, een speerpunt van Logeren in Vlaanderen.

© Jantien Verstraeten

Werk 5: Een efficiënt en effectief bestuur dicht bij de mensen

Doel: de provincie heeft impact en is een voorbeeldige werkgever met een gezond financieel beleid

Financiën

De provincie zet in op de SDG's en boekt niet enkel resultaten maar voert een beleid met een positieve impact voor haar inwoners. Ondanks de vele besparingsoperaties, is het belastingniveau de afgelopen legislatuur niet opgetrokken. We werken de volgende periode verder en beheren de provincie als een goede huismoeder met gezonde financiën. Als provincie beleggen we ethisch en gaan we ook ethisch om met het vorderen van schulden. Bij het aankoop- en aanbestedingsbeleid houden we rekening met de volgende aspecten: milieu, sociale economie, eerlijke handel en korte keten.

Personeel

De provinciale medewerkers geven al jaren het provinciaal beleid mee vorm. Ze doen dit flexibel en met kennis van zaken. Het provinciaal personeelsbeleid moet verder in staat worden gesteld om talentvolle mensen aan te trekken. Het is essentieel om ons te blijven richten op het aantrekken, behouden en laten groeien van talent. Dit omvat het verder verbeteren van onze wervings- en selectieprocessen, de verdere profilering als een inclusieve en diverse werkgever, waar talent en expertise ertoe doet. We bieden diverse ontwikkelingsmogelijkheden aan medewerkers die aansluiten bij de organisatiedoelen. We versterken consequent onze visie op leiderschap en tonen inspirerend leiderschap. We behouden ons goed functionerend sociaal overlegmodel om een gezonde balans te waarborgen tussen de belangen van werkgevers en werknemers.

Bestuurskracht van lokale besturen versterken

De lokale besturen zijn meer dan ooit vragende partij om naast het bestaande aanbod nog meer ondersteuning van de provincie te krijgen. De kleine gemeenten zijn vaak te kleinschalig om alle expertise zelf uit te bouwen. Maar ook van de grotere gemeenten en steden komen veel ondersteuningsvragen binnen. Door haar schaalgrootte heeft de provincie de kennis en expertise in huis om op deze vragen een antwoord te bieden. Het zou zonde zijn om de kansen die er liggen om de lokale besturen te versterken niet te grijpen. Concrete vragen waar we als provincie kunnen op ingaan zijn sowieso digitalisering en automatisering in de publieke sector, ICT, veiligheid, opzetten van een datagedreven beleid.

Noord-zuidbeleid

Door een engagement van minimaal 0,7% van het werkingsbudget van de provincie aan mondiale ontwikkeling te besteden en we scharen ons als FairTradeProvincie achter het doel van een eerlijke internationale handel. We verhogen de zichtbaarheid van onderwijs en onderzoek in onze provincie door hogescholen en universiteiten te stimuleren door de samenwerking en het netwerk voor de jaarlijkse Prijs voor Mondiaal Onderzoek voort te zetten en op te graden.

Een trekkersrol binnen Europa

In 2023 werd een duidelijke daling van het vertrouwen in de Europese instellingen waargenomen. Slechts 56% van de bevolking van het Vlaamse Gewest gaf aan vertrouwen te hebben in het Europees Parlement, 58% in de Europese Commissie, en 56% in de Europese Centrale Bank (Eurobarometer, bewerking Statistiek Vlaanderen, 2023). Cd&v blijft sterk geloven in de kracht van een slagvaardige, welvarende en verenigde Europese Unie. Wij zien de EU als het beste niveau om gezamenlijk de grote uitdagingen van deze tijd aan te pakken.

De opdracht van de provincie is dan ook drieledig:

- We verhogen het draagvlak voor Europa. Via educatieve programma's en publieksgerichte evenementen bevorderen we kennis en bewustzijn over de Europese Unie en haar waarden, en brengen we Europa dichterbij de burgers. Specifiek voor scholen bieden we lesmateriaal aan om leerkrachten te ondersteunen bij het integreren van Europese thema's in het curriculum.
- We zetten in op bekendmaking van Europese subsidies. We zetten sterk in op het bekendmaken van de mogelijkheden van Europese subsidies, vooral de programma's die gebiedsgerichte ontwikkeling en Europese samenwerking stimuleren. Deze programma's bieden ontwikkelingskansen voor projecten op het gebied van innovatie, digitalisering, opleiding, economische vergroening, energie, mobiliteit, natuur en klimaat. Ze bieden naast financiële middelen voor investeringen of de dagelijkse werking van organisaties, ook een stimulans voor beleidsontwikkeling, netwerkuitbreiding en vergroten de zichtbaarheid van organisaties. Intern hebben deze subsidies al jarenlang een cruciale rol gespeeld bij de uitvoering van diverse projecten in de provincie Antwerpen. Deze betrokkenheid zal worden voortgezet in de komende bestuursperiode, waarbij de dienst Europa interne ondersteuning blijft bieden voor de projectmatig een financieel-administratieve organisatie. Extern helpen we organisaties en lokale besturen bij het opbouwen van netwerken en begeleiden we hen van projectidee tot projectvoorstel.
- We investeren in grensoverschrijdende netwerken. Door te investeren in grensoverschrijdende netwerken, versterken we zowel interne als externe relaties en realiseren we concrete acties die leiden tot diverse Europese samenwerkingsprojecten.

Een mooie toekomst voor de Warande

Nu we de toekomst van de Warande in samenspraak met Vlaanderen konden veilig stellen zetten we de Warande verder op de kaart als de place to be voor cultuur in de Kempen.

Met dit ambitieus programma tonen we dat we met cd&v geloven in een sterke rol voor de provincie om het leven in onze provincie op verschillende vlakken te verbeteren.

U toch ook?

cd&v

Provincie Antwerpen

Meer info op:
[https://afdeling.cdenv.be/
provincie_antwerpen](https://afdeling.cdenv.be/provincie_antwerpen)
of scan deze QR-code.