

Departement Werk en Sociale Economie

Afdeling ESF

Koning Albert II-laan 35 bus 20

1030 BRUSSEL

www.esf-vlaanderen.be

Samenvatting projecten Streekbeleid

////////////////////////////////////
Projecten binnen oproep 354 'Streekbeleid' hebben tot doel het versterken van het streekbeleid in Vlaanderen door actiegerichte samenwerkingsverbanden streekbeleid op te zetten die met lokale initiatieven de sociaaleconomische uitdagingen van de streken in Vlaanderen het hoofd bieden.

De oproep heeft als globale doelstelling om toe te werken naar de nieuwe verankering van het streekbeleid in Vlaanderen. Hiertoe worden de opgezette samenwerkingsverbanden geëvalueerd.

In wat volgt vindt u een samenvatting van de 7 projecten die momenteel uitgevoerd worden binnen deze oproep.

1. Project 6272: Versterkt Streekbeleid

Erkend Regionaal Samenwerkingsverband West-Vlaanderen vzw

Met het ESF-project 'Versterkt streekbeleid' streeft de regio Zuid-West-Vlaanderen ten volle naar een positieve doorstart van het streekbeleid in RESOC Zuid-West-Vlaanderen met een aangescherpte inhoudelijke focus, met een actiegerichte werking, binnen een vernieuwde samenstelling en met actieve betrokkenheid van alle lokale besturen. Het streekpact 2013-2018 voor Zuid-West-Vlaanderen blijft de inhoudelijke leidraad voor het gedragen streekbeleid. In het kader van deze ESF-oproep wil de regio Zuid-West-Vlaanderen de komende jaren extra focussen op volgende twee doelstellingen van het streekpact, nl. Zuid-West-Vlaanderen verder uitbouwen als topregio voor de creatieve maakindustrie, en talent ontwikkelen en werven in Zuid-West-Vlaanderen. Hiermee speelt het samenwerkingsverband gericht in op de prioritaire socio-economische uitdagingen voor Zuid-West-Vlaanderen. De voornaamste kracht om deze doelstellingen te helpen realiseren ligt in de samenwerking en de partnerships tussen vele trekkende organisaties met andere streekpartners.

Het partnerschap van dit samenwerkingsverband bestaat uit vier geledingen: lokale besturen, de provincie West-Vlaanderen, de werkgeversorganisaties, en de werknemersorganisaties. De belangrijkste vernieuwing in de samenstelling is de uitbreiding met een vertegenwoordiger vanuit alle 13 gemeenten uit Zuid-West-Vlaanderen met de uitdrukkelijke bedoeling om meer actieve betrokkenheid bij de lokale besturen te realiseren bij de uitvoering van het streekbeleid en van het werkgelegenheidsbeleid. De coördinatie van het samenwerkingsverband gebeurt vanuit RESOC Zuid-West-Vlaanderen. Het ERSV West-Vlaanderen treedt op als promotor van dit

projectvoorstel streekbeleid Zuid-West-Vlaanderen en staat in voor de vereiste lokale financiering binnen deze ESF-oproep.

2. Project 6273: Samenwerkingsverband Streekbeleid regio Westhoek Erkend Regionaal Samenwerkingsverband West-Vlaanderen vzw

Voor de regio Westhoek treedt VZW ERSV West-Vlaanderen/RESOC Westhoek op als promotor van de ESF-oproep in opdracht van:

- 16 lokale besturen en het Westhoekoverleg (= interlokale vereniging);
- Provincie West-Vlaanderen en POM West-Vlaanderen;
- de sociale partners ACV, ABVV, Boerenbond en Unizo en VOKA;
- VDAB West-Vlaanderen.

Het proces dat met RESOC Westhoek doorlopen wordt in het kader van deze oproep zal leiden naar een vernieuwde werking waarbij:

- de lokale betrokkenheid en gedragenheid versterkt wordt;
- het Streekpact 2013-2019 met als titel 'Welkom in West Hoek City' een duidelijker en meer gerichte vertaling kent naar acties en engagementen;
- het Vlaamse werkgelegenheidsinstrumentarium op termijn lokaal ingezet wordt;
- er specifieke aandacht is voor de Westkust en dit binnen de 'streekwerking Kust'.

In onderhavig voorstel zijn vijf activiteiten opgenomen die dit vernieuwingsproces invulling geven:

- 1) De ontwikkeling van een stedelijke motor t.b.v. de ganse regio
- 2) De verkenning van het concept 'West Hoek Business District'
- 3) Naar een gebiedsdekkend tewerkstellingsbeleid
- 4) De uitbouw van de Streekwerking Kust
- 5) De ontwikkeling en coördinatie van het samenwerkingsverband

De eerste drie activiteiten focussen op de uitvoering en verfijning van de streekvisie verwoord in het Streekpact 'Welkom in West Hoek City'. De vier steden, zijnde Diksmuide, Ieper, Poperinge en Veurne, fungeren gezamenlijk als een motor voor de sociaaleconomische ontwikkeling van de ganse regio. Hefboom voor de ontwikkeling van deze motor is het ondersteunen en aantrekken van bedrijvigheid in combinatie met een gebiedsdekkend tewerkstellingsbeleid.

De laatste twee activiteiten hebben betrekking op de ontwikkeling en coördinatie van het samenwerkingsverband als organisatie met specifieke aandacht voor de kust.

Communicatie, samenwerking met kennispartners en de samenwerking binnen het streeknetwerk Westhoek zijn belangrijke voorwaarden om een actiegericht samenwerkingsverband te creëren dat mensen en organisaties verbindt.

Met dit projectvoorstel wordt de slagkracht van de Westhoek verhoogd en wordt een bijdrage geleverd aan het van onder uit invulling geven aan een versterkt streekbeleid.

////////////////////////////////////

3. Project 6297: LIRES

Erkend Regionaal Samenwerkingsverband Limburg vzw

De kern van de projectaanvraag betreft de transitie van een overlegmodel naar een actiegericht model. Uitgaande van de evaluatie van de voorbije ERSV/RESOC/SERR werking, de ruimtelijke en sociaal-economische kenmerken van Limburg, de noodzakelijke economische transitie die Limburg moet maken, de globale transitie van het economisch model, dient een nieuwe sterk model te worden ontwikkeld, met als finaliteit de opmaak van een strategische sociaal-economische agenda voor Limburg, de deelregio's en de steden en gemeenten.

Deze agenda moet zich focussen op gedeelde hefboomstrategieën met aandacht voor het potentieel van de deelregio's met hun eigen specifieke kenmerken en met openheid voor een gelaagde samenwerking tussen steden en gemeenten. Een nieuw bestuursmodel waarin stad- en gemeentegrensoverschrijdende uitdagingen en opportuniteiten worden besproken, waarin visies worden ontwikkeld, beslissingen worden genomen en waarin samen eigenaarschap voor de realisatie wordt opgenomen.

Uiteindelijk moet dit leiden tot een geïntegreerde benadering van de territoriale ontwikkeling van Limburg en de deelregio's of tot een transsectorale, geïntegreerde ontwikkelingsstrategie met duidelijke en door de gemeenten gedragen acties en projecten. De methodiek van de geïntegreerde territoriale investering is door de Europese Commissie in het cohesiebeleid voor de planperiode 2014-2020 voorzien en door Vlaanderen in de operationele Europese programma's vertaald.

In het project zijn een aantal socio-economische kernuitdagingen geformuleerd. Deze lijst is echter niet limitatief en kunnen in de implementatie van het nieuwe streekmodel worden aangepast en aangevuld:

- De versterking van het economisch weefsel,
 - o door een versterking van de traditionele economische speerpunten o.m. door een transformatie van de bestaande productieprocessen en de introductie van nieuwe businessmodellen
 - o door een versnelde en versterkte ontwikkeling van nieuwe innovatiegedreven economische clusters
 - o door het geven van bijkomende impulsen voor innovatief en internationaal ondernemerschap door o.m. het creëren van een attractieve infrastructurele en dienstverlenende investeringsomgeving
 - o door de realisatie van performante clustergerichte eco-systemen;
- Het versterken van de interactie tussen economie en onderwijs & onderzoek als katalysator voor innovatie en starters;
- Het realiseren van een performantere werking van de Limburgse arbeidsmarkt, zowel in een preventieve aanpak door verhoging van de scholingsgraad, het bieden van meer kansen voor een succesvolle schoolloopbaan, het tegengaan van de ongekwalificeerde uitstroom als in een curatieve aanpak door, in samenwerking met de VDAB, de organisatie van resultaatgerichte en complementaire bemiddelings-, coaching-, opleidings- en herscholingsprogramma's;
- Verhoging van de bereikbaarheid van Limburg, van de multimodale vervoersconnectiviteit van Limburg voor personen en goederenverkeer.

////////////////////////////////////

5. Project 6346: Taskforce Spitsregio Leuven
Erkend Regionaal Samenwerkingsverband Vlaams-Brabant vzw

Binnen het Burgemeestersoverleg Oost-Brabant wordt het sociaaleconomisch streekbeleid voorbereid in een Taskforce Spitsregio die permanent terugkoppelt naar het Burgemeestersoverleg, en dit als een vast agendapunt. Het nieuwe partnerschap omvat steden en gemeenten, vertegenwoordigers van vakbonden en werkgeversorganisaties, provincie, deskundigen. Dit overleg resulteert in een gezamenlijke visie over het te voeren sociaaleconomisch beleid in de regio, met daaraan gekoppelde en gedragen en duidelijk opvolgbare en meetbare doelstellingen en acties. Er is daarbij aandacht voor werk en economie op evenwichtige wijze en voor aanpalende beleidsdomeinen zoals mobiliteit, onderwijs, ruimtelijke ordening, welzijn. Het doel is invloed uitoefenen op beleidsbepalende processen om vooruitgang te boeken ten behoeve van de regio, maar ook en vooral gezamenlijke acties te ondernemen. Spitsregio Leuven moet 'spitsregio' blijven!

6. Project 6347: Themawerkgroep Werk & Economie
Erkend Regionaal Samenwerkingsverband Vlaams-Brabant vzw

De burgemeesters van regio Halle-Vilvoorde komen al geruime tijd samen in het overlegplatform 'Toekomstforum Halle-Vilvoorde' om de uitvoering van gezamenlijke beleidsprioriteiten (geformuleerd in het Toekomstplan van 2014) te faciliteren. Binnen het Toekomstforum wordt een zesde Themawerkgroep 'Werk en Economie' opgericht die zich zal buigen over het sociaaleconomisch streekbeleid. Ook de Themawerkgroep Mobiliteit wordt in dit versterkt streekbeleid meegenomen en dit omwille van het belang van mobiliteit voor een toekomstgericht sociaaleconomisch streekbeleid. Er is daartoe een inhoudelijk actieplan afgesproken onder het motto: 'Onze regio, onze toekomst'. De burgemeesters van Halle-Vilvoorde zijn ambitieus en eisen een specifieke streekbenadering om de grootstedelijke problemen en andere ontwikkelingsvraagstukken het hoofd te bieden.

7. Project 6358: Naar een versterkt streekbeleid in de regio Waas & Dender
Erkend Regionaal Samenwerkingsverband Oost-Vlaanderen vzw

Het streekoverleg Waas & Dender wenst in het kader van de socio-economische ontwikkeling van de regio Waas & Dender prioritair in te zetten op het versterken en stimuleren van een innovatief en duurzaam ondernemerschap en op het creëren van nieuwe en het behoud van bestaande tewerkstelling door meer mensen aan het werk in duurzame en werkbare jobs. Hierbij zal ook de nodige aandacht besteed worden aan het flankerende beleid dat een optimale regionale (socio-economische) ontwikkeling ondersteunt en mede mogelijk maakt: nl. de bereikbaarheid en de goede interne mobiliteit van de regio en het voorzien in een voldoende en adequaat aanbod aan ruimte om te ondernemen. Finaal beoogt het samenwerkingsverband Waas & Dender ook, mede door de verschillende acties die zullen uitgewerkt worden, te komen tot een sterkere regionale (economische) identiteit en visibiliteit.

Deze prioritaire doelstellingen zijn vertaald in concrete acties, die doorheen de projectperiode
////////////////////////////////////

door verschillende werkgroepen - in een partnerschap van diverse streekactoren - zullen
uitgewerkt worden.

Het samenwerkingsverband Waas & Dender is samengesteld uit:

- de lokale besturen Berlare, Beveren, Buggenhout, Dendermonde, Hamme, Kruikebe, Laarne, Lebbeke, Lokeren, Moerbeke, Sint-Gillis-Waas, Sint-Niklaas, Stekene, Temse, Waasmunster, Wetteren, Wichelen, Zele en Zwijndrecht
- de provincie Oost-Vlaanderen
- de sociale partners: ABVV, ACLVB, ACV, Boerenbond, Unizo en Voka
- de intergemeentelijke samenwerkingsverbanden DDS en Interwaas
- VDAB

////////////////////////////////////