DE KRACHT VAN DE VERANDERING.

N-VA ARKO: BELEIDSPLAN 2012.

Wij willen in Ardooie -Koolskamp werk maken van een gezond en sterk sociaal weefsel. Individuen moeten de vrijheid hebben zich te ontplooien. Wij willen vorm geven aan een levendig gemeenschapsgevoel.

Het is in de gemeenschap, in het sociale weefsel, dat het individu door ervaring leert dat zijn eigenbelang niet ondergeschikt is aan het algemeen belang, maar er onlosmakelijk deel van uitmaakt.

Daarom zijn verenigingen en spontane associaties, in de meest uiteenlopende vorm, de scholen van de democratie. Overal waar mensen zich verenigen, moeten individuen standpunten innemen, met elkaar in discussie treden, overleg plegen, een consensus vinden en finaal een beslissing nemen.

Of dat nu in een gezin, een buurtcomité, een wijkwerking, een sportvereniging, een jeugdvereniging, een school of een vriendengroep is, overal worden individuen opgeleid om deel te nemen aan de democratie.

Ons gevoel voor gemeenschap staat echter onder druk. Burgers dragen geen zorg meer voor de openbare ruimte. Vandalisme, geweld en drugsmisbruik nemen toe. De overheid legt steeds meer beslag op de gemeenschap door deze te reguleren via een web van regeltjes, subsidies, projecten, actieplannen, enz.

Burgers geraken daardoor ontmoedigd en trekken zich terug. Onze gemeenschap fragmenteert in geatomiseerde individuen.

Als gemeenschapspartij wil de N-VA een warme pleitbezorger zijn van het gemeenschapsleven in al zijn diversiteit. Het is in de lokale besturen dat de fundamentele, ideologische onderbouw van de N-VA het best tot zijn recht komt.

KRACHTLIJNEN.

1) Vrijheid en verantwoordelijkheid, rechten en plichten.

Het kostbare sociale weefsel wordt van onderuit opgebouwd. Om een degelijk gemeenschapsgevoel tot stand te laten komen, is een dragende basis nodig. Gezinnen, actieve senioren, een geëngageerde jeugd, werkende mensen,... zijn essentieel voor de opbouw van het kostbare weefsel van onze gemeente. Het lokale bestuur speelt daarin een sleutelrol door zorg te dragen voor het openbaar domein, door de orde en veiligheid te waarborgen, door de mobiliteit te verzekeren.

2) Bevorderen, niet betuttelen.

Wij willen de burger vooral betrekken bij de output van het beleid.

De lokale besturen kreunen onder de regeldrift. Beleidsplannen, behoefteanalyses, structuurplannen, statutenplannen,...

Burgers die van hun recht op organisatie gebruik maken, worden ontmoedigd door het oerwoud van regels die op hen afkomt..

Subsidies, premies, en een planmatige aanpak zijn noodzakelijk, maar mogen het gemeenschapsleven niet verstikken.

We moeten afstappen van het idee dat wat het individu zelf kan, de overheid beter kan, en terug ruimte geven aan de gemeenschap.

3) Inspraak, maar ook uitspraak.

Wij willen de burger vooral betrekken bij de output van het beleid.
Steeds meer intermediaire organen werden ingesteld tussen de overheid met de gemeenschap, met als doel inspraak van de burger te organiseren. En dat is uiterst positief, inspraak is en blijft onmisbaar. Maar er wordt te veel inspraak gecreëerd die geen inspraak is. De N-VA gelooft in de gemeenteraad als het hart van de democratie en wil daarom het primaat van de democratische besluitvorming herstellen.
De burger kan en mag ook zijn rol spelen bij de uitvoering van het beleid. Goed bestuur is niet enkel voor de gemeenschap, maar ook van de gemeenschap en door de gemeenschap;.
4) Efficiënt en krachtig lokaal bestuur.

Wij willen voor onze gemeente maximale lokale autonomie., een modern en slank ambtenarenapparaat en budgettaire orthodoxie.
Binnen het kader van het Witboek interne staatshervorming zet de N-VA in op de maximale invulling van de lokale autonomie. Een lokale autonomie die wordt ingezet om een zuiver en transparant beleid te voeren, dat beantwoordt aan de behoeften van de gemeenschap en niet aan de particuliere behoeften van bevriende organisaties.
5) Vlaanderen en Europa.

Wij zijn een Vlaamse gemeente in een Europese context.
Een gemeenschapsgevoel kan enkel ontstaan als burgers met elkaar communiceren, als ze met elkaar in overleg treden. Daarom is het noodzakelijk dat iedereen dezelfde taal spreekt. We moeten blijven inzetten op taalkennis.
Burgerbetrokkenheid is zowel een fundamentele doelstelling als de basis voor het optreden van de Europese Unie. Het is dan ook van belang dat de nodige aandacht gegeven wordt aan het Europese karakter van onze gemeente. Dit kan door een lokaal infopunt over Europa te voorzien, met folders en brochures.

1. Een nieuwe politieke cultuur van openheid en rechtlijnigheid.

Een bestuur ten dienste van de bevolking.
Goed bestuur vereist niet alleen openheid, maar houdt ook nauw contact met zijn burgers en verenigingen: staat dus dicht bij haar burgers en verenigingsleven.
Een goede, tijdige en volledige communicatie met al haar burgers is een vorm van goed bestuur.
Een goed informatieloket, bemand met een goed – geschoolde informatieambtenaar, is geen overbodige luxe.
N-VA zal er nauwgezet op toezien dat elke gemeentelijke beslissing vrij is van enige vorm van machtsoverschrijding of favoritisme. Dit geldt ook bij alle bedrijven die afhangen van de gemeentelijke werking zoals het OCMW, intercommunales, AGB's, en de maatschappij voor goedkope woningen.

Overal is er een integer, open en gedreven beleid nodig.. Dit is voor N-VA Ardooie – Koolskamp een aandachtspunt om de echte noden voor alle bewoners te kunnen traceren.

Het financieel beleid zal transparant gebeuren en het investerings- en uitgavenbeleid zou uitgebreid mogen toegelicht worden teneinde de meest noodzakelijke uitgaven en investeringen ten gunste van de gemeente en haar inwoners uit te tekenen. Dit in het licht van een duidelijke en goed uitgetekende beleids- en toekomstvisie.

Daarnaast houdt een nieuwe politieke cultuur in:

1) de opwaardering van de gemeenteraad t.o.v. allerlei adviesraden. Adviesraden geven uitsluitend advies; de gemeenteraad beslist;

2) De debatcultuur in de gemeenteraad en haar commissies moet terug ernstig worden genomen;

3) een toekomstgericht beleid houdt rekening met alle duurzaamheidsprincipes volgens het people- planet- profit principe. Dit houdt in dat het gemeentebestuur haar grote voorbeeldfunctie aan de dag legt inzake energie-efficiëntie, afvalbeheer en klimaatdoelstellingen. In haar eigen gebouwen en instellingen zal een concreet actieplan moeten worden uitgewerkt;

4) Een goed beleid is geen restrictief beleid maar werkt ondersteunend;

5) ze werkt voortdurend aan de versoepeling van administratieve procedures;

6) ze stelt de betrokkenheid van de burgers voorop, en dit in alle wijken;

7) een goed bestuur heeft oog voor het hergroeperen van beleidsfuncties in het licht van de noden van haar bevolking; dus niet om postjes te verdelen. Wat te laken is, is elke vorm van belangenvermenging hoe klein ook.

2. Financieel beleid: een zuinig financieel beleid.
Door een spaarzaam beleid moet het mogelijk zijn een belastingverhoging in de toekomst te vermijden.

Soberheid is het eerste ordewoord voor alle lopende uitgaven, echter zodanig dat de essentiële dienstverlening van de gemeente en haar burgers niet in het gedrang komt.

Niet alleen een meerjaren prognose- en begroting zal nodig zijn, ook het continu aanpassen aan wijzigende maatschappelijke omstandigheden zal zich opdringen.

De haalbaarheid van de te realiseren projecten zullen getoetst worden aan een sober financieel beleid en hun investeringswaarde.

Investeren in duurzame projecten met een meerwaarde voor de stad blijft belangrijk.

Als dan toch een belastingverhoging noodzakelijk wordt, dan dient deze in hoge mate gebruikt te worden ten bate van onze gezinnen en van onze ondernemers.

3. Welzijn: jongeren en gezin, wonen, senioren, sociaal beleid.
Jongeren en gezin.

“Bewust investeren in jonge gezinnen”.
De N-VA is een gezinspartij en wenst te investeren in jonge gezinnen. Zij vormen de basis voor een gezonde samenleving waar iedereen zijn verantwoordelijkheid moet nemen.

Tewerkstelling in eigen streek en voldoende aanbod van geschikte woningen maken dat jonge gezinnen zich thuis voelen in de gemeente.

De gemeente zorgt, samen met de private sector, voor voldoende kleuteropvang en buitenschoolse kinderopvang.

Ouders en opvoeders moeten terecht kunnen in een centraal aanspreekpunt waar ze antwoorden vinden op hun vragen en problemen. Ondersteuning moet er tevens zijn voor kwetsbare gezinnen: één-oudergezinnen, financieel zwakke gezinnen, tienermoeders.

Het lokale gezondheidsbeleid verdient alle aandacht: kankerpreventie, depressies, zelfdoding, dementie...

Wonen.

“De mogelijkheden scheppen om betaalbaar en aangepast te wonen in Ardooie - Koolskamp voor iedereen.”
De haalbaarheid van betaalbare bouwgronden, huizen of wooneenheden moet een blijvende zorg zijn.
De gemeente moet een woonbeleid op lange termijn ontwikkelen en zich focussen op de beschikbaarheid van één-gezinswoningen, woningen voor alleenstaanden, aangepaste woningen voor bejaarden en gehandicapten, woningen voor jonge gezinnen en sociale woningen.
Er moet een actief beleid komen inzake opsporing en bestraffing van leegstand.
Senioren.

“De vergrijzing actief en ondernemend aanpakken als dé uitdaging voor de toekomst”.
De vergrijzing van de bevolking neemt sterk toe. Senioren blijven een belangrijke schakel in de samenleving die we kansen moeten geven waar het kan en ondersteunen waar het moet.

Met de vergrijzing neemt ook de zorgbehoevendheid toe. Het OCMW speelt hier een belangrijke rol en moet meer financiële middelen ter beschikking krijgen om de uitdaging voor de toekomst aan te gaan.

Het OCMW bouwt een “ouderenloket” uit waar alle inlichtingen kunnen bekomen worden over afhandeling thuiszorg, opname in instellingen, pensioen- en zorgverzekering.

De vrijwillige inzet van senioren in de samenleving moet beter aangemoedigd en ondersteund worden.

De seniorenraad moet een gelijke partner worden in het uittekenen van het seniorenbeleid.

Sociaal beleid.

“Het OCMW alle ondersteuning geven voor een waardig sociaal beleid”.
Het OCMW is de draaischijf van het lokaal sociaal beleid en moet hiertoe meer dan in het verleden alle steun en mogelijkheden van het gemeentebestuur krijgen.

Elke burger moet, zonder drempelvrees, terecht kunnen aan het centrale loket met directe doorverwijzing, indien nodig, naar gespecialiseerde hulpverleners om zijn administratieve, juridische en financiële problemen te bespreken en op te lossen.

De mandatarissen van het OCMW moeten bekwaam zijn en gemotiveerd: een mandaat in het OCMW is geen troostprijs.

Gemeente en OCMW moeten een concreet samenwerkingsakkoord op punt stellen om elkaars overlappende diensten te fusioneren. Zo kunnen alle facilitaire diensten van de gemeente en van het OCMW samen beheerd worden, zoals personeelsdienst, technische dienst, aankoopdienst, informatica, energiebeheer.

Met de vrijgekomen middelen kunnen nieuwe initiatieven genomen worden om de dienstverlening aan de bevolking te verbeteren en uit te breiden.

4. Mobiliteit en verkeersveiligheid.
“Inzetten op een bereikbare en verkeersveilige gemeente”.
Verkeer en mobiliteit is een dynamisch gegeven, de naam zegt het zelf. Dit houdt dan ook in dat er voortdurend moet gekeken worden naar betere oplossingen, en dat men nieuw gecreëerde situaties met een kritisch oog moet durven evalueren en desnoods terug moet aanpassen.

Zowel voetganger, bus, fiets, motorfiets en auto moeten zich op een veilige en vlotte manier naar en in het centrum kunnen bewegen.

Het verkeerscirculatieplan moet opnieuw bekeken worden.

Uitgangspunt is respect van en voor alle weggebruikers, met aandacht voor de zachte weggebruiker, dus ook voor rolstoelgebruikers en voetgangers op voetpaden, en voor de toegankelijkheid van openbare gebouwen.

Onderhoud van alle wegen, kwaliteit van herstellingen na werken, de veiligheid van alle weggebruikers tijdens werken, omleidingen, de toestand van signalisatie, dienen een permanente zorg te zijn.

Voldoende degelijke en veilige fietsrekken moeten voorzien worden in de dorpskernen.

Een bijzondere aandacht moet gaan naar de veiligheid in de schoolomgeving – zone 30 –

De aandacht van de jonge voetgangers en fietsers dient gevestigd te worden op de gedragsregels in het verkeer.

Vrachtvervoer moet zoveel mogelijk verbannen worden uit de dorpscentra.

5. Veiligheid.
“Er voor zorgen dat de inwoner van Ardooie - Koolskamp zich veilig voelt in zijn gemeente.”
De gemeente heeft de plicht de veiligheid van de bevolking te verzekeren. Veiligheid is ook een zaak van de modale burger en hangt samen met zijn sociale verantwoordelijkheid en sociale controle.

Preventie en sensibilisering zijn nodig als verzekering tegen onveiligheid. Verloedering van buurten moet aangepakt worden, straatverlichting onderhouden worden.

Desnoods moeten camera's geplaatst worden op onveilige plaatsen.

De wijkagent moet gekend zijn en is het aanspreekpunt voor overlastproblemen. De politie moet in het straatbeeld aanwezig zijn.

Slachtofferhulp moet effectief zijn en mag zich niet beperken tot het opmaken van een eenvoudig PV.

6. Lokale economie, horeca, toerisme.

“Impulsen geven voor een bruisend leven in de dorpskernen”.
Een gezonde en bruisende middenstand is voor ons, N-VA, de basis voor een levende en welvarende gemeente.

Maar lokale economie is meer dan middenstand, horeca en toerisme. De inplanting in Ardooie - Koolskamp van sterke ambachtelijke en dienstenbedrijven vraagt bijzondere aandacht en nieuwe innoverende initiatieven.

Lokale economie vraagt een éénduidig beleid met een totaalvisie en toekomstvisie, geënt op de nieuwe uitdagingen van de maatschappij.. Dit leidt ongetwijfeld tot meer dynamiek in de gemeente. De gemeente moet hierbij de motor en regisseur zijn van een niet aflatende reeks van nieuwe initiatieven.

Een goed beleid inzake lokale economie (kmo, middenstand, horeca) zal de jongeren aan de gemeente binden. Dit is alvast onze grote betrachting.

Blijvende aandacht voor de land- en tuinbouw en de stimulatie van streekeigen producten.

7. Ruimtelijke ordening.
“Bouwen aan leefbare kernen: wonen, werken en ontspannen. Met het oog voor sociale cohesie en voor innoverende mobiliteit”.
Iedereen wil een rustige omgeving om te wonen. Iedereen wil graag dicht bij huis werken.

De essentie van ruimtelijk beleid is het verzoenen van de groei van de gemeente en de veranderingen die daarmee gepaard gaan en tegelijk het behoud en verbeteren van onze leefomgeving.

Het gemeentelijk ruimtelijk structuurplan verwoordt deze toekomstvisie en moet voortdurend aangepast worden aan nieuwe maatschappelijke evoluties. Met als doel de 'leefbaarheid' van kernen te bevorderen voor alle doelgroepen in de samenleving. Dat is voor N-VA de essentie van ruimtelijk beleid. En deze is in essentie verbonden met mobiliteit.

Leefbare kernen omhelst ook aandacht voor groene wijken met directe ontspanningsmogelijkheden. De gemeente zal voldoende aandacht besteden aan de groene (natuur) en blauwe (beekjes) lijnen die haar gebied doorkruisen als elementen die mede de dorpsontwikkeling beklemtonen.

Een ruimtelijk beleid omhelst ook het voorzien van voldoende ruimte om te ondernemen.

Ruimtelijke ordening is dan ook de motor voor economische groei en ontwikkeling.

Het lokaal ruimtelijk beleid dat N-VA voorstaat is gestoeld op vier toetsstenen:

· durven keuzes maken, onderbouwd en consequent;

· met realiteitszin en oog voor haalbaarheid en betaalbaarheid;

· volgens een objectieve en zakelijke lijn;

· helder, open en in overleg. N-VA wil investeren in overleg en open communicatie.

Ruimtelijk beleid is erg complex zodat het lokaal beleid op de samenwerking steunt met experten, haar burgers en de gemeentelijke commissie voor ruimtelijke ordening (Gecoro).

De natuursector en de landbouw spelen een belangrijke rol in de bescherming van open ruimte en het bruikbaar en toegankelijk maken van groene ruimte.

8. Jeugdbeleid.
“Onze jeugd alle kansen geven om zich te kunnen ontwikkelen in de eigen gemeente”.
De jeugd is de toekomst van onze gemeente. De jongeren aan de gemeente binden is een belangrijke opdracht. N-VA Ardooie - Koolskamp is voorstander voor het in het leven roepen van een jeugdtarief bij het huren van een zaal en andere accomodatie.

Het gemeentebestuur moet werk maken van een dergelijk voordeeltarief voor deze jongerenorganisaties.

De jeugdverenigingen verdienen uitgebreide ondersteuning. Ook de niet-georganiseerde jeugd moet aan bod komen.

Er moet geïnvesteerd worden in ruimte voor kinderen en jongerenjeugdlokalen, speelpleinen, groene ruimte.

9. Sportbeleid.
“Het sportbeleid hertekenen naar de hedendaagse noden voor alle sportbeoefenaars”.
N-VA Ardooie – Koolskamp vindt het belangrijk dat er een goede samenwerking komt tussen de clubs voor het gebruik van de bestaande sportinfrastructuur en dit met de gemeente (sportdienst) als regulator.

Ook vinden we dat het onderhoud van de bestaande infrastructuur veel beter kan.

Ardooie – Koolskamp heeft dringend nood aan een nieuw sportbeleid. Dit veronderstelt het herbekijken van de subsidiëring van de clubs . Alle clubs zijn hierbij gelijk. Ook de minder populaire sporten moeten voldoende aan bod komen.

Ardooie – Koolskamp heeft ook nood aan plaatsen waar lopers terecht kunnen om op een veilige manier hun sport te beoefenen.
 10. Wijkwerking.
“Levendige wijken maken in de kernen”.

N-VA Ardooie – Koolskamp is sterk geïnteresseerd in een goede wijkwerking. Omdat de versterking van de wijkwerking zorgt voor een nauwere band tussen de verschillende mensen van de wijk.

De bevolking moeten we blijven ondersteunen en stimuleren om buurtfeesten te organiseren. Een grote participatie van de wijkbevolking bij deze organisaties is een belangrijke betrachting.

De gemeente moet deze wijkwerkingen praktisch en materieel ondersteunen opdat de vrijwilligers zich met hart en ziel blijven inzetten.

De vrijblijvende inzet van mensen en verenigingen is essentieel voor de sociale cohesie van de gemeente.

11) Verenigingsleven.
“Het verenigingsleven stimuleren en valoriseren: de gemeente laten bruisen”.
Het gemeentebestuur moet oog hebben voor de ondersteuning van bestaande verenigingen en hun activiteiten.

De verenigingen moeten inspraak hebben in plaatselijke regelgeving die hen aanbelangt, al dan niet in toepassing van reeds bestaande reglementaire bepalingen.

Aansluiting bij cultuurraad, sportraad of anders georganiseerde adviesraden voor verenigingsleven moeten aangemoedigd worden.

Jaarlijks moet een dag of een week van de verenigingen worden georganiseerd.

De bewoners moeten gepaste informatie ontvangen over het verenigingsleven over het gehele grondgebied.

De verenigingen moeten bij de stadsdiensten gemakkelijk informatie kunnen bekomen over mogelijkheden voor subsidiëring op alle niveaus.

12. Cultureel beleid.
“ Een fris cultureel beleid voor alle groepen van de Ardooise – Koolskampse samenleving”.

N-VA ijvert voor een fris cultureel beleid. De gemeente beschikt over een goed uitgebouwd cultureel centrum, dat in stand dient gehouden te worden en verder verankerd. Er dient naar meer openheid en toegankelijkheid van de raad van bestuur gestreefd te worden en naar meer actieve participatie van cultuurverenigingen in de cultuurraad.

Tevens dienen de culturele centra in Koolskamp en op de Tassche aangepast aan de noden van de komende jaren.

Alle vormen van cultuur moeten aan bod kunnen komen door alle organisatoren van Ardooie – Koolskamp, ook de private en schoolse, beter te betrekken bij het globale beleid.

Wij willen tevens impulsen geven voor experimenten, vernieuwing en drempelverlagende initiatieven voor specifieke doelgroepen (jongeren, senioren, lage inkomens) eventueel in samenwerking met het OCMW.

Een doelgericht gebruik van de informatieborden en van het cultureel informatieblad “Ardooie – Koolskamp binnenstebuiten” moet tijdig volledige informatie geven over alle organisaties.

Ook de bibliotheek moet gestimuleerd worden in de instandhouding en verdere uitbouw van haar activiteiten.

13) Onderwijs.

“De sterkten van onze scholengemeenschappen verder ontwikkelen”.

In een geest van pluralisme neemt de gemeente het voortouw voor net-overschrijdende samenwerking van alle scholen op gebied van verkeersveiligheid, spijbelen, drugsgebruik.

Omdat het organiseren van gemeentelijk onderwijs een kostelijke zaak is voor de gemeentefinanciën staat efficiëntie, specialisatie en doelgerichtheid van het gemeentelijk onderwijs voorop.

Waar nodig kan een verregaande samenwerking (o.a. gebruik van gebouwen, sportaccomodatie) overwogen worden zonder afbreuk te doen aan de tewerkstelling.

Vormen van beeldende kunst en muziek kunnen uitgebouwd worden in regionaal verband met andere gemeenten om de kosten hiervan zoveel mogelijk te spreiden.

14) Netheid – milieu en energie.
“Van de gemeente Ardooie – Koolskamp een kraaknette gemeente maken, vooruitstrevend in haar afval- en energiebeheer”.
Netheid is een punt waar N-VA Ardooie – Koolskamp volledig achterstaat. Sluikstorten moet worden tegengegaan door een gerichte preventiecampagne en zo nodig door extra controles.

Recycling is vandaag een belangrijk thema. Het scheiden van huisvuil is dus van groot belang. De inwoners moeten ertoe aangezet worden om meer gebruik te maken van het containerpark. Het containerpark zelf dient een blijvende aandacht te krijgen.

Een goed energiebeleid is voor N-VA van primordiaal belang. Wij willen een actief energiebesparingsprogramma gebaseerd op groene energie invoeren voor de gebouwen van de gemeente.

Met de gemeente wensen wij deel te nemen aan een grote groepsaankoop van energie.

15) Ardooie – Koolskamp in Vlaanderen.

“Ardooie – Koolskamp, een voorbeeld in Vlaanderen”.

Onze plaatselijke vertegenwoordigers moeten goed de weg vinden naar, en actief contacten kunnen leggen met al de geledingen en administraties van de hogere beleidsniveaus. Zo kan Ardooie – Koolskamp een progressief en innoverend beleid uittekenen en deelnemen aan projecten met toekomstvisie.

N-VA Ardooie – Koolskamp zal ook haar volle medewerking verlenen aan een betere bestuurlijke structuur, door de vereenvoudiging van het kluwen van allerlei intermediaire instellingen.

Het is dan ook van belang dat het gemeentebestuur zelf oog heeft om als eerste de nieuwe ontwikkelingen en maatschappelijke uitdagingen te implementeren; Dat is een vooruitziend beleid. Wij denken hierbij aan een innoverend woonbeleid en ruimtelijk sturen, aan aangepaste mobiliteit voor de toekomst, aan leefbare kernen, aan een lokaal klimaat- en energiebeleid ten gunste van haar inwoners.

16) Migratie en inburgering.
“Op gemeentelijk vlak kan een migratie- en inburgeringsbeleid gevoerd worden. Ook in Ardooie – Koolskamp”.
Wij moeten de huidige samenstelling en evolutie van onze plaatselijke bevolking onderkennen. Dit betekent nu reeds aandacht hebben voor de huidige vermenging van nieuwe nationaliteiten en bevolkingsgroepen met onze lokale gemeenschap. Dit betekent nu reeds kordaat hun specifieke problemen aanpakken met gerichte gemeentelijke initiatieven.

Inburgering van nieuwkomers is voor de N-VA essentieel als opstap naar een succesvolle integratie. Nederlands leren is hierbij een cruciale hefboom. Het is duidelijk dat de multi-culturaliteit een niet meer terug te draaien feit is.

Dit omhelst:

· een actieve deelname van nieuwkomers aan onze gemeenschap, incluis tewerkstelling

· het spreken van een gemeenschappelijke taal: het Nederlands

· dit alles mag niet leiden tot “pampering”

· er dient streng opgetreden te worden tegen misbruiken in toekenning van steun, werkonwilligheid, domiciliefraude, beschadiging van eigendommen

· goede afspraken maken goede vrienden: de gemeente moet de regels scherp stellen en afdwingbaar maken.
