
1

met het beleid. Die beleidscontacten
werden goed voorbereid in 235
werkgroepen waarin meer dan
800 maatschappelijk kwetsbaren
participeerden.
Marcel Kerff: ‘De manier waarop
RIMO Limburg de lokale verkiezingen
voorbereidde, is een prachtige
illustratie van hoe belangrijk wij
het bottom-up-principe vinden:
beginnen van onderuit, beginnen met
de mensen waarrond het draait en
hen een stem geven. Dat is eigenlijk
wat samenlevingsopbouw wil doen:
ervoor zorgen dat maatschappelijk
kwetsbaren zelf kunnen vertellen
waarover het gaat, waarom ze
bepaalde dingen belangrijk vinden.
We willen het niet in hun plaats doen,
maar hen zodanig versterken dat ze
het zelf doen.

Dat was ook het doel van het
verkiezingsproject ‘Ieders stem telt’:
een Vlaams project van de sector
samenlevingsopbouw met RIMO
Limburg als een van de drijvende
krachten. We willen dat thema’s als
armoedebestrijding, huisvesting,
participatie … op de beleidsagenda
komen. Lokale besturen zijn heel

vaak het eerste aanspreekpunt
voor kansarmen. Wij moeten er
mee voor zorgen dat die lokale
besturen oog en oor hebben voor
wat kansarmen vragen. Alleen kan je
niets verwezenlijken. Als we samen
met andere organisaties in de boot
stappen, hebben we veel meer invloed
op beleidsmakers.’

De toekomst van Limburg ziet er op
korte termijn niet rooskleurig uit.
De sluiting van Ford Genk en flinke
afvloeiingen elders zullen nog jaren
nazinderen. Welke gevolgen heeft de
crisis voor het opbouwwerk?
Marcel Kerff: ‘Maatschappelijk
kwetsbare mensen zijn vaak de
eersten die de crisis voelen. Een
groeiende groep mensen zal nog meer
in de knoei geraken. Ook nieuwe
armen duiken op: mensen die in
moeilijkheden geraken doordat ze
hun job verliezen. Het opbouwwerk
moet ook hen bereiken.

Overheden moeten door de crisis
bezuinigen. Heel wat gemeenten en
de provincie Limburg financieren onze
projecten. Zij houden nu de vinger op
de knip, ondanks hun wil om projecten
over armoede op te zetten.’ GS

Wat verwezenlijkten we het
afgelopen jaar? Wat staat er dit
jaar op de planning? In dit nummer
blikken we terug op 2012 en vooruit
op 2013. Eerst geven we het woord
aan voorzitter Marcel Kerff. We
schotelden hem enkele cijfers voor.

In 2012 organiseerden we meer dan
3000 activiteiten. Daarmee bereikten
we ruim 65.000 maatschappelijk
kwetsbare mensen.
Marcel Kerff: ‘Die cijfers bewijzen dat
onze organisatie doet wat ze moet
doen: mensen met een zwakkere en
kwetsbare positie in de maatschappij
bereiken. Ze tonen aan dat we op
een heel groot draagvlak kunnen
rekenen: zowel partnerorganisaties,
-verenigingen, beleidswerkers als
kwetsbare groepen.’

In 2012 groeide de inzet op het
thema wonen stelselmatig. Sociale
huisvestingsmaatschappijen doen
steeds vaker een beroep op RIMO
Limburg.
Marcel Kerff: ‘We bouwden heel wat
expertise op over huurdersparticipatie
in de sociale huisvesting. Sociale
huisvestingsmaatschappijen merken
dat op, waarderen dat en schakelen
ons in.

De huisvesting van mensen in
kansarmoede is een heel belangrijke
problematiek. Wonen heeft een grote
impact op de levenskwaliteit. Met een
goed dak boven je hoofd voel je je al
heel wat beter. Het is een eerste stap
in het verbeteren van de levenssituatie
van mensen.’

2012 was een verkiezingsjaar. RIMO
Limburg had bijna 1300 contacten

V.U. EN AFZENDADRES STEF VANDEBROEK - RIMO LIMBURG - MARKTPLEIN 9 BUS 21 – 3550 HEUSDEN-ZOLDER - AFGIFTEKANTOOR HEUSDEN-ZOLDER

P5
0

9
24

2

JAARGANG 16
DRIEMAANDELIJKS

BELGIE-BELGIQUE
P.B.

3500 HASSELT
12/2853

SAMENLEVINGSOPBOUW IN LIMBURG
APRIL•MEI•JUNI 2013

NUMMER 2

RIMO Limburg blikt terug op 2012

Teksten: Karel Bollen, Katleen Caymax, Hilde Degol,
Geert Desmet, Katrien Franssens, Vera Houben,
Peter Meeuwissen, Geert Swennen, Greetje Swerts,
Frederik Vaes, Sema Yildiz

Coördinatie: Geert Swennen

Eindredactie: Geert Swennen
Foto’s: 	 RIMO Limburg vzw,
	 Bertrand Brughmans,
	 Samenlevingsopbouw Gent
Vormgeving: Kristel Moors
Druk: Drukkerij Aerts

RIMO Limburg vzw
Marktplein 9 bus 21
3550 Heusden-Zolder
tel. 011/22 21 96
www.rimo.be - info@rimo.be

COLOFON

V.U. EN AFZENDADRES STEF VANDEBROEK - RIMO LIMBURG VZW - MARKTPLEIN 9 BUS 21 – 3550 HEUSDEN-ZOLDER - AFGIFTEKANTOOR HEUSDEN-ZOLDER

RIMO
het personeel, de vrijwilligers en het
grote publiek. In april trokken we
met de collega’s op studiereis naar
Nederland. Daar bezochten we enkele
buurt- en opbouwwerkprojecten.
Vijf jaar geleden reisden we af naar
Schotland. Toen hebben we ervaren
dat we heel wat kunnen opsteken van
buitenlandse collega’s. Bovendien is
het een goede teambuildingsactiviteit.

Vrijwilligersfeest
In september nodigen we de
sleutelvrijwilligers uit op ons
vrijwilligersfeest. We zetten daarmee
ook de mensen die heel veel energie
in onze lokale projecten steken in de
bloemetjes. We verwachten een 250-
tal mensen.

Academische zitting
Op 18 november houden we een
academische zitting in het Centrum
Duurzaam Bouwen in Heusden-Zolder
waarop we iedereen welkom heten.
Professor Bea Cantillon legt dan uit
waarom armoede in Vlaanderen niet

teruggedrongen wordt, ook niet in de
periode waarin het economisch wel
nog goed ging. Als welzijnsorganisatie
verwondert het ons immers dat er
nog steeds zoveel armoede heerst en
armoedebestrijding nog steeds niet op
punt staat.

Week van Verbondenheid 2.0
Naast de festiviteiten staan er ook
andere evenementen op de agenda.
Van 27 september tot 5 oktober vindt
de 2de Week van Verbondenheid
tegen Eenzaamheid plaats. De vele
dorpsrestaurants in inmiddels tal
van Limburgse gemeenten wilden
gezamenlijk naar buiten komen
met een actie. Ze wilden samen het
signaal geven dat waar mensen samen
eten, er iets gebeurt en er spontaan
solidariteit en sociale netwerken
terug op gang gebracht worden.
Dorpsrestaurants zijn hefbomen om
meer te doen: samen eten is een eerste
stap naar gezamenlijke recreatieve,
informatieve, beleidsgerichte …
activiteiten. Vorig jaar heb we een tafel
van zo’n 3 km kunnen vormen. Dit jaar
gaan we de uitdaging aan om 1% van
alle Limburgers samen aan tafel te
krijgen, ook de meest kwetsbare.

Werelddag van Verzet tegen Extreme
Armoede
Dit jaar vindt de actie op 17 oktober in
Tongeren plaats. Ik vind het belangrijk
om meer volk op de fakkeltocht te
krijgen. Het kan toch niet dat er maar
500 mensen bereid zijn om één avond
per jaar mee op te stappen tegen
armoede. Ik denk dat er veel meer
mensen in armoede leven én dat veel
mensen daarvan wakker liggen. Als zij
de handen in elkaar slaan, moeten
we op termijn toch enkele duizenden
deelnemers bereiken. In 2012 was
er al een flinke groei in het aantal
deelnemers, hopelijk zet deze tendens
zich de volgende jaren verder. ‘ GS

Heusden-Zolder - Directeur Stef
Vandebroek heeft dit najaar
heel wat belangrijke data in zijn
agenda omcirkeld. RIMO Limburg
viert zowel in september als in
november zijn 20ste verjaardag.
De laatste week van september
gaat de 2de editie van de Week
van Verbondenheid van start en
op 17 oktober is het Werelddag van
Verzet tegen Extreme Armoede.

In 1993 hielden we RIMO Limburg vzw
boven het doopvont. In 20 jaar tijd
groeiden we uit tot een organisatie met
45 werknemers. Verspreid over heel
Limburg ondersteunen we 23 buurt- en
opbouwwerkprojecten in 11 Limburgse
gemeenten. Daarnaast begeleiden we
6 gemeenteoverschrijdende projecten
over woonwagenwerk, sociale huis
vesting en beleidsparticipatie. Dat
verdient een feestje …

Stef Vandebroek: ‘Eigenlijk vieren
we 20 jaar RIMO zelfs drie keer: met

20 jaar RIMO Limburg

Op studiereis naar Nederland: samen met collega’s leren uit buitenlandse

opbouwwerkprojecten

Samenlevingsopbouw wil niets in de plaats van maatschappelijk

kwetsbaren doen, maar hen versterken zodat ze het zelf kunnen.

2

andere positie dan mannen. Over de
beleving van vrouwen is ook weinig
gekend.

De in het boek geportretteerde
vrouwen wonen in de Beringse
wijk Steenveld. Sema heeft met alle
vrouwen een zekere vertrouwensband
aangezien ze al jaren actief is als
buurtwerker in de wijk. Het idee voor
dit project ontstond trouwens door de
verhalen die eerder al spontaan naar
boven waren gekomen. Ze vormden
de kiem voor de verhalenbundel.

Eerst voerde Sema individuele
gesprekken met de vrouwen. Daarna
bracht ze de vrouwen samen voor
een groepsgesprek. Zo ontstond er
interactie tussen de vertellers. Er
kwamen ook weer nieuwe elementen
in de verhalen naar boven.

Verbondenheid
Door de gesprekken heen leerden
de vrouwen uit ‘Vergeten helden’
elkaar beter kennen. Ze hebben
begrip voor elkaars eigenheid en

tussen de vrouwen en Vera zodat het
gemakkelijker was om persoonlijke
vragen te stellen en te praten over het
verleden.

Vera Houben: ‘Ik heb samen met
de vrouwen tijdens de interviews
gelachen en geweend. Het waren
mooie momenten, die ik altijd
zal koesteren. Er werden foto’s
bovengehaald. Die vind je ook in het
boek. Bij het bekijken van de foto’s
kwamen er ook weer verhalen en
emoties boven. Soms heftige emoties.
Toch was het een opluchting voor de
vrouwen om hun verhaal te vertellen.

Anekdotes
De verhalen in het boek zijn niet per
persoon uitgeschreven. De thema’s
die aan bod komen in het boek zijn
o.m. jeugd, taal, heimwee en gezin.
We werkten met korte anekdotes en
verhalen. Zo ziet men dadelijk hoe
iedereen de dingen beleefd heeft.
Geen enkel verhaal is identiek.

Enkele vrouwen blijven liever
anoniem. Dat respecteer ik. Ik hoop

geschiedenis. Ze voelen ook veel
gemeenschappelijkheden en willen
hun emoties en gedachten met elkaar
delen. Ze willen elkaar zeker nog vaker
ontmoeten. SY

‘Vergeten helden’ in de kijker

‘Meulenberg vertelt’ migratieverhalen

Beringen - In het boek ‘Vergeten
helden’ tekent buurtwerker
Sema Yildiz levensverhalen op
van vrouwen op leeftijd. Ze gaat
na hoe zowel geëmigreerde als
autochtone vrouwen de migratie
beleefden.

Migratie is tegenwoordig een beladen
begrip. Het roept in brede lagen van de
bevolking spanning, zelfs wrevel, op.
Migratie leidt vrijwel altijd tot verlies
van zekerheden en identiteit. Niet
alleen bij de migranten zelf, maar ook
bij de oorspronkelijke bewoners. Dit
gaat gepaard met angst, onbehagen
en terugplooien op de eigen groep,
wat integratie bemoeilijkt. Het is
belangrijk dit verlies van identiteit
en zekerheden te erkennen en te
analyseren. Zo kan je interculturele
relaties beter tot stand laten komen.

Heldinnen
In ‘Vergeten helden’ focust Sema op
de migratiebeleving van vrouwen.
Vrouwen bekleedden vroeger een heel

Houthalen-Helchteren - Niet
alleen buurtwerker Sema Yildiz
verzamelt migratieverhalen in
het boek ‘Vergeten helden’.
In ‘Meulenberg vertelt’ haalt
buurtwerker Vera Houben
anekdotes aan over de migratie
geschiedenis van de Houthalense
wijk.

Jaren geleden organiseerde buurt
werker Vera een reminiscentie-project
in het buurthuis in Meulenberg.
Tijdens de sessies met senioren
kwamen prachtige verhalen naar
boven. Ze besloot er een boek mee
samen te stellen.

Vera interviewde tien vrouwen van
verschillende origine. Negen vrouwen
volgden hun man lang geleden naar
België omdat hij hier in de mijn kwam
werken. De Belgische vrouw werkte
jarenlang voor Kind en Gezin in de
wijk Meulenberg.

Vertrouwensband
Er was al een vertrouwensband

dat de lezers dit ook begrijpen. Ik
leerde de vrouwen ook beter begrijpen
door de verhalen. Ik heb hun verhalen
letterlijk genoteerd. Niet met grootse
woorden, gewoon, zoals we samen
praten, de vrouwen en ik.’ VH

Buurtwerker Sema tekende de migratieverhalen van tien vrouwen op in ‘Vergeten helden’.

Buurtwerker Vera: ‘Tijdens de

interviews heb ik samen met de

vrouwen gelachen en geweend.’

Sema Yildiz - 0497/58 43 79
sema.yildiz@rimo.bei

Vera Houben - 0497/58 43 48
vera.houben@rimo.bei

3

Wij hebben alleen maar resultaten
van oefenopdrachten!’, klonk het. De
groep selecteerde de beste resultaten
van elke cursist. De afgedrukte foto’s
bliezen de cursisten achterover:
‘Hebben wij die echt gemaakt?’ De
cursisten kaderden en lijstten de foto’s
zelf in. Het resultaat was een mooie
tentoonstelling met veel lovende
commentaar van bezoekers.

Talenten
In het najaar bogen de cursisten zich
over de vraag hoe zetten we onze
kwaliteiten om in beelden? Dat moet
fotomateriaal opleveren voor een

vind je de tweedehandswinkel,
TV-hoek, bureau, kopieruimte, het
computer- en vergaderlokaal.

De verhuizing heeft een grote impact op
de werking. We betrekken vrijwilligers
en bezoekers nu op hun maat en hun
ritme actief bij de dagelijkse werking:
koken, koffiehoek, open haard, poets,
winkelen, tuinonderhoud …

Verantwoordelijkheden
Mensen in armoede spreken hun
krachten en capaciteiten aan en zetten
ze in de kijker. Ze krijgen de kans om
zelf mee verantwoordelijkheden op te
nemen. Dat bevordert niet alleen hun

volgende tentoonstelling.

In 2014 eindigt het fotoproject met
een apotheose op het podium in
CC De Bogaard waarin de talenten
van de deelnemers centraal staan.
Kansarmen worden te vaak bekeken
als mensen met tekorten, beperkingen
en miserie terwijl zij ook een schat
aan competenties verbergen. Deze
mogelijkheden ontdekken en ont
wikkelen schept een positief imago bij
henzelf en bij de samenleving. GS

Fotografie werpt een ander licht op kansarmen

Nieuwe locatie, nieuwe kansen voor SOMA

Sint-Truiden - Communicatie is
de rode draad in de vormings
activiteiten van armoedevereniging
OnderOns. Niet iedereen is even
welbespraakt, misschien lukt het
wel met beelden? De start van een
fotoproject.

Hoe werkt een fototoestel? Oefen
opdrachten wisselden de moeilijke
technische uitleg af. Enkele foto
tentoonstellingen bezoeken en foto’s
van bekende fotografen bespreken
vormden een leuk intermezzo. Een
professionele fotograaf legde de
kenmerken van een goede foto uit.
Heel wat informatie om te verwerken
en zeker niet altijd even gemakkelijk
toe te passen.

Fototentoonstelling
De cursisten mochten regelmatig
elkaars foto’s becommentariëren.
Opbouwende kritiek werd niet
altijd in dank afgenomen, maar
leidde wel tot betere resultaten.
Een fototentoonstelling bekroonde
onverwachts het leerrijke proces.
‘Hemeltje, dit was niet de bedoeling.

Maasmechelen - Eind vorig
jaar verhuisde de werking van
armoedevereniging SOMA naar
een nieuw pand: een villa op
de Nijverheidslaan. De grotere
locatie met tuin biedt heel wat
meer mogelijkheden.

Waarom een verhuizing? Veel bezoekers
vroegen om vrijwilligerswerk te mogen
doen. Buiten het keukengebeuren
en de poets konden we niet veel
activiteiten aanbieden. Het gebrek
aan ruimte om mensen op een nuttige
manier bezig te houden, bracht ons
op het idee om een nieuwe locatie
te zoeken. Na een lange zoektocht
vonden we een groot huis met tuin.

Vrijwilligers
Dankzij de inzet van veel enthousiaste
vrijwilligers hebben we op een
maand tijd het hele pand geverfd,
gevloerd en ingericht tot een gezellige
ontmoetingsplaats met veel aparte
ruimtes. Op de benedenverdieping
is er een grote ruimte, keuken en
biljartlokaal. Op de bovenverdieping

eigen groeiproces, het versterkt ook
het groepsgevoel. Het is voor iedereen
belangrijk om op een of andere manier
iets te kunnen betekenen in een groter
geheel. Om nog meer mensen te
activeren starten we in de lente met
tuinieren, composteren en kippen
houden. In samenwerking met Velt
leggen we een biologische groentetuin
aan. De oogst verwerken we groten
deels in onze keuken. GD

Van foto tot tentoonstelling: armoedevereniging OnderOns leert fotograferen.

In SOMA kunnen kansarmen hun talenten ontdekken en ontwikkelen.

i Joke Aerts & Geert Desmet
089/77 73 37
joke.aerts@rimo.be
geert.desmet@rimo.be

Greetje Swerts - 0497/58 43 78
greetje.swerts@rimo.bei

4

categorie ‘Zonder is gezonder’. Noch
bij de aanleg noch bij het onderhoud
komen er sproeistoffen aan te pas.
Als prijs kreeg de stad een geldbedrag
dat geïnvesteerd wordt in bijkomend
groen voor de wijk.

Compostpark
In zo’n groene wijk vallen er in de
herfst heel wat bladeren. Afgelopen
herfst trokken buurtbewoners met
dat bladafval voor het eerst naar het
compostpark. Het Delhaizefonds van
de Koning Boudewijnstichting en
de Kantonnale Bouwmaatschappij
zorgden voor financiering. Vrijwilligers
in de buurt kregen een opleiding
tot compostmeester en houden nu
wekelijks het compostpark open.

Sema Yildiz: ‘Buurtbewoners kunnen
nu met hun composteerbaar groenafval
terecht in het wijkcompostpark. De
vrijwilligers zijn erg enthousiast en
we hebben ondertussen al heel wat
leden. Nu is het wachten tot het
groenafval echte compost wordt. Die
compost kunnen de leden komen

halen of we gebruiken het voor de
groenaanplantingen in de wijk.’ KF

Steenveld kleurt groen

Beringen - Steenveld is een
sociale woonwijk van de Kanton
nale Bouwmaatschappij. Dankzij
verfraaiingswerken is het een
mooie, groene wijk met veel
openbare pleintjes.

In 2012 liet de stad Beringen werken
uitvoeren in de wijk Steenveld om de
omgeving te verfraaien. Voetpaden,
openbaar groen ... alles werd
aangepakt. Ook de bewoners zelf
droegen hun steentje bij.

Buurtwerker Sema Yildiz: ‘De stad
Beringen voorziet jaarlijks een budget
voor buurtbeheer. Met dit budget
kunnen buurtbewoners mee beslissen
over het openbaar groen. Dan moeten
ze wel ook zelf de handen uit de
mouwen steken. Zo plantten we al
heel wat mooi groen aan.’

Zonder is gezonder
De Vereniging voor Openbaar Groen
riep het groenomvormingsproject van
Steenveld in 2012 uit als winnaar in de

In het compostpark kunnen buurt­
bewoners groenafval composteren.

Sema Yildiz - 0497/58 43 79
sema.yildiz@rimo.be

al activiteiten zoals een iftar-avond,
een bezoek aan het mijnmuseum,
soephoeken …

Opbouwwerker Liesbeth Brusselaers:
‘Team Ambiance is een groep
enthousiaste bewoners, waarbij zowel
jong als oud de handen in elkaar slaan
om fijn samen te wonen in de wijk.
Activiteiten zijn hierbij belangrijk
omdat mensen elkaar zo ontmoeten.’

Team Ambiance hangt ook posters
aan de ramen met spreuken van Bond
zonder Naam. Zo wil het mensen
aanzetten tot goede contacten met
de buren onder het motto ‘beter een
goede buur, dan een verre vriend’.

Tuinproject
Dit jaar start een tuinproject met steun
van de provincie Limburg. Bewoners
leren hoe ze groenten kunnen kweken
in hun tuin.

Projectmedewerker Lutgarde Wellens:
‘In de wijk wonen heel veel
verschillende culturen. Elke cultuur
heeft haar specifieke gerechten en

Wijerdijk en Klaverweide in beweging

Beringen - In 2012 gaf de stad
Beringen de wijk Wijerdijk en
Klaverweide een opfrisbeurt:
van nieuwe verharde paden,
een petanquebaan tot aan
planting van nieuw groen.
Dankzij subsidies van het
Federaal Impulfonds kwamen
er speelpleintjes, een hangplek,
rustplek en picknickbank.

Opbouwwerker Vivi Theunissen: ‘Het
heeft een tijdje geduurd, maar het
was het wachten waard. De wijk
is nu helemaal opgeknapt. We
creëerden plekken in de wijk waar
buurtbewoners kunnen samenkomen.
We hopen dat de bewoners hier veel
gebruik van gaan maken en dat ze het
goed onderhouden.’

Team Ambiance
Om meer beweging in de wijk te krijgen
groepeerden enkele buurtbewoners
zich in Team Ambiance. Samen willen
ze meer ambiance in de wijk brengen.
Met provinciale steun organiseerden ze

haar favoriete groenten. Een lesgever
gaat ons leren hoe we een moestuin
aanleggen. Hopelijk groeien de
groenten goed in de tuinen en komen
mensen zo ook in contact met elkaar.’

KF

Lutgarde Wellens - 0497/58 43 50
lutgarde.wellens@rimo.be

Nieuwe hang-, speel-, picknick- en

rustplekken voor jong en oud

i

i
5

opbouwwerk. Vervolgens ging een
kerngroep aan de slag om een
experiment op de rails te zetten.

Pilootproject
Dankzij middelen van de provincie
en het Streekfonds konden we in
september een tweejarig experiment
opstarten in twee basisscholen in
Maasmechelen. Studenten van het
Lemmensinstituut komen er wekelijks
lesgeven aan kinderen van het
eerste leerjaar. De studenten maken
de leerlingen op speelse wijzen

Sociale inclusie door muziek
Maasmechelen - In 1975 ontstond
in Venezuela een spraakmakend
concept van muziekeducatie dat
bij maatschappelijk kwetsbare
kinderen veel beter bleek te
werken dan het traditioneel
muziekonderwijs. Het bleek
bovendien een krachtig middel
tegen sociale uitsluiting: de
jonge muzikantjes doen het veel
beter op school en komen minder
in aanraking met criminaliteit.

El Sistema, zoals het Venezolaanse
concept heet, kreeg wereldwijd
navolging in tientallen landen. Tot
voor kort was Vlaanderen nog een witte
vlek, maar daar komt nu verandering
in.

Samen met het Streekfonds Een Hart
voor Limburg nam RIMO Limburg vanaf
het najaar 2011 het voortouw om bij
diverse actoren interesse te wekken
voor het inspirerend model. Marco De
Souza van het Amsterdamse Leerorkest
kwam op onze uitnodiging zijn aanpak
toelichten voor geïnteresseerden uit
o.a. muziekacademies, het Lemmens
instituut, jeugdwelzijnswerk en

vertrouwd met ritmes en melodieën.
Zij leggen als het ware een muzikaal
tapijt waarop ze in het tweede
leerjaar, samen met de Maasmechelse
academie en Kinderacademie, verder
werken met muziekinstrumenten.

We staan nu voor de uitdaging om het
experiment inhoudelijk te verdiepen,
te verbreden naar andere gemeenten
en te bestendigen in een duurzame
structuur. Daartoe wordt een vzw
opgericht die deze Limburgse variant
op El Sistema verder uitbouwt. PM

Studenten muziekpedagogie maken leerlingen op speelse wijzen vertrouwd

met ritmes en melodieën.

inclusie, kansarmenbeleid, het zijn dé
kernwoorden van de samenleving van
morgen.

Niet alleen de studenten bereiden zich
zo op ‘morgen’ voor. Zij doen deze
oefening mee in het kader van hun
afstudeerproject en worden gecoacht
door een team van professionals dat
door deze nieuwe situatie gedwongen
wordt om intensief na te denken
en via onderzoek nieuwe wegen
te ontsluiten om muziek als taal,
als creatieve uiting, als cultureel
ontvoogdingsmedium te ontwikkelen.
Zo bouwen we nieuwe expertise op.

Het project is dus belangrijk voor onze
opleiding om vier heel duidelijke
redenen. We bieden onze studenten
een heel duidelijk toekomstperspectief.
We staan hierdoor op de kaart van het
hoger muziekonderwijs in Vlaanderen.
We werken samen met nieuwe
partners in de sociale sector die onze

expertise vanuit een heel andere
invalshoek bekijken en daarmee onze
onderwijsvisie een nieuwe boost
geven. En ten slotte, we doen goed
werk waar heel erg veel voldoening
uit te halen valt. Geloof me, dat doet
deugd.’

‘Samenwerking geeft onze onderwijsvisie een nieuwe boost’
Marc Erkens is departementshoofd
van de opleiding muziek van
LUCA School of Arts (vroeger
beter bekend onder de naam
‘Lemmensinstituut’). We vroegen
hem wat de meerwaarde van dit
project is voor zijn hogeschool.

Marc Erkens: ‘Het project in
Maasmechelen geeft onze afstudeer­
richting muziekpedagogie een
gedroomde gelegenheid om haar
maatschappelijke relevantie in een
agogische context te bewijzen.
Dankzij dit project krijgen wij de kans
om te laten zien dat we ook op een
maatschappelijk terrein pijlen op
onze boog kunnen ontwikkelen. Onze
studenten krijgen de gedroomde
gelegenheid om competenties te
ontwikkelen op een terrein dat
niet alleen een kolossale uitdaging
te bieden heeft, maar bovendien
heel erg toekomstgericht is. Sociale

Peter Meeuwissen - 0497/58 43 51
peter.meeuwissen@rimo.be

Marc Erkens

i

Wat heb je bereikt in 2012?
Wat waren de
belangrijkste resultaten?

Wat zijn je belangrijkste
voornemens voor 2013?

Wat zijn de belangrijkste
uitdagingen voor 2013?

Ingrid Stas
opbouwwerker bij
Trefpunt Armoede

Het mooiste resultaat
was de succesvolle
editie van de Limburgse
dag van de armoede
op 17 oktober. Alle
armoedeverenigingen
waren erbij betrokken,
zowel bij het podium
programma als het
beleidsdossier. Het was
een dag van, voor en
door de mensen.

Een website ontwikkelen
voor het Trefpunt
Armoede met het oog
op de bekendmaking
en verdere profilering
van het Trefpunt. Samen
met de verenigingen de
problemen van armoede
meer zichtbaar maken
zowel bij het beleid als
bij anderen.

Het is een uitdaging
om, samen met de
werkgroep 17 oktober,
de verenigingen en de
mensen, ervoor te zorgen
dat de Limburgse dag
van verzet tegen extreme
armoede opnieuw een
succesvolle editie wordt.
Een dag van, voor en
door de mensen!

Jurgen Vanhees
opbouwwerker in
Houthalen-Helchteren

De opening van het
mooi gerenoveerde
buurtlokaal ‘De Schans
hof’ in de wijk De
Standaard. Samen met
een hele bende toffe
vrijwilligers creëerden
we hier opnieuw
een trefpunt voor de
mensen in de wijk.
Ontmoetingsmomenten
zoals soephoeken, wijk
feest, garageverkoop…
brachten heel wat
mensen samen.

De bestaande vrij
willigerswerking verder
ondersteunen en het
huidige aanbod uit-
breiden zodat we zoveel
mogelijk mensen blijven
bereiken en inspelen op
de noden van de wijk.
Samenwerken met ver
schillende organisaties.
Oog blijven hebben voor
de meest kwetsbaren.

De link met het beleid
behouden en zitdagen
organiseren in de wijk.
De huidige vrijwilligers
groep uitbreiden. De
samenwerking met an-
dere organisaties ver-
der uitdiepen. Via huis-
bezoeken en overleg met
partners nagaan wat de
noden zijn en er gericht
op inspelen.

Emine Sahin
buurtwerker in Genk

Voor de projectverken-
ning legde ik 83 huis-
bezoeken af en ging
gesprekken aan met
professionelen, vereni-
gingen en sleutelfiguren
in Waterschei. Zo heb ik
heel wat mensen leren
kennen en veel verha-
len gehoord. Daarnaast
vonden er heel wat acti-
viteiten in het buurthuis
plaats.

Ontmoetingen stimu-
leren en multicultureel
samenleven staan cen-
traal. Ik wil de bestaande
activiteiten zoals het
kerstfeest, kookproject,
bloemenmarkt, zomer
uitstap … verderzet-
ten met extra aandacht
voor de meest kwetsbare
inwoners van Waterschei.

Mijn wijkanalyse grondig
afronden en meer inzet-
ten op de structurele
problemen in de wijk.
Samen met de wijk
manager een nieuw pro-
ject opzetten rond goede
burencontacten. Hier-
bij willen we ons vooral
baseren op en vertrek-
ken vanuit het positieve
in de wijk.

RIMO-magazine schotelde enkele medewerkers
drie vragen voor:

RIMO-medewerkers aan het woord RIMO-medewerkers aan het woord

76

Rudi Bloemen
projectleider wonen
& opbouwwerker in
Overpelt

Samen met het Sociaal
Huis in Overpelt legde
ik de fundamenten voor
het project ‘Onderbes-
cherming en proactief
handelen’. Overpelt
is hiervoor pilootge-
meente. We overlegden
met welzijnsdiensten,
bezochten meer dan
honderd 80-plussers,
bevroegen mensen in
armoede, verspreidden
info…

Ik wil het pilootproject
dat we op gang
trokken, resultaatgericht
begeleiden. Dit betekent
dat we samen met het
Sociaal Huis en mensen
met een beperkt budget
verbeteracties oppakken
die armoede en sociale
uitsluiting opsporen en
aanpakken.

We willen dat mensen
het recht op maatschap-
pelijke dienstverlening
benutten en contacten
opbouwen. Hoe weet je
wie dit niet doet? Hoe
bereik je deze mensen?
Kent men zijn rechten?
Hoe verkleinen we de
stap naar het Sociaal
Huis? Tastbare initiatie-
ven hierrond opzetten is
de uitdaging.

Nathalie Pirenne
opbouwwerker in
Bilzen

De oprichting van de
dorpspunten in Hees
en Nieuw Sint-Truiden.
Hiermee willen we
kansarme senioren
bereiken en informeren.
In Hees startte we ook
met het Zomercafé:
een plek die op een
laagdrempelige manier
een ontmoetingsplaats
vormt voor mensen
en een oud gebouw
opwaardeert.

De verzelfstandiging van
de dorpspunten in Hees
en Nieuw Sint-Truiden
en de opstart van een
dorpspunt in Neerpelt.
Ik ga de noden van
kwetsbare senioren in
kaart brengen en hierop
inspelen. In het najaar
wil ik een geslaagde
studiedag organiseren
over dorpspunten en
-restaurants.

In Hees willen we een
oplossing zoeken voor de
vervoersproblemen die
vereenzaamde senioren
vaak ondervinden.

Voor alle dorpspunten
en dorpsrestaurants blijft
het bereiken en opsporen
van kansarme senioren
een van de grootste
uitdagingen.

Michaël Herbots
buurtwerker in Genk Een geslaagde verken-

ning waarbij ik veel
bewoners van de wijk
Termien leerde kennen
via huisbezoeken en
soephoeken. Ik bouwde
een goede verstand-
houding uit met de bes-
taande bewonersgroe-
pen. Samen met partners
in de wijk werkte ik een
project met blokgesprek-
ken uit.

Geslaagde blokgesprek-
ken tussen de nieuwe
en oude bewoners van
de ‘gele appartemen-
ten’. Bewonersgroepen
ondersteunen en toch
zorgen dat ze eigenaar
blijven van hun activi-
teiten. Een activiteiten
aanbod uitwerken en
hierbij ook nieuwe
bewoners bereiken.

Contacten tussen bewo-
ners staan centraal,
zowel bij de blokgesprek-
ken als bij het versterken
van het activiteitenaan-
bod. De uitdaging is dat
er contacten ontstaan
tussen oude en nieuwe
bewoners, tussen gene-
raties en tussen culturen.

Sara Coemans
stafmedewerker &
opbouwwerker in
Houthalen-Helchteren

Ik startte als kersverse
opbouwwerker in Hout
halen-Oost. Ik legde
80 huisbezoeken af en
leerde heel wat nieuwe
gezichten kennen. Ik
legde contacten met het
OCMW, Stebo, jeugdwerk,
schoolopbouwwerk … Ik
trok de krijtlijnen van een
nieuw seniorenproject:
het bezoekersteam.

Samen met het Sociaal
Huis wil ik het bezoekers-
team voor 80-plussers
verder uitbouwen waar-
bij vrijwilligers geregeld
een bezoek brengen
aan de 80-plussers van
Houthalen-Oost.

Deze zomer wil ik de
opstart van een nieuwe
speelpleinwerking reali-
seren samen met het
jeugdwerk.

Ik wil alle vrijwilligers,
zowel de senioren als
de jongeren, zo goed
mogelijk ondersteunen
en enthousiasmeren.

Ook het Sociaal Huis wil
ik ondersteunen bij het
verderzetten van het
bezoekersteam. In 2014
neemt het Sociaal Huis
het bezoekersteam im-
mers over.

8

175 eenpersoonskamers overbleven,
hoe activiteiten en diensten de
leefbaarheid verbeterden … Met een
bus kregen bezoekers een ‘guided
tour’ langs de belangrijkste Genkse
locaties doorheen de geschiedenis
van de logementshuizen. Er
was ook een jubileumviering en
een officieel moment met de
verschillende projectpartners: huis
vestingsmaatschappij Nieuw Dak,
het CAW dat instaat voor de woon
begeleiding van de logeurs en RIMO
Limburg dat met betrokkenheid
van het OCMW een activiteiten- en
dienstenaanbod uitbouwde.’

Was-da, mag-da
In 2013 rondt RIMO Limburg het
opbouwwerkproject voor logeurs
af. Wasda blijft als vereniging op
zelfstandige basis ontmoetings
momenten voor logementsbewoners
organiseren. De vereniging kreeg
trouwens niet meteen de naam
Wasda. Dat Wasda rijmt op Magda is
geen toeval.

Buurtactiviteiten
De bewoners kunnen de jaarlijkse
buurtactiviteiten (nieuwjaarsborrel,
buurtbarbecue …) nu in een mooie
omgeving organiseren waar alles
voorhanden is. Ook de petanquebanen
brengen de gehoopte dosis plezier met
zich mee. In de lente en zomer spelen
een 35-tal bewoners, jong en oud,

Magda Remans: ‘Enerzijds verwijst de
naam naar de eerste wasmachine in de
wijk Nieuw Texas die deel uitmaakte
van het dienstenaanbod voor
logeurs. Anderzijds werd mijn naam
verhaspeld. Eerst was er de naam,
daarna pas de verklaring. Een van de
logeurs maakte er een naamwoord
van: Wij allen samen doen alles.’ GS

Wasda blaast 15 kaarsjes uit

Van speelplein tot sociaal buurtpark

Genk - Sinds 1997 bekommert
opbouwwerker Magda Remans zich
om de woon- en leefomstandig
heden van alleenstaande mannen
die noodgedwongen in loge
mentshuizen wonen. Samen met
vrijwilligers stampte ze Wasda
uit de grond: de vereniging voor
logementsbewoners. Afgelopen
zomer werd het 15-jarig bestaan
van het opbouwwerkproject
voor logementsbewoners en het
10-jarig bestaan van het woon
project in de Vennestraat gevierd.

Magda Remans: ‘We organiseerden
een groot straatfeest met optredens.
We bouwden ook een tentoonstelling
uit over de geschiedenis van de
logementshuizen. Tekst en beeld
toonden hoe alleenstaande mannen
die in de mijn werkten een kamer
kregen in een logementshuis, hoe de
woonomstandigheden er dankzij de
sanering op vooruit gingen, hoe er van
de 398 bedden in meerpersoonskamers

Kinrooi - In juni 2012 werd
het buurthuis van de wijk
Zielderveld/Natterveld officieel
heropend. Met een natje
en een droogje vierden het
gemeentebestuur, de partners
en de buurtbewoners de opening
van het sociaal buurtpark.

Sinds 2011 is er in en rondom het
buurthuis veel veranderd. In 2011 kreeg
het speelplein nieuwe speeltoestellen
en legden de buurtbewoners zelf een
petanqueterrein met vier banen aan.
Dankzij subsidies van Buiten Gewone
Buurt kwam er in 2012 een afdak met
enkele picknickbankjes tussen het
buurtlokaal en het petanqueterrein.

Buurthuis
Het buurthuis is van binnen volledig
gerenoveerd: met nieuwe toiletten,
meubilair, vloer, plafond en een
goed uitgeruste keuken. Enkele
buurtbewoners verfden het lokaal
in de kleuren die de buurt zelf had
uitgekozen. Dit jaar geven ze de
buitenkant van het buurthuis een likje
verf.

petanque. Dankzij dit succes heeft
de buurt zelfs beslist om in de herfst
en winter twee keer per maand een
kaart- en spelavond te organiseren
om de buurtsamenhang niet te laten
verwateren. KC

Wasda organiseert ontmoetings-
activiteiten voor logementsbewoners.

De wijk toverde het oude buurtlokaal om tot een gezellige

ontmoetingsplaats waar er voor iedereen iets te beleven valt.

Magda Remans - 0497/58 43 77
magda.remans@rimo.be

Katleen Caymax - 0497/58 43 43
katleen.caymax@rimo.be

i

i
9

het woonwagenterrein. Voor de
gelegenheid stelden we de fototen
toonstelling ‘Woonwagenbewoners
in de kijker’ tentoon tussen de
woonwagens.

Veel voyageurs munten uit in crea
tiviteit en expressiviteit. Dat bleek
eens te meer uit het straattheater-
fragment over het leven als Voyageur
waarop ze de bezoekers na de
rondleiding trakteerden. Met een live-
optreden en openluchtfilm sloten we
de opendeurdag af.

Politieke acties
De opendeurdagen waren de

Opbouwwerk is helemaal nieuw voor
jou. Hoe bevalt deze manier van
werken je want je werkt ook nog voor
het OCMW?
‘Ik dacht altijd dat ik in de ad
ministratieve hulpverlening zou
terechtkomen. Het opbouwwerk
heeft me gelukkig positief verrast. De
juiste balans vinden tussen Het Open
Poortje en de sociale dienst van het
OCMW lukt nog niet altijd. Wel kan
ik beter prioriteiten stellen en denk
ik niet meer aan mijn OCMW-taken
als ik in Het Open Poortje ben. Ik
voel me steeds beter in mijn rol als
ondersteuner van de vereniging. Ik
wil me graag nog meer verdiepen in
de leefwereld van mensen in armoede
omdat zij toch een andere kijk hebben
op veel zaken.’

Wat wil je in de toekomst bereiken?
‘Ik hoop enkele goede vrijwilligers te
vinden om de werking te versterken.

laatste van een lange reeks beeld
vormingsacties die we de voorbije
jaren organiseerden om de perceptie
over woonwagenbewoners en
-terreinen te verbeteren. Dit jaar richt
Ons Leven vzw zich vooral op politieke
acties. Er moet immers werk gemaakt
worden van extra standplaatsen en
daar hebben we het beleid voor nodig.
Met acties op Vlaams, provinciaal en
lokaal niveau belooft het een druk
jaar te worden met hopelijk ook de
broodnodige resultaten. HD

Woonwagenbewoners nodigen buurt en beleid uit

OCMW adopteert Het Open Poortje

Hasselt/Maaseik - In juni 2012
vond het evenement ‘Buurten bij
woonwagenbewoners’ plaats op de
woonwagenterreinen van Hasselt
en Maaseik. Vzw Ons Leven, RIMO
Limburg en de provincie Limburg
nodigden zowel buurtbewoners
als lokale ambtenaren uit om er
kennis te maken met (het leven
van) woonwagenbewoners.

De woonwagenterreinen in Hasselt
en Maaseik zijn uitstekende
praktijkvoorbeelden. Ze vormen de
ideale locatie voor een opendeurdag.
We legden de bezoekers eerst uit
hoe de terreinen tot stand kwamen
en wezen op de nood aan meer
terreinen waar woonwagenbewoners
terechtkunnen met hun ‘huizen op
wielen’. We wierpen ook een blik op
wie woonwagenbewoners precies
zijn: geen campingbewoners of
foorreizigers, maar Voyageurs. Daar
bestaan immers veel misvattingen
over.

Straattheater
Omdat één beeld meer zegt dan
duizend woorden volgde er na
de uitleg een geleid bezoek aan

Lummen - Vanaf juli ondersteunt
het OCMW armoedevereniging
Het Open Poortje. Na 4,5 jaar
gaat opbouwwerker Katleen
Caymax een nieuwe RIMO-
uitdaging aan. Voor een vlotte
wissel verkende Evelien Emmers,
maatschappelijk werker bij het
OCMW van Lummen, samen met
Katleen het verenigingsleven van
Het Open Poortje.

Evelien, wat zijn jouw ervaringen met
Het Open Poortje tot nu toe?
Evelien Emmers: ‘Ondanks de uitleg
van Katleen wist ik niet goed wat te
verwachten. Je komt pas te weten
wat het inhoudt als je er zelf in staat.
Ondertussen heb ik Het Open Poortje en
de groep beter leren kennen. Ik merk
dat mensen stilaan meer en meer naar
mij komen, terwijl ze aanvankelijk
altijd naar Katleen gingen.’

Heel belangrijk vind ik dat mensen
zich goed blijven voelen in Het Open
Poortje. Mijn grootste uitdaging is om
zelf ideeën in te brengen en mij het
project eigen te maken, zodat we als
werking kunnen blijven groeien!’ KC

Evelien Emmers neemt de fakkel over.

Katleen Caymax - 0497/58 43 43
katleen.caymax@rimo.be

Hilde Degol - 0497/58 43 86
hilde.degol@rimo.be

Via straattheater tonen Voyageurs hoe ze leven en maken ze komaf met clichés.

i

i

10

de Langste eettafel. Hierbij koppelden
we verschillende eetinitiatieven in
de loop van de actieweek virtueel
aan elkaar tot een ‘super-eettafel’.
In totaal schoven in 29 Limburgse
gemeenten 5996 mensen samen aan
tafel.

Op verschillende manieren besteden
we aandacht aan het hebben van
een sociaal netwerk. Het was een
‘Kom erbij’-oproep naar kwetsbare
bewoners. We brachten eenzaamheid
in beeld als maatschappelijk relevant
thema.

Handreikkaartjes
We deelden handreikkaartjes uit
als instrument. De kaartjes zijn een
manier om mond-tot-mondreclame
concreet en tastbaar te maken. Mensen
die al ergens bij horen, nodigen
‘op papier’ anderen uit om deel te
nemen aan een dorpsrestaurant of
verenigingsactiviteit. Het kan ook een
aanzet zijn om samen een kop koffie
te drinken en zo mekaar weer in het

oog te krijgen.

Nieuwe actieweek
Gesterkt door de ervaringen van 2012
organiseren we van 27 september tot
5 oktober opnieuw een Week van
Verbondenheid tegen Eenzaamheid.
We breiden het gamma activiteiten
uit. De samenwerking met andere
organisaties, diensten en verenigingen
zal sterker uit de verf komen en
we benadrukken het belang van
vrijwilligerswerk. De handreikkaartjes
komen uiteraard terug en ook de
Langste eettafel want samen eten
verbindt mensen.

Alleen wordt de lat nu een stuk
hoger gelegd: we moeten nog meer
mensen bereiken. De gedeputeerde
van Welzijn daagt ons uit om 8500
mensen of 1% van alle Limburgers in
de actieweek aan tafel te brengen.
Natuurlijk nemen we die handschoen
op. Maar we laten ons niet verleiden
om het blikveld te beperken tot de
actieweek.

We streven naar het bekomen van
blijvende effecten. Concreet vertaalt
zich dat in middelen en methoden
om de sociale cohesie te versterken,
in hulp voor maatschappelijk kwets
bare mensen om de stap te zetten
naar activiteiten, en in actie van
omwonenden voor bewoners die
- vaak door fysische, psychische of
materiële redenen - sociaal geïsoleerd
(dreigen te) raken. Pas dan mogen
we echt van een succesvol project
spreken. KB

Meer verbonden, minder eenzaam

Bilzen - Dorpsrestaurants maken
hun rol om mensen samen
te brengen waar. Je kan er
gezond, gezellig, goedkoop en
gemakkelijk met veel zin gaan
eten. Dorpsrestaurants zijn echter
meer dan een voorziening. Eens
ze gestalte krijgen, worden ze een
springplank om weer een stap
verder te zetten.

Als je naar deelnemers van dorps
restaurants luistert, is eenzaamheid
een vaak terugkerend thema. In
eerste instantie ga je in op individuele
bemerkingen en getuigenissen. Na
verloop van tijd kriebelt het … kunnen
we dat blijven aanzien zonder er wat
structureels aan te doen? Naar het
voorbeeld van Nederland beslisten we
om een actie te organiseren die extra
aandacht vraagt voor eenzaamheid:
de Week van Verbondenheid tegen
Eenzaamheid.

Week van Verbondenheid
Het werd een succes. Ruim 100
activiteiten verspreid over de provincie
Limburg vonden plaats in de Week
van Verbondenheid. Op een heel
vanzelfsprekende en ongedwongen
manier werd eenzaamheid zo
onderwerp van gesprek, vertelden
mensen over hun ervaring en beleving,
zochten ze naar antwoorden voor hun
eigen situatie én bleken ze solidair
met mensen die het er moeilijk mee
hadden. Wat bij mensen leeft, krijgt
ook een weerklank naar het beleid
toe. Ook ministers en gedeputeerden
toonden hun betrokkenheid bij
evenementen in de Week van
Verbondenheid.

Langste eettafel
De blikvanger was het organiseren van

Op naar de Langste eettafel. In 29 Limburgse gemeenten zaten bijna 6000 mensen samen aan tafel.

Achter de schermen: in de keuken zijn heel wat ijverige

vrijwilligers in de weer.

Meer verbonden, minder eenzaam

Karel Bollen - 0497/58 43 68
karel.bollen@rimo.bei

11

langs, dat was toch het voornemen.
Een huzarenstukje van om en bij
de 250 contacten. Uiteindelijk
voerden we 107 gesprekken met
lokale politieke partijen, de overige
kregen de prioriteitennota in de
bus. Een krachtdadig armoedebeleid
via doelgroepparticipatie was onze
belangrijkste eis.

Debatten
In de aanloop naar de verkiezingen
organiseerden we 3 politieke debatten.
In Hasselt organiseerden we een
provinciaal debat in het provinciehuis.
In Genk en Sint-Truiden debatteerden
de lijsttrekkers over de thema’s
maatschappelijke dienstverlening,
onderwijs, wonen, werkgelegenheid
en leefbare woonomgeving.

Sociale stemtest
Op basis van duizenden gesprekken met
maatschappelijk kwetsbare mensen in
Vlaanderen en Brussel ontwikkelden
politicoloog Dave Sinardet en het
onafhankelijk studiebureau Tree
Company de Sociale stemtest. Met
deze online stemtest kon je jouw
mening aftoetsen aan de standpunten
van de politieke partijen over energie,
wonen, gezondheidszorg, onderwijs,
armoede ….

Vorming
We gingen ook zelf aan de slag met de
Sociale stemtest in heel wat groepen
van maatschappelijk kwetsbaren. We
ontwikkelden vormingsmomenten op
maat waarbij we niet alleen de Sociale
stemtest maar ook de bevoegdheden
van de gemeente in beeld brachten.
Ook vragen als waar staan politieke
partijen voor, hoe moet je geldig
stemmen en hoe wordt een stad of
gemeente bestuurd kwamen aan bod.

Na de stembusslag
Om onze prioriteiten nog wat kracht
bij te zetten hielden we een actie
op de installatievergaderingen van
de gemeenteraden. Gewapend met
flyers en potloden vroegen we aan
alle gemeenteraadsleden om ook een
sociaal beleid te voeren.

Daarmee was de kous nog niet af.
Dit voorjaar organiseerden we zes
Trefdagen armoede in Hasselt, Genk,
Beringen, Sint-Truiden, Houthalen-
Helchteren en Maasmechelen. We
borduurden verder op het succes

van een eerste Trefdag armoede
in Leopoldsburg in oktober 2012.
We brachten mensen in armoede,
beleidsmakers en organisaties die
in aanraking komen met mensen in
armoede samen om te debatteren
over armoedebestrijding en sociale
uitsluiting. De Trefdagen armoede
dienden als inspiratiebron om
armoede aan te pakken. Met de
opmaak van het lokaal beleidsplan
in het vooruitzicht bood het relaas
van de trefdagen armoede concrete
actiepunten.

Binnen een klein jaar staan er weer
verkiezingen voor de deur. Achter de
schermen werken we alvast hard aan
‘Ieders stem telt 2014’ om de stem van
maatschappelijk kwetsbare groepen
te laten weerklinken op het Vlaams,
federaal en Europees niveau.
				 FV

Bij verkiezingen telt ieders stem

Limburg - ‘Ieders stem telt 2012’
liet de stem van maatschappelijk
kwetsbaren luid en duidelijk
weerklinken in de lokale stem
busslag van 14 oktober 2012. Een
participatief project bij uitstek: een
representatieve prioriteitennota
met betrokkenheid van een ruime
groep kansarmen, langdurig zieken,
mensen in schuldbemiddeling,
allochtonen, senioren …

12 werken
Onder impuls van RIMO Limburg gingen
16 Limburgse welzijnsorganisaties de
uitdaging aan om armoedebestrijding
op de politieke agenda te plaatsen.
Alle partnerorganisaties gingen voor
‘Ieders stem telt’ in dialoog met meer
dan duizend Limburgers die dagelijks
aan den lijve ondervinden wat het is
om in armoede te leven. Dit hele proces
mondde uit in een prioriteitennota
met 12 concrete maatregelen op het
vlak van armoedebestrijding.

Lobbywerk
De volgende stap was de beleids
voorstellen aan de man of vrouw
brengen. Met de prioriteitennota in de
hand gingen we bij elke politieke partij

Tijdens een marktactie stelden 16
welzijnsorganisaties hun prioritei­
tennota over armoedebestrijding
voor.

Frederik Vaes - 0497/58 43 80
frederik.vaes@rimo.be

Op een bierkaartje kon je noteren

wat je als burgemeester zou

veranderen.

i

