

de
Vlaamse

Brabander⁴⁷

Informatiemagazine van de provincie Vlaams-Brabant | februari 2012

Samen strijden tegen erosie

Passie voor boeken

Welkom in
de virtuele bib

In de steigers voor 2012

6 gedeputeerden
blikken vooruit


Vooraf

Beste Vlaams-Brabanders,

Het nieuws wordt al sedert maanden beheerst door moeilijke discussies over begrotingen en bezuinigingen: op Europees, op Belgisch en ook op Vlaams niveau. U vraagt zich misschien af hoe het gesteld is met de financiën van het provinciebestuur? De provincieraad heeft in december de begroting van 2012 goedgekeurd, u vindt daarover de cijfers in dit nummer.

Sinds de oprichting van de provincie Vlaams-Brabant is er altijd goed op de centen gelet. Elk begrotingsjaar wordt afgesloten met een klein overschot, zodat er een spaarpot is opgebouwd. Er wordt goed op gelet dat het aantal personeelsleden niet groeit en de uitgaven onder controle blijven. Daardoor betaalt u als Vlaams-Brabander, in verhouding tot uw inkomen, 25% minder belastingen voor de provincie dan gemiddeld in de andere Vlaamse provincies.

Als provinciebestuur hebben we de blijvende opdracht om na te gaan of we zo efficiënt mogelijk werken en of de kredieten zinvol worden besteed. De zuinige financiële koers die we sinds jaren varen maakt dat we als provinciale overheid minder beslag moeten leggen op de middelen in de samenleving. Maar ook dat er een zekere buffer is en er nog mogelijkheden zijn om nieuwe activiteiten te ondersteunen en waar nodig te investeren in het verbeteren van de levensomstandigheden van de inwoners van Vlaams-Brabant.

Lodewijk De Witte
*provinciegouverneur,
 namens de deputatie*


© Carl Vandervoort


Colofon

de Vlaamse Brabander

februari 2012 | nr. 47
 Verschijnt 7 keer per jaar.
 Een uitgave van de Informatiedienst
 van de provincie Vlaams-Brabant
 in opdracht van de deputatie.

Realisatie
 Jansen & Janssen, www.jaja.be

Verantwoordelijke uitgever
 Marc Collier – provinciegriffier
 Provincieplein 1, 3010 Leuven

Redactieadres
 Provincie Vlaams-Brabant
 Informatiedienst
 Provincieplein 1, 3010 Leuven
 T 016-26 70 00
 F 016-26 71 68
 e-mail: info@vlaamsbrabant.be
www.vlaamsbrabant.be

De gegevens worden verwerkt in overeenstemming met de wet van 8 december 1992 tot bescherming van de persoonlijke levenssfeer.

Inhoud


14


12

6 VOORUITKIJKEN Bouwen aan Vlaams-Brabant

Mannen én vrouwen met plannen: de 6 gedeputeerden blikken vooruit op het nieuwe jaar.

11 KNOWHOW Fit in je hoofd

Hoe actrice Sabine Goethals met steun van de provincie het taboe rond zelfdoding bespreekbaar helpt maken.

12 IN DE COULISSEN Minder erosie, betere grond

Houd de bodem vast: zo pakken de provincie en boeren het wegspoelen van landbouwgrond bij de bron aan.

14 PASSIE Gedeeld leesplezier in de bib

Rudy Verbeke – vader van schrijfster Annelies – en bibliothecaris Tim Lerno over het nieuwe bibliotheeknetwerk.

15 WEDSTRIJD Een weekend met vrienden in Hanenbos


Geniet met 15 vrienden of familieleden van een ontspannend weekendje.

15 VRAAG VAN DE LEZER Hoe kan ik in de klas werken rond biodiversiteit?

4


Tips voor groepsuitstappen

Met de vrienden een brouwerij bezoeken? Een gezellige namiddag op stadsbezoek met de seniorenclub of jeugdbeweging? Samen met de collega's het Hageland verkennen op de scooter? In Vlaams-Brabant kunt u kiezen uit een ruim aanbod van verrassende groepsbezoeken. Natuur, cultuur, sport, culinair ... er is voor elk wat wils. In de gratis brochure 'groepsuitstappen in Vlaams-Brabant' vindt u een overzicht van de meest gesmaakte en origineelste uitstapjes.

INFO Bestel de gratis brochure op www.vlaamsbrabant.be/groepsuitstappen


Jobbeurs op kindermaat

De provincie organiseert op 14, 15 en 16 februari voor de derde keer een doe-beurs in de Brabantthal. Aan de hand van 72 workshops kunnen kinderen er van tientallen beroepen uit verschillende sectoren proeven. Zo organiseert de orde van de Vlaamse Balies een rollenspel waarbij de kinderen in de huid van een advocaat kruipen, assisteren de kinderen een verpleegkundige bij een reanimatie en helpen ze het Museum M bij de opbouw van een expo. Voor de eerste keer is de beurs ook toegankelijk voor ouders. Op 15 februari van 13 tot 16 uur krijgen ze de kans om samen de talenten van hun zoon of dochter te ontdekken en na te gaan welke studierichting of beroep hun kind het meest aanspreekt. De beurs is gratis en inschrijven is enkel nodig voor scholen.

INFO www.vlaamsbrabant.be/talentedjacht

Wegwijs in bouwpremies

Ook het overzicht kwijt nu de fiscale spelregels rond energiezuinige investeringen zijn veranderd? Geen nood. Onze provincie telt een hele reeks Wooninfopunten waar u terecht kunt met alle vragen over premies en fiscale voordelen. Bovendien kunt u er ook basisinformatie krijgen rond rationeel energiegebruik. Hebt u een meer gespecialiseerde vraag? Dan kunt u terecht bij het Provinciaal Steunpunt Duurzaam Bouwen voor persoonlijk advies rond duurzaam (ver)bouwen. Het steunpunt organiseert ook geregeld infosessies voor verbouwers en u kunt er ook een afspraak maken met een adviseur die persoonlijk langskomt om u op de juiste weg te zetten.


INFO www.vlaamsbrabant.be/wooninfopunten
en www.vlaamsbrabant.be/dubo


Gratis uitjes met de begeleiderspas

Met de provinciale begeleiderspas kan elke persoon met een handicap gratis een begeleider meenemen op een uitstap in Vlaams-Brabant. Een optreden, toneelvoorstelling, expo of een uitje naar het zwembad? Met de pas mag de begeleider kosteloos binnen! De pas wordt op naam van de persoon met een handicap gemaakt, waardoor hij

of zij ook kan kiezen welke begeleider er meegaat. De aanvraagprocedure en een lijst van de deelnemende cultuurhuizen en organisaties vindt u op de website.

INFO www.vlaamsbrabant.be/handicap


Veilig in huis: wedstrijd

Na het succes van vorig jaar deelt de provinciegouverneur ook dit jaar een pak branddekens en CO- en rookmelders uit. Elk jaar zijn er immers zo'n 10.000 woningbranden in ons land, vaak met een zware balans. Een rookmelder of een branddeken kan dan erger voorkomen. Ook een CO-melder is nuttig in huis: jaarlijks lopen ongeveer 1.000 mensen in ons land een CO-vergiftiging op door een slecht werkende verwarmingsinstallatie. Een CO-melder detecteert het

dodelijke en geurloze gas dat hiervoor verantwoordelijk is. Wilt u kans maken op een van de 770 branddekens, 150 rookmelders of 180 CO-melders? Stuur dan onderstaande bon naar Provincie Vlaams-Brabant, dienst Civiele Veiligheid, Provincieplein 1, 3010 Leuven. De eerste 1.100 inzenders hebben prijs.

INFO Ontdek de preventietips op www.crisisvlaamsbrabant.be


WEDSTRIJDBON

Naam:

Adres:

Eén rook- of CO-melder of branddeken per adres, per persoon en per bon. De bonnen zijn niet cumuleerbaar. De winnaars worden persoonlijk op de hoogte gebracht.

Sporten is voor iedereen

Personen met een handicap die graag willen sporten, kunnen daarvoor terecht in adviescentrum Pellenberg. Een revalidatiearts bekijkt de mogelijkheden en geeft neutraal advies, zowel aan volwassen als kinderen. Vooral fietsliefhebbers komen er aan hun trekken: iedereen kan in het adviescentrum een hele reeks aangepaste fietsen uittesten. Ook voor andere sporten – van basket tot zwemmen, van tennis tot golf – staan de medewerkers iedereen graag bij met raad en daad. Niet alleen voor individuele sporten, maar ook voor sporten in regulier clubverband. Het centrum werkt onder meer samen met Move To Improve, Centrum Aangepast Sporten en To Walk Again. De provincie subsidieert dit initiatief.

INFO revalidatiecentrum@uzleuven.be, T 016-33 87 00

Groen licht voor begroting

De provincie heeft de laatste begroting van deze legislatuur goedgekeurd. Voor 2012 staat de teller op 162.340.000 euro voor de gewone dienst (jaarlijks terugkerende uitgaven en inkomsten) en 21.858.700 euro voor de buitengewone dienst (uitzonderlijke uitgaven en inkomsten). Uit het budget en de meerjarenplanning blijkt dat de provincie een gezond financieel beleid voert. Er is een gunstige verhouding tussen de schuldgraad en de totale begroting. De belastingvoeten werden voor de elfde keer op rij niet verhoogd. De tarieven voor de vergunningsplichtige bedrijven, aanplakborden en jachtverloven zijn sinds 1996 ongewijzigd.

INFO www.vlaamsbrabant.be/financien


Mannen én vrouwen met plannen


Met nog acht maanden voor de boeg is de provincieraad bezig aan zijn laatste jaar van de legislatuur. We blikken even met de zes gedeputeerden vooruit en kijken welke belangrijke plannen er nog in hun lade liggen.


Jean-Pol Olbrechts

Algemene zaken, economie, financiën, wonen, leefmilieu en Provinciaal Instituut voor Vorming en Opleiding (PIVO)...

1 Wat zijn de speerpunten van uw beleid in 2012?

'De energiefactor neemt bij veel mensen een grote hap uit het budget. Daarom hebben we voor sociaal zwakkeren een nieuwe provinciale subsidie voor dakisolatie gelanceerd. Wie zelf zijn isolatie plaatst, krijgt al het materiaal terugbetaald. Nieuw is ook dat de OCMW's die

superisolerende beglazing van kracht. De provincie investeert bovendien opnieuw in het Provinciaal Steunpunt Duurzaam Bouwen en in de talrijke Wooninfopunten. Dit jaar zetten we ook fors in op innovatie. Vorig jaar gaven we groen licht voor 7 innovatieprojecten (ter vergelijking: de jaren voordien waren dat er gemiddeld 2 à 3, n.v.d.r.) die dit jaar van de grond zullen komen. Het gaat dan vooral om innovaties in de gezondheidszorg en elektrische voertuigen.'

2 Welk project ligt u bijzonder na aan het hart?

'De verdere invulling van de PIVO-site met

steunmaatregel kunnen aanvragen voor hun cliënten die het financieel krap hebben. Daarnaast blijft voor iedereen dit jaar de premie voor

84 sociale woongelegenheden vormt een nieuwe stap in de ontwikkeling van deze voormalige luchtmachtkazerne. Enkele weken geleden startte de aanleg van de wegen. Er komt ook een mooi park dat voor iedereen toegankelijk zal zijn. Zo kunnen we de buurtbewoners extra wandel- en speelplezier geven. Tijdens recente werkzaamheden ontdekten de arbeiders trouwens ook een oude vlaggenmast die we in ere zullen herstellen.'

3 Wat wenst u de Vlaams-Brabanders, de wereld en uzelf toe voor dit jaar?

'Uiteraard wens ik iedereen een goede gezondheid toe. Ik hoop dat we verder een krachtig beleid kunnen voeren om mee te kunnen bouwen aan ieders welzijn en geluk. En dat allemaal in een aangename werksfeer. Op persoonlijk vlak hoop ik weer geregeld te joggen en een spannende voetbalwedstrijd of een mooi concert mee te pikken.'


Julien Dekeyser

Mobiliteit en verkeer, ruimtelijke ordening, stedelijk beleid...

1 Wat zijn de speerpunten van uw beleid in 2012?

'In 2012 blijven we inzetten op vlotte en functionele fietspaden langs gemeentewegen, want we willen de fietsprovincie bij uitstek worden. De provincie zal de gemeenten ook blijven ondersteunen met hun beleid rond buurt- en voetwegen. Een tweede speerpunt is de opknappbeurt voor de stationsomgevingen van Haacht en Tienen. Die beginnen stilaan concrete vormen aan te nemen. Momenteel onderzoeken we de milieueffecten en dit jaar wordt ook de procedure voor het ruimtelijk uitvoeringsplan ingezet. Ten derde loopt momenteel ook het openbaar onderzoek

naar de stedelijke afbakening van Tienen, Aarschot en Diest en wordt het ruimtelijk structuurplan Vlaams-Brabant geactualiseerd. Binnenkort volgen de openbare onderzoeken rond de uitwerking van de economische knooppunten Ternat en Kampenhout-Sas. De afronding is telkens gepland voor dit jaar.'

2 Welk project ligt u bijzonder na aan het hart?

'De herwaardering van de stationsomgeving van Haacht vind ik een belangrijk dossier. De gesloten overweg veroorzaakt er dagelijks files en daarom is er een brug over of een tunnel onder de spoorweg nodig. Momenteel onderzoeken we beide pistes, zodat we de beste keuze kunnen maken. Ook de busaansluitingen en fietspaden zullen verbeteren.

Een ander belangrijk project vind ik de extra ruimte voor wonen en shoppen in Kampenhout-Sas. Het bedrijventerrein zal

ongeveer 25 ha uitbreiden en tussen de bedrijvzone en de woonzone komt een groene buffer.'

3 Wat wenst u de Vlaams-Brabanders, de wereld en uzelf toe voor dit jaar?

'Ik droom van een filevrij 2012, een duurzame mobiliteit en veel levenskwaliteit. Ik hoop dat iedereen een job, een dak boven het hoofd en af en toe de nodige ontspanning heeft. Ondertussen ben ik opa van vier prachtige kleinkinderen en mijn vurigste wens is dat ik samen met hen nog veel gelukkige momenten mag doorbrengen. Ook hoop ik dat onze regering erin zal slagen onze pensioenregeling zodanig te herstructureren dat de pensioenen van eenieders kleinkinderen gevrijwaard kunnen blijven.'


1 Wat zijn de speerpunten van uw beleid in 2012?

Karin Jiroflée

Gelijke kansen, gezondheid, minderheden, onderwijs en sport...

'Uit een recent rapport blijkt nog eens dat ook Vlaams-Brabant met een armoedeprobleem kampt. Duizenden kinderen wonen in een gezin dat nauwelijks de eindjes aan elkaar kan knopen. Dat is anno 2012 onaanvaardbaar. Want wie opgroeit in armoede, kan daar ook in het latere leven

moelijk aan ontsnappen. Die vicieuze cirkel moeten we doorbreken.

Armoede grijpt sterk in op vele domeinen. Niet in het minst op de gezondheid: wie het niet zo breed heeft, leeft minder lang, en is veel vaker ziek. De aanpak van die gezondheidskloof is voor mij een prioriteit. Ook hier denk ik in de eerste plaats aan de kinderen. Want het is toch niet eerlijk dat al in hun eerste levensjaren een

hypotheek gelegd wordt op hun gezondheid?'


2 Welk project ligt u bijzonder na aan het hart?

'Dit jaar komt ons toeleidersproject in een stroomversnelling terecht. Toeleiders zijn brugfiguren tussen allochtonen en de hulpverlening. Zo verloopt de integratie

veel vlotter. Daarnaast start op campus De Wijnpers in Leuven de bouw van een nieuw energiezuinig schoolgebouw voor de leerlingen van de eerste graad. Er komen niet alleen klaslokalen, maar ook een sporthal die buiten de schooluren verhuurd wordt. Een mooie aanwinst voor ons onderwijs én voor de omgeving!'

3 Wat wenst u de Vlaams-Brabanders, de wereld en uzelf toe voor dit jaar?

'Ik wens dat Vlaams-Brabant een open provincie blijft waarin iedereen zijn dromen kan waarmaken. Een plaats waar kinderen gezond kunnen opgroeien en alle kansen krijgen op een mooie, zinvolle toekomst. En voor de rest van de wereld hoop ik eigenlijk hetzelfde. Ik hoop voor mezelf dat ik kan blijven werken aan een provincie waarin iedereen voldoende kansen krijgt op geluk.'


Walter Zelderloo

Dierenwelzijn, uitleendienst, ontwikkelingssamenwerking, recreatie en provinciedomeinen...

1 Wat zijn de speerpunten van uw beleid in 2012?

'De provinciedomeinen zijn het visitekaartje van de provincie. Daarom blijven we er verder in investeren, want iedereen moet zich dicht bij huis op een aangename

manier kunnen ontsnappen. In Huizingen bereiden we de invulling van de site achter het dierenpark voor. Daarnaast maken we werk van de restauratie van de rotstui en plannen we de aankoop van een extra wagon voor de toeristentrein. In de Halve Maan in Diest krijgen de eilanden in het zwembad een opknopbeurt en in Kessel-Lo komen er onder meer nieuwe zitbanken en vuilnisbakken. In het Vinne leggen we tot slot knuppelpaden aan op de meest dras-sige stukken. Voorts blijft ook de uitleendienst een succesverhaal. We blijven er de nodige inspanningen leveren om de orga-

Monique Swinnen

Europa, land- en tuinbouw,
toerisme, waterlopen, welzijn
en plattelandsbeleid...

1 Wat zijn de speerpunten van uw beleid in 2012?

'Vlaams-Brabant is een gastvrije provincie waar je kan proeven van heerlijke streekproducten, genieten van verrassende landschappen, de rust en het erfgoed. Land- en tuinbouwers bouwen hieraan mee. Zij worden ondersteund door de provinciale proefcentra in het verbeteren van hun teelttechnieken en zoektocht naar alternatieve energiebronnen. Het onderhoud van de waterlopen, de maatregelen om erosie te bestrijden en de aanleg van wachtbekkens en overstromingsgebieden moeten de wateroverlast zoveel mogelijk beperken. De provincie blijft ook

investeren in welzijn. Mensen met een handicap en jongeren die de weg in de samenleving dreigen te verliezen, moeten de ondersteuning kunnen krijgen die ze nodig hebben. Voor kinderen moet er voldoende plaats zijn in de kinderopvang. Ouderen willen zoveel mogelijk thuis leven en verzorgd worden. Dagbestedingsinitiatieven kunnen hier ondersteuning bieden.'

2 Welk project ligt u bijzonder na aan het hart?

'Betaalbare huisvesting is een van de grote problemen voor sociale voorzieningen. In Dilbeek, Haacht, Halle en Vilvoorde bouwen we samen met de lokale besturen en welzijnsvoorzieningen sociale campussen uit. Een gezamenlijke huisvesting levert veel schaalvoordelen op en stimuleert het uitwisselen van kennis en expertise. De organisaties zullen zich dan kunnen toeleg-

gen op een goede dienstverlening. Deze sociale campussen moeten dit jaar concreet vorm krijgen.'

3 Wat wenst u de Vlaams-Brabanders, de wereld en uzelf toe voor dit jaar?

'Dit jaar staat bol van de uitdagingen. Ik wens iedereen een goede gezondheid en veel moed en creativiteit om die uitdagingen aan te pakken. Wij wonen in een sterke regio en Europa daagt ons uit om innovatief met onze kennis om te gaan. Van mij mag iedereen meedoen! Ik hoop dat de Vlaams-Brabanders de voorbije jaren hebben ervaren waar de provincie het verschil kan maken. Wij zijn nog een jonge regio die nu pas op volle kracht komt. Ik vraag dat Vlaanderen ons de kans geeft om dat voort te zetten.'


nisaties en verenigingen een kwalitatief aanbod te kunnen geven.'

2 Welk project ligt u bijzonder na aan het hart?

'De restauratie van de rotstuin in Huizingen vind ik een knap project. Er is al een adviesbureau aangesteld dat de werken zal coördineren en het bestek waarmee een tuinaannemer aan de slag kan, werd in januari aan de deputatie voorgelegd. Deze klus zal nog heel wat werk vragen, maar we mikken er toch op om dit jaar met de restauratie te starten.'

3 Wat wenst u de Vlaams-Brabanders, de wereld en uzelf toe voor dit jaar?

'Ik hoop dat alle Vlaams-Brabanders al hun persoonlijke verwachtingen mogen inlossen. Ik wens iedereen natuurlijk ook sportieve dagen en plezierige uitstapen toe in onze provinciedomeinen. En voorts een goede gezondheid voor mijn gezin, familie en vrienden, professioneel geluk en stabiliteit in onze samenleving op zowel financieel als economisch gebied.'


1 Wat zijn de speerpunten van uw beleid in 2012?

'Ook dit jaar stellen we alles in het werk om elke Vlaams-Brabander de kans te geven om niet alleen van kunst en cultuur te proeven, maar ook om het zelf (mee) te maken. We pakken opnieuw uit met een aantal klassiekers zoals het immens populaire *Kunst Op Komst*, het kalmkunsthoevenfestival *In De Luwte* en de *Kinderhoogdagen* voor onze jongste cultuurontdekkers. Daarnaast werken we aan de verdere uitbouw van het provinciaal bibliotheeknetwerk en het *Tatertaalproject*. 2012 brengt ook een aantal nieuwe uitdagingen voor de provinciale cultuurdienst zoals het *erfgoedconvenant Hageland*, voor de jeugd een vernieuwd subsidiereglement rond *Kunststukjes 2.0* en de zoektocht naar nieuw dj-talent en begeleiding ervan met *45-toeren*. Tot slot voor mijn beleidsdomein *Vlaams karakter*

blijven we ijveren voor communicatie en respect tussen de gemeenschappen. Daarom leggen we ook dit jaar de focus op het belang van het Nederlands voor anderstaligen, in concreto met de *NT2-campagne* (Nederlands voor anderstaligen, n.v.d.r.) en de lancering van een *peuter-zakwoordenboekje*.'

2 Welk project ligt u bijzonder na aan het hart?

'Elk project binnen mijn beleidsdomeinen cultuur, jeugd, Vlaams karakter en het jeugdverblijfcentrum Hanenbos ligt mij na aan het hart en zal ik met veel enthousiasme in 2012 ondersteunen.'

3 Wat wenst u de Vlaams-Brabanders, de wereld en uzelf toe voor dit jaar?

'Ik wens alle Vlaams-Brabanders oprecht

een jaar toe met weinig zorgen, veel plezier en bovenal een goede gezondheid. Voor mezelf wordt 2012 het jaar van de 4 v's... verbinden, verzorgen, versterken en tot slot vooruitzien. Ik ben halfweg de legislatuur gedeputeerde geworden

Elke Zelderloo

Cultuur, jeugd en Vlaams karakter...

en het harde werk begint nu pas zijn eerste vruchten af te werpen. Dus het smaakt naar meer. Vooral het bovenlokale van de provincie en de mogelijke synergieën met de gemeenten trekken mij bijzonder aan.'


Op naar een klimaat-neutrale provincie?

Onder de noemer 'Durft Vlaams-Brabant de toekomst' nodigt provinciegouverneur Lodewijk De Witte iedereen uit om na te denken over de toekomst van onze provincie. De gouverneur somt in het boekje de uitdagingen op die ons te wachten staan, onder meer op het vlak van milieu. Zo pleit hij ervoor om de provincie tegen 2030 klimaatneutraal te maken en het debat hierover nu al op gang te trekken. U kunt de toespraak online nalezen of het gratis boekje bestellen via de website van de provincie.

INFO www.vlaamsbrabant.be/durft


Doorbreek het taboe

Het taboe rond zelfdoding aan diggelen gooien. Dat is de vurige wens van actrice Sabine Goethals. Al enkele jaren bereikt ze met de steun van de provincie heel wat jongeren met haar aangrijpende theatervoorstelling *Scherven*.

Elke dag stappen bijna drie Vlamingen uit het leven en toch is zelfdoding een gespreksonderwerp dat nauwelijks over de tongen rolt. Om het thema bespreekbaar te maken bij jongeren, bedacht scenarioschrijver Ignace Goethals enkele jaren geleden het toneelstuk *Scherven*. Actrice Sabine Goethals, brengt het met Theater ZamZam sinds 2009 op de planken binnen een zelfdodingpreventieproject voor jongeren vanaf 15 jaar.

Worstelen met verlies

Scherven vertelt het relaas van een moeder en zoon die achterblijven na het overlijden van de vader. Voor de twee nabestaanden blijkt het bijzonder moeilijk om met dat verleden om te gaan. Ze worstelen met hun verlies en met elkaar', zegt Sabine. 'Het is geen hapklare voorstelling, maar door er dans, video en een flinke streep humor in te vermengen, zet het jongeren aan erover praten of eigen ervaringen te delen. Het is geenszins de bedoeling jongeren tot *doemdenken over het leven* aan te zetten, integendeel! Ook leerkrachten kunnen

heel wat van de voorstelling opsteken: het kan hen bijvoorbeeld inspireren om gericht psychosociale problemen bij hun leerlingen te detecteren.' Dat de voorstellingen een succes zijn, bewijzen de erg lovende reacties.

Van konijn tot Jeanne d'Arc

Het heeft lang geduurd voor Sabine het aandurfde om op het podium dit verhaal te brengen. 'Meestal speel ik op de scène een vrolijk konijntje of andere frivole rollen in kindervoorstellingen, maar soms moet je moeilijkere paden durven te betreden. Net als ik kent iedereen wel iemand die uit het leven is gestapt. Nu ik het stuk al enkele jaren speel, heb ik voor mezelf het taboe al grotendeels doorbroken, denk ik. Maar het blijft frappant hoe moeilijk het blijft om het onderwerp aan te kaarten, ook bij jongeren. Soms zie ik mezelf daarin een beetje als een Jeanne d'Arc die ten strijde trekt tegen het taboe ...'.

INFO www.zamzamproducties.be
Beleidsverantwoordelijke:
gedeputeerde Karin Jiroflée

Wat doet de provincie?

Zelfdoding zit vandaag nog te veel in de taboesfeer. Ook hulpverleners en welzijnswerkers weten niet altijd hoe ze zelfmoordpreventie moeten aanpakken. Daarom werkt de provincie nauw samen met scholen en de welzijnssector om hen te sensibiliseren en hen manieren aan te reiken om hiermee om te gaan. Dit gebeurt o.a. via de steun die we verlenen aan het toneelstuk *Scherven*. We verdelen ook in samenwerking met *Werkgroep Verder* het boek *De Visjes van Océane* in alle kleuter- en lagere scholen. Dit boek helpt om zelfdoding bespreekbaar te maken voor kinderen die er mee geconfronteerd worden. Daarnaast verlenen we ook onze medewerking aan sensibilisatiecampagnes zoals de actie *Te Gek?!* die ontstaan is vanuit het psychiatrisch ziekenhuis Sint-Annendaal uit Diest. Los van de sensibilisatie-initiatieven werkt de provincie ook nauw samen met VDIP (vroegtijdige detectie en interventie van psychoses) en draagt ze bij tot beter overleg tussen alle partners in het werkveld om zo een geestelijke gezondheidszorg te krijgen waarbij de patiënt centraal staat.

In de folder *Geestelijke gezondheid, Spreek erover* vindt u een overzicht van de gesubsidieerde voorzieningen voor geestelijke gezondheidszorg in Vlaams-Brabant. U kunt die downloaden op www.vlaamsbrabant.be/publicaties of bestellen via gezondheid@vlaamsbrabant.be

INFO Tele-onthaal: T 106
(24 uur op 24, 7 dagen op 7)


Houd de

Als vruchtbare grond van akkers wegspoelt, ondervinden zowel de landbouwers als de buurtbewoners daar problemen van. Om modderstromen en wateroverlast in te perken, steunt de provincie dan ook onze boeren én gemeentes in hun strijd tegen bodemerosie.

samen met Stefanie Bourgeois en Dieter Croonenborghs het provinciaal team van erosiecoördinatoren vormt. 'In samenwerking met de Vlaamse Landmaatschappij stimuleren we landbouwers om hun akkers zo te bewerken dat de bodem minder snel wegspoelt. Dat kan door de grond niet om te ploegen bijvoorbeeld, of door grasstroken en houtkanten aan te planten. Die aanpak vraagt wel wat aanpassing van de landbouwers. Via BodemBreed, een Interreg project dat de provincie coördineert, en Erosiebestrijding Pajottenland, een initiatief van de provincie zelf, raken de landbouwers vertrouwd met de nieuwe technieken. Zo werd in Vollezele een demonstratieveld aangelegd waar de boeren met eigen ogen kunnen zien dat erosiebestrijding en een goede oogst hand in hand gaan. De meeste landbouwers staan wel open voor veranderingen. De bodem van hun akkers is hun belangrijkste kapitaal. Ze beseffen dat ze nu moeten handelen als ze de vruchtbare grond niet verloren willen laten gaan.'

Samen sterk

Naast de brongerichte maatregelen ondersteunt de provincie ook initiatieven die de symptomen van erosie tegengaan, zoals wateroverlast en modderstromen. Gemeentes die een erosiebestrijdingsplan opstellen, krijgen voor de uitvoering van de maatregelen van Vlaams-Brabant 15 % van de kosten terugbetaald – bovenop de 75% subsidies van de Vlaamse Overheid. Symptoomgerichte maatregelen die gemeentes kunnen nemen, zijn onder andere het aanleggen van aarden dammen met erosiepoelen: bij hevige neerslag vangen de erosiepoelen het afstromende water tijdelijk op zodat de meegevoerde modder kan bezinken.

Vrijwel alle erosiegevoelige gemeentes hebben intussen zo'n plan opgesteld. De maatregelen ook daadwerkelijk uitvoer-

Vlaams-Brabant kampt van oudsher, en meer dan andere provincies, met bodemerosie. In de meeste zuidelijke gemeentes vinden we leemgronden, hellende percelen en grote akkers: drie factoren die het wegspoelen van de bovenlaag bevorderen. Dat is natuurlijk een probleem voor de landbouwers, die hun vruchtbare grond zien wegvloeien, en ook voor de andere inwoners van de streek. De straten en huizen in de buurt krijgen te maken met modderstromen en dichtslibbende riolerin-

gen en waterlopen, wat de kans op overstromingen doet toenemen. De kosten voor de gemeentes lopen op die manier hoog op. Ook het milieu heeft te lijden onder het probleem, want de meststoffen komen in het oppervlaktewater terecht. Redenen genoeg voor de provincie om het probleem structureel aan te pakken.

En de boer, hij ploegde niet voort

'Een eerste manier om bodemerosie tegen te gaan is door het probleem bij de bron aan te pakken', legt Katleen Gillijns uit, die

bodem vast

eren, blijkt voor veel gemeentes echter een zware opdracht die veel kennis en tijd vraagt. De provincie stelde daarom drie erosiecoördinatoren aan. 'Bij het uitvoeren van zo'n plan zijn heel wat partijen betrokken: het gemeentebestuur, de landbouwers, de eigenaars, het buurtcomité, de rioleringsbeheerder en vaak ook andere gemeentes, want de problemen houden natuurlijk niet op bij de grenzen', legt Stefanie Bourgeois uit. 'Onze taak bestaat erin door veelvuldig overleg alle neuzen in dezelfde richting te krijgen.'

Voorbereid

Vandaag zijn de drie erosiecoördinatoren actief in 22 gemeentes. Katleen Gillijns: 'Er zijn al enkele werken op het terrein in uitvoering en vele landbouwers sluiten beheersovereenkomsten erosiebestrijding af. Vanaf volgend jaar zouden enkele

belangrijke afspoelingsproblemen dan ook opgelost moeten zijn.' Geen overbodige luxe, met de voorspelde klimaatverandering. 'Computermodellen wijzen erop

'Erosieproblemen houden natuurlijk niet op bij de gemeentegrenzen.'

dat het weer in ons land de komende jaren extremer zal worden: grotere periodes van droogte, gevolgd door intense regenbuien', zegt Dieter Croonenborghs. 'Dankzij de maatregelen tegen bodemerrosie, zijn we beter voorbereid op die hevige regens.'

INFO www.vlaamsbrabant.be/erosie
of T 016-26 72 59
of erosie@vlaamsbrabant.be
Beleidsverantwoordelijke:
gedeputeerde Monique Swinnen


Josse Peeters: 'Probleem voor het grootste deel verholpen'

Het akkerbouwbedrijf van Jan en Josse Peeters in Huldenberg bestaat voor 4/5 uit erosiegevoelige gronden. 'Sommige akkers hebben een hellingsgraad van 12%', vertelt Josse. 'Toen we de grond nog omploegden, kwam de vruchtbaarste bodem vaak in de gracht terecht. Bovendien sloeg hevige regen gaten in de bodem, soms zo groot dat er een maaidorser in kon verdwijnen. Met de steun van onder meer de KULeuven en het project BodemBreed zijn we daarom beginnen te experimenteren met methodes als niet-kerende bodembewerking.

Dat hielp wel, maar in het begin was de opbrengst van de akkers vrij mager. Intussen zijn de technieken zo verfijnd dat het verschil met traditioneel ploegen te verwaarlozen is. Niet-kerend werken is bovendien minder arbeidsintensief, waardoor eenzelfde oogst meer opbrengt. Vandaag passen we op 80% van de gronden erosiemaatregelen toe: werken met een erosieploeg, grasstroken aanleggen, drempels aanbrengen tussen de aardappelruggen ... Het probleem is daarmee voor het grootste deel verholpen.'


Welkom in de digitale biblio

Boeken quoteren, leeslijstjes aanleggen, cd's voorbeluisteren, recensies delen met vrienden, ... Het vernieuwde provinciaal bibportaal is een walhalla voor boeken- en muzikliefhebbers. Rudy Verbeke – vader van schrijfster Annelies – en bibliothecaris Tim Lerno doen een boekje open over hun ervaringen met het bibportaal.

Rudy Verbeke en Tim Lerno hebben een gezamenlijke liefde: de bibliotheek van Londerzeel. Rudy als trouwe bezoeker, Tim als bibliothecaris. 'Ik kom hier vooral om van de sfeer te genieten in deze oase van rust. Hier een boek uit de rekken plukken en in de zetel ploffen. Heerlijk toch', vertelt Rudy. 'Maar de bib is veel meer dan een verzameling boeken, cd's en dvd's: hier zijn geregeld expo's, filmvoorstellingen, u kunt er de krant lezen, nieuwe muziek ontdekken, ...'

Om op de hoogte te blijven van nieuwe initiatieven en aanvullingen in de collectie, gebruikt Rudy gretig de vele digitale snufjes die Tim ontwikkelde voor de bib van Londerzeel: een blog met nieuwtjes, een digitale aanwinstenetalage, een Facebookpagina, fotocollecties op Flickr en zelfs een Bib app voor Android-

smartphones. 'Naast die toepassingen voor onze eigen bib, is er sinds kort vanuit de provincie een vernieuwd bibportaal gelanceerd', zegt Tim. 'Dat is een virtuele gemeenschappelijke toegangspoort tot de collecties van een dertigtal Vlaams-Brabantse bibliotheken. Via het portaal kunt u snel en doelgericht zoeken naar meer dan 500.000 boeken, cd's, dvd's of andere media in alle aangesloten bibs. Vindt u het niet in de ene bibliotheek dan kunt u met één keer doorklikken zoeken in de collecties van uw buurgemeenten. In tegenstelling tot vroeger kunt u uw zoekopdrachten veel beter verfijnen zodat u niet meer door ellenlange lijsten hoeft te scrollen.'

Liefde voor muziek


Daarnaast zijn er nog heel wat andere mogelijkheden bijgekomen op het bibportaal. 'Via Library Thing kunt u bijvoorbeeld

een eigen virtuele bib opbouwen met boeken die u gelezen hebt en er recensies of een quoterings op geven. Via Google Boeken kunt u van sommige boeken fragmenten lezen. U kunt ook leestips krijgen van andere lezers en u kunt zien wat ze in het genre nog hebben gelezen', weet Rudy die het bibportaal thuis al grondig op zijn tabletcomputer heeft verkend.

Ook voor muzikliefhebbers zijn er heel wat vernieuwingen toegevoegd. 'Als u zoekt op een bepaalde artiest, krijgt u via Last FM ook luistertips in hetzelfde genre, u kunt fragmenten beluisteren, u kunt uw liefde voor een plaat delen met uw vrienden via Facebook en sociale netwerksites, enzovoort', somt Tim op.

Trofee in de kast

Hoeven we straks dan nog wel onze zetel uit om de bib te bezoeken? 'De digitalisering van de muziek staat ook het boek te wachten', denkt Tim. 'Maar dat hoeft niet te betekenen dat het papieren boek zal verdwijnen: de twee kunnen elkaar aanvullen. Een kunstboek of een strip geeft nog altijd een heel andere voeling op papier dan op een scherm.'


theek

VRAAG VAN DE LEZER

Hoe kan ik in de klas werken rond biodiversiteit?

Vlaams-Brabant telt meer dan 100 koesterburen. Stuk voor stuk planten en dieren die symbool staan voor de biodiversiteit in onze provincie, maar die wat extra bescherming kunnen gebruiken. Ook op school kan iedereen zijn steentje bijdragen om het leven van de koesterburen gemakkelijker te maken. De provincie stelt heel wat educatief materiaal ter beschikking, zowel voor het basisonderwijs als voor het secundair onderwijs. Met de klas op verkenning gaan naar de koesterburen in de buurt, zelf rond de schoolgebouwen maatregelen nemen om het de dieren

gemakkelijk te maken (vogelhuisjes bouwen, poelen aanleggen, hagen onderhouden ...), nieuwe diersoorten ontdekken met de koesterfiches, met de koesterschijf op stap gaan, enzovoort. In de scholenkit is er voor elk wat wils!

INFO www.koesterburen.be
T 016-26 72 37

Beleidsverantwoordelijke:
gedeputeerde Jean-Pol Olbrechts


Stel uw vraag aan de provincie

Hebt u ook een prangende vraag waarbij de provincie u kan helpen?

Mail hem dan naar:
info@vlaamsbrabant.be

of schrijf naar:
Provincie Vlaams-Brabant
Informatiedienst
Provincieplein 1, 3010 Leuven

'Ik heb al enkele boeken gedownload, maar ik voel toch een drempel', vult Rudy aan. 'Een boek voelt veel echter aan en is ook gewoon een mooi voorwerp: het vakmanschap waarmee dat gemaakt wordt, de 'trofee' die u in de boekenkast kunt zetten, ...'

INFO www.vlaamsbrabant.be/bibportaal, vlaamsbrabant.bibliotheek.be, londerzeel.bibliotheek.be [of gemeente.bibliotheek.be]
Beleidsverantwoordelijke:
gedeputeerde Elke Zelderloo


een weekendje weg


Win een weekendje voor 15 personen met een groepje vrienden of met de hele familie ter waarde van 900 euro in het Provinciaal verblijfcentrum Hanenbos in de Groene Gordel, vlak bij het Provinciedomein in Huizingen (voor 2 nachten in volpension). Beantwoord onderstaande vraag via de bon of stuur voor 29 februari een mailtje met het juiste antwoord naar onderstaand adres. Een onschuldige hand kiest de winnaar uit de juiste antwoorden. Als troostprijs verloten we ook enkele memory-spelletjes over de Koesterburen.

Hoe groot is het natuurgebied waaraan het domein Hanenbos grenst?

- a. 10 ha b. 15 ha c. 5 ha

- wedstrijd@vlaamsbrabant.be met de vermelding 'weekendje weg'
- Provincie Vlaams-Brabant Informatiedienst Provincieplein 1 – 3010 Leuven

INFO www.hanenbos.be

WEDSTRIJDBON

Naam:
Adres:
Antwoord:


Vlaams-Brabant is welvarender dan ooit. Dat willen we veilig stellen voor de toekomst. Dat is bouwen aan Vlaams-Brabant. Lees er meer over op www.vlaamsbrabant.be.

