

De VLAAMSE BRABANDER

Informatiemagazine van de provincie Vlaams-Brabant | februari 2014

Kunstenfestival Artefact
Kijk, een
regenboog!

Schoolbanken in een
burgemeesterswoning
PISO blaast
100 kaarsjes uit

Kleinschalig wonen
en woningdelen

4 × woonruimte slimmer benut

Vooraf

Beste Vlaams-Brabanders,

Eerst wil ik u, namens het provinciebestuur, een goede gezondheid en veel succes wensen voor het komende jaar.

De provincieraad heeft het meerjarenplan 2014-2019 goedgekeurd. Dat legt de basis voor wat het provinciebestuur in de komende jaren wil ondernemen. We doen dat zonder meer uit te geven, zonder meer belastingen, zo zuinig mogelijk.

We blijven inzetten op innovatie, op vernieuwende initiatieven, zowel in de economische als in andere beleidsdomeinen. We willen streven naar een zo groot mogelijke duurzaamheid, we hebben de ambitie om Vlaams-Brabant klimaatneutraal te maken. We zetten sterk in om oplossingen te vinden voor het verkeersprobleem en voor de betaalbaarheid van woningen. Daarvoor moeten we de ruimtelijke ordening herdenken en verbeteren. We blijven aandacht geven aan mensen in moeilijkheden, aan gelijke kansen voor iedereen, aan welzijn en aan armoedebestrijding. En we investeren verder in provinciedomeinen en in voor iedereen toegankelijke mogelijkheden tot recreatie, sport, cultuur ...

Dat zijn de hoofdlijnen van het beleid dat we willen voeren, samengepropt in een kleine notendop, die van een hazelnoot. Verder in het nummer kunt u meer vinden over de beleidsdoelstellingen van uw provinciebestuur.

Veel leesgenot,

Lodewijk De Witte

'Artefact is ook een perfecte gelegenheid om de stad Leuven beter te leren kennen!'

Colofon

de Vlaamse Brabander

februari 2014 | nr. 61
Verschijnt 7 keer per jaar.
Een uitgave van de communicatiedienst van de provincie Vlaams-Brabant in opdracht van de deputatie.

Realisatie
Jansen & Janssen, www.jaja.be

Verantwoordelijke uitgever
Provincie Vlaams-Brabant,
Provincieplein 1, 3010 Leuven

Redactieadres
Provincie Vlaams-Brabant
communicatiedienst
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

FEBRUARI 2014

6 GENIETEN Kunstenfestival Artefact

Hoe klonk de stem van een mammoet? En kunt u luisteren naar licht? Dat en veel meer ontdekt u op de verschillende Artefact-locaties in Leuven.

8 VOORUITKIJKEN Wonen op kleine schaal

Meer gezinnen op dezelfde oppervlakte. 4 voorbeelden van slim ruimtegebruik op de woningmarkt.

11 KNOWHOW Nieuwe meerjarenplanning

Wat wil het provinciebestuur de komende jaren bereiken? 6 beleidsaccenten in beeld.

12 IN DE COULISSEN 100 jaar PISO in Tienen

Terugblik op de rijke geschiedenis van Provinciaal onderwijs in Tienen, dat ooit begon in de voormalige woning van burgemeester Beauduin.

14 PASSIE Watermolen zonder warmteverlies

Hoe Yves Naessens uit Gooik dankzij het project Kyoto in het Pajottenland energie en centen bespaart.

15 WEDSTRIJD Win een relaxweekend

15 VRAAG VAN DE LEZER Kan ik een vergadering organiseren in het provinciehuis?

Café in Halle
(1959), Collectie
Zuidwestbrabants
Museum, Halle.

Café 'In den
Ouden Tyd' te
Kortenber (jaren
1930?), collectie
Erfgoedhuis
Kortenber,
Erps-Kwerps.

Het erfgoed van brouwen en drinken

De provincie wil het Vlaams-Brabantse brouwerfgoed in kaart brengen. Met het oog op een onderzoek naar de alcoholproductie, -distributie en -consumptie in onze provincie tussen 1795 en vandaag, rekenen we ook op u. Hebt u foto's, affiches, briefkaarten, verhalen of erfstukken van bijvoorbeeld familieleden die ooit in een brouwerij of stokerij hebben gewerkt? Of kent u liedjes en gedichten over cafés en brouwerijen of hun personeel? Al dat materiaal is welkom. Het zal gedigitaliseerd en geregistreerd worden, om het daarna op de Erfgoedplus-website te plaatsen. Op 10 mei 2014 kunt u ook een studiedag over het thema bijwonen. In 2015 verschijnt dan de publicatie over het onderzoek.

INFO www.hoeraeenjubileum.be/oproep/gezocht-brouwerfgoed-in-vlaams-brabant

U kunt voorwerpen zelf (digitaal) ingeven via www.erfgoedplus.be/zwerfgoed. Als dat niet lukt of als u veel materiaal hebt, neem dan contact op met jan.decock@vlaamsbrabant.be, 016-26 79 51.

2,38 miljoen euro

Zoveel subsidies heeft de provincie in 2013 toegerekend aan 6 Vlaams-Brabantse gemeenten voor investeringen in betere fietspaden. Gemeenten kunnen bij de provincie subsidies aanvragen voor de verbetering of aanleg van fietsinfrastructuur op het bovenlokaal functioneel fietsnetwerk. Daarmee kunnen ze tot 80% van de kostprijs van de infrastructuur dekken (40% door Vlaanderen,

Weg met dichters

Op donderdag 30, vrijdag 31 januari en zaterdag 1 februari trekt een bont gezelschap van Vlaamse en Nederlandse dichters en muzikanten weer rond in Vlaams-Brabant. Onderweg stoppen ze op onverwachte plaatsen voor een kort maar krachtig poëziemoment. Donderdag 30 januari houden de busjes halt in Asse, Bever, Gooik, Leuven, Londerzeel en Zemst. Op vrijdag 31 januari en zaterdag 1 februari kunt u gaan luisteren in Diest, Kapelle-op-den-Bos, Keerbergen, Landen, Leuven, Lubbeek, Overijse en Scherpenheuvel-Zichem. Zaterdagavond begeeft de karavaan zich naar Aarschot, waar de poëzie-driedaagse wordt afgesloten met een happening. Gastheer van dienst op het slotevenement is de Leuvense rector Rik Torfs.

INFO Welke dichters u precies waar en om welk uur kunt treffen, vindt u op www.wegmetdichters.be

© Lander Loeckx

Verruim uw horizon met de vrijwilligersacademie

Bij de vrijwilligersacademie kunnen vrijwilligers terecht voor vormingen over allerlei thema's op hun maat. Van 'Creatief denken' tot een kennismaking 'Folderontwerp' of 'Uw eigen website bouwen'. De vormingen vinden plaats op verschillende locaties in Vlaams-Brabant (en de meeste zijn gratis). Het aanbod van de vrijwilligersacademie kwam tot stand door een samenwerking tussen de provincie Vlaams-Brabant, Vormingplus Oost-Brabant en Arch'educ.

40% door de provincie). De subsidies worden besteed aan projecten in Bierbeek, Herne, Leuven, Liedekerke, Sint-Pieters-Leeuw en Ternat. Er zal 10 km comfortabele fietsinfrastructuur mee aangelegd worden die voldoet aan strenge kwaliteitsnormen.

INFO www.vlaamsbrabant.be/fiets

INFO Ontdek op www.vrijwilligersacademie.be het vormingsaanbod in uw buurt. Steunpunt vrijwilligerswerk, T 016-26 74 21

Kunstenfestival Artefact

Kijk,

een regenboog

Van 13 tot 17 februari is er elke avond een grote regenboog te zien boven het Hageland. De regenboog vertrekt van de Imec-toren en is tot 60 kilometer verderop zichtbaar. Het werk hoort bij het kunstenfestival Artefact dat loopt van 13 tot 23 februari, zo vertelt curator Hicham Khalidi.

A Artefact is een van de grootste kunstenfestivals in 'Vlaanderen', zegt Hicham Khalidi. 'We stellen 23 werken tentoon, dat is bijzonder veel. Daarnaast staan nog een pak voorstellingen en concerten op het programma. Er is onder andere een voorstelling over de ontdekking van het Higgs-deeltje, en voor het muzikale gedeelte zetten we de goede samenwerking met Het Depot verder. Vorig jaar kregen we maar liefst 13.000 bezoekers over de vloer.' Als curator werkt Hicham voor het STUK, dat het festival al voor de 9^e keer organiseert op aanvraag van de provincie Vlaams-Brabant.

Oermensen

Rode draad van deze editie is de prehistorie van het beeld. Hicham: 'Vandaag zijn we zo ondergedompeld in de beeldcultuur dat we het niet eens meer beseffen. Maar hoe is dat beeld ontstaan? Hoe keken oermen-

sen naar de wereld en naar beelden van de wereld? Hoe was dat, om 40.000 jaar geleden te leven? Allemaal vragen die kunstenaars en wetenschappers aan het denken zetten. Artefact wil een kruispunt zijn tussen beeldcultuur en wetenschap en Leuven is daarvoor de geknipte stad. Zo werken we bijvoorbeeld samen met Artforum, maar ook met KU Leuven, Imec en ThromboGenics.'

Stadsfestival

'We willen uit de muren van het STUK breken en het festival ook in de stad brengen. Artefact is ook een perfecte gelegenheid om de stad Leuven beter te leren kennen. De meeste werken staan opgesteld in zes verschillende zalen van het STUK, maar er staat ook een werk op de Grote Markt en een werk in de Leuvense bibliotheek. Dat was vorig jaar voor het eerst, en dit jaar voegen we er met de Imec-toren nog een extra locatie aan toe. Kunst bij de mensen brengen is belangrijk

og!

voor mij. Ik ben er ook ooit mee in aanraking gekomen. Mijn ouders hadden geen boeken thuis, behalve de Koran. Toen ik kunst ontdekte, ging een hele wereld voor me open. Daarom hebben we in Artefact rondleidingen en een programma voor kinderen. Het programma en de tentoonstelling zijn erg veelzijdig. Iedere bezoeker kan de werken op zijn eigen manier bekijken, en dat maakt het fascinerend. Het gaat erom wat je ziet en hoe je kijkt, en wat die werken met je doen.'

INFO Het festival loopt van 13 tot 23 februari in het STUK en is gratis. www.artefact-festival.be

Beleidsverantwoordelijken:
gedeputeerde voor Jeugd Luc Robijns
en gedeputeerde voor Cultuur
Tom Dehaene.

ARTEFACT
Festival van kunst, media en muziek

5×Artefact De toppers van Hicham Khalidi

Van 13 tot 17 februari is er elke avond een grote regenboog te zien boven het Hageland. De regenboog vertrekt van de Imec-toren en is tot 60 kilometer verderop zichtbaar. Het werk hoort bij het kunstenfestival Artefact dat loopt van 13 tot 23 februari, zo vertelt curator Hicham Khalidi.

1 De regenboog

Elke avond zal 'Global Rainbow' van Yvette Mattern de provincie kleur geven. Zeven gekleurde laserstralen vertrekken op de 16e verdieping van de Imec-toren en zijn zichtbaar tot in Diest. Het werk was eerder al te zien op de Olympische Spelen in Londen en in New York. Hicham: 'Licht brengt mensen samen, ongeacht hun afkomst of situatie. Dat is het idee achter het kunstwerk. Het fascineert me ook om te zien hoe mensen kijken naar natuurfenomenen; wat licht, vuur, en geluid doen met mensen.'

2 Atoom en planeet

Wie zou denken dat een atoom even groot kan zijn als een planeet? Het kan, dat laat Kianoosh Motallebi op een foto zien. Hicham: 'Als je van heel dichtbij naar een atoom kijkt, en van heel ver naar een planeet, dan zijn de beelden van die twee inderdaad even groot. Je gaat er echt door nadenken. Wat is ver? Wat is dichtbij? Eigenlijk hebben we daar als mens geen idee van.'

3 Luisteren naar licht

'The Photophon Principle' is een toestel van kunstenaar Aernaut Jacobs dat licht omzet naar geluid. Hicham: 'Het licht valt op een materiaal. Door de opwarming gaan moleculen bewegen en ontstaan golven. The Photophon Principle zet die golven om in geluidsgolven. Wetenschappelijk perfect verklaarbaar, maar toch geeft het een bizar effect als we onze zintuigen door elkaar gooien en als we luisteren naar licht.'

4 Luister, een mammoet

Hoe klonk de stem van een mammoet? Moeilijk te zeggen, want de stembanden van die dieren zijn helemaal verdwenen. Marguerite Humeau ging op zoek naar die oergeluiden en ontwikkelde samen met wetenschappers een chip die de stemgeluiden reconstrueert. Hicham: 'Het kunstwerk is indrukwekkend: u ziet grote sculpturen van mammoeten en prehistorische walvissen en u hoort hun stemgeluiden.'

5 Het begin van alles

'Grosse fatigue' is een film van Camille Henrot over het ontstaan van de wereld. Vorig jaar won de kunstenaar voor haar film de Zilveren Leeuw van Venetië. Hicham: 'U ziet allerlei opgezette dieren en gekke objecten, en u hoort een tekst en beats. Het is eigenlijk stand-up poëzie. Mensen moeten de film zeker zien, het is een fantastisch mooi werk.'

1 Cohousing in Landen

Tegen 2020 zijn in onze provincie 50.000 nieuwe woningen nodig. Hoe vinden we die zonder bijkomende open ruimte op te offeren? Door nieuwe paden te bewandelen en bestaande woonruimte slimmer in te richten. Ontdek de mogelijkheden van 'kleinschalig wonen' en 'woningdelen' waarop de provincie inzet.

2 Groepswonen in Londerzeel

4x woonruimte slimmer

Kleinschalig wonen en woningdelen

Factoren als de vergrijzing, het toenemend aantal eenoudergezinnen en de gestegen vastgoedprijzen zetten de Vlaams-Brabantse huizenmarkt onder spanning. Zoals de meeste Vlaamse regio's kampt onze provincie met een onevenwicht in vraag en aanbod. 'Er zijn te weinig betaalbare woningen. En er is een overaanbod aan villa's op grote percelen uit de jaren '50, '60 en '70,' legt Tom Raes van de provinciale dienst wonen uit. 'We zoeken dus manieren om te evolueren naar meer woonentiteiten op de beschikbare oppervlakte. Vanuit die achtergrond verkent het provinciaal woonbeleid nu de mogelijkheden van innoverende pistes zoals *kleinschalig wonen* en *woningdelen*.'

Maar wat is nu eigenlijk 'woningdelen' en 'kleinschalig wonen'? Beide termen slaan op een brede waaier aan varianten. Aan de hand van een aantal praktijkvoorbeelden laten we zien waarover het gaat:

1 Cohousing

'Hierbij kopen verschillende gezinnen samen een grote woning of een perceel aan en ze richten er aparte wooneenheden in. Een eerste voorbeeld vinden we in de gemeente Landen. Het gemeentebestuur heeft er een inventaris gemaakt van zonevreemde woningen in landbouwgebied, die als kleinere entiteiten opgesplitst en geregulariseerd kunnen worden. Daarbij

hield men rekening met factoren als architectonische kenmerken en ruimtelijke inplanting. Op een paar kilometer van Tienen hebben vier gezinnen samen een vierkantshoeve gerenoveerd. Elk gezin beschikt over een eigen woning maar kan ook gebruikmaken van de gemeenschappelijke ruimtes zoals de binnenplaats met zwembad. Verschillende andere panden op de inventarislijst worden momenteel verbouwd.

2 Groepswonen

Dit is een variant van cohousing waarbij het initiatief van één partij komt, die een bestaande woning of perceel opsplijt in een aantal aparte woonentiteiten en enkele gemeenschappelijke delen. Een geslaagd voorbeeld hiervan vinden we in Londerzeel bij het

project De Wachter. Daar heeft een private bouwer twee percelen in een villawijk opgesplitst om er 4 woningen en 3 appartementen te realiseren. Het project kreeg de Architectuurprijs Groepswoningbouw omdat de nieuwe wooneenheden de ruimte slim benutten en het gebouw vakkundig in de wijk is geïntegreerd.

DAT ENE
PROJECT

3 Kangoeroewonen in Heverlee

benut

3 Kangoeroewonen

Bij deze vorm van *woningdelen* wonen oud en jong samen in een woning die is opgesplitst om elke generatie de nodige privacy te gunnen. Ouderen kunnen zo lang mogelijk thuis blijven wonen. Jongere generaties beschikken over een ruime, betaalbare woning en kunnen hun hulpbehoevende familie helpen. Sinds 2009 is de term *kangoeroewonen*, ook *zorgwonen* genoemd, ingeschreven in de Vlaamse wetgeving. Het doel van deze woonvorm is om voor hulpbehoevende familie te zorgen. De voorschriften waaraan de woning moet voldoen zijn soepel, maar de opsplitsing is tijdelijk. Er zijn ook definitieve vormen van meergeneratiewoningen mogelijk. Daarbij kunt u de woningdelen later ook apart verkopen, maar voor dit soort opdeling van uw woning moet u wel eerst een bouwvergunning verkrijgen. Kangoeroewonen vindt ook in onze provincie meer en meer ingang. ➔

'Adviseren en stimuleren dankzij oproep'

Gedeputeerde Tom Dehaene is onder meer verantwoordelijk voor Wonen. 'Om in te spelen op de veranderende woonnoden, willen we als provincie initiatieven voor woningdelen stimuleren. Onze projectoproep is daarvoor een belangrijke eerste aanzet.'

'Op de woningmarkt wordt de vraag naar kleinere en betaalbare woningen de komende jaren nog belangrijker. Als antwoord hierop, willen we als provincie graag het woningdelen ondersteunen. Als eerste actie lanceren we hiervoor een projectoproep. Wie plannen rond woningdelen heeft, kan zijn project indienen en komt in aanmerking voor een financiële ondersteuning (zie hiernaast) van tot maximaal 20.000 euro per project.'

'Het voordeel van zo'n projectoproep is dat we de lopende initiatieven boven water krijgen. Als we een over-

zicht hebben van wat er speelt, kunnen we alle actoren samenbrengen en van elkaar laten leren.'

'Als provincie willen we onze adviserende en stimulerende rol spelen. We kunnen knelpunten aankaarten, tips geven voor het woonbeleid op gemeentelijk of Vlaams niveau, best practices bekendmaken en werken aan de randvoorwaarden, bijvoorbeeld fiscale of andere juridische problemen. Kortom: we willen de weg vrijmaken om woningdelen snel en op een slimme manier ingang te doen vinden.'

4 Sociaal wonen op campingleest geschied in Zemst

4 Sociaal wonen op campingleest geschied

In de zoektocht naar meer en kleinere huizen focust het provinciaal woonbeleid behalve op 'woningdelen' ook op 'kleinschalig wonen'. In Vlaams-Brabant wonen een 3000-tal gezinnen op campings, weekendverblijven en residentiële woonwagenterreinen. De provincie wil voor die bewoners een

oplossing creëren door er compacte sociale woningen te realiseren die aan hun levensstijl aangepast zijn. In 2012 werd een woonproject in Zemst ingewijd op de voormalige camping Solarium. De residentiële bewoners van campings wonen voortaan in een sociale woning die energiezuinig en aangenaam om in te leven is. Dat bevestigen ze overigens zelf in een positieve anonieme tevredenheidsenquête.

Binnenkort gaat de provincie nog meer knelpunten van zonevreemd wonen oplossen door in gelijkaardige sociale woningen te investeren. Begin oktober keurde de provincieraad een aantal gemeentelijke ruimtelijke uitvoeringsplannen (RUP's) goed waardoor op 11 van dit soort locaties in voormalig recreatiegebied nieuwe sociale woningen zullen komen. Tegelijk werden een aantal andere zones als recreatiegebied bekrachtigd. De voorschriften van de RUP's bevatten richtlijnen om op die locaties huizen in de lijn van Solarium te bouwen. Ze moeten de voordelen van een camping, het buitenleven en de onderlinge solidariteit, combineren met alle modern comfort.

De nieuwe sociale woningen komen tegemoet aan een grote nood in onze provincie. Het percentage sociale woningen op de Vlaams-Brabantse huurmarkt

bedraagt maar 3 procent of de helft van het Vlaamse gemiddelde. In de loop van 2014 lanceert de Dienst wonen ook een oproep om een compact huis te ontwerpen dat voldoet aan alle voorwaarden uit de hierboven vermelde RUP's. De plannen moeten 240 m³ woonruimte creëren, beantwoorden aan de EPC-normen en alle andere bepalingen uit de Vlaamse Wooncode, en gerealiseerd kunnen worden voor 80.000 euro. De RUP's die in oktober werden goedgekeurd met betrekking tot weekendverblijven, campings en residentiële woonwagenterreinen bevinden zich in Bertem, Bever, Halle, Holsbeek, Huldenberg, Kortenberg, Lennik, Leuven, Scherpenheuvel-Zichem, Sint-Pieters-Leeuw en Ternat.

 www.vlaamsbrabant.be/wonen

20.000 euro voor uw project Woningdelen?

Hebt u plannen om een woning te verdelen in verschillende woontiteiten? Misschien gaat u cohousen of centraal wonen? Hergebruikt u een bebouwde of bestaande ruimte en tovert u zo een vierkantshoeve of oud fabriekspannd om tot het woonproject van uw dromen? Dien dan voor 28 maart 2014 uw project in en maak kans op tot maximaal 20.000 euro steun van de provincie.

De open oproep richt zich naar alle actoren: huisvestingsinitiatieven, lokale besturen en particulieren (die samenwerken met lokale besturen). Zowel projectvoorstellen op een concrete locatie als planologische initiatieven gelinkt aan een concrete lokalisatie voor het opmaken van een RUP komen in aanmerking. Criteria om projecten te selecteren zijn onder meer: het innovatief karakter, de realisatiekans, de duurzaamheid en de probleemoplossende impact. In totaal is 100.000 euro vrijgemaakt voor de oproep in 2014.

 Dienst wonen, 016 76 73 15,
www.vlaamsbrabant.be/woningdelen,
lokaalwonen@vlaamsbrabant.be

Klaar voor de toekomst!

Wat wil het provinciebestuur de komende jaren bereiken? Waarin wordt geïnvesteerd en op welk vlak moet bespaard worden? Het staat allemaal in de nieuwe meerjarenplanning die de provincieraad midden december goedkeurde. Een greep uit de toekomstplannen.

De meerjarenplanning en de bijbehorende begroting vormen de ruggengraat van de toekomstige werking van de provincie Vlaams-Brabant. Voor 2014 beschikt de provincie over een budget van 191 miljoen euro. Het provinciebestuur investeert volgend jaar 22 procent van haar middelen ofwel 42 miljoen in een aantal prioritaire beleidsdoelstellingen. De volledige planning is een uitgebreid document dat u op www.vlaamsbrabant.be/meerjarenplanning kunt nalezen. Hieronder vindt u alvast 6 beleidsaccenten:

1. Fietsprovincie

Vlaams-Brabant gaat voor een duurzamere mobiliteit die op de eerste plaats meer aandacht en middelen besteedt aan fietsers en voetgangers, dan aan openbaar- en personenvervoer. Er is onder meer 5 miljoen euro vrijgemaakt voor de aanleg van fietspaden.

2. Klimaatneutraal

Het provinciebestuur wil zijn verantwoordelijkheid nemen op het vlak van de klimaatverandering. Na overleg met inwoners, verenigingen, onderwijsinstellingen, bedrijven, gemeentebesturen en middenveldorganisaties streeft de provincie naar een klimaatneutrale werking. Voor de financiering van die acties is een klimaatfonds opgericht.

3. Derde uitleenpost

Als ondersteuning aan het sociaal-cultureel weefsel in onze provincie bestaan er al twee succesvolle uitleendienstes. Zij lenen gratis materiaal uit voor activiteiten zoals fuiven,

toneelvoorstellingen, optredens of kampen. Straks komt er ook in het Hageland een uitleenpost. Bovendien wordt er extra geïnvesteerd in veiligheidsmateriaal zoals geluidsmeters en walkietalkies.

4. Investerings in scholen

Onder meer in de scholen De Wijnpers en De Sterretjes staan bouwprojecten op stapel. De Wijnpers krijgt nieuwe multifunctionele serres en een praktijkkloods. In Tienen wordt de didactische keuken vernieuwd en wordt de inplanting van een nieuwe sporthal onderzocht. Daarnaast zet de provincie verder in op de samenwerking tussen het onderwijs en de bedrijfswereld.

5. Beheer extra waterlopen

Een gezonde en duurzame leefomgeving impliceert een goede bescherming tegen water- en modderoverlast. De provincie wil een stevige vooruitgang boeken op dat vlak. Ze zet daarom in op een driepolenbeleid met:

1. Een efficiënter beheer van de waterlopen van tweede en derde categorie
2. Investerings in bijkomende overstromingsgebieden
3. Een doorgedreven erosiebestrijding.

6. Betaalbaar wonen

Met het geven van renteloze renovatieleningen voor de sociale woningmarkt en het subsidiëren van sociale huurwoningmarkt wil Vlaams-Brabant wonen voor iedereen betaalbaar en duurzaam maken.

INFO Beleidsverantwoordelijke:
gedeputeerde Monique Swinnen

Uitgaven 2014-2019

IN DE COULISSEN
100 JAAR PISO

PISO blaast 100 kaars

1913

Honderd jaar geleden schonk burgemeester Beauduin zijn huis aan de stad Tienen, op voorwaarde dat die er een beroepsschool zou oprichten. Vandaag telt het Provinciaal Instituut voor Secundair Onderwijs (PISO) 485 leerlingen. Het verhaal van de school in 5 hoogtepunten.

Het PISO danst

Om haar jubileum te vieren, organiseert de school een galabal '100 jaar PISO The Party' voor leerlingen, oud-leerlingen, collega's, oud-collega's en sympathisanten. Er is een heuse modeshow gepland en een optreden van Trio Bluff. Het feest vindt plaats op zaterdagavond 8 februari in de Manège in Tienen. Bent u oud-leerling of oud-leerkracht en bent u nog niet uitgenodigd? Registreer u dan op www.piso.be.

1953

Met toeters en bellen viert Tienen de komst van een nieuwe beroepsschool. Een 50-tal jongens tussen 14 en 16 volgen er de studierichtingen 'ijzer' of 'hout'. De lokalen aan de Grote Markt van Tienen waren ooit de privéwoning van Victor Beauduin, burgemeester van Tienen én directeur van de suikerfabriek Vinckenbosch & co (de latere Tiense Suikerraffinaderij). Omdat hij voor de fabriek niet genoeg technisch geschoolde werknemers vond, gaf hij zijn huis weg aan de stad om er een beroepsschool van te maken. De nieuwe school heeft een gevel van 20 meter breed, veel achterliggende gebouwen en een mooie tuin met rozelaars en fruitbomen.

Na 40 jaar beroepsonderwijs mag de school ook technische opleidingen geven. Tiense jongens kunnen er vanaf nu ook mechanica en elektriciteit studeren. Het eindexamen moeten ze afleggen in de technische school in Mechelen, die als 'peter' waakt over het onderwijsniveau.

PISO in cijfers

485 LEERLINGEN

242 + 243
tussen 12 en 19 jaar

101 LEERKRACHTEN

36 + 65

 www.piso.be

DIPLOMA'S

TSO: Elektrische Installatietechnieken

- Secretariaat – Talen
- Lichamelijke Opvoeding en Sport
- Schoonheidsverzorging ...

BSO: Elektrische Installaties

- Werktuigmachines
- Houtbewerking
- Haarzorg
- Restaurant en Keuken
- ...

BV'S

Peter Denruyter (VTM)

Sandy Boets (Touch of Joy)

jes uit

1969

De provincie Brabant neemt de school over van de stad Tienen. Ondertussen barst de school bijna uit haar voegen. Eind jaren '60 organiseert het PISO lessen in de leegstaande militaire kazerne in de Minderbroedersstraat. Bijna alle leerlingen zijn jongens; bijna alle leerkrachten zijn mannen.

1981

De school heeft nood aan grotere, modernere gebouwen. In 1981 starten de werken in de Alexianenweg. Het schoolbestuur moet het plan verschillende keren hertekenen, want ondertussen komen er nieuwe studierichtingen bij. Bovendien komt er een fusie met de meisjesschool. Pas halfweg de jaren '90 krijgen de leerlingen voor het eerst les in het nieuwe gebouw.

2013

Hoera, 100 jaar PISO! De 485 leerlingen van de school volgen erg verschillende studierichtingen, van Elektrische installaties en Houtbewerking tot Haarzorg en Verzorging (BSO), en van Sport en Elektrotechnieken tot Secretariaat-Talen en Schoonheidsverzorging (TSO). Ook jongeren die nieuw zijn in België, kunnen in het PISO terecht voor een jaar intensieve Nederlandse les.

INFO

www.piso.be
Beleidsverantwoordelijke:
gedeputeerde Karin Jiroflée

Yves Naessens woont al 30 jaar in een oude watermolen even buiten Gooik. Een onderzoek naar het energieverlies van zijn woning overtuigde hem om mee te stappen in de samenaankoop van woningisolatie. Tot zijn grote tevredenheid, zo besluit hij nu.

Bruno Moens met thermografische camera en 'molenaar' Yves Naessens uit Gooik.

Kyoto in het Pajottenland

Wonen zonder warmte

Via een brochure leerde ik Kyoto in het Pajottenland kennen, een initiatief van het educatief centrum De Paddenbroek', vertelt Yves. Die vzw organiseert infosessies en samenaankopen van woningisolatie in de regio Pajottenland en Zennevallei. Ze krijgt daarvoor financiële en organisatorische steun van onder meer de provincie en van het Provinciaal Steunpunt Duurzaam Bouwen.

Vorig jaar focuste De Paddenbroek op de isolatie van daken en zoldervloeren. 'Eerst ben ik naar een van hun infoavonden geweest', zegt Yves. 'Een heel interessante avond was dat: we kregen uitgebreid uitleg over het project en werden wegwijs gemaakt in de fiscale voordelen en subsidies rond isolatiewerken.'

Thermografisch bewijs

Meteen na de infoavond vroeg Yves een individuele energiebegeleiding aan. 'De meting met de thermografische camera drukte ons met de neus op de feiten', zegt Yves. 'Overduidelijk ging er langs het dak veel warmte verloren.' Na een contactmoment met de geselecteerde aannemers koos Yves ervoor om de kruipzolder – een smalle ruimte tussen dak en bovenverdieping – vol te blazen met cellulosevlokken. De zijkanten van de zeven dakkapellen kregen een jasje van vaste isolatieplaten.

'De hele verbouwing is probleemloos verlopen', blikt Yves tevreden terug. 'De aannemer kwam zijn afspraken na en op amper één dag was de zolder geïsoleerd. Ook de prijzen vielen bijzonder goed mee. Voor de zolderisolatie hebben we 2.800 euro betaald. Voor de dakkapellen ongeveer 9.000 euro, maar dat ging

om meer dan isoleren. Tegenover eerdere renovatiewerken ging het om heel scherpe prijzen. En wat meer is: de aangename binnentemperaturen tijdens de afgelopen maanden doen vermoeden dat de energiefactuur deze winter een stuk lager zal uitvallen.'

Prijsbevrozing

Voor deze winter hebben ze bij De Paddenbroek beslist om een samenaankoop voor de plaatsing van muurisolatie te organiseren, volgend jaar staat hoogrendementsbeglazing op de agenda. 'Samen met de isolatie van dak- en zoldervloer zijn die werken elk goed voor een besparing van 20 à 26 % op de stookkosten', rekent Kyoto-coördinator Bruno Moens voor. 'Gecombineerd kunnen ze de energierekening met meer dan 50% doen dalen. Op een gemiddelde jaarlijkse ener-

'Afgelopen winter hebben 200 gezinnen hun woning laten isoleren met dak- of zoldervloerisolatie!'

Cellulosevlokken op de kruipzolder.

VRAAG VAN DE LEZER

Kan ik een vergadering organiseren in het provinciehuis?

'Dat kan zeker. Door de centrale ligging bij het station en het Leuvense stadscentrum is het provinciehuis zelfs tot een populair vergadercentrum uitgegroeid. Heel wat externe organisatoren van colloquia, seminaries, opleidingen en andere bijeenkomsten vinden de weg naar het provinciehuis en de vergaderzalen op de gelijkvloerse verdieping. Op jaarbasis maken meer dan honderdduizend bezoekers – bedrijven, besturen, instellingen, verenigingen... – gebruik van de provincieraadzaal, het provinciaal auditorium, de polyvalente zaal 'Spoor 95' of de goed uitgeruste kleinere vergaderzalen.'

'Wie interesse heeft, vindt op de provinciale website [huis alle praktische informatie \(reserveringsaanvraag, foto's, afmetingen en capaciteit van elke vergaderzaal, cateringmogelijkheden, het toepasselijk reglement, de mogelijke combinaties en bijbehorende gebruikstarieven\). Goed om weten is dat sociaal-culturele initiatieven in aanmerking komen voor 25 % korting.'](http://www.vlaamsbrabant.be/provincie-</p></div><div data-bbox=)

INFO

Provincie Vlaams Brabant –
dienst Facilitair Beheer: Provincieplein 1,
3010 Leuven, Tel. 016-26 73 80,
provinciehuis@vlaamsbrabant.be
Beleidsverantwoordelijke:
gedeputeerde Walter Zelderloo

Stel uw vraag aan de provincie

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

Mail dan naar:
info@vlaamsbrabant.be

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

verlies

gierekening van 1.800 euro voor verwarming kan dat tellen.'

'Voor isolatie zijn er nog altijd aanzienlijke premies die het rendement van een renovatie verder verhogen', gaat Moens verder. 'Bovendien kunnen we zo onze CO₂-uitstoot voor het energieverbruik in onze woning gemakkelijk met 20 % verminderen. Als gezinnen geven we zelf het goede voorbeeld. Afgelopen winter hebben 200 gezinnen hun woning laten isoleren met dak- of zoldervloerisolatie. De komende jaren breiden we ons project trouwens nog verder uit. U hoort dus nog van ons!'

INFO

www.kyotoinhetpajottenland.be
www.vlaamsbrabant.be/wonen-milieu
Beleidsverantwoordelijke:
gedeputeerde Luc Robijns

WIN een relaxweekend

Win een Wellnessarrangement voor 2 personen in Thermae Boetfort Hotel in Melsbroek:

- 1 nacht met ontbijtbuffet
- 1 dag toegang tot de thermen
- 1 body relax massage met lavendelolie (25 min.)
- 1 gelaatsverzorging (25 min.)
- Gebruik van badjas en handdoeken

www.thermae.com

naam en adres naar onderstaand adres. Een onschuldige hand kiest de winnaar uit de juiste antwoorden.

Welke kunstenaar ontwierp de lichtstraal 'Global Rainbow'?

- a. Yvette Mattern
- b. Hicham Khalidi
- c. Arne Quinze
- d. Jan Fabre

INFO

wedstrijd@vlaamsbrabant.be

Provincie Vlaams-Brabant, Communicatiedienst
Provincieplein 1, 3010 Leuven

Beantwoord volgende vraag met de bon of stuur voor 15 februari een mailtje met het juiste antwoord,

WEDSTRIJDBON

Naam:

Adres:

Telefoonnummer:

Antwoord:

2014

VLAAMS-BRABANT, KRUISPUNT VAN VELE WERELDEN