

de
Vlaamse

Brabander⁵¹

Informatiemagazine van de provincie Vlaams-Brabant | september 2012

Veilig op weg?

Vergeet je mouw niet

Goed gekozen!

Klaar voor het stemhokje

Op stap met Molleke Mol

Vooraf

Beste Vlaams-Brabanders,

Volgende maand zijn er verkiezingen voor de gemeente- en provincieraaden. Op 14 oktober wordt u naar de stembus geroepen om de leden voor de provincieraad voor de komende zes jaar te verkiezen. Het belang daarvan mag u toch niet onderschatten.

Er wordt vaak gezegd dat wat een provinciebestuur doet, minder bekend is. Het is juist dat het provinciebestuur heel sterk inzet op het samenbrengen, het ondersteunen en het versterken van lokale besturen en van lokale initiatieven. Daardoor richt het provinciebestuur zich misschien minder vaak rechtstreeks tot de individuele burger, maar de provinciale ondersteuning is toch cruciaal voor een goede dienstverlening aan de bevolking. Als provinciebestuur willen we zo open mogelijk zijn en zo goed mogelijk bekendmaken welke projecten en maatregelen we doorvoeren. Daarom bezorgen we dit tijdschrift zeven keer per jaar bij u thuis. Daarom kunt u ook op elk ogenblik de website www.vlaamsbrabant.be raadplegen. Naar aanleiding van de verkiezingen brengen we nog extra informatie over wat een provinciebestuur voor u kan betekenen. We hopen dat u daardoor zo goed mogelijk kunt afwegen voor wie u uw stem uitbrengt op 14 oktober. Want uw stem is belangrijk voor de toekomst van Vlaams-Brabant.

Lodewijk De Witte
*provinciegouverneur,
 namens de deputatie*

'Van kabouterwandeling tot natuurontdekkingsspel Molleke Mol!'

Colofon

de Vlaamse Brabander

september 2012 | nr. 51
 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
 Provincie Vlaams-Brabant,
 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

6 GENIETEN De juiste gasten

Richt uw tuin slim in en geef ratten en bacterievuur geen kans.

8 VOORUITKIJKEN In het stemhokje

Zo zit dat! Alles wat u nog niet wist over de verkiezingen van oktober 2012.

11 KNOWHOW Buffers tegen water

Een deskundige blik op de werkzaamheden voor 3 overstromingsgebieden in Asse en Merchtem.

12 IN DE COULISSEN Wauw, wat een mouw

Onze nieuwe mouw al gezien? Steven Fagard en Stefan Schöning vertellen hoe die fluo-mouw de schoolomgeving veiliger kan maken.

14 PASSIE Natuur in de klas

Hoe Jeannine Raeymaekers haar passie voor natuur overdraagt aan leerlingen uit onze provincie.

15 WEDSTRIJD Win een weekend met vrienden in Hanenbos

Geniet met 15 vrienden of familieleden van een ontspannend weekendje.

15 VRAAG VAN DE LEZER Waar kan ik talen leren in het volwassenenonderwijs?

8

Geoloket mobiliteit

U bent op zoek naar digitale informatie over verkeer en mobiliteit? Of wilt u meer informatie over onze fietsroutenetwerken? Dat kan heel eenvoudig dankzij het geoloket mobiliteit. Op een dynamische overzichtskaart geeft het geoloket handige info over mobiliteit en verkeer in Vlaams-Brabant. In een oogopslag vindt u zo meer info over de kwaliteit van fietsroutes, trajecten van buurt- en voetwegen, ongevallenlocaties en verschillende bestemmingen zoals stations, bushaltes en scholen. Deze info kunt u koppelen aan stratenplannen of luchtfoto's. Iedereen kan gratis gebruikmaken van het geoloket.

INFO <http://gis.vlaamsbrabant.be/mobiliteit>
Annelies Janssens, Dienst mobiliteit,
T 016-26 75 35
annelies.janssens@vlaamsbrabant.be

Biokit voor scholen

In samenwerking met verschillende partners trekt de provincie 'Koesterburen', een initiatief dat de biodiversiteit wil stimuleren. Koesterburen zijn belangrijke plan-

Inhaalbeweging groene stroom

Met een vergunning voor in totaal 34 windmolens maakt onze provincie een enorme inhaalbeweging op het vlak van groene stroom. Eind 2011 ging het nog maar om negen vergunningen: vijf turbines ter

hoogte van Bekkevoort en Diest, drie windturbines in Kapelle-op-den-Bos en een van Colruyt. Jaarlijks zullen de windmolens genoeg milieuvriendelijke stroom produceren om 49.000 gezinnen van elektriciteit te voorzien. Als kleinste Vlaamse provincie heeft Vlaams-Brabant een zeer hoge bevolkingsdichtheid, wat de achterstand verklaart. Zo is slechts 2,2% van het oppervlak zeer geschikt voor de plaatsing van windturbines, onder meer ook

doordat de luchthaven in Zaventem en militaire vliegvelden een deel van het luchtruim inpalmen. Minder dakoppervlak verklaart dan weer waarom de provincie het moet stellen met kleinere installaties voor zonnepanelen, die goed zijn voor 65% van het geleverde vermogen.

INFO Martin Viaene, Energiecoördinator,
T 016-26 72 26

Online solliciteren

Vanaf nu kunt u online solliciteren bij de provincie Vlaams-Brabant. Dat is efficiënt en milieuvriendelijk. U surft gewoon naar www.vlaamsbrabant.be/vacatures. Daar leest u het overzicht van de lopende vacatures. Interesse voor een bepaalde job? Als u nog niet geregistreerd bent, moet u dat eerst doen. Daarna is solliciteren simpel. Wanneer uw sollicitatie correct verlopen is, krijgt u binnen het half uur per mail een bevestiging. U kunt ook vragen om geïnformeerd te worden over nieuwe vacatures. Handig: het is ook mogelijk om uw dossiergegevens te beheren.

INFO www.vlaamsbrabant.be/vacatures

ten- en diersoorten waar gemeenten van onze provincie rond werken. Scholen die actief zijn rond milieuzorg op school (MOS) kunnen via het project gratis fiches en educatief materiaal krijgen. De focus ligt daarbij op 13 koesterburen die in de meeste gemeenten voorkomen, zoals de huismus, de kamsalamander en de watervleermuis. Er wordt niet enkel gemikt op educatie, ook acties op het terrein, zoals een insectenhotel of vogelkastjes, worden gestimuleerd. Aansluitend kunnen scholen jaarlijks tot 5.000 euro subsidie Natuur op school aanvragen.

INFO Beatrijs Maesen, Dienst Leefmilieu, T 016-26 72 76, www.vlaamsbrabant.be/natuuropschool

Veel volk verwacht

Er zit heel veel muziek in onze provincie. Met het boek 'Veel Volk Verwacht' brengt de provincie de rijke populaire muziekcultuur sinds 1800 onder de aandacht. Koren, fanfares, maar evengoed Paul Severs en Ann Christy passeren de revue. Ook de balzalen, festivals en carnavalsstoeten krijgen hun plaats in dit historische werk, dat tevens de sociale rol van muziek belicht. Met bijdragen over Nonkel Bob en het blad Joepie wordt jeugdsentiment niet gemedend. Van kerkzang over dubstep tot soundmixshow, u leest er alles over in dit rijk geïllustreerde boek.

INFO 'Veel volk verwacht: populaire muziekcultuur in Vlaams-Brabant sinds 1800' kost 28 euro. Te vinden in de boekhandel of op www.vlaamsbrabant.be/publicaties

Hageland decor voor Quiz me Quick

Dit najaar neemt de nieuwe fictiereeks Quiz me Quick Vlaanderen mee in het voetspoor van vijf quizfanaten die dromen van de Superprestige, de quiz der quizzen. Voor de opnames sloeg het team van regisseur-acteur Bart De Pauw zijn tenten op in het Hageland, dat meteen ook het decor vormt voor deze tragikomische reeks. Zowel de provincie als Toerisme Vlaams-Brabant ondersteunt het project en koppelt er ook een toeristisch gedeelte aan. Heel wat filmlocaties en leuke weetjes kunt u nu al ontdekken in het magazine 'Hageland 2012' dat u van de website kunt downloaden.

INFO www.vlaamsbrabant.be/hagelandmagazine

Een slimme tuin tegen ratten en bacterievuur

Met twee informatiebrochures helpt de provincie u optimaal van uw tuin genieten. U komt te weten hoe u ratten uit de buurt houdt, en hoe u voorkomt dat bacterievuur van uw tuin een dorre bedoening maakt. 'In beide gevallen is voorkomen beter dan genezen', zegt Marijke d'Hertefelt van de dienst Land- en Tuinbouw.

**WIN EEN
SNOEISCHAAR**

Om de najaarssnoei goed in te zetten, organiseert de dienst Land- en Tuinbouw een wedstrijd waarbij u een van de 30 snoeischaars kunt winnen. Waag uw kans en neem deel via www.vlaamsbrabant.be/bacterievuur

Ratten zijn knagers. Houtwerk, elektrische leidingen en pvc-buizen zijn niet veilig voor hen. Graven doen ze ook graag. Daardoor ondermijnen ze funderingen, vloeren, taluds en oevers.

Maak huisvuil en compost onbereikbaar

U kunt ratten weren door uw tuin slim in te richten. Nethed is daarbij het codewoord. Laat geen etensresten rondslingeren in de tuin. Bewaar huishoudelijk afval liever niet in zakken, want ratten kunnen die openkrabben of -bijten. Huishoudelijk afval hoort thuis in afgesloten vuilnisbakken of containers.

U composteert? Kies dan een compostvat in plaats van een composthoop. Composteer ook liever geen bereide voedingsmidde-

len zoals gekookte aardappelen, brood of pasta. Een tip: plaats het compostvat op een verharde ondergrond. Waak erover dat het deksel steeds goed gesloten is en vermijd etensresten rond het vat.

Scherm dierenvoeder af

Als u dieren hebt, zoals kippen, vogels, konijnen of een hond, bewaart u hun voeder in afgesloten tonnen of dozen. Kies tonnen uit harde en duurzame materialen. Het is aan te raden om uw huisdieren 's morgens en met mate te voederen. Check altijd of het eten tegen de avond op is. Leg het dierenvoeder eventueel op een schoteltje, zodat u de resten 's avonds kunt wegnemen.

Vermijd nestplaatsen

Ratten wonen graag onder dierenhokken. Ruimtes onder uw kippen- of konijnenhok kunt u beter vermijden.

Een lopend vuurtje

Bacterievuur kunt u waarnemen doordat bloesems, bladeren en twijgen bruinzwart verkleuren. Ze verdorren en verschrompelen, alsof vuur ze verschroeide. Ook slijmdruppels wijzen op de sluipende plaag, die veel tuinliefhebbers nochtans niet kennen. Bacterievuur is een bacteriële ziekte die appelbomen en perenbomen aantast, en ook bepaalde sierstruiken, name-

'Bacterievuur verspreidt zich als een lopend vuurtje, ook bij de burenen'

Meld bacterievuur

U vermoedt dat uw tuin besmet is? Neem dan contact op met de Provinciale Controle-eenheid Vlaams-Brabant van het Federaal Agentschap voor de Veiligheid van de Voedselketen (FAVV) op T 016-39 01 11 of mail naar info.vbr@favv.be

Met dank aan tuin 'Den Hopast' voor het goede voorbeeld.

lijk kweeper, mispel, Japanse mispelboom, lijsterbes, dwergmispel, meidoorn, Japanse kwee, krentenboompje, vuurdoorn en glansmispel. In korte tijd lopen de planten zware schade op en kunnen ze zelfs afsterven.

Bacterievuur kunt u niet bestrijden met gewasbeschermingsmiddelen. Bovendien verspreidt de ziekte zich als een lopend vuurtje. Andere bacterievuurgevoelige planten in uw tuin en bij de burenen worden aangetast voor u er erg in hebt. 'De weersomstandigheden spelen een belangrijke rol', weet Marijke d'Hertefeldt. 'Warm en vochtig weer is ideaal voor de verspreiding van de bacterie. Daarom is het belangrijk om uw planten vanaf begin april tot eind augustus regelmatig te controleren'.

Snoeien en ontsmetten

Bacterievuur kunt u vermijden door hagen en struiken jaarlijks te snoeien, ook als ze niet besmet zijn. Voor het overige snoeit u kwetsbare planten zoals appel, kweeper, mispel of vuurdoorn beter niet in de zomer. Wanneer u per toeval in een zieke twijg snijdt, zou bacterievuur zich immers gemakkelijk kunnen verspreiden.

Besmette plantendelen moet u echter zeker wel wegsnoeien, zodat de ziekte niet verder uitbreidt. Daarbij moet u het snoeimateriaal ontsmetten, bijvoorbeeld met zuivere Dettol. Ontsmetten is zeker een must als u ook niet-aangetaste planten wilt snoeien met hetzelfde gereedschap. Ook de wondjes die ontstaan bij het snoeien

moet u ontsmetten. Het aangetaste snoeiafval dient u te verbranden, bijvoorbeeld in de kachel of de barbecue. Grote hoeveelheden snoeiafval verbranden? Neem dan contact op met uw gemeente.

Alternatieve plantensoorten

Lang niet alle planten zijn gevoelig voor bacterievuur. Enkel de zogenaamde waardplanten kunnen geïnfecteerd raken. Bij de aanplant ervan dient u rekening te houden met preventieve maatregelen: regelmatige controle tijdens het groeiseizoen (begin april – eind augustus) en noodzakelijke snoei tijdens de winter.

Overweeg daarom andere waardevolle planten die minder onderhoud vragen omdat ze minder gevoelig zijn voor bacterievuur. Een sleedoornhaag (*Prunus spinosa*) is een mogelijk alternatief voor een meidoornhaag. Sleedoorn is landschappelijk en ecologisch waardevol en is niet gevoelig voor bacterievuur. U vindt een lijst van kwetsbare planten en hun alternatieven op www.vlaamsbrabant.be/bacterievuur.

De provincie gaat zelf de strijd aan met de bruine rat, door de beestjes te bestrijden langs middelgrote waterlopen. Indien u de aanwezigheid van ratten langs een middelgrote waterloop vaststelt, dan kunt u contact opnemen met het meldpunt ratten Vlaams-Brabant. Ook voor algemene vragen met betrekking tot de bestrijding van ratten kunt u contact opnemen met dat meldpunt op T 016-26 77 90 of

mailen naar meldpuntratten@vlaamsbrabant.be. Het meldpunt zorgt niet voor de bestrijding van ratten op privéterrein. Iedereen moet in zijn tuin of eigendom voldoende maatregelen nemen om ratten te vermijden en te bestrijden.

Gemeenten en de Vlaamse Milieumaatschappij (VMM) dragen ook hun steentje bij in de bestrijding van ratten langs grachten en grote waterlopen.

 www.vlaamsbrabant.be/meldpuntratten
www.vlaamsbrabant.be/bacterievuur
 Beleidsverantwoordelijke:
 gedeputeerde Monique Swinnen

Kies-keurig in het stemhokje

Over enkele weken trekken we opnieuw samen richting stemlokaal. Niet alleen om een nieuwe gemeenteraad te kiezen, ook om de nieuwe afgevaardigden in de provincieraad onze stem te geven. Alles wat u moet weten om keurig te kunnen kiezen, in twaalf vragen en antwoorden.

Wie moet er op 14 oktober naar de stembus? Ons land zal op 14 oktober het decor zijn van een kleine volksverhuizing: in totaal zullen ruim 4,7 miljoen mensen hun stem uitbrengen. Alle Belgen

die op die zondag minstens 18 jaar zijn, worden dan in het stemlokaal verwacht. Daar kiezen ze hun vertegenwoordigers voor de gemeenteraad én de provincieraad. Meerderjarige niet-Belgen kunnen ook voor de gemeenteraad stemmen, maar niet voor de provincieraad.

De exacte locatie en openingsuren van het stemlokaal staan op de persoonlijke oproepingsbrief vermeld. Die krijgt u ten laatste eind september in de bus. In gemeenten die digitaal stemmen, zijn de bureaus open van 8 tot 15 uur. Waar alles nog met potlood en papier gebeurt, zijn ze open van 8 tot 13 uur.

Moet ik zelf naar het stemhokje?

In België geldt zowel stemrecht als stemplicht. Dat betekent dat u er niet onderuit kunt. In sommige gevallen kunt u iemand wel een volmacht geven. Die persoon stemt dan in uw plaats. Dat kan bijvoorbeeld om medische redenen, omdat u op 14 oktober moet werken of omdat u in het buitenland verblijft. Ook gedetineerden kunnen via volmacht stemmen. Wie met volmacht wil stemmen,

moet wel de nodige bewijzen kunnen voorleggen en een volmachtformulier (formulier A95) invullen. Dat is verkrijgbaar bij elk gemeentebestuur of op www.vlaanderenkiest.be. Een volmachtformulier kunt u nog op de dag zelf in orde brengen.

Kan ik overal met de computer stemmen?

Ruim de helft van de gemeenten in onze provincie heeft het rode potlood en de papieren stemformulieren ingewisseld voor stemcomputers. In Grimbergen en Halle kunnen de inwoners voor de allereerste keer digitaal stemmen. Ook in deze gemeenten stemt u met de computer: Dilbeek, Liedekerke, Ternat, Asse, Opwijk, Merchtem, Affligem, Zemst, Vilvoorde, Boortmeerbeek, Keerbergen, Tremelo, Rotselaar, Haacht, Kampenhout, Steenokkerzeel, Machelen, Zaventem, Kraainem, Wezembeek-Oppem, Tervuren, Hoeilaart, Overijse, Huldenberg, Oud-Heverlee, Bertem, Kortenberg, Leuven, Lubbeek, Holsbeek, Rotselaar, Herent, Glabbeek, Linter, Zoutleeuw en Geetbets.

Op wie kan ik stemmen?

Vanaf 25 september vindt u op www.vlaanderenkiest.be alle definitieve kandidatenlijsten. Zo weet u zeker wie kandidaat is voor de gemeenteraad of provincieraad, voor welke partij en op welke plaats. Op de dag van de verkiezingen hangen de kieslijsten ook op aan het stemlokaal.

Waarom moet ik ook voor de provincie stemmen?

Of het nu gaat om veilig verkeer aan de schoolpoort, de ontwikkeling van bedrijventerreinen of premies voor superisolerende beglazing: de provincie speelt een grote

AANTAL
GEMEENTEN DAT
MET POTLOOD
STEMT:
27

GROOTST AANTAL
GEMEENTERAADSLEDEN
EN SCHEPENEN IN ONZE
PROVINCIE:
LEUVEN
97.441 INWONERS
45 RAADSLEDEN
8 SCHEPENEN

KLEINST AANTAL
GEMEENTERAADSLEDEN
EN SCHEPENEN IN ONZE
PROVINCIE:
BEVER
2.171 INWONERS
11 RAADSLEDEN
3 SCHEPENEN

AANTAL
GEMEENTEN
DAT DIGITAAL
STEMT:
38

rol in ons dagelijks leven. Het beleid beslaat dan ook verschillende werkterreinen zoals economie, landbouw, ruimtelijke ordening, waterbeheer, welzijn, gezondheid, vrije tijd, cultuur, wonen, milieu, verkeer en mobiliteit, veiligheid en onderwijs en vorming. Gedetailleerde informatie over alle beleidsdomeinen en wat de provincie voor haar inwoners doet, vindt u terug op www.vlaamsbrabant.be.

Kan ik op alle kandidaten uit de provincie stemmen?

Voor de gemeenteraad kunt u alleen stemmen op kandidaten die effectief in de gemeente zelf wonen. Voor de provincieraad ligt dat anders. Elke provincie is namelijk opgedeeld in meerdere provinciedistricten. Kandidaten komen op per district en dus niet voor de volledige provincie. Onze provincie telt vijf districten: Halle, Vilvoorde, Diest, Leuven en Tienen. Het aantal inwoners per kiesdistrict bepaalt het aantal raadsleden per district.

Steve

➔ **Waar vind ik de resultaten van de verkiezingen?**

Op 14 oktober kunt u op www.vlaanderen.kiest.be terecht voor de officiële uitslagen. De site toont onmiddellijk de tussentijdse resultaten, zowel bij digitaal stemmen als bij stemmen met potlood en papier. De website vernieuwt ook voortdurend. U ziet dus de uitslag letterlijk evolueren. U vindt er het aantal stemmen, het percentage stemmen dat een partij behaalt, de voorkeurstemmen van de kandidaten en projecties van de zetelverdeling, zowel in cijfers als aan de hand van een landkaart.

Wanneer gaan de raadsleden aan de slag?

De provincieraad telt straks 72 leden, dat zijn er 12 minder dan bij de vorige legislatuur. De raadsleden zullen allemaal op 3 december de eed afleggen. Uit de provincieraad worden ook zes gedeputeerden (vijf vanaf 2018) gekozen die elk enkele beleidsdomeinen toegewezen krijgen. Het mandaat van provincieraadslid mag niet worden gecombineerd met een mandaat in de Kamer of de Senaat en evenmin met een

‘Ruim de helft van de gemeenten in onze provincie heeft het rode potlood en de papieren stemformulieren ingewisseld voor stemcomputers.’

mandaat in het Vlaams of Europees parlement. Wel met een mandaat in de gemeenteraad. Gemeenteraadsleden starten hun mandaat ook een maand later, in januari.

Wordt de gouverneur verkozen?

Neen. Lodewijk De Witte is van bij het ontstaan provinciegouverneur. Hij zit de deputatie voor. Hij is commissaris van de Vlaamse en federale regering en heeft een aantal bijzondere taken inzake veiligheid en ordehandhaving. Bijvoorbeeld de coördinatie van hulpacties bij grote rampen.

Wanneer moeten we nog eens stemmen?

De volgende stembusgang vindt plaats in 2014. Dan zijn het Vlaamse, federale en Europese verkiezingen. Stemmen voor een nieuwe gemeente- en provincieraad gebeurt de volgende keer in 2018.

Kan ik zelf vrijwillig een stem- of telbureau bemannen?

Om alle stem- en telbureaus in het hele land te bemannen, worden maar liefst 43.500 mensen opgeroepen. Dankzij het digitaal stemmen, zijn dat er 4.300 minder dan bij de lokale en provinciale verkiezingen van 2006. Elke burger kan worden

opgeroepen om in een stem- of telbureau te helpen. In tegenstelling tot vroeger is het niet langer toegelaten om vrijwilligers aan te duiden voor de stem- en telbureaus. Bij het werken met vrijwilligers is het immers theoretisch mogelijk dat bureaus ‘gekleurd’ worden samengesteld, terwijl de volstrekte neutraliteit voorop moet staan.

Hoe stem ik geldig?

Het enige wat u niet mag doen, is op een en hetzelfde stembiljet meerdere partijen of kandidaten van verschillende partijen aanduiden. U moet uw stem(men) met andere woorden beperken tot een en dezelfde lijst.

Ofwel kiest u voor een lijst- of kopstem, dat is een stem bovenaan de lijst. Daarmee geeft u aan akkoord te gaan met de bestaande volgorde van de kandidaten. Ofwel kiest u voor een of meer kandidaten (naam- of voorkeursstem). Dan betekent het dat u de volgorde wilt wijzigen.

Wat gebeurt er met blanco en ongeldige stemmen?

Blanco stemmen en ongeldige stemmen tellen niet mee bij de verdeling van de zetels. Het is dus niet zo dat de blanco stemmen of ongeldige stemmen naar de meerderheid gaan. ⊙

Nieuwe waterbouwwerken

Droge voeten rond de Molenbeek

In augustus is de provincie gestart met de aanleg van drie overstromingsgebieden langs de Grote Molenbeek in Asse en Merchtem. De werkzaamheden passen in de globale aanpak van de provincie om wateroverlast te voorkomen. De projecten stonden erg hoog op de agenda, en startten zodra dat kon.

Vanaf het moment dat het juridisch mocht, op donderdag 16 augustus om precies te zijn, werd de eerste spadesteek gegeven voor de aanleg van drie nieuwe overstromingsgebieden langs de Grote Molenbeek. Omdat een deel van de werken in natuurgebied gepland zijn, mocht er namelijk tot en met 15 augustus geen actie worden ondernomen op het terrein. In de tussentijd werden de werken echter tot in detail voorbereid.

Samen sterk

Na de wateroverlast van november 2010 en januari 2011 in de valleien van de Grote en de Kleine Molenbeek heeft de provincie met alle partners die betrokken zijn bij het waterbeheer een gezamenlijke aanpak uitgewerkt. Daarbij wordt ingezet op een combinatie van maatregelen. Een aantal daarvan moet worden uitgevoerd

door de Vlaamse Milieumaatschappij, die verantwoordelijk is voor de waterlopen van eerste categorie. Voor de waterlopen van tweede en derde categorie zijn de voornaamste ingrepen de bouw van drie nieuwe gecontroleerde overstromingsgebieden, naast het al vroeger gerealiseerde project Bollebeek.

Automatische stuwen

De drie overstromingsgebieden zullen samen ongeveer 40.000 kubieke meter water kunnen bufferen. Bij de inrichting van de gebieden wordt zo veel mogelijk gebruikgemaakt van de natuurlijke omgeving. Om de buffercapaciteit maximaal te kunnen benutten, plaatst de provincie overal automatische stuwen en schuiven, die snel en van op afstand gestuurd kunnen worden. Ook in het bestaande wachtbekken Bollebeek gebeurt dat binnenkort. Bij de aanleg gaat bovendien

heel wat aandacht naar het milieu en de waterkwaliteit. Zo komt er een vistrap ter hoogte van de Ichelgemolen en de gemeente Asse voorziet in een aangepaste riolering voor zes woningen die nu nog rechtstreeks in de beek lozen.

Onderhoud en erosie

De gecontroleerde overstromingsgebieden hebben een impact op de debieten en waterpeilen in het hele stroombekken, maar het effect is het grootst op de meest nabijgelegen knelpunten. Om het nuttige effect van de overstromingsgebieden zo groot mogelijk te maken, wordt ook ingezet op andere maatregelen. Een geregeld onderhoud van grachten en waterlopen moet de buffercapaciteit van de natuurlijke overstromingsgebieden vergroten, zonder de afvoer naar de grotere waterlopen te versnellen. Ook gaat heel wat aandacht naar erosiebestrijding via aangepaste teelttechnieken en kleinschalige erosiebestrijdingsmaatregelen zoals poelen en bufferstroken.

INFO www.vlaamsbrabant.be/water
Beleidsverantwoordelijke:
 gedeputeerde Monique Swinnen

Met de
MOUW
zien we jou!

Opvallen in het verkeer

Daar passen we een mouw aan

Nog even en u ziet haar straks overal in het straatbeeld opduiken: onze verkeersveilige fluo-mouw. Dankzij dat hip hebbeding vallen kinderen in het verkeer sterker op. En wat nog beter is: kinderen van het zesde leerjaar kunnen de mouw gratis in primeur ontvangen.

Hoe kunnen we kinderen nog beter later opvallen in het verkeer? Met die vraag klopte de provincie een poos geleden bij topdesigner Stefan Schöning aan.

Hij broedde op enkele ideeën en toverde uiteindelijk op zijn ontwerptafel iets speciaals tevoorschijn: een kleurrijke mouw die de arm van pols tot schouder bedekt. 'Handig eraan is dat de mouw altijd zichtbaar blijft. Bij klassieke fluohesjes wordt de rug namelijk vaak bedekt door de school-

tas, een handicap die deze fluomouw niet heeft', vertelt Stefan Schöning. De mouw zit trouwens in 1-2-3 om uw arm. 'Gewoon uitrollen en bovenaan vastgespen zodat ze mooi blijft zitten.'

Getest op kinderen

De mouw is een leuk én opvallend gadget, maar is ze ook comfortabel om te dragen? 'De mouw is enkele keren uitgetest in een paar scholen en daarna heeft de ontwerper ze verder verfijnd. De eerste reacties waren alvast positief, zowel qua gebruiksgemak als design', vertelt Steven Fagard, stafmedewerker mobiliteit bij de provincie.

Er is slechts één maat beschikbaar en die pas het best bij kinderen van 10 tot 12 jaar. De provincie wil vooral kinderen van die leeftijd bereiken. 'In die leeftijdsgroep is de populariteit van het klassieke fluohesje

of de rugzakhoes niet zo groot. Ze vinden het te kinderachtig of niet cool. Door twee jonge modellen de mouw te laten aanprijzen willen we daar verandering in brengen', vervolgt Steven Fagard.

Met de mouw zien ze je

En opvallen in het verkeer, dat is nodig. Zeker nu het schooljaar op gang getrapt is en de herfst voor de deur staat. Naast de verplichte verlichting, is het voor fietsers dan ook raadzaam om een reflecterend hesje of een fluoband, -mouw ... te dragen. Ook voetgangers hebben daar baat bij. Als het donker is, ziet een autobestuurder u met reflecterende kleding al vanop 200 meter, met gewone lichte kleding vanop 50 meter en met donkere kleding pas van op 20 meter. Als je dan weet dat een automobilist minstens 26 meter remafstand nodig heeft bij 50 kilometer per uur ... Kortom: aantrekken die hesjes en mouwen!

Subsidies voor scholen

De mouw is trouwens maar een van vele projecten die de provincie met het oog op verkeersveiligheid uitwerkt. Zo geeft de provincie subsidies aan mobiliteitsprojecten op school zoals voor de aankoop van verkeerseducatief materiaal, de opwaardering van fietsenstallingen en investeringen in loopfietsjes. Daarnaast subsidieert Vlaams-Brabant ook infrastructurele ingrepen in de schoolomgeving, ondersteunt de provincie de opleiding van gemachtigde opzichters en zo kunnen we nog wel even doorgaan.

'De mouw is perfect voor jongeren van 10 tot 12 die hesjes minder cool vinden.'

WIN!

Win gratis mouwen met de klas

De provincie deelt een hele stapel van deze blitse mouwen uit voor leerlingen van het zesde leerjaar. Elke school kan zich kandidaat stellen voor een pakket met 25 stuks. Leerkrachten kunnen het aanvraagformulier downloaden op www.vlaamsbrabant.be/demouw en met de klas een goede motivering verzinnen waarom dat pakket hun richting uitmoet. Wees er wel snel bij, want op is op.

Dienst Maatschappelijke veiligheid
T 016-26 78 10

www.vlaamsbrabant.be/verkeer-mobiliteit
Beleidsverantwoordelijke: gedeputeerde
Julien Dekeyser

Op stap met Molleke

Waarom prikken brandnetels? En waarom hangen vlermuizen ondersteboven? Samen met een ploeg enthousiaste collega-vrijwilligers geeft Jeannine Raeymaekers in De Halve Maan een antwoord op alle mogelijke kindervragen.

Duizenden kinderen trokken al in het voetspoor van Jeannine (64) door De Halve Maan in Diest. 'Net als in de andere provinciedomeinen hebben we ook hier heel wat begeleide tochten en activiteiten op kindermaat', vertelt Jeannine. 'Om kinderen een leuk uitje te bezorgen, maar ook om ze wat bewust te maken van de natuur. Als je die kinderen gewoon al door een loep naar een stukje mos laat kijken, gaat er een heel nieuwe wereld voor hen open. Dan snappen ze al snel waarom ze beter geen papiertjes of blikjes in de natuur gooien.'

Jeannine begeleidt vooral kleuters en kinderen van het eerste en tweede leerjaar. Een van de activiteiten die ze zelf ook heel plezierig vindt, is Molleke Mol, een poppenspel over een jonge mol die alleen gaat wonen. 'Onderweg gaat hij op bezoek

bij een konijn, een mier, een slak en andere beestjes, tot hij zijn ideale woning vindt. Terloops steken de kinderen heel wat op over het leven van die beestjes', vertelt Jeannine. 'Het is fantastisch om te zien hoe de kinderen daarin meegaan en je achteraf aanklappen met vragen. Uiteraard hebben we hier nog vele andere initiatieven voor jong en iets minder jong: kabouterwandelings, het avontuur van kip Cato, met Vlerulla op vlermuizenjacht, haverhoutkoekjes maken, geocaching in het Broek ... te veel op te noemen!'

Jong van geest

Een van de leukste herinneringen heeft Jeanine aan een tocht met een groepje kinderen en een paar volwassenen langs het zintuigenpad. 'Onderweg vertelde ik hen dat ik gisteravond een gerecht gemaakt had met verse wormpjes, vliegen en mieren, en dat ze uit mijn kookpot

mochten proeven. Kinderen krijg je meteen mee in je fantasie, maar die keer was er ook een vrouw die echt dacht dat we insecten gingen eten. Ik vergeet nooit de bekken die ze trok toen ze geblinddoekt de wormpjes (zuurstokjes), vliegen (rozijnen) en mieren (kleine pitten) in haar mond kreeg!'

Jeanine is een van de vele vrijwilligers in de provinciedomeinen. De goede band met de collega's vindt ze even belangrijk als de activiteiten met de kinderen. 'We vormen

Wat doet de provincie nog?

De provincie besteedt heel wat aandacht aan natuur- en milieueducatie, ook op school zelf. Zo kan elke school tot 5.000 euro per jaar krijgen voor het vergroenen van de speelplaats. Goed voor de kinderen, die zo iets leren over de natuur, maar ook goed voor de biodiversiteit! En zijn verplaatsingen met de klas te duur, dan kunt u ook nog altijd een beroep doen op een natuuruitlenkoffer: gratis te lenen spelen en veldwerkmateriaal waarmee u op of rond de school aan de slag kunt!

VRAAG VAN DE LEZER

Kan ik talen leren in het volwassenenonderwijs?

Het volwassenenonderwijs is dé referentie voor taalopleidingen. In onze provincie biedt CVO De Nobel (Centrum voor Volwassenenonderwijs) een brede waaier aan taalcursussen. Zowel beginners als gevorderden kunnen er hun Frans of Engels bijspijkeren. Er zijn korte cursussen 'Spaans/Italiaans voor op reis', en ook Duits behoort tot het aanbod. Voor specifieke doelgroepen, zoals senioren, is er overdag een apart aanbod. De verschillende niveaus van de opleidingen zijn trouwens conform de Europese normen.

Gebarentaal is de vaak vergeten taal van doven en slechthorenden: een volwaardige taal met duizenden gebruikers, een eigen

woordenschat en een aparte grammatica. Wie in stilte een woordje wil meespreken, kan ook daarvoor bij CVO De Nobel terecht. CVO De Nobel blijft daarnaast investeren in een ruim aanbod voor cursisten met interesse in een boeiende en tegelijk 'jobgerichte' opleiding. Op de website kunt u het volledige aanbod en de lessenroosters raadplegen.

INFO www.cvodenobel.be, T 016-20 18 19 (Leuven), T 016-80 89 78 (Tienen)

Beleidsverantwoordelijke:
gedeputeerde
Karin Jiroflée

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

Mol

een hecht gezelschap waarin we onze creativiteit kunnen botvieren. Zo blijven we ook jong van geest', lacht Jeannine. ☺

INFO dienst Recreatie, T 016-26 76 44
dienst Leefmilieu, T 016-26 72 56;
www.vlaamsbrabant.be/nme
Beleidsverantwoordelijken:
gedeputeerde Walter Zelderloo,
Provinciedomeinen en Jean-Pol Oblbrechts, Leefmilieu

WIN

een weekendje weg

Win een weekendje voor 15 personen ter waarde van 900 euro in verblijfcentrum Hanenbos in de Groene Gordel, vlak bij het Provinciedomein in Huizingen. De prijs geldt voor 2 nachten in volpension tijdens de winter van 2012-2013. Beantwoord onderstaande vraag via de bon of stuur voor 10 oktober een mailtje met het juiste antwoord naar onderstaand adres. Een onschuldige hand kiest de winnaar uit de juiste antwoorden.

Wat is de naam van het bosbeleefpad in het Hanenbos?

INFO www.hanenbos.be

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

WEDSTRIJDBON

Naam:

Adres:

Antwoord:

DRUK JE STEMPEL OP JE PROVINCIE

Provincieraadsverkiezingen 14 oktober 2012 | www.drukjestempel.be

**BOUWEN AAN
VLAAMS-BRABANT**

PROVINCIE VLAAMS BRABANT