

Jaarmagazine 2023

ava ^{Kempen}
nsa

Alleman naar Mol

JAN HERTOOGHS
Liefdesverklaring
aan de Kempen

BROODJE BURGER
Een babbel over
participatie

DIALOOG
Gesprek over misdaad,
straf en herstel

04

MIDDENVELD

Luis in de pels?
Er is veel goesting.
Overal en vollenbak.

10

PARTICIPATIE

Broodje Burger
smaakt. Een
babbel over
participatie.

Gender zit in
alles, in onze
maatschappij,
in alles wat we
doen, in ieder
van ons.

14

JAN HERTOOGHS

Liefdesverklaring
aan de Kempen,
recht uit onze
Sprekersbox.

22 GENDER

26

ALLEMAN NAAR MOL

38

TRANSLAB K CIRCULAIR

42

BUURTBUDGET

28

KLIMAAT- MAKERS

50

ZORG VOOR STILTE

18

◀◀ ONS BUURT- VERHAAL

Buren in Olen
genieten van
desserten en
gezelligheid.

32

DIALOOG

Een gesprek met de
DIALOOG partners
over misdaad, straf
en herstel.

54

STUIFKRACHT

57

BUURT- BABELBANK VOSSelaar

46

TIJD ZAT

Gezinnen en
lokale besturen
leggen samen de
opvangpuzzel.

v.l.n.r. Bart Gaublomme, Gie Van den Eeckhout,
Bart Van Bouchaute, Elke Plovie, Lieven Janssens

Het middenveld in 2023: "Er is veel goesting. Overal en vollenbak."

Het middenveld: zijn we nog de luis in de pels? Dat was de vraag op 5 december, niet toevallig de 'Internationale Dag van de Vrijwilliger' tijdens het jaarlijks netwerkevenement van Avansa Kempen. Politicoloog **Bart Van Bouchaute** werd uitgenodigd om te bekijken of en hoe het middenveld zijn rol van luis in de pels van de politiek nog kan spelen. Een panel met **Bart Gaublomme** (provinciaal directeur van beweging.net), **Lieven Janssens** (burgemeester van Vorselaar en bestuurskundige verbonden aan de UA) en **Elke Plovie** (docent 'Burgerschap en participatie' aan de UCLL en stafmedewerker 'politisering' bij SAM) onder leiding van **Gie Van den Eeckhout** ging daar dieper op in.

tekst ROEL SELS | foto's CHRIS STESENS

Vormingplus ontstond in 2003 en veranderde in 2021 zijn naam in Avansa. Bij een twintigste verjaardag hoort natuurlijk taart, maar Avansa Kempen vond zo'n jubileum ook een mooie gelegenheid om aan zelfreflectie te doen en het middenveld – en dus ook zichzelf – in vraag te stellen, vooral als het gaat om de politieke rol die het opneemt.

Politicooloog **Bart Van Bouchaute** is alvast positief: "Er zijn ob-

structies en uitdagingen. Het middenveld wordt niet altijd voldoende erkend, maar het leeft. Er broeit van alles. Er is heel veel mogelijk!"

"Het klassieke middenveld vervult drie functies. Er is een sociale functie en een dienstverlenende. Het is goed om vandaag de derde functie, de politieke, onder de loep te nemen. Want vooral die functie staat onder druk, zowel intern als extern. Intern vragen mensen zich onder het motto 'Doe waar je goed in bent' wel eens af of het niet beter is bij de sociale en de dienstverlenende rol te blijven, en de politiek te laten voor wat ze is. Ook van buitenaf is er kritiek als het middenveld te politiek wordt. Een vaak gehoord argument is dat het middenveld daar geen mandaat voor heeft, en geen verkozen vertegenwoordigers."

Streven naar het onhaalbare

"Het middenveld is van oorsprong heel erg verzuimd," schetst Van Bouchaute de geschiedenis. "In de jaren 60 van de vorige eeuw nam de verzui-ling sterk af en verschoof de klemtoon van ideologische achtergrond naar pragmatiek. In de jaren 70 nam het middenveld nieuwe vormen aan: er ontstonden actiegroepen en bewegingen. Dat zorgde voor een nieuwe dynamiek, waar de overheid mee moest leren omgaan en dat zorgde wel eens voor strubbelingen. Het stof was nog niet helemaal neerge-daald toen in de jaren 90 het Vlaams Blok voor een 'zwarte zondag' zorgde. Niet alleen voor de politiek, ook voor

het middenveld was dat een schok. Plots kreeg het middenveld de taak toebedeeld om te zorgen voor meer sociale cohesie. De overheid en het middenveld werden bondgenoten in een poging om de verzuring van de maatschappij tegen te gaan. Het gevolg daarvan was natuurlijk dat het middenveld veeleer een bevestigende dan een kritische rol vervulde. Tot op de dag van vandaag vervult het die rol nog steeds. Het middenveld overlegt met de overheid en neemt de taak op zich om het cement in de samenleving te zijn. Daar is niks mis mee, integendeel. Alleen is daardoor de andere taak, namelijk kritisch zijn en luis in de pels zijn, wel wat ondergesneeuwd. Die rol moet het middenveld weer nadrukkelijker oppakken. Het moet zich meer met 'het politieke' bezig houden en minder met 'de politiek'. Er is een wezenlijk verschil tussen de twee: de politiek probeert te regelen en organiseren wat haalbaar is, terwijl het politieke buiten de lijntjes durft te kleuren en nadenkt over wat voorlopig nog onhaalbaar is."

"Econoom en politicooloog Riccardo Petrella stelt dat als we ooit oplossingen willen vinden voor de grote wereldproblemen, we eerst zullen moeten nadenken over een mondiale welvaartstaat. Dat klinkt utopisch en onhaalbaar, maar Petrella countert dat: honderd jaar geleden leken een 38-uren werkweek, stakingsrecht, algemeen stemrecht, gratis onderwijs en nog een pak andere 'utopieën' ook onhaalbaar. Maar dat utopische denken, dat nauw verwant is met

Bart Van Bouchaute (politicooloog) is positief: "Er zijn obstructies en uitdagingen. Het middenveld wordt niet altijd voldoende erkend, maar het leeft. Er broeit van alles. Er is heel veel mogelijk!"

het politieke denken en met het luis in de pels durven zijn, staat onder druk.”

“Toch is er hoop,” besluit Van Bouchaute. “Burgerinitiatieven schieten als paddenstoelen uit de grond, mensen komen op voor hun rechten en zetten hun bezorgdheden op de agenda. Je ziet het overal en op verschillende manieren, in oude en nieuwe structuren.”

Botten in de modder

Moderator **Gie Van den Eeckhaut** start het panelgesprek met de vraag aan **Bart Gaublomme** hoe beweging.net de druk op het middenveld ervaart en of de organisatie er nog in slaagt luis in de pels te zijn.

Bart Gaublomme: “Die rol vervullen we nog. Vijf jaar geleden schreven we een tekst met

de boodschap dat we geen chihuahua zijn: geen aaibaar hondje dat je in je handtas kan steken en dat je amper hoort als het blaft. Dat zegt alles over de rol die we onszelf nog steeds toebedelen. Die politieke rol staat onder druk; dat klopt. We hebben klappen gekregen en daar herstellen we nog van. Maar aan de basis is er niks veranderd. De bedoeling en de overtuiging om luis in de pels te zijn, zijn nog aanwezig. Ik zie dat veel organisaties maatregelen nemen om de vinger weer beter aan de pols te houden. Ik denk bijvoorbeeld aan de netwerkcoördinatoren bij de CM, aan de zonepropagandisten bij de vakbond, aan de maatschappelijke innovatoren bij beweging.net.”

“Ze hebben allemaal hetzelfde doel: voelsprietjes uitsteken en vastleggen wat er leeft bij

Bart Gaublomme (*beweging.net*): “Sommige structuren zijn verouderd, denk maar aan de gemeentelijke adviesraden. Die moeten zich heruitvinden. Daar zit ongelooflijk veel expertise in, maar vaak hebben ze een gefixeerde plaats in het besluitvormingsproces. Gooi die positie niet weg, maar gebruik ze beter. Er is eerder een transformatie nodig dan een revolutie.”

Burgemeester **Lieven Janssens**: “Het probleem van de betonstop en open ruimte bijvoorbeeld los je niet op aan een bureau, dat los je op met je botten in de modder: met alle partners samen rond de tafel.”

de basis. Dat moet natuurlijk een eindpunt krijgen in landelijke discussies en op politieke agenda's. Maar de machine-rie, de kennis en het netwerk om dat te verwezenlijken is overleind gebleven. Toch zeker binnen het klassieke middenveld. Daarbuiten moeten we nog onderzoeken hoe we de stemmen van burgers kunnen opvangen, en hoe we ook daar een plaats aan kunnen geven.”

Elke Plovie: “Dankzij mijn werk bij SAM herken ik de problemen van het klassieke middenveld en het gebrek aan tijd dat er is voor basiswerk. Ik deel in het positivisme. Ik merk dat binnen de organisaties hard gezocht wordt naar manieren om bij mensen te gaan en te weten wat er leeft, en om die vertaalslag te maken naar een breed politiek debat. Wat dat betreft, is het middenveld heel erg in beweging.”

Burgemeester **Lieven Janssens** is een politicus die het middenveld omarmt. “Ik ben er rotsvast van overtuigd dat kritiek je besluitvorming beter maakt. De politiek alleen zal geen oplossing vinden voor problemen als armoede, stikstof, mobiliteit, transitie, klimaat... Daar moeten we iedereen bij betrekken. Dat is de moeilijkste weg. Daar ben ik me van bewust. Het probleem van de betonstop en open ruimte bijvoorbeeld los je niet op aan een bureau, dat los je op met je botten in de modder: met alle partners samen rond de tafel.”

Participatie claimen

Gie Van den Eeckhaut wil we-

ten of ook het nieuwe middenveld, zoals de vele burgerinitiatieven die al zijn ontstaan, algemeen gehoor vinden.

Elke Plovie: “De meeste burgerinitiatieven ontstaan vanuit een verontwaardiging rond een bepaald thema. Sommige nemen een politieke rol op, andere niet. Burgerinitiatieven zijn vooral sterk in het openen van een publiek debat. Op die manier zijn ze luis in de pels. Maar je kan je de vraag stellen hoe ‘nieuw’ dat middenveld is. We merken vaak dat de kartrekkers van burgerinitiatieven mensen zijn die uit het klassieke middenveld komen. Vaak is het trouwens de witte middenklasse. Ook het nieuwe middenveld heeft nog een stap te zetten om andere klassen, andersdenkenden en anderstaligen aan te spreken. De moeilijkheid is dat je dat slecht kunt ‘organiseren’. Je kan mensen niks opleggen, want dat werkt averechts. We moeten ertoe komen dat ook die moeilijk bereikbare mensen zelf hun participatie ‘claimen’. Daar moeten we hen op de ene of andere manier duwtjes voor in de rug geven.”

Lieven Janssens: “Het lokale bestuur staat het dichtst bij de mensen en is van alle overheden dus het meest aangewezen om inspraak te faciliteren. Maar in die nabijheid schuilt ook een gevaar: het gevaar om te mislukken. Een participatief beleid voeren kost tijd, geld, energie en mensen. Je hebt daar deskundigheid voor nodig. Als de participatie die je probeerde te bekomen mislukt, dan heb je schade berokkend. Dan heb je de kloof tussen burger en politiek alleen

Elke Plovie (UCLL): “Ik merk ook dat binnen de organisaties hard gezocht wordt naar manieren om bij mensen te gaan en te weten wat er leeft en om die vertaalslag te maken naar een breed politiek debat. Wat dat betreft, is het middenveld heel erg in beweging.”

groter gemaakt. “Zie je wel? Ze vragen onze mening en ze doen er toch niks mee,” is dan de terugkerende klacht. Zorg dus dat je beslagen op het ijs komt als je een participatief beleid voert. Het moet goed en grondig gebeuren, maar ik blijf erbij dat de lokale besturen de ideale participatiepartners kunnen zijn. Zij kunnen dat maatwerk leveren. Net zoals op andere domeinen zijn de huidige lokale besturen daar nu echter nog erg kwetsbaar in. Ze missen vaak die specifieke kennis en capaciteit. De nodige expertise en schaal hoeft dus niet contradictorisch te zijn met die nabijheid. Wel integendeel.”

“Daar heeft het middenveld een rol te spelen,” vult **Bart Gaublonne** aan. “Al moeten we nadenken over de manier waarop we dat doen. Sommige structuren zijn verouderd, denk maar aan de gemeentelijke adviesraden. Die moeten zich heruitvinden. Daar zit ongelooflijk veel expertise in, maar vaak hebben ze een gefixeerde plaats in het be-

sluitvormingsproces. Gooi die positie niet weg, maar gebruik ze beter. Er is eerder een transformatie nodig dan een revolutie.”

De vraag is hoe overheden met die nieuwe vormen van inspraak zullen omgaan. “Dat hangt van de inhoud af,” zegt **Elke Plovie**. “We merken dat de meeste gemeentebesturen het prima vinden als een burgerbeweging een buurtbarbecue organiseert en daarbij nieuwe inwoners wil betrekken. Maar als er een forum over woningbeleid georganiseerd wordt door enkele wakkere burgers, beginnen een paar schepenen al meteen op hun stoel te schuifelen. Ze vinden het niet fijn dat hun expertise, ervaring en kennis zomaar in twijfel getrokken kan worden door een paar burgers.”

Lieven Janssens: “Het is juist verrijkend om inzichten uit te wisselen. Als beide partijen mekaars expertise en inzichten respecteren, kom je tot goede beslissingen. Ook bij moeilijke debatten zoals schaalvergroting hebben we veel ervaring

met inspraak. Waar je de tijd neemt om burgers eerst ook inzicht te geven in de intrinsieke bestuurskracht van een bestuur, kom je tot heel andere adviezen dan zomaar een referendum te organiseren zonder een voorafgaand informatietraject. Inspraak zonder inzicht geeft uitspraak zonder uitzicht.” ■

Kijktip

Na vier edities van Broodje Burger in 2023 heeft de formule zijn deugdelijkheid afdoende bewezen. “Een onmisbaar instrument om inspiratie op te doen en informatie uit te wisselen over participatie,” zeggen politici en ambtenaren in koor. “Deelnemen aan een Broodje Burger is een goeie investering. De tijd die het je kost, verdien je bij het eerstvolgende participatieproject al dubbel en dik terug.”

Kijktip

v.l.n.r. Noortje Geerts, Janna Janssens, Jo Spiessens en Marlon Pareijn

Lokale besturen smullen van Broodje Burger

tekst ROEL SELS | foto's CHRIS STESENS

Burgerparticipatie is al veel jaren niet meer weg te denken in de lokale politiek. Toch is het een erg broos en fragiel gegeven waar zowel burgers als politici en hun administratie nog moeten leren mee omgaan. Dat is waar Broodje Burger, een initiatief van Avansa Kempen, op het toneel verschijnt.

SUCCESFORMULE

“We hebben nu vier edities georganiseerd,” zegt **Janna Janssens** van Avansa Kempen. “Het doel is mensen samenbrengen die bezig zijn met participatie en daar honger naar hebben. We richten ons daarbij tot politici en ambtenaren. We proberen de burger te bereiken via de lokale overheden en de participatieprojecten. Zo’n Broodje Burger draait altijd rond een centraal thema. Dat is bijvoorbeeld al communicatie geweest, of samenwerken met burgers of het voorbereiden van een participatieproject. We behandelen dat centrale thema, maar we voorzien daarnaast nog veel tijd om informatie uit te wisselen en vragen te stellen. Dat kan over alle aspecten van participatie gaan. Gemiddeld hebben we 30 deelnemers voor een Broodje Burger. Daar zijn we heel tevreden mee. Maar er is nog groeimarge. Na elke verkiezing, bij elke nieuwe legislatuur, zien we dat burgerparticipatie belangrijker wordt. Ik verwacht dat ook in 2024.”

Noortje Geerts is beleidsdeskundige bij de dienst Vrije Tijd in gemeente Grobbendonk. “Broodje Burger is superinteressant voor iedereen die rond participatie werkt,” zegt ze. “Voor we het uitvoerig over de inhoud zullen hebben, wil ik al kwijt dat de naam zeer goed en slim gevonden is. Participatie is zo’n beladen woord. Broodje Burger klinkt fris en uitnodigend. We hebben de naam zelfs half gestolen in Grobbendonk. In onze gemeente noemen we ons nieuw participatief project ‘Grobbendonks Gebak.’”

Jo Spiessens is participatieambtenaar in stad Herentals en daarmee één van de drie participatieambtenaren in de Kempen. “Het probleem met de term participatie is dat iedereen er al mee aan de haal ging nog voor er werk van gemaakt werd. Iedereen geeft er een eigen invulling aan. Daarom was het inderdaad verstandig om voor de naam Broodje Burger te kiezen.”

KOUDWATERVREES

Participatie. Het is een begrip waarmee je voorzichtig moet omspringen. “Het is een dunne lijn waarover je moet lopen,” zegt Janna Janssens. “Een goed participatieproject is altijd een meerwaarde voor iedereen: voor burgers en besturen. Maar met een fout of slecht voorbereid project zet je twee stappen achteruit in

Jo Spiessens (stad Herentals): "Mensen mogen vooral geen verkeerde verwachtingen hebben. Het speelveld en de lijntjes waarbinnen gekleurd mag worden, moeten heel duidelijk op voorhand aangegeven worden. Geef mensen niet het idee dat ze mee mogen beslissen als dat niet zo is."

plaats van één vooruit. Participatie is een mes dat aan twee kanten snijdt. Daarom is het zo belangrijk iedereen er goed over te informeren."

Jo Spiessens: "Mensen mogen vooral geen verkeerde verwachtingen hebben. Het speelveld en de lijntjes waarbinnen gekleurd mag worden, moeten heel duidelijk op voorhand aangegeven worden. Geef mensen niet het idee dat ze mee mogen beslissen als dat niet zo is. Als een bestuur enkel de mening van de burger wil kennen, maar uiteindelijk toch zelf de touwtjes in handen wil houden, dan is daar niks op tegen. Maar dat moet dan wel correct gecommuniceerd worden. Mensen verstaan vaak onder participatie dat zij mogen zeggen wat er moet gebeuren. Dat is niet altijd het geval. Het niveau van participatie is bij elk traject anders." "Die koudwatervrees bij besturen om de eindbeslissing in handen van de burger te leggen, begrijp ik wel," zegt **Marlon Pareijn**, schepen van participatie, mobiliteit, jeugd en onderwijs in stad Geel. "Besturen willen niet afgerekend worden op beslissingen die ze niet zelf genomen hebben. Toch moet je dit als bestuur ook kunnen loslaten. Zolang je maar duidelijk communiceert en uitlegt waarom je de eindbeslissing bij de burger legt, zoals bij het project Burgerbudget in Geel."

Marlon Pareijn (stad Geel): "Besturen willen niet afgerekend worden op beslissingen die ze niet zelf genomen hebben. Toch moet je dit als bestuur ook kunnen loslaten. Zolang je maar duidelijk communiceert en uitlegt waarom je de eindbeslissing bij de burger legt, zoals bij het project Burgerbudget in Geel."

MACROVRAGEN

Een goede voorbereiding is het halve werk. Dat geldt voor alles, en in het bijzonder voor participatieprojecten. **Janna Janssens:** "Je kan als bestuur heel veel problemen voorkomen door je tot in detail voor te bereiden. Dat doe je door jezelf vijf vragen te stellen. Die vragen noemen wij trouwens de vijf macrovragen: Waarover wil je het precies hebben? Wat wil je bereiken met je participatieproject? Wie wil je bereiken? In hoeverre wil je de burger betrekken? En hoeveel tijd en middelen ben je bereid te investeren? Als je daar sluitende antwoorden op kunt geven en je deelt die mee aan de burgers bij het begin van je project, dan voorkom je al heel wat mogelijke misverstanden. Wat natuurlijk nog niet wil zeggen dat je uiteindelijk een beslissing zult nemen die door 100% van de bevolking gedragen wordt."

"Klopt," vult **Jo Spiessens** aan, "maar zonder participatie heb je dat ook niet. Het doel van participatie is ook niet iedereen gelijk te geven of iedereen tevreden te stellen." Schepen **Marlon Pareijn** illustreert met een voorbeeld. "We deden in Geel enkele participatieprojecten rond veiligere schoolomgevingen. Bij één ervan waren zowel leerkrachten als kinderen en hun ouders erg tevreden over een proefopstelling die participatief tot stand was gekomen. Al-

leen de buurtbewoners waren er niet over te spreken. Dat heeft uiteindelijk geleid tot een compromis waar de betrokken burgers konden mee leven. De buurtbewoners hebben zelf kunnen vaststellen hoe en waarom de ‘gulden middenweg’ tot stand kwam. De ‘lightversie’ van het oorspronkelijke idee dat uiteindelijk gerealiseerd is, botst op veel minder weerstand dan wanneer er geen participatietraject doorlopen zou zijn.”

Noortje Geerts vult aan: “Het Broodje Burger dat de macrovragen als centrale thema had,

was pure winst voor mij. Ik had de dag nadien al een vergadering over een nieuw project. Het was een copy-paste: ik heb letterlijk alles wat ik de dag voordien opgestoken had over de voorbereiding van een participatieproject daar op tafel kunnen

leggen. Deelnemen aan een Broodje Burger vraagt enkele uren van je tijd. Maar die verdien je dubbel en dik terug.”

Deelnemen aan een Broodje Burger vraagt enkele uren van je tijd. Maar die verdien je dubbel en dik terug.

Noortje Geerts

PARTICIPATIEAMBTENAREN

Iedereen heeft de mond vol over burgerparticipatie, maar dat er slechts bij 3 van de 27 Kempense gemeenten een participatieambtenaar in dienst is, maakt duidelijk hoeveel werk er nog op de plank ligt.

“Dat is waar,” zegt **Janna Janssens**, “maar participatie staat of valt niet met een participatieambtenaar. Het gaat niet om de titel. Binnen een gemeentelijke administratie moeten genoeg mensen aan de slag mogen en willen gaan met participatie.”

Marlon Pareijn is het daarmee eens, maar maakt toch een kanttekening. “Ik zou toch willen dat er in Geel volgend jaar een participatieambtenaar komt. Dan heb je een vast aanspreekpunt, over de diensten heen. Nu zie je soms dat de ene dienst wel gelooft in participatie, maar een andere minder. Een participatieambtenaar is dan goed geplaatst om te proberen ook die mensen te overtuigen die nog niet mee zijn met het verhaal.” ■

Burgers Betrekken

NIEUW HANDBOEK

Steeds meer lokale besturen willen hun burgers betrekken bij hun beleid en dat is positief. Participatief werken biedt heel wat voordelen voor je organisatie en je burgers. Het versterkt het beleid én de relatie tussen burger en bestuur. Maar hoe ga je succesvol aan de slag met participatie? Avansa Kempen bracht al haar ervaring en expertise samen in het handboek ‘Burgers Betrekken’. Stap voor stap leer je wat participatie is en hoe je er gemeentebreed mee aan de slag kan aan de hand van de **participatieradio**.

**BINNENKORT
BESCHIKBAAR**

Liefdes- verklaring aan de Kempen

Jan Hertoghs

Niet zo lang geleden was (de nu gepensioneerde) journalist **Jan Hertoghs** een van de steunpilaren van Humo. Zijn oog voor de details van het leven bracht schitterende reportages op over onder andere cowboydorpen en de langste busroute in eigen land. Een constante doorheen zijn oeuvre is een fascinatie voor het platteland waar zijn familiale roots liggen: de Kempen. Daar moest ooit wel een boek van komen. Twee jaar lang werkte Jan Hertoghs aan 'Alles voor de Kempen', een liefdesverklaring aan velerlei geplogenheden die het Kempense karakter typeren.

tekst KRISTOF NUYENS | foto's CHRIS STESENS

Met een lezing die Davidsfonds Vorselaar via de **Avansa Sprekersbox** boekte, stelde de auteur het boek voor in 'De wasserij van het leven', een tot bruine kroeg omgebouwde schuur op 't Vispluk in Vorselaar. Door haar inrichting lijkt de tijd in de kroeg honderd jaar te hebben stilgestaan. Geen beter decor is denkbaar voor deze avond.

Nostalgische jeugdherinneringen

Jan Hertoghs start de avond met nostalgisch terugkijken naar het huis en de buurt van zijn grootouders. Vragen wie er ooit Nieuwjaar is gaan zingen, blijkt de ideale ijsbreker. Meteen volgt een eerste verhaal over de kleine Jan Hertoghs die logeerde bij de grootouders in Tielen tijdens de Kerstdagen en als verdoken Antwerpenaar met zijn broer en zus Nieuwjaar ging zingen. Verraden door hun tongval kregen de jonge snaken steevast de argwanende vraag "Van wie

zedde gelle?" voorgeschoteld. Het antwoord "Wij zijn van Maria van Miel van de Post" blijkt de loper die alle deuren opent. Dat ogenschijnlijk banale verhaal is illustratief voor de hele avond. Vaak op humoristische wijze weet Jan Hertoghs de Kempense identiteit te vatten.

Kempens karakter

Het gastvrije, soms dwarse maar altijd inventieve karakter van de Kempenaar spreekt ook uit het verhaal van Louis Donkers, tv-verkoper op rust uit Kasterlee. "Begin jaren vijftig werd de sensatie van de eerste tv's pas echt groot," sprak Louis, die enigszins sluw en tegen de zin van de pastoor volk toeliet in zijn winkel om tv te kijken. "Tijdens de Wereldbeker voetbal zaten ze tot aan het keldergat op elkaar gedrumd. Dat daar nooit ene in de kelder is gevallen! En het was stil hé, d'r werd niet geroepen of gesupporterd. De mensen keken maar. Naar dat ene beeld, ze waren gefascineerd door dat beeld. En zien

kopen doet kopen hé."

Jan Hertoghs houdt zijn publiek ook een spiegel voor, zoals wanneer de Kempense honkvastheid aan bod komt. Hij vertelt het verhaal van de zoon die een jaar lang zijn vriendin naar Parijs wil vergezellen. Het komt hem op een teleurgestelde mama te staan: "Wat heeft Parijs dat Kalmt-hout niet heeft?"

Of een andere curiositeit die ook in Vorselaar even voor verdeeldheid zorgt: goed bedoelend en om een gesprek op gang te brengen, spreekt de Kempenaar de ander al eens aan met "Gij zijt niet van hier hé?". Die andere voelt zich hierdoor soms niét tot een contact aangesproken, eerder op afstand gehouden.

Gevoed door connectie

Zo plant Jan Hertoghs doorheen zijn vertelling kleine, grote, plezante en confronterende zaadjes in de hoofden van het publiek. Geboren en getogen in Vorselaar of

inwijkeling, iedereen voelt klaarblijkelijk de behoefte om van de signeersessie na de lezing gebruik te maken om zijn eigen ervaringen over het 'Kempenaar zijn' te delen met de auteur. Als journalist leefde Hertoghs al van dit soort verhalen, en ook vandaag neemt hij de tijd om een babbeltje te slaan met iedere aanwezige.

De Sprekersbox

"Via via raakten we rechtstreeks in contact met Jan Hertoghs," vertelt **Hilde Vanneste** van Davidsfonds Vorselaar. "Hij wees ons erop dat onze vereniging wellicht aan de voorwaarden voldeed om steun te krijgen van Avansa."

"Vanaf het eerste contact kreeg ik een zeer duidelijke uitleg over de werking van de Spekersbox. Uiteraard speelt het financiële voordeel een belangrijke rol voor ons," geeft **Hilde** toe. "We waren wel getriiggerd om verder te kijken in het aanbod.

Het concert 'Oorlogsstemmen' door Guy Verlinde dat we ter gelegenheid van 11 november organiseerden, boekten we ook via de Avansa Spekersbox." ■

Hilde Vanneste (Davidsfonds Vorselaar): "Vanaf het eerste contact kreeg ik een zeer duidelijke uitleg over de werking van de Spekersbox. Uiteraard speelt het financiële voordeel een belangrijke rol voor ons. We waren getriiggerd om verder te kijken in het aanbod."

Sprekersbox

Elke maand presenteert Avansa Kempen via de Sprekersbox vier nieuwe activiteiten om te organiseren in jouw vereniging. We doen daarbij een flink deel van de prijs.

Alleen maar voordelen

- Makkelijk en vlot geregeld
- Stukken goedkoper met ons
- Degelijk kwalitatief aanbod

Op de hoogte blijven van het aanbod?

Schrijf je in voor de nieuwsbrief via www.avansa-kempen.be

▷ **Bekijk het aanbod**
www.sprekersbox.be

Klaar voor het verkiezingsdebat?

Zo spannend het in juni wordt, zo spannend wordt het ook in oktober. Zeker nu de spelregels voor de lokale verkiezingen drastisch veranderd zijn: de opkomstplicht werd afgeschaft en de persoon met de meeste stemmen uit de grootste partij wordt in veel gevallen ook burgemeester.

Steden en gemeenten staan met hun beleid het dichtst bij de burger. Ze krijgen dus ook meer en meer bevoegdheden. Maar ze hebben ook elk hun eigenheid, kansen en uitdagingen. Hoe dat in de toekomst organiseren, is misschien wel een mooie insteek voor een politiek debat in je gemeente?

Wij hebben de moderatoren

Avansa Kempen engageerde 3 moderatoren die je debat in goede banen leiden en wij springen financieel bij. Extra voordeel: het zijn alle drie sympathieke Kempenaren.

Patrick Van Gompel uit Turnhout is al 46 jaar journalist. Vragen stellen is zijn leven. Hij werkte voor kranten en weekbladen, VRT Radio en VTM Nieuws. Hij heeft ruime ervaring als verslaggever in de Wetstraat en in oorlogsgebieden. Patrick startte zijn loopbaan als regionale verslaggever in de Noorderkempen en dat is hij nooit vergeten.

Erika Van Tielen studeerde nog toen ze bij Ketnet aan de slag ging als wrapper. Ruim 10 jaar later is ze een gevestigde waarde in de Vlaamse mediawereld. Ze was jaren nieuwsanker bij RTV. Live presenteren blijft haar eerste en grootste liefde. Erika is altijd perfect voorbereid en zorgt voor een evenwichtige combinatie van sérieux en spontaniteit.

Jef Van Baelen ging in 2004 aan de slag bij Knack als journalist. 20 jaar later zit hij daar nog steeds. Hij verzorgt ook de communicatie op de Geelse campus van Thomas More. Jef modereerde publieksdebatten over lokale politiek, kernenergie, duurzame voeding en woonbeleid en presenteerde een nieuwsprogramma in de Kempense culturele centra.

Liever een lezing?

In onze **Spreekersbox** vind je het verkiezingsaanbod:

- **Hendrik Vos** over de geschiedenis van de EU.
- **Dave Sinardet** legt haarfijn uit wat allemaal op het spel staat.
- **Frank Keunen** over hoe de politiek onlosmakelijk verbonden is met ons eigen dagelijkse leven.

Reserveren?

▷ www.spreekersbox.be

Buren in Olen genieten van
desserten en gezelligheid

Full house op afsluitmoment 'Ons Buurtverhaal'

tekst LIESBET CORTHOUT | foto's LIESBET SANDERS

De zon schijnt, de paardenmolen draait en er klinkt een vrolijk muziekje in wijk De Gestelen in Olen. 't Is eind september en het afsluitmoment van 'Ons Buurtverhaal'. Een initiatief van **Kempens Karakter**, maar voor de uitvoering in Olen riepen zij de hulp in van Avansa Kempen.

De Gestelen is één van de buitenbeentjes in de projectgebieden van Ons Buurtverhaal. In deze diverse wijk wilden de organisatoren vooral aandacht schenken aan bewoners van uiteenlopende achtergronden en de sociale cohesie tussen hen. Dat natuurlijk tegen de achtergrond van de buurtverhalen die ook hier leven.

“We zijn met dit traject gestart vanuit een nood die wij konden vaststellen,” vertelt **Linda Gils** van Kempens Karakter. “De burens van De Gestelen hadden nood om elkaar terug te leren kennen. Vereenzaming is alomtegenwoordig, veel mensen kennen hun burens niet meer en weten niet wie waar woont. Je burens leren kennen, of op een plek wonen waar voor elkaar gezorgd wordt, heeft een heel grote maatschappelijke waarde. Emotioneel, maar ook praktisch. ‘t Is op zo veel vlakken interessant als je weet wie je burens zijn. Op straat komen, kennissen ontmoeten... het verhoogt het algemeen welzijn.”

Participatie en cocreatie

“En daarom zijn we met Kempens Karakter gestart met ‘Ons Buurtverhaal’, in twaalf gemeenten in totaal. De piloten zijn Herenthout, Vorselaar en dus ook Olen. ‘t Is logisch dat wij met Avansa Kempen in zee zijn gegaan voor de uitwerking. Zij hebben veel ervaring in methodieken rond cocreatie en participatie en dat leek ons essentieel om het proces hier in Olen in goede banen geleiden. ‘t Is ook goed gelopen! Na een trage start kunnen we nu wel echt spreken van een groot succes. Gaandeweg hebben we kunnen realiseren wat we voor ogen hadden. Het was vooral een zoektocht naar manieren om mensen erbij te betrekken, om hen naar buiten te lokken. Dat loopt op elke locatie anders, maar ik kan gerust zeggen dat we hier een heel fijn traject hebben gelopen.”

Dat weet ook **Mieke Heymans** van Avansa Kempen. Zij is, samen met collega **Mieke Luyts**,

Linda Gils (*Kempens Karakter*): "Er was nood om elkaar terug te leren kennen. Vereenzaming is alomtegenwoordig, veel mensen kennen hun burens niet meer en weten niet wie waar woont."

Schot in de roos

Eén van die enthousiaste vrijwilligers is **Guy Veris** uit de Narcissenstraat. "Ik vind het een ferm initiatief. Een goeiedag zeggen als je op straat mensen tegen komt: daar houd ik van. En ook sociaal contact vind ik heel belangrijk. Ik woon hier al sinds 1994 en was meteen enthousiast toen de mensen van Avansa bij mij aan de deur kwamen. Tijdens de eerste bijeenkomst was ik niet vrij, maar op de winterwandeling was ik er wel bij. We stapten door de wijk en vertelden over wat er hier vroeger allemaal leefde: een koers, een voetbalploeg..."

"Een idee van Guy was de fotozoektocht. Dat was een schot in de roos," weet **Mieke**. "Ja, dat was toch wel een succesje," vindt ook **Guy** zelf. "Nadien zijn we ook oude volksspelen gaan spelen onder de naam Gestelgames. Altijd met een hapje of een drankje erbij. Voor dit afsluitmoment wilden we in eerste instantie een picknick organiseren, dat is uiteindelijk deze kleine dessertenkermis geworden."

Taart en paardenmolen

"De taart is heel lekker," knikt buurtbewoonster **Alfonsine** uit de Tulpenstraat enthousiast. Ze neemt nog een hapje, terwijl haar kleinkind op de paardenmolen zit. "Ik vind het knap dat ze dit organiseren. Ik kom niet zo veel buiten en zie meestal enkel mijn naaste burens. Maar nu kregen we een kaartje voor deze dessertenkermis en ons kleinkind was heel enthousiast over de paardenmolen, dus hier zijn wij." "Wij wonen hier al 55 jaar," vult haar echtgenoot **Frans** aan. "Wij waren bij de eersten in deze wijk. Ik herinner mij nog goed hoe het vroeger was. Meestal nemen we geen deel aan dit soort initiatieven, maar vandaag maken we graag een uitzondering. Onze kleinzoon is super enthousiast!"

Net zo enthousiast is **Ingrid**. Oud-buurtbewoonster, maar nog altijd vaste bezoeker in deze wijk vanwege haar engagement bij de Welzijnsschakel. "Veel van onze mensen wonen

één van de trekkers van het project in Olen. "Wij waren meteen enthousiast om te ontdekken hoe wij hier cocreatief aan de slag konden gaan. De eerste stap vormden de huisbezoeken. We zijn langs elke deur in de wijk De Gestelen geweest om iedereen uit te nodigen voor een infoavond.

Toen wij daar niet al te veel respons op kregen, zijn we opnieuw de boer op gegaan en hebben we een wandeling georganiseerd. Via medewerkers van sociale huisvestingsmaatschappij De Woonbrug konden we meer mensen bereiken en er is een mooie groep komen wandelen. Burens brachten burens mee en zo vonden we uiteindelijk een vijftiental mensen die

actief hun schouders mee hebben gezet onder dit project."

We hebben nagedacht over wat hier leeft en wat we ermee kunnen doen. Het was niet de bedoeling dat er een buurtcomité uit zou groeien, maar het is fantastisch dat dat nu wel gebeurt.

Mieke Heymans

hier. Armoede is niet enkel een financieel iets, ik ondervind geregeld ook sociale armoede. Oudere mensen komen soms in een isolement terecht. Ik lach graag en maak gemakkelijk sociaal contact. Omdat ik hier al wat mensen kende, heb ik geprobeerd om het enthousiasme voor 'Mijn Buurtverhaal' aan te wakkeren. En nu merk ik dat er toch wel wat gedreven mensen zijn die hier mee hun schouders willen onder zetten."

Over de opkomst reageert **Guy** verrast: "Ik was blij dat ik zo veel positieve reacties kreeg van mensen van vreemde origine die in de wijk wonen. Ik hoop dat zij enthousiast zullen blijven over wat wij doen. We hebben nu natuurlijk geluk gehad dat we een budget kregen om zaken te organiseren. Dat zal in de toekomst niet meer zo zijn. Hopelijk blijven de mensen toch langskomen op wat we hier in de wijk organiseren. Als ik ergens aan meedoe, doe ik dat voor de volle 200 procent. Ik heb al wat wilde ideeën voor de toekomst. De plannen voor nieuwe

Gestelgames zijn alvast heel concreet."

Erfgoedinsteek

"We mogen de erfgoedinsteek niet uit het oog verliezen," vult **Mieke** nog aan. "Dit initiatief past daarin: mensen delen hun familie-recept met de bureu. Maar ook de oude volksspelen hadden een duidelijke link met erfgoed. Heel concreet hebben we nagedacht over wat er hier leeft en wat we daar vandaag mee kunnen doen. 't Was op zich niet de bedoeling dat er een buurtcomité uit zou groeien, maar het is fantastisch dat dat nu aan het gebeuren is."

"Het is niet eenvoudig geweest om mensen met verschillende achtergronden te betrekken bij dit verhaal, maar mensen zoals Guy hebben daar hun schouders onder gezet. We zijn tevreden dat we tot een verhaal gekomen zijn dat niet enkel interessant is, maar vooral voor iedereen plezant is." ■

Hoe gender onbewust overal in zit

"Gender zit in alles, in onze maatschappij, in alles wat we doen, in ieder van ons. In eender wat we in deze studie hebben onderzocht, komt naar voor dat er vandaag genderongelijkheid is tussen mannen en vrouwen." Dat concludeert **Zoë Velghe** van **RoSa vzw**, het kenniscentrum voor gender en feminisme dat in opdracht van Avansa Kempen de ongelijkheid tussen vrouwen en mannen in ons land in kaart bracht. Opmerkelijk, want het lijkt alsof een soort van gelatenheid over dit thema heerst. Is de strijd uitgedoofd?

tekst CAROLINE HAVERANS | foto's CHRIS STESENS

Onderzoeker **Zoë**: "Sinds de jaren 60 is er in België rond vrouwenrechten veel veranderd op korte termijn, het resultaat van het werk van activisten en feministen waardoor het lijkt dat de strijd gestreden is."

"Maar niets is minder waar. Kijken we naar de loonkloof, dan verdienen vrouwen in België vandaag gemiddeld 21% minder dan mannen. En dat is gelinkt aan de zorgkloof: vrouwen werken vaker deeltijds omdat ze in heel wat gezinnen instaan voor het overgrote deel van het huishouden en de zorg voor kinderen. Deze zorg valt amper te combineren met een voltijdse job, waardoor heel wat vrouwen genoodzaakt zijn om deeltijds te werken en ze daardoor minder verdienen. Bovendien komen vrouwen vaker terecht in sectoren - zoals de

dienstensector - waar deeltijds werk de norm is en krijgen ze minder kansen om op te klimmen. Maar in hoeverre is dit een vrije keuze? Want van jongs af aan krijgen we bepaalde verwachtingen geprojecteerd."

"Een concreet voorbeeld: kijk naar de crisis in de kinderopvang. Er zijn veel gezinnen die geen opvang vinden. Wie gaat deeltijds werken? Als de partner meer verdient, dan is de keuze voor veel gezinnen snel gemaakt; in de meeste gevallen blijven de moeders thuis. Een andere reden om deeltijds te gaan werken, zijn de andere sociale en maatschappelijke verwachtingen die we hebben tegenover moeders en vaders. De huisman verdenken we vandaag van een gebrek aan professionele ambitie. De huisvrouw associëren we met de liefdevolle moeder."

Zoë Velghe

Bij genderongelijkheid hebben we neiging om te starten vanuit het perspectief van de vrouw. Kijkt dit onderzoek ook naar de man?

“Jazeker. Door de jaren heen hebben vrouwen zich verenigd en georganiseerd in de emancipatiestrijd omdat ze eeuwenlang tweedegradersburgers waren, juridisch, economisch en maatschappelijk. Mannen hebben dat niet hoeven doen en stellen nu vast dat ze zelf ook last hebben van stereotypering en ongelijke normen. Want ook zij botsen op drempels.

Want wanneer het gaat over fysieke en mentale gezondheid wijst onderzoek uit dat mannen minder snel (professionele) hulp zoeken dan vrouwen. Ze stellen een bezoek aan de dokter en de psycholoog makkelijker uit, waardoor hun probleem vaker al ver gevorderd is wanneer ze dan toch bij een hulpverlener aankloppen. Ook weer een gevolg van onze sociale en maatschappelijke verwachtingen, in dit geval dat mannen sterk horen te zijn en er wel zullen doorkomen.

Zoë Velghe (Rosa vzw): "Verschillen tussen mannen en vrouwen mogen er zijn. Ze hebben nu eenmaal biologische verschillen. Maar ze mogen niet leiden tot ongelijkheid of minder kansen."

Zo'n drempel ervaren mannen ook als ze geboorteverlof willen opnemen. Bijna 1 op de 8 mannen ondervindt hierbij problemen op het werk: negatieve commentaren van leidinggevendenden, fronsende reacties van collega's tot zelfs dreiging met ontslag. Het zijn zeker niet alleen vrouwen die aan het kortste eind trekken. Vandaag zijn er bijvoorbeeld campagnes om meisjes in het onderwijs te stimuleren om te kiezen voor STEM-richtingen of om ingenieur te worden. Bij mannen zien we die campagnes om hen ook naar 'zachtere' beroepen te leiden veel minder."

Mieke Luyts, die o.a. het thema gender behartigt bij Avansa Kempen, haakt in:

Mieke: "De keuzes die we als mens maken, lijken individuele keuzes. Uit dit onderzoek blijkt duidelijk dat iets in onze maatschappij aanwezig is dat maakt dat we bepaalde verwachtingen hebben over mannen en vrouwen. Als je als jongen kinderverzorger wil worden,

loop je tegen drempels. Terwijl het oké mag zijn voor mannen om te zorgen voor kinderen. Zij mogen dat ook leuk vinden. Gender is geen apart ding. Het zit onbewust overal in."

Zoë: "Onze hersenen hebben hokjes nodig, zodat we snelle beslissingen kunnen nemen. Deze hokjes helpen, maar ze moeten breder worden. Zo gunnen we mensen meer keuze en de capaciteit om hun interesses en talent zelf te ontdekken."

De studie neemt 6 thema's onder de loep: economie en arbeid en zorg, onderwijs en opvoeding, geweld en discriminatie, lichaam en geest, politiek en beleid, vrije tijd en sport en cultuur. Zoë, wat is voor jou de meest frappante vaststelling?

"De moederschapsboete en vaderschapspremie. Dat houdt in dat het krijgen van kinderen een grotere impact heeft op de carrière van vrouwen dan op die van mannen. Vrouwen met kinderen maken bijvoorbeeld minder gemakkelijk kans

op promotie omdat heel wat werkgevers ervan uitgaan dat hun prioriteit bij hun gezin ligt, terwijl het hebben van kinderen bij mannen net een positief effect heeft op hun promotiekansen. Bovendien stagneert het loon van vrouwen vanaf 35 tot 44 jaar - heel vaak de periode waarin er voor kleine kinderen wordt gezorgd - terwijl het loon van mannen wel blijft stijgen met de leeftijd.

Ook het aantal vrouwen dat deeltijds werkt, stijgt naarmate er meer kinderen in het gezin zijn. Terwijl het aantal kinderen weinig invloed heeft op het aantal werkuren van mannen. In gezinnen met 3 of meer kinderen werkt de helft van de mama's deeltijds in vergelijking met 8% bij de papa's."

Blijkt dat er ook een grote genderdatakloof is?

"Heel wat onderzoek is gebaseerd op een doorsnee man. Autogordels worden doorgegaan meer met mannen dan met vrouwenlichamen getest.

Als ze al met vrouwelijke dummy's testen, zitten zij heel vaak op de passagiersstoel en niet op de bestuurdersstoel.

Zo blijkt ook dat vrouwen veel meer kans hebben op bijwerkingen van medicatie dan mannen. We weten veel meer over hart- en vaatandoeningen in het algemeen dan over bijvoorbeeld de langetermijneffecten van hormonale anticonceptie. Omdat hart- en vaatziekten doorgaans meer bij mannen voorkomen en die dus vaker worden onderzocht. Om het met andere woorden te zeggen: veel auteurs en onderzoekers gaan ervan uit dat we veel meer zouden weten over hormonale anticonceptie als ook mannen dat zouden nemen.

Een ander voorbeeld: gezondheidsapps die met toeters en bellen aan het grote publiek worden voorgesteld, bevatten geen formules die rekening houden met de menstruatie-

cyclus. Terwijl de biologie van vrouwen nu eenmaal andere noden heeft. Als het over onderzoeken en beslissingen gaat, zitten er nog altijd weinig vrouwen aan tafel."

Streven we naar volledige gelijkwaardigheid?

"Verschillen tussen mannen en vrouwen mogen er zijn. Ze hebben nu eenmaal biologische verschillen. Maar die mogen niet leiden tot ongelijkheid of minder kansen. Er zijn bedrijven die een borstvoedings- of menopauzebeleid hebben. Dit soort beleid is enkel van toepassing op vrouwen, maar kan ervoor zorgen dat biologische verschillen niet leiden tot ongelijkheid op het werk. Het is dat streven naar genderbewustzijn dat extra aandacht verdient."

Wat is het goede nieuws in het onderzoek?

"Er gebeuren wel degelijk goeie dingen rond genderge-

lijkheid. Veel middenveldorganisaties, maar ook individuen, zetten zich in. We zien ook voorzichtig evenementen om de gezondheid van mannen bespreekbaar te maken. Denk maar aan de VRT-stripshow 'Alles in de strijd' om het taboe rond prostaat- en teelbalkanker te doorbreken."

Wat is nu de volgende stap voor Avansa Kempen, Mieke?

Mieke: "Dankzij deze studie weten we beter wat er leeft. Veel cijfers komen nu gebundeld bij elkaar. We wikken en wegen waar de belangrijke verschillen zijn. Het is onze ambitie om bij de verschillende thema's mensen vanuit het werkveld te betrekken om sporen te ontdekken waarvan we warm worden. We willen samen met onze Kempense partners brainstormen en toewerken naar concrete ideeën om mensen meer genderbewust te maken, te inspireren. Een steentje in de rivier verleggen, zeg maar."

Zoë: "Het is zalig om zien dat er organisaties zoals Avansa Kempen zijn die met positieve energie aan de slag gaan en lokaal een verschil maken. Dat bewustzijn is een proces, is nooit gedaan en is leren voor het leven." ■

Uitkijken

In de loop van 2024 publiceert Avansa Kempen de volledige genderstudie. Hou je mailbox of onze website in de gaten!

Alleman naar Mol, eindelijk

De dorpskernen van Mol en Meerhout liggen 7 kilometer van mekaar. Een afstand die volgens het gezegde met een 'boogscheut' te overbruggen is, maar tot voor kort niet met een bus van De Lijn. Daar brachten de actiegroep Alleman Mobiel, Avansa Kempen en ACV regio Geel verandering in. Na 8 jaar ijveren rijdt sinds begin januari 2024 tussen Meerhout en Mol elk uur een lijnbus.

tekst ROEL SELS | foto's CHRIS STESENS

"In 2015 kwam ons ter ore dat veel Meerhoutenaren niet meer in Mol geraakten," zegt **Els Cools** van ACV regio Geel, bij de inhuldiging van de nieuwe busdienst. "Dat probleem hebben we meteen ter harte genomen, want een vlotte verbinding naar Mol is voor veel Meerhoutenaren geen luxe, maar een noodzaak. In Mol vinden ze niet alleen winkels die ze in hun eigen dorp niet hebben; ze moeten er dikwijls ook naartoe voor de scholen, de VDAB, zorginstellingen of het ziekenhuis. Samen met Avansa Kempen hebben we de handen uit de mouwen gestoken en de actiegroep Alleman Mobiel opgericht."

GEEN BUDGET

Er werd een enquête gehouden. Die liet aan duidelijkheid niet te wensen over. **Els Cools**: "1.240 Meerhoutenaren vulden de enquête in. De helft van hen gaf aan regelmatig niet in Mol te geraken. Het merendeel van de bevroegden zei meer dan één keer per week naar Mol te willen gaan. 75% van hen wil gaan winkelen in Mol en 64% moet regelmatig in Mol zijn voor gezondheidszorg."

"Met die cijfers op zak konden we naar De Lijn stappen," zegt **Viviane Schuer** van Avansa Kempen en Alleman Mobiel. Dat deden ze in 2018. Maar ze kwamen van een kale reis thuis. "De Lijn had geen budget om een nieuwe busverbinding in het leven te roepen."

Viviane Schuer
(Avansa Kempen):
"Lokale organisaties zoals seniorenverenigingen en het ACV hebben samen met de werkgroep Alleman Mobiel de laatste jaren hard geijverd en onderhandeld met De Lijn. En dat loont nu! Vanaf januari rijdt lijnbus 23 elke dag en elk uur van Meerhout naar Mol en terug. Daar zijn wij natuurlijk ontzettend blij mee."

Frank Leysen, voorzitter van vervoerregio Kempen: "Het inleggen van een nieuwe buslijn is niet zo simpel, en de Kempen is ook al geen eenvoudige regio. Deze vervoerregio bestaat uit 28 gemeenten. Ze is landelijk en zeer uitgestrekt. Het is een van de grootste vervoerregio's in Vlaanderen. Je kan niet zomaar ingrijpen en een extra lijn inleggen. Dat moet in overleg gebeuren met de 28 gemeenten, en met partner Vlaanderen. En natuurlijk is alles vrij strikt begroot. Het heeft dus inderdaad ook met budgetten te maken. Maar we zijn wel heel blij dat het uiteindelijk toch gelukt is, en dat er nu een vaste verbinding is tussen Mol en Meerhout."

EEN BASISBEHOEFTE

Dat is mede te danken aan de actiegroep Alleman Mobiel, weet schepen van mobiliteit in Meerhout **Griet Convens**: "Toen De Lijn ons in 2018 meldde dat er geen budget was, is de actiegroep niet bij de pakken blijven neerzitten. Met succes, want 'Lijn 23' naar Mol is er uiteindelijk toch gekomen. Ik kan niet genoeg benadrukken dat die vaste busverbinding naar Mol broodnodig is. Mobiliteit is een basisbehoefte."

Ook **Cécile Dusart** van De Lijn neemt nog even het woord en plaatst een belangrijke kanttekening bij het verhaal. "We zijn blij dat we zijn kunnen ingaan op de vraag van veel mensen.

Ook wij kondigen met de nodige trots deze nieuwe lijn aan. Maar het is nu aan de Meerhoutenaren om er voldoende gebruik van te maken. Zoals alle andere lijnen zal ook deze geëvalueerd worden. Als deze verbinding wil blijven bestaan, zal ze voldoende gebruikt moeten worden. De Lijn houdt de vinger aan de pols en gaat dat voortdurend na."

Om 11.35 draait de bus het dorpsplein van Meerhout op om enkele tientallen passagiers naar Mol te brengen. Onder hen ook een paar muzikanten die toepasselijke feestmuziek - Busje komt zo - spelen bij de officiële inhuldiging van de nieuwe lijn. ■

Ik ben 82 en ik fiets nog veel. Ook naar Mol. Maar het is niet altijd goed fietsweer en ik zal ook niet eeuwig naar Mol kunnen blijven fietsen. Ik ben dus wel blij met de bus. Nu is er tenminste een alternatief om toch in Mol te geraken als ik niet kan fietsen.

Robert

In 2024 gaan, na Olen en Laakdal, nog eens 12 lokale besturen aan de slag met Klimaatmakers in hun gemeente. Geëngageerde burgers trekken daarbij zelf aan de kar van het klimaat, samen met de gemeente. Want werken aan het klimaat is een oefening in twee richtingen, weten Klimaatmakers-coördinator IOK en Avansa Kempen, dat het voortraject begeleidde. We vroegen IOK-directeur **Kris Vreys**, medewerker klimaatteam **Ellen Leys** van IOK en onze eigen **Janna Janssens** hoe zij het zaadje graag zien ontkiemen.

tekst HELEEN DRIESEN | foto's CHRIS STESENS

Onze klimaatmakers groeien door

De pilootprojecten van Klimaatmakers smaakten blijkbaar naar meer. Hoe hebben de deelnemende besturen dit eerste 'experiment' ervaren?

Ellen Leys: "Heel positief in het algemeen! Schepenen en gemeentemedewerkers reageerden erg enthousiast. Ze vertelden dat het project hen veel energie had gegeven. En dat ze als burger niet zouden twifelen om mee te doen (lacht). In het begin was het wel wat wennen om de touwtjes uit handen te geven. Maar uiteindelijk leverden de gesprekssessies veel toffe, nieuwe ideeën op of creëerden ze draagvlak voor reeds geplande acties."

Janna Janssens: "Onder de Klimaatmakers zelf hebben zich hechte groepjes gevormd,

die intussen hun weg naar het beleid hebben gevonden. Een aantal van hen komen nog altijd samen en er blijven nieuwe initiatieven ontspruiten. Bijna drie jaar na de opstart leeft het project nog altijd. Dat is heel fijn om te horen. Nu we de begeleiding vanuit Avansa overdragen, kijken we met fierheid terug. Voor ons is dit een heel mooi referentieproject van hoe participatie vorm kan krijgen."

Klimaatmakers kadert in het streekproject Kempen2030, dat van de Kempen een klimaatvriendelijke(re) regio wil maken. Welke rol krijgt participatie hierin?

Kris Vreys: "Goed tien jaar geleden spraken de Kempense gemeenten in het Burge-meestersconvenant een grote

Janna Janssens (Avansa Kempen): "Onder de Klimaatmakers hebben zich hechte groepjes gevormd die intussen hun weg naar het beleid hebben gevonden. Een aantal van hen komen nog altijd samen en er blijven nieuwe initiatieven ontspruiten."

Kris Vreys (IOK): "Goed tien jaar geleden spraken de Kempense gemeenten in het Burgemeestersconvenant een grote klimaatambitie uit. Met een bijzonder wervend effect: het jongste decennium is de klimaatgedachte bij lokale besturen stevig geïnjecteerd. Tegelijk groeide het besef dat dit absoluut ook een verhaal van burgers moest worden."

klimaatambitie uit. Met een bijzonder wervend effect: het jongste decennium is de klimaatgedachte bij lokale besturen stevig geïnjecteerd. Tegelijk groeide het besef dat dit absoluut ook een verhaal van burgers moest worden. Nu het middenveld en het traditionele verenigingsleven onder druk staan, treden lokale besturen naar voor als een robuuste actor om inwoners te engageren. Lokale besturen tonen daarbij steeds meer lef en zelfvertrouwen om los te laten en participatie toe te laten."

Janna: "Het klimaat is ook een vruchtbaar thema om de sociale component in het beleid te vergroten: het gaat iedereen aan. En het is niet iets minder persoonlijk dan die kapotte stoep-tegel voor de deur."

Er blijft een spanningsveld bestaan tussen bestuur en geëngageerde burgers. Welke ervaringen nemen jullie mee uit de pilootprojecten om dit te overbruggen?

Ellen: "Tijdens de werksessies hebben we eerst de verwachtingen van bestuur en burgers heel goed proberen te matchen. Het uitgangspunt: alle meningen en ideeën zijn zinvol, al kunnen ze niet allemaal gehonoreerd of uitgevoerd worden. De nadruk lag op luisterbereidheid, nieuwe manieren van samenwerking en cocreatie. Doorheen het traject is het begrip tussen beide partijen gegroeid: bestuurders leerden welke meerwaarde participatie kan hebben voor een beleid, en burgers hoe complex de spreidstand soms is voor een lokaal bestuur."

Janna: "Samen met de besturen hebben we in het voortraject duidelijke doelen gesteld, niet alleen op vlak van acties of publieksbereik, maar ook over de participatievorm. Toch geeft het soms kortsluiting als burgers op de prop-pen komen met acties die niet in het meer-jarenplan zijn opgenomen. Als externe begeleider houden we de dialoog zoveel mogelijk open. We zitten met alle partijen samen aan tafel. Iedereen denkt mee na over ideeën en mogelijke acties. Ook de taken voor het uitvoeren van een idee of actie worden verdeeld onder burgers en bestuur. Een zekere 'nee' wordt daardoor af en toe een nieuwsgierige 'ja'. Dat op zich is al een succes."

In 2020 zijn jullie door corona noodgedwongen digitaal opgestart. Welk effect heeft dat gehad op het publieksbereik?

Ellen: "Onverhoopt positief eigenlijk. Achteraf vermoeden we dat we met die digitale aanpak juist méér mensen hebben bereikt. Deelnemers konden van thuis uit instappen. Vaak deden ze dat los van een vereniging of bestaand netwerk. Aanvankelijk hebben we in elke gemeente zo'n 80 inwoners bereikt. Daarvan zijn er telkens een 30-tal mensen actief Klimaatmaker geworden. Dat is een mooi resultaat al zouden we de basis graag nog wat breder houden. Een hybride aanpak, met zowel digitale als fysieke ontmoetingsmomenten, kan daarbij helpen. Daarom werken we momenteel aan een digitaal platform voor Klimaatmakers."

Ellen Leys (IOK): "Het aspect 'samen' heeft toch een belangrijke meerwaarde. De 12 nieuwe gemeenten staan heel verschillend aan de startlijn. Sommige zijn al goed bekend met participatietrajecten, andere zetten nog maar hun eerste stappen. Die diversiteit maakt het boeiend."

Kris: "De digitale wereld biedt natuurlijk enorm krachtige tools om een veelheid aan meningen te bevragen. Belangrijk is dat we kritisch blijven voor onszelf: hoe bereiken we met dit soort projecten ook Jan-in-de-straat en niet enkel de georganiseerde, mondige burger? De deur moet open blijven voor inwoners die misschien wat minder politiek-minded zijn, maar wel zin hebben om actief iets te ondernemen in hun gemeente."

Welke concrete projecten uit de eerste fase blijven je bij?

Janna: "In Laakdal wordt vandaag het idee concreet van een samentuin en een voedselbos. Onder meer dankzij een geëngageerde inwoner liggen er nu zonnepanelen op alle gemeentelijke daken. Op initiatief van een burger in Olen werden zaadbommen uitgestrooid in samenwerking met alle scholen. Er is ook een groepje Klimaatmakers ontstaan dat de inwoners van Olen tracht te sensibiliseren. Al enkele jaren verzorgen zij maandelijks een duurzaamheidsrubriek in het gemeentebblad in samenwerking met de dienst communicatie."

Ellen: "De focus van Klimaatmakers blijft heel actiegericht. Het is belangrijk om op de korte termijn dingen te doen bewegen. Op het eind van het traject is het de bedoeling dat minstens drie ideeën zijn scherpgesteld."

Kris: "Tastbare doelstellingen – een extra boom per inwoner, x-aantal laadpalen of vierkante

meter ontharding in de gemeente – spreken veel meer tot de verbeelding dan abstracte indicatoren rond CO₂-reductie. De acties van de Klimaatmakers zullen de boel niet redden. Daarvoor zijn op hoger niveau ingrijpende beslissingen nodig. Maar op lokaal vlak zijn sprekende initiatieven die burgers bewust maken veel zinvoller dan cijferfetisjisme."

Hoe belangrijk is de Kempense insteek in het project?

Ellen: "Het aspect 'samen' heeft toch een belangrijke meerwaarde. De 12 nieuwe gemeenten staan heel verschillend aan de startlijn. Sommige zijn al goed bekend met participatietrajecten, andere zetten nog maar hun eerste stappen. Die diversiteit maakt het boeiend. Gemeenten kunnen meekijken met elkaar, ervaringen uitwisselen en van elkaar leren."

Kris: "Het lokale belang zit voor een groot stuk in de (her)opbouw van onze gemeenschappen. Veel van de voelsprietten in onze samenleving zijn aangetast. Je kunt ze alleen herstellen aan de basis, in de lokale gemeenschappen. Het intergemeentelijke niveau werkt vooral motiverend. Het geeft zoveel meer moed en fierheid als je je inschrijft in een gedeeld, Kempisch programma. Wat kunnen en willen we samen doen voor een duurzame Kempen?" ■

**Dankzij DIALOOG hebben we
nu een goed functionerend
netwerk.**

Het project DIALOOG is afgelopen. Drie jaar lang werd in Vlaanderen hard gewerkt aan hoe we in onze samenleving omgaan met misdaad, straf en herstel. Ook in de Kempen. De Rode Antraciet, Moderator en Avansa Kempen zijn het roerend eens: "Dit project was veel te waardevol om het nu los te laten. We hebben veel bereikt, maar er ligt ook nog veel werk op de plank."

tekst ROEL SELS | foto's CHRIS STESENS

In de Klapekster, op een steenworp van de gevangenis van Wortel, zitten we samen met **Christa Truyen** (Avansa Kempen), **Thomas Baeckens** (De Rode Antraciet), **Filip Van Gorp** (Moderator) en **Krie Van Sweevelt** (deelnemer) om het project te evalueren. We praten over misdaad, straf en herstel en wat het betekent voor slachtoffer, dader en de samenleving.

Hoe kwam DIALOOG tot stand?

Christa: "Begin 2020 werden praktijkwerkers en organisaties die rond conflict en herstel werken, uitgenodigd in Brussel om van gedachten te wisselen. CAW was daar, maar ook De Rode Antraciet en Avansa. Die bijeenkomst was nuttig omdat we vonden dat ons werk wel wat meer aandacht verdient. We waren al met een paar partijen aan het nadenken over hoe we konden samenwerken om zichtbaarder te zijn en meer impact te hebben in Vlaanderen. Bij toeval kwam er rond diezelfde tijd een oproep van de Vlaamse

overheid om een project rond herstel in te dienen. Dat is 'DIALOOG' geworden. Avansa, De Rode Antraciet en De Huisen waren er van in het begin bij betrokken."

Thomas: "Elk van ons was al actief rond het thema. Maar dikwijls heel lokaal en ieder voor zich. Het was dus een goed idee om de krachten te bundelen en te bekijken waar we mekaar kunnen aanvullen, of we van mekaar kunnen leren en hoe we mekaar kunnen ondersteunen."

Filip: "De vzw Moderator was er niet bij van het prille begin, maar is wel snel aangesloten. Logisch ook. Het herstelrecht en slachtoffer-daderbemiddeling, dat is onze corebusiness."

Konden jullie snel aan de slag of was een uitgebreide studieronde nodig?

Thomas: "Het ging om een pilootproject. Dat betekent dat je wel een paar keer moet samenkomen om over het doel en structuren en methodieken te praten. Er is geen draaiboek, het gebeurt voor het eerst, dus

je moet het samen uitvinden. Dat vergt wel wat tijd."

Filip: "Het is goed dat we daar onze tijd voor genomen hebben. Een project heeft pas kans op slagen als het duidelijk afgelijnd is en door iedereen gedragen wordt."

Christa: "De kernpartners werkten zowel op Vlaams niveau als op lokaal niveau, via zogenaamde ambassadeurs. Er werden dus lokale activiteiten georganiseerd, maar ook Vlaamse, waaraan lokaal een invulling kon worden gegeven."

Kijktip

Na drie jaar werd het project afgesloten. Het slotmoment was de Herstelconferentie in Leuven in november 2023 met 230 aanwezigen. De conferentie was in een mum van tijd 'uitverkocht'. Dat bewijst dat het thema leeft, én dat wij in ons doel geslaagd zijn, het herstelrecht onder de aandacht brengen."

Filip: "Op een symbolische plek en op een symbolische datum. Leuven is één van de Restorative Cities en heeft natuurlijk een lange geschiedenis inzake herstelrecht. De Herstelconferentie werd bovendien in de week van het herstelrecht georganiseerd. Al die zaken samen zorgden voor nog extra gewicht."

Thomas: "De conferentie was ook inhoudelijk sterk omdat het onderwerp heel breed

werd bekeken. Er werd niet alleen gepraat over daders en gevangenen, maar vooral het maatschappelijke debat werd gevoerd: hoe gaan we als burgers om met een conflict dat er geweest is?"

Paste DIALOOG binnen de reguliere werking van justitie organisaties, of moest de werking ervoor verbreden?

Christa: "Verbreden is wellicht niet het juiste woord, want Avansa was al wel vertrouwd met het thema en had voordien ook al activiteiten georganiseerd binnen en buiten de gevangenis. Maar op deze manier en op deze schaal, dat was wel nieuw."

Thomas: "Wij moesten wel een beetje over de muur kijken. Onze corebusiness is sport en cultuur aanbieden in de

Thomas Baeckens (De Rode Antraciet): "De methodiek van de DIALOOGvliegers, om groepen eerst apart voor te bereiden en nadien met mekaar in contact brengen, bleek goed te werken. We hebben dat nadien nog gebruikt bij andere activiteiten."

gevangenis. De Rode Antraciet trekt dus vooral de samenleving in de gevangenis. We vragen sporttrainers bijvoorbeeld om ook in de gevangenis te komen coachen. De omgekeerde beweging maken we ook wel; maar is iets minder evident. Dat maakte DIALOOG voor De Rode Antraciet ook zo waardevol. Het gaf ons een mooie extra gelegenheid om naar buiten te komen.”

Filip: “Bij Moderator willen we de dialoog tussen dader en slachtoffer op gang brengen. Het is belangrijk om daar ook vrije burgers bij te betrekken, zodat het maatschappelijke debat over herstelrecht gevoerd kan worden. Samen met deze partners lukt dat veel beter dan alleen. Het werkkeren binnen dit project was iets breder dan het terrein

waar we ons meestal op begeven, en dat is alleen maar een voordeel geweest.”

Krie: “Ik was in de eerste plaats als deelnemer betrokken bij DIALOOG, hoewel ik voor mijn werk bij VDAB ook wel in nauw contact sta met gedetineerden en regelmatig in de gevangenis kom. Toen ik de vraag kreeg om deel uit te maken van het DIALOOG-project, heb ik geen seconde moeten nadenken. Het heeft op veel vlakken mijn blik nog verruimd.”

DIALOOG was in feite een koepelproject, een kapstok waaraan veel activiteiten en initiatieven konden opgehangen worden: DIALOOG-

groepen, Rondon Prison, Ciné Détiné, DIALOOGvliegers, Mail art...

Thomas: “Je kan die activiteiten onderverdelen in twee groepen. Er waren laagdrempelige activiteiten die meestal

Je kan burgers en gevangenen samen naar een film laten kijken over herstelrecht. Het is pas in het gesprek erna dat de reacties loskomen en inzichten gedeeld worden.

Christa Truyen

buiten de gevangensmuren plaatsvonden, en de activiteiten die specifiek tot doel hadden vrije burgers en ge-

detineerden met mekaar in contact te brengen. Die ontmoetingen vonden in een gevangenis plaats. Ze waren intenser en diepgaander, alleen

vrije burgers en gevangenen met mekaar in contact. In een eerste fase lieten we burgers nadenken over wat het betekent om van je vrijheid

berooft te zijn.

Ze konden dan vragen formuleren aan gevangenen.

In een tweede fase deden we, in gevangenis- sen, hetzelfde met gedetineerden. En in een derde fase

brachten we de twee groepen samen en lieten

we hen de vragen beantwoorden. Die activiteit bleek sowieso heel erg goed aan te slaan, maar de coronacrisis was net uitgebroken. Voor het eerst in hun leven waren ook vrije mensen niet meer volledig vrij en werd het hen verboden om nog samen te komen. Dat gaf de gesprekken nog een extra dimensie.”

De maatschappij verhardt. Hoe was het om in die context

een project als DIALOOG in goede banen te leiden?

Thomas: “Het sterkt ons alleen in de overtuiging dat we onze inspanningen moeten volhouden. Nu meer dan ooit.”

Krie: “Het is niet alleen maar negatief. De kleine kring van mensen die gelooft in herstelrecht en daar actief mee bezig is, vergroot. En naar mijn gevoel gaat dat zelfs snel. We boeken echt wel terreinwinst. We prediken niet in de woestijn.”

Jullie beschouwen DIALOOG duidelijk als een geslaagd project. Maar haal het vergrootglas eens boven: wat ging goed, waar zitten aandachtspunten, waar schuilen de gevaren...?

Christa: “Niet alleen wijzelf, maar vooral de gedetineerden en de vrije burgers die deelnamen aan de activiteiten, verklaarden unaniem dat het geslaagd was en dat zo’n DIALOOGgroepen vaker moeten georganiseerd worden. Dat is waar het om gaat. Pas als zij het een succes vonden, dan

De kleine kring van mensen die gelooft in herstelrecht en daar actief mee bezig is, vergroot. En naar mijn gevoel gaat dat zelfs snel. We boeken echt wel terreinwinst.

Krie Van Swevelt

al omwille van het gevangenisgebouw zelf. Als je het niet gewoon bent om daar regelmatig te komen, dan heeft die omgeving een serieuze impact op je.”

Zijn er activiteiten geweest die je speciaal zijn bijgebleven?

Christa: “Meer dan één. Maar als ik er eentje moet uitpikken, dan zou ik voor ‘DIALOOGvlieders’ kiezen. Kort uitgelegd brachten we, in drie stappen,

kan je als organisator ook tevreden zijn.”

Krie: “Veel hangt af van de persoon die de gesprekken en de dialogen leidt. Vaak nam journalist Ria Goris die taak op zich en zij deed dat voortreffelijk. De onderwerpen liggen soms heel gevoelig en komen dichtbij, de groepen kunnen erg divers zijn. Je moet als moderator rust uitstralen en ruimte geven zonder het gesprek te laten afdwalen.”

Filip: “Misschien kunnen we nog meer verdiepen. Dat zou een aandachtspunt kunnen zijn. Als we vrije burgers en gevangenen nog langer, of vaker, bij mekaar kunnen krijgen, dan zouden de gesprekken nog meer diepgang kunnen krijgen. Dat moet niet noodzakelijk altijd: niet elke activiteit moet naar maximale diepgang streven. Maar soms zou het wenselijk kunnen zijn.”

Christa: “Nog een vaststelling is inderdaad dat een ‘nagesprek’ altijd belangrijk is, ongeacht hoe diep het gaat. Je kan burgers en gevangenen samen naar een film laten kijken over herstelrecht. Het is pas in het gesprek nadien dat de reacties loskomen en inzichten gedeeld worden. Ik onthoud trouwens ook dat veel burgers erg verrast, tot zelfs aangedaan waren door de openheid van de gedetineerden.”

Het project is nu officieel afgelopen. En nu?

Thomas: “Dankzij DIALOOG hebben we nu een goed functionerend netwerk. Het zou te gek zijn als we dat zouden laten vallen.”

Filip: “We moeten deze wer-

king op de ene of andere manier structureel verankeren.

We kennen mekaar nu goed en we weten dat onze neuzen in dezelfde richting wijzen. Dat geeft voeding om ermee verder te gaan.”

Thomas: “Daar komt nog bij dat er veel werk gebeurd is. We hebben iets opgebouwd. En we moeten dat niet opnieuw allemaal gaan uitvinden. Er ligt nu een draaiboek.”

Christa: “Door op plaatsen te komen die anders niet zo vlot toegankelijk zijn, hebben we ook mekaars horizon verruimd. Los daarvan werd elke partner op zijn sterkte uitgespeeld. Zo nam Avansa een flink deel van de communicatie en de promotie voor zijn rekening.”

Filip: “We hebben kunnen experimenteren – het was tenslotte een laboratoriumproject – en buiten de lijntjes kunnen kleuren. Ook dat is nuttig voor een organisatie. Daar word je beter van.”

Filip Van Gorp (Moderator): “Bij Moderator willen we de dialoog tussen dader en slachtoffer op gang brengen. Het is belangrijk om daar ook vrije burgers bij te betrekken, zodat het maatschappelijke debat over herstelrecht gevoerd kan worden. Samen met deze partners lukt dat veel beter dan alleen.”

LEESTIP

In november kreeg **DIALOOG** met een straffe **Herstelconferentie** en een magazine een mooie en warme bekroning van drie jaar hard werken aan de best wel moeilijke kwesties misdaad, straf en herstel.

Lees er alles over op
www.dialoogherstel.org

Translab K gaat circulair

Op één van de eerste zonnige dagen van het jaar kwam het Translab K gezelschap samen in de Kasteelzaal van de bibliotheek van Turnhout. Het uitlenen van boeken en het samenbrengen van mensen maakt van de bibliotheek een gedroomde plek om het te hebben over ‘circulaire economie’.

tekst MIEKE HEYMANS | foto's CHRIS STESENS

Kiran Van Dyck

Circulaire economie?

Kiran Van Dyck, in mei op stage bij Avansa Kempen, legt uit: “Circulaire economie gaat over het idee dat grondstoffen, materialen, producten zolang mogelijk gebruikt worden. Door ze te delen, te herstellen, te verkopen, te hergebruiken of te herwerken. Een wasmachine bijvoorbeeld. Je koopt eentje, maar ooit gaat die stuk. Wat doe je? Je kan ze laten herstellen. Of je brengt ze naar de kringwinkel. Daar wordt ze gecontroleerd en opnieuw verkocht. Als de machine niet meer in goede staat is, dan wordt ze gebruikt voor reserveonderdelen. De rest van de wasmachine wordt uit elkaar gehaald, gesorteerd en herwerkt tot nieuwe grondstoffen.” Een hele cirkel dus, dat heet circulaire economie.

Translab K staat voor transitie, overgang, verandering, maar ook voor experimenteren, durven en inspireren. Circulaire economie past als thema dus prima in het plaatje van Translab K. De deelnemers maakten kennis met 8 circulaire initiatieven.

Arjan Cruysberghe en **Tineke Thijs** (Dinamo vzw): “Het Repair Café is een plaats waar je met je kapotte spullen zoals elektrische toestellen, kledij of computers kan langskomen. Eén van onze vrijwilligers probeert die dan eventueel samen met jou te herstellen. In 75% van de gevallen kan het gemaakt worden, soms jammer genoeg ook niet.”

Het Repair Café herstelt je kapotte spullen

Arjan Cruysberghe en **Tineke Thijs** trekken vanuit Dinamo mee het Repair Café in Turnhout. “Het Repair Café is een plaats waar je met je kapotte spullen zoals elektrische toestellen, kledij of computers kan langskomen,” vertelt Arjan. “Eén van onze vrijwilligers probeert die dan eventueel samen met jou te herstellen. In 75% van de gevallen kan het gemaakt worden, soms jammer genoeg ook niet.”

Je eigen auto zien rijden is gek, maar het went snel

Eric Vermeeren vertelt zijn verhaal over auto-delen: “We speelden al langer met het idee van autodelen, maar hoe begin je eraan? Dankzij vrienden hebben we de stap gezet. In onze buurt hebben we een WhatsApp groep ‘Delen met de burens’. We deden een oproep waar twee enthousiastelingen op reageerden. We spraken af en deelden mekaar visie. Wat volgde was

een contract en een prijs. Via een gedeelde agenda reserveren we heel makkelijk de auto en via het WhatsApp groepje laten we aan elkaar weten waar de auto staat. Ondertussen loopt het systeem al anderhalf jaar prima. De eerste keer dat je je auto zonder jou ziet rondrijden is gek, maar het went snel. En er zijn nog meer voordelen. Hoe meer mensen aan auto-delen doen, hoe meer openbare ruimte vrijkomt. Bovendien kom je in contact met burens en zo ontstaan nieuwe vriendschappen.”

Pimpernieuw geeft een tweede leven aan oude spullen en plantjes

Kiran vertelt over een initiatief in Mol: “Pimpernieuw brengt mensen samen, elk met hun eigen talent om samen oude spullen te herwaarderen. In het upcycling atelier werk je in eigen tempo aan je project of je maakt samen plantenhangers van oude t-shirts. De zadenbib wisselt zaden uit om je tuin biodiverser te maken. Of je komt langs voor PlantAardig,

Eric Vermeeren: "De eerste keer dat je je auto zonder jou ziet rondrijden is gek, maar het went snel. Hoe meer mensen aan autodelen doen, hoe meer openbare ruimte vrijkomt."

een plantenasiel. Is je plant te groot geworden voor je woning? Heb je toch niet echt groene vingers? Zij verzorgen de plantjes tot ze terug gezond zijn. De plantjes komen terecht in hun winkel waarna ze voor een klein prijsje een nieuwe thuis krijgen."

*Andere initiatieven die werden voorgesteld waren de **Zwerfbib** in Turnhout, **Mamadepot** in Laakdal, **LETS Zandland**, **Campina Energie** en **koken met voedseloverschotten** van VELT.*

Verloren brood? Gewonnen brood!

De presentaties inspireerde Translab K voor een Kampus in het najaar met de titel 'Verloren brood? Gewonnen brood!'. Want wist je dat we elk jaar, in Vlaanderen alleen al, maar liefst 884.000 ton voedsel verloren laten gaan? Dat zijn 22.100 volle vrachtwagens of een file van de Kempen tot Parijs. Op 12 december 2023

stak Translab K met de deelnemers de koppen bij mekaar in de Cirkelshop in Herentals om te kijken hoe ze hun steentje kunnen bijdragen om de berg voedseloverschotten te verkleinen.

Scholen, aardappelvelden en fruitbomen in parken passeerden de revue. Er werd luidop gedroomd van samen fruit plukken in voedselbossen, het herontdekken van vergeten groenten en lekkere maaltijden koken. Niets zo verbindend als samen de strijd tegen voedselverspilling aangaan door samen te koken en samen te eten. Ook in 2024 gaat Translab K verder aan de slag met voedseloverschotten.

LEESTIP

▷ www.translabk.be

Vervoeringen

19 - 24 april 2024
UGC Turnhout

Voor de derde keer op rij organiseren Avansa Kempen en Filmfestival MOOOV de reeks 'Vervoeringen'. We brengen films uit de wereld, uit andere culturen, uit andere tijden. Ze beklijven, want grote wereldproblematieken en kleine persoonlijke interacties zijn universeel. Problemen, emoties, banden die we herkennen en doorvoelen, ook in onze hedendaagse samenleving. Laat je in april helemaal in vervoering brengen met 'Vervoeringen'.

El Paraiso

19 april - 20u

'El Paraíso' is een bijzondere film over een bijna absurd sterke moeder-zoonrelatie en hoe die door een wonderschone vrouw aan het wankelen kan worden gebracht.

Evil does not exist

22 april - 20u15

Een klein dorp in het groen wordt de locatie van een luxecamping, een stimulans voor de lokale economie. In deze eco-fabel staan kapitalisme en natuurbehoud lijnrecht tegenover elkaar.

Une des mille collines

23 april - 20u15

Deze Belgische documentaire gaat na 30 jaar opnieuw in gesprek met slachtoffers en daders over de impact, het herstel en het samen-leven na de genocide in Rwanda.

Goodbye Julia

24 april - 20u15

De paden van de rijke Mona uit Noord-Soedan en de arme Julia uit het zuiden zijn niet bedoeld om elkaar te kruisen. Een ongelukkig accident wakkert een schuldgevoel aan dat hen toch samenbrengt.

Levante

25 april - 20u15

Een jonge volleybalspeelster komt onder druk te staan als ze ongewenst zwanger wordt, zeker in een land dat abortus verbiedt. Gelukkig steunen haar teamgenoten haar door dik en dun.

VERVOERINGEN

www.vervoeringen.be

Buurtcomité Tulpenwijk, de duurzame uitloper van Buurtbudget

tekst ROEL SELS | foto's CHRIS STESENS

Mits een kleine maar behapbare financiële investering en een goed participatief traject kan je in elke buurt een buurtwerking op poten zetten die zorgt voor leven in de brouwerij, een verhoging van de levenskwaliteit en een beter contact tussen de buurtbewoners. De opstart van buurtcomité Tulpenwijk in Arendonk bewijst dat. Tulpenwijk is een uitloper van het 'Buurtbudget': een som geld die een gemeentebestuur kan toekennen aan een wijk om de samenhang en de leefbaarheid te verbeteren.

Buurtbudgetten werden eerst geïntroduceerd in het buitenland en nadien ook in een paar grootsteden bij ons. Maar in kleine gemeenten en op het platteland zijn ze nieuw en vrij zeldzaam. Balen (Olmen) en Arendonk zijn twee gemeenten die in 2018 op de kar van de 'Buurtbudgetten' sprongen.

PARTICIPATIE

“Wij werden gecontacteerd door Thomas More om via participatie de kwaliteit van het buurtleven te verbeteren,” herinnert **Karine Soenen** zich. Karine is ouderenbeleidscoördinator bij het OCMW van Arendonk. “We zijn op onze beurt op de deur van Avansa Kempen gaan

kloppen, omdat we weten dat zij de specialisten zijn van participatieprojecten. Voor ons was Avansa Kempen de logische partner om het Buurtbudget mee te realiseren.”

“Het principe van een Buurtbudget is vrij simpel. De lokale overheid kan een buurt of wijk geld geven om het buurtleven te verbeteren. Dat kan op verschillende manieren. De focus kan bijvoorbeeld liggen op het vergroenen of het veiliger maken van een buurt, maar ook op het verhogen van de sociale cohesie. Daar beslist de buurt uiteindelijk zelf over. Wel moet aan een aantal evidente voorwaarden voldaan worden: zo moet het resultaat effect hebben op de hele buurt en niet op een deel

ervan, of op enkele personen. Er moet dus een algemeen belang gediend worden. En de wensen moeten ook financieel haalbaar zijn. Het bouwen van een sporthal of een zwembad, als dat al wenselijk zou zijn, is geen zaak voor een Buurtbudget. Het gaat om kleinschalige ingrepen die wel grote gevolgen kunnen hebben.”

Om in aanmerking te komen voor een Buurtbudget, moet er dus binnen een paar lijntjes gekleurd worden. “Op een startfeest waarop

! Voor ons was Avansa de logische partner om Buurtbudget mee te realiseren. Zij zijn de specialisten van participatieprojecten.

Karine Soenen

we alle buurtbewoners uitnodigden, hebben we dat duidelijk gemaakt,” zegt **Christa Truyen** van Avansa Kempen. “We schoven een negental thema’s naar voor waar rond we zouden kunnen werken. De buurt koos daar een top

drie uit. ‘Ontmoeting’ stond met stip op één. ‘Ontspanning en vrije tijd’ en ‘Groen’ waren de twee andere thema’s waar ze voor kozen. Eens we wisten rond welke thema’s we in deze buurt wilden werken, moesten we nog bepalen wat we precies wilden realiseren. Zo kwamen we uiteindelijk tot het realiseren van enkele picknickbanken, het plaatsen van een paar bloembakken, het introduceren van een fietskar en het aanleggen van een petanquebaan.”

STERKE SCHOULDERS NODIG

Renilda Van Beers is de stuwende kracht achter het buurtcomité en woont er al 32 jaar: “Buurtcomité Tulpenwijk bestaat uit meer dan 250 gezinnen, goed voor ongeveer 500 personen. We kozen bewust voor de naam Tulpenwijk. Daarmee verwijzen we zowel naar de wijk als naar de straat die in principe buiten de wijk zelf ligt, maar wel mee deel uitmaakt van de buurtwerking. In De Horeman staat immers een prachtige tulpenboom van meer dan 50 jaar oud. In ons logo staat ook een tulp afgebeeld. We willen dat Kooiman, Bellekens en De Horeman zich echt betrokken voelen bij het comité. De wijkwerking omvat meer dan de wijk zelf.”

“De wijk was nog vrij nieuw en veel jonge gezinnen vestigden zich toen hier. Ook toen was er een buurtcomité actief. In de zomer werden er bijvoorbeeld spelletjes voor kinderen georganiseerd. Maar dat is niet blijven duren en de samenhang tussen de buurtbewoners verminderde. Daar was niet echt een oorzaak voor; er was geen verdeeldheid of zo. Ik denk eerder dat het een symptoom van de tijd was. Iedereen ging meer op zichzelf leven en zijn eigen weg bewandelen, wat op zich wel jammer was. Ik was dan ook blij toen ik hoorde dat Avansa Kempen hier een nieuwe buurtwerking wilde lanceren, al sprong ik zelf niet meteen op de kar. Ik ben alleenstaand en op mijn werk kan het best druk zijn. Ik wil niet té veel hooi op mijn vork nemen. Voorlopig vervul ik wel een trekkersrol, maar het is niet de bedoeling dat ik die rol blijf opnemen. Of toch zeker niet alleen.”

Marina Gys (Schepen Sociale Zaken Arendonk): “Ons doel was om hier een warme woonomgeving verder uit te bouwen en ik zie dat dat gelukt is. Er zijn al veel acties en initiatieven ondernomen en de ideeënbus zit vol. De wijk leeft!”

Renilda Van Beers (Buurtcomité Tulpenwijk): "Vroeger was er ook een buurtcomité actief. Maar dat is niet blijven duren. Er was geen verdeeldheid of zo. Ik denk eerder dat het een symptoom van de tijd was. Iedereen ging meer op zichzelf leven en zijn eigen weg bewandelen. Ik was dan ook blij toen ik hoorde dat Avansa Kempens hier een nieuwe buurtwerking wilde lanceren."

VOLLE IDEEËNBUS

Paul Peeters woont er nog maar een dik half jaar: "Ik heb 50 jaar in de horeca gewerkt in het centrum van Arendonk. Ik ben hier goed ontvangen en ik voel me hier prima. Ik ben ook blij met het buurtcomité. Ik heb gezegd dat ik geen functie in het comité wil, maar als vrijwilliger wil ik altijd mee de handen uit de mouwen steken."

Een bloemenmarkt, een petanquewedstrijd, een rommelmarkt voor kinderen, een Paasdrink... **Christa Truyen** zag het allemaal met veel plezier gebeuren. "Eigenlijk is dat ook een voorwaarde die de gemeente oplegt. Ze willen wel picknickbanken plaatsen of een petanquebaan aanleggen, maar dan laten ze het los. Het is niet aan de gemeente om activiteiten te organiseren. Dat moet de buurt zelf doen en dat is dus ook gebeurd."

Tijdens het lanceringsfeest werden al tien ideeën in de ideeënbus gestopt: een trage wandeling (ook voor mensen met een rollator), een zoektocht voor kinderen, een hinkelpad, een picknick op het voetbalveld, tulpenbollen planten, het herstellen van het hekwerk rond het voetbalveld, het plaatsen van nog meer babbelbanken, een muziekavond en een winterwandeling. Aan inspiratie ontbreekt het de wijk in elk geval niet. Dat merkt ook **Marina Gys**, schepen van Sociale Zaken. "Ons doel was om hier een warme woonomgeving verder uit te bouwen en ik zie dat dat gelukt is. Er zijn al veel acties en initiatieven ondernomen en de ideeënbus zit alweer vol. De wijk leeft!" ■

Gezinnen en lokale besturen leggen samen de opvang- puzzel

tekst MIEKE LUYTS | foto's CHRIS STESENS

Hoera, vakantie!? Kinderen juichen. Ouders kreunen, want kinderopvang regelen in de vakantie kan een hele uitdaging zijn. Gelukkig zijn er heel wat mogelijkheden. Toch blijft het steevast puzzelen met eigen vakantiedagen, de tijd van de grootouders, een plaats bemachtigen in de opvang, geregeld voor een kamp enzovoort. Avansa Kempen puzzelde met haar partners een beleidsactie in mekaar die op heel wat media-aandacht kon rekenen.

De partners van de campagne: v.l.n.r. Viviane Schuer (Avansa Kempen), Lutgard Vrints (Gezinsbond), Mieke Luyts (Avansa Kempen), Pamela Van Gorp (ACV Provincie Antwerpen), Kevin Vermeiren (Gezinsbond), Annelies Dreesen (Femma), Cil Van Ostaeyen (Femma), Jefke Malfait (Rebelle).

Niet alleen voor ouders, ook voor lokale besturen is het organiseren van kinderopvang een hele uitdaging: Hoe voldoe je aan de eisen van het BOA-decreet? Hoe benut je creatief de mogelijkheden en de middelen die er zijn? Avansa Kempen ging aan de slag met de partners van Vrouwenkracht: Gezinsbond, Femma Wereldvrouwen, ACV Provincie Antwerpen, AIF+ en Rebelle.

Samen puzzelden ze de campagne 'Puzzelen met vakantieopvang' in mekaar om lokale besturen bewust te maken van de uitdagingen waarmee ouders geconfronteerd worden bij het regelen van kinderopvang in de vakantie.

PEILING BIJ KEMPENSE OUDERS

De campagne werd gebaseerd op een online bevraging bij 130 ouders uit de regio. Hoe regelen zij hun vakantieopvang? Wat gaat goed? Wat kan beter? Waar lopen ze tegenaan? Welke creatieve oplossingen vinden zij?

Daarnaast vertellen ouders uit de Kempen in

8 videogetuigenissen hoe zij opvang voor hun kind(eren) regelen. Ze geven waardevolle tips en ideeën voor iedereen die puzzelt met opvang in de vakantie.

Alle inzichten van de ouders bundelde Avansa Kempen in **acht concrete uitdagingen voor lokale besturen:**

1. **Bekend aanbod**
2. **Toegankelijke tarieven**
3. **Aanbod voor iedereen**
4. **Vlot inschrijven**
5. **Voldoende opvangplaatsen**
6. **Voldoende opvang voor en na**
7. **Beperkte sluitingsperiodes**
8. **Voldoende begeleiding**

BETREK OUDERS BIJ HET OPVANGBELEID VAN JE GEMEENTE

Als lokaal bestuur kan je de opvangpuzzel samen leggen met ouders, grootouders, opvangplaatsen, gezinsverenigingen of jeugdbewegingen. Ga het gesprek aan via persoonlijke contacten, ontmoetingsavonden, bevragingen of – nog beter – een structureel overleg. Er komen vast en zeker creatieve oplossingen uit de bus. Samenwerking en betrokkenheid van alle partijen leiden tot betere vakantieopvangmogelijkheden.

LUDIEKE PERSACTIE

Op maandag 3 juli, de eerste vakantiedag, waren pers, ouders en lokale besturen uitgenodigd voor een persmoment bij Kinderclub 't Krekeltje in Mol. Gezinnen en lokale besturen namen samen de uitdagingen van vakantieopvang onder de loep aan de hand van een unieke puzzelervaring. De uitdagingen kregen visueel vorm dankzij reuze puzzelstukken. Ouders en kinderen konden met de puzzelstukken, de 'uitdagingen', door een spannende hindernissenbaan als symbool voor de obstakels die ouders vaak tegenkomen bij het regelen van vakantieopvang.

Mieke Luyts (Avansa Kempen): "Je ziet bijvoorbeeld initiatieven waarbij ouders aan de hand van een beurtroelsysteem kinderen opvangen in de school tijdens de vakanties. Dat is zo'n participatief project dat echt kan werken. Om voor iedereen een pasklaar opvangaanbod te vinden, zullen gemeenten nog meer dan vandaag het geval is, moeten praten met ouders en grootouders en luisteren naar hun voorstellen."

Met deze actie moedigen de partners lokale besturen aan om nauwer samen te werken met ouders uit hun gemeente voor het organiseren van opvang in de vakantie. De actie kon rekenen op de nodige aandacht van VRT NWS, RTV, GVA, HLN en Radio2. ■

Ouders uit de Kempen vertellen hoe zij kinderopvang regelen in de vakantie. Ze geven waardevolle tips voor iedereen die puzzelt met vakantieopvang.

Gadija

Sara en Elvire

Simon

Tamara

Bekijk alle filmpjes op www.deopvangpuzzel.be

Kijktip

Stilte verbindt... alles

Zo stil als ze altijd werden omschreven, zijn de Kempen al lang niet meer. Maar stilteplekken zijn er gelukkig nog wel, al moet je er soms een beetje naar zoeken. Elk dorp heeft nog wel zijn plekjes waar je volledig tot rust en tot jezelf kan komen. Theehuisje **De Wouershoeve** in Arendonk is zo'n plek. Medewerkers en bewoners van **vzw Talander** baten het uit op het ritme van de natuur. Een helend ritme. Want een mens sana in corpore sano, een gezonde geest in een gezond lichaam, kan niet zonder verstilde momenten. Dat zegt ook **Jos Sierens**, voormalig directeur en bezieler van Talander en stiltebrenger in de zorg, de natuur, de cultuur en het toerisme.

tekst
foto's

ROEL SELS
CHRIS STESENS

De drie-eenheid stilte, rust en ruimte: wellicht hebben we ze te lang vanzelfsprekend gevonden en te weinig gekoesterd. Nu in onze hectische levens bijna geen plaats meer is voor verstillings, of die verstillings toch minstens zwaar onder druk staat, beseffen we pas hoe belangrijk ze is. Vergelijk stilte, rust en ruimte gerust met ons lichaamsgestel. Je beseft pas hoe belangrijk gezondheid is als je ziek bent. De sterke band tussen stilte en gezondheid kan moeilijk nog duidelijker worden aangetoond.

De stilte is van iedereen en iedereen heeft er recht op.

Christa Truyen

Ria Goris en Jos Sierens

Dag van de Stilte

Het idee om stilte, rust en ruimte te koesteren, te bewaren en te integreren in het dagelijkse leven ontstond rond de eeuwwisseling. Op 30 oktober 2001 werd het Stiltegebied Dender-Mark officieel erkend als pilootproject. Parallel aan de erkenning van dat eerste stiltegebied in Vlaanderen ontstond burgerinitiatief Waerbeke. De jaarlijkse Waerbeke Conferentie, die op 7 oktober 2023 in cultuurhuis de Warande in Turnhout plaatsvond, is maar een van de vele activiteiten die georganiseerd worden. Elk jaar

is er eind oktober, wanneer we bij de overschakeling van zomer- naar wintertijd een uur extra krijgen, een 'Dag van de stilte'. Die dag van de stilte is intussen uitgegroeid tot een groot kapstokevenement waaraan, verspreid over heel Vlaanderen, vele tientallen activiteiten worden opgehangen. In de Kempen vindt Waerbeke in Avansa Kempen al jaren een trouwe bondgenoot.

Ontastbaar erfgoed

Christa Truyen van Avansa Kempen: "We wa-

Jos Sierens (Talander): "Het leven bij Talander is erg zintuiglijk. Daar varen de bewoners wel bij. De prikkels die niet natuurlijk zijn, houden we zoveel mogelijk buiten. Zo vragen we bezoekers om hun auto's een paar honderd meter verderop achter te laten, we hebben geluiddempende plafonds, geen buitenverlichting, geen schreeuwerige kleuren. We dekken zelfs de rode lampjes van elektrische apparaten af."

ren meteen gecharmeerd door Waerbeke en wilden heel graag meewerken om stilte, rust en ruimte onder de aandacht te brengen. In 2007 hebben we ons karretje aangehaakt en zijn we zelf ook actief aan de slag gegaan met het thema. Net als de wind en de zon van iedereen zijn, en dus iedereen zou moeten kunnen profiteren van wind- en zonne-energie, is ook de stilte een 'common'. De stilte is van iedereen en iedereen heeft er recht op. Het is ontastbaar erfgoed, dat zijn belang en zijn uitwerking heeft op alle domeinen van onze maatschappij: milieu, natuur, toerisme, cultuur, gezondheid en zelfs justitie. Op de website www.destillekempen.be zijn een tiental activiteiten gebundeld die in Turnhout, Oud-Turnhout, Arendonk en Hoogstraten plaatsvonden in

het kader van de 'Dag van de stilte' in 2023. Het gaat om stilte-ervaringen op bijzondere locaties in de stad, het dorp en de natuur. De aard van de activiteit varieerde: van een kleinschalig concert of een tentoonstelling tot een poëtische voorstelling of een wandeling. Voor het eerst werd het programma uitgewerkt door 9 lokale initiatiefnemers en 13 lokale partners. We maakten ook verbindingen tussen deze plekken, via wandel- en fietsroutes. En we gaven tips om te overnachten in de natuur. Avansa Kempen coördineerde dat alles en zorgde voor de promotie."

Stilte en rust in de zorg

Een zondagochtendontbijt in de Wouwershoeve, gekoppeld aan een vraaggesprek

van journalist **Ria Goris** met **Jos Sierens**, de oprichter van Talander, is een van de activiteiten die mee tot stand kwam dankzij Avansa Kempen. Ze omschrijft hem in haar inleiding als een filosoof, ergotherapeut, imker, beeldhouwer, vader, pleegvader, bezieler van Talander en redder van erfgoed. De eerste vraag die ze hem voorlegt, is misschien wel meteen de belangrijkste van de ochtend. Hoe kan de natuur mensen met een beperking helpen? Wat betekenen stilte, rust en ruimte voor de zorg?

Jos Sierens: "Diezelfde vraag stelden mijn vrouw en ik ons toen we hier meer dan 30 jaar geleden neerstreken. We vonden het hier prachtig. We genoten van de stilte en de uitgestrektheid van het Kempense landschap. Maar op welke manier zou dat kunnen bijdragen tot een verhoging

van het comfort of het welzijn van onze pleegkinderen? Het antwoord ligt in de zintuiglijkheid van de omgeving. Mensen met een verstandelijke beperking hebben dikwijls zintuigen die niet naar behoren functioneren. Het kan dan heel deugdzzaam zijn als die zintuigen extra geprikkeld worden. Want soms hebben ze die prikkels nodig. Hier, midden in de natuur, is het leven een feest voor de zintuigen. Je ziet de natuur voortdurend veranderen, je hoort de dieren en de bomen, je ruikt de bloemen en de regen, je voelt de aarde. Het leven bij Talander is erg zintuiglijk. Daar varen de bewoners wel bij. De prikkels die niet natuurlijk zijn, houden we zoveel mogelijk buiten. Zo vragen we bezoekers om hun auto's een paar honderd meter verderop achter te laten. We hebben geluiddempende plafonds, geen buitenverlichting, gebruiken geen schreeuwerige

kleuren, we dekken zelfs de rode lampjes van elektrische apparaten af.

Uil in huis

Op die manier ontstaat een wisselwerking: de natuur zorgt niet alleen voor ons, wij dragen ook zorg voor de natuur. **Jos Sierens** verduidelijkt het met een voorbeeld. “Er huist hier een uil die het ondanks de voortdurende aanwezigheid van mensen rustig genoeg vindt om te blijven. We wonen hier samen met hem. Zo bekijken wij dat ook echt: dit is ook zijn huis.”

Stilte, rust en ruimte laten de natuur ademen en mensen op krachten komen. “En dan hebben we het niet alleen over onze bewoners. Met het ‘Kippenhok’ hebben we een ruimte gecreëerd voor mensen die even nood hebben aan verstilling, zoals mensen met een burn-out of met psychische problemen. De ‘Nachtzwaluw’ is nog zo’n stilteplaats. Het is een slaapplek voor twee personen midden in de natuur.”

Toerisme op stille voorwaarden

“Ook Het Theehuisje kan je

toeristisch noemen, maar dan wel toeristisch op onze voorwaarden en volgens onze filosofie. We hebben beperkte openingsuren en de tafels op ons terras staan ver uit mekaar. We mikken immers niet op ‘zo snel mogelijk en zo veel mogelijk’. We verloochenen onszelf niet: stilte en ruimte zijn onze troeven en we willen alleen bezoekers aantrekken die daar naar op zoek zijn. Het Theehuisje draait op het tempo van de natuur en van onze bewoners, niet op het tempo van toeristen.”

Journalist **Ria Goris** laat tot slot ook de beeldhouwer en kunstenaar in **Jos Sierens** aan het woord: “Niet voor niets wijden we ons, samen met de bewoners, aan de kunsten. In de werken kunnen we stukjes van onszelf tonen aan de buitenwereld. Dat is op zich al waardevol. Om te creëren hebben we stilte en ruimte nodig. Het is die sfeer die uitnodigt tot meditatie maar ook tot concentratie, die creatieve mensen toelaat het beste in zichzelf naar boven te halen. Zo werkt alles bij Talander op mekaar in: zorg, cultuur, natuur, toerisme... De stilte verbindt alles.” ■

Een duwtje in de rug van vrijwilligers en verenigingen

tekst JANNA DERGENT | foto's CHRIS STESENS

Van harmonieën tot sportverenigingen, vakbonden en de judoclub: hoe organiseer je een vormingsdag voor vrijwilligers waar alle verenigingen hun ding vinden?

Kim Nevelsteen, coördinator bovenlokale cultuur bij Stuifzand, vertelt ons over de afgelopen editie van Stuifkracht. Ook **Mieke Heymans** van Avansa Kempen, die Kim en haar collega's ondersteunde tijdens de voorbereidingen, schuift mee aan tafel voor een terugblik.

Stuifzand, Stuifkracht... leg eens uit.

Kim: "De gemeenten van onze intergemeentelijke samenwerking 'Stuifzand' delen veel waarden en filosofieën, waarvan er eentje is: als we het samen kunnen doen - en als we het samen beter doen - dan doen we dat. Stuifkracht is daar een mooi voorbeeld van. Het is een vormingsvoormiddag, vooral gericht op de trekkende krachten van onze verenigingen die met vrijwilligers werken. De gemeenten zelf organiseren ook veel, maar dit grotere bereik gaf ons de kans om eens een groter aanbod te voorzien. Voor dat aanbod hebben we beroep gedaan op Avansa."

Was dit de eerste editie van Stuifkracht?

Kim: "Ja en nee. In 2019 was er een verenigingscongres met dezelfde doelstellingen en formule, maar toen was de intergemeentelijke samenwerking voor cultuur er nog niet. Voor erfgoed was die er al wel. Het was dus de eerste keer op deze manier. Het was ook niet onze eerste samenwerking met Avansa, maar wel voor ons 'als team'. Er zijn de afgelopen jaren wat wissels geweest bij de cultuurdiensten."

Hoe hebben jullie het programma samengesteld?

Kim: "Tijdens het cultuuroverleg met medewerkers uit de verschillende gemeenten hebben we nagedacht over wat belangrijk was om mee te geven vanuit ons, 'het beleid'. We luisterden naar de signalen en vragen die vanuit de verenigingen zelf kwamen. Tot slot stelden we de vraag naar specifieke vormingsnoden op verschillende raden zoals de cultuur-, sport-, jeugd- en seniorenraad. Een vorming over het 'Aanspreekpunt Integriteit' was bijvoorbeeld een concrete vraag."

Hoe zat de samenwerking met Avansa in mekaar?

Kim: "Wij vragen, Mieke draait (lacht)."

Mieke: "Kim had al een goed beeld van wat Stuifkracht nodig had. Bij Avansa beschikken we over Oppepper, een mooi repertoire freelance vorminggevers voor verenigingen. We kijken of we een match hebben in ons aanbod. Wij werken veel samen met gelijkaardige organisaties, dus intussen kunnen we goed aanvullen wat nodig is. Voor sommige dingen ben ik echt op zoek moeten gaan, bijvoorbeeld de workshops raamtekenen en contactloos betalen."

Kim: "We hebben al eerder met Avansa samengewerkt voor andere initiatieven. Het was voor ons een evidentie om ook weer naar hen te stappen."

Moest je als deelnemer aanwezig zijn geweest, welke vorming zou je dan zelf gevolgd hebben?

Kim: "Vrijwilligers behouden en motiveren in het eerste blok, en het raamtekenen als tweede. Een inhoudelijke en een creatieve."

Mieke: "Ik heb zelf 'niet financiële drempels in je vereniging' gevolgd. Ook interessant leek mij de sessie over het AED-toestel."

Kim Nevelsteen (Stuifzand): "Naast leerzaam moest het ook gezellig zijn. Wij vinden verbinding een belangrijk element, de mogelijkheid om elkaar te leren kennen."

Wat is het idee van Stuifkracht?

Uit welke nood is het ontstaan?

Kim: "Het oorspronkelijke doel van Stuifkracht was om efficiënt bepaalde info bij onze verenigingen te krijgen. We hadden zelf drie doelen vooropgesteld. Als eerste en belangrijkste: de trekkers van onze verenigingen inhoudelijk versterken. Een gewenst neveneffect was verbinding en als derde wilden we deze kans grijpen om de UiTPAS nog eens in de verf te zetten."

Naast leerzaam moest het ook gezellig zijn. We vonden verbinding ook een belangrijk element, de mogelijkheid bieden om elkaar te leren kennen. We weten ook dat onze verenigingen een duwtje in de rug nodig hebben om met elkaar in contact te komen. Dat deden we met een plenair welkomstmoment, frietjes achteraf en een netwerkspel waarbij de gemeenten het tegen elkaar moesten opnemen. Ze moesten een zo hoog mogelijke toren maken met droge spaghetti en marshmallows. Het kwam traag op gang, maar eens begonnen werd er fanatiek

Mieke Heymans (Avansa Kempen): "Het zoeken naar vrijwilligers, dat blijft ook terugkomen. Als je mensen dan te pakken hebt, hoe blijven ze komen? Vrijwilligersbeleid is een belangrijke."

gebouwd. Uiteindelijk hebben we zelfs de meetlat moeten gebruiken om de winnaar te bepalen (lacht)."

Mieke, heb je nog tips voor gemeenten die ook hun vrijwilligers willen ondersteunen?

Mieke: "Bel naar ons! Wil je als organisatie of lokaal bestuur een vorming of vormingsdag organiseren, dan vind je op de website www.oppepper.be het volledige aanbod. Voor ieder wat wils. En staat het niet op de website, dan hebben we veel contacten waarop we een beroep kunnen doen. Aarzel dus niet om te vragen. En we helpen financieel, ook interessant!"

En Kim, heb jij nog een tip als trekker van Stuifkracht?

Kim: "Voor mij is één van de belangrijkste tips: blijf herhalen. Soms geloof ik niet dat vrijwilligers nog vragen hebben over bepaalde informatie waar verenigingen naar mijn gevoel langs alle kanten mee platgeslagen worden, zoals de nieuwe vrijwilligerswetgeving. En toch is daar nog altijd vraag naar. Of Facebook en Instagram voor beginners, die workshops zaten bijna vol. Dat is voor mij de belangrijkste les: blijf herhalen en die informatie aanbieden."

Mieke: "Ook het zoeken naar vrijwilligers, dat blijft terugkomen. Als je mensen dan te pakken hebt, hoe blijven ze komen? Vrijwilligersbeleid is een belangrijke. Bij Avansa blijven we ook zoeken naar manieren om burgerinitiatieven te ondersteunen. Dergelijke initiatieven ontstaan vanuit een nood, een goesting om samen dingen te realiseren. Bij Avansa stemmen we graag af wat nodig is om die initiatieven te ondersteunen." ■

Heeft jouw vereniging ook nood aan wat stuifkracht?

Avansa Kempen heeft een mooi vormingsaanbod om je vereniging terug pit te geven.

- ✓ voordelig
- ✓ degelijk
- ✓ makkelijk
- ✓ ook voor burgerinitiatieven

Check onze Oppeppers op
www.oppepper.be

Vosselaar houdt buurtbabbelbank boven de doopvont

tekst ROEL SELS | foto's CHRIS STESENS

In navolging van gemeenten zoals Arendonk, Ravels en Baarle-Hertog heeft ook Vosselaar nu een buurtbabbelbank. Verenigingen, adviesraden en buurtcomités kunnen de bank gratis huren. De bank is een initiatief van **burgerbeweging Maiz1a**, werd gefaciliteerd door de gemeente en ontworpen en gemaakt door leerlingen van de technologische school PT²O uit Turnhout. Avansa Kempen begeleidde het project. De buurtbabbelbank nodigt mensen uit om samen te komen en een praatje te maken. Zo zorgt ze voor verbinding.

De Maiz1a dames: v.l.n.r. Pascale Van Mechelen, Els Faes, Katie van Leeuw, Anit Vermeiren

Wanneer ze niet uitgeleend is, dan staat de buurtbabbelbank, een cirkelvormige bank met een diameter van meer dan 5 meter, op het grasveld bij vrijetijdshuis De Moer in Vosselaar. “Een mooie plek om als uitvalsbasis te hebben,” zegt cultuurbeleidscoördinator **Famke Proost**. “Hier heeft ze meteen nut.”

Isolement doorbreken

De officiële inhuldiging van de bank vond ook in De Moer plaats. Burgemeester **Gilles Bultinck** bedankte Maiz1a voor het initiatief. “Maiz1a staat voor verbinding. Dat is iets waar elk gemeentebestuur naar streeft. Als bestuur juichen we initiatieven zoals de buurtbabbelbank toe. Vosselaar is een gemeente waar mensen buitenkomen en mekaar ontmoeten. Maar toch, en daar mogen we niet blind voor

zijn, zijn er altijd nog inwoners die we niet zien. Ik hoop van harte dat ook zij van de bank gebruik zullen maken. Het kan aanleiding geven tot een gesprek, en tot het doorbreken van eenzaamheid of isolatie.”

Door corona liep de realisatie van de buurtbabbelbank jaren vertraging op, maar op een rare manier vertelt die moeizame ontstaansgeschiedenis meteen ook alles over het nut van de bank. “Covid gooide roet in het eten, maar leerde ons tegelijkertijd hoe belangrijk sociaal contact is. We hebben het gemis aan warmte toen harder gevoeld dan ooit.” “Het verhaal van de buurtbabbelbank start in 2019,” herinnert **Famke Proost** zich nog levendig. “Ik was nog maar net in dienst bij de gemeente toen ik de dames van Maiz1a op mijn bureau kreeg. Het moet een van de allereerste gesprekken geweest zijn die ik als ‘cubelco’ (cultuurbeleids-

coördinator) voerde. Maiz1a wist me meteen warm te maken voor dit project. Er werden al vrij snel contacten gelegd met PT²O uit Turnhout... En toen viel alles stil voor twee jaar.”

Meerwaarde voor leerlingen

Els Faes van Maiz1a stond mee aan de wieg van het project. “We hadden in Arendonk ons licht al opgestoken over de buurtbabbelbank. Daar was al eentje in gebruik. We vonden het een mooi initiatief dat helemaal in onze kraam paste. Het is kleinschalig en behapbaar om te realiseren als je er de juiste mensen voor kunt warm maken. En vooral: zo’n bank zorgt voor verbinding en dat is precies wat wij willen doen. De gemeente liet al snel weten het project te willen steunen. Ook PT²O reageerde enthousiast.”

Burgemeester **Gilles Bultinck**: "Vosselaar is een gemeente waar mensen buitenkomen en mekaar ontmoeten. Maar toch, en daar mogen we niet blind voor zijn, zijn er altijd nog inwoners die we niet zien. Ik hoop van harte dat ook zij van de bank gebruik zullen maken. Het kan aanleiding geven tot een gesprek, en tot het doorbreken van eenzaamheid of isolatie."

Els Faes (Maiz1a): "We vonden het een mooi initiatief dat helemaal in onze kraam paste. Het is kleinschalig en behapbaar om te realiseren als je er de juiste mensen voor kunt warm maken. De inzichten en ervaringen van Avansa zijn van onschatbare waarde."

Jan Roels, directeur van PT²O: "We moeten nooit lang nadenken als zo'n vraag tot bij ons komt. We staan te popelen om mee te werken aan projecten die een maatschappelijk belang hebben. Denk maar aan de afscheidsruimte die we bouwden voor begraafplaats Nazareth aan de Steenweg op Merksplas. Op deze buurtbabbelbank zijn we even trots. Ook voor de leerlingen is het een meerwaarde om dingen te verwezenlijken die de gemeenschap ten goede komen. Dat geeft altijd een extra motivatie."

Advies van Avansa Kempen

Avansa Kempen begeleidde de totstandkoming van de bank. **Christa Truyen**: "Soms zijn we projecteigenaar en nemen we het project mee in handen. Daar is niet altijd tijd voor. Soms houden we het daarom bij adviesverlening. Dat was

hier het geval. Het verstrekken van het juiste advies is vooral in de beginfase erg belangrijk. Hoe kom je van een 'wild idee' tot een 'project' en een actieplan?"

Eens de trein op de rails staat, bolt hij wel als je de goeie mensen aan boord hebt. Maar je moet hem op de (juiste) rails krijgen. Daar speelde Avansa Kempen een belangrijke rol in. "We hielpen een actieplan opstellen. We verwezen voor inspiratie naar andere bankprojecten. We stelden mogelijke vormen van financiering voor."

Els Faes van Maiz1a erkent de steun van Avansa Kempen. "Hun inzichten en ervaringen zijn van onschatbare waarde. Ook voor dit project. Meer nog. Zonder Avansa Kempen zou van Maiz1a zelfs nooit sprake geweest zijn. Toen we zes jaar geleden onze beweging opstartten, haalden we onze mosterd bij Jef Van Eyck

die bij, toen nog Vormingplus Kempen, al een enorme expertise had opgebouwd op het vlak van burgerbewegingen."

Jan

Janna

Viviane

Martine

Wannes

Tine

Mieke

**Wij zijn
Avansa
Kempen**

**Maak
kennis
met het
team**

Ferm Ramsel ▲ OKRA Meerhout Centrum en Berg ▲ Tuinclub de Groene Kamer ▲ Gemeente Herenthout ▲ Neos Herselt ▲ De Sprong ▲ Bibliotheek Herentals ▲ De Lijn - vervoerregiodeskundige Kempen ▲ Kick Belgium ▲ Gemeente Meerhout ▲ Blenders ▲ Avansa Gent ▲ Jeugdhuis Wollewei ▲ Werkgroep Langer Werken ▲ Velt Regio Turnhout ▲ OKRA Meerle ▲ Ferm Centrum-Berg ▲ Moskee Ittihad ▲ Ferm Veerle ▲ Gemeenschapsinstelling De Kempen - De Hutten en De Markt ▲ AIF+ ▲ Seniorenraad Dessel ▲ Bibliotheek Theek 5 ▲ T100 ▲ De Watertoren vzw ▲ CAW De Kempen ▲ Landelijke Gilde Lichtaart ▲ RoSa ▲ Utrecht in Dialoog ▲ Alfons Smet Residenties ▲ OCMW Turnhout ▲ Kamp C ▲ Neos Mol ▲ Park in de Zon ▲ Unia ▲ Broederlijk Delen ▲ Gemeente Hulshout ▲ Residentie Groenhof ▲ Avansa Oost-Brabant ▲ Agentschap Justitie en Handhaving - beleidscoördinator hulp- en dienstverlening gevangenis Turnhout ▲ Seniorenraad Mol ▲ Regionaal Landschap Kleine en Grote Nete ▲ Provincie Antwerpen ▲ Bibliotheek Arendonk ▲ Gezonde Gemeente Mol (Boebs) ▲ TuinHier Herselt ▲ Agentschap voor Natuur en Bos ▲ Koperen Passer ▲ Herentaldum ▲ Markant Grobbendonk Bouwel ▲ Klankbordgroep Polarisation ▲ Neos Kasterlee ▲ Welzijnsschakel Retie ▲ Ferm regio Hoogstraten ▲ Velt Regio Mol ▲ KWB Ramsel ▲ Cultuurcentrum De Warande ▲ Netwerk GGZ Kempen ▲ Maiz1na ▲ Davidsfonds Lille-Poederlee-Wechelderzande ▲ Davidsfonds Vorselaar ▲ Hivset ▲ WZC Prinsenhof ▲ Gemeente Temse ▲ Netwerk Gezinsvriendelijk Olen ▲ Repair Café Mol en Balen ▲ Repair Café Zuiderkempen ▲ Gemeente Beerse ▲ SERV ▲ Burgergroep Buurtverhaal ▲ Gemeente Vosselaar ▲ Working Station ▲ LDC Albert Van Dyck ▲ Fix Merksplas ▲ Willemsfonds Turnhout ▲ Trizone ▲ Stad Turnhout ▲ Gemeente Westerlo ▲ Neos Grobbendonk-Bouwel ▲ OCMW Herselt ▲ Cirkel ▲ Agentschap Integratie en Inburgering ▲ Stad Geel ▲ Heemkundige Kring De Vlierbes Beerse-Vlimmeren ▲ Gemeente Oud-Turnhout ▲ Femma ▲ Welzijnsschakel Hou-Vast ▲ Pulse ▲ Gemeente Vorselaar ▲ Buurtcomité De Tulpenwijk ▲ KdG Hogeschool ▲ Vlaamse Overheid - Departement Omgeving ▲ Gevangenis Hoogstraten ▲ Foodwin ▲ Campina Energie ▲ Ons Huis ▲ Buurt Hazenstraat ▲ BC Landschap De Liereman ▲ Beweging.net Geel ▲ Cultuurkontakt Beerse ▲ OKRA Noorderwijk ▲ ACV ▲ Socius ▲ De Rode Antraciet ▲ Merksplas.nu ▲ Avansa Waas en Dender ▲ Avansa Mechelen ▲ Samana Wechelderzande ▲ Leef-Goed ▲ Ferm Minderhout ▲ Living Lab circulair textiel ▲ Femma Oosterlo ▲ Bibliotheek Rijkevorsel ▲ Seniorenraad Beerse ▲ OKRA Meer ▲ 11.11.11 Herentals ▲ Rebelle Meerhout ▲ Buurtbank Merksplas ▲ Bibliotheek Herenthout ▲ Hof van Chantraine ▲ Gemeente Arendonk ▲ Gezinsbond Houtvenne ▲ Moderator ▲ OKRA Vlimmeren ▲ Vrijwilligersgroep Stille Praatwijzer Herentals ▲ Avansa Citizenne ▲ Instituut Natuur- en Bosonderzoek ▲ Wetenschapscafé Turnhout ▲ Ferm Regio

Mol ▲ Divoze vzw ▲ Hiva ▲ S-Plus Meerhout ▲ Femma Zwaneven ▲ Gemeente Merksplas ▲ VITO ▲ Avansa Limburg ▲ Burgergroep Petanquebaan ▲ Vlaams Vredesinstituut ▲ Seniorenraad Vosselaar ▲ HIK - CVO Herentals (opleiding NT2) ▲ Werkgroep Alleman Mobiel ▲ Gemeente Olen ▲ Wij-Zij-netwerk ▲ Gevangenis Merksplas ▲ Gezinsbond ▲ Den Babelhoek ▲ De Transformisten ▲ MOOOV ▲ Gemeente Laakdal ▲ Femma Kasterlee ▲ Familiegroep (jong)Dementie regio Herentals ▲ ACV regio Geel ▲ CAW De Kempen - Justitieel Welzijnswerk ▲ Velt ▲ KWB Geel Sint-Amands ▲ ECD Tandem ▲ Sansévet ▲ LDC De Schoor ▲ Netwerk Duurzame Mobiliteit ▲ Gemeente Lille ▲ Bibliotheek Herselt ▲ Ferm Regio Turnhout ▲ De Woonboog ▲ Landelijke Gilde Poederlee ▲ Bibliotheek Turnhout ▲ Rurant - Veerkrachtige Dorpen ▲ Markant Kasterlee ▲ Landelijke Gilde Herenthout ▲ OCMW Balen - dienstencentrum Den Travoo ▲ KWB Gierle ▲ OKRA Grobbendonk ▲ BC Vallei van 't Merkske ▲ Ferm Zittaart ▲ Gemeente Ravels ▲ Cultuurraad Turnhout ▲

299

partners

708

activiteiten

11.590

deelnemers

alleen al in 2023

Gevangenis Wortel ▲ Cultuurraad Herenthout ▲ Wereldtals ▲ OCMW Arendonk ▲ LDC Ten Hove ▲ Seniorenraad Lille ▲ Projectenvereniging Neteland ▲ Huis van het Kind ▲ Cultuurcentrum Mol ▲ Arzo ▲ Repair Café Oud-Turnhout ▲ Welzijnsschakel Olen ▲ Ar-Tur ▲ Bibliotheek Ravels ▲ Femma Oevel ▲ Kazerne Dossin ▲ Cultuurcentrum 't Schaliken ▲ KWB Meerhout Berg en Centrum ▲ Foodsavers ▲ Bibliotheek Merksplas ▲ Waerbeke ▲ CM Provincie Antwerpen ▲ Dinamo ▲ OCMW Beerse ▲ ISG De Merode ▲ Vrouweninfo Herentals ▲ Sociaal Huis Olen ▲ Grootouders voor het klimaat ▲ Stad Herentals ▲ Cultuurraad Dessel ▲ OKRA Olmen ▲ ACV Beerse ▲ Commons Lab ▲ VVGs ▲ Velt Noorderkempen ▲ Femma Bouwel ▲ Avansa Vlaamse Ardennen-Dender ▲ Landschapspark De Merode ▲ Taverne Kapelhof ▲ LDC Komie Geire ▲ Ligo Kempen ▲ Gemeente Herselt ▲ ILV Baldemore ▲ Gemeente Retie ▲ Groen - studiedienst ▲ Avansa Antwerpen ▲ Avansa Brugge ▲ Avansa Midden en Zuidwest-Vlaanderen ▲ Ferm Gierle ▲ Klimaatcontact ▲ Avansa Halle-Vilvoorde ▲ De Huizen ▲ Logo Kempen ▲ Talander ▲ Avansa Oostende-Westhoek ▲ Bibliotheek Kasterlee ▲ Evangelische Kerk Herentals ▲ UHasselt ▲ Werkgroep Stille, rust en ruimte in de Merode ▲ IOK ▲ Gezonde Gemeente Arendonk ▲ Stad Hoogstraten ▲ De Federatie ▲ Ministerie van Sociale Zaken ▲ Cultuurcentrum Baarle ▲ Rebelle ▲ Vrijtijdscentrum De Kruierie ▲ Stuurgroep Hou-Vast ▲ Levuur ▲ Samentuin Warmoes ▲ Burgergroep Netelbos ▲ Davidsfonds Rijkevorsel ▲ PVDA Geel ▲ Buddy's Samen Inburgeren Mol ▲ LDC De Vriendschap ▲ Gemeente Mol ▲ OKRA Vosselaar Sint-Jozef ▲ Welzijnsschakels Nationaal ▲ Contenti ▲ Repair Café Turnhout ▲ CD&V ▲ Femma Mixinhals ▲ Wakkerdal ▲ KWB Gestel ▲ Buurtwerking Domein Kasteel Meerlaer ▲ Gemeenschapscentrum De Wouwer ▲ Kempens Karakter ▲ ACV Meerhout ▲ ACV Laakdal ▲ Stuifzand ▲ Abdij Averbode ▲ LDC Het Klooster ▲ Thomas More ▲ Beweging.net ▲ Davidsfonds Herentals ▲ LDC Durbont ▲ Femma Merksplas ▲ HIK - opleiding zorgkundige en kinderopvang ▲ Femma Turnhout-Vosselaar ▲ LDC Eigenaard ▲ Groenlab ▲ Bibliotheek Geel ▲ Femma Lichtaart ▲ Welzijnszorg Kempen ▲ Davidsfonds Tielen ▲ Vlaamse Overheid - team MOW vervoerregio Kempen ▲ Natuurpunt ▲ Seniorenraad Kasterlee ▲ OKRA Wechelderzande ▲ Armen Tekort ▲ Femma Zevendonk ▲ Landelijke Gilden ▲ Seniorenraad Hoogstraten ▲ MOS Meerhout ▲ Barzoen ▲ Saamo ▲ Leef-Goed

Contacteer ons

MARTINE COPPIETERS
coördinator
martine.coppieters@avansa.be
014 95 35 44

JAN VAN HOUT
adjunct-coördinator
jan.vanhout@avansa.be
014 95 35 42

VIVIANE SCHUER
sociaal-cultureel werker
viviane.schuer@avansa.be
014 95 35 43

CHRISTA TRUYEN
sociaal-cultureel werker
christa.truyen@avansa.be
014 95 35 41

KATRIEN LOOTS
sociaal-cultureel werker
katrien.loots@avansa.be
014 95 35 47

WANNES VAN COILLIE
sociaal-cultureel werker
wannes.vancoillie@avansa.be
014 95 35 48

JANNA JANSSENS
sociaal-cultureel werker
janna.janssens@avansa.be
014 95 35 46

PIETER DESMEDT
sociaal-cultureel werker
pieter.desmedt@avansa.be
014 95 35 49

MIEKE HEYMANS
sociaal-cultureel werker
mieke.heymans@avansa.be
014 89 97 26

MIEKE LUYTS
sociaal-cultureel werker
mieke.luyts@avansa.be
014 95 35 45

TINE DE LAET
sociaal-cultureel werker
tine.delaet@avansa.be
014 95 35 45

EVY BENS
communicatiewerker
evy.bens@avansa.be
014 41 15 65

Avansa Kempen vzw

Prins Boudewijnlaan 9 bus 2
2300 Turnhout

ond.nummer 0861.555.780
RPR Antwerpen afdeling Turnhout

 014 41 15 65

 kempen@avansa.be

 www.avansa-kempen.be

 avansakempen

 Avansa Kempen

ontwerp Evy Bens

druk www.maes-natuurlijk.be

v.u. Jan Van Hout, p/a Prins
Boudewijnlaan 9 bus 2, 2300 Turnhout

PB-PP
BELGIE(N)-BELGIQUE

Prins Boudewijnlaan 9 b2
2300 Turnhout

014 41 15 65
kempen@avansa.be
www.avansa-kempen.be

