

#SGW

INFOMAGAZINE SINT-GILLIS-WAAS

jaargang 28 - nr. 5 - www.sint-gillis-waas.be

SEPTEMBER - OKTOBER 2022

**KOOP EEN PLANTJE EN STEUN
KOM OP TEGEN KANKER**

Kortjes	4-5
Gespot: Bert Bosman, de man die de zonnwijzer maakte	6-7
Gemeentemagazijn bestaat 40 jaar	8
Stem op de Ondernemer en Starter van het Jaar	9
Vernieuwd fuifbeleid	10
Bestek goedgekeurd voor aanstelling aannemer weg- en rioleringswerken Sint-Gillis-Waas Zuid	10
Verkoop pastorie goedgekeurd	11
Ook komend schooljaar busverbinding tussen Sint-Gillis-Waas en Beveren	11
Geactualiseerd mobiliteitsplan	12
Gemeente maakt komaf met beurteilungen parkeren	12
Wegenwerken	13
Word gemachtigd opzichter	14
Veilige schoolomgevingen	14
Strapdag	15
#Een hart voor Waas	15
Laat je knotbomen gratis knotten	16
Gratis advies van het landschaploket	16
Betaalbare sociale koopwoningen dankzij Waasse Landmaatschappij	17
Infosessie: beheer van beschermde erfgoedpand	17
CO ₂ , een dodelijk gas	18
Workshop 'Snoeihout in snoeihoutcreaties'	19
Cursus 'Thuiscomposter in de kringlooptuin'	19
Nieuwe dienstverlening seniorenzorg Philippus Neri	20
LDC De Vlasbloem zoekt vrijwilligers	21
Laat griep in de kou staan	21
10 mondiale uitdagingen: het Sint-Egidiusfonds	22
Achter de gevel van ...	23
Yoga Sint-Pauwels	23
In beeld	24

COLOFON

Verantwoordelijke uitgever:
gemeente Sint-Gillis-Waas,
Maaïke De Rudder (burgemeester),
Burgemeester Omer De Meyplein 1,
9170 Sint-Gillis-Waas

Oplage: 9.250 ex.

Foto's: Rudi Wielandt
(dorpsfotograaf), **Coverfoto:** Joost
Joossen – Kom op tegen Kanker
Concept & vormgeving: Maradonna
Lay-out & druk: Artoos

Meer info? Communicatie, 03 727 17 00,
communicatie@sint-gillis-waas.be

www.sint-gillis-waas.be
Gebruik **#SGW** en **#wijzijnSGW**

 www.facebook.com/gemeentesintgilliswaas

 www.instagram.com/gemeentesintgilliswaas

Beste inwoner,

Als schepen van Cultuur en Feestelijkheden ben ik blij dat we elkaar opnieuw kunnen ontmoeten. We kunnen weer genieten van activiteiten zoals de Zomermarkt en de zomerzoektocht 'Vechten voor de windmolen'. Tot en met 21 september kan je nog deelnemen aan de zomerzoektocht. Zeker doen!

Daarnaast kunnen we weer ontspannen met voorstellingen in onze cultuurtempel GC De Route. Het coronavirus had ons lange tijd in zijn macht en toch bleven

we met vzw Tempus De Route verder plannen. Het was een vervelende periode voor de artiesten, maar ook voor onze medewerkers op de dienst Cultuur. Zij moesten vaak voorstellingen opschuiven of zelfs annuleren. Veel werk voor niets. Toch bleven we positief en uiteindelijk konden we terug starten.

Recent investeerde de gemeente in een zaalbrug en trekkenwand. Op die manier voldoen we beter aan de technische eisen van een groter aantal producties. Het biedt ook

meer mogelijkheden voor de lokale verenigingen op het podium.

VZW Tempus De Route gaat altijd met zorg op zoek naar artiesten om in ons gemeenschapscentrum op te treden. Niet enkel muziek, maar ook toneelvoorstellingen passeren de revue. Zo bieden we een gevarieerd programma aan, binnen een schappelijk budget. Er is voor ieder wat wils.

Op zaterdag 27 augustus is de ticketverkoop op gang getrokken.

Zowel in het infokantoor als online via het nieuwe ticketsysteem kan je jouw tickets bemachtigen. Allen daarheen!

Ben je tot slot nog op zoek naar een leuke buitenactiviteit in september? Dan raad ik je aan om een bezoekje te brengen aan de kermis in onze gemeente. Amusement verzekerd, voor jong en oud!

Geniet in en van onze mooie gemeente!

Chantal Vergauwen,
schepen

KERMISPLEZIER IN ONZE GEMEENTE

DAG VAN DE JEUGDBEWEGING OP 21 OKTOBER

Op 21 oktober 2022 is het weer zover: Dag van de Jeugdbeweging. Dan trekken de leden van de verschillende jeugdverenigingen hun hemden en/of sjaaltjes aan en pronken ze hiermee in het straatbeeld.

Voor het tweede jaar op rij trekt de gemeente deze dag open naar een dag voor alle jeugd. De gemeente plaatst op iedere school in Sint-Gillis-Waas een springkasteel en alle leerlingen krijgen een gadget. Ben je zelf lid van een jeugdvereniging in onze gemeente? Doe deze dag dan zeker een hemd, T-shirt of sjaaltje van jouw jeugdbeweging aan!

BLADKORVEN IN DE GEMEENTE

In het najaar vallen de bladeren van de bomen. Vergeet niet om het voetpad voor je eigen woning proper te houden. De gemeente helpt alvast een handje. In straten waar bomen van de gemeente staan, plaatsen we bladkorven. De bladkorven worden geplaatst in oktober, afhankelijk van de bladval.

Opgelet: de bladkorven gebruiken we niet voor privégroen en ander afval, want dan kan de inhoud niet meer verwerkt worden. Bedankt!

OPENINGSUREN EN SLUITINGSDAGEN

Het Administratief en Bestuurscentrum en Welzijnshuis zijn open op afspraak.

Zo maak je een afspraak:

- online via www.sint-gillis-waas.be (klik op 'maak een afspraak' bij het product dat je nodig hebt)
- telefonisch via 03 727 17 00 (Administratief en Bestuurscentrum) en 03 202 80 00 (Welzijnshuis)

Alle gemeentelijke diensten, bibliotheken en

GC De Route zijn gesloten op:

- dinsdag 1 november
- woensdag 2 november

Het recyclagepark is gesloten op:

- dinsdag 1 november
- woensdag 2 november

Het politiekantoor van Sint-Gillis-Waas is gesloten op:

- maandag 31 oktober
- dinsdag 1 november
- woensdag 2 november

Voor niet-dringende aangiftes en klachten kan je op afspraak terecht in het politiekantoor in Beveren (Gravenplein 7). Boek je afspraak via www.politiewano.be of bel 03 376 21 00.

Heb je dringende politiehulp nodig? Of heb je iets verdachts gezien? Bel dan meteen het noodnummer 101!

VIND JE GESTOLEN OF VERDWENEN FIETS TERUG

Is je fiets gestolen of verdwenen? De website gevondenfietsen.be bundelt alle initiatieven die er in België zijn voor het terugvinden van je verloren of gevonden fiets. Je wordt vanop gevondenfietsen.be doorverwezen naar de juiste websites waar je jouw fiets kan opzoeken.

Meer info op <https://gevondenfietsen.be>

ORGAANDONOR OF NIET: REGISTREER JE KEUZE!

In één vingerklik kan het gedaan zijn. Niet alleen je leven. Ook je registratie om al dan niet orgaandonor te zijn. Je bent helemaal vrij om te kiezen, maar wacht er niet langer mee. Morgen heb jij misschien een donor nodig of heeft iemand jouw lichaamsmateriaal nodig wanneer je overlijdt. Eén donor kan tot 8 mensen redden en de levenskwaliteit van zo'n 100 mensen verbeteren. Registreer dus snel je keuze!

Hoe kan je jouw keuze registreren?

- Online op klikvoororgaandonatie.be
- In het Administratief en Bestuurscentrum (gemeentehuis) via een afspraak
- Bij je huisarts

Meer info

Wil je antwoorden op al je vragen over orgaandonatie? Wil je weten waarom orgaandonatie belangrijk is? Welke stappen er in een donatieproces zijn? Welke donatiemogelijkheden er zijn? Of wat de wet zegt over orgaandonatie? Surf dan snel naar klikvoororgaandonatie.be

VERGEET JE SPORTCHEQUE NIET!

Iedere inwoner tussen 3 en 18 jaar, met domicilie in Sint-Gillis-Waas, ontving in juni een sportcheque van de gemeente ter waarde van 20 euro. Vergeet niet om de sportcheque te gebruiken! Je kan dit nog doen tot en met 31 oktober. We aanvaarden geen laattijdige cheques.

Zo gebruik je de sportcheque?

- Als je aangesloten bent bij een plaatselijke sportclub, geef je de cheque af aan de plaatselijke sportclub waar je aangesloten bent.
- Ben je niet aangesloten bij een plaatselijke sportclub? Vul de cheque in, voeg een bewijs van lidmaatschap bij de sportclub* toe (betalingsbewijs voor het hele jaar of kopie lidkaart 2022-2023) en bezorg het aan de dienst Sport. Dat kan met een brief naar het Administratief en Bestuurscentrum (Burgemeester Omer De Meyplein 1, 9170 Sint-Gillis-Waas) of via mail naar sport@sint-gillis-waas.be.

*Ook zwemlessen, sportkampen, fitnessclubs, sportatelier ... zijn toegelaten. Het moet wel steeds gaan om een sportactiviteit!

#SGW
GESPOT

**Bert
Bosman**

De beeldhouwer die de zonnwijzer van KLINGSPoor maakte

Sinds mei 2022 is KLINGSPoor een troef rijker: vzw De Klomp plaatste samen met de gemeente een zonnwijzer op het perron aan de buitensite. Steenhouwer Bert Bosman maakte de zonnwijzer.

DAG BERT, HOE KWAM VZW DE KLOMP BIJ JOU TERECHT OM DE ZONNEWIJZER TE MAKEN?

Bert Bosman: "Het fundament van de Zonnwijzer ligt hoofdzakelijk bij mijn goede kennis Eric De Keyzer (bestuurslid bij vzw De Klomp). Hij wist dat ik in mijn vrije tijd 'creatief met steenhouwen' bezig was en nam contact met me op. Hij vroeg of ik het zag zitten om een zonnwijzer te maken in arduin. Toen die vraag kwam, moest ik niet lang twijfelen. Tuurlijk wou ik dat!"

WANNEER STARTTE JE MET DE 'BOUW' VAN DE ZONNEWIJZER? EN HOELANG DUURT HET OM EEN ZONNEWIJZER TE MAKEN?

Bert: "Ergens half juni 2021 maakten we de eerste afspraken en ontwerpen, samen met Julien Leyssens. Daarna bestelde ik begin oktober 2021 de steen

en cortenstaal. Dat staal gebruikten we voor de wijzers die het uur aanduiden."

"Nadat we een verkleind model maakten, had ik een visueel beeld van hoe de zonnwijzer er uiteindelijk zou uitzien. Na transport naar mijn atelier ging ik direct aan de slag."

"Enkele uurtjes per dag werkte ik aan de zonnwijzer. Op die manier was het werk klaar tegen eind maart 2022."

KUNNEN WE NOG ERGENS WERKEN VAN JOU BEWONDEREN?

Bert: "Tot mijn grote spijt is de zonnwijzer aan KLINGSPoor nog maar mijn eerste werk dat openbaar werd geplaatst. Maar de reacties zijn zeer positief. Dat doet deugd en smaakt naar meer."

TOT SLOT: WAT WIL JE GRAAG NOG DOEN MET HET STEENHOEWEN (BEELDHOUWEN)?

Bert: "Behalve meer werken openbaar plaatsen, wil ik in de toekomst mijn 30-jarige kennis van het steenhouwen op een speelse manier overdragen aan jonge mensen. Zeker omdat het steenhouwen met uitsterven bedreigd is."

Bedankt voor het interview, Bert.

BEZORG EEN FOTO!

We zoeken foto's en verhalen! Heb je een goede foto van een persoon die markant is voor onze gemeente, iets uniek, een leuke plek of mooi sfeerbeeld? Bezorg deze foto (min. 2 MB) dan, samen met wat korte info, aan Communicatie via communicatie@sint-gillis-waas.be. Bedankt!

#SGW
CIJFER

Gemeentemagazijn bestaat 40 jaar

Dit jaar bestaat het gemeentemagazijn in de Blokstraat 40 jaar. Je vindt er de Technische Dienst terug. De arbeiders van de Technische Dienst voeren belangrijke gemeentelijke opdrachten uit. Zij staan onder andere in voor het onderhoud van de wegen, het groenonderhoud, de logistieke hulp bij gemeentelijke evenementen, onderhoud van alle gemeentelijke gebouwen en ga zo maar door. Het vorige gemeentemagazijn was in de Stationstraat. Sinds 1982 vind je het magazijn in Blokstraat 103.

KORTE GESCHIEDENIS VAN HET GEBOUW

In het begin van de twintigste eeuw runde Goffin, bijgenaamd de Fransman, een garenfabriek in de Blokstraat. In 1926 kocht Leon Vander Linden de fabrieksgebouwen op om er een kledingfabriek in te richten. Kort na de Tweede Wereldoorlog beleefde de fabriek hoogdagen. Vele vrouwelijke inwoners van Sint-Gillis-Waas verdienden er hun brood.

Het vijftienvijftigjarige bestaan in 1951 werd dan ook groots gevierd met een stoet, een mis en een feestmaal voor het personeel. Bij die gelegenheid draaide men ook een film over de werkomstandigheden in de fabriek. Leon Vander Linden gaf uiteindelijk de scepter door aan zijn zoon Hugo. Helaas kreeg de textielsector het moeilijk. In 1980 moest de fabriek de deuren sluiten.

Twee jaar later (1982) besloot de gemeente de vroegere textielabriek Vander Linden te kopen. Dat was absoluut nodig. De oude locatie (van het gemeentemagazijn) in de Stationstraat was een totaal versleten en kleine loods zonder voorzieningen. Het voertuigen- en machinepark was beperkt. Toch was ook de eerste indruk van de nieuwe locatie ontvullend: er was geen elektriciteit, geen verwarming en geen stromend water.

Na aansluiting van de nodige nutsvoorzieningen kon het gemeentemagazijn echt starten. Daarna onderging het gebouw meermaals renovatiewerken (bijv. opknappen van de verschillende ruimtes, plaatsing van een nieuwe loods aan het bestaande gedeelte, plaatsing van een dak boven het kleine binnenplein ...). Hierdoor werd het gebouw niet alleen functioneel, maar kon ook het voertuigen- en machinepark langzaam uitgebreid worden. Ondertussen bestaat het gemeentemagazijn in de Blokstraat 40 jaar.

WIST JE DAT ...

- het gemeentemagazijn een milieubewuste locatie is? Zo werden bij de start in 1982 gasradiatoren uit de vroegere beroepsschool hergebruikt in het gebouw. Ook vandaag houdt de gemeente rekening met ecologie. Enkele voorbeelden: er liggen 45 zonnepanelen op het dak van het gemeentemagazijn, de lampen in het gebouw zijn LED-lampen, gemeentearbeiders wassen alle gemeentelijke voertuigen met regenwater, enz.
- de gemeentearbeiders als teambuilding en opendeur in het verleden meermaals de 'gemeentemannenquiz' organiseerden? De opbrengst van de quiz ging naar Make-A-Wish. De quiz vond altijd plaats in de voertuigenloods.

Stem op jouw Ondernemer en Starter van het Jaar en maak kans op Sint-Gillisse kadobonnen

Wist je dat onze gemeente meer dan 2000 ondernemingen (vestigingen) telt*? Hoog tijd om onze lokale ondernemers in de kijker te zetten! Op 8 november reiken we onze eerste LEO'S (Leukste Economische Onderneming Sint-Gillis-Waas) uit, exclusief voor ondernemers. En jij kan mee de winnaars bepalen!

WIE WORDT DE 'ONDERNEMER VAN HET JAAR'? WIE WORDT DE 'STARTER VAN HET JAAR'? MAAK JE FAVORIETE ONDERNEMER FIER!

Stem via www.sint-gillis-waas.be/leos op de Ondernemer van het Jaar. Daar kan je ook stemmen op jouw Starter van het Jaar (start na 2020).

Wil je liever op papier stemmen? Dat kan via onderstaande invulstrook. Lever deze invulstrook in bij het

Administratief en Bestuurscentrum (gemeentehuis), Burgemeester Omer De Meyplein 1, 9170 Sint-Gillis-Waas.

Vermeld zeker ook waarom jouw favoriete ondernemer of starter zo bijzonder is. Denk ruim: niet enkel de bakker en de slager maar ook je huisarts, architect... is een ondernemer! Ook personen die in bijberoep een zaak uitbaten, komen in aanmerking!

Stemmen kan van 28 augustus t.e.m. 30 september. Door te stemmen maak je kans op een Sint-Gillisse kadobon in een prijzenpot van 200 euro. Stemmen

is dus de moeite waard! Winnaars van de stemactie worden willekeurig geloot. We brengen hen op de hoogte na 3 oktober.

Meer info en het reglement: www.sint-gillis-waas.be/leos

Heb je nog vragen of opmerkingen: Ondernemen, 03 727 17 00, ondernemen@sint-gillis-waas.be

** lijst uit VKBO*

INVULSTROOK

ten laatste binnen te brengen op 30 september in het Administratief en Bestuurscentrum (gemeentehuis), Burgemeester Omer De Meyplein 1, 9170 Sint-Gillis-Waas.

Favoriete Ondernemer van het Jaar:

Naam en voornaam stemgerechtigde :

Adres:

E-mailadres:

Motiveer waarom je op deze ondernemer stemt:

Favoriete Starter van het Jaar (start na 2020):

Naam en voornaam stemgerechtigde :

Adres:

E-mailadres:

Motiveer waarom je op deze starter stemt:

Vernieuwd fuifbeleid

Het fuifbeleid in onze gemeente is vernieuwd. Er is niet alleen een nieuw fuifreglement, maar ook een subsidiereglement voor alcoholpreventie bij fuiven.

VERNIEUWD REGLEMENT VOOR DE ORGANISATIE VAN FUIVEN

Zo kan een fuif pas plaatsvinden na goedkeuring door het college van

burgemeester en schepenen. Om overlast tegen te gaan, moet iedere fuiforganisatie ook fuifbuddy's voorzien. Deze fuifbuddy's staan in voor een goed en veilig verloop van de avond. Ze positioneren zich buiten de fuifzaal om de overlast voor de buurt tot een minimum te beperken.

De gemeente gaat tijdens fuiven ook de strijd aan met afval. Om afval zoveel mogelijk te beperken, gebruikt men

tijdens fuiven herbruikbare bekertjes. Bezoekers van fuiven die oordoppen willen gebruiken, moeten ook de mogelijkheid krijgen. De organisator van fuiven biedt deze gratis aan. De gemeente stelt ook gratis een fuifkoffer ter beschikking aan organisatoren. Deze gemeentelijke fuifkoffer kunnen organisatoren

ontlenen na een aanvraag via het e-loket van de gemeente. De koffer bevat onder meer fluoehesjes, oordopjes, een EHBO-koffer en sensibiliserende affiches.

SUBSIDIEREGLEMENT ALCOHOLPREVENTIE BIJ FUIVEN

Organisatoren van fuiven kunnen een subsidieaanvraag indienen als ze tijdens hun fuif maatregelen nemen rond alcoholpreventie. Hiervoor moet er aan een aantal criteria voldaan worden.

- ✓ De goedkoopste betalende consumptie op de fuif mag geen alcohol bevatten.
- ✓ De organisatie werkt met een bandjessysteem voor de leeftijden.
- ✓ Op de fuif zijn er minstens vijf niet-alcoholische dranken te verkrijgen en de organisatie biedt gratis kraantjeswater aan.

Organisatoren kunnen de subsidie aanvragen via het e-loket.

Bestek goedgekeurd voor aanstelling aannemer weg- en rioleringswerken Sint-Gillis-Waas Zuid

Als voorbereiding op de wegen- en rioleringswerken waren er nutswerken in en rond de Sint-Niklaasstraat. Tijdens deze werken werden de nutsleidingen verlegd en/of vernieuwd. Dit gebeurde op voorhand om plaats te maken voor de nieuwe riolering en wegenis én om de doorlooptijd van de gehele werken in te korten.

Begin 2023 plant de gemeente de uitvoering van de wegenis- en rioleringswerken. Hiervoor keurde de gemeenteraad het bestek voor de aanstelling van een aannemer goed. Zo werd de opdracht deze zomer gepubliceerd. Er wordt een gescheiden riolering aangelegd waarbij het afval- en regenwater gescheiden worden. Dit resulteert in een betere waterkwaliteit van de omringende beken en een efficiëntere zuivering van het afvalwater. Als de werken achter de rug zijn, dan is meer dan 85% van alle woningen in Sint-Gillis-Waas aangesloten op een rioolzuivering. Dat is een grote en noodzakelijke stap voorwaarts.

Meer info en updates over dit project vind je terug op www.sint-gillis-waas.be/wegenwerken/sanering-sint-gillis-waas-zuid

Verkoop pastorie goedgekeurd

De pastorie in de Lage Kerkwegel wordt openbaar verkocht. De gemeente wil er minstens 382.500 euro voor ontvangen.

De gemeente is eigenaar van de pastorie en wil het pand verkopen, omdat het gebouw te groot was voor de huisvesting van de pastoor. De opbrengst zal de gemeente o.a. gebruiken voor de renovatie van de lage daken, gevels en glasramen van de Sint-Egidiuskerk. De pastoor verhuisde naar een appartement in de buurt.

Het gebouw staat op een perceel van 1.675 m² in het centrum van Sint-Gillis-Waas naast de Sint-Egidiuskerk. De nuttige oppervlakte bedraagt 468 m². De pastorie werd gebouwd in 1872 naar het ontwerp van dezelfde architect als de aanpalende Sint-Egidiuskerk. De pastorie is sinds 2009 opgenomen in de lijst van onroerend erfgoed.

Notaris Nicolas Raemdonck leidt de online verkoop via www.biddit.be. De verkoop vindt plaats van maandag 3 tot dinsdag 11 oktober.

Ook komend schooljaar busverbinding tussen Sint-Gillis-Waas en Beveren

Komend schooljaar (2022-2023) is er opnieuw een busverbinding tussen Sint-Gillis-Waas en Beveren op schooldagen. Het college ging akkoord om dit extra busaanbod mee te financieren en sloot hiervoor een samenwerkingsovereenkomst met De Lijn.

De bus vertrekt in De Klinge en rijdt via Meerdonk en Vrasene naar Beveren zonder Sint-Helena te passeren. Mensen uit Sint-Gillis-Waas kunnen de bussen op lijn 85 gebruiken.

Het specifieke busaanbod bestaat uit één verbinding De Klinge-Beveren 's morgens op schooldagen en één verbinding Beveren-De Klinge 's avonds of op woensdagmiddag op schooldagen. Het busaanbod blijft in de eerste plaats gericht op de leerlingen van het GTI, hoewel alle gebruikers welkom zijn.

Geactualiseerd mobiliteitsplan voor onze gemeente

De gemeente actualiseerde het mobiliteitsplan. Het vorige plan dateerde van 2004. Er was dan ook nood aan een actualisering van dit verouderde mobiliteitsplan. Aan de actualisatie ging een lang proces vooraf. Hierbij kregen de mobiliteitsraad en de bevolking de kans om hun mening te geven. Eind 2021 leidde dit tot publieke bevraging met meer dan 200 antwoorden.

Het aangepaste plan speelt in op de belangrijkste mobiliteitselementen en zet de bakens uit voor de toekomst. De hoofdonderwerpen in dit plan zijn het snelheidsbeleid, het fietsrouten netwerk, openbaar vervoer, wegcategorisering en handhaving.

- **Snelheid:** 30 km/uur in verblijfsgebieden/woonkernen en 50 km/uur erbuiten. 70 km/uur is enkel uitzonderlijk voor verbindingswegen met voldoende fietsinfrastructuur.
- **Fietsrouten netwerk:** het lokaal fietsnetwerk wordt uitgebreid. De

gemeente maakt een prioriteit van de fietspaden op basis van de staat van het fietspad, het aantal fietsers, de breedte van de fietspaden, enz.

- **Openbaar vervoer:** het kernnet en aanvullend net worden uitgetekend in het kader van basisbereikbaarheid. In het plan duidt de gemeente ook de Hoppins aan. Dit past binnen de keuzes die gemaakt worden binnen de regionale vervoerraad.

Een Hoppinpunt is een vervoersknooppunt waar:

- parkeermogelijkheden voor verschillende personenwagens en fietsen ter beschikking zijn of
- verschillende vervoermogelijkheden (trein, bus, deelfiets, ...) kunnen aangeboden worden door middel van onder meer deelsystemen, waardoor reizigers met het geschikte vervoermiddel een verplaatsing kunnen maken.

- **Wegcategorisering:** sluipverkeer meten en corridors voor zwakke weggebruikers realiseren in het poldergebied.
- **Handhaving:** uit de publieke bevraging bleek dat dit onderwerp sterk leeft bij de bevolking. Het mobiliteitsplan toont hoe we de handhaving willen versterken met meer snelheidscontroles, bepalen van sluipverkeer door verkeerstellingen, controles via ANPR, snelheidsinformatieborden ...

Het mobiliteitsplan legt de basis voor duurzaam mobiliteitsbeleid waarbij we de mensen stimuleren om zich zo duurzaam en verkeersveilig mogelijk te verplaatsen. Het mobiliteitsplan vind je terug op www.sint-gillis-waas.be/mobiliteitsplan

Gemeente maakt komaf met beurtelings parkeren

In heel wat straten wisselt het straatparkeren nog steeds twee keer per maand van kant. De wissel op de eerste en de vijftiende van elke maand zorgt voor misverstanden en leidt tot vermijdbare bekeuringen. Daarnaast legt het beurtelings parkeren een hypotheek op een kwalitatieve inrichting van de straat. Het bemoeilijkt in grote mate de aanleg van parkeervakken, groenvoorzieningen, verkeersremmers ... Uiteraard is de vervanging van beurtelings parkeren door een systeem van vaste parkeerplaatsen maatwerk, waarbij we maximaal rekening houden met de wensen en opmerkingen van bewoners. Daarom gaan we straat per straat te werk. We houden rekening met

garages en opritten en het max. behoud van parkeerplaatsen.

Een eerste project hielden we in de Stationstraat en Heidestraat. In de beide straten liep een proefperiode van 10 januari tot 1 maart 2022. De proefopstelling in de Stationstraat kreeg intussen een definitief karakter.

Wisselende parkeervakken breken daar het rechtlijnig straatbeeld en hebben een snelheidsremmend effect. We duiden de parkeervakken aan in functie van een maximaal aantal parkeerplaatsen. Samen met de nieuwe parkeerregeling wijzigden we ook de voorrangregeling met de Pottersdreef en de parking van GC De Route.

In de Heidestraat loopt tot 5 september 2022 een tweede proefperiode waarbij we inspelen op de opmerkingen van de bewoners na de eerste opstelling. Door extra wissels in de parkeerstroken willen we de snelheid verlagen en komen er extra parkeerplaatsen bij.

Zo komen we tegemoet aan de vraag van de handelaars om een aantal kortparkeerplaatsen te voorzien. Overdag zorgt de parkeersituatie voor voldoende rotatie en 's nachts valt de tijdsbeperking weg en kunnen de bewoners er voluit gebruik van maken.

We willen de mensen tot slot nogmaals bedanken voor de vele ingezonden meningen.

#SGW WERKEN EN REALISATIES

De fietssuggestiestroken in de Holdamstraat.

GEREALISEERDE WERKEN (JULI-AUGUSTUS)

Holdamstraat

Eerder kreeg de Holdamstraat aan de ene zijde een fietssuggestiestrook. We brachten ook aan de andere zijde een fietssuggestiestrook aan.

Kloosterstraat

Ter hoogte van de ingang van vrije basisschool De Wegwijzer verbreedden we het voetpad. Zo wordt gemotoriseerd verkeer afgeremd door een wegversmalling. Daarnaast plaatsten we hekjes en schoven we het voetpad en de verlichting op. Hierdoor kunnen ouders en kinderen veiliger oversteken.

GEPLANDE WERKEN (SEPTEMBER-OKTOBER)

Waterstraat

In de Waterstraat leggen we binnenkort grasbetontegels aan. Zo kunnen personenauto's elkaar beter kruisen.

Teerlingstraat

In de Teerlingstraat legden we eerder een deel van het voetpad opnieuw aan. Dit najaar plannen we de heraanleg van het vervolg.

Geinsteindestraat

De Geinsteindestraat verkeert in slechte staat. De gemeente herasfaltteert binnenkort het deel van huisnummer 1 tot aan de Roskamstraat.

Grouwesteestraat

Ook plannen we dit najaar de herasfalttering van de Grouwesteestraat van huisnummer 35A tot huisnummer 58.

Zijpstraat

Een deel van de Zijpstraat kreeg vorig jaar al een nieuwe laag asfalt. Het resterend deel pakken we dit najaar aan.

Door onvoorziene (weers)omstandigheden kan het dat bepaalde werken niet uitgevoerd zijn en/of uitgesteld worden.

#SGW
ZOEKT

Word gemachtigd opzichter!

Een gemachtigd opzichter helpt kinderen en ouders oversteken aan de schoolpoort, zodat ze veilig naar school kunnen. De gemeente zoekt gemachtigd opzichers voor volgende schoolomgevingen:

- De Hoge Geest (Hulststraat, De Klinge)
- De Zandloper en Pieternel (Zandstraat, Sint-Pauwels)
- De Klimop, vestiging Hoogeinde (Sint-Niklaasstraat, Sint-Gillis-Waas)

Een gemachtigd opzichter voert zijn/haar taken uit van 8 tot 8.45 uur en van 15.30 tot 16.15 uur. Naast een opleiding krijgt hij/zij een warme beschermende jas voor in de winter, een signalisatiebord en een vergoeding. En niet te vergeten: veel appreciatie van kinderen en hun ouders!

Wil je zelf helpen om de schoolomgevingen veiliger te maken? Wil je kinderen en hun ouders veilig helpen oversteken? Dan ben jij de geschikte opzichter! Meer info of interesse? Neem contact op met de dienst Onderwijs via onderwijs@sint-gillis-waas of 03 727 17 00.

#SGW
WONEN
EN LEVEN

Wij maken werk van veilige schoolomgevingen

Een veilige schoolomgeving is de grootste motivatie voor leerlingen en hun ouders om met de fiets of te voet naar school te komen. Daarom zetten wij de verkeersveilige schoolomgevingen bovenaan onze prioriteitenlijst.

Schoolomgevingen Meerdonk

Als tweede realisatie in het dossier 'veilige schoolomgevingen' pakten we de schoolomgevingen in Meerdonk aan. Opnieuw gaf Vlaanderen zijn akkoord over de subsidiering (50 % van de uitgaven - max. 25.000 euro per schoolomgeving). Zo gingen de projecten schoolomgeving GOM en schoolomgeving De Wegwijzer van start.

De aangepakte schoolomgeving van De Wegwijzer.

Schoolomgeving De Wegwijzer onderging een metamorfose. Er kwam een wegversmalling in de Kloosterstraat waardoor het voetpad verbreedde. Het zebraapad ligt niet langer recht over de ingang van de school, maar werd opgeschoven. Zo kunnen de leerlingen niet rechtstreeks op straat. Hekwerk zorgt ervoor dat de kinderen afgeschermd zijn van de straat. Het zebraapad kreeg bovendien een gekleurde ondergrond en we verplaatsten de verlichtingspaal. Op die manier voorzien we de oversteekplaats van goede verlichting.

Aan het zebraapad van de schoolomgeving GOM installeerden we LED-pointers op zonne-energie om de oversteekplaats meer zichtbaarheid te geven.

Zo pakten we opnieuw twee schoolomgevingen aan. De bedoeling daarvan is om meer zichtbaarheid rond de schoolomgevingen te creëren en de verkeersveiligheid voor schoolgaande jeugd te verhogen. Aan welke schoolomgeving het volgend project zich situeert, staat nog niet vast. Wat wel zeker is, is dat we blijven inzetten op veilige schoolomgevingen!

#Een hart voor Waas: tot 10.000 euro voor jouw sociaal en groen initiatief

Heb jij een schitterend idee waarmee je de wereld een beetje beter maakt voor je streek en streekgenoten? Toon je engagement en zet voor 8 november je idee op papier. Geselecteerde projecten zamelen via crowdfunding de helft van de middelen in en #Een hart voor Waas verdubbelt nadien het bedrag met maximaal 5.000 euro.

Samen met heel wat gemotiveerde mensen en organisaties uit de regio ondersteunt #Een hart voor Waas lokale projecten die mens en omgeving ten goede komen. Deze regionale werking van Streekfonds Oost-Vlaanderen doet dit onder de vleugels van de Koning Boudewijnstichting.

Hilde en Koen van de beleefboerderij hadden nood aan een keuken- en knutselatelier voor hun beleefboerderij en zij werden geselecteerd. Op eenhartvoorwaas.be vind je meer info over dit project en andere projecten uit het Waasland.

Praktisch

Dien jouw project, dat van je vzw, je (jeugd)vereniging, je school ten laatste op dinsdag 8 november in. Surf naar streekfondssoostvlaanderen.be, klik op 'project indienen' en je leest er alle details over de projectoproep.

Wil je jouw idee al eens aftoetsen?
info@streekfondssoostvlaanderen.be

Op maandag 19 september en dinsdag 11 oktober is er een infomoment waar je jouw idee kan aftoetsen en bijkomende vragen kan stellen.

Gratis inschrijven kan via
<https://streekfondssoostvlaanderen.be/>

Gezocht: projecten die mens en omgeving verbinden

Tot en met 8 november kan jij of je vereniging een lokaal project indienen met een positieve impact op een maatschappelijke uitdaging.

Het gaat over:

- sociale projecten die de omgeving inzetten als hefboom;
- verbindende projecten die de omgeving op een duurzame manier versterken.

Ook een project uit onze gemeente kon rekenen op de steun van het streekfonds: het project van beleefboerderij Holdamhoeve.

Beleefboerderij De Holdamhoeve kreeg steun van #Een hart voor Waas.

Strapdag

Op 16 september vindt voor het 16^e jaar op rij de Strapdag plaats. Tijdens de Strapdag komen alle leerlingen van de gemeente te voet of met de fiets naar school. Hou er rekening mee dat die dag de ruimte in de schoolomgeving naar de stappers en trappers gaat. De meeste parkings in de directe schoolomgeving zijn die dag afgesloten.

Met de Strapdag zetten we in op duurzame mobiliteit en rustigere schoolomgevingen. Bovendien is er een groot pluspunt aan al stappend of trappend naar school komen: een verbeterde concentratie tijdens de schooluren.

Laat je knotbomen deze winter gratis knotten!

Knotbomen zijn van onschatbare waarde voor de natuur. Onder meer de steenuil en ringmus houden ervan om hun nest te maken in knotbomen. Daarnaast hebben knotbomen een grote landschapswaarde. Knotbomen maken deel uit van ons natuurlijk erfgoed, een reden te meer om ze goed te onderhouden. Afhankelijk van de boomsoort moeten knotbomen elke 5 tot 9 jaar geknot worden. Zo niet, scheuren de takken af en kunnen ze jouw boom splijten. Mogelijks wordt dat jouw boom fataal

en dat betekent een verlies voor de biodiversiteit en voor ons natuurlijk erfgoed!

Onze gemeente is aangesloten bij het Regionaal Landschap Schelde-Durme. Jij als inwoner kan daarom meedoen aan het project Goed Geknot. Via dit project koppelt het Regionaal Landschap eigenaars van knotbomen aan vrijwillige knotters (houtzoekers). De vrijwillige knotters onderhouden de bomen gratis en krijgen als tegendienst het brandhout mee naar huis.

Knotbomen komen in aanmerking om geknot te worden als de takken minstens

5 jaar oud zijn. Heb jij zo minstens 5 bomen staan in een landschappelijke omgeving? Dan kan je je bomen ingeven via goedgeknot.be zodat onze houtzoekers ze gratis kunnen knotten. Wil jij ook graag knotten en heb je al wat ervaring? Surf dan naar www.goedgeknot.be en registreer je als houtzoeker. Het knotseizoen loopt van 1 november tot en met 28 februari. Wacht dus niet te lang om je te registreren op www.goedgeknot.be!

ALLE INFO

www.goedgeknot.be - sebastien@rlsd.be
- www.rlsd.be/projecten/knotbomen-rlsd

GRATIS ADVIES VIA HET LANDSCHAPSLOKET VAN HET REGIONAAL LANDSCHAP SCHELDE-DURME

Ooit dronk vee uit poelen, hielden meidoornheggen koeien en schapen in de weide en bakenden knotbomen percelen af. Maar alternatieven deden hun intrede en verdrongen deze natuurpareltjes stelselmatig uit ons landschap. Dat is zonde. Zulke landschapselementen bieden niet enkel beschutting en voedsel aan dieren, ze maken ons landschap ook mooier en klimaatrobuuster.

Help jij het tij te keren? Dat kan door kleine landschapselementen (KLE's) zoals knotbomen, hoogstamboomgaarden,

heggen, houtkanten en poelen op jouw grond te voorzien of te herstellen. Je kan hiervoor gratis advies krijgen bij het Landschapsloket van Regionaal Landschap Schelde-Durme (RLSD), dat je ook helpt bij de begeleiding en uitvoering van je plannen en mee zoekt naar subsidiemogelijkheden voor jouw project. Zulke subsidies kunnen oplopen tot 70 procent van het totaalbedrag.

MEER INFO

www.rlsd.be/projecten/kleine-landschapselementen-rlsd

BETAALBARE SOCIALE KOOPWONINGEN DANKZIJ DE WAASSE LANDMAATSCHAPPIJ

Als sociale huisvestingsmaatschappij bouwt en verkoopt de Waasse Landmaatschappij betaalbare en duurzame koopwoningen in het Waasland.

Goed wonen tegen een betaalbare prijs is een basisrecht voor iedereen. Daarom bouwt de Waasse Landmaatschappij elf Bijna-Energie-Neutrale (BEN) woningen in de Zwanenhoekstraat in Sint-Gillis-Waas. Het gaat om 4 halfopen en 7 gesloten bebouwingen met 3 slaapkamers en tuin. De Waasse Landmaatschappij doet ook kredietbemiddeling bij de sociale woonleningen van het Vlaams Woningfonds. Ze helpen bij de berekeningen en zoeken samen naar oplossingen. Want iedereen verdient een eigen thuis.

Heb je vragen over dit project of kan je wat hulp gebruiken bij het kopen of lenen?

Bel naar 03 77 25 92 of neem een kijkje op www.waasselandmaatschappij.be

De Waasse Landmaatschappij kan ook bemiddelen bij de afsluiting van de Vlaamse Woonlening.

Infosessie: beheer van een beschermd erfgoedpand

Op woensdag 26 oktober organiseert Erfpunt Academie een infosessie rond het beheer van een beschermd erfgoedpand. Het Waasland telt talrijke erfgoedparels, die door Vlaanderen beschermd zijn als monument, stads- en dorpsgezicht of landschap.

Met de infosessie wil Erfpunt Academie je als eigenaar of gebruiker van beschermd erfgoed op de hoogte brengen van de huidige stand van de regelgeving rond beschermd erfgoed en de verschillende soorten ondersteuning waar je op kan rekenen.

Sprekers van het agentschap Onroerend Erfgoed maken je wegwijs in de verschillende instrumenten die je kunnen helpen om in te zetten op gericht onderhoud en beheer van beschermde gebouwen. Monumentenwacht Oost-Vlaanderen licht toe hoe zij jou kunnen helpen met praktisch advies voor onderhoud en herstelling van historische gebouwen en interieurs.

Praktische info infosessie

- **Waar?** OC Boerenpoort, Sint-Elisabethstraat 31A, 9120 Melsele (Beveren).

- **Wanneer?** Woensdag 26 oktober om 19.30 uur
- **Kostprijs?** Gratis. Inschrijven is verplicht. Het aantal plaatsen is beperkt.

Inschrijven kan via mail naar academie@erfpunt.be

MEER INFO

Ontdek meer info en het volledige programma op www.erfpuntacademie.be/opleiding/infosessie-beheer-van-beschermd-erfgoed

CO, EEN DODELIJK GAS

CO of koolstofmonoxide is een gas dat je niet kan ruiken, proeven, zien of voelen. Daarom is het erg gevaarlijk. Alle verbrandingstoestellen die werken op gas, hout, pellets, mazout en petroleum hebben veel zuurstof nodig om goed te branden. Als er te weinig zuurstof in de kamer aanwezig is, dan wordt het gevaarlijke gas gevormd.

CO-vergiftiging en koolstofmonoxide herkennen en hoe handelen?

- Kenmerkende symptomen van een dodelijke CO-vergiftiging:
 - Hoofdpijn
 - Misselijkheid
 - Vermoeidheid
 - Flauwvallen

Verlaat bij dergelijke symptomen onmiddellijk de ruimte.

- Aanwezigheid van koolstofmonoxide?
 - Heb je vaak dezelfde klachten als je familieleden?
 - Komen de klachten vooral als je een douche neemt of tijdens de afwas?
 - Verminderen de klachten als je naar buiten gaat in de frisse lucht?
 - Zie je gele vlammen bij de verbranding van gas? Vermijd gebruik van het verbrandingstoestel.

Neem spoedig contact op met je installateur voor een controle van de toestellen.

Hoe kan je CO en vergiftiging voorkomen?

- Verlucht regelmatig de kamers waarin toestellen (bijv. haard, gasgeiser of verplaatsbaar verwarmingstoestel) branden.
- Laat de installatie over aan een erkend vakman en lees de handleiding.
- Zorg ervoor dat een specialist de afvoerkanalen en toestellen onderhoudt.
- Voorkom vervuiling van de afvoerkanalen door de juiste brandstoffen te gebruiken.
- Gebruik een heater of BBQ enkel buiten of onder een open afdak.

Plaats een CO-melder

Om de aanwezigheid van koolstofmonoxide vroegtijdig op te sporen heb je een CO-melder nodig. Deze piept wanneer het dodelijke gas zich in de ruimte verspreidt. Plaats de CO-melder volgens de instructies van het toestel of volgens het advies dat op de website van de Hulpverleningszone staat. Controleer maandelijks de werking door op de testknop te drukken. Geef je CO-melder alarm, open dan ramen en deuren en ga zo snel mogelijk naar buiten. Alarmeer de hulpdiensten via het nummer 112.

MEER INFO

hvzwaasland.be

CO, de stille moordenaar

Geef deze stille moordenaar geen kans.

- / Laat je toestel tijdig controleren en onderhouden.
- / Verlucht kamers voldoende.
- / Plaats een CO-melder.
- / Gebruik geen BBQ in huis.

Workshop

'Snoeihout in snoeihoutcreaties'

Het is weer stilaan tijd om je snoeischaar boven te halen. Maar wat doe je met het snoeihout? Thuis composteren of wegvoeren naar het recyclagepark zijn twee opties. Maar wilgentenen of ander snoeihout kan je ook verwerken tot een vlechtwand, takkenwal, zitbank of een levend bouwsel.

Tijdens deze workshop ga je samen actief aan de slag op het terrein. Onder de begeleiding van een ervaren Vlaco-lesgever maken we creaties die geschikt zijn voor het snoeihout dat voorhanden is.

Deze sessie vindt plaats op zaterdag 8 oktober van 10 tot 12 uur bij MIWA in de demotuin, Vlyminckshoek 12, 9100 Sint-Niklaas. Deelname is gratis.

Inschrijven kan via sensibilisering@miwa.be

3-delige cursus 'Thuiscomposter in de kringlooptuin'

Ook dit najaar organiseert MIWA de cursus 'Thuiscomposter in de kringlooptuin'. In groep en onder begeleiding van onze ervaren Vlaco-lesgever, leer je in drie lessen de knepen van het composteren.

Compost is krachtvoedsel voor de bloemen, planten en bomen in je tuin. Je maakt het zelf door groente-, fruit- en tuinafval thuis te composteren. Je tuin krijgt een vitaminekuur én je houdt de duurzame kringloop in stand. Weet je niet hoe eraan te beginnen? Wat wel en niet te composteren? Of welk systeem je het best gebruikt? Mis dan zeker deze cursus niet!

DATA:

- 19 september van 19 tot 22 uur
 - 24 september van 10 tot 12.30 uur
 - 1 oktober van 9 tot 12 uur
- Deelname is gratis.

Meer info: www.miwa.be/activiteiten
Inschrijven: sensibilisering@miwa.be

**#SGW
WELZIJN EN
GEZONDHEID**

Seniorenzorg Philippus Neri onthult nieuwe dienstverlening

Naast het woonzorg- en dagverzorgingscentrum, het kortverblijf en de assistentiewoningen, heeft vzw Seniorenzorg Philippus Neri sinds kort ook een erkende Dienst Gezinszorg. De opening van dienstencentrum De Vlasbloem staat in het najaar op het programma. In Sint-Pauwels kan je nu terecht voor een breed aanbod van woonvormen en dienstverleningen op maat.

ERKENDE DIENST GEZINSZORG

Sinds 1 januari heeft vzw Seniorenzorg Philippus Neri een erkende dienst: Dienst voor Gezinszorg en Aanvullende Thuiszorg (DGAT). Deze dienstverlening ondersteunt inwoners die zo lang mogelijk thuis willen wonen. Hebben senioren bijkomende hulp nodig in het huishouden? Dan kunnen ze bij DGAT Molendries terecht.

Zo kan je een beroep doen op de dienst voor hulp bij verzorging, administratie en huishoudelijke taken die je niet meer alleen kan uitvoeren. Een verzorgende komt wekelijks of meerdere keren langs wanneer het voor jou past. De organisatie houdt rekening met jouw wensen en persoonlijke situatie. Ook een deugddoend gesprek of een ontspannende wandeling behoort tot de mogelijkheden.

Heb je interesse in de Dienst Gezinszorg? Dan komt coördinator Sofie Van Landeghem bij jou langs. Samen met haar bekijk je de praktische zaken en maak je enkele afspraken.

TEGEN EENZAAMHEID EN ISOLEMENT

Het gloednieuw Lokaal Dienstencentrum (LDC) wordt de ontmoetingsplaats van onze gemeente met een heel gevarieerd aanbod, voor ieder wat wils. De focus ligt er immers op de lokale gemeenschap om de gebruikers het gevoel te geven dat ze op het dienstencentrum kunnen rekenen om eenzaamheid en isolement tegen te gaan. Voor senioren zijn sociale contacten en een zinvolle tijdsbesteding echte hoogtepunten in hun dagelijks leven. LDC De Vlasbloem organiseert dan ook ontmoetings-

en vormingsactiviteiten, maar ook recreatie, muziek of een babbel bij een kopje koffie.

HEB JE NOG EEN VRAAG OVER HET DIENSTENCENTRUM OF DE DIENST GEZINSZORG?

Neem voor LDC De Vlasbloem contact op met centrumleider Anja Janssens via devlasbloem@gpn.be of 03 780 75 84.

Voor DGAT Molendries mail je naar [Sofie Van Landeghem](mailto:Sofie.Van.Landeghem@gpn.be) via dgat.waasland@gpn.be of bel je naar 03 432 59 97 (elke werkdag tussen 9 - 12 uur en 13 - 16 uur).

Meer informatie over vzw Seniorenzorg Philippus Neri vind je op de website sz.gpn.be

LOKAAL DIENSTENCENTRUM DE VLASBLOEM ZOEKT VRIJWILLIGERS

Vind jij ook dat ouderen het beste verdienen? Wil je graag nieuwe mensen leren kennen? Heb jij wat tijd over die je nuttig wil besteden? Samen met jou wil het LDC De Vlasbloem de senioren in onze gemeenschap aanzetten om op een laagdrempelige manier in contact te komen met leeftijdsgenoten in een aangenaam kader.

Als vrijwilliger help je mee met leuke taken: het vervoer naar het LDC en de bar, de bediening in de brasserie, de organisatie van gezellige activiteiten en creatieve workshops, het vieren van feestelijke gelegenheden, een wandelingetje doen of helpen in ons winkeltje. Zonder vrijwilligers kan het lokaal dienstencentrum dit niet aanbieden.

Wat mag je terug verwachten? In onze maatschappij zijn we gehaast en ligt de nadruk te vaak op 'moeten'. Vrijwilliger zijn is iets bij 'willen' dragen aan de gemeenschap, op een manier die jou het beste ligt en waar je zelf ook energie uithaalt.

Weinig tijd over? Je bepaalt zelf welke activiteiten je aanspreken en waarvoor je je het liefst wil inzetten. En dat natuurlijk op een moment dat jou het best past.

Klinkt je dat niet als muziek in de oren? Zo kleur je samen met het LDC niet alleen de dag van de senioren, maar je houdt ook een positief gevoel over aan je bijdrage in het amusement en het gezelschap.

Voel jij je aangesproken? Mail naar vrijwilligers.sint-pauwels@gpn.be of bel het nummer 03 780 75 84 en vraag naar centrumleider Anja Janssens.

LDC De Vlasbloem kijkt uit naar je komst!

LAAT GRIEP IN DE KOU STAAN

Griep treft elke winter gemiddeld 1 op 10 mensen. Meestal genezen ze vanzelf, maar bij sommige risicogroepen heeft griep ernstige gevolgen. Elk jaar sterven ook honderden mensen aan de gevolgen van de ziekte. Een jaarlijkse griepprik biedt de beste kans om zonder de ziekte de winter door te komen. Ben je gevaccineerd, dan is de kans dat je griep krijgt veel kleiner. Krijg je toch griep, dan word je met een vaccinatie minder ziek en is de kans op complicaties zoals een longontsteking veel kleiner.

De griepvaccinatiecampagne richt zich ieder jaar op specifieke doelgroepen bepaald door de Vlaamse overheid:

- gezondheidswerkers;
- 65-plussers;
- vrouwen die zwanger zijn tijdens het griepseizoen;
- chronisch zieken: mensen met een hartziekte, een longziekte, een lever- of nierziekte, een chronische spierziekte of diabetes;
- mensen met verminderde weerstand door andere ziekten of door een medische behandeling;
- al wie in een woonzorgcentrum, psychiatrische instelling voor langverblijf of instelling voor personen met een beperking opgenomen is;
- iedereen die onder hetzelfde dak woont als deze risicopersonen;
- iedereen die zorgt voor kinderen jonger dan 6 maanden.

Behoor je tot één van de bovenstaande groepen, neem dan op tijd contact op met je huisarts voor advies.

HET SINT-EGIDIUSFONDS: nieuwe tijden, nieuwe noden.

Het Sint-Egidiusfonds is een zeer gewaardeerde partner in de Mondiale Solidariteitsraad. De vierdewereldorganisatie helpt mensen in armoede in eigen gemeente. Het doel van de organisatie, opgericht in 1854 als Sint-Vincentiusgenootschap, is om 'stille armen te ondersteunen.'

EEN VERANDERDE MAATSCHAPPIJ

Het leven wordt steeds ingewikkelder en de noden groter. In 2022 zijn er nog altijd mensen die het moeilijk hebben om de eindjes aan elkaar te knopen, ook in onze gemeente. Het gaat vaak om verborgen armoede waar men het niet zou verwachten. Fierheid en schaamte zorgen ervoor dat mensen geen hulp vragen. Daarom is het moeilijk om deze mensen echt te bereiken en te zien hoe men ze kan helpen.

De sterk veranderende tijd vraagt ruimere, eigentijdse ondersteuning voor nieuwe noden die onze maatschappij met zich meebrengt. De instroom van mensen uit verschillende noodlijdende landen is een gegeven dat op vele gebieden zijn eigen aanpak vraagt. Denk maar aan de nood aan taalbegeleiding, de zoektocht naar betaalbare huurwoningen, de moeilijkheden bij integratie, de schoolproblemen met kinderen ...

Daarbij kan een toevallige ontmoeting, een tip van andere mensen, een kleine hulp, een gesprek, een reikende hand ... al een eerste aanzet zijn voor verdere hulpverlening.

VERDER BOUWEN

Bij de start als Sint-Vincentiusgenootschap vormde materiële hulp de basis. Daar bouwt het huidige Sint-Egidiusfonds nog altijd op verder. Gelukkig kunnen mensen nu een beroep doen op een goed werkend OCMW in onze gemeente. Toch blijft het voor sommigen een moeilijke stap om daar aan te kloppen. Het is een delicate opdracht om 'stille armen', zoals ze bij de oprichting in 1854 werden genoemd, op te sporen en te helpen.

De eenvoudige hulpverlening van het Sint-Egidiusfonds kan mensen gelukkiger maken. Zij voelen aan dat ze er niet alleen voor staan. Getuigenissen in scholen en verenigingen tonen aan dat velen niet weten dat er bij ons 'stille armoede' bestaat waarvoor iets kan gebeuren. Het Sint-Egidiusfonds probeert op die manier een steen te verleggen en meer warmte in onze samenleving te brengen.

Vrijwilligers maken een solidariteitsmaal klaar.

Achter de gevel van Yoga Sint-Pauwels.

In de sporthal van GLS De Zandloper kunnen mensen al vele jaren genieten van yoga. Sinds het ontstaan van de vereniging geeft Yvette Verbuyst les. De kwieke 79-jarige stelt de vereniging kort aan je voor.

DAG YVETTE. HOE ONTSTOND YOGA SINT-PAUWELS?

Yvette Verbuyst: "Onze vereniging is gestart in 1985, na een initiatiecurcus van de gemeente in samenwerking met Bloso (het huidige Sport Vlaanderen). De bezieler was Lucia Broothaerts. Zij wist dat ik me verdiepte in yoga en ze vroeg of ik het niet zag zitten om yogalessen te geven in Sint-Pauwels. En zo geschiedde."

JE VERTELDE DAT JE JE VERDIEPTE IN YOGA. HOE DEED JE DAT?

Yvette: "Ik volgde opleidingen in Aalst, Antwerpen en Gent. Daarnaast ging ik in 1978 naar India. Niet alleen om het land te bezoeken, maar ook om er yogalessen te volgen."

ONDERTUSSEN GEEF JE AL VELE JAREN YOGALES IN ONZE GEMEENTE. HOEVEEL LEDEN TELT DE VERENIGING EN WANNEER VINDEN DE LESSEN PLAATS?

Yvette: "Elke dinsdagavond van 20 tot 21 uur kunnen mensen samen yoga doen in de sporthal van GLS De Zandloper. Momenteel doen we dat met ongeveer 15 leden. Uiteraard zijn er ook leden bij sinds het begin, zoals Maria Cornu."

WAAROM ZOU JE MENSEN AANRADEN OM YOGA TE DOEN?

Yvette: "Yoga is er voor iedereen. De oefeningen verlopen eigenlijk in drie fases. De eerste fase is gemakkelijk en de derde fase de 'moeilijkste'."

We beginnen bij fase 1 en geleidelijk bouwen we op. Hebben mensen moeite met een moeilijkere fase, dan kunnen ze de oefening doen in de fase die hen het beste ligt. Nooit zit er een persoon aan de kant te kijken. Bovendien is yoga gewoon echt plezierig. De ideale hobby om je beweeglijkheid en ademhaling te stimuleren. Het is ook goed tegen de stress door die focus op de ademhaling."

TOT SLOT: ZIJN NIEUWE LEDEN NOG WELKOM?

Yvette: "Nieuwe leden zijn zeker welkom. Mensen kunnen zich inschrijven via mail naar yvette.verbuyst@gmail.com of telefonisch op het nummer 03 776 71 46."

Janina Motyka, lesgeefster Yvette Verbuyst, Lucia Broothaerts en Maria Cornu van Yoga Sint-Pauwels.

IN BEELD

GEBRUIK #WIJZIJNSGW OP INSTAGRAM

Maakte je een leuke foto in onze gemeente?

Twijfel dan niet om hem met ons te delen.

Hoe doe je dat? Deel je foto met #wijzijnSGW.

Misschien verschijnt jouw plaatje dan wel op ons verhaal. Delen is de boodschap!

hannevdaele

#wijzijnSGW Eerste twee weken van mijn laatste maand als pleinverantwoordelijke doorgefietst, met de tofste monibende die ik me kan wensen!
#helemaalspeelplein #biezabijs #goegespeeld
#wijzijnsgw #toppers #animatoren

Rudi Wielandt

#wijzijnSGW Supertrots op mijn dochter Sarah die tijdens haar eerste deelname aan de Special Olympics onmiddellijk zilver behaalde in het badminton (enkelspel).

katrienk27

#wijzijnsgw #meerdonk #strikeapose