

LENTE 2025

Het Schoonste Magazine van 't land

Stof tot nadenken

IN HET ATELIER VAN MODEONTWERPER
TOM VAN DER BORGH

LIMBURG.NET
DA'S PROPER GEDAAN

HOE KRIJGEN WE SAMEN LIMBURG & DIEST NOG SCHONER? NU EN IN DE TOEKOMST.

"Koop minder, koop duurzaam."

Mode met een voetafdruk

Voor sommigen is kleding puur praktisch, voor anderen een statement. Wat je draagt, zegt iets over wie je bent. Maar achter elke broek, jurk of jas schuilt een flinke ecologische voetafdruk.

Van grondstoffen tot productie, van transport tot distributie. Textiel wordt steeds vaker een wegwerpproduct: snel gekocht, snel afgedankt. Tijdens Afvalvrij mei willen we daar samen iets aan doen. Op 1 mei gaat onze campagne van start om bewuster met kleding om te gaan. In dit speciale Afvalvrij mei-nummer ontdek je hoe mode duurzamer kan, met praktische tips om je kleerkast duurzamer te maken. Veel leesplezier!

Het Schoonste Magazijn beluisteren? Dat kan!

Voor mensen met een visuele handicap of leesbeperking is er een audioversie van dit magazine. Scan de code en begin meteen te luisteren.

Beluister de audioversie van dit magazine.

Afvalvrij mei	4
Interview Tom Van der Borght	10
Propere Praat	13
Straat.net	14
Toekomstdag	15
Kringloopkrachten aan huis	16
Kortjes	17
Nieuwe raad van bestuur	18
Week van het afvalteam	19

Op de Schoonste Site van 't land ontdek je nog meer tips en nieuws over **Limburg.net**.

T 0800 90 720
 E info@limburg.net
www.limburg.net
jobs.limburg.net
 f @ in

Realisatie: Bridgeneers en Connect
 VU: Limburg.net, Herkenrodesingel 14, 3500 Hasselt

Van kast naar container

Wat is er aan de hand met ons textiel?

AFVALVRIJ
MEI 2025

LIMBURG.NET
DA'S PROPER GEDAAN

We kopen elk jaar bergen nieuwe kleren, schoenen, handdoeken en ander textiel. Maar wat als we ze niet meer nodig hebben? Veel textiel belandt gewoon bij het afval, en het wordt steeds moeilijker om het te hergebruiken. De textielberg groeit sneller dan we beseffen. Tijd om er iets aan te doen.

Waar gaat ons textiel naartoe?

Er belandt nog steeds te veel textiel bij het huisvuil. En dat is doodzonde, want al dat textiel wordt samen met het huisvuil verbrand en kan niet hergebruikt worden. Textiel dat je niet meer gebruikt, kan hergebruikt worden door het weg te schenken of te verkopen. Is het stuk of versleten? Deponeer dit textiel in de textielcontainer of in de oranje zak. Dat wordt allemaal gesorteerd. Alles wat draagbaar of bruikbaar is, wordt verkocht op de tweedehandsmarkt. Het grootste deel gaat naar het buitenland, vaak Afrikaanse of Aziatische landen. Maar dat wordt steeds moeilijker. Internationale ketens zijn erg actief in die landen en verkopen kleding aan heel lage prijzen. Handelaars in tweedehandstextiel blijven achter met een enorme voorraad. Een ander probleem is dat er steeds meer textiel wordt weggegooid zonder dat het ooit gedragen of gebruikt is. Dit gebeurt bijvoorbeeld bij retourzendingen van online bestelde kleding die vaak niet opnieuw wordt verkocht maar gewoon wordt vernietigd.

Het probleem van wegwerptextiel

De kwaliteit van ons textiel is steeds slechter. Ook in Europa kopen mensen steeds meer goedkope wegwerpkleding. Die gaat veel sneller stuk en is niet geschikt voor de tweedehandsmarkt. Elk jaar wordt er meer en meer wegwerptextiel geproduceerd, wat de afvalberg alleen maar groter maakt.

De echte prijs van kledij

Om textiel te produceren heb je veel grondstoffen nodig zoals katoen, wol, linnen of - voor synthetische stoffen- aardolie of aardgas. Daarbovenop komt een enorm waterverbruik. Wist je dat er 7.000 liter water nodig is om 1 jeans te maken? Tel daarbij ontwerpkosten, kosten om het textiel te naaien, te verpakken, te transporteren en te verkopen en je komt uit op een gigantisch prijskaartje.

Snel gekocht, snel weggegooid

Het is verleidelijk: met enkele klikken koop je online voor weinig geld een gloednieuwe outfit. Snel besteld, snel geleverd, maar ook snel weggegooid. Vraag je daarom bij elke aankoop af of je de kleren echt nodig hebt. Vaak hangt er nog zoveel in je kast dat perfect draagbaar is. Als je toch iets koopt, koop dan kleding die lang meegaat. Dat hoeft niet altijd een nieuw stuk te zijn. In tweedehandswinkels en kringloopwinkels vind je heel leuke kleding aan een schappelijke prijs."

Ontdek op magazine.limburg.net/#textiel wat met oude kleren gebeurt eenmaal het is opgehaald.

Beter omgaan met textiel

6 duurzame tips

Kleding, schoenen, handdoeken of tafellakens. Ze gaan allemaal langer mee als je ze goed verzorgt. Lees hier hoe je dat best aanpakt!

BEZINT EER GE KLEREN WAST

We gooien kleren vaak te snel in de wasmachine. Hoe meer je ze wast, hoe sneller ze verslijten. Laat kleding af en toe wat luchten in de plaats. Als je ze wast, volg dan de wasinstructies op het label, gebruik niet te veel wasmiddel en stel de wasmachine in op een lage temperatuur. Was je spullen altijd binnenstebuiten en doe alle ritsen dicht. Je kleding blijft ook langer mooi als je ze droogt aan een kledingrek in plaats van in de droogkast.

1 GEEF LUCHT AAN JE KLEDING

Wat je goed verzorgt, gaat langer mee. Dat geldt voor een koffieapparaat of auto, maar ook voor textiel. Laat je kleding ademen in je kleerkast. Hang ze zorgvuldig op een kledinghanger. En prop ze niet te dicht tegen elkaar, dan gaan ze langer mee. Gebreide truien kan je best opvouwen, zo rekken ze niet uit.

3 GA VOOR KWALITEIT

Gebruik je ogen en je handen voor je iets koopt. Voelt de stof zacht en aangenaam? Is de afwerking netjes of rommelig? Zitten de knopen goed vast, hapert de rits? Ga ook eens zitten in de paskamer en steek je armen in de lucht. Als het ergens wringt, laat je het kledingstuk beter hangen.

4 GEEF JE KLEDING EEN TWEEDE LEVEN

Wil je toch kleding of schoenen wegdoen omdat ze niet meer passen of je ze niet meer draagt? Gooi ze dan zeker niet bij het huisvuil. Verkoop ze op een tweedehandsplatform, breng ze naar de kringloopwinkel of geef ze aan iemand die ze goed kan gebruiken. Je kan ook gebruik maken van de textielcontainers in je buurt. In sommige gemeenten kan je textiel ook in de oranje zak meegeven met de huis-aan-huisophaling.

5 HERSTEL WAT STUK IS

Een gaatje in je favoriete trui? Geen ramp! Herstellen is helemaal niet zo ingewikkeld. Een losse naad kan je snel vastnaaien en een kapotte knoop is zo vervangen. Online vind je honderden filmpjes om het te leren. Op heel wat plaatsen kan je naar een Repair Café waar ervaren herstellende je graag op weg helpen. Of bekijk via onderstaande link of er in je buurt een workshop wordt georganiseerd.

Kijk op [limburg.net/workshops](https://www.limburg.net/workshops) voor handige workshops rond klerenherstel in uw buurt.

6 WAAR NAAR TOE MET OUD TEXTIEL?

In de witte textielcontainers van Limburg.net of de oranje textielafvalzakken kan je alle textiel kwijt, ook wat versleten of beschadigd is.

Breng je het naar een container? Steek je textiel in een afgesloten, waterdichte plastic zak. Bied schoenen ook in een zak aan zodat ze mooi per paar blijven. Is de container vol? Neem het textiel dan terug mee naar huis.

✓ Dit mag wel

- kleding en accessoires
- beddengoed
- keuken- en badkamertextiel
- woningstextiel
- speelgoedknuffels
- propere doeken, lappen, beschadigd textiel

✗ Dit mag niet

- Vuil of nat textiel
- matrassen
- kussens
- elektrische dekens
- matten
- tapijten/vast tapijt
- enkele schoen
- afval

Van kast naar kans

De textielsorteerboom

Oude kleding, versleten lakens, een jas die je nooit meer draagt... Wat doe je ermee? Veel textiel belandt onnodig bij het huisvuil, terwijl het nog perfect een tweede leven kan krijgen. Ontdek onze sorteerboom. Een slimme en eenvoudige manier om bewuster met je textiel om te gaan. Deze sorteerboom helpt je stap voor stap nadenken over de beste optie: hergebruiken, recyclen of, als het écht niet anders kan, te laten recyclen.

Breng het naar een kringloopwinkel

Verkoop je kleding via een tweedehandsplatform of -event

Ruil je kleding op een kledingruilbeurs (swishing)

Maak er iemand anders blij mee en geef het weg

Test op goedgekleedvoordeplaneet.be wat voor type shopper jij bent.

Is het kledingstuk nog draagbaar?

JA,
niets op aan te merken

JA,
na wat herstelwerk

NEE,
het is onherstelbaar versleten

Ik ben best wel handig

Ik heb twee linkerhanden

Waar wacht je nog op? Herstellen maar! Wil je nog bijleren? Bekijk een online filmpje of volg een workshop of lessen.

Laat het repareren in een retoucheshop of breng eens een bezoekje aan een Repair Café en laat je kleding met hulp van anderen herstellen.

Haalt je gemeente huisvuil in zakken op?

JA

NEE

Breng het naar een textielcontainer

OF

Sorteer je textiel in de oranje zak

Recyclagebedrijven verwerken ze tot textielbekleding of poetsvodden

Stof tot nadenken

In het atelier van modeontwerper Tom Van der Borght

Forse CO₂-uitstoot. Fast fashion aan dumpingprijzen. Bergen textielafval. De kleding- en textielindustrie blinkt niet bepaald uit in duurzaamheid. Kan het anders? Modeontwerper Tom Van der Borght zoekt een weg voorbij de platgetreden paden. "Verandering begint bij eigenzinnigheid." Hoera voor de dwarsdenkers!

Zoveel mogelijk mode op de wereld loslaten? Daar draait het niet om bij Tom Van der Borght.

"In mijn werk vier ik het unieke van elke mens. Mensen zijn niet in één hokje te stoppen, we zijn allemaal een smeltkroes van kenmerken. Het normale in vraag stellen doe ik op een uitbundige manier, met kleur, humor en een positieve boodschap. En ja, duurzaam werken is belangrijk voor mij. Vandaag kan je geen dingen meer ontwerpen zonder stil te staan bij de impact op de planeet."

Hoe komen je creaties tot stand?

"Als onafhankelijke ontwerper werk ik kleinschalig. Daardoor kan ik verantwoorde keuzes maken.

Ik stel mezelf steeds de vraag: waar komt mijn materiaal vandaan? Hoeveel ga ik produceren? Wat gebeurt er met de overschotten? Dat is een continu proces. Het begint bij de keuze van materialen. Veel van wat ik gebruik, zou anders op de afvalberg belanden. Zo werk ik vaak met reststoffen van luxemerken of stoffen met kleine productiefoutjes. Ook afgedankte materialen zoals oude klimtouw- en overstockparels verwerk ik in mijn ontwerpen zodat ze een tweede leven krijgen. Daarnaast experimenteer ik met innovatieve materialen, zoals leer gemaakt van visafval of bont op basis van plantaardige vezels."

Je hecht ook veel belang aan handwerk en vakmanschap.

"Traditionele technieken zoals breien, weven en macramé hebben een lage ecologische impact. Ze zijn tijdsintensief, maar passen perfect binnen het idee van duurzame mode: een kledingstuk dat generaties meegaat. Al het handwerk gebeurt in onze studio in Gent. Daarnaast denk ik veel na over wat ik achterlaat in de wereld."

Je wilt de wereld niet overladen met nieuwe spullen?

"Ik ga aan de slag met de materialen die er zijn. Die manier van werken bepaalt hoeveel stuks ik kan maken. Seriewerk boeit me niet. Dat wringt zelfs. Ik hou

het bij 'precious pieces': tijdloze stukken die je koestert en met zorg behandelt, waar veel arbeid, tijd en liefde in gekropen is. Dat is net de waarde en schoonheid ervan. Vaak zijn ze ook modulair, waardoor je onderdelen kunt vervangen of herstellen."

De Hasseltse actrice Daphne Agten schitterde op de uitreiking van de MIA's in een kleurrijke creatie van Tom Van der Borght. "Het fijnste compliment kreeg ik van Daphne zelf: 'dit zit zo heerlijk als een pyjama!'"

“Bij voeding denken we bewust na over waar en hoe iets geproduceerd is. Waarom kan dat bij mode niet?”

Dat staat haaks op alles waar fast fashion voor staat?

“Kleding is geen wegwerpproduct, maar iets dat een leven lang kan meegaan en je misschien wel wilt doorgeven aan je kinderen en kleinkinderen. Tegenwoordig koop je een T-shirt voor 4 euro. Maar hoeveel mensen weten welke weg dat T-shirt afgelegd heeft? Als samenleving zijn we vervreemd van het maakproces. Daarom is bewustwording belangrijk. Ik vergelijk het wel eens met voeding. “Bij voeding denken we bewust na over waar en hoe iets geproduceerd is. Waarom kan dat bij mode niet?”

Kreeg je de liefde voor stoffen, kleuren en texturen van thuis uit mee?

“Mijn moeder is klassiek geschoold als lerares patroon- en naaitechnieken. Mijn hele kindertijd speelde zich af tussen stofjes en naaimachines. Ze maakt nog

steeds haar eigen kleren en koopt zelden iets in de winkel. Dat heeft mij gevormd en geïnspireerd om kleding anders te benaderen. Uiteindelijk is duurzame mode een collectief verhaal. Iedereen kan stappen zetten om duurzamer om te gaan met kleding.”

Welke tips kan je ons geven?

“Eenvoudige dingen kunnen al een wereld van verschil maken. Zoals: koop minder maar beter. Investeer in tijdloze kleding van goede kwaliteit in plaats van elk seizoen nieuwe trends te volgen. Je kleding herstellen en verzorgen, is ook een goed idee. Een knoop aannaaien of een scheurtje herstellen, dat kan iedereen. Een tip van mijn moeder: een scheurtje azijn in plaats van wasverzachter is beter voor je kleding en is milieuvriendelijker. En als je een kledingstuk koopt, kijk naar de samenstelling. Kleding uit één materiaal is beter recyclebaar dan kleding waarin

verschillende vezels gemixt zijn. Tot slot: laat je niet in een hokje duwen. Mode is nog te veel gebaseerd op standaardmaten en schoonheidsidealen, terwijl lichamen in alle maten en vormen bestaan. Die diversiteit is een feest. Wees wie je wil zijn. Mode is pas echt duurzaam als ze ook inclusief is.”

Bekijk op het [magazine. limburg.net/#fashion](https://limburg.net/#fashion) een interview over de sprekende outfits van Tom Van Der Borgh

CAMPAGNE PROPERE PRAAT

We doen het al goed als het op sorteren en afval aanbieden aankomt. Maar niemand is perfect – zelfs Baloe, Yvo en Loes niet! Zij doen hun best, maar maken af en toe ook een foutje. Gelukkig leren ze bij en helpen ze elkaar vooruit.

Kleine foutjes, grote impact

Maak kennis met Baloe, Yvo en Loes! Met een flinke dosis humor geven ze je beestig goede tips om te voorkomen dat je zak of container blijft staan. Ze delen ook sorteertips en handige weetjes voor een vlot bezoek aan het recyclagepark. Veel voorkomende sorteerfoutjes lijken misschien onschuldig, maar ze kunnen gevolgen hebben voor recyclage en afvalverwerking. Met een vleugje humor en praktische tips laten we zien hoe je afval correct aanbiedt en waarom dat zo belangrijk is.

Een vriendelijke knipoog

De komende weken en maanden kom je hen tegen in dit magazine, op sociale media, in de krant of je gemeenteblad. Hopelijk geniet je binnenkort van hun avonturen én steek je er iets van op!

Samen opruimen voor nettere straten en pleinen

Straat.net 2025

Zwerfvuil is voor heel wat mensen een doorn in het oog. Niemand wordt vrolijk van straatbermen vol lege verpakkingen, blikjes en flesjes. Gelukkig waren zo'n 23.200 vrijwilligers bereid om het weekend van 14, 15 en 16 maart de handen uit de mouwen te steken. Samen maakten ze 8.100 km schoon. We gingen met Walk Actief uit Alken op pad om hen enkele vragen te stellen.

Vorig jaar nam je ook al deel aan straat.net. Ligen de straten er dit jaar properder bij?

We nemen elk jaar deel aan de actie, al sinds de allereerste editie. Helaas blijft er altijd zwerfvuil opduiken in de bermen. Al houden we de buurt ook doorheen het jaar netjes. Elke maandag trekken we eropuit met onze wandelclub en rapen we onderweg ook afval op.

Vind je het leuk om straten op te ruimen?

Absoluut! Samen met de vriendengroep is het fijn om te doen. We zijn in de buitenlucht, blijven in beweging en we verdienen er ook een centje mee bij voor onze vereniging. Dat gebruiken we om een

paar keer per jaar een zaaltje te huren, waar we onze leden trakteren op koffie met taart of een spaghetti. Ook de oudere leden die niet meer kunnen meewandelen, zijn dan welkom. Zo houden we de gemeenschap hecht.

Wat is het vreemdste afval dat je hebt gevonden?

Ooit vonden we een groot plastic zwembad in de gracht. Dat kregen we natuurlijk niet opgeraapt met onze grijpers. Toen hebben we de gemeente gebeld.

Gooi je zelf al eens iets op straat?

Nee, nooit! Als je regelmatig opruimt, doe je dat gewoon niet.

Surf naar magazine.limburg.net/#straat voor een blik op vorige edities.

Samen bouwen aan de toekomst

Ken jij de Zwerfinator al?

Dirk Groot is de enige echte Zwerfinator, de terminator van zwerfvuil. Dagelijks ruimt hij zwerfafval op, hij registreert wat hij vindt en wijst bedrijven en overheden op de impact. Met succes! Dankzij hem veranderden snoepfabrikanten hun verpakkingen zodat er minder plastic in de bermen belandt. Hij was ook een van de drijvende krachten achter de invoering van statiegeld op blikjes in Nederland.

Meer info over zijn straffe stoten op zwerfinator.nl.

Wat is statiegeld?

Statiegeld is een klein bedrag dat je betaalt bij de aankoop van een product, maar dat je terugkrijgt als je de lege verpakking terugbrengt. In België is er statiegeld op hervulbare glazen flessen bier, frisdrank en water. In Nederland is dit uitgebreider en is dit ook van toepassing op flessen van plastic en blikjes.

In 2025 krijgt Limburg.net een nieuw bestuur. Om input te verzamelen over onze toekomstige koers, organiseerden we op 23 januari een Toekomstdag voor gemeenten, afvalverwerkers, ophaalfirma's en andere partners.

Gemeenten en stakeholders mee aan tafel

Om de zes jaar organiseert Limburg.net een dag waarop gemeenten en partners nadenken over uitdagingen en trends in de afvalwereld. Zo kunnen we als intercommunale inspelen op veranderingen en de juiste beleidskeuzes maken voor een duurzame afvalaanpak, in lijn met het beleid van de Vlaamse overheid. Ook Vlaams minister Jo Brouns en administrateur-generaal van de OVAM Werner Annaert waren aanwezig.

Van Optimo tot zwerfvuil

De thema's van de Toekomstdag werden vooraf bepaald samen met de gemeenten. Een belangrijk onderwerp was de toekomst van Optimo, het afvalstelsel waarbij alle afvalzakken op één dag met één ophaalwagen worden opgehaald. Verder waren er sessies over het takenpakket van Limburg.net, hergebruik van textiel, zwerfvuil en duurzame mobiliteit in de afvalsector.

Input voor een nieuw beleidsplan

Met al de input uit de verschillende sessies gaat Limburg.net nu aan de slag. Het eindresultaat is een nieuw beleidsplan voor het nieuwe bestuur.

Kijk op magazine.limburg.net/#toekomst hoe het eraan toeging op de toekomstdag.

Afvaladvies aan huis

Op maat van jouw gezin

Ben je al die ritjes naar het recyclagepark beu? Of merk je dat er in jouw gezin te veel voedsel verspild wordt? Goed nieuws: onze experts helpen je op weg met gratis advies aan huis.

Hoe werkt zo'n huisbezoek?

Heel simpel. Maak een afspraak met een kringloopkracht en hij of zij komt gratis bij je langs. Je krijgt handige, op maat gemaakte tips over thuiscomposteren, de organisatie van je koelkast, koken met restjes of duurzaam tuinieren. En nodig gerust burens, familie en vrienden uit om mee te luisteren!

Vraag je gratis huisbezoek aan op www.centrumduurzaamgroen.be/preventie-organisch-afval/kringloopkrachten-aan-huis of scan de QR-code.

Liever een workshop?

Ook dat kan! Ontdek welke workshops je kan volgen, zowel online als fysiek. Daar leer je hoe je een afvalvrije tuin inricht, welke planten perfect passen bij jouw tuin, hoe je ook op je balkon of terras kan tuinieren en veel meer.

www.centrumduurzaamgroen.be/vorming-en-workshops/workshops-particulieren of scan de QR-code.

De 10.000^{ste} klimaatboom is geplant!

Eind 2017 ging het Limburgse project 'Ruimte voor Bomen' van start. Het doel was om bomen aan te planten in bebouwde omgevingen om ons te wapenen tegen de gevolgen van klimaatverandering. Heel wat partners zetten hun schouders onder het project: Centrum Duurzaam Groen, provincie Limburg, alle Limburgse steden en gemeenten, Diest en Limburg.net. En met resultaat! Op 15 januari werd in Oudsbergen de 10.000ste klimaatboom geplant door Luc Wouters (Limburg.net), Ilse Wevers en Marco Goossens (gemeente Oudsbergen) en Marleen Schepers (Centrum Duurzaam Groen).

Vergeet je huisvuilzakken niet!

Elk gezin dat op 1 januari 2025 gedomicilieerd is in een Limburgse gemeente of in Diest betaalt een afvalbelasting voor de inzameling en de verwerking van afval. In dat bedrag zit ook een hoeveelheid huisvuilzakken of huisvuilkilo's. Woon je in een gemeente waar het huisvuil in zakken wordt ingezameld? Vergeet dan niet je rollen af te halen in een van de afhaalpunten voor 31 december 2025.

Wie quotum huisvuil over heeft, kan ze inruilen tegen Slimmesorteerpunten. Meer info op limburg.net/slimmesorteerpunten.

Asbest verwijderen? Limburg.net haalt het op

Wil je thuis asbest verwijderen of laten weghalen? Limburg.net kan het asbestafval aan huis ophalen. Je kan het ook zelf naar het recyclagepark brengen, maar dan moet je altijd gebruik maken van speciale verpakkingsfolie. Je leest er alles over op limburg.net/asbest.

Buurtfeest, barbecue of braderie? Met onze bekers natuurlijk!

Organiseer je binnenkort een feestje in je buurt? Ontleen drankbekers bij Limburg.net. Op limburg.net/bekers ontdek je het aanbod en alle voorwaarden.

Straffe voedselredders gezocht

Ben jij een expert in slim bewaren, restjes verwerken of oude bewaartrucs? We zoeken mensen die hun kennis willen delen en willen meewerken aan een toffe campagne rond voedselverspilling. Ben jij de voedselheld die we zoeken? Laat van je horen! Stuur een mailtje naar communicatie@limburg.net.

Wissel van de wacht

Na zes succesvolle jaren draagt Luc Wouters de voorzittershamer van Limburg.net over aan Thomas Vints. Tijd voor een terugblik op verwezenlijkingen, uitdagingen en de toekomst van afvalbeheer in Limburg en Diest.

Luc Wouters, hoe kijk je terug op 6 jaar voorzitterschap?

"Het was een eer om aan het roer te staan van zo'n gedreven team! Onze 200 medewerkers - van ophalers en recyclageparkmedewerkers tot onze administratie in Hasselt - zetten zich elke dag opnieuw in voor een proper Limburg en Diest. Dat is iets om trots op te zijn."

Wat waren voor jou de belangrijkste mijlpalen?

"We hebben flink ingezet op innovatie en dat loont. Het nieuwe ophaalsysteem Optimo, waar we met dezelfde ophaalwagons in één keer tot 5 afvalsoorten ophalen, zorgt voor een vermindering van 40% uitstoot van CO₂ en fijnstof. We hebben 100 hectare CO₂-bossen aangeplant en onlangs de tienduizendste klimaatboom geplant. Ook de komst van de nieuwe blauwe zak, waarin nu alle plastic verpakkingen in kunnen, was een belangrijke stap vooruit."

Welke boodschap wil je de nieuwe voorzitter meegeven?

"Geniet van de uitdaging! Het is een boeiende functie met veel impact op een duurzame toekomst voor Limburg en Diest. Blijf vooral dicht bij onze partners - de gemeenten en hun inwoners."

Thomas Vints, jij neemt nu de fakkel over. Hoe kijk jij naar deze nieuwe rol?

"Afvalbeheer raakt iedereen, elke dag opnieuw. Zelfs bij iets simpels als boterhammen smeren voor mijn kinderen wordt de uitdaging heel tastbaar: verpakkingen van fruit, plastic zakjes rond groenten,

wegwerpverpakkingen van beleg... Je hebt in geen tijd een hele hoop afval. Zo zie je meteen hoe relevant dit werk is."

Wat wordt je grootste uitdaging?

De Vlaamse doelstelling om naar 90 kilogram restafval per inwoner te gaan wordt een stevige klus. Nu zitten we gemiddeld rond de 120 kilogram. Die doelstelling kunnen we alleen samen bereiken, door een nauwe samenwerking met gemeenten en inwoners. Daarnaast blijft zwerfvuil een hardnekkig probleem waar iedereen zich aan stoort. Allemaal uitdagingen waar we samen aan gaan werken.

Voorzitter Thomas Vints (Beringen)
Ondervoorzitters: Patricia Joris (Tongeren-Borgloon), Hugo Philtjens (Hasselt)
Leden: Corrie Bemelmans (Maasmechelen), Karlien Boyen (Bilzen-Hoeselt), Rik Dehollagne (Hasselt), Brenda Gijssens (Sint-Truiden), Marco Goossens (Oudsbergen), Gunter Haeldermans (Maaseik), Bart Heleven (Zonhoven), Jos Leroy (Diepenbeek), Koen Sleypen (Dilsen-Stokkem), Raf Truyens (Hechtel-Eksel), Heidi Pirlotte (Heers), Luc Wouters (Lummen)
Leden met adviserende stem: Toon Durwael (Herck-de-Stad), Stefanie Engelen (Tessenderlo-Ham), Ingrid Kempeneers (Sint-Truiden).

ZIE ONS STAAN

MAAK OOGCONTACT. ZO HOUDEN WE HET VEILIG.

WEEK VAN HET AFVALTEAM

2-8 JUNI 2025

Een ongeval is snel gebeurd. Ook in het recyclagepark loopt het soms fout omdat mensen niet goed opletten, afgeleid zijn of snel willen zijn. Hier enkele tips om ongevallen te vermijden.

Schakel je motor uit wanneer je wagen stil staat.

Laat je kinderen niet op de aanhangwagen staan.

Rij traag en respecteer de maximumsnelheid.

Wees hoffelijk: geef voorrang aan mensen die hun afval naar de container dragen.

Zorg ervoor dat je huisdier in de wagen blijft.

Kom je aan op het park? Auto's op het terrein hebben voorrang bij het oprijden van de weegbrug.

Heb jij de nieuwe groene outfit van onze parkwachters al gespot?

ZIE ONS

MAAK OOGCONTACT. ZO HOUDEN WE HET VEILIG.

STAAN

**WEEK VAN HET
AFVALTEAM**

2-8 JUNI 2025

interafval.

vvsg

 SAMEN MAKEN WE
MORGEN HOGER
OVAM

LIMBURG.NET
D'A'S PROPER GEDAAN