

de
Vlaamse

Brabander

49

Informatiemagazine van de provincie Vlaams-Brabant | mei 2012

Weg met zwerfvuil

Operatie schone steden

**Onverwachte
aardbeirecepten**

Om van te smullen!

Fietsplezier op maat

10 x het nieuwe netwerk

Vooraf

Beste Vlaams-Brabanders,

De winter is achter de rug en nogal wat mensen zullen opgelucht zijn dat het geen te strenge winter was. Want hoe kouder, hoe meer je moet stoken en dan vragen veel mensen zich af of ze de stijgende energiekosten wel aankunnen. Hoeveel we de lucht injagen baart ons twee keer zorgen: de CO² is schadelijk voor het klimaat en het geld voor de oplopende energiekosten is schadelijk voor onze portemonnee. Voor mensen die financieel minder sterk staan is dat dubbel zo erg als voor hen die het beter hebben. Het deel van het gezinsbudget dat mensen met een lager inkomen moeten besteden aan energiekosten in hun woning is twee keer zo hoog als voor mensen met een hoger inkomen (8% van het gezinsbudget tegenover 4%). Bij het beleid voor zuiniger energieverbruik, moeten we dus twee keer zo veel aandacht hebben voor bescheiden inkomens. Want zeker voor hen geldt dat de energie die niet moet worden verbruikt, de beste oplossing is om het leefmilieu en de portemonnee te sparen. Daarom steunt het provinciebestuur verschillende acties voor energiebesparing met speciale aandacht voor de bevolkingsgroepen met een lager inkomen. Zoals de "energiesoeliers", dat zijn bedrijven uit de sociale economie die door kleine ingrepen en door isolatie ervoor zorgen dat woningen minder energie verbruiken. Zoals ook de premies voor dakisolatie of voor isolerend glas, waar inwoners van Vlaams-Brabant een beroep op kunnen doen.

Vraag informatie, via de website of uw gemeentebestuur, hoe u het voordeligst energie kunt besparen. Dan kijkt u de volgende winter iets geruster tegemoet.

Lodewijk De Witte

*provinciegouverneur,
namens de deputatie*

8

'Van knooppunt
naar knooppunt de hele
provincie door.'

Colofon

de Vlaamse Brabander

mei 2012 | nr. 49
Verschijnt 7 keer per jaar.
Een uitgave van de Informatiedienst
van de provincie Vlaams-Brabant
in opdracht van de deputatie.

Realisatie
Jansen & Janssen, www.jaja.be

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

Redactieadres

Provincie Vlaams-Brabant
Informatiedienst
Provincieplein 1, 3010 Leuven
T 016-26 70 00
F 016-26 71 68
e-mail: info@vlaamsbrabant.be
www.vlaamsbrabant.be

De gegevens worden verwerkt in overeenstemming met de wet van 8 december 1992 tot bescherming van de persoonlijke levenssfeer.

Inhoud

12

6 GENIETEN Hemelse aardbeien

Verrassend en superlekker:
2 aardbeigerechten om te proberen!

8 VOORUITKIJKEN Op naar 1 groot fietsnetwerk!

Uw fietsroute op maat: 10 weetjes over
het nieuwe, provinciebrede fietsnetwerk.

11 KNOWHOW Picknick tussen de koeien?

5 tips voor een authentieke picknick op
een boerderij in de buurt.

12 IN DE COULISSEN Weg met zwerfvuil

Hoe voorkomen we rondslingerende blikjes
of huisvuil in onze provincie?

14 PASSIE Een tuin als ontspanning

Hoe tuinier Johan De Borchgrave al 3 jaar
verder bouwt aan zijn tuin.

15 WEDSTRIJD 10 aardbeipakketten

Smul van een mand
vol streekproducten:
van aardbeienconfituur
tot aardbeienwijn!

15 VRAAG VAN DE LEZER Kan ik bij de provincie terecht voor een Sociaal tolk?

6

14

'De smaak van bio'

De Bioweek vertelt u dit jaar meer over de (h)eerlijke smaak van biologische producten. Van 2 tot 10 juni schuiven bioproducenten hun deuren open, supermarkten zetten hun bioproducten extra in de kijker en her en der verrijzen biomarktjes. De provincie steunt de 13de keer op rij de Bioweek financieel en organiseert zelf een grote publieksactiviteit. Aan de hand van een wetenschappelijke smaaktest rond aardbeien wil het Provinciaal Proefcentrum

voor Kleinfruit 'Pamel' de consument betrekken. We mikken op een 300-tal deelnemers van jong tot oud. Kandidaten melden zich tijdens 'de biomarkt' in de Diestsestraat (Leuven) op zaterdag 9 juni. De resultaten van deze smaaktest vertellen ons welke variëteiten in de smaak vallen bij een breed publiek. Tijdens de bioweek genieten de provinciale medewerkers van een bio-ontbijt, samengesteld door de sociale werkplaatsen - arbeidszorginitiatieven.

Prettige picknick

Kinderen, (groot)ouders en opvoeders opgelet! Op woensdag 16 mei organiseert de provincie weer een gratis picknick voor alle grote en kleine superhelden, en dat in het kader van de Week van de Opvoeding. Na de succesvolle edities van de voorbije twee jaar (telkens meer dan 1000 ouders met kinderen) staan deze keer de picknickmanden klaar in het Provinciedomein Het Vinne in Zoutleeuw. Na de lunch kunnen de kids en ouders terecht in het domein voor tal van doorlopende activiteiten: kooksprookjes, een poëtisch kapsalon, Afrikaanse dans, het verhaal van De Blauwe schavuit, kriebeldiertjes zoeken in het water, een gps-tocht en een kookworkshop ... Voor de muzikale ondersteuning zorgt jeugd fanfare Sforzando uit Hoeleden. De picknick en activiteiten zijn gratis. U moet wel vooraf inschrijven. Dat kan nog tot en met donderdag 10 mei.

INFO www.vlaamsbrabant.be/weekvandeopvoeding
of 016-26 73 48

Op een kier

Vlaams-Brabant telt heel wat gebouwen van cultuurhistorische waarde die niet of nauwelijks toegankelijk zijn. Met het initiatief 'Op een kier' bieden de provincie en haar partners u de mogelijkheid om deze monumenten uitzonderlijk te bezoeken. Op zondag 20 mei, 17 juni en 15 juli kunt u telkens 80 minder bekende monumenten ontdekken of herontdekken. Veelal gaat het om religieus erfgoed (kerken en kapellen), maar ook torens, kastelen en molens sieren de lange lijst, zoals Kasteel La Motte (Sint-Ulriks-Kapelle), de Terheidstoren in Rotselaar, Villa Lucie in Kampenhout of de Oyenbrugmolen in Grimbergen. Opgelet: laatstgenoemde monumenten kunt u alleen na reservering bij de lokale dienst toerisme bezoeken. Tijdig informeren is de boodschap!

INFO Raadpleeg of bestel de infobrochure
via www.vlaamsbrabant.be/opeenkier

Subsidies online aanvragen

De provincie is sinds maart alle subsidieaanvragen aan het digitaliseren. De website www.vlaams-brabant.be/subsidies zal stapsgewijs een digitaal doorgeefluik worden voor de aanvraag van de meer dan 90 provinciale subsidies. De digitalisering moet de aanvraagprocedures zowel voor u als voor de provincie-medewerkers vereenvoudigen. Bovendien beperkt dit het papierverbruik en sparen we dus het milieu!

INFO www.vlaamsbrabant.be/subsidies

Provincie haalt Kyoto

Dankzij een bewust energiebeleid heeft onze provincie vorig jaar haar provinciale Kyotodoelstellingen gehaald, één jaar vroeger dan gepland. Het behalen van de doelstellingen is vooral het resultaat van een goede sturing, instelling en opvolging van de verwarmings- en koelinstallaties én van een gedragsverandering bij het personeel. Daarnaast deed de provincie verschillende energiezuinige investeringen. Zo kwamen

er op de meeste sites en provinciedomeinen zonnecollectoren voor sanitair warm water en werd er gekozen voor gasgedreven koel-systemen voor serverruimtes. Op die manier werd de CO₂-uitstoot gereduceerd met 40%, werd het energieverbruik vermindert met 12 à 15% en werd 20% meer hernieuwbare energiebronnen gebruikt. Alle provinciale sites draaien sinds september 2011 ook op 100% groene stroom.

Genieten zonder beperkingen

Zondag 27 mei is de Dag van het Park. Op die dag kunt u zich in zowat alle Vlaams-Brabantse parken uitleven met tal van plezierige buitenactiviteiten. Ook mensen met een beperking kunnen hun keuze maken uit het aanbod. De provincie levert al verschillende jaren inspanningen om haar vier provinciedomeinen zo toegankelijk mogelijk te maken. Op de Dag van het Park voorzien we in een aangepaste zoektocht op De Halve Maan in Diest. De provincie zorgt voor aangepast busvervoer, begeleiding en een tolk Vlaamse gebarentaal. De brochure die de deelnemers doorheen de zoektocht leidt, is omgezet naar braille. Zo kunnen ook mensen met een beperking optimaal genieten van deze bijzondere dag.

INFO Inschrijven kan via linda.rottierts@vlaamsbrabant.be of op 016-26 73 35

© Lander Loeckx

Veilig fietsen tussen Opwijk, Merchtem en Asse

De provincieraad is akkoord gegaan met het uitwerken van een fietsverbinding tussen Opwijk, Merchtem en Asse. Het gaat om een traject van 12 kilometer, dat grotendeels langs de spoorweg zal lopen, en dat een veilige, rustige en comfortabele fietsverbinding biedt tussen de woonkernen, scholen en de stationsomgevingen van Opwijk, Merchtem, Mollem (Asse) en Asse. De OMA-route maakt op verschillende plaatsen gebruik van bestaande fietswegen en rustige wegen. Voor de nog onbestaande

delen van de fietsroute staat de provincie in voor het aanstellen van het studiebureau voor de opmaak van de plannen. Nadien staan de gemeenten in voor de uitvoering. Verwacht wordt dat het fietspad in 2017 klaar is. Het vervolg van de OMA-route verbindt het kleinstedelijke gebied van Asse langs de spoorlijn met Brussel (de zogenaamde OMA-B-route). Deze 'fiets snelweg' moet een veilig en aantrekkelijk alternatief vormen voor het fietsen langs de drukke N9. Voor dit deel is het studiewerk al lopende.

Veelzijdig

Aardbeien en desserts zijn een gedroomd huwelijk. Minder bekend is dat de rode lekkernij ook prima past in hartige voorgerechten en in slaatjes. En hebt u ooit al eens aardbeidendesserts geprobeerd met kruiden als kervel, dragon of peper? Twee recepten met aardbeien, zoals u ze nog nooit eerder geproefd hebt.

Op zondag 13 mei vinden de Dag van de Aardbei en de Begijnhoffeesten samen plaats in het Begijnhof van Diest. Telers stellen er hun mooiste exemplaren voor op de aardbeiententoonstelling, dit jaar al voor de 57ste keer! Maar de Dag van de Aardbei is uiteraard ook een dag boordevol animatie en proeverijen. Het historische Begijnhof wordt omgetoverd tot een culinaire markt waar bezoekers proeven van onze straffe streekproducten en genieten van kookdemonstraties van chef-kok Felix Alen. Gaat u echter liever zelf aan de slag met pot en pan? Dan voorzien we u hier alvast van wat inspiratie! ☺

INFO www.dagvandeardbei.be
Beleidsverantwoordelijke:
gedeputeerde Monique Swinnen

Asperges met aardbeien (voor 4 personen)

Ingrediënten

- 500 gr. aardbeien
- 500 gr. witte asperges
- een handje verse kervel

Voor de vinaigrette

- 6 eetlepels druivenpitolie
- 3 eetlepels sherryazijn
- 1 eetlepel vloeibare acacia'honing
- zout
- vers gemalen zwarte peper

Bereiding

Pocheer de geschilde en kleingesneden asperges 5 minuten in kokend gezouten water en zorg dat ze beetbaar zijn. Giet af, laat uitlekken en afkoelen. Verdeel met de schoongemaakte en gewassen aardbeien over schaaltes of dessertborden. Bereid een vinaigrette met de opgegeven ingrediënten en bedruip daarmee de bereiding. Garneer met plukjes verse kervel en servere als voorgerecht.

Lekkere weetjes

Servere de asperges met aardbeien eventueel op een bedje van eikenblad- of andere sla.

Voeg de aardbeien net voor het serveren toe aan het slaatje.

Gebruik aspergeschillen in een bouillon voor de soep.

(recept: www.aardbei.vlam.be)

vruchtje!

FELIX ALEN-
RECEPT

Fantasie van aardbeien en fruit met dragoncrème en sorbet

Dag van het Platteland én van de Aardbei

Op zondag 13 mei vieren we zowel de Dag van het Platteland als de Dag van de Aardbei. In het historische Begijnhof van Diest laten aardbeientelers u als consument kennismaken met alle aspecten van de smakelijke vrucht. Traditiegetrouw stellen telers hun allerfraaiste exemplaren voor aan duizenden aanwezige lekkerbekken. Voor de 57e editie belooft het programma opnieuw voor elk wat wils: de populaire aardbeiententoonstelling, (kinder)animatie, proeverijen, een culinaire markt, kookdemonstraties van chef-kok Felix Alen enzovoorts. Voor de eerste keer zal de KVLV ook de winnares bekendmaken van de wedstrijd vrouwelijk talent op het platteland.

Hoe goed kent u het platteland?

De Dag van de Aardbei is ook het perfecte moment om uw parate kennis over het Europese landbouwbeleid te testen. Aan de stand van het Europees Informatiecentrum Europe Direct kunt u een quiz invullen met een aantal eenvoudige vraagjes over het platteland in Vlaams-Brabant. Alle deelnemers ontvangen een leuk gadget. De drie hoofdwinnaars krijgen een "Picknick-eenhoeve"-arrangement aangeboden!

Ingrediënten

- 1 sinaasappel geschild, in partjes gesneden
- 2 verse vijgen in stukjes gesneden
- 4 physalis (kruisbessen) in twee gesneden
- 1,5 dl aardbeiensaus gemaakt door 100 gr. aardbeien en 50 gr. suiker te mixen en te zeven

Voor de room

- 3,5 dl melk
- 1,5 dl room

Als garnituur

gedroogde appelschijfjes, een chocoladekrul en gemalen pistachenootjes.

Bereiding

Maak eerst een crème door de melk, de room en de helft van de suiker aan de kook te brengen. Meng de rest van de suiker met de eierdooiers, het zetmeel en de bloem. Giet een gedeelte van de kokende melk over dit mengsel en giet dan alles terug in de pot. Verwarm en blijf roeren tot de crème dik is. Voeg er dan de boter en de dragon bij. Laat afkoelen.

Maak sorbet door de siroop, de aardbeien, het citroensap, de dragon en het losgeslagen eiwit goed te mixen en af te draaien in de turbine.

Schik de fruitsoorten in een glas en lepel de crème erbij. Voeg er ook de aardbeiensaus en de sorbet bij. Versier met gedroogde appelschijfjes, de chocoladekrul en de pistachenootjes.

- 1 eetlepel gehakte dragon
- 100 gr. suiker
- 3 eierdooiers
- 20 gr. maïzena
- 15 gr. bloem
- 50 gr. boter

Voor aardbeiensorbet

- siroop van 0,5 l water en 350 gr. suiker
- 1 eetlepel gehakte dragonblaadjes
- 1 eiwit
- 700 gr. gemixte aardbeien
- sap van 1 citroen

Fietsplezier op

Nooit was het zo gemakkelijk om in de hele provincie de mooiste fietsroutes te vinden en met elkaar te combineren. Vanaf dit voorjaar zijn de vier bestaande fietsnetwerken in Vlaams-Brabant samengesmolten tot één groot, verbeterd netwerk. Hieronder vindt u 10 redenen waarom u straks met de neus in de wind rijdt!

1 Eén uitgestrekt netwerk

Van Galmaarden tot Geetbets, van Keerbergen tot Overijse: het nieuwe fietsnetwerk beslaat vele honderden km in de hele provincie Vlaams-Brabant. De vier bestaande aparte kaarten (Hageland, Dijleland, Brabantse Kouters en Pajottenland-Zennevallei) zijn aangepast en in één gloednieuwe kaart uitgegeven. Door naar believe knooppunten op de kaart met elkaar te verbinden, kunt u dus van de ene idyllische uithoek van de provincie naar de andere fietsen!

2 Met kennis van zaken geadjst

De trajecten op de fietsnetwerkkarta zijn met zorg geselecteerd om u op een zo aangenaam mogelijke manier door onze provincie te gidsen. De wegen zijn fietsveilig en lopen waar het kan langs de mooiste toeristische attracties of bijzonderheden. De provincie werkt hiervoor samen met verschillende partners zoals de provinciale dienst Mobiliteit, gemeenten, lokale verenigingen, Toerisme Vlaanderen en het Agentschap voor Natuur en Bos. Zij stellen hun terreinkennis graag ten dienste van uw fietstocht en -plezier.

3 120 fietscafés en 50 logeeradresjes

Een fietstocht is meer dan fietsen alleen. Bij de fietskaart, die gedrukt is op waterbestendig papier, krijgt u ook een 138 pagina's dikke fietsgids. Die geeft een overzicht van de toeristische attracties, meer dan 120 fietscafés en 50 fietslogies, fietsverhuurdiensten enzovoorts. Wilt u er een uurtje, een dag of een hele vakantie op uit? Met een pitstop langs een café met kinderspeeltuin? Of langs een romantisch logeeradres? Dankzij de handige fietsgids vindt u het allemaal in een handomdraai.

4 Vlakke én heuvelende kilometers

In totaal is het fietsnetwerk in de provincie nu 1800 km lang. U vindt er dus voor elk wat wils: verschillende types van landschap, met vlakke en met hellende routes. Hebt u zin in een sportieve fietstocht? In het Pajottenland, Zuid-Dijleland en het Hageland kunt u meer dan uw hartje ophalen. Verkiest u een rustige vlakkere tocht? Dan vindt u vooral in het noorden van de provincie en langs rivieren, kanalen en oude spoorbeddingen uw gading.

maat

5 Uitgestippelde thematochten

Houdt u er niet van om uw eigen routes in elkaar te puzzelen? Dan kunt u evengoed kiezen voor een van de zes thematochten die in de fietsgids beschreven staan: de Bier- en bietenroute en de Reynvaertroute in het Hageland; de Hopperoute, de Hoeven- en kapellenroute en Vliegtuigen spotten in de Groene Gordel, en een thematocht vanuit Leuven naar het Hageland. In de brochure ziet u telkens welke knooppunten u met elkaar moet verbinden, wat aan te raden tussenstops zijn en hoelang de tocht is. Hebt u ze alle zes achter de kiezen? Surf dan naar de website van Toerisme Vlaams-Brabant, waar u nog andere themaroutes vindt.

6 Aanpikken op andere routes

Hoewel u de allermooiste plekjes in onze provincie vindt, kunt u via de fietsroutes ook andere horizons verkennen. De fietsroutes sluiten aan op de netwerken van de andere Vlaamse provincies, op de netwerken in Wallonië en op de Groene

'Rust en bloesems vlakbij huis'

De realisatie van het fietsnetwerk valt onder de bevoegdheid van gedeputeerde Monique Swinnen. Ze is trots op het volledige, provinciedekkende netwerk, en vindt de themaroute 'Fruitbomen en landschappen' in het Hageland een absolute topper.

'Het recreatieve fietsnetwerk is een grote troef voor het toerisme in onze regio. De landschappen in onze provincie behoren tot de mooiste van Vlaanderen en er is geen betere manier om dat te ontdekken dan per fiets. Inzetten op fietstoerisme past perfect binnen onze strategie om de plattelandseconomie van regio's zoals het Hageland te versterken. Het is een manier om onze troeven – landbouw, cultuurhistorische trekpleisters en onze kenniseconomie – te laten renderen en om de eigenheid van ons platteland te promoten.'

'Waarom zou u ieder voorjaar drummen op de Limburgse bloesemroutes? Nu de bloesems volop in bloei staan, raad ik iedereen aan om de Hagelandse fruitstreek te ontdekken. Volg de themalus 'Fruitbomen en landschappen', die 47 kilometer lang is en in Zoutleeuw vertrekt. Bereid u voor op een indrukwekkende bloesempracht, rust, glooiende velden én gezellige dorpjes!'

Beleidsverantwoordelijke:
gedeputeerde Monique Swinnen

➔ Wandeling van het Brussels Instituut voor Milieubeheer. Dat is een lus van meer dan 60 km langs de mooiste parken en natuorzones van Brussel. En echte liefhebbers kunnen via knooppunten zelfs doorsteken tot de kust of tot Limburg; heel Vlaanderen is inmiddels door fietsknooppunten gedekt.

7 Peters, meters en routedokter

De wereld staat niet stil en een bewegwijzerde route kan geconfronteerd worden met ingrijpende werkzaamheden of verdwenen signalisatie. Geen nood echter: om te voorkomen dat u onderweg plots voor onverwachte hindernissen staat, zijn alle knooppunten aan peters en meters toegewezen. Zij verbinden zich ertoe om hun route op regelmatige basis te fietsen en op obstakels te controleren. Merkt u toch een verdwenen bordje of een ander probleem op, dan kunt

u dat doorgeven via www.toerismevlaamsbrabant.be/routedokter om te vermijden dat anderen hetzelfde euvel ondervinden.

8 Signalisatieborden voor oude kaarten

Moet u de vroegere deelkaarten van het fietsnetwerk weggooien nu er een nieuwe kaart is? Helemaal niet. Overal waar de route veranderd is tegenover die op de oude kaart, heeft Toerisme Vlaams-Brabant signalisatiebordjes geplaatst die duidelijk maken dat het traject veranderd is. U hoeft dus niet te twijfelen aan uw kaartleescapaciteiten als de weg volgens uw oude kaart een andere bocht maakt!

9 Digitaal fietsen

Het internet maakt het nog gemakkelijker om uw fietstocht uit te stippelen en te plan-

nen. Alle fietspaden van het fietsnetwerk zijn ook online beschikbaar, weliswaar zonder de handige toeristische uitleg op de papieren kaart. Ga naar de website www.toerismevlaamsbrabant.be/routeplanner en kies een van de routeplanners. Als u daar op de kaart aanduidt hoe u wilt rijden, berekent de computer automatisch de afstand van uw route. Fervente digitale fietsers gaan nog een stap verder en wisselen hun favoriete knooppuntenroutes, al dan niet met de kaart voor hun fiets-gps, onderling uit op gespecialiseerde websites.

10 Inrijpunten en fietsverhuur

U kunt in principe om het even waar op het netwerk vertrekken. Maar wie het zich gemakkelijk wil maken, kan ook kiezen voor een van de inrijpunten die u in elke gemeente op het fietsnetwerk vindt. Deze punten zijn gekozen omdat ze gemakkelijk bereikbaar zijn en meestal in de buurt van horeca en openbaar vervoer liggen. De punten zijn voorzien van gratis parkeerplaatsen en zijn uitgerust met een overzichtsbord van het fietsnetwerk in de omgeving. De inrijpunten staan aangeduid op de fietskaart. Geen zin om uw fiets mee te sleuren? Kies dan voor een inrijpunt dat dicht bij een fietsverhuurpunt gelegen is. U raadt het al: ook die informatie vindt u in de fietsgids die bij de kaart hoort. 📍

Fietsknooppunten: hoe werkt dat?

Het fietsnetwerk is een geheel van genummerde en bewegwijzerde fietsroutes of knooppunten die op elkaar aansluiten. Vooraf kunt u op de kaart kiezen langs welke knooppunten u wilt fietsen en hoe lang of kort uw tocht moet worden. Het enige wat u moet doen, is de knooppunten in de juiste volgorde noteren. Daarna stapt u op de fiets en volgt u de bordjes die u van het ene naar het andere knooppunt loodsen. Een fietstocht maken was nooit zo gemakkelijk!

INFO De kaart met fietsgids kost 9 euro en is te koop bij Toerisme Vlaams-Brabant: T016-26 76 20, toerisme@vlaamsbrabant.be, www.toerismevlaamsbrabant.be/publicaties
Beleidsverantwoordelijke: Monique Swinnen

Proef het platteland

Hoe goed kent u het platteland in onze provincie? Onze dienst Land- en Tuinbouw geeft een nieuwe brochure uit met 13 unieke dagarrangementen voor hoevepicknicks. Elk arrangement bevat één pareltje van de vele wandel- en fietsroutes in de streek, samen met een picknickmand vol authentieke streekproducten, te ontdekken op de mooiste plekjes rond de hoeve.

Wandelschoenen aan

Liefhebbers van een lekker stukje vlees mogen de Jos Theys-boerderij in Holsbeek beslist niet links laten liggen. Onder meer de Horstwandeling (9 km) leidt u langs deze absolute specialist in Vlaams hoevevlees. Uit uw picknickmand haalt u vleesdelicatessen als kalfsgebraad met mosterd en nootham van Junior beef. Alles zonder uitzondering huisgemaakt!

Pluk de dag

Fruit- en sorteerbebedrijf Vanhellefont ligt slechts op 400 meter van het fietsknooppuntennetwerk Hageland, tussen de knooppunten 77 en 78. De familie Vanhellefont teelt hier op een milieuvriendelijke manier appels en peren. U kunt er proeven van zelfgemaakte appel- en perenconfituur, maar evengoed van een stevige boterham met appelpaté of Tiense vleesla. Afsluiten doen we vanzelfsprekend met een glaasje perenadvokaat.

Wondere wijn

De ruiterroute langs het Rijnrodepad loopt dwars doorheen de wijnboerderij Kluisberg. Op dit domein werd honderden jaren geleden al wijn verbouwd! U kunt deze hoeve natuurlijk ook te voet of per fiets bereiken:

de Mierenbergwandeling loopt op nog geen 2 km van de hoeve. De familie Vanlaer voorziet uw picknickmand ongetwijfeld van een passend flesje rood of wit.

Picknickweekend

Meerdere hoeves bieden behalve drank en spijs ook logies aan. In gastenkamers Bertem Natuur staat u op tien minuten midden in de bossen, ofwel op de markt in Leuven. In Het Hof van Petronilla in Gook rondt u een bezoek aan het stiltegebied Dender-Mark af met een proeverij in een geuze- of lambikbrouwerij. En in Hof ter

Vrijlegem te Mollem (Asse) serveren ze u graag hun eigen, gelijknamige biertje.

Een kijkje achter de schermen

Combineer een picknick met een hoevebezoek. 'Boeren met klasse' is een netwerk van 63 Vlaams-Brabantse land- en tuinbouwbedrijven die hun deuren, na afspraak, openzetten voor een groeps- of klasbezoek. Het Waterhof in Gaasbeek is één van hen. Na een rondleiding kunt u op de binnenkoer van deze hoeve genieten van één van 50 verschillende ijscoupees of een heerlijke pannenkoek. Bestel de brochure 'Boeren met klasse' gratis via www.vlaamsbrabant.be/boerenmetklasse

INFO U vindt de brochure 'Picknick een hoeve' op www.vlaamsbrabant.be/picknickeenhoeve of via landbouw@vlaamsbrabant.be, T 016-26 72 72
Beleidsverantwoordelijke:
gedeputeerde Monique Swinnen

Ope

Elk jaar neemt het probleem van het zwerfafval toe. Tegelijk stijgt het aantal mensen dat zich ergert aan rondslingerende blikjes, snoepverpakkingen, kauwgum ... De provincie lanceerde daarom een campagne die steden en gemeentes steunt in hun strijd tegen rondzwervend vuil.

Zwerfvuil dat in de rivieren terecht komt, drijft af naar zee en vormt daar een enorme archipel van kunststof, de zogenaamde *plastic soup*. Maar ook als het rondslingerend afval niet in het water belandt, zorgt het voor heel wat overlast. 'Zwerfvuil kost de gemeentes handenvol geld', zegt Gunter De Ryck, deskundige afvalbeleid van de provincie. 'Het opruimen ervan vraagt namelijk heel wat manuren. De riolen raken verstopt en maaimachines kunnen stukgaan door het afval dat verscholen ligt in het groen. Buurten met veel zwerfvuil worden bovendien als onveilig ervaren. In elk geval wekt rondzwervend afval veel ergernis op. De gemeentes krij-

gen dan ook heel wat klachten binnen die verband houden met zwerfvuil.'

De voorbije jaren hebben de gemeentes al veel inspanningen geleverd om hun straten schoon te houden. Ze beschikken echter niet altijd over de nodige middelen om het probleem structureel aan te pakken. De provincie besliste hen daarom steun te bieden via de campagne 'Zwervend afval'.

Quickscan

Begin 2010 ging een eerste proefproject van start op vijf plaatsen, geselecteerd op basis van criteria als aantal inwoners, en de ervaring die ze hadden met zwerfvuil. De proefgemeentes – Boutersem, Grimbergen, Halle, Lubbeek en Ternat – werden allemaal onder-

worpen aan een *quickscan*: een vragenlijst die onder meer peilt naar de manier waarop zwerfvuil wordt aangepakt en naar de samenwerking tussen de diensten.

Gunter De Ryck: 'We hebben in eerste instantie bekeken op welke punten de gemeentes nu al goed scoorden en wat verder voor verbetering vatbaar was. We merkten al snel dat sommige gemeentes wel initiatieven nemen om zwerfvuil te voorkomen, maar dat een striktere evaluatie en handhaving van het beleid niet altijd haalbaar is. Daarom hebben we beslist de definitieve campagne laagdrempelig te houden en vooral materiaal te ontwikkelen om de bevolking te sensibiliseren. Een campagne kan tenslotte pas effectief zijn als er een breed draagvlak voor bestaat.'

Kort en krachtig

De campagne werd uitgewerkt volgens het KISS-principe: Keep It Short and Simple. Zo konden de gemeentes stickers, banners of magneetborden aanvragen met de kernach-

ratie weg met vuil

tige boodschap 'Zwerfvuil kost geld.' Gunter De Ryck: 'De kosten voor het opruimen van afval worden betaald met belastinggeld – met het geld van alle inwoners met andere woorden. Door erop te wijzen dat iedereen meebetaalt voor zwerfvuil, hopen we mensen bewust te maken van de gevolgen van zwerfvuil – ook voor hun eigen portemonnee.'

Om die boodschap visueel nog krachtiger te maken, ontwikkelde de provincie een zwerfvuilzuil, een langwerpige verzamelbak voorzien van een euro-indicator. 'Gedurende een bepaalde periode wordt alle zwerfvuil van één bepaalde buurt in de metalen vergaarbak gedeponereerd. In de zuil zit een transparant venster verwerkt waardoor u kunt zien hoe hoog het afval zich opstapelt. Tegelijk kunt u op het venster aflezen hoe hoog de kosten oplopen om dat zwerfvuil op te ruimen. Als gemiddelde kostprijs voor een kilo zwerfvuil hanteren we een bedrag van 6,35 euro. Die prijs wordt berekend door de kosten van de verwerking te vermenigvuldigen met de werkuren van het personeel.'

Met de slogans 'Net opgeruimd' en 'Net opgeruimd door vrijwilligers' probeert de campagne dan weer in te spelen op het geweten van de vervuiler. Gunter De Ryck: 'Veel mensen beseffen niet hoeveel vrijwilligers zich inspinnen om de straten van hun gemeente schoon te houden. Dankzij deze stickers en banners wordt het werk van die vrijwilligers nu zichtbaar.'

Grensoverschrijdend

De gemeentes konden het campagnemateriaal gratis aanvragen tot en met 1 april dit jaar. Maar daarmee is strijd van de provincie tegen zwerfvuil niet afgesloten. 'De sensibilisatieactie is pas een eerste stap in een heel proces', legt Gunter De Ryck uit. 'Op termijn willen we komen tot een integrale aanpak, met meer aandacht voor een slimme inplanning van opruimacties, een doordachte plaatsing van vuilnisbakken ...'

'We willen ook graag grensoverschrijdend gaan werken. De plaatsen die het meest te kampen hebben met zwerfvuil

'Het opruimen van 1 kilo zwerfvuil kost de gemeenschap 6,35 euro.'

zijn plekken als op- en afritten van auto-snelwegen, parkings en buurten rond het station. Terreinen die meestal niet door de gemeentes zelf beheerd worden. We zouden daarom ook de andere overheden willen betrekken bij het project. Dat vraagt intensief overleg en een pak voorbereidend werk. Niet evident, maar indien we ooit zouden kunnen komen tot een grensoverschrijdende, integrale aanpak, dan zouden we het project pas echt geslaagd kunnen noemen.'

INFO Gunter De Ryck, T 016-26 72 38;
www.vlaamsbrabant.be/zwerfvuil.
Beleidsverantwoordelijke:
gedeputeerde Jean-Pol Olbrechts

Puur genieten van tu

Drie jaar is het geleden dat Johan De Borchgraeve nog een gft-bak met keuken- of tuinafval heeft buitengezet. Terwijl hij wel een tuin van 540 vierkante meter heeft. 'Het leuke van kringlooptuinieren is dat het meer voldoening geeft zonder dat het meer werk is. Een doordachte start en regelmatig onderhoud: dat is mijn geheim.'

Mijn liefde voor tuinieren is langzaam gegroeid. Een paar jaar geleden kon ik mij niet voorstellen dat ik hier vandaag zo fel van zou genieten. In het begin was onze tuin één lange grasstrook. Door de jaren is hij uitgegroeid tot wat hij vandaag is: een gevarieerde kringlooptuin met tuinkamers om te ontspannen, een vijver om te genieten, en delen waar we groenten en fruit telen. Mijn tuin is het ideale tegengewicht voor mijn drukke job als productmanager bij Belgacom. Niets beter om te ontspannen dan een portie fysieke arbeid en zien hoe de fauna en flora tot leven komen.'

Gedeeld enthousiasme

'Ik ben zeer fier dat we al drie jaar lang geen

gft-bak meer hebben moeten buitenzetten. Al ons tuin- en keukenafval wordt hergebruikt. We composteren, houden kippen, doen aan mulchmaaien – waarbij je het gras iets fijner maait en op je gazon laat liggen als bemesting –, hakselen, en we hebben de meeste delen van de tuin onderhoudsarm ingericht. Door omstandigheden is de tuin nog niet helemaal klaar: twee jaar geleden ben ik getroffen door maag- en slokdarmkanker. Gelukkig tuiniert mijn echtgenote Monique met evenveel enthousiasme. Mijn ziekte heeft er alleen maar voor gezorgd dat we nog meer dan daarvoor aan een duurzame tuin willen werken.'

'Tijdens mijn revalidatie heb ik een introductiecursus Composteren gevolgd. Omdat ik mijn kennis wilde verdiepen en mijn grenzen wilde verleggen, heb ik daarna ook een

opleiding 'Compostmeester' gevolgd. Vorig jaar in juni was onze tuin voor het eerst een demotuin tijdens de Opentuintagen van de Vlaamse Compostorganisatie (VLACO). Ik vind het superleuk om mensen te inspireren, te tonen hoe ze met kringlooptuinieren kunnen beginnen. Het geeft veel meer voldoening en het kost niet eens extra tijd. Voor zover dat al erg zou zijn, want voor mij is in de tuin werken geen sleur. Het zijn juist heerlijke momenten, maar jammer genoeg zijn ook mijn dagen soms te kort. Het enige waar je wel rekening mee moet houden, is dat je in je tuinonderhoud wat meer regelmaat moet inbouwen.'

Dieren op hotel

'Vlaams-Brabant is de provincie die per inwoner het minste gft-afval produceert en de hoeveelheid neemt jaar na jaar lichtjes af. Dat vind ik geweldig. Kringlooptuinieren levert hier zeker een bijdrage toe. Maar het gaat over meer dan afval. Door onze manier van werken komt de fauna en flora in de tuin tot leven. Mijn vrouw en ik hebben een insectenhotel gebouwd waarin solitaire bijen, lieven-

VRAAG
VAN DE
LEZER

¡Hola!

Merhaba!

Привет!

Ciao!

Kan ik bij de provincie terecht voor een sociaal tolk?

Spreekt u niet voldoende Nederlands om de nota's in de schoolagenda van uw kind te verstaan? Begrijpen de dokters in het ziekenhuis u moeilijk? Of wilt u ook de kleine lettertjes van een juridische tekst snappen? Alle openbare besturen en social-profit organisaties kunnen voor een zeer beperkte prijs een beroep doen op het Provinciaal aanbod Sociaal Tolken en Sociaal Vertalen (PaStA). Via dit aanbod bent u zeker van de kwaliteit van de tolkenservice: alle tolken en vertalers zijn

grondig opgeleid, zijn getest en zijn gebonden aan de deontologie van het beroep. U hebt dus garanties op een neutrale service, geheimhouding en een goede vertaling. PaStA werkt ook samen met de organisatie Vlaamse Tolkentelefoon en met het Vlaams Communicatie Assistentie Bureau voor doven (CAB) dat gebarentaaltolken levert.

INFO www.vlaamsbrabant.be/pasta
T 016-2677 70

Stel uw vraag aan de provincie

Hebt u ook een prangende vraag waarbij de provincie u kan helpen?
Mail ze dan naar:
info@vlaamsbrabant.be

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

שלום!

Bok!

inieren

heersbeestjes en andere insecten schuilen. Als we die zien uitvliegen op een zomeravond, dan geeft ons dat een bijzonder warm en bevredigend gevoel. Daarom gaan we volgend jaar ook een egelburcht aanleggen: zo neemt de biodiversiteit in onze tuin stapje voor stapje toe.'

INFO www.vlaamsbrabant.be/kringlooptuinieren, T 016-26 72 64,
kringlooptuinieren@vlaamsbrabant.be
Beleidsverantwoordelijke:
gedeputeerde Jean-Pol Olbrechts

WIN

10 smakelijke aardbeipakketten

Deze keer hebben we een prijs om letterlijk van te smullen! De provinciale landbouwdienst schenkt 10 pakketten met aardbeilekkernijen weg. Van verse aardbeien, confituur en koekjes tot aardbeienwijn: ontdek hoe lekker onze streekproducten op basis van verse aardbeien smaken. Stuur onderstaande bon in voor 24 mei. De winnaar wordt persoonlijk op de hoogte gebracht en mag

zijn pakket afhalen in het provinciehuis te Leuven of het PPK 'Pamel' te Roosdaal.

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

WEDSTRIJDBON

Naam:

Adres:

Telefoonnummer:

© Frank Michta / Het Ukalogisch Museum

KALMKUNSTFESTIVAL

IN DE LUWTE

18-19-20 MEI 2012 | ROOSDAAL - STRIJTEM

DRIE DAGEN GENIETEN VAN DE KUNST VAN DE EENVOUD
MUZIEK, THEATER, WOORD, POËZIE, SMAAK, EXPO...

www.kalmkunstfestival.be

EEN INITIATIEF VAN DE PROVINCIE VLAAMS-BRABANT I.S.M. AGB EN GEMEENTEBESTUUR ROOSDAAL

PROVINCIE VLAAMS-BRABANT