

56

Basiscomfort
op kamp
Steun voor jeugdlokalen

Vissoep met
wormen?
Duurzaam eten
in de toekomst

De VLAAMSE BRABANDER

Informatiemagazine van de provincie Vlaams-Brabant | mei 2013

Nieuw MTB-netwerk
**1.000 km
fietsplezier**

**BOUWEN AAN
VLAAMS-BRABANT**

Vooraf

Beste Vlaams-Brabanders,

Door de centrale ligging van Vlaams-Brabant komt in onze provincie heel veel samen: veel mensen willen hier wonen en werken, er is dichte bebouwing, er is veel activiteit, er is druk verkeer. Toch vinden veel mensen Vlaams-Brabant een aangename streek om in te wonen. In een bevraging door Test-Aankoop over hoe tevreden mensen zijn over het milieu in hun woonomgeving, scoort Vlaams-Brabant zelfs het tweede beste, na de provincie Luxemburg. Dat is opvallend. Mensen stellen het op prijs dat er nog open ruimte, natuur en groen te vinden is en vragen dat hinder door lawaai of luchtvervuiling wordt beperkt.

Het is een uitdaging en een ambitie van het provinciebestuur om de leefomgeving gezond te houden en om de inwoners te laten genieten van de buitenlucht en van een rijk landschap. In een zo druk gebruikte provincie als Vlaams-Brabant, moeten we open ruimte daarvoor goed ordenen, inrichten en bereikbaar maken en moeten we de natuur koesteren in al haar diversiteit. In dit nummer kunnen jullie lezen over duurzame voeding en over fietstochten. Ook de mensen die meewerken aan het in stand houden van de rijkdom en verscheidenheid van fauna en flora krijgen speciale aandacht.

Als het nu nog lente wil worden, beginnen we allemaal te fluiten.

Namens de deputatie,
Lodewijk De Witte,
provinciegouverneur

Colofon

de Vlaamse Brabander

mei 2013 | nr. 56
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

MEI 2013

6 GENIETEN Wat staat er op het menu?

Van duurzame vis tot algen en insecten: een overzicht van nieuwe vleesalternatieven.

8 VOORUITKIJKEN 1000 km mountainbikeplezier

Alle details over het nieuwe mountainbikewebnetwerk en hoe dat inspeelt op het sporten van de toekomst.

11 KNOWHOW Steun voor jeugdlokalen

Een klein extraatje voor een slimme verbouwing: het bouwavontuur van de KLJ en Chiro uit Gooik.

12 IN DE COULISSEN Een thuis voor zwaluwen

Hoe de bewoners van de Reinaertwijk in Dilbeek werken aan de natuur met 50 zwaluwnesten.

14 PASSIE 75 jaar Huizingen

Een terugblik op de rijke geschiedenis van het Provinciedomein Huizingen.

15 VRAAG VAN DE LEZER Moeten brandweerlui zich ook bijscholen?

16 WEDSTRIJD Win een weekendje weg

Geniet van de lente langs Hagelandse wijngaarden.

Picknicken op de boerderij

De gratis brochure 'Picknick een hoeve' bundelt wandel- en fietsroutes langs Vlaams-Brabantse hoeves. De boer of boerin bezorgt u ter plekke een picknickmand vol verse hoeve- en streekproducten en wijst u een idyllisch picknickplekje aan. De brochure maakt u ook wegwijs in de hoeves waar u kunt overnachten. Naar jaarlijkse gewoonte zijn de routes geactualiseerd en werden nieuwe hoeves, manden en bedrijven toegevoegd. Omdat 'Picknick een hoeve' vijf jaar bestaat, verschijnt

er een feesteditie. Vanaf mei tot en met september kunt u op www.vlaamsbrabant.be/picknickeenhoeve elke maand hoevebonnen twv. 50 euro winnen.

INFO De vernieuwde editie van 'Picknick een hoeve' kunt u downloaden of bestellen op www.vlaamsbrabant.be/picknickeenhoeve. Of haal een exemplaar in de Vlaams-Brabantse toeristische centra en deelnemende gemeenten.

Veilig fietsen: leerrijke leskoffers

De provinciale uitleendienst heeft vier gloednieuwe fietsbehendigheidskoffers ter beschikking. Die bevatten materiaal voor een fietsparcours met acht uitdagende oefeningen. Door een smalle doorgang rijden, bochten nemen in verschillende richtingen of een slalom door steeds kortere bochten: de oefeningen testen de stuurvaardigheden van (beginnende) fietsers. Bij het parcours zit een handleiding met het doel van elke oefening en een scoreformulier. Naast fietsbehendigheidskoffers heeft de provinciale uitleendienst ook een leuk lespakket om het dodehoekprobleem naar

kinderen te vertalen. In dat pakket zitten een speelgoedvrachtwagen, een dode hoek op schaal, een groot oprolbaar stratenplan, verkeersbordjes en speelgoedauto's en -fietsjes om verschillende verkeerssituaties te demonstreren.

Klassen, verenigingen of politiediensten kunnen beide koffers gratis lenen.

INFO www.vlaamsbrabant.be/uitleendienst
www.fietsersbond.be/fietsacademie/dodehoek

Dag van de Aardbei

Op zondag 19 mei viert Roosdaal de Dag van de Aardbei. Het Provinciaal Proefcentrum voor Kleinfruit 'Pamel' staat tussen 10 en 18 uur helemaal in het teken van de aardbei. Laat al uw zintuigen prikkelen op de culinaire demonstraties, stap mee in de proevertjeswandeling of bezoek de nationale aardbeitoonstelling, waarbij telers strijden om wie de mooiste aardbeien heeft. Dit jaar tekenen ook de Pajottenlandse zusterregio's Het Groene Hart uit Nederland en Plaine de Versailles uit Frankrijk present. Zij stellen hun lekkerste kazen, sappen, likeuren, chutneys,... voor op de streekmarkt. Wie durft, kan zijn kans wagen tijdens het fierljeppen: een typisch Friese sport waarbij men polsstokverspringt over een sloot. En natuurlijk kunt u op de Dag van de Aardbei ook gewoon lekkere aardbeien van eigen bodem kopen!

INFO www.dagvande aardbei.be

Bibcatalogus in nieuw jasje

De catalogus van uw bibliotheek kreeg een aantrekkelijk nieuw jasje. Informatie zoeken is voortaan nog eenvoudiger, en u krijgt op basis van uw zoekopdracht ook interessante links naar UIT-activiteiten in uw buurt. Via de online toepassing 'Mijn Bibliotheek' reserveert u materialen en verlengt u uitleningen in alle bibliotheken waar u lid bent. Daarnaast kunt u nu ook de lidmaatschappen van uw gezinsleden toevoegen aan uw eigen account. Zo ziet u in één oogopslag alle materialen die door uw gezin zijn geleend. Hebt u nog geen 'Mijn Bibliotheek'-account? Registreer u dan online: surf naar de catalogus van uw bieb (bijvoorbeeld asse.bibliotheek.be) en klik op 'Mijn Bibliotheek'. Maak een profiel aan en ga op ontdekking! Een overzicht van de deelnemende bibs vindt u op www.vlaamsbrabant.be/mijnbibliotheek

INFO in uw bibliotheek of op www.vlaamsbrabant.be/mijnbibliotheek

Provincieraadsvoorzitter An Hermans

Provincie gaat digitaal

Ook de provincie draagt haar steentje bij en gaat steeds meer digitaal. Zo kunt u al digitaal solliciteren of uw subsidies volledig per computer, tablet of smartphone aanvragen. Ook de nieuwe provincieraad engageert zich om meer digitaal te werken.

Hierdoor slinkt de 'provinciale papierberg' drastisch. Naast duurzaamheid zorgt dit ook voor een efficiënter bestuur: de portkosten voor de verzending vallen immers weg en de burgers ontvangen sneller hun documenten.

Wat schaft uw pot in 2020? Quiche met gemalen meelwormen? Smoothie van algen? Uw maag draait zich voorlopig misschien om bij de gedachte, maar wetenschappers zijn alvast overtuigd van de voedingswaarde en de duurzaamheid van insecten, algen en aquacultuur. Drie keukentrends in wording: aan tafel!

Iedereen flexitariër?

Op de studiemiddag 'Dagelijkse kost anno 2020' van eind maart stelden onderzoekers en ondernemers duurzame vleesalternatieven voor. Vlees eten mag zeker, maar met de stijgende wereldbevolking en het groeiende ecologische bewustzijn is het zinvol om voldoende af te wisselen. Meer dan 60 gasten waren aanwezig op de studiemiddag, die werd georganiseerd door de dienst landbouw van de provincie Vlaams-Brabant.

Duurzaam eten in de toekomst

Vissoep

1 Insecten

Duurzaam

Insecten belasten het milieu nauwelijks. Insecten hebben heel weinig voeder nodig in vergelijking met wat ze opleveren voor consumptie. Per kilogram consumptievlees eten koeien 15 kilogram en varkens 6 kilogram voeder; bij insecten is dat maar 2 kilogram. De milieuwinst varieert naar gelang het voeder duurzaam geproduceerd wordt, maar insecten hebben dus een goede uitgangspositie.

Voedzaam

Aan voedingswaarde geen gebrek. Treksprinkhanen bevatten evenveel eiwitten als zalm en meelwormen hebben een hogere energiewaarde dan varkensvlees. Liefst 80 % van de wereldbevolking eet regelmatig een van de 1.745 soorten eetbare insecten.

Lekker

Insecten scoren goed bij smaaktesten. Volgens een test met 65 proefpersonen zijn de recepten met insecten minstens even lekker als het traditionele recept. De pizza met meelwormen scoorde zelfs beter dan de pizza met gehakt. Wist u trouwens dat rode Smarties en Campari hun kleur halen uit gemalen schildluis?

Economische kansen

Insecten kweken levert ook iets op. Zo brengt de Thaise insectenkweek per hectare meer dan het dubbele op dan maïs. Zodra mensen wennen aan het idee om insecten te eten, liggen er ook hier economische kansen bij de kweek, de verkoop en de culinaire verwerking van insecten.

2 Vis uit aquacultuur

Duurzaam

Met aquacultuur kunnen we bepaalde vissen kweken op een duurzame manier. Daarvoor selecteren kwekers bij voorkeur laag trofische soorten zoals omegabaars, die weinig andere vissen eten. Geen tonijn, kabeljauw of zalm, want per kg eetbare vis hebben die tot 20 kilogram kleine vis nodig. Daarnaast werken kweekbedrijven zoals Fish2BE nv (een jonge Vlaamse kwekerij van snoekbaars, n.d.r.) met recirculatiesystemen om zo het waterverbruik te beperken.

Voedzaam

Vis is een belangrijke bron van eiwitten, mineralen, vitamine D en omega 3-vetzuren. Wie regelmatig vis eet, vermindert de kans op een hartstilstand.

Volgens een smaaktest met 65 proefpersonen is pizza met meelwormen lekkerder dan pizza met gehakt.

met wormen?

3 Algen

Duurzaam

Microalgen hebben alleen licht, CO₂ en mineralen nodig om te groeien. Bovendien genereren ze weinig afval.

Voedzaam

Algen staan al eeuwenlang bekend om hun positieve effecten voor de gezondheid. Microalgen bevatten veel essentiële vitamines, stoffen die de cholesterol verlagen, antioxidanten en omega 3-vetzuren, die het risico op hart- en vaatziekten verminderen.

Lekker

Liefhebbers van de Oosterse keuken trekken bouillon van kombu, een bruinwier, en rollen hun sushi in nori-zeewiervellen. U kunt zeewier gebruiken als groente of als smaakmaker, want het heeft een hartige umami-smaak.

Economische kansen

Algen groeien in snel tempo en hebben een hoge biomassa vol waardevolle componenten. Ook daar zijn er dus veel groeiperspectieven. Algen kunnen gekweekt worden in fotobioreactoren, een gesloten productiesysteem dat het licht optimaal gebruikt. Dat systeem is nu nog relatief duur, maar er bestaan al twee kwekerijen in België en een verdere aanzienlijke schaalvergroting zou de productiekosten aanzienlijk verlagen. 🌱

INFO www.vlaamsbrabant.be/dagelijk-sekost2020

Beleidsverantwoordelijke:
gedeputeerde Monique Swinnen

Lekker

De smaak van de omega's is vergelijkbaar met die van zeebaars, roodbaars, zeebrasem, forel en paling. De omega's scoort ook goed bij vishandelaars en in toprestaurants.

Economische kansen

Elke Belg eet gemiddeld 17 kilogram vis per jaar. Liefst 92 % van die vis komt uit het buitenland, vooral uit Azië. Dat biedt kansen aan viskwekers uit eigen land.

'Een garnaal die op het land leeft'

Op de receptie na de lezingen konden de gasten hapjes proeven zoals quiche met meelwormen, beignets met sprinkhanen, tomatensoep met wormen, papillot van omegabaars met algen. Jacqueline Dewin van traiteur Casy: 'Het was een uitda-

ging om geschikte recepten te vinden. De diertjes koken is één ding, ze eten is nog iets anders. De hapjes zagen er vreemd uit, maar ik heb toch geproefd. Het smaakt naar nootjes, maar het heeft pootjes. Alle hapjes waren op. Vermalen insecten kan je op

termijn misschien commercialiseren, in tegenstelling tot volledige diertjes. Hoewel mensen in Azië of Afrika sprinkhanen eten zoals wij steak eten. Uiteindelijk is een sprinkhaan toch niet veel anders dan een garnaal die op het land leeft?'

VOORUITKIJKEN
OP 2 WIELEN

Nieuw MTB-netwerk

1.000 km fiets

Goed nieuws voor wie van modder, stof en hobbelige paadjes houdt. Het mountainbikenetwerk in onze provincie is met honderden kilometers uitgebreid. Jong of oud, beginner of gevorderde: sinds kort kan iedereen, zowat overal in de provincie, een bewegwijzerde route volgen en het landschap op een andere manier beleven.

Op vier mei vond in Huldenberg de officiële opening plaats van het vernieuwde mountainbikenetwerk Dijle- en Hageland. De voorbije vier jaar is het aantal bewegwijzerde mountainbikeroutes in dit gebied van zeven tot twintig lokale routes uitgebreid. 'In totaal hebben we nu in dit netwerk bijna 1.000 kilometer mountainbikepaden die onderling met

elkaar verbonden zijn,' legt Frank Willems van de Sportdienst uit. 'Van Diest tot Hoeilaart en Zoutleeuw tot Zemst: zo goed als overal zijn er bewegwijzerde lussen te vinden. Daar bovenop komen nog verschillende bewegwijzerde verbindingstrajecten van de ene lus naar de andere.'

Van Limburg tot de kust?

Het netwerk Dijle- en Hageland is de parel aan de kroon van de Vlaams-Brabantse

mountainbikeroutes, die alles samen ongeveer 1.700 kilometer bewegwijzerde paden en 32 routes omvat. Het nieuwe netwerk werd voor de helft gerealiseerd met Europese Interreg-steun. Frank Willems: 'De provincies Oost-Vlaanderen, West-Vlaanderen en Zeeland hadden een project uitgewerkt om, over de provincie- en landsgrenzen heen, zo veel mogelijk mountainbikeroutes met elkaar te verbinden. Wij vonden dat een heel goed idee en hebben ons wagentje daaraan gekoppeld.'

Op termijn is het de bedoeling om in heel Vlaanderen, en een deel van de buurlanden, een fijnmazig mountainbikenetwerk uit te bouwen. 'Momenteel ontbreken er nog enkele lussen en verbindingen in het westen van onze provincie. Maar daaraan wordt gewerkt: over enkele jaren zullen mountainbikers heel Vlaanderen kunnen ontdekken tijdens meerdaagse fietstochten. Niemand zal op één dag van Limburg naar de kust mountainbiken, maar het lijkt me wel aantrekkelijk om telkens in een andere streek te mountainbiken en van dag tot dag naar de kust op te schuiven. In die zin heeft het routenetwerk niet alleen een

plezier

sportieve meerwaarde, het levert ook een toeristische bonus op voor onze regio.'

Uitdagende padjes

Ook voor het Europese project had de provincie al veel ervaring met de uitbouw van mountainbikenetwerken. 'Voor de uitbouw van mountainbikeroutes en -netwerken werken we nauw samen met Bloso en met de gemeentes, die elk hun eigen rol vervullen. De provincie staat in voor de coördinatie van het netwerk, Bloso coördineert de ontwikkeling van de lokale routes. De gemeentes plaatsen en onderhouden de bewegwijzering en de infoborden. Voor elke route stellen we een vrijwilliger aan als peter of meter, die de route jaarlijks acht à tien keer fietst en problemen doorgeeft. De centen voor aankoop van wegwijzers en infoborden komen voor de helft van de provincie en de helft van Bloso. Voor de uitbouw van het netwerk Dijle- en Hageland paste de EU nog eens de helft bij, zodat we dubbel zo veel konden realiseren.'

Om nieuwe routes uit te tekenen, wordt doorgaans een beroep gedaan op lokale

mountainbikeclubs – of liefhebbers. Zij doen een voorstel, dat wordt getest en beoordeeld door de provincie en Bloso. 'We proberen om zo aantrekkelijk en veilig mogelijke routes te realiseren', zegt Frank Willems. 'We streven naar een zo hoog mogelijk percentage off-road paden of wegen die op een andere manier uitdagend zijn voor de mountainbiker. Hier en daar stellen we veranderingen voor en daarna nemen we contact op met de nodige betrokkenen: Waterwegen & Zeekanaal als we langs het water willen rijden, het Agentschap Natuur & Bos voor bossen en natuurdomeinen, het Agentschap Wegen & Verkeer of privé-eigenaars. Er komt wel wat overleg bij kijken, maar de verschillende partners slagen er bijna altijd wel in om een compromis te bereiken.'

Een blinkende fiets

Wie het nieuwe netwerk Dijle- en Hageland wil verkennen, kan in een veertigtal startplaatsen, verspreid over 27 gemeenten, terecht. Op verschillende locaties zijn er ook douchefaciliteiten en mogelijkheden om fietsen schoon te maken. 'In de

Provinciedomeinen 'Halve Maan' in Diest en 'Het Vinne' in Zoutleeuw zijn twee bikewashes geïnstalleerd. Zoals bij een carwash kost het een paar eurocent om een fiets af te spuiten. Erg handig voor wie met een propere fiets thuis wil komen. En jawel, op heel wat startplaatsen zijn er ook

'Het routenetwerk heeft niet alleen een sportieve meerwaarde, het levert ook een toeristische bonus op voor onze regio!'

horecagelegenheden waar sportievelingen achteraf op adem kunnen komen en hun belevenissen doorspoelen.'

Het mountainbikenetwerk is een van de initiatieven waarmee de provinciale Sportdienst zo veel mogelijk mensen aan

DAT ENE
PROJECT

→ het sporten wil krijgen. Frank Willems: 'Het is onze opdracht om sporten toegankelijker te maken. We willen sportinfrastructuur aanbieden die zo laagdrempelig mogelijk is en door zo veel mogelijk mensen wordt gebruikt. Het mountainbikenetwerk past in die filosofie. Er zijn routes voor gevorderden, die wat langer, zwaarder en technisch moeilijker zijn. En er zijn routes die toegankelijk zijn voor beginners. Iedereen met een fiets kan op elk moment gratis de bewegwijzerde routes fietsen. Overigens geven we in de infobrochures ook een aantal adressen waar beginners fietsen kunnen huren om te testen of mountainbiken hen ligt of niet.'

Trends in de sport

Er bestaan geen cijfers over hoeveel de bestaande routes gebruikt worden, maar Frank Willems heeft de indruk dat meer en meer Vlamingen de voorbije jaren zijn gaan mountainbiken. 'Dit soort sportbeoefening past perfect bij actuele trends in de sportwereld. We merken dat sporters meer en meer kiezen voor sporten die ze individueel kunnen beoefenen. Die zijn

'In de Provincie- domeinen 'Halve Maan' in Diest en 'Het Vinne' in Zoutleeuw zijn twee bikewashes geïnstalleerd.'

gemakkelijk in hun drukke agenda in te passen. Dat verklaart ook het grote succes van lopen, waarvoor we overigens ook een netwerk van routes aan het uitwerken zijn. Maar dat is voor later. Voorlopig roep ik iedereen op om met de mountainbike onze provincie op een andere manier te leren kennen!'

G-sporten op twee of meer wielen

Gedeputeerde Karin Jiroflée is onder meer verantwoordelijk voor Sport. Ze vindt het belangrijk dat ook personen met een handicap voldoende mogelijkheden hebben om te sporten.

'Wie sport, voelt zich beter in zijn vel en is gezonder. Mijn motto is 'Iedereen in beweging', waarmee ik wil zeggen dat sport toegankelijk moet zijn voor iedereen. Ook voor mensen met een fysieke, mentale, visuele of andere beperking. Niet dat zij allemaal het nieuwe mountainbikenetwerk moeten gaan ontdekken, maar met de juiste omkadering kan bijna iedereen van sport genieten. Dat bewijst het adviescentrum voor driewiel fietsen en handbikes dat we in 2010 in het UZ Pellenberg hebben opgestart.'

'Intussen kwamen ook andere sporten in het adviescentrum aan

bod, en maakten we middelen vrij om het advies aan kinderen en jongeren uit te bouwen. Je merkt het: hét sportadviescentrum voor mensen met een beperking ligt in onze provincie en daar zijn we fier op. Het centrum richt zich vooral op revalidanten van Pellenberg en Inkendaal, maar ook anderen zijn er welkom. Via dit centrum en ons ruimere G-sportbeleid willen we dat straks iedereen kansen krijgt om zich op sportief vlak uit te leven. Met onze provinciale sportvrouw Marieke Vervoort hebben we alleszins de perfecte ambassadrice.'

www.vlaamsbrabant.be/sport

www.vlaamsemountainbikeroutes.be

Beleidsverantwoordelijke: gedeputeerde Karin Jiroflée

Vergeet jeugdverblijven met lekkende douches en vieze toiletten. Uitbaters kunnen hun verblijfslokalen opwaarderen met hulp van de provincie Vlaams-Brabant. Kinderen die 'ongedoucht' thuiskomen van een kamp, hebben straks geen excuus meer.

Pascal, Francis en hun vrienden verbouwen een weekend op de twee

Steun voor jeugdverblijven

Basiscomfort op kamp

Elke zomer koken Pascal Hellin, Francis Schoukens en Willy Wouters met hun partners voor de Chiro-jongens van Strijland, bij Gooik. Pascal Hellin: 'In de zomer van 2011 moesten een aantal monitoren twee dagen van het kamp missen omdat er beton gegoten werd in hun lokalen. Het is toch jammer dat monitoren hun kinderen daarvoor moeten achterlaten? Francis en ik hebben dan de aanzet gegeven om met een paar anderen de vzw Jeugdheem Strijland op

'Als we degelijk verbouwen en daarna alles onderhouden, kunnen de lokalen nog lang mee.'

te richten. De vzw baat de lokalen van de Chiro en de KLJ van Strijland uit en ondersteunt zo onrechtstreeks de toekomst van de twee jeugdbewegingen.'

Weekendwerk

De lokalen van de Chiro bevinden zich in het onderste gedeelte van het gebouw; die van de KLJ in het bovenste gedeelte. 'Eerst pakten we het sanitair en de verwarming aan', vertelt Hellin. 'We vernieuwden de elektriciteit en de keuken. Brandveiligheid en kwaliteit van de materialen vinden we belangrijk. Als we degelijk verbouwen en daarna alles onderhouden, kunnen de lokalen nog lang mee.'

Eén weekend op de twee zijn een drietal personen aan het werk. 'Behalve het dak doen we alles zelf. We zijn nu al een dik jaar bezig, en in juni moet alles klaar zijn. In de zomer zijn de lokalen al voor vier periodes verhuurd aan groepen tot 60 personen, en ook de weekendverhuur gaat vlot.'

Toerisme voor allen

Alles samen kosten de werken 35.000 euro. Pascal Hellin: 'Zonder steun van de provincie Vlaams-Brabant, Vlaanderen, van de gemeente Gooik en van Europa waren deze verbouwingen niet mogelijk geweest. We kregen van de provincie 8.500 euro voor werken met betrekking tot de brandveiligheid en sanitair, en dan nog eens 6.500 euro voor de vernieuwing van het dak. Binnenkort zullen we ook officieel

erkend zijn als jeugdverblijf 'categorie A' van 'Toerisme voor allen', een mooie beloning voor onze inspanningen én voor de KLJ en de Chiro.'

Subsidies voor betere jeugdverblijfsinfrastructuur

Jeugdverblijven die streven naar een definitieve erkenning volgens het decreet 'Toerisme voor allen', kunnen bij de provincie Vlaams-Brabant aankloppen voor investeringssubsidies. De provincie steunt moderniserings-, brandveiligheids- en toegankelijkheidswerken voor maximaal 15.000 euro. Sinds 2007 heeft de provincie al 18 projecten ondersteund.

INFO T 016 26 76 89 of

www.vlaamsbrabant.be/jeugdverblijf
Beleidsverantwoordelijke:
gedeputeerde Luc Robijns

Na een lange eenzame winter zijn de 60 zwaluwnesten in de Reinaertwijk in Dilbeek eindelijk weer bewoond. Het project 'Huiszwaluw krijgt sociale woning' kreeg onlangs een koesterster voor het grote draagvlak, de goede samenwerking tussen de verschillende organisaties en de informatiecampagne.

Een thuis de huis

Riet Van Droogenbroeck is de trotse eigenares van vijf zwaluwnesten. 'Vier kunstmatige, die ik vorig jaar aangevraagd heb via het project, en één natuurlijk nest. Sommige burens zijn er niet voor te vinden, omdat de uitwerpselen wel wat schoonmaakwerk vragen. Ik zit daar niet mee in: het gaat maar om een beperkte periode, en in ruil krijg je gezelschap rond het huis.'

Jacqueline van n° 17

'Het initiatief kwam van de buurtbewoners zelf, zegt Marc Bruneel van Natuurpunt Dilbeek, die ooit nog in de Reinaertwijk woonde. 'Een vrouw van de wijk, Jacqueline van nummer 17, belde Natuurpunt op voor een nestkastje voor een huiszwaluw. We speelden de vraag door naar Regionaal

Landschap Pajottenland & Zennevallei, en toen die mensen ter plaatse kwamen, merkten ze dat er een enorm potentieel was voor de kastjes. Tot de jaren '80 leefde er een kolonie huiszwaluwen bij het tankstation langs de E40 in Groot-Bijgaarden.

'In de badkamer hoor ik een gekwetter van jewelste. Heerlijk!'

Toen het tankstation vernieuwd werd, zijn de huiszwaluwen naar de wijk overgekomen. De kolonie werd steeds kleiner, dus we moesten dringend iets doen aan de huisvesting voor de zwaluwen.'

'De mensen van Regionaal Landschap zijn

hier deur aan deur geweest', zegt Riet Van Droogenbroeck. 'We spraken erover met elkaar en we hielpen ook mee. Ik wist bijvoorbeeld dat mijn overbuurman zeker ook een nestkastje wilde, en dat de mensen van het Regionaal Landschap het best 's avonds konden langskomen om bepaalde mensen thuis te treffen.' In april 2012 plaatste een gemeentelijk sociaal economiebedrijf 30 dubbele nestkastjes. 'De nesten waren snel bewoond. Van 's morgens vroeg hoor ik in mijn badkamer een gekwetter van jewelste. Heerlijk vind ik dat!'

Uniek en dicht bij huis

Koen De Rijck van het Regionaal Landschap Pajottenland & Zennevallei heeft veel opgestoken van het project. 'Het is de eerste keer dat we proactief op de mensen toegestapt zijn. We hebben hen geïnformeerd met een brochure en we hebben mensen verteld dat ze beter geen pesticiden gebruiken in de tuin, want zwaluwen leven van insecten. Zo'n geconcentreerde actie in één wijk levert veel op voor huiszwaluwen, die altijd in kolonies leven. Die manier van werken nemen we zeker mee naar de toekomst. Bij het woord "natuurbescherming" denken mensen nog vaak aan het regenwoud, aan walvissen en dolfijnen. Soms beseffen ze niet welke speciale soorten er allemaal dicht bij huis leven. En al zeker niet dat ze kleine dingen kunnen doen die veel betekenen voor die unieke soorten.'

Hoe goed kent u de koesterburencampagne?

Vul de online enquête in op www.vlaamsbrabant.be/koesterenquete en maak kans op een mooie prijs.

Beleidsverantwoordelijke:
gedeputeerde Luc Robijns

In totaal werden 30 dubbele nestkastjes gehangen

voor zwaluw

Winnaars koestersterren 2012

De laureaten van de vijf koestersterren voor 2012 zijn gekend. Elke koesterster belooft inspirerende acties ten voordele van de biodiversiteit. Uit 27 ingezonden projecten kozen een vakjury en een publieksjury vijf projecten die volgens hen een voorbeeld zijn voor andere gemeenten, verenigingen of scholen. Zij kregen op 20 maart hun prijs overhandigd van de gedeputeerde voor leefmilieu Luc Robijns.

De koestersterren 2012 zijn:

- ★ 'Meneer en mevrouw bunzing/ ijsvogel zoeken een veilig huis voor de winter' van de werkgroep biodiversiteit van de milieu-adviesraad van Oud-Heverlee
- ★ 'De pimpernel, de vlinder en de mier' van Natuurpunt Boortmeerbeek
- ★ 'Biotoopherstellingsproject voor dagvlinders' van de gemeente Bekkevoort
- ★ 'De Diestse koesterburen' van de basisschool Voorzienigheid in Diest
- ★ 'Huiszwaluwen krijgen een sociale woning' van de gemeenten Dilbeek en Ternat.

Koestertest

Koestert u uw (dierlijke of plantaardige) burenen? Doe snel de test en kijk welk koestertype u bent!

- 1 Altijd weer onkruid in uw tuin. Wat doet u eraan?**
 - a Ik wacht op een mooie dag en geniet ervan om urenlang onkruid te wieden.
 - b Ik giet er kookwater van de pasta overheen en ruk ze uit, met wortels en al.
 - c Ik gebruik een spuitbus met chemisch spul, anders blijf ik de hele zomer lang bezig.
- 2 Wat is de slogan van het project Koesterburen?**
 - a Koester je burenen, bloemen en bijen!
 - b Koesterburen maken onze wereld gezond!
 - c Je hebt meer burenen dan je denkt!
- 3 Vlinders ...**
 - a ... waar is de tijd dat ik ze nog met een netje probeerde te vangen.
 - b ... fleuren mijn tuin op, maar de laatste jaren zie ik alleen nog het koolwitje.
 - c ... lok ik naar mijn balkon met nectarrijke bloemen, zoals lavendel, tijm en salie.
- 4 Kent u de koesterburen van uw gemeente?**
 - a Ik ken mijn burenen en mijn overburen en die koester ik genoeg.
 - b Ja: de kamsalamander, de huiszwaluw, de rivierdonderpad en de boommarter.
 - c Mijn kinderen hebben errond gewerkt op school, ik zal het hen eens vragen.
- 5 De alpenwatersalamander ...**
 - a ... sterft vaak als hij de weg oversteekt. Daarom hielp ik mee aan een overzetactie en bouwde ik mee aan oversteekvoorzieningen.
 - b ... komt waarschijnlijk enkel in de Alpen voor?
 - c ... is dat een inheemse soort? Ik had er zo eentje in een aquarium, maar ik heb hem vrijgelaten in de weide. Wie weet of hij het overleeft.
- 6 Koesterburen is een campagne voor meer biodiversiteit.**
 - a Meer biowat?
 - b Ik zet me ervoor in, want bepaalde dier- en plantsoorten zuiveren de lucht, maken de bodem vruchtbaar en verminderen het broeikas-effect.
 - c Veel plant- en diersoorten zijn bedreigd, maar ik heb geen tuin, dus ik kan er weinig aan doen.
- 7 Zwaluwen komen steeds minder voor.**
 - a Ik doe mee met de jaarlijkse zwaluwentelling, om de situatie op te volgen.
 - b Ik hang een nestkastje onder mijn dakoversteek.
 - c Vogels zorgen voor veel uitwerpselen, dus liever geen nestkastje voor mij.

Sleutel: 1. a3, b5, c1 2. a1, b1, c5 3. a1, b3, c5 4. a1, b5, c3 5. a5, b1, c3
6. a1, b5, c3 7. a3, b5, c1

Mijn score: + + + + + + =

Uitleg:

7 tot 15: Koesterwat?

U koestert vooral uw eigen comfort en gemak. Biodiversiteit en koesterburen zijn nog nobele onbekenden voor u. Nochtans zorgen planten en dieren voor een gezond leefklimaat voor ons allemaal. Iedereen kan werken aan meer biodiversiteit. Inspiratie vindt u op www.koesterburen.be

16 tot 25: Koestergroeier

U beseft dat we met zijn allen het tij moeten keren, maar u onderschat hoe belangrijk uw eigen bijdrage kan zijn. U hoeft geen geitenwollen sokken te dragen; een aantal kleine aanpassingen in uw manier van leven maken al een wereld van verschil.

26 tot 35: Koesterpro

Proficiat! U doet al wat u kunt om de biodiversiteit in uw buurt te promoten.

Doe zo voort, en overtuig anderen om uw voorbeeld te volgen, om de burenen in hun tuin te koesteren en om hun schouders te zetten onder een gemeentelijk project. De koesterburen danken u!

2013 is een feestjaar voor het Provinciedomein Huizingen. Het prachtige kasteelpark is straks 75 jaar in provinciale handen. Een trip door de rijke geschiedenis van de jarige.

75 jaar Provinciedomein Huizingen

Hiep Hiep Hoera!

Vier mee

Op zondag 23 juni nodigen we u graag uit om mee de 75^{ste} verjaardag van het Provinciedomein Huizingen te vieren. Het feestprogramma is voorlopig een goed bewaard geheim. Maar vast staat dat het een gezellige en gevulde zondag voor jong en oud wordt met tal van gratis activiteiten en animatie. Blokkeer alvast uw agenda en houd de website www.vlaamsbrabant.be/huizingen in het oog.

INFO www.vlaamsbrabant.be/huizingen
Beleidsverantwoordelijke:
gedeputeerde **Walter Zelderloo**

1 Kasteelheer Vaucamps

Na een rijke voorgeschiedenis – met vermeldingen die dateren uit de 15^{de} eeuw – werd het domein in 1875 eigendom van Albert Vaucamps. Hij was een succesvol senator en zakenman die onder meer spoorwegen bouwde in Noord-Italië. Met veel smaak liet hij het domein uitgroeien tot één van de mooiste parken van België.

2 Provinciale roeivijver

Op 30 maart 1938 kocht de toenmalige Provincie Brabant het bijna 100 hectare grote domein in de schaduw van het kasteel. De provincie verdubbelde de kasteelvijver in omvang, zodat er naar hartenlust geroeid kon worden.

4 Rotstuijn van Dewit

Ter gelegenheid van de wereldtentoonstelling Expo1958, waarvoor ook het Atomium in Brussel werd opgericht, nam de provincie landschapsarchitect Paul Dewit onder de arm. Hij ontwierp de unieke rots- of Alpentuin die intussen beschermd is. De restauratie start dit jaar.

5 Blind genieten

In 1985 opende in het domein de eerste Belgische Blindentuin. Dankzij praatpalen, braillebordjes met de benaming van bloemen, en heerlijke bloemengeuren kunnen ook mensen met een visuele beperking genieten van de plantenrijkdom in het domein.

VRAAG VAN DE LEZER

'Moeten brandweerlui zich ook bijscholen?'

Nieuwe brandweermannen en -vrouwen moeten een uitvoerige opleiding doorlopen. Ook daarna scholen ze zich, hun hele carrière lang, geregeld bij. Voor vrijwillige brandweerlui liggen de eisen even hoog als voor beroepsbrandweerlui. Tenslotte hebben ze dezelfde taken en komen ze met dezelfde gevaren in aanraking. Telkens een brandweerman naar een hogere graad wil doorgroeien, moet hij hiervoor de nodige brevetopleidingen met succes voltooien. Naast de dagelijkse ervaringen op het terrein en de oefeningen in het eigen korps wordt een heel pakket bijscholingen aangeboden over allerlei thema's zoals ontzetting geknelde personen, binnenbrandrijding, gevaarlijke stoffen, gaspakdrager, rijvaardigheid, enzovoorts.

In Vlaams-Brabant worden de brandweeropleidingen georganiseerd door het Provinciaal Instituut voor Vorming en Opleiding (PIVO) op het voormalige mili-

tair domein in Asse-Relegem. De voorbije jaren is de site uitgebouwd tot een modern opleidingscentrum op hoog niveau. Op het terrein bevindt zich heel wat gesofisticeerde opleidingsinfrastructuur, zoals een vuurhuis en allerlei oefenobjecten om bepaalde branden te simuleren. Praktijkopleidingen gebaseerd op realistische situaties zijn immers een onmisbare schakel geworden in het opleidingstraject van een brandweerman in een sterk evoluerende omgeving. Naast de basistechnieken vereisen nieuwe technologische ontwikkelingen op het vlak van brandweermaterieel, bouwconcepten (passiefhuizen) en installaties (zonnepanelen, elektrische voertuigen, ...) een permanente vorming van iedere brandweerman.

INFO www.pivo.be
Beleidsverantwoordelijke:
gedeputeerde Tom Dehaene

Stel uw vraag aan de provincie

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

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

3 Zwemmen in het groen

Elf jaar later, in 1949, kreeg het park er een grote trekpleister bij: een openluchtzwembad in het prachtige groen. Het bad kende veel succes en heropende na een totale make-over in 2002 als verwarmd openluchtzwembad. Vorig jaar werd een spectaculaire, hoge waterglijbaan geïnstalleerd. De nieuwe zwembadattractie dit jaar is het kleuterglijbaantje. Daarnaast zijn er natuurlijk de ligweide, de speeltuin en de strandvolleyterreinen.

6 Kinderen en dieren

Tijdens de voorbije tien jaar kwamen er verschillende attracties bij op het domein. In 2004 werd de speeltuin voor kleintjes tot 8 jaar totaal vernieuwd met als thema 'het land van het betoverde boomvolkje'. In 2010 ging een nieuw recreatief dierenpark open. Dit prachtige park werd bekroond met de Prijs voor Publieke Ruimte. In 2011 reed het toeristisch parktreintje de eerste keer uit. ©

Win een weekendje voor 2 personen langs Hagelandse wijngaarden. Het arrangement "De Hagelandse zon in een fles" omvat twee overnachtingen met ontbijt in de B&B Mon Dieu in Scherpenheuvel. U ontvangt ook een welkomstdrankje, een heerlijke picknick, een fietskaart met uitgestippelde wijnroutes. En u kunt gebruikmaken van een oplaadpunt en een veilige fietsenstalling.

Beantwoord onderstaande vraag via de bon of stuur voor 20 mei een mailtje met het juiste

antwoord naar onderstaand adres. Een onschuldige hand kiest de winnaar uit de juiste antwoorden.

Hoeveel kilometer bewegwijzerde mountainbikepaden telt onze provincie?

A. 1000 B. 1700 C. 2700

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

WEDSTRIJDBON

Naam:

Adres:

Antwoord:

PROVINCIAAL ONDERWIJS OPENDEURDAGEN

**25 EN 26 MEI 2013
VAN 13 TOT 18 UUR**

DE WIJNPERS EN CVO DE NOBEL
MET ZOMERSE BBQ (inschrijven via website)

Mechelsevest 72 - 3000 Leuven
016-23 69 51 - www.dewijnpers.be
016-20 18 19 - www.cvodenobel.be

**22 JUNI 2013
VAN 14 TOT 20 UUR**

PSBO DE STERRETJES

Veldbornstraat 89 - 3300 Tienen
016-81 86 46 - www.destination.com

MEER INFO:

www.vlaamsbrabant.be/provinciaalonderwijs

PROVINCIE VLAAMS-BRABANT