

Provincie maakt werk
van fietssnelwegen
**Woon-werkverkeer
op twee wielen
maakt me blij**

Innovatief en
ambitieuze ondernemen
in Vlaams-Brabant

De VLAAMSE BRABANDER

58

Informatiemagazine van de provincie Vlaams-Brabant | september 2013

Provinciaal verblijfscentrum
bestaat 10 jaar

**Vier mee
met Hanenbos**

**BOUWEN AAN
VLAAMS-BRABANT**

Vooraf

Beste Vlaams-Brabanders,

De vakantie is voorbij, het nieuwe werkjaar en het nieuwe schooljaar zijn begonnen. Voor het werkjaar is er hoop dat de economie stilletjes aan opnieuw opleeft, dat er opnieuw groei mogelijk wordt. Dat opent betere perspectieven voor ieder die werk zoekt, vooral voor jonge mensen. Voor jongeren is het van groot belang dat zij een goede opleiding hebben. In Vlaams-Brabant zijn er vandaag al veel jongeren die een hogere opleiding volgen, meer dan gemiddeld in Vlaanderen. Dat is heel goed. Toch moeten we kijken hoe we verder kunnen verbeteren. Hoe kunnen we jongeren nog betere kansen op opleiding geven? Hoe vermijden we dat sommigen uit de boot vallen, dat ze de school verlaten zonder diploma? Dat vraagt bijkomende inspanningen, van de jongeren zelf, van het onderwijs, van heel de maatschappij. Het is goed daarover na te denken bij het begin van het nieuwe schooljaar.

Namens de deputatie,
Lodewijk De Witte,
provinciegouverneur

6

'Fietssnelwegen kunnen het aandeel fietsverplaatsingen optrekken van 4% naar 20%'

Colofon

de Vlaamse Brabander

september 2013 | nr. 58
Verschijnt 7 keer per jaar.
Een uitgave van de communicatiedienst 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
communicatiedienst
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

SEPTEMBER 2013

6 GENIETEN
Snel weg op de fietssnelweg
Provincie maakt mee de weg vrij voor
280 kilometer fietssnelwegen

8 VOORUITKIJKEN
Hier is dat feestje!
Jeugdverblijfcentrum Hanenbos bestaat
10 jaar en u bent uitgenodigd!

11 KNOWHOW
Ferme bermen
Natuurpracht zit soms in een klein hoekje

12 IN DE COULISSEN
**Flanders Smart Hub
Development**
Ontdek hoe de provincie mee
innovatie ondersteunt

14 PASSIE
Wandelschoenen uit de kast!
Langs de mooiste plekjes van de
Groene Gordel dankzij nieuwe wandellus

16 WEDSTRIJD
**Win twee kookworkshops
voor twee personen**
Samen met een echte chef kokkerellen
met streekproducten

16 **VRAAG VAN DE LEZER**
**Recreatiezones worden
woonzones. Wie wordt
daar rijk van?**

11

Provincie zkt. enquêteurs

Het wandelnetwerk Zuid-Dijleland biedt 300 kilometer wandelplezier tussen Bertem, Bierbeek, Huldenberg, Leuven, Oud-Heverlee, Overijse en Tervuren. De provinciale toeristische dienst wil graag een zicht krijgen op wie er zoal wandelt, en zal daarom een jaar lang enquêtes houden. Daarvoor worden nog enquêteurs gezocht. Hun taak? Wandelaars aanspreken tussen twee knooppunten, en dat gedurende vier uur in de namiddag. Vrijwilligers mogen zelf bepalen hoe vaak en waar

ze dit willen doen, en ontvangen 20 euro vergoeding per namiddag. Geïnteresseerd? Mail dan uw naam, telefoonnummer en e-mailadres, samen met uw beschikbaarheid (weekends en/of weekdays) en de gemeente van uw keuze naar baptist.vlaeminck@vlaamsbrabant.be.

INFO Baptist Vlaeminck,
dienst toerisme,
tel. 016-26 76 45,
www.krt.be/wandelen

 erfgoedplus.be
vind meer dan je zoekt

Erfgoedplus.be krijgt upgrade

Erfgoedplus.be kreeg na vier jaar een heel nieuwe look. Op de website vindt u een overzicht van al het culturele erfgoed uit Limburg en Vlaams-Brabant. Achter de site schuilt een enorme Erfgoeddatabank, die permanent aangevuld wordt door de Vlaams-Brabantse musea, kerkfabrieken, heemkundige kringen ... Hierdoor kunt u grasduinen in 90.000 bijzondere erfgoedobjecten uit 245 collecties. Naast de gebruikelijke info ontdekt u er ook het verhaal achter de objecten met filmpjes, downloads en podcasts. Die info kunt u nu ook delen via sociale netwerken. De site is bovendien gelinkt met de UiT-agenda. Nieuwsartikels en uitgebreide dossiers maken het plaatje compleet.

INFO www.erfgoedplus.be

Avontuur in de

Tijdens de Week van het Bos van 13 tot 20 oktober pakt de provincie uit met verschillende activiteiten in onder meer Diest, Heverleebos en het Zoniënwoud. Op zondag 13 oktober kunt u wandelen met een gids, fietsen, proeven van streekproducten of u uitleven op de koesterkermis. Diezelfde dag wordt op die drie plaatsen ook de educatieve koffer 'Waar is de boswachter?' voorgesteld. Op een speelse manier leren kinderen wat een boswach-

Steunpunt Duurzaam Bouwen geeft gratis advies

DuBoVlaamsBrabant is de naam van het Provinciaal Steunpunt Duurzaam Bouwen. U kunt er terecht met alle praktische vragen over isolatie, ventilatie, verwarming, duurzame materialen, enzovoorts. DuBoVlaamsBrabant heeft een loket voor korte vragen: zowel digitaal (steunpuntdubo@vlaamsbrabant.be) als telefonisch (016-23 26 49 op

dinsdagvoormiddag). Daarnaast geeft DuBoVlaamsBrabant volgens afspraak ook duurzaam bouwadvies op maat, op basis van de ontwerpplannen of ideeën. In verschillende gemeenten is dat persoonlijk bouwadvies gratis; surf naar de site om te weten of dat in uw gemeente zo is. Interesse in specifieke informatie over bijvoorbeeld dakiso-

latie of natuurlijke ventilatie? Ga dan naar een van de gratis infosessies. Kijk op de website voor de agenda.

INFO www.dubovlaamsbrabant.be
steunpuntdubo@vlaamsbrabant.be
016-23 26 49

natuur

ter doet en hoe ze kunnen helpen om het bos en de dieren te beschermen. Na de aftrap op 13 oktober kunnen scholen en jeugdverenigingen de koffer lenen bij de provinciale uitleendienst. Surf naar www.natuurenbos.be/weekvanhetbos voor het programma en inschrijvingen.

INFO www.vlaamsbrabant.be/waarisdeboswachter

Richting #klimaatneutraliteit

Tegen 2020 wil de Europese Unie 20% energie besparen, 20% hernieuwbare energie gebruiken en 20% minder broeikasgassen uitstoten. Daarbij is de inzet van alle Europese gemeenten gevraagd. Ook onze burgemeesters kunnen het Burgemeestersconvenant tekenen. Daarmee engageren ze zich om verder te gaan dan de Europese doelstelling en méér dan 20% CO₂ te besparen tegen 2020. Als coördinator van dit convenant verzamelt de provincie op 4 oktober zo veel mogelijk Vlaams-Brabantse gemeenten om alvast een eerste klimaatengagement te ondertekenen. Dat wordt meteen ook een eerste stap naar een klimaatneutrale provincie. Halfweg 2014 volgt dan de officiële gezamenlijke ondertekening van het Burgemeestersconvenant.

INFO www.eumayors.eu

Zeg niet zomaar 'fietspad' tegen een 'fietsnelweg'. De komende jaren krijgt een netwerk van fietsnelwegen in Brussel en de Vlaamse Rand vorm. Het doel? Meer fietsers, minder auto's! Ontdek hier langs welke routes u in de toekomst naar het werk kunt fietsen.

Verhoogde subsidies voor fietsnelwegen

Woon-werkverkeer

Stel u voor: een brede fietsnelweg, waar u vlot kunt fietsen, waar geen of weinig auto's langrijden, zonder drempels of onnodige stops, die zonder omwegen op zijn doel afgaat. Klinkt aantrekkelijk? Wel, daar wordt aan gewerkt. De provincie Vlaams-Brabant, Vlaanderen en het Brusselse Hoofdstedelijke Gewest zetten samen hun schouders onder zo'n interge-

westelijk netwerk van fietsnelwegen. Het netwerk van ruim 280 km lang moet klaar zijn in 2025.

Spinnenweb

Een studie heeft 15 assen met een uitzonderlijk fietspotentieel in en rond Brussel aangeduid als prioritair te realiseren fietsnelwegen. Het gaat om vlakke en gestrekte trajecten langs spoorwegen, kanalen en valleien. Ze verbinden strate-

gische plaatsen zoals bedrijventerreinen, ziekenhuizen, scholen en stations. Samen vormen ze een soort spinnenweb: enkele routes doorkruisen Brussel, andere routes liggen rond Brussel, langs de Ring of langs de Middenring.

Van die 15 fietsnelwegen hebben 3 routes topprioriteit gekregen: ze moeten zo snel mogelijk gerealiseerd worden en worden voor 100% gesubsidieerd. Het gaat om de hst-route tussen Leuven en Brussel,

6 fietsnelwegen met topprioriteit

1 De hst-route tussen Leuven en Brussel

De route loopt van Leuven langs Herent, Kortenberg, Zaventem, Machelen en Brussel-Noord naar Sint-Genesius-Rode. Nu al is er veel fietsverkeer langs de route. In Kortenberg moeten wel nog twee onnodige omwegen weggewerkt worden. Tegen 2016 komt er ook een fietsbrug over de Ring tussen Zaventem en Diegem. Ook een aftakking naar de luchthaven moet ervoor zorgen dat meer mensen met de tweewieler gaan werken.

2 De kanaalroute tussen Grimbergen en Halle

Langs het kanaal tussen Grimbergen, Vilvoorde, Machelen, Brussel en Halle ligt nu al een jaagpad, maar de infrastructuur kan nog comfortabeler voor fietsers.

3 De route tussen Asse en Brussel

Deze route verbindt Asse en Brussel en loopt langs de Middenring verder naar de Reyerssite en de VUB-campus in Etterbeek. Tussen Asse en Zellik zijn enkele stukken klaar; de overige delen zijn gepland voor

2014. De gemeente Asse is momenteel bezig met de ontwerpfasen voor het stuk tussen Zellik en Brussel.

4 De route tussen Tienen en Leuven

De route start in Leuven op de Martelarenlaan en loopt dan via de spoorweg (lijn 36) richting Tienen. Vanaf Lovenjoel wijkt de route af van de spoorweg. De route loopt langs de kernen van Lovenjoel, Verrijck, Roosbeek naar Tienen via de nieuwe fietspaden van de ruilverkaveling van Vissenaken.

'De fietssnelwegen kunnen het fileprobleem in onze regio helpen verminderen.'

op twee wielen

de kanaalroute van Grimbergen/Vilvoorde tot Halle en de route Asse-Brussel. Enkele stukken van die routes zijn al gerealiseerd, andere stukken zijn gepland. Nog andere stukken zijn nog niet opgestart. Ook in het oosten van Vlaams-Brabant krijgen enkele fietssnelwegen stilaan vorm. Het gaat om de routes Leuven-Tienen, Leuven-Aarschot en Aarschot-Diest. De provincie denkt samen met de gemeenten na over het beste tracé voor de routes.

Verhoogde subsidies

Voor de infrastructuurwerken zijn de gemeenten de bouwheer. Ze krijgen wel begeleiding en subsidies van de provincie Vlaams-Brabant. Om vaart te zetten achter de fietssnelwegen, krijgen gemeenten bovendien hogere subsidies voor werken uitgevoerd tussen 2014 en 2020. Per jaar trekt de provincie Vlaams-Brabant nu 2 miljoen euro extra uit voor de fietssnelwegen, bovenop de 3 miljoen die per jaar in

ieder geval naar fietsinfrastructuur gaat. Naast de fietssnelwegen blijft de provincie ook de aanleg van andere, veilige bovenlokale fietspaden subsidiëren. Bij die laatste betaalt de provincie en de Vlaamse overheid 80% van de aanlegkosten.

Mikken op 20%

De fietspaden in het algemeen en de fietssnelwegen in het bijzonder kunnen het fileprobleem in en rond Brussel en andere steden helpen verminderen. Volgens studies gebeurt nu minder dan 4% van alle verplaatsingen in Brussel en de Vlaamse Rand met de fiets, terwijl 71% van de afgelegde afstanden korter is dan 15 km en 51% zelfs korter dan 5 km. Een veilige en comfortabele fietsinfrastructuur moet het aandeel verplaatsingen per fiets optrekken van 4% naar 20%. Dat geldt niet alleen voor de korte afstanden: mensen zijn bereid om afstanden tot 15 km met de fiets af te leggen, op voorwaarde dat ze vlotjes kunnen doorfietsen. En met een elektrische fiets hoeft u daar zelfs niet eens een wielertoerist voor te zijn!

5 De route tussen Aarschot en Leuven

De route loopt vanaf het station van Aarschot door het industrieterrein Nieuwland, langsheen Turfputten richting het oude station van Gelrode en langs de Heirbaan richting station van Wezemaal. Van hieruit gaat het binnendoor richting kruising met Stationsstraat in Rotselaar ter hoogte van Danone. Verder gaat het via Grensstraat en Oude Aarschotsesteenweg richting Wilsle (Leuven).

6 De route tussen Aarschot en Diest

Omdat deze route een zeer rechtlijnige en hoogwaardige route is en er veel woningen in het gebied liggen, is er een groot fietspotentieel. De hoofdroute kan een belangrijke en aantrekkelijke fietsroute naar het stedelijk gebied en naar het station van Aarschot worden. De route is bijzonder interessant voor middelbare scholieren, treinpendelaars naar Aarschot en zelfs naar de halteplaats van Langdorp. De nieuwe non-stop hoofdroute zal ook een veilig alternatief vormen voor de fietspaden langs de Testelsteeweg.

INFO www.vlaamsbrabant.be/fiets-snelwegen
Beleidsverantwoordelijke:
 gedeputeerde Tom Dehaene

VOORUITKIJKEN
10 X HANENBOS

Provinciaal verblijfscentrum bestaat **10** jaar

10 redenen om Hanenbos te (her)ontdekken

Hanenbos viert op 14 en 15 september zijn tiende verjaardag. Het provinciaal jeugdverblijfscentrum groeide het voorbije decennium uit tot een geliefkoosde stek voor jongeren, verenigingen én bedrijven. 10 redenen om Hanenbos te (her)ontdekken en om straks mee te komen vieren!

In Hanenbos komen alle groepen aan hun trekken. Bij de fotoshoot troffen we een muziekkamp.

1 Al honderdduizend keer goed geslapen

Elk jaar vinden steeds meer groepen de weg naar Hanenbos. In augustus rondde het verblijfscentrum zelfs de kaap van 100.000 overnachtingen. Hanenbos beschikt over 110 comfortabele bedden die verspreid zijn over eigentijdse een-, twee-, vier- en zespersoonskamers. 'Alle basiscomfort is er aanwezig. Groepen, verenigingen, scholen ... kunnen er een of meerdere dagen overnachten. Een groot deel van de slaapkamers is ook toegankelijk voor rolstoelgebruikers', vertelt publieksmedewerker Liesbet Van Lil. 'Sinds enkele jaren beschikt Hanenbos ook over een appartement waar groepen in eigen keuken kunnen kokkerellen.'

2 Al honderdduizenden keren goed gegeten

Hanenbos valt ook letterlijk in de smaak bij de gasten. Het restaurant van Hanenbos opent elke dag de deuren voor de mensen die er verblijven. In tien jaar toverde het keukenteam al honderdduizenden maaltijden uit de potten en pannen. Liesbet: 'Het keukenteam kan ook op maat koken. Zin in een barbecue? Kan perfect! Liever allemaal vegetarisch? Geen probleem! Allergisch voor lactose of gluten? Houden we rekening mee!'

3 Natuur, natuur en nog meer natuur

Een week flink ravotten met de jeugdbeweging of enkele rustige bezinningsdagen met een klas tieners? Hanenbos overspant een heuvelachtig bosgebied van vijftien hectare waar iedereen zijn energie kwijt kan of tot rust kan komen. 'Het gebied is zo groot dat u elkaar er zeker niet voor de voeten loopt', stelt Liesbet gerust. Het eeuwenoude bos telt enkele kanjers van bijna 250 jaar oud en heel wat interessante fauna en flora. Sinds kort is er trouwens ook een insectenhotel en een broedhoop voor het vliegend hert (een keversort).

4 Groene burenen

Wie nóg een extra portie natuur wil, kan ook terecht in het Provinciedomein van Huizingen dat er vlak naast ligt. Hier ligt nog eens honderd hectare groen op de gasten van Hanenbos te wachten. Wie in Hanenbos verblijft, krijgt bovendien gratis toegang tot het Provinciedomein.

'Springplank voor talent'

Gedeputeerde Luc Robijns is verantwoordelijk voor provinciaal jeugdbeleid. Jongeren kansen bieden om hun artistiek talent te ontwikkelen vindt hij erg belangrijk. De tweejaarlijkse wedstrijd Rockvonk biedt een podium aan jong muzikalent uit Vlaams-Brabant.

'Rockvonk heeft al vele bands een duwtje in de rug gegeven. Ik denk bijvoorbeeld aan Float Fall (foto) die recent hun eerste concert in New York versierden en aan The Herfst die deze zomer optraden in Chengdu (China). Maar ook Willow, Jasper Erkens of The DeVilles stonden ooit in de finale in het Depot in Leuven', vertelt Luc Robijns.

De finale is echter geen eindpunt maar het begin van een traject! 'Alle laureaten winnen stevige prijzen, zoals een opnamesessie en –software en hulp om professionele foto's en een website te laten maken. Ze krijgen ook minstens twee speelkansen in jeugdhuizen, clubs, cultuurcentra en op festivals. Daarnaast

mogen ze ook het Rockvonk Tourbusje gebruiken.'

Rockvonk staat open voor alle genres, ook in het Nederlands. 'Ik zie veel straffe groepen passeren. Dit toernooi en de ondersteuning achteraf dragen bij aan hun verdere ontplooiing en misschien zelfs aan een professionele carrière? De provincie zet sterk in op kansen voor jong talent en dit initiatief sluit mooi aan bij andere maatregelen in ons jeugdbeleid: jongeren betrekken, ruimte geven en mondig maken.'

 www.rockvonk.be en www.vlaamsbrabant.be/jeugd

Vier met ons mee!

Tien jaar Hanenbos laten we niet onopgemerkt voorbijgaan. Op zaterdagmiddag 14 september is iedereen welkom om deel te nemen aan gratis activiteiten in het centrum en in het bos. Er zijn onder meer een BMX- en hindernissenparcours, springkasteel, kleiatelier en theatervoorstellingen.

Vanaf 17 uur is er ook een avontuurlijk avondspel voor de jeugd- en onderwijssector met als inzet een gratis meerdaags verblijf voor hun organisatie.

Op zondagochtend 15 september is iedereen welkom om lekker te ontbijten in het bos met burens, familie of vrienden. Het ontbijt kost 5 euro voor volwassenen en 3 euro voor kinderen tot 12 jaar. Inschrijven voor het ontbijt kan op hanenbos@vlaamsbrabant.be. Bij slecht weer vindt het ontbijt binnen plaats.

➔ 5 Van boomtelefoon tot klimmuur

Hanenbos beschikt over heel wat mogelijkheden voor sport en spel. Op het hanenbospad kunnen kinderen terecht voor leuke uitdagingen: 'bellen' met een boomtelefoon, zich meten met de springkunsten van sprinkhanen en reeën, geheimen toevertrouwen aan de vertelput, enzovoorts. Ook in het aanbod: een klimmuur, pingpongtafel, kickertafel ...

Daarnaast kunt u heel wat doe-activiteiten boeken voor jong en minder jong. Het terrein is ideaal voor buitenactiviteiten. Of zoals een vereniging het ooit verwoordde: 'Dit zijn de Ardennen van Vlaams-Brabant'.

Nog energie over? In het Provinciedomein Huizingen kunt u ook terecht in het dierenpark, de speeltuinen, op de atletiekpiste, de tennisterreinen, het minigolf, de voetbalvelden, de fit-o-meter en ga zo maar door.

6 Ideale uitvalsbasis, vlot bereikbaar

Hanenbos ligt centraal in onze provincie, in Dworp op 15 kilometer van Brussel en 5 kilometer van Halle. Het verblijfscentrum is een prima uitvalsbasis voor excursies naar het Pajottenland, de Groene Gordel en Brussel. In de omgeving vindt u heel wat trekpleisters zoals het kasteel van Beersel, het Hallerbos, de papiermolen Herisem, enzovoorts. U kunt ook fietsen huren; in de regio zijn tal van fiets- en wandelroutes.

Hanenbos is vlot bereikbaar vanaf de Brusselse Ring. 'Groepen die in Hanenbos verblijven, kunnen ook met een bus van De Lijn opgepikt worden aan de treinstations van Halle, Huizingen of Buizingen', geeft Liesbet als tip mee.

tions van Halle, Huizingen of Buizingen', geeft Liesbet als tip mee.

7 Wifi @ Hanenbos

Hanenbos ligt dan wel in de vrije natuur, het verblijfscentrum gaat mee met z'n tijd. In de zalen en ontmoetingsruimtes kunt u inloggen op een gratis wifi-netwerk. Her en der vindt u in het centrum ook QR-codes. Als u die scant met uw smartphone kunt u infofilmpjes bekijken. Het centrum beschikt ook over alle benodigde infrastructuur voor meetings.

8 Weer of geen weer

Zomer of winter: Hanenbos is het hele jaar open. Op avontuur tijdens een regenachtige dag? Geen probleem, u bent zo terug in het centrum om te douchen of droge kleren aan te trekken. Te warm voor actie? In Hanenbos kunt u onderuitzakken op het gezellige terras of aan de bar.

9 Voor iedereen

'Sportclubs, jeugdverenigingen, scholen, bedrijven die opleidingen geven, grote families, een taalkamp, ... elke groep is welkom in Hanenbos', vertelt Liesbet. 'We beschikken ook over een aangepaste zaal met spiegels en een klank- en lichtinstallatie voor toneelverenigingen.'

10 Lage tarieven

Overnachten kan al vanaf 4,75 euro per persoon tot 28,2 euro per persoon. De tarieven voor volpension (overnachting, drie maaltijden en twee koffiepauzes) variëren van 21,55 euro tot 57,85 euro. Wie minder dan twee maanden vooraf reserveert, krijgt een lastminutekorting van 20%. Er zijn ook kortingen voor regelmatige verblijvers, kadervormingsinitiatieven in het jeugdwerk en schoolverblijven. Meer details vindt u op www.hanenbos.be.

'Al 10 jaar tevreden klant'

De Vlaamse dienst Speelpleinwerk organiseert verschillende keren per jaar opleidingen voor animatoren. Ook voor hen is het een jubileum: al tien jaar lang is Hanenbos een vaste stek voor hun opleidingsdagen. 'We worden er altijd in de watten gelegd. Zeker Peter, de huisbewaarder, is enorm geliefd bij ons. Hij staat altijd paraat bij onvoorziene omstandigheden en helpt altijd graag een handje mee', vertelt Wauter

Temmerman, stafmedewerker Vorming en Speelpleinondersteuning. 'Daarnaast is het natuurlijk ook mooi meegenomen dat de prijzen in Hanenbos vrij laag zijn voor de kwaliteit die u er krijgt.'

 www.hanenbos.be
Beleidsverantwoordelijke:
gedeputeerde Luc Robijns

Wat ruist daar in het struikgewas?

Onze bermen grijs en grauw? Wij dachten het niet! In onze provincie doen verschillende gemeenten aan ecologisch bembereiding zodat planten en dieren er meer kansen krijgen om zich te ontwikkelen. Welkom in de wondere wereld van de margriet, het knooppkruid en het zandblauwtje.

Bermen doen niet alleen dienst om verkeersborden en verlichtingspalen neer te poten of om rioleringen in onder te brengen. Het zijn ook kleine habitats voor planten en dieren. Dikwijls vindt u in de berm immers fauna en flora die in het omliggende landschap geen kans meer krijgen. Wist u dat maar liefst 60% van al onze inheemse planten vertegenwoordigd zijn in de bermen ... ?

Om de bermen nog kleurrijker, diverser en aantrekkelijker te maken, zijn openbare besturen al lang verplicht om aan verantwoord maai-beheer te doen. 'De manier waarop je een berm beheert, hangt af van de vegetatie die er

groeit en de bodem. Een schrale bodem vergt een andere aanpak dan een voedselrijke bodem. Ook de bloeiperiode en periode van zaadvorming van de aanwezige planten zijn belangrijk voor het tijdstip van maaien: te vroeg maaien verhindert soms de zaadvorming, laatijdig maaien en/of het maaisel niet verwijderen kan tot een minder diverse begroeiing leiden', zegt Grete De Maeyer van de provinciale dienst Leefmilieu.

Minder maaien, meer bloemen

Vorig jaar lanceerde de provincie trouwens een samenaankoop voor bembereidingplannen. Dertien gemeenten tekenden hierop in, samen goed voor in totaal 1.234 kilometer bermen. Per berm omvat zo'n plan een inventaris van de aanwezige planten met een bijbehorend maaischema. Een handige leidraad dus voor de gemeente.

Door dit maai-beheer krijgen planten en dieren meer kansen om zich te ontwikkelen, ook onze Koesterburen, de bedreigde planten en dieren die we graag een zetje geven. De bruine vuurvlinder, de gouden loopkever, de gouden tor, de levend-barende hagedis, het geel walstro, het zandblauwtje ... voelen zich net als vogels en paddenstoelen in hun nopjes in goed onderhouden bermen. Recent nog werd er een zeldzame bij gespot in Huldenberg, de donkere klokjeszandbij. Door later te maaien gaf de gemeente volop groeikansen aan

de rapunzelklokjes in de berm, de enige voedselbron voor de bij.

Tot slot: ook bij u thuis kunt u de natuur een handje helpen door aangepast grasbeheer te doen. Maai uw tuin minder en geniet van meer bloemenpracht. Bloemen ogen niet alleen mooi, het zijn ook aantrekkelijke hotspots voor bijen en andere dieren!

INFO www.vlaamsbrabant.be/leefmilieu
Beleidsverantwoordelijke:
gedeputeerde Luc Robijns

Handje meehelpen?

Op 16 en 17 november organiseert de provincie mee het Koesterbuurfest tijdens de Dag van de Natuur. Op zo'n 20 locaties kunt u samen met andere natuurvrienden maaien, hooien, houtkanten verjongen of boompjes planten, ten voordele van de koesterburen. Breng gerust de kinderen mee, want er zijn klusjes voor iedereen. Vrijwilligers van Natuurpunt vertellen u ondertussen graag over 'hun' koesterburen.

INFO www.vlaamsbrabant.be/koesterbuurfest

Samen onder in Vlaams-

Vlaams-Brabant omvormen tot een topregio voor innovatie en creatief ondernemerschap. Dat is de ambitie van Flanders Smart Hub Development, een organisatie die onderzoekers, ondernemers en overheden samenbrengt.

Vlaams-Brabant heeft van 'nature' economisch sterke troeven. We zijn een echte kennisregio met onder meer de KU Leuven en onze wetenschapsparken als gangmakers. Alles samen zijn er in de hele provincie meer dan 8.500 onderzoekers actief. Die grote bagage is niet onze enige economische troef: we beschikken daarnaast over een sterke voedingsindustrie in de regio Tienen, een uitgebreid logistiek knooppunt in de regio Halle-Vilvoorde, een luchthaven en ga zo maar door.

Om op die sterke troeven verder te bouwen, riep Vlaams-Brabant met enkele partners (Voka, KU Leuven, POM) Flanders Smart Hub Development in het leven. Het doel van deze organisatie: innovatie stimuleren, samenwerking tussen kennisinstellingen en ondernemingen bevorderen en (buitenlandse) investeringen aantrekken. Kortom, Vlaams-Brabant laten groeien tot een Europese hotspot waar economische creativiteit en innovatie hand in hand gaan met groeiende welvaart en welzijn.

In totaal bakende Flanders Smart Hub Development vier domeinen af waarop de organisatie werkt: logistech, lifetech, cleantech en createch (zie kader). In elk van die vier domeinen brengt Flanders

Cleantech

Cleantech is een verzamelnaam voor technologieën die bijdragen aan een schoner milieu en/of voor energiebesparing zorgen.

Herkenbare voorbeelden zijn groene stroom van windmolens en zonnepanelen, hybride wagens en passiefbouw. Naast bedrijven die groene innovaties in hun producten en diensten doorvoeren, zijn er in onze provincie al tientallen bedrijven en onderzoeksinstituten die zich toelagen op Cleantech.

Lifetech is een verzamelnaam voor technologieën in de medische, zorg- en farmaceutische sector en op het vlak van gezonde voeding zowel voor mens als voor dier. Een van de terreinen waarop Flanders Smart Hub Development inzet, is het Feed Food Health-project in Tienen.

Dat is een platform waar bedrijven en onderzoekers die bezig zijn met gezonde voeding ideeën en kennis kunnen uitwisselen.

zet in op innovatie

nemen Brabant

Createch

Bij de creatieve industrieën horen typische culturele sectoren, zoals film, beeldende kunsten en muziek, maar ook andere sectoren waar creatie belangrijk is, zoals reclame, gaming en architectuur. Door in te zetten op de creatieve industrie kan Vlaams-Brabant een belangrijk concurrentievoordeel ontwikkelen.

Vlaams-Brabant beschikt over een uitgebreid logistiek weefsel met autosnelwegen, waterwegen, het spoor, overslagterminals, Brussels Airport ...

Met ruim 500 bedrijven met logistieke activiteiten vertegenwoordigt deze sector dan ook een groot stuk in de Vlaams-Brabantse werkgelegenheid. Flanders Smart Hub Development wenst intermodaal transport (dit is transport via verschillende vervoersmiddelen) en de ontwikkeling van intelligente oplossingen voor de distributieketen te stimuleren.

Logistech

Subsidies voor innovatieve projecten

De provincie ondersteunt innovatieve projecten die meebouwen aan de kenniseconomie in Vlaams-Brabant. Zowel kennisinstellingen, bedrijven, sociale partners als openbare overheden kunnen tot 15 oktober een subsidie aanvragen tot 50% van de voorziene kosten, met een plafond tot 250.000 euro. De provincie Vlaams-Brabant voorziet hiervoor dit jaar 400.000 euro. Meer informatie over projecten die in aanmerking komen vindt u op www.vlaams-brabant.be/kennisregio.

INFO www.flanderssmarthub.be
of T 016-26 74 23
Beleidsverantwoordelijke:
gedeputeerde Karin Jiroflée

Met steun van

Helemaal tot rust komen op nauwelijks een tiental kilometer van Brussel, het kan! Een nieuwe wandellus van de bekende Grote Routepaden (GR) brengt u langs de mooiste plekjes van de Groene Gordel. U hoeft er alleen maar de geelrode markering voor te volgen.

Nieuwe GR-wandellus

Op stap in de Groene Gordel

Jan De Proft is een echt wandelbeest met al tienduizenden kilometers op de teller. 'Samen met andere vrijwilligers heb ik de streek-GR van de Groene Gordel mee ontworpen. We zijn de provincie dankbaar voor de financiering van de wandelgids', zegt Jan. De route is 147 km lang, maar in de gids vindt u ook 10 suggesties voor dagtochten. De streek-GR – of een Groot Routepad dat een grote lus maakt in één specifieke streek – start in Halle en loopt via Tervuren, Kortenberg, Grimbergen, Meise, Asse, Ternat en Lennik weer naar Halle. Naast de streek-GR Groene Gordel bestaan ook de streek-GR Hageland en de streek-GR Dijleland.

Geel-rood

De route is aangeduid met een geel en een rood horizontaal streepje. Die combinatie is typisch voor een streek-GR; andere GR-paden die doorlopen in plaats van een

'Je valt van het ene wonder in het andere.'

lus te vormen, zijn aangeduid in wit en rood. Mooie, onverharde paden zijn het handelsmerk van een GR.

'Wat er dan zo specifiek is aan de route in de Groene Gordel? De variatie van het landschap: je wandelt door het Zoniënwoud, over de heuvels in de buurt van Dworp, en rond Wolvertem zie je veel akkers. Je valt echt van het ene wonder in het andere', vertelt Jan. Er is voor elk wat wils: u kunt bijvoorbeeld een halve dag wandelen en een halve dag doorbrengen op het Provinciedomein in Huizingen. Onderweg komt u ook restaurantjes en cafeetjes tegen.

1.500 km per jaar

Deze zomer nog doorkruiste Jan Nederland, goed voor 500 km en drie weken wandelplezier. 'Zo kom ik echt tot rust, op stap door al die landschappen die

Jan De Proff

VRAAG VAN DE LEZER

Recreatiezones worden woonzones. Wie wordt daar rijk van?

Niemand! Voor de perceelseigenaar kan een herbestemming geen mooie bijverdienste zijn. Met een nieuwe bestemming krijgt een perceel meestal meer of minder waarde. Daarvoor zijn er compensaties voorzien in de zogenaamde 'planbaten- en planschaderegeling'. Als een perceel meer waard wordt, moet de eigenaar een vergoeding betalen; als het minder waard wordt, krijgt de eigenaar een compensatie uitbetaald. Tenminste als ze voldoen aan de voorwaarden die vastgelegd zijn in de Vlaamse Codex Ruimtelijke Ordening van 1 september 2009. Het precieze

bedrag wordt berekend volgens o.a. de grootte van het perceel en de vorige bestemming. Gemeenten, provincies of gewesten moeten de vergoedingen die ze van eigenaars krijgen, inzetten voor hun ruimtelijk beleid. Percelen krijgen trouwens niet zomaar een andere bestemming. In verschillende adviesrondes kunnen particulieren en overheden hun opmerkingen doorgeven en zo'n procedure duurt alles samen wel anderhalf jaar.

INFO Beleidsverantwoordelijke:
gedeputeerde **Julien Dekeyser**

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
Communicatiedienst
Provincieplein 1, 3010 Leuven

me gelukkig maken. Sinds ik met pensioen ben, wandel ik zo'n 1.500 km per jaar. Op wandelen staat geen leeftijd: je kunt het blijven doen, zolang je het maar onderhoudt. Al een geluk dat mijn vrouw me die weken eenzaam geluk gunt!

INFO de topogids (met wandelkaarten, routebeschrijving, praktische informatie over openbaar vervoer en over wat er te zien is) kost 9 euro. Surf naar www.vlaamsbrabant.be/publicaties voor de topogids met 147 km wandelpaden door de Groene Gordel. Beleidsverantwoordelijke: gedeputeerde **Monique Swinnen**

WIN

2 kookworkshops voor 2 personen

Zin om eens te kokkerellen samen met een echte chef? Neem dan deel aan onze wedstrijd! Speciaal voor de Week van de Smaak (van 14 tot 24 november) geven we twee kookworkshops voor twee personen weg, elk ter waarde van 250 €. Op het menu staan een aantal heerlijke recepten met producten uit de streek. De winnaars krijgen ook een schort cadeau met het opschrift 'Straffe Streek'. De workshops vinden in november plaats, de ene bij 'Casy' in Vlezenbeek; de andere bij 'Simon Goyens' in Tielt-Winge.

Surf vóór 1 oktober naar www.straffestreek.be/inschrijving/weekvandesmaak en duid de workshop van uw keuze aan. Of stuur voor 30 september een mailtje of deze bon met uw naam, adres en telefoonnummer naar onderstaand adres. Een onschuldige hand kiest de winnaar uit.

Info: Streekproducten Vlaams-Brabant vzw, Provincieplein 1, 3010 Leuven, T 016 26 72 27, info.streekproducten@vlaamsbrabant.be, www.straffestreek.be.

WEDSTRIJDBON

Naam:

Adres:

Telefoonnummer:

Workshop:

Start politieke jaar provincie

BOUWEN AAN
VLAAMS BRABANT

Op 17 september start de provincieraad het politieke jaar. Alle domeinen die Vlaams-Brabanders ter harte gaan komen geregeld aan bod. De vergaderingen zijn openbaar voor het publiek. Ook u kan de zittingen volgen. Hartelijk welkom.

Tip: surf naar www.vlaamsbrabant.be/provincieraad om de agenda van de provincieraad te raadplegen.

An Hermans, voorzitter provincieraad

DE 72 RAADSLEDEN VAN DE PROVINCIERAAD UIT DE POLITIEKE FRACTIES
VAN CD&V, GROEN, OPEN VLD, SP.A, NV-A, VLAAMS-BELANG EN UF.