

Special
Ontdek de provincie
nieuwe stijl
Een kruispunt
van vele werelden

Masterplan Halle
Krijtlijnen voor
de toekomst

De VLAAMSE BRABANDER

Informatiemagazine van de provincie Vlaams-Brabant | maart 2014

De Kroon: erfgoed met smaak

Rock-'n-roll in de brouwerij

Vooraf

Beste Vlaams-Brabanders,

We wonen en leven in het hart van Europa, maar onze leefwereld wordt steeds meer gevarieerd en gediversifieerd.

In Vlaams-Brabant hebben we veel hoog opgeleide mensen, zijn er veel hoogtechnologische bedrijven en onderzoekscentra. Tezelfdertijd zijn we gegeerd voor logistieke activiteiten, met de luchthaven en met distributiecentra voor warenhuizen en winkelketens.

Ons grondgebied is druk bebouwd en dichtbevolkt. Toch vinden we hier ook nog veel groen en natuur, rustige landschappen, charmante plattelandsdorpen.

Vlaams-Brabant is een bakermat van cultuur en erfgoed, we houden van onze taal en van de Nederlandse cultuur. Maar we verwelkomen hier steeds meer inwoners uit andere streken, met een andere moedertaal en achtergrond.

Ik zou zo nog even kunnen doorgaan, maar ik denk dat het wel duidelijk is dat onze provincie een kruispunt van vele werelden en een smeltkroes van vele soorten mensen is. Dat is tezelfdertijd een rijkdom en een uitdaging. De uitdaging ligt erin om de sterktes van onze provincie te bundelen in een evenwichtig beleid, waarin iedereen aan zijn trekken komt. En om met zijn allen samen te werken, zodat we bruggen kunnen slaan en een veelzijdige sterke gemeenschap kunnen vormen

Veel leesgenot,

Lodewijk De Witte

'Brouwcentrum
De Kroon voert
analyses uit voor
20 van de 30 grootste
brouwerijen in België.'

Colofon

de Vlaamse Brabander

maart 2014 | nr. 62
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

Contact

☎ 016-26 70 00
✉ info@vlaamsbrabant.be
🌐 www.vlaamsbrabant.be
📘 facebook.com/VlaamsBrabant
🐦 @Vlaams_brabant.be

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

Inhoud

MAART 2014

6 VOORUITKIJKEN De provincie van morgen

Hoe wil het provinciebestuur Vlaams-Brabant voorbereiden op de toekomst? Interview met de 6 gedeputeerden.

12 GENIETEN Brouwcentrum De Kroon

Popkenner Jan Delvaux leidt ons rond in het brouwcentrum dat zijn oom, bierprof Freddy Delvaux, en zijn zonen hebben opgestart in het hartje van Zuid-Dijleland.

14 KNOWHOW Masterplan voor Halle

Welk ruimtelijk beleid kan Halle nog aantrekkelijker maken? De nieuwe ruimtelijke visie van de provincie en de stad.

15 WEDSTRIJD Win een bierarrangement

15 VRAAG VAN DE LEZER Hoe worden provinciale ambtenaren geëvalueerd?

KORT

Welkom in de Stad van Ideeën!

Op zaterdag 17 mei wordt Leuven omgetoverd tot Stad van Ideeën. Vlaams-Brabantse bedrijven en kennisinstellingen tonen dan hun strafste producten, ideeën en diensten aan het grote publiek in het stadhuis en in zeecontainers verspreid in het stadscentrum. Bij het STUK bent u onder de noemer 'SOS Idee' welkom om uw eigen ideeën af te toetsen bij specialisten. (Maak wel vooraf een afspraak via onderstaande website.) En vergeet zeker het ideemuseum in de Boekhandelstraat niet aan te doen. Stad van Ideeën is een initiatief van Flanders DC, Stad Leuven en Voka, met de steun van de provincie.

INFO www.stadvanideeen.be

Wegens succes herhaald: disABILITY filmfestival

In de week van 10 maart organiseren de provincie en KULeuven het 4e disABILITY filmfestival in het provinciehuis. Het festival wordt in samenwerking met de organisaties Oikonde, Handicap International, Blindenzorg licht en liefde, Grip vzw en Fevlado opgezet. Elke avond tussen 10 en 14 maart kunt u naar een film die door een van die organisaties werd gekozen. De voorstellingen zijn gratis, maar je moet wel vooraf inschrijven op www.disabilityfilmfestival.be. Op die website vindt u ook het overzicht van de voorstellingen en het aanvangsuur. Alle films worden samen met Intro extra toegankelijk gemaakt. Er wordt aangepast vervoer, assistentie, een tolk Vlaamse gebarentaal, voelstoelen en een ringleiding voorzien. De film 'Blind', op woensdag 12 maart, zal voorzien zijn van audiodescriptie.

INFO www.disabilityfilmfestival.be

De Paddenbroek breidt uit

De provincie Vlaams-Brabant, de gemeente Gooik en het Regionaal Landschap Pajottenland & Zennevallei investeren in het Natuur Educatief Centrum De Paddenbroek. De werking van het Natuur Educatief Centrum De Paddenbroek zal steunen op vijf pijlers: landelijk, natuur, duurzaam, recreatie en streekidentiteit/Vlaams karakter. Het centrum zal in de toekomst een belangrijke rol spelen als

regionaal steunpunt voor natuur- en milieueducatie in de 16 gemeenten van het Pajottenland en Zennevallei. De voorbije jaren heeft het centrum zich immers bewezen als gevestigde waarde voor scholen en groepen. Paddenbroek wil helpen om de regio groen en leefbaar te houden en schenkt daarom bij de verbouwing aandacht aan duurzaamheid en alternatieve energie.

IN BETWEEN DISABILITY FILMFESTIVAL
10/03/2014 - 14/03/2014

OF MICE AND MEN
DANIEL CRUIK & BOB W. BLOOM
MUSIC BY GUYTON, MONTY BRADY, ROBERTO

BLIND
TOMAS SAN GONDOLO & BOB W. BLOOM
MUSIC BY GUYTON, MONTY BRADY, ROBERTO

EL VIOLIN
FRANCESCO REGALE & JOSE V. BARRAL
MUSIC BY GUYTON, MONTY BRADY, ROBERTO

GABRIELLE
LOUISE ARCHAMBAULT & BOB W. BLOOM
MUSIC BY GUYTON, MONTY BRADY, ROBERTO

170 HZ
BOB W. BLOOM & BOB W. BLOOM
MUSIC BY GUYTON, MONTY BRADY, ROBERTO

DISABILITYFILMFESTIVAL.BE

Uit volle borst

In maart en april kunt u in het Don Boscovormingscentrum in Oud-Heverlee naar de mooiste koorstemmen uit de provincie gaan luisteren. In het jaarlijkse provinciaal koortornooi is het dit jaar de beurt aan de koren uit de ereafdeling, uitmuntendheid en eerste afdeling die door hun deelname een provinciale subsidie krijgen. Zowel jeugdkoren als koren voor volwassenen kunnen deelnemen. De

optredens vinden plaats op zondag 16, 23 en 30 maart en op zondag 27 april, vanaf 13.30 uur. De toegang is gratis. De plaatsen in de kapel zijn wel beperkt, zoek dus het best op tijd een plaatsje!

INFO op www.vlaamsbrabant.be/
koortornooien vindt u welk koor
wanneer optreedt.

Nieuws van de provincieraad

In Asse is op 14 januari N-VA-provincieraadslid in actieve dienst Rita Malfroy overleden. Rita Malfroy werd 62 jaar. Zij was verpleegster in het OLV-ziekenhuis in Aalst en afkomstig uit Wetteren. Rita Malfroy wordt opgevolgd door Johnny De Brabanter die op vier februari de eed aflegde in de provincieraad van Vlaams-Brabant.

VOORUITKIJKEN
6 GEDEPUTEERDEN, 19 VRAGEN

Vlaams-Brabant, kruis

punt van vele werelden

We kijken met alle gedeputeerden samen vooruit. Hoe willen zij Vlaams-Brabant samen met de inwoners, bedrijven en lokale bestuurders verder tot een aantrekkelijke regio uitbouwen? Hoe timmeren de provinciale beleidsmakers en ambtenaren aan de vele werelden waarin ze actief zijn?

1 Wat zijn de grootste uitdagingen waar de provincie voor staat?

Monique Swinnen (MS): 'In Vlaams-Brabant vind je veel aantrekkelijke steden en geniet je een steenworp verder al van de rust van het platteland. Wie hier leeft, combineert de voordelen van de stad met het platteland en omgekeerd. Tegelijk lokt die troef ook meer en meer inwoners en bedrijven. Tegen 2018, het einde van onze legislatuur, moeten we onder meer de **mobiliteit**, onze **welzijnsvoorzieningen**, de **economie**, het **woonbeleid**, en onze **toeristische troeven** daaraan aanpassen.'

2 Wat zit er in de pijplijn om de mobiliteit in onze provincie te verbeteren?

Tom Dehaene (TD): 'Onze centrale ligging heeft vele voordelen. Denk aan de nabijheid van de Brusselse bedrijfs wereld, de aanwezigheid van kennisinstellingen en succesvolle bedrijven in onze provincie. Maar die troeven bedreigen onze mobiliteit. Vlaams-Brabant wil een **fietsprovincie** worden. Met extra subsidies voor fietssnelwegen en met fietscomfort als voorwaarde. Zo willen we onze mobiliteitsknoop mee helpen oplossen. Zonder de **andere integrale**

oplossingen uit het oog te verliezen, waarvoor we weliswaar niet bevoegd zijn: nieuwe tramlijnen, het Gewestelijke ExpresNetwerk (GEN), de optimalisatie van de Ring rond Brussel, het sluipverkeer uit de dorpskernen halen, enzovoorts.'

3 Het nieuwe provinciebestuur zet sterk in op klimaatneutraliteit.

Waarom is dat zo belangrijk?

Luc Robijns (LR): 'We willen onze impact op de klimaatverandering verminderen. Daarvoor hebben we een ambitieus klimaatbeleid ontwikkeld. In oktober hebben we samen met 56 gemeenten het provinciaal klimaatengagement ondertekend om de komende jaren een krachtig klimaatbeleid te voeren. Ook het middenveld en bedrijven worden betrokken. We stimuleren en ondersteunen initiatieven die snel op grotere schaal kunnen gedeeld en uitgevoerd worden. Binnen het provinciebestuur werken we met duurzaamheidstoetsen.'

4 Hoe wil de provincie ervoor zorgen dat niemand in de kou blijft staan in Vlaams-Brabant?

Karin Jiroflée (KJ): 'We passen voor een Vlaams-Brabant met 2 snelheden. Iedereen moet mee kunnen in onze

→ samenleving. We focussen op **armoedebestrijding**, en vooral op het verkleinen van de **gezondheidskloof** tussen arm en rijk. Bijvoorbeeld via wijkgezondheidscentra, maar ook door de uitbreiding van het netwerk van sociale kruideniers.'

5 Helpt onze gunstige ligging om de gevolgen van de economische crisis te beperken?

Julien Dekeyser (JD): 'De dienstensector is de motor van de Vlaams-Brabantse economie. Al zorgen ook de handel en de transport-logistiek-sector voor vrij veel tewerkstelling. Daardoor staan de Vlaams-Brabantse indicatoren iets minder in het rood dan die van andere provincies. Door onze troeven zijn we ook een sterk bebouwde provincie met hoge ruimtelijke druk. Daarbij willen we de **open ruimte** die ons rest maximaal vrijwaren en

voldoende kansen op ontwikkeling creëren. Ruimte voor tewerkstelling en economie is een belangrijk aandachtspunt. We zetten hoofdzakelijk in op de optimalisatie van bestaande woon- en bedrijvzones. Ook willen we de attractiviteit van onze steden aanwakkeren.'

6 Welke projecten staan er op stapel in onze Provinciedomeinen?

Walter Zelderloo (WZ): 'Binnenkort kan je weer een balletje slaan op het nieuwe **minigolfterrein** in het domein Kessel-Lo. Een modderspeelplek laat het hart van ravotters sneller slaan. De historische **rotstuin** in Huizingen krijgt weer de status van weleer. De stallen en weide voor twee nieuwe bewoners – Brabantse trekpaarden – krijgen dit jaar vorm. De roeivijver wordt ook vernieuwd. In de Halve Maan krijgt een hele zone een nieuw uitzicht. Een **waterlint** nodigt uit tot plonsplezier en verkenning van verrassende plekjes. In Het Vinne zal de vernieuwde hoeve bezoekers en – meer in het bijzonder – schoolgroepen nog beter ontvangen.'

Tom Dehaene (CD&V)

'Onze centrale ligging heeft vele voordelen. Maar die troeven kunnen ook een nadeel worden als ze onze mobiliteit nog verder doen vastlopen. Daarom werken we waar mogelijk samen met de andere beleidsniveaus en willen we van Vlaams-Brabant een fietsprovincie maken.'

Vlaams-Brabant op de fiets krijgen

Contact kabinet.dehaene@vlaamsbrabant.be, T 016-26 70 22

Julien Dekeyser (Open VLD)

'Door onze troeven zijn we een sterk bebouwde provincie met hoge ruimtelijke druk. Daarbij willen we de open ruimte die ons rest maximaal vrijwaren en toch voldoende kansen op ontwikkeling creëren.'

Contact kabinet.dekeyser@vlaamsbrabant.be,

7 Vlaams-Brabant weet meer en meer toeristen te bekoren. Welke initiatieven willen die groei versterken?

MS: 'De toeristische regio's het **Hageland** en de **Groene Gordel**, en de **kunststad** Leuven zitten duidelijk in de lift, zo blijkt uit de stijgende cijfers (+ 7%) voor overnachtingen sinds 2010. Je kent wellicht het tv-programma Vlaanderen Vakantieland en brochures en campagnes. Grote projecten als Brabants trekpaard, parken en tuinen, Hagelandse wijn, herdenking van Wereldoorlog I, het belevingscentrum veldrijden zijn in volle ontwikkeling. De kwaliteit en het onderhoud van de route-infrastructuur van fiets-, mountainbike-, wandel- en ruiterroutes zal de nodige aandacht krijgen.'

8 Hoe zorgt de provincie ervoor dat wonen in onze provincie betaalbaar blijft?

TD: 'Omdat betaalbaar wonen een belangrijk thema is in Vlaams-Brabant, wil de provincie een ambitieus beleid voeren. We ondersteunen de sociale huisvestingsmaatschappijen en de lokale besturen om **meer sociale huurwoningen** te bouwen en de bestaande woningen te renoveren. Dankzij de overname van VLABINVEST kan de

Verstandig omspringen met ruimte

T 016-26 70 43

provincie nu ook zelf het initiatief nemen voor de bouw van betaalbare woningen. We voeren ook een vernieuwend beleid rond woningdelen en kleinschalig wonen.'

9 Blijft Vlaams-Brabant aantrekkelijk genoeg voor de jeugd, onze inwoners van morgen?

LR: 'Uiteraard. Voor ons zijn kinderen en jongeren volwaardige partners. We blijven **jong artistiek talent** in Vlaams-Brabant ondersteunen via o.a. het muziekconcours Rockvonk. We helpen lokale besturen met de (her)inrichting van hun **speelterrinen**, op een kwalitatieve en duurzame manier. Ook ons verblijfs- en **vormingscentrum Hanenbos** zullen we verder uitbouwen tot hét ontmoetingscentrum voor het jeugd- en vormingswerk in onze provincie. De jongeren worden ook betrokken bij ons provinciaal beleid via de vernieuwde Jeugdraad.'

10 Een gezonde economie is de motor van onze welvaartsstaat. Hoe zorgt de provincie ervoor dat die gesmeerd loopt?

KJ: 'Je moet vooral inspelen op wat er leeft én op wat nodig is. Zo willen we de positie van Vlaams-Brabant als **toptech-**

nologische regio versterken met initiatieven die het samenspel van kennisinstellingen, bedrijven en overheden vergroten. Maar we zetten ook de aansluiting tussen **onderwijs** en **arbeidsmarkt** centraal, we stimuleren het ondernemerschap en we gaan op zoek naar geschikte **bedrijventerreinen**. Taal en scholing zijn belangrijk op onze arbeidsmarkt. Daarom hechten we ook daaraan veel aandacht.'

11 Wat betekent de interne staatshervorming en de vraag naar meer efficiëntie voor het provinciepersoneel?

JD: 'De provincie wil een slanke en innovatieve organisatie zijn. Na de interne staatshervorming en het herschikken van het bestuurlijke landschap vindt een afslankingskuur plaats. Tegelijk worden medewerkers ook geheroriënteerd. Het is niet de bedoeling dat er naakte ontslagen vallen. Er komen immers ook nieuwe opdrachten bij. Daarnaast worden sommige taken aan externe instanties toevertrouwd en trekt de provincie op haar beurt andere externe diensten aan.'

12 De welzijnssector is volop in beweging. Welke rol speelt de provincie daarbij?

Stad én platteland

Monique Swinnen (CD&V)

'In Vlaams-Brabant combineer je de voordelen van de stad met die van het platteland en omgekeerd. Dat zorgt voor een dynamiek die we willen versterken en het brengt een aantal uitdagingen mee waarop we ons volop voorbereiden.'

Contact

kabinet.swinnen@vlaamsbrabant.be
T 016-26 70 57

MS: 'Vlaams-Brabant heeft in zo goed als alle welzijnssectoren minder aanbod in verhouding tot de gemiddelde Vlaamse situatie. Ook binnen de provincie is er een grote ongelijkheid in de regio's Halle-Vilvoorde en het Hageland. Dit blijkt duidelijk uit de sociale kaart, een overzicht van alle diensten en voorzieningen uit de welzijns- en gezondheidssector die de provincie opmaakt. In ons **impulsbeleid**, goed voor een budget van 2 miljoen euro, gaat onze prioritaire aandacht uit naar kinderopvang, ouderenzorg, personen met een handicap en bijzondere jeugdzorg.'

13

De provincie richt zich ook naar ontwikkelingslanden. Waarom?

LR: 'Onze noord-zuidwerking is rechtstreeks verbonden met ons doel om een **klimaatneutrale provincie** te worden. Wij willen intensieve uitwisselingen aangaan met een of meerdere regio's uit het zuiden. Praktische kennis en ervaring uit de verschillende beleidsdomeinen kan uitgewisseld worden. NGO's en 4de pijlerorganisaties blijven hierin de duidelijke rol spelen. Maar ook bijvoorbeeld onze bestuurschool PIVO, onze scholen en lokale bedrijven betrekken we hierbij.'

14 **Onze provincie heeft een rijk cultureel leven. Hoe evolueert het provinciaal beleid op dat vlak?**

TD: 'Op basis van duidelijke afspraken met de Vlaamse overheid richt de provincie

zich nu meer dan voordien op echt **regionale culturele** projecten en organisaties. In onze vernieuwde subsidiereglementen maken we geen onderscheid tussen verschillende vormen van cultuur, zodat er geen projecten meer tussen de mazen van het net kunnen glijpen. Ons **erfgoedbeleid** bouwen we verder uit, met meer aandacht voor het bewaren van erfgoed, onder andere in depots. Dankzij de opname van de vzw Monumentenwacht in de

provinciale administratie, voeren we een aangepast beleid rond het onderhoud van waardevolle gebouwen.'

15 **Is er de komende jaren plaats voor bijkomende sportinfrastructuur?**

KJ: 'Daarvoor is er zeker plaats, al hebben we ons beleid wat bijgestuurd. We kiezen nu veel duidelijker voor grote en unieke projecten, liefst met meerdere part-

Karin Jiroflée (sp.a)

'We passen voor een Vlaams-Brabant met twee snelheden. Iedereen moet mee kunnen in onze samenleving. Dat vertaalt zich in vele aspecten van ons beleid, onder meer met wijkgezondheidscentra die de gezondheidskloof tussen arm en rijk verkleinen.'

Contact kabinet.jiroflee@vlaamsbrabant.be, T 016-26 70 29

Luc Robijns (Groen)

'We willen onze impact op de klimaatverandering verminderen. Daarvoor hebben we een ambitieus klimaatbeleid ontwikkeld. In oktober hebben we samen met 56 gemeenten het provinciaal klimaatengagement ondertekend.'

Vlaams-Brabant
klimaat-
neutraal
maken

Contact kabinet.robijns@vlaamsbrabant.be, T 016-26 70 52

Iedereen moet meekunnen

Blijven investeren in provinciedomeinen

Walter Zelderloo (Open VLD)

‘We blijven investeren in onze provinciedomeinen als ruimte om te ontspannen. Daarnaast versterken we het sociale weefsel van onze provincie door onze verenigingen dankzij de Uitleendienst nog meer materiaal ter beschikking te stellen.’

Contact kabinet.zelderloo@vlaamsbrabant.be, T 016-26 70 36

ners, en een duidelijke meerwaarde voor de regio. Kwaliteit boven kwantiteit. Wanneer er raakvlakken zijn met andere sectoren – toerisme bijvoorbeeld – is dat mooi meegenomen. Denk maar aan het wielervedingscentrum op de Balenberg. Maar we staan ook open voor voorstellen uit andere sporttakken.’

16 Een ander aspect van een aangename leefomgeving, is plaats om tot rust te komen. Wat staat er daarvoor op het programma?

WZ: ‘Onze vier provinciedomeinen combineren prachtige groene plekken met avontuurlijke speelzones. Drie bieden ook een heerlijke plons in het zwembad. Gezinnen met jonge kinderen leven zich uit in Kessel-Lo, jeugdige avonturiers zijn thuis in de Halve Maan in Diest. In Het Vinne in Zoutleeuw ontdek je de natuur in en om het grootste natuurlijke binnenmeer van Vlaanderen. Wie statige kasteelervaring met (kinder)pret wil combineren, stapt af in Huizingen. En onze domeinen organiseren het hele jaar door allerlei activiteiten. Gebruik onze domeinen ook als springplank om de omgeving te verkennen.’

17 En ook de provinciale uitleendienst schakelt een versnelling hoger...?

WZ: ‘Inderdaad, we openen dit najaar een derde **uitleenbalie**, in het Hageland. We gaan ook investeren in materiaal om evenementen **veiliger** te maken: communicatieapparatuur, signalisatie, veilige stroomverdeling.’

18 Is het provinciaal onderwijs klaar om de werknemers te leveren waarop de bedrijfswereld wacht?

KJ: ‘Daar ben ik vast van overtuigd. Onze scholen trachten **flexibel** in te spelen op de vragen die leven op de arbeidsmarkt. De groenopleidingen in de Wijnpers zijn daarvan het perfecte voorbeeld. Maar voor alle duidelijkheid: ons onderwijsbeleid richt zich naar alle scholen, en naar alle netten. We willen immers dat elke Vlaams-Brabantse leerling kans maakt op een **goede job**. Met de kanttekening dat onderwijs om veel meer draait dan jongeren klaarstomen voor de arbeidsmarkt. Dat wordt helaas wel eens vergeten.’

19 Hoe evolueert tot slot de rol van de provincie tegenover andere partners en overheden?

MS: ‘De provincie werkt als modern streekbestuur samen met de lokale besturen en het middenveld om het welzijn en de levenskwaliteit van alle inwoners te bevorderen. De provincie functioneert als inspirator, regisseur, uitvoerder of sponsor van belangrijke projecten die heel Vlaams-Brabant aanbelangen. Complexe kwesties worden best samen aangepakt met verschillende bestuursniveaus (Vlaamse overheid, provincie, gemeente) of overstijgen de lokale gemeentelijke grenzen. Plattelandssubsidies van Europa, Vlaanderen en Vlaams-Brabant worden aan projecten toegewezen, met de provincie als coördinator. Ook het versnipperd beheer van de waterlopen wordt de komende jaren efficiënter aangepakt. De provincie neemt 450 kilometer waterlopen over op vraag van gemeentebesturen.’

Vorig jaar opende bierprofessor Freddy Delvaux met zijn twee zonen het brouwcentrum De Kroon in Neerijse. Ze combineren er een bierlabo, een proefbrouwerij, een bezoekerscentrum en een brasserie. Popkenner Jan Delvaux, neef van de bierprof, leidt ons rond in deze ideale uitvalsbasis voor wie het Dijleland wil verkennen.

Toptechnologie en erfgoed

Rock-'n-roll in

Precies dertig jaar lang was het stil in de voormalige ambachtelijke brouwerij De Kroon in Neerijse. Tot de familie Delvaux het als monument geklasseerde gebouw in april 2013 als veelzijdig brouwcentrum heropende. Voor wie Freddy Delvaux niet kent: hij was ooit brouwmeester bij den Artois, nog voor er sprake was van Interbrew of AB Inbev. Hij is ook professor-emeritus in de brouwwetenschappen en hij wordt wel eens de beste neus van België genoemd. 'Maar bovenal is hij begeistert door bier,' zegt Radio 1-Belpopspecialist Jan Delvaux. 'Op familiefeesten moesten we altijd al van zijn brouwsels proeven.'

Verser bestaat niet

Vandaag kan iedere bezoeker van De Kroon drie brouwsels van bierexpert Freddy Delvaux proberen: de Job (blond),

de Delvaux (blond) en de Super Kroon Pale Ale (amber). De Pale Ale is een heruitgave van een bier van de vroegere brouwerij

'Wat het project echt uniek maakt, is de knowhow van mijn oom en zijn zonen.'

De Kroon. Wie de bieren wil proeven, is verplicht om naar Neerijse af te zakken. Het brouwcentrum beschikt niet over een bottelarij, maar onder het binnenplein liggen leidingen die het bier rechtstreeks uit de brouwzaal naar vaten achter de toog in het brouwhuis pompen. 'Da's pas korteketenverkoop', glimlacht Jan Delvaux.

'Verser kan niet! Bovendien: als je ergens moeite voor hebt moeten doen, zoals tot hier komen, geniet je er extra van. Mijn favoriet is momenteel de Delvaux.'

De bieren zijn niet de enige reden waarom brouwcentrum De Kroon een bezoekje waard is. In het gerestaureerde gebouw bevindt zich een van de laatste goed bewaarde ambachtelijke brouwinstallaties van ons land. De familie Delvaux en Hubert De Coster, kleinzoon van de eerste brouwer, leiden geïnteresseerden rond in de museumbrouwerij en laten hen kennismaken met het brouwproces en de familiegeschiedenis. Jan Delvaux: 'Vooral de oude roerkuip, de stookketels en de open koeltanks waarin spontane vergisting plaatsvond zijn indrukwekkende stukjes erfgoed. Het is fantastisch dat we die door de combinatie met de hoogtechnologische installaties van het bierlaboratorium en de proefbrouwerij kunnen bewaren.'

TIP Wandelen en fietsen in Zuid-Dijleland

Combineer een bezoek aan het brouwcentrum met een wandeling op het wandelnetwerk Zuid-Dijleland of een tocht op het fietsnetwerk Vlaams-Brabant.

INFO www.toerismevlaamsbrabant.be

de brouwerij

Klein maar fijn

Met blinkende ogen toont Jan Delvaux ons even later het hedendaagse hart van De Kroon. 'Wat het project echt uniek maakt, is natuurlijk de knowhow van mijn oom en zijn zonen. Peter komt uit de eventmarketing en neemt de commerciële kant voor zijn rekening. Zijn broer Filip heeft zich als doctor in de toegepaste biologische wetenschappen net zoals vader Freddy in bier verdiept. Die kennis bundelen de drie nu in het labo dat ooit is gestart als spin-off van de KULeuven. Weet je dat De Kroon analyses uitvoert voor 20 van de 30 grootste brouwerijen in België? Op basis van hoogtechnologische apparatuur geven de twee generaties Delvaux raad over de werkprocessen en de bestanddelen die brouwerijen gebruiken. Ze helpen ook nieuwe bieren te ontwikkelen.'

Naast het labo bevindt zich een moderne proefbrouwerij waar brouwexperten Freddy en Filip kunnen experimenteren met nieuwe

bieren of technieken voor klanten. De installatie heeft een capaciteit van 500 liter per brouwsel. 'Dat is klein, maar perfect om nieuwe dingen uit te proberen', zegt Jan. 'En het grote voordeel voor ons als levensgenieter: ze kunnen er ook zelf structureel een paar bieren op kleine schaal brouwen. Na al het advies dat Freddy en Filip al gegeven hebben aan andere brouwers, vinden ze het erg leuk dat ze nu ook eens rechtstreeks feedback krijgen van klanten op hun eigen creaties. Al willen ze zeker niet uitgroeien tot een grote brouwerij. Oorspronkelijk gingen ze zelfs maar één eigen bier maken, maar ze konden niet kiezen welk. Dus werden het er – tot grote vreugde van de liefhebbers van speciaalbieren – drie.'

INFO www.verliefdopvlaamsbrabant.be/bier
www.brouwerijdekroon.be
Beleidsverantwoordelijke:
gedeputeerde Monique Swinnen

Vlaams-Brabant bierland

Onze hele provincie staat bekend om haar rijke biercultuur. In de brochure 'Bier, een rondje Vlaams-Brabant' vindt u nog veel meer daguitstappen en een overzicht van de meer dan 40 brouwerijen in onze provincie. De brochure bevat zowel uitleg over de lokale biersoorten en het brouwproces, als bierrecepten, en wandel- of fietsroutes die bij een typisch biercafé vertrekken.

INFO www.verliefdopvlaamsbrabant.be/bier

Welk ruimtelijk beleid kan Halle in de toekomst nog aantrekkelijker maken? Het antwoord op die vraag hebben de provincie en de stad in een Masterplan vastgelegd. Het plan bevat zowel hun gezamenlijke visie als de vertaling daarvan naar een aantal strategische acties zoals de aanleg van fietsverbindingen.

Masterplan Halle

Krijtlijnen voor de toe

Halle is een bloeiende stad met troeven op het vlak van wonen, werken en toerisme. Ze ligt midden in een mooi, open landschap en toch vlakbij Brussel. Die ligging brengt echter ook een hoge ruimtelijke druk en verkeershinder met zich mee. Door een slim afwegingskader voor ruimtelijke vraagstukken vast te leggen, willen de provincie en de stad een nog aantrekkelijker Halle creëren. Eind 2013 hebben ze de principes daarvoor en de afbakening van het stedelijk gebied in een Masterplan voor Halle bekrachtigd.

Pijlers en projecten

Het Masterplan zet in op drie inhoudelijke thema's:

1 Stadsvernieuwing: het herinrichten van de publieke ruimte en het uitbreiden van het aanbod aan woningen en voorzieningen voor de inwoners.

2 Mobiliteit: het verbeteren van het wegnnet en de toegankelijkheid van de stad, met minder sluipverkeer en betere faciliteiten voor fietsers en openbaar vervoer.

3 Werken: de provincie en de stad willen bestaande bedrijventerreinen nieuw leven inblazen.

Om de visie naar de praktijk te vertalen, bevat het Masterplan ook een overzicht van gewenste acties voor de komende jaren. De opvallendste hiervan zijn enkele strategische projecten die al op korte termijn starten. Een eerste project heet 'Stadsvernieuwing aan de Zenne' en slaat onder meer op een veilige fietsverbinding tussen het station en de bedrijventerreinen van Colruyt. Een tweede project is 'Stadsvernieuwingproject Nederhem'. De eerste woningen op de braakliggende terreinen vlakbij het stadscentrum zijn al in opbouw. Een deel van de Zenne zal

worden opengelegd en er is ruimte ingepland voor een zwembad en parkeervoorzieningen. Andere projecten zijn de herinrichting van de Welkomstlaan of A8, en een optimalisatie van het bedrijventerrein Lembeek Noord.

Uitvoeringsplan

Het is de bedoeling om het Masterplan verder uit te werken in nauw overleg met alle betrokkenen: inwoners, bedrijven,

'Er komt onder meer een veilige fietsverbinding tussen het station en de bedrijventerreinen van Colruyt.'

VRAAG VAN DE LEZER

Hoe worden ambtenaren bij de provincie geëvalueerd?

'De tijd dat het niet uitmaakte wat ambtenaren presteren, is al lang voorbij. Sinds 1995 wordt elke medewerker in onze provincie om de twee jaar geëvalueerd door zijn leidinggevende. Dat is geen vrijblijvende babbel, maar een gedocumenteerd gesprek waarbij de chef zijn medewerker beoordeelt en doelstellingen voor de komende periode vastlegt. In het jaar tussen twee evaluaties volgt er minstens één functioneringsgesprek. Dat is er vooral op gericht om de medewerker te coachen en zijn doelstellingen of jobinhoud bij te sturen waar nodig.'

'Aan een negatieve evaluatie hangen consequenties vast. Bij een contractuele medewerker betekent dat het beëindigen van zijn job. Bij

een statutaire medewerker volgt het ontslag na twee negatieve evaluaties op rij. Een andere functie binnen de organisatie biedt soms een oplossing. Aan een positieve evaluatie hangt geen beloning vast. Een goede evaluatie is wel een voorwaarde om aan doorgroeiamens deel te nemen. Bij de provincie werken ongeveer 800 ambtenaren, onder wie 40% contractuelen. Op de recentste evaluaties prijken volgende categorieën van beoordelingen: negatief, voldoende met aanmerkingen, goed, zeer goed en uitstekend.'

INFO Beleidsverantwoordelijke: gedeputeerde Julien Dekeyser

Stel je vraag aan de provincie

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

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

komst

projectontwikkelaars en andere overheden. Voorts is ook al de basis gelegd voor een bijbehorend provinciaal ruimtelijk uitvoeringsplan (PRUP). Het onderzoek naar de milieu-effecten van de afbakening voor Halle is afgerond. In het voorjaar van 2014 wordt het nieuwe PRUP voorgesteld. Daarna volgt een periode waarin alle betrokkenen kunnen reageren op zaken als veranderde bestemmingen of bouwvoorschriften. ©

INFO www.vlaamsbrabant.be/afbakeninghalle

Tip: volg alle nieuwtjes over dit project door je in te schrijven op de digitale nieuwsbrief. Mail je gegevens naar afbakeninghalle@vlaamsbrabant.be
Dienst ruimtelijke ordening
T 016-26 75 07
Beleidsverantwoordelijke:
gedeputeerde Julien Dekeyser

Een bierarrangement Van Begijn tot bier

Voor twee personen, in het Begijnhof Hotel in Leuven, met:

- Eén overnachting in een sfeervolle tweepersoonskamer
- Een dorstlessend 'Begijntje'-huisbier en passend cadeautje bij aankomst
- Een uitgebreid ontbijtbuffet in het 13^{de}-eeuwse Karrehuis
- Een bierproeverij van 3 huisgemaakte Domusbieren, geserveerd in de authentieke 'Domus Brouwerij', gelegen in het hart van Leuven

Beantwoord onderstaande vraag via de bon of stuur voor 15 maart een mailtje met het juiste antwoord, je naam en adres naar onderstaand adres. Een onschuldige hand kiest de winnaar uit de juiste antwoorden.

Voor welk wandelnetwerk is brouwencentrum De Kroon de ideale uitvalsbasis?

- a. Zuid-Dijleland
- b. Hagelandse Heuvels
- c. Pajottenland

INFO wedstrijd@vlaamsbrabant.be
Provincie Vlaams-Brabant, Communicatiedienst
Provincieplein 1, 3010 Leuven

WEDSTRIJDBON

Naam:

Adres:

Telefoonnummer:

Antwoord:

Droge voeten

Vlaams-Brabant onderhoudt momenteel meer dan 900 km waterlopen. Om de versnippering in het waterloopbeheer tegen te gaan komt daar nog eens de helft bij. Bijna 450 kilometer water dat de gemeenten in het volste vertrouwen aan de provincie overdragen. Na 2014 zal het waterlandschap er dan ook helemaal anders uitzien. Met meer duidelijkheid en een uniformer en integraal beheer. Iedereen is immers gebaat bij gezonde waterlopen: ze vormen een verrijking in het landschap, beperken schade en hinder bij overstromingen en zijn essentieel voor onze natuur en onze landbouw.

www.vlaamsbrabant.be/water