

MAG.

VLAAMS-BRABANT

#88

Magazine
van en voor
**DE VLAAMS-
BRABANDER**

Thuis in het Brughuis

Een gemeenschapshuis voor kwetsbare jongeren

Doe mee met De Fietstest

Laat jouw werknemers elektrische fietsen proberen

100 jaar WK Wielrennen

Ontdek het parcours door Vlaams-Brabant

Het Pajottenland van Koenraad Tinel

Hier wonen mensen met kleur

**VLAAMS-
BRABANT**

de provincie, jouw streekmotor

VLAAMS- BRABANT

Uw nieuwe gouverneur

Sinds 1 september ben ik uw nieuwe gouverneur. Ik ben enorm blij en fier om die functie te mogen uitoefenen in zo'n mooie provincie met ongelooflijk veel troeven en charme. Een van mijn belangrijkste taken is om een verbindende rol te spelen tussen verschillende beleidsniveaus, maar vooral tussen vele mensen en organisaties binnen Vlaams-Brabant. Met als voornaamste doel een steentje bij te dragen aan een veilige, aangename en rechtvaardige provincie waar het goed is om te wonen, te werken en waar het vooral goed is om te leven.

Jammer genoeg moet ik een groot deel van mijn tijd besteden aan de COVID-19 pandemie. Het virus is niet weg en er komen nog een aantal lastige maanden aan. De grote vraag is: "Hoe pakken we het aan?" Hoe kunnen we geleidelijk aan terugkeren naar een zo normaal mogelijke situatie? Terwijl de besmettingscijfers stijgen, maar de economie het moeilijk heeft, en mensen snakken naar sociaal contact? Hoe kunnen we samenleven met corona, op een manier die voor iedereen haalbaar en aanvaardbaar is, en toch de meest kwetsbaren onder ons maximaal beschermt? Het is moeilijk hierop een eenduidig antwoord te geven, maar ons eigen gedrag zal in elk geval een grote rol spelen. Laten we dus vooral focussen op het naleven van de corona maatregelen. Ik besef goed dat er in de voorbije maanden al veel inspanningen werden geleverd, waarvoor dank, maar vraag toch dat we dit samen nog even volhouden.

Als kersvers gouverneur kijk ik er naar uit om ten dienste te staan van alle Vlaams-Brabanders. En hopelijk ontmoet ik velen van jullie in het komende jaar ook wel eens persoonlijk op één van de vele leuke plekjes in onze Vlaams-Brabantse gemeenten.

Jan Spooren

Provinciegouverneur

10

DOSSIER PAJOTTENLAND Een streek met kleur

19

HET BRUGHUIS, NIET ZOMAAR EEN STUDENTENKOT

28
EEN PARCOURS
VOOR DE ECHE
FLANDRIEN

30
DOE DE
FIETSTEST

24
KERSVERS
PROVINCIEGOUVERNEUR
JAN SPOOREN

28
TIJDREIZEN
IN DE MERODE

Vlms-Brbnt kort p.4

Vraag van de lezer p.9

Favoriet plekje p.8

REALISATIE Absoluut | **FOTOGRAFIE**, Lander Loeckx, Marco Mertens, Jokko, Lander Loeckx, **VU** 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 📺 @vlaamsbrabant | De gegevens worden verwerkt conform de Europese Algemene Verordening Gegevensbescherming van 24 mei 2016 ter bescherming van de persoonlijke levenssfeer. Voor vragen mail @persoonsgegevens@vlaamsbrabant.be

Vlms-Brbnt
KORT

Een box vol Straffe Streek

Een origineel cadeautje? Verras je partner, vrienden of medewerkers met een Straffe Box! Een doos vol lekkernijen voor een heerlijk ontbijt, netjes thuis geleverd. En bovendien allemaal producten uit onze eigen streek. Wat zit erin? Ah, dat is een verrassing natuurlijk. Maar verwacht je aan een vleugje zoete zonde, wat grootmoeders' geheimen, zwart goud of keizerlijke smaken. Kies voor de straffe, straffere of de strafste box op

 www.straffestreekbox.be/

Win een Straffe Box!

Doe mee met de wedstrijd en win één van de verrassingsdozen van Straffe Streek. Neem deel via

 www.straffestreekbox.be

Innovatie op Kanaal Z

Hoe stimuleren de provincies, Vlaanderen en de Europese Unie technologische ontwikkeling en innovatie? Kanaal Z ging langs bij vijf voorbeeldprojecten. In Vlaams-Brabant nam de zender een kijkje in het Brussels Innovation Center van Procter & Gamble in Strombeek-Bever. Daar werken meer dan 600 wetenschappers en ingenieurs in één van de grootste onderzoekscentra voor was- en reinigingsmiddelen ter wereld. P&G bouwde er de vernieuwende open-innovatiecampus InQbet. Hier ontwerpen

grote bedrijven én startende ondernemingen uit onze regio de producten van de toekomst in een hoogtechnologische omgeving. Zoals de hal voor rapid prototyping, waar bedrijven heel snel een klein aantal van nieuwe producten of verpakkingen kunnen produceren. Of de 'consumer lounge', een gesofisticeerd laboratorium waar testpanels onder de beste omstandigheden producten kunnen beoordelen.

Schrijf je in voor de Doe-beurs

De Doe-beurs in de Brabantse Vallei in Leuven is een toffe kennismakingsdag met academische en technische beroepen, vol toffe workshops en activiteiten. Voor leerlingen uit de derde graad lager onderwijs en hun (groot)ouders. De gratis beurs vindt plaats op woensdag 10 februari 2021, van 13 tot 17 uur, maar schrijf je nu alvast in. Dat is verplicht wegens Covid.

 www.vlaamsbrabant.be/doebeurs

WINTERTIP
VAN ONZE
MONUMENTEN-
WACHTERS

Maak je (dak)goot bladervrij

De bladeren dwarrelen en leggen een tapijt in mooie herfstkleuren in de tuin. Maar ook in de dakgoten, en zo kunnen ze de afvoerbuizen verstoppelen. Een verstopte afvoerbuis kan openscheuren als het vriest. Het regenwater zoekt dan zijn weg langs de muren, met soms loskomend plaaster of schimmels tot gevolg. Dus als je je gebouw winterklaar wil maken, maak je maar beter geregeld de goten bladervrij.

Ook iets voor jouw bib?

Contacteer de cel Vlaams karakter:
 vlaamskarakter@vlaamsbrabant.be
 016 26 76 78

Taaltassen in de bib

Leerkrachten met anderstalige leerlingen kunnen in de bibliotheken van Liedekerke, Wemmel, Machelen, Hoeilaart en Landen Taaltassen uitlenen. In de groene draagtassen vinden ze educatief materiaal om in de les aan de slag te gaan, zoals taalspellen en boeken over thema's als dieren, natuur, gevoelens, vrije tijd, wereld, identiteit en alfabetisering. Bij elke tas hoort steeds een infofiche met extra tips voor online en/of gratis materialen die bij het thema passen. Het initiatief van de provincie is een aanvulling op het Taalpunt Nederlands, een plek in de bib waar anderstaligen allerlei materiaal vinden om Nederlands te oefenen. Er zijn momenteel al 41 Taalpuntbibliotheken in Vlaams-Brabant.

Op Wielekes in Zemst

Fietsen zijn zoals kleding: de kinderen groeien er snel uit. In plaats van telkens een nieuwe fiets te kopen, kan je er ook gewoon eentje lenen. Dat is het principe van het fietsdeelsysteem Op Wielekes van Netwerk Bewust Verbruiken. In het depot kies je de gepaste fiets uit voor je kind. Wordt de fiets te klein, dan breng je hem gewoon terug en krijg je een groter model mee. Na elke wissel

krijgt de oude fiets een herstellende opknapbeurt zodat die opnieuw kan worden uitgeleend. Zemst is de eerste gemeente in Vlaams-Brabant die mee in het initiatief stapte. De provincie begeleidt de gemeente daarbij.

30 euro per jaar

Elke eerste woensdag en zaterdag van de maand, telkens van 10 tot 12 uur, vind je Op Wielekes aan de bibliotheek aan de Schoolstraat. Je betaalt een jaarlijks lidgeld van 30 euro per fiets voor het eerste kind, en telkens 20 euro per fiets voor de volgende kinderen. En een eenmalige waarborg per fiets. Inwoners van buiten Zemst betalen 10 euro meer. Mensen met een leefloot of een verhoogde tegemoetkoming, betalen minder.

Meer weten?

- www.opwielekes.be
- zemst@opwielekes.be
- [Op Wielekes Zemst](#)

Werken aan het Fietsnetwerk in de Groene Gordel

Meer knooppunten, nieuwe bewegwijzering en betere trajecten. Het Fietsnetwerk Vlaams-Brabant krijgt een opwaardering in de Groene Gordel. Daardoor is het netwerk wel gefaseerd onderbroken vanaf 1 oktober tot april 2021. De nieuwe fietskaart kan je vanaf dan ook kopen. Waar wordt er gewerkt en waar kan je weer fietsen? Check het op

 www.toerismevlaamsbrabant.be/werkenfietsnetwerk

Diervriendelijk oudjaar

Het bizarre jaar 2020 wordt bijna afgesloten en dat gebeurt nog steeds op veel plaatsen met luid geknal. Maar die onverwachte knallen van het vuurwerk veroorzaken stress en paniek bij dieren. Kies daarom voor diervriendelijk, geluidsarm vuurwerk. 33 gemeenten doen dat alvast. Zij ondertekenden de beginselverklaring 'Diervriendelijke Gemeente' van de provincie Vlaams-Brabant en streven ernaar zo veel mogelijk rekening te houden met het dierenwelzijn.

 www.vlaamsbrabant.be/dierenwelzijn

Taaliconen in de bib

De bibliotheek in jouw gemeente organiseert geregeld voorleessessies, leesclubs, spelletjesmiddagen of andere activiteiten. Leuk voor anderstaligen die hun Nederlands willen oefenen. Maar hoe moeilijk zal het Nederlands zijn? Zal jij als een anderstalige de uitleg wel begrijpen? Daarom zijn er de taaliconen. Die maken meteen duidelijk hoe goed je Nederlands moet kennen om comfortabel aan een activiteit deel te nemen. Soms volstaat een basiskennis, een andere keer heb je dan weer een wat grondigere kennis nodig.

De cel Vlaams karakter van de provincie organiseert samen met vzw de Rand en het Agentschap Integratie en Inburgering een reeks gratis infosessies voor bibliotheekmedewerkers. Ze leren er hoe ze taaliconen toekennen en krijgen meteen tips over duidelijk taalgebruik en communicatie. Ook iets voor jouw bib? Contacteer de cel Vlaams karakter

 vlaamskarakter@vlaamsbrabant.be
 016 26 76 78

Nieuws uit de provincieraad

Steun voor klimaatprojecten in het Zuiden

Met een nieuw subsidiereglement, steunt de provincie Vlaams-Brabant duurzame klimaatprojecten in het Zuiden. Verenigingen voor ontwikkelingssamenwerking kunnen jaarlijks een subsidie tot 30.000 euro aanvragen. Voorwaarde is dat hun project een bijdrage levert aan één of meerdere klimaatgerelateerde duurzame ontwikkelingsdoelstellingen van de Verenigde Naties. Het nieuwe reglement legt het accent van de Noord-Zuidwerking op klimaatinspanningen.

Nieuwe trajecten

De provincieraad keurde een reeks wijzigingen goed aan het bovenlokaal recreatief fietsnetwerk. Het gaat om 35 nieuwe trajecten, goed voor 90 kilometer extra fietswegen. Er werden 28 trajecten gewijzigd, goed voor 35 kilometer. Die wijzigingen zijn vaak verleggingen naar een rustiger, aangenaamer of veiliger traject.

Pendelroutes

De raad keurde ook twaalf wijzigingen goed op het bovenlokaal functioneel fietsnetwerk. Dit netwerk omvat de routes naar het werk,

de school en andere functionele verplaatsingen. De fietsnelwegen maken er onderdeel van uit. Gemeenten die fietsinfrastructuur aanleggen of verbeteren op dit bovenlokaal recreatief of functioneel fietsnetwerk, kunnen een provinciale subsidie krijgen van respectievelijk 40% of 90% van de aanlegkost.

Gouverneur wil coronavernieuwingen verankeren

In zijn eerste toespraak voor de provincieraad, had gouverneur Jan Spooen het over de uitdagingen die de coronacrisis met zich meebracht. 'De hamvraag is hoe we geleidelijk aan kunnen terugkeren naar een zo normaal mogelijk leven, zonder de gezondheid van de meest kwetsbaren in gevaar te brengen', stelde de gouverneur. Hij benadrukt dat het beleid nu een aantal positieve vernieuwingen die de crisis heeft teweeggebracht, moet verankeren. Zoals thuiswerken, een intensief gebruik van lokale groene ruimte en creatief omgaan met digitale communicatie.

Bemiddelen

Jan Spooen gaf ook een inkijk in hoe hij zijn rol als provinciegouverneur wil invullen. 'Ik voel een grote verantwoordelijkheid om te bemiddelen tussen verschillende beleidsniveaus en om doorbraken te forceren in complexe dossiers. Om zo bij te dragen aan een veilige, welvarende en rechtvaardige provincie Vlaams-Brabant.' Lees het interview met gouverneur Jan Spooen op pagina 24-25.

WAT IS JOUW MOOISTE PLEKJE VAN VLAAMS-BRABANT?

MAIL ONS!

Wil je ook verrast worden met een mooie prijs? Mail dan jouw favoriete plek met een woordje uitleg bij naar

@ info@vlaamsbrabant.be

Het favoriete plekje van Helga Boom is het **HOPVELD IN ASSE**

Hoperfgoed gezocht

Hop bloeide destijds weelderig op de vruchtbare leemgronden van Affligem, Asse, Kapelle-op-den-Bos, Londerzeel, Opwijk en Aalst. De gemeenten vormen de oudste hopregio van Vlaanderen. Hier en daar herinnert een hopperschuur of een droogoven in het landschap nog aan de gloriejaren van de teelt. De provincie inventariseert en koestert deze stukjes Vlaams-Brabants erfgoed. Weet jij nog een hopperschuur? Een oven waar het hop werd gedroogd? Of ander verborgen hoperfgoed? Mail het ons:

@ erfgoed@vlaamsbrabant.be

De regio van Asse tot Aalst stond eeuwenlang bekend als één van de rijkste hopschuren van Europa. De hopteelt werd door de Abdij van Affligem geïntroduceerd en 'het groene goud' bracht de regio heel wat welvaart. Helaas ging de hopcultuur over de jaren heen teloor, maar toch vind je nog bijzonder mooie restanten van dit bijzondere verleden.

Hier kan een titeltje

Het hopveld van Asse is mijn lievelingsplek. Het werd tien jaar geleden aangelegd en geeft een indruk van de statige hopstaken en lieflijke hopranken van weleer. Tussen de ranken vind je zes sculpturen van kunstenaar Peter Schoutsen, maar ook enkele spreuken en zegswijzen uit oude kruidenboeken. Want de wonderlijke bellenplant heeft ook geneeskrachtige eigenschappen. Het is vooral een idyllisch plekje, omringd door velden en bosjes. Een prachtig rustpunt voor wandelaars en fietsers. Je vindt er zelfs een picknicktafel.

Proficiat!

Proficiat Helga, je wint met jouw favoriete plekje een gulle mand streekproducten. *

VRAAG VAN DE LEZER

'Een job bij de provincie, wat houdt dat in? En waar vind ik de vacatures?'

Sarah, 32 jaar

Wil je meebouwen aan de klimaatdoelstellingen? De handen uit de mouwen steken in onze provinciedomeinen? Ons erfgoed helpen koesteren? Onze kenniseconomie versterken? Kortom, wil je meewerken aan de toekomst van onze regio?

Medewerkers

Dan moet je beslist onze vacatures in de gaten houden. De provincie zoekt immers geregeld nieuwe medewerkers met de meest diverse profielen om haar werking te versterken. Je komt terecht in een ploeg van toffe collega's die zich graag inzetten om het leven, wonen en werken in Vlaams-Brabant aangenamer te maken voor iedereen. Vier keer per jaar komen onze vacatures online.

Ontdek onze vacatures, de aantrekkelijke werkvoorwaarden en tal van voordelen. *

 www.vlaamsbrabant.be/vacatures

Stel jouw vraag aan de provincie

Heb jij ook een prangende vraag waarbij de provincie je kan helpen? Contacteer ons dan via:

 info@vlaamsbrabant.be

 Provincie Vlaams-Brabant,
Communicatiedienst
Provincieplein 1, 3010 Leuven

Koenraad Tinel over het Pajottenland

EEN STREEK MET KLEUR

Het bronzen afgietsel staat al bijna 30 jaar op de Markt in Lennik. Het gipsen model van het Brabants trekpaard Prins kreeg nu een plaats tussen zijn soortgenoten in de trekpaardenweide in Provinciedomein Huizingen. Kunstenaar Koenraad Tinel (86) kijkt ernaar uit om het werk te zien vergaan. 'Alles vergaat. En dat kan heel mooi zijn.'

Een lange dreef leidt weg van het laatste stukje bewoonde wereld aan de Congoberg in Vollezele, aan de rand van het steiltegebied Dender-Mark. Aan het einde van de onverharde dreef, in de groene plooiën van het Pajottenland, staat de oude kasteelhoeve Leysbroek. Al 23 jaar de thuis en het atelier van Koenraad Tinel. De kunstenaar is 86 jaar maar zijn ogen staan vol leven. Zeker als hij over zijn werk praat. De coronalockdown was een vruchtbare periode. 'Ik leef sowieso al bijna altijd in mijn atelier', vertelt hij. 'Maar de sfeer die het virus bracht, zette me aan tot een heel nieuwe beeldenreeks.'

Het werd een macabere parade van vervormde figuren, afgodsbeelden, sjamanen en halfmensen. Ze waren dit najaar te zien in Tour & Taxis in Brussel. 'De coronaperiode doet me denken aan toestanden tijdens de oorlogsjaren. Maar ook aan de middeleeuwen, met die bevreemdende optochten tijdens de pestepidemie. Mijn figuren tonen de angst en de onzekerheid van de mensen. En de dingen die ze uitvinden

- ▶ om die angst te bezweren en gelukkig te zijn. Net als Bruegel de menselijke miserie kon vertellen.'

De postbode

Bruegel. Als iemand het Pajottenland kon verbeelden, was hij het wel. Net als Bruegel is Koenraad Tinel verknocht aan de streek. Hij waaide er aan na zijn studies in Brussel en woont er 55 jaar later nog steeds. Het dorpsleven legde hij vast in een hele reeks inkttekeningen, die hij bundelde in het boek 'Verhalen uit het Pajottenland'. De boer met zijn varken, de postbode op zijn fiets, de haas op het veld. In zijn sobere, rauwe zwartwitstijl tekende hij de verhalen die hem bijbleven.

'In het Pajottenland wonen mensen met kleur. Zoals onze postbode, de facteur. Rond nieuwjaar krijgt hij overal een druppel te drinken. En op een dag stond hij hier met zijn brommertje voor de deur, zo dronken als wat. Eet iets, zei ik, er is nog wat spaghetti over. Maar ook nadien kon hij nog amper rijden. Na enkele meters lag hij met zijn brommer en al op de grond. Ik heb hem in de auto geladen en reed met hem naar het postkantoor in Lennik. Hij zat daar met tranen in zijn ogen, uit dankbaarheid. Op een moment grabbelde hij een pak

doodsbrieven uit zijn tas, wierp die in mijn schoot en zei: hier, dat is voor u!'

Werken, kweken, creëren

Ook de Congoberg inspireerde Tinel tot een reeks prachtige werken. Tot zijn 80ste galoppeerde hij nog gretig door het hele Pajottenland. Het platteland heeft hem altijd aangetrokken. 'Ik ben opgegroeid in Gent, ik was een stadsjongen. Mijn familie bestaat uit vrije beroepen: dokters, advocaten, muzikanten. Bourgeoisie, quoi? Maar ik wilde boer en schilder worden, in de grond werken, kweken, creëren. Dat zat altijd in mij.'

Het pjeird

Toen de gemeente Lennik hem vroeg om een standbeeld te maken van Prins, de stamvader van het Belgische trekpaard, ging Koenraad daar graag op in. Het trekpaard is een symbool van het Pajottenland. Sinds 1992 staat het bronzen beeld op de Markt in Lennik. Het is een waarheidsgetrouw beeld, heel anders dan de uitbundige en fantasievolle figuren die de kunstenaar zo typeren.

Het pjeird van Tinel

Bewonder het bijzondere werk van Koenraad Tinel in de trekpaardenweide van Provinciedomein Huizingen, en zie hoe de natuur het beetje bij beetje overneemt. Van 1 oktober tot 31 maart is de toegang tot het domein gratis.

 Torleylaan 100 - 1654 Huizingen

 www.provinciedomein-huizingen.be

'Ik wilde altijd al boer en schilder worden. In de grond werken, kweken, creëren: dat zat altijd in mij.'

'Als ik iets had gemaakt dat uit mijn eigen fantasie kwam, dan hadden de boeren gezegd dat het geen pjeird was. En ik wilde de boeren plezieren, ze moesten fier naar hun pjeird kunnen kijken. De verhoudingen kloppen helemaal, al vonden ze wel dat het dier te veel haar op zijn poten had. Ik heb het nochtans nagemeten van een echt kampioenpaard. Maar de landbouwers willen liever weinig haar aan de poten van hun paard, omdat daar te veel modder aan blijft hangen.'

Het gipsen werk waar het bronzen afgietsel van werd gemaakt, stond lange tijd in een schuur in Vollezele. Het kreeg een plaats in de trekpaardenweide van Provinciedomein Huizingen. Het is niet bestand tegen wind en regen, dus heel langzaam zal het desintegreren tot alleen het stalen skelet overblijft. 'Ze kunnen het insmeren met gekookte lijnolie, dan zal het wat langer leven. Maar stilaan zal het vergaan, en dat kan heel mooi zijn. Alles vergaat. Wijzelf ook.' *

 www.koenraadtinel.be

Provinciaal Plattelandscentrum Peerenbosch

Hier oogst je kennis

De Tuinbouwschool, zo kennen de inwoners van Pamel de groene tuinbouwsite in de Pajotse glooiingen nog. Het verhaal begint in 1958 als de toenmalige provincie Brabant het terrein koopt voor de provinciale tuinbouwschool in Anderlecht. In 2016 vertrekken de laatste leerlingen en sindsdien evolueert het centrum in Pamel tot een heus klimaatneutraal plattelandscentrum.

Een plaats waar landbouwonderzoek, biofruiteelt, sociale economie en plattelandsversterking samenkomen. Met nieuwe lokalen én een nieuwe naam: het **Provinciaal Plattelandscentrum Peerenbosch**.

a Proeftuin van Heden

b Proefcentrum Pamel

e Machines Pro Natura

i Kestemont

j Imkers van het Pajottenland

g De Valier

b Proefpercelen Pamel

a *Proeftuin van Heden*. Biogroentjes telen als sociale activiteit.

b *Proefcentrum Pamel*. De spil van de hele site. De provincie Vlaams-Brabant doet hier praktijkonderzoek rond de biologische teelt van aardbeien en kleinfruit, in nauwe samenwerking met de telers.

c *Pajottenland+*. Samenwerkingsverband tussen de gemeentebesturen en de OCMW's van Bever, Galmaarden, Gooik, Herne, Lennik, Pepingen en Roosdaal, de provincie Vlaams-Brabant en 24 socio-culturele, economische en ecologische verenigingen. Samen organiseren ze projecten die de streek versterken.

d *Koninklijke Maatschappij Het Belgisch Trekpaard*. De vereniging die de belangen van het Belgisch trekpaard en de kwekers behartigt.

e *Pro Natura*. Sociale onderneming, gespecialiseerd in ecologisch groenbeheer voor overheden, bedrijven en particulieren.

f *VTO-lokaal STIHL*. VTO staat voor Vorming, Training en Opleiding. STIHL is sinds 1926 gespecialiseerd in machines voor tuin- en landschapsonderhoud.

g *De Valier*. De zorgboerderij van het dienstverleningscentrum De Valier, waar volwassenen met een handicap zich thuis voelen.

h *Lekkers uit het Pajottenland*. Een producentencoöperatie die producten uit het pajottenland promoot en verkoopt.

i *Kestemont*. Een tuinbouwbedrijf, gespecialiseerd biogroenten en kleinfruit.

j *Imkers van het Pajottenland*. De lekkerste honing uit de streek.

k *Biomassaverbrander*. Twee biomassaketels leveren genoeg energie om de gebouwen van het hele centrum te verwarmen.

l *Zonnepanelen*. Duurzaam geproduceerde elektriciteit.

m *Infiltratiebekken*. Elke regen druppel wordt via drainagebuizen opgevangen en hergebruikt. ★

Primeur in Vlaams-Brabant

Leen je babyspullen in de babytheek

'Hoera, we verwachten een kindje!' Maar dan begint de zoektocht naar babyspullen. Een buggy, bedje, wieg, autostoel, draagzak ... Je hoeft dat allemaal niet aan te kopen, want in Lennik opende zopas de eerste babytheek van Vlaams-Brabant.

Elke jonge ouder weet het wel: een kindje in huis is niet goedkoop. En al die spullen is hij of zij na enkele maanden alweer ontgroeid. Voor je het weet staat de zolder of garage vol met dure dingen die wachten op een volgend kindje, of een neefje of nichtje dat nog moet komen. Bovendien heeft niet iedereen een groot netwerk van familie en vrienden om op terug te vallen en babyspullen van te krijgen.

Een bib voor babyspullen

Dat kan dus anders, beter en vooral duurzamer, vond de gemeente Lennik. Samen met het Netwerk Bewust Verbruiken en met de steun van de provincie, opende Lennik de eerste babytheek van Vlaams-Brabant. 'Een bibliotheek met babyspullen in plaats van boeken', legt maatschappelijk

assistente Jolanke Decrick uit. 'Voor een relatief klein bedrag van 30 euro per jaar kan je hier babyspullen lenen. Telkens maximum vijf stuks per keer, maar zo vaak je wilt. Je kan lenen voor een termijn van enkele weken, tot zelfs een heel jaar. Een grootouder die een logeerbed zoekt voor een kleinkind, heeft dat misschien maar enkele dagen nodig. Terwijl jonge ouders een autostoel wel een heel jaar kunnen gebruiken.'

Gebruiken, niet verbruiken

De gemeente Lennik deed een oproep en kreeg veel spullen gewoon gratis. 'Maar we kochten ook veelgevraagde dingen aan, zoals buggy's en veiligheidszitjes. Het eerste wat we hebben ontleend, was een plaspotje', lacht Jolanke. 'Kledij hebben we niet, maar die vind je wel in onze tweedehandswinkel. In hetzelfde gebouw, trouwens.'

Ouders die minder kansen en middelen hebben, kunnen rekenen op een sociaal tarief van 15 euro per jaar. Maar lang niet alle leden van de babytheek lenen om financiële redenen. 'Het is gewoon duurzamer om dingen te delen in plaats van te kopen. Veel jonge ouders willen spullen bewust gebruiken in plaats van te verbruiken.'

Online catalogus

Net als in de bibliotheek, kan je de online catalogus doorbladeren en spullen reserveren. Zo weet je ook meteen of wat je zoekt voorradig is. Wat je leent, breng je uiteraard weer in goede staat terug. ✱

'Veel jonge ouders willen spullen bewust gebruiken in plaats van te verbruiken.'

Ook lid worden van de babytheek?

Dat kan, ook inwoners van buiten Lennik zijn meer dan welkom.

 babytheeklennik.be

Opgewekt Pajottenland

Samen bouwen aan een opgewekt landschap

Al in de tijd van Bruegel dreef de kracht van het water de molens op de rivieren aan. Vandaag liggen er veel meer kansen voor hernieuwbare energie verborgen in de zachtgroene beekvalleien en beboste heuvels van het Pajottenland.

Met het project Opgewekt Pajottenland slaan de provincie Vlaams-Brabant, Regionaal Landschap Pajottenland & Zennevallei, Klimaatpunt vzw en tien Pajotse gemeenten de handen in elkaar. Samen zetten ze inspirerende projecten op touw, als hefboom voor nog meer initiatieven. Zo maken we samen de streek klaar voor de toekomst.

Zonne-energie voor Paddenbroek

Het Plattelandscentrum Paddenbroek in Gooik is een innovatief pareltje. Een glazen volume rond de oude hoeve zorgt voor een waterdichte schil met een gedempt buitenklimaat. De energie komt van de 57 zonnepanelen waar je als coöperant mee in kan investeren.

Klimaatlimme landbouw

Landbouwers spelen een sleutelrol in een klimaatbestendig Pajottenland. Het project 'Klimaatlimme landbouw in het Pajottenland' ondersteunt hen rond de productie van duurzame energie, de strijd tegen water en droogte, en hun zorg voor het landschap.

Agrioltaics in Peerenbosch

Onderzoekers van de KU Leuven telen de eerste 'zonneperen' op een proefboomgaard in Bierbeek. De peren groeien in de schaduw van een zonnepark, dus onder de zonnepanelen. Als de combinatie van

gewassen of fruit en zonnepanelen lukt, komt er in één klap veel ruimte bij om zonne-energie op te wekken. Landbouw is immers de grootste ruimtegebruiker in Vlaanderen. De onderzoekers onderzoeken de bouw van een volgende proefopstelling in het provinciaal Proefcentrum Peerenbosch in Pamel.

Waterkracht?

Is water een bron van energie in het Pajottenland? In een landschapsstudie onderzochten de partners de mogelijkheid om microwaterkrachtcentrales in te zetten. Geen enkele rivier heeft een verval dat groot genoeg is om voldoende energie op te wekken, bleek uit de studie.

Collectieve warmte

In het Pajottenland komt ongeveer 40% van de verbruikte energie van fossiele brandstoffen voor de productie van warmte. Dat kan een pak duurzamer als je die verwarming collectief organiseert, in plaats van elk gebouw apart. Daarom stelde de provincie Vlaams-Brabant een studie bureau aan dat een verkennende warmtenetscreening uitvoert. Waar biedt een warmtenet een oplossing? Hoe zit het met het warmteaanbod? In een volgende fase worden de mogelijkheden in twee projectgebieden verder in detail onderzocht.

Scrollytelling helpt overtuigen

Om zoveel mogelijk inwoners te betrekken en te overtuigen van een energieneutraal Pajottenland, start Opgewekt Pajottenland een online campagne. Dat gebeurt volgens het principe van 'scrollytelling', een nieuwe manier van online verhalen vertellen. De gebruiker ontdekt letterlijk al scrollend het verhaal.

Verover de Ruimte

Meer groen en minder steen. Sterkere dorpskernen en minder auto's. Ook dat helpt energie besparen. In september toonde Opgewekt Pajottenland samen met Autodelen.net wat mogelijk is: acht parkeerplaatsen op het Stationsplein van Halle kregen een make-over en werden een pop-uppark met zitbanken, bloembakken en gras. Verover de Ruimte, heette de actie. Ook in de overige gemeenten van het Pajottenland werd telkens één parkeerplaats tijdelijk ingericht als groenplek. *

Meer weten?

 www.vlaamsbrabant.be/opgewektpajottenland

OPGEWEKT PAJOTTENLAND

Het Brughuis, niet zomaar een studentenkot

EEN THUIS VOOR KWETSBAIRE JONGEREN

Hao Isaac Zhou Chen (20) startte dit jaar zijn studies handelsingenieur aan de KU Leuven. Hij droomt van een toekomst zonder financiële kopzorgen en met structuur. Het Brughuis zette hem op weg.

De verhuisdozen staan nog gestapeld in zijn kleine studio. Hao verhuisde een week geleden van Het Brughuis naar hier, net buiten de ring van Leuven. 'Waar ik over vijf jaar sta? Ik hoop dat ik dan mijn leven onder controle heb. En dat ik genoeg geld zal verdienen om me niet langer zorgen te maken wat de volgende dagen zullen brengen. Dat is het plan, maar wat als dat plan niet lukt?'

China, Spanje, Leuven

De jongen aarzelt en is behoedzaam als het over zijn toekomst gaat. Het vertrouwen in zichzelf heeft een knauw

gekregen tijdens zijn jeugdijaren. Hao is geboren in Spanje. Zijn Chinese ouders waren daar als jonge vluchtelingen terechtgekomen. Om er een toekomst op te bouwen, werkten ze er bijna dag en nacht. 'Daardoor zag ik ze amper', zegt Hao. 'Mijn grote zus en ik stonden er alleen voor. Uiteindelijk gingen mijn ouders uit elkaar en verhuisde mijn moeder naar België. Drie jaar geleden ging ik haar achterna.'

Dat liep niet zoals hij had gehoopt. 'Mijn moeder had problemen. Ik moest thuis weg. Maar ik zat nog in de middelbare school. Waar kon ik naartoe?'

Ik sprak erover met de leerkrachten van de OKAN-klas.' OKAN staat voor 'Onthaalonderwijs voor anderstalige nieuwkomers'. De leerkrachten verwezen Hao door naar het JAC, de jongerenwerking van het CAW. 'Zo kwam ik uiteindelijk bij Het Brughuis terecht. Een studentenhuus voor jongeren zoals ik, die het moeilijk hebben om een woning te vinden.'

Coach

Het Brughuis is een initiatief van Brunhilde Schiettecatte en Frank Bollen, een koppel uit twee heel verschillende werelden. Zij is hulpverlener in de bijzondere jeugdzorg, hij is projectontwikkelaar die studentenhuizen renoveert.

'Ik werkte bij vzw Amber in Leuven, een ambulante begeleidingsdienst voor jongeren. Als die jongeren 18 worden, is de stap naar alleen wonen erg groot.

► Daar wilde ik wat aan doen', vertelt Brunhilde. 'Zo ontstond het idee van Het Brughuis, een gemeenschapshuis waar reguliere kotstudenten en kwetsbare jongeren samen wonen onder begeleiding van een coach.'

Structuur en vertrouwen

Samenwonen met anderen, dat was nieuw voor Hao. 'Ik heb structuur in mijn leven gekregen en geleerd dat niet iedereen hetzelfde is. Het kan best moeilijk zijn, samenleven mensen die je niet kent. Je moet vertrouwen opbouwen. Ja, vertrouwen maakt het samenleven gemakkelijker.'

'Jongeren vinden meer dan een huisvesting in Het Brughuis', legt Brunhilde uit. 'Ze leren op eigen benen staan, met een beetje ondersteuning bij dagdagelijkse zaken zoals huishouden, koken, gezondheid, communicatie, relaties,

dagbesteding en tewerkstelling. Ik help hen daarbij maar zij bepalen de regels. Wie al langer in Het Brughuis woont, helpt de nieuwe bewoners. In die informele contacten met leeftijdsgenoten, groeien ze. Een opvoeder die hen zegt wat te doen, dat accepteren jongeren op die leeftijd niet meer.'

Brunhilde is zo kotbaas en coach tegelijk. Het gemeenschapshuis is beter uitgerust dan het doorsnee studentenhuis. 'Er is een wasmachine en een droogkast. Er zijn ook fietsen en iPads ter beschikking. En ik kook af en toe mee met hen. Zo houden we de investering zo laag mogelijk voor de jongeren zelf.'

Cirkel doorbreken

Als de jongeren sterk genoeg op eigen benen staan, zoeken ze hun eigen plek om te leven. 'Zo vormen we de brug tussen een leven in de hulpverlening en

—
*'Je moet
 vertrouwen
 opbouwen,
 dat maakt het
 samenleven
 gemakkelijker.'*
 —

een leven daarbuiten. Kwetsbare jongeren vinden niet gemakkelijk een plaats op de Leuvense woonmarkt. Ze hebben niet altijd de vaardigheden om alleen te wonen, en huisbazen staan niet te trappelen om hen een kans te geven. Die cirkel willen wij doorbreken.'

Hao heeft de cirkel doorbroken. Hij vond een studio en begon zijn studies. Hij combineert een leefloon met een job in een ijsjeszaak. 'Als ik teveel heb verdiend, krijg ik geen leefloon meer. En dat vind ik goed. Dat leefloon, daar wil ik vanaf. Gratis geld krijgen, daar voel ik me niet goed bij.'

Vastgoedervaring

Om het gemeenschapshuis te financieren, komt de vastgoedervaring van Frank van pas. Als projectontwikkelaar koopt hij panden in Leuven, renoveert die grondig om ze dan door

te verkopen. Tussen aankoop en de goedkeuring van alle vergunningen, zit al snel twee jaar. In die periode doet het pand dan dienst als Brughuis. Dat vergt wel wat flexibiliteit, want om de twee jaar verhuist Het Brughuis dus. Als het pand uiteindelijk verkocht wordt, vloeit een deel van de opbrengst terug naar de werking. Intussen zijn er al twee Brughuizen in Leuven. Met steun van de provincie Vlaams-Brabant en sinds kort ook het Agentschap Opgroeien van de Vlaamse overheid. *

Onze woning, onze thuis

Woningdelen is vaak weggelegd voor kapitaalkrachtige initiatiefnemers. Mensen met tijd, geld, kennis en energie om de drempels van een woningdeelproject te overbruggen. Voor kwetsbare doelgroepen is dat niet evident. De provincie Vlaams-Brabant deed een oproep naar projecten die als inspiratie en voorbeeld kunnen dienen. Het Brughuis kreeg daarom een provinciale subsidie van 40.650 euro.

We willen immers allemaal aangenaam en goed wonen in onze provincie. Ook als we ouder worden of het niet breed hebben. Als we met anderen samenwonen, of als we energiezuiniger en kleiner willen wonen. In een aangename buurt, niet ver van de school, winkels en openbaar vervoer.

Daar werkt de dienst wonen van de provincie aan mee. Op verschillende fronten, met steun en subsidies voor gemeentebesturen, voor sociale verhuurkantoren en huisvestingsmaatschappijen, en voor jou. Ontdek hoe de provincie helpt bij jouw woonplannen op

 www.vlaamsbrabant.be/wonen

Investeren met een winwinlening

Je kan ook investeren in Het Brughuis. Je helpt er kwetsbare jongeren mee én je krijgt een brutorendement van 4,25% per jaar: 1,75% rente en 2,5% belastingvoordeel. Hoe? Door een winwinlening af te sluiten, een initiatief van de Vlaamse overheid. Intekenen kan vanaf 3000 euro.

 www.brughuis.org

 www.pmvz.eulwinwinlening

Wonderlijke wandelapp

TIJDREIZEN IN DE MERODE

Maagentoren Zichem

De kanonnen van de citadel bulderen en de begijntjes kuieren over de kasseien van het begijnhof. Download de app Augmented Routes en het bijzondere verleden van Diest komt voor je ogen tot leven.

TIP

Reis naar de mooiste landschappen, wandel binnen in prachtig historisch erfgoed en bezoek de bijzondere musea van Vlaams-Brabant. Zonder de deur uit te gaan. 100% coronaproof dus!

 www.virtueelvlaamsbrabant.be

Citadel Diest

Begijnhof Diest

ORANJEWANDELING

Volg de Oranjewandeling en ontdek met de Augmented routes app het bijzonder verleden van Diest. Het wandelkaartje kan je gratis downloaden.

www.toerismevlaamsbrabant.belwandelen

JOUW VIRTUELE BRIL

De app Augmented Routes doet het onmogelijke. Je kijkt door metersdikke erfgoedmuren en reist terug in de tijd. En niet alleen in Diest, ook andere bijzondere verhalen en plaatsen komen tot leven.

- Wandel tussen de badgasten van de jaren '30 over het strand aan het Sportionium in Hofstade.
- Een Duitse generaal wacht je op aan de Engelenburcht in Tildonk.
- De jonge Jozef De Veuster – pater Damiaan – heet je persoonlijk welkom in zijn geboortehuis in Tremelo.
- Beleef de bruisende sfeer van een volle festivalweide in Werchter.
- Beklim de toren van de Onze-Lieve-Vrouwekerk van Aarschot zonder ook maar één trede te nemen.
- De Demer danst als een sierlijk lint door haar vallei in Langdorp. Een prachtig zicht vanuit de lucht.
- Kijk achter de muren van de Abdij van Averbode, zonder de Norbertijnen te storen in hun gebed.
- De Witte ravot weer op de oevers van de Demer aan de Maagdentoren in Zichem.

Je vindt de gratis app Augmented Routes in je app store.

1. Een kerk met een verhaal

Vertrek aan de Grote Markt in de schaduw van de Sint-Sulpitiuskerk. Een kleine quiz voor je op pad gaat? Doe maar, je komt meteen te weten welke heilige gedoopt werd in dit fraai staaltje Demergotiek. Maar weet je ook waarom Prins Filips Willem van Oranje-Nassau er begraven ligt?

2. Laad de kanonnen!

Ze hebben de stad nooit echt moeten verdedigen tegen een Nederlandse inval, maar de kanonnen van de indrukwekkende citadel waren er wel klaar voor. Laat ze knallen en verdedig de stad! Je komt meteen te weten wat voor een vernuftig verdedigingssysteem die vijfhoek is.

3. Wandelen met begijntjes

Een pittoreske stad in de stad, gesticht in 1253 en UNESCO-werelderfgoed. Maar de begijntjes zijn er al lang niet meer. Breng ze tot leven en kijk hoe het er 200 jaar geleden aan toe ging. Niet veel veranderd, toch? Zelfs de 14 de-eeuwse begijnhofkerk staat er nog. *

www.toerismevlaamsbrabant.be/virtueel

Kersvers provinciegouverneur
Jan Spooren

IN VLAAMS-BRABANT VOELDE IK ME METEEN THUIS

WIE IS JAN SPOOREN

- 51 jaar
- Gehuwd
- Woont in Duisburg
- Vader van vier

Jan Spooren (51) ruilde het gemeentehuis Tervuren in voor het provinciehuis van Vlaams-Brabant. De kersverse gouverneur kan niet wachten tot de coronacrisis achter de rug is, want dan wil hij een toer langs elke gemeente in de provincie maken. 'Het veld in, om te helpen en te ondersteunen. Want dat is mijn taak: alles in het werk stellen om Vlaams-Brabant vooruit te helpen.'

Ook voor Jan Spooren had 1 september iets van een nieuw schooljaar. Die dag stapte hij het provinciehuis in Leuven binnen voor zijn eerste officiële werkdag als gouverneur van Vlaams-Brabant.

Spooren is getrouwd, vader van vier, en was tot zijn aanstelling als gouverneur burgemeester van Tervuren. Sinds 2014 zetelde hij ook als lid van de Kamer van volksvertegenwoordigers. Daar werkte hij vooral rond sociale zekerheid. Als voormalig coördinator van het Europese Instituut voor Sociale Sociale Zekerheid

(KU Leuven), en later als secretaris-generaal van het Europees Platform voor Revalidatie, voelt hij zich thuis in dit beleidsdomein.

'Vlaams-Brabant is mijn thuis geworden'

Veel functies en ervaring dus. Maar wie is de gouverneur van Vlaams-Brabant echt? Een Limburger van geboorte, zo blijkt. 'Maar al langer Vlaams-Brabander dan Limburger', lacht Jan Spooren. 'Op mijn 18de ging ik eerst in Brussel en

dan in Leuven rechten studeren. Ik ben in Leuven blijven wonen en heb er mijn vrouw leren kennen. In 1998 verhuisden we naar het landelijke Duisburg, deelgemeente van Tervuren. Ik voelde me meteen thuis én welkom in Vlaams-Brabant. Sorry Limburgers, maar ik heb nooit het idee gehad om terug te gaan naar Limburg. Het is hier ook zo mooi. Van veraf lijkt Vlaams-Brabant misschien te druk, zo dichtbij Brussel. Maar het verbaast me nog steeds hoe de dorpen hun charme en authenticiteit hebben behouden, en hoe groen het hier nog is.'

Meer diplomaat

In Duisburg leerden ze Jan kennen als fervente voetballiefhebber, maar vooral als iemand die graag nauw contact hield met de inwoners en over de partijgrenzen heen wilde samenwerken. De Tervurenaren noemden hem burgervader, liever dan burgemeester. 'Dat heeft zeker meegespeeld toen de Vlaamse regering me vroeg om gouverneur te

'Het verbaast me nog steeds hoe de dorpen in Vlaams-Brabant hun charme en authenticiteit hebben behouden.'

worden', meent hij. 'Ik ben meer diplomaat dan harde politicus. Liefst zoek ik een compromis en een pragmatische oplossing waar iedereen beter van wordt. Ik heb een hoog professioneel verantwoordelijkheidsgevoel, en dat maakt me wel gevoelig voor kritiek. Als iemand me zegt: 'je doet je job niet goed', dan vind ik dat heel erg.'

Verbinden

Zijn voornaamste taak als gouverneur? 'Verbinden. Dat staat zo ook letterlijk in de taakomschrijving: een provinciegouverneur bevindt zich op het kruispunt van federale, gewestelijke, provinciale en gemeentelijke bestuursniveaus, met als voornaamste opdracht die overheden te verbinden. Dat verbinden gebeurt ook in Vlaams-Brabant zelf: tussen middenveldorganisaties, bedrijven, kennisinstellingen en andere organisaties. Om zo te zoeken naar win-winsituaties waar de provincie beter van wordt. En, ten slotte, wil ik ook politiek verbinden. Een gouverneur is politiek neutraal. Ik sta open voor alle ideeën en strekkingen, over partijgrenzen heen. Ik begrijp dat ik die geloofwaardigheid nog moet opbouwen, want ik heb net zoals de andere gouverneurs een politieke kleur.'

Hoe kunnen we samenleven?

Zijn voorganger Lodewijk De Witte wees in zijn jaarlijkse toespraak voor de provincieraad op wat hij de belangrijkste

uitdagingen vond. Als marsrichting voor de politici, zeg maar. Wat zijn die uitdagingen volgens de nieuwe gouverneur?

'Onze ruimte. De bevolking van Vlaams-Brabant groeit nog steeds. Hoe gaan we onze ruimte ordenen zodat het voor iedereen leefbaar blijft? Zodat iedereen kwalitatief kan wonen, zonder dat het de schoonheid en de natuur van onze provincie aantast. Onze mobiliteit past in datzelfde vraagstuk, net als het milieu en de klimaatuitdagingen.'

'In de Vlaamse Rand is de integratie van anderstalige nieuwkomers een uitdaging. Hoe leven we allemaal samen, hoe vormen we een gemeenschap? Dat

geldt ook in de rest van onze provincie. Onze wereld is complexer dan enkele decennia geleden. Door in te zetten op gemeenschapsvorming, versterken we de kwaliteit van het leven. Met een bloeiend verenigingsleven, warme buurten, voorzieningen en winkels nabij.'

Veiligheid eerst

Een andere belangrijke taak van de provinciegouverneur is veiligheid en de coördinatie van de hulpverlening bij grote rampen. 'Dat heeft absolute prioriteit voor mij, zeker in deze tijd waarin de coronacrisis onze hele samenleving in de greep houdt. Als allereerste taak heb ik me ingewerkt in de noodprocedures en de werking van het crisisteam. Als er iets erg gebeurt, moet ik er staan voor de Vlaams-Brabanders. Veiligheid en openbare orde ervaar ik als een grote verantwoordelijkheid. De goede werking van de politie en de brandweer vallen daar ook onder.'

De toer van de provincie

Als de coronacrisis wat meer toelaat, wil Jan Spooren een toer van Vlaams-Brabant maken, langs alle gemeenten. 'En ook op andere manieren wil ik een nauwe samenwerking onderhouden met de lokale besturen. Ik geloof immers in een grotere rol voor gemeenten waarbij burgemeesters de spil vormen van bovenlokale initiatieven. Daarin wil ik hen ondersteunen, als verbindingsfiguur en katalysator in complexe dossiers. Wellicht vaak achter de schermen, want dat werkt nu eenmaal het best in delicate of strategische projecten. Dat zie ik als mijn voornaamste taak: het belang van Vlaams-Brabant en de Vlaams-Brabanders op de eerste plaats zetten.' ✱

Welke taken heeft de provinciegouverneur?

Hij is vertegenwoordiger van de federale en Vlaamse regering in onze provincie. Hij houdt toezicht op de lokale besturen zoals gemeenten en OCMW's. Wie klachten heeft over de werking van de gemeente of het provinciebestuur, kan bij de gouverneur terecht. De gouverneur ziet erop toe dat wetten en decreten correct worden nageleefd. Hij is voorzitter van de deputatie. Hij heeft geen stemrecht, behalve in die gevallen waarin de deputatie een rechtsprekende taak uitoefent. De gouverneur handhaaft de openbare orde en veiligheid. Hij coördineert hulpacties bij grote rampen.

 www.vlaamsbrabant.be/provinciegouverneur

Nieuws van de fietssnelweg

WEGENWERKEN ZONDER FILES

Een fietssnelweg brengt je vlot, veilig en comfortabel naar school, het werk of waar je ook moet zijn. Je komt toe met een beter humeur én gezondheid.

Natuurlijk bouwt de provincie Vlaams-Brabant daar graag aan mee.

Meer weten?

Schrijf je in op de nieuwsbrief Fiets en blijf op de hoogte van infomomenten, werken, omleidingen en studies.

www.vlaamsbrabant.be/nieuwsbrieven

www.fietssnelwegen.be

www.facebook.com/belfietssnelwegen

F8 LEUVEN-MECHELEN

Studie naar fietsvriendelijke kruispunten

Deze fietssnelweg kreeg signalisatieborden en F-grondstickers. De provincie startte een studie op om de kruispunten fietsvriendelijker te ontwerpen.

F3 LEUVEN-BRUSSEL

Een fietsbrug over de Brusselse Ring

De bouw van de fietsbrug over de Brusselse Ring is gestart. De brug zorgt voor een veilige en comfortabele verbinding tussen Brussel en de scholen en bedrijvenzones van Zaventem, Diegem en Machelen. Een nieuwe fietsweg zal de brug verbinden met de Hector Henneulaan en de Grensstraat. Het brugdek zelf wordt vermoedelijk in de lente van 2021 geplaatst.

F3 LEUVEN - BRUSSEL

Aansluiting met luchthaven

De werken aan de verbinding tussen de luchthaven en de fietssnelweg F3 zijn gestart. De verbinding is 1,8 kilometer lang en 3,5 meter breed. De werken zijn waarschijnlijk eind dit jaar klaar.

F25 LEUVEN - AARSCHOT

Aanleg en plannen in Wezemaal

De gemeente Rotselaar bouwt momenteel het traject tussen de Abdijlaan en het station van Wezemaal, 1,8 kilometer lang. De fietssnelweg wordt hier 3,5 meter breed en krijgt verlichting. De werken duren vermoedelijk tot eind 2020.

In een volgende fase bouwt Infrabel een fietsbrug over de Langestraat en een autotunnel onder de spoorweg door. De stationsomgeving van Wezemaal wordt ook heraangelegd. De vergunningen werden aangevraagd. In een derde fase legt de provincie 2,5 kilometer fietssnelweg aan en een fietstunnel onder de sporen ter hoogte van de Bert Leysenlaan.

F24 LEUVEN-TIENEN

Nieuwe ontwerpstudie Verrijck-Tienen

De aanleg van de fietssnelweg tussen Leuven en Verrijck laat niet lang meer op zich wachten. Intussen startte de provincie een nieuwe ontwerpstudie voor het deel tussen Verrijck en de grens met Tienen. Een delicate oefening waarbij rekening wordt gehouden met de natuurgebieden langs dit traject. *

F20 HALLE-BRUSSEL

Breder jaagpad

De heraanleg en verbreding van het jaagpad langs het kanaal tussen Ruisbroek en Lot is klaar. In het voorjaar 2020 starten er nog verschillende werven op om de route te verbeteren.

F2 BRUSSEL - GENT

Nieuwe studie van start

De aanleg van de F2 tussen Brussel en het station van Sint-Martens-Bodegem is aan de gang. De provincie start in december een studie op voor het volgende deel: tussen Sint-Martens-Bodegem en Ternat.

Ook over de Fietssnelweg naar het werk? Deze tips helpen je op weg.

- Vraag de folder van de fietssnelwegen F1 (Mechelen-Brussel), F3 (Leuven-Brussel) en F212 (Asse-Brussel), F8 (Leuven-Mechelen) en F209 (Denderleeuw-Brussel) via fiets@vlaamsbrabant.be.
- Download de gpx-files voor je gps via RouteYou (van auteur Fietssnelwegen Vlaams-Brabant).
- Fiets je naar Brussel? Dan helpen de fietsrouteplanner BikeBrussels (routeplanner. bike.brussels) of de website bikeexperience.brussels je op weg.
- Op Facebook bundelen de gebruikers van heel wat fietssnelwegen – zoals de F1, F3, F8 en F212 - hun tips en ervaringen.

www.fietssnelwegen.be/veelgestelde-vragen

100 jaar WK Wielrennen:
25 en 26 september 2021

EEN PARCOURS VOOR DE ECHE FLANDRIEN

Geen betere plek om 100 jaar wielerkampioenschap te beslechten dan de hellingen, de kasseien en het bochtenwerk van Vlaams-Brabant. Het parcours is bekend, de wielerspoort kan beginnen.

"Een parcours dat de renners geen rust gunt. Vol variatie, hellingen en kasseien."

**Els Salembier van
Toerisme Vlaams-Brabant**

De allereerste strijd om de wereldtitel werd in 1921 beslecht op de vlakke wegen van Denemarken. Een groot verschil met het pittige parcours vol afwisseling, 100 jaar later. Na een aanloop in de provincie Antwerpen duiken de renners in Keerbergen Vlaams-Brabant binnen. Via Tremelo, Werchter, Rotselaar en Herent gaat het naar Leuven. Daar begint het echte werk. In de smalle straten van de stad moeten de renners hellingen als de Wijnpers, de Sint-Antoniusberg en de Keizersberg over. En dan naar het Flandrien Circuit, een lus door Huldenberg, Overijse en Tervuren.

Blijven gaan

'Een parcours dat de renners geen rust gunt. Vol variatie, hellingen en kasseien.

Afzien en blijven gaan, op maat van de echte Flandrien dus. Hier zal wielergeschiedenis geschreven worden', zegt Els Salembier van Toerisme Vlaams-Brabant. Samen met collega Pieter Vandepierre testte ze het parcours uit, om het alvast toeristisch op de kaart te zetten. 'Want de ogen van 200 miljoen kijkers zijn tijdens het WK op Vlaams-Brabant gericht.'

Die kijker krijgt de mooiste luchtbeelden te zien van het Dijleland, de S-bocht in hartje Overijse, de historische binnenstad van Leuven, de groene IJsevallei. 'Het WK zet onze provincie op de kaart van elke wielerspaar. Met een goede reden, want hier kunnen ze racen in de sporen van onze eigen kampioenen. Met Eddy Merckx en Sven Nys op kop.

Meer weten?

Vind alle info over het parcours en ontdek de mooiste fietsroutes

www.flanders2021.com

www.toerismevlaamsbrabant.belfietsen

Maar ook proeven van het off-road aanbod van het Sven Nys Cycling Center, de gravelbaantjes van Dwars door Hageland en meer. Wie afwisseling zoekt, kan hier dagen komen rijden.'

Hellingsgraad van 17%

Het parcours voor de Elite Mannen is 267 kilometer lang en telt 2562 hoogtemeters, en meer dan 40 hellingen. Waar wordt het verschil gemaakt? 'Dat zou de helling van de Moskesstraat in Terlanen wel eens kunnen zijn', zegt Pieter. 'Met een maximale hellingsgraad van 17% en kasseien waar je achterwiel bij regenweer op slipt. Of misschien wel de Smeysberg in Huldenberg. Ook pittig, maar extra zwaar omdat er geen bochten zijn. Je ziet dus voor je wat je nog te

wachten staat. En ook de Bekestraat kan mogelijks een scherprechter worden in de wedstrijd.'

Na het Flandrien Circuit rijden de renners terug naar Leuven voor enkele rondjes, om dan opnieuw het Flandrien Circuit te rijden. De aankomst is in Leuven op de Geldenaaksevest. Wie wereldkampioen wordt bij de mannen, weten we op zondag 26 september 2021. De Elite Vrouwen zijn een dagje eerder aan zet. Zij rijden hetzelfde parcours maar maken minder lussen in Leuven en doen slechts één keer het Flandrien Circuit. Goed voor 157,70 km. *

"Het WK zet onze provincie op de kaart van elke wielersfanaat."

Pieter Vandepierre van dienst vrije tijd Vlaams-Brabant

'Ik twijfelde nog tussen een gewone elektrische fiets of een speed pedelec. Nu ik die snelle fiets heb kunnen testen, ben ik overtuigd.'

Fietshelm: indien MTB, koersfiets, speedpedelec steeds mèt helm, voor andere fietsen mag het ook zonder. Het testpakket bevat testhelmen, hier niet op foto.

Medewerkers Ecowerf testen vloot elektrische fietsen uit

'DE FIETSTEST HEEFT ME OVERTUIGD'

Bastiaan Dumont (42) is overtuigd: een speed pedelec is iets voor hem. Hij kon de snelle elektrische fiets enkele dagen uittesten dankzij De Fietstest op zijn werk.

Milieubedrijf Ecowerf doet mee met De Fietstest van de provincie Vlaams-Brabant. Drie weken lang kunnen de werknemers een vloot elektrische fietsen uittesten voor het woon-werkverkeer: 2 elektrische bakfietsen, 16 e-bikes en 6 speed pedelecs. 'Vooral de speed pedelecs zijn gegeerd', zegt diensthoofd personeel Paul Heykants. 'Er waren meer dan twintig kandidaten. Ze kunnen de snelle fiets telkens enkele dagen uitproberen.'

Geen auto nodig

Daar deed chauffeur Bastiaan Dumont graag aan mee. 'Ik overweeg al langer om een elektrische fiets te kopen', zegt

hij. 'Ik woon in centrum Leuven. De rit naar Ecowerf in Wilsele is niet ver, dat doe ik nu met de gewone fiets. Maar met een elektrische fiets kan ik verder, ook in het weekend. Ik twijfelde nog tussen een gewone elektrische fiets of een speed pedelec. Nu ik die snelle fiets heb kunnen testen, ben ik overtuigd.'

Een auto heeft Bastiaan niet. De speed pedelec lijkt hem een goed alternatief. Goed voor de gezondheid én het milieu. Dat milieu is nu net de corebusiness van Ecowerf. 'De Fietstest past perfect in de filosofie van ons bedrijf', zegt diensthoofd Paul. 'We streven ernaar om onze impact op het milieu zo klein mogelijk te houden. Het pendelverkeer speelt daarin een grote rol. Daarom geven we onze medewerkers een fietsvergoeding, zijn er degelijke fietsstallingen, douches en lockers', zegt Paul, die zelf elke werkdag van Hulshout naar Leuven trapt.

Fietslease

Van de 350 werknemers kiest meer dan 1 op 4 voor de fiets. 'Maar er is nog potentieel', zegt het diensthoofd personeel. 'Nog meer mensen wonen op fietsafstand van onze vestiging. Er zijn natuurlijk altijd andere factoren die ook een rol spelen bij de keuze van vervoer, zoals de kinderen die je 's ochtends naar school moet brengen. Ook de prijs speelt een rol, een speed pedelec of e-bike is niet goedkoop. Dit najaar

ontrollen we een fietsleaseprogramma. Werknemers kunnen dan een fiets leasen in ruil voor een kleine bijdrage van hun brutoloon. Dat inkomensverlies kunnen ze compenseren met de fietsvergoeding. Een win-win.'

De speed pedelecs en elektrische fietsen winnen aan populariteit. Ecowerf werkt aan een reeks kastjes waar werknemers hun fietsbatterij op een brandveilige manier kunnen opladen. Er komen ook meer overdekte fietsstallingen, zodat nog meer medewerkers kunnen kiezen voor de fiets. *

Doe mee met De Fietstest!

Schrijf je bedrijf in voor De Fietstest en laat je werknemers een vloot elektrische fietsen uitproberen voor het woon-werkverkeer. Het gaat om elektrische fietsen, elektrische bakfietsen en speed pedelecs. Eén op de drie gaat nadien vaker met de fiets naar het werk. De provincie verzamelt ook feedback over de fietsvoorzieningen op je bedrijf. In maart 2021 gaat De Fietstest het zesde campagnejaar in. Denk je dat je minstens 15 collega's in je bedrijf kan overtuigen om deel te nemen, schrijf je dan in op

 www.fietstest.be

1

2

3

4

5

6

7

8

9

WINTER IN #VLAAMSBRABANT

De herfst van Vlaams-Brabant zindert nog volop na op Instagram. Jouw winterfoto volgende keer hier? Even op Instagram zetten met de #vlaamsbrabant.

- 1 @ jeanluchavaux, #autumn #landscape #morning #provinciedomeinkessello
- 2 @ aba__official, #trekpaard #traditie #immaterieelerfgoed
- 3 @ llaurens.photography, #natuurenbos #dierenfotografie #toerismevlaanderen
- 4 @ allespieterjan, #grotegetevallei #linter #summervibes #sunset
- 5 @ driesdevreeze, #hiking #natuurpunt #natuurfotografie #summer2020
- 6 @ cindyputtemans, #visitbelgium #reflection #tree_magic
- 7 @ juliadaneels, #septembervibes #mydoggy #astronomicalautumn
- 8 @ peter_bielen, #gaasbeekcastle #cultureelerfgoed #nature #walking
- 9 @ jim_haacht, #stjandedoperkerk #churchesofinstagram #diest #visitbelgium