

Dat mooie decor van de Dertigers?

Da's hier in De Brabantse Wouden

MAG.

#97
ZOMER 2023

VLAAMS-BRABANT

Waken over ons erfgoed

Het imposante Hof te Bollebeek in Mollem

Meer leven en minder wateroverlast

Ruimte voor de Nellebeek in Eizer

"Met de Noodcentrale 101"

Hulp begint in het PIVO

VLAAMS-
BRABANT

de provincie, jouw streekmotor

9

DOSSIER De Brabantse Wouden

De erkenning tot nationaal park zit in de laatste rechte lijn.

DOSSIER 25 jaar PIVO Bij de noodcentrale

VLAAMS- BRABANT

Nog meer inzetten op het groene karakter van Vlaams-Brabant!

Ondertussen is het volop lente en kon je in Vlaams-Brabant al genieten van de prachtige fruitbloesems in het Hageland, de schitterende paarse gloed van de hyacinten in het Hallerbos en van nog zoveel meer natuurpracht in onze provincie.

Ik sta graag even stil bij De Brabantse Wouden, die meer dan terecht prominent aan bod komen in deze editie van de MAG. Vorig jaar werd de regio Brabantse Wouden geselecteerd als kandidaat voor de erkenning als nationaal park. Het Agentschap Natuur en Bos en het provinciebestuur werken nu samen met een resem andere gebiedspartners aan het masterplan, dat hopelijk zal leiden tot de definitieve erkenning door de Vlaamse Regering eind van dit jaar.

De natuurlijke ruggengraat van De Brabantse wouden bestaat uit het Zoniënwoud, Meerdaalwoud, de Dijle-, Laan- en IJsevallei en het Hallerbos, en bevat meer dan 10.000 ha natuurkern. Naast die enorme oppervlakte aan eeuwenoud bos met het daaraan gekoppelde rijke planten- en dierenleven, ademt het gebied ook geschiedenis, met een oase aan historisch-cultureel erfgoed en gezellige dorpskernen.

Ik geloof echt dat het gebied van De Brabantse Wouden alle kwaliteiten heeft om die ultieme erkenning te krijgen, en zal daar voluit mee mijn schouders onder zetten. Zo'n nationaal park zal immers niet alleen het unieke groene karakter van onze provincie duurzaam verankeren, maar daarnaast ook uitgroeien tot een motor voor toeristisch-recreatieve ontwikkeling, bijkomende jobs en investeringen.

Wist je trouwens dat je ook ambassadeur van De Brabantse Wouden kan worden, en zo het project mee in de verf kan zetten? Alle info vind je op www.brabantsewouden.be

Jan Spooren
Provinciegouverneur

- 4 Vlms-Brbnt kort
- 6 Waken over Hof te Bollebeek
- 9 De Brabantse Wouden**
- 10 De erkenning tot nationaal park?
- 12 In het spoor van de Dertigers
- 14 De Nellebeek in Eizer krijgt ademruimte
- 16 Kalender
- 18 Vraag van de lezer
- 19 PIVO**
- 20 Bij de noodcentrale
- 22 25 veilige jaren
- 24 Kritische blik op ontharden van de tuin
- 28 Medewerker in de kijker
- 31 Favoriet plekje

REALISATIE Bridgeneers | **FOTOGRAFIE** Lander Loeckx, www.straffestreek.be, Marco Mertens, Buitenbeeld |
© Regionaal Landschap Brabantse Kouters, Lindsay Vanesch, Astrid Agemans, VRT, Peter Maris, Vlaamse Landmaatschappij, Pierre Kestemont |
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 📘 [@vlaamsbrabant](https://facebook.com/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

KORT

Het verkeerspark is helemaal mee

Het verkeerspark mag dan al 45 jaar een vaste waarde zijn in het Provinciedomein Kessel-Lo, het gaat mee met z'n tijd! Zo kom je in de wirwar van straten, kruispunten en rotondes ook door een fietsstraat en een schoolstraat. Je mag als fietser zelfs rechtsaf door het rood. Helemaal up-to-date dus. De provincie investeerde nog maar net in 25 nieuwe fietsen en stevige gocarts.

Vorig jaar leerden 14.600 kinderen over de verkeersregels in het verkeerspark. Wil je ook met de klas van de lagere school op bezoek? Reserveer je plaatsje alvast voor het schooljaar 2023-2024. En wist je dat de politie van Leuven er geregeld familieactiviteiten organiseert? En dat het verkeerspark ook buiten de schooluren te bezoeken is tijdens het recreatieseizoen?

Vrij toegankelijk:

- Van 1 april tot 30 september, buiten de schooluren, van 11 tot 19 uur
- 3 euro/half uur
- Van 4 tot 11 jaar

Meer info?

www.vlaamsbrabant.be/verkeerspark

Tour de Crème

Wie lust er geen ijsje met melk recht van de boerderij? Het netwerk Tour de Crème bundelt een 20-tal adresjes waar je het lekkerste hoeve-ijs kan krijgen. En op elk adresje is er een mooie wandeling of fietstocht te maken. De campagne loopt tot en met september.

Meer info?

www.bezoekdeboer.be/tourdecreme

Steun voor kernversterkende woonprojecten

Ben jij eigenaar van een bouwgrond of een pand in een stads- of dorpskern? Wil je daar een nieuw woonproject realiseren met respect voor de omgeving? Misschien komt jouw project in aanmerking voor een subsidie tot 30.000 euro waarmee je de kosten voor ontwerp onderzoek, scenario-ontwikkeling en participatie kan bekostigen.

Meer info?

www.vlaamsbrabant.be/kernversterkende-woonprojecten

Educatief schooltheater

Fractie van een seconde

Een zucht, een fractie van een seconde, en het kan voorbij zijn. Of net niet. In de educatieve theatervoorstelling 'Fractie van een seconde' vertellen een spoedverpleegkundige en een overlever van een zwaar verkeersongeval hun pakkend verhaal. De provincie Vlaams-Brabant biedt de voorstelling dit najaar gratis aan, aan klassen van de derde graad van het secundaire onderwijs.

Meer info?

www.vlaamsbrabant.be/fractievaneenseconde

Ooievaars in de Demer- en de Laakvallei

Het was wel honderd jaar geleden dat er nog een ooievaarskoppel broedde in de Demer- en de Laakvallei, maar in 2018 was het zover in Webbekoms Broek. En ook in 2022 was er opnieuw een broedsel. Om de ooievaars een handje te helpen, plaatsten medewerkers van Regionaal Landschap Noord-Hageland met steun van de provincie Vlaams-Brabant tien ooievaarsnesten. De nesten, boven op een acht meter hoge paal, kwamen in Aarschot, Begijnendijk, Diest, Scherpenheuvel-Zichem, Rotselaar en Tremelo.

Durf jij de hoogte in?

Durf jij het nieuwe hoogterparcours van Provinciedomein Halve Maan in Diest op? Het gaat tot twaalf meter hoog. Vlieg door de lucht aan de zipline, slinger aan de swingropes, hang aan de monkey bars op het hoogste punt! Maar je hoeft niet helemaal tot boven. Het avontuurlijke parcours is opgedeeld in drie hoogteniveaus met telkens een verschillende moeilijkheidsgraad. En elk niveau heeft nog een extra uitdaging in petto voor de allesdurvers en snelle klimmers. Tof als teambuilding, met vrienden, de vereniging of de klas. Altijd onder begeleiding van een monitor.

Meer info?

Reserveer via Moev (scholen) of provinciedomein.diest@vlaamsbrabant.be

Slim renoveren met uitgestelde terugbetaling en renovatiebegeleiding

Wil je je huis energiezuiniger en veiliger maken, of je woonkwaliteit verbeteren? Maar is dat financieel te zwaar? Misschien kom je wel in aanmerking voor een renovatielening met uitgestelde terugbetaling. Je hoeft die lening niet maandelijks af te betalen. Pas als je de woning verkoopt of verhuurt, los je de lening af. Bovendien staat een renovatiebegeleider van de provincie je bij de hele renovatie bij. De afgelopen jaren heeft de provincie met deze formule al meer dan honderd woningen gerenoveerd.

Meer info?

Alle voorwaarden én de deelnemende gemeenten vind je op www.vlaamsbrabant.be/subsidierentent

Let op: geld lenen kost ook geld.

De vakantie komt eraan! Ook voor je huisdier.

Blijft je huisdier thuis? Of logeert het bij familie of vrienden?

- Geef de verzorger jouw contactgegevens én die van de dierenarts.
- Zorg voor voldoende eten en drinken, verzorgingsproducten en indien nodig medicatie.
- Kennen je verzorger en je huisdier elkaar al? Laat ze op voorhand al eens kennis maken.
- Zorg dat het dier over zijn vertrouwde mand, kooi of kussen beschikt.

- Een pension moet erkend zijn door de dienst Dierenwelzijn. Check het op www.vlaanderen.be/dieren-opvangen-tegen-betaling

Mee op vakantie?

- Zijn de chip en inentingen (bv rabiës bij honden) in orde? Heb je een Europees paspoort voor je dier? Check de lokale wetgeving op speciale regels via de ambassade van het vakantie-land.
- Neem voor onderweg zeker drinkwater en plastic zakjes mee.
- Heb je de gegevens van de dierenarts bij hand?
- Vergeet niet de nodige medicatie, tekentang en zonnecrème.
- Neem extra handdoeken mee voor de poten van je huisdier.

Gaat je huisdier naar een pension of opvangdienst?

- Breng op voorhand een bezoekje en laat je huisdier kennismaken met de omgeving.
- Zorg dat je goed weet wat je moet meegeven (voeding, producten, medicatie).

Meer info?

Kijk even op onze website

Stijn Van der Auwera
monumentenwachter

Alexis Vanderhasselt
eigenaar Hof te Bollebeek

ERFGOED OM TE KOESTEREN

Waken over Hof te Bollebeek

Al in 1438 was er sprake van Hof te Bollebeek

Alexis Vanderhasselt woont écht imposant. De witte gesloten hoeve in Mollem wordt vermoedelijk al sinds 1544 bewoond door zijn familie. Maar hoe koester je zo'n eeuwenoud monument? Met de hulp van Monumentenwacht Vlaams-Brabant.

Het Hof te Bollebeek ligt versmolten in het groene landschap van het gelijknamige gehucht, ver genoeg uit de greep van het uitdijende Brussel. De naam van de hoeve duikt al op in een pachtbrief van 1438. Toen was het nog een houten hoeve, in de 16de eeuw verscheen het eerste stenen gebouw. Na twee branden herrees de hoeve min of meer zoals die er vandaag nog staat, met een onregelmatige vijfzijdige plattegrond. Het woonhuis is het oudste gedeelte, maar ook de grote stallen en schuren doorstonden al eeuwenlang de tijd. Ergens

staat er nog het jaartal 1700 gegraveerd. Allicht het werk van een voorvader van Alexis Vanderhasselt.

Het is zijn familie die de hoeve waarschijnlijk al sinds 1544 bewoont, volgens de overlevering op één 27 jarige pachtperiode na. Zijn grootouders boerden er. Zijn vader, 83 jaar, doet dat nog steeds

“De monumentenwachters kijken met een frisse kijk naar de hoeve. Ze zien andere dingen dan ik, die hier elke dag ben.”

Alexis Vanderhasselt

maar woont verderop in de straat. Alexis bewoont de prachtige hoeve samen met zijn twee dochters. “Vroeger witten we de muren elk jaar”, vertelt hij op de grote gekasseide binnenplaats, omringd door de spierwitte muren van de hoeve. “Dat doen we nu wat minder vaak. Het vraagt immers heel wat werk om de hoeve in stand te houden. Want welke werken zijn dringend en wat kan wel even wachten? Is dat lek gevaarlijk? Of moeten de houten staldeuren vervangen worden?”

Lekkend dak

Daarom sloot Alexis' vader al in 1995 aan bij Monumentwacht Vlaams-Brabant. Het team bouwkundige wachters brengt om de vijf jaar een bezoek voor een inspectieronde van de nok tot de kelder. “Het gebouw is in heel goede staat om zo oud te zijn”, zegt monumentenwachter Stijn Van der Auwera. “Maar met zo'n grote dakoppervlakte zijn lekken een constante bezorgdheid. Het rapport adviseert de dakbedekking heel geregeld na te kijken, de goten leeg te maken, maar ook om de ijzeren onderdelen en het schrijnwerk te behandelen. Die waakzaamheid is belangrijk. ▶

- ▶ Tijdens inspectie detecteren we ook meer dringende zaken, zoals een rotte balk in de dakstructuur of een lek dat ongemerkt groter is geworden.”

Rapport als houvast

Het rapport van Monumentenwacht is meer dan een leidraad en een houvast voor Alexis. Met de deskundige adviezen motiveert hij zijn subsidieaanvragen bij het Agentschap Onroerend Erfgoed. Als beschermd monument komt de hoeve in aanmerking voor financiële steun bij instandhoudings- en renovatiewerken. Zo kreeg de voormalige koeienstal nog een heel nieuw dak omdat het gewoon in een te slechte staat was.

Naaldhout of hardhout?

“De monumentenwachters kijken met een frisse blik naar de hoeve. Ze zien andere dingen dan ik, die hier elke dag ben”, zegt Alexis. “Bovendien kan ik altijd advies vragen. Welk hout ik best gebruik om de poorten te herstellen, bijvoorbeeld. Naaldhout? Of toch tropisch hardhout? Voor de poort aan de zuidwestgevel gebruikte ik hardhout. Dat

was helemaal conform de regelgeving én met subsidies. Een duurzame keuze, want dat hout zal zonder twijfel veel langer meegaan dan eik of een andere houtsoort. Maar het is gladder, rechter en minder authentiek. Duurzaamheid vraagt compromissen. Zulke keuzes maak ik niet graag alleen. Gelukkig is er het Agentschap Onroerend Erfgoed en Monumentenwacht Vlaams-Brabant als klankbord.” *

“Het gebouw is in heel goede staat om zo oud te zijn.”

Stijn Van der Auwera

30 jaar Monumentenwacht Vlaams-Brabant

Monumentenwacht Vlaams-Brabant waakt al dertig jaar lang over onze waardevolle en beschermde monumenten. Zowel de bouwkundige aspecten als de interieurs, vooral van kerken, komen aan bod. Ook funerair erfgoed en molens krijgen een inspectiebezoek. Dat gebeurt op vraag van gemeenten, kerkfabrieken en individuele eigenaars. En dat zijn er veel. In Vlaams-Brabant mogen 1189 gebouwen zich om de vijf jaar aan een bezoek verwachten.

Ontdek hoe we zorgen voor ons waardevol erfgoed
www.monumentenwacht.be

IN CIJFERS

1189
GEBOUWEN
waarvan 79
nieuw in 2022

7 BOUWKUNDIGE
WACHERS
3 INTERIEUR-
WACHERS

285 **60**
INSPECTIES en INTERVENTIES
in 2022

613 aangesloten EIGENAARS
en BEHEERDERS

A photograph of a brown deer standing in a forest. The deer is looking towards the camera. The forest floor is covered with numerous small purple flowers. The background shows tall trees and green foliage. The text is overlaid on the right side of the image.

DE BRABANTSE WOUDEN ONS EIGEN NATIONAAL PARK

De Brabantse Wouden, dat zijn het **Hallerbos**, het **Zoniënwoud** en het **Meerdaalwoud & Heverleebos**. De oudste en mooiste wouden van het land, met een aantrekkelijk open landschap dat alles verbindt. De erkenning tot nationaal park zit in de laatste rechte lijn. Maar wat betekent dat?

- 1 230 kilometer holle wegen snijden diep in het Brabantse plateau
- 2 Meerdaalwoud en Heverleebos tellen wel 10.000 dikke eiken en beuken

WAT MAAKT DE BRABANTSE Wouden UNIEK?

Eeuwenoude natuur

Het machtige Zoniënwoud, het elegante Hallerbos en het complex van Meerdaalwoud en Heverleebos tellen wel 10.000 dikke eiken en beuken. Prachtige monumentale bomen met een stamomtrek van meer dan drie meter. Ze vormen samen een eeuwenoud en robuust groen gebied van 10.000 hectare groot.

Avontuurlijk landschap

Tussen de wouden in strekt zich een landschappelijke zone uit met kleinere natuurgebieden, landbouwplateaus en de meanderende Dijle, Laan en IJse.

Liefst 230 kilometer holle wegen snijden diep in het Brabantse plateau, met in hun flanken zeldzame soorten als de eikelmuis, de das, sleedoornpage, vliegend hert en geelgors. Met gras- en kruidenrijke akkerranden dragen landbouwers hun steentje bij om die biodiversiteit te versterken. Samen met heggen, houtkanten, tuinen en bomenrijen vormen ze stapstenen en linten voor de natuur.

Grenzeloos genieten

In de plooiën van het reliëfrijke landschap vind je het mooiste erfgoed en toeristische toppers. Wie kent er het AfricaMuseum van Tervuren niet? Of het Kasteel van Beersel? Je kan er lange wandelingen en mooie fietstochten maken, of cultuur opsnuiven in Leuven, Halle of de Europese hoofdstad Brussel. De streek is doordrongen van de geschiedenis, de verhalen en lekkere streekproducten.

fauna en flora. Waar versnippering en ongebreidelde recreatie niet langer de natuur onder druk zet.

Hoe doen we dat? Dat staat in het masterplan. Dit is een visie met doelen voor de volgende 24 jaar. Het operationeel plan dat zes jaar vooruit kijkt, vertaalt die doelen naar concrete acties. ✨

EEN ÉCHT NATIONAAL PARK

Het is niet moeilijk om de loftrumpet te steken over De Brabantse Wouden. Maar zijn ze echt een nationaal park waardig? De Vlaamse overheid wil vier nationale parken erkennen en De Brabantse Wouden zitten in de laatste rechte lijn. Eind dit jaar zou het verdict moeten vallen en weten we of De Brabantse Wouden zich voortaan nationaal park mogen noemen.

De erkenning helpt ons de kwetsbare natuur te versterken en een duurzame toekomst uit te tekenen voor het hele gebied. Met plaats voor zacht toerisme en landbouw en aandacht voor erfgoed,

Meer weten over ons toekomstige nationaal park?

Neem een kijkje op de website www.brabantsewouden.be

Bekijk het filmpje 'Brabantse Wouden, nationaal park in wording'

HET MASTERPLAN

Wat staat er in het masterplan voor De Brabantse Wouden?

1 Meer natuur

We versterken de natuur door een goed beheer, en waar dat kan een uitbreiding van de grote boscomplexen Zoniënwoud, Meerdaalwoud en Hallerbos. Ecoducten, boombruggen, levendige tuinen, bomenrijen en kruidenranden aan akkers fungeren als stapstenen voor fauna en flora. Recreatieluwe zones in de bestaande natuurgebieden zorgen voor spontane natuurlijke processen.

2 Ruimte voor water

Een ambitieus waterbeheer wapent De Brabantse Wouden tegen de gevolgen van de klimaatverandering. Ontharding zorgt ervoor dat regenwater de kans krijgt ter plaatse in de bodem te dringen. Beken en rivieren krijgen letterlijk plaats, ook in woonwijken.

3 Erfgoed om te koesteren

En dan gaat het ook om klein historisch erfgoed zoals holle wegen en historische bomen, tuinen en parken en bunkers, kruisen en kapelletjes. Dat ontdekken we allemaal met thematische wandel- en fietsroutes. Natuur- en streekgidsen brengen met hun verhalen de geschiedenis tot leven.

4 Ontdekken en beleven

De Brabantse Wouden zijn er ook om te beleven, want het is een prachtige streek om te wandelen, te ravotten in speelbossen, te bivakkeren, te gravelbiken en veel meer. Je zal er heuse bezoekers- en belevingscentra en toffe logies als glamping, ecolodges en boomhutten vinden.

5 Landbouw verankerd

De landbouw geeft de streek letterlijk smaak, met familiale landbouwbedrijven die ons efficiënt van lokaal en gezond voedsel voorzien. De landbouwer beheert het landschap en helpt daarbij de biodiversiteit, met de aanleg van hagen, houtkanten en kruidenranden. De bodem is zijn natuurlijke kapitaal, waar hij door gewassen te telen ook CO₂ opslaat.

Vereende krachten

De provincie Vlaams-Brabant ijvert niet alleen voor de erkenning van De Brabantse Wouden als nationaal park. Deze partners trekken mee de kar:

- Agentschap voor Natuur en Bos
- Vrienden van Heverleebos en Meerdaalwoud
- De Koninklijke Schenking
- De gemeenten Beersel, Bertem, Bierbeek, Halle, Hoeilaart, Huldenberg, Kortenberg, Leuven, Linkebeek, Oud-Heverlee, Overijse en Tervuren

IN CIJFERS

Landbouw in de Brabantse Wouden

BIJNA
10.000 ha
GEREGISTREERD
LANDBOUWGEBRUIK

30% grasland en
60% graan- en akkerbouw

195 LANDBOUW-
BEDRIJVEN
Vooral akkerbouw
en rundvee

500 ha
IN BEHEER voor meer
biodiversiteit

228 km HOLLE WEGEN

39 HOEVEER-
KOOPPUNTEN
BIJNA **10%**
BIOLANDBOUW
2,6% in Vlaanderen

47 ha GEMIDDELDE
GROOTTE
van een landbouwbedrijf

POPULAIRE FICTIE IN DE BRABANTSE Wouden

In het spoor van de Dertigers

31

30

De Zoniënroute

STARTPUNT

GC de Bosuil

AFSTAND

42 km

VOLG DE KNOOPPUNTEN

44 - 49 - 60 - 61 - 46 - 45 - 8 - 57 - 25
- 29 - 40 - 41 - 42 - 79 - 2 - 1 - 48 - 48
- 47 - 43 - 32 - 31 - 30 - 44

Scan de QR-code en
download de route
www.toerismevlaamsbrabant.be/zonienroute

Ze weten hun decor wel te kiezen, de Dertigers. Het nieuwe seizoen van de populaire fictiereeks speelt zich af hier bij ons in Vlaams-Brabant. De jeugdvrienden Ruben, Jonas, Marvin en Sami ontsnappen elke week al fietsend het betoverend mooie landschap in. Hun favoriete lus brengt hen naar De Brabantse Wouden, door het Zoniënwoud en de Druivenstreek.

61

60

WEDSTRIJD

Zoek mee en win een weekendje voor tien!

VRT en Toerisme Vlaams-Brabant werkten nog een andere toffe fietszoektocht uit rond de wereld van de Dertigers. Haal je routekaartje aan het onthaal van de Plantentuin Meise en je kan meteen op pad. De tocht brengt je langs het uitzichtpunt met de mooiste blik op de skyline van Brussel, door het historische centrum van Grimbergen en naar de hippe waterkant van Vilvoorde. Op elf locaties onderweg vind je een QR-code. Scan die en de Dertigers zelf komen op je smartphone tot leven.

Na je tocht krijg je in de Plantentuin een goodiebag en een vragenformulier. Kan je alle vragen oplossen? Dan maak je kans op een weekendje in de streek, samen met negen vrienden! De Dertigers Fietszoektocht is 40 kilometer lang, en is in te korten tot 25 kilometer. Haal je routeplan aan het onthaal van de Plantentuin Meise.

49

Warandepark en stap het vernieuwde AfricaMuseum binnen als je de tijd hebt. Het is een ode aan het hedendaagse Afrika.

Glazen dorpen

Door de velden rijdt je van Vossem naar Duisburg, Eizer en Overijse. Misschien is er al een serre waar je dikke, sappige tafeldruiven kan kopen? Druif! Huis van de Tafeldruif vertelt je alles over de unieke teelt en de glazen dorpen van weleer.

Dikke Eugène

Vorbij Hoeilaart duik je pas echt het bos in. Over lange, soms onverharde dreven ga je dieper en dieper, tot alleen de bosgeluiden nog te horen zijn. Wijk aan knooppunt 86 even af richting 42 voor een bezoek aan het Bosmuseum Jan Van Ruusbroec en het Arboretum van Groenendaal. Hier staan wel 400 verschillende inheemse en uitheemse bomen en struiken. Vind jij 'Dikke Eugène', een populier die wel zes meter dik is? De Japanse koekjesboom? De reusachtige mammoetbomen? Nog even rechtdoor nu en het kerkje van Jezus-Eik komt weer in zicht. En het terrasje van de Bosuil! Geniet ervan, dat doen de Dertigers ook. *

44

Een nieuw seizoen en een heel nieuwe vriendengroep, cast én locatie. Geen stad deze keer, maar een variatie in landschappen, met sierlijke kasteelparken, open velden en rechte bosdreven. Hier zijn de vrienden van de Dertigers opgegroeid en delen ze al sinds hun prille jeugd in de Chiro lief en leed. Een vriendschap die ze nog elke week bezegelen tijdens een fietstocht door de streek.

De Zoniënroute

Dus trommel je vrienden op en volg het spoor van de Dertigers met de Zoniënroute. Je vertrekt aan gemeenschapscentrum de Bosuil, naast het mooie pelgrimskerkje van Jezus-Eik. Onder de hoge beukenbomen van de Kapucijnendreef fiets je naar Tervuren. Een adellijk dorp, waar de hertogen hun kasteel bouwden en de koning zijn Afrikapaleis. Geniet van de rust in het

RUIMTE VOOR DE NELLEBEEK

Meer leven en minder wateroverlast

De Nellebeek in Eizer krijgt ademruimte. Zonder betonnen korset kan ze weer vrij meanderen en krijgt het water de kans rustig de bodem in te dringen. "Meer leven en minder wateroverlast", zegt ingenieur Annelies Mertens.

"Betonnen geulen doen het natuurlijke proces van waterinfiltratie helemaal teniet."

Annelies Mertens,
Ingenieur integraal waterbeleid
van de provincie Vlaams-Brabant

Het leek enkele decennia geleden een propere oplossing om de Nellebeek te kanaliseren in een betonnen geul. Vandaag weten we beter. "Want het kunstmatige kanaal zorgt ervoor dat het water in sneltempo wordt afgevoerd", weet Annelies Mertens, ingenieur integraal waterbeleid van de provincie Vlaams-Brabant. "Het water is niet weg maar verplaatst waardoor het in lagergelegene gebieden voor overlast zorgt. Betonnen geulen doen het natuurlijke proces van waterinfiltratie helemaal teniet."

Annelies coördineert de herinrichting van de beek. De betonnen elementen verdwijnen over een lengte van 315 meter. De rechteroever wordt helemaal onthard zodat de beek vrij spel krijgt om te

meanderen. De linkeroever blijft verhard met breuksteen en palen, omdat ze aan de straat grenst. "De hoogteverschillen in de gebetonneerde beek vormen een hindernis voor het waterleven. Ze maken het de vissen onmogelijk te migreren, terwijl er stroomafwaarts best wat vis op de beek zit."

Waterbatterij

De IJsevallei is rijk aan natuurlijke bronnen. Dat is te danken aan de unieke ondergrond in het gebied van De Brabantse Wouden. Onder de bovenste leemlaag zit immers een dikke zanderige bodemlaag. De regen sijpelt in die laag tot het water op een veel lagere ondoordringbare kleilaag stoot. Het opgestapelde water komt als bronnetjes

aan de oppervlakte. Zo fungeert de ondergrond als een soort waterbatterij voor ons drinkwater.

Het beton scheidt die bronnen van de beek. "Zonder permanente aanvoer van proper bronwater, daalde de waterkwaliteit in de beek. Doordat we de natuurlijke loop herstellen, krijgt het water weer contact met de ondergrond en de beplanting. Dat zorgt voor een extra natuurlijke waterzuivering."

Zo verbetert de provincie met herinrichting van de Nellebeek ook de natuurwaarde van de IJse. Als een ecologische, groen-blauwe verbinding tussen de IJsevallei en het Zoniënwoud. *

Naar een gezonde IJse

De herinrichting van de Nellebeek kadert in het landinrichtingsproject IJsevallei van de Vlaamse Landmaatschappij. Dat wil onder meer van de IJse een gezonde rivier maken met een hoge ecologische waarde. De Vlaamse Landmaatschappij betaalt 60% van de projectkosten van 100.000 euro, de provincie en de gemeente Overijse elk 20%.

KALENDER lente/zomer 2023

13 MEI

- Bekkevoort -

Muziek op de Boerderij

Het wijndomein Petrushoeve in Molenbeek-Wersbeek (Bekkevoort) is het decor voor Muziek op de Boerderij. Bezoekers leren het wijndomein kennen en genieten daarna van een optreden van Lenny & De Wespen en Guy Swinnen. Het wijndomein ligt aan de Halensebaan 36A. De toegangsprijs bedraagt 10 euro (plus reserveringskosten).

www.muziekopdeboerderij.be

13 - 21 MEI

Week van de Korte Keten

Kom volop proeven en ontdekken van wat onze eigen streekproducenten in hun mars hebben. De hele week lang kan je deelnemen aan allerlei toffe activiteiten die verband houden met de korte keten. (H)eerlijk dichtbij.

Ontdek alle activiteiten:

www.weekvandekorteketen.be

MEI & JUNI

- Groene Gordel -

Beleef de Parkenparade

In het voorjaar geuren en kleuren de parken en tuinen van de Groene Gordel op hun mooist. De kleurrijke voorjaarsbloeiers, weelderige rozenstruiken, de zoete geur van hortensia's en zoveel meer vrolijke kleurenpracht laten niemand koud. Dus kom naar de Parkenparade en geniet van live muziek, meditatie en yoga, toffe familiepicknicks en veel meer belevenissen.

Plan je bezoek:

www.toerismevlaamsbrabant.be/parkenparade

26 - 28 MEI

- in heel Vlaanderen -

Graven naar het verleden

Benieuwd naar het verleden onder je voeten? Tijdens de Archeologiedagen kan je op verschillende plaatsen in de provincie proeven van alle facetten van archeologie.

www.archeologiedagen.be

13 MEI - 16 AUG

Kies de Korte Keten Kop

Wie wordt de nieuwe Korte Keten Kop van onze provincie? Jij beslist mee, want de laureaten nemen het in een stemmingsronde tegen elkaar op.

Je kan stemmen tot 16 augustus op:

www.bezoekdeboer.be/korteketenkop

14 MEI

- Vilvoorde -

Markt van de Smaak

De Markt van de Smaak landt dit jaar op het Broekplein in Vilvoorde. Proef de lekkerste hapjes en tapjes uit eigen streek. De streek- en hoeveproducenten vertellen je met veel plezier meer over hun ambacht en passie voor hun product.

www.marktvandesmaak.be

9 & 11 JULI

- Provincie Vlaams-Brabant -

Kom mee wandelen

Vier de Vlaamse feestdag door op pad te gaan in eigen streek. De provincie Vlaams-Brabant organiseert vijf mooie wandeltochten.

Op **zondag 9 juli** in Grimbergen en Hoegaarden, op **dinsdag 11 juli** in Beersel, Dilbeek en Geetbets. Verwacht je onderweg aan een lekkere verrassing en geniet erna van de festiviteiten van de gemeente.

Deelnemen is gratis maar vooraf inschrijven is nodig.

Schrijf je in via:

www.toerismevlaamsbrabant.be/wandelzondagen

10 JUNI

- Provinciedomein Huizingen -

Huizingen in 't gareel

Wist je dat het Brabants trekpaard wordt ingezet in de duurzame bosbouw? En in het groenonderhoud van het Provinciedomein Huizingen? En dat hij ook met veel plezier een huifkar trekt? Ontdek het allemaal tijdens een oersterke demonstratiedag in het provinciedomein.

www.brabantstrekpaard.be/kalender

21 MEI

- Londerzeel -

29 MEI

- Dilbeek -

Achter de schermen van een stoeterij

Hoe gaat het eraan toe in een paardenstoeterij. De bekende stoeterijen van Londerzeel en Dilbeek - zoals de befaamde stoeterij Diepensteyn - zetten de deuren op, geven demonstraties en laten je de pure paardenkracht ervaren.

www.brabantstrekpaard.be/kalender

27 AUG

- Citadel van Diest -

Trekpaardenhappening

Trek- en andere paarden laten hun mooiste en sterkte kantje zien in de Citadel van Diest.

www.brabantstrekpaard.be/kalender

TOT 10 SEPT

- Hoeilaart -

Een wolvensprong in het Zoniënwood

Aartshertogen Albrecht en Isabella lieten in 1613 een paardenfokkerij bouwen in het Zoniënwood, vlakbij de priorij van Groenendaal. Sporen in het landschap, digitale reliëfopnames en historische kaarten, tekeningen en beleidsdocumenten brengen deze 'haras' tot leven in het Bosmuseum Jan Van Ruusbroec.

“De warme lentedagen nodigen uit voor een plons in een openluchtzwembad, samen met mijn dochtertje. Maar kan dat in onze provincie?”

Joke (32) uit Diest

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

Jazeker. Het openluchtzwembad van het Provinciedomein **Halve Maan in Diest** is voor jou helemaal niet ver. Dat is open sinds 1 mei. Het heeft een groot zandstrand en toffe glijbanen waar je dochtertje zich zeker zal amuseren. Het openluchtzwembad van **Provinciedomein Kessel-Lo** is helemaal op **kindermaat**. Het is niet dieper dan 130 centimeter en heeft een peuterbadje van amper 20 centimeter diep.

Voor kinderen **tot drie jaar** is de toegang gewoon **gratis**. Volwassenen van Vlaams-Brabant betalen amper vier euro. Als inwoner van Diest betaal je zelfs nog minder in Provinciedomein Halve Maan. **Reserveer wel je tickets op voorhand!**

Wat brengt de toekomst?

De zwembaden van beide domeinen zijn verouderd. Als de oude technische installatie het begeeft of als er lekken opduiken, kunnen die niet zomaar hersteld worden. Daarom heeft de provincieraad alvast de opdracht gegeven om de toekomst van de zwembaden te onderzoeken. Hoe moet het op lange termijn verder? **Hoe kunnen we waterrecreatie organiseren op een duurzame, en financieel verantwoorde manier?** Een complexe vraagstelling waarop we een weloverwogen antwoord zoeken.

Maar voor deze zomer: vergeet je tickets voor die deugddoende plons niet te reserveren!

Hoe? Dat ontdek je hier.

Meer info over zwemmen in de provinciedomeinen www.vlaamsbrabant.be/zwemmen

A woman with brown hair tied back, wearing a black headset and glasses, is shown in profile, looking towards the right. She is wearing a light blue floral patterned shirt. The background is a blurred office or call center environment with computer monitors and desks.

BIJ DE NOODCENTRALE

Een telefoontje en hulp is onderweg

Calltaker Rebecca Mundy luistert naar de paniekerige stem aan de andere kant van de lijn. Een vrouw ziet door haar raam hoe er wordt ingebroken bij de burens. Rebecca houdt het hoofd koel en stelt kordaat enkele vragen. "Wat is het adres? Zijn de daders er nog? Ziet u iemand op straat? Herkent u een nummerplaat?" En nog voor de verontruste vrouw inhaakt, is de politie al onderweg.

Jouw telefoontje naar de noodnummers 101 of 112 zet een razendsnelle ketting in gang. Elke schakel daarin is belangrijk, maar het is de stem aan de andere kant van de lijn die de hulpverlening in gang zet. Als je vanuit Vlaams-Brabant het noodnummer 101 van de politie draait, kom je terecht bij het Centrum voor Informatie en Communicatie (CIC) van de federale politie in Leuven. Daar krijg je Rebecca of een van haar collega's aan de lijn.

Elke oproep is een ander verhaal

Ze zijn meestal met vier, de calltakers in de noodcentrale 101. Elke oproep is anders. Een inbraak, een diefstal, een loslopend dier, een ongeval met letsel, een gestolen fiets of geweld in het gezin, het zijn feiten waar ze elke dag wel mee geconfronteerd worden. Het komt er voor de calltakers op aan bij elke oproep zo snel mogelijk alle informatie te vergaren. Over welk feit gaat het? Wat is het adres? Dat zijn de allerbelangrijkste vragen. Met deze informatie schieten de dispatchers in de noodcentrale in actie.

Zij staan in rechtstreeks contact met de politiediensten in heel de provincie. Is het een noodgeval? Dan is de politie al onderweg nog voor het gesprek afgerond is.

De kalmte van de calltakers kan letterlijk levens redden. "Het gebeurt vaak dat de persoon aan de andere kant van de

"Sommige mensen bellen ons terug om ons te bedanken. Dat doet me deugd."

lijn in paniek is", vertelt Rebecca. "We proberen dan het gesprek in de hand te krijgen. Door kordaat te zijn. 'Even zwijgen en alleen antwoorden op de vragen die ik stel', moet ik wel vaker zeggen. We zijn dan de leidraad van de oproeper, we proberen het vertrouwen te geven dat alles wel goed komt. En daarvoor hebben we alleen onze stem."

Familieruzies en nachtlawaai

Rebecca werkt al zeven jaar op de noodcentrale en heeft al zowat alles meegemaakt. De meeste oproepen gaan over ongevallen. "Vooral op maandagochtend op de Brusselse ring", zegt ze. "Ongevallen worden normaal gezien behandeld door onze collega's

Rebecca Mundy

Calltaker Noodcentrale 101

- *Volgde een opleiding bij het PIVO*
- *Na de opleiding in het PIVO volgde ze nog een specifieke praktijkopleiding bij de politie*

van het noodnummer 112. Maar als er gekwetsten zijn, als er discussie is of als het om een gevaarlijke situatie gaat, dan komt ook de politie ter plaatse. De drukste momenten? Donderdagavond als de studenten in Leuven in actie zijn. Ook vrijdag- en zaterdagnachten zijn druk, vooral in de zomer komen er dan veel oproepen wegens nachtlawaai. Op zondag zijn het dan weer vooral familieruzies en geschonden bezoekrechten."

"Niet elke oproep is even dringend. Voor een gestolen fiets verwijzen we meestal door naar het lokale politiekantoor. Maar als er een kindje van zeven jaar telefooneert om te zeggen dat papa mama slaat of omgekeerd, dan reageren de politiediensten onmiddellijk. Zulke telefoontjes blijven wel even hangen. Ik ben altijd opgelucht als dat kindje zijn adres kent."

Hart luchten

De job kruipt in de kleren, maar nooit lang. "Gelukkig heb je altijd een collega in de buurt om even je hart te luchten. Veel tijd krijg je niet, want er is altijd een volgende oproep. Op één nacht tel ik

“Je moet kunnen relativeren, want je krijgt geen fraai beeld van wat mensen elkaar kunnen aandoen.”

doorgaans tachtig tot honderd beantwoorde oproepen.”

Haar allereerste oproep zal Rebecca nooit vergeten. Ze had net haar stage afgerond en haar mentor liet haar voor het eerst helemaal alleen een telefoon beantwoorden. “Het was een oude man van 94 jaar die me vertelde dat hij een einde aan zijn leven zou maken. In de opleiding leren we hoe daarmee om te gaan, maar in dit geval hoefde ik hem niet te overtuigen. Hij wilde het gewoon laten weten en haakte in. De politieploeg was toevallig vlakbij. Nog geen twee

minuten later waren ze bij de man ter plaatse. Het was al te laat.”

Een portie geduld

De kwaliteiten van een goede calltaker? “Je moet kunnen relativeren, want je krijgt geen fraai beeld van wat mensen elkaar kunnen aandoen. Een portie geduld komt ook van pas. We krijgen ook wel oproepen van mensen die al wat gedronken hebben, of die met psychologische problemen kampen en gewoon wat willen praten. Als het rustig is, kan ik er wel even tijd aan besteden. Op drukke momenten moet ik kordater zijn. We kennen onze pappenheimers wel, er zijn mensen die hun vaste belmomenten hebben. Ik probeer hen door te verwijzen naar het nummer 106 van Tele-Onthaal.”

Rebecca doet haar job graag, want ze weet dat ze het verschil maakt. “Sommige mensen bellen ons terug om ons te bedanken. Dat doet me deugd. Ik ben het eerste aanspreekpunt voor mensen in moeilijkheden, de allereerste lijn, nog voor de politie erbij betrokken is. Hulp begint hier.” *

Word calltaker in het PIVO

Rebecca Mundy slaagde in de toegangsproof tot calltaker 101 van Selor, het selectiebureau van de federale overheid. Ze volgde meteen daarna haar opleiding bij het PIVO, het Provinciaal Instituut voor Vorming en Opleiding in Asse. Tijdens 228 intensieve lesuren leren de cursisten er het vak van experts uit het werkveld.

“Eerst vier weken theorie, van de grondbeginselen van onze politiestructuur tot de nomenclatuur van misdrijven”, zegt opleidingscoördinator Stefan Vangoitshoven, die zelf al een lange carrière bij de politie achter de rug heeft. “En dan vier weken praktijk. De toekomstige calltakers leren welke vragen te stellen en de antwoorden snel en gebald te verwerken tot nuttige informatie voor de hulpdiensten. Ze krijgen psychologische inzichten mee, spelen intensieve rollenspelen, leren omgaan met tijdsdruk. Wat als er iemand telefoneert met zelfmoordgedachten? Een deskundige van het Centrum ter Preventie van Zelfdoding leert hen daarmee omgaan.”

Na de opleiding in het PIVO volgt nog een specifieke praktijkopleiding door de politie, zodat de nieuwbakken calltakers helemaal voorbereid aan hun levensbelangrijke taak kunnen beginnen.

Meer info over de PIVO opleiding
Neutrale Calltakers
www.pivo.be/neutrale-calltakers

Het PIVO zit in elke schakel

Na een oproep naar de noodcentrale rukt een politieploeg, brandweerploeg of ambulance uit. In elke schakel van deze levensreddende ketting heeft het Provinciaal Instituut voor Vorming en Opleiding een rol. Want in het PIVO worden niet alleen onze calltakers opgeleid, ook onze agenten, brandweerman, ambulanciers en urgentieartsen krijgen er hun scholing.

En wist je dat zelfs onze lokale besturen, bedrijven, verenigingen tot de gemachtigd opzichter aan de schoolpoort allemaal kunnen rekenen op de beste multidisciplinaire opleidingen, trainingen en vormingen. Het PIVO, dat is onderwijs dat levens redt!

www.pivo.be

**PIVO
VLAAMS-BRABANT**

25 VEILIGE JAREN

Het Provinciaal Instituut voor Vorming en Opleiding - kortweg PIVO - zorgt dat we ons veilig voelen. Al 25 jaar lang!

1922

1922

Het Belgische leger opent Kwartier Eckstein in Asse.

De luchtmachtbasis wordt het belangrijkste centrum van militaire observatieballons.

1995

14 september 1995

Na de Val van de Muur krimpt het leger in en wordt de dienstplicht afgeschaft.

De activiteiten in Kwartier Eckstein verdwijnen of verhuizen naar Evere. Op 14 september 1995 wordt de kazerne officieel ontbonden.

1998

14 mei 1998

De koop is rond.

De provincie Vlaams-Brabant betaalt 210 miljoen Belgische frank voor de 22 ha. Zo'n 5,25 miljoen euro. De sanering van de vervuilde gronden, de afbraak van de verkommerde barakken en herstellingswerken aan Loods 95 kosten samen nog eens 40 miljoen Belgische frank.

2000-2006

2000-2006

Loods 95

Van 2000 tot 2006 volgt een grootschalige renovatie- en inrichtingsronde. In 2004 is Gebouw 69 klaar voor de administratie, in 2005 en 2006 volgen de loodsen 105, 106 en 95 als oefeninfrastructuur voor de politie, brandweer en dringende geneeskundige hulpverlening. Naast loods 105 komt er een brandplaat met een vuurhuis waar de 'warme oefeningen' gebeuren. Het aantal opleidingsuren in de scholen stijgt snel, van ongeveer 60.000 in 1999 naar 390.000 in 2008.

De nog jonge provincie is de enige Vlaamse provincie zonder eigen politieschool. Met het Limburgse PLOT (Provincie Limburg Opleiding en Training) als voorbeeld, brengt ook de provincie alle opleidingen onder één dak. Het Provinciaal Instituut voor Vorming en Opleiding - kortweg PIVO - wordt geboren.

2008

5 september 2008

De provincieraad legt de ruimtelijke toekomst van de site vast in een Provinciaal Ruimtelijk Uitvoeringsplan.

Het plan deelt de 22 ha in vijf zones in: een groengebied, een zone voor recreatie en openbaar nut, een gebied voor openbaar nut en gemeenschapsvoorzieningen, een gebied voor bufferende bebouwing en een woongebied.

2010-2011

2010-2011

Het groengebied aan de noordelijke kant van de site krijgt een toegankelijk karakter.

De buurt- en voetwegen die doodliepen op het vroegere militaire domein, gaan terug open. Water krijgt alle ruimte in open grachten, waterpoelen en wadi's. Het water in de volgelopen bufferbekkens dient als bluswater voor brandweeroefeningen en voor het sanitair.

2012

31 september 2012

De eerstesteenlegging van een groots sociaal woonproject.

De provincie heeft daarvoor een hectare in erfpacht

gegeven aan de sociale huisvestingsmaatschappij Providentia. Er verrijzen 86 wooneenheden: 38 eengezinswoningen, 36 huurappartementen, 5 kangoeroe- of duplexwoningen en 92 parkeerplaatsen waarvan 48 ondergronds. In 2015 zijn de woningen klaar.

2013

9 maart 2013

De gerenoveerde loods 104 opent de deuren.

Het is de nieuwe werkplek van een aantal provinciale diensten, zoals de uitleendienst, de dienst waterlopen en het Onroerend Erfgoeddepot Vlaams-Brabant. De PIVO-site fungeert als antenne van de provincie Vlaams-Brabant in dit westelijk deel van de provincie.

2015

Maart 2015

De provincieraad keurt de plannen goed voor de bouw van een gloednieuw sportcomplex.

Met kleedkamers, klaslokalen, twee dojo's en een sporthal. De politieschool maakt er intensief gebruik van. En na de lesuren mogen lokale sportverenigingen en scholen uit Asse gebruikmaken van de infrastructuur. Een optimaal gebruik dus.

2018

18 juni 2018

Het expertisecentrum rijopleidingen en verkeer van de provincie Vlaams-Brabant en de VDAB opent de deuren.

Het hoogtechnologische simulatie- en trainingscentrum is uitgerust met slimme rijsimulatoren die reële situaties nabootsen. Gespecialiseerde lesgevers geven er een rijopleiding aan de klanten van de VDAB en aan cursisten van de Vlaams-Brabantse politie-, brandweer-, en dringende geneeskundige hulschool en andere openbare diensten.

2020

23 juni 2020

De provincieraad keurt de aankoop van de site Bomaco goed.

Het houtverwerkende bedrijf Bomaco heeft de activiteiten stopgezet en de 8,26 ha grond komen goed van pas. De PIVO-site heeft immers haar limieten bereikt en biedt al meer dan 450.000 opleidingsuren per jaar aan. En het aantal opleidingen zal nog blijven toenemen, net als de verdere professionalisering van de opleidingen voor politie en brandweer. De provincie denkt eraan om een extra oefenterrein in te richten, en een ruimte waar de toekomstige hulpverleners kunnen oefenen op tunnelbranden en incidenten in ondergrondse parkeergarages.

2021

15 september 2021

Het PIVO opent twee nieuwe schietstanden.

Daar kunnen niet alleen de cursisten oefenen maar ook de politiezones uit onze provincie. In het nieuwe horecaspunt kunnen leerlingen en docenten voortaan een warme maaltijd krijgen.

MINDER VERHARDING, MEER LEVEN

Geef je tuin ademruimte en jezelf verkoeling

Met wat minder tegels maak je van je tuin een toffe plek vol kleur en leven. Landschapsarchitect Joeri Steeno ging eigenhandig de betonnen verhardingen in zijn tuin te lijf. Het resultaat mag er zijn!

Een verharding in je tuin is gemakkelijk, toch? Je hoeft geen gras te maaien of onkruid te wieden, en je auto of terrastafel staat stevig en veilig. Maar verharding aanleggen is duur. Echt mooi is die harde oppervlakte nu ook niet. En waar kan het regenwater de bodem indringen? Met één basisregel leeft je tuin al helemaal op: leg enkel verharding waar het nodig is.

Pak de verharding in je tuin aan met deze tips van landschapsarchitect Joeri Steeno:

Neem je tijd

Neem je tijd om je tuin aan te voelen. Zit je graag in de schaduw in de zomer? En in de zon in de lente? Mijn eigen tuintafel reist door de tuin naargelang het seizoen. Je hoeft dus echt geen groot terras aan te leggen aan het achterraam. Want dan kijk je uit op stenen en tuinmeubilair, terwijl dat ook kleurrijke planten en zoemende insecten kunnen zijn. Koppel je terras los van je woning.

De voortuin is misschien handig als parkeerplaats voor de wagen. Maar hoeft die helemaal verhard te zijn? Twee verharde sporen met een strook groen ertussen kan ook. Of waterdoorlatende gras- of grindtegels.

Een beetje hulp en een barbecue

Verharding uitbreken? Onderschat het niet. Veel terrassen lijken gelegd voor de eeuwigheid. Trommel vrienden en familie op en steek samen de handen uit de mouwen. Opgelet, vaak liggen er kabels of leidingen onder de terrastegels. Sluit de klusdag af met een gezellige barbecue.

Puin is geen afval

Opgebroken stenen en betonresten? Maak er een stapelmuurtje van. Of een rotsachtige puintuin met een zonnige, warme kant en een koele, schaduwrijke kant. Zo creëer je op enkele vierkante meter heel verschillende biotopen.

Planten maar!

Kies niet alleen planten omdat ze mooi zijn, maar ook omdat ze functioneel zijn. Met kleurrijke bloemen waar insecten dol op zijn, bessenstruiken om te plukken en kruiden voor in de keuken. Plant een boom voor extra verkoeling in de zomer.

Je hoeft echt niet lang te wachten voor je van flink wat kleur kan genieten. Zaai op de vrijgekomen bodem klaprozen en korenbloemen en je hebt meteen een zomer vol kleur. Zo krijgen de vaste planten de tijd om te groeien.

Tip!

Gebruik ons bloemenzaadmengsel

Kies de tuin die bij je past

Geen groene vingers? Of gewoon geen zin om veel te tuinieren? Dat hoeft ook niet. Met een bodembedekker als maagdenpalm en een sierlijke struik als hortensia krijg je al snel een dichtgroeid schaduwuintje.

Een natuurlijke tuin hoeft geen brousse te worden. Hou je van strak en formeel? Rechte lijnen en strak afgebakende delen kunnen hand in hand gaan met een hoge natuurwaarde.

Klein maar fijn

Twee betonstenen in een stadstuintje weghalen, levert al genoeg plaats voor een mooi stukje groen. Laat je gevel begroeien door een mooie gevelplant. Maar kies de juiste. Vangt de gevel veel zon of net schaduw? Kies je voor een klimhulp of geef je de plant vrije baan?

Tip!

Ontdek meer over de keuze van de juiste klimplant

Niets dan voordelen

Groene tuinen zijn koele tuinen. Ze zorgen letterlijk voor verkoeling en schaduw op warme zomerdagen. Zeker in de stad. 10% van Vlaanderen is tuin. Als we allemaal meer biodiversiteit in onze tuin toelaten, dan helpen we de natuur heel erg veel.

Met minder verharding krijgt het regenwater meer tijd om in de bodem te dringen en ons grondwater weer op peil te brengen. Zo garanderen we het drinkwater van de toekomst en vermijden we piekdebieten in waterlopen en riolering, met minder wateroverlast tot gevolg. Bovendien wapenen we onze tuin zo tegen langdurige droogte en de klimaatverandering.

En vooral: een groene tuin vol leven en kleur is ook gewoon heel mooi. *

Leve de tuin!

Bestel of download onze tuinfelders met tips voor kleine acties in jouw tuin.

Download hier de tuinfelders 'Aan de slag in je tuin' www.vlaamsbrabant.be/tuinfelders

Bekijk het filmpje van landschapsarchitect Joeri Steeno

Wist je dat?

- ... de das onze grootste inheemse marterachtige is?
- ... dat hij van kop tot romp 80 cm kan worden?
- ... een dassenburcht vaak generaties lang meegaat?
- ... elke clan een dominant vrouwtje aan het hoofd heeft?
- ... een dassenfamilie uit drie tot zes dieren bestaat?
- ... een das zestien jaar oud kan worden?
- ... het diertje geen winterslaap houdt?

De das is terug!

Het is een aaibaar diertje, de das. Met zijn zwart-witte kop ziet hij er bijzonder schattig uit. Toch werd hij tot half vorige eeuw stevig bejaagd door stropers. Ook het laatste dier moest eraan geloven. Maar vandaag is hij terug! Door die heropleving wordt hij - als symbool voor natuurherstel - met recht en reden de Vlaamse panda genoemd.

Ondergrondse burcht

De das werd al wel vaker gespot, maar dat waren rondzwervende mannetjes uit andere leefgebieden. In Waals-Brabant, Voeren en Limburgs Haspengouw is het dier immers nooit helemaal weg geweest. Enkele jaren geleden plaatste Regionaal Landschap Dijleland camera's in de buurt van oude dassenburchten in de omgeving van Meerdaalwoud. Wat bleek? Sommige van die ondergrondse burchten zijn weer bewoond.

Gezond leefgebied

Het dier heeft het moeilijk met de versnippering van zijn leefgebied. Jammer genoeg wordt er af en toe eentje doodgereden op een drukke steenweg. Dat hij zich ondanks dat drukke verkeer toch weer thuis voelt in het gebied van De Brabantse Wouden, is een indicatie van de hoge biodiversiteit. Want de das

heeft een gevarieerde voeding nodig. Hij eet zowat alles: regenwormen, kevers en rupsen, ook kersen, pruimen, gras, graan en zelfs vogeleieren als die op zijn pad komen. Hij gebruikt daarvoor het hele landschap: van de holle wegen en bossen waar hij zijn burcht bouwt tot de graslanden voor zijn regenwormenbuffet.

De kans dat je de das te zien krijgt is eerder klein. Dassen zijn 's nachts actief en verschuilen zich overdag in hun burcht. *

Ontdek de andere Provinciale
Prioritaire Soorten (PPS) in
Vlaams-Brabant
[www.vlaamsbrabant.be/
kwetsbaresoorten](http://www.vlaamsbrabant.be/kwetsbaresoorten)

OP STAP MET NME-MEDEWERKER ERIK SPIESSENS

“Jongeren leren over de natuur. Wat een heerlijke job is dat!”

NME-medewerker Erik

Webbekoms Broek

- *Studeerde scheikunde*
- *Schoolde zich om tot natuurgids*
- *Sinds 2003 als NME-medewerker aan de slag in het bezoekerscentrum Webbekoms Broek*
- *NME staat voor natuur- en milieueducatie*

“Wie wil ruiken met welke geur een bever zijn territorium afbakt?” De groep leerlingen van 4NaWe deinst achteruit als Erik Spiessens een parfumflesje uit zijn zak tevoorschijn tovert. Met zijn aanstekelijke enthousiasme houdt NME-medewerker Erik de hele klas geboeid tijdens de zoektocht in Webbekoms Broek.

School De Prins van Diest is een frequente bezoeker van het Webbekoms Broek en het NME-team. NME staat voor natuur- en milieueducatie. De provincie heeft een aanbod toffe activiteiten in elk provinciedomein. Vandaag neemt Erik de leerlingen van het vierde jaar van de richting Natuurwetenschappen op sleeptouw, op zoek naar sporen van de bever. En dat zijn er veel. Afgeknagde bomen en twijgen, beverburchten en hollen. Alleen een dam ontbreekt. “Het Demerwater staat hoog genoeg in dit vochtige overstromingsgebied”, vertelt Erik. “Dus hoeven de diertjes geen dam te bouwen. De bever leeft in het water want op het land is hij erg traag. Dat is te gevaarlijk voor het grote dier.”

Vis of vlees?

Want hij is echt wel groot, de bever. Het opgezette exemplaar in het bezoekerscentrum is indrukwekkend. Het grootste knaagdier van Europa kan tot 137 centimeter lang worden en 35 kilo wegen.

In Webbekoms Broek wonen hele families van die mastodonten. “Toch waren ze halweg 19^{de} eeuw uitgestorven in Vlaanderen. Ze werden te veel bejaagd. Weten jullie waarom?”

“Voor de pels”, weten de leerlingen. “En voor de staart. Of voor de tanden?”

“Voor het vlees”, zegt Erik. “Van de kerk mochten de mensen destijds geen vlees eten op vrijdag. Wel vis. En omdat een bever in het water leeft, belandde het dier in veel kloosters en huisgezinnen op het vrijdagse menu. De jacht is de reden waarom het dier zo schuw is. Ooit was het een dagdier, maar uit angst voor de mens is het vooral 's avonds actief geworden.”

Liever laarzen dan labojas

Erik studeerde scheikunde, maar hij had al snel door dat hij liever met laarzen aan in de natuur stond dan met een witte labojas tussen vier muren. “Als kind liep ik al met een verrekijker rond. ▶

- ▶ Toen ik van de schoolbanken af was, heb ik mijn diploma opgeborgen en ging ik als terreinmedewerker aan de slag bij de toenmalige vzw Natuurreservaten. Maaien, beheren, kijken en leren, met de handen uit de mouwen. Heerlijk!”

Hij schoolde zich om tot natuurgids en kon in 2003 als NME-medewerker aan de slag in het bezoekerscentrum Webbekoms Broek. Het wondermooie broekgebied strekt zich uit achter het Provinciedomein Halve Maan. Daar gidst hij met veel liefde voor de natuur groepen leerlingen en bezoekers, samen met een legertje vrijwilligers. “Vorig jaar verzorgden we 800 activiteiten en rondleidingen. Kleutertjes gaan op speurtocht naar Molleke Mol en leren over de kip en het ei, met de lagere school zoeken we naar vleermuizen, en deze beverwandeling van vandaag richt zich op leerlingen van secundaire scholen. Maar het aanbod is nog veel groter, we hebben wel 23 verschillende programma’s.”

Geurend bevergeil

Op een eilandje tussen twee grachten toont Erik een beverburcht en de stompjes van afgeknaagde bomen. Hier zijn de bevers stevig aan het werk geweest. Tijd voor een bizar beverwétje. “Wie kent bevergeil?”, vraagt hij de leerlingen, terwijl hij een parfumsflesje uit zijn zak haalt. De leerlingen gaan een stapje achteruit. “Het is het product dat de bever uit zijn geurklieren aan de anus afscheidt. Zoals een hond en kat ook doen, om hun territorium af te bakenen. Bevergeil is gegeerd. Het wordt zelfs gebruikt om parfum te maken. Wie wil?” Een dappere leerling waagt het erop en geeft zijn pols voor een vleugje bevergeil. Het ruikt verrassend fris. Nooit gedacht van die bever! *

Leren in de natuur

De natuur beleef je niet van op je stoel op school. Daarvoor moet je naar buiten! Waar een echte natuurkenner je klas, je jeugd-beweging, je vrienden of je familie meeneemt op een boeiende en leerrijke uitstap. Samen ga je op zoek naar de dieren en hun sporen, schep je wriemelend waterleven uit de poel, ontdek je wat de seizoenen en het weer met de planten doen. Je handen vuilmaken mag. Moet zelfs. En dat kan allemaal vlakbij, in onze eigen provinciedomeinen.

De bever is het grootste knaagdier van Europa en kan tot

137 cm
lang worden en
35 kilo
wegen

Er is een aanbod in vier provinciedomeinen. Dus ook in jouw buurt.

Het volledige NME aanbod vind je hier.

www.vlaamsbrabant.be/NME

Gezocht: NME-vrijwilligers

Boeit de natuur jou en heb je interesse om kinderen iets bij te leren? Dan is een job als vrijwilliger geknipt voor jou.

Meer info over de jobinhoud en verloning?
www.vlaamsbrabant.be/nme-vrijwilliger

FAVORIET PLEKJE

van lezer Jan Croes
in Rotselaar

Energie tanken met de Wijngaardbergwandeling

De Wijngaardbergwandeling (7,3 km) neemt je mee van het mooie pleintje aan de kerk van Wezemaal tot boven op de Wijngaardberg. Een wandeling door wijngaarden en bos, langs verlaten ijzerzandsteengroeven en naar de beschermde Wijngaardmuur. Neem eerst even de tijd om het Bezoekerscentrum van de Hagelandse Wijn binnen te stappen. Je weet meteen meer over de fascinerende wijngeschiedenis van de streek.

STARTPUNT

het Bezoekerscentrum

AFSTAND

7,3 km

VOLG DE KNOOPPUNTEN

604 – 62 – 63 – 65 – 74 – 64 – 61 – 605 – 6

Scan de QR-code en
download het kaartje
[www.toerismevlaamsbrabant.be/
wijngaardbergwandeling](http://www.toerismevlaamsbrabant.be/wijngaardbergwandeling)

“Het is heerlijk wandelen tussen fruitbomen en wijngaarden naar de Wijnmuur, op de top van de Wijngaardberg. Daar geniet ik op een bankje van de stilte en de vergezichten. Prachtig, zeker in het voorjaar als de fruitbomen in bloei staan. Je kan ook verder naar Gelrode en de Moedermeule. De oude windmolen is een gezellige brasserie met lekkere streekgerechten op de kaart. Terug in Wezemaal herken je dezelfde roestbruine kleur van de wijnmuur in de muren van de kerk. Die werd ook gebouwd in lokale ijzerzandsteen.” vertelt Jan Croes.

DE WIJNGAARDBERG in Rotselaar

Ontdek waarom dit het favoriete
plekje in Vlaams Brabant is van
lezer Jan Croes op pagina 31.

Jouw favoriet plekje volgende
keer hier? Mail dan je foto met
een woordje uitleg erbij naar
info@vlaamsbrabant.be