

HASSELT
HEEFT
HET.

Bootstraat, nieuwe plek voor muziek en meer P14

Zo schrijf je je kind vlot in voor school P6

Dementievriendelijke initiatieven P8

DE NIEUWE

HASSELAAR

STADSMAGAZINE HASSELT

#1 - feb 2024 - jg 49

Gezondheid

Beste Hasselaren

Mijn allerbeste wensen voor 2024. Wilt u nog even terugblikken op het afgelopen jaar? Dan vindt u een mooi jaaroverzicht bij deze Nieuwe Hasselaar. Zeker de moeite om even te doorbladeren.

Maar terug naar de toekomst. Het belooft een uitdagend jaar te worden met heel wat bijzondere activiteiten op de Hasseltse evenementenkalender. Behalve de 'klassiekers', zoals Pukkelpop, de Jeneverfeesten, Dwars Door Hasselt... hebben we met de zevenjaarlijkse Virga Jessefeesten en het Europees Kampioenschap wielrennen twee uitschieters met internationale allure op de agenda staan. Zo zetten we Hasselt ook dit jaar weer stevig op de kaart als stad waar altijd wel iets te beleven valt. Dankzij de doorstart van de Muziekodroom, die vanaf nu door het leven gaat als 'Bootstraat', creëren we een nieuwe culturele hotspot met een gevarieerd aanbod voor jong én oud.

Maar Hasselt beperkt zich niet tot feestjes en evenementen. Zo profileerden we ons de voorbije jaren uitdrukkelijk als 'Dementievriendelijke stad'. Dementie is immers een aandoening die in de toekomst alleen maar zal toenemen, maar waar we als stadsbestuur op anticiperen met een doorgedreven beleid. U leest er in dit magazine alles over.

Daarom wens ik jullie allemaal vooral een goede gezondheid. Ik zie jullie ongetwijfeld op één van de vele evenementen die nog op onze drukke agenda staan. Geniet er in ieder geval van.

Steven Vandeput
burgemeester

Nieuws - p4

Vraag van de maand - p5
Waarom verandert mijn
straatnaam na de fusie?

In de kijker - p6
Inschrijven voor school

Beleid in Beeld - p8
Dementievriendelijke stad

De vrijwilliger - p13
Vrijwilliger Bart laat
Hasselt Klinkt borrelen

Uit-wijken - p14
Bootstraat wordt nieuwe plek
voor jeugd en cultuur

Hasselt vertelt - p16
Brugfiguren zetten in op
minder schoolverlaters

Flits! - p18

9-99 jaar - p20

Hasselt Info - p22

Het Ding - p23

Feestelijke opening van zevende Virga Jessejaar

Zes lange jaren moesten we wachten op de 47ste editie van de Virga Jessefeesten. Nu kan het aftellen pas écht beginnen, want tijdens het weekend van 13 en 14 januari werd het startschot van 'Het Zevende Jaar' gegeven. Op zaterdag weerklonk het gezang van het Kathedraalkoor in de Sint-Quintinskathedraal, op zondag stroomde de Virga Jessebasiliek vol voor de openingsviering. De vele vrijwilligers en verenigingen, het stadsbestuur en

het Virga Jessecomité zetten nu de eindsprint in richting augustus. Wil je de feesten zelf uitdragen? Dat kan, met de officiële Virga Jessevlag! De huisvlag is verkrijgbaar in zeven verschillende kleuren. Een exemplaar bestellen kan elke zaterdag van 9 tot 12 uur op het secretariaat van de Virga Jessefeesten (Guffenslaan 27) of via de website.

shop.virgajessefeesten.be

Stadsmagazine De Nieuwe Hasselaar: verschijnt maandelijks, behalve in augustus en januari | **Samenstelling, eindredactie en vormgeving:** afdeling Communicatie en Stadsmarketing (Limburgplein 1, tel. 011 23 96 15 of communicatie@hasselt.be), Zinnig | **Fotografie:** Boumediene Belbachir, Inge Delee, Kobe Vanderzande | **Infografie:** Debora Lauwers | **Drukwerk:** Drukkerij Chapo | Oplage: 42.200 exemplaren | **Vragen of opmerkingen** over het magazine of de bezorging ervan? Neem contact op met de afdeling Communicatie en Stadsmarketing, Limburgplein 1, tel. 011 23 96 15 of communicatie@hasselt.be | **Voor blinden en slechtzienden:** De Nieuwe Hasselaar wordt ingelezen en is beluisterbaar op hasselt.be/denieuwehasselaar.

HET JAAR VAN HASSELT

Jaaroverzicht in woord en beeld | 2023

Jaaroverzicht in je bus

Samen met je vertrouwde stads-
magazines valt ook Het Jaar van
Hasselt in je brievenbus. Een boeiend
jaaroverzicht met kleine en grotere
mijlpalen van 2023! Van de succes-
vol afgeronde werken – denk aan de
groene kop van de kanaalkom – tot
de Digipunten en alle kleine en grote
zorginitiatieven. Je ziet, het was een
bijzonder bedrijvig jaar. Dat vertellen
Hasselaren je zélf in enkele warme
gesprekken. En we kijken uiteraard
uit naar wat 2024 ons zal brengen.

hasselt.be/jaaroverzicht

HET GETAL

3,4
miljoen

Zoveel spammails
vielen er op een jaar
tijd in de mailboxen van
de stad. We blokkeerden daarbij meer
dan 8.800 virussen die per mail de sys-
temen proberen binnen te dringen, en
slaan maandelijks een duizendtal gerichte
aanvallen af. Het digitaal netwerk van een
openbaar bestuur zoals Hasselt vormt
regelmatig het doelwit van kwaadwillige
hackers. Daarom nemen we al enkele
jaren verschillende voorzorgsmaatregelen.
Die moeten onze digitale infrastructuur
en gegevens beschermen tegen deze
internetpiraten. Een tip voor thuis? Klik
nooit zomaar op een link in een e-mail.
Open een mail enkel als je de afzender
kent én vertrouwt.

Sterrenkindjes krijgen een plaatsje in register

Ouders van sterrenkindjes verdienen
een hart onder de riem. Daarom opende
de stad een sterrenregister in het stad-
huis. In dit symbolische register is er
plaats voor élk kindje, ongeacht zwan-
gerschapsduur – dus ook de stilgeboren
kindjes van minder dan 140 dagen – en hoe
lang het al geleden is. Ouders mogen bij
registratie volledig vrij de naam kiezen
en hoeven geen 'bewijs' voor te leggen.
De enige voorwaarde om een sterren-
kindje in het register te vereeuwigen: de
ouders zijn Hasselaren of het kindje werd
hier geboren.

hasselt.be/sterrenregister

Naar een groene en verkeersluwe campus Elfde Linie

De onderwijscampus van de toe-
komst? Die ligt binnenkort in Hasselt!
Onze Elfde Linie-site wordt een gezelli-
ge en groene scholencampus, waar
ook plaats is voor innovatie, cultuur
en ondernemerschap. Helemaal naar
Amerikaans model.

De zone aan de rand van de bin-
nenstad wordt hiervoor niet enkel
efficiënter ingericht, we vergroenen
deze site sterk. Al dat groen, maar
liefst 20 hectare, zorgt dat we tal van
gezellige ontmoetingsplekken kunnen
creëren voor studenten én Hasselaren.
We zetten ook sterk in op duurzame
bereikbaarheid. Denk aan tal van
wandel- en fietspaden op de site, een
nieuwe fietsbrug over de grote ring
en de komst van de trambus Hasselt-

Maasmechelen. Om deze campus zo
veilig en leefbaar mogelijk te maken
voor iedereen die er vertoeft, ver-
schuiven we het autoparkeren naar de
stadsrand.

Onze visie werd neergeschreven in een
bestemmingsplan en in stedenbouw-
kundige voorschriften. Meer weten?
Kom naar de infomarkt op maandag
29 januari in de foyer van de Oude
Gevangenis (Martelarenlaan 42).
Inschrijven doe je via de website. Daar
kan je alle documenten van het Ruim-
telijk Uitvoeringsplan (RUP) inkijken, of
kom na een afspraak een kijkje nemen
in 't Scheep. Het openbaar onderzoek
loopt tot en met 8 maart 2024.

hasselt.be/campus-elfdelinie

Waarom krijg ik een andere straatnaam?

Ik ontving een brief waarin stond dat de naam van onze straat verandert na de fusie met Kortesseem. Nu vroeg ik me af waarom het de straten in Hasselt zijn die moeten wijzigen, en die van Kortesseem niet. Want zoiets heeft toch heel wat gevolgen voor de bewoners?

Georges (64)

We snappen je bezorgdheid helemaal, Georges. Maar we willen duidelijk stellen dat het niet enkel de Hasseltse straten zijn die zullen veranderen. Tijdens een fusie van twee gemeenten is het natuurlijk niet ondenkbaar dat er in die gemeenten straten zijn met dezelfde – of een erg gelijkklinkende – naam. De belangrijkste

redenen om de namen aan te passen, is om verwarring te vermijden bij de hulpdiensten. Het scenario dat de hulpverleners op een verkeerde plek aankomen in een crisissituatie, zou een regelrechte nachtmerrie zijn. Ook voor pakweg de Post en andere pakjesdiensten kunnen te hard op elkaar gelijkende straatnamen voor heel wat problemen zorgen.

Afweging maken

Hoe we dan bepaalden welke straatnamen moeten veranderen? Uiteraard zijn we hiervoor niet over één nacht ijs gegaan. Eerst brachten we alle straatnamen in kaart. Vervolgens bestudeerden we die uitgebreid. De leden van de werkgroep keken samen met lokale experts naar het mogelijk historisch belang van de straatnaam. We onderzochten ook hoeveel gezinnen er in de straat wonen of ondernemingen er gelegen zijn, of er veel passage is in de straat, ... Op basis van die studie besloten de gemeentebesturen welke straatnamen aangepast moesten worden. In Hasselt gaat het om de Tulpenlaan, Dorpsstraat, Eeuwfeeststraat, Helstraat, Sint-Lambertusstraat,

Sint-Rochusstraat, Kerselaarstraat en Beemdenstraat. In Kortesseem gaat het om 11 straten.

Het hele proces verloopt in verschillende fases. We zorgen ervoor dat in elke fase de bewoners voldoende geïnformeerd zijn. Dit voorjaar krijgen alle bewoners een voorstel voor de naam van hun straat. Daarop volgt een openbaar onderzoek. In de zomer worden, na de verwerking van alle feedback, de nieuwe namen vastgelegd. Zo heeft iedereen nog ruimschoots de tijd om alle nodige administratieve stappen in orde te brengen. Uiteraard staan we klaar om je hierbij te helpen en kan je bij ons terecht met al je vragen.

Mee bouwen?

Heb je een suggestie voor een nieuwe straatnaam? Alle ideeën zijn welkom tot 29 februari via ons mailadres! Zit je nog met vragen? Aarzel niet om ze te stellen. Wij zijn steeds bereikbaar via fusie@hasselt.be of of 011 23 90 00.

hasseltkortesseem.be/straten

INSCHRIJVEN VOOR SCHOOL DOE JE ZO

Gaat je kleine spruit voor het eerst naar school, komt de middelbare school plots al om de hoek kijken of dringt een verandering van school zich op? Blijf dan bij de les.

Want je kind tijdig aanmelden en/of inschrijven voor zijn of haar nieuwe school is belangrijk. Maar hoe pak je dat nu precies aan? En wat zijn niet te missen momenten?

Wij namen een blaadje papier en maakten de perfecte samenvatting.

BASISONDERWIJS: DIGITAAL AANMELDEN!

Wie?

Alle kinderen geboren in 2022 en alle kinderen die vanaf 1 september 2024 willen veranderen van school.

Wanneer?

Digitaal aanmelden tussen 27 februari (9 uur) en 19 maart (16 uur) via het centraal register.

Wat moet je invullen?

De school van je voorkeur, aangevuld met eventueel een tweede en derde keuze.

AANGEMELD ≠ INGESCHREVEN!

Uiterlijk op 26 maart ontvang je een mail met je toegewezen school. Hiermee schrijf je je ter plaatse in op de toegewezen school tussen 22 april (9 uur) en 13 mei (16 uur).

BUITENGEWOON BASISONDERWIJS

Hoe?

De inschrijvingen lopen rechtstreeks via de school.

Wanneer?

Start op maandag 4 maart om 9 uur.

Goed om te weten!

De inschrijvingen verlopen chronologisch. Wie eerst inschrijft, komt het eerst aan de beurt. Enkel voor de KIDS geldt digitaal aanmelden. (via kids.be).

SECUNDAIR ONDERWIJS: RECHTSTREEKS

Hoe?

De meeste secundaire scholen hebben voldoende plaats. Je kan je rechtstreeks inschrijven.

Wanneer?

Voor het eerste jaar kan je er inschrijven vanaf 14 mei, vanaf het tweede jaar vanaf 15 april. De scholen die niet aanmelden, schrijven iedere leerling in.

OPGELET!

- Wil je naar De Veranda, de Provinciale Kunsthumaniora, GO! Next sportschool of GO! Next Level X? Dan moet je je voor het eerste jaar A en/of B aanmelden via het digitaal centraal aanmeldingsregister (tussen 25/3 om 9 uur en 19/4 om 9 uur).
- Je inschrijving is pas definitief nadat je je met je bevestigingsmail inschreef in de toegewezen school (tussen 14/5 om 9 uur en 10/6 om 16 uur).
- Ook voor inschrijvingen in het buitengewoon secundair onderwijs moet je je vaak digitaal aanmelden.

VRIJE PLAATSEN?

Check de vrije plaatsen van je favoriete school via [naarschoolinvlaanderen.be!](https://naarschoolinvlaanderen.be)

PERFECT MATCH

- Neem de tijd om een school te kiezen die goed bij je past. Ga vooraf de sfeer opsnuiven op info- en opendeurdagen of maak een afspraak met de school.
- Zit je in het vijfde of zesde leerjaar lager onderwijs? Maak kennis met alle Hasseltse secundaire scholen tijdens de gratis Onderwijsbeurs in Stadscampus UHasselt op zaterdag 24 februari. Inschrijven is verplicht via hasselt.be/onderwijsbeurs.

Alle info: hasselt.be/inschrijvenopschool

“
De taboesfeer rond
dementie ebt gelukkig
weg. Toch moeten we
het bespreekbaar blijven
maken.
”

Dymfna MEYNEN
Schepen van de Hasselaar

De dementievriendelijke natuuroase in campus Banneux van HOGEVIJF prikkelt de zintuigen van al wie er rondwandelt. De bewoners vertoeven er dan ook graag.

Hasselt, dementievriendelijke stad

“Iemand met dementie blijft deel van de gemeenschap”

Wist je dat het aantal Hasselaren met dementie tegen 2040 met 48% zal stijgen? “Hoewel de cijfers ook in de rest van Vlaanderen hoog zijn, ligt het cijfer in onze stad boven het Vlaamse gemiddelde”, aldus Dymfna Meynen, die als schepen van de Hasselaar ook bevoegd is voor seniorenbeleid. “Daarom doen we er met een breed aanbod alles aan om Hasselt vandaag al zo dementievriendelijk mogelijk te maken én mantelzorgers volop te ondersteunen.”

“Als samenleving denken we nog te vaak vanuit wat niet meer kan. Wij focussen liever op de mogelijkheden van iemand met dementie. Wat lukt nog wel?”

Hoe pakken jullie dat aan?

Schepen van de Hasselaar Dymfna Meynen: “Onze visie vertrekt vanuit een focus op de mogelijkheden van personen met dementie. ‘Wat lukt er wel nog?’ in plaats van ‘Wat kan er niet meer?’. We vinden het belangrijk dat je ook als persoon met dementie nog deel kan uitmaken van de gemeenschap. Verder zetten we sterk in op het informeren van mantelzorgers en wijzen we hen de weg in het uitgebreide zorgaanbod. Dit vormt eigenlijk het uitgangspunt van tal van initiatieven.”

“Die initiatieven ontwikkelen we in nauwe samenwerking met Anneleen Janssens, coördinator Expertisecentrum Demen-

tie Contact, de provincie Limburg, de mantelzorgcoördinatoren en dementie-experten als Chantal Grauwels, die werkt bij HOGEVIJF.”

Kunnen jullie enkele initiatieven toelichten?

Schepen Meynen: “In de eerste plaats doen we er alles aan om dementie bespreekbaar te maken. De taboesfeer die er lange tijd rond dementie hing, ebt dan wel weg, het blijft belangrijk om dingen bespreekbaar te maken en ervaringen uit te wisselen. Dat kan bijvoorbeeld tijdens de Praatcafés Dementie, waar personen met dementie en hun mantelzorgers en familie maandelijks

terecht kunnen.”

“Daarnaast bestaat er een aparte familiegroep voor personen met jongdementie, omdat we merken dat zij toch vaak andere noden hebben. Ken je iemand met dementie, en wil je graag tips over hoe je moet omgaan met deze persoon? Op onze site vind je de gratis e-learning ‘Omgaan met dementie’ van zo’n 40 minuten, waarin we je graag op weg helpen. Specifiek voor mantelzorgers bieden we jaarlijks ook de fysieke cursus ‘Dementie en nU’ aan.”

Anneleen Janssens: “We ontwikkelden trouwens ook de Dementiewegwijzer Hasselt. In deze gids vind je een antwoord op de vele vragen die op je af komen nadat jij

of iemand in je omgeving de diagnose van dementie kreeg. Uiteraard kun je ook fysiek bij ons terecht. In het Infopunt Dementie HOGEVIJF kun je als mantelzorgers elke tweede dinsdag van de maand terecht met al je vragen."

Chantal Grauwels: "Vanuit onze ervaring denken we ook voortdurend mee over hoe we personen met dementie kunnen stimuleren. Mooie voorbeelden daarvan zijn een aantal muzikale projecten binnen HOGEVIJF of de dementievriendelijke wandelingen op Herkenrode, in het centrum of het Kapermolenpark die iedereen met of zonder begeleiding kan doen. Of de dementievriendelijke natuuroase op campus Banneux, een belevingstuin die

Mantelzorgers Mariëlla zorgt voor een naaste met dementie

"Je neemt constant afscheid van iemand die er nog is"

Verpleegkundige Mariëlla heeft een naaste met dementie. Samen met een familielid biedt ze mantelzorg. Praten over de aandoening gebeurt in haar omgeving weinig. Het onderwerp lijkt zelfs wat taboe. Mariëlla heeft dan ook heel veel aan het Praatcafé Dementie en de cursus die ze volgde via HOGEVIJF.

"Hoewel ik als verpleegkundige niet werk met mensen met dementie, wist ik al vrij veel over de aandoening. Ik ben het ook gewend om met hulpbehoevenden om te gaan. Dat helpt als je op een zeker moment mantelzorg wordt. Maar natuurlijk is het anders als het gaat om een naaste. Dementie is bovendien iets bijzonders. Eigenlijk ben je voortdurend afscheid aan het nemen van iemand die er nog is. Je wilt nog heel veel delen met elkaar, maar het lukt gewoon niet meer..."

Ervaringen delen

"Een tijdje geleden heb ik de cursus 'Dementie en nU' gevolgd. Ik kreeg er heel wat handvaten en leerde ook uit de verhalen van anderen. Je zit er tussen lotgenoten. Wat er gezegd wordt, blijft binnen de groep, dus iedereen kan er zich kwetsbaar

opstellen en zeggen waarmee hij of zij zit. Dat vond ik heel waardevol. Ik haalde er kracht uit."

"Naar het Praatcafé Dementie ga ik al een tijdje. Er komt telkens een expert langs die dieper ingaat op een bepaald onderwerp. Zelf vond ik de sessie over draagkracht en draaglast heel boeiend. Wat daar gezegd werd, heeft me echt doen stilstaan. Ergens weet je natuurlijk wel dat het niet altijd even goed kan gaan. De expert vertelde dat dat heel normaal is en dat het niet betekent dat je het niet goed doet."

“
In de cursussen in HOGEVIJF leerde ik heel wat uit de verhalen van anderen. Je zit er tussen lotgenoten.

”

Grenzen bewaken

"Mantelzorg voor een naaste met dementie vraagt om heel veel geduld. Bovendien is het moeilijk om je grenzen te bewaken, omdat het gaat over iemand die je graag ziet. Ik help waar ik kan en in de mate dat mijn hulp wordt toegelaten. Want ook dat is niet altijd vanzelfsprekend. Maar elke dag blijf ik proberen om het beste te doen."

alle zintuigen prikkelt en ook voor de buurt en de nabijgelegen school toegankelijk is.”

Schepen Meynen: “We kijken met onze initiatieven inderdaad verder dan de persoon met dementie en zijn of haar omgeving. Zo trachten we nu, in samenwerking met de dienst Economie van de stad, de Hasseltse handelaren en horeca-uitbaters te engageren om nog meer dementievriendelijk te zijn. Via de campagne ‘Klantvriendelijk = mensvriendelijk = dementievriendelijk’ bieden we inzichten over het warm en begripvol ontvangen van klanten met verwardheid of dementie. Wat doe je als iemand verward overkomt? Of praktische moeilijkheden ondervindt bij een betaling? Met de nodige communicatie- en andere tips helpen we handelaars om niet alleen klantvriendelijk maar ook dementievriendelijk te zijn. Samen gaan we voor een dementievriendelijke stad.”

Lees op de website meer over alle dementievriendelijke initiatieven vanuit Dementievriendelijk Hasselt.

hasselt.be/dementie

Met een nieuwe campagne leren we handelaars bewuster omgaan met klanten die verward overkomen.

Samen inzetten op veiligheid voor personen met dementie

Personen met dementie zijn vaak onrustig. Dat kan onder andere leiden tot dwalen en verdwalen, soms met vermissing tot gevolg. Vorig jaar nog raakten in Limburg twee personen met dementie vermist.

Om dit te voorkomen én aan te pakken, bundelen de politiezone LRH, Expertisecentrum Dementie Contact, de provincie Limburg en de stad Hasselt de krachten. Het voorbije jaar werd het protocol rond vermissing van personen met dementie opnieuw onder de loep genomen en verfijnd.

“Een belangrijk hulpmiddel is bijvoorbeeld het up-to-date houden van een vermissingsdocument”, zegt schepen Meynen. “Daarin houd je bijvoorbeeld bij welke plekken belangrijk zijn voor een persoon. Denk maar aan het graf van een overleden echtgenoot, het vroegere thuisadres, een mogelijke verplaatsingswijze, bepaalde vroegere gewoontes of hobby’s... Het vernieuwde protocol moet ervoor zorgen dat politiediensten de vermiste persoon nog doelgericht kunnen opsporen. Het document is zowel in een thuissituatie als voor woonzorgcentra erg waardevol om adequaat te handelen.”

Hasselt Klinkt was een succes. Dat kan enkel door de inzet van vrijwilligers zoals Bart Vanvoorden (foto rechts).

Vrijwilligers laten Hasselt Klinkt borrelen

Op zondag 14 januari hieven heel wat Hasselaren het glas. Schol, op 2024! Hasselt Klinkt was een succes. Ook Bart Vanvoorden, vrijwilliger bij het Stedelijk Feestcomité én coördinator van Hasselt Klinkt, blikt tevreden terug. "Moe, maar voldaan." Want bij een nieuwjaarsdrink komt heel wat kijken.

"Het was een ambiancevolle namiddag. Er speelde sfeervolle muziek, de cava smaakte én er was een grote opkomst", vertelt Bart enthousiast. Ook Koning Winter kwam even langs op de Grote Markt. Gelukkig veroorzaakte de sneeuw geen

grote problemen, want de organisatie van een evenement is zo al spannend genoeg.

"Er komt wel wat bij kijken. Voor elk event richten we een werkgroep op en plannen we vergaderingen in om praktische zaken te bespreken. We werken nauw samen met verschillende stadsdiensten en externe leveranciers. Een ideale manier om nieuwe mensen te leren kennen! De dag van het evenement zelf is uiteraard ook goedgevuld: van de opbouw van de toog en het plaatsen van het podium tot de installatie van de luidsprekers en het klaarzetten van de glazen. En achteraf ruimen we natuurlijk op."

Hasselt als evenementenstad

Bart is al meer dan vijftien jaar actief bij het Feestcomité. Naast Hasselt Klinkt organiseert het comité een tiental andere evenementen, waaronder de Paaseierenraap, Hasselt Danst en de intrede van de

Sint. Daarnaast denken ze na over toekomstige events voor de Hasseltse jeugd.

"Maar ook buiten de activiteiten ontmoet ik de andere leden, bijvoorbeeld tijdens een uitstap of etentje. Of we praten wat na aan een Hasseltse toog. Met een hechte groep samenwerken en elkaar ondersteunen, dat geeft echt voldoening. En vooral: we krijgen zoveel waardering voor wat we doen. We appreciëren elkaars belangeloze inzet, en dat vind ik zó mooi aan deze vereniging. Als we dan nog positieve reacties krijgen van de aanwezigen, is het plaatje helemaal compleet. Ik hoop dat we de naam van Hasselt als evenementenstad nog lang hoog mogen houden."

Versterk jij het Koninklijk Feestcomité der stad Hasselt? Stel je nu kandidaat met een mail naar feestcomite@hasselt.be.

Zelf vrijwilliger worden? Bekijk de vacatures via hasselt.be/hasselthelpt.

Realiseer een leuk idee voor jouw buurt met het wijkbudget

Een boekenruilkast, speelkoffer, bijenhotel of pluktuin in je buurt? Leuk! Maar helaas wel met een prijskaartje... De stad geeft jullie bruisende buurtideeën graag een duwtje met een wijkbudget tot 2.500 euro. Zo'n budget aanvragen doe je vóór donderdag 15 februari. Heb je een leuk idee voor een buurtrealisatie, maar ben je niet zeker of het in aanmerking komt voor een wijkbudget? Je wijkmanager bekijkt samen met jou de mogelijkheden!

hasselt.be/subsidie-wijkbudget

Openbaar onderzoek over wonen en mobiliteit in Hasselt

Hasselt moet ook in de toekomst een stad zijn waar het fijn is om te leven, te wonen en te werken. Dat is hét uitgangspunt van het nieuwe en vereenvoudigde vergunningenkader. Daarvoor worden enkele stedenbouwkundige verordeningen opgeheven ('woonkwaliteit', 'wonen boven winkels' en 'bestemmingswijzigingen'). De nieuwe verordeningen 'Wonen' en 'Mobiliteit' moeten dan weer leiden tot woningen en gebouwen op maat van de stad en de Hasselaar, en tot projecten die passen binnen onze visie op ruimte. Heb je zelf plannen om te bouwen? Dan wordt het bijvoorbeeld makkelijker om een omgevingsvergunning aan te vragen.

Met het oog op dit vergunningenkader kondigt het college van burgemeester en schepenen een openbaar onderzoek aan. Het onderzoek loopt van 1 februari tot en met 1 maart. Je kunt de verordeningen raadplegen via hasselt.be/bekendmakingen of in het stadhuis. Je feedback delen? Dat kan ofwel schriftelijk (college van burgemeester en schepenen, Limburgplein 1, 3500 Hasselt) ofwel digitaal via planning@hasselt.be.

hasselt.be/bekendmakingen

Welkom in Bootstraat

De Serre en AFF krijgen vaste stek in vroegere Muziekodroom

In 2022 sloot Muziekodroom plots de deuren. Sindsdien klinkt de vraag naar een gedegen muziek- en cultuurwerking in Limburg steeds luider. Daarom krijgen De Serre en AFF steun van de stad om samen een artistieke hotspot voor jongeren op te richten in het voormalige gebouw van Muziekodroom. Maak kennis met Bootstraat!

Beide organisaties zijn niet aan hun proefstuk toe. De Serre gelooft in alle jonge mensen en wil hen de kans geven om de wereld rondom hen te beïnvloeden. Jongeren kunnen er zich artistiek ontwikkelen, leren organiseren of ondernemen en participeren. Muziekorganisatie AFF ontstond ooit vanuit het gelijknamige Absolutely Free Festival in Genk, maar groeide uit tot een vzw met een concertwerking en een doorgedreven talentontwikkeling. Ruben Vanschoonbeek, artistiek coördinator van De Serre, en AFF-coördinator Lenart Janssen geven een woordje uitleg.

Hoe hebben jullie elkaar in Bootstraat gevonden?

Ruben: "De Serre ontstond vijf jaar geleden om een rebelse, creatieve invulling aan leegstand te geven. We zijn gestart op het Groenplein, en vervolgens verhuisd naar de

Lennart Janssen van AFF en Ruben Vanschoonbeek van De Serre krijgen alle ruimte in het pand in de Bootstraat, aan het kanaal.

“ Bootstraat moet terug dé plek in Limburg worden voor opkomend talent. ”

”

at

Dokter Willemsstraat. Nu zochten we weer naar een nieuwe locatie. Het gebouw in de Bootstraat biedt ons – letterlijk en figuurlijk – alle ruimte om organisch te groeien.”

En is AFF ook zo enthousiast?

Lennart: “Wees maar zeker! Dit is een uniek verhaal in Vlaanderen. Door jongeren, cultuur en muziek op één plek onder te brengen, creëer je een ideale bodem voor kruisbestuiving. Weet je, cultuur speelt zo’n grote rol in onze samenleving. Het zorgt voor ontmoeting en ontwikkeling. De vraag naar een werking op niveau in Limburg is gigantisch. Muzikanten moeten weer een vaste stek krijgen om te leren, experimenteren, en hun publiek te raken. Dit moet terug dé plek worden voor opkomend talent, gevestigde waarden en muziekfanaten.”

Worden jullie een Muziekodroom 2.0?

Lennart: “Nee, dat hoofdstuk is ten einde. Wij beginnen een volledig nieuw verhaal. We richten ons nog steeds voornamelijk op alternatieve en avontuurlijke muziek, daar staan we nu eenmaal voor bekend. Dat neemt niet weg dat er ook plaats is voor grote namen op onze podia, zoals onder andere Miles Kane. Die komt langs op 4 april. Maar het grootste verschil zal in de participatie van de jongeren zitten.”

Zal er dan stevig gefuifd worden?

Ruben: “We legden ons oor te luister bij de jongeren zelf. De vraag om zelf laagdrempelig iets te kunnen organiseren, is enorm. Nu hebben we een groot pand, met drie podia en de zaal van de voormalige Forty-Five. Die mogelijkheden gaan we benutten.”

Is dit de eerste keer dat jullie als organisatie samenwerken?

Lennart: “Nee, we kenden elkaar al een beetje van bij Sound Track, een podium- en kansenparcours dat wij in Limburg coördineren. Samen een gebouw exploiteren is natuurlijk iets anders en best spannend, maar we kijken er heel erg naar uit.”

Ruben: “Ons einddoel? Elke tegel benutten, jonge talenten verbinden en meer ruimte geven aan vernieuwend nachtleven. De komende maanden nemen we de tijd om op te starten en in te huizen. Dankzij de steun van de stad maken we alvast een mooie start, aan ons om er een duurzaam vervolg aan te breien.”

Brugfiguren creëren meer
verbondenheid tussen ouders en school

"Opvoeden is pittig, wij oordelen dus niet"

Jaarlijks verlaten heel wat jongeren vroegtijdig de middelbare school. Een grotere betrokkenheid van de ouders kan de kans daartoe aanzienlijk verkleinen. Om de kloof tussen de ouders en de school te overbruggen, zet de dienst Flankerend Onderwijsbeleid drie brugfiguren in. Zij zoeken mee naar oplossingen op maat van de scholen, hun leerlingen en de thuissituatie van de leerling in kwestie.

Jessica Benedetto staat in voor de Provinciale Middenschool, Oriana Bielen voor het secundair gemeenschapsonderwijs en Miriam Manti voor het vrij secundair onderwijs in Hasselt. Zij bekijken, elk voor hun scholengroep, waar de noden van de leerlingen en hun ouders liggen en hoe de school daaraan tegemoet kan komen.

"We werken volledig op maat", steekt Jessica van wal. "Bij de start van het project organiseerden we een grootschalige enquête voor zowel ouders als schoolpersoneel om te kijken waar ze hulp konden gebruiken. Daarna stelden we een actieplan op: we werken niet alleen aan de betrokkenheid van de ouders, het voltallige schoolteam moet het belang daarvan ook inzien. We komen geregeld samen, met de

dienst Flankerend Onderwijsbeleid en het Agentschap Integratie en Inburgering, om kennis en ervaringen uit te wisselen. Daarnaast worden we ingeschakeld wanneer er meldingen binnenkomen via de leerlingenbegeleiding of het CLB. Dan gaan we op huisbezoek om te bekijken wat er speelt thuis, en kunnen we ouders eventueel richting de juiste instanties sturen."

Geen oordeel

Hoe het komt dat sommige ouders minder betrokken zijn bij hun kind? Daar bestaat geen pasklaar antwoord voor. "De oorzaken zijn heel uiteenlopend", legt Jessica uit. "Soms vinden de ouders dat hun kind al volwassen genoeg is om alles zelf te regelen.

Miriam Manti, Oriana Bielen en Jessica Benedetto zijn de brugfiguren in het secundair onderwijs in Hasselt.

Of is er sprake van een taalbarrière. Vaak heerst er ook een bepaalde schaamte. Wij willen een onpartijdig klankbord zijn."

"We zijn alle drie zelf mama en hebben elk een achtergrond in het onderwijs", vertelt Oriana. "We weten dus maar al te goed hoe pittig het kan zijn. Zeker bij kwetsbare gezinnen draait het vaak om overleven. Er moet geld in het laatje worden gebracht, waardoor de thuisopvoeding al eens naar de achtergrond verschuift. Daarom zullen we nooit oordelen. We bekijken enkel hoe we het gezin kunnen helpen, en brengen die info over naar de school. Want het schoolteam heeft niet altijd zicht op de situatie. Vaak zijn de klassen erg groot, en als leerkracht is het onmogelijk om in te spelen op de individuele noden van elke leerling."

“
We werken helemaal
op maat. Voor we
beginnen, bevragen
we de ouders en de
school.”

Miriam: “Ook het oudercontact is soms een heikel punt. Sommige ouders hebben geen tijd of geen zin. Of ze zijn bang om negatieve dingen te horen. Soms kampen ze zelf met problemen, waardoor ze de confrontatie met die van hun kind niet aankunnen. Daarom proberen we hen ervan te overtuigen hoe belangrijk het is om de ontwikkeling van hun kind te volgen. We stellen hen ook gerust dat op een oudercontact niet alleen negatieve dingen worden verteld.”

“We merken aan de reacties dat onze hulp wel degelijk geapprecieerd wordt”, klinkt het. “Sommige ouders willen gewoon gehoord worden. Dat merken we aan de vele bedankjes die we krijgen.”

Positieve verandering voor scholen

“Dankzij de brugfiguren
kennen we de situatie van
de leerlingen beter”

Op amper drie maanden tijd hebben de brugfiguren al heel wat positieve veranderingen teweeggebracht in de Hasseltse scholen. Zo organiseerden ze workshops rond Smartschool, want niet elke ouder is vertrouwd met de digitale omgeving van de school. Oriana ontwikkelde een praktische ‘frigofiche’ om belangrijke info visueel toegankelijk te maken voor ouders. Jessica creëerde informele koffiemomenten met het schoolteam en de ouders om voor meer dialoog te zorgen.

Jan Steegmans, zorgcoördinator bij de Provinciale Middenschool, en leerkracht Claudio Salvo zijn dan ook lovend over het project. “Ik zie een meerwaarde op ver-

schillende vlakken. De brugfiguren vormen echt een onafhankelijke schakel tussen ouders/leerlingen en het schoolteam. Die onafhankelijkheid is erg belangrijk, merken we. Voor heel wat ouders wordt de drempel om bepaalde info zo verlaagd. Dan gaat het bijvoorbeeld over hun financiële thuissituatie, of taalproblemen. De stap naar hulp is veel sneller gezet. Groot voordeel is ook dat brugfiguren op huisbezoek kunnen gaan. Dat helpt om de huiselijke context van sommige leerlingen beter te kunnen inschatten. Zo kunnen we nog beter ondersteunen, want vaak kenden wij die als school niet.”

Claudio: “De hulpvragen zijn uiteenlopend: van Smartschool over financiële en taalproblemen tot en met oorlogstrauma’s. We kunnen dit project alleen maar toejuichen, het draagt bij aan ons doel om iedereen eerlijke onderwijskansen te bieden.”

hasselt.be/brugfiguren

Leerkracht Claudio Salvo (links) en zorgcoördinator Jan Steegmans van de Provinciale Middenschool met Jessica.

1. Was jij een van de moedige studenten tijdens de '24urenblokbar' begin januari? Je leest het goed: 24 uur lang blokken in Zaal onder de Toren met toffe blokpauzes om de moed erin te houden. Met een akoestisch optreden van Gos Rosling, een minifuif om je benen te strekken, een yogaworkshop én silent disco. Hopelijk heeft het tot veel mooie examenresultaten geleid.

2. De topsporthal van Runkst krijgt stilaan haar definitieve vorm... En het kind heeft een naam! Gymhal RINGS wordt een gloednieuwe trainingshal, die als hét regionale opleidingscentrum in de buurt de turnsport een flinke boost zal geven. Want aan Limburgs talent is er zeker geen gebrek. De opening staat gepland voor voorjaar 2024.

3. De buitentemperaturen gingen op zondag 7 januari nét niet onder het vriespunt, en toch was het een ijskoude

editie van de Nieuwjaarsduik in zwembad Kapermolen. Met een zwembadtemperatuur van 10°C doken de ijsberen regelrecht het nieuwe jaar in!

4. Van 7 januari tot 7 april stellen elf Limburgse kunstenaars hun kunst op in tien Hasseltse etalages. Over Kuierkunst gesproken! Kuier langs de artistieke kunstgalerij in open lucht met een bijhorend kaartje en spot unieke beeldende, druk-, textiel- en schilderkunst.

5. Een record voor Ciné Solidair: maar liefst 700 filmfanaten waren erbij in Cinema ZED Hasselt voor de vijfde editie. Op het programma: docu's en films rond hoop en solidariteit. De omkaderende schrijffactie, inleidingen door experts en nagesprekken werden erg gesmaakt door het publiek.

6 en 7. De mooiste en duurzaamste kerstbuurt van 2023? Tromgeroffel ... de Schouterveldstraat! De 16-koppige jury

koos de straat in Tuilt uit 133 deelnemende straten voor hun originaliteit én creativiteit. Geen echte kerstbomen hier, maar gerecycleerde metalen staven, stijlvol verlicht en versierd met zelfgemaakte decoratie. De prijs? Het grote straatfeest van 5 januari en een nieuw straatnaambord. De publieksprijs ging naar Rakerveld.

8. De Hasseltse goudenbruiloftkoppels werden getraakteerd op een namiddagje Winterland. Met een stukje taart, een lekker drankje en een dansje zat het méér dan goed. De foto's bekijk je via hasselt.be/huldiging.

9. In januari werd onze stad bedolven onder een mooi wit laagje sneeuw. Geen pretje voor wie zich moest verplaatsen, maar het levert wel mooie plaatjes op. Zoals hier in de Japanse Tuin, die uitzonderlijk twee dagen openging tijdens de wintersluiting.

Haal je huisvuilzakken op in een ophaalpunt

Alle gezinnen die op 1 januari 2024 gedomicilieerd zijn in Hasselt betalen een afvalbelasting aan Limburg.net. Inbegrepen in dat bedrag? De inzameling en verwerking van je afval én een aantal huisvuilzakken, afhankelijk van je gezinsgrootte. Die tegoedzakken kan je vanaf maandag 12 februari ophalen in een van de afhaalpunten.

Is je zak met huisvuilnis vol? Dan neemt Limburg.net ze weer mee! Zo houden we samen de stad proper.

hasselt.be/tegoedzakken

Warmte binnenhouden? Stap mee in groepsaankoop

Wie 'februari' zegt, zegt 'winter'. En wie 'winter' zegt, zegt 'brrr, tijd om te isoleren!' Wist je dat de stad Hasselt in samenwerking met Impact vzw en AYA een groepsaankoop isolatie organiseert? Een ideale kans voor alle Hasselaren die isolatiewerken hoog op hun to-do-lijstje hebben staan! Je kan je inschrijven voor dak- en zoldervloerisolatie (zowel voor hellende als platte daken), kelderisolatie én spouwmuur- of gevelmuurisolatie. Impact vzw zorgt voor gespecialiseerde aannemers die isoleren alsof het een koud kunstje is. Inschrijven en een offerte aanvragen is volledig vrijblijvend. Akkoord met de offerte? Dan komt de aannemer op een afgesproken moment bij jou vakkundig de werken uitvoeren. Simpel en lekker warm!

hasselt.be/groepsaankoop

Leer als ouder meer over je kindje tijdens Babypraat

Verwacht jij een kindje of ben je ouder van een baby tussen 0 en 1 jaar? Dan ben je dit voorjaar welkom in de vormingsreeks 'Babypraat' in Huis van het Kind Hasselt (Limburgplein 3). De reeks gaat eind februari van start en bestaat uit 5 interactieve sessies waar je informatie krijgt, maar ook andere (aanstaande) ouders kan ontmoeten. Je leert het Huis van het Kind kennen en krijgt heel wat nuttige info over thema's

als (veilig) slapen, administratie rond de geboorte, borstvoeding, verzorging, en spelen & ontwikkelen. Interesse? Neem dan een kijkje in de activiteitenkalender op de website van Huis van het Kind en schrijf je in. Deelname is gratis, inschrijven kan voor één of meerdere sessies.

hasselt.be/huisvanhetkind

Schrijf mee aan buurtverhalen in de wijkkrant

Een leuk buurt-evenement, een lokale oproep, een plaatselijke sportvereniging in de kijker en boeiende wijkgeschiedenis. Je vindt het allemaal in de wijkkrant. Vier keer per jaar kruipen burgerredacties in hun pen en brengen ze burens op de hoogte van het reilen en zeilen in de buurt. Heeft jouw wijk of dorp nog geen krantje, maar lijkt het je wel wat? Lanceer dan samen met je redactieteam een eigen wijkkrant!

Als stad helpen we je graag op weg.

Wist je dat dit unieke initiatief genomineerd werd voor de Kortom Awards? Dankzij jouw stem maken we misschien kans op de publieksprijs voor de 'beste communicatieactie van 2023'! Stemmen kan via kortom.be/de-laureaten-van-2023.

hasselt.be/wijkkrant

Gezocht: interviewers voor grote gezondheidsenquête

De nationale gezondheidsenquête 2023-2024 van Sciensano, het Belgisch instituut voor gezondheid, strijkt dit jaar neer in Hasselt. Deze grootschalige enquête onderzoekt de gezondheid en levensstijl van maar liefst 11.600 deelnemers over het hele land. Broodnodig, want beleidsmakers kunnen op basis van de resultaten het gezondheidsbeleid verbeteren. Op voorwaarde dat er voldoende gemotiveerde interviewers zijn, natuurlijk. Hun taak? Geselecteerde huishoudens in de regio contacteren, hen warm maken om deel te nemen aan de enquête én hen bevragen. Opleiding en ondersteuning wordt voorzien. Wil jij de volksgezondheid vooruit helpen en wat bijverdienen? Vul dan een korte vragenlijst in!

hasselt.be/gezondheidsenquête

Welk buurtcomité wordt in 2024 Buurt van het Jaar?

Beter een goede buur dan een verre vriend. En dat weten heel wat Hasselaren maar al te goed: ze doen er alles aan om hun straat, buurt of wijk levendig te houden. Via buurtwandelingen, activiteiten, zomer-BBQ's en kerststraten. Die inzet moet beloond worden! Daarom wordt er ook in 2024 opnieuw een Buurt van het Jaar verkozen. Dien de kandidatuur van jullie buurtcomité in voor 1 maart en wie weet pronkt er binnenkort een 'Buurt van het jaar'-straatnaambord in jullie wijk. Psst, er valt ook een mooie geldprijs van 500 tot 2.500 euro voor jullie werking te rapen!

hasselt.be/buurtvanhetjaar

COLLEGE VAN BURGEMEESTER EN SCHEPENEN

1. Burgemeester Steven Vandeput

Algemeen beleid, communicatie, personeel & HR, interne audit, veiligheid, stadspromotie, slimme stad, ombudsdienst, burgerlijke stand, bevolking. *N-VA*

011 23 90 83
steven.vandeput@hasselt.be

2. Schepen Marc Schepers

Mobiliteit, parkeren, circulatie, taxi's, stedenbouw en ruimtelijke planning, woonontwikkeling, grondbeleid. *RoodGroen+*

011 23 90 71
marc.schepers@hasselt.be

3. Schepen Dymfna Meynen

Ontmoetingscentra, gezinsvormen & doelgroepen, preventie, kerkfabrieken, toegankelijkheid, sociaal woonbeleid, betrokkenheid & burgerparticipatie, wijkbudgetten & wijkgericht werken, zorg, LGBTQIA+-beleid, gezondheid, digitale inclusie en toegankelijkheid. *N-VA*

011 23 93 52
dymfna.meynen@hasselt.be

4. Schepen Habib El Ouakili

Sport, jeugd, studentenzaken, onderwijs, bibliotheek, evenementen, gezinsondersteuning, Huis van het Kind, opvoedingswinkel, kinderopvang. *RoodGroen+*

011 23 93 57
habib.elouakili@hasselt.be

5. Schepen Laurence Libert

Propere stad, monumentenzorg, openbare werken en groenonderhoud, gebouwen. *Open Vld*

011 23 90 73
laurence.libert@hasselt.be

6. Schepen Rik Dehollogne

Economie, centrummanagement, tewerkstelling en arbeidsmarkt, landbouw, toerisme, markten en foren. *N-VA*

011 23 90 65
rik.dehollogne@hasselt.be

7. Schepen Nele Kelchtermans

Cultuur, kunst en erfgoed, klimaat, milieu en energie, circulaire economie, dierenwelzijn, korte keten en fairtrade, duurzame stad en internationale solidariteit. *RoodGroen+*

011 23 90 68
nele.kelchtermans@hasselt.be

8. Schepen Frank Dewael

Begroting, administratie, ICT en digitalisering, juridische zaken, stadsarchief, interne service en logistiek, organisatie en dienstverleningsvernieuwing. *Open Vld*

011 23 90 72
frank.dewael@hasselt.be

9. Schepen Derya Erdogan

Armoedebestrijding, welzijn, parken en groen, Domein Kiewit, inburgering, integratie, taalbeleid, discriminatie, racisme en gelijke kansen, voorzitter bijzonder comité voor de sociale dienst. *RoodGroen+*

011 23 90 74
derya.erdogan@hasselt.be

STAD HASSELT & OCMW HASSELT

Voor eenvoudige producten kan je zonder afspraak naar 't Scheep (Limburgplein 1) komen, en dit elke weekdag tussen 9 en 12.30 uur en tussen 13.30 en 16.30 uur. Op vrijdagmiddag zijn de loketten gesloten. De administratieve diensten werken ook op afspraak. Dankzij het digitaal loket en de Hasselt-app is een verplaatsing naar het stadhuis vaak overbodig.

hasselt.be
 011 23 90 00

HUISARTSEN

Elke avond en nacht van 18 tot 8 uur

011 33 65 33
 Stadsomvaart 9
herkenrodehuisartsen.be

APOTHEKERS

apotheeklimburg.be
 078 05 17 33
 Tussen 22 en 9 uur

TANDARTSEN

tandarts.be/wachtdienst
 0903 39 969
 (1,50 euro/min.)

HASSELT.BE/WACHTDIENSTEN

De toeristische campagne 'Hasselt smaakt naar meer' is een klinkend succes. Niet alleen weet heel Vlaanderen intussen dat we de knapste vrijgezellen hebben, maar ook dat er in onze stad altijd iets te beleven valt. Zeker in onze vele horecazaken. Die schuiven nu een opvallend bierviltje onder je glas. Daarmee trekken ze voluit de kaart van de liefde (*). Voor Hasselt én elkaar.

Met meer dan vierhonderd horecazaken zijn wij nog steeds de 'Stad van de Smaak'. Een titel die nooit echt helemaal verdween en vorig jaar een frisse update kreeg. En hoe! 'Hasselt smaakt naar meer' sloeg meteen aan bij het beoogde publiek, wellicht met dank aan de ludieke knipoog naar onze status van stad met de knapste vrijgezellen. Want ook op dat vlak gooien we volgens een gerenommeerde datingsite hoge ogen. Het zoete succes van de toeristische campagne krijgt nu een vervolg met ludieke bierkaartjes in alle horeca. En die wakkeren niet alleen de liefde voor Hasselt aan...

Bierviltje

Stel: je zit op café en iets verderop trekt een aantrekkelijke vrijgezel je (meer dan gewone) aandacht. Maar hoe toon je nu het beste je interesse? Net als alle opningszinnen opgesoupeerd lijken, is daar

Hasselt triek te kaart vanne lejfde (*)

dat reddende bierviltje. Op de voorziene plek noteer je je telefoonnummer, waarna je het kaartje doorschuift naar de persoon in kwestie. Het begin van een wondermooi liefdesverhaal of een romantisch gevecht tegen de bierkaai? Hoe dan ook: je valt vast en zeker op!

Laat dat nu net het opzet zijn van de overkoepelende promotiecampagne. En die campagne kom je ook in 2024 tegen op heel wat meer plekken dan enkel de café-toog. Van bioscoopzaal tot winkelstraat: we dragen onze liefde voor Hasselt overal uit! En dat geeft toeristen, shoppers en levensgenieters goesting om onze stad te ontdekken. Wedden dat dat naar meer smaakt?

visithasselt.be

VACATURE SPECIALIST TALENT & ONTWIKKELING

“Help jij onze collega’s mee groeien?”

“Jij hebt een hart voor mensen. En hoe die mensen het doen op de werkvloer. In deze functie ben je verantwoordelijk voor de ontwikkeling en uitrol van interne opleidingen, loopbaanplanning en leiderschapsontwikkeling voor alle medewerkers van Groep Hasselt. Door jou voelt levenslang leren niet aan als een opgave, maar als *part of the job*. Jij maakt onze mensen warm voor heldere leerplannen en -doelstellingen. Je kijkt ernaar uit om onze workflows verder te digitaliseren. Als geboren luisteraar verken je de vormingsnoden op de werkvloer en vertaal je die naar een concreet uitgewerkt aanbod, intern of extern. Strategische denker, transparante doener en (zelf)kritische werker, je bent het allemaal. Een relevant diploma is een voordeel, minimaal vijf jaar werkervaring in het vakgebied is een must. Heb je zin om je tanden in deze uitdaging te zetten en niet meer los te laten?”

Hanne Maes, Afdelingshoofd HR

Ambitie om mee het verschil te maken bij Stad Hasselt?

[HASSELT.BE/VACATURES](https://www.hasselt.be/vacatures)