

DE NIEUWE HASSELAAR

STADSMAGAZINE HASSELT

#2 - maart 2024 - jg 49

Blik op de toekomst tijdens festival FTI P14

Daarom zijn de Hasselaren gelukkig P6

Groenplein wordt thuis voor kunsten P8

Meest verharde wijk wordt groener P16

HASSELT
HEEFT
HET.

Sociaal, socialer, Hasselaar

Beste Hasselaren

Jullie zijn sociale mensen! Dat vind ik niet alleen. Neen, dat vindt ook 'Give A Day', een Vlaams overkoepelend vrijwilligersplatform dat jaarlijks de prijs voor 'Sociaalste Gemeente van Vlaanderen' uitdeelt. En voor de derde keer, na 2019 en 2022, viel die eer ons in 2023 te beurt. Dat kan geen toeval zijn. Het is een dikke pluim aan de vele Hasseltse vrijwilligers die zich elk dag keihard inzetten voor anderen. En een mooie erkenning voor onze stadsdiensten die het Hasseltse vrijwilligersbeleid – dat benijdt wordt van De Panne tot Opgrimbie – perfect in de praktijk omzetten. Uiteraard ben ik als burgemeester erg fier dat onze stad weer zo'n mooi etiket krijgt opgeplakt.

Fier. Dat zijn jullie duidelijk op Hasselt. Uit de Stadsmonitor, een driejaarlijkse bevraging waar inwoners van alle Vlaamse gemeenten hun mening kunnen geven over de kwaliteit van wonen en leven, blijkt dat negen op de tien Hasselaren graag in Hasselt wonen. Bovendien zijn de Hasselaren tevreden over de stad, maar nog meer over de eigen buurt. Hasselt behoort daarmee tot de absolute top van centrumsteden. Dat is natuurlijk fijn om te horen, maar betekent niet dat dit stadsbestuur op zijn lauweren rust. Wel integendeel. Met de start van ons 'huis voor professionele kunsten' op het Groenplein pakken we zelfs nog één van de grootste projecten van deze bestuursperiode aan. Zo komt er nog meer beleving in onze binnenstad en een nog ruimer aanbod aan kunst en cultuur voor jong én oud.

Zo, een hele brok deze maand. Maar ik onthoud toch vooral: 'Van alle Vlamingen zijn de Hasselaren de sociaalsten.'

Steven Vandeput
burgemeester

Nieuws - p4

In de kijker - p6
Daarom zijn de
Hasselaren zo gelukkig

Beleid in Beeld - p8
Oud gebouw op Groenplein
wordt een kunstenhuis

Vraag van de maand - p13
Hoe word je een goeie barman?

Hasselt Vertelt - p14
Een blik op onze toekomst
tijdens stadsfestival FTI

Uit-Wijken - p16
Banneux Onthardt! zorgt
voor 4.000 m² meer groen

Flits! - p18

9-99 jaar - p20

Hasselt Info - p22

Het Ding - p23

Welkom in de sociaalste gemeente van Vlaanderen

Vrijwilligersplatform Give a Day roept Hasselt al voor de derde keer uit tot sociaalste gemeente van Vlaanderen! Al wisten we dat al langer, toch? De vrijwillige hulp die Hasselaren in 2023 boden, had een maatschappelijke waarde van meer dan 94 miljoen euro. Het is duidelijk, we dragen elkaar een warm hart toe in onze stad. Kijk maar naar Hasselt Helpt, het vrijwilligersplatform dat er kwam tijdens de pandemie, en nu

gebruikt wordt voor alle vormen van vrijwilligerswerk. Een van die warme vrijwillige zielen is Marc Franssen. Sinds juni 2023 hielp hij als vrijwilliger bij het voltrekken van zo'n 30 Hasseltse huwelijken. "Ik zet me graag in voor onze stad. Ik hoef daar geen geld voor. De beloning zit voor mij in de kleine dingen: een dankjewel, glimlach of gesprekje. Zeker als je de trouwers in kwestie kent, is het super om te doen."

Dat Hasselt sociaal is, zetten we op zondag 21 april extra in de verf met onze eerste vrijwilligersbeurs! Zin om als standhouder aanwezig te zijn? Of wil je ontdekken wat vrijwilligerswerk voor jou kan betekenen? Ontdek het programma op onze site.

hasselt.be/hasselhelpt

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.

Lok de Aziatische hoornaar mee in de val

Wil je mee de Aziatische hoornaar bestrijden? Stadsbioloog Frederik Thoelen en Stien Stassen van Domein Kiewit hebben jouw hulp nodig.

Ze roven nesten van honingbijen leeg, schakelen andere bestuivende insecten uit en zijn zo een bedreiging voor onze dagelijkse portie groenten en fruit. Aziatische hoornaars doen meer kwaad dan goed. En dus remmen we hun opmars af. Onder meer met 355 lokpotten voor de koningin. Ga jij mee de strijd aan? Schrijf je in en installeer een lokpot in je tuin.

Jaar na jaar neemt het aantal Aziatische hoornaars toe. "De uitheemse wespensoort heeft bij ons geen natuurlijke vijanden. Dus is het aan de mens om het probleem aan te pakken", zegt stadsbioloog Frederik Thoelen. "In Hasselt beginnen we bij het begin, en dat is de koningin. Want hoe minder koninginnen, hoe minder nesten. Al is dat makkelijker gezegd dan gedaan. Het vangen van de oppermoeders vraagt een

gezamenlijke inspanning. Daarom doen we een beroep op de Hasselaren."

Geen tijd te verliezen

Want ook hier zit de Aziatische versteekeling in de lift. Vooral in de Catharinawijk en het Hollandsveld worden steeds meer nesten gelokaliseerd. "Geen tijd te verliezen dus", aldus Frederik. "Het voorjaar is hét moment om wespenkoninginnen te vangen. Dat doen we met vallen die ze naar binnen lokken door middel van een vloeistof. Later worden ze eruit gehaald en verdelgd." De stad verdeelt samen met de Hasseltse imkersbond 355 vallen over evenveel tuinen. Iedereen kan zich kandidaat stellen. Door samen te werken, helpen we de honingbij, beschermen we andere inheemse insecten, versterken we de biodiversiteit en verzekeren we ons voedselstelsel. Vier vliegen in één klap!

Snel inschrijven

Geprikkeld om deze exoten mee te verjagen? Lees wat we van jou verwachten op hasselt.be/hoornaar en meld je via deze website aan voor zondag 10 maart.

Uit alle inschrijvingen selecteren we 355 locaties die samen een optimale verspreiding garanderen. Ben jij erbij? Haal dan op zaterdag 23 maart in de namiddag je lokpot af op Domein Kiewit. Ter plaatse krijg je van een imker van de Hasseltse imkersbond alle uitleg over de werking en installatie van de lokpot en wat je moet doen wanneer je een hoornaar gevangen hebt.

Spotten = melden

Ook zonder lokpot kun jij helpen. Want even belangrijk is het melden van Aziatische hoornaars. Heb jij er eentje gespot? En ben je zeker dat het niet gaat om de onschadelijke Europese hoornaar (die is niet zwart, maar heeft gele en roodbruine kleuren op het lichaam)? Geef ons dan meteen een seintje via het meldingsformulier op onze website. Bedankt!

hasselt.be/hoornaar
hasselt.be/melding-groen-natuur-en-dieren

Binnenstad moeilijk bereikbaar tijdens Carnaval en FTI

In het weekend van 9 en 10 maart roepen we weer massaal 'Alaaf!' tijdens Hasselt Carnaval. Tijdens de doortocht van de stoet op zaterdag tussen 14.30 en 16 uur zijn de straten op de route van het Broekermolenplein tot het Groenplein afgesloten. De internationale carnavalsstoet op zondag start om 14.11 uur op het Kolonel Dusartplein. De volledige kleine ring, de binnenstad én de Koning Boudewijnlaan zijn dan verkeersvrij tussen 11 en 19 uur. Denk ook aan het parkeerverbod in de omgeving!

Een week later verwelkomt de stad FTI (lees meer op P14). Van 16 tot 21 maart is de Elfde-Liniestraat de hotspot voor dit grootse stadsfestival. Daarna starten we in dezelfde straat met de voorbereidende werken voor de fiets- en voetgangersbrug. Daarom is de Elfde-Liniestraat vanaf 11 maart vijf weken lang volledig afgesloten voor gemotoriseerd verkeer. Hou tot 16 april rekening met omleidingen.

hasseltcarnaval.be
hasselt.be/openbarewerken

Jongeren laten in AanZet hun stem horen

2024 is een verkiezingsjaar. Niet één, maar twee keer gaan we richting stembokje. In juni stemmen we Europees, federaal en regionaal, in oktober kiezen we een nieuw lokaal bestuur. Weet jij al welke bolletjes je wil kleuren? Zeker als je voor het eerst kiest, is dat moeilijk. Daarom wil onze Jeugddienst graag de mening van jongeren tussen 18 en 30 jaar horen. Vul de bevraging in voor zondag 3 maart, én maak kans op een combiticket voor Pukkelpop 2024. De resultaten gieten we in een inspiratiegids voor onze politici.

hasselt.be/aanzet
hasselt.be/verkiezingen

Wie krijgt het burgerbudget? Stem op jouw favoriet

Heb je al gehoord van het burgerbudget? Daarmee ondersteunen we ideeën van Hasselaren die onze stad duurzamer maken. Uit de inzendingen kozen we drie projecten, die kans maken op een subsidie tot 5.000 euro. De bevlogen burens van Runksterhof willen hun achtertuinen slim met elkaar verbinden. Welkom in Vlasselt wil vlas weer promoten als textielproduct, en de bewoners van de Groene Baan in Kuringen willen meer groen in hun grijze

straat. Wie wordt het? Jij mag, samen met een professionele jury, nog tot 14 maart je stem uitbrengen.

Je leest meer over de projecten in De Duurzame Hasselaar. In deze bijlage bij jouw stadsmagazines vind je alles over de duurzame initiatieven van de stad om Hasselt klimaatrobuuster te maken.

hasselt.be/burgerbudget

Het Getal

Zoveel ongebruikte luiers werden er gedeponerd in een van de boxen van de Pamperbank. Want iedereen die ooit kleine kinderen heeft gehad, kan het weten: luiers nemen een behoorlijke hap uit je budget. Daarom richtte de stad in samenwerking met een aantal partners de Pamperbank op, een inzamel- en verdeelsysteem voor luiers. Je spotte de pamperboxen misschien al in het Jessa Ziekenhuis, in kinderdagverblijf De Hummeltjes of in het Huis van het Kind. Heb jij nog ongebruikte pampers of natte doekjes rondslingeren die je niet meer nodig hebt? Lever ze in en maak er een ander gezin gelukkig mee!

hasselt.be/pamperbank

DAT HEET DAN GELUKKIG ZIJN

Negen op de tien Hasselaren wonen graag in hun huis en hun stad. Dat is de algemene conclusie van de Stadsmonitor, een driejaarlijkse bevraging van inwoners in de Vlaamse centrumsteden.

Maar liefst 4.500 stadsgenoten namen deel. Van hartje Hasselt tot de verschillende buurten en wijken. Met het straffe rapport zit onze stad in de kop van het peloton.

We fietsen door de opvallendste resultaten.

BLIJ MET DE BUURT

De Hasselaar is een sociaal beestje. Ruim

8 OP 10

voelt zich thuis in de eigen omgeving. Meer dan in andere steden hebben we vertrouwen in buurtbewoners, bouwen we sociale contacten op en zijn we actief in onze straat of buurt.

VEILIG EN WEL

Noem ons gerust de 'Hoofdstad van de Geborgenheid'. Amper

6%

voelt zich onveilig in Hasselt. In de eigen buurt ligt dat cijfer zelfs nog lager.

AANDACHT VOOR ARMOEDE

Natuurlijk zijn er ook werkpunten. Armoede vraagt om permanente inspanningen. Zo geeft

14%

van de Hasselaren aan moeilijk rond te komen met het beschikbare inkomen. Een cijfer dat verder naar beneden moet, maar vandaag al lager ligt dan het gemiddelde van andere steden.

GOUD VOOR SPORT EN CULTUUR

• Ten opzichte van drie jaar geleden sporten we steeds meer in onze eigen stad. Bijna

85%

is dan ook heel tevreden met de aanwezige sportfaciliteiten.

• Voor de culturele voorzieningen stijgt het aantal blije gezichten naar

83%

Opnieuw topscores in Vlaanderen.

VERLEKKERD OP HASSELT

In Hasselt is er altijd iets te doen. En dat wordt gesmaakt.

7 OP 10

vindt dat er voldoende activiteiten plaatsvinden. De liefde voor onze stad gaat bovendien door de maag, want nergens anders zijn inwoners zo content over de restaurants en eetcafés in hun stad.

KONING AUTO OF KEIZER FIETS?

Dat we af en toe graag doortrappen, blijkt uit de cijfers. We hebben meer fietsen dan andere Vlaamse stadsbewoners en ruim

40%

heeft ten minste één elektrisch exemplaar. Al gaat dat niet ten koste van de auto. Meer dan 9 op 10 heeft er minstens één.

KLARE TAAL!

In Hasselt praten we misschien wat trager, maar wel duidelijker. Alsmear meer inwoners voelen zich goed geïnformeerd door hun stadsbestuur,

54%

ervaart de communicatie als helder en begrijpelijk. Daarmee scoren we ook hier beter dan het Vlaamse gemiddelde.

DE PRIMUS BLIJVEN

Conclusie: den Hesselier is content! Geen wonder dus dat nauwelijks

8%

nadenkt over verhuizen, vaak om praktische of familiale redenen. Toch blijven we sterk inzetten op veiligheid, communicatie, vrijetijdsinfrastructuur, armoedebestrijding, burgerparticipatie en betrokkenheid. En gaan we voor een nóg beter rapport bij de volgende Stadsmonitor. Afspraak over drie jaar!

“
De vier toekomstige
uitbaters hebben niet
alleen veel ervaring,
maar ook voeling met
cultuur in onze stad.
”

Nele Kelchtermans
Schepen van Cultuur

Twee oude stadsgebouwen barstensvol cultuur: het historisch stadhuis huisvest nu al het bijzondere expoconcept Kunstuur.
Vanaf 2026 werken de burens in het oude administratief centrum (rechts) aan een gloednieuw kunstenhuis.

Een blik op de plannen voor het oude
administratief centrum op het Groenplein

Kunstenhuis wordt nieuwe culturele hotspot

Op het Groenplein, in het hartje van de stad, heerst er vandaag al een gezellige sfeer. Daar doet de stad vanaf eind 2026 graag nog een schepje bovenop. Zo wordt het voormalig administratief centrum de komende jaren verbouwd tot een gloednieuw kunstenhuis. Schepen van Cultuur Nele Kelchtermans kijkt alvast uit naar de nieuwe culturele plek.

In het gebouw komt een vlakke vloerzaal, waarbij toeschouwers op de eerste rij op gelijke hoogte zitten als de performers op het podium.

Het Kunstuur nam al zijn intrek in het voormalige stadhuis, De Nieuwe Zaal doet dat over een tweetal jaar in het voormalige administratief centrum. Het Groenplein wordt zo een kloppend cultureel hart in de stad.

Schepen van Cultuur Nele Kelchtermans: "Dat klopt. Aan het begin van deze beleidsperiode kwam de nood aan een vlakke vloerzaal binnen de stad duidelijk naar voren. Dat is een zaal waarin de eerste rij toeschouwers op dezelfde hoogte zit als het podium. Bovendien heeft onze streek echt nood aan een plek waar niet alleen kunsten worden getoond, maar ook gemaakt. Zulke plekken zijn er in andere provincies wel. Binnen De Nieuwe Zaal vzw bundelen vier kunstpartners – B-Classic, Cinema ZED, Het nieuwstedelijk en Vonk – de krachten als uitbaters van deze

nieuwe culturele hotspot, waar je zowel kunt presenteren als creëren. Zij hebben niet alleen veel ervaring, maar ook voeling met de kunst en cultuur in onze stad. De ideale basis dus om te starten."

Wat zijn de voordelen van zo'n gemeenschappelijke uitvalsbasis?

"Door samen onder één dak te gaan werken, ontstaat er een boeiende kruisbestuiving tussen de verschillende partners. En met andere makers en culturele spelers, denk maar aan Cultuurcentrum Hasselt. De Nieuwe Zaal zet op haar beurt de deuren open voor jou als bezoeker. De bedoeling is om er een open huis van te maken waar je zowel overdag als 's avonds terecht kunt, of dat nu voor een voorstelling is of voor een kop koffie. Dat open huis mag je trou-

“

Het moet een open huis worden, waar je zowel overdag als 's avonds terecht kunt. Of dat nu voor een voorstelling is of een kop koffie.

”

wens letterlijk nemen. Dankzij een aantal ingenieuze ingrepen, zoals een raam op straatniveau, krijg je als passant een inkijk in de vlakkevloerzaal. We kijken alvast uit naar het extra leven dat het kunstenhuis met zich meebrengt."

Het kunstenhuis opent normaal gezien eind 2026 de deuren. Wat gebeurt er nog tot die tijd?

"Heel wat. Hoewel de vertrouwde buitenzijde van het voormalige administratief centrum behouden blijft, is er aan de binnenzijde veel werk aan de winkel om het gebouw gebruiksklaar te maken. Zo komt er een 'inbreiding' aan het gebouw. Naast een vlakkevloerzaal komen er verschillende repetitieruimtes, twee filmzalen én een cultuurcafé mét dakterras. Door de

"Uniek in Vlaanderen"

Wanneer de werken klaar zijn in 2026, wordt het kunstenhuis de thuis van vier bestaande cultuurorganisaties. Vanaf dan krijgen Het nieuwstedelijk, Cinema ZED, Vonk en B-Classic een vaste stek in het hart van Hasselt. Je kan er steeds terecht voor theater, cinema, podiumkunsten en (klassieke) muziek.

"We kijken uit naar de start van de bouwwerken op het Groenplein. Het wordt een uniek huis voor theater, muziek en cinema, pal in het centrum van Hasselt, in een bijzonder gebouw", zegt Christophe Aussems van Het nieuwstedelijk. "Je kan er niet alleen komen kijken naar voorstellingen, ze worden er ook gemaakt. Zo wordt het een dynamische plek voor creatie, ontwikkeling en presentatie. Een belangrijk kunstenhuis ook voor Hasselt, Limburg en Vlaanderen."

“

Het wordt een belangrijk kunstenhuis voor Hasselt, Limburg én Vlaanderen.

”

De vier professionele kunstorganisaties van vzw De Nieuwe Zaal die straks in het kunstenhuis aan het Groenplein actief zijn, bundelen er hun krachten. "Wellicht komen er zelfs nog nieuwe bewoners bij. Het wordt een prachtige plek voor kunstenaars én publiek. Tot dan ben je alvast welkom in De Nieuwe Zaal / Kaai16 aan het Albertkanaal."

De toekomstige uitbaters van het kunstenhuis op een rijtje: Lore Praet van Cinema ZED, Kris Jannis van B-Classic, Christophe Aussems van Het nieuwstedelijk en Lies Serdons van Vonk.

uitbreiding van één naar twee filmzalen kan Cinema ZED trouwens voor een volwaardig filmprogramma zorgen.”

“Net zoals bij andere gebouwen in de stad, zetten we ook hier sterk in op duurzaamheid. Zo hergebruiken we zoveel mogelijk materiaal als we kunnen. Daarnaast hebben we ook veel aandacht voor akoestiek. Je wil tijdens een toneelstuk niet horen wat er op het scherm in de filmzaal gebeurt en omgekeerd (lacht). Zowel de architecten als de andere bouwpartners hebben alvast ervaring met deze noden.”

Wanneer starten de werken?

“Als alles goed gaat, starten we in het najaar met de verbouwingen. Met deze forse investeringen zetten we voluit de schouders onder de artistieke makers én de culturele beleving in onze stad. Ben je benieuwd naar onze plannen? Wandel dan zeker eens voorbij het administratief centrum: de bestickering wordt er vernieuwd én toont alvast wat je in 2026 mag verwachten.”

Boven op het dak komt een cultuurcafé met terras.
©Debuild-TM Archiles architecten-ebtca architecten

Architecturaal erfgoed krijgt een duurzame invulling

De toekomstplannen voor het gebouw aan het Groenplein kijken ook naar het verleden. Over de bouwstijl heeft iedereen Hasselaar zijn of haar mening. Toch is het administratief centrum (AC) van weleer een herkenningspunt. Het bijzondere ontwerp van Hasselts architect Louis Ghysebrechts was bij de bouw in de jaren 60 vooruitstrevend. Intussen wordt het AC gezien als een van de belangrijkste Belgische voorbeelden van het brutalisme, de brute en toonaangevende architectuurstijl van die tijd.

Als Hasselaar liep je er ongetwijfeld ooit binnen. Of je nu een nieuw paspoort moest afhalen of de geboorte van je spruit kwam aangeven. In 2018 verhuisde de administratie van de stad na een halve eeuw gebruik naar 't Scheep, het nieuwe stadhuis aan het Limburgplein. Sindsdien werd het gebouw sporadisch gebruikt. Zo vond jeugdplek De Serre hier een tijd onderdak.

Verduurzamen

Bij het uittekenen van de plannen hield de architect rekening met de historische waarde van het gebouw. De vertrouwde gevel en het gebouw worden maximaal bewaard. De renovatie past ook in onze visie voor SURE2050. Met dit strategisch vastgoedplan willen we al onze gebouwen klimaatneutraal maken tegen 2050. Wat dat betekent? Onze gebouwen zoveel mogelijk benutten én verduurzamen.

Hans Santermans tapt in het populaire Hasseltse café René. "Je moet er wel echt een passie voor hebben."

"Hoe word ik een goeie barman?"

Ik ben aan het overwegen om mijn jongensdroom waar te maken en in plaats van aan de toog te hangen met een pintje, erachter te gaan staan om te werken. Hoe word ik een goede barman?

Jules (32)

Dromen mag, Jules! Een goede barman of -vrouw is dan ook het uithangbord van een goed café. Al is het anno 2024 niet zo makkelijk om iemand te vinden die de job zowel graag als goed doet. Daarom geven we graag enkele tips mee. We wuifden Hans Santermans naar ons tafeltje. Hij staat wekelijks achter de bar van het populaire Café René in hartje Hasselt.

Niet slabakken

"Ik heb de kneepjes van het vak van mijn baas René zelf geleerd", vertelt Hans, die overdag aan de slag is bij de dienst Economie van de stad. "En eerlijk? Al doende leer je veel." Toch moet je bepaalde eigenschappen in huis hebben om het ook écht goed te doen. "Je moet vlot kunnen praten én goed kunnen luisteren. Een babbeltje slaan en mensen in het café of de zaak met elkaar in contact brengen: het is een kunde die je moeilijk kan aanleren, denk ik."

"Daarnaast moet je werk 'zien' in onze job. Er is dan ook altijd iets te doen: de kassa natellen, op- en afruimen, afsluiten, de voorraad aanvullen... In de horeca kan je niet slabakken. Je moet je hoofd koel houden. Organisatorisch moet je er staan om alles verdeeld te krijgen. Een goed geheugen helpt ook. Al zie je mij toch nog altijd rondlopen met pen en papier (lacht)."

Tekort aan goed volk

Hans merkt dat er nood is aan barmanen en -vrouwen in de horeca. "Voor mij was dit een soort van jeugdroom, dus ik voelde aan dat het goed ging komen. Maar ik snap dat deze sector voor veel mensen overweldigend kan zijn. Je wordt soms echt voor de leeuwen gegoid, en die hebben veel honger én dorst. (lacht) Dan is de opleiding die Horeca Forma samen met VDAB, Diageo, Stad Hasselt en Gemeente Diepenbeek en Zonhoven organiseert een goed startpunt om je voor te bereiden op een job in de horeca. Want geloof me, je haalt er ontzettend veel voldoening uit."

In negen weken tijd worden twaalf werkzoekenden ondergedompeld in een opleiding tot bartender of horecapersoneel. Iets voor jou? De opleiding start in april en is volledig gratis als werkzoekende via VDAB. Check de voorwaarden via de QR-code.

Stadsfestival brengt oplossingen voor de toekomst naar Hasselt

FTI toont de stad van morgen

Zorgen drones binnenkort voor een veiliger schoolomgeving? Helpen zitbanken ons straks om de CO₂-uitstoot te beperken? De toekomst roept heel wat prikkelende vragen op. De antwoorden krijg je tijdens FTI Hasselt. Van 16 tot 21 maart laat Flanders Technology & Innovation je de toekomst ervaren in en rond de stad. Wij polsten alvast bij enkele knappe koppen die tonen hoe technologie en innovatie kunnen bijdragen aan een duurzame stad van morgen.

Zorgen drones dat kinderen veilig op school raken?

We stellen deze vraag aan Wim Ectors, docent aan het Instituut voor Mobiliteit (IMOB) van UHasselt.

“Voor FTI brachten we onlangs de omgeving rond het Virga Jessecollege in kaart. Welk type weggebruikers zien we terug tijdens de piekmomenten voor en na school, en

hoeveel zijn het er? Aan welke snelheid verplaatsen ze zich? Welke risicovolle plekken kunnen we detecteren, en welke mogelijke conflicten duiken er op, bijvoorbeeld aan drukke kruispunten?”

“De minidrones die we in februari op 70 meter hoogte boven de school inzetten, zijn dan wel klein, ze kunnen heel veel. Hun krachtige beelden leverden in combinatie met artificiële intelligentie heel wat waardevolle informatie op. Daar gingen we mee

Wim Ectors van IMOB bracht met drones de schoolomgeving van het Virga Jessecollege in beeld. “Met die analyse kunnen we de omgeving aanpakken.”

aan de slag om aanbevelingen te formuleren voor het Agentschap Wegen en Verkeer en Stad Hasselt. Het doel van zulke onderzoeken? Preventief aanpassingen doen om de schoolomgeving veiliger te maken én het aantal conflicten terug te dringen. Dat zijn immers situaties die kunnen leiden tot ongevallen. De technologie evolueert heel snel, analyses zullen in de toekomst alleen nog maar kwalitatiever worden. En de schoolomgevingen dus veiliger.”

Helpen zitbanken ons om CO₂-uitstoot te beperken?

We spreken hierover met Kris Broos, expert Duurzame Materialen bij VITO.

“Die zitbank die je tijdens FTI kan zien – én erna kan gebruiken in de stad? Die oogt niet alleen mooi, maar is ook vervaardigd met dank aan een speciale technologie. Daarvoor bundelden VITO en ResourceFull de krachten in hun onderzoek om de bouwsector te verduurzamen. Zo halveerden we de CO₂-voetafdruk van de bank. Hoe? Door het gebruik van reststromen uit andere sectoren, zoals mijnafval, hebben we een cementvervanger in onze betonnen producten. Cement heeft immers een enorme impact op de CO₂-uitstoot: 8 tot 10% van alle CO₂ die wereldwijd door de mens in de atmosfeer komt, is veroorzaakt door de productie van cement.”

“De ronde vorm van de bank is dan ook niet toevallig: het is een mooi symbool voor circulariteit. Bij VITO doen we trouwens ook onderzoek naar andere technologieën die de stad nog duurzamer zouden maken. Zoals carbonatatie, een technologie die CO₂ laat reageren met mineralen. Die omzetting leidt tot een betonachtig materiaal zonder dat er enige CO₂ bijgemaakt wordt. Sterker nog, het materiaal houdt meer CO₂ vast dan dat er nodig is om het te vervaardigen. Als je dat zou toepassen op deze stadsbank, dan krijg je een koolstofnegatieve bank.”

Dragen we binnenkort kleding uit appelleider?

Als stad van de smaak en de mode denken we ook na over duurzame mode. Want de mode-industrie is een van de meest vervuilende. Dat doen we niet alleen, want we krijgen de hulp van de ‘Limburgse Zes’: zes modeondernemers, vrienden en de drijvende kracht achter een nieuwe generatie in de Belgische mode. Een van hen is Sander Bos. De Hasselaar creëerde een uniek kledingstuk uit appelleider, geïnspireerd door het innovatieve project APPEAL van UCLL Leuven-Limburg. Daarin wordt fruitafval getransformeerd in volledig afbreekbaar biomateriaal. Ontdek zijn ontwerp in Z33 (Bonnevantenstraat 1).

Repair hub

Circulariteit is een belangrijk thema tijdens FTI Hasselt. Op zaterdag 16 maart wordt galerij De Ware Vrienden omgetoverd tot een bruisende ruimte vol workshops en demonstraties over je fiets, elektronica en textiel. Ook kinderen kunnen aan de slag met hun kapotte spulletjes in een Repair Café. Zo geven we onze spullen een tweede leven.

WAT IS FTI HASSELT?

Flanders Technology & Innovation is een initiatief van de Vlaamse regering om Vlaanderen als een innovatieve regio op de kaart te zetten, en technologie en innovatie dichterbij jou te brengen. Van 15 tot 24 maart zijn er inspiratie- en belevingsfestivals in heel Vlaanderen. In Hasselt strijkt FTI van zaterdag 16 tot donderdag 21 maart neer, met de Elfde-Liniestraat als hotspot. Het thema? ‘People Making

Places’, want die stap naar een duurzame stad zetten we samen. Verwacht je aan heel wat inspirerende events rond energie, voeding, circulariteit, mobiliteit en urban culture. Een programma voor iedereen, of je nu als student raakvlakken ziet, als papa of mama je gezin mee wil nemen, of als ondernemer inspiratie wil opdoen.

ftihasselt.be

PEOPLE
MAKING
PLACES

Hasselt 16.03.24 • 21.03.24

www.ftihasselt.be

Nick Van Stappen van Kindsheid Jesu en Lies Kuppens van de dienst Leefmilieu op het oude basketplein van de school. Die verharding wordt vervangen door een groene chillzone.

In Banneux vliegt het beton

Ontharding van de wijk zorgt voor 4.000 m² extra groen

We staan er zelden bij stil, behalve als het niet uit onze kraan loopt. De Vlaamse Week van het Water, van 22 tot 31 maart, wil ons meer doen nadenken over het belang van het 'blauwe goud'. Zeker nu onze bodem droger wordt. In Banneux worden de eerste stappen al gezet. De wijk wordt de komende jaren onthard. Tot de speelplaats toe.

Een doorsnee Belgische zomer is niet meer zo druilerig als vroeger. Leuk als je vrijetijdspennen hebt, maar het zorgt ook voor meer droogte. De oplossing? Ontharden. Is er minder asfalt en beton, dan vindt het regenwater makkelijker zijn weg in onze bodem én is er bij overmatige regenval dan weer minder kans op wateroverlast. "Elke vierkante meter die je onthardt, kan op een jaar tijd drie badkuipen met water opvangen die dus geen wateroverlast meer kunnen veroorzaken", weet Lies Kuppens, die bij de dienst Leefmilieu verantwoordelijk is voor klimaatadaptatie.

Meest verharde buitenwijk

Onlangs keurde de stad een hemelwateren droogteplan goed, om hier in de toekomst aan te werken. In de wijk Banneux

hebben ze daar niet op gewacht. Met Banneux Onthardt! wordt er de komende jaren zo'n 4.000 m² aan verharding weggewerkt.

Dat is nodig. De Banneuxwijk is de meest verharde buitenwijk van Hasselt. De verhardingsgraad bedraagt er 54%, terwijl het gemiddelde in de stad 23% is. Dat is vergelijkbaar met de wijken in het stadscentrum.

Hasselaar aan zet

De stad zet voor Banneux Onthardt! haar schouders onder twee initiatieven. En daarin speelt de Hasselaar een grote rol. "In een eerste participatietraject vroegen we aan de inwoners wat zij zelf willen ontharden en vergroenen in Banneux", zegt Lies. "Welke pleinen en straten pakken we het best aan? Er komen nieuwe planten en bomen, groene speelruimtes, wadi's om in te spelen, picknickbanken,... Ontharden heeft een doel, maar je kan tegelijk de buurt veel aangener maken."

buiten

“

Elke vierkante meter die je onthardt, kan op een jaar tijd drie badkuipen water opvangen.

”

De plannen worden samen met de bewoners opgesteld in april, in 2025 worden ze uitgevoerd. “Dan staat er een tweede project op het programma, waarin we inwoners van Banneux oproepen om zélf aan de slag te gaan in de tuin. We zullen hen ondersteunen: met professioneel tuinadvies, maar ook met groepsaankopen van planten en regenwatertonnen.”

Speelplaatsen

Ook andere partners steken mee hun handen uit de mouwen. “De vier andere projecten worden getrokken door Kinder-campus Mozaïek, vzw KIDS, Kindsheid Jesu en Corda Campus”, zegt Lies. “Die hebben elk hun eigen project op poten gezet om Banneux te ontharden.” Adjunct-directeur Sebastian Baecke en directeur Nick Van Stappen van Kindsheid Jesu kijken alvast uit naar de ontharding van hun speelplaats. “Als school hebben we een maatschappelijke taak te vervullen om onze ruimtes

klimaatrobuuster te maken. Ook onze leerlingen vroegen meer groen. Het oude basketbalveld van 270 m² wordt vervangen door een groene chillzone, met gerecycleerde betontegels als zitelementen. Minder beton zorgt voor meer afkoeling. Zo creëren we een plek waar iedereen graag vertoeft!”

Het is duidelijk dat Hasselt niet enkel in de Week van het Water focust op het ‘blauwe goud’. “We willen de Hasselaar laten begrijpen waarom het zo belangrijk is om verstandig met regenwater om te gaan”, zegt Lies. “Want alleen door er nu mee bezig te zijn, hebben we een antwoord op de klimaatvragen van morgen.”

‘Banneux Onthardt!’ is onderdeel van de Blue Deal. Met de Blue Deal voert het Departement Omgeving van Vlaanderen de strijd tegen waterschaarste en droogte.

hasselt.be/banneux-onthardt

Stad is beter voorbereid op extreem weer met actiekaart

Overstromingen, hittegolven en stormen komen steeds vaker voor. Ook België bleef de afgelopen jaren niet gespaard. In Hasselt zijn we ons extra bewust van die gevaren. Daarom ontwikkelde onze dienst Noodplanning & Crisisbeheer een actiekaart, waardoor we snel kunnen reageren om de impact lokaal zoveel mogelijk te beperken.

Hoe werkt het plan? Elk extreem weerfenomeen kreeg van het KMI een kleurcode. Dreigt een noodsituatie? Dan worden meteen concrete acties in gang gezet. Onze stadsdiensten weten zo hoe ze moeten bijspringen, of de veiligheid kunnen garanderen. En Hasselaren krijgen de juiste info over gevaren, en hoe ze zelf de overlast kunnen beperken. Denk aan het inslaan van zandzakjes, of het vastzetten van waardevolle spullen. Andere lokale besturen lieten zich intussen inspireren door de kaart.

1. Hang de vlag uit! Een klein half jaar voor de eerste ommeegang door de straten trekt, verschijnen de eerste vlaggen van de Virga Jessefeesten in het straatbeeld. Ook burgemeester Vandeput en schepen El Ouakili kregen een exemplaar uit handen van het Virga Jessecomité. Wil jij ook een Virga Jessevlag uithangen? Bestel die vlag dan online via shop.virgajessefeesten.be.

2. Een bezigheid tijdens de vakantie of in het weekend? Dan kan je steeds met z'n allen naar Domein Kiewit. Met Kiewit Safari is er een nieuwe zoektocht voor families met kinderen van 3 tot 8 jaar. Gratis, buggyvriendelijk en altijd open. De safarikaart haal je op bij het infobord aan de speeltuin.

3. Heb je het al gespot? De muur aan Visit Hasselt kreeg een nieuw likje verf. De beloftevolle kunstenaar Kymo One bracht een opvallend streetartwerk aan. Kom zelf eens een kijkje nemen op het Capucienplein.

4. Op woensdag 14 februari hing er liefde in de lucht. De stadsduiven ruimden een dagje plaats voor tortelduifjes, en een groot hart op het Molenpoortplein herinnerde vergeetachtige venten eraan om nog snel een valentijncadeautje voor hun geliefde te kopen bij onze winkeliers.

5. In dit magazine gaf Frederik Thoelen al goede raad over de Aziatische hoornaar (P4), maar als stadsbioloog doet hij dat net zo goed over het behoud van bomen of het zoeken naar everzwijnen. Die job doet hij intussen twee jaar, en dat werd op zaterdag 20 januari gevierd in Kaai 16, met de vertoning van een heuse film. Daarna kon je de beste foto's van Hasselts wild spotten, allemaal gekiekt door Hasseltse natuurfotografen.

6. Kindjes worden groot, maar tijdens het Krokusfestival blijft verwondering de baas. De 27ste editie van het familiefestival in Cultuurcentrum Hasselt zorgde weer een krokusweek lang voor magische familievoorstellingen, voor jong én oud.

7. Heb je 'We Need to Talk about Fashion' nog niet bezocht? Dan heb je nog even de tijd. De expo in het Modemuseum werd wegens succes verlengd tot 24 maart. Daarna houdt het museum de deuren even gesloten, tot de expo 'M/Others' in juni.

8. Bracht je in februari wel een bezoekje aan het Modemuseum, of Z33? Dan voelde je je ongetwijfeld een beetje bekeken. In beide musea stond een groot opblaasbaar oog. Niet om de zaalwachter te vervangen; de vzw Symfoon vraagt zo aandacht voor de kunstbeleving van blinden en slechtzienden. Want je bewust zijn van de moeilijkheden die anderen ervaren, is de eerste stap richting een inclusievere stad.

9. Oef, de lente is stilaan in aantocht! Toch krijgen we het weer even warm als we terugdenken aan Kiewit Wintert. Op zondag 28 januari beleefden heel wat gezinnen een leuke namiddag in Domein Kiewit, met muziek, spektakel en leuke activiteiten voor het hele gezin.

Vergeet je kind niet aan te melden op de basisschool

Mama's en papa's van kinderen die in 2022 geboren werden of die in schooljaar 2024-2025 van school willen veranderen: opgelet! Tussen 27 februari (9 uur) en 19 maart (16 uur) moet je jouw kind online aanmelden voor je voorkeurschool of -scholen. In de meeste gevallen kan je kind terecht in jullie school van keuze. Is er toch geen plek meer in die school, dan krijg je een weigeringsdocument en kom je op de wachtlijst terecht. Je geeft dus best meerdere keuzes op.

Wees het systeem jou een school toe? Dan ben je nog niet ingeschreven, enkel aangemeld. Na de aanmeldingsperiode kan je rechtstreeks inschrijven bij de toegewezen school met je inschrijvingsmail. Dat doe je tussen 22 april (9 uur) en 13 mei (16 uur). Aanmeldingsperiode gemist of een weigeringsdocument gekregen? Dan schrijf je pas rechtstreeks in bij een school vanaf 23 mei. Indien er plaats is, natuurlijk! De beschikbare plaatsen kan je opzoeken via de website naarschoolinvlaanderen.be.

hasselt.be/naarschool

Sociale woning bij WiL: registreer je opnieuw

Sta je op de wachtlijst voor een sociale woning van Wonen in Limburg (WiL)? Dan moet je je weer aanmelden. Vanaf maandag 18 maart lopen de inschrijvingen om een sociale woning te huren immers online via één centraal inschrijvingsregister (CIR). Ben je een nieuwe kandidaat-huurder? Registreer je online. Het systeem controleert zelf of je in aanmerking komt. Ook bestaande kandidaat-huurders moeten via de site van Wonen in Vlaanderen hun plek op de wachtlijst herbevestigen. Dat doe je met je itsme-account of via je eID met de kaartlezer en bijhorende pincode. Je ontvangt begin maart nog een brief van WiL met alle instructies. Denk eraan: wie niet voor 17 april bevestigt, verliest z'n plekje op de wachtlijst! Hulp nodig met je itsme-account? Ga eens langs bij een van onze digipunten. Onze vrijwilligers helpen je graag verder.

ikwilsociaalhuren.vlaanderen.be
hasselt.be/digipunt

Ravotten in de speelstraat? Dien op tijd je aanvraag in!

Met het mooie lenteweer in het verschieft, durven we stilaan weer te dromen van buitenspelen en ravotten op straat. Spelen op straat onveilig? Niet als het doorrijdend verkeer even verbannen wordt! Wil jij, samen met minstens twee andere buurtbewoners, tijdens de paasvakantie van je straat een speelstraat maken? Dien dan voor vrijdag 1 maart je aanvraag in. Voor de aanvraag van een speelstraat op de buitenspeeldag (woensdag 17 april) heb je tijd tot 31 maart. Wist je trouwens dat je niet alleen hekken kunt aanvragen, maar ook een beroep kunt doen op een gratis speelkoffer en springkasteel? Bekijk het volledige aanbod op onze website.

hasselt.be/speelstraat

Vraag een subsidie aan voor een AED-toestel en buitenkast

Van de Corda Campus tot Jessa Ziekenhuis. En van de sporthal in Kuringen tot Hogeschool PXL. Je vindt al tal van AED-toestellen in Hasselt. Je kent de opvallende groene kastjes ongetwijfeld. Daarin zit een levensreddende automatische defibrillator die in noodsituaties levens moet redden. Om dat grote netwerk van toestellen en buitenkasten zichtbaar te maken voor elke Hasselaar, maakten we een handige stadskaart met een overzicht van alle punten. Daarnaast organiseren we reanimatieopleidingen. Een snelle interventie kan écht het verschil maken tussen leven en dood... Interesse? Bekijk dan het aanbod op onze site. De eerstvolgende opleiding gaat door op donderdag 7 maart in OC De Magneet in Ter Hilst (Brigandstraat 1).

Om Hasselt nóg hartvriendelijker te maken, ondersteunt de stad ook de aankoop van AED-toestellen en buitenkasten. Bedrijven en verenigingen die investeren in zo'n toestel, vragen eenvoudig een subsidie met een maximumbedrag van 1.300 euro aan. Zo kunnen we nog veiliger en met een gerust hart doorheen onze stad manoeuvreren. Help jij mee levens redden?

hasselt.be/hartvriendelijk

hasselt.be/opleiding-reanimatietechnieken

Zo ga je als sporter om met plantaardige voeding

Ieder jaar in maart nemen mensen wereldwijd deel aan de VeggieChallenge. Zo worden de voordelen van plantaardig eten getoond. De uitdaging? Die kies je zelf, gaande van één keer per week tot een hele maand plantaardig eten. Als sporter is het ook een uitdaging om jouw voedingsbehoeften te vervullen met plantaardige voeding. Toch kan je ook met plantaardige eiwitten meer spiermassa opbouwen.

Benieuwd hoe je dat aanpakt? Schrijf je dan in voor onze gratis inspiratiesessie op dinsdag 19 maart in De Nieuwe Zaal (Scheepvaartskaai 16). Dr. Evelien Mertens, expert op het gebied van sportvoeding, toont op basis van wetenschappelijk onderzoek hoe plantaardige voeding kan bijdragen aan het verbeteren van jouw sportprestaties.

hasselt.be/veggiechallenge

Doneer menstratieproducten voor de Hasseltse scholen

Op 8 maart is het Internationale Vrouwendag. Dan vragen we aandacht voor de verdere emancipatie en gelijkheid van vrouwen. Heb je al gehoord van menstratiearmoede? Menstruatie is heel normaal en natuurlijk, maar helaas heeft niet iedereen toegang tot de juiste menstratieproducten. Ook wordt er zelden over menstruatie gesproken, waardoor er onwetendheid over ontstaat.

De stad en Bruzelle vzw slaan de handen in elkaar om menstratiearmoede bij de schoolgaande jeugd aan te pakken. Zo zorgen we dat op zowel lagere scholen als middelbare scholen opbergzakjes met tampons of maandverband aanwezig zijn. Zo kunnen leerlingen er gratis gebruik van maken

als ze er nood aan hebben. Wil jij ook je steentje bijdragen, en er mee voor zorgen dat niemand zich zorgen hoeft te maken over 'die tijd van de maand'? Doneer dan menstratieproducten in Vrijzinnig Punt, Oxfam Wereldwinkel of een van de andere inzamelpunten. Depot Margo zorgt ervoor dat ze op de juiste plaats terechtkomen.

hasselt.be/menstruatieproducten

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. Op Paasmaandag (31 maart) zijn al onze diensten 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

Ve vieëge wir vir ouer deer! (*)

Twee keer per jaar krijgen alle straten tussen de kleine en grote ring een frisse schoonmaakbeurt door onze grote veegwagens. Ook dit voorjaar voorzien we de straten van een grondige lenteschoonmaak. Zorg jij ervoor dat je geparkeerde wagen niet in de weg staat van de vegers? Let goed op, de veegwagens vegen weer voor uw deur (*):

Met het veegplan zorgen we voor een pro-pere stad. Twee keer per jaar vegen we alle straten tussen de kleine en de grote ring proper. De binnenstad valt niet onder het plan, want die maakt onze stadsdiensten elke week schoon.

Bij de uitvoer van het veegplan pakken we niet alleen alle hoekjes en kantjes van de straat aan met de veegwagen, de medewerkers voeren ook kleine herstellingen uit waar nodig. Denk bijvoorbeeld aan een nieuwe wegbelijning. Het zou zonde zijn om het tijdelijke parkeerverbod niet ten volle te benutten, toch? Ook de straatkolken nemen we onder handen om verstoppingen en wateroverlast te voorkomen.

Parkeerverbod

Geen zin om je auto ergens ver buiten de stad op te halen na het wegslepen, en een

GAS-boete van 58 euro – plus 195 euro aan takelkosten – te betalen? Markeer dan de juiste datum tijdig op je kalender. Check het online veegplan om te kijken op welke dag ze in je straat passeren, of raadpleeg de folder die bij jou in de bus valt. Sommige stukken verlopen in meerdere fases en door omstandigheden kan de veegdatum van je straat altijd wijzigen. De parkeerborden op straat geven steeds de juiste timing weer.

Werd jouw straat nog niet zo lang geleden heraangelegd? Dan mag je rustig in je zetel blijven zitten. We slaan jouw straat een keertje over!

hasselt.be/veegplan

Kom jij onze scholen versterken?

Onze vijf stedelijke basisscholen zijn dringend op zoek naar leerkrachten om onze teams te versterken. Zie jij jouw toekomst in het onderwijs? Stel je dan nu kandidaat via onze website!

VACATURE LEERKRACHT LAGERE SCHOOL

"In een school vind je altijd een fijn plekje!"

"In het onderwijs sta je samen sterk: met hoe meer we zijn, hoe makkelijker we kunnen werken. En hoe meer je als leerkracht geeft, hoe meer je terugkrijgt van de kinderen. Al vijftien jaar werk ik met plezier in het onderwijs. Het is ongelooflijk om de ontwikkeling van een kind van zó dichtbij mee te maken. De autonomie, creativiteit en het warme team zijn voor mij absolute pluspunten van de job. Voor wie zich wil omscholen, is de kans dus heel groot dat je meteen ergens een fijn plekje vindt!"

Kristof Stas, zorgcoördinator SBS Spalbeek

Ambitie om mee het verschil te maken bij Stad Hasselt?

HASSELT.BE/VACATURES