
SMART REGION
IN THE HEART
OF EUROPE SMART HUB

32

Smart Hub Flemish Brabant stimulates innovation, en-
courages companies and knowledge institutions to col-
laborate and attracts (foreign) investments. We focus
on Flemish Brabant’s five innovative spearhead sectors.

 Health Logistics Food

 Cleantech Creativity

Smart Hub Flemish Brabant strengthens and promo-
tes the province as a unique knowledge region with
trend-setting knowledge institutions and innovative
companies. Combined with the central location, the
national airport and the science parks, Flemish Brabant
is the ideal gateway to Europe.

LONDON
2h00’

BELGIUM

COLOGNE
1h50’

BRUSSELS

FRANKFURT
2h50’

PARIS
1h20’

AMSTERDAM
1h50’

SMART HUB FLEMISH BRABANT
INNOVATIVE SPEARHEAD CLUSTERS

INHOUD

03

04

06

08

10

12

14

16
18

Smart Hub Flemish Brabant
Innovative spearhead clusters

Flemish Brabant
Unique knowledge region

Health
Healthcare of the future

Logistics
Focus on smart logistics

Food
Healthy food for people and animals

Cleantech
In pursuit of a sustainable society

Creativity
Creative clusters in the knowledge region

Key Enabling Technologies

What does Smart Hub Flemish Brabant
do?

Published by the province of Flemish Brabant on the authority of the Board of Vice-Governors. Realisa-

tion: Economics Department. Graphic design: Communications Department. Print: Drukkerij Steylaerts.

Photographs: ©Vlaams-Brabant, Steff Gilissen and Dirk Leemans. Copyright: D/2017/8495/19.

(travel times with a high-speed train)

VILVOORDE MEDIA CITY

Strong concentration of
big audiovisual players
with specialised services
close at hand.
www.vilvoorde.be

BRUSSELS AND
THE EUROPEAN AND
INTERNATIONAL
INSTITUTIONS

Brussels is not only the
capital of Belgium, but of
Europe as well.
The political bodies and
several agencies of the
EU and NATO have their
headquarters in the city.

VRIJE UNIVERSITEIT BRUSSEL

The Vrije Universiteit
Brussel is an internationally
oriented university.
Delivering top level
research and tailormade
education, the VUB
engages to actively
contribute to a better
society.
www.vub.ac.be

PHOTONICS INNOVATION
CENTER

VUB’s photonics lab
researches new
applications of light such
as lasers and LEDs.
Its equipment is unique
in the world.
www.b-phot.org

KU LEUVEN

This high ranking
university is international-
ly known for cutting edge
research and successful
valorisation of knowledge.
It has given rise to over
100 spin-offs.
www.kuleuven.be

UZ LEUVEN

The university hospital is
one of the largest hospi-
tals of Belgium. Its mission
is to provide innovative
and high quality patient
care, combined with top
research and excellent
education.
www.uzleuven.be

IMEC

Imec is the world-leading
R&D and innovation hub
in nanoelectronics and
digital technologies.
It employs 3.500 top
scientists from over
75 countries.
www.imec.be

LEUVEN MINDGATE

Leuven, the provincial
capital, offers a unique
concentration of
renowned knowledge
institutions, innovative
companies, science parks
and incubators. Leuven
Mindgate focuses on
health, high tech and
creativity.
www.leuvenmindgate.be

HEALTH HOUSE

Health House is a digital
experience centre focusing
on health technologies.
You will discover what
digital high tech can do
for modern medicine and
healthcare.
www.health-house.be

DSP VALLEY
DSP Valley unites
companies and know-
ledge institutions in a
European ‘cluster of
excellence’ in Smart
Electronic Systems.
www.dspvalley.com

CREATIEVE HUB VAARTKOM
Leuven boasts plenty of
creative talent and com-
munication companies.
These are concentrated
at the Vaartkom, an old
industrial area where
beer giant AB Inbev
started its activities.
Today, it is the
home of a new
creative hub with,
amongst others, the
creative incubator De
Hoorn, housed in a former
brewery.

ENTERTAINMENT
VALLEY TILDONK

A cluster of trend-setting
companies such as
Stageco (design and
construction of stages
for concerts), EML
Productions (light
and sound) and
The Powershop (power
supply). Established
partners in entertainment
at major events.

FEED FOOD HEALTH CAMPUS

A science park with an in-
cubator and a high-quality
innovative industry zone
centred on healthy food
for people and animals.
www.foodport.be

BRUSSELS AIRPORT

The national airport,
transporting passengers
and expediting goods,
and the province’s central
location make Flemish
Brabant the logistic hub
par excellence for Flanders
and Europe.
www.brusselsairport.be

1 7

4

2

8

3

9

4

10

11
5

6

12

14

13

SMART HUB FLEMISH BRABANT
UNIQUE KNOWLEDGE REGION

Flemish Brabant harbours a unique concentration of know-
ledge institutions and innovative companies. Take knowledge
city par excellence Leuven, with its university, university colle-
ges, the university hospital, the numerous spin-offs and the
renowned imec research centre. Together, they boost inno-
vation and economic activity in Flemish Brabant and Flanders.

The advanced knowledge is applied in real life in spearhead
sectors such as health, food, logistics, sustainable technolo-
gies and the creative sector. Those have developed into the
five smart hubs of Flemish Brabant.

But there is more: the central location, the airport and nume-
rous logistic companies and activities have turned Flemish Bra-
bant into a logistic hub for Flanders and Europe. Finally, there
is the vast service sector and the vicinity of Brussels capital,
with its universities and the European institutions.

www.brusselsinternational.be

5

Tienen

Leuven

Brussels

Zaventem
10

11

14

12 13

9

8
7

654

32
1

76

HEALTHCARE
OF THE FUTURE

 Medical (bio)technology

 New medicines and diagnostics

 Regenerative medicine

 Digital healthcare

 Sports and technology

HEALTH
Smart Hub Flemish Brabant contributes to the development and
reinforcement of the healthcare sector in Flemish Brabant.
We lend a helping hand by creating innovative collaborations,
finding suitable financing, networking and promotion.

More info

smarthubhealth@vlaamsbrabant.be
www.smarthubflemishbrabant.be

6

98

FOCUS ON
SMART LOGISTICS

 International airport and knowledge
institutions

 Logistic smart hub for Flanders and
Europe

 Flanders Pharma Hub

 Multimodal transport

 Clustering commodity flows

 Sustainable city distribution

LOGISTICS

8

More info

smarthublogistics@vlaamsbrabant.be
www.smarthubflemishbrabant.be

Smart Hub Flemish Brabant unites companies, authorities and knowledge
centres on important logistics themes in Flemish Brabant such as the
future of the airport, innovative logistics technologies and the intelligent
use of existing infrastructure.

111010

FOOD
The food sector in Flemish Brabant successfully combines tradition
with high tech. The region harbours an interesting mix of industrial food
companies and research centres, trend-setting knowledge institutions,
world-renowned export SMEs and passionate artisan producers.

Smart Hub Flemish Brabant promotes cooperation, innovation and
internationalisation in this sector.

HEALTHY FOOD
FOR PEOPLE AND ANIMALS

 Tradition and high tech

 International companies and research
institutions

 Innovative Feed Food Health campus in
Tienen

 Specialising in sugar and cereal

More info

smarthubfood@vlaamsbrabant.be
www.smarthubflemishbrabant.be

1312

IN PURSUIT OF A
SUSTAINABLE
SOCIETY

 Collaborating in community

 Focus on energy, mobility and circular
economy

 Carbon-neutral Flemish Brabant

CLEANTECH

12

More info

smarthubcleantech@vlaamsbrabant.be
www.smarthubflemishbrabant.be

Flemish Brabant pioneers in products, processes and services
that contribute to an environmentally friendly and carbon-neutral
province. The knowledge and know-how we have gathered on
materials, circular economy, hydrogen, renewable energy, energy
storage and mobility, to name but a few, is unique.

Smart Hub Flemish Brabant promotes cooperation in the community
and with focus regions.

14

CREATIVE CLUSTERS
IN THE KNOWLEDGE REGION

 Unique media concentration in Vilvoorde

 Vibrant communication companies in
Leuven

 Entertainment Valley in Tildonk

14 15

CREATIVITY
Flemish Brabant has a strong presence in the audiovisual sector
with the media cluster in and around Vilvoorde and communication
and new media in Leuven. These are the areas Smart Hub Creativity
concentrates on. And on numerous crossovers with other sectors.

More info

smarthubcreativity@vlaamsbrabant.be
www.smarthubflemishbrabant.be

1716

KEY ENABLING
TECHNOLOGIES
These technologies are the basis for many innovative appli-
cations and help find solutions for societal challenges. In our
5 spearhead clusters, these technologies and the associated
knowledge centres play an important role as well.

NANOTECHNOLOGY

Imec is the world-leading R&D and innovation hub in nanoelectronics
and digital technologies. It employs 3.500 top scientists from all over
the world.

MICRO- AND NANOELECTRONICS

Besides imec, there is also the Leuven Center on Information and Com-
munication Technology (LICT) that performs ground breaking research in
this field. And DSP Valley unites companies and knowledge institutions
in a European ‘cluster of excellence’ in Smart Electronic Systems.

©
Im

ec

16 17

PHOTONICS

The Brussels Photonics Team (B-PHOT) of the Vrije Universiteit Brussel
(VUB) performs pioneering research in the science and technology of light.

ADVANCED MATERIALS

The KU Leuven Materials Research Centre (LMRC) researches new ma-
terials. And the KU Leuven is a key partner in the European Institute of
Innovation & Technology (EIT) ‘Raw Materials’.

BIOTECHNOLOGY

KU Leuven and VUB host important departments of the Flemish Bio-
technology Institute. Besides these cutting edge research facilities, the
knowledge province of Flemish Brabant also boasts numerous innovative
companies in this field.

ADVANCED PRODUCTION TECHNOLOGIES

Trend-setting companies such as Materialise and 3D Systems Layerwise
were founded in Flemish Brabant and have developed into world players.

18

TRIPLE HELIX
The collaboration between com-
panies, knowledge institutions
and public authorities occupies
centre stage in the activities of
Smart Hub Flemish Brabant.
It boosts the development of the
innovative knowledge region!

AUTHORITIES

KNOWLEDGE
INSTITUTIONS

COMPANIES

 SMART HUB

©
Im

ec

Marc Florquin
Vice-Governor for economics

Tom Dehaene
Vice-Governor for internationalisation

Join our knowledge region!

The province of Flemish Brabant
focuses on innovation, internationa-
lisation and entrepreneurship in the
five spearhead sectors.

Would you like to participate in our
community? Collaborate on one of our
projects? Set up an international
cooperation? Invest in or move to our
region? An idea and looking for partners,
financing or guidance? Contact us,
our Smart Hub managers
will be happy to
help!

WHAT DOES
SMART HUB FLEMISH BRABANT DO?

COMMUNITY BUILDING
We unite companies, knowledge institutions
and public authorities to promote cooperation
and innovation. In order to achieve this, we or-
ganise activities and start initiatives.

PROJECTS
We support, accompany and finance spearhead
cluster projects in which companies, knowledge
institutions and authorities collaborate. These
projects must have an added value for Flemish
Brabant as an innovative and entrepreneurial
region.

BRANDING
We promote and position Flemish Brabant as
a unique knowledge region in Belgium and
abroad to draw companies into Flemish Bra-
bant’s science and business parks.

INTERNATIONALISATION
We stimulate and start international partner-
ships and cooperation projects for the companies
and knowledge institutions of Flemish Brabant.
We direct our efforts primarily towards Flemish
Brabant’s focus regions: Noord-Brabant, Rhein-
Neckar, Skåne, Capital Region Denmark and
Chengdu.

More information on www.smarthubflemishbrabant.be

MORE INFORMATION ABOUT
SMART HUB FLEMISH BRABANT

 www.smarthubflemishbrabant.be

 smarthub@vlaamsbrabant.be

SMART HUB FLEMISH BRABANT IS AN INITIATIVE OF THE POLICY EXECUTIVES, BUSINESS SECTOR AND ACADEMIC WORLD OF FLEMISH BRABANT. THE INITIATORS
ARE: THE PROVINCE OF FLEMISH BRABANT, VOKA VLAAMS-BRABANT, KU LEUVEN, VUB AND POM VLAAMS-BRABANT (PROVINCIAL DEVELOPMENT AGENCY).

