
uitgekamd
WEZEMBEEK-OPPEM • JAARGANG 26 • NR 9 • DECEMBER 2025 - JANUARI 2026
UITGAVE VAN GC DE KAM EN VZW ‘DE RAND’

afgiftekantoor w
ezem

beek-oppem

P 007373

FR • DE • EN
résumé

Übersetzungen
summary

©
 T

in
e

D
e

W
ild

e

Vrijwilligers
van de maand:
Samana

GEMEENSCHAPSKRANT

Buitenlandse blik:
Michel Geoffrey
Plumley

De Warmste Avond:
meer aandacht voor
onzichtbare ziektes

22

Van burgerbeweging tot beleid:
het eerste jaar van Horizon

D e gemeenteraadsverkiezingen
van oktober 2024 zorgden
voor een politieke omwenteling

in Wezembeek-Oppem. Voor het eerst
sinds lang was er een derde lijst die
meedong naar het burgemeesterschap.
De inwoners kozen voor vernieuwing en
gaven hun vertrouwen aan Horizon, een
nieuwe beweging ontstaan uit de
samenwerking tussen burgerinitiatief
Wezem’Move, Les Engagés, Ecolo en
Open VLD. Met 12 van de 23 zetels
behaalde Horizon meteen een absolute
meerderheid. De vorige meerderheid,
LB Wezembeek-Oppem, strandde op 10
zetels. WO Plus hield nog één zetel over.
Nicolas Celis werd op de installatiever-
gadering voorgedragen als burgemees-
ter en legde in februari de eed af bij
gouverneur Jan Spooren. Hij gaf zijn job
als consultant op en werd voltijds
burgemeester.

Voor het eerst wordt de gemeente
bestuurd door een burgerbeweging.
Horizon wil bewust over partijgrenzen
heen werken. In faciliteitengemeenten
worden schepenambten automatisch
verdeeld op basis van zetelaantallen.
Daardoor zetelen er naast drie schepenen
van Horizon ook twee vertegenwoordigers
van oppositiepartij LB Wezembeek-
Oppem in het schepencollege.

Die regeling zorgt ervoor dat verschillende
politieke fracties verantwoordelijkheid
dragen binnen het gemeentebestuur en
samen moeten werken aan de toekomst
van de gemeente.

Lopende projecten
‘Toen ik burgemeester werd, wilde ik in
de eerste plaats begrijpen en respecteren
wat er in het verleden werd gedaan, om
daar verder op te bouwen’, aldus Nicolas
Celis. ‘Een van de eerste dossiers die we
hebben aangepakt, is de uitbreiding van
het gemeentelijk kerkhof. We beslisten
om het oorspronkelijke plan te verfijnen,
zodat het beter aansluit bij de huidige
noden en de omgeving. Ook de vernieu-
wing van de gemeentelijke loods kreeg
een nieuwe invulling. De werken zijn
inmiddels gestart en vorderen goed.
Er was extra aandacht voor het behoud
van de nabijgelegen boomgaard en
voor een efficiëntere indeling van het
gebouw.’

Focus op duurzaamheid
De duurzame ontwikkeling van de
gemeente vormt een belangrijke pijler
van het beleid. Er wordt gewerkt aan
maatregelen rond klimaatverandering,
met aandacht voor waterbeheer,
vergroening en energie-efficiëntie in
gemeentelijke gebouwen. Zo is na

goedkeuring van het Hemelwaterplan
1.0 het Hemelwaterplan 2.0 gestart. Voor
de schoolmaaltijden in de gemeente-
lijke scholen kozen we voor een nieuwe,
ecologische en gezonde leverancier.
Ten slotte werd in samenwerking met
het Regionaal Landschap Brabantse
Kouters een project voor de aanleg van
een park op de grens met Tervuren
goedgekeurd en opgestart, evenals de
toetreding tot het LOB (Loket Onderhoud
Buitengebied) en de opmaak van het
gemeentelijke bomenplan. Dit plan start
met een gedetailleerde inventaris van de
huidige bestaande bomen en een
beheerplan voor de korte termijn.
Nadien wordt een langetermijnvisie
opgesteld met een horizon van 20 jaar.
Ook 2 Riopact-projecten (gescheiden
rioleringsstelsel voor de Hortensia- en
Windmolenstraat) zijn opgestart.

Een nieuwe bestuursstijl
Het gemeentebestuur kiest er bewust
voor om niet in termen van meerderheid
en oppositie te denken, maar om samen
te werken op basis van inhoud en
gemeenschappelijk belang. ‘Maar laten
we realistisch blijven: dit is een klassiek
probleem in elke organisatie en wordt
niet op één dag opgelost. Nu we erin
geslaagd zijn een solide strategisch plan
uit te werken, kunnen we onze inspan-

©
 U

M

Telex

3

•	De beperking van de werkloosheid in de
tijd zorgt ervoor dat 4 inwoners vanaf
begin januari 2026 hun uitkering
verliezen. In een latere fase komen daar
nog iets meer dan 300 inwoners bij.

•	Een PS-gemeenteraadslid uit Etterbeek
maakte het in oktober veel te bont op
ons voetbalterrein. Het raadslid is
coach van amateurvoetbalploeg FC
Tricoteuses met Wezembeek-Oppem als
thuisbasis. De coach raakte betrokken
bij een gevecht. De politie kwam
tussenbeide en 3 personen moesten
naar het ziekenhuis. De betrokken
voetbalbond legde de coach een schor-
sing van 26 wedstrijden op.

•	Parkeren in een blauwe zone wordt
vanaf begin januari afgestemd met
buurgemeente Kraainem. In het gebied
tussen de ring en Stokkel lopen de
blauwe zones van beide gemeenten
bijna door elkaar. Naast identieke
retributiereglementen wordt ook
gezamenlijk aanbesteed om een firma
te zoeken die de handhaving verzorgt
en de parkeerboetes int.

•	Eind oktober rukte de brandweerzone
Vlaams-Brabant West in het holst van
de nacht massaal uit naar een woning
in de Lange Eikstraat. De zogenaamde
uitslaande brand die gepaard ging met
veel rookontwikkeling bleek ter plaatse
een rookmachine die een feestje in de
kelder opvrolijkte.

•	Onze gemeentelijke dotatie voor de
werkingskosten van politiezone Wokra
bedraagt voor volgend jaar 3.750
miljoen euro. Wezembeek-Oppem
betaalt 48 % van de totale dotatie,
Kraainem 52 %, 86 % is bestemd voor
personeelskosten. Daarnaast betalen
we ook nog eens 207.500 euro voor
investeringen (wapens, voertuigen,
IT-materiaal …).

•	Burgemeester Celis zei op de gemeente-
raad dat de kosten voor de politiezone
(PZ) voor de gemeente zwaar uitvallen
en op termijn moeilijk houdbaar zijn.
Het aantal manschappen terugschroe-
ven is geen optie. Informele pistes voor
een fusie (met behoud van faciliteiten
zoals in Wemmel) werden daarom
bewandeld. Buurgemeente Zaventem
deed onmiddellijk de deur dicht en met
Tervuren – dat zelf al een aanzoek
kreeg van Overijse – is het wettelijk niet
mogelijk. Binnenlandminister Bernard
Quentin zou eind dit jaar met een
standpunt komen voor zones waar
fusies op praktische bezwaren stuiten.

•	Het algemeen politiereglement van PZ
Wokra is opnieuw aangepast. Zo is
traditioneel vuurwerk per definitie
verboden, behalve als er een vergun-
ning verleend is door de burgemeester.
Ook zijn de regels verstrengd voor
agressieve, gevaarlijke en loslopende
honden. Het reglement is te raadplegen
via www.wokra.be (rubriek ‘over ons’).

•	Leerlingen van het Heilig Hartcollege
hebben op hun speelplaats een school-
bos aangeplant als onderdeel van
Eneco’s schoolbossencampagne. Het
initiatief wil kinderen dagelijks in
contact brengen met natuur, wat hun
welzijn en schoolprestaties bevordert.

•	Onze gemeente heeft 316 langdurig
zieken, waarvan 292 loontrekkenden.
Dat is 3,8 % van de beroepsactieve
bevolking tussen 18 en 64 jaar.

•	Volgens Het Nieuwsblad behoort
Wezembeek-Oppem tot de duurste
gemeenten in Vlaanderen als je op het
plaatselijke kerkhof begraven wil
worden in een grafconcessie. Alleen
Oudenburg gaat ons voor met 52 euro
per jaar (30-jarige concessie), terwijl bij
ons de nabestaanden een factuur in de
bus krijgen van 1.000 euro voor een
concessie van 20 jaar. De goedkoopste
gemeente rekent 3 euro per jaar aan.
(UM)

I N F O R M AT I E

nieuws uit de gemeente

ningen richten op de communicatie erom-
heen. Het is een proces dat stap voor stap
zal verlopen en dat goed vooruit gaat’,
aldus burgemeester Celis.

Zo heeft het trimestriële gemeentelijke
magazine WOMag een facelift ondergaan
en kunnen inwoners naar de maandelijkse
‘burgermomenten’ gaan. Collegeleden
lichten daar projecten of thema’s toe,
beantwoorden vragen en luisteren naar
ideeën. Vanaf volgend jaar zal de gemeente-
raad zelf bovendien gelivestreamd worden
en worden een aantal adviesorganen
opgestart.

Dat de burgervader van Kraainem, Bertrand
Waucquez, eveneens niet gebonden is aan
een nationale partij, maakt het voor Nicolas
Celis ook veel makkelijker om voor allerlei
dossiers toenadering te zoeken. Celis geeft
ook aan dat niet alleen met Kraainem gepraat
wordt, maar met alle burgemeesters van
onze buurgemeenten. Heel wat uitdagingen
gaan immers over de gemeentegrenzen heen.

Meerjarenplan
Er werd ook veel tijd besteed aan de
voorbereiding van het meerjarenplan (MJP),
waar in de lente al burgerbevragingen voor
werden georganiseerd. Het plan is onder-
tussen gedragen door de administratie en
wordt op de gemeenteraadszitting van 15
december voorgesteld. ‘We hebben bewust
gekozen voor een meer gerichte en haalbare
lijst van acties om er zeker van te zijn dat
we ze ook effectief kunnen realiseren. Onze
ambitie blijft onveranderd: goede bestuurs-
voering invoeren, met transparantie en
verantwoordelijkheid als kernwaarden’,
aldus Celis.

Een belangrijk onderdeel van het MJP is de
toekomst van de sportsite in de
Sportpleinstraat. Het college bekijkt
verschillende pistes voor de invulling van
de site. Op korte termijn wordt alvast het
voetbalveld vernieuwd, een beslissing die al
vijf jaar aansleept. Burgemeester Celis wil
ten slotte nog meegeven dat het gemeente-
bestuur samen met de administratie werkt
aan beslissingskaders zoals een structuur-
plan en een patrimoniumplan, om ervoor
te zorgen dat alle inwoners en dossiers op
een uniforme manier worden behandeld.
(UM)

4

M E N S E N

buitenlandse blik

Michel Geoffrey Plumley

‘Dit is een plek waar rust en
kosmopolitische invloeden
samenkomen’
Dat Michel Geoffrey Plumley zich als Europeaan identificeert, hoeft niet te verwonderen.
Voor zijn werk reisde hij de hele aardbol rond. We vroegen hem naar zijn kijk op de
wereld en naar zijn uitvalsbasis in de Vlaamse Rand, tussen al het reizen door.

M ichel Geoffrey Plumley leidt
een leven dat draait rond
culturele ontdekking, muzika-

le tradities en een diepe waardering
voor diversiteit. Als zoon van een Britse
piloot en een Frans-Belgische moeder
groeide hij op met invloeden uit meer-
dere culturen, die zijn wereldbeeld en
loopbaan hebben gevormd. Hij heeft
een driedubbele nationaliteit: de Britse,
de Franse en sinds zijn zeventiende ook
de Belgische.

Bevrijdende rust
Michel groeide op in Brussel, maar
bracht een groot deel van zijn leven
door in alle uithoeken van de wereld.
Tijdens zijn studententijd in Parijs
verdiepte hij zich in disciplines als
antropologie, communicatieweten-
schappen en etnomusicologie (de studie
van muziek in haar culturele context
red.). Hij specialiseerde zich in het
vastleggen van orale muziektradities,
een expertise die hem naar verschillen-
de landen bracht. Hoewel hij jarenlang in
het buitenland werkte, bleef België zijn
emotionele en praktische thuis. Sinds
2020 woont hij samen met zijn Poolse
echtgenote in Wezembeek-Oppem.
‘Onze keuze voor Wezembeek-Oppem
was niet toevallig: de nabijheid van
Brussel, gecombineerd met de landelijke
charme, maakt het tot een ideale plek
om te wonen. Voor mijn vrouw voelt
thuiskomen na een werkdag in Brussel
als een bevrijding. Zodra ze hier is, voelt
ze de spanning van de stad van zich
afglijden. Het groene landschap,

de ruime straten en de vriendelijke
buren dragen bij aan de charme van
de gemeente.’

Subtiele harmonie
Wat Michel zo fascineert aan
Wezembeek-Oppem, is het contrast
met de grootstedelijke gebieden waar
hij eerder woonde, zoals Parijs of
Jakarta. In grote steden ervoer hij het
bruisende ritme van het leven, terwijl
Wezembeek-Oppem een toevluchts-
oord biedt waar eenvoud en sereniteit
de boventoon voeren. Dit contrast
weerspiegelt volgens hem ook het
Belgische compromis: een land dat het
evenwicht weet te vinden tussen stad en
platteland, traditie en moderniteit.

Zijn vrouw, een Poolse journaliste en
kunsthistorica, heeft zich door haar
werk en sociale activiteiten goed ge-
integreerd in het Belgische leven. Michel
prijst haar aanpassingsvermogen en ziet
parallellen tussen hun ervaringen in
Wezembeek-Oppem en de gastvrijheid
die ze elders hebben gekend. ‘Hier in
België is er een subtiele harmonie.
Mensen omarmen andere culturen op
een manier die zeldzaam is in veel
landen.’

Meer dan zomaar buren
‘Onze gemeente geeft een warme
en uitnodigende indruk’, vindt
Michel. ‘Dankzij de internationale
school en de nabijheid van Europese
instellingen voelen veel buitenlandse
gezinnen zich hier thuis. In de straat
waar ik woon, is er ook een fijn
contact tussen de buren. Ook al is
het een straat met allemaal grote
huizen, toch kennen de meeste
mensen elkaar. Ik heb het gevoel dat
ik hier deel uitmaak van een ge-
meenschap en dat ik veel minder in
de anonimiteit leef dan in een grote
stad. Dat maakt dat het hier fijn
wonen is. Onze buren zijn meer dan
zomaar buren.’

Toch ziet onze dorpsgenoot mogelijkhe-
den om het gemeenschapsgevoel nog
meer te bevorderen: ‘In onze gemeente
zouden nog wat meer verbindende
activiteiten georganiseerd mogen
worden. Ik ben een voorstander van
lokale buurtinitiatieven zoals straatfees-
ten en WhatsApp-groepen die het
contact tussen bewoners verbeteren.
We zouden dit soort initiatieven kunnen
uitbreiden, zodat iedereen zich nog
meer thuis voelt.’

‘Blijf niet alleen binnen je
gemeenschap, maar ontdek de
diversiteit om je heen’

5

©
 T

DW

55

België als geheel. België is een land
van compromissen’, zegt Michel.
‘In Wezembeek-Oppem is er ruimte
voor verschillende gemeenschappen om
samen te leven en van elkaar te leren.’

Voor buitenlanders die zich in onze
gemeente komen vestigen, heeft Michel
dan ook deze tip: ‘Als je naar
Wezembeek-Oppem verhuist, bouw dan
goede relaties op met je buren. Blijf niet
alleen binnen je eigen gemeenschap,
maar ontdek de diversiteit om je heen.
Leer naast Engels ook Nederlands en
Frans, want taal opent deuren en
versterkt verbindingen.’

Hoewel hij geen plannen heeft om
Wezembeek-Oppem te verlaten, blijft
Michel dromen van nieuwe ervaringen.
Hij denkt eraan om zijn tijd te verdelen
tussen België en Portugal, waar hij veel
vrienden en herinneringen heeft.
Voorlopig blijft onze gemeente echter
zijn vaste basis. ‘Dit is een plek waar
rust en kosmopolitische invloeden
samenkomen. Het is uniek en dat
waardeer ik enorm.’

Dirk Vandervelden

Een eigen, unieke balans
Als hij voor één dag burgemeester zou
mogen zijn, dan zou Michel een cultureel
festival organiseren met muziek, dans,
theater en films met zowel lokale als
buitenlandse artiesten. ‘Het zou een
kans zijn voor iedereen om elkaar te
leren kennen, voorbij de muren van onze
huizen’, legt hij enthousiast uit. ‘Ik zie het
als een gelegenheid om de vele talen en
culturen die de gemeente rijk is te
vieren. Een dergelijk evenement zou niet
alleen bijdragen aan de gemeenschapszin,
maar het zou ook de unieke identiteit
van Wezembeek-Oppem versterken.’

Michel vergelijkt het multiculturele
karakter van België met andere plekken
waar hij heeft gewoond. In Indonesië
waardeerde hij de diepe tradities en
gemeenschapszin, terwijl in Portugal de
warmte van de mensen en de levenslust
hem bijbleven. Wezembeek-Oppem
biedt volgens hem een eigen soort
gastvrijheid. ‘De Belgische samenleving
heeft een unieke flexibiliteit. Dat zie je
hier ook terug, in de manier waarop
mensen elkaar vinden, ongeacht culture-
le verschillen. Ik geloof dat dit kosmopo-
litische element niet alleen een kracht is
van Wezembeek-Oppem, maar ook van

Ausländischer Blick: Michel Geoffrey
Plumley

Michel Geoffrey Plumley wuchs in Brüssel
auf, verbrachte jedoch einen großen Teil
seines Lebens in allen Ecken der Welt.
Nach vielen Jahren des Reisens fand er
2020 in Wezembeek-Oppem Ruhe – eine
bewusste Entscheidung: „Die Nähe zu
Brüssel, kombiniert mit dem ländlichen
Charme, macht es zu einem idealen
Wohnort.“ Michel hat auch das Gefühl,
hier wirklich Teil der Gemeinschaft zu
sein und viel weniger in Anonymität zu
leben, wie es in großen Städten oft der
Fall ist. „Unsere Nachbarn sind mehr als
nur Nachbarn.“

DE

6

I N F O R M AT I E

verenigingsnieuws

zondag 21 december
Fakkeltocht
Chiro Berkenbloesem

Met fakkels de langste nacht in
De winterzonnewende valt dit jaar op een zondag. Chiro Berkenbloesem heeft
die uitgekozen voor de traditionele fakkeltocht die de vereniging om de twee
jaar organiseert. ‘De bedoeling van de fakkeltocht is om niet alleen alle leden, maar
ook de ouders en de rest van de gemeenschap elkaar wat beter te laten leren kennen
en zo de betrokkenheid bij de werking te vergroten’, legt Veerle Cammaerts van de
leidingsploeg uit. ‘Iedereen is dus welkom. We verzamelen om vijf uur aan de lokalen
om dan een kwartiertje later samen een wandeltocht van een tweetal kilometer te
maken langs de holle wegen en veldwegen in de buurt. Wij zorgen voor de fakkels,
maar voel je vrij om ook zelf een lampje mee te brengen.’

Aan het eind wacht dan een gezellig samenzijn bij een hapje en een drankje.
De opbrengst van de avond komt ten goede aan de organisatie van het
buitenlandse kamp van de Aspi’s en het reguliere zomerkamp. (MB)
17 uur – Chiro Berkenbloesem • gratis • info: leiding@chiroberkenbloesem.be

Vzw ‘de Rand’ ondersteunt startende sportverenigingen
Subsidies voor nieuwe sportclubs

Wist je dat vzw ‘de Rand’ startende sportverenigingen ondersteunt in Wezembeek-
Oppem, Kraainem en Linkebeek?

‘De laatste drie jaar hebben vier startende clubs die aanvraag gedaan’, zegt stafme-
dewerker Sport Thierry Wellens. ‘Zo hebben we dit jaar de aanvraag gekregen van
Groove. Opstartende verenigingen krijgen, mits aanvaarding van het dossier door de
erkenningscommissie van de cultuurraad, het eerste jaar een subsidie van 200 euro.
We ondersteunen de opstartende vereniging ook in het zoeken naar zaaluren,
materiaal, trainers … Het jaar nadat de opstartsubsidie is goedgekeurd, maakt de
nieuwe sportvereniging aanspraak op een sportsubsidie. Die kan variëren van 200
tot 3.500 euro.’

‘De sportvereniging moet ook voldoen aan een aantal voorwaarden. Zo moeten de
werking en communicatie in het Nederlands gebeuren. De vereniging moet een open
karakter hebben en toegankelijk zijn voor iedereen. Minstens één initiatiefnemer
moet in Wezembeek-Oppem wonen en de activiteiten moeten ook hoofdzakelijk hier
plaatsvinden. De vereniging engageert zich ook om deel te nemen aan de initiatieven
van de sportraad.’ (JH)
info: vincent.widdershoven@gmail.com of thierry.wellens@derand.be.

maandag 1, 8 en 15 december
Groove 2025-2026
Groove WO
9.30 uur – GC de Kam
Bedankt voor jullie steun!
Groove WO wil iedereen bedanken die onze actie
gesteund heeft door te bestellen bij onze eerste
takeaway. Dankzij jullie smaakvolle keuze voor
lasagne, tiramisu, panna cotta en een glaasje wijn
kunnen we onze startende vereniging verder
laten groeien. Jullie steun houdt Groove levend.
Bedankt om sport mee mogelijk te maken in
Wezembeek-Oppem!
prijs: 80 euro/10-beurtenkaart + 20 euro
verzekering/jaar. Een proefles is gratis.
info: daisy.cleymans@gmail.com

maandag 1, 8 en 15 december
Fitness en volleybal voor 40+’ers
Fit en Gezond Heren
20 uur – Heilig Hartcollege, Albertlaan 44
prijs: 80 euro/seizoen inclusief verzekering
info & inschrijven:
vincent.widdershoven@gmail.com

dinsdag 2 december
Gezellig samenzijn
Okra WO
14 uur – OCMW, Jozef De Keyzerstraat 15
prijs: gratis
info: marcel.abts@skynet.be

woensdag 3, 10 en 17 december
Yoga relaxatie
Wezembeek Ohm
19.30 uur – GC de Kam
prijs: 65 euro/5 lessen + 15 euro verzekering
info & inschrijven: lies@droombOhm.be

donderdag 4 december
Herfstfeest
Okra WO
12 uur – GC de Kam
prijs: 20 euro (leden), 40 euro (niet-leden)
info: marcel.abts@skynet.be

maandag 8 december
Stoelgym
Okra WO
14 uur – GC de Kam
prijs: gratis, enkel voor leden van Okra en Samana
info: marcel.abts@skynet.be

vrijdag 12 en zaterdag 13 december
Concertavond
Concertband Duisburg-Vossem en ‘t Koor Blos

Gebundelde muzikale krachten
Niet veel meer dan een jaar geleden werd in Tervuren de Concertband Duisburg-
Vossem opgericht, een samensmelting van de Koninklijke harmonieën Sint-Katharina
Duisburg en De Ware Vrienden van ’t Recht Vossem. Wezembeek-Oppem beschikt
met ’t Koor Blos dan weer over een jong en enthousiast koor.

Beide groepen slaan nu voor het eerst de handen in elkaar voor een concert. Volgens
Daphne Vanderelst van de Concertband klikte het meteen. ‘Wij zitten op één lijn:
plezier maken staat voorop. Daardoor was het ook geen moeilijke opdracht om
samen tot een programma te komen voor onze concertavond.’ (MB)
19.30 uur – Pachtof Stroykens, Duisburg • prijs: 14 euro (vvk), 16 euro (kassa)
info: 0498 40 16 72 of concertbanddv@gmail.com

7

Samana
‘Het belangrijkste
is dat de zieke zijn
verhaal kwijt kan’

M E N S E N

vrijwilliger van de maand

S amana is een vereniging die zich inzet
voor mensen met een chronische
ziekte of zorgnood. Met meer dan

1.100 lokale afdelingen vormt Samana een
warm netwerk van vrijwilligers, ook in
Wezembeek-Oppem. De plaatselijke afdeling
staat onder leiding van voorzitster Jeannine
Schots, secretaris Lieve Bartholomees en
penningmeester Jos Keustermans. We
ontmoeten Jeanine en Lieve, die zich al
meer dan 20 jaar inzetten voor Samana.

Bezoekjes aan huis
‘Onze groep vrijwilligers telt een tiental
mensen die samen een honderdtal zieken en
ouderen ondersteunen’, vertelt Jeannine.
‘Sommigen wonen nog thuis, anderen
verblijven in een van de twee woonzorgcen-
tra van Wezembeek-Oppem.’ Lieve vervolgt:
‘De kern van ons werk zijn de bezoeken.
Iedereen bepaalt zelf hoe vaak hij bezoek wil
krijgen. Daarna bekijken we samen met de
vrijwilligers wat haalbaar is.’ ‘Het is telkens
zoeken naar een goed evenwicht’, merkt
Jeannine op. ‘Sommige vrijwilligers zorgen
immers voor meer dan 20 mensen tegelijk.’

Ook activiteiten maken deel uit van het
aanbod. ‘Elke maand is er bijvoorbeeld een
sessie stoelengym in de Kam, in samenwer-
king met Okra’, vertelt Lieve. ‘Daarnaast
organiseren we om de twee jaar een zieken-
zalving en elk jaar een feestelijke bijeen-
komst’, vult Jeannine aan. ‘Dat feest begint
met een eucharistieviering, verzorgd door
onze vroegere pastoor Jos Verstraeten.
Daarna volgt een aperitief, een warme
maaltijd en een optreden. Voor slechts
8 euro kunnen deelnemers erbij zijn.’

‘Die lage bijdrage is mogelijk dankzij Raak
(het vroegere KWB)’, verduidelijkt Lieve. ‘Zij
organiseren jaarlijks een Café Mangé in de
Kam, waarvan de opbrengst volledig naar
onze werking gaat. Bovendien krijgen we als
erkende vereniging ook een subsidie.’
‘Daardoor kunnen we onze leden met Kerst
en Pasen een attentie geven’, zegt Jeannine.
‘Op het einde van het jaar brengen we ook
een kerstkrant uit. Dat krantje wordt erg

©
 T

DW

vrijdag 12 december
Boekenbeurs
GBS De Letterbijter
15.30 uur – Marcelisstraat 138
prijs: gratis
info: 02 783 12 23

zondag 14 december
Kerstjogging
Running Club WO
10 uur – GC de Kam
Zorg voor een kerstmuts of ander
kerstaccessoire.
prijs: gratis
info: paul.vanderbiest@outlook.com

maandag 5, 12, 19 en 26 januari
Groove 2025-2026
Groove WO
9.30 uur – GC de Kam
prijs: 80 euro/10-beurtenkaart + 20 euro
verzekering/jaar. Een proefles is gratis.
info: daisy.cleymans@gmail.com

maandag 5 januari
Opendeurdag Fit & Gezond Heren
Fit en Gezond Heren
20 uur – Heilig Hartcollege, Albertlaan 44
prijs: gratis
inschrijven: vincent.widdershoven@gmail.com

dinsdag 6 januari
Gezellig samenzijn
Okra WO
14 uur – OCMW, Jozef De Keyzerstraat 15
prijs: gratis
info: marcel.abts@skynet.be

maandag 12 januari
Stoelgym
Okra WO
14 uur – GC de Kam
prijs: gratis, enkel voor leden van Okra en Samana
info: marcel.abts@skynet.be

geapprecieerd: het bevat korte artikels, een
woordje van de voorzitter en de proost,
verslagen van activiteiten, grapjes en foto’s.’

Gezocht: vrijwilligers
De kernploeg komt ongeveer vijf keer per
jaar samen om alles te plannen. Toch zijn er
uitdagingen. ‘We kampen met een dubbel
probleem’, geeft Lieve aan. ‘Ten eerste het
vinden van nieuwe vrijwilligers, want onze
huidige ploeg telt heel wat oudere mensen.
Daarom doen we graag een warme oproep.’

‘Nieuwe vrijwilligers worden goed begeleid’,
benadrukt Jeannine. ‘De eerste keren gaan
we samen op huisbezoek. Het belangrijkste
is dat de zieke zijn verhaal kwijt kan. Van de
vrijwilliger verwachten we vooral een
luisterend oor en wat nieuwtjes uit de
gemeente of een herinnering die aan-
knopingspunten biedt. Het zijn altijd
gemoedelijke gesprekken.’

‘Af en toe krijgen we een telefoontje van
familie met een zorgvraag’, vertelt Lieve.
‘Maar medische of praktische regelingen
treffen we niet, daar zijn andere instanties
voor.’

‘Ons tweede probleem is het opsporen van
zieken’, besluit Jeannine. ‘Niemand loopt te
koop met zijn ziekte. Daarom zijn we blij dat
de Warmste Week dit jaar vlamt voor
mensen die onzichtbaar ziek zijn.’

Karla Stoefs

8

L even met zo’n onzichtbare ziekte,
wat doet dat met een mens? En
wat kan je doen om de druk te

verlichten? Rudi Vandervorst, inwoner
van Wezembeek-Oppem en epilepsie-
patiënt, schetste voor ons een open-
hartig beeld van zijn realiteit.

Wanneer werd bij jou epilepsie
vastgesteld?
‘Op mijn achttiende botste ik met mijn
bromfiets tegen een stilstaande auto-
bus. Het was slecht weer en de zicht-
baarheid was niet geweldig. Ik had alleen
wat lichte verwondingen. In principe had
ik zelf naar huis kunnen rijden, maar er
werd besloten om me met de ambulance
naar het ziekenhuis te brengen. Daar
konden ze niets verontrustend
vaststellen.’

‘Pas een half jaar later werden de echte
gevolgen van het ongeval duidelijk.
‘s Nachts begon ik aanvallen te krijgen
waarbij mijn hele lichaam schokte en
beefde. Het was zo hevig dat mijn
ouders ervan wakker werden. Zelf
merkte ik er nauwelijks iets van, behalve
dat ik ‘s ochtends vaak wakker werd met
verkrampte spieren. Na meerdere
MRI-scans en onderzoeken kreeg ik
uiteindelijk de diagnose: traumatische
epilepsie. Zoals de naam al zegt, ont-
staat deze vorm van epilepsie na een
trauma.’

Wat deed die diagnose met jou?
‘Het was een flinke klap. Vooral omdat je
beseft dat je de rest van je leven met
epilepsieaanvallen te maken zult hebben.
Je kan zo’n aanval vergelijken met een
kortsluiting in je hersenen: een groep
zenuwcellen raakt overactief en ont-

leggen dat epilepsie geen dodelijke of
besmettelijke ziekte is.’

‘Ik vind het wel verontrustend dat
epilepsie het risico op dementie kan
vergroten. Elke aanval die je meemaakt,
voelt als een aanslag op je brein. Het
idee dat ik mijn kinderen zou belasten,
kan ik me niet voorstellen. Ze bevinden
zich in de fleur van hun leven. Mijn wens
is dan ook dat ze die periode zo zorge-
loos mogelijk kunnen beleven.’

Hoe staat het met de perceptie van
epilepsie vandaag?
‘Epilepsie is nog steeds een miskende
ziekte. Waarschijnlijk omdat mensen er
weinig over weten. Ik juich het initiatief
van De Warmste Week dan ook toe, om
onzichtbare ziektes bespreekbaar te
maken. Hoe meer mensen weten wat
epilepsie met iemand doet en hoe ze
daar gepast op kunnen reageren, hoe
groter het begrip voor mensen die
erdoor getroffen worden.’

Wil je iets meegeven aan mensen die
zich in een gelijkaardige situatie
bevinden?
‘Schaam je vooral niet. Praat openlijk
over je aandoening en laat je goed
begeleiden. Zowel op medisch vlak als
voor praktische, administratieve zaken.
Je omringen met mensen met kennis
van zaken werkt verhelderend en
verlichtend.’

De Warmste Avond

‘Epilepsie is nog steeds
een miskende ziekte’
De Kam schaart zich ook dit jaar achter het goede doel van De Warmste Week. Tijdens de
Warmste Avond, op vrijdag 12 december, zamelen we geld in ten voordele van mensen die
lijden aan een onzichtbare ziekte.

M E N S E N

verbinden

laadt plotseling. Dat is telkens een
ingrijpende ervaring. Tijdens een aanval
verkrampen mijn spieren, val ik vaak ter
plaatse neer en beeft mijn lichaam van
top tot teen. Ook voor omstanders is
het een angstaanjagend beeld. Toch is
het belangrijk om rustig te blijven.
Meestal komt iemand binnen een
kwartier weer bij bewustzijn en kan hij
gewoon verder met zijn leven. Duurt het
langer, dan is het wel belangrijk om de
ambulance te bellen.’

‘Het overvalt je en overmeestert je
compleet. Ik heb er al meerdere bot-
breuken aan overgehouden. Typisch
voor een epileptische aanval is dat je
lichaam erna volledig ontspant. Je valt in
een diepe slaap, die meestal 20 tot 30
minuten duurt. Het beste wat je kan
doen, is de persoon rustig laten liggen
en niet aanraken. Mijn familie en vrien-
den - inclusief de uitbater van café de
Kam - weten dat. Dat stelt me gerust.’

Hoe gaat je familie om met de
situatie?
‘Mijn dochter en zoon wonen allebei nog
thuis en ik merk dat ze zich best wel
zorgen maken. Soms laat ik per ongeluk
iets vallen in de keuken en dan roepen
ze meteen ongerust: ‘Papa!’. Acht jaar
geleden verloren ze hun moeder, en ik
mijn vrouw, aan kanker. Dat maakt
natuurlijk dat ze extra alert zijn. Ik
probeer ze gerust te stellen door uit te

‘Ik heb geleerd om me te focussen op
wat ik wel allemaal kan’

9

‘Ik vind geluk in de kleine dingen. Na de
lijdensweg die mijn vrouw aflegde, ben ik
nog meer gaan beseffen hoe kwetsbaar
het leven is en hoe snel je van de hemel
in de hel kan belanden. Als epilepsie-
patiënt word je geconfronteerd met
beperkingen, maar er is ook nog heel
veel dat je wel kan. Ik heb geleerd om
me vooral daarop te focussen en op die
manier zoveel mogelijk van het leven te
genieten.’

Een avond vol warmte en
begrip
Tijdens de Warmste Avond slaan vrijwil-
ligers en verenigingen uit Wezembeek-
Oppem de handen in elkaar met het
gemeenschapscentrum om geld in te
zamelen voor initiatieven die mensen
zoals Rudi helpen. ‘We willen er net als
de vorige edities vooral een gezellige,
verbindende avond van maken’, vertelt
centrumverantwoordelijke Steven De
Mesmaeker. ‘Naar goede gewoonte
zorgt het verenigingsleven voor lekkers,
zoals braadworst, pizza en taart. Met
dank aan Cuisine Mundial, ons initiatief
dat Nederlands oefenen koppelt aan
leren koken, kan iedereen dit jaar ook
van de Indische keuken proeven.

©
 T

DW

We vinden het belangrijk om mensen die
bij ons cursussen of workshops volgen
te betrekken.’

Daarom staan ook dansworkouts van
Groove en Salsation op het programma
en een muzikaal luik met optredens van
het koor Non Troppo, Café de Kamband
en de bluesrockers van 16 Tons. ‘Als
verrassing hebben we ook een magische
kerstanimatie in petto, waar ik nog niet
te veel over wil verklappen. Vooral
gezinnen met kinderen zullen het
geweldig vinden. Als uitsmijter is er net
als vorig jaar ook een veiling, waar een
tiental loten onder de hamer gaan voor
het goede doel. Je kan bijvoorbeeld
inzetten op een lot keramiek, een pak
kookboeken en een ambachtelijke
kaasplank.’

De feestelijkheden gaan door op de
binnenkoer en deels ook op de parking.
Bij slecht weer verhuist alles naar de
grote zaal. Zin om je steentje bij te
dragen? Dan kan je je nog steeds
aanmelden, met een mailtje naar
info@dekam.be.

Nathalie Dirix & Tom Peeters

La Soirée la Plus Chaleureuse

Lors de la Soirée la Plus Chaleureuse, De
Kam collecte des fonds pour les
personnes atteintes d’une maladie
invisible, dans le cadre de De Warmste
Week. Rudi Vandervorst, habitant de la
commune, a témoigné de sa vie avec une
épilepsie traumatique après un accident :
« L’épilepsie reste une maladie
méconnue, probablement parce que les
gens en savent peu. » Rudi conseille aux
personnes concernées de ne pas avoir
honte, d’en parler ouvertement et de se
concentrer sur ce qu’elles peuvent encore
faire. Lors de la Soirée la Plus
Chaleureuse, chacun pourra profiter de
bons petits plats, de concerts et d’une
animation magique.
Envie de contribuer ? Envoyez un mail à
info@dekam.be.

FR

©
 T

DW

10

I N F O R M AT I E

nieuws uit het centrum

tot vrijdag 19 december
Kam kiest voor Kunst
Hugo Demaegd -
schilderijen
TENTOONSTELLING

Openingsuren café de Kam
Hugo studeerde beeldende
kunsten aan het RHoK en ging
aan het werk als beeldhouwer,
edelsmid, illustrator en schilder.
Recent is hij vooral actief als
schilder met acrylverf op doek
rond het thema ‘verloren of
vergeten?’.
prijs: gratis

woensdag 3, 10 en 17 december
Maak je eigen wenskaartjes (6-12 jaar)
KUNSTeldoos
KNUTSELEN

De feestdagen komen eraan, hét moment om wens-
kaartjes te versturen. En wat is er leuker dan kaartjes
die je helemaal zelf hebt gemaakt? In de Kam kunnen
kinderen drie woensdagnamiddagen lang experimente-
ren met allerlei druktechnieken. Elke sessie leren ze
een andere techniek: van stempels maken tot mo-
noprint en sjablonen gebruiken. Na afloop gaan ze naar
huis met een unieke collectie handgedrukte kaarten,
klaar voor de feestdagen. (BC)
14 uur – GC de Kam • prijs: 25 euro (basis),
22,50 euro (UiTPAS), 5 euro (UiTPAS-kansentarief)
info: www.dekam.be

donderdag 18 december
A Complete Unknown
FILM

In A Complete Unknown vertolkt Timothée Chalamet
met verve de jonge Bob Dylan, die begin jaren zestig
zijn plek verovert in de bruisende New Yorkse
folkscene. Regisseur James Mangold (Walk the Line)
volgt Dylans evolutie van schuchtere troubadour tot
rebelse stem van zijn generatie. De film werd met
gemengde gevoelens onthaald, maar De Standaard
prijst vooral Chalamets prestatie: ‘Hij zingt Dylans
nummers verduiveld goed en weet diens unieke stijl te
benaderen zonder imitatie.’ Ook het sfeervolle beeld
van het New York van de sixties en de sterke soundtrack
maken deze muziekbiografie de moeite waard. (BC)
15 en 20 uur – GC de Kam • prijs: 5 euro (basis),
4,50 euro (UiTPAS), 1 euro (UiTPAS-kansentarief),
de filmpas: 5 films voor 20 euro • info: www.dekam.be

donderdag 11 december
SENTalks
i.s.m. GC de Kam
Mijn zorg nu regelen
voor later
VORMING

14 uur – GC de Kam
Inge De Hertogh van Netwerking
Palliatieve Zorg legt uit hoe je
vooraf je zorgwensen vastlegt
via wilsverklaringen.
prijs: gratis
inschrijven: cv@ocmwwo.be of
02 766 13 06

vrijdag 12 december
De Warmste Avond
FAMILIE

17 uur – binnenplaats de Kam
GC de Kam vlamt mee en
organiseert samen met enkele
verenigingen ‘De Warmste
Avond’ ten voordele van De
Warmste Week. Lees het
interview op pagina 8 en 9.
prijs: gratis

 • •
 •

zondag 14 december
Repair Café
Weggooien doen we
mooi niet!
VORMING

14 uur – Ban Eik, Sterrenveld 27
prijs: gratis
info: repaircafe.wo@gmail.com

 • •
 •

11

Meer info over : www.dekam.be/nl/taaliconen

TICKETS EN INFO
GC de Kam, Beekstraat 172, 1970 Wezembeek-Oppem
info@dekam.be • Tel. 02 731 43 31 • www.dekam.be
OPENINGSUREN: ma tot vr van 9 tot 12 uur en van 13 tot
17 uur. Woensdagvoormiddag is het onthaal gesloten.

zondag 25 januari 2026
Tal en Thee (3+ jaar)
Hoosje
FAMILIETHEATER

15 uur – GC de Kam
Een betoverend zintuiglijk samenspel van licht, figuren, animatie, en
kleine aangewaaide liedjes over hoe je niet altijd met je voeten op de
grond moet blijven.
tickets: 10 euro (basis), 9 euro (UiTPAS), 2 euro (UiTPAS-kansentarief)
info: www.dekam.be

woensdag 17 december
Barbara Dex
(WACHTLIJST)
KERSTCONCERT

20 uur – GC de Kam
Vier een warm en sfeervol
kerstconcert met Barbara Dex
en drie muzikanten. Ze spelen
een prachtige mix van traditio-
nele en moderne kerstklassie-
kers, aangevuld met gospel,
a-capellaliederen en eigen
composities.
prijs: 20 euro (basis),
18 euro (UiTPAS),
4 euro (UiTPAS-kansentarief)
info: www.dekam.be

van maandag 5 januari
tot zaterdag 28 februari
Kam kiest voor Kunst
Roger Jonckheere -
acrylschilderijen
TENTOONSTELLING

Openingsuren café de Kam
Roger heeft meermaals tentoon-
gesteld in binnen- en buitenland
met de vroegere Kunstkring uit
Wezembeek-Oppem. Hij
specialiseert zich in
landschapskunst.
gratis

zondag 11 januari
Repair Café
Weggooien doen we
mooi niet!
VORMING

14 uur – GC de Kam
In het Repair Café proberen we
samen dingen te herstellen die je
anders misschien zou weggooien.
Op de locatie is gereedschap
aanwezig en staan handige
herstellers paraat om je te helpen.
gratis
info: repaircafe.wo@gmail.com

 • •
 •

zondag 21 december
Klankennest
Maanvogel (4-18 mnd)
MUZIEKTHEATER

In een zacht, dromerig decor vol licht en klank ontvouwt zich Maanvogel, een
intieme muziekvoorstelling voor de allerkleinsten. Drie muzikanten en hun jonge
publiek worden omringd door warme kleuren, zachte objecten en betoverende
melodieën. Het collectief Klankennest, onder leiding van zangeres en muziekpe-
dagoge Liesbeth Bodyn, creëert een magische ervaring vol verwondering en
ontdekking. Voor kinderen van 4 tot 18 maanden. (BC)
Lees het interview met Liesbeth Bodyn op p 12 en 13.
11, 15 en 16.30 uur – GC de Kam • prijs: 20 euro (basis), 18 euro (UiTPAS),
4 euro (UiTPAS-kansentarief) • een ticket is geldig voor 1 kind en maximum 2
volwassenen • info: www.dekam.be

vrijdag 23 januari 2026
Warre Borgmans
Warre met strakke
strings
MUZIEK

20 uur – GC de Kam
Voor zijn nieuwste voorstelling
schakelde Warre enkele top
klassieke musici in, vrienden uit
zijn conservatoriumtijd. Samen
selecteerden ze een reeks
schitterende songs, verpakt in
frivole, frisse en nieuwe arrange-
menten. Tussen de nummers
wordt er ook nog wat gezellig
gekeuveld en gelachen.
tickets: 18 euro (basis), 16,20
euro (UiTPAS), 3,60 euro
(UiTPAS-kansentarief)
info: www.dekam.be

 •

12

C U LT U U R

muziek

Zo vrij als een maanvogel

‘We gaan mee in de
belevingswereld van
jonge kinderen’
Het gezelschap Klankennest geeft kinderen alle vrijheid bij het luisteren,
voelen en kijken naar livemuziek in een theatrale omgeving. Uit dat
‘Klankennest’ komt dit keer een fabeldier gevlogen: een maanvogel.

K lankennest is een vast gezelschap van
kunstenaars dat voorstellingen, installaties,
concerten en museumtours maakt voor

kinderen van 0 tot 4 jaar. De klemtoon ligt op
muziek en beeldende kunst. Ouders en kinderen
worden elke keer meegevoerd op een wonderlijke
ontdekkingstocht, vanuit de overtuiging dat
kinderen al van voor de geboorte gevoelig zijn voor
muziek. De bezieler van Klankennest is Liesbeth
Bodyn, die musicologie studeerde aan de
Universiteit Gent, muziektherapie in Noorwegen en
klassieke zang aan het conservatorium van Leuven.
Al die ervaring gebruikt ze om de zintuigen van de
kleintjes te prikkelen in een geborgen en rustige
omgeving.

Wiegeliedjes
Na voorstellingen als Mammoet, Flamingo en
Specht is ook Maanvogel een intieme beleving.
Op de scène worden drie muzikanten – Liesbeth
Bodyn (zang), Seraphine Stragier (cello, nyckelharpa
en zang) en Tine Allegaert (bugel en zang) – samen
met de kinderen omringd door het publiek.
De dierenwereld is vaak een bron van inspiratie
voor Klankennest, legt Liesbeth uit: ‘De manier
waarop dieren en vogels met elkaar communiceren,
is interessant voor muzikanten. Ook voor de titels
van onze voorstellingen laten we ons meestal
inspireren door dieren.’

‘Maanvogel was eerst bedoeld als een kleiner en
eenvoudiger project tussendoor. Normaal schrijven
we voor elke creatie onze eigen muziek of kiezen
we een muzikaal thema om onze muziek en arran-
gementen op te baseren. Maar Maanvogel is
ontstaan vanuit een idee dat ik al lang had. Ik wilde
iets doen met mijn favoriete wiegeliederen, van
verschillende muzikanten en componisten uit
uiteenlopende genres. Zoals de Tsjechische violiste

en componiste Iva Bittová, die jazz, folk en
avant-garde maakt.’

Anders dan voor andere voorstellingen werkte
Klankennest niet samen met vaste scenograaf en
beeldend kunstenaar Jeroen Van Der Fraenen, ook
de partner van Bodyn. Deze keer werd de hulp
ingeschakeld van twee grafische ontwerpers,
zussen Ella en Lena Vandenbussche. Liesbeth: ‘Met
hen zijn we tot een beeldende installatie gekomen.
Ik wilde graag iets doen met de mobieltjes die je
boven babywiegjes ziet hangen. Het idee ontstond
om een reuzenmobiel te maken, waar we op de
scène allemaal onder zitten.’

‘Het voelt dus een beetje als het moment net voor
het slapengaan. De boog van de voorstelling volgt
de cyclus van de maan. Vooral in onze verbeelding,
maar ook in de belichting. We beginnen in het
donker en zien de maan dan beetje bij beetje
oplichten, tot ze rustig weer verdwijnt. Wij als
spelers hebben daarnaast ook nog concrete
beelden en gebeurtenissen voor ogen, maar die zijn
vooral voor ons belangrijk. Het publiek krijgt vooral
de liedjes en de sfeer mee. Bij de nummers horen
ook verschillende bewegingen en manipulaties van
de objecten. In een dansbaarder stuk kan je bij-
voorbeeld een maandans zien. Maar ook dat maken
we niet zo concreet. We willen vooral meegaan in
de belevingswereld van een jong kind, dat meer

‘De kindjes krijgen de
volledige vrijheid om
alles te ontdekken en
te beleven’

13

opgaat in sferen en nog niet zo’n be-
hoefte heeft aan een concreet verhaal
of concrete beelden.’

Vrij als een vogel
Kinderen staan bij Klankennest echt
centraal. ‘Vrijheid is voor ons een
belangrijk woord’, legt Liesbeth uit.
‘We geven de volwassenen een paar
instructies mee. De belangrijkste daarvan
is dat ze hun kind geen instructies
geven. De baby’s krijgen de volledige
vrijheid en ook de verbale stilte om
alles op hun manier te ontdekken en te
beleven. Dat betekent dat ze vrij mogen
rondkruipen, alles mogen aanraken en
zeker niet te horen krijgen dat ze dit
moeten beluisteren of dat moeten
bekijken. Zo leren volwassenen dat

baby’s ook al zelfstandige personen zijn,
die eigen beslissingen nemen en soms
anders reageren dan anderen. De baby’s
ervaren dat dat allemaal prima is en dat
er geen verwachtingen zijn. Zo worden
de kindjes, die soms lustig tussen de
instrumenten kruipen en decorelementen
vastnemen, ook een beetje deel van de
voorstelling. Elke voorstelling is anders,
ook voor ons. De interactie bepaalt voor
een stuk hoe sommige scènes verlopen.
Dat ontstaat altijd spontaan.’

‘De aanwezigheid van al die instrumen-
ten en hun geluiden is voor jonge
kinderen een unieke ervaring. Maar
baby’s zijn van nature heel opmerkzaam
voor al wat gebeurt in hun omgeving.
Wij bieden hen gewoon nog meer

©
 T

DW

©
 J

os
efi

en
 T

on
de

le
ir

zondag 21 december
Klankennest
Maanvogel (4-18 mnd)
MUZIEKTHEATER

11, 15 en 16.30 uur – GC de Kam
prijs: 20 euro (basis),
18 euro (UiTPAS), 4 euro
(UiTPAS-kansentarief)

ruimte door ons als volwassenen niet te
bemoeien en hen gewoon te laten doen.’

Michaël Bellon

14

Onze nationale luchthaven is na de haven van Antwerpen
de grootste economische pool van ons land. Maar de
uitbating ervan heeft ook minder aangename aspecten,
onder meer voor de omgeving en de gezondheid van de
omwonenden.

I n 2023 vroeg Brussels Airport
Company (BAC) een nieuwe omge-
vingsvergunning aan. Ondanks 5.546

bezwaren keurde minister Zuhal Demir
(N-VA) de omgevingsvergunning in
maart 2024 goed. Ze verbond er een
aantal milieuvoorwaarden aan, zoals een
maximum van 240.000 vluchten per
jaar tegen 2032. Ook stipuleerde zij dat
BAC er tegen 2032 voor moest zorgen
dat er 30 % minder slaapverstoorden
zijn en dat de nachtvluchten in het
weekend zouden worden verstrengd
voor de luidste vliegtuigen. Een verbod
op nachtvluchten, zoals gevraagd door
de Hoge Gezondheidsraad, zat er niet bij.

Vernietiging
Tegen de goedgekeurde omgevings-
vergunning stroomden 21 bezwaren
binnen bij de Raad voor Vergunnings-
betwistingen. Merkwaardig genoeg
dienden ook Brussels Airlines en BAC
zelf een bezwaar in. De Raad vernietigde
de omgevingsvergunning in juli 2025,
omdat ‘het Europees recht werd

I N F O R M AT I E

rand-nieuws

geschonden’. ‘Het jaarlijkse plafond op
vliegbewegingen en de verstrenging van
de nachtvluchten beperken de exploitatie
van de luchthaven’ en ‘de Vlaamse
Regering had eerst de procedure van
evenwichtige aanpak moeten volgen’.

Henk Cuypers van het Burgerforum:
‘De Vlaamse overheid heeft dat stappen-
plan niet gevolgd, zogezegd ‘door
tijdsgebrek’. Zo zette ze de deur open
voor een vernietiging op procedurebasis
en werden inhoudelijke bezwaren over
klimaat, gezondheidsschade, lawaaihinder
en stikstof niet eens behandeld.’

Carte blanche?
Eigenaardig was dat de Raad op basis
van ‘het grote maatschappelijke belang’
BAC toestond om de luchthaven verder
uit te baten tot 30 juni 2029. Tegen dan
moet Vlaanderen de procedure van
evenwichtige aanpak doorlopen. En tot
dan verandert er voor de luchthaven
niets: de jaarlijks toegestane 16.000
nachtvluchten, waarvan 5.000 opstijgende

vluchten, kunnen nog vier jaar lang
ongehinderd de slaap en de gezondheid
van een pak omwonenden blijven
verstoren.

Luc Caluwaerts van drukkingsgroep
Sterrebeek 2000: ‘Uit het rapport van
de WHO blijkt duidelijk dat nachtvluch-
ten nefast zijn voor de gezondheid. Ook
de Hoge Gezondheidsraad bevestigt
dat.’ Cuypers: ‘Wij zijn absoluut niet
tegen de luchthaven, maar er moet een
ernstig evenwicht komen tussen economie,
gezondheid en ecologie. Tot dat er komt,
zullen wij inhoudelijk bezwaar blijven
maken.’ Op de vraag waarom niet meer
nachtvluchten naar de dag verschuiven,
haalt BAC louter economische redenen
aan: ‘Zowel cargo- als passagiersvliegtuig-
maatschappijen hebben de nachtelijke
operaties nodig om hun vloot zo efficiënt
mogelijk in te zetten en rendabel te
opereren.’

Plafond
Voor het eerst stond er een plafond
inzake vliegtuigbewegingen in de ver-
gunning. Er zijn wel meer luchthavens
die zich aan zo’n maximum moeten
houden. Maximaal 240.000 vluchten per
jaar volstaan trouwens ruimschoots
voor Zaventem, want vandaag ligt dat
aantal heel wat lager. Cuypers: ‘Ze weten
perfect welke vliegtuigen het meeste
lawaai maken. De normen zijn in België
voor het laatst aangepast in 2010.
Al 15 jaar kunnen hier dus nog altijd
verouderde en lawaaierige vliegtuigen
terecht. Op heel wat andere Europese
luchthavens worden die geweigerd, met
als gevolg dat Zaventem de lawaaivuilnis-
bak van West-Europa is.’

Caluwaerts: ‘Wij willen de nachtvluchten
er helemaal uit. De luchthaven heeft
voldoende capaciteit om die vluchten
naar de dag over te hevelen. Er zijn nog
altijd zeer lawaaierige toestellen die
’s nachts opstijgen, maar er wordt niet
op ingegrepen omdat ze anders rekening
moeten houden met andere procedures
en vluchten.’ Cuypers: ‘Op Zaventem
willen ze uit economische overwegingen
ook ’s ochtends zo vroeg mogelijk
vertrekken en ‘s avonds zo laat mogelijk
landen. Als ze die ochtend- en avondpieken
afvlakken en beter spreiden overdag, is
dat probleem van de baan. Brussel heeft
sinds 1999 geluidsnormen. Als Vlaanderen
zijn burgers iet of wat wil beschermen,

Uitbreiding luchthaven Zaventem

Kunnen gezondheid
en economie hand
in hand gaan?

©
 F

C

15

UITGEKAMD is een uitgave van het gemeenschapscentrum de Kam
en vzw ‘de Rand’. Uitgekamd komt tot stand met de steun van het
ministerie van de Vlaamse Gemeenschap en de provincie
Vlaams-Brabant. REDACTIERAAD Eva Lauwers, Steven
De Mesmaeker, Luc De Vogelaere, Ulrich Motté, Karla Stoefs,
Jan Walraet VORMGEVING jan@jeudeboels.be FOTOGRAFIE

Tine De Wilde DRUK Drukkerij Van der Poorten EINDREDACTIE
Birgit Van Asch, Kaasmarkt 75, 1780 Wemmel, birgit.vanasch@derand.be
HOOFDREDACTIE Geert Selleslach, Kaasmarkt 75, 1780 Wemmel,
geert.selleslach@derand.be VERANTWOORDELIJKE UITGEVER Jo
Van Vaerenbergh, Kaasmarkt 75, 1780 Wemmel ARCHIEF Je vindt
deze editie en het volledige archief van uitgekamd op www.dekam.be

dan moeten er ook Vlaamse geluidsnormen
komen. Er bestaan geluidsnormen voor
van alles, maar niet voor vliegtuiglawaai.’

Economie versus ecologie
BAC schermt – terecht – met het
economische belang van de luchthaven.
In 2019 werkten er 29.500 mensen op de
luchthaven. Luchthavens hebben ook
een concurrentieel voordeel op andere
transportmiddelen, want op kerosine
wordt geen accijns gerekend en op
vliegtuigtickets geldt geen btw. Terwijl
net het vliegverkeer zowat het meest
vervuilende transport is. BAC: ‘Wij zijn
zelf al jarenlang vragende partij voor een
hogesnelheidstrein die onze luchthaven
verbindt met grote steden in Europa om
een alternatief te bieden voor bepaalde
korte vluchten. Luchtvaart is een mondiale
sector. Om een gelijk speelveld te
waarborgen, zijn over btw en accijnzen
internationale afspraken aangewezen.’

Cuypers: ‘In heel wat landen is de
inschepingstaks vier tot vijf keer hoger
dan bij ons. Je kan dat dus probleemloos
verhogen, maar de Vlaamse overheid is
inmiddels de grootste aandeelhouder
van Brussels Airport. Er speelt wat
belangenvermenging.’

De luchthaven creëert een jaarlijkse
economische meerwaarde van
5,4 miljard euro, maar de schade aan
de volksgezondheid, het klimaat en de
omgeving loopt vermoedelijk ook in de
miljarden en er is weinig bereidheid om
daarop in te grijpen. Vlaanderen heeft zelf
economische belangen in de luchthaven
en BAC wijst snel naar de ‘bevoegdheden
van anderen’. Merkwaardig is dat BAC
zelf bezwaar heeft ingediend tegen de
eigen omgevingsvergunning. Hoopten
ze stiekem op een vernietiging van de
vergunning om zo nog vier jaar onge-
stoord op dezelfde manier te kunnen
voortdoen zonder verder verantwoor-
ding te hoeven afleggen?

Luc Vander Elst

Brussels Airport: economy versus ecology
Brussels Airport received a new environmental permit in 2024, including a cap of 240.000
flights and 30% fewer sleep-disturbing flights by 2032. A ban on night flights was not
included. In 2025, the Council annulled the environmental permit because “European law
was violated.” Yet BAC may continue operating as before until 2029, including 16.000 night
flights. Residents say night flights are “harmful to health” and call for “a serious balance
between economy, health and ecology.” Critics denounce outdated noise rules and call
Zaventem “the noise dumping ground of Western Europe.” BAC points to economic
necessity and the lack of international agreements.

EN

DRINGENDE OPROEP AAN DE LEZERS VAN RANDKRANT

Schrijf je in
op de nieuwsbrief!
Om redenen van duurzaamheid en budgettaire realiteit is de
bus-aan-bus verdeling van RandKrant december de laatste.

Maar RandKrant verdwijnt niet! Er wordt hard gewerkt aan een
digitale versie. Het papieren nummer zal op vaste verdeelpunten
in elke randgemeente aangeboden worden.

Schrijf je zeker in op de nieuwsbrief om op de hoogte te
blijven van de toekomstplannen.

www.randkrant.be/nieuwsbrief

Je kan RandKrant ook volgen op sociale media:
@randkrant op Instagram, Facebook en LinkedIn en op de
Ring&Rand-app.

© FC

Vroeger en nu

Delhaize, Mechelsesteenweg
Delhaize Mechelsesteenweg viert dit jaar zijn zestigste verjaardag. De winkel opende de deuren in december 1965. Een
zelfbedieningszaak was in die tijd heel innovatief. In het bijgebouw bevonden zich de Generale Bankmaatschappij, een droog-
kuis en een krantenwinkel. Later volgde op de parking nog een pompstation. Begin jaren negentig opende een ondergrondse
parking. In de handelszaken bevinden zich nu de bureaus van het warenhuis. Het pompstation is vervangen door laadpalen
voor elektrische wagens.
Tekst en foto’s: Luc De Vogelaere

B E E L D

uit Wezembeek-Oppem

Correctie Vroeger en nu – editie november
De Duitse school telt een zeshondertal leerlingen, geen zestigtal, die les krijgen volgens het Duitse leerprogramma.

Daarnaast waren er inderdaad plannen voor een volledig nieuw gebouw aan de kant van het hoofdgebouw van de middel-
bare school. Maar deze werden in augustus 2024 stopgezet door de financier, de Bondsrepubliek Duitsland. Daardoor
zullen een aantal renovaties en verbouwingen doorgevoerd worden aan de bestaande gebouwen.

