
uitgekamd
WEZEMBEEK-OPPEM • JAARGANG 27 • NR 1 - FEBRUARI 2026
UITGAVE VAN GC DE KAM EN VZW ‘DE RAND’

afgiftekantoor w
ezem

beek-oppem

P 007373

©
 T

in
e

D
e

W
ild

e

Groene vingers gezocht:
moestuin Betterave & Roquette

GEMEENSCHAPSKRANT

Meerjarenplan 2026-2031:
duidelijke keuzes

Buitenlandse blik:
Silviu en Georgiana

22

I N F O R M AT I E

nieuws uit de gemeente

Meerjarenplan 2026-2031:
duidelijke keuzes

H et meerjarenplan bundelt 8
beleidsdoelstellingen, 25
actieplannen en 81 concrete

acties. In totaal wordt in meer dan 27
miljoen euro aan investeringen voorzien,
met een duidelijke focus op mobiliteit,
infrastructuur, duurzaamheid en leef-
kwaliteit. Wie eigenaar is, zal meer
onroerende voorheffing betalen. Wie
werkt, zal minder aanvullende personen-
belasting betalen.

De opmaak van het MJP gebeurde in
een context waarin lokale besturen
tegelijk meer opdrachten krijgen en
geconfronteerd worden met stijgende
kosten voor veiligheid, herstel van
wegen en rioleringen en klimaat- en
sociale uitdagingen. Volgens het ge-
meentebestuur was het daarom nood-
zakelijk om duidelijke prioriteiten te
stellen: investeren waar de impact het
grootst is, zonder de financiële draag-
kracht te overschrijden.

Burgemeester Nicolas Celis (Horizon)
wijst daarbij op het evenwicht tussen
ambitie en budgettaire gezondheid:
‘De komende maanden werken we aan
een hogere autofinancieringsmarge
(eenvoudig gezegd: de inkomsten minus

de uitgaven en de terugbetalingen van
leningen). Zo willen we een gezond
budgettair toekomstperspectief verze-
keren en tegelijk de noodzakelijke
langetermijninvesteringen mogelijk
maken.’

Planmatige aanpak
In het MJP wordt nadrukkelijk gekozen
voor een planmatige werkwijze. Niet
alleen projecten, maar ook beleidska-
ders en instrumenten moeten de
gemeente helpen om beslissingen
objectiever te onderbouwen en conse-
quent toe te passen. Zo worden de
komende jaren meerdere beleidsplan-
nen uitgewerkt, waaronder een trage-
wegenplan, een parkeerbeleidsplan, een
voetpadenplan, een plan publieke
ruimte, rooilijnplannen, een strategisch
verwervingsplan en een commercieel
plan. Die moeten mee richting geven en
de gemeente wendbaarder maken als
omstandigheden wijzigen.

Ook komt er een patrimoniumplan.
Na de grote investeringen in de vorige
legislatuur – zoals het nieuwe adminis-
tratief centrum en de gemeentelijke
loods – verschuift de aandacht nu naar
het optimaliseren van het gebruik van

gemeentelijke gebouwen en het beter
afstemmen op de noden van diensten
en inwoners.

Burgemeester Celis benadrukt de
koppeling tussen beleid, organisatie en
samenwerking: ‘Het nieuwe MJP brengt
strategie, financiën en organisatie in
evenwicht en zet in op samenwerking
tussen diensten, inwoners, buurgemeen-
ten, verenigingen en mandatarissen.
Vanaf nu gaan we aan de slag om onze
ambitie te realiseren: een aantrekkelijke
en dynamische gemeente maken waar
de levenskwaliteit voor elke inwoner
positief evolueert.’

Drie zwaartepunten
De investeringen concentreren zich
rond drie pijlers: mobiliteit, infrastruc-
tuur en een gezonde leefomgeving. Voor
mobiliteit wordt fors geïnvesteerd in het
onderhoud van het publieke domein,
met de aanleg en renovatie van voetpa-
den, aandacht voor schoolomgevingen,
onderhoud van wegmarkeringen,
fietsinfrastructuur en multimodale
knooppunten.

Een groot deel van het budget gaat naar
het onderhoud van gemeentelijk patrimo-
nium en naar de heraanleg van strategische
locaties, waaronder de wijk Ban Eik
(835.000 euro) en het Warandepark
(650.000 euro). Ook de uitbreiding van
de begraafplaats en de vernieuwing van
de sportsite (1,25 miljoen euro) in de
Sportpleinstraat zijn in het MJP
opgenomen.

Investeringen die moeten bijdragen aan
een gezonde en duurzame leefomgeving
zijn onder meer de verdere uitvoering
van het klimaatactieplan en de Riopact-
projecten met gescheiden riolerings-
stelsel (6,2 miljoen euro). Verder wil de
gemeente het groen-blauwe netwerk
versterken, onder meer door het
openleggen van de Wezembeek. De
gemeente zet ook in op duurzame lokale
teelt.

Fiscale keuzes
De meerderheid maakte ook een
duidelijke fiscale keuze met wat ze zelf
een taxshift noemen. De aanvullende
personenbelasting daalt van 7,2 % naar
6,5 %, terwijl de opcentiemen (op de
onroerende eigendommen) stijgen van
535 naar 602. Met deze keuze wil de

©
 U

M

Midden december keurde de gemeenteraad het meerjaren-
plan (MJP) 2026-2031 goed. Dat gebeurde meerderheid
tegen oppositie, met slechts één stem op overschot. Het
MJP vormt het financiële en beleidsmatige routeplan
voor de volgende zes jaar.

Telex

3

•	De burgemeesters van Wezembeek-
Oppem en Kraainem en de korpschef
van politiezone Wokra hadden een
brief aan alle inwoners gericht om hen
te sensibiliseren over het vuurwerkver-
bod. Toch werd er op oudejaarsavond
nog lustig op los geknald.

•	Het kunstgras van het huidige voetbal-
veld wordt vernieuwd. De kostenra-
ming: 600.000 euro. Via Sport
Vlaanderen is er een subsidie van 20 %.

•	De niet uitgevoerde plannen die het
vorige gemeentebestuur (Union-LB)
had met de gemeentelijke sportsite
voorzagen in een nieuw hockey- en
voetbalveld. Nu blijkt dat de afmetin-
gen van het voetbalveld niet conform
waren om in de provinciale voetbal-
reeksen te kunnen spelen.

•	De eerste gemeenteraad van het jaar is
intussen achter de rug. Noteer alvast
de volgende zittingen, telkens op
maandag: 23/02, 23/03, 20/04, 18/05,
22/06, 21/09, 26/10,16/11 en 14/12.
Voortaan kan je de zittingen ook via
een livestream volgen.

•	Een voorstel van een externe partner
om in de oude gemeentelijke loods 5
padelterreinen te installeren is niet
goedgekeurd door het college. De
vroegere loods zal deel uitmaken van
het strategische project van de heraan-
leg van het Warandepark. Er volgt
mogelijk een projectoproep.

•	Er komt een nieuwe hondenweide aan
de sportpleinsite. Het gaat om 700 m²
die nog omheind moet worden. Aan de
Witte Dovenetellaan in de wijk Ban Eik
komt een tweede hondenweide van
2.500 m². De onthardingssubsidie is
aangevraagd en een stuk van de weg
moet terug in twee richtingen worden
opengesteld.

•	De eventuele oprichting van een nieuw
jeugdhuis, na het ter ziele gegane
jeugdhuis Merlijn, is nog niet voor

morgen. Voor een locatie wordt geke-
ken naar het nog op te maken gemeen-
telijke patrimoniumplan. Er moeten
ook mensen gevonden worden die het
project willen dragen.

•	Het aantal wagens per 100 huishou-
dens bedraagt in Wezembeek-Oppem
126,1; het nationale gemiddelde is 106. Er
zijn wel grote verschillen: op 100 alleen-
wonenden zijn er 71,8 wagens en per 100
koppels zijn er dan weer 142,6 wagens
die in onze straten rijden. Bij ouders
met thuiswonende kinderen staan dan
weer 166,9 wagens per 100 gezinnen
voor de deur.

•	Volgens de meest recente cijfers zijn er
in onze gemeente in totaal 4 deelwa-
gens, dat is 0,27 per 1.000 inwoners. In
buurgemeente Kraainem zijn er dat
maar 2 (0,14/1000), terwijl Zaventem
(0,24) en Tervuren (0,39) er elk 9 hebben.

•	Onze gemeente gaat voortaan een
beroep doen op de aankoopcentrale
van de gemeente Kampenhout voor de
aankoop van diensten inzake cloud,
cybersecurity, infrastructuur, netwer-
ken, procesautomatisering en aankoop
van bijhorende hard- en software.

•	Sinds november vorig jaar kan je op
Food Hygiene Rating de inspectieresul-
taten raadplegen van voedingszaken
en restaurants. Van alle door het FAVV
gecontroleerde zaken kreeg één voe-
dingszaak in het centrum van onze
gemeente het label ‘te verbeteren’. Een
hercontrole na eerder vastgestelde
problemen had nog steeds een ‘ongun-
stig’ resultaat en de uitbater kreeg een
proces-verbaal.

•	Begin maart starten aan de
Mechelsesteenweg de werkzaamheden
voor de aanleg van de fietssnelweg en
de vernieuwing van de rijbaan.
Doorgaand verkeer zal enkel mogelijk
zijn vanaf het Vierarmenkruispunt
richting Wezembeek-Oppem. (UM)

meerderheid vooral de stabiliteit van de
inkomsten garanderen. De verhoging van
de opcentiemen werd apart meerderheid
tegen oppositie goedgekeurd. Voor de
daling van de aanvullende personen-
belasting was er unanimiteit.

Samenwerking en
burgerparticipatie
Organisatorisch wordt gemikt op een
nauwere samenwerking tussen gemeente
en OCMW. Financieel wil de gemeente
schuldenvrij blijven en worden geen nieuwe
leningen aangegaan. Het MJP bevat even-
eens sociale en gezinsgerichte maatrege-
len, zoals de ondersteuning via buiten-
schoolse opvang en activiteiten en de
realisatie van een nieuwe crèche in het
voormalige passionistenklooster (500.000
euro).Het gemeentebestuur wil burger-
participatie ook structureel meenemen in
zijn beleidskeuzes en tegelijk helder com-
municeren over voortgang en resultaten.

Kritische noten uit de
oppositie
De oppositie van LB Wezembeek-Oppem
noemde de taxshift in essentie een belasting-
verhoging, een verschuiving die volgens
hen wonen zwaarder belast en hogere
inkomens ontziet. Een taxshift zou geleide-
lijk aan moeten worden ingevoerd, maar
deze werd volgens hen in het geheim
voorbereid vanuit een ivoren toren.
De fractie merkte op dat het dossier pas
laat opnieuw op tafel kwam in het schepen-
college en dat zij kort voor de begrotings-
besprekingen nog een ingrijpender voorstel
ontvingen. Na hun opmerkingen werd dit
nog bijgestuurd en afgezwakt.

Ook de oppositie van WO Plus uitte
bedenkingen bij de verhoging van de
opcentiemen. Raadslid Anne Sterckmans
verwacht dat dit de huizenmarkt beïn-
vloedt en waarschuwt dat ‘alle inwoners –
jonge werkenden én ouderen – dit zullen
voelen’. WO Plus vraagt daarom eerst een
gedetailleerde impactstudie alvorens de
fiscale verschuiving definitief te beoorde-
len. Sterckmans verwijst naar een eigen
berekening waarbij de totale lasten (perso-
nenbelasting en opcentiemen, omgerekend
per inwoner) zouden evolueren van onge-
veer 1.100 euro in 2026 naar 1.196 euro in
2031, wat zij becijfert als + 8,7 %. De meer-
derheid betwist deze lezing en stelt dat
deze evolutie vooral met inflatie samen-
hangt, niet met een beleidsmatige verho-
ging. (UM)

4

Kunstenaar Jan Struelens

‘Als kind zat ik vaak te
dromen in de klas’
Jan Struelens is kunstenaar in hart en nieren. Met zijn unieke blik op de wereld legt hij
verrassende verbanden en komt hij tot originele creaties. Hij schrijft, tekent, fotografeert …
En wat hij ook maakt, authenticiteit staat altijd centraal.

©
 T

DW

Tussen de boeken
We ontmoeten Jan in het ouderlijke
huis, waar hij samen met zijn vrouw
Françoise en zus Chris onlangs alle
typoscripten van hun vader, René
Struelens, bijeenbracht om ze te laten
opnemen in het archief van het
Letterenhuis. ‘Het was een enorme klus,’
vertelt Jan, ‘want onze vader was een
bijzonder productieve schrijver.
Hij beheerste elk genre: jeugdboeken,
toneelstukken, hoorspelen,
documentaires en talloze bijdragen aan

kranten en tijdschriften. Zijn werk werd
vaak bekroond. Ik herinner me nog
levendig de dag dat hij de staatsprijs
voor jeugdliteratuur ontving en de
fanfare hier aan de deur stond om hem
feestelijk naar de viering te begeleiden.’

‘Mijn zus en ik groeiden letterlijk op
tussen de boeken. Tijdens onze
schooltijd hielpen we mijn oom in de
bibliotheek van Wezembeek-Oppem.
Hij zorgde voor een ruim aanbod: niet
alleen Nederlandstalige boeken, maar

ook Franse, Engelse en Duitse. Elke
zondagvoormiddag kwam de nationale
discotheek langs in de bib. Ik ontleende
er vooral klassieke platen, die de basis
legden voor mijn grote liefde voor
muziek. Voor ons werk kregen we geen
geld, maar boeken. Op mijn zestiende
had ik daardoor al een eigen bibliotheek
opgebouwd.’

Natuur als inspiratiebron
‘De natuur is voor mij altijd een bron van
inspiratie geweest’, vertelt Jan. ‘Als kind

5

M E N S E N

met een passie

©
 T

DW

55

‘Ik was gefascineerd door de
geometrie in de natuur. Vanuit
die fascinatie begon ik te tekenen,
objecten te ontwerpen …’

zat ik vaak te dagdromen in de klas.
Gelukkig hadden we een bijzondere
meester die toeliet dat ik een grote
bokaal vol bladeren en rupsen van de
ligusterpijlstaart of de koninginnenpage
op mijn bureau zette. Daar zat ik dan de
hele tijd naar te kijken. Buiten de klas
trok ik er vaak op uit met de fiets, door
de toen nog groene omgeving, op zoek
naar planten voor mijn herbarium. Niet
omdat ik wetenschappelijke verklaringen
zocht, maar omdat ik gefascineerd was
door de geometrie in de natuur. Vanuit
die fascinatie begon ik met plastische
kunst: tekeningen, objecten …’

Een van die objecten is zijn tijdsdodecaëder.
‘De basis is een regelmatig veelvlak met
twaalf vijfhoekige vlakken. Voor Plato
symboliseerde dit twaalfvlak het
universum. Een andere toepassing is
de Romeinse dodecaëder, een raadsel-
achtig voorwerp waarvan de functie nog
steeds onbekend is. Ik verving de vlak-
ken door trechters en zette er telkens
precies zestig streepjes in. Zo staat één
vlak voor een uur en het geheel voor
twaalf uur: een soort uurwerk. Een
horlogemaker wilde het zelfs ooit laten
draaien met magneten. Nuttig is het
object niet, maar dat hoeft kunst ook
niet te zijn. Op dat moment dacht ik iets
totaal unieks gemaakt te hebben … tot ik
de zaadcapsule van de scabiosa stellata
(duifkruid, red.) zag. Die bestaat ook uit
trechters die samen een bol vormen’,
lacht Jan.

Ook in Jans tekeningen en foto’s spelen
vorm en perspectief een hoofdrol.
Hij creëert figuren die vervormd lijken,
maar die vanuit een bepaald gezichts-
punt of met behulp van een spiegel plots
een herkenbaar beeld onthullen. Er zijn
ook tal van spontane miniatuurtjes,
zoals zijn collectie Kleine dieren.

‘Daarmee zou ik wel eens een paar lege
kamers willen behangen, plafond inbe-
grepen’, zegt Jan.

Waanzinnig belezen
Naast zijn beeldend werk is Jan, van
opleiding germanist, ook een gepassio-
neerd lezer én schrijver. ‘Mijn thesis ging
destijds over het werk van Harry
Mulisch’, vertelt hij. ‘Dertig jaar later
schreef ik een boek over zijn hele oeuvre
en over de vele en merkwaardige
overeenkomsten tussen De ontdekking
van de hemel en The Da Vinci Code.

Was dat het antikerkelijke poppenspel
dat Mulisch had aangekondigd in zijn
debuutroman uit 1952?’

In de eindjaren van de vorige eeuw
werkte Jan aan wat hij zelf zijn ‘spinnen-
boek’ noemt. ‘Een soort oerboek
waaruit dan weer andere boeken
voortkwamen, omdat het ene verhaal
over archetypes telkens weer leidt naar
een ander. Mijn vrouw moedigt me aan
om delen ervan uit te lichten en afzon-
derlijk te publiceren. Toch wil ik ook het
geheel met voldoende afstand herlezen.
Alleen ... de tijd haalt me stilaan in.’ Het
typeert zijn kunstenaarsziel: een werk
dat tegelijk rijk, complex en deels
ongrijpbaar blijft. Zelfs voor hemzelf.

Karla Stoefs

Aerobics in Wezembeek-Oppem

De Aerobicsvereniging van Wezembeek-
Oppem biedt vanaf nu de pilates-sessies
aan op donderdagavond van 19 tot 20
uur in GC de Kam. ‘We organiseerden
vroeger pilates op zondagavond, maar
dat blijkt niet zo’n interessant moment’,
zegt voorzitster Anne Wesel van de
Aerobicsvereniging. ‘Dankzij pilates blijf je
soepel. Het is een bewegingsvorm die je
echt tot rust brengt. We raden het
iedereen aan.’

‘Naast pilates bieden we ook aquabike
aan in het zwembad in de Castle Club,
op dinsdag van 20 tot 20.45 uur. Onze
zumbasessies Latina (woensdag 20.30
tot 21.30 uur) op salsamuziek en de
strong fitness (maandag 21 tot 22 uur)
zijn in de sporthal. Iedereen is bij ons
welkom om in een ongedwongen sfeer te
werken aan je conditie. We tellen mo-
menteel een dertigtal leden voor de vier
disciplines, maar verwelkomen graag nog
nieuwe mensen. Instappen in een van de
sessies kan altijd. De eerste les is gratis.’

De pilates-sessies worden aangeboden in
samenwerking met de Kam. ‘Ze worden
gegeven door een gediplomeerde
lesgever’, zegt medewerker Jeugd en
Sport Thierry Wellens. ‘Pilates is een
vorm van rustige gymnastiek op zachte
muziek, gericht op de spieren. Je kan het
hele jaar door instappen. Tijdens de
schoolvakanties zijn er geen sessies.’ (JH)
info: Pilates - donderdag 19-20 uur
GC de Kam • prijs: 25 euro voor een
vijfbeurtenkaart, de eerste les is gratis
info: Anne Wesel (gsm 0474 66 63 53)

I N F O R M AT I E

verenigingsnieuws

6

I N F O R M AT I E

verenigingsnieuws

Groene vingers gezocht

Lucas Declerck (26) uit Wezembeek-Oppem zoekt mensen
met groene vingers om samen de collectieve moestuin
‘Betterave & Roquette’, op de hoek van de Louis-Marcelislaan
en de Geburenstraat, te bewerken.

‘De collectieve moestuin bevindt zich op een vrij groot perceel, waarvan wij een stuk
van zo’n 10 op 30 meter bewerken’, zegt Lucas. ‘Ik heb hiervoor een overeenkomst
met de gemeente. Momenteel zijn er een drietal mensen die de moestuin bewerken,
maar we kunnen dus nog helpende handen gebruiken.’

‘Met Betterave & Roquette bieden we een oogst van authentieke smaken aan. Alles is
geteeld met veel zorg. We leggen een directe link tussen gepassioneerde producen-
ten en bewuste consumenten. Betterave en roquette zijn overigens de namen van
twee karaktervolle groenten: (rode) biet en rucola. De naam symboliseert zo de
diversiteit en frisheid van dit project. We hopen ook dat de bewoners van onze
gemeente elkaar zo beter weten te vinden.’

Een klein paradijs
‘We kiezen bij het zaaien uitsluitend voor reproduceerbare zaden, om er zeker
van te zijn dat we onze eigen zaden kunnen oogsten voor toekomstige seizoenen.’
De moestuin is volgens Lucas ook een klein paradijs voor lokale fauna. ‘We introdu-
ceerden hier honingdragende bloemsoorten om insecten en vogels aan te trekken
die nodig zijn voor de bestuiving. We willen met onze moestuin lokale producten
promoten, onze ecologische voetafdruk verkleinen en de biodiversiteit bevorderen.
Binnenkort wordt hier een serre van de gemeente geplaatst. We hebben ook een
wijkbudget gekregen om tuingereedschap aan te kopen en infosessies te organiseren,
zoals binnenkort in jeugdhuis Merlijn. We willen onze werking graag verder uitbreiden
en zijn volop op zoek naar mensen die interesse hebben in dit project.’ (JH)
Zin om mee de handen in de aarde te steken? Neem contact op met Lucas via
0474 04 98 71 of betteraveetroquette@hotmail.com.

maandag 2, 9 of 23 februari
Gratis sportsessie
voor 40-plussers
Fit & Gezond Heren
20 uur – Heilig Hartcollege, Albertlaan 44
prijs: gratis voor de proefsessie
info: vincent.widdershoven@gmail.com

dinsdag 3 februari
Gezellig samenzijn
Okra WO 	
14 uur – OCMW, J. de Keyzerstraat 15
prijs: gratis
info: marcel.abts@skynet.be

maandag 10 februari
Stoelgym
Okra WO
14 uur – GC de Kam
prijs: gratis en enkel voor leden van Okra en
Samana
info: marcel.abts@skynet.be

dinsdag 10 februari
Samen op stap in de Rand
Wandelclub IJsetrippers vzw
14 uur – vertrek aan GC de Kam
prijs: gratis (leden), 2 euro (niet-leden)
info: wilfried.rogier@skynet.be

zaterdag 21 februari
De Blos Soirée
BLOS
14 uur – zaal Merlijn, Kerkhofstraat 54
prijs: 8 euro
info: blossersinfo@gmail.com

donderdag 26 februari
WZC bewonersverjaardagsfeest
vzw Geronto
14 uur – WZC Onze-Lieve-Vrouw,
J.B De Keyzerstraat 35
prijs: gratis
info: animatie@wzc-olvrouw.be

©
 T

DW

7

Annie Vanderborght

‘Erfgoed leeft pas echt als het wordt doorgegeven’
In 1949 verhuisden de ouders van Annie Vanderborght naar het Koningstraatje in
Wezembeek-Oppem. Annie groeide Franstalig op, maar spreekt vlot Nederlands. Na een rijk-
gevulde carrière in de gemeente is ze nu actief als vrijwilliger bij Erfgoed Wezembeek-Oppem.

M E N S E N

vrijwilliger van de maand

‘Vanuit die interesse ben ik me nog meer
gaan engageren bij EWO. Onze vereniging
telt een vijftigtal steunende leden, maar het
echte werk wordt gedragen door een kern
van een tiental vrijwilligers. We doen dat
met veel overtuiging, maar extra helpende
handen zijn altijd welkom. Vooral jongeren
mogen zich aangesproken voelen, want
erfgoed leeft pas echt als het wordt
doorgegeven.’

Verhalen van mensen en
families
‘Wat we met EWO willen doen, is het
erfgoed van onze gemeente veiligstellen en
bewaren. Dat gaat over cultuur, landschap
en gebouwen, maar ook over verhalen van
mensen en families. We doen historisch
onderzoek naar Wezembeek-Oppem en
proberen de bevolking bewust te maken van
het belang van gemeentelijk én familiaal
erfgoed. We verzamelen documenten,
foto’s, films en andere materialen, die we
zorgvuldig klasseren en digitaliseren.

©
 T

DW

De originele stukken worden altijd terugbe-
zorgd aan de eigenaars, want dat vertrouwen
is voor ons heel belangrijk.’

‘Vanuit die rijke collectie organiseren we
elk jaar een tentoonstelling. Vorig jaar kozen
we als thema Processies en stoeten in
Wezembeek-Oppem. Het was hartverwarmend
om te zien hoe groot de belangstelling was
en hoeveel herinneringen het bij mensen
opriep. Het thema voor dit jaar ligt nog niet
vast, ideeën zijn altijd welkom.’

‘Toch merk ik dat als we een oproep doen
om informatie, foto’s of verhalen met ons te
delen, de respons vaak beperkt blijft. Dat
vind ik oprecht jammer. Ons verleden is
kwetsbaar: als we het niet samen bewaren,
gaat het onherroepelijk verloren. Mensen
met vragen over hun familiegeschiedenis of
over het erfgoed van de gemeente kunnen
altijd bij ons terecht. En als we het antwoord
niet meteen kennen, zoeken we het met veel
plezier op.’

info:
www.erfgoedwezembeek-oppem.be,

 Erfgoed Wezembeek-Oppem VZW of
annie.vanderborght@telenet.be

Karla Stoefs

‘I k kan terugblikken op een rijkgevuld
leven, waarin ik alles met veel enthou-
siasme heb aangepakt. Sommige

mensen kennen mij misschien nog van de
krantenwinkel die ik jarenlang openhield op
de Mechelsesteenweg. Anderen leerden mij
kennen tijdens mijn periode bij het OCMW,
waar ik ouderen hielp om praktische vaar-
digheden te leren en hun weg te vinden op
het internet.’

‘Vandaag ben ik actief als vrijwilliger bij
Erfgoed Wezembeek-Oppem (EWO), waar
ik sinds 2014 de rol van penningmeester
opneem. Stamboomonderzoek is een van
mijn grote passies. In mijn eigen familie-
geschiedenis ben ik kunnen teruggaan tot
de zestiende eeuw, tot vóór de tijd van
Napoleon. Aan moederskant vond ik voor-
ouders in Sterrebeek, langs vaderszijde in
Overijse en Maleizen. Wijlen Luc Vianen en
Roger Calluwaert hebben mij daar destijds
bij geholpen en ook Marcel Croon verdient
zeker een vermelding.’

‘Ons verleden is kwetsbaar. Als we het niet
samen bewaren, gaat het onherroepelijk
verloren.’

8

H et leven in Roemenië ten tijde
van het communistische
regime werd gekenmerkt door

schaarste en onzekerheid. Silviu Tăujan
wilde in de voetsporen treden van de
mensen die na de val van de Berlijnse
Muur naar het buitenland trokken. Ook
zijn vader moedigde hem aan. Toch zou
het nog bijna 18 jaar duren voor hij zijn
jeugdliefde zover kreeg om de grote
stap samen te zetten.

Het beslissende duwtje
Pas nadat ze haar studies tot endocrino-
loge (hormoonspecialist, red.) had
afgerond, stond Georgiana open voor
het idee om vrienden en familie achter
te laten. Het beslissende duwtje kwam in
2018. Een bevriend Roemeens koppel uit
Wezembeek-Oppem verhuisde toen
naar Zwitserland en hun appartement
kwam vrij. Hun enthousiaste verhalen
trokken Georgiana over de streep. Silviu
vond al snel werk als ingenieur in Brussel
en kort daarna pakten ze, samen met
hun vierjarige zoon Filip, hun koffers om
een nieuw leven te beginnen in België.

De eerste maanden in Wezembeek-
Oppem waren een rollercoaster van
emoties. Silviu kon meteen aan de slag,
maar Georgiana moest eerst haar
artsendiploma laten erkennen, wat een
moeizaam en lang traject bleek. ‘Drie
maanden daarvoor was ik nog arts,
ineens werd ik huisvrouw’, lacht ze
wrang.

kennen via de school. Ze organiseren nu
en dan dagen waarop ouders samen
kleine klusjes opknappen. Dat heeft me
enorm geholpen in het begin’, zegt
Georgiana. ‘Onze buurt organiseert ook
af en toe een garageverkoop. Naast een
uitwisseling van afgedankte spullen is
dat vooral een moment om met je buren
in contact te komen en in gesprek te
gaan’, vult Silviu aan. ‘We kregen in het
begin ook veel hulp van onze buurvrouw
Birgitta en van een collega’, gaat
Georgiana verder. ‘Ze hielpen ons
bijvoorbeeld met onze papieren voor de
gemeente of mijn werk en met allerlei
praktische vragen die we hadden. Die
hulp was goud waard. Ook de werkgever
van Silviu bracht heel wat administratie-
ve zaken voor ons in orde.’

De families van Silviu en Georgiana
wonen nog in Roemenië. Gelukkig
komen ze regelmatig op bezoek, net
zoals hun oude vrienden. Tijdens de
zomermaanden gaan ze ook vaak met
een grote groep op reis. ‘Dat is altijd fijn,
maar een restaurant voor vijftien
personen boeken is niet altijd evident’,
lacht Silviu. ‘De bezoeken aan onze
familie lijken soms wel een marathon om
iedereen te zien.

Tegenwoordig zeggen we ook niet
langer dat we ‘thuis op bezoek gaan’,
maar dat we ‘in Roemenië op bezoek
gaan’. Onze thuis is nu hier. Zeker
sinds we ons eigen huis kochten en
verbouwden, is ons thuisgevoel
compleet.’

Georgiana en Silviu

‘Ons huis is onze thuis’
Silviu en zijn vrouw Georgiana groeiden op onder het strenge regime van het communisme
in Roemenië. Silviu koesterde al vroeg de droom om het Roemeense platteland te verruilen
voor een leven in het buitenland, wat hij uiteindelijk samen met zijn jeugdliefde ook deed.

M E N S E N

buitenlandse blik

Via een oud-collega startte ze een paar
maanden later een stage in het
Brugmann-ziekenhuis. Niet lang daarna
kon ze er aan de slag als arts: ‘Het gaf zo
veel energie om weer te kunnen werken,
ook al was het in het begin nog niet op
het niveau van mijn diploma. Het heeft
twee jaar geduurd voor mijn diploma
was erkend en ik weer officieel als
endocrinologe kon werken. Mentaal was
dat heel zwaar. Ook de taalbarrière

bleek een grote uitdaging. Voor mijn
werk was het belangrijk om de taal snel
en goed te beheersen.’

Een nieuwe thuis
Ook voor zoon Filip was de overstap
een sprong in het diepe: een nieuwe taal
op een plek waar hij nog niemand kende.
‘In het begin vond ik het spannend dat
niemand mijn taal sprak, maar al snel
leerde ik Frans en werd ik goede vrien-
den met een klasgenoot uit Letland.

Ook via judo en tennis leerde ik veel
andere kinderen kennen’, vertelt Filip.
Wezembeek-Oppem is een kleine
gemeenschap. Dat zorgt ervoor dat
vriendschappen ook tussen ouders
gemakkelijk ontstaan. ‘Als je hier aan-
komt, leer je al snel andere ouders

©
 T

DW

‘De contacten via de school
en de hulp van onze buren
zijn goud waard’

‘Mensen zijn doorgaans bereid
om te helpen’

9

De stad die nooit slaapt
De culturele verschillen zijn soms
opvallend, soms subtiel. ‘In België is de
administratie allesbehalve eenvoudig,
maar mensen zijn hier zelden ongedul-
dig. Vergelijk dat met Roemenië: daar
word je eerst beboet en daarna pas
gewaarschuwd’, vertelt Silviu. Tegelijk
helpt de openheid van de Belgische
samenleving: ‘Iedereen spreekt hier wel
een beetje Engels of Frans en mensen
zijn doorgaans bereid om te helpen. Of
het nu gaat om inschrijvingen op school
of een parkeerboete.’

‘De wijken zijn hier ook veel groener,
opener en rustiger’, vult Georgiana aan.
In het begin kon ik ook amper slapen van

de stilte. Boekarest is een stad die nooit
slaapt, daar is dag en nacht leven op
straat. Als we hier na acht uur ‘s avonds
nog iemand op straat zien wandelen,
grappen we altijd onder elkaar dat dat
zeker en vast een buitenlander is.’

Tips voor nieuwkomers
Wat zouden ze andere buitenlanders
aanraden die in Wezembeek-Oppem
willen komen wonen? ‘Wissel vooraf
ervaringen uit met iemand die hier al
woont en leer het leven kennen als
inwoner en niet als toerist’, zegt Silviu
overtuigd. ‘En probeer niet alles te
plannen: soms helpt het om gewoon te
springen!’ Georgiana besluit: ‘Je mist je
familie, zeker in het begin, maar met elke

stap geef je jezelf de kans om nieuwe
roots te planten. Ons huis is onze thuis.’

Dirk Vandervelden

10

I N F O R M AT I E

nieuws uit het centrum

Het Warmste Café: terugblik

In het kader van de Warmste Week 2025, ten voordele
van mensen die lijden aan een onzichtbare ziekte,
organiseerde café de Kam Het Warmste Café.

Uitbater Koen zong samen met de Kamband in ruil
voor een kleine bijdrage je lievelingsliedje. Samen
met de opbrengst van de tombola haalden ze in
totaal maar liefst 820 euro op! (red.)

donderdag 5, 12 en 26
februari
Café Combinne
Nederlands oefenen
PRAATCAFÉ

19 uur – GC de Kam
Oefen je Nederlands en ontmoet
mensen uit je buurt. We praten
samen over dagelijkse onder-
werpen. Mensen die liever
luisteren, zijn ook welkom.
Koffie, thee en water zijn gratis.
prijs: gratis
info:
www.dekam.be/cafe-combinne

zondag 8 februari
Repair Café
Weggooien doen we
mooi niet!
VORMING

14 uur – Ban Eik, Sterrenveld 27
In het Repair Café proberen we
samen dingen te herstellen die je
anders misschien zou weg-
gooien. Op de locatie is gereed-
schap aanwezig en staan handige
herstellers paraat om je te
helpen.
prijs: gratis
info: repaircafe.wo@gmail.com

 • •
 •

donderdag 19 februari
Jeunes mères
FILM

In Jeunes mères schetsen de broers Dardenne een indringend portret van het
leven in een Luiks moeder-en-kindhuis. De film volgt enkele prille of aanstaande
tienermoeders, elk met een eigen verhaal. Jessica zoekt wanhopig contact met
haar biologische moeder. Julie probeert af te kicken van drugs. Perla kampt met
de gewelddadige vader van haar kind en Ariane twijfelt of ze haar baby bij een
pleeggezin zal onderbrengen.

De toon is sober en menselijk. De camera blijft dicht bij de personages, zonder
oordeel, maar met veel empathie. Het acteerwerk grijpt naar de keel, zeker
omdat de cast grotendeels bestaat uit niet-professionele acteurs.

Opnieuw bewijzen de tweevoudige Gouden Palm-winnaars hun meesterschap.
Jeunes mères werd in Cannes bekroond voor het beste scenario. Humo gaf de
film vijf sterren: ‘De beste film van het jaar, die precies biedt wat we dezer dagen
nodig hebben: licht in de duisternis.’ (BC)
15 en 20 uur – GC de Kam • prijs: 5 euro (basis), 4,50 euro (UiTPAS), 1 euro
(UiTPAS-kansentarief), filmpas: 5 films voor 20 euro • info: www.dekam.be

©
 L

D
V

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.

woensdag 18 februari
Mufasa: The Lion King
FAMILIEFILM

15 uur – GC de Kam
Mufasa: The Lion King vertelt
hoe de jonge Mufasa – ooit een
eenzaam welpje – zijn weg vond
naar grootheid. Een meeslepend
Disney-avontuur vol muziek,
emotie en adembenemende
beelden voor jong en oud.
prijs: 4 euro (basis), 3,60 euro
(UiTPAS), 0,80 euro
(UiTPAS-kansentarief)
info: www.dekam.be

zaterdag 28 februari
Taalkriebels
(3e kleuterklas tot het
2e leerjaar)
NEDERLANDS OEFENEN

10 uur – GC de Kam
Taalkriebels zijn geen taallessen.
Plezier hebben in het leren van
Nederlands staat voorop.
Daarom doen we activiteiten
waarbij we knutselen, spelen,
zingen, bewegen en zo
Nederlands oefenen.
prijs: 40 euro (basis), 36 euro
(UiTPAS), 8 euro
(UiTPAS-kansentarief)
info: info@dekam.be

doorlopend tot 28 februari
Kam kiest voor Kunst
De landschappen van Roger Jonckheere
EXPO

Met zijn 88 jaar blijft Roger Jonckheere een scherpzinnige waarnemer van
het landschap. Nog tot eind februari is zijn werk te zien in café de Kam.
De Wezembeek-Oppemnaar toont een selectie landschappen in acryl en
aquarel, geschilderd in het Zoniënwoud en op reis in Frankrijk en Duitsland.

‘Meestal werk ik een hele namiddag in openlucht’, vertelt Roger. ‘Daarna neem
ik een foto en werk ik het schilderij thuis verder af. Een landschap verandert
voortdurend: het licht, de kleuren en de sfeer verschuiven. Je kan dus niet dagen
aan een stuk op dezelfde plek blijven schilderen. Liefst schilder ik in de herfst. De
warme tinten van het Zoniënwoud en van open veldlandschappen zijn dan het
mooist.’ Naast zijn eigen landschappen is er ook één bijzonder werk, een kopie
van Het Korenveld van Vincent van Gogh. Roger koos er zelf een authentieke lijst
uit de jaren 1800 voor uit.

Schilderen zit in de familie. Zijn grootvader en moeder schilderden, net als zijn
broers Jacques en Etienne. ‘We gaven elkaar raad en kritiek’, zegt hij. ‘Maar ze zijn
allebei intussen overleden.’ Het is lang niet de eerste keer dat Roger Jonckheere
exposeert in Wezembeek-Oppem. Al in 1965 hield hij zijn eerste tentoonstelling
in de gemeente. Zijn werken waren ook al eerder in de Kam te zien, alleen of
samen met die van zijn twee broers. (BC)
café de Kam • gratis

12

Wat is de insteek van jullie
voorstelling WIJ 2025-2026?
Lennaert Maes: ‘Wij zijn een groep
muzikanten die samen muziek maken.
Dat doen we in het Nederlands als
voertaal en met muziek van over de hele
wereld. Met onze voorstelling richten we
ons vooral tot mensen die Nederlands
leren, maar ook tot iedereen die van
Nederlandstalige muziek en theater
houdt.’

‘Muziek werkt drempelverlagend en
nodigt uit om in het Nederlands mee te
zingen. Onze muzikanten zijn mensen
die zelf Nederlands geleerd hebben of
nog aan het leren zijn. Door in het
Nederlands te zingen, geven zij het
signaal dat het helemaal oké is om je
Nederlands te laten horen, ook als het
niet perfect is. Dat verlaagt de schroom

WIJ 2025-2026

‘Muziek tilt je op’
Muziek opent harten én maakt een taal leren leuker. In de voorstelling WIJ 2025-2026
bundelen Lennaert Maes en Andries Boone de krachten met drie wereldmuzikanten.
Samen zingen, Nederlands leren en verbinden, doe je zo.

en stimuleert ons doelpubliek om actief
mee te doen.’

‘We brengen zowel Nederlandstalige
liedjes als nummers uit de culturen van
de nieuwkomers. Zo spelen we een
Arabische evergreen, een Spaanse song,
een Afghaans danslied en een Oekraïens
lied. Al die songs steken we in een
Nederlands muzikaal jasje. Taal verbindt
en stelt ons in staat elkaar te begrijpen.
Muziek helpt ons die brug te slaan en
doet ons beseffen dat we allemaal
mensen van dezelfde wereld zijn.’

De internationale muzikanten met
wie jullie werken, zorgen inderdaad
voor een heel eigen sound.
Kan je ze ons even voorstellen?
‘Jamal Moussaid is onze bassist en
percussionist. Hij heeft een lage, door-

rookte stem vol karakter en is afkomstig
uit Marrakech. Een crème van een kerel,
met een aanstekelijk positivisme. Onze
zangeres Nathalie Ballestas komt uit
Colombia. Voor de voorstelling compo-
neerde zij het lied WIJ. Ze schreef het in
verschillende talen, met een Nederlands
refrein. ‘Hier op deze mooie plaats
komen wij allemaal samen in deze mooie
taak’ is de essentie van de song.
Daarnaast zingt Nathalie nog twee
Latijns-Amerikaanse nummers die we
naar het Nederlands vertaalden.’

‘Zouratie Koné is een echte virtuoos. Hij
spreekt met zijn instrumenten: de kora
(een Afrikaanse harp met een feeërieke
klank), de balafon (een soort xylofoon)
en talking drums. Hij behoort tot de
absolute top. In zijn geboorteland
Burkina Faso maakt hij deel uit van een

13

C U LT U U R

muziek

‘Je kan op heel wat manieren naar de
wereld kijken. Wij met onze westerse
blik hebben niet altijd de waarheid in
pacht’

dinsdag 17 maart
WIJ 2025-2026
MUZIEKTHEATER

20 uur – GC de Kam
prijs: 10 euro (basis), 9 euro
(UiTPAS), 2 euro
(UiTPAS-kansentarief)
info: www.wijmakenmuziek.be

familie van griotten: muzikale vertellers
die nieuws en verhalen al zingend
doorgeven aan de gemeenschap. Samen
met de grigri (de lokale medicijnman) en
het dorpshoofd behoren de griotten tot
de notabelen van het dorp. Dat zegt veel
over de waarde die muziek daar
heeft. Music elevates the spirit.’
‘Het lied dat Zouratie aan onze set
toevoegt, is een traditional uit zijn
land: Dunja. Dat woord betekent ‘de
wereld’. In zijn moedertaal zingt hij: ‘Of
je nu wit bent of zwart, het maakt niet
uit. Ik hou van jou.’ Wij antwoorden
samen met het publiek, al zingend:
‘Afrikaans, Europees, Aziatisch,
Amerikaans, wit, zwart, ik hou van jou.’

Je vaste compagnon de route, met
wie je ook andere muzikale projecten
doet, is Andries Boonen.
‘Klopt. Andries is een multi-instrumentalist
en bovendien onze maître d’orchestre.
Onlangs nog was ik met hem in
Portugal, waar hij in een lokale bar
spontaan met zijn mandoline begon mee
te spelen met een fadoband. De muzi-
kanten stonden verbaasd te kijken hoe
vlot dat ging. Het illustreert hoe hij zich
moeiteloos in verschillende muzikale
werelden beweegt.’

‘Samen vinden we het heerlijk om via
onze voorstelling WIJ 2025–2026 in
contact te komen met muzikanten uit
totaal andere invloedssferen. Het doet
je beseffen dat je op heel wat verschil-
lende manieren naar de wereld kunt
kijken en dat wij met onze westerse blik
niet altijd de waarheid in pacht hebben.
Hun verhalen zetten onze geest open,
zowel op muzikaal als menselijk vlak.
Wanneer je de verhalen van sommige
nieuwkomers hoort, besef je des te
meer hoe sterk hun overlevingsmecha-
nisme is. Velen van hen hebben al heel
wat watertjes doorzwommen.’

De interactie die tijdens jullie voor-
stellingen op het podium en bij het
publiek ontstaat, toont hoe verbin-
dend muziek kan zijn. Heb jij een
verklaring voor de verbindende
kracht?
‘Muziek doet iets met onze geest én ons
lichaam. Ze geeft energie, sloopt muren
en zet harten open. Wanneer je samen
zingt, ontstaat er iets dat het individuele
overstijgt. En je hoeft echt geen profes-
sionele of getrainde zanger te zijn om
het plezier van zingen te ervaren. Laat je
gewoon gaan en geniet van de energie
en verbondenheid die spontaan
ontstaan.’

We leven vandaag in een tijd waarin
‘wij’ vaak moet wijken voor polarisatie.
Hoe kijk jij naar onze huidige
samenleving?
‘Ik zie een grote nood. Heel veel mensen
voelen de behoefte om uit hun cocon te
treden en te verbinden met anderen.
Meer en meer zie ik rondom mij gezin-
nen waarin iedereen voor zijn eigen
scherm zit. Vroeger keken we nog

samen naar dat ene televisietoestel dat
in huis stond. Dat kijkgedrag verdwijnt
meer en meer. Elk achter zijn eigen
schermpje wordt steeds meer de norm.
Een beetje tegenwind bieden aan dat
groeiende individualisme kan zeker
geen kwaad.’

‘Het succes van zomerfestivals toont
hoe groot de nood aan collectieve
beleving is. Wat niet wil zeggen dat
mensen niet evenzeer behoefte hebben
aan ruimte voor zichzelf. Hoe graag ik
ook, samen met anderen, op een podi-
um sta, op tijd en stond heb ik nood aan
stilte. Het juiste evenwicht tussen ‘wij’
en ‘ik’, daar gaat het om.’

Nathalie Dirix

©
 T

DW

14

M et 15,7 % verharde oppervlakte zit
Vlaanderen in de kopgroep binnen
Europa, dat een gemiddelde van

4,4 % heeft. Dat leidt onder meer tot een
groter risico op overstromingen, minder water-
infiltratie en -berging, minder CO2-opslag
door planten en de bodem en een verlies
aan biodiversiteit.

In de Vlaamse Rand verschillen de gemeenten
sterk in verharde oppervlakte. Eén constante
is er wel: gemeentebesturen zetten steeds
meer in op ontharding en waterbuffering.
Mondjesmaat wordt er onthard. Zo is er in de
Vlaamse Rand in heel wat gemeenten een

I N F O R M AT I E

rand-nieuws

Lien Casier, raadgever Omgeving op het
kabinet van Vlaams minister van Omgeving
en Landbouw Jo Brouns (CD&V), duidt
enkele cijfers. ‘Sint-Genesius-Rode heeft
een deel van het Zoniënwoud op zijn
grondgebied liggen en Linkebeek is een
héél groene gemeente. Machelen en
Drogenbos hebben dan weer veel meer
bedrijventerreinen.’ Als we de kaart van
Vlaanderen erbij nemen, dan merken we
qua evolutie van ontharding in de Vlaamse
Rand een voorzichtig positieve trend. ‘Ik
denk dat we daar in de Vlaamse Rand al veel
actiever beleid rond gevoerd hebben,
omdat we ook meer ontwikkelingsdruk
kennen. Bestaande sites worden hergebruikt
of verbouwd. Dat is dan de perfecte kans
om die op een andere manier in te richten:
meer klimaatrobuust en dus ook minder
verhard. Tegelijk bepaalt de hemelwater-
verordening dat er ruimte moet komen om
het water op eigen terrein opnieuw te laten
infiltreren. De regelgeving stuurt dus aan op
een andere invulling van de
herbouwprojecten.’

Meerdere sporen
Lien Casier was in de vorige legislatuur ook
schepen van Omgeving in Merchtem. ‘We
hebben in de gemeente op meerdere
sporen tegelijk ingezet’, vertelt ze. ‘Zo keken
we met een kritische blik naar aanvragen
voor nieuwe verharding in vergunningen. Af
en toe bespraken we met de aanvragers
welke verharding kon wegvallen. Bij nieuwe
verkavelingen is er actief geïnformeerd over
wat vrijgesteld was van vergunning en welke
verkavelingsvoorwaarden er van toepassing
waren. Dat heeft verharding – zoals het
dichtklinkeren van voortuinen – vermeden.’

Merchtem is nog een vrij groene gemeente,
net als buurgemeenten Meise en Asse. Maar
hoe dichter een gemeente of deelgemeente
tegen Brussel ligt, hoe hoger de verhar-
dingsgraad, zo blijkt uit de tabel hiernaast.
Grimbergen is voor zowat een vijfde ver-
hard, een groot deel komt daar op conto
van de sterk verstedelijkte kern van
Strombeek-Bever. Buurgemeente Wemmel
is dan weer een kleine gemeente die sterk
verstedelijkt is. Gelukkig ligt een groot deel
van de Plantentuin op Wemmels grond-
gebied, anders zou dat percentage nog
een pak groter zijn. Anders is het gesteld in
Vilvoorde, Wezembeek-Oppem, Kraainem
en Zaventem, gemeenten die te kampen
hebben met een hogere verhardingsgraad.
In Zaventem spreekt het voor zich dat die

Stilaan meer ontharding
in de Rand

©
 F

C

De Vlaamse Rand kampt met een hoge verstedelijkingsdruk
vanuit het Brussels Gewest. Dat laat zich ook voelen in het
ruimtebeslag en verhardingen voor nieuwe bouwprojecten.
Toch is er een voorzichtige trend van ontharding vast te stellen.

voorzichtige neerwaartse trend ingezet qua
verharding, al is er nog altijd een heel hoge
woningnood en dus vraag naar meer woon-
gelegenheden. Lees: meer verkavelingen en
appartementsgebouwen.

Actief beleid
De verschillen in de Vlaamse Rand zijn opmer-
kelijk, zo blijkt uit cijfers van het Departement
Omgeving (2023). Zo is bijvoorbeeld meer dan
de helft van het grondgebied van Machelen
en Drogenbos verhard. Tegelijk is de onthar-
ding in Machelen het grootst. Hoeilaart en
Overijse zijn, net als Tervuren, nog groene
gemeenten.

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

DRINGENDE OPROEP AAN DE LEZERS VAN RANDKRANT

Schrijf je in
op de nieuwsbrief!
Wil je tweewekelijks, telkens op dinsdag, het beste regio- en
cultuurnieuws uit de Vlaamse Rand in je mailbox ontvangen?

Schrijf je dan nu in voor de nieuwsbrief van RandKrant!

Begin maart is de eerste papieren editie beschikbaar op vaste
verdeelpunten. Zolang de voorraad strekt. Ook daarover lees je
alles in de nieuwsbrief.

www.randkrant.be/nieuwsbrief

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

© David Legreve

verharding van de totale
oppervlakte

toename
verharding

Merchtem 12,4 - 0,1

Hoeilaart 12,9 + 0,2

Tervuren 13,4 + 0,5

Overijse 14,8 - 0,0

Meise 15,0 - 0,2

Linkebeek 16,5 + 0,3

Sint-Genesius-Rode 16,5 + 0,2

Asse 16,9 - 0,0

Sint-Pieters-Leeuw 18,4 - 0,1

Beersel 20,7 + 0,3

Grimbergen 21,4 - 0,1

Dilbeek 22,8 - 0,1

Wemmel 27,7 - 0.1

Wezembeek-Oppem 30,5 - 0,4

Kraainem 33,6 - 0,1

Zaventem 35,7 - 0,1

Vilvoorde 35,9 - 0,0

Machelen 51,8 - 0,4

Drogenbos 56,2 + 0,4

Cijfers Vlaamse Rand, in procent
(bron: Departement Omgeving, 2023)

het ruimtebeslag. Zo reduceren we de
zogenaamde voetafdruk van de Ring
tussen de E40 in Sint-Stevens-Woluwe
en diezelfde E40 in Groot-Bijgaarden
met 23 %. Er komt ondanks de verbre-
ding van de Ring 1 % verharding – iets
minder dan 1 hectare – bij. Dat kan
omdat we verkeersknopen compacter
inrichten. Tegelijk zetten we in op meer
buffercapaciteit. Bovendien komen er
extra ecologische verbindingen tussen

natuurgebieden, wat ook een positief
effect heeft op de waterhuishouding.
En de Woluwe komt open te liggen.
Zo herstelt het project ‘Leve(n)de
Woluwe’ de rivier en haar zijbeken
in Wezembeek-Oppem, Kraainem,
Zaventem, Machelen, Steenokkerzeel
en Vilvoorde.’

Joris Herpol

verharding deels te maken heeft met de
aanwezigheid van bedrijventerreinen en alle
luchthavengebonden activiteiten.

Verbreding van de Ring
Waar we in de Rand ook niet naast kunnen
kijken, is de Brusselse Ring. Die wordt
overigens in verschillende fases heraange-
legd en zal nog worden verbreed. Dreigt dat
de vele onthardingsprojecten zoals tegel-
wippen, geveltuinen, waterdoorlaatbare
parkeerplaatsen … in heel wat
Randgemeenten teniet te doen?

De werken aan de Ring zijn noodzakelijk,
maar er is wel de nodige aandacht voor het
ruimtebeslag, zegt Marijn Struyf van De
Werkvennootschap, een organisatie die is
opgericht door de Vlaamse Regering voor
grote en complexe mobiliteitsprojecten.
‘Verschillende op- en afritten en verkeers-
wisselaars liggen te dicht bij elkaar, waar-
door gevaarlijke situaties ontstaan. Met de
heraanleg van de Ring willen we die situatie
verbeteren. Tegelijk is er veel aandacht voor

Vroeger en nu

Sporthal Marmotwijk
Op de vlakte rond sportcentrum René Cumps vonden vroeger rond Pinksteren de Marmotfeesten plaats. In een grote
feesttent werden optredens en verschillende activiteiten georganiseerd. In 1985 was een ballonvaart de grote attractie.

Op donderdag 22 april 1993 legde een uitslaande brand de sporthal volledig in as. Maar op 11 september 1998 verrees een
nieuw sportcomplex met 4 tennisterreinen buiten, 2 tennisterreinen binnen en 2 petanquebanen. Je kan er nu ook terecht
op de fitnesspiste.
Tekst en foto’s: Luc De Vogelaere

B E E L D

uit Wezembeek-Oppem

