
sjoenke
LINKEBEEK • JAARGANG 65 • NR 458 • NOVEMBER 2025
UITGAVE VAN GC DE MOELIE EN VZW ‘DE RAND’

afgiftekantoor Linkebeek 1
P 006804

En route met
Steven Decraene

Rand-nieuws: wachten
op een sociale woning

FR • DE • EN
traductions

Übersetzungen
translations

©
 T

in
e

D
e

W
ild

e

GEMEENSCHAPSKRANT

De begraafplaats
als oase van rust

2

I N F O R M AT I E

uit de gemeente

Betere ondersteuning
bij woonvragen en
renovatieplannen
Inwoners van Linkebeek zullen vanaf 2026 beter
ondersteund worden bij hun woonvragen en
renovatieplannen. Samen met buurgemeenten
Sint-Genesius-Rode en Drogenbos en met onder-
steuning van vzw 3Wplus gaat binnenkort
Woonwinkel Zuid van start. Die biedt inwoners één
centraal aanspreekpunt waar ze terechtkunnen met
alle woonvragen. Burgers kunnen informatie krijgen
over huren en verhuren, premies en conformiteits-
attesten, maar ook begeleiding vragen bij problemen
met de woningkwaliteit of bij het zoeken naar een
geschikte huurwoning. Een woningcontroleur en een
jurist staan in voor het opvolgen van ongeschikte en
onbewoonbaar verklaarde panden, zodat de kwaliteit
van het woningbestand verbetert.

De drie gemeenten hebben vergelijkbare woon-
uitdagingen: de nabijheid van Brussel zorgt voor
hoge woningprijzen, een toenemende druk op de
woningmarkt en moeilijkheden voor jonge gezinnen
en alleenstaanden om een betaalbare woning te
vinden. Tegelijk zijn er problemen op het vlak van de
woningkwaliteit en de begeleiding van huurders.
Vanuit Vlaanderen is er voor de periode 2026-2031
een subsidie van 115.000 euro. Linkebeek draagt zelf
ruim 20.000 euro bij.

Naast deze samenwerking kunnen inwoners voortaan
ook begeleiding aanvragen als ze hun woning willen
renoveren of energiezuiniger willen maken. Via het
programma Mijn VerbouwBegeleiding, georganiseerd
door Energiehuis 3Wplus, krijgen eigenaars persoon-
lijke ondersteuning bij hun renovatieplannen. Het
traject omvat een huisbezoek, eventueel met
warmtescan en de opmaak van een renovatieplan.
Bewoners worden geholpen bij het aanvragen van
premies, het vinden van betrouwbare aannemers
en het opvolgen van de uitvoering. De begeleiding
is gratis voor gezinnen met een laag of gemiddeld
inkomen. Voor Linkebeek is er jaarlijks ruimte voor
10 dossiers. Dat kost de gemeente 4.590 euro
per jaar. (JS)

Nieuwe bouwaanvraag
voor hoek Gemeenteplein-
Stationsstraat
De projectontwikkelaar achter het omstreden bouwproject op de
hoek van het Gemeenteplein en de Stationsstraat heeft een
nieuwe vergunningsaanvraag ingediend. Het is nog altijd de
bedoeling dat de voormalige bakkerij en enkele aanpalende leeg-
staande woningen tegen de vlakte gaan. In de plaats komt er een
gebouw met 2 handelsruimten en 4 appartementen. Verder valt in
de vergunningsaanvraag te lezen dat de toegang tot de commerciële
ruimtes en de appartementen zich langs het Gemeenteplein zal
bevinden. De garage, voorzien van 4 parkeerplaatsen en een
aangepaste plaats, zal te bereiken zijn via de Sint-Sebastiaanstraat.
Verder is er sprake van 7 plaatsen voor fietsen. Met groendaken,
15 zonnepanelen, 3 regenwaterputten van 10.000 liter, een onder-
grondse infiltratievoorziening en een warmtepomp is er ook
aandacht voor duurzaamheid.

De nieuwe aanvraag houdt volgens de architect rekening met alle
eerdere opmerkingen van de gemeente en de provincie. Het
ontwerp werd hertekend na een overleg met de burgemeester en
de bevoegde schepen begin dit jaar. Dat het pand 2 bouwlagen en
een dakverdieping zal tellen in plaats van 3 volwaardige verdiepingen,
had de gemeente al verkregen.

Nu is afgesproken dat de kroonlijsthoogte maximaal 1 meter boven
de aanpalende panden ligt en dat er hellende daken komen, zodat
het gebouw beter aansluit bij de omliggende bebouwing. De
bouwhoogte zal de helling van de Sint-Sebastiaanstraat en de
naburige gebouwen volgen, zodat de nieuwbouw niet één groot
volume met een constante hoogte heeft. De projectontwikkelaar
heeft het zelf over ‘de realisatie van een hedendaags meergezins-
project dat zich qua bouwvolume, dakvorm en schaal perfect
integreert in de bestaande stedelijke ruimte’.

Het is nu aan het gemeentebestuur om zich te buigen over de
nieuwe aanvraag. Het schepencollege stelde vorig jaar nog zijn
veto tegen een eerdere aanvraag. Nadat de projectontwikkelaar
enkele aanpassingen doorvoerde en de provincie het licht op
groen zette, trok de gemeente zelfs naar de Raad voor
Vergunningsbetwistingen. (JS)

©
 J

S
©

 J
S

Telex
•	Het akkoord tussen de gemeente

Linkebeek en Infrabel over het
Gewestelijk Expresnet (GEN) is nu ook
officieel bekrachtigd door de federale
en regionale ministers van Mobiliteit.
Bij de ondertekening van het akkoord
door federale minister van Mobiliteit
Jean-Luc Crucke en Infrabel-CEO
Benoît Gilson was schepen Damien
Thiéry van de partij. Ook Benjamin
Daro, behalve gemeenteraadslid ook
vertegenwoordiger van het bewoners-
collectief, was erbij.

•	Eind dit jaar worden er in Linkebeek
bijkomende laadpalen voor elektrische
voertuigen geplaatst. Er komen er 2 op
het Gemeenteplein, 2 op de
Alsembergsesteenweg ter hoogte van
de appartementsgebouwen, 2 in de
buurt van de site van Linkebeeksport
in de Brouwerijstraat en 2 aan de
treinhalte van Holleken. De volgende
stap, begin 2026, is de gunning van een
nieuw raamcontract met het Vlaamse
Gewest om laadpalen te installeren op
andere locaties, zoals aan de Hoeve
‘t Holleken en in de Hollebeekstraat ter
hoogte van ’t Schoolke.

•	Overleden inwoners van Linkebeek
hebben vorig jaar in totaal voor
9,2 miljoen euro aan erfenissen
nagelaten, zo blijkt uit cijfers van
de Vlaamse belastingdienst.
De mediaan per erfenis bedraagt
ongeveer 231.000 euro, wat betekent
dat de helft van de erfenissen hoger en
de andere helft lager is dan dat bedrag.
De mediaan voor Vlaanderen bedraagt
160.000 euro.

•	Uit de jongste Notarisbarometer van
Fednot, het netwerk van notarissen,
blijkt dat in 2024 minder Brusselaars

een woning hebben gekocht in de
Vlaamse Rand. Dat geldt echter niet
voor Linkebeek, waar liefst 64,4 % van
de kopers vorig jaar afkomstig was van
Brussel. Enkel Drogenbos (69,4 %)
scoort hoger.

•	Uit cijfers van de VDAB blijkt dat vanaf
april volgend jaar 148 mensen uit
Linkebeek hun werkloosheidsuitkering
zullen verliezen. Dat komt omdat de
federale regering beslist heeft om die
uitkering in tijd te beperken. Wie langer
dan twee jaar werkloos is, zal zijn
uitkering verliezen. Sommigen komen
wel in aanmerking voor een leefloon
via het OCMW.

•	De bouw van een nieuw woonzorg-
centrum aan de Grote Baan in Beersel,
vlak op de grens met Linkebeek, loopt
opnieuw vertraging op. Omwonenden,
onder wie ook inwoners uit Linkebeek,
waren in beroep gegaan tegen de
vergunning uitgereikt door de provincie
Vlaams-Brabant. De bewoners vrezen
onder meer extra verkeer en impact
op hun zicht en de natuur. Het is nu
wachten op de uitspraak van de Raad
voor Vergunningsbetwistingen
midden 2026.

•	De provinciegouverneur kreeg een
klacht over het laattijdig uithangen
van de Vlaamse leeuwenvlag op 11 juli.
De vlag moet die dag vanaf 8 uur
uithangen, maar dat gebeurde pas om
11 uur. Volgens de gemeente ging het
om een vergetelheid, maar een inwoner
zocht er meer achter. De gemeente
besliste om de vlag voortaan eerder op
te hangen. Op basis daarvan besloot de
gouverneur om niet verder op te treden
in dit dossier. (JS)

3

Elke dag 2 snelheids-
overtreders betrapt

Uit officiële cijfers van de federale politie blijkt dat
op het grondgebied van Linkebeek vorig jaar
welgeteld 732 bestuurders betrapt werden op
overdreven snelheid; dat zijn er gemiddeld 2 per
dag. Ongeveer de helft van deze overtredingen
– 349 – deed zich voor in de Hollebeekstraat. De
Lange Haagstraat en de Alsembergsesteenweg
vervolledigen de top drie met respectievelijk 140
en 121 inbreuken. Ook in de Brouwerijstraat (48),
de Molenstraat (47) en de Dwersbos (27) ging de
snelheidscamera in 2024 aan het flitsen.

Bij de meeste overtredingen werd de maximum-
snelheid zeer beperkt overschreden. Zo reden 642
van de 732 betrapte chauffeurs tot 10 km/u te
snel; 79 anderen klokten af op 11 tot 20 km/u
sneller dan toegestaan. 4 bestuurders zaten
30 km/u boven de grens, allen op de
Alsembergsesteenweg.

In de hele politiezone Rode, waar behalve
Linkebeek ook Sint-Genesius-Rode en Drogenbos
toe behoren, werden in 2024 5.895 verkeers-
inbreuken geregistreerd. Dat zijn er iets meer
dan in 2023, toen het om 5.522 inbreuken ging.
Bij ongeveer 1/3 van de inbreuken (1.919) was er
overdreven snelheid in het spel. Ook de vast-
gestelde overtredingen op de regels rond
stilstaan en parkeren (1.640) lagen in 2024 hoog.

De politie schonk duidelijk meer aandacht aan het
gebruik van de gsm achter het stuur, want het
aantal inbreuken steeg van 337 naar 598. Dat is
meteen het hoogste cijfer van de afgelopen
10 jaar. Ook het aantal inbreuken op het dragen
van de helm en beschermende kledij (36),
inschrijving (87), rijbewijs (137), technische
eisen (88) en verzekering (61) lag het voorbije
decennium nooit hoger.

Verder voerde de politie ook de nodige acties
tegen rijden onder invloed. Zo liepen er 35 chauf-
feurs – op 2 na allemaal mannen – tegen de lamp
wegens het gebruik van drugs. De voorbije jaren
kwam dat aantal nooit boven de 10 uit. Daarnaast
werden er nog 73 bestuurders betrapt met een te
hoog promillegehalte in hun bloed. Dat is bijna
een vervijfvoudiging vergeleken met 2023. (JS)

©
 J

S

4

De begraafplaats van Linkebeek is de laatste rustplek voor honderden Linkebekenaren.
Het kerkhof, eerder klein en in het groen, past wel bij de eigenheid van Linkebeek. Al is
er zeker nog plaats genoeg.

A an het toegangspad voorbij het
poortgebouw aan de
Hollebeekstraat, met links en

rechts een bomenrij, kan je als bezoeker
van de begraafplaats twee kanten uit.
Wie rechtdoor gaat, komt uit bij de
graven van Linkebekenaren die wel wat
hebben betekend voor de gemeente.
Helemaal achteraan in de gang links ligt
Alfons Dehaes begraven. Dehaes,
overleden in 1933, was eerste schepen in
het begin van de vorige eeuw, al is hij
vooral bekend door de straat die naar
hem vernoemd is. ‘Vermoedelijk lag hij
eerst begraven rondom de kerk, maar is
zijn graf naar hier verhuisd. Dat is met

verschillende graven gebeurd’, weet
Linkebekenaar René Surkyn. ‘De begraaf-
plaats hier is immers pas opgericht na
de Tweede Wereldoorlog.’

Schepenen en
burgemeesters
Dehaes is zeker niet de enige politicus
die een prominente plek kreeg op de
begraafplaats. Dat is ook het geval voor
Jules Geysels, al staat op zijn graf wel
zijn echte voornaam ‘Julianus’ vermeld.
Geysels was overigens niet enkel schepen.
Hij bracht, samen met Constant Theys,
in het midden van de vorige eeuw de
geschiedenis van Linkebeek in kaart.

Ook daar wordt op zijn graf melding van
gemaakt. Hij zou niet veel ouder worden
dan 60.

Ook oud-burgemeester Roger Thiéry,
die de sjerp droeg van 1977 tot zijn
plotse overlijden op 57-jarige leeftijd in
1989, ligt begraven aan het begin van
het kerkhof. Net als zijn voorganger Jef
Vanderwee, overleden in 1978 kort na
het einde van zijn tweede termijn. Zowel
bij Thiéry als Vanderwee is hun titel
vermeld op het graf. Dat is bij Thiéry’s
opvolger Christian Liétar, die in 2012
overleed toen hij de lokale politiek al
lang vaarwel had gezegd, niet het geval.

De begraafplaats als oase van rust

‘Ons kerkhof kan het
mooiste van het land zijn’

Links de graven van baron Roland D’Ieteren en Emmanuelle Collette. Iets verder ligt ook, samen met zijn echtgenote, Roig begraven, een bekend Baskisch kunstenaar
die lang in Linkebeek heeft gewoond.

5

O P O N T D E K K I N G

in Linkebeek

Niet alle oud-burgemeesters van
Linkebeek bevinden zich overigens in
hetzelfde gangpad. Onder meer Egide
de Ridder en Louis Day, burgervader in
respectievelijk het midden van de 19e en
20e eeuw, liggen meer achteraan op de
begraafplaats.

Dat is ook zo voor andere prominente
figuren die hun strepen verdienden tot
ver buiten Linkebeek. Zoals Emmanuel
Flachet, in de jaren 80 de grote baas van
de NMBS. Of baron Roland D’Ieteren, de
voormalige baas van de gelijknamige
autogroep die eind 2020 op 78-jarige
leeftijd stierf aan de gevolgen van een
coronabesmetting. Zijn sobere graf
staat in contrast met de grafsteen links
ervan van actrice Emmanuelle Collette,
die vooral in Franstalig België bekendheid
verwierf. Dat Linkebeek de thuisbasis
was en is van veel kunstenaars, wordt
ook duidelijk. Vooral veel schilders, zo
staat op tal van graven aangegeven.

Slachtoffers nooit
vergeten
Een rondgang door de begraafplaats
leert nog dat sommigen veel te vroeg
gestorven zijn. Zo zijn de kindergraven
achteraan op het kerkhof een stille
herinnering aan het verdriet van tal van
jonge moeders en vaders. Ook bij
sommige andere graven wordt snel
duidelijk dat de overledene nog een heel
leven voor zich had. Jean Berckmans
bijvoorbeeld, niet ouder geworden dan
36 jaar. Doodgeschoten op 2 december
1986 door een bankovervaller in buur-
gemeente Ukkel, waar Jean actief was
als politieman. Het piekfijn onderhouden
graf, met foto van Jean in uniform,

toont aan dat hij bijna vier decennia na
zijn dood nog altijd niet vergeten is.

Ook de herinnering aan de twee wereld-
oorlogen wordt levend gehouden. Zo
zijn er vier rijen met sobere grafstenen
van oud-strijders die voor het vaderland
de wapens moesten opnemen. De
vredesboom, 7 jaar geleden aangeplant
als herdenking aan het einde van de eerste
wereldoorlog op 11 november 1918,
draagt een krachtige boodschap:
 ‘Laten we de slachtoffers van gisteren
nooit vergeten. En laten we vandaag en
morgen meer dan ooit samenwerken
voor de vrede, de vrijheid en de mensen-
rechten.’ Het kunstwerk Libelle, in 2012
aangebracht in het midden van de
fontein, kwam er ook ter gelegenheid
van Wapenstilstand.

Werk aan de winkel
Op het eerste gezicht lijkt de begraaf-
plaats best goed onderhouden, al hoopt
bevoegde schepen Damien Thiéry op
extra inspanningen. ‘De arbeiders van de
technische dienst doen wat ze kunnen.
Onze begraafplaats heeft alles om de
mooiste van het land te zijn, maar er is
veel werk aan de winkel. Structurele
ingrepen zijn nodig. Om te beginnen aan
de plek met de kindergraven. Ik ben
voorstander van de opmaak van een
plan voor de hele begraafplaats, met
hulp van een externe partner en indien
mogelijk met subsidies vanuit
Vlaanderen. Zoals buurgemeente
Drogenbos gedaan heeft. Het is nu enkel
nog afwachten welke middelen de
meerderheid ervoor wil vrijmaken en
dan kunnen we begin 2026 in actie
schieten’, zegt Thiéry. ‘Ik wil ook inzetten

Le cimetière de Linkebeek, havre de
paix et mémoire locale
Le cimetière de Linkebeek, verdoyant et
paisible, reflète l’identité de la commune.
Plusieurs figures locales y reposent,
comme l’échevin Alfons Dehaes ou les
anciens bourgmestres Roger Thiéry et
Jef Vanderwee. D’autres personnalités,
comme Emmanuel Flachet (ancien patron
de la SNCB) ou l’actrice Emmanuelle
Collette, y ont également trouvé leur
dernière demeure. Un espace rend
hommage aux enfants et aux victimes des
deux guerres mondiales. Bien que bien
entretenu, le site nécessite des
rénovations. L’échevin Damien Thiéry
souhaite un plan global avec soutien
régional, plus de végétation et un appel
aux familles pour restaurer les tombes
négligées.

FR

©
 T

DW

©
 T

DW

©
 T

DW

©
 T

DW

op meer kleur doorheen het jaar:
aanplantingen van extra bomen en
seizoensgebonden struiken en bloemen
moeten daarvoor zorgen. Verder is het
de bedoeling om een oproep te doen
naar familieleden van beschadigde of
verwaarloosde graven. Het is immers
aan hen om in te staan voor het onder-
houd van de graven, zelfs al zijn ze
50 jaar of ouder. Komt er echt geen
reactie, dan moeten we overgaan tot
ontgravingen. Al is er zeker nog voldoende
plaats op de begraafplaats. Algemene
ontgravingen zijn niet aan de orde. Vlak
naast de begraafplaats beschikken we zelfs
nog over een veld als dat ooit nodig is.’

Jelle Schepers

6

donderdag 27 november
Discover jazz@holleken
KollecTiv Quartet
20 uur
Discover Jazz@Holleken nodigt het Kollec-
Tiv Quartet uit Antwerpen uit. De professio-
nele muzikanten brengen melodieuze en
toegankelijke jazz in een intieme sfeer, met
een frisse kijk op het grote jazzrepertoire,
verrijkt met originele composities.
prijs: 15 euro, -16jaar 10 euro
info: info@fermehollekenhoeve.be

van vrijdag 5 tot zondag 7 december
Kerstmarkt
info: info@fermehollekenhoeve.be

I N F O R M AT I E

verenigings- en gemeentenieuws

Een nieuwe sportclub
starten?

Heb je een sport waarin je uitblinkt
of die je gewoon héél graag uitoefent?
Is je passie doorheen de jaren alleen
maar groter geworden en wil je
graag een eigen sportvereniging
oprichten? Een leuk avontuur!
Maar hoe begin je eraan? Welke
stappen moet je ondernemen? Welk
startbudget heb je nodig en waar
vind je dat? Wij kunnen je helpen.
Met al deze vragen kan je terecht bij
Dirk Craps, dirk.craps@derand.be,
02 380 39 89

J ef was meer dan 50 jaar geleden een
van de generatiegenoten die onder
leiding van Alex Geysels het oude

parochiale mannenkoor deed vervellen tot
een vierstemmig gemengd koor. En met
succes: in 1978 kon je het koor op de radio
horen bij het opluisteren van een bijzondere
zondagsmis in het kader van de actie ‘Dorp
rond de stad’.

Maar dit ambitieniveau kon het koor niet
aanhouden en naarmate het koorrepertorium
steeds meer terugkeerde naar de traditionele
misgezangen haakte een aantal van de
nieuwkomers, onder wie Jef, opnieuw af.

Op de achtergrond bleef hij echter – als
drijvende kracht achter de installatie van
GC de Moelie in de vroegere zustersschool
– de basis leggen voor de latere heropstan-
ding van het koor: zijn samenwerking met de
medewerkers van de Moelie zorgde voor
een goede accommodatie en zette het koor
meteen op het spoor van wat de traditie van
jaarlijkse kerstconcerten zou worden. Het
mag een wonder heten dat enkele koorleden
samen met de technici van de Moelie
– dankzij de goede relaties met Jef – en de
gemeentearbeiders de kerk telkens weer in
een mum van tijd omtoverden tot een heuse
concertzaal voor een volledig koor en
orkest. Om er dan in enkele uren voor te
zorgen dat de mis de volgende dag gevierd
kon worden zonder problemen.

Het was ook Jef die, als levende encyclopedie
van de geschiedenis van het Linkebeekse
verenigingsleven, de aanzet gaf om in 2007
het 175-jarige bestaan van het koor luister-
rijk te vieren. Met Jef als intussen gekozen
voorzitter werd voor de koorleden in het
najaar 2007 een onvergetelijk weekend in
Wissant georganiseerd en in het voorjaar
2008 kende de samenwerking met het

Linkebeekse amateurorkest Camerata –
toen onder leiding van Raphaël Feye – een
hoogtepunt met een jubileumconcert in de
kerk.

Jef had dan ook gezorgd voor een goed
gestructureerd bestuur waarin alle leden
zonder veel poeha hun rol kenden en
vervulden. Dat werd ook geapprecieerd
door een aantal jongere koorleden van wie
de stem en de muzikale bagage een steun
waren voor de oude garde.

Onvermijdelijk zwermden die jonge krachten
uit, gezien hun veeleisende professionele en
gezinsuitdagingen. De vaste oudere kern kon
echter nog jaren voortwerken op dat elan.
Maar een stem is onderhevig aan ouderdom
en slijtage. Ook voor Jef werden de fysieke
eisen van het zingen, de dagelijkse zorgen
van het voorzitterschap en de huiselijke
beslommeringen een zware last. Jean-Marie
Dours neemt zijn taken als voorzitter over.

Jean-Marie Dours (voorzitter)
namens het bestuur

Koninklijk Sint-Ceciliakoor neemt afscheid van een icoon

Jef Motté geeft
voorzittersfakkel door

Met pijn in het hart stopt Jef Motté na bijna 20 jaar als voorzitter
van het Koninklijk Sint-Ceciliakoor. De stempel die hij drukte,
is niet weg te wissen.

77

‘I k ben opgegroeid in Sint-
Genesius-Rode en ben in mijn
tienerjaren naar Argentinië

verhuisd’, vertelt ze. ‘Daarna ben ik in
Leuven gaan studeren en ik woonde
ook nog in Gent, Antwerpen en
Brussel om dan terug te keren naar
Linkebeek in het huis van mijn groot-
moe Lieve Ronse. Eigenlijk is dat altijd
een vaste plek geweest waar ik graag
op bezoek ging. Ik kwam als kind al in
de Moelie als leerling kantklossen bij
mijn grootmoe. Ik was veruit de
jongste leerling, maar ik vond het heel
tof. Lieve was heel actief in de Moelie.
Ze publiceerde ook elke keer een
recept in sjoenke.’

‘Ik woon graag in Linkebeek en voel
me hier thuis. Ik hou van de natuur en
ga regelmatig een toertje lopen of je
ziet mij fietsen met onze twee kinde-

ren achterop. Anderzijds ben je vanuit
Linkebeek ook vlot in Brussel. Nu
proberen we af en toe ook een
kindervoorstelling of workshop in de
Moelie mee te pikken. Het is altijd leuk
om mensen uit de buurt tegen te
komen en een babbeltje te slaan. Ik
turn ook af en toe mee op maandag
met Kristel en de sportieve dames
van Linkebeek.’

Verrijkende ervaring
‘Ik kwam eerder toevallig bij de
Stuurgroep terecht. Het kwam aan
bod tijdens een bezoek van de burge-
meester en schepenen op Laborelec
van Engie in de Rodestraat in

Linkebeek, waar ik al acht jaar werk’,
gaat Femke verder. ‘Ik maak er deel
uit van het directieteam en ben
verantwoordelijk voor de teams die

zich bezighouden met hernieuwbare
energie en flexibiliteit. Wij testen
technologie die kan helpen om de
energietransitie te versnellen, zoals
zonnepanelen en batterijen. Het is
heel boeiend om met gepassioneerde
experten te werken en te bouwen
aan de energietransitie.’

Femke moest niet lang twijfelen om
tot de Stuurgroep toe te treden. ‘Het
aanbod bespreken van de Moelie,
ieder vanuit een eigen invalshoek, is
zeer verrijkend. Ik heb nog maar één
vergadering meegemaakt, maar vond
het een aangename dynamiek met
heel enthousiaste mensen. Ik kijk
ernaar uit om samen verder te
bouwen. Ik wil helpen om van de
Moelie een gemeenschapscentrum te
maken waar de verschillende groepen
van inwoners van Linkebeek en
omstreken bij elkaar komen. Ik zal dat
in de eerste plaats doen als mama van
jonge kinderen.’

Joris Herpol

Femke Flachet vervoegt Stuurgroep van de Moelie

‘Ik kwam hier als kind
al kantklossen’

Femke Flachet uit Linkebeek is een nieuw lid van de Stuurgroep
en is lang geen onbekende in de Moelie.

I N F O R M AT I E

uit het centrum

‘Er is hier een aangename dynamiek
met heel enthousiaste mensen’

8

Acht jaar geleden werd je voorzitter
van de kerkfabriek van Linkebeek.
Wat bracht je ertoe om die verant-
woordelijkheid op jou te nemen?
Pierre Cornelis: ‘Ze hebben mij toen de
vraag gesteld, omdat het team rond de
vorige voorzitter, Arnaud della Faille,
vond dat het tijd was om de fakkel door
te geven. Zij hadden overigens schitterend
werk geleverd. Zowel de restauratie van
het dak als die van de glasramen zijn
realisaties die volledig op hun conto
geschreven mogen worden.’

‘De vraag kwam op het moment dat ik
net met pensioen was. Ik had tijd, en kon
moeilijk weigeren, gezien mijn grote
liefde voor Linkebeek en zijn verleden.
Het is toch een fantastische gedachte
dat hier, op de heuvel waar nu de kerk
staat, duizend jaar geleden al mensen
een dorp hebben gesticht. Wat begon
als een eenvoudige observatietoren om
de Vikings in de gaten te houden,
groeide uit tot een plek die bescherming
en geborgenheid bood.’

‘Later werd op die plaats een kapelletje
herbouwd tot een kleine romaanse kerk.
In de vijftiende eeuw volgde een uitbrei-
ding in gotische stijl en in de achttiende
eeuw kreeg het gebouw een neoklassieke
uitstraling en een nieuwe toren. Voor
mij is het belangrijk dat we met zorg
omgaan met een monument dat zo’n
rijke geschiedenis draagt. Daarom heb ik
volmondig ‘ja’ gezegd. Vandaag vorm ik
samen met vier anderen het bestuur van
de kerkfabriek. Wij zetten ons in voor
het behoud ervan.’

Wat zijn de belangrijkste taken van
de kerkfabriek?
‘Het begrip kerkfabriek gaat terug tot
de tijd van Napoleon, die in een con-
cordaat met de Kerk de organisatie van
parochies vastlegde. Zo moest elke
gemeente beschikken over minstens
één parochie én een kerkfabriek.
De kerkfabriek kreeg de opdracht om
het patrimonium van de kerk te beheren
en de organisatie van de erediensten te
ondersteunen.’

‘Concreet betekent dit dat wij erop
toezien dat het kerkgebouw goed wordt
onderhouden, verwarmd en, waar
nodig, gerestaureerd. Daarnaast dragen
we zorg voor een degelijk financieel
beheer van alle inkomsten en uitgaven
die verbonden zijn aan het onderhoud
en de werking van zowel de kerk als de
kerkfabriek.’

Je hebt vele jaren als magistraat
gewerkt, eerst als procureur en later
als rechter bij het hof van cassatie.
Wat neem je uit die juridische loop-
baan mee in je rol als voorzitter van
de kerkfabriek?
‘Ik heb altijd veel belang gehecht aan de
manier waarop een zaak wordt behandeld.
Er zijn overal, ook bij gerechtshoven,
grote en kleine zaken. Die kleinere zaken
verdienen evenveel aandacht als grote
en mediagenieke dossiers. Die ingesteld-
heid neem ik ook mee in mijn rol als
voorzitter van de kerkfabriek. Voor mij
is evenwichtigheid het sleutelwoord.
In het Frans zeggen ze dat mooi: de
manière équitable. Iedereen, en elke

situatie, verdient een correcte en
respectvolle behandeling.’

Wat zie je als de grootste uitdagingen
waar de kerkfabriek vandaag voor
staat?
‘De kerk en de pastorij zijn twee
beschermde monumenten die onder
ons beheer vallen. Het duurzame beheer
van die gebouwen is dan ook een prioriteit.
De stenen buitengevels van de kerk zijn
aangetast door luchtvervuiling en
moeten dringend gerestaureerd worden.
Ook het houten meubilair van de kerk
en andere waardevolle voorwerpen zijn
toe aan restauratie.’

‘Het heeft ons tien jaar gekost om de
nodige toelatingen en subsidies te
verkrijgen, maar gelukkig ziet het ernaar
uit dat we volgend jaar eindelijk met de
werkzaamheden kunnen starten. En dat
is geen moment te vroeg, want de
toestand van de gevels is in de tussentijd
aanzienlijk verslechterd.’

Wat betekent de kerk van Linkebeek
voor jou?
‘Voor mij is het een plek waar God
aanwezig is en waar ik innerlijke rust
vind. Onze kerk is me bijzonder dierbaar,
ook omdat ze verbonden is met het
Gulden Boek dat hertog Karel de Stoute
in 1467 aan Linkebeek schonk. Volgens
de overlevering schonk hij het boek na
een bedevaart naar de kerk van Sint-
Sebastiaan, de patroonheilige tegen de
pest. Hij deed dat uit dankbaarheid
omdat hij gespaard bleef van ziekte.’

M E N S E N

uit Linkebeek

Pierre Cornelis, voorzitter van de kerkfabriek

‘Dienstbaarheid verrijkt je
leven op een diepe manier’
Door het waardevolle uit het verleden met zorg te bewaren, leggen we een stevige
basis voor de toekomst. Met die overtuiging zet Pierre Cornelis zich, samen met zijn
team, in voor de kerkfabriek van Linkebeek. ‘Ons rijke verleden doet mijn liefde voor
Linkebeek alleen maar toenemen.’

9

‘Hij beloofde ook een Broederschap van
Sint-Sebastiaan op te richten, wat hij
effectief deed. Het Gulden Boek diende
als register voor de pelgrims die tot die
broederschap toetraden of de kerk
bezochten. Door zijn naam eraan te
verbinden, gaf Karel de Stoute extra
prestige aan de bedevaartplek én aan
Linkebeek zelf.’

(Pierre toont een perkamenten boek
met lederen kaft (zie foto), en blijft
stilstaan bij een miniatuur waarin Karel
de Stoute al biddend in de kerk van
Linkebeek is afgebeeld. Uit de tekst blijkt
ook dat zijn moeder en dochter de kerk
bezochten.)

‘In 2021 werd het boek tentoongesteld
op een internationale expositie in de
Hospices de Beaune, in Bourgondië. We
waren trots dat ons werk deel mocht
uitmaken van deze tentoonstelling.
Tegelijk waren we ons bewust van het
risico dat blootstelling aan licht inhoudt
voor de originele miniaturen. Daarom
hebben we besloten om een reproduc-
tie van de miniaturen op perkament te
laten maken, zodat ze in een beter
leesbare staat aan het publiek kunnen
worden getoond.’

Je zingt in een koor van Linkebeek.
Wat doet zingen met jou?
‘Voor mij is zingen het opperste genot.
Dat wij vandaag via gezangen van
vroeger gevoelens van de mensen van
toen opnieuw tot leven kunnen brengen,
vind ik fantastisch.’

Hoe kijk je naar ouder worden?
‘Ouder worden heeft zeker niet alleen
nadelen. Je bouwt door de jaren heen
een schat aan ervaring op, wat je helpt
om sneller tot diepere inzichten te
komen. Bovendien zie je je familie
groeien, wat enorm veel vreugde brengt.
Kinderen en kleinkinderen houden je
betrokken bij het leven en bij de tijds-
geest. Wat voor mij echt essentieel is:
blijven bijleren. Dat is volgens mij de
beste manier om een jonge oudere te
blijven.’ (lacht)

Welk levensinzicht heeft voor jou
veel waarde?
‘Respect is de basis van elke beschaving.
Iedereen verdient respect, zonder
uitzondering. Dat begint bij beleefd en
attentvol met elkaar omgaan. Alleen al
door iemand op een respectvolle manier

‘Voor mij is het belangrijk dat we met
zorg omgaan met een monument dat
zo’n rijke geschiedenis draagt’

Pierre Cornelis, président de la
fabrique d’église : “Servir les autres
donne un sens profond à la vie”

Depuis huit ans, Pierre Cornelis veille,
avec passion et respect du passé, sur
l’église de Linkebeek et son patrimoine. Il
protège des trésors comme le Livre d’Or
offert en 1467 par Charles le Téméraire.
Ancien magistrat, il prône l’équité, la
transmission, et voit le chant comme une
source de joie. Pour lui, vieillir, c’est aussi
s’enrichir et rester curieux. Il regrette le
manque d’engagement bénévole, et
encourage chacun à découvrir la richesse
intérieure que procure le service à la
communauté.

FR

te benaderen, toon je dat je de ander
ziet en ruimte wil geven. Als we elkaar
met respect behandelen, wordt er zo
veel meer mogelijk in onze samenleving.’

Welke waarde zou je willen doorgeven
aan toekomstige generaties?
‘Ik vind het jammer dat het steeds
moeilijker wordt om mensen te vinden
die zich vrijwillig willen inzetten.
Dienstbaarheid is nochtans een prachtige
waarde. Iets kunnen betekenen voor
anderen of voor de gemeenschap
verrijkt je leven op een diepe manier.
Het geeft zin en richting. Is dat niet waar
het uiteindelijk om draait in het leven?’

Nathalie Dirix

Pierre Cornelis (staand, met bruine jas) naast Eveline Alpen (links) en Christine Stevens (rechts), ook leden van de
kerkfabriek.

©
 T

DW

©
 T

DW

10

I N F O R M AT I E

nieuws uit het centrum

zondag 16 november
Kunstendag voor
kinderen
CREATIEF

10 uur – GC de Moelie
Kom samen met ons op ontdek-
king en reis mee naar een wereld
vol workshops en knutselactivi-
teiten: stringart, kleihoofden
maken, grime, gekke kapsels ...
en leuke voorstellingen waaronder
BRUNO van Griet Herssens.
Een samenwerking van GC de
Boesdaalhoeve, CC de Meent,
GC de Moelie en GC de Muse.
Prijs: 12 euro, kind 8 euro

dinsdag 18 november
en 9 december
Kaart- en
spelnamiddag
MOELIEMATINEE

14 uur – GC de Moelie
Zak af naar ons café en kom in
fijn gezelschap een kaartje
leggen, een gezelschapsspel
uitkiezen of gewoon een fijne
babbel slaan. De Moelie zorgt
voor een drankje. Deelnemen is
gratis, vooraf inschrijven
verplicht.

donderdag 20
november
Unieke creaties met
terrazzo
i.s.m. Avansa
WORKSHOP

13.30 tot 16.30 uur en 18.30 tot
21.30 uur – GC de Moelie
In deze workshop leer je stap
voor stap de terrazzotechniek
gebruiken om een persoonlijk
voorwerp te creëren. Je kiest uit
verschillende mallen en maakt
kleurrijke schilfers die je verwerkt
in je object. Iedereen kan meedoen:
je hebt geen voorkennis nodig.
prijs: 35 euro

Al knutselend Nederlands leren

Elke dinsdag meteen na schooltijd organiseert
GC de Moelie van 15.45 tot 17 uur de knutselnamiddag
‘Ik durf in het Nederlands voor kinderen’.

‘We breien hiermee een vervolg aan de eerste knutsel-
sessies van dit voorjaar’, zegt decentrale stafmedewerker
Jeugd en Sport Dirk Craps van de Moelie. ‘Tijdens deze
laagdrempelige knutselactiviteiten oefenen kinderen
uit het basisonderwijs hun Nederlands op een zeer
losse manier. We werken hiervoor samen van Fanny
Houze van Nany Vanille, een organisatie die creatieve
workshops aanbiedt. De knutselsessies worden bege-
leid door juf Sophie Tyssens, die instaat voor de
educatieve insteek en door Lore De Pauw, die mee het
knutselen op een animerende manier begeleidt. De
knutselactiviteiten worden georganiseerd rond een
thema zoals ‘kleuren’ of ‘seizoenen’, waardoor ook
telkens andere woordenschat aan bod komt.’

‘De knutselsessies lopen tot december en zijn inmid-
dels volzet. We maken vooral reclame in het Franstalig
onderwijs en de vraag is groot. De vijftien beschikbare
plaatsen waren meteen ingenomen. Daarom gaan we
een nieuwe sessie organiseren vanaf januari volgend
jaar.’ (JH)
Voor de nieuwe sessie ‘Ik durf in het Nederlands voor
kinderen’ vanaf januari 2026 kan je inschrijven vanaf
begin december 2025.

zondag 23 november
Repair Café
VORMING

14 uur – GC de Moelie
Repair Café is toegankelijk voor
iedereen. Zeven categorieën van
herstellingen komen in aanmer-
king: elektro, fiets, klein timmer-
werk en speelgoed, naaiwerk,
messen slijpen, juwelen en
informatica. Je kan ook gewoon
iets komen drinken.
gratis
info:
repaircafelinkebeek@gmail.com

donderdag 27 november
Ik durf in het
Nederlands: flapjes en
muffins maken
i.s.m. vzw Nany Vanille
WORKSHOP

18 uur – GC de Moelie
Wil je je Nederlands oefenen
maar durf je niet? Samen doen
we het gewoon. We leren op een
speelse manier deze mooie taal.
Fouten maken mag! Tijdens deze
workshop leren we appelflappen
en muffins maken.
gratis
info en inschrijven:
info@nanyvanille.be

vrijdag 28 november
Gamebeek Junior
(8 tot 13 jaar)
JEUGD

15.30 tot 18 uur – GC de Moelie
Kom meteen na schooltijd
gamen met je vrienden. Ontdek
de nieuwste games en consoles
of speel een game van vroeger.
gratis

vrijdag 28 november
Gamebeek (14+)
JEUGD

19 uur – GC de Moelie
Kom gamen op de nieuwste
spelconsoles en grote schermen.
gratis

dinsdag 2 december
Natuurlijke gezichtsverzorging
i.s.m. Avansa
WORKSHOP

13.30 tot 16.30 uur – GC de Muse
In deze workshop ga je aan de slag met natuurlijke ingrediënten en
maak je een dag- of nachtcrème, huidserum en make-upremover. Je
gaat naar huis met jouw zelfgemaakte producten.
prijs: 24 euro

11

dinsdag 2 december
Holy Rosita
FILMMATINEE

14 uur en 19.30 uur
GC de Moelie
Rosita is een goedlachse, graag
geziene vrouw met een vurige
kinderwens. De mensen rond
haar vinden dat onverantwoord
omdat ze amper voor zichzelf
kan zorgen. Als het Rosita dan
toch lukt om zwanger te
worden, kiest ze ervoor haar
zwangerschap geheim te
houden.
Nederlands gesproken, Frans en
Nederlands ondertiteld
prijs: 4 euro

TICKETS EN INFO
GC de Moelie, Sint-Sebastiaanstraat 14, 1630 Linkebeek
info@demoelie.be • Tel. 02 380 77 51 • www.demoelie.be
OPENINGSUREN: ma van 13.30 tot 17 uur, di, do van
9 tot 12.30 uur en van 13.30 tot 17 uur en op wo van 9 tot 13 uur,
vr van 9 tot 12.30.

TICKETS EN INFO
GC de Muse, Kuikenstraat 4, 1620 Drogenbos
info@demuse.be • Tel. 02 333 05 70 • www.demuse.be
OPENINGSUREN ONTHAAL: di van 9 tot 12.30 uur, woe van
9 tot 12.30 uur en van 13.30 tot 17 uur, vr van 9 tot 12.30 uur

De Moelie gaat met Laïs
op locatie in de kerk

GC de Moelie gaat uitzonderlijk voor een voorstelling
op locatie. ‘De derde Midwinter Tales III-tour van Laïs
organiseren we op vrijdag 12 december in de kerk van
Linkebeek’, zegt centrumverantwoordelijke Roel
Leemans van de Moelie. ‘Dit zittend concert van Laïs
vereist een speciale setting in de kerk. We mogen enkel
de middenbeuk in de kerk innemen gezien de akoestiek
en het zicht voor het publiek. De zijbeuken blijven dus
leeg. Inmiddels is het optreden volledig uitverkocht.
Alle 150 tickets zijn de deur uit.’

Het concert Midwinter Tales III van Laïs verrast door
de stemmen van Jorunn en Nathalie die worden
aangevuld met die van 3 rasmuzikanten. Het gaat om 5
krachtige vrouwenstemmen, soms in koor, soms tegen
elkaar op. Deze hartverwarmende en betoverende
voorstelling tijdens de donkerste dagen brengt een mix
van herwerkte Laïs-klassiekers en de mooiste traditio-
nele gezangen uit onder andere Oost-Europa, Ierland
en Scandinavië. (JH)

Sinterklaasvoorstelling
‘Waar is het grote boek?’

De sinterklaasvoorstelling in de Moelie is een publieks-
trekker geworden waarop het gemeenschapscentrum
graag inspeelt. ‘Ook dit jaar komt de Sint naar de
Moelie’, zegt decentrale stafmedewerker Jeugd en
Sport Dirk Craps. ‘Vorig jaar lokte de sinterklaas-
voorstelling van het gezelschap Decemberfeesten in
de Moelie een bomvolle zaal op zaterdagavond. De 160
beschikbare tickets waren meteen uitverkocht. De
interactieve familievoorstelling voor kinderen van 4 tot
10 jaar is een echt succes en daarom plannen we die
ook dit jaar op een zaterdagavond. Na de spannende
voorstelling waarbij de Pieten het grote boek van
Sinterklaas zoeken om iedereen op tijd de cadeautjes
te kunnen bezorgen, volgt een ontmoeting met de
Sint. Die heeft een klein zakje snoep en een cadeautje
voor elk kind mee. Er is ook een fotomoment.’(JH)
Sinterklaasvoorstelling ‘Waar is het grote boek’,
zaterdag 29 november van 17 tot 18 uur in
GC de Moelie, tickets: basis 12 euro, -26 jaar 8 euro,
groepstarief 8 euro

donderdag 11 december
Ik durf in het
Nederlands:
kerstversiering
i.s.m. vzw Nany Vanille
WORKSHOP

18 uur – GC de Moelie
Wil je je Nederlands oefenen
maar durf je niet? Samen doen
we het gewoon. We leren op een
speelse manier deze mooie taal.
Fouten maken mag! We
knutselen een feestelijk tafelstuk
met natuurlijke en decoratieve
elementen, zoals kaarsen, takjes,
dennenappels …
gratis
info en inschrijven:
info@nanyvanille.be

12

Vanwaar het idee om samen deze
conference te maken?
Geraldine: ‘Wij willen het beeld dat
mensen over een reporter in Frankrijk
hebben verruimen. We willen eveneens
heel wat bestaande denkbeelden over
de Franse mentaliteit aanvullen met
onze ervaringen uit de dagelijkse Franse
realiteit. Zelf woon ik al 25 jaar in
Frankrijk en ik heb geleerd dat je je niet
moet laten afschrikken door een non
van een Fransman.’

Steven: ‘Aanvankelijk was het een
miniconference van zo’n 20 minuten
voor vrienden en kennissen waarin mijn
boek En route voorgesteld werd. De
reacties waren dermate positief dat wij

©
 T

DW

En route met Steven Decraene

‘Onze ziel is Latijnser dan
we denken’
In ‘En route’ neemt VRT-correspondent Steven Decraene je mee op ontdekkingstocht door
het échte Frankrijk. Samen met Geraldine Vandercammen reist hij langs de mooie én
minder fraaie kanten van het land. Eén ding staat vast: het wordt ‘un voyage magnifique’.

besloten voor een échte conference te
gaan. Geraldine heeft het script dan
verlengd en nog wat theatraler
gemaakt.’

Jullie voorstelling is dus een melange
van theater en journalistiek?
Geraldine: ‘Inderdaad. Steven geeft
je ook inzage in het leven van een
Belgische reporter in Frankrijk.
Zo vertelt hij hoe moeilijk het
bijvoorbeeld is om een interview

met Emmanuel Macron vast te krijgen.
Als Belg moet je opboksen tegen je
collega’s van France 2, France 3,
France 4, TF1, CNN …’

Steven: ‘Verwacht echter niet dat je
tijdens de voorstelling een uiteenzetting
over allerlei Franse actuele thema’s
krijgt. Je komt er vooral achter hoe het
leven van een reporter in Frankrijk
werkelijk is en wat omgaan met Fransen
zoal met zich meebrengt. Tijdens de
voorstelling blijf ik mezelf. Ik ben de
reporter. Af en toe slaagt Geraldine, die
de rol van de Parisienne speelt, er wel in
om mij dingen te laten doen die je niet
meteen van me verwacht.’
Geraldine: ‘Zo zal je Steven even zien
dansen.’ (lacht)
Steven: ‘Maar je zal ook zien met welke
reacties van Parijzenaars ik zoal te
maken krijg. Soms zijn die vriendelijk,
maar soms ook bitsig. Je krijgt ook een
beeld van wat er tegenwoordig allemaal
leeft in Frankrijk. Les gillets jaunes, la
laïcité versus de islam, de worsteling
met extreemrechts, het gevecht om een
wereldmacht te blijven. Ook onderwer-
pen zoals Franse chansons en het

‘Zonder Frankrijk zou de wereld
een pak saaier zijn’ - Steven

13

verschil tussen de Brusselse en Parijse
mentaliteit komen aan bod.’

Hoe staan de Fransen tegenover de
Belgen?
Steven: ‘Meestal kun je als Belg op een
zekere sympathie van de Fransen
rekenen. Ze beschouwen ons als verre
familie en kijken naar België als dat
kleine, ongevaarlijke landje. Daardoor
wordt ons heel wat gegund en geraken
we ook binnen op plaatsen die zelfs voor
Fransen moeilijker toegankelijk zijn.
Fransen appreciëren ook dat wij Belgen
vrij makkelijk kunnen relativeren.’

Welke beelden over Frankijk heb jij
zelf moeten bijstellen?
Steven: ‘In mijn kindertijd heb ik veel
Franse tekenfilms gezien. Komt erbij dat
ik in Zuid-West-Vlaanderen woonde,
dicht bij de Franse grens. Woorden zoals
fourchette waren me niet vreemd. Toch
dacht ik in eerste instantie dat ik het niet
makkelijk zou hebben om als Belg binnen
te treden in de wereld van de Fransen.
Vandaag voel ik me er thuis.’

‘Frankrijk is een land met een rijke
geschiedenis, maar ook een moderne
toets. Op heel veel vlakken nemen zij
een leidinggevende positie in. Denk
maar aan de coronaperiode. Wat in het
Elysée werd beslist, volgden onze
Waalse en Brusselse politici enkele
weken later. Ook op geopolitiek vlak
steken zij hun nek uit. Denk maar aan
hoe zij opkomen voor een Palestijnse
staat.’

Hoe hebben jullie Frankrijk de voor-
bije jaren zien evolueren?
Steven: ‘Van een land dat zoekend is
naar een land dat opnieuw wat meer
zelfvertrouwen gewonnen heeft. De
aanslagen hebben er erg op ingehakt.
Het heeft hen niet belet opnieuw op de

C U LT U U R

in de Moelie

donderdag 22 januari
Steven Decraene en
Geraldine
Vandercammen
En route
CONFERENCE

20 uur – GC de Moelie
prijs: 18 euro, -26 10 euro,
groep 16 euro
www.demoelie.be, info@demoelie.be
of 02 380 77 51

voorgrond te treden en een leidingge-
vende rol op het wereldtoneel op te
nemen. De brexit en moeilijkheden
waarmee Duitsland te maken heeft,
versterken dat gevoel. Charles de Gaulle
gaf al aan dat Fransen voorbestemd zijn
om te leiden. Alleen, dat leiden bezorgt
ze ook heel wat lijden.’ (lacht)

Wat waarderen jullie zelf het meest
aan Frankrijk?
Steven: ‘De schoonheid van het land.
Dat is zo divers. Zowel op het vlak van
landschappen als van mensen. Je hebt
er zeer moderne wijken, maar ook

dorpjes waar het lijkt of de tijd heeft
stilgestaan. Ze hebben bovendien een
rijk patrimonium waar ze terecht fier op
zijn. Van hun chauvinisme kunnen wij
Belgen trouwens nog iets leren. Wij
houden ervan onszelf te relativeren,
maar je kan daarin te ver gaan.’
Geraldine: ‘Frankrijk is het Amerika van
Europa. Je hebt er nog heel veel natuur.
Je kan er een hele tijd door landschap-
pen rijden, zonder een huis of auto te
bespeuren. Dat facet waardeer ik nog
meer dan hun rijke cultuur.’

Hoe is het momenteel met de Franse
verlichtingswaarden liberté, egalité,
fraternité gesteld?
Steven: ‘Die staan onder druk. Frankrijk
worstelt constant met de eenheids-,
gelijkheids- en vrijheidsgedachte van de
revolutie en de complexiteit van onze
huidige versplinterde maatschappij. Ook
in Frankrijk leven mensen steeds meer in
hun eigen bubbel.’

‘Ze leveren een grote strijd tegen het
communautarisme, het opdelen van de
maatschappij in aparte groepen die
onderling minder met elkaar willen
samenleven. Binnen de context van de
universele waarden van de Franse

©
 T

DW

‘Ik heb geleerd dat je je niet moet
laten afschrikken door een non van
een Fransman’ - Geraldine

republiek is het not done dat mensen
zich in de eerste plaats identificeren met
hun etnische, religieuze of culturele
gemeenschap, en niet met de nationale
eenheid. Ze blijven dan ook trots op hun
typisch Franse waarden.’

Wat is jullie favoriete Franse woord?
Steven: ‘Complicité. Het is moeilijk te
vertalen.’
Geraldine: ‘Het gaat nog verder dan
complementariteit of een sterke band
tussen twee mensen. Ils sont complices
wil zeggen: die twee hoeven maar naar
elkaar te kijken en ze weten al wat de
andere denkt.’

Wat hopen jullie dat de mensen uit de
voorstelling En route zullen
meenemen?
Geraldine: ‘Ik hoop vooral dat ons
publiek anderhalf uur alle zorgen ver-
geet en een leuke tijd beleeft.’
Steven: ‘En dat de mensen daarnaast
ook een bredere kijk krijgen op de rol
van een journalist. Verder vind ik het
belangrijk dat ze zich niet laten overwel-
digen door al het slechte nieuws en de
schoonheid van Frankrijk herontdekken.
Onze ziel is Latijnser dan we denken.
Zonder Frankrijk zou de wereld een pak
saaier zijn. We zijn trouwens beter af
met een dichte buur die in de hoogste
regionen meespeelt dan met een verre
vriend die ons af en toe vergeet.’ (lacht)
Geraldine: ‘Onze voorstelling geeft je
de kans Frankrijk nog beter te leren
kennen. Een ideaal uitgangspunt om nog
meer van ons buurland te houden.’

Nathalie Dirix

14

Op de wachtlijsten van de vijf sociale woonmaatschappijen
actief in de Vlaamse Rand stonden begin september meer
dan 30.000 personen. Werpt de herstructurering in de
sector van de sociale huisvesting haar vruchten af?

D ie 30.000 wachtenden zijn niet
allemaal inwoners van de
Vlaamse Rand vermits het

werkingsgebied van de sociale woon-
maatschappijen zich tot buiten de Rand
uitstrekt. Ze zullen alleszins geduld
moeten hebben voor ze in een sociale
woning kunnen intrekken, want uit een
rondvraag bij de woonmaatschappijen
blijkt dat zij 2.123 nieuwe sociale woningen
hebben gepland.

Moeizaam traject
De woonmaatschappijen stoten bij de
realisatie van projecten op diverse
problemen. Er is vooreerst het moeizame
vergunningentraject. Vaak is er ook
weinig draagvlak voor de bouw van
nieuwe sociale woningen of grotere
woonwijken, niet alleen bij omwonenden,
maar ook op gemeentelijk of provinciaal
niveau. De looptijd van vergunningen
wordt regelmatig aanzienlijk verlengd
of stilgelegd door beroepsprocedures.
Elk nieuw project dat opgezet wordt of
elke renovatie is verlieslatend, onder
meer wegens de hoge kostprijs van
terreinen in de Vlaamse Rand.

I N F O R M AT I E

rand-nieuws

Dat de behandeling van de vergunnings-
aanvraag hinder ondervindt van
beroepsprocedures van omwonenden
is onder meer het geval bij Woontrots.
‘De toenemende weerstand vanuit de
omgeving is een van de grootste
obstakels. Mensen zijn in theorie wel
voorstander van sociale huisvesting,
maar niet in hun directe buurt. Steeds
vaker worden bezwaren ingediend, niet
over de inhoud van het project, maar
om persoonlijke redenen en met juridische
argumenten.’ Woontrots merkt op dat
lokale besturen en overheden alsmaar
gevoeliger worden voor individuele of
buurtgebonden druk. ‘Er wordt niet
meer gedacht vanuit het algemene
belang, maar vanuit electorale over-
wegingen. Bestuurlijke beslissingen
kunnen bovendien na elke verkiezing
veranderen, wat op lange termijn
voor onzekerheid zorgt.’

Hoewel Woontrots de dialoog met
lokale besturen als constructief
bestempelt, weerklinkt er ook kritiek.
‘Gemeenten in ons werkingsgebied
zetten vooral in op inbreiding en

kernversterking van wijken met een
meer landelijk karakter. Hoogbouw is
niet of slechts zelden mogelijk. Om een
zekere aangroei te bereiken, moeten we
daarom een groot aantal projecten
opstarten.’ Doordat de vastgoedprijzen
hier de hoogste zijn van heel Vlaanderen
is het geen sinecure om projectlocaties
te vinden die passen binnen de finan-
cieringsplafonds voor sociaal wonen.
‘Door een recente wetswijziging kunnen
woonmaatschappijen bovendien veel
moeilijker woonuitbreidingsgebieden
aansnijden, wat een van de weinige
pistes voor betaalbare locaties was.
De huurinkomsten – gemiddeld 400
euro per maand – zijn nauwelijks
voldoende om de lening af te betalen.
Het globale financiële plaatje voor de
sector moet beter.’

Te vroeg voor conclusies
Hoe hebben de sociale woon-
maatschappijen de herstructurering
van 2023 verteerd? De bestaande sociale
huisvestingsmaatschappijen en sociaal
verhuurkantoren zijn sinds dan onder-
gebracht in woonmaatschappijen
waarvan er in elke gemeente nog slechts
één actief is. Dat impliceerde een
hertekening van de werkingsgebieden
en een grootschalige, onderlinge
overdracht van woningen.

Bij Het Vlaamse Woonanker (HVW) is te
horen dat die operatie gepaard gaat met
veel personeelsturn-over en notariële
en andere kosten waar niets tegenover
staat. ‘De herstructurering vormt een
belangrijke stap om de woonproblematiek
beter aan te pakken, maar het is nog te
vroeg om definitieve conclusies te
trekken’, zo klinkt het bij Woontrots.
De schaalvergroting – deze maatschappij
zag haar aantal woningen verdubbelen
en ook het werkingsgebied breidde uit –
biedt kansen om efficiënter te werken,
het patrimonium strategischer te
beheren en meer impact te hebben op
de regionale woonmarkt, luidt het. We
mogen de complexiteit van het proces
echter niet onderschatten. ‘De volledige
overdracht van het patrimonium moet
nog plaatsvinden, sommige processen
vragen verfijning en de administratie
voor inschrijving en toewijzing is sterk
toegenomen zonder dat daar extra
middelen tegenover staan.

Sociale woningen

30.000 mensen
op de wachtlijst

©
 F

C

15

SJOENKE is een uitgave van gemeenschapscentrum de Moelie en vzw
‘de Rand’. Sjoenke komt tot stand met de steun van het ministerie van
de Vlaamse Gemeenschap en de provincie Vlaams-Brabant.
REDACTIERAAD Dirk Craps, Roel Leemans, Patricia Grobben,
Jan Otten, Rik Otten VORMGEVING jan@jeudeboels.be
FOTOGRAFIE Tine De Wilde DRUK Drukkerij Van der Poorten

EINDREDACTIE Veerle Caerels, Kaasmarkt 75, 1780 Wemmel,
veerle.caerels@derand.be HOOFDREDACTIE Geert Selleslach,
02 456 97 98, geert.selleslach@derand.be REDACTIEADRES GC de
Moelie, Sint-Sebastiaanstraat 14, 1630 Linkebeek, tel. 02 380 77 51,
info@demoelie.be, www.demoelie.be VERANTWOORDELIJKE
UITGEVER Jo Van Vaerenbergh, Kaasmarkt 75, 1780 Wemmel

De voordelen zullen daarom pas op
langere termijn volledig zichtbaar worden.
De hervorming biedt een sterker
organisatiemodel, maar moet gepaard
gaan met voldoende beleidsruimte,
politieke steun en structurele
middelen.’

Minder positief klinkt het bij Providentia.
‘De intentie van deze operatie was
schaalvergroting en professionalisering,
maar in Halle-Vilvoorde blijven we met
evenveel maatschappijen over. Het
patrimonium werd herverdeeld en er
zijn maatschappijen die fel afslanken.
Een voordeel is dat we nabijer zullen
kunnen werken, dichter bij de gemeenten
en bewoners. Een nadeel is de financiële
impact die de herstructurering met zich
meebrengt.’

Naast Providentia onderging ook HVW
een afslanking. ‘De schaalverkleining is
een aanzienlijk nadeel omdat je bepaalde
kosten niet in verhouding kan verminde-
ren. Dat het werkingsgebied minder
verspreid is over Halle-Vilvoorde biedt
voordelen voor de organisatie van de
dienstverlening.’

Luc Vanheerentals

Deze vijf woonmaatschappijen
zijn actief in de Vlaamse Rand
Inter-Vilvoordse: Vilvoorde,
Machelen
Woonpunt Zennevallei:
Beersel, Sint-Pieters-Leeuw,
Linkebeek, Sint-Genesius-Rode
en Drogenbos
Providentia: Dilbeek, Wemmel,
Asse en Merchtem
Het Vlaams Woonanker:
Grimbergen en Meise
Woontrots: Tervuren, Overijse,
Hoeilaart, Kraainem, Zaventem
en Wezembeek-Oppem

Social housing crisis in the Flemish periphery around Brussels
Over 30,000 people are on waiting lists for social housing in the Flemish periphery
around the capital. Despite a 2023 restructuring, progress is slow due to lengthy permit
procedures, local resistance, and high costs. Only 2,123 new homes are planned. Housing
companies expect greater efficiency, but real benefits will take time. The reform brings
opportunities, yet also financial and administrative challenges.

EN

©
 L

uc
 B

or
re

m
an

L I N K E B E E K

in beeld

