
sjoenke
LINKEBEEK • JAARGANG 65 • NR 459 • DECEMBER 2025 - JANUARI 2026
UITGAVE VAN GC DE MOELIE EN VZW ‘DE RAND’

afgiftekantoor Linkebeek 1
P 006804

Tom Smets twee
jaar hoofd van
politiezone Rode

Rand-nieuws:
Luchthaven Zaventem,
economie vs ecologie

FR • DE • EN
traductions

Übersetzungen
translations

©
 T

in
e

D
e

W
ild

e

GEMEENSCHAPSKRANT

Viskwekerij bouwt
nieuwe serre
voor amfibieën

2

I N F O R M AT I E

uit de gemeente

Vervallen erfgoedwoning
eindelijk gerenoveerd?
De vervallen erfgoedwoning onderaan in de
Hollebeekstraat, met huisnummer 9, wordt mogelijk
eindelijk opgeknapt. Bij de gemeente kwam een
vergunningsaanvraag binnen over de site, die bijna
50 are groot is. De aanvraag omvat de volledige
renovatie van de bestaande eengezinswoning met
twee uitbreidingen. ‘De renovatie en heropbouw
zullen worden uitgevoerd in overeenstemming met
de specifieke historische elementen van de woning’,
zo staat te lezen in de verantwoordingsnota.

Verder zijn nog de bouw van een nieuw bijgebouw en
de aanleg van een ecologisch zwembad in de plannen
opgenomen. Tien bomen zouden moeten sneuvelen,
maar er komt wel ‘een veelvoud van nieuwe bomen
en struiken van een meer geschikte grootte’ in de
plaats. De vergunningsaanvrager zal ook nog zowat
10.000 euro moeten betalen voor boscompensatie.

Het neoclassicistische burgerhuis, opgenomen in de
inventaris bouwkundig erfgoed, staat al jaren te
verkommeren. De eigenaar probeerde eerder toe-
stemming te krijgen om het beboste terrein op te
delen in drie loten om twee extra woningen te
kunnen bouwen. De buurt protesteerde tegen het
verdwijnen van al dat groen en het Agentschap voor
Natuur en Bos (ANB) gaf een ongunstig advies. Een
vergunning kwam er uiteindelijk niet.

De huidige eigenaar hoopt de vergunning deze keer
wel te krijgen. In de verantwoordingsnota staan meer
details over de staat van het gebouw. ‘Er zijn veel
scheuren in de gevels die de stabiliteit van het hele
gebouw sterk doen verzwakken. De bovenverdieping
en het dak zijn beschadigd. De brandweer heeft de
toegang tot de woning verboden, omdat het risico op
instorting groot is.’ (JS)

Trajectcontrole
Hollebeekstraat en
Stationsstraat start
in de lente
Normaal gezien zal vanaf de lente van volgend jaar op de twee
belangrijkste gemeentewegen in Linkebeek de snelheid gecon-
troleerd worden met een trajectcontrole. Het gaat om de
Stationsstraat tussen de Dapperensquare en de Molenstraat, en
de Hollebeekstraat tussen de spoorwegbrug en de
Amnestysquare.

Door een recent vonnis van de politierechtbank van Vilvoorde,
waarin de rechter een aangevochten GAS-boete voor een kleine
snelheidsinbreuk nietig verklaarde, kwam het systeem ter
discussie te staan. De rechter tilde er onder meer zwaar aan dat
de gemeente niet kan aangeven welke politiemedewerker of
andere bevoegde persoon de boete had uitgeschreven. Volgens
schepen Cédric Letier (LB) zal dat probleem in Linkebeek niet
bestaan. ‘De firma (Macq, onderdeel van TaaS, red.), waarmee
we de overeenkomst zijn aangegaan, zal de lijst met overtreders
naar de politie sturen. Dan zal de politiemedewerker bekijken
wie de bestuurder is. Het is dus de politie die de overtreding
vaststelt. Onze lokale politie doet dat nu al op die manier voor
inbreuken in Sint-Genesius-Rode en Drogenbos.’

Zelf moet de gemeente niets investeren. ‘Het bedrijf zal de
nodige apparatuur en camera’s plaatsen. Het voordeel is dat wij
zelf geen investeringen moeten doen. Het bedrijf zal per over-
treding 24 euro ontvangen. Voor Haviland, dat als sanctione-
rend ambtenaar zal optreden, is 10 euro per boete weggelegd.
De rest vloeit naar de gemeentekas. Of dat bedrag van 24 euro
niet veel is? In buurgemeenten Sint-Genesius-Rode en
Drogenbos hebben we gezien dat het aantal boetes met de tijd
sterk daalt. Dat is een goede zaak voor de verkeersveiligheid.
Dat betekent ook dat de firma haar investering vooral in de
beginperiode moet terugverdienen.’

Het contract loopt zes jaar, maar door de rechtsonzekerheid
is er wel een clausule in opgenomen. ‘Als een bevoegde rechter
of bevoegde autoriteit stelt dat het systeem in strijd is met de
wet, wordt de overeenkomst geacht nietig te zijn en wordt ze
ontbonden zonder dat we enige vergoeding verschuldigd zijn.’
(JS)

©
 J

S

©
 J

S

Telex
•	Oppositieraadslid Delphine Jacques

(1630LKB) heeft ontslag genomen uit de
gemeenteraad omdat ze Linkebeek
verlaat. Eerste opvolger Pascale
Luyckfasseel, die bij de gemeenteraads-
verkiezingen 84 voorkeurstemmen
behaalde, legde tijdens de zitting van
november de eed af. Luyckfasseel is
geboren en getogen in de gemeente en
is voorzitter van tafeltennisclub
Topspin Linkebeek.

•	Restaurant Monsieur V., aan de
Dapperensquare, begint stilaan een
vaste waarde te worden in de restaurant-
gids van Gault&Millau. Net als de
voorbije jaren halen chef Jan Verhaert
en zijn team een mooie 13,5 op 20.

•	Voetbalclub KHVC Linkebeek blijft het
goed doen in vierde provinciale. Van
de 12 gespeelde wedstrijden waren er
9 winstpartijen en 2 gelijke spelen.
Enkel thuis verloren ze nipt van de
huidige leider SK Oetingen VC B. Met
48 doelpunten toonde de club zich het
meest trefzeker van de reeks.

•	Het inkomen van de Linkebekenaren is
van 2022 op 2023 opnieuw gestegen, zo
blijkt uit cijfers van Statbel. Het mediane
inkomen voor 2023 bedraagt 31.678 euro,
wat een toename is met 6,8 %. Ter
vergelijking: het mediane inkomen in
heel Vlaanderen bedraagt 30.746 euro.
Voor de duidelijkheid: het gaat hier om
het ‘administratief equivalent beschik-
baar inkomen’ per huishouden.

•	In liefst 232 van de 285 gemeenten in
Vlaanderen werd er de afgelopen tien
jaar meer verhard. Ook in Linkebeek is
de verharding toegenomen. Dat tonen
nieuwe cijfers van Statistiek
Vlaanderen aan. De verhardingsgraad

is op een decennium gestegen van 16,22
naar 16,47 %. Voor heel Vlaams-Brabant
is er sprake van een verharding van
15,07 %.

•	Linkebeek mag zich officieel een
Gezonde Gemeente noemen nu het
gemeentebestuur als een van de laatste
in de regio het charter Gezonde
Gemeente heeft ondertekend. De
bedoeling is om meer in te zetten op
toegankelijke preventie en zorg,
campagnes over mentale gezondheid,
borstkankerscreening via de mammobiel
en gezonde keuzes op school, thuis en
op het werk.

•	Om de wegen sneeuw- en ijsvrij te
houden deze winter, heeft de gemeente
een overeenkomst met intercommunale
Haviland afgesloten. Een firma uit Asse
levert het strooizout. Een bedrijf uit
Vorselaar zorgt voor pekel, een mengsel
van zout en water.

•	Of het nieuwbouwproject aan het
begin van het Gemeenteplein er komt,
is nog onduidelijk. Het schepencollege
moet nog oordelen over de aangepaste
vergunningsaanvraag. Zowel de
brandweer als Toegankelijk
Vlaanderen hebben al een positief
advies afgeleverd nadat de project-
ontwikkelaar de plannen heeft
aangepast.

•	De twee parkings aan het kruispunt
van de Galgendries en de
Hollebeekstraat en de parking aan
Hoeve ’t Holleken liggen er niet te
best bij. Een firma uit Geraardsbergen
zal de nodige onderhoudswerken
uitvoeren. De kostprijs bedraagt
net geen 225.000 euro. (JS)

3

Heropening
Hollebeekstraat
eind dit jaar
De omvangrijke wegen- en rioleringswerken
in het laatste deel van de Hollebeekstraat
zullen in principe nog voor het einde van
het jaar afgerond zijn. Sinds eind februari
van dit jaar is de straat tussen de spoorweg-
brug en de Amnestysquare afgesloten voor
doorgaand verkeer. In een eerste fase
werden de leidingen voor drinkwater,
elektriciteit en gas vervangen. Nadien
begon de aanleg van een gescheiden
rioleringsstelsel voor regen- en afvalwater.
Deze fase, inclusief het koppelen van de
woningen op het nieuwe rioleringsnetwerk,
nam de meeste tijd in beslag. Met de aanleg
van een voetpad toonde de gemeente dat
ze aandacht heeft voor de kwetsbare
weggebruikers. De herinrichting van de
straat moet zorgen voor meer verkeers-
veiligheid en een vlottere doorstroming.
De impact van de werken was aanzienlijk.
Niet alleen op de buurtbewoners, maar ook
op het doorgaand verkeer. Omrijden moest
via de Waterloosesteenweg, Prins Van
Oranjelaan en Stationsstraat, wat zorgde
voor langere rijtijden. Bovendien deed
buslijn R55 Linkebeek niet meer aan.

De oorspronkelijke timing werd niet ge-
haald, al liet de gemeente wel wat marge
door bij de start de herfst als einddatum
naar voren te schuiven. ‘De werken hebben
vertraging opgelopen om verschillende
technische redenen’, zegt schepen van
Openbare Werken Damien Thiéry
(1630LKB). ‘Maar het einde van de werk-
zaamheden en de heropening van de straat
zijn tegen het einde van het jaar gepland,
normaal gezien voor de feestdagen.’ (JS)

©
 J

S

©
 J

S

4

M E N S E N

uit Linkebeek

I n februari is Tom Smets twee jaar
korpschef in PZ Rode. Op die tijd
heeft hij al een en ander in beweging

kunnen zetten. Zo is het aantal wijk-
inspecteurs toegenomen, van acht naar
binnenkort tien. ‘Ik hecht veel belang
aan wijkwerking. Onze wijkagenten
moeten gekend zijn in de straat en
makkelijk aanspreekbaar zijn. Onze
burgers moeten weten hoe en waar
ze met hen in contact kunnen komen’,
verduidelijkt Smets. ‘We geven wijk-
agenten de tijd om aanwezig te zijn in
de straat, aan de scholen, op lokale
evenementen … Zo houd je als politie
de vinger aan de pols.’

Cybercriminaliteit in de lift
En toch kampt het korps met een
personeelstekort. ‘Net zoals alle politie-
zones in Halle-Vilvoorde hebben wij een
tekort aan mensen. De voorbije twee jaar
hebben we een stevige inhaalbeweging
gemaakt. Maar de instroom is nog altijd
onvoldoende voor de dienstverlening
die we willen leveren. Dat heeft meerdere
redenen. Onze ligging helpt ons niet. Je
moet jongeren niet alleen warm zien te
krijgen om voor het beroep te kiezen,
maar ook voor de streek. En het is geen
geheim dat de woningprijzen hier enorm
hoog liggen. De nabijheid van Brussel
speelt ook niet in ons voordeel.
Politiewerk in Brussel gaat er anders
aan toe dan hier, en dat spreekt jongere
mensen meer aan. Omdat onze politiezone
bestaat uit drie faciliteitengemeenten,
moeten inspecteurs het Frans machtig
zijn. Dat schrikt sommige Nederlandstalige
kandidaten af. Nog een moeilijkheid is
dat kandidaat-inspecteurs een

Nederlandstalig diploma moeten
kunnen voorleggen. Franstaligen die
het Nederlands goed beheersen,
kunnen hier niet aan de slag, tenzij ze
een taalattest kunnen voorleggen. Maar
dat is niet vanzelfsprekend. Alles samen
maakt dat de vijver om uit te vissen
zeer klein.’

Een goed bemand korps is nochtans
van belang, onder meer om diverse
criminaliteitsfenomenen te bestrijden.
‘Het aantal inbraken ligt aanzienlijk lager
dan enkele jaren geleden. We zien een
duidelijke verschuiving naar digitale
criminaliteit. Vorig jaar kregen we 158
meldingen van cybercriminaliteit. Voor
dit jaar zitten we midden november al
aan 170 aangiftes. En dat is nog maar het
topje van de ijsberg. Elke dag zijn er
slachtoffers, met zowel kleine als grote
bedragen. Maar veel mensen zijn te
beschaamd om dat te melden, al is dat
voor niets nodig; het kan echt iedereen
overkomen. Wij als lokale politie noteren
deze meldingen, maar daarmee lossen
we niets op. De cybercriminaliteit uit de
wereld helpen is onbegonnen werk.
Maar we geven ons zeker niet gewonnen
en zetten in op preventie. De mensen
waarschuwen en alert maken en hen
vragen om na te denken. En als je
twijfelt, vraag dan hulp aan een naaste
of aan de politie.’

Om al die tips tot bij de
bevolking te krijgen, organi-
seert de politie informatie-
momenten. ‘We beginnen op
16 december met een proef-
sessie over cybercriminaliteit.
We houden die in het woon-
zorgcentrum van Sint-

Genesius-Rode. Veel van de
bewoners hebben een smart-
phone om berichtjes te sturen,
maar verder kennen ze er
doorgaans niet veel van, en dat
maakt hen kwetsbaar. Nadien
is er ook een infomoment
voor de kinderen van de
bewoners. Uit cijfers blijkt
dat vooral de 55-plussers
slachtoffer zijn van cybercriminaliteit.
Met deze infosessies willen we uit-
eindelijk zo veel mogelijk inwoners
van de gemeente bereiken.’

Netwerk van
alerte inwoners
Na een kleine twee jaar voelt Smets zich
al helemaal thuis in politiezone Rode.
Een lokaal politiekorps was nieuw voor
hem, al is hij wel politieman in hart en
nieren. Zo was hij onder meer actief bij
de rijkswacht en de federale gerechtelijke
politie. En voor zijn overstap naar PZ
Rode stond hij aan het hoofd van de

Tom Smets bijna twee jaar korpschef in politiezone Rode

‘We gaan voor een hechte
band met de inwoners’

‘Veel mensen zijn beschaamd om
cybercriminaliteit te melden, maar
het kan echt iedereen overkomen’

Al bijna twee jaar zit Tom Smets (54) in het zadel als korpschef van politiezone Rode,
waar naast Sint-Genesius-Rode en Drogenbos ook Linkebeek deel van uitmaakt. Met
de uitrol van een informatienetwerk, de extra focus op wijkwerking en psychologische
begeleiding voor zijn politiemensen heeft hij zijn eigen accenten kunnen leggen.

5

luchtvaartpolitie. ‘Ik ben blij dat ik nu op
het lokale niveau het beste van mezelf
kan geven. In een politiezone kan je de
inwoners echt leren kennen. Zeker in
een kleinere politiezone als de onze,
waar de organisatie nog beheersbaar is
en waar je uit eerste hand nog te weten
komt wat de bekommernissen zijn. We
gaan voor een hechte band met de
bevolking, we willen de mensen zo
transparant en goed mogelijk informeren.
Op die manier nemen ze zelf sneller
preventieve maatregelen én reageren
ze alerter als er iets niet pluis is.’

Net daarom is de politie in het voorjaar
begonnen met een overkoepelend
informatienetwerk. Via de app buurt-
preventie24 kunnen inwoners en hande-
laars van de drie gemeenten de politie
én elkaar inlichten als ze iets verdachts
opmerken. ‘Door snel informatie te
verspreiden, verhoogt de kans op het
tegengaan en oplossen van misdrijven.
En je voorkomt er ook mee dat er
foutieve informatie de ronde doet, wat
vaak gebeurt via sociale media. Via het
informatienetwerk hebben we al zaken
kunnen oplossen. Alleen ligt het aantal

« Nous voulons un lien étroit avec les
habitants »
Tom Smets est depuis presque deux ans
chef de corps de la zone PZ Rode. Il
renforce le travail de quartier, lance des
sessions d’information sur la
cybercriminalité et développe un réseau
local d’alerte. Malgré le manque de
personnel, il veut créer un lien étroit avec
les habitants. Les faits de cybercriminalité
augmentent fortement. Le bien-être
mental du personnel est aussi prioritaire,
avec un soutien psychologique largement
proposé et bien accueilli.

FR

leden nog veel te laag. Het zijn er nog
geen 300, terwijl de drie gemeenten
samen ongeveer 30.000 inwoners
tellen. We moeten de bekendheid ervan
nog verhogen om zo tot een echt
netwerk te komen van mensen die alert
zijn én informatie delen.’

Machocultuur is
verleden tijd
De nieuwe korpschef zet zich overigens
niet enkel in voor de inwoners van de
politiezone. Ook het mentale welzijn van
zijn eigen mensen staat voorop. ‘Bij de
speciale eenheden heb ik mental coaching
ingevoerd, en dat heeft zeker zijn
vruchten afgeworpen. Iedereen moet
zich veilig voelen en zichzelf kunnen zijn
in het korps. Daarom hebben we ieder-
een psychologische ondersteuning
aangeboden. En die geldt zeker niet
enkel na zware incidenten op het
terrein. Ik wil dat iedereen weet en voelt
dat ze met hun problemen bij iemand
terecht kunnen. Intussen is iedereen
minstens één keer langsgegaan.
Ongeveer de helft van de medewerkers
heeft aangegeven dat ze er iets aan
hebben en dat ze al een opvolggesprek
hebben gehad of ingepland. Het stemt
me tevreden dat dit positief onthaald
wordt. Zelf krijg ik enkel informatie door
als bepaalde situaties impact hebben op
de werking van het korps, maar dat is
zelden het geval. Binnen het korps
heerst een goede sfeer en een groot
samenhorigheidsgevoel. Het merendeel
van de problemen waarmee onze
mensen zitten, is van persoonlijke aard.
Goed dat velen daarover durven en
willen praten. De tijd van de macho-
cultuur bij de politie is voorbij. Emoties
mogen getoond worden.’

Jelle Schepers

©
 T

DW

6

I N F O R M AT I E

nieuws van bij de buren

vrijdag 16 januari
Exploration du monde
La Loire, koninklijk en rebels
door Jean Charbonneau
16 uur en 20.15 uur
De Loire, de langste rivier van Frankrijk, is een
koninklijke rivier vol geschiedenis, prachtige
steden, wijngaarden en kastelen. Maar het is ook
een rebelse rivier die, ondanks haar dijken,
dammen en stuwdammen, altijd haar eigen
karakter heeft behouden. Moeilijk bevaarbaar,
onvoorspelbaar, prachtig om te aanschouwen.
Deze film is een eerbetoon aan de bewoners
van de Loire, sporters, schippers, vissers en
liefhebbers van de grote rivier.
prijs: 12 euro, -12 jaar: 5 euro
info: 0485 76 18 93
Nieuw! Carpoolen voor inwoners van Linkebeek
en omstreken die een voorstelling willen
bijwonen. Plaats nodig in een auto?
Of een auto delen?
Contact: 0485 76 18 93,
info@fermehollekenhoeve.be

vrijdag 23 januari
Concert: Clever Kitsch
A-capellacoverband
20 uur
Hun repertoire, dat voornamelijk Engelstalig is,
omvat een eeuw muziek: van Louis Prima tot
Eurythmics of Imagine Dragons, van Mister
Sandman tot Somebody to love. Hun vijf stem-
men spelen elegant met de mooiste polyfonieën
in originele arrangementen.
prijs: 15 euro, -16 jaar: 10 euro
info en reserveren: info@fermehollekenhoeve.be

zaterdag 7 februari
Filmfestival: Delvaux
Rendez-vous à Bray (1971)
16 uur en 20.15 uur
December 1917. In de verte woedt de oorlog.
Jacques spreekt af met Julien om hem in zijn
landhuis te ontmoeten. Een even mooie als
mysterieuze vrouw lijkt daar al eeuwen op hem te
wachten. Jacques is afwezig: zullen ze elkaar nog
terugzien? Het antwoord wordt aan de verbeel-
ding van de kijker overgelaten.
prijs: 5 euro
info & reserveren: info@fermehollekenhoeve.be

zaterdag 7 februari
Filmfestival: Delvaux
Benvenuta (1983)
16 uur en 20.15 uur
Jeanne, een romanschrijfster, schreef een
schandalige kroniek van een passionele affaire
tussen een jonge pianiste uit Gent en een
Italiaanse magistraat. Ze leeft teruggetrokken in
een oud herenhuis en krijgt bezoek van François
die de details over haar verhaal probeert te
achterhalen voor zijn film. Jeanne verzet zich en
weigert zich te identificeren met de personages
uit de roman. François is echter vastbesloten om
de waarheid achter de fictie te ontdekken.
prijs: 5 euro
info & reserveren: info@fermehollekenhoeve.be
Na beide films zal zijn dochter, Catherine Delvaux,
met veel plezier haar getuigenis met ons delen!

vrijdag 13 februari
Exploration du monde
Nederland – Amsterdam
door Christian Vérot
16 uur en 20.15 uur
Het is een tuin waar tulpen slingeren. Het is een
land van zeelieden met schepen vol specerijen en
geschiedenis, in havens waar de tijd heeft
stilgestaan. Door de golven te beheersen, heeft
het zijn paleizen uit de Gouden Eeuw behouden.
De zonen van Van Gogh hebben het oude
getransfigureerd door een stormloop op de
kunst, hebben de tolerantie opnieuw geschilderd
in oranje en regenboogkleuren.
prijs: 12 euro, -12 jaar: 5 euro
info & reserveren: info@fermehollekenhoeve.be,
0485 76 18 93

Eerste deelwagens
en meer laadpalen
In Linkebeek worden binnenkort de eerste
elektrische deelwagens geïntroduceerd.
De gemeente stapt in een groepsaankoop
van intercommunale Haviland. Daardoor
kan Linkebeek eenvoudig en voordelig
deelnemen aan het autodeelproject van
Cambio. De raamovereenkomst omvat
levering, plaatsing en beheer van de auto’s,
inclusief laadinfrastructuur, verzekering en
reservatiesysteem. De financiële bijdrage
voor de gemeente bedraagt 2.000 euro
per auto voor de administratieve onder-
steuning van Haviland. Daarnaast rekent
Cambio maximaal 7.020 euro per auto per
jaar aan, een bedrag dat daalt naarmate er
meer kilometers worden gereden.

In een eerste fase komen er twee voer-
tuigen op het Gemeenteplein. Later volgen
extra standplaatsen aan Hoeve Holleken
en in de Hess de Lillezstraat. Met dit
project wil de gemeente haar mobiliteits-
beleid verduurzamen, de parkeerdruk
verminderen en de CO₂-uitstoot terug-
dringen. Autodelen past binnen zowel
het mobiliteitsplan als het lokale klimaat-
actieplan. Via het Lokaal Energie- en
Klimaatpact (LEKP) ging Linkebeek een
engagement aan voor negen deelwagens.

Voldoende laadpalen voor elektrische
voertuigen is ook van belang, en daar
maakt Linkebeek werk van. Er komen zeer
snel twee nieuwe laadpalen op het
Gemeenteplein, twee op de
Alsembergsesteenweg ter hoogte van de
appartementsgebouwen, twee in de buurt
van de site van Linkebeeksport in de
Brouwerijstraat en twee aan de spoorhalte
van Holleken. De volgende stap voorziet
begin 2026 in de gunning van een nieuw
raamcontract met het Vlaamse Gewest
om laadpalen te installeren op andere
locaties, zoals aan Hoeve ‘t Holleken en
in de Hollebeekstraat ter hoogte van
’t Schoolke. (JS)

Meer info:
www.fermehollekenhoeve.be/nl/

©
 J

S

7

Zwaar verkeer weren

De gemeente Linkebeek voert een algemene tonnagebeperking
in om de verkeersveiligheid en leefbaarheid in de dorpskernen te
verbeteren. Op de hoofdverbindingswegen zal een limiet van
7,5 ton gelden. Het gaat om de Hollebeekstraat, Brouwerijstraat,
Molenstraat, Dapperensquare en Stationsstraat. Deze straten
vormen de belangrijkste assen met de omliggende gemeenten.
‘Een tonnagebeperking van 7,5 ton laat verkeer met een bestem-
ming in de gemeente toe, terwijl doorgaand zwaar verkeer wordt
geweerd’, zegt schepen Cédric Letier (LB). Voor alle andere
gemeentewegen geldt een beperking tot 3,5 ton. ‘Die zijn hoofd-
zakelijk residentieel van aard en vaak niet uitgerust voor zwaar
verkeer.’

De invoering van een tonnagebeperking was volgens schepen
Letier een noodzaak. ‘De gemeente stelt vast dat het toenemende
vrachtverkeer binnen het gemeentelijke wegennet leidt tot
verkeersveiligheidsproblemen, overlast voor bewoners en
schade aan de infrastructuur. De verkeersdruk in de dorpskernen
en woonstraten wordt als problematisch ervaren. De maatregel
moet sluipverkeer vermijden, schade aan het wegdek verminderen
en de veiligheid in dorpskernen en schoolomgevingen verhogen.’

Lokaal verkeer blijft wel overal toegelaten. Het gaat om leveringen,
openbaar vervoer, landbouwvoertuigen, hulpdiensten, nutsmaat-
schappijen, afvalophaling en bewoners met een functionele
noodzaak.

De tonnagebeperkingen kregen een gunstig advies van de lokale
politie. Ze gaan binnenkort in en worden aangeduid met nieuwe
verkeerssignalisatie. De kostprijs daarvan wordt geraamd op
13.000 euro. Voldoende communicatie moet ervoor zorgen dat
weggebruikers goed op de hoogte zijn van de nieuwe maatregel.
De gemeente zal de politie vragen om controles uit te voeren, al
zullen vooral de toekomstige trajectcontroles in de Hollebeekstraat
en de Stationsstraat de bestuurders van (kleine) vrachtwagens
moeten ontmoedigen. De gemeente zal een extra module
aankopen die het mogelijk maakt om te zware voertuigen te
identificeren en de bestuurder of firma te beboeten. (JS)

I N F O R M AT I E

uit de gemeente

Parking aan
treinhalte eindelijk
in gebruik
De nieuwe parking aan de overzijde van het station van
Linkebeek is eindelijk afgewerkt en in gebruik genomen.
Het parkeerterrein op de hoek van de Godshuizenlaan
en de Sophoraslaan net op de grens met Ukkel, telt een
tachtigtal parkeerplaatsen. Die zijn meer dan welkom
voor de pendelaars. Ook voor de buurtbewoners is de
parking een goede zaak, aangezien veel treinreizigers
tot voor kort hun voertuig in de omliggende straten
parkeerden.

Al zeker een decennium zijn de gemeentebesturen van
Linkebeek en Ukkel vragende partij voor het parkeer-
terrein. De ruwbouw voor de parking dateert al van
2013. In het kader van het Gewestelijk Expresnet (GEN)
werd toen niet alleen een nieuwe brug over spoorlijn
124 gebouwd maar ook een deel van de sporen over-
kapt. De bedoeling van spoorwegbeheerder Infrabel
was toen al om op de betonplaat een parkeerterrein te
realiseren.

Het project kwam in handen van de gemeente Ukkel,
die er door beroepsprocedures en administratieve
moeilijkheden niet meteen in slaagde een vergunning te
krijgen. Dat lukte uiteindelijk toch. Het project omvatte
niet enkel de aanleg van de parking. Ook de aangrenzende
voetpaden en rijbaan werden onder handen genomen.
Die werkzaamheden nam vervoersmaatschappij MIVB
voor haar rekening in het kader van de verplaatsing van
de eindhalte van buslijn 37. Verder werden nog de
nodige maatregelen genomen voor de opslag en
infiltratie van regenwater. (JS)

©
 J

S

©
 J

S

8

I n de viskwekerij van het Instituut
voor Natuur- en Bosonderzoek
(INBO) draait het al lang niet meer

enkel rond het kweken van vissen. De
naam van deze in Vlaanderen unieke
plek is niet voor niets al even veranderd
naar ‘Onderzoekscentrum voor
Aquatische Fauna’. De aandacht gaat
naar al wat in en ook rond het water
leeft. ‘We voeren al een tijd onderzoek
naar amfibieën’, vertelt coördinator
Johan Auwerx. ‘Zo hebben we op een
jaar tijd zowat 18.000 vroedmeester-
padden gekweekt, wat veel meer was
dan beoogd. En op tal van plekken

hebben we ze uitgezet in de natuur.
Soms ver van huis, soms dichterbij, zoals
in het natuurgebied aan Den Bocht in
Linkebeek.’

Buurt informeren en
betrekken
Om al die amfibieën groot te brengen,
is er natuurlijk ruimte nodig. Die is er
momenteel niet, en het onderzoeks-
centrum heeft een plan om dat opgelost
te zien. ‘Tot in de jaren 90 stond er
naast ons gebouw een glazen serre.
Die werd in de jaren 50 opgetrokken om
kennis op te doen over de kweek van

tropische vissen voor in Congo’, weet
Auwerx. ‘De serre had veel charme maar
verkeerde in slechte staat. Je moet
weten dat de site aan het verkommeren
was voor de overheid alles in de jaren 80
heeft overgenomen. De afbraak van de
serre was onvermijdelijk, en de bedoe-
ling was om op dezelfde plek een kleine
loods op te trekken. Dat plan werd
afgevoerd na onder meer bezwaren
door de buurt.’

Nu, jaren later, is de tijd rijp voor een
nieuwe poging. ‘We hebben het idee van
een loods verlaten en we gaan voor een

Bezoekersdag op 24 januari

Viskwekerij wil serre van
weleer heropbouwen
De viskwekerij aan het Dwersbos houdt zich al langer bezig met amfibieën, maar dat
gebeurt niet in ideale omstandigheden. De bouw van een serre moet daar verandering
in brengen. Op zaterdag 24 januari kunnen buurtbewoners de plannen inkijken.

9

serre, net zoals vroeger. Het zou gaan
om een serre met een vloeroppervlakte
van 135 m2, waarschijnlijk in twee lagen.
Vlaanderen heeft al de nodige middelen
uitgetrokken, de architecten zijn aan-
gesteld en de plannen zijn doorgesproken
met de gemeente. We willen graag de
buurt informeren over en betrekken bij
dit project. Daarom zullen we het
ontwerp voorstellen op een bezoekers-
dag op zaterdag 24 januari. Pas nadat
de buurtbewoners goed op de hoogte
zijn, dienen we de aanvraag voor de
vergunning in. Bij het ontwerp is er veel
aandacht gegaan naar de integratie van
de serre in het mooie landschap hier.
We hopen dat de serre in 2027 klaar
voor gebruik is.’

Padden en salamanders
De serre zal de omstandigheden van de
kweek van de amfibieën er sterk op
doen vooruitgaan. ‘De kweekbassins
van de amfibieën zijn momenteel
ondergebracht in een tunnelserre en
in een stokoud en niet geïsoleerd
bijgebouwtje elders op de site naast de
kweekvijvers. We gebruiken zelfs van die
blauwe opzetbare zwembaden. Allemaal
verre van ideaal’, zegt Auwerx. ‘Onze
kweekresultaten zijn wel goed, maar
het is niet vanzelfsprekend om de
waterkwaliteit te meten. Constante
monitoring is nu onmogelijk. Als het
echt koud is of veel regent, is het soms
de vingers kruisen en hopen dat alles
goed gaat. In de serre zullen er plekken
zijn waar de amfibieën in alle rust en in
prima omstandigheden kunnen over-
winteren. Daarnaast is er nog voldoende
plaats voor ons wetenschappelijk
onderzoek en onze kweekprogramma’s.
Behalve de vroedmeesterpad zullen we er
ook de rugstreeppad, de kamsalamander

en de knoflookpad kweken. Vooral die
laatste soort is bedreigd en was zelfs
bijna uitgestorven. Enkele jaren geleden
waren er nog maar twee kleine popula-
ties in Limburg. Door inspanningen gaat
het al iets beter met de knoflookpad,
maar we zijn er nog lang niet.’

Veel aandacht voor de amfibieën dus, al
hoeven de vissen zich zeker niet achter-
gesteld te voelen. ‘Op het einde van het
terrein bevindt zich een loods enkel
voor de kweek van vissen. Die is bijna
30 jaar oud en is inmiddels aan vervanging
toe’, gaat Auwerx verder. ‘Door de vele
nieuwe vissoorten barst de hal uit haar
voegen. Zo is er een intensief programma
voor de modderkruiper aan de gang.

De nieuwe hal wordt iets groter, al blijft
de vloeroppervlakte wel gelijk en komt
er geen bijkomende verharding. Alle
technische installaties komen binnen de
vier muren, wat het uitzicht ten goede
zal komen. Er zijn misschien niet veel
woningen in de buurt, maar er loopt wel
een wandelweg naast de site. Voor onze
medewerkers wordt het comfortabeler
werken. Nu moeten we soms uren
buiten in de kou staan, bijvoorbeeld om
dode foreleitjes van de levende te
scheiden. Binnen is dat toch net iets
aangenamer. De vervanging van de
loods hopen we in een tweede fase te
realiseren, in 2028 of 2029. Die fasering
is nodig om onze werking niet in het
gedrang te brengen.’

Bekend en onmisbaar
Dat het anno 2025 goed gaat met het
onderzoekscentrum in Linkebeek, mag
duidelijk zijn. Nochtans zag het er een
tiental jaar geleden even benard uit. ‘We
dreigden toen onze werkingsmiddelen

N AT U U R

aquatische fauna

‘De nieuwe serre is vooral een goede
zaak voor onze amfibieën’

Nouvelle serre pour la recherche sur
les amphibiens
La pisciculture de l’INBO à Linkebeek veut
reconstruire l’ancienne serre pour
améliorer l’élevage des amphibiens.
Démolie dans les années 90, une nouvelle
serre de 135 m² est prévue et sera
présentée au voisinage le 24 janvier. Elle
offrirait dès 2027 des conditions
optimales pour élever et hiverner des
espèces parfois très menacées. Ensuite
sera rénové le hangar pour poissons. Le
centre est devenu un acteur
indispensable dans la protection des
espèces.

FR

kwijt te spelen en bleven nog maar met
twee medewerkers over’, herinnert
Auwerx zich. ‘Gelukkig zijn we erin
geslaagd om het tij te doen keren. We
hebben ons zowel bekend als onmisbaar
kunnen maken. Vroeger lag de focus op
wetenschappelijk onderzoek, nu komen
we naar buiten met wat we doen. Onze
werking is vrij uniek in West-Europa. Er
is samenwerking met collega’s in onder
meer Wallonië, Nederland, Duitsland en
het Verenigd Koninkrijk. We zien de
opdrachten toenemen, ze kijken vaak
in onze richting als het om bedreigde
soorten gaat. Intussen zijn we met
28 medewerkers, van wie er 6 permanent
op de kwekerij werken. Op 30 jaar tijd is
de kwaliteit van de waterlopen in
Vlaanderen sterk verbeterd, maar dat
betekent niet dat ons werk voorbij is.
Er zijn nog uitdagingen genoeg, onder
meer door de toenemende droogte,
wateroverlast, vervuiling …’

Jelle Schepers

©
 T

DW

10

I N F O R M AT I E

nieuws uit het centrum

dinsdag 13 januari
Tori en Lokita
FILMMATINEE

14 uur - GC de Moelie
Tienermeisje Lokita en de
jongen Tori reisden samen van
Afrika naar België. Ze zijn
misschien geen familie, maar
proberen toch als broer en zus
een leven op te bouwen. Maar
een verblijfsvergunning krijgen
blijkt moeilijk en ze lijken
onzichtbaar voor de wereld om
hen heen. Lokita houdt zich aan
de leugen dat Tori haar broertje
is en probeert papieren te
krijgen, maar wordt ondertussen
gedwongen te werken op de
illegale arbeidsmarkt.
Frans gesproken, Nederlands
ondertiteld
prijs: 4 euro

dinsdag 20 januari
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. Je kan gratis
deelnemen maar vooraf inschrij-
ven is verplicht.

donderdag 22 januari
En route
Steven Decraene en
Geraldine
Vandercammen
THEATER

20 uur – GC de Moelie
Elke Belg heeft wel eens kennis-
gemaakt met de norse ober in
een Parijse bistro, de eigenzinnige
Parisienne met haar scherpe
tong of de filosofische dichter
uit de Provence die graag wijn
drinkt. In België kijken we met
verbazing naar het aura van le
Président de la République, de
enige republiek die er volgens de
Fransen écht toe doet. Geen
Belgische politicus of premier
die daaraan kan tippen.
prijs: 18 euro, -26 jaar: 10 euro

zondag 25 januari
Repair Café
VORMING

14 uur – GC de Moelie
Repair Café is toegankelijk voor
iedereen. Heb je momenteel
niets om te laten repareren?
Kom gerust een kop koffie of
een frisse pint drinken. Zeven
categorieën van herstellingen
komen in aanmerking: elektro,
fiets, klein timmerwerk en
speelgoed, naaiwerk, messen
slijpen, juwelen en informatica.
gratis
info:
repaircafelinkebeek@gmail.com

vrijdag 30 januari
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 30 januari
Gamebeek (14+)
JEUGD

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

zondag 1 februari
Omhoog
Jahon
FAMILIE

15 uur – GC de Moelie
De dromer opent de deuren
naar zijn fantasiewereld en
nodigt iedereen uit om mee te
kijken.
In Omhoog laat hij zien hoe hij
alles om zich heen kan laten
zweven. Maar er is één droom
die hij maar niet kan laten
uitkomen: zelf kunnen vliegen.
Zal het hem lukken om deze
grote droom waar te maken? Of
blijft hij met beide voeten op de
grond?
prijs: 12 euro, -26 jaar: 8 euro

 • •
 •

Disa is nieuwe uitbaatster van
Cultuur Bar-Bar in de Moelie

Cultuur Bar-Bar zet de uitbating van Eetstaminee de
Moelie verder. ‘Eetstaminee de Moelie zal vanaf nu als
Cultuur Bar-Bar Linkebeek door het leven gaan’, zegt
Lennert Van Belle van Cultuur Bar-Bar. ‘We zijn met
drie zaakvoerders van Cultuur Bar-Bar: ikzelf, mijn zus
Lobke en Sébastien Beyaert. Cultuur Bar-Bar is in 2014
in CC Strombeek gestart onder de naam Cultuur
Bar-Bar Strombeek. Twee jaar later kwam GC de
Zandloper in Wemmel erbij onder de naam Cultuur
Bar-Bar Wemmel. In 2024 trokken wij huisvriend
Sébastien Beyaert (Seba) aan om het managementteam
te vervolledigen en openden wij Cultuur Bar-Bar Asse
in CC Asse. Lobke houdt zich bezig met de boekhouding,
personeelszaken en allerhande bureauwerk. Ikzelf ben
al 27 jaar gepassioneerd in het reilen en zeilen in de
keukens. Ik neem dus de overkoepelende verantwoor-
delijkheid op mij van alles wat met voeding te maken
heeft. Seba is sinds jaar en dag een zaalman pur sang.
Hij neemt de overkoepelende verantwoordelijkheid
van alle zalen in alle vestigingen ter harte. In Cultuur
Bar-Bar Linkebeek zal Disa Nys (30) het vaste gezicht
worden. Zij werkt al meer dan tien jaar in onze bedrijven,
iets wat vrij uniek is in de horecasector. Ze heeft hier
elk mogelijk pad bewandeld: zaal, keuken, administratie
... Daarom is zij de uitgelezen persoon om de uitbating
van Cultuur Bar-Bar Linkebeek ter harte te nemen. Ze
is zeer gedreven en altijd goedlachs en ze zal met enorm
veel warmte alle toekomstige klanten verwelkomen.’

De openingsuren van Cultuur Bar-Bar Linkebeek zullen
dezelfde zijn als bij de vorige uitbating: maandag van 16
tot 22.30 uur, dinsdag, donderdag en vrijdag van 11 tot
22.30 uur en zaterdag van 16 tot 22.30 uur. Woensdag
en zondag is de zaak gesloten. De keuken zal open zijn
van 12 tot 14 uur en van 18 tot 21 uur. ‘Doorlopend zijn er
wel hapjes en zoetigheden verkrijgbaar, erg aangenaam
na een wandeling, fietstocht of uitstap in Linkebeek’,
zegt Lennert. ‘Wat het menu betreft, staan wij voor
een eerlijke en heerlijke keuken. Wij werken enkel met
kwalitatieve producten en staan erop dat wij alles in huis
bereiden. Het zal een waaier worden aan gerechten.
Van kleinere snacks tot uitgebreid tafelen. We bieden
ook wisselende seizoensuggesties aan zoals wild,
mosselen, asperges … Voor elk wat wils dus.
De opening is voorzien op 5 januari 2026. (JH)

Van links naar rechts: Disa, Lennert, Seba en Lobke.

11

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

dinsdag 3 februari
Land
FILMMATINEE

14 uur - GC de Moelie
Wanneer Edee Mathis door verdriet overmand wordt laat ze haar
oude leventje voorgoed achter zich. Ze trekt zich in het bos in de
Rocky Mountains terug en poogt er op haar eentje te overleven.
Terwijl ze zich voorbereidt op het winterseizoen bevindt ze zich
plotseling op het randje van de dood. Ze wordt door een jager
gevonden en hij verzorgt Edee samen met een lokale verpleegster.
Engels gesproken, Frans en Nederlands ondertiteld
prijs: 4 euro

Structurele samenwerking
voor schoolvoorstellingen

GC de Moelie werkt voor de schoolvoorstellingen
samen met de Vlaamse Gemeenschapscommissie
(VGC) die de Nederlandstalige gemeenschapscentra
in Brussel ondersteunt. ‘Voordien was er al een samen-
werking met GC Ten Weyngaert in Vorst, CC de Piano-
fabriek in Sint-Gillis, GC Het Huys in Ukkel. Vanaf dit
jaar is ook GC de Rinck in Anderlecht erbij gekomen’,
zegt decentrale stafmedewerker Jeugd en Sport Dirk
Craps van GC de Moelie. ‘De VGC zet heel hard in op
schoolprogrammatie en nu maakt een voltijdse kracht
dat mogelijk.

Ook de schoolvoorstellingen van de Moelie zullen nu
geprogrammeerd worden door deze nieuwe medewerker.
Het gaat voor de Moelie om twee films en drie voor-
stellingen. Die lopen hier heel goed, vaak plannen we
een dubbele voorstelling. Het voordeel van deze
structurele samenwerking met de VGC is dat we ook
onze schoolvoorstellingen kunnen promoten in al die
gemeenten.’ (JH)

vrijdag 6 februari
La fête d’Arno
Ode aan Arno en TC Matic
MUZIEK

20 uur – GC de Moelie
Vijf gedreven topmuzikanten nemen ons mee op een reis door de
muzikale geschiedenis van Arno Hintjens. Ze brengen een bijzondere
muzikale hulde aan een van onze meest iconische rocksterren, de
godfather van de alternatieve scene. Dit is een staand concert.
prijs: 18 euro, -26 jaar: 8 euro
Lees ook het interview op pagina 12-13.

Kom in de krokusvakantie
naar de Speelheldenstage

GC de Moelie organiseert in samenwerking met vzw
Sportopia uit Beersel opnieuw een Speelheldenstage
voor speelhelden van de tweede kleuterklas tot het
eerste leerjaar met een basiskennis Nederlands.
‘Tijdens deze stage word je een echte sport- en weten-
schapsheld en beleven we samen tal van uitdagende en
leuke activiteiten’, zegt decentrale stafmedewerker
Jeugd en Sport Dirk Craps van GC de Moelie. ‘Deze
stage is de perfecte kans om een hele week lang samen
op ontdekking te gaan. We experimenteren met sport
en wetenschap en natuurlijk gaan we ook ravotten. Alle
activiteiten worden begeleid door onze enthousiaste
Nederlandstalige monitoren van Sportopia vzw. De
Speelheldenstage wordt georganiseerd van maandag
16 tot en met vrijdag 20 februari 2026. De activiteiten
beginnen om 9 uur en eindigen om 16 uur. Voor wie wil,
is er opvang van 8.30 tot 17 uur. We vragen wel dat
kinderen sportieve kleding aantrekken en elke dag een
lunchpakket, een tien- en een vieruurtje meenemen.
Vorig jaar organiseerden we een eerste keer de Speel-
heldenstage en alle plaatsen waren meteen volzet. Snel
inschrijven is dus de boodschap. Dit jaar kunnen er
20 kinderen deelnemen.’ (JH)
Speelheldenstage, van maandag 16 tot vrijdag 20
februari • basisprijs: 100 euro • info 02 380 77 51,
info@demoelie.be of in GC de Moelie,
Sint-Sebastiaanstraat 14

12

Kun je jullie band even voorstellen?
Jan De Ruyter: ‘La Fête d’Arno bestaat uit vier doorgewinterde
muzikanten: Carlo Van Belleghem op bas, Jan Samyn aan de
piano, Dave Wyns op gitaar en Marcus Weymaere op drums.
Al lachend zeg ik vaak: onze muzikanten zijn top, mij moet je
als zanger erbij nemen.’ (lacht)

‘Ik startte in 1992 toevallig als zanger – ik noem het liever
singertainer – van een coverband. Zo leerde ik Carlo Van
Belleghem kennen. Tussen ons klikte het meteen. Het is
dankzij zijn reputatie en breed netwerk in de muziekwereld
dat wij zo’n band van topniveau konden samenstellen.’

Hoe zijn jullie op het idee gekomen om met een
tributeband als eerbetoon voor Arno te starten?
‘Eerst en vooral omdat wij de nummers van Arno gewoonweg
graag spelen. Wij beleven er plezier aan. Maar daarnaast
wilden wij ook een hommage brengen aan Arno: aan zijn
muzikaliteit, zijn authenticiteit en zijn onevenaarbare eigen-
zinnigheid. Arno was echt uniek. Tijdens televisieprogramma’s
kon hij ontzettend grappig en gevat uit de hoek komen.

La Fête d’Arno

‘Arno was eigenlijk een
échte poëet’
In april 2026 is het vier jaar geleden dat Arno ons verliet. Je kunt daar droevig over
doen, maar je kunt ook zijn spirit via zijn muziek tot leven brengen. Dat is wat
La Fête d’Arno op 6 februari in de Moelie komt doen.

Al had hij vaak een houding van je m’en fous, hij zei ook heel
doordachte dingen.’

‘Hij bleef altijd volledig zichzelf. Als iets hem niet aanstond,
trapte hij het af. Je kon niet met hem sollen, hij speelde geen
rolletje. Hij was wie hij was. Ik herinner me nog een televisie-
show met Marcel Vanthilt, waarin hij op een vraag gewoon
antwoordde: ‘Moet ik daarvoor naar hier komen?’ en meteen
weer vertrok. Dat was Arno ten voeten uit.’

Jullie spelen klassiekers als O la la la (C’est magnifique),
Putain Putain, Willie Willie en Je veux nager. Brengen jullie
ook nummers uit zijn latere periode, zoals Solo Gigolo,
Quelqu’un a touché ma femme of Je veux vivre?
‘Nog niet. Dat komt vooral omdat ik die songs associeer
met de periode waarin Arno ziek was. Ik kon het gewoon
niet over mijn hart krijgen om naar zijn laatste optreden te
gaan. Het was te confronterend om Arno, die voor mij altijd
een toonbeeld van pure muzikale kracht was, zo breekbaar
op het podium te zien staan. Maar het lijkt erop dat wij
binnenkort ook zijn laatste nummers in ons repertoire

Zanger Jan, met bril, omringd door de andere bandleden.

13

zullen opnemen. Wordt dus zeker
vervolgd.’ (lacht)

Hoe moeilijk of makkelijk is het voor
jou om Arno’s
nummers te brengen?
‘Laat me één ding duidelijk maken: ik heb
nergens de ambitie om Arno te imiteren.
Zoals hij is er maar één. Ik probeer hem
dan ook op geen enkele manier na te
doen. Ik breng zijn muziek gewoon op
mijn eigen manier, zoals ik die voel en
beleef. En ik heb het geluk om dat te
doen met een schitterende band. Het is
vooral dankzij hun virtuositeit dat wij
erin slagen de geest van Arno weer tot
leven brengen.’

Met welke nummers heb jij zelf een
sterke persoonlijke band?
‘Ik heb een enorme liefde voor La vie est
une partouze. Het is zo’n typisch Arno-
nummer: rauw, ironisch en vol eigen-
zinnigheid. Het beschrijft het leven als
een chaotisch, intens en wild avontuur,
waarin verwarring en plezier hand in
hand gaan. In zijn korte, krachtige zinnen
schuilt veel levenswijsheid.

J’suis bien, bien avec rien
Mais mieux avec peu

Je bois, je bois quand je veux
Je paye quand je peux

C U LT U U R

in de Moelie

vrijdag 6 februari
La Fête d’Arno
Ode aan Arno en
T.C. Matic
MUZIEK

20 tot 22 uur - GC de Moelie
prijs: 20 euro (basis), 10 euro (-26)
en 18 euro (groep)

J’accepte l’hiver,
j’aime bien l’été

With you is een andere favoriet van mij.
Dat nummer barst van de energie.
Meestal begint het publiek al te klappen
vanaf de allereerste noot. Ook in dit
nummer zijn de lyrics zo typisch Arno:

I love you like I never
Loved anyone else before
I know all this sounds cliché
Mor men grotvader zeit dat
Ook tegen men mémé

Les yeux de ma mère blijft een van
zijn meest geliefde nummers.
Waarom raakt dat lied zo veel
mensen, denk je?
‘Omdat het zo echt en zo herkenbaar is.
Het komt recht uit zijn hart. Hij schreef
het uit grote dankbaarheid voor zijn
moeder. Wat hij erin vertelt, klopt ook
als een bus. Hij vat de essentie van het
moederschap op een prachtige manier
samen:

Ma mère elle m’écoute toujours
Quand je suis dans la merde
Elle sait quand je suis con et faible
Et quand je suis bourré comme une
baleine

C’est elle qui sait que mes pieds puent
C’est elle qui sait comment j’suis nu
Mais quand je suis malade
Elle est la reine du suppositoire

Hoe heb jij de muzikant Arno door de
jaren heen zien evolueren?
‘Hij begon als blueszanger, maar toen hij
in de jaren 80 met T.C. Matic doorbrak,
was hij all over the place. Zijn muziek
was energiek, wild en onweerstaanbaar.
Je kon er je volledig in uitleven. Ik heb
me laten vertellen dat hij bij de overgang
van T.C. Matic naar zijn solocarrière
zichzelf omschreef als een chansonneur
des charmes ratés (lacht). Eén ding staat
vast: zijn leven mocht dan chaotisch zijn,
op het podium was hij een en al
professionalisme.’

Arno is intussen bijna vier jaar niet
meer onder ons. Hoe voelt de
Belgische muziekscene zonder hem?
‘Ik mis hem. Zijn echtheid, zijn authen-
ticiteit, zijn wijsheid. Hij laat een grote
leegte na. Ik ken niemand die zijn plaats
kan innemen.’

Overdag ben jij actief in de zaken-
wereld als vastgoedmakelaar. Is dat
geen harde overgang om ’s avonds op
het podium de wereld van rock-’n-roll
binnen te stappen?
‘Helemaal niet. In de twee werelden
ben ik helemaal mezelf. Ook in mijn
professionele rol zeg ik waarop het
staat.’

Wat maakt de muziek van Arno
 los in jou?
‘Arno staat voor mij symbool voor
vrijheid, en dat is ook wat ik in mijn leven
nastreef. Ik heb altijd voor vrijheid
gekozen. Kom ik in situaties terecht
waarin ze mij in een keurslijf proberen te
duwen of proberen te manipuleren, dan
kies ik voor mijn vrijheid.’

‘Zijn muziek geeft me bovendien de kans
om emoties de vrije loop te laten. Zingen
en dansen op het ritme van Arno’s
nummers werkt bevrijdend. En laten we
ook niet vergeten te genieten van de
schoonheid waarmee hij het leven
beschreef. Hij wist de essentie van
dingen in pakkende woorden te vatten.
Eigenlijk was hij een échte poëet.’ (lacht)

Nathalie Dirix

14

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

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

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

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

I N F O R M AT I E

rand-nieuws

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

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

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

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

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

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

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

Uitbreiding luchthaven Zaventem

Kunnen gezondheid
en economie hand
in hand gaan?

©
 F

C

15

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

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

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

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

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

Luc Vander Elst

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

EN

DRINGENDE OPROEP AAN DE LEZERS VAN RANDKRANT

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

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

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

www.randkrant.be/nieuwsbrief

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

© FC

L I N K E B E E K

in beeld

©
 L

uc
 B

or
re

m
an

