
‘�Klimmen is
een zalige
sport’
SILKE

Hoe wordt Leuven
klimaatneutraal?

Europese Culturele
Hoofdstad: feest in 2030!

De mooiste
herfstwandelingen

lvn Stadsmagazine
van en over Leuven

NOV 2025

2

3

Gewonnen!
We zijn Europese Culturele
Hoofdstad in 2030

Palestijns circus
Over vluchten naar
een betere plek

In dit nummer

Adempauze
Zin om te genieten van de herfst? Trek dan eens
naar de Kesselberg in Kessel-Lo. Tussen het groen,
geel en oranje heb je een prachtig uitzicht over de
stad. Op pagina 18 vind je nog drie andere plekken
om even op adem te komen.

En ook
08	 Welkom in het Inloophuis voor mensen

met kanker
10	 Hoe wordt Leuven klimaatneutraal?
14	 Nieuw: reisboeken en stafkaarten bij

Anticylone des Açores
15	 Met kapotte toestellen naar de

Herstel Hub Elektro
18	 Herfstwandelingen in Leuven: 3 tips

van kenners

21 22

4

‘Op mijn twaalfde ben ik lid geworden van
klimclub Hungaria, toen nog aan de Vaartkom.
Ik had al bijna elke sport uitgeprobeerd, maar
zodra ik de klimzaal binnenstapte, wist ik: dit is
het! Ik ben niet snel bang. Daardoor maakte
ik snel vooruitgang. Klimmen is een zalige
sport, omdat je je hele lichaam gebruikt. En
elke beweging is anders, waardoor je moet
nadenken en creatieve oplossingen bedenken.’

‘Ik heb voor de opleiding ‘lichamelijke
opvoeding en bewegingswetenschappen’
aan het Sportkot gekozen, omdat ik niet kan
stilzitten (lacht). Tijdens mijn studies begon
ik al klimlessen te geven. Dat doe ik nog altijd
in De Stordeur. Daarnaast ben ik coach van
het nationale klimteam. En ik werk ook als
personal trainer. Coachen is echt mijn ding. Ik
vind het superleuk om te zien hoe mensen iets
bereiken waarvoor ze hard gewerkt hebben.
Drie jobs combineren is niet makkelijk, maar ik
vind gewoon alles veel te tof!’

‘Sinds enkele jaren weet ik dat ik ADHD heb.
Mijn leven is vaak chaotisch en mijn hoofd is
nooit leeg: er zijn altijd wel zeven stemmetjes
door elkaar aan het praten. Maar dat neem ik
er graag bij, want ik maak heel leuke dingen
mee doordat ik op alles ‘ja’ zeg.’

‘�Ik ben niet snel bang’
Silke Ghekiere • 32 jaar • woont in Kessel-Lo •
klimcoach en personal trainer

 Elke maand zet LVN een inwoner van Leuven in
 de kijker. Wil je zelf ook eens op de cover van LVN
 staan of ken je een Leuvenaar met een interessant
 verhaal? Laat het ons weten via lvn@leuven.be.

Silke

5

GELIJKE KANSEN

Er even tussenuit met
een beperkt budget

Heb je een beperkt reisbudget,
maar toch nood aan een dagje
weg of een langere vakantie?
Ga eens langs bij een Rap op
Stap-kantoor. We luisteren
naar je wensen en mogelijk
heden, en bieden korting voor
activiteiten en overnachtingen
in Vlaanderen. Ook helpen we
bij de organisatie. Een afspraak
maken is niet nodig.

•	 Buurtcentrum Sint-
Maartensdal • wo 05/11,
wo 19/11 • 15.30 – 17 uur

•	 Woonzorgcentrum Edouard
Remy • elke donderdag
13.30 – 15.30 uur

•	 Buurtcentrum Casablanca
do 06/11, 17 – 18.30 uur
wo 12/11, 15.30 – 17 uur
wo 26/11 • 15.30 – 17 uur

	 www.leuven.be/rapopstap
016 27 40 20

INFOSESSIE

Betaalbaar wonen

Op twee plekken bouwt CLT Leuven
betaalbare koopwoningen: negen
rijwoningen aan het Provinciehuis en vier
appartementen in de Brusselsestraat.
Het gaat om zogenoemde Community
Land Trust-woningen. Daarbij koop
je de woning zonder de grond
waar die woning op staat. Die blijft
eigendom van de CLT. Daardoor is de
aankoop goedkoper.

Er zijn wel enkele voorwaarden. Zo zijn
de woningen bedoeld voor mensen
met een laag tot gemiddeld inkomen
die een sleutelberoep uitoefenen in
onze stad, zoals verpleegkundigen,
leerkrachten of politie.

Wil je meer weten, of zo'n woning
kopen? Schrijf je online in voor een
infosessie op maandag 24 november of
voor de nieuwsbrief.

	 ma 24/11 • 19 – 21 uur • Campus Corso, Diestsestraat 253
016 27 26 77 • www.vangrondlos.be

GRATIS NAAR OH LEUVEN

Ken jij een echte held?

Ken jij iemand die wel eens
graag een match van OH Leuven
meepikt en een traktatie
verdient? Een vriend die door
een moeilijke periode gaat, een
alleenstaande ouder die elke dag
het beste van zichzelf geeft voor
het gezin, of een collega die altijd
klaarstaat? OH Leuven deelt elke

maand gratis tickets uit. Nomineer
jouw held, en wie weet scoort
die wel een gratis duoticket voor
de volgende thuismatch. Met
een warme ontvangst en een
gratis drankje.

	 www.ohleuven.com/
leuvense-helden

kort

http://www.leuven.be/rapopstap
http://www.vangrondlos.be
https://ohleuven.com/leuvense-helden
https://ohleuven.com/leuvense-helden

6

LEUVEN TROOST

Wereldlichtjesdag

Zondag 14 december is het
Wereldlichtjesdag. Dan branden
we overal ter wereld een kaarsje
voor overleden kinderen, en
steunen we iedereen die een
kind moet missen.

Zowel op de Stadsbegraafplaats
(17 uur) als op Parkbegraafplaats
Diestseveld (18.30 uur) zijn

er een stiltemoment, muziek
en een kaarsenritueel. Ook
op de andere Leuvense
begraafplaatsen plaatsen we
een kaarsje op elk kindergraf.

Zet je zelf ook graag een kaarsje
voor je raam, samen met je buren?
Bestel dan een gratis pakket van
tien kaarsen bij de stad.

	 www.leuven.be/wereldlichtjesdag • 016 27 40 40

WEDSTRIJD

Schrijf een elfje

Een elfje is een eenvoudig
gedicht van – jawel – elf
woorden op vijf regels met
een vaste opbouw. Zin om je
eraan te wagen? Kruip in je
pen en neem voor 3 januari
deel aan de wedstrijd van
de bib.

Een jury kiest uit alle
inzendingen drie winnende
gedichten. Die krijgen
tijdens de Poëzieweek 2026
een mooie plek in de Bib
Leuven Tweebronnen. En
hun schrijvers gaan met een
boekenbon naar huis.

	 leuven.bibliotheek.be/
elfjes • 016 27 45 00

TEVREDEN LEZERS

7,6 op 10

Die score geven jullie aan
stadsmagazine LVN. Dat blijkt
uit een onderzoek dat de stad
afgelopen zomer liet uitvoeren.
2.354 inwoners deden mee.
Samen vormen ze een goede
afspiegeling van de Leuvense
bevolking.

LVN gaat erop vooruit: in 2019
scoorde het 7,2 op 10, in 2022
was dat 7,4 op 10. Maar liefst

93% van de Leuvenaars kent
het magazine, en bijna 8 op de
10 leest één of meer artikels.
Of LVN beter alleen digitaal
verschijnt? Dat vindt maar 11%
een goed idee.

Heb je zelf een opmerking of
suggestie voor LVN? Laat het
ons weten!

	 lvn@leuven.be • 016 27 22 40

http://www.leuven.be/wereldlichtjesdag

7

Wat vind jij van 30CC?
Tot eind december kan je
meedoen aan een online
bevraging over 30CC, ook als je
het cultuurhuis nog nooit hebt
bezocht. Elke deelnemer redt 1
m² regenwoud en maakt kans op
een reischeque ter waarde van
€ 1.000.

	 www.30cc.be

Zonnepanelen
Ben je gebouwenbeheerder van
een school, organisatie of bedrijf
in Leuven, en is er nog ruimte
op je dak? Schrijf in voor de
gratis infosessie over ECoOB-
zonnepanelen op 4 november om
15 uur in OPEK. Meer info over
ECoOB vind je op pagina 10.

	 www.leuven2030.be/
zonnepanelen

Sluitingsdagen
Op zaterdag 1 november
(Allerheiligen) zijn de biblio
theken, recyclageparken en
het zwembad van Kessel-Lo
gesloten. De markt in Leuven
gaat wel door. Op dinsdag 11
november (Wapenstilstand)
zijn de stadsdiensten, biblio
theken, recyclageparken, het
OCMW en het zwembad van
Kessel-Lo gesloten.

	 www.leuven.be/sluiting

Kindje gekregen?
Op 15 november ben je samen
met je baby welkom voor een
Babybabbel. Je ontmoet andere
ouders, ontdekt het Leuvense
aanbod voor gezinnen en
kan gratis meedoen met een
bewegingssessie voor jezelf én
je baby. Welkom tussen 9.30 tot
13.30 uur bij kindercentrum De
Girafant (Nieuwe Kerkhofdreef 2).
Schrijf je online in.

SENIORENMAAND

Meer dan 150 activiteiten!

Wist je dat één op de zes
Leuvenaars ouder dan 65 is?
Speciaal voor hen zijn er deze
maand heel wat fijne activiteiten:
van lezingen, concerten en sport
tot rondleidingen, expo’s en
gezellig samenzijn.

Het programma vind je online
of in de gratis brochure, die
klaarligt in het stadskantoor
en de bibliotheken. Liever een
exemplaar in de bus? Bel of
bestel online, en we sturen er
gratis eentje op.

	 www.uitinleuven.be/seniorenmaand • 016 27 27 27

ENERGIE

Verlaag je stroomfactuur

Heb je vragen over je energieverbruik? Kom dan tijdens de
Energieweek eens langs bij een expert. Die kijkt je factuur na en helpt
je om van leverancier te veranderen. En je krijgt tips om je verbruik te
verlagen. Eind november is er ook een gratis infosessie.

•	 Energieweek • ma 10/11 – vr 14/11 • 9 – 16 uur • OCMW,
Vesaliusstraat 47 • 016 27 42 70

•	 Infosessie ‘Snelle energiebesparing’ • di 25/11 • 19.30 – 21 uur
Romaanse Poort, Brusselsestraat 63 • 016 27 23 93 • met inschrijven

	 www.leuven.be/energie

	 www.huisvanhetkindleuven.be/
babybabbel

kort

http://www.30cc.be
http://www.leuven2030.be/zonnepanelen
http://www.leuven2030.be/zonnepanelen
http://www.leuven.be/sluiting
http://www.uitinleuven.be/seniorenmaand
http://www.leuven.be/energie
https://www.huisvanhetkindleuven.be/babybabbel
https://www.huisvanhetkindleuven.be/babybabbel

8

Inloophuis voor mensen met kanker

‘Alle emoties
mogen er zijn’
In december bestaat het Inloophuis Leuven drie jaar.
Het is een warme plek voor (ex-)kankerpatiënten én
voor hun naasten. Je kan er zonder afspraak binnenlopen,
met al je vragen en noden.

Griet Van der Perre (oprichter): ‘Als
je kanker krijgt, komt er zoveel op
je af. Sommigen hebben voldoende
steun van familie en vrienden.
Maar dat is niet vanzelfsprekend.
En daarom zijn wij er. Soms zijn de
vragen heel concreet: ‘Hoe leg ik
dit uit aan mijn kinderen?’ of ‘Wat
kan ik doen om minder te piekeren?’
Soms zijn mensen bang, verdrietig
of moe. We luisteren en zoeken
samen naar wat helpt: een gesprek,
een van onze activiteiten of een
doorverwijzing.’

Welke activiteiten
organiseert het
Inloophuis?
‘Dat varieert van yoga, wandelingen
en massages tot infosessies over
vermoeidheid, slaapproblemen,
seksualiteit of andere onderwerpen
waar je mee te maken krijgt als je
kanker hebt. Daarnaast organiseren
we jaarlijks een thema-avond en
een reeks lezingen, bijvoorbeeld
over darm- of borstkanker. Open
symposium, noemen we dat. We
doen dat samen met experten
van UZ Leuven en KU Leuven,
sterke partners van ons. In ons huis
mag je ook altijd boeken uitlenen
over kanker en behandelingen,
gevoelens en relaties, en persoon
lijke verhalen van lotgenoten. Je
mag de boeken houden zolang je

wil. En alles wat we aanbieden is
gratis.’

Wie komt bij jullie langs?
‘Vier op de vijf zijn patiënten
of ex-patiënten, één op de vijf
zijn naasten. We richten ons op
iedereen die te maken krijgt met
kanker. Voor jongeren organiseren
we aparte activiteiten.’

‘Mensen hebben soms wat schroom
om langs te komen. Maar dat
verdwijnt snel. Bij een massage of
huidverzorging vloeien soms tranen,
omdat mensen na een intense
behandeling vervreemd zijn van hun
lichaam. Alle emoties mogen er
zijn. En het helpt dat er nadien een
vrijwilliger is die luistert.’

Hoe is het om hier te
werken?
‘We hebben 3 medewerkers, en
35 opgeleide vrijwilligers die
zich voor lange tijd geëngageerd
hebben. Die doen meer dan
koffie aanbieden. Ze luisteren,
ondersteunen en verwijzen door
waar nodig. Sommigen hebben
zelf kanker gehad en voelen zich
sterk verbonden met de bezoekers.
We nemen iedere dag tijd om
ervaringen uit te wisselen in het
team. Soms laten ook wij al eens
een traan. Dat is geen zwakte,
integendeel: het toont erkenning
en nabijheid.’

‘De solidariteit tussen de bezoekers
is ook enorm. Ze begrijpen en
steunen elkaar bijna vanzelf,
ook al is hun diagnose of hun
levenssituatie verschillend. Mensen
die kanker hebben gehad, kijken
vaak anders naar de wereld: ze
leven bewuster, zijn dankbaarder
om klein geluk en hebben meer
begrip voor anderen.’

	 Inloophuis, Koning
Leopold I-straat 33, Leuven
www.inloophuisleuven.be
016 19 07 07

Activiteiten in november

In november organiseert het Inloophuis onder meer:

•	 Wandeling aan de Zoete Waters in Oud-Heverlee • di 06/11
•	 Infosessie over vermoeidheid bij kanker • do 13/11
•	 Lezingen over darmkanker (open symposium) • za 15/11
•	 Infosessie over voeding • di 18/11
•	 Creatieve workshop kerstkaartjes maken (16 tot 35 jaar) • do 20/11

Alle activiteiten zijn gratis, met inschrijving.

http://www.inloophuisleuven.be

9

	 Oprichter Griet Van
der Perre: 'We luisteren
en zoeken samen naar
wat helpt'

Dossier CO2-uitstoot

Op weg naar een
klimaatneutraal Leuven
We streven naar een stad die klimaatneutraal is. Dat houdt in dat Leuven straks een pak minder
broeikasgassen uitstoot. LVN staat stil bij drie thema's waar we echt het verschil kunnen maken:
gebouwen, bedrijven en materialen.

1

10

Maar liefst 60% van alle directe
CO2-uitstoot in Leuven komt van
de gebouwen. Vooral omdat we
nog vaak verwarmen met gas en
in mindere mate stookolie. De
stad investeert daarom fors in
hernieuwbare energie en duurzame
verwarmingssystemen.

Natuurlijke batterijen
Aan de Paul Van Ostaijensite in
Heverlee installeerde de stad dit
jaar een BEO-veld, tientallen meter
ondergronds. BEO staat voor
boorgat-energie-opslag. Het is
een natuurlijke batterij voor koude
én warmte. In de zomer koelen
we het gebouw door warmte in
de grond op te slaan. In de winter
halen we die warmte uit de bodem
om het gebouw te verwarmen. Op
de daken legden we zonnepanelen.
Resultaat: de site stoot nu bijna
geen CO2 meer uit.

	 Op het dak van OPEK liggen sinds dit jaar 110 zonnepanelen.

maar ze leveren wel energie voor
de verlichting en de elektrische
toestellen. Dat betekent veel
minder CO2-uitstoot.

Ook inwoners helpen mee. Zo
legt burgercoöperatie ECoOB
zonnepanelen op grote daken van

Zonnepanelen
In 2026 plant de stad nog meer
zonnepanelen: op het achterste
dak van de Schouwburg, op
het Gemeenschapscentrum De
Bosstraat, op een loods en op
enkele gebouwen van SLAC.
Met enkel zonnepanelen kan je
de gebouwen niet verwarmen,

Gebouwen

Dossier CO2-uitstoot

Op weg naar een
klimaatneutraal Leuven

De Leuvense bedrijven,
kennisinstellingen en industrie
zorgen voor 48% van de CO2-
uitstoot. Dat is veel, maar je hebt
natuurlijk ook veel energie nodig
om bijvoorbeeld machines te
laten draaien of kranen te laten
hijsen. En dat gebeurt nog vaak
met aardolie en gas. Gelukkig
engageren de grootste bedrijven
in Leuven zich om hun uitstoot
de komende jaren drastisch
te verlagen.

Innovatie
Het onderzoekscentrum imec,
internationaal bekend om zijn
computerchips en slimme
technologie, stoot veel restgassen
uit. Sinds 2023 breekt het bedrijf
die af voor het ze uitstoot. Zo
zijn ze niet meer schadelijk voor
het klimaat.

	 Beneo-Remy in Wijgmaal plaatste een warmtepomp
die warmte uit afvalwater haalt

Bedrijven, kennisinstellingen
en industrie

Energie en transport
Het bedrijf Beneo-Remy
produceert maar liefst 70% van
alle rijstzetmeel wereldwijd.
Dat zit onder meer in koekjes,
snoep, yoghurt of pasta. In
2023 investeerden ze in een
warmtepomp die warmte haalt
uit afvalwater. En hun gasboilers
willen ze binnenkort vervangen
door elektrische modellen. Voor
de aanvoer van rijst kiezen ze
voor transport over de Vaart. Dat
is duurzamer, energiezuiniger
én helpt mee files te vermijden.

Waarom de CO2-uitstoot in
Leuven trager daalt

De CO2-uitstoot in Leuven daalt trager
dan in andere Vlaamse steden. Dat
komt omdat we als stad groeien en
bedrijven aantrekken. Bovendien is het
hier moeilijker om groene stroom op te
wekken dan in andere steden. Omdat
we vlak bij de luchthaven van Zaventem
liggen, kunnen we bijvoorbeeld geen
windturbines bouwen. En die leveren nu
net massaal veel hernieuwbare energie
op. Leuven heeft ook veel historische
gebouwen, waarvoor strenge
bouwvoorschriften gelden. Niet elk
pand kan je even duurzaam renoveren,
niet elk dak mag je zomaar vol leggen
met zonnepanelen.

2

11

Lees verder op
de volgende pagina

scholen en bedrijven. Die hoeven
zelf niets te betalen: dat doet de
coöperatie. Het dak van OPEK
ligt zo sinds vorig jaar vol met
zonnepanelen. En dit jaar nog volgt
Monte Rosa, een voorziening in de
bijzondere jeugdzorg in Kessel-Lo.
Een deel van de opgewekte stroom
gebruiken de organisaties zelf.
De rest gaat het net op en wordt
verkocht. Met dat geld kan ECoOB
zijn investering terugverdienen
én winsten herverdelen naar de
burgers die coöperant zijn. Slim!

Warmtenetten
Een warmtenet is eigenlijk centrale
verwarming, maar dan voor een hele
buurt. Via ondergrondse leidingen
stroomt water naar woningen. De
warmte ervan komt van natuurlijke
bronnen – de ondergrond of de
Dijle bijvoorbeeld – of is restwarmte
van fabrieken. In Leuven liggen er
al warmtenetten in het Jansenius
hof en op de Hertogensite. En
de stad onderzoekt nu nieuwe
mogelijkheden, bijvoorbeeld bij
Aquafin en EcoWerf aan de Vaart.

Materialen
Leuvenaars zijn kampioen in
recycleren. Toch is recyclage
niet de beste oplossing. Beter is:
zoveel mogelijk hergebruiken of
repareren. Nieuwe spullen maken
zorgt namelijk voor veel CO2-
uitstoot. En ook oude spullen
verbranden vervuilt de lucht.

Elektro en textiel
In de Repair Cafés helpen vrij
willigers je om je kledij, brood
rooster, stofzuiger of andere
kapotte spullen te herstellen. Is het
probleem toch wat ingewikkelder?
Dan zijn er de herstelhubs voor
elektro en textiel aan de Vaartkom
(zie pagina 15).

Bouwmateriaal
Jaarlijks produceren we in Leuven
bijna 200.000 ton bouw- en
sloopafval - ongeveer vijf keer
zoveel als ons huishoudelijk
afval. Ondertussen worden de
grondstoffen schaarser en nieuwe
materialen duurder. Daarom
breiden we de Materialenbank uit.
Die verzamelt en verkoopt sinds
2021 tweedehands bouwmateriaal
als balken, platen, tegels,
ramen … Het gaat om productie-
overschotten en materiaal uit
gesloopte of gerenoveerde
gebouwen. In 2024 ging er
250 ton naar de Materialenbank.
Het grootste deel werd weer
verkocht en kon zo aan een tweede
leven beginnen.

Niet alleen inwoners, ook archi
tecten, aannemers, bedrijven en
organisaties kunnen er materiaal
kopen. Je kan het online bekijken,
ter plaatse kopen en eventueel bij
je thuis laten leveren. Je kan bij de
Materialenbank ook terecht voor
maatwerk, zoals een keuken, terras
of boomhut. Bedrijven kunnen er
een nieuwe kantoorruimte laten
maken en plaatsen.

	 UZ Leuven recycleert ademkalkpotten. Het plastic wordt verwerkt tot nieuwe
producten, de kalk tot bodemverbeteraar voor de landbouw.

	 www.leuven2030.be •
016 27 25 69

Medisch materiaal

UZ Leuven produceert jaarlijks
zo’n 3.000 ton medisch afval,
waaronder ademkalkpotten. Die
helpen de patiënt ademen tijdens
een operatie. Vroeger gingen de
potten na de operatie de vuilnisbak
in. Sinds vorig jaar wordt het
plastic verwerkt tot grondstof voor
nieuwe producten, en de ademkalk
tot bodemverbeteraar voor de
landbouw. Zo voorkomt UZ Leuven
dat jaarlijks 1.500 kilogram kalk
en 180 kilogram plastic in de
verbrandingsoven belanden.

UZ Leuven recycleert al langer
steriele doeken en plastic flesjes
voor medicatie. Dit jaar zijn ze
gestart met de recyclage van
plastic schaaltjes. Alles samen
willen ze zo jaarlijks 100 ton redden
van de afvalhoop.

3

12

http://www.leuven2030.be

Gratis advies

Wil je zelf ook meewerken aan een
klimaatneutrale stad? Dat kan!
Onder andere op deze manier:

•	 Koop je planken, tegels of op
maat gemaakte keuken bij de
Materialenbank (foto).

•	 Stap over naar een energie
contract met groene stroom.

•	 Breek de klinkers in je tuin op en
plant meer groen.

•	 Isoleer je huis beter, zodat je
minder moet verwarmen.

•	 Plaats een warmtepomp of
zonnepanelen.

Weet je niet goed hoe je daaraan
begint? Ben je benieuwd welke (ver)
bouwpremies er bestaan? Of wil je
graag gratis renovatiebegeleiding
aan huis? Neem contact op met het
Klimaathuis van de stad. We helpen
je graag verder.

	 www.leuven.be/energie •
016 27 23 93

13

Het Leuvens Klimaatcontract
De Europese Unie wil van Europa het eerste klimaatneutrale continent maken
tegen 2050. Een belangrijke tussenstap: honderd klimaatneutrale en slimme
steden tegen 2030. In 2022 mochten steden een plan indienen. Uit bijna
vierhonderd inzendingen koos Europa de honderd sterkste voorstellen. In België
horen vier steden erbij: Leuven, Antwerpen, Brussel en La Louvière.

Het Leuvens Klimaatcontract is ons plan om die Europese missie waar te
maken. Stad Leuven en Leuven 2030 werken daarvoor samen met meer dan 30
Leuvense bedrijven en organisaties. Het plan bevat 86 projecten. Die richten
zich op onze gebouwen, bedrijven en (kennis)industrie, en materialen, maar ook
op andere domeinen, zoals mobiliteit en groen.

http://www.leuven.be/energie

14

Elke maand zet LVN een nieuwe Leuvense handelaar of
horecazaak in de kijker. Zelf plannen voor een zaak? De stad

helpt je op weg. Meer info: www.leuven.be/starter

Ulrike: ‘Dertig jaar lang vond je onze winkel aan de
Wolvengracht in Brussel. Maar het gebouw was in
slechte staat. Daarom zijn we naar Leuven verhuisd.
Dankzij het Popstart-project van de stad vonden we
dit pand én kunnen we het een tijdje voordelig huren.
Op een toplocatie: vlak bij het station en met veel
voorbijgangers.’

‘Je vindt hier duizenden reisgidsen. Van Madagaskar
tot Mongolië: van elke plek in de wereld hebben we
er een. En van populaire bestemmingen, zoals Parijs,
Londen, Italië en Japan, wel twintig of dertig. Maar
geen keuzestress! Vertel ons waar je van houdt –
geschiedenis, natuur, leuke adresjes … – en wij vinden
de perfecte gids voor jou. We verkopen ook wereld-,
wandel-, fiets- en wegenkaarten. Ons pronkstuk is de
enorme ladekast met stafkaarten. Heel populair in de
zomer bij de jeugdbeweging!’

‘Mensen vragen weleens waarom je nog een papieren
reisgids zou kopen als je alles online vindt. Maar op
het internet staat zó veel informatie, die bovendien
niet altijd klopt. In een reisgids heeft een kenner alles
al mooi uitgezocht en uitgestippeld. Een gids kan ook
niet uitvallen, zoals je gsm. En hij geeft je meteen al
een beetje vakantiegevoel. Zalig toch!’

Reisgidsen en kaarten
de nieuwkomer

REISBOEKHANDEL
ANTICYLONE
DES AÇORES

Winkelverantwoordelijke: Ulrike Hermans

Open sinds: Augustus 2025

Adres: Bondgenotenlaan 104, Leuven

ondernemer

15

Herstel Hub
Elektro
Boormachine kapot? Blender die het niet meer doet?
Gooi kapotte elektrische apparaten niet zomaar weg,
maar laat ze herstellen. Dat is beter voor het milieu. In de
gloednieuwe Herstel Hub Elektro kan het voordelig én
weet je precies wat de reparatie zal kosten.

Hoe werkt het?

Toestel
Je kan bij de Herstel
Hub Elektro terecht
met kapotte apparaten
die niet meer onder
de garantie vallen:
naaimachines, geluids
installaties, lampen,
stofzuigers, strijkijzers,
keukenmachines, koffie
apparaten en elektrisch
gereedschap. Andere
apparaten herstelt de
Herstel Hub Elektro
voorlopig niet.

Eerst registreer je je
toestel online: geef info
over het merk en het
model en beschrijf het
probleem. Lukt dat niet?
Ga met je toestel langs
tijdens de openingsuren,
dan helpt iemand je
verder.

Diagnose
Is de registratie gelukt?
Lever het apparaat dan
proper en volledig in.
Van kabels tot laders:
breng alles mee. Een
medewerker doet een
eerste controle en
kijkt na of het toestel
in aanmerking komt.
Als dat zo is, kan je het
achterlaten.

Daarna volgt de
diagnose: een hersteller
onderzoekt het probleem
grondig en haalt het
toestel eventueel uiteen.
Is het een goed idee
om het te herstellen? En
welke wisselstukken zijn
daarvoor nodig? Via mail
krijg je het resultaat en
de offerte. Je beslist zelf
of je doorgaat met de
reparatie of niet.

Herstel
Ga je akkoord met de
offerte? Dan gaat de
hersteller aan het werk.
Als hij klaar is, laat hij
weten dat je je toestel
mag komen oppikken.
Gemiddeld duurt een
reparatie twee tot
drie weken.

Als je het toestel afhaalt,
start je zes maanden
garantie.

Prijs
De diagnose kost € 10. Die
betaal je als je het toestel
binnenbrengt en wordt van
de rekening afgetrokken
na de reparatie. Kan het
toestel toch niet hersteld
worden? Dan betaal je
enkel voor de diagnose.
Je kan het toestel dan
gratis achterlaten voor
recyclage.

Voor de herstelling betaal
je een vaste prijs, ook als
de reparatie meer tijd of
moeite vraagt. Zo kost het
voor een strijkijzer € 25,5
en voor een naaimachine
€ 44. De kosten voor
eventuele wisselstukken
komen erbovenop, maar
die staan allemaal netjes
opgelijst in de offerte. Je
betaalt het totaalbedrag
bij afhaling.

	 Herstel Hub Elektro in maakleerplek, Stapelhuisstraat 13, 3000 Leuven • ma en di: 12 – 17 uur • do: 12 – 20 uur
Geen elektro, wel textiel? Er is ook een reparatiedienst voor kapotte kledingstukken.
www.leuvenfixt.be

http://www.leuvenfixt.be

‘Ik huur samen met twee andere dertigers een huis
vlak bij de Abdij van Vlierbeek. Echt een superleuke
plek: je zit meteen tussen de velden. Er zijn ook veel
leuke horecazaken in de buurt. Ik ga graag brunchen
bij Bar Blom of koffiedrinken bij Ricki: een koffiebar
met huisgemaakte taart en een boekenwinkeltje.
Maar het vaakst vind je mij in HAL 5. Je kan er
heerlijk chillen in de zon en de Palestijnse gerechten
van Habibi zijn megalekker!’

‘Af en toe volg ik in HAL 5 een open les acroyoga –
een combinatie van yoga en acrobatiek. Ik ben nog
andere nieuwe hobby’s aan het uitproberen, zoals
trailrunning. En bij Cirkus in Beweging doe ik trapeze
en klimmen in doeken. Vorige maand heb ik ook
leren kitesurfen in Portugal. Hoe meer leuke nieuwe
sporten, hoe beter!’

‘Ik ga graag naar Het Depot. Er zijn goeie optredens
en ik vind het leuk dat het zo’n kleine zaal is. In
augustus stond ik bijna náást Zwangere Guy en het
weekend erna speelde hij op het hoofdpodium van
Pukkelpop, zot!’

16

‘�HAL 5: lekker eten,
sporten én chillen’

KUNSTENFESTIVAL FRINGE

Verdwalen mag!

Van donderdag 20 november
tot zaterdag 6 december kan je
gratis naar het Fringe Festival.
Drie weken lang presenteren elf
Leuvense kunstorganisaties een
boeiend programma met beeldende
kunst, spoken word, circus, muziek,
installaties én een kinderpunkparty!

Deze editie maakt deel uit van het
feestjaar 600 jaar KU Leuven. Net
zoals wetenschappelijk onderzoek
volgt een creatief proces geen
rechte lijn. De artiesten tonen hoe
ze tot nieuwe ideeën komen door
te zoeken, mijmeren en terug te
keren. Fringe Festival is een ode
aan dwalen!

	 do 20/11 – za 06/12 • gratis •
www.fringeleuven.be

LITERATUUR

Boektopia op toer

Boekenfeest Boektopia reist door
heel Vlaanderen. Van vrijdag 7 tot
zondag 9 november houdt het halt
in de Bib Leuven Tweebronnen en
enkele Leuvense boekhandels.

De Ierse schrijver Paul Murray stelt
zijn nieuwste roman voor. En er is
een podiumversie van het vroegere
radioprogramma ‘Interne keuken’:
presentatoren Koen Fillet en Sven
Speybrouck bespreken de nieuwe
boeken van hun gasten. Hou je
van poëzie? In ‘Verstafette’ rijgen
dichters eigen werk aan dat van
anderen. Het volledige programma
vind je online. Alle activiteiten zijn
gratis, maar met inschrijven.

	 vr 07/11 – zo 09/11 •
leuven.bibliotheek.be/
boektopiaoptoer • 016 27 45 00

Silke

http://www.fringeleuven.be
http://leuven.bibliotheek.be/boektopiaoptoer
http://leuven.bibliotheek.be/boektopiaoptoer

17

DAG VAN DE WETENSCHAP

Word onderzoeker voor één dag

Zondag 23 november is de
Dag van de Wetenschap.
Je kan aan KU Leuven
meedoen met meer dan
zeventig boeiende work
shops, lezingen, rondleidingen
en experimenten – voor
alle leeftijden.

Kom alles te weten over DNA, of
ontdek hoe onze onderzoekers
bouwen aan een duurzame
toekomst voor landbouw en

voeding. Ervaar hoe jouw brein
je bewegingen aanstuurt en volg
een rondleiding of workshop in
een écht lab.

Het volledige programma is
gratis, voor sommige activiteiten
schrijf je in.

	 zo 23/11 • gratis •
www.kuleuven.be/
dagvandewetenschap •
016 32 27 82

LEUVEN BY NIGHT

Avondje shoppen

Vrijdag 28 november is het
Leuven by Night: shoppen tot
‘s avonds laat terwijl muzikanten
en vuurspuwers zorgen voor de
sfeer. Veel winkels zijn wat langer
open en de feestverlichting gaat
voor het eerst aan. Gezellig!

Hongertje? Maak je keuze aan
de kraampjes in de Mechelse-
en Brusselsestraat, of bij de
vele lokale horecazaken. De
Bondgenotenlaan is verkeersvrij
van het Justus Lipsiusplein tot

het De Somerplein. En aan
de Schouwburg vind je een
photobooth waar je alvast een
foto voor je kerstkaart kan maken.

	 www.shoppeninleuven.be •
016 20 30 20

Kortfilmfestival
Van 28 november tot 6 december
kan je gaan kijken naar meer dan
tweehonderd kortfilms uit de hele
wereld. Naast fictiefilms zijn er
ook animatiefilms en docu’s. Kies
jij mee wie de publieksprijs wint?

 www.kortfilmfestival.be

Liefde voor klassiek
Van 25 tot 29 november
organiseert de Bib Leuven
opnieuw Liefde voor klassiek.
Met onder meer een muzikale
lezing door prof musicologie
Pieter Bergé, klankworkshops
voor kinderen van 7 tot 12 jaar
en natuurlijk concerten – van
onder meer de studenten van
LUCA School of Arts en SLAC
Conservatorium. Sommige
activiteiten zijn gratis, andere
betalend.

 leuven.bibliotheek/klassiek

Karatetoernooi
Kom op zaterdag 15 november
in Sportoase Philipssite kijken
naar de wedstrijden van het
internationale toernooi ‘Samoerai
Leuven Open’. Daar nemen
karateka’s van over de hele
wereld het op tegen de beste
Belgische atleten.

 www.samoerai-leuven.be

Sint in de stad
Op zaterdag 22 november
trekt de Sint met een stoet van
circus- en danspieten, paarden
en een fanfare door de stad.
Ze vertrekken om 13.30 uur
aan het Miniemeninstituut en
komen rond 16 uur aan op het
Martelarenplein. Onderweg
delen ze snoep uit.

 www.leuven.be/sint

Surf voor meer
activiteiten naar

www.uitinleuven.be.

kort

http://www.kuleuven.be/dagvandewetenschap
http://www.kuleuven.be/dagvandewetenschap
http://www.shoppeninleuven.be
http://www.kortfilmfestival.be
https://leuven.bibliotheek.be/klassiek
http://www.samoerai-leuven.be
http://www.leuven.be/sint

18

Ontdek ze zelf!

De mooiste
herfstwandelingen
van Leuven Aah, de herfst: hét wandelseizoen! Fervente

wandelaars Wim, Fien en Stijn tonen ons
hun favoriete tochten in Leuven. Je vindt de
uitgestippelde routes ook online.

Fien De Jonghe kreeg de smaak te
pakken tijdens bergvakanties met haar
ouders. Als wandelambassadeur voor de
provincie Vlaams-Brabant tipt ze anderen
over mooie plekjes in onze streek.

Hoe vaak wandel jij?
‘Als het weer meezit, probeer ik elk weekend een
wandeling te doen van enkele tientallen kilometers. Ik
wandel graag met anderen, maar ook in m’n eentje. Zo
kan ik mijn hoofd leegmaken. Wandelen in de natuur
doet deugd: fysiek én mentaal.’

Welke wandeling raad je aan?
‘Een wandeling van zo’n 8 kilometer in en rond
Wijgmaalbroek. Dat natuurgebied is niet zo groot en er
is geen bewegwijzering. Daardoor heb je het gevoel dat
je op onbetreden paadjes wandelt. Je kan er lukraak op
verkenning gaan. Gelukkig is het niet groot genoeg om
echt te verdwalen (lacht). De wandeling wisselt meer
begroeide stukken af met open weides, waar vroeger
vee graasde.’

Wat maakt deze wandeling speciaal?
‘‘Broek’ is een oud woord voor moeras. Wijgmaalbroek
is overstromingsgebied van de Dijle. Het kan er
drassig zijn, dus trek zeker laarzen aan. Maar als het
geregend heeft, is het extra leuk om er met kinderen
door de modder te ploeteren. Je komt onderweg ook
een tiental vijvertjes tegen. Vroeger dienden die als
drinkwaterpoeltjes voor vee, nu zijn ze een thuis voor
kikkers, padden en salamanders.’

Welke andere dieren kan je tegenkomen?
‘Aan de afgeknaagde bomen zie je dat er bevers leven.
Wijgmaalbroek is ook de thuis van de steenmarter en
kamsalamander. Om die te zien, kan je best met een
gids van Natuurpunt op pad.’

‘�Onbetreden
paadjes’

8 km

Wijgmaalbroek

19

Hoe vaak wandel jij?
‘Een paar keer per week, soms ook als gids. Meestal ga
ik wandelen om vogels te spotten en beluisteren. Maar
wandelen helpt ook om verdriet of stress te verwerken.’

‘Het leukste vind ik de toevallige ontmoetingen met
dieren. De meest memorabele was een lynx in Wit-
Rusland. Maar het moet niet altijd spectaculair zijn, ik
word ook nog altijd blij van een groep spelende eksters!’

Welke wandeling raad je aan?
‘Een wandeling die start aan de Abdij van Vlierbeek.
Daarna kom je via het Negenbunderspad in een bosje
met mooie oude bomen, zoals populier en eik. Ik kan
iedereen aanbevelen om daar even in stilte door te
wandelen. Vervolgens stap je langs de velden en via het
kerkhof terug naar de abdij.’

‘Het is een korte wandeling van zo’n 3,5 kilometer.
Dat is net lang genoeg om een paar verschillende
landschappen te zien, er even tussenuit te zijn en je
hoofd leeg te maken.’

Wat maakt deze wandeling speciaal?
‘Er zitten echt mooie vogelsoorten. Aan de abdij kan
je een slechtvalk spotten, een spectaculaire roofvogel.
En in het bosje zit een heel goeie zanglijster met een
uitgebreid repertoire (lacht). Daar overwinteren ook
veel mooie trekvogels. Koperwieken bijvoorbeeld. Je
herkent ze aan het oranje op hun vleugels en het hoge
‘psst’-geluid dat ze maken. Ook sijsjes zitten er in de
winter volop te kwetteren: kleine, gele vogeltjes uit het
Hoge Noorden.’

Welke andere dieren kan je tegenkomen?
‘In en rond het bosje heb je onder meer vossen, hazen
en steenmarters. En zelfs reeën: je moet goed kijken op
de open plekken en niet opgeven!’

Abdij van Vlierbeek
De liefde voor vogels heeft van Stijn Vranckx
een wandelaar gemaakt. Hij werkt voor
Natuurpunt, is natuurgids en heeft een podcast
over vogelgeluiden: ‘Radio Roodborst’.

Lees verder op de volgende pagina

Ga ook op stap
Zin om deze wandelingen uit te proberen?
Op www.leuven.be/wandeling vind je de routes.

‘�Van koperwieken
tot reeën’

3,5 km

20

Heverleebos

Hoe vaak wandel jij?
‘Ik probeer wekelijks een lange wandeling te maken.
Ideaal om te ontspannen: je stapt uit de dagelijkse
drukte en in de wereld van de natuur.’

‘Ik wandel graag in Heverleebos, maar ook
Egenhovenbos is echt de moeite: een klein maar
prachtig moerasbos. Met een beetje geluk spot je er
bevers.’

Welke wandeling raad je aan?
‘Een gevarieerde wandeling van 6 kilometer in
Heverleebos die start en eindigt aan het arboretum.
Dat is een heel mooi plekje. In 1930 zijn er meer dan
driehonderd bomen geplant om te kijken welke soorten
het hier goed doen. Je vindt er Amerikaanse sequoia’s,
cipressen uit Japan, Chinese esdoorns …’

‘De wandeling loopt verder langs statige dreven
en kleine bospaadjes. Je komt oude stukken bos,
open plekken, heideveldjes en een prehistorische
grafheuvel tegen.’

Wat maakt deze wandeling speciaal?
‘Heverleebos is één groot openluchtmuseum. Minstens
7.000 jaar geleden woonden er al mensen. Ook de
Romeinen lieten er sporen na, maar sindsdien is het
vermoedelijk altijd bos gebleven. Daardoor zijn sporen
van vroeger goed bewaard gebleven. Als je goed kijkt,
kan je een dertigtal prehistorische grafheuvels zien van
wel 4.000 jaar oud.’

Wim Lefebvre kreeg de wandelmicrobe
van jongs af aan mee. Zijn ouders waren
lid van De Vrienden van Heverleebos en
Meerdaalwoud, een natuurvereniging.
Rond zijn 25e werd hij zelf lid. Hij is ook
historicus en natuurgids, en schreef
het boek ‘Vrijdagvogel’ over de Dijlevallei.

‘�Dit is één groot
openluchtmuseum’

6 km

‘Ook de adellijke familie Arenberg heeft haar sporen
nagelaten: van 1612 tot 1918 was Heverleebos van
hen. Ze legden er rechte dreven aan waar ze rode
beuken plantten. Op speciale plekken zetten ze
lindebomen – hun lievelingssoort. Je vindt ze op het
laatste stuk van mijn wandeling aan ‘de ster’. Daar
spraken de Arenbergs altijd af om te gaan jagen.’

Welke dieren kan je tegenkomen?
‘Je hebt kans om reeën, eekhoorntjes of everzwijnen
te zien. Zeker ’s ochtends of ’s avonds, als het rustig is.
Ook de zwarte specht zit er. Die leeft alleen in heel
oude bossen.’

Gewonnen! Leuven is verkozen tot Europese Culturele Hoofdstad 2030. Dat betekent dat 2030 een
cultureel topjaar wordt voor onze stad. Je zal kunnen genieten van meer dan 600 activiteiten: in de
stad, de regio en misschien wel in je eigen huiskamer.

We zijn Europese Culturele Hoofdstad 2030!

Van piepklein museum
tot grote festivals

werk in een expo. Het nieuwe internationale festival
'Dance Dance Revolution' viert de rijke Belgische
dansscene. En ben je al ooit naar een museum in een
voormalig openbaar toilet geweest? Leuven krijgt
‘The World's Smallest Queer Museum’, een piepklein
museum over de LGBTQIA+-gemeenschap.

Naast de grote events organiseert LOV2030 ook kleine
buurtprojecten. In ‘Living Room Live’ laten mensen
bijvoorbeeld artiesten in hun huis optreden. Iedereen
krijgt de kans om mee te werken aan het feestjaar.

Jaren plezier
We investeren stevig in dit project: het totale budget
voor LOV2030 is 72 miljoen euro. 10 miljoen daarvan
komt van Leuven.

Daar krijgen we veel voor terug, ook na het feestjaar.
In andere steden zagen we al dat de titel van Europese
Culturele Hoofdstad nieuwe jobs oplevert, meer
bezoekers aantrekt en de lokale economie doet groeien.

	 www.lov2030.be • 016 27 22 87

Elk jaar kiest Europa enkele landen die een Europese
Culturele Hoofdstad mogen leveren. Daarmee wil ze
de culturele rijkdom en diversiteit in Europa tonen. Alle
steden in die landen kunnen zich kandidaat stellen en
nemen het tegen elkaar op. Voor 2030 was het de beurt
aan België, Cyprus, Montenegro en Oekraïne – en voor
België heeft Leuven gewonnen! Vijf andere Belgische
steden waren kandidaat.

Onder de naam LOV2030 werkt Leuven samen met
de regio Oost-Brabant en verschillende partners aan
een programma voor het feestjaar 2030. Het thema
is ‘HumanNature’ en legt de nadruk op verbinding en
menselijkheid in tijden van oorlog, klimaatverandering
en verdeeldheid.

600 activiteiten
In 2030 organiseert LOV2030 meer dan 600 culturele acti
viteiten. De helft in Leuven, de andere helft in de regio.

Zo komt er een kunstroute langs wandelwegen en
fietsknooppunten in dertig gemeenten rond Leuven.
Muzikanten van Rock Werchter tonen hun beeldend

21

Dansfeest aan de Vaartkom tijdens het bezoek van de internationale jury.

http://www.lov2030.be

22

Jessika (beleidscoördinator Cirkus
in Beweging): ‘In 2006 woonden
we allebei op de Westelijke
Jordaanoever. Enkele mensen van
de Leuvense circusschool Cirkus in
Beweging zouden naar daar komen
om Palestijnse jongeren op te
leiden tot circustrainers. Het plan:
in drie weken tijd met hen een
voorstelling maken.’

Shadi (artiest en theatermaker):
‘Kunst is een krachtig wapen.
Dankzij kunst kan je dromen over
de toekomst, zelfs in de moeilijkste
situaties geeft het hoop. En zeker
circus. Voor Palestijnen is conflict
en wantrouwen dagelijkse kost.
Maar voor circus moet je
samenwerken en
elkaar vertrouwen.’

Jessika: ‘Door politieke spanningen
konden de Leuvense trainers toen
last minute niet afreizen. En het
circusmateriaal werd geblokkeerd
aan de grens. Maar dat hield ons
niet tegen. Andere internationale
artiesten zijn te hulp geschoten
en we hebben geïmproviseerd –
jongleren met toiletborstels
bijvoorbeeld (lacht). Het resultaat

was een magnifieke voorstelling
met een groot publiek. Maar vooral:
het zaadje was geplant. In de
bijna twintig jaar die volgden, is de
Palestijnse Circus School blijven
groeien. Er zijn nu wekelijkse lessen
voor wel 350 kinderen en jongeren
op de Westelijke Jordaanoever en
in Jeruzalem. En ze ondersteunt
ook circus in Gaza met materiaal,
geld en opleidingen.’

Shadi: ‘De Palestijnse Circus School
heeft ook een nieuwe generatie
circusartiesten opgeleid. Met
verschillende producties per jaar
laten zij de wereld zien dat Palestijns
circus echt van hoog niveau is. En
de school is niet te stoppen, zelfs
nu de gebouwen zijn verwoest en
financiering is weggevallen. De
trainers gaan naar vluchtelingen
kampen en de artiesten blijven
toeren. Dit najaar spelen ze ‘Sarab’
onder meer in Pakistan en Italië,
maar ook in Leuven. Ik verzeker je:
deze voorstelling raakt iedereen.’

Voorstelling ‘Sarab’

Met acrobatie en jongleer-
en klimkunsten vertellen
vijf Palestijnen over hun
geschiedenis, en over de
moeilijkheden die vluchte
lingen overal ter wereld
ondervinden.

	 zo 09/11 • 20 uur •
30CC/Schouwburg •
tickets: www.cirklabo.be

Palestijns circus in Leuven

‘Deze voorstelling
raakt iedereen’
Voortdurend geweld, het gemis van overleden familieleden,
torenhoge werkloosheid … Het leven van Palestijnse jongeren
is bijzonder zwaar. Circus kan hen hoop geven, geloven de
Palestijn Shadi Zmorrod en de Leuvense Jessika Devlieghere.
Bijna twintig jaar geleden stonden ze aan de wieg van de
Palestijnse Circus School, die deze maand optreedt in Leuven.

http://www.cirklabo.be

23

Vorige wedstrijd: Matthijs de Layens was in de vijftiende eeuw de laatste
bouwmeester van het stadhuis. Winand A., Alfred V. H., Annemie V. U.,
Johanna D. en Xavier V. B. wisten dat en winnen een puzzel van het stadhuis.

Welk sportevent trok de voorbije vijf jaar
de meeste supporters naar Leuven?
Bezorg je antwoord vóór 15 november via
www.leuven.be/wedstrijd en maak kans op een
laptophoes gemaakt uit banners van het WK Gravel.

Geen gevaar voor vuurspuwende wezens in deze straat tussen
de Aarschotse- en Wijgmaalsesteenweg. De naam verwijst
naar de vroegere brouwerij ‘De Draak’, even verderop in de
Vuntlaan. Daar brouwde de familie Geeraerts bier van 1680
tot kort na de Tweede Wereldoorlog. Een van de brouwers,
Petrus Geeraerts, was burgemeester van Wilsele van 1831 tot
1836. Naar hem is een zijstraat van de Draaklaan vernoemd.

Colofon
Verantwoordelijke uitgever: Mohamed
Ridouani, burgemeester, Professor
Van Overstraetenplein 1, 3000
Leuven • Fotografie: Jan Crab, Lander
Loeckx, Jan Pollers, Rob Stevens,
Filip Van Loock • LVN is gedrukt met
milieuvriendelijke inkt op papier uit
duurzaam beheerde bossen.

Contact: info@leuven.be of
016 27 27 27

Wilsele

Draaklaan

win

Leuven telt meer dan duizend straten. Elke maand gaan we in het
Stadsarchief op zoek naar het verhaal achter een straatnaam.

Zelfde plaats, andere tijd

Ooit een grijze industriële zone, nu een levendige stadswijk: de Vaartkom. In 2015 verhuisde het meeste verkeer
naar het Engels Plein. En sinds vorige maand zijn het vernieuwde Broosplein, de heraangelegde oevers en de
gloednieuwe watertuin klaar. Met stapstenen en houten terrassen is het de ideale plek om naar de boten te kijken of
te zonnen – mét de voetjes in het water!

2006

2025

