
06
Make-over voor
de Willebroekse

reuzen

08
Wie is mijn
 wijkagent?

14
In de kijker:

Spaans Kasteel
in Tisselt

januari - februari 2019 // tweemaandelijks nº 45

2 INFO

Openingsuren diensten
Maandag	 9.00 – 12.00 uur
Dinsdag	 9.00 – 12.00 uur	
Woensdag	 9.00 – 12.00 uur	 13.30 – 16.00 uur
	 (vreemdelingendienst: enkel op afspraak)
Donderdag	9.00 – 12.00 uur	 16.00 – 19.30 uur
	 (vreemdelingendienst: enkel op afspraak)
Vrijdag	 9.00 – 12.00 uur

Aanmelden aan het onthaal kan tot een kwartier voor
sluitingstijd, voor sociale dienstverlening tot een half uur
voor sluitingstijd.

Bij de dienst Vreemdelingen van het Burgerteam kan je
op woensdagnamiddag en donderdagavond enkel op
afspraak terecht. Een afspraak maken kan via 03 866 90 17
of vreemdelingenzaken@willebroek.be. ’s Ochtends blijft de
dienst wel beschikbaar zonder afspraak.

De loketten van de dienst Bouwen en Wonen zijn open op
maandag, woensdag en donderdag tussen 9.00 en 12.00
uur. Op donderdag is er ook een avondopening van 16.00 tot
19.30 uur. Je kan ook een afspraak maken om langs te komen
op dinsdag en vrijdag. Tijdens de openingsuren van de
diensten word je ook telefonisch verder geholpen.

De Sociale dienst en de dienst Schuldbemiddeling werken
ook op afspraak. Je kan een afspraak maken via de
Onthaalbalie of via 0800 9 2830.

Openingsuren Onthaal- en snelbalie
Maandag	 9.00 – 12.30 uur	 13.30 – 16.00 uur
Dinsdag	 9.00 – 12.30 uur	 13.30 – 16.00 uur
Woensdag 	9.00 – 12.30 uur	 13.30 – 16.00 uur
Donderdag	9.00 – 12.30 uur	 13.30 – 19.30 uur
Vrijdag	 9.00 – 12.30 uur

Aan de onthaal- en snelbalie kan je terecht voor:
•	 informatie over de gemeente
•	 afgeven van documenten (bijvoorbeeld

aanvraagformulieren voor premies)
•	 ophalen van vooraf aangevraagde documenten

(attesten, rijbewijs, reispas,…)
•	 aankoop van vuilniszakken (PMD, piek-, luier- en

roze zakken)
•	 ophaalkalender huisvuil
•	 gratis rattenvergif
•	 gratis antireclamestickers voor de brievenbus
•	 stempelcontrole (formulieren C3-deeltijds)
•	 stratenplan en wegwijsgids van de gemeente
•	 meldingen, klachten en suggesties
•	 verloren voorwerpen
•	 opladen budgetmeter
•	 tickets en inschrijvingen jeugd-, sport- en culturele

activiteiten
•	 Willebroekse Kadobon

Een avondopening van de diensten is er enkel op
donderdag. Het spreekuur van burgemeester Eddy Bevers
is op donderdagavond tussen 17.00 en 19.00 uur.

Sluitingsdagen
•	 dinsdag 25 december 2018 (Kerstmis)
•	 woensdag 26 december 2018 (Tweede kerstdag)
•	 dinsdag 1 januari 2019 (Nieuwjaar)
•	 maandag 22 april 2019 (Paasmaandag)
•	 woensdag 1 mei 2019 (Feest van de Arbeid)
•	 donderdag 30 mei 2019 (O.H. Hemelvaart)
•	 maandag 10 juni 2019 (Pinkstermaandag)
•	 vrijdag 14 juni 2019 (teambuilding gemeentepersoneel)
•	 dinsdag 10 juli 2019 (Vlaamse Feestdag)
•	 donderdag 15 augustus 2019 (O.L.V. Hemelvaart)
•	 dinsdag 8 oktober 2019 (Opruimdag gemeente)
•	 maandag 28 oktober 2019 (Willebroek Jaarmarkt)
•	 vrijdag 1 november 2019 (Allerheiligen)
•	 maandag 11 november 2019 (Wapenstilstand
•	 woensdag 25 december 2019 (Kerstmis)
•	 donderdag 26 december 2019 (Tweede Kerstdag)

Containerpark
Boomsesteenweg 197
03 866 15 22
www.ivarem.be

Colofon
Verantwoordelijke uitgever
Burgemeester Eddy Bevers
Pastorijstraat 1, 2830 Willebroek

Samenstelling en eindredactie
Dienst Communicatie
03 866 91 20
info@willebroek.be

Beeldmateriaal
Fotoclub Kontrast en eigen beelden

Lay-out en druk
Artoos & Hayez in samenwerking met Maradonna

Frequentie
Tweemaandelijks

Oplage
12.310 exemplaren

Contactinfo
Administratief Centrum
Pastorijstraat 1
2830 Willebroek
Tel.: 0800 9 2830
Fax: 03 886 16 32
info@willebroek.be
www.willebroek.be

facebook.com/OrganisatieWillebroek

@Willebroek_be

@DasWillebroek

Met vragen of opmerkingen over
2830 magazine kan je terecht

bij de dienst Communicatie

3

Kunst beleven
da's Willebroek
Op zondag 18 november was het Kunstendag voor Kinderen
in Blaasveld. Tijdens een succesvolle editie maakte de kleine
Willebroekenaar kennis met uitdagende activiteiten en kunst
in al zijn vormen!

INHOUD

Janneke, Mieke
en Katoke in ‘t nief

10

Vrijwilliger in de kijker:
de woonbuddy

16

In
houd

Tu
ss

en R
aa

d en S
tra

at
....

....
....

....
....

....
....

....
...

5

Bur
gervr

aa
g

....
....

....
....

....
....

....
....

....
....

....
....

...
8

Par
els

in
W

ille
bro

ek .
....

....
....

....
....

....
....

....
....

.. 1
4

Goesti
ng

 in
 g

ezo
nd

....

....
....

....
....

....
....

....
....

. 16

Gesp
ot in

 W
ille

bro
ek .

....
....

....
....

....
....

....
....

..
20

W
ille

bro
ek M

obiel ...
....

....
....

....
....

....
....

....
....

...
22

en verder
#dasw

illebroek

Wie is mijn wijkagent?

Het Spaans Kasteel
in Tisselt

4

17

06

5TUSSEN RAAD EN STRAAT

Tu
ss

en R
aa

d en S
tra

at
....

....
....

....
....

....
....

....
...

5

Bur
gervr

aa
g

....
....

....
....

....
....

....
....

....
....

....
....

...
8

Par
els

in
W

ille
bro

ek .
....

....
....

....
....

....
....

....
....

.. 1
4

Goesti
ng

 in
 g

ezo
nd

....

....
....

....
....

....
....

....
....

. 16

Gesp
ot in

 W
ille

bro
ek .

....
....

....
....

....
....

....
....

..
20

W
ille

bro
ek M

obiel ...
....

....
....

....
....

....
....

....
....

...
22

Ken jij Street Action al?
Elke woensdagnamiddag komt een tiental jongeren tussen
acht en twaalf jaar samen aan de Mozaïek. Daar doen ze
coole activiteiten, vertrekken ze naar een pleintje in de
buurt of gaan ze zwemmen, bowlen, schaatsen, en nog
veel meer!

Street Action wil jongeren laten sporten en bewegen en
hen aanzetten tot een gezonde levensstijl. Dat lijkt intussen
zeker te werken! Bovendien zorgt het initiatief voor een
sociale activering van jongeren en wordt buurtsport ingezet
voor buurt- en wijkontwikkeling.

Jeugdwerker Yannick Van Rompaey van ROJM is
coördinator van het project. Intussen hebben Mohamed en
Louis zich geëngageerd als coach. Israe en Marie-Lyne, beide
16 jaar, worden opgeleid om Mohamed en Louis bij te staan.

Kleurrijke bloemenweides
fleuren Willebroek op
Onze groendienst zal in 2019 op verschillende
plekjes kleurrijke bloemenweides aanplanten.

De laatste tien jaar zijn ecologie en biodiversiteit
twee woorden die niet meer weg te denken zijn
uit het beheer van openbaar groen. Om de
biodiversiteit een duwtje in de rug te geven startte
onze groendienst in 2018 een proefproject met
bloemenweides.

Het project werd grondig geëvalueerd en krijgt
een vervolg. Er werd nu gekozen voor meer
eenjarige bloemenweides. Op een aantal plekjes
zullen er in 2019 grasperken vervangen worden
door kleurrijke eenjarige bloemenweides.

Kleur in Willebroek
Een bloeiende bloemenweide is een prachtig
element in de gemeente, het trekt verschillende
soorten dieren aan en onze perken fleuren
er volledig van op. Bovendien heeft een
bloemenmengsel het bijkomend voordeel dat
het een onkruidwerende werking heeft.

Kennen jullie ergens een zonnig plekje dat aan
verfraaiing toe is? Laat het dan weten aan de
groendienst en wie weet, krijg jij een
bloemenweide in jouw buurt.

Tweede Vredesboom geplant

Op Wapenstilstand, exact honderd jaar na het einde van de Eerste Wereldoorlog,
onthulde de gemeente een Vredesboom aan de begraafplaats in Willebroek.
Met deze boom herdenkt de gemeente het einde van een verschrikkelijke periode
en wil ze een duidelijk signaal van hoop geven.

De zomereik aan de begraafplaats is de tweede Vredesboom in onze gemeente.
In 1831 werd al een herdenkingsboom aangeplant in de Groene Laan, na de
Belgische Revolutie die leidde tot de onafhankelijkheid van ons land.

omgeving@willebroek.be

Wil je meedoen?
Elke woensdag van 14.00 tot 17.00 uur
De Mozaïek, Appeldonkstraat 60
Gratis, uitstappen zijn betalend

PASSIE IN
WILLEBROEK

Een make-over
voor de Willebroekse
reuzen

PASSIE IN WILLEBROEK6

Onze Willebroekse reuzenfamilie krijgt na bijna
een halve eeuw een gloednieuwe outfit en ook
het Willebroekse vaandel zal grondig worden
gerestaureerd. Dennis Dierickx, de huidige
voorzitter van het Comité van de Carnavalstoet,
is fier dat de typisch Willebroekse carnavalstraditie
in ere wordt gehouden.

7PASSIE IN WILLEBROEK

Al zo lang als we het ons kunnen
herinneren, vieren we carnaval in
Willebroek. De eerste geschriften
die we terugvinden over carnaval in
Willebroek, dateren al van 1791. Wist
je dat het toen verboden was om je te
verkleden of maskers te dragen? Pas
in 1887 vinden we bewijs dat er een
gemaskerde optocht heeft plaatsgevon-
den. De eerste échte carnavalstoet ging
door in 1894, georganiseerd door Den
Bond der Neringdoeners. De eerste
jaren verliepen echter stroef en het
is pas vanaf 1907 tot aan de Eerste
Wereldoorlog dat er jaarlijks een
carnavalstoet uitging.

Pas jaren later werd in 1935 de
carnavalstoet heropgestart en waren de
voorlopers van het huidige reuzenpaar
Janneke en Mieke, voor het eerst
van de partij. Deze stoet ging uit tot in
1939, toen brak de Tweede
Wereldoorlog uit. Zeven jaar later trok
de carnavalstoet opnieuw door onze
kanaalgemeente. Onder impuls van
schepen Edmond Van Lerberghe
werd In 1947 het Comité van de
Carnavalstoet opgericht. Sindsdien
wordt de stoet al meer dan zeventig jaar
door het Comité georganiseerd.

De carnavalstoet wordt ieder jaar
traditiegetrouw op gang getrokken
door het Willebroekse vaandel en de
Willebroekse reuzen. Die reuzen krijgen
nu een nieuwe aankleding.

Janneke, Mieke en Katoke in ‘t nief
We praten met Dennis Dierickx,
voorzitter van het Comité van de
Carnavalstoet. Dennis is al de zesde
voorzitter van het Comité en volgde
Willebroekenaars Henri De Wit, Jef Van
Dam, Gust De Smedt, Miel Brak en Jan
Van Lerberghe op als trotse voorzitter.

Wie zijn de reuzen?
Dennis: “Ons reuzenkoppel is bij de
Willebroekenaar gekend als Janneke
en Mieke. In de jaren zestig ontwierp
kunstenaar Henri Van Beersel de
huidige hoofden van onze reuzen
uit glasvezel en polyester. Door hun
herkenbare gelaat hebben Janneke
en Mieke het uiterlijk dat we tot op
vandaag de dag kennen. Ondertussen
werd er ook een dochtertje geboren
in de reuzenfamilie: Katoke.”

De reuzenfamilie krijgt nu een
nieuwe outfit. Een hele klus?

“Er hebben zich twee dames vrijwillig
aangeboden om onze reuzen te
voorzien van nieuwe kledij. Anita
Verbruggen en Reinhilde Hanzen,
medewerkers van de gemeente
Willebroek, zijn in oktober aan het
huzarenwerk begonnen en hopen
tegen het einde van 2018 volledig klaar
te zijn.”

“De reuzen zelf verkeren nog in
degelijke staat, maar op termijn zal
ook het rietwerk van het geraamte
moeten vervangen worden.

“Onze carnavalstoet is een fantastische
traditie die niet verloren mag gaan”

—

Onze prioriteit is nu om de kledij te
vernieuwen omdat de stof begon te
slijten en niet meer te herstellen was.”

Krijgen ze een volledige
make-over?
“Hun nieuwe kleren zullen aanleunen
bij de originele outfit. Uiteraard in onze
Willebroekse kleuren oranje en zwart,
maar met een aantal kleine veranderingen.
De outfit van het Comité is trouwens
gebaseerd op die van onze reus
Janneke. De kijkgaten waar vroeger
de begeleiders door keken toen onze
reuzen nog ‘te voet gingen’, zullen
ook verdwijnen. Onze reuzen worden
ondertussen al meer dan 25 jaar gerold,
een taak die Chiro Sint-Jef momenteel
op zich neemt en waarvoor we hen
zeer dankbaar zijn.”

Wat heb je zelf met de
carnavalstoet en de reuzen?
"Naast het feit dat ik momenteel
voorzitter ben van het Comité,
vind ik dat onze carnavalstoet een
traditie is die niet verloren mag gaan.
Het Willebroekse carnaval heeft een
rijke geschiedenis en daar mogen
alle Willebroekenaars best fier op zijn.
Het is ook dankzij de steun van het
gemeentebestuur en onze sponsors
dat wij elk jaar opnieuw een mooie stoet
kunnen verwezenlijken. Met de reuzen
heb ik een speciale band, aangezien
mijn overgrootvader, Eduard Dierickx,
de eerste reuzen al begeleidde in
de jaren dertig. Ik ben geboren
op 15 februari, middenin het
carnavalseizoen. Misschien heeft dat er
ook wel iets mee te maken …"

73ste Carnavalstoet Willebroek:
zondag 7 april 2019 in het
centrum van Willebroek

8

Gerald
Vangrieken

Zone
Tisselt

Gert
Pauwels

Zone
Blaasveld –
Willebroek
over kanaal

Kristof
Huysmans

Zone
Willebroek
Zuid

Marcia
Eyckmans

Zone
Willebroek
Centrum
Noord

Bart
Baeyens

Zone
Willebroek
Noord

Ken je je wijkagent?
Weet jij wie de wijkagent van jouw buurt is? Je vindt het op www.willebroek.be/wijkagent

Wie is mijn wijkagent?

Curt
Veldeman

Zone
Willebroek
Centrum Zuid

BURGERVRAAG

Wijkagenten zijn de politiemensen die enkel en
alleen werken in jouw straat, buurt of wijk. Zij zijn
de ogen en de oren van de buurt, die ze dan ook
kennen als hun broekzak. Je ziet ze regelmatig
in je straat en kunt ze altijd aanspreken.

Jouw wijkagent heeft een belangrijke functie
binnen het politiekorps. Hij of zij vormt voor de
wijkbewoners meestal het eerste aanspreekpunt
met de politie. Wijkagenten hebben ook een
belangrijke signaalfunctie en proberen op te
volgen wat er leeft binnen een wijk of buurt.
Onze politiezone probeert er dan ook voor te
zorgen dat de wijkagent zo dicht mogelijk bij de
bevolking staat en dat ze gemakkelijk te bereiken
zijn. Spreek hem of haar gerust aan op straat
als je iets wil melden of aankaarten, of neem contact
op via ggpz.willebroek@pzmewi.be of 03 860 99 50.

9TUSSEN RAAD EN STRAAT

Wie is mijn wijkagent?

Negen rode brievenbussen
verdwijnen

20% van de brievenbussen in onze gemeente,
ontvangen minder dan zes brieven per dag.
Omdat er steeds minder brieven verstuurd
worden, besliste bpost om een aantal rode
brievenbussen in de gemeente weg te halen.

Negen van de 22 rode brievenbussen in
Willebroek zullen verdwijnen. Voor de herziening
zal bpost enkele criteria gebruiken. Ze nemen de
minst gebruikte brievenbussen in Willebroek
weg waarbij een voldoende bereikbaarheid
gegarandeerd zou blijven. Dat betekent dat 90%
van de Willebroekenaars over een rode brieven-
bus moet blijven beschikken binnen een straal van
500 meter in een stedelijke omgeving en 1.500
meter in een meer landelijke omgeving. Er blijft ook
minstens één brievenbus in Willebroek die na 17.00
uur wordt gelicht. Tegen eind maart zullen de
bussen verwijderd zijn.

Straten waarvan de brievenbussen worden
weggehaald: Baeckelmansstraat (Tisselt), Constant
Broeckmeyerstraat, Emiel Vanderveldestraat, Jan
Neutjensstraat (Blaasveld), Mechelsesteenweg 246
(Blaasveld), Oostzavelland, Ringlaan, Stadionlaan,
Vinkstraat.

Mattias Lauwers-award uitgereikt

Op 9 november werd in Oostenrijk de vierde Mattias Lauwers
Award uitgereikt. Deze prijs wordt jaarlijks door het Research
Institute of Molecular Pathology van de Universiteit van
Wenen toegekend aan de doctoraatsstudent die tijdens het
PhD Student’s Symposium voor de beste presentatie zorgt.
Dit jaar ging die grote eer naar studente Sarah Herberg.
Zij voerde onderzoek met zebravissen naar soortspecificiteit
bij de bevruchting.

De prijs werd genoemd naar Mattias Lauwers, een
Willebroekenaar die in 2014 op erg jonge leeftijd het leven
liet na een fietsongeval. Hij zorgde aan de Weense onderzoeks-
instelling voor enkele baanbrekende onderzoeksresultaten.
De ouders van Mattias overhandigden eigenhandig de prijs
aan de winnares.

Werk verderzetten
Het werk van Mattias Lauwers stopt niet na zijn dood. Onlangs
raakte bekend dat professor David Keays een beurs van maar
liefst twee miljoen euro ontvangt om gedurende vijf jaar het
werk van Mattias verder te zetten. Dat onderzoek kan zeer nuttig
zijn om nieuwe inzichten te krijgen in Alzheimer en dementie.
De ouders van Mattias zijn fier dat het werk van hun zoon wordt
voortgezet en noemen het een bevestiging van het knappe werk
van Mattias en zijn collega’s.

Ideeën en/of verenigingen gezocht!
De Mozaïek is een ontmoetingsplaats waar uiteenlopende activiteiten georganiseerd worden en enkele
verenigingen hun werking houden. Heb jij zelf ideeën om iets te organiseren? Of zit je in een vereniging
en ben je op zoek naar een nieuwe plaats om samen
te komen? Heb je een idee, maar weet je niet hoe je er
aan moet beginnen? Wij kunnen je misschien helpen.
Neem contact op met dienst Samenleven. samenleven@willebroek.be

03 866 91 25
www.willebroek.be/mozaïek
www.facebook.com/MozaiekWillebroek

UITGELICHT1010

"Weten dat je mensen
hebt die je helpen,
is zo belangrijk"

Het is niet gemakkelijk om als nieuwkomer in
België een woning te vinden. Vaak hebben ze
een beperkt netwerk, zijn ze het Nederlands
onvoldoende machtig en is er nog geen sprake
van een arbeidscontract.

Als je in België asiel aanvraagt, dan wordt die aanvraag
onderzocht. Tijdens zo’n onderzoek verblijven asielzoekers in
collectieve centra of lokale opvanginitiatieven (LOI’s). Word je
erkend als vluchteling of subsidiair beschermde? Dan mag je van
de overheid in België blijven en moet je op zoek naar een woning.
Dat is niet altijd makkelijk voor een nieuwkomer in België.
We gaan in gesprek met Ahmed, Gudrün en Rico over hun
ervaringen met het zoeken naar en aanbieden van een woning.

Woonbuddy
Om zo'n zoektocht te begeleiden, heeft het LOI een woonbuddy
ingeschakeld. Een woonbuddy gaat mee op pad en zoekt samen
met erkende vluchtelingen en subsidiair beschermden van het LOI
een woning.

IEDEREEN WILLEBROEKENAAR

Een vluchteling als huurder

11

“Bij het zoeken van een woning, hou ik steeds rekening
met het toekomstperspectief van de mensen. Willen ze
een opleiding gaan volgen of willen ze gaan werken? Dan
kan je beginnen nadenken in welke richting je een woning
moet zoeken.” Aan het woord is Gudrün Van Houdt. Zij is
woonbuddy bij het LOI.

Wegwijs in onze samenleving
“Het gaat niet alleen over het zoeken van een woning”, zegt
Gudrün. “Je bent eigenlijk een gids die mensen probeert
wegwijs te maken in onze samenleving. Ik behandel mensen
zoals ik zelf behandeld wil worden. Ik stel mezelf bij elke
woning die ik tegenkom de vraag: zou ik hier zelf willen
wonen? Als het antwoord ja is, dan ga ik er mee verder.”

“Ik doe het nu ongeveer twee jaar. Het is niet altijd gemakkelijk
om een woning te vinden voor erkende vluchtelingen. Als je
belt voor een woning en je zegt dat het gaat over iemand die
een leefloon ontvangt, haken mensen vaak af. In het begin
was het mentaal niet altijd even makkelijk en heb ik zelf veel
moeten verwerken, maar je krijgt er zo veel van terug en daar
doe je het voor.”

Goede ervaring
Een van de verhuurders waar Gudrün contact mee heeft,
is Willebroekenaar Rico. Hij is blij dat er initiatieven als deze
bestaan. “Ik heb Gudrün leren kennen via een van mijn
toenmalige huurders”, vertelt Rico. “Via haar ben ik dan in
contact gekomen met een erkend vluchteling die op zoek
was naar een woning. Ik kan begrijpen dat sommige mensen
er sceptisch tegenover staan, maar dit kan perfect verholpen
worden door elkaar te leren kennen.”

Rico: “Mijn ervaring met de eerste huurder was zeer positief,
waardoor ik er voor open stond om mijn andere appartementen
ook te verhuren aan erkende vluchtelingen. Intussen heb
ik al vier erkende vluchtelingen gehuisvest. Zowel de
huurders als ikzelf zijn zeer tevreden. Ze onderhouden
mijn appartementen goed. Wederzijds respect zorgt voor
een goede samenwerking!”

Mensen die je helpen
Een van die huurders is Ahmed. Toen Ahmed erkend werd als
vluchteling, moest hij het LOI verlaten.
Ahmed: “Ik ontmoette Gudrün in de Mozaïek, die daar wekelijks
zat om mensen te helpen bij hun zoektocht. We leerden elkaar
eerst kennen met een kop koffie, daarna gingen we samen op
zoek naar een woning. Dankzij Gudrün kwam ik in contact met
Rico, die in het verleden al appartementen verhuurde aan mensen
uit het LOI.”

“Toen ik de woning kon huren, gingen we samen op zoek naar
meubels. Gudrün hielp niet alleen bij het zoeken van een huis,
eens we geïnstalleerd waren zocht ze ook mee naar meubeltjes
en speelgoed voor de kindjes. Weten dat je mensen hebt die
jou helpen, is zo belangrijk.”

IEDEREEN WILLEBROEKENAAR

Contact

Lokaal Opvanginitiatief
Pastorijstraat 1, Willebroek
03 866 91 56
loi@willebroek.be

Wat kan jij doen?
•	 Een woning te huur in je buurt aan een schappelijke prijs?

Maak een foto van de affiche en geef ons een seintje!
•	 Ken jij iemand die een woning verhuurt? Ga na of zij hun

woning willen verhuren aan erkende vluchtelingen.
•	 Wil je verhuren zonder zorgen? Ga eens langs bij het Sociaal

Verhuurkantoor. Zij verhuren jouw woning aan mensen
met een lager inkomen. De verantwoordelijkheid ligt bij het
Sociaal Verhuurkantoor, zowel voor de huurinkomsten als
het onderhoud.

•	 Heb je een lege kamer in je woning?
Waarom niet verhuren
aan erkende vluchtelingen?
Neem contact op met ons.

•	 Ben jij geïnteresseerd om
ook woonbuddy te worden?
Contacteer ons!

Ahmed: “Ik woon hier graag. In het begin was het moeilijk, want
in België zijn heel andere regels dan in Somalië. Hier betekenden
de medewerkers van het LOI en Gudrün veel voor mij. Zo was er
een workshop over budgetcoaching waarin we de waarde leerde
kennen van geld, want dat is in elk land anders.”

Een erkend vluchteling als huurder
Sommigen hebben reeds werk, anderen worden begeleid
door een sociaal werker. De sociale dienst is bereid om in
samenspraak met de verhuurder en de cliënt de huur
rechtstreeks te betalen aan de huisbaas. Ook kan de
sociale dienst zich schriftelijk garant stellen voor de cliënt die
de huurwoning huurt of kan ze de waarborg overmaken op
een geblokkeerde rekening.

Huurders met een laag inkomen kunnen een maandelijkse
huursubsidie aanvragen bij de Vlaamse Overheid. Mensen die
een opvangcentrum verlaten en intrekken in een huurwoning
kunnen ook een installatiepremie aanvragen, een premie om
de woning te bemeubelen.

Rico: “De contacten met de sociale dienst verlopen goed
en maandelijks krijg ik het geld op tijd. Ik weet dat ik een
contactpersoon heb bij de gemeente en dat zorgt voor
zekerheid.”

—
"Je bent een gids

die mensen wegwijs
maakt in onze
samenleving"

—

12

Kies een prijsklasse
Korting -19
Korting -26/+65
Basisprijs
Groep (10 personen)
Scholen & jeugdbewegingen niet-Willebroek (min. 7)
Scholen & Jeugdbewegingen Willebroek (min. 7)
Kortingstarief -26/+65 + vrijetijdspas
Basisprijs + vrijetijdspas

Hoe gebruik ik de vrijetijdspas?
Toon de vrijetijdspas bij het aankopen van de activiteit. De
50% korting wordt direct verrekend.

Koop je online tickets? Selecteer ‘vrijetijdspas’ bij de prijsklasse.

De vrijetijdspas is een kaart waarmee je
50% korting krijgt op alle vrijetijdsactiviteiten
die de gemeente Willebroek organiseert:
theater, film, sport, lidmaatschap en
leengeld bij de bibliotheek, grabbelpas,
speelpleinwerking, …

Wil je meer informatie over de vrijetijdspas
of ons vrijetijdsaanbod?
Kom naar ons infomoment op donderdag 7 maart 2019
van 19.00 tot 20.00 uur in Lokaal Dienstencentrum
De Wilg. Je krijgt er informatie over hoe je hem kan
gebruiken en er is voor iedereen een klein cadeautje.
Graag een seintje als je komt bij de dienst
Vrije Tijd (vrijetijd@willebroek.be
of 03 866 92 00).

Voor wie?
•	 Je woont in Willebroek
•	 Je hebt recht op verhoogde tegemoetkoming in de

gezondheidszorg
	

Hoe controleer ik dat?
Is het laatste cijfer van de code op jouw kleefbriefje van
de mutualiteit een 1? Dan heb jij recht op een vrijetijdspas.
Wonen je kinderen nog thuis? Dan hebben zij ook recht op
een vrijetijdspas.

Hoeveel kost een vrijetijdspas?
De vrijetijdspas is gratis.

Waar kan ik een vrijetijdspas krijgen?
Als je recht hebt op een verhoogde tegemoetkoming, krijg
je de vrijetijdspas jaarlijks in januari via de post. Heb je er
toch geen gekregen, maar heb je er wel recht op?
Contacteer dienst Samenleven (samenleven@willebroek.be
of 03 866 91 25)

MUTUALITEIT XXX
Familienaam en Voornaam
Straat, nummer
Postcode, Woonplaats
XX1 XXX XXXXXX XXX XXX

Ken jij de
vrijetijdspas?

UITGELICHT

13TUSSEN RAAD EN STRAAT

Kies een prijsklasse
Korting -19
Korting -26/+65
Basisprijs
Groep (10 personen)
Scholen & jeugdbewegingen niet-Willebroek (min. 7)
Scholen & Jeugdbewegingen Willebroek (min. 7)
Kortingstarief -26/+65 + vrijetijdspas
Basisprijs + vrijetijdspas

Ben ik in orde met mijn bewakingscamera?

Je hebt een bewakingscamera, maar je weet niet of je volledig
wettelijk in orde bent met alle formaliteiten? In dit artikel vind
je een overzicht van waar je zeker rekening mee moet houden!

Vergeet niet om…
•	 je bewakingscamera elektronisch aan te geven via

www.aangiftecamera.be
•	 een register met alle nuttige informatie bij te houden
•	 een pictogram te plaatsen aan de ingang van de bewaakte plaats

Voor welke camera’s?
De camerawet is van toepassing op bewakingscamera’s die worden
geïnstalleerd en gebruikt voor het toezicht en de bewaking van
plaatsen om misdrijven tegen personen of goederen te voorkomen,
vast te stellen of op te sporen.

Wanneer je binnen een bewakingscamera plaatst voor persoonlijke
en huiselijke doeleinden, moet je dit niet doen.

Wanneer dan wel?
•	 Als zaakvoerder van een winkel die binnen of buiten een

bewakingscamera plaatst.
•	 Als particulier die buitenshuis een camera plaatst om de woning

te bewaken.
•	 Als onderneming die camera’s plaatst om het gebouw te

beschermen.

Creativiteit alom in de
Jozef de Blockstraat

Sinds 2017 kunnen inwoners van
Willebroek via het ‘Buurtboosters’-project
een financiële steun krijgen wanneer ze
een leuk idee in hun buurt willen uitwerken.
In de Jozef de Blockstraat werd het goede
voorbeeld gegeven met versierde klompjes
en kleurrijke kerstprojecties.

Voor het Buurtboosters-project van de
gemeente van start ging, ging de Jozef
de Blockstraat in Tisselt al aan de slag met
leuke buurtinitiatieven. Zo hangen aan
alle woningen in de straat unieke versierde
klompen. Iedere bewoner van de straat
schilderde en versierde die naar eigen
smaak. Dat zorgt voor een opgefleurde
straat, heel wat herkenbaarheid en een
gevoel van samenhorigheid.

Kerstboodschappen
Naast de klompjes, realiseerden de
bewoners van de straat dit jaar nog een
Buurtbooster. Tijdens de donkere
wintermaanden zal een projectie de
hele buurt voorzien van kleurrijke
kerstboodschappen!

Heb je zelf een creatief voorstel om je
buurt op te waarderen of wil je meer
weten over de Buurtboosters? Surf naar
www.willebroek.be/buurtboosters!

Meer info?
In het cameradossier op www.besafe.be vind je:

•	 de nodige wetgeving
•	 de gebruikshandleiding voor de aangifte van

bewakingscamera’s
•	 meer uitleg over de camerawet, de aangifte, het register en het

pictogram

Voor meer info kan je ook terecht bij onze dienst Integrale Veiligheid
via Integrale.Veiligheid@willebroek.be

14 PARELS IN WILLEBROEK14

Fier op ons erfgoed
da’s Willebroek

—
De hoeve heeft
enkele
opmerkelijke
eigenaars
gehuisvest
—

Je hoeft niet naar grote steden te trekken om
authentieke monumenten en opmerkelijke gebouwen
te bewonderen. Willebroek heeft een lange
geschiedenis en heel wat onbekende pareltjes
met soms verrassende verhalen. In deze editie laten
we je kennismaken met een bijzondere hoeve in
Tisselt: het Spaans Kasteel.

Al 460 jaar bevindt zich in de Peeterstraat in Tisselt, verborgen in het
groen, een hoeve met de intrigerende naam ‘Het Spaans Kasteel’.
Over de hoeve was tot enkele jaren terug maar weinig geweten, tot
Paul De Borger zich in de geschiedenis ervan verdiepte. Hij schreef
in samenwerking met de Vereniging voor Heemkunde in Klein-Brabant
een boek over het Spaans Kasteel en legde een rijke geschiedenis
bloot.

Hoeve of kasteel?
Van de hoeve wordt een eerste vermelding gemaakt in 1551, toen nog
met de naam ‘Keukenhoeve’ of ‘Hof ter Keuckene’. Geen kasteel dus,
zoals de latere naam doet vermoeden. Versterkte hoeves met een
slotgracht of versterkte woonhuizen kregen vroeger vaker de naam
‘kasteel’. Denk dus niet aan hoge muren, torens en een ophaalbrug,
maar aan een woonplaats van een lokale heer of grondbezitter. Die
lokale machthebbers waren vaak Spaanse of aan Spanje gebonden
grondbezitters. In 1649 kocht Felipe de San Juan de hoeve. Het zou

1515PARELS IN WILLEBROEK

Fier op ons erfgoed
da’s Willebroek

bijna 200 jaar in Spaans bezit blijven tot 1839.
De naam ‘Spaans Kasteel’ krijgt dus al snel een logische
verklaring.

Gebouw met status
De hoeve werd vooral als buitenverblijf gebruikt. Doordat
in een oude rentebrief gesproken wordt over een kapel,
vermoedt men dat het niet om een alledaagse pachthoeve
ging, maar een hof met enige status. Verschillende
verbouwingen in de 19e en 20e eeuw hebben het uitzicht
van de hoeve intussen veranderd. Vandaag is het een
gebouw in rode baksteen, maar we gaan ervan uit dat dit
vroeger niet zo was. De meeste hoeves werden vroeger
bepleisterd en beschilderd in witte of gele tinten.

Voor de hoeve in Spaans bezit kwam, waren er enkele
opmerkelijke eigenaars. De eerste koper in 1551 was
meester Jan de Carnin, een advocaat uit de Grote Raad
van Mechelen. Hij kocht de hoeve van de familie Huys,
een Mechelse poortersfamilie. Na hem was de hoeve in
het bezit van de adellijke familie van Hooff en rentmeester
van de familie Arenberg. Philip De Clercq, voormalig
burgemeester van Mechelen, Cornelis Van den Broecke,
een commissaris in het leger van aartshertogen Albrecht
en Isabella en Daniël Leijhiers, rentmeester van de stad
Brussel, vullen het rijtje van eigenaren aan.

In Spaans bezit
Spanjaard Don Pedro de San Juan was secretaris van Staat
en Oorlog, een functie die vergelijkbaar is met die van een
huidige minister, en was in dienst van de aartshertogen
Albrecht en Isabella. Don Pedro huwde de Vlaamse Cornelia
De Mens. Wanneer hun jongste zoon Philippe het toenmalige
Keuckenhof koopt in 1649, komt de hoeve in Spaans bezit.
Felipe stierf echter kinderloos, waardoor de hoeve overging
naar Simon de Santander.

De hoeve bleef bijna 200 jaar in Spaans bezit dankzij het
zogenaamde erfsysteem. Wanneer er geen kinderen waren,
ging het bezit naar de eerstvolgende erfgenaam binnen
dezelfde familie. De Spanjaarden konden zo voorkomen dat
familiegoederen naar de schoonfamilie gingen. Het is niet
het enige gebouw in Willebroek dat verbonden is aan de
Spanjaarden. Richting het Zennegat aan de Hoge Weg is
er een hoeve met de naam Hooghuis, ooit een Spaanse
versterking. Ook het Sashuis in Klein-Willebroek kreeg de
benaming Spaans Huis.

‘Blockerskasteeltje’
Tussen 1832 en 1890 woonde de familie De Block in het
Spaans Kasteel. Het Spaans Kasteel werd dan ook vaak
‘t Blockerskasteeltje genoemd. Twee burgemeesters van
Tisselt kwamen uit deze familie. Carolus de Block woonde
zijn hele leven lang in de hoeve. Op 26 jaar zetelde hij in de
gemeenteraad en was hij twee jaar burgemeester. In 1890
overleed hij op 47-jarige leeftijd.

Zijn jongere broer Jozef woonde tot aan zijn huwelijk in het
Spaans Kasteel. Hij werkte als molenaar, landbouwer en
paardenkweker. Tot aan zijn dood in 1914 was Jozef de Block
burgemeester van Tisselt. Zijn leven eindige dramatisch
tijdens de Eerste Wereldoorlog. Toen Duitse soldaten op
28 september 1914 een verrekijker en enkele telefoondraden
in zijn molen vonden, werd Jozef beschuldigd van spionage.
Hij werd geëxecuteerd door twaalf marinesoldaten nadat hij
zijn eigen graf had moeten graven. De Jozef De Blockstraat
in Tisselt werd naar hem vernoemd en ligt aan de plaats
waar ooit zijn molen stond.

Respect voor authentieke karakter
Etienne Clymans woont momenteel in het Spaans Kasteel.
Hij is fier dat hij in zo’n uniek stuk erfgoed kan verblijven.
“Vooraleer het boek uitkwam, kenden we zelf de volledige
geschiedenis niet. Nu weten we bijvoorbeeld waar de naam
vandaan komt. Het pand is sinds 1921 in familiebezit. Het was
best bouwvallig toen we hier kwamen wonen. We hebben
het gerenoveerd, met veel respect voor het authentieke
karakter.”

“Het erfgoed is trouwens meer dan alleen de huidige
woning. De omwalling is nog steeds intact. Er is veel natuur,
met heel wat akkers en liefst 156 knotwilgen”, zegt Etienne.
“We kunnen hier zwemmen, kajakken, mountainbiken: we
zitten hier goed!”

Wil je meer weten over de opmerkelijke hoeve? Het boek
‘Spaans Kasteel, een Tisseltse hoeve met een exotisch
tintje’ van Paul De Borger is een echte aanrader.

Dit artikel kwam in samenwerking met IGEMO tot stand.

Bereidingswijze:

Was de broccoli, snijd hem in roosjes en kook de roosjes tot ze

beetgaar zijn. Snijd ondertussen de courgettes in fijne slierten met

een mandoline, spiraalsnijder of een mes. Snipper de ui en snijd de

champignons in partjes. Giet de broccoli af wanneer hij klaar is.

Voor de pesto doe je al de ingrediënten in de blender en mix je tot je

een gladde pasta bekomt. Is hij nog iets te dik, voeg dan wat extra

olie toe.

Stoof de ui, voeg de kastanjechampignons toe en laat enkele minuten

meestoven. Voeg dan de courtgetteslierten en de broccoli toe. Meng

de pesto erdoor en laat nog heel even op het vuur staan. Er moet nog

wat beet in de courgetteslierten zitten, dus je mag ze absoluut niet te

lang laten garen.

Serveertip:

Strooi er nog fijngesnipperde basilicum en wat fijngehakte walnoten

over.

Detoxtip:

Pecorino is een harde schapenkaas. Dat is lichter verteerbaar dan

kaas van koemelk zoals parmezaan, dus eigenlijk beter voor een

detoxkuur. Je kan de kaas ook perfect weglaten uit de pesto.

Pasta van courgette met

walnootpesto

Goesting in gezond

GOESTING IN GEZOND16

Detox na het
feestgedruis
De eindejaarsfeesten, een heerlijke periode
van gezellig samenzijn met familie en
vrienden, van culinaire overvloed en
feesten tot in de vroege uurtjes. Deze
medaille heeft jammer genoeg ook een
keerzijde. Na de feestdagen kunnen we
ons moe en futloos voelen. Om ons lichaam
opnieuw een boost te geven, is het nodig
om je even van alle overtollige afvalstoffen
te ontdoen.

1. Let op je voeding
Onze spijsvertering draait tijdens de
feestdagen overuren en kan dus wat rust
gebruiken. Zet vooral lichte, vezelrijke
maaltijden met veel groenten en fruit op
het menu. Kies voor onbewerkte producten
zonder toegevoegde suikers en additieven.
Om je lichaam opnieuw te hydrateren is
het belangrijk voldoende water te drinken.
Ruil je kopje koffie even in voor thee, cafeïne
werkt namelijk belastend voor je organen.
Vermijd alcohol en frisdranken. We hebben
alvast een receptje toegevoegd ter inspiratie.

2. Beweeg meer
Probeer wat meer te bewegen, je hoeft geen
marathon te lopen maar neem eens de trap
in plaats van de lift, parkeer je auto eens
wat verder ... Maak een heerlijke
natuurwandeling in het winterzonnetje
voor wat extra vitamine D.

3. Ontspan en rust
Veel afvalstoffen verlaten het lichaam
via zweet. Ga naar de sauna, enkele sessies
yoga kunnen je ook helpen om je lichaam
terug in balans te brengen.

Kwalitatieve slaap zorgt voor fitte hersenen
en helpt de drang naar junkfood te
onderdrukken. Word je wakker voor je
wekker? Dan ben je in principe voldoende
uitgerust, tenminste als je tijdens de dag
goed functioneert. Probeer op tijd en op een
vast tijdstip te gaan slapen. Zorg ervoor dat
de kamer donker en stil is, schakel alle
elektronica uit en leg je gsm uit de buurt.

#daswillebroek

Ingrediënten (2-3 personen):
- 2 courgettes
- 1 ui
- 250 gr kastanjechampignons
- 1 kleine broccoli
Voor de pesto:
- 60 gr licht gegrilde walnoten
- 50 gr pecorino (of parmezaan)
- 1 plantje basilicum
- ½ bussel peterselie
- 100 ml olijfolie
- 1 teentje knoflook
- 1 el citroensap

17UITGELICHT

Het afsteken van feestvuurwerk in onze gemeente is
toegestaan op nieuwjaarsnacht van 31 december om
23.30 uur tot 1 januari om 01.00 uur van het daaropvolgende
jaar. Hiervoor heb je geen toelating van de burgemeester
nodig.

Verknal dus je feest niet en hou je aan de afspraken. Je wil
het nieuwe jaar toch niet starten met een fikse boete?

Het aftellen naar 2019 is begonnen! Velen
onder jullie gaan graag knallend het nieuwe
jaar in. Het is dan ook belangrijk om een aantal
regels en veiligheidsvoorschriften over vuur-
werk in acht te nemen. Zowel voor je eigen
veiligheid, als voor de veiligheid van de buurt!

—
Wij wensen jullie
een fantastisch EN
vooral veilig 2019!
—

Tips van onze experts integrale veiligheid
Voor het vuurwerk
•	 Bewaar het vuurwerk op een droge en veilige plaats.
•	 Lees grondig de gebruiksaanwijzing.
•	 Ontsteek vuurwerk op een open plaats met een

stabiele ondergrond.
•	 Dieren zijn overgevoelig voor luide knallen, hou hier

rekening mee.

Tijdens het vuurwerk
•	 Zorg ervoor dat toeschouwers op een veilige

afstand van de afsteekplaats blijven.
•	 Zorg dat je steeds water en een brandblusapparaat

binnen handbereik hebt.
•	 Blijf nuchter: vuurwerk afsteken vergt concentratie!
•	 Buig niet over het vuurwerk wanneer je het

ontsteekt.
•	 Steek nooit opnieuw een lont aan die niet heeft

gewerkt.

Na het vuurwerk
•	 Zorg dat alle resten gedoofd zijn.
•	 Ruim je vuurwerkafval op.

Samen veilig het nieuwe jaar in…
da's Willebroek

UITGELICHT18

We weten intussen wel dat sigaretten slecht zijn voor onze
gezondheid. Wat we soms vergeten is dat ze ook bijzonder
nadelig zijn voor het milieu. Dieren zoals vogels en vissen
eten de peuken op en sterven een langzame, pijnlijke dood.
Ook peuken die niet worden opgegeten, brengen schadelijke
effecten met zich mee. Water dat gemiddeld één peukje per
liter bevat, is dodelijk voor vissen en andere waterdieren.
Bovendien is het grootste deel van microplastics in de
oceanen, afkomstig door sigarettenpeuken.

Waarom gooien we peukjes op de grond?
Er zijn verschillende redenen waarom mensen hun peuk
niet gewoon in de vuilnisbak gooien. Er is bijvoorbeeld niet
altijd een vuilnisbak of assenkoker in de buurt. Een andere
veelgehoorde uitvlucht is angst dat de opgerookte peuk voor
brand in de vuilbak zorgt. Onzin natuurlijk, wanneer een
sigaret is uitgeduwd kan je die perfect in de vuilbak gooien.
Verschillende vuilbakken zijn hier zelfs speciaal voor uitgerust.

Om de kans op het onnodig weggooien van peuken te
verkleinen, onderzoekt de gemeente of het plaatsen van
peukpalen of asbakken op strategische plaatsen deels een
oplossing kan vormen. Is er toch geen vuilbak of een sigaretten-
dover in de buurt? Dan kan je een zakasbakje gebruiken.
Dat is een handig zakje of bakje waarin je de peuken in kan
bewaren. Later kan je ze dan in een vuilbak deponeren.

Is het strafbaar?
Hoewel het op de grond gooien van de peuk een slechte
gewoonte is geworden bij de meeste rokers, behoort het
achterlaten van een sigarettenpeuk tot sluikstorten,
wat dus wel degelijk strafbaar is.

Laat ons samen werken aan dit probleem en er niet op
toezien hoe een slechte gewoonte als normaal
wordt beschouwd. Zo besparen we jaarlijks
heel wat geld en helpen we de natuur een
stuk vooruit. Helemaal stoppen met roken,
zou natuurlijk de beste oplossing zijn.

Sigarettenpeuken op straat:
schadelijker dan je denkt

Snel een opgerookt sigaretje op de grond of in het riool gooien: we zien het allemaal wel eens
gebeuren. Misschien heb je er jezelf al op betrapt? Op deze manier komen er echter jaarlijks
miljarden giftige sigarettenpeuken in de natuur terecht. Daar vervuilen ze bodem, water, fauna
én flora.

—
Want een proper en

aangenaam Willebroek,
daar doen we ’t voor !

—

19TUSSEN RAAD EN STRAAT

Maak je vereniging toegankelijker

Op 17 oktober, Dag van de Armoede, organiseerde de
dienst Samenleven de vorming ‘Welkom in de club!’ voor
verenigingen, in samenwerking met Bind-kracht. Aanwezigen
kwamen meer te weten over drempels die mensen in
armoede ervaren, waardoor ze thuisblijven en zichzelf
of hun kinderen niet aansluiten bij een vereniging.

Hoe werkt een vereniging of sportclub? Mag ik mijn eigen
kleren dragen tijdens het sporten? Hoe duur is het lidgeld?
Moet dat meteen betaald worden? Kom ik mensen tegen die
mijn situatie kennen? Moet ik ook iets drinken tijdens de pauze?
Iedereen kijkt (oordelend) naar mij, val ik op? Dit is toch niets
voor mensen zoals ik?

Stof tot nadenken
Verenigingen kregen de kans om hun vragen af te toetsen
bij mensen die weten hoe het is om in armoede te leven.
Vanuit hun eigen situatie gaven ze tips en werd informatie
uitgewisseld. Stof tot nadenken en een warme uitnodiging
om aan de slag te gaan rond toegankelijkheid in jouw club.

Heb je zelf een vereniging en wil je werken om die drempels
weg te werken? Op www.willebroek.be/toegankelijkevereniging
vind je meer info en tips.

Bijleren in LDC De Wilg

Technologie staat niet stil! Voor wie door het bos
de bomen niet meer ziet, biedt de gemeente in
2019 opnieuw een hoop interessante cursussen
aan in Lokaal Dienstencentrum De Wilg, samen
met CVO Rivierenland.

Leer werken met een Android
tablet of smartphone
Geen voorkennis vereist

Je hebt een smartphone of tablet met een Android
besturingssysteem aangekocht en je wilt er wat
meer mee doen dan surfen op het internet? In onze
cursus leer je je jouw toestel optimaal te gebruiken.
Breng zeker je eigen toestel mee!

Wanneer? 	 Elke dinsdagnamiddag van
	 29/01/2019 tot 30/04/2019
Hoe laat? 	 13.00 - 16.00 uur

Leer werken met je iPad/iPhone
Geen voorkennis vereist

Je hebt een iPad of iPhone aangekocht, maar je
hebt nog niet alle mogelijkheden onder de knie?
In deze cursus leer je je Apple-toestel vlot te
gebruiken! Tijdens de lessen werk je op je eigen
toestel.

Wanneer? 	 Elke donderdagvoormiddag van
	 31/01/2019 tot 02/05/2019
Hoe laat? 	 9.15 - 12.15 uur

Creatief met foto’s, apps en software
Vlot met je computer kunnen werken

We worden overstelpt met foto’s: met je fototoestel,
via sociale media, op je smartphone of tablet … Hoe
hou je ze veilig en overzichtelijk? Tijdens de cursus
leer je ook fotobewerkingen uitvoeren met gratis
apps en software en maak je collages, wenskaart-
jes, diashows, digitale fotoboeken en veel meer

Wanneer? 	 Elke maandagvoormiddag van
	 28/01/2019 tot 06/05/2019
Hoe laat? 	 9.15 - 12.15 uur

 Inschrijven?

Aan de balie van Lokaal Dienstencentrum De
Wilg, Wilgenhof 2, 2830 Willebroek - 03 860 34 97
Elke werkdag: 9.00 - 12.30 uur, 13.30 - 16.00 uur
Gesloten op dinsdag- en donderdagnamiddag

Het inschrijvingsgeld per cursus bedraagt €65
en betaal je cash bij je inschrijving.

Ieder jaar worden er in Willebroek katten, honden en andere
dieren achtergelaten. Dat gebeurt vaak na een verhuis, wegens
plaatsgebrek of omdat ze geen tijd meer hebben voor de beestjes.

Een huisdier zorgt voor heel wat plezier en geluk in een gezin.
Je krijgt er veel liefde van terug, maar je moet er wel iets voor over
hebben. Veel mensen vergeten dat er een pak geld en energie
kruipt in het verzorgen, uitlaten en voederen.

‘Bezin eer je je bindt’
Er worden dan ook jaarlijks heel wat beestjes gedumpt in de vakantie
of achtergelaten na een verhuis. ‘Bezin eer je je bindt’, is de
boodschap. Experts vragen aan toekomstige huisdiereigenaars
om goed na te denken over hun keuze en de impact en de
verantwoordelijkheid die een dier met zich meebrengt.

Ga je verhuizen en kan je huisdier om een of andere reden toch niet
mee? Breng het onder bij familie, vrienden of buren of overleg met
de nieuwe eigenaar. Misschien wil die er wel voor zorgen? Want een
huisdier is een extra gezinslid. Dat laat je toch niet zomaar achter?

Verhuizen? Vergeet je huisdier niet!

20 GESPOT IN WILLEBROEK

Stilstaan bij het
verleden,
da’s Willebroek
Op 11 november was het precies 100 jaar
geleden dat de kanonnen zwegen en WOI ten
einde was. Zowel in Heindonk als Blaasveld
vonden er plechtigheden plaats. Tijdens een
Fakkelloop brachten Willebroekse jongeren al
lopend een fakkel van het Ford van Breendonk
naar het Graf van de Onbekende Soldaat.

Willebroek in de ban van voeding
Van 15 tot 25 november stond Willebroek in het teken van de Week van de
Smaak. Inwoners konden tijdens een culinaire feestweek tal van smakelijke
activiteiten bijwonen. Kookworkshops en infosessies rond voeding,
een aperitiefconcert, smakelijke boeken in de kijker ...: het was een succes!

21GESPOT IN WILLEBROEK

Sint-Hubertusviering
in Blaasveld
Heel wat kijklustigen verzamelden in
november onder een stralende zon in
Blaasveld en lieten hun trouwe viervoeter
of lieve teddybeer wijden op de
Sint-Hubertusviering. Daarna genoten
ze van knotsgekke demonstraties met
honden, minipaardjes en roofvogels!

170 jaar Willebroek Jaarmarkt
Ondanks de frisse temperaturen vonden heel wat mensen
de weg naar de 170ste Willebroek Jaarmarkt! Kermis,
een bonte beestenboel, leuke kraampjes, authentieke
orgels en ambachten, een spetterend vuurwerk en vooral
veel sfeer en gezelligheid? Da’s Willebroek Jaarmarkt!

Willebroek mobiel

WILLEBROEK MOBIEL

22 MOBIEL

Momenteel zijn er op een aantal plaatsen in Willebroek werken aan de gang:

•	 Heraanleg Jozef De Blockstraat: in het najaar van 2018 is de laatste fase van de wegenis- en rioleringswerken op de
verbindingsas tussen Tisselt en Willebroek aangevat. Het gaat om het gedeelte van de Jozef De Blockstraat dat nog niet
werd vernieuwd bij de voorgaande projecten. Pidpa voert nu ook hier, in samenwerking met de gemeente, grote wegenis- en
rioleringswerken uit. Momenteel worden er werken uitgevoerd in opdracht van de andere nutsbedrijven. De aannemer van
de wegenis- en rioleringswerken zal na deze werken, rond maart 2019, de bovenbouw afwerken. Het einde van die werken is
voorzien tegen het bouwverlof van 2019.

•	 In samenwerking met Pidpa wordt ook een vervolg gebreid aan de wegenis- en rioleringswerken in de Tuinwijk waarbij nu
de resterende straten ten westen van de Jozef Wautersstraat aan bod komen. Ook deze werken zullen rond de zomer van
2019 afgewerkt worden.

Ook in 2019 zijn er enkele grotere projecten, meestal met rioleringswerken, gepland, waaronder:

•	 Heraanleg Breendonkstraat

•	 Heraanleg Molenstraat

•	 Heraanleg Bezelaerstraat (deel Mechelsesteenweg - Venusstraat)

•	 Heraanleg omgeving Oude Dendermondsestraat

Daarnaast worden nog een aantal kleinere werken opgestart in 2019, zoals de heraanleg van Hinxelaar-Bezelaervelden en
andere straten waar het wegdek en/of de voetpaden worden vernieuwd zonder rioleringswerken.

Voor de meest up-to-date
informatie kan je steeds
terecht op www.willebroek.be.

23WILLEBROEKSE WEDSTRIJD

Bezorg ons vóór 1 februari 2019 de oplossing van de rebus. Dit kan:

•	 via post aan de dienst Communicatie, Pastorijstraat 1,
2830 Willebroek

•	 per mail aan info@willebroek.be
•	 via de balie van het Administratief Centrum in de Pastorijstraat

Speel wel fair en stuur slechts één bon per gezin in.

#

Naam: __

Adres: __

__

__

Mijn antwoord:

Rebus

Op zoek naar een gepast geschenk? Je hebt
geen idee wat je moet geven... of toch?
De Willebroekse Kadobon is het ideale
geschenk voor elke gelegenheid. Verras je
familie, vrienden, kennissen of collega's met
dit fijne cadeau.

Er zijn bons van 5, 10 en 25 euro die je in een
mooie geschenkverpakking krijgt. Hierbij vind
je ook de deelnemerslijst. Diegene aan wie je
de bons schenkt, kan deze inwisselen bij alle
deelnemende handelaars in Willebroek, die je
tevens herkent aan de witte deelnamesticker.

Jouw bon blijft één jaar geldig na de vermelde
aankoopdatum. Haast je dus maar snel naar
één van de deelnemende handelaars en koop
er alvast iets moois mee!

Je vindt de bons aan de onthaalbalie van het
Administratief Centrum en in de Bibliotheek,
tijdens de openingsuren. Meer info vind je op
de website.

Voor deze wedstrijd zoeken we de oplossing
van deze rebus. Als jij weet welk zinnetje we
zoeken, win jij misschien wel een Willebroekse
Kadobon ter waarde van 25 euro!

-z

-r k = w
r = n

-i
l = r

Wie wint de vorige
wedstrijd?
Arne De Weerdt wist dat de rebus de zin ‘Bibberen en beven met
Halloween’ voorstelde. Hij wint een Willebroekse Kadobon ter waarde
van 25 euro. Proficiat, Arne!

+ze

be+

-r

+uwe

-k

j+

-de

