
mozaiek
stadsvernieuwing Leuven� editie JUNI 2012 jaargang 9 nr. 3 nummer 30

10 interviews 
MET LEUVENAARS 
over de recente ontwikkelingen van hun stad

Speciale 
editie nr. 30


COLOFON
Concept en realisatie
Communicatie stadsvernieuwing stad Leuven

Redactie
Geert Antonissen, Wendy Maes,  
Karlien Stroeykens

Fotografie
Geert Antonissen, Erna Vanesch,  
Eric Dewaersegger

Schepen van communicatie
Els Van Hoof

Directeur communicatie
Alfons Verdyck

Met dank aan
Stad Leuven: dienst ruimtelijke ontwikkeling, AGSL, 
college van burgemeester en schepenen 

Verantwoordelijke uitgever
College van burgemeester en schepenen

Contactgegevens 
Communicatie stadsvernieuwing
Stadskantoor
Professor Van Overstraetenplein 1
B-3000 Leuven
infohuis@leuven.be, tel. 016 272 272 

Meer info: www.leuven.be/stadsvernieuwing

INHOUDSTAFEL 
Blz 	02	  inleiding
Blz 	04	  interview stationsomgeving
Blz 	10	  interview Barbarahof
Blz 	14	  interview Museum M
Blz 	20	  interview Rector De Somerplein
Blz 	24	  interview Vaartkom
Blz 	30	  interview Centrale Werkplaatsen
Blz 	34	  interview Philipssite
Blz 	38	  interview Veilingsite
Blz 	44	  interview Parkabdij
Blz 	48	  interview wetenschapspark Arenberg

Beste Leuvenaar

Je hebt een bijzondere Mozaïek in je handen: Moza-
ïek nummer 30. Zo vaak focuste dit magazine al op de 
ruimtelijke ontwikkelingen van onze stad. Op zich een 
vrij beperkt thema, maar in een stad als Leuven ruim 
voldoende om dertig keer een nieuw onderwerp aan te 
boren.

De achterpagina van deze Mozaïek maakt duidelijk dat 
er sinds 2003 - toen de eerste Mozaïek uitkwam - heel 
wat nieuwe beeldbepalende stadsvernieuwingsprojec-
ten zijn gebouwd of opgestart. Niet alleen megaprojec-
ten als de Kop van Kessel-Lo of de Vaartkom, maar ook 
kleinere woonprojecten in de binnenstad of parkjes ver-
spreid over het hele Leuvense grondgebied. De woord-
wolk op dit blad verduidelijkt het één en het ander.

Ter gelegenheid van deze feesteditie draaien we onze 
oriëntatie om en kijken we terug op al die veranderin-
gen. We doen dit niet zelf, maar bekijken de transfor-
maties met de ogen van de mensen die intussen in onze 
nieuwe en vernieuwde stadsdelen wonen of werken. We 
hebben voor deze Mozaïek dan ook tien interviews ge-
maakt met Leuvenaars over tien Leuvense stadsvernieu-
wingsprojecten. We zijn op zoek gegaan naar mensen 
die professioneel niet verantwoordelijk zijn/waren voor 
de bouwprojecten op zich, maar die er wel dagelijks in 
leven. We hebben hen het woord gegeven over ‘hun’ 
stadsvernieuwingsprojecten. In één beweging vroegen 
we telkens ook naar hun visie op de stad van vandaag.

Het is opvallend dat bepaalde patronen steeds weer-
keren. Zo is ongeveer iedereen zeer tevreden over de 
structuren en mogelijkheden die Leuven vandaag biedt, 
maar duiden vooral de mensen uit de cultuurwereld er 
op dat precies die dominerende structuur de zuurstof 
en de vernieuwing in de weg kan staan.

30 keer stadsvernieuwing

2


Zeer veel geïnterviewden maken de vergelijking met an-
dere steden: binnenlandse en buitenlandse. Ook daaruit 
blijkt telkens weer dat Leuven een aangename stad is 
om in te wonen en te werken, maar dat niets voor eeu-
wig is en we blijvend moeten zoeken hoe we de sociale 
en economische uitdagingen van morgen gaan integre-
ren in deze stad van bijna 100 000 inwoners.

Uiteraard zijn de visies van alle geïnterviewden subjec-
tieve, persoonlijke meningen, maar ze komen wel van 
mensen die vanuit hun perspectief overduidelijk goed 

hebben rondgelopen en gekeken naar onze stad. Hun 
visie op het Leuven van vandaag, geeft dan ook een 
waardevolle Mozaïek van opinies en emoties bij de vele 
veranderingen. En uiteraard is dat een conclusie die per-
fect past bij dit stadsmagazine.

Hopelijk beleef je aan deze interviews evenveel plezier 
als wij deden.

Reacties zijn zoals altijd welkom op infohuis@leuven.be.

30 Mozaïeken ... in één woordwolk.

3


4


TR: “Dat was nochtans niet altijd zo. 
Ik ken de stationsomgeving nog van 
mijn studententijd. Het was een plek 
die je liever meed. De verkeersaf-
wikkeling was er chaotisch: fietsers, 
bussen, voetgangers en taxi’s krioel-
den er door elkaar en zochten een 
plek tussen het massale autoverkeer. 
Je was er dan ook liever snel weg.

Daarom waren de bouw van de tun-
nel, de parking, het vernieuwde Mar-
telarenplein en het provinciehuis, 
fundamentele stappen in de goede 
richting om de stedelijke ruimte te-
rug aan de voetgangers te geven. 
De ondertunneling bijvoorbeeld, 
was een goede vondst. Deze zorgt 
ervoor dat het lokale en doorgaan-
de verkeer niet langer samenlopen 
op het Martelarenplein.

Vandaag blijkt dat de tunnel en het 

Het is volgens Tom Raes geen toeval dat er aan de Kesselse zijde van de spoorwegrivier veel appartementen staan, 
terwijl de gebouwen aan de Leuvense zijde enkel kantoren huisvesten. De Kop van Kessel-Lo is slechts enkele jaren 
na de Leuvense zijde opgetrokken, maar tijdens die periode is - ondermeer door de groeiende verkeersproblema-
tiek - de stad in het algemeen en de stationsomgeving in het bijzonder, steeds aantrekkelijker geworden … ook als 
woongebied.

Als diensthoofd van de afdeling wonen bij de provincie volgt hij dan ook de trends in het wonen. Tegelijk heeft hij 
van op de 7de verdieping van het provinciehuis, ook letterlijk, een goed zicht op de hele stationsomgeving. Een wijk 
die volgens hem globaal een mooi evenwicht heeft gevonden tussen verdichting en open ruimte.

plein ook goed ontworpen zijn. Ter-
wijl het Martelarenplein vroeger een 
chaotische plek was, heerst er nu 
een onvervalste terrassencultuur. Je 
moet weliswaar nog een beetje op-
letten waar je loopt, maar voor het 
station is terug een open plein waar-
op vanalles gebeurt: beachvolley, 
kermisjes, het proeven van de eerste 
oesters enz. Maar ook als er niets 
georganiseerd wordt, is het een aan-
genaam rustpunt in de stad, net als 
bijvoorbeeld het Mgr. Ladeuzeplein.
Maar niet alleen het plein zelf, ook 
de ondergrond van het Martelaren-
plein is goed ontworpen. De parking 
is open en transparant en je hebt er 
geen donkere trapgangen. Daarom 
voel je je er veilig en heb je, ook ’s 
avonds, een aangenaam gevoel als 
je er binnenloopt. Het is precies die 
kwaliteit die deze plek tot een goe-
de, stedelijke ruimte maakt.”

De gebouwen
De gebouwen die meteen na de 
publieke werken verrezen, maakten 
duidelijk dat de Leuvense stations-
omgeving een andere schaal kreeg. 
In die periode werd het duidelijk dat 
deze wijk de overgang maakte naar 
een nieuw tijdperk met meer men-
sen en meer functies. Iets waar niet 
iedereen op zat te wachten.

TR: “Herinner je je nog maar eens 
de discussies die ontstonden bij de 
bouw van het gebouw van De Lijn. 
Vandaag kennen we het gebouw als 
een zeer bruikbaar, architecturaal in-
teressant busstation dat het Marte-
larenplein afsluit, maar in het begin 
was het gebouw zeer onpopulair. 
Het was natuurlijk geen herhaling 
van de pastiche gevelarchitectuur 
van de rest van het plein, maar een 
hedendaags statement …. net als het 

“De stationsomgeving is teruggeven aan de 
gebruikers en bewoners van de stad.”

Tom Raes
over de stationsomgeving

5


provinciehuis.

Ook over dat gebouw waren aan-
vankelijk veel discussies. Vooral het 
torenvolume was het gesprekson-
derwerp van de dag. Toch was dat 
volgens mij niet het juiste thema. 
De discussie moet niet zijn of je van 
torens houdt of niet, de discussie 
moet bekijken of het een goede to-
ren is of niet. 

De toren van het provinciehuis is in 
ieder geval anders dan de klassieke 
hoogbouw. Zo is ie dwars geplaatst 
en is hij – in tegenstelling tot bijvoor-
beeld de toren van het Vlaams Huis 
die eerder een kubus is - vrij slank. 

Het provinciehuis is ook veel meer 
dan een toren. Het grootste deel 
van het gebouw bestaat uit een lang 
achterlichaam met tussenliggende 
patio’s.

Binnen is het overigens aangenaam 
toeven. Er is hier veel licht en wei-
nig verloren ruimte en de materialen 

zijn tof. Het naakte beton dat bin-
nenin veelvuldig voorkomt, is mooi 
in combinatie met het glas, het hout  
en de gele linoleum in de kantoren. 
Deze kleurtouch is zeer bepalend 
voor het hele gebouw en tegelijk 
ook gewoon zeer praktisch.

Het is een wereld van verschil met 
ons oude gebouw op de Diestse-
steenweg. Dat was een voormalig 
bank- en bedrijfsgebouw waar men-
sen opeengestapeld zaten tussen 
kasten. Om de bureaus te verdelen, 
zette men overal schotten die wel 
het licht wegnamen, maar niet het 
geluid. 

Als je ons provinciehuis bijvoorbeeld 
vergelijkt met de gebouwen van de 
Vlaamse Gemeenschap rondom het 
noordstation in Brussel, waar ik re-
gelmatig langs ga, dan komen we 
er toch heel wat beter uit. Die ge-
bouwen zijn zeer bruikbaar, maar 
ze zijn toch een niveau lager. Waar-
schijnlijk is dat het gevolg van het 
feit dat wij gekozen hebben om de 

internationale kaart te trekken. Het 
was de Portugees-Belgische combi-
natie Gonçalo Byrne en WIT-archi-
tecten die dit gebouw ontwierp.”

Open huis
De inplanting van het provinciehuis 
aan het einde van de kantorenlijn is 
waarschijnlijk één van de belangrijk-
ste beslissingen geweest bij het uit-
tekenen van de stationsomgeving. 
Hierdoor zit er vandaag veel leven 
in een stuk stad dat geen enkele 
functie had, net zoals vele andere 
plekken in de stationsomgeving van 
toen.

TR: “Het is inderdaad opvallend dat 
al de faciliteiten van dit gebouw - het 
auditorium, de raadszaal, de multi
functionele zaal - zeer intens ge-
bruikt worden door externen. Soms 
dwalen hier honderden deelnemers 
van studiedagen door de grote, cen-
trale gang. Dankzij de breedte en de 
lichtinval geeft dit zelfs nooit pro-
blemen. Het bewijst in ieder geval 
dat ons gebouw goede faciliteiten 

6


biedt en op een goede locatie ligt.”

Kesselse zijde
De stationsomgeving is meer dan 
de Leuvense zijde. Eerst kwam er 
een nieuwe stationsoverkapping en 
recent nog opende het eerste deel 
van de Kesselse zijde: de Kop van 
Kessel-Lo.

TR: “De stationsoverkapping is luch-
tig en handig, ik sta er zelf vaak on-
der te schuilen, maar het is vooral 
een heel mooi beeldelement. Het 
is natuurlijk geen station van Luik, 
maar het mag er wel zijn. Het is ook 
een historisch aanknopingspunt met 
de vroegere overkapping die er was 
tot voor de tweede wereldoorlog. 

Wat ik wel jammer vind, is de op-
bouw van de Kop van Kessel-Lo. 
Wanneer je op een terras van het 
Martelarenplein zit, zie je achter de 

geslaagde combinatie van de over-
kapping en de klassieke gevel van 
het station … de torens van de Kop 
oprijzen. Deze steken toch vrij schril 
af. Je kan er natuurlijk lang over dis-
cussiëren, maar ik kan me niet van 
het gevoel ontdoen dat in de Kop 
niet dezelfde kwaliteit steekt als in 
de Leuvense zijde. Ik vermoed dat 
dat te maken heeft met twee zaken: 
het volume en het kleurgebruik.

De impressionante volumes staan 
ondanks hun specifieke inplanting 
te dicht tegen de rijhuizen van de 
Martelarenlaan. De vesten aan de 
Leuvense zijde geven meer zuurstof 
om grote volumes in te planten. Ook 
onze toren bijvoorbeeld heeft meer 
ademruimte, zowel aan de vesten 
als aan de sporen.

Ik weet wel dat er een soort zoen-
offer was voor de mensen die aan 

de overkant van de straat woonden, 
door hen de kans te geven hun hui-
zen een verdieping hoger op te trek-
ken … maar op die manier dreig je 
de straat zelf te hypothekeren. De 
Martelarenlaan mag geen smalle 
straat worden tussen hoge gebou-
wen, want dan dreig je problemen 
te krijgen met de leefkwaliteit van 
het gebied. Veel hangt nu af van de 
verdere ontwikkeling van het Bene-
denplein en het park. Deze plekken 
gaan bepalen of het een aangename 
buurt gaat worden om in te leven.

Ook de kleur op de gevels vind ik 
persoonlijk niet zo geslaagd. We 
zijn dat duidelijk niet gewoon. De 
rode steen van het gebouw van De 
Lijn bijvoorbeeld was uiteraard ook 
een statement, maar door zijn uni-
forme kleur is dat wel rustgevend. 
De streepjescodes en de opeensta-
peling van felle kleuren aan de Kop 
geven volgens mij een veel schreeu-
weriger beeld.”

Verdere evolutie
De stationsomgeving in zijn breed-
ste betekenis is uiteraard nog niet 
afgewerkt. Het eerder vermelde 
park, de afwerking van de Centrale 
Werkplaatsen en de bruggen over 
het spoor gaan vooral de Kesselse 
zijde nog beïnvloeden.

TR: “Deze projecten zullen aan de 
Kesselse zijde een nieuwe flow ge-
ven. Nu is de stationsomgeving nog 
teveel een pomp die vooral pende-
laars aanzuigt en uitspuwt naar de 
verschillende delen van de stad. De 
nieuwe verbindingen over het spoor 

7


en de Centrale Werkplaatsen moe-
ten er in de toekomst voor gaan 
zorgen dat er ook een andere dyna-
miek in het gebied komt.

In het geheel vind ik de stationsom-
geving voor alle duidelijkheid wel 
zeer geslaagd. We moeten zeker 
niet blozen in vergelijking met de 
ons omliggende steden. Mechelen 
bijvoorbeeld heeft ook heel wat po-
tentie, maar daar zitten ze nog maar 
bij het begin van het verhaal. In Luik 
daarentegen is de overkapping wel 
zeer impressionant, maar de aan-
sluiting met de stedelijke ruimte ont-
breekt nog. Ik vind in het algemeen 
dat er in de Leuvense stationsom-
geving veel meer respect is voor de 
schaal en de verhouding tussen be-
bouwing en de open ruimte.”

Fiets
Aangezien Tom Raes dagelijks met 
de fiets komt werken, is hij uiteraard 
ook gevoelig aan de fietsinfrastruc-
tuur van de stationsomgeving.

TR: “Fietsen is altijd een gevoelig 
thema in een stad als Leuven. Een 
fietsenparking zal in een stad als de 
onze nooit groot genoeg zijn. Zelfs 
een immense fietsparking als deze 
onder het stadskantoor en de KBC 
gebouwen, staat bijna altijd vol. Ik-
zelf heb eigenlijk nog maar recent de 
nieuwe fietsenparking onder de Kop 
van Kessel-Lo ontdekt. Die moet 
nog meer bekend gemaakt worden, 
want die is bijna even ruim en sluit 
naadloos aan op de treinperrons. 
Zeker voor wie van Kessel-Lo komt, 
is dat een interessante parking.

Wat ook nog moet bekeken worden, 
is de toegang tot het stadskantoor. 
Eenmaal in het gebouw is het ont-
haal duidelijk en prima, maar de 
trappen in de omgeving lijken ‘niet 
te kloppen’. Het probleem is al voor 
een deel opgelost door de trappen 
die in het talud gelegd zijn. Je ziet 
dat wel vaker, dat de gebruikers 
nieuwe infrastructuur afdwingen.

Maar goed, dit alles zijn details hoor. 
De hoofdstructuur van de stations-
omgeving zit zeer goed in elkaar: de 
stationsomgeving is teruggeven aan 
de gebruikers en bewoners van de 
stad … en dat is het belangrijkste.”

Wonen aan het station
Het is een opvallende evolutie die 
niet enkel in Leuven zichtbaar is. 
Mensen gaan weer meer en meer 

8


De stationsomgeving

De herontwikkeling van de stationsomgeving langs de Leuvense kant 
van de sporen was de motor van de stadsvernieuwing in Leuven. Met 
de aanleg van een autoluw Martelarenplein met een autotunnel met 
autoparking, het Joanna-Maria Artoisplein, de ondergrondse voet-
gangersstraat onder de sporen naar de deelgemeente Kessel-Lo, ont-
stond eind jaren ‘90 een perfect stedelijk skelet dat ruimte gaf aan 
nieuwe ontwikkelingen. Ondertussen is de stationsbuurt de thuisha-
ven voor talrijke bedrijven en overheden. Met het provinciehuis, het 
ondergrondse en bovengrondse Martelarenplein, het gebouw van De 
Lijn, het Vlaams Administratief Centrum, de overkapping over de spo-
ren, het kantorencomplex met het stadskantoor, het bankkantoor van 
KBC, … biedt deze buurt ook een interessante staalkaart van heden-
daagse architectuur. 

Sinds eind 2011 heeft ook de Kesselse zijde van de sporen een echt 
gezicht. De gebouwen – die hotels, kantoren, winkels en woningen 
herbergen – vormen een front dat de sporen buffert. Twee pleinen – 
het Benedenplein en het Bovenplein – zorgen voor kwalitatieve ruim-
te voor voetgangers en fietsers. Door in de hoogte te bouwen, blijft 
er verderop langs de sporen ruimte vrij voor het toekomstige Park 
Belle Vue.

aan stations wonen. Als dienst-
hoofd wonen van de provincie geeft 
Tom Raes hierover een dubbele 
verklaring.
TR: “Door de groeiende verkeers-
problematiek, komen meer en meer 
mensen tot het inzicht dat het be-
langrijk is om in de buurt van een 
verkeersknooppunt te wonen. Maar 
daarnaast merk je dat de steden so-
wieso populairder worden bij ver-
schillende mensen: jonge mensen 
wonen vaak weer in de stad, wedu-
wen uit de groene rand keren terug 
naar de stad omwille van de nabij-
heid, mobiliteit en zorgfaciliteiten 
enz.

Je merkt dezelfde evolutie overi-
gens ook in de rest van Vlaanderen 
en Europa. Steden investeren steeds 
meer in publieke ruimte waardoor er 
steeds meer mensen in de stad wil-
len wonen. Die tendens is al langer 
bezig, maar slaat vooral de laatste 10 
a 20 jaar echt aan ... en Leuven heeft 
duidelijk die trend mee gemaakt.

In de toekomst gaat ons woon-
patroon ongetwijfeld nog verder 
evolueren. De gezinsverdunning 
bijvoorbeeld zal nog versterken, 
waardoor we zullen moeten gaan 
zoeken naar nieuwe typewoningen. 
De klassieke grote gezinswoningen 
van de jaren ‘50 tot ‘70 in de rand 
rond de steden, zijn steeds minder 
relevant voor een groot deel van de 
bevolking. 

Op lange termijn - de eerste vijftig 
jaar - zullen vooral de suburbane 
gebieden onze aandacht opeisen. 

We zijn daar al volop mee bezig. Het 
woonpatrimonium daar is nog te 
veel gericht op klassieke gezinnen 
van drie tot vijf kinderen en is niet 
aangepast aan de gezinsverdunning 
en de vergrijzing. Daarenboven zijn 
deze gebouwen ook niet gebouwd 
volgens de huidige energie-eisen en 
bijbehorende kosten.

Ik vermoed dan ook dat de grote 
woonprojecten in de stad – als de 
Centrale Werkplaatsen en de Vaart
kom - precies om die redenen ook 
vrij eenvoudig zullen opgevuld 
geraken.”

9


10


Cecile: “Mijn man wou eigenlijk al een tijdje naar de stad 
terugkeren. Maar op dat vlak was ik thuis madame non. 
Drie jaar geleden ben ik echter met mijn fiets zwaar ten 
val gekomen op de Trolieberg. Tijdens de revalidatie, die 
drie maanden duurde, ben ik tot het besef gekomen dat 
het leven wel heel erg broos is … en heb ik gezegd dat 
we stilaan moesten uitkijken naar een andere plek om 
te wonen.”
Marc: “De kinderen waren het huis uit waardoor het huis 
en de tuin te groot waren geworden. Vele ruimten ble-
ven gewoon leeg  en we werden allebei een jaartje ou-
der …”

C: “We wonen hier nu een half jaar en ik heb nog nooit 
gedacht: vroeger was het beter. Het was wel anders 
natuurlijk.”

Barbarahof
Mark en Cecile wonen vandaag dan ook op een zeer 
mooie plek. Ze resideren op de gelijkvloerse verdieping 
die de overgang maakt tussen het centrale plein van 
het Barbarahof - het Helleputteplein - en de Dijle. Hun 
ruim drie meter hoge appartement is mooi en speels  
ingericht met kunstwerken en hedendaagse meubels, 

“Het is hier rustig ...  
en tegelijk is alles echt vlakbij.”

Mark Naessens en Cecile Keereman
over Barbarahof

Wie al eens door Leuven wandelt, is ze ongetwijfeld al eens tegengekomen: Cecile. Deze vinnige dame loodst bijna 
dagelijks groepen toeristen door onze stad, ondersteund door haar karakteristieke Westvlaamse tongval en aanste-
kelijk enthousiasme. De bezoekers aanhoren niet alleen smeuïge details uit het verleden, maar worden ook gewezen 
op de vele hedendaagse ontwikkelingen van onze stad. Want Cecile toont - net als een reeks andere stadsgidsen - 
niet alleen de Leuvense abdijen en begijnhoven, maar ook de hedendaagse architectuur en stedenbouw.  Haar man 
- Mark Naessens -  heeft zich na zijn professionele carrière als financieel directeur volledig op het dichterschap en de 
schilderkunst geworpen. Daarom zoekt hij nog regelmatig het licht en de geur van de kust op … maar ondanks hun 
West-Vlaamse roots en familie, willen ze zich de komende jaren vooral verder onderdompelen in Leuvense sferen.  
Daarom verkochten ze vorig jaar hun villa in de rand en trokken ze  naar een ruim appartement in Barbarahof: de 
plek waar Leuven ontstaan is en die volop aan het transformeren is.

11


terwijl het grote terras uitgeeft op de Dijle. Door wer-
ken stroomopwaarts is de Dijle voorlopig nog maar een 
kleine rivier, maar binnenkort zal ze weer in haar volle 
glorie door de stad stromen.
C: “Als ex-Bruggeling ben ik echt wel gevallen voor het 
water.  Het doet me hier dan ook denken aan de Brugse 
reien. Het is wel doodzonde dat hier nog rechtstreeks 
in de Dijle geloosd wordt. Blijkbaar moeten de mensen 
dat probleem pas oplossen als ze verbouwen. Gelukkig 
stroomt het water voldoende zodat er geen geurhinder 
ontstaat.”
M: “Heel Barbarahof, en ons gedeelte in het bijzonder, 
doet overigens helemaal niet denken aan een ‘blok’. De 
architectuur is anders. Dat komt ondermeer door de 
rood-gele gevels. Die geven een warme aanblik. Som-
mige mensen houden er niet van, maar wij vinden het 
zeer mooi. Ook de afwisseling in de raampartijen is zeer 
aangenaam.”
C: “Je hebt soms bijna het gevoel dat je ergens in het 
zuiden leeft. Ik heb zelfs lamellen aan de binnenzijde van 
het raam gezet die de lichtinval kunnen regelen.” 
M: “Al moet gezegd dat de verkoopsfolders soms wat 
overdreven in de lyrische omschrijvingen van dit pro-
ject. De centrale Piazza en de romantische zone bijvoor-
beeld liggen in realiteit op enkele stappen van elkaar. 
Al maakt de romantische zone regelmatig zijn ambitie 
waar.” (lacht)
C: “Het is hier bijna even rustig en stil als op de Trolie-
berg waar we achterin woonden en we ook nooit een 
auto voor de deur hadden.  Natuurlijk hoor je af en toe 
wel iemand, maar we leven nog altijd in een stad. De 

levendigheid van deze jonge studentenstad voelt zelfs 
erg prettig. Onze buren die meer aan de zijde van de 
Oude Markt wonen, hebben wel regelmatig  last van het 
uitgaansleven. Meestal zijn de lawaaimakers daar zelfs 
geen studenten, maar mensen van buiten de stad die 
naar hier afzakken.” 
M: “De stad pakt die overlast wel goed aan, vind ik. Daar-
enboven heb ik geen zin om mij aan te sluiten bij het 
koor der klagers dat voor het minste brieven gaat schrij-
ven naar de stad. Je moet dat subtieler aanpakken.” 
Het is een klassiek gespreksonderwerp in de nieuwe 
binnenstedelijke woonprojecten. Doordat er gaan auto’s 
meer toegelaten zijn in deze gebieden - de parkings be-
vinden zich ondergronds - vallen menselijke stemmen 
meer op. Bij de voorstelling van het project was men 
dan ook bang dat de grote dichtheid van Barbarahof op 
dat vlak problemen zou teweegbrengen. 
C: “Als ik hier een rondleiding doe, vinden sommigen het 
inderdaad erg dicht en hoog. Maar merkwaardig genoeg 
vinden wij die hier wonen dat helemaal niet. Het zijn hier 
veelal fijne mensen waarmee je zin krijgt om er een ech-
te buurt van te maken.”
M: “En die hoogte is nogal logisch hé. We zitten hier in 
het centrum van de stad. De open ruimte van het plein 
en het water geven voldoende ruimte, licht en lucht. 
Overigens hebben de mensen op de verdiepingen vaak 
een fantastisch uitzicht.”
C: “Dat is zo … al heb ik vanuit onze hobbykamer geluk-
kig ook nog een mooi zicht op de Predikherenkerk.”
M: “Maar het grootste voordeel van deze plek is natuur-
lijk de ligging. Je kan moeilijk beter wonen. We zitten 

12


Barbarahof

Barbarahof is het eerste van drie grote woonprojecten in de Leuvense benedenstad. Op deze voormalige 
‘Boerenbondparking’ vormt het Helleputteplein nu het hart van dit stukje nieuwe stad. Steegjes en kleine 
pleintjes met een groene toets omkaderen de rijwoningen en appartementen hier. 
De Dijle wordt hier opnieuw zichtbaar gemaakt in het straatbeeld.

hier op exact zeventig stappen van de supermarkt, op 
enkele minuten rondom heb je vele kwalitatieve winkels 
waar je ondermeer heerlijke kazen, vlees, brood en kle-
ren kan kopen.
We hebben ons ook voorgenomen nog meer culturele 
activiteiten te doen … maar zoals dat hoort bij jong-
gepensioneerden hebben we daar voorlopig geen tijd 
voor. Het is hier kortom een zeer geslaagde stadsont-
wikkeling. Wij wonen hier graag. Het enige wat iets te 
lang aansleept is de afwerking van het plein en de oever. 
We hopen dan ook dat de komende jaren ook de over-
zijde van het water (het Janseniushof) op een gelijkaar-
dige manier ontwikkelt.”  

Leuven
M: “We wonen hier nu in totaal al twintig jaar. De stad is 
in die periode ongelofelijk veranderd. Natuurlijk is niet 
alles rozengeur en maneschijn, maar een gebied als de 
stationsomgeving bijvoorbeeld is in die tijd onherken-
baar verbeterd. Ik vrees alleen dat de architectuur van 
de Kop van Kessel-Lo rap verouderd gaat zijn.”
Waarmee we meteen bij een ander gevoelig thema za-
ten. Hebben zij het gevoel dat het centrum door de op-
komst van de stationsomgeving is leeggelopen?
C: “Als je hier de terrassen in de Brusselse- en Parijs-
straat bekijkt, kan je moeilijk over een leegloop praten 
hé. Ik zeg wel eens met een kwinkslag dat de economi-
sche crisis niet echt zichtbaar is als je hier rondloopt.”
M: “Toch denk ik dat we in het oog moeten houden dat 
er door al die nieuwe ontwikkelingen genoeg economi-
sche draagkracht overblijft voor de andere gebieden. 
Sommige winkelstraten bijvoorbeeld floreren, terwijl 
andere straten het zichtbaar moeilijk hebben. Er moet 
voldoende volk bijkomen om de groei van de stad te 

kunnen blijven financieren. Anders krijg je gewoon ver-
schuivingen van investeringen van het ene naar het an-
dere deel van de stad, en dat is ongezond.”

13


14


GVV: “M is geen stad in de stad. Het 
is er een onderdeel van. Het hele 
complex verrast en intrigeert con-
tinu, zowel aan de buiten- als aan 
de binnenkant. Iedereen die het 
gebouw bezoekt, beleeft intens de 
verschillende ruimten door het fan-
tastische parcours vol verrassingen, 

“�M is een constante 
aaneenschakeling van 
ruimtelijke ervaringen.”

Arnout Van Vaerenbergh en Pieterjan Gijs 
over Museum M

Leuven worstelt al enige tijd met zijn Ernest Claes imago. De stad en haar in-
woners zouden een tikkeltje saai, te middelmatig en overgeorganiseerd zijn. 
Pieterjan Gijs en Arnout Van Vaerenbergh zijn twee jonge Leuvenaars voor 
wie dit etiket zeker niet opgaat. Beiden zijn originele denkers en doeners die 
hun architectuuropleiding en -ervaring gebruiken om ‘architecturale’ kunst-
werken te maken maken, onder de naam Gijs Van Vaerenberg. Hun gedach-
ten en woorden lopen schijnbaar natuurlijk in elkaar over en ze vermengen 
op een innemende manier de creativiteit van een kunstenaar met de doelge-
richtheid van de architect. 

In tegenstelling tot de klassieke architecten zijn ze niet zozeer bezig met de 
gebouwen op zich, maar wel met de manier waarop de mensen die er rond- 
en tussenlopen de ruimte ervaren. Deze winter bijvoorbeeld, zetten ze het 
Martelarenplein in een nieuw licht, door de werfkraan van Het Depot om te 
vormen tot een reuze straatlantaarn.

Het was geen toeval dat ze deze ingreep precies daar deden, op één van de 
meest publieke plaatsen van de stad. Het duo is namelijk gefascineerd door 
de stad, haar publieke ruimten en de manier waarop we daar met zijn allen 
omgaan. Vandaar ook hun bewondering voor M. Het nieuwe museum dat 
in tegenstelling tot vele andere musea niet is neergepoot als een wereld-
vreemd icoon, maar als een levend onderdeel van de bestaande stad.

intrigerende momenten en vooral 
veel zichten op de rest van Leuven.
Het is dan ook een zegen dat men in 
de jaren voorafgaand aan de eigen-
lijke bouw van het complex, heeft 
gekozen om M in de historische bin-
nenstad te plaatsen. Het siert de 
beleidsmakers dat ze niet gekozen 

hebben om het museum ergens op 
een open perceel aan de rand van 
de stad in te planten, hoewel dit 
technisch – en dus ook financieel – 
heel wat eenvoudiger zou geweest 
zijn. Door bewust oud en nieuw te 
gaan verweven kreeg de binnenstad 
een extra troef.

Hierdoor is het ook geen iconisch 
gebouw geworden. Bij het MAS in 
Antwerpen of het Casa da Musica 
in Porto bijvoorbeeld, is de omge-
ving een noodzakelijke achtergrond 
om één allesoverheersend icoon te 
poneren. Het MAS kan als het ware 
niet zonder de leegte van het Ei-
landje. M daarentegen is veel meer 
verweven met de stad. Het is veel 
stedelijker. Je ziet en voelt dat dit 
gebouw niet de veruiterlijking is van 
één of twee conceptjes, maar dat de 

15


ruimten vorm hebben gekregen tij-
dens een langdurig proces. M is dan 
ook geen postkaartarchitectuur. 
Het gebouw is niet te vatten in één 
beeld, maar heeft - net als de ech-
te stad - een reeks gezichten: het 
beeld vanaf het Ladeuzeplein is he-
lemaal anders dan het beeld dat je 
hebt in de Savoyestraat of het bin-
nenplein. De keuze om geen icoon 
neer te poten, is in deze mediatijden 
vol marketing best gedurfd.”

Stéphane Beel
GVV: “Het hele uitgangspunt is dan 
ook nog eens architecturaal fantas-
tisch vertaald door Stéphane Beel. 
Je voelt in iedere lijn van het ge-
bouw de ervaring van die man met 
de schaal en complexiteit. Hij ver-
weeft alles: binnen en buiten, oud 
en nieuw en maakte niet alleen een 
gebouw, maar dankzij de pleinen, 

zichten en niveausprongen zelfs 
een nieuw stuk stadsweefsel. Bij 
een slechte ontwerper kon dit dra-
matisch afgelopen zijn.

Een van de grootste krachten van 
het ontwerp is vooral de schijnba-
re vanzelfsprekendheid waarmee 
hij oud en nieuw naadloos in één 
parcours verbindt. Dat is echt niet 
vanzelfsprekend. Wie het museum 
bezoekt, heeft het gevoel in één ge-
bouw rond te lopen. Maar als je de 
buitenkant ziet, merk je dat het ei-
genlijk een aaneenschakeling is van 
een reeks verschillende gebouwen. 
Die meerzinnigheid maakt het inte-
ressant. Door één grote nieuwbouw, 
twee torens en passerelles toe te 
voegen aan een reeks bestaande 
waardevolle complexen, heeft hij 
een uniek parcours gebouwd.

Je hebt hier eigenlijk een constante 
aaneenschakeling van ruimtelijke 
ervaringen. Het begint al bij de en-
tree waar Beel met één architectu-
rale geste verschillende problemen 
oplost. Hij integreert het fronton, 
dat een beschermd monument is, 
met het gebouw door een grootse 
uitkraging. Hierdoor krijg je een 
spannende ingang waarbij je je als 
bezoeker de vraag stelt hoe de uit-
kraging daar in godsnaam blijft han-
gen en of je nu eigenlijk al binnen 
bent of niet.

Onderweg laat het parcours je ook 
nog eens de stad zelf zien. Zelfs 
wij die het gebouw zeer goed ken-
nen, staan dikwijls nog verbaasd 
over de onverwachte zichten. Zo 
zie je de daken en de achterkan-
ten van de binnenstad of sta je 
plots oog in oog met de Valk (een 

16


universiteitscomplex) waarvan je 
nooit besefte dat het zo dicht bij M 
stond.
M is dan ook geen gesloten museum 
- wat omwille van de nood aan dif-
fuus licht vaak het geval is bij musea 
- maar het is een museum dat vertelt 
over de stad en zelf een stuk stad 
geworden is. Dit heeft natuurlijk ook 
zijn nadelen. Omdat kunst niet goed 
zonlicht verdraagt, zijn de ramen 
vaak geblindeerd en verlies je een 
deel van de band met de stad.”

Een ander punt van kritiek is de in-
richting van de publieke buitenruim-
ten. Beide heren snappen niet goed 
waarom op het platform aan de 
L. Vanderkelenstraat twee dominan-
te architecturale elementen staan. 

GVV: “Hun functie als lichtschacht 
is te beperkt. Beide elementen zijn 

duidelijk op zichzelf staande, archi-
tecturale objecten. Op zich is dat 
geen probleem, maar ze belemme-
ren wel deels het zicht naar het ach-
terliggende binnenplein. Daarenbo-
ven zou dit platform, samen met het 
raam aan de L.  Vanderkelenstraat, 
de gedroomde plek zijn om kunst-
werken te plaatsen. De kunstwerken 
op deze terrassen zouden kunnen 
functioneren als een visuele prikkel 
voor de voorbijgangers. Ach, waar-
schijnlijk is dit momenteel nog geen 
prioriteit en zal hier in de toekomst 
nog werk van gemaakt worden.”

Cultuur in Leuven
GVV: “Los van deze detailopmer-
king is M uiteraard wel een goed 
voorbeeld van de enorme vooruit-
gang die de Vlaamse architectuur 
de laatste jaren kenmerkt. We pluk-
ken vandaag de vruchten van een 

jarenlang architectuurbeleid. Ook in 
de rest van Leuven zijn daar mooie 
voorbeelden van. Denk maar aan de 
stationsomgeving, het provinciehuis 
of het STUK. 

Museum M is ook het hoogtepunt 
van het cultuurbeleid dat de stad de 
laatste jaren heeft gevoerd. De stad 
heeft zwaar geïnvesteerd in cultu-
rele instellingen. Deze kunnen de 
funderingen worden waarop we een 
vernieuwend en gedurfd cultuurbe-
leid kunnen bouwen, waarin creatie 
centraal staat, want ondanks alles is 
Leuven vandaag absoluut geen aan-
trekkingspool voor professionele 
kunstenaars. Er is zelfs een creatieve 
braindrain naar Brussel, Antwerpen 
en Gent. 

Daarvoor zijn verschillende redenen. 
Behalve het Lemmensinstituut heeft 

17


Leuven bijvoorbeeld geen hogere 
kunstopleiding waardoor er een na-
tuurlijke uitstroom bestaat. Een gro-
ter probleem is echter het ontbreken 
van werk- of atelierruimten. Vandaar 
dat we moeten zoeken naar manie-
ren om een klein deel van de vele 
leegstaande ruimten te gebruiken 
om kunstenaars en creatieve profes-
sionelen een noodzakelijke duw in 
de rug te kunnen geven. Die ateliers 
moeten zowat dezelfde functie ver-
vullen als de incubatoren van com-
merciële bedrijven. Het voordeel 
van kunstenaars is dat zij lage eisen 
stellen aan de ruimten die ze gebrui-
ken en dat ze heel flexibel zijn. Ze 
kunnen gewoon verhuizen naar een 
nieuwe locatie als het gebouw een 
definitieve herbestemming krijgt. 
Het voordeel voor de eigenaars is 
dat de gebouwen in afwachting 
onderhouden blijven. We zijn ervan 
overtuigd dat er een win-win situ-
atie kan ontstaan voor iedereen, al-
leen zijn de geesten nog niet rijp bij 
iedereen en is er overleg nodig tus-
sen de verschillende partijen.

Een tweede minpunt is het gebrek 
aan toonplaatsen en ontmoetings-
plekken voor kunstenaars en an-
dere creatievelingen. Voor de po-
diumkunsten vervullen Het Depot 
en Opek deels deze rol, maar voor 
beeldende kunsten zijn de moge-
lijkheden echt beperkt. Hier ligt 
dus zeker ook nog een belangrijke 
uitdaging.”

Lichte chaos
GVV: “Er is eigenlijk nog een derde 

reden waarom Leuven geen vanzelf-
sprekende stad is voor kunstenaars 
en andere creatievellingen. Leuven 
is bijna té gestructureerd en té ge-
reglementeerd, waardoor het niet 
altijd evident is nieuwe initiatieven 
op te starten. Je kan het de stad 
moeilijk verwijten, maar Leuven mist 
de broeierigheid en chaos die jonge 
kunstenaars aantrekkelijk vinden om 
in en mee te werken.

Waarschijnlijk is dit contradictorisch 
genoeg het gevolg van het feit dat 
er verhoudingsgewijs zoveel stu-
denten zijn, die hier voor het eerst 
de vrijheid proeven. Omdat ze in de 
week de stad zowat bezetten, zijn 
er in de loop der jaren heel veel re-
gels en reglementen gekomen: denk 
maar aan de strenge boetes op het 
fietsen zonder achterlicht of het 
doembeeld van het sluitingsuur dat 
nu en dan de kop opsteekt.

Los daarvan blijft Leuven natuurlijk 
een provinciestad. Dat voel je in de 
publieke ruimte. Wanneer je bijvoor-
beeld het Flageyplein in Elsene ver-
gelijkt met het Ladeuzeplein - twee 
binnenstedelijke pleinen van een 
gelijkaardige grootte - dan merk 
je toch een veel grotere levendig-
heid op het Flagey. De omgeving 
is uiteraard niet helemaal dezelfde, 
maar er heerst toch een heel an-
dere sfeer: in de zomer bijvoorbeeld 
staan de cafétafeltjes er ver voorbij 
de reglementaire grenzen terwijl 
in de wintermaanden enthousiaste 
buurtbewoners spontaan zelf ijss-
culpturen maken. Je hebt er met an-
dere woorden een soort stedelijke 

levendigheid die de omwonenden 
zelf (kunnen) invullen. 

Een plein in de stad moet een vloer 
kunnen zijn die mensen mogen in-
palmen. Zie maar naar het Mar-
telarenplein aan het station dat 
ondanks de werfketen van de om-
liggende bouwprojecten, vandaag 
zeer levendig en aangenaam is. 
Omgekeerd lijkt het nieuwe Rector 
De Somerplein ons wat overdreven 
gedefinieerd, overontworpen. 

Ook de zomerevenementen die de 
stad zelf organiseert op deze plei-
nen, als Hapje Tapje of Beleuvenis-
sen, mogen iets ambitieuzer en 
gedurfder. Vaak heb je het gevoel 
dat we hier zo politiek correct zijn, 
dat het gewoon saai is. Een beetje 
chaos en ambitie biedt de noodza-
kelijke zuurstof om te vernieuwen.”

Brussel
GVV: “We moeten natuurlijk geen 
Brussel worden. Zelfs àls we dat 
wilden, kunnen we niet concurre-
ren met het broeierige en het cha-
otische van die stad. We moeten 
ons wel gaan positioneren t.o.v. de 
grootstad en onze relatie met onze 

18


buren herdefiniëren.”

De relatie met Brussel komt niet 
toevallig ter sprake. Beide geboren 
en getogen Leuvenaars hebben er 
een tijdje gewoond en werken er 
vandaag nog deeltijds: Arnout is 
er docent aan Sint-Lucas, terwijl 
Pieterjan ook actief is bij de stede-
lijke architecturale denk- en doetank  
‘Architecture Workroom Brussels’.
GVV: “We moeten onze relatie met 
Brussel positiever bekijken en na-
denken over de mogelijkheden die 
deze situatie ons biedt. Leuven is nu 
eenmaal een onderdeel van de ste-
delijke dynamiek van Brussel. Kijk ’s 
morgens maar naar het treinperron 
richting de hoofdstad.

Als we er in slagen de moeilijke 
politieke structuur van Brussel te 
overstijgen, kunnen we zoeken hoe 
we complementair kunnen samen-
werken. Zeker het culturele veld kan 
hierin een pioniersrol spelen. Brussel 
is een internationaal broeinest van 
kunst en cultuur op een boogscheut 
van Leuven. We moeten nadenken 
hoe de stad van deze dynamiek 
kan profiteren. Zo kan je bijvoor-
beeld internationale kunstenaars uit 
Brussel in Leuven laten werken, of 

omgekeerd, Leuvense kunstenaars 
de kans geven zich te ontplooien 
binnen de Brusselse internationale 
kunstscene. De troeven die Leuven 
zou kunnen uitspelen zijn haar kwa-
liteiten als rustige werkomgeving in 
de luwte van de drukke grootstad 
en uiteraard de aanwezigheid van 
de universiteit. Deze biedt moge-
lijkheden voor een unieke samen-
werking tussen kunstenaars en we-
tenschappers. Als andere steden 
als Aken/Hasselt/Genk of Doornik/

Lille/Kortrijk zelfs over landsgren-
zen heen kunnen samenwerken, dan 
moeten wij dat toch ook kunnen 
met Brussel? In Kortrijk - een stad 
van gelijkaardige grootte - hebben 
ze er in ieder geval zeer goede erva-
ringen mee.”

M

In het hart van de binnenstad ligt M, het nieuwe Museum Leuven dat in september 2009 de deuren opende. 
De architect Stéphane Beel haalde op de voormalige museumsite oude delen weg, behield enkele historische 
panden met karakter en voegde nieuwe gebouwen toe. Zo maakte hij een indrukwekkend hedendaags nieuw 
geheel, opgebouwd rond een rustige binnentuin.  

19


20


Rudi: “Iedereen op ‘de Foch’ was het erover eens dat er 
iets moest gebeuren. Het plein had geen nood aan een 
snelle opfrissing, maar aan een degelijke herinrichting. 
We waren ons wel bewust dat zulke werken een zeer 
grote invloed gingen hebben op onze cijfers. Het was 
dan ook niet eenvoudig. Zeker omdat de start van de 
heraanleg een aantal keer verschoven werd en uiteinde-
lijk samenviel met een mindere economische conjunc-
tuur. Daarenboven kwam onze eigen zaak net onder de 
stellingen uit. Maar ondanks dat alles waren we er zeker 
van overtuigd dat er nood was aan deze werken.

Het Fochplein straalde te weinig uit. Dat kwam onder-
meer door de bussen - die op zich welkom zijn in de bin-
nenstad - maar die in de oude situatie langs alle zijden 
passeerden en voor een grote drukte zorgden. Daar-
naast moet je ook voor ogen houden dat het Fochplein 
echt wel het verzamelpunt is van de stad, niet in het 
minst voor de vele scholieren uit de buurt. Die drukte is 
tegelijk de sterkte en de zwakte van deze plek.”

Het nieuwe Rector De Somerplein 
Nu de werken in een laatste fase zitten, begint de nieu-
we inrichting zichtbaar te worden.

“We hebben tijdens de werken gemerkt dat 
die bussen in het centrum echt nodig zijn.”
Rudi Declerc
over het Rector De Somerplein

Het was een interview lang een constante worsteling. Spreken we nu over het Fochplein of gebruiken we al de nieu-
we benaming: het Rector De Somerplein. Rudi Declerc - één van de beheerders van het kapsalon ’Michel en Co’ op 
het bewuste plein - spreekt van nature nog steeds over de Foch. Hij kwam dan ook met de zaak bewust naar deze 
zeer centrale plek in de stad die nu - als één van de laatste stukken van de binnenstad - een totale gedaanteverwis-
seling ondergaat.

R: “Ik denk dat het een grote verbetering gaat zijn. Het 
is nog geen volledig plein, maar voor mij hoeft dat ook 
niet. Je kunt even goed elke zone op zich een eigen, 
mooie uitstraling geven. De nieuwe, duidelijk afgelijnde 
rijbaan bijvoorbeeld, zal de druk op het plein verminde-
ren, ook al passeren er nog altijd veel bussen. Bovendien 
zullen de nieuwe bushalten en de bredere stoepen mak-
kelijker de massa’s mensen kunnen verwerken. 
Het zijn trouwens mooie, kwalitatieve materialen. De 
luifels geven een luchtige indruk en de grote trappen-
partijen en brede voetpaden in natuursteen, vind ik ge-
weldig. Enkel de hoge muur naast de rijweg stoort me 
wat. Misschien moet ik nog even wachten tot het glas er 
tegen staat en alles klaar is, maar voorlopig benadrukt 
die muur te veel de rijweg als brug. 
Wat ik dan wel weer fijn vind, zijn de bomen. Het hadden 
er zelfs meer mogen zijn. We gaan er dankbaar gebruik 
van maken voor de kerstversiering.
Ik hoop tenslotte ook dat men voldoende gebruik gaat 
maken van de ondergrondse fietsenparking. Op het 
oude Fochplein lagen en stonden echt overal fietsen. 
Dat was zeer lastig en lelijk. Misschien zullen we in het 
begin de stadswachten moeten inschakelen … of als het 
echt moet de politie. Als die mooie infrastructuur er is, 
moet die toch wel echt gebruikt worden.”

21


©
 G

ro
n

tm
ij

©
 G

ro
n

tm
ij

Fonske
De klassieker van het Fochplein was uiteraard Fonske. 
Het standbeeld is al decennialang dé ‘photo oppor-
tunity’ van menige toerist. Rudi is dan ook blij dat het 
beeldje binnenkort terugkomt.

R: “Fonske hoort bij de Foch. Wij krijgen geregeld men-
sen over de vloer die vragen waar het beeldje voor staat. 
Dat bewijst toch dat Fonske de belangstelling opwekt? 
Ik hoop alleen ook hier weer dat hij met het nodige res-
pect behandeld gaat worden, want wij hebben in het 
verleden al van alles meegemaakt met Fonske. 
Ik ben ook heel tevreden dat het zicht vanuit de Bond-
genotenlaan op het stadhuis overeind is gebleven. Dat is 
ook belangrijk voor de toeristen die we hier steeds meer 
tegenkomen.”

Werf
Tijdens de werf vertegenwoordigde Rudi de handelaars. 
Hierdoor stond hij zelf in nauw contact met de mede-
werkers op het terrein. Nu de werken bijna afgelopen 
zijn, kijkt hij met gemengde gevoelens terug op deze 
periode.

R: “Samen met de collega’s van de Tiensestraat ben ik 
met veel goede moed aan deze opdracht begonnen. Ik 
voelde me dan ook vanaf het begin erg betrokken. 

Nu de werken bijna afgelopen zijn, bleek het al bij al 
best nuttig. Vaak luisterde men naar onze opmerkin-
gen en verzuchtingen, maar af en toe zijn wij ook zwaar 
ontgoocheld van de werfvergadering teruggekeerd. 
Het moeilijkste waren de slechte boodschappen die we 
moesten doorgeven aan collega’s die afzagen van de 
werken. Soms konden ze niet het nodige begrip opbren-
gen voor de geleverde inspanningen en kregen wij de 
zwarte piet doorgespeeld.

We hebben wel heel wat gehad aan de mensen van de 
stad Leuven. Zij luisterden altijd en namen het voor ons 
op. Natuurlijk konden ze soms onze problemen niet op-
lossen, maar we zijn altijd wel blijven praten.

De zwaarste periode was ongetwijfeld het begin van de 
werken. De eerste weken kwamen er plots veel minder 
klanten. Het was zelfs zo dramatisch dat we iemand 
hebben moeten ontslaan. Vooral oudere mensen bleven 
weg omdat ze bang waren dat de ‘Foch’ niet meer be-
reikbaar was. Als klap op de vuurpijl bleven ook de stu-
denten bij aanvang van het academiejaar weg. In onze 
sector is dat vervelend omdat klanten makkelijk blijven 
hangen bij een hun bekende zaak.

Gelukkig zien we de laatste maanden een geweldige 
heropleving. Mensen die al die tijd wegbleven, komen 

22


terug en tegelijk komt er ook een nieuw, jong publiek. 
We vinden zelfs niet voldoende goede werkkrachten 
meer.”

Bussen
Het Rector De Somerplein is en blijft het tandwiel van 
het centrum en meer bepaald van de autovrije winkel-
zone. Rudi is ervan overtuigd dat na de werken het plein 
nog meer gaat leven … ook met de bussen.

R: “We hebben tijdens de werken gemerkt dat we die 
bussen echt nodig hebben. Ze zijn levensnoodzakelijk 
om mensen aan te voeren naar het commerciële cen-
trum van Leuven. Natuurlijk zal dit niet even noodza-
kelijk zijn voor iedere winkel, maar de handelaar die 
beweert dat die bussen in het centrum niet nodig zijn, 
spreekt altijd tegen zijn eigen winkel. Al moeten er mis-
schien wel wat aanpassingen komen.

Persoonlijk vind ik het een goede zaak dat men een deel 
van de bushalten verschoven heeft naar het Margaretha
plein. Sommige collega handelaars zijn daar niet blij 
mee, maar zo komt er wel extra ruimte vrij op het De 
Somerplein en kan het een aangename, uitnodigende 
ruimte worden. Zulke plekken zijn niet alleen fijn om te 
vertoeven, ze schrikken ook mensen met minder goede 
bedoelingen af. We hebben hier in het verleden namelijk 
wel wat last gehad van georganiseerde bedelarij, zak-
kenrollers en vandalen. De openheid van het nieuwe 
Fochplein zal waarschijnlijk wel wat meer sociale con-
trole teweegbrengen.”

Leuven winkelstad
R: “Ik ben overigens zeer tevreden over de algemene 
evolutie van het winkelgebied in de binnenstad. De stad 
heeft veel inspanningen gedaan om de leefbaarheid en 
de belevingswaarde van Leuven als winkelstad te ver-
hogen. Soms vind ik wel dat ze beter en sneller moet 
communiceren met de handelaars. Niet alleen over 
de werken, maar vooral over het functioneren van de 
winkelstraten: denk maar aan alle vragen die hier leven 
i.v.m. de terrassen.

Ik ben wel blij dat de stad zeer alert gereageerd heeft 
tegen het Uplace winkelproject. Dat soort winkelcentra 
zuigt langzaam alles weg uit de omliggende binnen-
steden. Vaak zie je dat dit soort projecten bij aanvang 
zeer veel succes heeft, maar dat mensen uiteindelijk wel 
terugkeren naar de echte stad. Maar door de moeilijke 
economische omstandigheden en de vele infrastruc-
tuurwerken van de voorbije jaren, zou dit wel eens de 
druppel kunnen zijn die vele handelaars de das omdoet.”

Wonen boven winkels
R: “Los daarvan blijft het Rector De Somerplein natuur-
lijk een zeer aangename plek. Je merkt dat ook aan het 
feit dat dit één van de weinige plaatsen in het kernwin-
kelgebied is, waar mensen effectief boven de winkels 
wonen. Het is natuurlijk een iets drukkere omgeving, 
maar je hebt hier een uniek zicht op het stadhuis en 
de Sint-Pieterskerk. Vandaag zijn, denk ik, dan ook alle 
appartementen op het plein verhuurd. Dat is niet van-
zelfsprekend boven winkels. Vaak moet je voor apparte-
menten een aparte toegang bouwen of verliest de win-
kel kostbare opslagruimte … En dat zijn kosten die je niet 
zomaar maakt als je niet zeker bent van (goede) huur-
ders. Maar blijkbaar is en blijft het Fochplein/Rector De 
Somerplein aantrekkelijk genoeg om in te investeren.”

Rector De Somerplein

Het Rector De Somerplein, voormalig Fochplein, 
was na jaren intensief gebruik aan vernieuwing 
toe. In het nieuwe ontwerp komt er naast de bus-
halte op het Rector De Somerplein ook een halte 
op het Margarethaplein. 

Onder het Rector De Somerplein is er een grote 
fietsenstalling. 

Deze twee ingrepen zorgen ervoor dat er meer 
verblijfsruimte vrijkomt zoals een echt plein 
betaamt.

23


24


“Leuven is als Chanel.”
Hai-Chay Jiang en Dirk De Lathauwer 

over de Vaartkom

Nochtans werken ze beide al jaren, 
als bezielers van hun organisatie, 
aan een frisse en jonge uitstraling 
van de stad: Dirk bij Fabuleus, een 
broedplaats voor jong theater- en 
danstalent, en Hai-Chay bij Artfo-
rum, een kunstenorganisatie voor 
kinderen en jongeren. Samen met 
vijf andere partners huizen ze dan 
ook sinds kort in één van de meest 
beeldbepalende gebouwen van de 
stad; ‘het Openbaar Entrepot’ aan 
de Vaartkom … dat sindsdien omge-
doopt werd tot ‘Openbaar Entrepot 
van de Kunsten’ ofte het OPEK. Ze 
zijn dan ook één van de vele gezich-
ten van de nieuwe Vaartkom. De 
plek die amper tien jaar geleden zo 
goed als volledig uitgestorven was, 
maar waar sinds kort de werven in 
rijen van twee uit de grond rijzen.

D: “De hele omgeving is inderdaad 
enorm snel aan het kenteren. Je 
voelt de sfeer veranderen. Alles 

Helemaal op het einde van het interview komen Dirk en Hai-Chay tot de conclusie dat Leuven in het algemeen - en 
de cultuur in de stad in het bijzonder - vergelijkbaar is met Chanel: geen goedkope confectie, een beetje burgerlijk, 
maar wel met een degelijke, duidelijke identiteit. De stad en haar inwoners staan voor duurzaamheid en degelijkheid, 
maar wie op zoek is naar extravagante uitspattingen en punk is veelal op het verkeerde adres. “De andere steden 
mogen zich gerust een Jean Paul Gaultier of Walter Van Beirendonckachtig imago aanmeten, wij zitten in een com-
fortabele positie om ook op cultureel vlak ons ding te doen, zonder slaaf te moeten zijn van één of andere hipheid.”

wordt letterlijk zichtbaar. Vroeger 
had ik het gevoel dat in de Vaart-
kom alles aan het oog ontnomen 
werd. Het waren enorme gebouwen, 
maar je had geen idee wat er zich 
binnenin afspeelde. Een gebouw als 
de voormalige brandweerkazerne of 
dit entrepot was één grote gesloten 
ruimte. Zelfs de winkels die er wa-
ren, nodigden niet echt uit om bin-
nen te komen.”

H: “Vandaag nodigen de nieuwe 
winkels wel uit, staat er in de com-
plexen transparant glas en heeft dit 
voormalige magazijn zelfs een ter-
ras. Alles wordt inderdaad opener.”

D: “Er zijn ook verschillende functies 
gekomen die de buurt verlevendi-
gen. De kunst- en cultuuractiviteiten 
van onze organisaties bijvoorbeeld 
trekken interessante mensen aan 
die hier anders nooit zouden komen 
omdat ze hier niet werken of wonen. 

Maar ook de nieuwe winkels en het 
park op de Keizersberg zorgen er 
voor dat de Vaartkom weer tot le-
ven komt.

Het is een prettig gevoel om alles te 
zien ontluiken. Ik denk trouwens dat 
we mee die trend hebben onder-
steund. Eerst nog bescheiden in de 
Molens Van Orshoven, maar sinds 
de opening hier zeer duidelijk.”

H: “Dat is inderdaad zo. De Molens 
waren een fantastische plek, maar 
het bleef een soort achterin gelegen 
commune die enkel gekend was bij 
de incrowd. Dit gebouw geeft ons 
echt een gezicht. Wij zitten hier nu 
letterlijk te midden van al die veran-
deringen en verwachtingen. Niet al-
tijd makkelijk, maar wel fascinerend.”

D: “Iedere keer als er in de buurt iets 
klaar is, voelt het ook aan als een 
tussentijds eindpunt. Dat geeft een 

25


soort voldoening. Dat was zo niet 
alleen bij de opening van dit ge-
bouw of het café, maar ook bij de 
verhuis van de eerste inwoners naar 
de nieuwe appartementen op de 
noordoever bijvoorbeeld. Je kunt op 
voorhand wel plannen inkijken en zo, 
maar je weet uiteindelijk nooit hoe 
het leven juist zal zijn wanneer alles 
klaar is. Vandaar dat we reikhalzend 
uitkijken naar de realisatie van het 
Engels Plein of het parkeergebouw.

Ik vrees zelfs dat er een bepaald 
verzadigingspunt gaat komen, en 
we de werken niet meer gaan kun-
nen relativeren. Je hebt hier nu een 
hele reeks werven die allemaal stof 
en vaak ook omleidingen teweeg-
brengen. Op zich is dat niet on-
overkoombaar, maar op termijn ga 
je wel een behoefte krijgen aan een 
pauze.”

H: “Ik denk dat je vooral steeds het 
perspectief moet blijven zien. Het 

verkeersvrij maken van de noord
oever bijvoorbeeld, is iets waar we 
enorm naar uitkijken. Ik vermoed 
overigens dat het vooral de bereik-
baarheid is die de leefkwaliteit de 
komende jaren gaat bepalen. Als 
de mensen hier geen parkeerplaats 
gaan vinden, zullen ze misschien 
wegblijven. Nu komen ze nog uit 
nieuwsgierigheid, maar op termijn 
gaan we hen toch meer moeten 
bieden.”

Bewoners
Intussen leven en wonen er al heel 
wat mensen in de Vaartkom. Zij zijn 
de voorbode van de nieuwe wijk. 
Toch ontstond recent nog heel wat 
heisa over de komst van studenten 
in een gebouw dat oorspronkelijk 
een kantoorgebouw ging worden.

D: “Wij kunnen uiteraard moeilijk 
teleurgesteld zijn in de komst van 
studenten. Zij zijn ons publiek. Het 
lijkt me overigens een raar idee om 

een bepaalde buurt in Leuven stu-
dentenvrij te maken. Waarschijnlijk 
heeft het te maken met het zoge-
naamd exclusieve karakter van de 
nieuwe appartementen.
Maar goed. Als je het hele plaatje 
bekijkt, dat van de Vaartkom een 
hedendaagse én een diverse stads-
wijk wil maken, klopt het wel om 
hier naast de designappartementen 
en sociale woningen ook studenten 
te hebben. Ik blijf die verscheiden-
heid een positief verhaal vinden.”

Het Openbaar Entrepot
Het Openbaar Entrepot was vroe-
ger eigenlijk niets meer of minder 
dan een fijn ontworpen opslagma-
gazijn van de douane. Hai-Chay 
haalde er zelfs nog spulletjes op die 
haar grootmoeder opstuurde uit 
Taiwan. Maar vandaag is dat gigan-
tisch magazijn met een minimum 
aan kosten én een maximum aan 
inventiviteit omgebouwd tot een 
thuis voor zeven vrij eigengereide 

26


cultuurorganisaties.

D: “De transformatie van dit ge-
bouw is eigen aan onze aanpak en 
identiteit. We zijn namelijk allemaal 
organisaties die ontstaan zijn vanuit 
privé-initiatief, en niet op vraag van 
één of andere overheid of zo. Ieder 
van ons zag een lacune in het aan-
bod van toen of had gewoon zin om 
iets nieuws te starten. Daarom heb-
ben we ook altijd geleerd om onze 
plan te trekken en zelf onze weg te 
zoeken. We hadden niet echt een 
cultuur om alles lang op voorhand 
te plannen.
Het Matterhornproject in Antwer-
pen bijvoorbeeld, dat wat lijkt op 
het OPEK, is al langer bezig met de 
plannen, maar heeft pas onlangs de 
eerste steen gelegd omdat zij wel 
eerst alles op papier wilden hebben.”

H: “Dat ervaringsgericht werken is 
typisch voor ons. We leren enorm 
veel al doende. Al zitten we nu 

stilaan in een overgangsfase. Nu 
we steeds meer samenwerken en 
professionaliseren moeten we meer 
plannen. Tegelijk willen we er wel 
over waken dat het niet onmogelijk 
wordt om een zot idee te krijgen en 
het volgende week uit te voeren. 
Dat enthousiasme is altijd een deel 
van ons succes geweest.”

D: “Voor het gebouw hadden we 
ook niet veel keuze. We moesten 
plots weg uit de Molens. Daarom 
hebben we direct een oplossing 
moeten zoeken en iedere euro in 
tien gebeten.”

H: “Tegelijk besloten we al snel onze 
krachten te bundelen … al was het 
maar omdat we sowieso al zeer 
complementair zijn.”

D: “Met ons programma voor de 
toekomstige verbouwing van de 
Molens onder de arm hebben we 
verschillende architectuurbureaus 

opgezocht. Dat was de basis van 
onze gesprekken. Veel tijd voor dos-
siers op te maken en dergelijke was 
er dus niet. Op dat moment zag het 
er ook naar uit dat we hier niet lan-
ger dan zes à zeven jaar gingen blij-
ven hé. Het is pas later – toen de stad 
zag dat alles goed evolueerde – dat 
we een langere erfpacht kregen.”

H: “Ik herinner me overigens dat de 
architect ons budget bekeek en zei 
dat we de keuze zouden hebben tus-
sen kamperen in een barak, in een 
tent of in de open lucht (lacht). We 
hadden dan ook maar budget voor 
10 jaar, omdat we dachten dat ons 
verblijf hier niet langer zou duren. 
Tegelijk gaf die tijdelijkheid ook een 
soort dynamiek aan het bouwen. Nu 
we weten dat het langer gaat duren, 
zijn we wel bezig alles te professio-
naliseren en Europese subsidies en 
dergelijke aan te vragen.

Door al die werken hier in huis, heb 
je wel het gevoel dat je deel bent 
van een groter geheel. De hele buurt 
is aan het verbouwen.”

D: “We hebben ook bijna alles zelf 
gedaan. De samenwerking met de 
architect verliep dan ook zeer orga-
nisch. Het was een constante zoek-
tocht om ons programma in het be-
perkte budget in te passen.
De lemen wand van de theaterzaal 
bijvoorbeeld is zeer typerend voor 
onze huiscultuur. Het was Menno - 
één van onze jonge decorontwer-
pers - die met dat idee op de prop-
pen kwam. De architect (Wouter 
Nilis) schatte oorspronkelijk zulke 

27


wanden duurder in, maar doordat 
we er aan konden meewerken, kre-
gen we zelfs een goedkopere wand. 
Het typeert Wouter dat hij zo flexi-
bel was om zich te realiseren dat dit 
geen gewoon project was … en dat 
hij niet kon afkomen met zijn klas-
sieke recepten. Daarom ook is de 
functionering van dit gebouw zo 
doordacht. De inkom bijvoorbeeld 
maakt eenvoudigweg gebruik van 
de voormalige laadruimte. 
Natuurlijk hadden we graag een 
glazen toren of een extra verdiep 
gebouwd. Maar we moesten nu een-
maal roeien met de riemen die we 
hadden.”

H: “Het voorbeeld van Menno maakt 
wel duidelijk dat budget niet alles 
is, en dat je ook oog moet hebben 
voor de kennis en kwaliteiten van de 
mensen die in je organisatie rondlo-
pen … ook als ze er in principe niets 
mee te maken hebben.”

D: “Het typeert inderdaad onze ei-
genheid die je soms moeilijk aan de 

buitenwereld kan uitleggen. OPEK is 
nu eenmaal geen eenduidig, homo-
geen verhaal. Het is een organisch 
gegroeide organisatie en geen op 
voorhand bedacht concept. Voor 
de buitenwereld is dat soms verwar-
rend, maar voor ons is het de reali-
teit. Pas op. Wij zoeken wel naar die 
gemeenschappelijke identiteit, maar 
er is wel altijd één element dat niet 
klopt.

We zijn bijvoorbeeld vooral sterk 
gericht op podiumkunsten, terwijl 
Wisper een fantastische werking 
beeldende kunsten heeft. Een an-
der typerend voorbeeld is de wer-
king met jongeren. Ook daar zijn we 
allemaal sterk mee bezig, behalve 
Braakland, die wel met professionals 
werkt.”

H: “Op zich is dat gebrek aan duide-
lijke contouren niet problematisch. 
Zo kunnen we hier blijven experi-
menteren. En dat is zeker met jon-
geren zeer belangrijk.”

D: “Eigenlijk is het hier de Justin 
Heninschool voor culturele jonge-
ren. Op je dertiende word je hier 
al au serieux genomen en begeleid 
door professionals. Die gasten leren 
hier zeer veel en zeer snel. Dat is 
echt uniek.”

H: “Doordat veel organisaties hier 
op eenzelfde manier werken, krijg je 
een sterke samenwerking en uitstra-
ling naar buiten. Wij reiken letterlijk 
de hand aan die jongeren en hun 
leefwereld. Dat is het omgekeerde 
van cultuurhuizen van vroeger – zo-
als opera’s – waar de buitenwereld 
hermetisch werd buitengehouden. 
Op die manier bouwen we die nieu-
we buurt hier mee op.”

OPEK in Leuven
H: “Misschien heeft die open hou-
ding ook te maken met onze ligging. 
We liggen hier net buiten de ‘van-
zelfsprekende’ historische binnen-
stad waar de andere cultuurhuizen 
vertoeven. We moeten dus een ei-
gen identiteit ontwikkelen, in relatie 
tot al die zaken die reeds bestaan.”

D: “Onze relatie met de rest van 
Leuven is dubbel. De stad is onte-
gensprekelijk goed geordend, maar 
ze is niet meteen opwindend.”

H: “Leuven is het soort stad waar je 
je kinderen met de fiets naar school 
durft laten gaan – en dat is een 
enorme kwaliteit – maar waar ze na-
dien niet met plezier door de straten 
kunnen skaten of als kunstenaar een 
pand gaan kraken.”

28


D: “Wij hebben bijvoorbeeld een 
hele generatie jonge mensen als ac-
teur of danser opgeleid die intussen 
allemaal naar Antwerpen verhuisd 
zijn. Niet alleen omdat het daar be-
taalbaarder is, maar ook omdat ze 
daar meer kansen hebben om pro-
jecten op te zetten. Hier is alles strak 
georganiseerd via de vele organisa-
ties en structuren, wat op zich wel 
fijn is, maar veel minder flexibel.

Langs de andere kant ben je hier als 
kunstenaar erg goed beschermd en 
kan je in de luwte echt wel je ding 
doen. Je hebt hier geen zelfbevesti-
gende scène die zichzelf continu be-
vestigt en bevuilt. Hier heb je geen 
‘wereldje’ en kan je jezelf ontwikke-
len, los van de dwang om te voldoen 
aan bepaalde artistieke criteria van 
dat artistiek wereldje rondom jou. 
Het is niet zoals in Antwerpen waar 
je een café binnenstapt en merkt dat 
alle ‘kunstenaars’ in één en hetzelfde 
café zitten. Je wordt hier als kunste-
naar tenminste met rust gelaten.

Ik blijf het voorbeeld van Jamie Li 
dell typisch vinden. Die kerel is in-
tussen een wereldster, maar komt 
nog vaak terug naar Leuven om te 
repeteren omdat hij hier in tegen-
stelling tot in New York vrij door de 
straten kan lopen en zijn hoofd kan 
leegmaken. Je werkt hier in Leuven 
als het ware op een berg.”

H: “Ik vind het hier eigenlijk best 
zen.”
D: “Ja, wel een beetje burgerlijk zen.”

H: “Op mijn achttiende wilde ik hier 

Vaartkom

De Vaartkom is het grootste 
stadsontwikkelingsproject 
in Leuven. De grote indus-
triële bakstenen blokken, de 
jachthaven, de grote open 
ruimten, de nabijheid van het 
station en het stadscentrum, 
de Keizersberg en de via-
duct aan het Engels Plein, … 
geven deze plek dan ook een 
heel specifiek en interessant 
karakter.
Deze oude industriële site 
rond de vaart en de Dijle 
evolueert tot een nieuwe 
stadswijk waar je kan wonen, 
werken, winkelen, cultuur be-
leven, ... 
Nieuwe parken, groene Dij-
leoevers en het aanwezige 
grote park op de Keizersberg 
zullen hier voor de groene 
ademruimte zorgen.

ook absoluut weg. Ik had hier wel-
iswaar de cultuur ontdekt, maar het 
was me allemaal niet funky genoeg. 
Ik moest en zou naar de Brusselse 
smeltkroes gaan. Ik heb er dan ook 
in totaal acht jaar gewerkt, maar te-
gelijk bleek die dynamiek en chaos 
ook behoorlijk vermoeiend. Het was 
dan ook een verademing toen ik te-
rug kwam, en ik me gemakkelijker 
kon concentreren op mijn werk. Ook 
dat is een soort artistieke vrijheid.”

D: “Het geeft aan je werk wat min-
der rock and roll, maar wel een soort 
degelijkheid en duurzaamheid: een 
beetje naar het beeld van de stad.”

H: “We willen dan ook als het ware 
geen ordinaire confectie afleveren, 
maar eerder de Chanel van de cul-
tuur zijn. Af en toe kan je je wel eens 
wagen aan een zijsprong naar een 
Gaultier of Van Beirendonck, maar 
fundamenteel kan je steeds terug-
vallen op een degelijke basis. Dat 
is een fijne situatie zolang je maar 
blijft creëren.”

29


30


Michiel: “In realiteit hebben we in 
Brussel uiteindelijk niet echt ge-
zocht. We fantaseerden er wel over, 
omdat we er genoten van de uitda-
ging, de cultuur, de uitgaansmoge-
lijkheden enz. Langs de andere kant 
waren er ook wel kleine ergernissen 
over de klassieke zaken; het gebrek 
aan groen, files, luchtvervuiling... 
Wanneer ik dan ook niet meer in 
Brussel werkte en na de geboorte 
van Witse de avonden rustiger wer-
den, was de magie een beetje op 
voor mij.
We zijn overigens niet lang op zoek 
geweest. De kwaliteiten van de Cen-
trale Werkplaatsen waren meteen 
zeer overtuigend: de verkeersvrije 
straten, het centrale park, de nabij-
heid van het station, het uitzicht op 
de oude hangars, de bereikbaarheid 
van de stad per fiets, … de locatie 
tout court. Zeker omdat ik echt al-
lergisch ben aan inefficiëntie. Ik kan 
er niet tegen om tijd te verliezen in 

“Mensen hebben goesting om hier te wonen.”
Michiel Van Balen en Marjan Klingels

over de Centrale Werkplaatsen

Je woont niet alleen in een huis. Je woont ook in een buurt. Zeker wanneer 
je net als Marjan en Michiel één van de eerste bewoners bent van een nieuw 
stadsdeel - de Centrale Werkplaatsen - is er toch steeds een soort pioniers-
gevoel. Je hebt de kans om de sfeer in de buurt te bepalen en samen met 
de andere buren de wijk een nieuwe ziel te geven. Het is duidelijk dat ze dit 
uitgangspunt interessant genoeg vinden om hun leven mee te kleuren. Na 
de nodige omzwervingen zijn ze dan ook met veel zin teruggekeerd naar 
hun Leuvense roots. 

de file. We hebben wel een auto, 
maar sinds we hier wonen, gebrui-
ken we hem bijna niet meer.”

Marjan: “En als we hem toch gebrui-
ken, vind ik het super handig dat 
je hier onder het huis kan rijden en 
gewoon met je boodschappen naar 
boven kan komen. In Brussel moes-
ten we soms 10 minuten rondrijden 
voor een parkeerplaats. En dan be-
gon het zeulen met de spullen pas. 
De situatie van vandaag is veel han-
diger, zeker als je bedenkt dat je 
toch ook nog in een autovrije straat 
woont. Maar ook de nieuwe functies 
overtuigden me. Ik vind het bijvoor-
beeld leuk dat in die hallen een bi-
bliotheek of een jeugdcentrum zal 
komen. Die zaken gaan later echt 
deel uitmaken van het project waar-
in je woont.”

Architectuur
Michiel: “Sommige vrienden von-
den het raar dat ik als architect, niet 
graag mijn eigen huis ontwerpen 
wou. Ik zou de huizen inderdaad 
waarschijnlijk iets anders ontwer-
pen, maar ik zou er de bovenver-
noemde kwaliteiten waarschijnlijk 
niet inkrijgen. Daarvoor heb je een 
globaal project nodig. Bovendien 
hebben we zelf nog wel een beetje 
kunnen sleutelen aan de indeling 

Marjan: “We wonen hier nu terug 
sinds februari. Oorspronkelijk zijn 
we allebei afkomstig van Leuven en 
we hebben hier gestudeerd, maar 
na onze studies zijn we samen naar 
Zuid-Afrika getrokken en zijn daar 
anderhalf jaar gebleven. Toen we te-
rugkeerden was Leuven ons te klein 
en zijn we in Brussel gaan wonen. 
Ik werk daar nog steeds en de stad 
spreekt me nog steeds sterk aan. In 
eerste instantie overwogen we nog 
wel iets te kopen in Brussel, maar 
al gauw besloten we om toch naar 
Leuven te verhuizen.” 
 
Michiel: “Ik volg nu de werf op van 
De Hoorn, waardoor ik sowieso veel 
in Leuven moet zijn. Daarnaast wa-
ren we ook om privé redenen steeds 
meer in Leuven. Veel van onze vrien-
den en familie wonen hier nog en 
zeker sinds de geboorte van onze 
dochter Witse, is het leuk om ieder-
een in de buurt te hebben.”

31


van de woning. Voor ons was de ori-
ëntatie van de woning in de straat 
een grote troef. In de living is een 
dubbel hoog raam dat uitkijkt op de 
beschermde hal waar normaal een 
bibliotheek in komt. Zo ben je deel 
van een nieuwbouwproject met alle 
voordelen van dien, maar voel je ook 
echt de geschiedenis van de plek.”

Marjan: “Je hebt hier veel licht, zon-
licht en mooie doorzichten. En ik 
vind het fijn dat het gewoon een 
praktische, compacte woning is. Na-
tuurlijk zijn er dingen die je minder 
vindt. De tuin bijvoorbeeld mocht 
voor mij zeker groter zijn. Mijn ou-
ders hebben een grote tuin waarin 
we tikkertje konden spelen. Ik weet 
niet of het park dat zal kunnen 
compenseren.”
 
Michiel: “Tja. Ik denk dat je moet 
kiezen. Ofwel heb je een stadstuin 
met alle voordelen van dien, ofwel 
heb je een tuin die 20 keer groter is. 
Maar twee keer groter dan dit, hoeft 
eigenlijk niet voor mij. Hier kan je 
perfect barbecueën of met Witse 

buiten spelen. Overigens is een gro-
te tuin gewoon niet te betalen. Ten-
zij buiten Leuven, maar dan heb je 
deze troeven niet meer. Dan is je le-
ven gewoon totaal anders.”

Cohousing
Los van de puur objectieve kwalitei-
ten van de buurt waren Marjan en 
Michiel vooral aangetrokken door 
de manier van wonen op de Cen-
trale Werkplaatsen.

Marjan: “Op voorhand hebben wij 
vaak gesproken over ‘cohousing 
projecten’, waarbij mensen onder 
een bepaalde vorm samenwonen. 
Wij hebben het gevoel dat je hier 
ook een fijn gemeenschapsleven 
kan opbouwen. Er wonen hier veel 
jonge mensen die heel bewust geko-
zen hebben om ook op deze manier 
te wonen. Het lijkt dan ook stilaan te 
werken. Toen we afgelopen week-
end in de tuin werkten, zag je ie-
dereen buitenkomen en een praatje 
slaan. Bij koppels die we goed ken-
nen gaan we ‘s avonds op bezoek … 
met de babyfoon. 

Michiel: “Je hebt hier gewoon een 
frisse mix van mensen die ‘goesting’ 
hebben om hier te wonen. Dat is het 
toffe aan deze woningen. Het is een 
beetje vergelijkbaar met onze erva-
ring in Kaapstad. In Kaapstad had ik 
het gevoel dat ik mijn hele leven kon 
wonen en werken in één stad zon-
der me ooit te vervelen. Die stad is 
zo divers en inspirerend dat je uit-
gedaagd wordt om je te engageren, 
om echt deel uit te maken van de 
stad. Daar dacht ik dat ik dit gevoel 
nooit in Leuven zou kunnen hebben. 
Ik ben natuurlijk veranderd - ik stel 
andere prioriteiten dan vijf jaar ge-
leden – maar ik vind toch een gelijk-
aardige energie door de manier van 
wonen, waarbij we ons kunnen en-
gageren. En het uitzicht op de brute 
hallen geeft het geheel toch ook een 
klein grootstedelijk kantje.
We zijn bijvoorbeeld ook bezig om 
samen met de buren te kijken of we 
hier op de braakliggende terreinen 
tijdelijk iets kunnen doen.”

Werf
Niet alleen de hallen zorgen voor de 

32


nodige rauwheid in de buurt. Door 
het feit dat Marjan en Michiel in één 
van de eerste fasen hun woning 
kochten, zullen ze nog jaren tussen 
de werven wonen.

Marjan: “De huidige werf (nvdr. de 
derde fase van de woningen) stoort 
me totaal niet. En bij de hal hier, is 
het vooral fijn dat ze daar iets mee 
gaan doen. Al is het uiteraard nog 
niet duidelijk hoe die werf net achter 
onze tuin zal verlopen.”

Michiel: “Het zou wel leuk zijn als het 
park er snel komt. De nabijheid van 
het provinciaal domein en de eigen 
tuin zijn wel aangenaam, maar een 
park kan toch nog meer levenskwa-
liteit geven. Het park moet één ge-
heel zijn op schaal van Kessel-Lo of 
misschien zelfs Leuven, maar langs 
de andere kant heeft het park ook 
veel individuele relaties met de ver-
schillende aanpalende woonvor-
men. Zo staan de nieuw te bouwen 
sociale koopwoningen quasi in het 
park en geeft onze tuin uit op een 
deel van het park dat bij de biblio-
theek zal horen. Mensen die wonen 
in woonstraten, appartementen of 
sociale woningen hebben nood aan 
een aangepaste ruimte die aansluit 
op hun woontypes.”

Leuvense stadswoningen
Zelfs mensen die in dezelfde wonin-
gen huizen, hebben niet dezelfde 
prijs betaald. Een deel van de wo-
ningen op de Centrale Werkplaatsen 
is namelijk verkocht als Leuvense 
stadswoning. Dit zijn woningen die 
goedkoper waren, omdat de stad 

de grond gedeeltelijk subsidieerde. 
Hiermee hoopt de stad de grote 
groep mensen voor wie de markt-
prijzen te hoog zijn en niet in aan-
merking komen voor sociale wonin-
gen, toch in Leuven te houden. Als 
tegenprestatie moet je wel 20 jaar in 
Leuven blijven wonen. Ook Michiel 
en Marjan hebben hun woning via 
deze formule aangekocht. 

Michiel: “Die korting heeft voor ons 
zeker een verschil gemaakt: daar-
mee konden we een grotere woning 
kopen. Toch is de regel dat je hier nu 
20 jaar moet wonen, wel raar. Het is 
uiteraard moeilijk te voorspellen of 
we hier 20 jaar zullen kunnen wo-
nen. De kamers lijken bijvoorbeeld 
relatief klein voor pubers.
Daarbij komt dat de boete die je 
moet betalen als je toch verhuist, 
even groot is morgen als binnen 18 
jaar. Het systeem van de stadswo-
ningen in de Vaartkom, waar deze 
boete regressief is, lijkt me toch heel 
wat logischer.”

Centrale Werkplaatsen

De Centrale Werkplaatsen in de deelgemeente Kessel-Lo is een ge-
bied van 8 ha op wandelafstand van het station dat wordt omge-
vormd tot een nieuwe woonwijk met ongeveer 325 woningen voor 
diverse doelgroepen. Een lang, groen park en twee grote stedelijke 
pleinen zorgen voor de open ruimte. Het terrein zelf wordt autoluw. 
Voetgangers en fietsers zullen dan weer alle kansen krijgen in de 
talrijke nieuwe verbindingen op het terrein. Een aantal beschermde 
industriële hallen kenmerken het terrein. Deze hallen krijgen nieuwe 
publieke functies.  De eerste concrete realisaties op het terrein zijn de 
woningen van de ontwikkelaar Matexi.

Marjan: “Ondanks die korting blijft 
het hier niet goedkoop. Wij hebben 
bijvoorbeeld nog de hulp van onze 
ouders gehad … Ach, het is natuurlijk 
nergens meer goedkoop in Leuven.”

Michiel: “Wij zijn, denk ik, de doel-
groep die ze hier willen houden. 
Toch dicht je met dit systeem zeker 
niet de kloof net boven de sociale 
woningen. Voor ons specifiek is dit 
uiteraard wel een goede koop. Ik 
blijf vanuit mijn beroep de woning-
markt volgen en ben in elk geval 
voor dat budget nog niets tegenge-
komen waar ik liever zou wonen. En 
als het toch het geval geweest was, 
was het waarschijnlijk een woning 
geweest waaraan we nog jaren had-
den moeten verbouwen.”
 
Marjan: “En daar hadden we niet 
veel zin in.”

33


34


Sofie: “Het zwembad en de binnenspeeltuin zijn inder-
daad twee klassiekers bij ons.”

Maarten: “Vroeger gingen we ook vaak naar de Mikado-
speeltuin, maar sinds de aanleg van de nieuwe speeltuin 
aan de Sint-Lambertuskerk in Heverlee is dat onze favo-
riete speeltuin. Het is ook iets dichter bij huis. 
We wonen overigens vandaag vlakbij alles: Sofie werkt 
achter de hoek bij de KU Leuven, we kunnen te voet 
naar de school van de kindjes, het centrum van de stad 
met alle voorzieningen is amper anderhalve kilometer 
verder … en toch is het hier groen en rustig.”

Abdij van park
Maarten: “Ik heb nog een tijdje in het Ubicenter gewerkt. 
Het gebouw tegenover het ministerie van Financiën. Dat 
was wel aangenaam … zeker omdat er heel wat mogelijk-
heden in de buurt zijn. Sommige van de collega’s gingen 
bijvoorbeeld tijdens de middag zwemmen. Ze kregen 
dan ook een voordeeltarief in de Sportoase. Terwijl an-
deren vaak gingen joggen. Je kunt er bijvoorbeeld mak-
kelijk doorsteken naar de Parkabdij om daar – helemaal 

“�Bovenop de parking staat een 
boomgaard waar we in de zomer 
met de kindjes al eens kersen 
geplukt hebben. Zalig.”

Maarten Teetaert en Sofie Selderslaghs
over de Philipssite

Maarten, Sofie en hun kinderen kennen de Philipssite in zijn twee gedaanten: voor de ene was het een werkplek maar 
voor de andere is het de plek waar je naar toe gaat om je te ontspannen. Hun drie kinderen - Stien, Olivia en Benja-
min - zijn nog te jong om te gaan skaten in het skatepark, maar ’s zondags kan je ze wel treffen in het zwembad van 
de Sportoase. Een plek waar ze vroeger – toen ze nog in Everberg woonden - al naar toekwamen, maar waar ze nu 
ze in de deelgemeente Heverlee wonen, klant aan huis zijn.

in het groen - een toertje te lopen.
Dat is trouwens ook een ideaal uitstapje met de kinde-
ren: gaan zwemmen, iets eten en dan fietsen langs de 
koeien, richting Parkabdij. Ik heb gelezen dat er daar aan 
de watermolen een taverne gaat komen. Dat zou ideaal 
zijn.”

Sofie: “Dat is zo. Want dat mankeert hier vandaag. In 
deze omgeving is er nergens een buitenterras waar je 
iets kan drinken. Het restaurant van de Sportoase is tof 
en lekker en het heeft niets van de soms groezelige ca-
fetaria’s die bij een zwembad horen …. maar in de zomer 
mis je er een goed terras. Ook voor de werknemers op 
die site zou zulk een terras een fantastische zaak zijn.”

Maarten: “Dat is trouwens een algemeen gemis. Het zou 
toch fijn zijn als je bij de speeltuinen als ouder rustig iets 
kon drinken. Dat zou volk trekken!”

Link met de binnenstad
Terwijl de link tussen de Philipssite en Abdij van Park 
goed zit, hebben Maarten en Sofie het gevoel dat de 

35


Philipssite een beetje afgezonderd ligt ten op zichte van 
de binnenstad.

Sofie: “Ondanks de wandel- en fietspaden die over het 
terrein lopen, lijkt de Philipssite wel wat afgelegen. Als 
werknemer ga je niet even naar de binnenstad tijdens je 
middagpauze. Ik weet niet of het er iets mee te maken 
heeft, maar buiten de kantooruren is het er opvallend 
leeg. Je hebt enkel mensen die tussen de parking en het 
zwembad lopen.” 

Maarten: “Die centrale parkinguitgang werkt voor mij 
niet echt. Ze geeft niet genoeg schwung aan de omge-
ving. De mensen lopen gewoon zo snel mogelijk naar 
hun bestemming, en als het regent moet je nog een stuk 
door de regen. Er bestaan weliswaar verbindingen tus-
sen de ondergrond en de gebouwen, maar die zijn, denk 
ik, enkel bedoeld voor leveringen en dergelijke. Ik geef 
wel toe dat ik verwend ben op dat vlak. Op mijn vroe-
gere jobs waren er altijd ondergrondse parkeergarages 
met een directe lift naar het kantoor.

Het zou – voor alle duidelijkheid - ook wel geen oplos-
sing zijn om al die auto’s bovengronds te zetten. 
Ze mogen trouwens wel duidelijker bekend maken dat 
je korting krijgt in de parking als je naar de Sportoase 

gaat. Het heeft lang geduurd eer we dát wisten.”

Sofie: “Nu de zomer er aan komt en Benjamin wat groter 
is, gaan we wel gewoon met de fiets. Dat is best prak-
tisch. Je rijdt dan gewoon tot vlak voor de deur. De kind-
jes gaan - met de school - zelfs af en toe met de bus.”

Architectuur
De ontwerpers van de site - Aldo Rossi Associati en De 
Gregorio architecten - concentreerden bewust alle ge-
bouwen op twee assen. Zo bleef er veel groene ruimte 
over. De gebouwen zelf zijn allemaal nieuwbouw, behal-
ve de voormalige Philipsfabriek zelf die helemaal gere-
noveerd werd en vandaag de site en de bredere omge-
ving domineert met de kenmerkende blauwe mozaïek 
in de toren.

Sofie: “Het is hier wel moeilijk om in te schatten hoe 
oud de gebouwen zijn. Maar ik vind het op zich wel een 
mooie omgeving. Het sportcomplex bijvoorbeeld vind 
ik een fijn gebouw. Het oogt anders dan de klassieke 
sporthal.”

Maarten: “Mijn favoriet is de nieuwe afwerking van het 
oude Philipsgebouw. Dat gebouw bepaalt de sfeer 
van de andere, nieuwe gebouwen. Die zijn duidelijk in 

36


Philipssite

De Philipssite was zowat het eerste grote industriegebied dat een totaal nieuwe functie kreeg. Op de terrei-
nen van de voormalige Philipsfabrieken ligt nu een homogeen vormgegeven bedrijvencampus in een groene 
omgeving. Door de gebouwen te concentreren op twee assen en door de auto’s naar een immense on-
dergrondse parking te verhuizen, is het grootste deel van het terrein … park, dat ingericht werd als een 
stadsboomgaard.

De Philipssite is ondertussen de thuishaven van gebouwen van BPost, de federale politie en federale ambte-
naren, van verschillende bedrijven in het Ubicenter, van een groot sportcomplex en een kinderdagverblijf, en 
niet te vergeten; een speeltuin en een skatepark. 

Om de investering van de ondergrondse parking rendabel te houden, heeft men bewust kantoorfuncties ge-
combineerd met functies die ook ’s avonds en in het weekend volk op de been brengen. 

De Philipssite legt voor de zachte weggebruiker de link tussen de Abdij van Park en de binnenstad.

dezelfde stijl opgebouwd. In die zin hebben ze hier wel 
een homogeen geheel gemaakt.”

Sofie: “Maar veel meer dan de gebouwen, is het hier 
vooral de enorme hoeveelheid groen die de sfeer voor 
mij bepaalt. Hier heb je echt nog open ruimte. 

Het is wel een ingenieuze constructie. Die parking in de 
ondergrond is echt immens. Ze strekt zich niet enkel uit 
onder de gebouwen, maar loopt gewoon door onder 
het hele park. En daarbovenop staat er dan ook nog een 
boomgaard waar we in de zomer met de kindjes al eens 
kersen geplukt hebben. Zalig.”

37


38


“Vaak zit dit soort bedrijfsruimten op 
afgelegen industrieterreinen waardoor 

de mensen er moeilijker geraken.”
Jos Jacobs en Patrick Wauters

over de Veilingsite

Jarenlang huisden de drie VZW’s die mensen uit kansengroepen opleiden, 
begeleiden en tewerkstellen - net als hun collega’s uit andere steden - in gra-
tis, maar zwaar onderkomen panden. Ze hebben voor hun werking dan ook 
zeer veel vierkante meters nodig om mensen op te leiden of goederen te 
stockeren en genereren wel wat omzet, maar niet voldoende om fabriekshal-
len te financieren. Dankzij de hulp van Europa en de stad verblijven ze niet 
langer in afgedankte fabrieken of afgeleefde magazijnen, maar zijn ze van-
daag de fiere eigenaars van een onvervalst bedrijventerrein met een eigen 
identiteit en uitstraling aan de poort van de stad: de Veilingsite. Tot nader 
order de enige plaats in Vlaanderen waar sociaaleconomische bedrijven één 
geheel vormen.

‘Het Spit’, ‘Velo’ en ‘Wonen en Wer-
ken’ zijn stilaan een begrip in Leuven 
en omgeving. Ze passen niet alleen 
naadloos in de tijdsgeest die goede-
ren graag een tweede kans geeft, ze 
zorgen ook voor heel wat opleiding 
en tewerkstelling bij mensen die 
niet vanzelfsprekend passen in onze 
hoogopgeleide economie. Jos Ja-
cobs en Patrick Wauters zijn beide 
coördinatoren bij Wonen en Wer-
ken en geven hun visie op de plek. 
De ene is verantwoordelijk voor de 
werkplaats, terwijl de andere de op-
leidingen verzorgt.

P: “We proberen de mensen de no-
dige opleiding te geven zodat ze de 
stap naar het reguliere arbeidscir-
cuit kunnen zetten. Dat zijn vooral 
mensen die niet van nature gemak-
kelijk aan werk geraken: allochtonen, 
kortgeschoolde vijftigplussers en in 
mindere mate ook mensen met een 
arbeidshandicap. Wij leiden dan ook 
honderden mensen op.”

J: “Bij de sociale werkplaatsen ligt 
het accent vooral op de tewerk-
stelling bij ons. Wij hebben dan 
ook heel wat ploegen: schilders, 

groenarbeiders, mensen voor het 
bio-(tuinbouw)bedrijf in Herent, 
een grote schoonmaakploeg enz. 
In totaal werken er een honderd-
tal mensen binnen onze sociale 
werkplaatsen.”

Veilingsite
J: “Voor al die mensen was het zeer 
belangrijk dat de Veilingsite gemak-
kelijk bereikbaar was. Vaak zit dit 
soort bedrijfsruimten op afgele-
gen industrieterreinen waardoor de 
mensen er moeilijker geraken. Hier 
zitten we dicht bij de stad en vlot 
bereikbaar met de bus.”

P: “Het is inderdaad belangrijk dat 
we bij het centrum van de stad aan-
sluiten. Persoonlijk had ik zelfs het 
liefst in de stad gewerkt, maar ik 
vrees dat de grondprijzen binnen de 
stad dat niet langer toelaten. Maar 
let op. Het is fantastisch dat we niet 
langer op afgeleefde plekken wer-
ken, maar we nu een eigen gebouw 
hebben en zo een gemeenschappe-
lijke identiteit naar de buitenwereld.”

39


J: “Het is zelfs zo een succes dat we 
alle drie sneller groeien dan voor-
zien. Daarmee zijn alle ruimten nu 
al volledig bezet. We mochten er 
eigenlijk niet over klagen, maar de 
boel zit vandaag al propvol.”

P: “Dat klopt inderdaad, maar het 
zou natuurlijk veel erger geweest 
zijn mocht alles leeg blijven. De so-
ciale economie is de voorbije jaren 
enorm gegroeid. We hadden na-
tuurlijk meer in de hoogte kunnen 
bouwen, maar dat is niet alleen voor 
de buurt niet vanzelfsprekend. Wij 
hebben hier vooral veel ateliers en 
opslagplaatsen en dat zijn zaken die 
je niet zo maar op een verdieping 
kan plaatsen.”

Uitstraling
P: “Ondanks onze budgettaire be-
perkingen hebben we er wel over 
gewaakt dat onze gebouwen een 
eigen karakter hebben. We hoefden 
geen architectonische luxe, maar 
het moest wel duidelijk een bedrij-
venterrein zijn. Sociale economie 
wordt nog te vaak gezien als een 
kneusje. We hebben dan ook gepro-
beerd om de buitenkant tot één ge-
heel te maken, terwijl de binnenkan-
ten eerder casco werden afgewerkt. 
Zo kon ook iedere organisatie met 
eigen mensen het gebouw afwerken 
naar eigen inzichten, noden en mid-
delen. Je moet er toch steeds reke-
ning mee houden dat wij deels af-
hankelijk zijn van steeds wisselende 
subsidies. 

De architecten (a2o-architecten uit 
Hasselt) hebben in ieder geval zeer 

flexibel meegedacht over de op-
bouw van de Veilingsite. Van hen 
komt overigens ook het goede idee 
om de buitenkant homogeen te ma-
ken. Zij hebben overal variaties ge-
maakt op dezelfde kleur. Daarmee 
veruiterlijken ze tegelijk de eenheid 
en de diversiteit die er is op deze 
plek. Ik vind dat een mooie vondst.”

J: “Tegelijk zie je ook dat die casco-
structuur goed werkt. Het gebouw 
groeit organisch. Hier en daar ko-
men er bijvoorbeeld tussenverdie-
pingen bij of richten instructeurs de 
ruimten anders in dan hun voorgan-
gers enz.”

P: “Wij hebben natuurlijk het voor-
deel dat we veel mensen hebben 
die een bouwopleiding volgen, 

waardoor ze zelf zaken kunnen ma-
ken die in het gebouw blijven en 
niet worden afgebroken na de op-
leiding. Die mensen zijn vaak terecht 
trots op de binnenafwerking van het 
gebouw.”

J: “Dat was ook nodig, want aanvan-
kelijk stonden ze een beetje afwach-
tend tegenover het nieuwe gebouw. 
Maar al snel vonden ze de uitstraling 
van dit gebouw best ok. Het is zoals 
met onze wagens. Het is gewoon fij-
ner om je te tonen aan de buitenwe-
reld met een mooi exemplaar, dan 
met afgeleefde zaken.”

P: “Voor diegenen die echt verslaafd 
waren aan het oude gebouw (de 
voormalige brandweerkazerne aan 
de Vaartkom) hebben we overigens 

40


foto’s genomen van hun lievelings-
plekken en deze ingepast in het 
nieuwe complex. Daarmee is een 
deel van de ziel van die plek mee-
genomen naar hier en doorbraken 
we ook meteen het ietwat klinische 
karakter van deze betonbouw.”

Verscheidenheid
P: “Ondanks die eenheid aan de 
buitenkant, is het wel zo dat de ver-
schillende vzw’s los van elkaar func-
tioneren. Het lijkt me trouwens om 
verschillende redenen gezond om 
complementair te zijn. Zo kunnen 
we ondermeer verschillende be-
drijfsculturen uitwerken.” 

J: “Hierdoor krijgen de mensen ook 
een keuze en - niet onbelangrijk - 
kunnen ze soms een tweede kans 

krijgen als het eens misloopt bij de 
ene of de andere organisatie.
Die verscheidenheid is trouwens 
vrij uniek. In tegenstelling tot het 
buitenland zijn onze sociale tewerk-
stellingsorganisaties niet door de 
overheid georganiseerd. Wij krijgen 
weliswaar subsidies, maar hebben 
wel de kans gegrepen om een eigen 
identiteit te ontwikkelen waardoor 
werkzoekenden de kans krijgen om 
zich in één of ander project in te 
schakelen.”

Buurt
De Veilingsite ligt ingebed in de 
vrij dichtbevolkte buurt tussen de 
Tervuursevest en de achtergelegen 
woonwijk. Het was de plek waar 
voor de komst van deze sociale eco-
nomiebedrijven ondermeer de door 

het gerecht aangeslagen wagens 
geplaatst werden. De komst van 
het bedrijventerrein was dan ook 
geen achteruitgang voor de om-
geving, maar was tegelijk ook niet 
vanzelfsprekend. 

J: “We hebben bij de opening een 
grote openingsreceptie gedaan en 
de buren uitgenodigd. Sindsdien 
zijn de contacten dan ook wat infor-
meler. Het gaat dan over het onder-
houd van het gebied en zo. Wat wel 
steeds ter sprake komt is de par-
keercapaciteit. We zouden immers 
nog meer parkeerplaatsen kunnen 
gebruiken op het terrein.” 

P: “We hebben intussen een hele 
werking opgezet die mensen sti-
muleert om met de fiets te komen 
werken. Dat heeft heel wat succes, 
al kunnen vooral mensen die op 
meer afgelegen plekken wonen hier 
soms moeilijk anders geraken dan 
met de wagen. Dat heeft niets met 
onze ligging te maken, maar met 
hun woonplaats. We merken ook 
dat veel mensen niet langer in Leu-
ven wonen, maar uitwijken naar het 
Hageland omdat het daar goedko-
per wonen is. Het nadeel is dan wel 
soms dat ze minder mobiel worden.

Ik droom er toch van om die buurt 
wat actiever te betrekken. Eigenlijk 
is dit een gebouw vol mogelijkheden 
dat ’s avonds en in het weekend 
gewoon leeg staat. Pas op. Zoiets 
organiseren is allesbehalve vanzelf-
sprekend, maar we zijn daar toch 
mee bezig. Op die manier geef je de 
buurt ook wat meer inzicht in wat 

41


hier allemaal gebeurt. Hier werken 
tenslotte vijf à zeshonderd mensen 
in een soort fabriekje. Vandaar dat 
we ook altijd meedoen met openbe-
drijvendagen en dergelijke.”

Rijke stad
Buitenstaanders omschrijven Leu-
ven wel eens als een rijke enclave 
waar nauwelijks armoede te be-
speuren valt en de crisis schijnbaar 
aan voorbij gaat. Jos en Patrick 
nuanceren dit verhaal en duiden er 
op dat ze zichzelf graag overbodig 
willen maken, maar dat dit tot nader 
order zeker niet het geval is.

J: “De vraag naar werk is in ieder 
geval veel groter dan ons aanbod. 
Voor elke plek hebben wij zeven à 
acht werkzoekenden. De sociale 
werkplek is dus zeker geen overbo-
dig project in een luxestad. Je moet 
er rekening mee houden dat heel 
wat mensen niets aankunnen met 

onze heel sterk op kennis gebaseer-
de economie. Sterker zelfs. Door die 
focus op kennis mankeren we meer 
dan op andere plaatsen, mensen die 
basisberoepen kunnen.
Ik heb ervaring met Antwerpen. 
Daar is de problematiek natuur-
lijk veel groter. Maar het is niet dat 
in Leuven er geen groep langdurig 
werklozen meer op zoek is naar een 
baan.”

P: “Het verschil met een stad als 
Mechelen is natuurlijk wel dat de 
zichtbaarheid van de kansengroe-
pen daar groter is, maar dat wil niet 
zeggen dat er in Leuven geen men-
sen zijn die niet aan werk geraken. 
Leuven heeft heel veel moeite ge-
daan om de stad te verfraaien, maar 
dat betekent niet dat alle problemen 
hierdoor opgelost zijn. 
Je mag bijvoorbeeld ook niet ver-
geten dat de stad ruim zijn verant-
woordelijkheid neemt in de sociale 

woningbouw.”

J: “Hier is trouwens altijd al een gro-
te dynamiek geweest op het vlak 
van de sociale economie. Ook op de 
bredere regio.”

P: “Je merkt wel dat ons doelpubliek 
aan het veranderen is. Twintig jaar 
geleden werkten we hoofdzakelijk 
met Vlamingen, terwijl we nu vooral 
werken met kortgeschoolde alloch-
tonen. We kunnen hier bijvoorbeeld, 
mits enige vertraging, perfect de mi-
gratiegolven volgen. Dat is logisch, 
aangezien die mensen via ons in-
burgeren. Wij hebben onze werking 
daar wat op moeten aanpassen, 
maar globaal gezien hebben wij hier 
geen probleem met onze soms zeer 
heterogene groepen.”

J: “Het blijft wel zo dat migran-
ten zich meer moeten bewijzen 
dan Belgen om op de ‘reguliere’ 

42


Veilingsite

De Leuvense Veilingsite langs de Tervuursevest is sinds 2010 het nieu-
we onderkomen van drie sociale economiebedrijven: Velo vzw, vzw 
SPIT en Wonen en Werken vzw. Deze organisaties huisden voordien 
in afgeleefde gebouwen, verspreid in Leuven. Op de Veilingsite heb-
ben zij een volwaardig bedrijventerrein,  aangepast aan hun noden, 
dat sociale economie – ook architecturaal – een eigen gezicht kan 
geven.

arbeidsmarkt te geraken. Het is aan 
het veranderen: vroeger kon je deze 
mensen geen enkel perspectief bie-
den, maar de laatste jaren merk je 
dat vooral kleinere KMO’s meer 
openstaan voor deze mensen. Dat 
is mogelijk uit noodzaak, maar te-
gelijk proberen ook wij hen daarin 
te begeleiden. Zulke kleinschalige 
werking heeft trouwens vaak meer 
succes dan grote woorden.”

P: “Een andere belangrijke groep 
hier zijn de zogenaamd oudere 
werknemers. 40 % van onze werkne-
mers is boven de 50 jaar. Zij vinden 
eveneens zelden nog werk. Daarom 
trachten wij hen werk te bieden tot 
hun pensioengerechtigde leeftijd. 
Het moge duidelijk zijn dat we door 
de crisis van de voorbije jaren ze-
ker en vast niet minder relevant zijn 
geworden.”

43


44


“We willen vooral de authenticiteit van 
het geheel bewaren en doorgeven aan 
de toekomstige generaties.”
Stefan Van Lani
over Abdij van Park

De paters norbertijnen hadden voor zeer veel geld hun goed bewaarde abdijsite kunnen verkopen. Maar in plaats 
van de lier in de wilgen te hangen, besloten ze de eeuwenoude geschiedenis van de abdij te respecteren en samen 
met een reeks partners een nieuwe bestemming te zoeken die de geest van de plek ook de komende decennia zal 
bestendigen.
Weinigen kennen de geschiedenis, het heden en de toekomst van de abdij beter dan Stefan Van Lani. Als archivaris 
van de Abdij van Park publiceerde hij heel wat over de geschiedenis terwijl hij als conservator van het museum mee 
nadenkt over de verdere evolutie van de toekomst. 
S: “Ondanks een lange reeks crisissen is de abdij er toch steeds in geslaagd om haar identiteit doorheen de eeuwen 
te behouden. Het is dan ook meer dan alleen maar een woonplek voor geestelijken. Hier komen natuur en cultuur op 
een uitzonderlijke manier bij elkaar. Doorheen de tijden combineerden we hier bijvoorbeeld landschapszorg en een 
intellectueel leven. Al die facetten zitten ook in de huidige herontwikkeling.”

Een uitzonderlijk monument
S: “Deze plek is vooral uitzonderlijk omdat ze zo gaaf 
bewaard gebleven is. Op andere abdijsites staan nog 
wel de gebouwen, maar ontbreekt vaak het omringende 
landschap of de oorspronkelijke kerk. Hier is alles nog, 
ook de kunst- en boekencollecties bijvoorbeeld. Dat 
komt door een gelukkige samenloop van omstandig-
heden. Tijdens de Franse Revolutie bijvoorbeeld heeft 
een stroman van de paters de gebouwen opgekocht. 
Hij heeft ze gedurende de woelige jaren aan het begin 
van de 19de eeuw niet verkocht of afgebroken, maar 
bewaard en na de Belgische onafhankelijkheid terugge-
schonken aan de norbertijnen. Dat is een groot geluk 
geweest.

En eigenlijk zijn de voorbije jaren een gelijkaardig kan-
telmoment geweest. Het aantal inwonende geeste-
lijken werd te klein om het hele domein te onderhou-
den en financieren. Gelukkig vonden de norbertijnen 

verschillende partners om het gebied te behouden en 
de oude gebouwen te restaureren. Vandaag is er dan 
ook een zeer ruime groep van mensen en instanties die 
samen werken om de Abdij ook in de 21ste eeuw een 
toekomst te geven … vertrekkende vanuit het verleden: 
naast de paters zijn er nog de Vrienden van de Abdij, de 
stad die eerst het omliggende landschap en nu ook de 
centrale gebouwen in erfpacht heeft, de KU Leuven, de 
provincie, het Vlaams Gewest, het Agentschap Onroe-
rend Erfgoed en het Centrum voor Religieuze Kunst en 
Cultuur vzw (CRKC).
We willen allemaal vooral de authenticiteit van het ge-
heel bewaren en doorgeven aan de toekomstige gene-
raties. Daarom zoeken we naar hedendaagse invullingen 
van de site die eenzelfde geest hebben als de oorspron-
kelijke functies.”

De groene long 
Het Masterplan van 2004 verduidelijkte ook ruimtelijk 

45


de ontwikkeling van de Abdij van Park. De nieuwe func-
ties kregen allemaal een plek. In het centrale hart van 
het gebied - het klooster - blijven de meer culturele en 
religieuze functies, terwijl het omringende gebied veel 
meer mensen en activiteiten aankan.
S: “Zo komt er binnenkort in de watermolen een hore-
cazaak. We merkten vaak dat dit nu ontbrak voor de 
bezoekers van het museum, de abdij en haar domein. 
Tegelijk wordt dit ook een aangename, groene rustplek 
voor de vele fietsers en wandelaars in het gebied. Die 
watermolen is eigenlijk altijd al een plek geweest met 
een economische functie en een link tussen de abdij en 
de buitenwereld.
Die groene long rond de abdijgebouwen is trouwens 
heel waardevol. Het is een historisch landschap dat 
eeuwenlang door mensenhanden is vormgegeven: de 
vijvers, de landerijen, de weilanden, de boomgaarden,… 
Alles wordt in ere hersteld.”

Buffer
Het historische landschap is niet alleen opvallend goed 
bewaard gebleven, het is ook omgord door zeer deter-
minerende infrastructuren als de hogesnelheidslijn, de 
Geldenaaksebaan en andere verkeersinfrastructuren. 
Toch zijn het precies deze moderne kunstwerken die de 
redding zijn geweest van de abdij.
S: “Ze vormen een soort buffer. De spoorwegen bijvoor-
beeld hebben in de 19de eeuw de oprukkende stad te-
gengehouden. Daarom is het landschap rondom de ab-
dij nog steeds herkenbaar en kunnen veel mensen er nu 

genieten van het groen. De Abdij van Park is ooit wel 
veel groter geweest. Op haar hoogtepunt was ze 3500 
hectare groot.  Het stuk dat we vandaag kennen als de 
Abdij van Park was het centrum van dit enorme gebied.”

Het claustrum
Het klooster, de kerk, de begraafplaats, de tuinen enz. 
vormen het centrale stiltegebied. Dit deel focust - ge-
heel volgens de eeuwenoude structuur - meer op de 
culturele en spirituele bestemming van het gebied.
S: “In eerste instantie wonen hier natuurlijk nog norber-
tijnen.   Daarnaast is er ook nog steeds een goed func-
tionerende parochiekerk. Deze eeuwenoude functies 
blijven bestaan. Daarnaast bouwen we nu ook een meer 
culturele functie uit in de voormalige kloostergebouwen. 
Vandaag functioneert het museum al vanuit het voor-
malige spreekhuis. We hebben echter concrete plannen 
om het museum te verruimen. Vele ruimten binnen de 
abdij, zoals de prelatuur of de kapittelzaal  zijn op zich 
al museaal. 
Daarnaast gaat de universiteit enkele representatieve 
ruimten uitbouwen en enkele priesterstudenten huisves-
ten. Tenslotte heb je ook het CRKC dat religieus erfgoed 
bewaart en bestudeert en mee het museum uitbouwt. 
We hebben de ambitie om met dat museum niet alleen 
de abdij als monument te promoten, maar ook te fo-
cussen op kunst en religie in het algemeen. Niet alleen 
vanuit katholiek perspectief, maar in overleg en samen-
werking met andere (geloofs-)overtuigingen. De spiritu-
aliteit van vandaag is nu eenmaal niet langer eenduidig 

46


katholiek.”

Financiering
Helaas is er geen hemelse Manna om dit alles te finan-
cieren. Daarom werken een reeks organisaties en over-
heden samen om deze eeuwenoude gebouwen een 
tweede leven te geven. Dat is niet alleen nodig omwille 
van de kostprijs en de complexiteit, maar ook omwille 
van de fragiliteit van deze complexen.
S: “We moeten die eeuwenoude fragiliteit ook koeste-
ren. Vandaar dat we al sinds de jaren negentig zoveel 
mogelijk knowhow verzamelen en mensen trachten te 
sensibiliseren voor dit uitzonderlijk plan. Het project is 
té rijk en té complex om alleen te realiseren. Naast de 
stedelijke erfpachten hebben we bijvoorbeeld vorig jaar 
een eenmalige restauratiepremie van 25 miljoen euro 
van de Vlaamse overheid ontvangen om de gebouwen te 
restaureren. Het huidige project is alleen maar mogelijk 
dankzij de engagementen van de openbare besturen.”

Invulling van andere gebouwen
Zeker nu de omgeving en de gebouwen steeds mooier 
worden, zijn de gebouwen op de site gegeerd om in te 
werken. Velen zijn geroepen, maar slechts weinigen zijn 
echter uitverkoren.
S: “Het spreekt voor zich dat we ook voor de invulling 
van de gebouwen niet zomaar over één nacht ijs gaan. 
We kijken telkens of de potentiële gebruikers en hun  
activiteiten aansluiten op de visie die we nu al jaren aan 
het uitbouwen zijn. Daarnaast bekijken we - met het 
projectteam dat de restauratie begeleidt, het bouw-
team van architecten en het Agentschap Onroerend Erf-
goed - of onze gebouwen bepaalde ingrepen mogen en 
kunnen ondergaan die bij de activiteiten horen.
Dat is namelijk een gevoelig thema. We moeten telkens 
weer zoeken naar het evenwicht tussen de authenticiteit 
van deze oude gebouwen en de hedendaagse noden. 
Persoonlijk denk ik dat je met deze gebouwen op een 
hedendaagse manier mag omgaan, zolang je hun monu-
mentaliteit niet beschadigt.”

Toerisme
De hele site heeft ook expliciet de bedoeling om stilaan 

Abdij van Park

De renaissance van dit eeuwenoud gebied omvat 
zowel de heropbouw en gedeeltelijke herbestem-
ming van de gebouwen, als de opfrissing van het 
omliggende landschap. De stad heeft beide ge-
bieden in erfpacht en werkt samen met veel part-
ners voor deze herbestemming en renovatie. 

meer en meer toeristen aan te trekken. Niet alleen geor-
ganiseerde groepsreizen en dergelijke, maar ook buurt-
bewoners die willen genieten van de rust.
S: “Erfgoed speelt een belangrijke rol in het toerisme. 
Je hebt niet alleen erfgoedtoerisme, maar ook steeds 
meer religieus toerisme. Wij hebben namelijk een enor-
me schat aan religieus erfgoed dat steeds minder ge-
bruikt wordt. Maar in de Abdij van Park is het wel zo 
dat ondanks het toerisme de abdij de abdij blijft en niet 
verandert in een hotel of zo.”

Kerkhof
Een verdwaalde toerist zou wel eens op het opvallende 
kerkhof naast de kerk kunnen terechtkomen. Het is de 
rustplaats van menige Leuvenaar die de stad en het land 
in het verleden vorm gaf: Gaston Eyskens, JB David, Pie-
ter De Somer en Joris Helleputte bijvoorbeeld. 
S: “Ik weet ook niet precies wat hiervan de oorzaak is. 
Het zijn de norbertijnen zelf die het kerkhof beheren. 
Naast heel wat kloosterlingen rusten er inderdaad vrij 
veel bekende mensen. Dat is waarschijnlijk een zichzelf 
versterkend effect. 
Daarnaast is het uiteraard een bijzonder ingetogen plek 
naast de abdij en de kerk. Hierdoor lig je letterlijk in de 
schaduw van de eeuwigheid. In een tijdperk van weinig 
zekerheden als vandaag, kan je er van op aan dat binnen 
100 jaar die plek er nog steeds gaat staan. De stad, de 
universiteit en de Abdij van Park zullen de komende de-
cennia waarschijnlijk wel in de ene of andere gedaante 
overleven. Ik vrees dat dit niet het geval zal zijn bij de 
vele grote bedrijven van vandaag bijvoorbeeld.”

47


48


“Het wetenschapspark is er.  
Nu moeten we het nog een ziel geven.”
Peter Simkens
over het wetenschapspark Arenberg

Als iemand thuishoort in het wetenschapspark dat de voorbije jaren langs de Koning Boudewijnlaan is verrezen is hij 
het wel: Peter Simkens, directeur van DSP Valley en - zoals hij zichzelf omschrijft - industrieel huwelijksmakelaar. Zijn 
netwerkorganisatie tracht verschillende bedrijven, kenniscentra en universiteiten uit dezelfde sector (de micro-elek-
tronica) samen te brengen. Niet omdat ze samen een langdurige liefdesrelatie moeten ontwikkelen, maar wel omdat 
ze hun kennis en kunde zouden delen. Het is namelijk zijn volste overtuiging dat we moeten samenwerken als we onze 
kenniseconomie in deze geglobaliseerde wereld willen behouden en versterken. Maar net als bij geliefden, functioneert 
een professionele relatie veel eenvoudiger wanneer de respectievelijke partners ook fysisch in elkaars omgeving zitten.  

Peter Simkens: “Onze projecten zijn 
vaak erg complex. Het is dan ook 
een enorm voordeel wanneer je 
gemakkelijk bij elkaar geraakt om 
uitgebreid te kunnen overleggen. 
Alleen al in dit gebouw heb je een 
reeks bedrijven die in ons netwerk 
functioneren. Wanneer zij moeten 
samenwerken hebben ze geen last 
van jetlags of verschillende tijdszo-
nes. Ze moeten in dit geval slechts 
van verdieping veranderen om met 
elkaar te kunnen brainstormen.”
Maar uiteraard is hun netwerk rui-
mer dan de Gaston Geenslaan. Net 
als verschillende andere kennisgere-
lateerde bedrijven uit Leuven, heeft 
DSP zijn wagonnetje vastgehangen 
aan het ELAt netwerk dat - grens-
overschrijdend - de kennisregio’s 
Eindhoven, Leuven en Aken met el-
kaar verbindt. 

P: “We interpreteren deze regio’s 
natuurlijk ruim. Wij kijken niet naar 

de geopolitieke grenzen, maar naar 
de technologische samenwerkings-
mogelijkheden. Als er pakweg in 
Luik een interessant bedrijf te vin-
den is... maakt het ons niet uit dat 
dit in een andere regio ligt en gaan 
we daar mee samenwerken. Onze 
partners zitten zowat overal, maar 
toch is er een zeer grote concentra-
tie in Leuven.

Dat is uiteraard niet toevallig. De hele 
hightech economie is hier ontstaan. 
De ‘founding fathers’ van onze ken-
niseconomie komen van hier: Imec, 
de KU Leuven en het voormalige 
Philips Leuven (nu NXP). Gaande-
weg zijn daar een hele reeks spin-
offs en start ups van micro-elektro-
nische bedrijven bijgekomen, die nu 
vaak hier in dit wetenschapspark of 
in Haasrode zitten.”

Campus
P: “We moeten die fysische nabijheid 

in dit wetenschapspark nog verder 
cultiveren. We ontmoeten elkaar 
wel eens hier op het binnenplein 
of tijdens het eten in de kantine 
van Option, maar dat is eigenlijk te 
weinig. Bij de verdere ontwikkeling 
van het park hebben we nood aan 
functies en plaatsen waar we elkaar 
nog meer kunnen ontmoeten: een 
auditorium of een plek waar je net-
werkevenementen kan organiseren 
bijvoorbeeld, maar ook zoiets een-
voudigs als een broodjeszaak.

Op het wetenschapspark moet 
meer en meer een campusgevoel 
komen. Het mag geen bedrijven-
park zijn waar ieder binnen zijn mu-
ren blijft werken. We hebben nood 
aan een levendige ‘community’ waar 
mensen elkaar ontmoeten en ideeën 
uitwisselen.

Onze collega’s van de High Tech 
Campus in Eindhoven hebben dit 

49


beter geregeld. Zij hebben een cen-
traal gebouw met gemeenschap-
pelijke faciliteiten uitgebouwd: kan-
tines, seminarieruimten, auditoria 
waar mensen elkaar treffen enz.”

Imago en herkenning
Velen die langs de Boudewijnlaan 
rijden hebben zich waarschijnlijk al 
afgevraagd wat de bedrijven daar 
precies doen. Zelfs bij namen die 
gekend in de oren klinken - type Op-
tion of Imec - is het voor vele Leuve-
naars niet eenvoudig om te formule-
ren wat ze er exact maken.

P: “Dat klopt. Dat heeft enerzijds 
te maken met het soort onderzoek 
dat hier gebeurt, en anderzijds met 
het feit dat we ons veel te weinig 
‘marketeren’.

Wij werken hier – om kort door de 
bocht te gaan – vooral met micro-
elektronische componenten en bij-
behorende software voor beeld- en 

Dat is inderdaad allemaal veel te 
weinig gekend. Leuven op zich doet 
wel zijn best, maar we zijn samen 
met mensen als ‘Flanders smart 
Hub’ bijvoorbeeld aan het kijken hoe 
het nog beter kan.
We hebben hier niemand die ons 
echt fatsoenlijk op de markt plaatst. 
Zo verscheen er plots boven de 
snelweg ‘Leuven High Tech Cam-
pus’. Een exacte kopie van de bena-
ming in Eindhoven. Dat lijkt me niet 
alleen qua copyright niet heel intel-
ligent. Het toont te weinig onze ei-
genheid. Een benaming als “Leuven 
Science & Technology” lijkt me meer 
de lading te dekken en duidt ook op 
onze link met de universiteit.

We moeten – kortom – echt veel 
meer naar buiten komen. Imec gaat 
nu met zijn toren wel een echt land-
mark bouwen, maar tot voor kort 
wisten velen zelfs niet eens wat er 
achter de bomen langs de Boude-
wijnlaan gebeurde.”

geluidsverwerking en communica-
tietechnologie. Al deze zaken zitten 
verwerkt in elektronica (MP3-spe-
lers, gsm’s…), gezondheidstoepas-
singen (hoorapparaten, pacemakers 
…), auto’s, lucht- en ruimtevaart, 
domotica voor in huis, de machine-
bouw enz.

Wij bevoorraden de meer bekende 
producenten van deze zaken met 
onze hoogtechnologische kennis en 
kunde. Zo functioneren bijvoorbeeld 
alle belangrijke hoorapparaten in 
de hele wereld op basis van onze 
chips die extreem weinig energie 
verbruiken.

In een bedrijf als Imec bijvoorbeeld 
werken continu mensen van de 
grootste multinationals. Onderzoe-
kers van Intell, Panasonic, Samsung 
enz. zoeken er samen met de ‘gewo-
ne’ werknemers van Imec naar toe-
passingen om hun producten steeds 
beter te krijgen.

50


De bestaande gebouwen
P: “De andere gebouwen op het 
wetenschapspark zijn overigens 
redelijk neutraal. We hebben als 
ict-bedrijven sowieso minder nood 
aan gespecialiseerde ruimten als 
bijvoorbeeld labo’s van een bio-
incubator. Onze ruimten zijn vrij in-
richtbaar, maar de plafonds met de 
zichtbare verluchting en dergelijke 
vind ik iets minder geslaagd. Wat 
wel leuk is aan deze gebouwen is de 
lichtinval en het zicht op het groen.
Je kan daar overigens ’s middags 
naar toe stappen al moet je dan wel 
steeds naar de Bio-incubator. Het 
zou leuk zijn als er ook hier een link 
kwam in het verlengde van het bin-
nenplein een plek die overigens echt 
opleeft als het mooi weer is.”

Mobiliteit
En dan het discussiepunt bij ieder 
stadsvernieuwingsproject: de mo-
biliteit. Bij aanvang van het project 
onderzocht het Vlaams gewest of 
er een tunnel moest komen die het 
kruispunt aan Imec moest vereen-
voudigen. Een idee dat snel is ver-
laten zodra duidelijk werd dat de 
grond hier te moerassig was en dat 
het eenvoudigweg niet nodig is.

P: “Ikzelf woon hier in de omgeving. 
Met de fiets sta ik hier dan ook snel 
en veilig. De autotoegang tot het 
wetenschapspark was oorspron-
kelijk echter onnodig complex. Je 
moest altijd een hele toer maken om 
ergens te komen. Gelukkig hebben 
ze dat idee terug aan de realiteit 
aangepast.

Het wetenschapspark is overigens 
best bereikbaar. Alleen ’s morgens is 
het soms moeilijk omdat bezoekers 
verzeild geraken in de files richting 
Brussel. De enige bemerking die 
we hier hebben is dat er wel dege-
lijk nood is aan parkeerplaatsen. 
Alle ontmoedigingspolitiek ten spijt 
komt iedereen met de auto. Als er 
hier bijvoorbeeld een auditorium 
zou komen, moeten er parkeerplaat-
sen voorzien worden.
Het openbaar vervoer is trouwens 
specifiek geregeld hier. De bus ver-
bindt het wetenschapspark met de 
luchthaven, maar maakt eerst een 
reeks kronkels langs alle gemeenten 
onderweg. Die lijn is duidelijk be-
doeld om mensen onderweg op te 
pikken die in Zaventem werken. Ik 
heb ze dan ook maar één keer geno-
men. Als ik naar de luchthaven wil, 
neem ik de trein in het station van 
Leuven en ik sta een kwartier later in 
de luchthaven.”

Internationaal netwerk
P: “Die link is overigens zeer han-
dig. Onlangs nog werkte ik aan een 
opdracht voor de Europese Com-
missie in Brussel. Mijn buitenlandse 

collega’s informeerden naar een in-
teressant restaurant om ’s avonds 
te eten. Omdat ik zelf Brussel niet 
zo goed ken, heb ik ze naar de Leu-
vense Muntstraat verwezen. Ze von-
den het fantastisch. Mijn collega uit 
Istanboel begreep zelfs niet dat hij 
in een andere stad terecht gekomen 
was. Hij vertelde dat hij meer dan 
een uur moest reizen om van de ene 
naar de andere kant van zijn stad te 
geraken. Ach, we moeten nog meer 
gebruik maken van de nabijheid van 
Brussel.

Een andere eigenschap tenslotte 
waar we ons soms niet bewust ge-
noeg van zijn, is de jonge, levendige 
uitstraling van Leuven. Onlangs nog 
kwamen er vrienden van ons op be-
zoek die aan de kust wonen. Hun 
mond viel open toen ze hier in de 
stad rondliepen. Terwijl buiten het 
seizoen aan de kust voornamelijk 
ouderen leven en de steden er voel-
baar vergrijzen, heb je hier altijd het 
gevoel dat het leeft en bruist. Dat is 
inspirerend. Het zou dan ook zeer 
goed zijn mocht die energie ook 
nog meer zichtbaar worden in het 
wetenschapspark.”

Wetenschapspark Arenberg

De Koning Boudewijnlaan vormt ondertussen al een aantal jaar het 
decor voor het steeds groter wordende wetenschapspark Arenberg. 
Het park is bestemd voor bedrijven die onderzoek doen in ICT, bio-
technologie en naar nieuwe materialen.
Het masterplan voor deze site organiseert de gebouwen in vier 
clusters waartussen het bestaande groen van de achterliggende  
Dijlevallei zich verder zet. 

51


