
Jaarverslag 2007

RogierUne nouvelle
Place

Il existe un projet... | Er ligt een project op tafel...

...mais des questions | ...maar vragen
restent ouvertes blijven open

Que | Wat zijn
proposez-vous? uw voorstellen?

-plein in een
nieuw kleedje

V.U
./E

.R.
: P

ete
r M

ort
ier

, B
ral

 |
 Za

ter
dag

ple
in

13
|

100
0 B

rus
sel

s

vzw Brusselse Raad voor het Leefmi l ieu
federat ie voor act ieve bXlaars

Zaterdagplein 13 (1ste verdieping) – 1000 Brussel
T 02 217 56 33 • F 02 217 06 11
bral@bralvzw.be • www.bralvzw.be

Wettelijk Depot: D/1969/2008/1
V.U. Sarah Hollander, Zaterdagplein 13 – 1000 Brussel

maart 2008

mailto:bral@bralvzw.be
http://www.bralvzw.be

inhoudstafel

voorwoord� 3
concrete stadsprojecten vastgelopen ? schrijf een wollige toekomstvisie !��� 3

1.  stedenbouw� 4
1.1   duurzame wijken��� 4
1.2  grote stadsprojecten�� 5

1.2.1  t&t . 5
1.2.2  rac . 6
1.2.3  neerpede . 6
1.2.4  josafat . . 7
1.2.5  heembeek. 7
1.2.6  witte vrouwen. 8
1.2.7  europa . . 8
1.2.8  zuidwijk . . 9
1.2.9  plan voor de internationale ontwikkeling (pio) van brussel. 10
1.2.10  groep levier . . 10

1.3  publieke ruimte��� 11
1.3.1  Rogier . . 11
1.3.2  expertenpanel ‘het Ijzerplein’ . . 11
1.3.3  pyblik . . 11

1.4  wijkontwikkeling���12
1.4.1  sint-joost . 12
1.4.2  stedenfonds. 12
1.4.3  divers. 13

1.5  huisvesting��13
1.5.1  onze eigen leegstandcel. . 13
1.5.2  ministerie van wooncrisis. . 13

1.6  openbare onderzoeken en overlegcommissies���14
1.7  de gewestelijke ontwikkelingscommissie (goc)��14
1.8  diverse���14

2.  participatie� 15
2.1   APaNGO ���15
2.2  platform participation���16
2.3  divers���16

3.  mobiliteit� 17
3.1   reduceren van de auto���17
3.2  zachte mobiliteit���18
3.3  openbaar vervoer ���19
3.4  divers�� 20

4.  natuur & milieu� 21
4.1   Afval naar de maaN ���21
4.2  klimaat���21
4.3  lucht�� 22
4.4  groen �� 22

4.4.1  laarbeekbOOs. 22
4.4.2  Brusselse Hoge Raad voor Natuurbehoud. 23

4.5  diverse �� 23
4.5.1 rlbhg. . 23
4.5.2  vier feds (uitgebreid). . 23
4.5.3  ccim . 23
4.5.4  eeb??. 23
4.5.5  friends of the earth . . 24
4.5.6  ecodynamisch jureren en ageren. 24
4.5.7  gsm-masten. 24
4.5.8  milieufeest . 24

5.  Bral, de vereniging� 25
5.1  wie is wie ?�� 25
5.2  wat en hoe ?�� 27
5.3  alert �� 28

 | Bral vzw - jaarverslag 2007 | p.3 : voorwoord

over richtschema’s, plan voor internationale
ontwikkeling enz.

Ook goede initiatieven durven zich al eens vast te rij-
den. De richtschema’s bijvoorbeeld, trampelend para-
depaardje van de Brusselse ruimtelijke planning. Het
voorlopige verdict daarover : niet of te weinig nagedacht
over het verloop, veel intern en/of onderling gebakke-
lei tussen verschillende overheden en daardoor allen
samen in snelheid gepakt door vergunningsaanvragen
van de privésector. De richtschema’s voor t&t en rijks-
administratief centrum zinken weg in de chaos.

Een van de speerpunten van het Gewest is nochtans
vat te krijgen op haar grondreserves. Misschien kan het
toekomstig ‘agentschap voor de territoriale ontwikke-
ling’ alles weer vlot trekken.

Terwijl de overheid op het veld haar greep verloor
op die belangrijkste grondreserves, pakte de Brusselse
Regering fier uit met een groot plan dat onze stad terug
op de wereldkaart moet zetten : het Plan voor de Inter-
nationale Ontwikkeling (pio). Een plan dat uiteindelijk
meer een discussietekst bleek te zijn.

En reken maar dat er is gediscussieerd... Het mid-
denveld reageerde vinnig en sprong erop als een stel
hongerige leeuwen. Want zeg nu zelf : Brussel profile-
ren met een voetbalstadium of een shoppingcentrum ?
Die zaken heeft toch elke stad ? Bij Bral schoven we
dus duurzame wijken naar voor als alternatief om de
stad in de kijker te zetten. Al die grondreserves bieden
een unieke kans om van bXl een pionier te maken als
duurzame stad. Heembeek, t&t, Neerpede, Schaarbeek
Vorming… Allemaal ‘wijken van de toekomst’ ?

De autoluwe stad is nog zoeen alternatief om bXl
naambekendheid te geven. Het hele jaar door en tijdens
de Week van de Vervoering steunen wij wijkcomités en
verenigingen met acties voor een anders-mobiel Brus-
sel. Jammer genoeg loopt ons mobiliteitsbeleid ook
vast in de modder. De lieve ingrepen van de Brusselse
Regering en, schoorvoetend, de Gemeenten, leiden tot
weinig resultaat. De auto blijft koning.

Toegegeven ! Ook bij Bral trappelt een project al
eens ter plaatse. Door al dat projectmatig werken, moet
het verdiepende werk eraan te geloven. Zo bleef ons
stadsproject ‘de Lijn van Bral’ in de koelkast steken.
En ook de evaluatie van de richtschema’s en andere
participatieve projecten. Dat hebt u van ons nog te
goed in 2008.

Wat daarvoor zeer nuttig zal zijn, is het APaNGO-
project. Een grote delegatie uit Londen en Amsterdam
kwam kijken hoe we het in Brussel aanpakken, gaf aan
hoe zij het doen en genoot van de Belgische bieren. De
final conference betekende meteen ook een eind aan
onze uitstapjes naar Amsterdam en Londen. Tedju.

Wat deden wij nog naast reizen ? Kindjes maken ! De
babyboom sloeg genadeloos in op Bral. Wat wil je ? Al
dat jong geweld aanwerven. Staffers An en Steyn en
bestuurder Jeroen waren de gelukkigen. En er is nog
op komst. Proficiat !

Benieuwd naar de details ? Lees ons jaarverslag tot
op ‘t eind.

Veel leesplezier !

concrete
stadsprojecten

vastgelopen ?
schrijf

een wollige
toekomstvisie !

voorwoord

p.4 | Bral vzw - jaarverslag 2007 | 1. stedenbouw :

1.1 
duurzame

wijken

1. stedenbouw

de duurzame stad
Brussel ontwikkelt haar grondreserves aan een rotvaart.
Erasmus, Josaphat, Thurn & Taxis, Weststation… Het
aantal grote lege plekken dat aangesneden wordt, is
duizelingwekkend. Op al deze plaatsen zullen er de
komende tien jaar veel gebouwen verrijzen. Als we
dat goed aanpakken en al die sites duurzaam plannen
en ontwikkelen, dan krijgt Brussel binnen tien jaar
een ander gezicht : een stad met wijken die groen zijn,
autoluw, uiterst energiezuinig en aangenaam om in te
wonen.

Tijd om over de grenzen te kijken ! We bezochten
al Culemborg in Nederland. Dit jaar trekken we naar
Freiburg, Malmö en verschillende wijken in Denemar-
ken. We verzamelen info over duurzame wijken in heel
de wereld en bundelen het in een publicatie die in de
loop van 2008 moet verschijnen. Speciaal gericht op
omwonenden van nieuwe wijken. Want laat ons wel
wezen : we kennen Brussel te goed om er zomaar op
te vertrouwen dat het wel goed komt met die nieuwe

projecten. Dus willen we de bewuste omwonenden
instrumenten en info meegeven waarmee zij de plannen
voor hun buurt kunnen doorlichten op duurzaamheid.

We stappen met onze ideeën ook naar het publiek
op het gewestelijk milieufeest. Alle bezoekers mogen
hun visie op een leefbaar plein of een duurzame wijk
tekenen, schrijven of plakken op reuzefoto’s van Thurn
& Taxis en het Beursplein. Veel mensen doen dat met
smaak en goesting.

We promoten al die goede praktijken uit het bui-
tenland ook in de concrete gevallen : Heembeek,
Neerpede, Witte Vrouwen... Meer daarover verder in
dit jaarverslag.

Een van de centrale aspecten van duurzaamheid is
dichtheid : een duurzame wijk heeft veel groen nodig
maar ook een hoge bevolkingsdichtheid. Anders kun
je geen publieke dienstverlening en handel uitbouwen
die de wijk duurzaam en leefbaar maken. In het najaar
wilden we daarover een ronde tafel organiseren met
overheid, projectontwikkelaars en studiebureaus. Maar

de Staatssecretaris is ons voor met haar colloquium over
dichtheid. Dan maken we maar van de nood een deugd
en steken een voet tussen de deur van het kabinet : we
slagen erin onze aanbevelingen over het colloquium
mee te geven en krijgen ook een plaats binnen een van
de panels. De deskundigen hebben het daar over torens,
energie... maar alleen wij vragen om eerst te kijken hoe
een wijk leefbaarder kan worden en in functie daarvan
nieuwe bouwprojecten te plannen.

Alert : september – Dichtheid en Heembeek

links : Freiburg – Solar Haus
rechts : Malmö

 | Bral vzw - jaarverslag 2007 | p.5 : 1. stedenbouw

1.2 grote
stadsprojecten

1.2.1
t&t

aanloop naar de doorstart
van het richtschema
Belangrijkste wapenfeit van 2007 is ongetwijfeld het
‘Manifest Thurn & Taxis’. Dit document werkt 11
principes uit die voor 25 verenigingen en vele particu-
lieren, lokaal en gewestelijk, essentieel zijn voor een
goede herinrichting van de site.

Veel werk werd al verzet in 2006 maar het bijspij-
keren en de lancering zijn voor 2007. Het lobbywerk
kan beginnen !

Eerste slachtoffer : de politieke wereld. Het kabi-
net Picqué, de administratie, de Stad Brussel en de
gemeente Molenbeek knikken goedkeurend. Ook
op de agenda : de vele inbreuken die buurtbewoners
vaststellen op de site.

Vervolgens kwam Project T&T aan de beurt. De top
van het bedrijf biedt haar luisterend oor maar knikt al
wat minder goedkeurend.

Begin maart bewerken we de politieke wereld nog
eens op het ‘atelier voor de politiek’ georganiseerd door
het Gewest en MSA-Lyon. De input vanuit bewoners
en verenigingen komt op het juiste moment bij de poli-
tiek terecht. Tijdens hun eigen denkoefening over de
toekomst van de site blijken ze in grote lijnen rekening
te houden met het manifest.

Na het ‘politiek atelier’ kent het richtschema min of
meer een doorstart. Het is een hobbelig parcours met
de nodige verrassingen. De belangrijkste kentering is
echter :

het protocolakkoord en zi jn nasleep
Dit komt min of meer uit de lucht gevallen. In de pers
verschijnen er plots berichten dat er een akkoord is

tussen de eigenaars, de Stad Brussel en het Gewest.
De communicatie kan beter. We krijgen talloze vragen,
zonder op de hoogte te zijn van de inhoud. Zodra we
meer informatie hebben, mailen we die rond om een
en ander in perspectief te plaatsen.

Wanner het protocolakkoord zelf er eindelijk is,
schieten we weer uit de startblokken.

We schrijven een tweede nummer van ons ‘TouT
Publiek – magazine’ en organiseren een informatie-
avond met de verschillende ondertekenaars van het
akkoord (12 september 2007).

Dan neemt het dossier weer nieuwe wendingen : 1)
de Nmbs verkondigt in de pers dat ze t&t terug willen
en daaraan gelinkt 2) de plotse vergunningaanvraag
van de promotoren.

In zulke gevallen kunnen wij niet meer dan achter
de feiten aan hollen, trachten een zo volledig mogelijk
beeld te krijgen van de situatie en indien mogelijk te
antwoorden op de vragen die we krijgen.

In 2008 werken we verder in het kader van het effec-
tenverslag van de vergunningsaanvraag en in die van
het BBP dat de Stad Brussel zal opmaken.

parallel le activiteiten
Naast de meer klassieke vormen van informatie en parti-
cipatie organiseren we voor de omliggende buurten ook
tijdelijk gebruik van de site. T&T is voor haar directe
omgeving redelijk ontoegankelijk, nagenoeg alleen de
circusschool zorgt voor een link met de Maritiemwijk.
Wij willen daar verandering in brengen door lokale en
gewestelijke organisaties de mogelijkheid te bieden het
terrein te gebruiken voor min of meer buurtgebonden
activiteiten. Zo organiseert JES vzw heel de maand juli

een ‘bouwspeelplaats’, zijn ‘Le Début des Haricots’
druk aan het werk in hun collectieve tuin en gebruiken
de Scouts van Molenbeek geregeld het terrein. In 2008
zal ook gemeenschapscentrum De Vaartkapoen de site
frequent gebruiken.

Woensdag 21 maart maken we een pad tussen de
Maritiemwijk en de Maria-Christinawijk. Zo wordt t&t
even het knooppunt tussen deze twee wijken. Na een
stevige hap in de circustent is het tijd voor het eerste
‘colloquium light’ over tijdelijk gebruik : na een theore-
tische inleiding staat City Mine(d) stil bij verschillende
bestaande projecten en stellen studenten van La Cambre
hun project voor het Maritiemstation voor.

Later in mei volgt het echte colloquium tijdelijk
gebruik. Voor een gemengd publiek van kabinetsme-
dewerkers, administratie, studenten, buurtbewoners
en promotoren delen buitenlandse gastsprekers hun
ervaringen. Michel Desvigne vertelt hoe een park gefa-
seerd kan worden aangelegd, Klaus Overmeyer deelt
zijn ervaringen met tijdelijk gebruik in Berlijn en Eva
Klerk behandelt de inrichting van een met het Maritiem
Station te vergelijken loods in Amsterdam.

Op de autoloze zondag werken we mee aan ‘Embar-
quement Immédiat’, het jaarlijkse wijkfeest. Deze keer
in full force en op de site. Met onze partners organi-
seren we een fiets- en loopcross, een tentoonstelling,
barbecue, petanquetornooi, opkuisactie en enkele
optredens. Vanzelfsprekend zijn er ook informatiepa-
nelen over de site en is er altijd iemand om toelichting
te verschaffen.

Alert : juni – Tijd voor zwischennutzung (oftewel tijdelijk
gebruik) - als ’t leeg staat, kan ‘t dienen

p.6 | Bral vzw - jaarverslag 2007 | 1. stedenbouw :

van ergens naar nergens
De zone Rijksadministratief Centrum zat in 2007 wat
in het slop. Het richtschema dateert alweer van 2006.
De omzetting van haar krijtlijnen in een regeringsbe-
sluit bleek niet eenvoudig en liet op zich wachten. De
omzetting van het regeringsbesluit in een BBP ging
zelfs nog niet van start.

We zouden onze rol verder zetten in het kader van dit
BBP. Meer bepaald als lid van het begeleidingscomité
(bgc) van de effectenstudie. Via bijkomende ‘ateliers
de la cité’ zouden we dan gestructureerd input geven.
De timing blijft echter heel het jaar onduidelijk. Het
eerste bgc moet alleszins nog plaatsvinden en onze rol
hierin is nog altijd niet geofficialiseerd.

Na de machtswissel bij Breevast brengen we een
bezoekje aan hun nieuwe leider en zijn secondant van

Immobel. Dit om ons te vergewissen van hun visie op
en plannen voor het rac.

Geheel volgens die visie trouwens dienden zij twee
aanvragen in. Één voor het Arcadegebouw en één voor
het aanpalende C-gebouw. Allemaal kantoren. We
formuleerden onze kritiek en gingen naar de overleg-
commissies. Via mail en brief brachten we de bewoners
op de hoogte van de ontwikkelingen.

Het was en is in dit dossier moeilijk een evenwicht
te vinden tussen participeren om te participeren en het
warm houden van de interesse. De site leent zich ook
minder voor tijdelijk gebruik dan T&T.

Ondertussen is er alweer een nieuwe leider en waait
er mogelijks een nieuwe wind.

van groene transitzone
naar vibrerend stadsdeel ?
Denk je bij Neerpede ook spontaan aan ruisend riet,
blond koren of een kabbelende beek… Driewerf helaas,
de realiteit is iets prozaïscher.

Zo waren er plannen voor een nieuw voetbalstadion
maar vooral zijn er plannen voor een nieuwe wijk rond
de Ketelstraat. Concrete plannen zelfs : promotoren
dienden een verkavelingvergunning in. Zonder te
wachten op het Bijzonder Bestemmingsplan dat de
Gemeente aan het opstellen is. En wij maar werken in
het kader van zo’n BBP.

We brengen de omwonenden en het studiebureau
samen op het terrein, confronteren het schepencol-
lege met hun vragen/verwachtingen en proberen een
en ander te coördineren tussen de Gemeente en het
Gewest. Het Gewest wil er namelijk een deel van
haar 5 000 sociale woningen realiseren. En ze is

verantwoordelijk voor de mogelijke heraanleg van de
omliggende wegen.

We porren Gemeente en Gewest dan ook aan de
aanvraag zo veel mogelijk te vertragen en volop het
BBP te steunen.

Bral werkt hier zeker niet alleen. Neerpede Blijft !
onze oude compagnon de route neemt ons hierin met
plezier op sleeptouw. Ook onze Franstalige tegenvoe-
ters van Ieb zijn van de partij.

Op onze vraag komen ze in 2008 alleszins voor het
eerst publiekelijk samen om in situ het debat aan te gaan
met de omwonenden.

Persbericht : 24/04/2007 – Mogelijke inplanting stadion RSCA
te Neerpede
Alert : maart – Als het maar geen voetbalveld wordt. Groen voor
elke stadsbewoner lijkt verder af dan ooit.
Alert : november – Neerpede blijft!

1.2.2 
rac

1.2.3 
neerpede

Neerpede, een mythisch stukje periferie

 | Bral vzw - jaarverslag 2007 | p.7 : 1. stedenbouw

hoe duurzaam is josafat ?
Bijna iedereen kent het Josafatpark maar wie weet
dat aan de overkant van de Lambermontlaan een
groot braak spoorwegterrein ligt : de Josafatsite ? De
Gemeenten Schaarbeek en Evere plannen er niets
minder dan een ecowijk ! Er zou plaats zijn voor huis-
vesting. De spoorweg die erdoor loopt, zou overdekt
worden én... de Europese Commissie zou er een toren
krijgen. Samen werken de twee Gemeenten aan een
bijzonder bestemmingsplan om de ontwikkeling van
de site te sturen.

Bral en Ieb gaan bij hen op de koffie om hun visie
te bespreken. Hoe duurzaam wordt die ecowijk ? Wij
vinden dat er vooral op het vlak van openbare ruimte,
groen en sociale cohesie nog wat schort en we zetten dat
ook op papier. Groen ! Schaarbeek vraagt ons daarover
te spreken op een van hun ledenvergaderingen.

vuilnisbak of duurzame wijk ?
Neder-over-Heembeek beschouwt zichzelf ‘de vuilnis-
bak van Brussel’. “Bij ons dumpen ze alles wat ze op
een ander niet willen” is een veelgehoorde uitspraak
daar in het Noorden van Brussel. Ook de plannen van
de Stad en het Gewest om in de deelgemeente zo’n
zevenhonderd woningen te bouwen, vallen bij veel
mensen niet in goede aarde. Op een overlegvergadering
die Bral en Ieb organiseren, vertellen honderdveertig
ongeruste Heembekenaren dat het verkeer nu al heel
druk is, dat de scholen en de kribbes eivol zitten en dat

Joost mag weten hoe dat allemaal moet aflopen als er
nog eens zoveel mensen bijkomen.

Maar Bral en Ieb zouden geen milieubeweging
zijn, hadden we het niet gehad over de voordelen van
een grotere bevolkingsdichtheid. In een dichte wijk
wordt het rendabel om frequent openbaar vervoer aan
te bieden. En er is meer handel en wijkinfrastructuur.
De Heembekenaren luisteren met aandacht naar de
voorbeelden van dichte wijken uit het buitenland waar
het toch heel aangenaam wonen is. Kan het zo ook in
Heembeek ?

De conclusie van de avond is dat iedereen een
geïntegreerde planning van Heembeek verwacht, in
overleg met de bewoners. Niet zomaar in ’t wilde weg
bouwen maar een oplossing zoeken voor de noden van
de deelgemeente. Nieuwbouw kan dan een deel van de
oplossing zijn.

Om ervoor te zorgen dat veel mensen hun mening
kunnen geven, lanceren we die avond ook een korte
vragenlijst. De daarop volgende weken verzamelen we
via die weg de bekommernissen van al die mensen. We
bezorgen de overheid het verslag van de avond en van
de vragenlijst en plannen verschillende ontmoetingen
tussen overheid en een delegatie van verschillende
wijkcomités in 2008.

Een groep bewoners neemt het initiatief om verschil-
lende wijkcomités en fracties in het traditioneel erg
verdeelde Heembeek samen te brengen. We volgen hun
inspanningen op en steunen hen. Begin 2008 komen ze
een eerste keer samen.

Persbericht : 19/10/07 – Bewoners vragen globaal plan voor
heembeek
Persbericht : 09/07 – Bral en IEB organiseren overlegvergade-
ring over huisvestingsprojecten in Heembeek
Persbericht : 09/07 – Neder-Over-Heembeek heeft nood aan
ecowijken
Alert : september – Hoe dichter, hoe warmer

1.2.4 
josafat

1.2.5 
heembeek

informatieavond zorgt voor
volksverhuizing in NOH

p.8 | Bral vzw - jaarverslag 2007 | 1. stedenbouw :

opnieuw de parking saga
voor het EU-Parlement
De verlenging van de parkingvergunning van het EU-
Parlement, D3 in het plannersjargon, startte al zeer
slecht in 2006. Onduidelijkheid over de oorspronkelijke
vergunning, beroep bij het milieucollege, beroep bij de
regering, advokatentoestanden. Het hele gedoe.

In 2007 brengt Leefmileu Brussel eerst alle betrok-
kenen rond de tafel van het Observatorium voor
Luchtverontreiniging (naam nakijken). De problemen
op het terrein blijken nog steeds groot. De speciale zit-
tingen van het Parlement, de veiligheidsmaatregelen,
de onderaannemers die de parking niet in mogen, de
tientallen autocars van de bezoekers… ze blijven voor
overlast zorgen.

Voor de bewoners moet dit eerst geregeld zijn. Pas
dan kan er sprake zijn van een nieuwe vergunning. Ook
Bral pleit daar voor duidelijke en vaste afspraken die
de hinder moeten wegwerken.

In een tweede ronde stelt Leefmilieu Brussel zijn
huiswerk voor : een officieuze consultatieronde om tot
een definitieve vergunning te komen. Een ongebruike-
lijke procedure die een langdurige effectenstudie moet
vermijden. Gezien de omstandigheden en de kennis van
de problemen allicht geen slechte demarche. Maar het
kan natuurlijk nooit de officiële aanvraag vervangen.

Wat er uiteindelijk in de vergunning zal staan, konden
we nog steeds niet lezen. D3 behoudt zijn reputatie van
meest complexe milieuvergunning.

ook hier een richtschema
En ook voor de Europawijk komt er een richtschema. In
dit geval is dat een synthese van de vorige plannen met
daarbij een zeer belangrijk mobiliteitsluik. Het gewest
heeft maar liefst 4 informatieavonden nodig om de bulk
aan informatie voorgesteld te krijgen.
Wat ook bij andere richtschemas een knelpunt is,
komt in de Europese wijk schrijnend naar boven : Wie
beslist waarover ? Wat is wishfull thinking ? Wat zal er
echt gebeuren ? Waarover heeft het nog zin je mening
te geven ?

Bovendien gaat de meeste aandacht naar de EU-In-
stellingen zelf. Zoals naar de heraanleg van de onmid-
delijke omgeving van de representatieve gebouwen en
de toegankelijkheid van de instellingen. De woonker-
nen zijn dan wel in kaart gebracht, een actieplan om
hun kwaliteit te verhogen ontbreekt.

In het verkeersluik lezen we plannen die gevolgen
hebben tot ver buiten de Europese wijk. Meest in het
oog springend : een nieuwe metrolijn en nieuwe auto-
tunnels. Deze laatsten om het bovengronds aangenamer
te maken voor de zachte weggebruiker.

Onze verdict : niet echt positief voor de bewoners van
de EU-wijk en een alibi voor grote verkeersingrepen.
Zonder discussie ten gronde. Iris2 is immers nog niet
rond en de specifieke verkeersstudie voor de Europese
wijk start pas in 2008.

en dan de plannen van de Commissie
Na de informatieronde over het ontwerp van richt-
schema, stellen de Minister President en mister immo
van de Europese Commissie (Kallas) hun gezamenlijk
plan voor. Op een draf : een verdichting van de Wet-

1.2.7 
europa

ruzie om witte vrouwen
De witte vrouwen in Sint-Pieters-Woluwe zorgen voor
opschudding. Het gaat dan niet om excentrieke dames
die onbetamelijke dingen doen maar om een maïsveld
van tien hectare aan de gelijknamige laan in Mooibos,
vlak naast het Zoniënwoud. Een veld zonder veel
ecologische waarde dat eigendom is van de Brusselse
Gewestelijk Huisvestingsmaatschappij. Logisch dat
dame Staatssecretaris voor Huisvesting er haar oog
op laat vallen. Het past op het eerste zicht prima in het
huisvestingsplan.

Minder logisch is dat ze aan de pers vertelt dat er
duizend woningen kunnen komen. Zonder een of
andere vorm van studie of stedenbouwkundige ana-
lyse. Vooral de Gemeente steigert. Zij zwaaien met
een oud bijzonder bestemmingsplan dat maar zo’n

honderdvijftig villa’s voorziet. De ruzie is voelbaar
tot in de Regering.

Bral en Ieb bundelen hun krachten met de Brusselse
Bond voor het Recht op Wonen. We zijn voorstander

van een huisvestingproject op de Witte Vrouwen maar
we vinden het zinloos om meteen te ruziën over het
aantal. Er moet eerst een serieuze studie komen en
overleg met de omwonenden.

We leggen ons standpunt uit op de diverse kabi-
netten. Met gunstig gevolg. Onder leiding van een
deskundige in participatie buigt een burgerpaneel zich
over de kansen voor de site. En daarna komt er een
stedenbouwkundige studie. Uitstekend.

Op basis van onze eerdere inspanningen krijgen
Bral, Ieb en de Bond een uitnodiging om als expert in
het paneel te zetelen. Wij gaan daar graag op in en eind
2007 doen we mee aan de eerste vergadering.

Persbericht : 29/06/07 – Duurzaam project voor witte vrouwen
Alert : juni, Witte vrouwen

1.2.6 
witte vrouwen

 | Bral vzw - jaarverslag 2007 | p.9 : 1. stedenbouw

kroniek van een aangekondigde dood

juni 2007
De vrederechter van Sint-Gillis veroordeelt het Gewest
voor wanbeheer en erkent het leed veroorzaakt door de
halfslachtige onteigeningsprocedures. Eind juni laat de
Minister-President weten dat de uitspraak de geplande
werken niet zal hinderen.

jul i 2007
De gemeente Sint-Gillis geeft een positief advies voor
de uitvoering van de aangevraagde werken. Onze vraag

naar renovatie, duidelijke com-
municatie en de behandeling van
het dossier als een geheel wordt
straal genegeerd.

september 2007
De gemeenteraad keurt het vijfde
onteigeningsplan goed. Deze keer
gaat het om de onteigening van 22
woningen.

november 2007
Overlegcommissie over het vijfde
onteigeningsplan. De opkomst
is buitengewoon. Met het Wijk
comité Zuid, Ieb en de Liga voor

de Rechten van de Mens stelt Bral een persdossier
samen onder de titel ‘Le quartier Midi à l’heure du PDI :
pôle bizness du futur...’.

De glasheldere eisen
renoveren in plaats van vernielen• 
recht op voorverkoop in plaats van onteigening• 
geen nieuw onteigeningsplan zolang het plan voor • 
het C-blok niet is uitgevoerd
veiligheid en properheid van de wijk verzekeren• 
een concrete planning waaraan elk onteigeningsplan • 
moet worden onderworpen
over de middelen beschikken die nodig zijn voor de • 
uitvoering van de plannen
gelijkwaardige herhuisvesting van alle bewoners• 
juiste en rechtvaardige vergoeding van de onteigende • 
personen (bewoners, eigenaars en handelaars)

We organiseren samen met Ieb en het Wijkcomité Zuid
een heuse ‘Week van de Zuidwijk’ (net na de gewes-
telijke week van de stad). Die begint op 22 november
met een persconferentie en eindigt op 2 december met
een performance in de straten. De tentoonstelling over
de geschiedenis van de Zuidwijk valt heel de week
te bewonderen. Daarnaast leveren we een kritische
bijdrage op het plan dat toen nog ‘Internationaal Ont-
wikkelingsplan’ (Iop) heette. De Brusselse Bond voor

het Recht op Wonen geeft dan weer affichegewijs een
stand van zaken van het huisvestingsplan.
30 november 2007

Bral en Ieb organiseren een debat met E. Christiaens,
P. Zimmer (SLRB), I. Pauthier (ARAU), M. Van
Criekingen (ULB) en S. de Corte (VUB) als experts.
De insteek van de avond : het verband tussen de ont-
wikkelingen in de Zuidwijk en het toenmalige Iop.
City Marketing was hét gespreksonderwerp bij uitstek
alsook het verband tussen de zogenaamde endogene en
exogene ontwikkeling van Brussel.

december 2007
Het verzet tegen het vijfde onteigeningsplan mag

niet baten. Op 13 december 2007 keurt de gemeente
Sint-Gillis het onteigeningsplan goed. Geen van onze
eisen wordt weerhouden.

Persbericht : 25/06/07 – ‘Redden wat er te redden valt’. Brus-
selnieuws neemt de eisen over in een artikel op 26 juni.
persbericht : 05/09/07 – De postmoderne logica van Sint-Gillis
persdossier : ‘Le quartier Midi à l’heure du PDI : pôle bizness
du futur’ door Bral, Wijkcomité Zuid, Ieb en de Liga voor de
Rechten van de Mens
persbericht : 23/11/2007 – Zuidwijk, schoolvoorbeeld van
onduurzame stadsontwikkeling
Gelinkte activiteiten : ppt aan st. lukas, Publyk Jacques Voncke
over ontwikkeling stationzones

1.2.8 
zuidwijk

straat (meer en hogere kantoren) maar ook bijkomende
woningen om vermenging te verzekeren.

Dit voorstel brengt meer vragen dan duidelijkheid.
Waarom kon dit niet in het richtschema ? Is er nagedacht
over de extra verkeerstromen die gepaard gaan met de
geplande verdichting ? Welke werven brengt dit mee ?
Wie verzekert er dat er woningen komen ? Welke
woningen, voor wie ?

Vragen genoeg om eindelijk nog eens een gezamen-
lijke reactie van de Coödrinatie Europa uit te lokken. In
een persbericht vragen we woningen betaalbaar voor
Brusselaars. Bijvoorbeeld via een vaste terugkoopprijs
voor GOMB-woningen.

Met foto’s en kaarten tonen we aan dat de markt
opnieuw is geïnteresseerd in de residentiële sector.

Vooral dan in studio’s, flats en appartementen in de
hoogste prijscategorie. Wij vragen dat de overheid
voor een evenwicht zorgt. Wederom een geslaagde
Bral – Gacq samenwerking.

Wij bl i jven positief
In april 2007 stemt het Europees Parlement met een
grote meerderheid een resolutie waarin ze erkent dat
de inplanting van haar gebouwen niet altijd probleem-
loos verliep. Ze vragen een permanente dialoog met
de buurtbewoners en maatregelen om de negatieve
effecten te verminderen.

Dat kunnen wij alleen maar toejuichen en zoveel
mogelijk publiciteit geven !

Niet eenvoudig, zo bleek later. Op de tentoonstel-
ling over 50 jaar EU in het Leopoldstation – Buildings
for Europe – willen we de resolutie op posterformaat
uithangen maar krijgen we de wind van voren. Pure
Kafka. Meer dan een maand onderhandelen om het
ding op de 2° verdieping in het lokaaltje achter de
toiletten te hangen.

Maar zoals gezegd, we blijven positief blijven en die
resolutie is een goeie démarche.

Persbericht : persbericht/persconferentie reactie Picqué-Kallas
Alert : mei – Nog eentje om het af te leren, groot plan voor de
Europawijk
Colloquium : mei-september – tentoonstelling Bouwen voor
Europa, Leopoldstation

p.10 | Bral vzw - jaarverslag 2007 | 1. stedenbouw :

Begin november lekt het Plan de Développement Interna-
t ional ui t . Een studie uitgevoerd door PriceWaterhouse
Coopers in opdracht van het Gewest. De status van het
document is onduidelijk maar het Gewest gebruikt het
wel al om Brussel te promoten.

Het plan getuigt van een marketinggerichte visie
op onze stad. Zonder samenhangende visie worden
de grondreserves te grabbel gegooid voor privé-
investeerders. Een visie op een aangenamer woon- en
leefklimaat voor de huidige Brusselaars valt er hele-
maal niet in te bespeuren.

Bral en Ieb formuleren hun kritiek en krijgen als snel
een vrij verassend antwoord vanuit Kabinet Picqué :

“de studie is géén officieel document, we hebben er
trouwens ook heel wat kritiek op.” Vrij tegenstrijdig
met de persberichten maar passons à côté.

We lichten de tekst voor het eerst toe op de Algemene
Vergadering van 27 november. Enkele dagen later gaat
het debat verder in de Zuidwijk. De kritiek van Bral
en Ieb doet heel wat stof opwaaien bij de bevoegde
instanties.

Onze positie was ondertussen duidelijk en gedragen :
Brussel moet zich net als elke andere stad ontwikkelen,
maar die ontwikkeling moet rekening houden met de
kwaliteitsbehoeften van de mensen die er wonen. Ver-
trek dus vanuit de bestaande sterke en zwakke punten.

En bouw van daaruit een goed leefbaar stadsgewest
uit. In december worden we uitgenodigd op het kabinet
Picqué om onze standpunten te bespreken.

We blijven dit zeker actief opvolgen in 2008.

Alert : december – Iopper de iop
Alert : december – Mind the gap. Revolutionnair ontwikkelings-
plan lost de kloof tussen rijk en arm op! Het verhuist de armen.

De groep lev ier verzamel t onderzoekers van verschil-
lende universiteiten en verenigingen rond de werking
van de richtschema’s. In 2007 richt ze zich vooral op
het neerschrijven van haar observaties.

We werken samen aan een publicatie die in 2008
zal verschijnen. Bral zorgt voor een analyse van het
richtschema Thurn&Taxis.

1.2.9 
plan voor de

internationale
ontwikkeling

(pio) van
brussel

1.2.10 
groep levier

 | Bral vzw - jaarverslag 2007 | p.11 : 1. stedenbouw

1.3 publieke
ruimte

1.3.1 
Rogier

Begin 2007 organiseert Bral met Peri fer ia een ‘parti-
cipatieproces’ rond het ontwerp van heraanleg van het
Rogierplein. Het initiatief kwam tot stand na overleg
met het kabinet van Minister Pascel Smet.

Met dit initiatief wil Bral het debat over de kwaliteit
van de publieke ruimte aanzwengelen. Nog ambitieu-
zer : nieuwe vormen van bewoners– en gebruikersin-
spraak ontwikkelen in stedenbouwkundige praktijken.
We hopen ermee studiebureaus, politici en administra-
ties te inspireren.

We hanteren een brede waaier van methodieken om
de diverse actoren bij het debat te betrekken zoals een
ronde tafel met verenigingen en sleutelfiguren uit de
omliggende wijken; drie publieksvergaderingen; drie
workshops om dieper in te gaan op een aantal kwesties
en als laatste : interviews met voorbijgangers en gebrui-
kers ‘op’ en ‘onder’ het plein. In totaal nemen ruim
honderd personen deel aan de publieke vergaderingen

en workshops. Op en onder het plein interviewen we
ongeveer vierhonderd personen.

Het proces loopt niet altijd van een leien dakje.
In samenspraak met het kabinet besluiten we om de
mobiliteit buiten het debat te houden. Er is immers een
technisch begeleidingscomité dat deze kwestie opvolgt.
Dat is buiten de bewoners, de comités, de hoteliers
en de uitbaters van de parkings gerekend. Hoewel
zij vertegenwoordigd zijn in dit begeleidingscomité
komen ze hier steeds op terug. Terecht; realiseren we
ons achteraf. De organisatie van de mobiliteit bepaalt
namelijk de randvoorwaarden waarbinnen de publieke
ruimte wordt gedacht.

Daarnaast neemt het studiebureau slechts schoorvoe-
tend de talrijke suggesties en opmerkingen van de deel-
nemers op. Wat dan weer te maken heeft met het feit dat
de inspraak redelijk laat in het proces plaatsvond.

Het initiatief staat behoorlijk in de belangstelling,
gaat over de tongen en wordt kritisch geëvalueerd. Wat
een lijst met aanbevelingen oplevert. De debatten in de
publieke vergaderingen en workshops zijn alleszins van
een hoog niveau wat de bekwaamheden van bewoners
en gebruikers eens te meer onderstreept.

Alert : februari – Een tapijt voor de bankdirecteur of een levend
rogierplein
Alert : september – Inspraak scheurt z’n broek aan Rogier - parti-
cipatieproces te krap bemeten

Op vraag van het Brussels Gewest leverde Bral een
bijdrage aan een internationaal paneel van stedenbouw-
kundigen, stadssociologen en planners. Het Ijzerplein
is geen plein maar een maagdelijke vlek temidden van
een zee stedenbouwkundige projecten. Bral brengt
een visie van onderuit in samenwerking met Samen-

levingsopbouw Noordwijk. Terloops breken we nog
eens een lans voor transversaliteit en een globale visie
op heel de zone.

In oktober 2007 organiseren Sint-Lukas, La Cambre en
de KULeuven in opdracht van het Brussels Hoofdstede-
lijk Gewest een nieuwe vorming over publieke ruimte.
De vorming is gericht naar administraties en ontwerpers
met als doel de knowhow en expertise inzake publieke
ruimte te optimaliseren.

Verschillende stafmedewerkers worden gecontac-
teerd om input te geven over participatieve stedenbouw
in het algemeen en de openbare onderzoeken in het
bijzonder.

1.3.2 
expertenpanel
‘het Ijzerplein’

1.3.3 
pyblik

RogierUne nouvelle
Place

Il existe un projet... | Er ligt een project op tafel...

...mais des questions | ...maar vragen
restent ouvertes blijven open

Que | Wat zijn
proposez-vous? uw voorstellen?

-plein in een
nieuw kleedje

V.U
./

E.R
.: P

ete
r M

ort
ier

, B
ral

 |
 Za

ter
da

gp
lei

n 1
3 |

 10
00

 Br
us

sel
s

p.12 | Bral vzw - jaarverslag 2007 | 1. stedenbouw :

brusselse wijkontwikkeling krijgt klappen
In 2007 was het dan zover. De Vgc herwerkt (o.a. op
basis van de bevindingen van de visitatiecommissie)
haar stedenfondsprogramma en plooit zich terug op
haar kernactiviteiten onderwijs, gezondheid en jeugd
en sport. Voornaamste slachtoffer : wijkontwikkeling.
Het hele stedenfondsdébâcle is in voldoende media aan
bod gekomen dus hoeven we het er hier niet nog eens

in het lang en in het breed over te hebben. Alleen dit :
de manier waarop blijft onaanvaardbaar !

Verenigingen als Limiet Limite, Hobo, Maks en Chi-
cago moeten activiteiten stoppen en mensen op straat
zetten. Ook ons eigenste Maritiemproject op Thurn &
Taxis wordt geschrapt. Stads² is een ander slachtoffer.
De Vgc-administratie neemt nu haar coördinerende
rol over.

De gemeenschapscentra zullen een grotere rol toebe-
deeld krijgen. Zij moeten het lokaal beleid van de Vgc
belichamen. Bral stelt voor de gemeenschapscentra
hierin te ondersteunen via vormingen over onder andere
wijkcontracten, participatiemogelijkheden in het stads-
beleid, openbare onderzoeken, etc. Onderhandelingen
daarover volgen in 2008.

1.4.2 
stedenfonds

huis voor stadsvernieuwing
vs. echternachrenovatie
Zelden zo’n lijdensweg gezien als die van het Sapiens-
project. In 1999 vragen actieve bewoners van Sint-Joost
om de renovatie van leegstaande schoolvleugels in het
hart van de wijk Houwaert-Bossuet. Dat moet plaats
bieden aan een intercultureel centrum ‘Sapiens’, een
kloppend hart voor de wijk waar bewoners elkaar
ontmoeten.

Terwijl de Gemeente via haar wijkcontract begint
aan een echternachrenovatie, steunen wij het sapien-
sproject. We willen nl. onze bloedeigen dochter, het

Huis voor Stadsvernieuwing, onderbrengen in het
gebouw. Dat moet een laagdrempelige plek worden
waar bewoners van Sint-Joost terecht kunnen met al
hun vragen over renovatie en dito premies, duurzaam
wonen en stadsvernieuwingsprojecten. Het past vol-
gens ons en de bewonersgroep naadloos in de filosofie
van het intercultureel centrum omdat het mensen zal
aantrekken.

Helaas, na een uitputtende Odyssee vernemen we in
2007 dat de Gemeente ons Huis niet ziet als een onder-
deel van Sapiens. Je mag de last die de dochter van Bral
meebrengt voor een lokale overheid niet onderschatten,
nietwaar. Ach, opgroeiende kleuters…

eigen baas !
Het voordeel is dat we niet meer hoeven te wachten
op de eindeloze werken aan het gebouw. Eindelijk !
We proefdraaien even in GC Ten Noey maar huren al
snel een handelszaak in de Gemeentestraat 62. Daar
gaat ons Huis open met tromgeroffel. Compleet met
felgesmaakte huisstijl. En op 2 oktober 2007 richt een
groep bewoners formeel de vzw Huis voor Stadsver-
nieuwing op.

Met een verbluffende snelheid verovert onze ploeg
van vier deeltijdse medewerkers zich een plek binnen
de geesten van de Joostenaren. Het uitstalraam wordt
een echt infopaneel met speciale campagnes rond
energiebezuiniging en afval. En de ploeg zet samen-
werkingsverbanden op met verschillende gemeente-
diensten en verenigingen. We krijgen ondermeer de
opdracht voor renovatieadvies te zorgen in het nieuwe
wijkcontract Middaglijn van Brussel. We trekken het
‘Wijkgetouw’ tegen leegstand (zie elders). En we heb-

ben al een eigen uitzending op de plaatselijke Radio
Panik. De zaak rolt !

Alleen het openbaar onderzoek van de kantoortoren
Fortis aan het Lazarusplein zorgt voor een minpuntje.
Conform met onze opdracht om bewoners te betrekken
bij stedenbouwkundige projecten, verzamelt ons Huis
standpunten van bewoners. En ze stelt een aantal perti-
nente vragen op de overlegcommissie. Bij de Gemeente
interpreteren ze dit jammer genoeg als een vorm van
oppositie voeren.

fakkel doorgeven
Ons jarenlange pilootproject in Sint-Joost loopt dus
langzaam ten einde. Het Huis neemt onze opdracht
over met de zichtbaarheid die alleen een echt lokaal
centrum kan hebben. Het Huis zetelt nu ook binnen
Netwerk Wonen, de samenwerking van verenigingen
die gewestelijke subsidies krijgen voor geïntegreerde
wijkontwikkeling. Maar toch zijn er nog enkele
addertjes onder het gras. Omdat de subsidies elk jaar
feestelijk laat op het jaar komen, kan ons Huis niet op
eigen benen staan zonder peperdure kaskredieten aan
te gaan om de lonen uit te betalen. We onderhandelen
hierover met de kabinetten en hopen dat er in de loop
van 2008 een oplossing uit de bus komt. In afwachting
daarvan blijft Bral de formele werkgever van het per-
soneel van het Huis.

Je kunt het Huis bereiken op T 02 217 94 40 of via
hun stek W www.maison-reno-huis.be

Alert : juni – Een never ending story

1.4 wijk­
ontwikkeling

1.4.1 
sint-joost

Bral en bewoners
openen een

laagdrempelig
centrum voor

renovatieadvies en
stadsvernieuwing in
Sint-Joost. Na veel
jaren geven we de

fakkel door !

http://www.maison-reno-huis.be

 | Bral vzw - jaarverslag 2007 | p.13 : 1. stedenbouw

wijkcontracten in theorie en prakti jk
Wijkcontracten zijn in Brussel een deel van het meubilair
geworden. Maar bereiken die stadsvernieuwingsprogram-
ma’s resultaten ? In opdracht van het Gewest begonnen
de Ulb en de Ucl met een doorlichting van het systeem.
Eindelijk ! Onze jarenlange ervaring wordt erkend en in
een lang interview geven we onze visie op de wijkcon-
tracten. Een goede gelegenheid om nog eens op een rijtje
te zetten waar onze stadsvernieuwing beter kan.

Genoeg blabla echter, tijd voor actie ! We zetelen in
de Pcgo van wijkcontract Kaaien. De perimeter strekt

zich uit tussen de Dansaertstraat, het Kanaal, de centrale
lanen en de Antwerpselaan. Het wijkcontract startte in
2006 met een luide knal en veel animo vanuit het mid-
denveld. In 2007 is het echter oorverdovend stil. De
gemeenteraadsverkiezingen husselen de verhoudingen
in het schepencollege door elkaar en er vindt slechts
één PCGO plaats.

Onze kennis van wijkcontracten en andere instru-
menten van stadsvernieuwing komt ook van pas in de
stuurgroep van onze vrienden opbouwwerkers van de
Chicagowijk. We discussiëren er over wijkcontract

de Kaaien en de herprofilering van het opbouwwerk-
gebied.

Wanneer onze Waalse zuster Inter-Environnement
Wallonie een tour langs de Brusselse huisvesting- en
stadsvernieuwingsprojecten wil organiseren, zijn ze bij
ons aan ’t juiste adres. We helpen hun bezoek samen te
stellen en gidsen hen zelf in Sint-Joost.

Alert : juli-augustus –Bezette stad

Leegstand is en b l i j f t een probleem in Brussel . De
meest opvallende stadskankers worden zeldzamer
maar er zijn nog altijd duizenden minder zichtbare lege
panden. Hoeveel precies weet niemand. We weten wel
dat de Gemeenten niet ver geraken in de strijd tegen
leegstand. Ze hebben af te rekenen met een gebrek aan
coördinatie, expertise en juristen om eigenaars voor de
rechter te dagen.

Al jaren vragen wij, binnen de werkgroep ‘leegstand’
van de Brusselse Bond voor het Recht op Wonen, naar
een gewestelijke leegstandscel met deskundigen die
de Gemeenten zou bijstaan. Maar niemand heeft daar

oren naar. Dan maar zelf de handen uit de mouwen
gestoken.

In het voorjaar brengt de werkgroep ‘leegstand’
ambtenaren van zeven Gemeenten bij elkaar om na te
denken over de nood aan begeleiding en steun vanuit
het Gewest. De aanwezigen bevestigen dat er vraag
naar is. En nadien werken we aan een vormings- en
uitwisselingsprogramma voor ambtenaren rond aspec-
ten van de strijd tegen leegstand. Dat programma start
in 2008.

Ondertussen pakken we de leegstand aan in Sint-
Joost dat wij een beetje als ons stadsvernieuwingslabo

beschouwen. Ons geesteskind is het ‘wijkgetouw/
métiers à tisser’, een transversale leegstandwerkgroep
voor iedereen die met de problematiek te maken heeft,
vooral dan gemeentelijke diensten. We wisselen info
uit en spreken strategieën af. Zo hebben we al enkele
dossiers kunnen deblokkeren ! Het spreekt vanzelf dat
dit pilootproject verder loopt binnen onze dochterver-
eniging Huis voor Stadsvernieuwing. Zie verder.

Er beweegt wat b innen de s tr i j d voor he t rech t op
wonen. De Bbrow (Brusselse Bond voor het Recht op
Wonen) steekt uit frustratie de koppen bij elkaar met
een paar andere organisaties. Hoe kunnen ze meer
impact hebben op het kwakkele huisvestingbeleid ?
Hun antwoord : we moeten meer zichtbaar actie voe-

ren ! Een paar maanden later richten ze het ‘ministerie
van wooncrisis’ op in het bezette Gésuklooster in de
Koningsstraat. Het ministerie groeit zeer snel uit tot een
netwerk van allerlei verenigingen uit de drie gewesten.
Het wordt een trefoord waar zelfs Fransen en Neder-
landers over de vloer komen.

Daarmee wint de huisvestingbeweging zeker aan
kracht, organisatie en zichtbaarheid. Als federatie die
opkomt voor een leefbaar stadsmilieu, hoeven we dat
proces niet meer mee te trekken. Maar we volgen het
wel, berichten erover in Alert en op onze webstek en
steunen waar we kunnen. Wanneer de bezetters en het
ministerie uit het Gésuklooster worden gezet, zoeken
wij actief mee naar een nieuw onderkomen.

En verder laat het ons toe actief te zijn op het raakvlak
van leefmilieu en wonen : de ontwikkeling van duur-
zame wijken en de strijd tegen leegstand. Op die twee
fronten gaat het ook om heel veel woningen.

Alert : juli-augustus – Bezette stad

1.4.3 
divers

1.5 huisvesting
1.5.1 

onze eigen
leegstandcel

1.5.2 
ministerie van

wooncrisis

:

De huisvestingsbeweging wint aan
kracht wat Bral toestaat andere accenten

te leggen.

p.14 | Bral vzw - jaarverslag 2007 | 1. stedenbouw :

t i jd voor verbetering
Beetje bij beetje komt er verandering in de partici-
patiemogelijkheden van de Brusselaar. Eerst in de
wijkcontracten, vervolgens bij de herinrichting van
pleinen of van gebieden van gewestelijk belang. Brus-
selse politici nemen vandaag steeds meer het initiatief
bewonersparticipatie van meet af aan te organiseren in
de planningprocedure of bij de definitie van objectieven
en programma (Flagey, Rac, T&t…).

De procedures van openbare onderzoeken en over-
legcommissies, jarenlang de enige inspraakmogelijk-
heid, blijven echter steken in 1979. Zoals ons actieon-
derzoek in 2004 al aantoonde, heeft deze procedure
haar verdiensten, maar ontbreekt het ze aan efficiëntie
en logica. En eigen aan het beestje komt ze vaak te laat
in de planning.

Een evaluatie van dit systeem als garantie voor een
degelijke participatie en een goede stedenbouw dringt

zich op. We vergaderen meermaals met La Cambre
en Disturb om een project uit te werken dat aan deze
vraag beantwoordt.

We leggen in ons projectvoorstel de nadruk op
voorstellen om het systeem te verbeteren. De resultaten
krijg je in 2008.

Deze commissie adv iseert de regering over bestem-
mings- en ontwikkelingsplannen. Recent kwamen daar
de richtschema’s bij. Via de milieuraad hebben wij ook
hierin een zitje.

Gezien de drukke APaNGO- agenda spelen we iets
minder actief mee in 2007. Al een geluk dat er geen
richtschema op de tafel lag. Dat voor het Rac was al
voorbij en de andere zijn er nog niet rijp voor.

Twee initiatieven van de Goc trekken onze aandacht :
de vragenlijst over een toekomstvisie voor Brussel
(feedback in 2008) en het werkbezoek aan het stads-
bedrijf Vespa (Antwerpen). Interessant in het licht
van de plannen voor de oprichting van een Brussels
Territoriaal Agentschap voor Stadsontwikkeling (of
hoe het ding ook moge heten ?)

vademecum overheidsopdrachten
La Cambre Architecture werkt in 2007 aan een vademe-
cum voor overheidsopdrachten. Vanuit onze ervaringen
met de planningprocedures rond het RijksAdministra-
tief Centrum, Thurn&Taxis en het Rogierplein werken
we hieraan mee.

1.6 openbare
onderzoeken
en overleg­
commissies

1.7 de
gewestelijke

ontwikkelings­
commissie

(goc)

1.8 diverse

:

:

 | Bral vzw - jaarverslag 2007 | p.15 : 2. participatie

2. participatie

einde van ons Europees uitwisselingsproject
Ons Europees uitwisselingsproject ‘APaNGO’ startte
officieel begin 2005. We rondden het eind oktober 2007
af met een Final Conference in ons eigenste Brussel
nog wel. APaNGO staat voor Advocacy, participation
and ngo’s in planning. We zochten met buitenlandse
partners naar voorwaarden, goede voorbeelden en voor-
stellen om bewoners beter te betrekken bij planning. We
waren met z’n zessen : Bral, drie partners uit London en
eentje uit Amsterdam. Zowel de theorie als de praktijk
kwamen aan bod. Vanuit het ‘demonstratieproject’ van
elk van de partners en ook vanuit ieders rijke ervaring
zochten we naar gemeenschappelijke punten.

lessen uit de Europawijk
We zeiden het al langer : als we eindelijk eens Europese
fondsen zouden bemachtigen, willen we die gebruiken
om duidelijk te maken hoe Europa zijn eigen tuin
onderhoudt; hoe het zich in Brussel gedraagt.
Al meer dan 20 jaar proberen we met de lokale comités
een voet tussen de Europese deur te krijgen. Steeds
trachtend de belangen van de bewoners te laten meetel-
len in de toekomstplannen van de Europese wijk.
Ons demonstratieproject is een terugblik : waar waren
we succesvol en waar niet, wat maakte het verschil,
hoe zouden we het nu doen, kon het beter of zat alles
tegen, wat kunnen we eruit leren, welke goede raad
kunnen we anderen geven ? Het Europees dossier is
als een proeftuin voor strategiën en stijlen : klassiek

overleg, persconferenties, lobbywerk,
bezettingen, ludieke acties, culturele
activiteiten, juridische stappen… We
probeerden het allemaal uit.
De ambities voor het demonstratie-
project liggen dus hoog. Tijdens het
APaNGO-project schrijven we het
eerste deel van het verhaal. Deel II
volgt in 2008.

reizen om te leren
Onze partners hebben ook heel wat te
tonen. Onze Noorderburen blijven hun
reputatie trouw. Ongelooflijk georga-

niseerd en gestructureerd. De tijd van buurtwerkers en
wijkagenten ligt er in een ver verleden : buurtregisseurs
en buurtcoördinatoren maken er nu de dienst uit. Zo is
er in elk project plaats voor ‘hangjongeren’. De ver-
pakking mag ons dan wel overdreven lijken, feit is dat
er in Nederland heel wat meer verworvenheden zijn.
De inzet van personeel en financiële middelen is daar
gewoon veel hoger. Het feit dat de huisvestingsmarkt
grotendeels in overheidshanden is, maakt de zaak
natuurlijk een stuk makkelijker te beheren.
Londen is voor Brusselaars dan weer een pak herken-
baarder. Verschillende beleidsinstanties lopen er elkaar
al eens voor de voeten en goede intenties blijken soms
praktisch onuitvoerbaar. Ze hebben er zelfs een soor-
tement wijkcontracten !
Het Olympisch Verhaal blijkt hard : sociaal zwakken
worden onteigend en infrastructuur voor massasport
moet wijken voor tijdelijke ‘topsport’-infrastructuur.
Het bezoek aan Angel Town in Brixton is gelukkig
positiever : een renovatieprogramma met een grote
betrokkenheid en architectuur die mag gezien worden.
Maar ook hier vielen er geen geschenken uit de lucht,
het is het resultaat van veel inzet en hard werken.

conclusie
Bij een Europees project hoort een eindrapport. Niet
evident, want uiteindelijk zijn drie jaar kort om tot
stevige conclusies te komen. Na drie jaar begin je
eigenlijk net de verschillen duidelijk te zien. De plan-
ningsystemen zijn verschillend maar ook de visies op
de rol van de overheid zijn divers. Dus ook de ver-
wachtingen en strategieën van bewonersparticipatie.
En toch zijn de conclusies over bewonersparticipatie
meer dan gemeenplaatsen. Zeer bruikbaar materiaal dat
de discussie over onze algemene participatie-evaluatie
mee zal voeden.

in schoonheid geëindigd
Al zeggen we het zelf : de Final Conference mocht er
wezen. Eind oktober verwelkomen we ruim 100 men-
sen. We tronen ze mee naar de Europawijk (uiteraard),
Thurn & Taxis, het Flageyplein en het exotische Neer-
pede. Een voorzitter van een Nederlandse Huisvestings-

maatschappij, een ex-minister van de regering Blair en
onze Voorzitter verdedigen hun visie op participatie.
Tussen de obligate workshoprondes en het traditionele
glas tonen we beeldmateriaal van onze projecten.

Alert : september – Belangenbehartiging en participatie bij plan-
ning
Alert : december – Part-ici parti-partout. Een europese uitwisse-
ling en analyse van participatieve planning
Colloquium : oktober – APaNGO Final Conference

2.1 APaNGO

burgerparticipatie bij

planning: perspectieven

voor de toekomst

Eindrapport van het Interreg IIIB

Advocacy, Participation and NGOs in Planning Project

In de regen maar met APaNGOparaplu’s.

Het eindrapport is aan te vragen bij ons of te vinden op
www.apango.eu

http://www.apango.eu

p.16 | Bral vzw - jaarverslag 2007 | 2. participatie :

een meetlat voor participatie
Een paar jaar geleden waren wij even de grote partici-
patie-animatoren. Niet dat dit onze roeping was; maar
we wilden een en ander aan den lijve ondervinden.
Aantonen dat overleg met bewoners betere resultaten
oplevert dan top-down beslissingen. We weten niet
of jij het ook merkt maar wij zien duidelijk effect : bij
steeds meer Brusselse beleidsplannen zit een of andere
vorm van participatief proces.

Maar hoe gezond is de participatie die de overheid
organiseert ? Om dat te analyseren en een duw in de
goede richting te geven, is er Platform Participation.
Een Belgisch netwerk van organisaties, waaronder
Bral, die participatieve democratie willen promoten.

In Brussel geraakt Platform Participation al een
beetje bekend maar in Vlaanderen zijn we nog een
nobele onbekende. Het wordt een uitdaging om daar-
aan te werken.

Met de steun van de Koning Boudewijnstichting
werken we hard aan een analyserooster om partici-
patieve initiatieven aan te toetsen. Negen indicatoren
zouden de klus moeten klaren. In 2008 gebruiken we
het rooster om diverse projecten door te lichten en de
tendensen eruit te halen. Een staat van de participatieve
democratie in België en Brussel quoi ! Kijk ook gerust
op W www.platformparticipation.be.

stad plant inspraak
De nieuwe Schepen van Participatie van de Stad
Brussel nodigt verenigingen uit om z’n beleidsplan te
bespreken. Wij laten er ons licht op schijnen tijdens een
bijeenkomst in Heembeek. Een van die uithoeken die
zeker gebaat zou zijn bij een laagdrempelig centrum
waar bewoners plannen en vergunningsaanvragen
kunnen inkijken.

2.2 platform
participation

2.3 divers

:

http://www.platformparticipation.be

 | Bral vzw - jaarverslag 2007 | p.17 : 3. mobiliteit

stadstol
Het is algemeen geweten : fiscaliteit kan het menselijk
gedrag sturen. Daarom pleiten o.a. Bral en de Bbl
voor de snelle invoering van de variabele Slimme
Kilometerheffing. Bovenop de bestaande statische
belastingen. Neh !

Deze heffing komt er pas in 2011 voor goederen-
transport en in 2013/14 voor personenvervoer. In Brus-

sel kunnen we zo lang niet wachten. We steken dan ook
onze neus uit om andere modellen te besnuffelen.

Bral en Ieb organiseren daarom op 20 november een
debat over Stadstol. Experts van transport for Londen
warmen het debat op waarna Marie Nagy (Ecolo),
Didier Gosuin (MR), Olivia P’tito (PS), Tinne Van
Der Straeten (Groen !) en Els Ampe (Open VLD) het
woord nemen. Slotsom : we zijn er nog niet uit maar er
is zeker genoeg stof voor verdere reflectie. Over slimme
kilometerheffing volgt nog een debat in 2008.

Persbericht : 07/11/07 – Stadstol – Sleutel voor een duurzame
stad, Bral en IEB organiseren een debat.
Persbericht : 27 /03/07 – Leterme begraaft wegenvignet : tijd
voor slimme kilometerheffing !

grote ring
In juli 07 doet een krantenartikel over de uitbreiding
van de Grote Ring heel wat stof opwaaien. De werken
zouden kaderen in het zogenaamde START-project
(Vlaams economisch herwaarderingsprogramma op
en rond de luchthaven). Het zuidelijk deel omvat de
sluiting van de ring op Brussels grondgebied. Het
noordelijk luik - van 2x3 naar 2x5 rijstroken - speelt
zich dan weer bijna volledig op Vlaamse bodem af.
De Brusselaars zitten echter met de negatieve gevol-
gen. Nog meer auto’s en uitlaatgassen en fijn stof en
smog en...

Bral verenigt de 4 federaties (Bbl, Iew en Ieb) en
de Fietsersbond om een stand van zaken op te stellen
en een stappenplan uit te werken. In 2008 komen er
duidelijke acties in samenwerking met onder meer
Greenpeace en Friends of the Earth. Er zijn andere
oplossingen voor de mobiliteitsvraag dan steeds meer
wegen aan te leggen ! Die logica is verouderd en des-
tructief. Nu de beleidsmakers nog overtuigen.

alert : februari – Het schrikkelidee. Het sluiten van de Grote
Ring.

Navo
De Navo wil uitbreiden met 3 500 parkeerplaatsen. In
het licht van het Gewestelijk Expres Net en een verbe-
tering van het openbaar vervoer in het Noordoosten van
het Gewest getuigt dit van een achterhaalde visie. Met
perscommuniqués en een interventie op de overlegcom-
missie tracht Bral de vergunningverlenende overheid,
Brussel Stad, op andere gedachten te brengen.

Persbericht : 22/05/07 – NAVO breidt uit, of het verhaal van
een onverantwoord parkeerplan.
Persbericht : 06/06/2007 – NAVO bis - Stad Brussel geeft
advies, waar niemand beter van wordt.

parkings D3 Europese Wijk
zie luik Europa

Een vergelijkbaar verhaal : de milieuvergunning voor
parking D3 van het Europese Parlement. We slaan de
handen in elkaar met Ieb en Aql (Associations Quartier
Leopold in voetnoot) en schrijven een gemeenschap-
pelijk bezwaarschrift. Zonder resultaat.

Alert : maart – Een wijk in de knoop - het onwaarschijnlijke par-
kingkluwen van het Europees parlement

3.1 reduceren
van de auto
Pers : 19/09/07 – Brussel Deze Week

“Brussel durft Koning Auto niet te onttronen”

3. mobiliteit

STADSTOL

PÉAGE URBAIN

STADSTOL
sleutel voo

r een duur
zame stad ?

PÉAGE URBAIN clé pour une ville durable?

20 / 11 / 2007 > 18:45 > De Markten
Oude Graanmarkt 5 place du Vieux Marché aux Grains – Brussel 1000 Bruxelles

programma / programme
18:45 – ontvangst / accueil
19:00 – inleiding / introduction
19:15 – « The London Congestion Charge » by Steve Kearns
19:45 – de mogeli jkheden van een Brussels model Thierry Duquenne

les possibil i tés d’un modèle bruxellois Thierry Duquenne

20:15 – pauze / pause
20:20 – polit iek debat / débat polit ique
21:00 – publiek debat / débat public
21:30 – conclusies en sluit ing van de avond

conclusions et clôture de la soirée

©
 R

oz
a

–
gr

af
is

ch
 o

nt
w

er
p:

 W
im

 D
id

el
ez

 –
 V

.U
. S

ar
ah

 H
ol

la
nd

er
, Z

at
er

da
gp

le
in

 1
3,

 1
00

0
B

ru
ss

el

p.18 | Bral vzw - jaarverslag 2007 | 3. mobiliteit :

3.2 zachte
mobiliteit

Week van de Vervoering
Bral en Ieb roepen verenigingen en wijkcomités op om
actie te voeren rond het thema ‘de straat is van ons’.

Twaalf verengingen reageren enthousiast en orga-
niseren straatmanifestaties, debatten, acties en instal-
laties. Ze stellen het gebruik van de publieke ruimte in
vraag en roepen op tot een andere mobiliteit. Een greep
uit enkele van die projecten :

ACQU (Ukkel) organiseert een debat over zachte
mobiliteit (100 aanwezigen !), Plémobiel (ACW Brus-
sel) bedenkt een ludieke actie in hartje Brussel en het
collectief Place o Velo roept een kleurrijke kritische
massa op de Centrale Lanen op. Friends of the Earth
Bruxsel knutselt een automoestuin in elkaar. Velo-
fiets@Jette zet gewestelijke fietsroute nr. 9 letterlijk
in de verf. Woluwe Interquartiers doet het figuurlijk
met de resultaten van haar straataudits. Comité Sint
Anna (Oudergem) voert debatten op de straat. Aan de
vooravond van het openbaar onderzoek mobiliseren De
Kroonlaanfietsers (een adhoc comité) massaal bewo-

ners en gebruikers : “Bye bye autosnelweg Kroonlaan”.
Laat het ons hopen.

We ondersteunen de verenigingen en we brengen ze
samen om ideeën uit te wisselen.

De Week van Vervoering gaat ondertussen tradi-
tioneel gepaard met een ‘Alert Mobiliteitsspecial’.
Deze keer voelen we elf actieve Brusselaars aan de
tand over mobiliteit in Brussel. In een vrije tribune
in Brussels Deze Week analyseren we het Brussels
mobiliteitsbeleid en formuleren voorstellen hoe uit de
impasse te raken.

Nieuw dit jaar is de artistieke afsluiter Sit ’n List’n.
Dit orgelpunt brengt een groep kunstenaars samen
om rond mobiliteit creatief te zijn. Erik Vloeimans
vermengt zijn heerlijke trompetklanken met samples
van zacht transport. Back and Forth knutselt samen
met Crea Composite een audio-visuele performance in
elkaar die vertrekt vanuit de tegenstelling tussen zacht
en hard transport in Brussel.

Bral en Ieb blijven ijveren voor een echte Week van
de Vervoering. Eén die loskomst uit de schaduw van
grote broer ‘Autoloze Zondag’.

Fietsen in Brussel
Fietsersbond en Bral trekken in 2007 eendrachtig aan
hetzelfde zeel. Zij wordt lid van de algemene verga-
dering van Bral en we geven samen plankgas op de
mobiliteitsdossiers in Brussel.

Speelstraten
Bral speelt al een tijdje met het idee om speelstraten
te organiseren in Brussel. Tijdens de zomer van 2007
zetten we de eerste ferme stap. We helpen JES vzw
en Yota ! met de organisatie van een speelstraat in de
Moutstraat. Om de mensen aan te zetten vooral zélf
een speelstraat te organiseren, maken we tweetalige
affiches die ze op weg helpen. We bemannen ook een
stand waar geïnteresseerde ouders met al hun vragen
terecht kunnen.

De opkomst is niet slecht, maar het is duidelijk dat
dit niet het soort speelstraat is dat wij beogen. Van
onderuit moet het komen ! Met dat doel voor ogen

schrijven we een subsidieaanvraag die we indienen bij
het Ministerie van Mobiliteit en Publieke Ruimte. Met
succes (althnans daar streven we naar) maar dat lees je
dan weer in ons jaarverslag 2008.

Pers : 12/03/07 – De Morgen,
“In Brussel moet je wel assertief fietsen”
Pers : 24/09/07 – De Morgen,
“Hoog tijd voor pijnlijke maartregelen”
Persbericht : 11/09/07 – Week van Vervoering :
de straat is van ons

week van de vervoering

 | Bral vzw - jaarverslag 2007 | p.19 : 3. mobiliteit

3.3 openbaar
vervoer

de Li jncomités
In 2004 startten Bral en Ieb het project ‘lijncomités’
op. Dit project beoogt voorafgaandelijk overleg over
de (her)aanleg van openbaarvervoerlijnen. Het vertrekt
vanuit de vaststelling dat de procedures van openbaar
onderzoek onvolkomen zijn. Bewoners en gebruikers
worden er geconfronteerd met een definitief project
– wat vaak negatieve reacties ontlokt - en de besluit-
vorming van de overlegcommissie lijkt gebaseerd op
willekeur.

Via diverse participatiemethodieken willen we
bewoners en gebruikers doen meewerken aan een zo’n
goed mogelijke integratie van openbaar vervoerlijnen
in het stadsweefsel.

In 2007 werkten we rond twee projecten van heraan-
leg : de Waterloosesteenweg en de Elsensesteenweg
(startten reeds in 2006). Op beiden steenwegen lijdt de
commerciële snelheid van het openbaar vervoer onder
het drukke verkeer en is de publieke ruimte aan een
nieuw kleedje toe.

Door de onduidelijke agenda van het Gewest reali-
seren we weinig. Bedoeling was samen met een stu-
diebureau rond de heraanleg van de Elsensesteenweg
te werken. De aanstelling van dat studiebureau liet
echter op zich wachten. Bral en Ieb blijven niet bij de
pakken zitten. In samenwerking met Atrium startten
we overlegrondes met handelaars. Dit levert een pak
inzichten op die hun neerslag krijgen in een nieuwsbrief
die als manna uit de hemel valt in de contreien van de
Elsensesteenweg.

Ondertussen decreteert de Brusselse Regering dat
het openbaar vervoer een eigen bedding krijgt op de
Waterloosesteenweg. Geen slechte zaak maar deze
beslissing doorkruist op lompe wijze het zorgvuldig
opgebouwd participatief proces. De marges van par-
ticipatie worden eens te meer herleid tot een discussie
over parkeermodaliteiten en onze taak tot die van
doorgeefluik van informatie.

Het project ‘lijncomités’ is geen successtory maar de
opgedane ervaring is niettemin nuttig. In 2008 zullen
Bral en Ieb een ‘lessons learnt’-publicatie opmaken
met daarin bevindingen en aanbevelingen voor politici,
administraties en studiebureaus.

Alert : februari – Toekomst Elsensesteenweg in handen van de
buurt
Pers : 14/03/07 – Brussel Deze Week, “Elsensesteenweg moet
facelift krijgen”
Pers : 27/06/07 – Brussel Deze Week, “Bral : bus- en tramplan
getuigt van onmacht”

Gewesteli jk Expres Net
Het Gewestelijk Expres Net raakt maar niet van de
grond. Volgens de laatste berichten zou het pas opera-
tioneel zijn tegen 2016. De Nmbs verwijt het Brussels
Hoofdstedelijk Gewest te traag vergunningen af te
leveren. Bewoners langs de spoorlijnen vinden dat de
Nmbs te weinig rekening houdt met hun zorgen (lawaai,
trillingshinder, herhuisvesting n.a.v. potentiële onteige-
ningen). Bral roept in een perscommuniqué alle actoren
op hun verantwoordelijkheid te nemen. Het Gewest
moet de vergunningen afleveren en de Nmbs moet haar
projecten zo goed mogelijk inplanten in het kwetsbare
stadsweefsel. De Tijd pikt ons op en interviewt ons
samen met de Vub en Minister Pascal Smet, bevoegd
voor o.a. Mobiliteit en Openbare Ruimte.

Persbericht : 20/03/07 – GEN-dossier verantwoordelijkheid van
álle betrokkenen
Persbericht : 14/03/07 – Smog illustreert nood onverwijlde
uitvoering GEN

herstructurering bus– en tramplan
Het bus- en tramplan, goedgekeurd in 2005, schakelt
in een hogere versnelling. Meer en meer wijken zien
hun rechtstreekse lijn met het centrum verdwijnen. Het
aantal overstappen neemt toe. Bewoners organiseren
en roeren zich. Exemplarisch is de bewonersstrijd in
Neder-over-Heembeek omtrent het doorknippen van
bus 47.

De Mivb wil lange lijnen doorknippen om onre-
gelmatigheden lokaal in te dammen. Volgens ons
een te reactieve strategie die getuigt van onmacht om
de regelmaat te waarborgen op het huidige net. Met
andere woorden : capitulatie voor het autoverkeer. In
2008 ondersteunen we nog meer wijkcomités in hun
strijd om het behoud van een comfortabel boven-
gronds net.

Alert : juli/augustus – Stop de tramnapping - Komen tram en bus
los uit de wurggreep van het verkeer ?

nachtbusnet
Het nachtbusnet kent niet het verhoopte succes. Hoewel
er volgens ons toch een aanzienlijk potentieel voor
bestaat. Volgens insiders draagt de Mivb het net geen
warm hart toe. De Mivb laat het dan ook niet na om
de slechte resultaten in de verf te zetten. Bral, de Bttb
en Ieb nemen het op voor het nachtbusnet en eisen
als begeleidende maatregel een streng parkeerbeleid.
Waarom zou je de nachtbus nemen als je met je auto tot
net niet op de grote markt kunt ? En hem daar nog eens
gratis of straffeloos op het trottoir kunt achterlaten.

Alert : juli – B(r)usse(l)s by night
Persbericht : 02/10/07 – Verenigingen voor het nachtbusnet !

adviesraad gebruikers van de Mivb
Deze raad kan advies geven over alle diensten van de
Mivb. Als ze daar even geen zin in heeft, beslist ze
wie de gegeerde ‘Gouden Tram’ mag ontvangen. We
gaan er vijf keer ons licht opsteken. Onze aandacht
gaat vooral naar de herstructurering van het tram– en
busnet; en naar de afstemming tussen de verschillende
openbaarvervoernetten.

p.20 | Bral vzw - jaarverslag 2007 |3. mobiliteit :

3.4 divers Gemeenteli jk Mobil iteitsplan Schaarbeek
Het Schaarbeeks gemeentelijk mobiliteitsplan
s’annonce bien. Het stelt een reeks maatregelen voor
om het sluipverkeer uit de wijken te houden en de
doorstroming van het bovengronds openbaar vervoer
te verbeteren. De bevolking verteert de voorstellen
slecht en de autolobby gooit olie op het vuur. Bral
mobiliseert wijkcomités om de krachtlijnen van het
plan te steunen. Daaruit vloeit een perscommuniqué
voort. Eind 2007 lichten we het met IEB, GRACQ en
Fietsersbond nog eens toe bij burgemeester Clerfayt en
schepen Smeysters.

Alert : november – Schaarbeek bougeert : autolobby gaat wild
tekeer tegen mobiliteitsplan.
Persbericht : 03/10/07 – Schaarbeek beweegt voor haar mobili-
teitsplan …en het Gewest ?

Gewesteli jke Mobil iteitscommissie
Hier buigen we ons maandelijks over de grote mobili-
teitsdossiers. De nieuwe Secretaris en Voorzitter geven
de commissie duidelijk een nieuw élan. De milieu– en
gebruikersverenigingen zetten de toon.

Shadow traffic
Shadow Traffic is een informeel platform van vereni-
gingen die in het Brusselse mobiliteit tot hun bezighe-
den rekenen. Doelen : informatie-uitwisseling, analyse
en gezamenlijke stellingname. Het platform lag wat op
apegapen maar Bral en Ieb besluiten het nieuw leven
in te blazen. Het gewestelijk expresnet (gen) en tram 4
zijn centrale dossiers.

Westeli jke Kleine Ring
De westelijke kleine ring tussen Sainctelette en de
Ninoofsepoort wordt heraangelegd. Het dossier gaat
in het najaar van 2007 in openbaar onderzoek. Bral en
Ieb stellen een potig bezwaarschrift samen en lichten
het toe op de overlegcommissie. Ons oordeel : mooi
project maar nog te veel plaats voor de auto’s ! Voor
het eerst in onze geschiedenis rukt de VTM uit om onze
bezwaren te vereeuwigen.

Alert : oktober – De varaan Brussel - Willebroek

 | Bral vzw - jaarverslag 2007 | p.21 : 4. natuur & milieu

Goed n ieuws  : Brusselaars recycleren meer en meer.
Minder goed nieuws : de afvalberg lijkt vooralsnog niet
te verkleinen. Afvalpreventie is het ondergeschoven
kind van het Brusselse afvalbeleid.

Tijd om daar iets aan te doen ! Het meerjarige
gewestelijke afvalplan loopt ten einde en kabinet en
Leefmilieu Brussel werken aan de opvolger. Bral zal,
in samenwerking met hen, overleg organiseren met
bewoners en terreinorganisaties over het afvalbeleid
van de toekomst. En of we dat graag doen !

e folderke
We beginnen met een ronde tafel over sensibilisering.
Want volgens ons en anderen bereiken de foldertjes,
de affiches en de websites van de overheid nauwelijks
effect in de achtergestelde buurten. Weinig mensen
lezen dat en nog minder mensen onthouden het. We
hebben een radikaal andere aanpak nodig. Op de ronde
tafel leggen we een aantal pistes voor aan terreinwer-
kers : goed opgeleide ecogidsen die in nauw contact
staan met een aantal verenigingen, wijkvalves die door
lokale groepen beheerd worden, samenwerkingsplat-
forms van lokale groeperingen die interesse hebben in
de properheid van hun wijk. De ideeën vallen in goede
aarde, krijgen steun of een nieuwe oriëntatie maar ze
zijn alleszins bruikbaar.

e plastiekske
Onze bedrijven lijden aan een slepende ziekte : ver-
pakkingszucht. Steeds meer producten zitten in aparte

celofaantjes of minipotjes. Al ons gehamer op sorteren
verandert natuurlijk niets aan die tendens. Daarom
houdt Bral met Friends of the Earth Brussel en Inter
Environnement Bruxelles een actie voor een groot
warenhuis. Zij nodigen ons prompt uit op bespreking
over hun verpakkingsstrategie.

Samen met onze zusters milieufederaties buigen we
ons ook over het intergewestelijk verpakkingsakkoord
dat er aan zit te komen. We schrijven een gezamenlijk
bezwaarschrift.

e logoke
Juni. We houden een tweede ronde tafel over her-
gebruik. Samen met Res-Sources, de koepel van de
Brusselse hergebruiksactoren. En met de Koepel van
Vlaamse Kringloopcentra. En het is misschien verras-
send maar blijkt dat Vlamingen en Brusselaars nog heel
wat van elkaar opsteken dat ze nog niet wisten.

Ook hier leggen we verschillende pistes voor : meer
uniformiteit geven aan de kringloopwinkels via een
gemeenschappelijk logo. Ze uitbouwen tot laagdrem-
pelige centra voor duurzame consumptie waar mensen
ook info krijgen over afvalpreventie en sorteren. Alleen
wanneer we voorstellen de ophaling te verbeteren,
botsen we op een groot obstakel : de kringloopcentra
moeten zwaar betalen voor alles wat ze ophalen dat niet
meer bruikbaar of recycleerbaar is. Natuurlijk zijn ze
er niet happig op meer in te zamelen.

Het idee van een huis voor duurzame consumptie
willen we verder uitwerken met de Buurtwinkel.

Kunnen we samen zo’n initiatief uitbouwen rond het
Anneessensplein ? Helaas heeft de Buurtwinkel tijdelijk
andere katten te geselen zodat het project even in de
koelkast belandt.

e lavaboke
We sluiten het jaar af met brainstormings over afval-
preventie en hergebruik van bouwmateriaal (ramen,
lavabo’s, kachels ...). Voor die laatste piste zoeken we
bij de jaarwende nog extra info en partners om te kijken
of er muziek in zit. In 2008 willen we de ideeën van al
deze ontmoetingen ook op papier zetten.

an international conference
Een goed afvalbeleid begint bij een duurzaam product-
design. Maar Brussel is te klein om daar op te wegen.
Europa kan dat wel. Daarom zitten we in het najaar in
een panel op de tweede conferentie ‘better regulation on
waste’ van Leefmilieu Brussel. We getuigen er over de
noodzaak aan Europese wetgeving die afvalpreventie
integreert in productontwikkeling.

Persbericht : 30/03/07 – Afval naar de maaN. Brusselaars uitge-
nodigd om nieuw gewestelijk afvalplan mee op te maken
ALERT : juli-augustus – De verpakte samenleving
ALERT : juni – Bilan van het brussels afvalbeleid. Preventie en her-
gebruik verdienen een push
ALERT : september – De onzichtbare economie
ALERT : oktober – Statiegeld de retour + Zen or the art of compost
maintenance. Een amateuristische composthoop is niet te best
voor het milieu.

4.1 Afval naar
de maaN

4. natuur & milieu

ook Brussel warmt op
Op de tweede verjaardag van het Kyotoprotocol
lanceren meer dan vijftig Belgische organisaties de
klimaatcoalitie. Wij zijn er uiteraard bij. De eerste viool
laten we aan anderen die meer expertise en mankracht
hebben op het vlak van klimaat. Maar we nemen deel
aan de algemene vergaderingen en steunen de acties.
Je herinnert je ongetwijfeld de grote manifestatie in
december.

We spitsen er vooral onze oren om te volgen wat er
in Brussel gebeurt op het vlak van energie: duurzaam

bouwen, energiepremies, de prestatieregelgeving (epb),
het idee de verbrandingsoven groene stroomcertificaten
toe te kennen… Qué? Hier moeten we onze stem laten
horen! In voortdurend overleg met de kabinetten van
netheid en leefmilieu laten we horen wat wij daarvan
denken: dat de certificaten bedoeld zijn om nieuwe
investeringen in klimaatvriendelijke elektriciteitspro-
ductie te stimuleren. Als we groene-stroomcertificaten
toekennen aan een oven die al jaren draait, gaat onze
CO2-uitstoot met geen kg naar beneden. Uiteindelijk
sterft het idee een stille dood.

Baai de weei, wanneer we zeggen dat Brussel
opwarmt, hebben we niet gezegd dat je moet wachten
met je woning te isoleren!

Persbericht : 13/03/07 – Verbrandingsoven, geen oscar voor
film die nog gedraaid moet worden
Alert : maart – Begint de klimaatcoalitie
Alert : april – Groentjes van de groene elektriciteit
Alert : november – Doe de klimaatdaad
Alert : december – Burgemeesterenergie
Alert : februari 08 – Prima premies voor ons klimaat
Alert : februari 08 – Fleurig winterweertje

4.2 klimaat
:

p.22 | Bral vzw - jaarverslag 2007 |4. natuur & milieu :

4.3 lucht

4.4 groen
4.4.1 

laarbeekbOOs

Brussel is n iet bepaald de far west (da’s net buiten
Brussel) maar toch kan het verduiveld stoffig worden
op onze heuvels ! Fijn stof bedoelen we, de drager van
alle vuil dat recent in het zoeklicht kwam. We volgen
de metingen nauwgezet en waarschuwen eind 2007 dat
de daling van de laatste jaren helemaal stil viel.

Bral blijft wijzen op de link tussen die kleine stof-
partikels uit motoren en mazoutketels en vroegtijdige
overlijdens. Luchtvervuiling verergert alle kankers,
hartinfarcten, aandoeningen van de luchtwegen... Waar
we kunnen, vragen we drastische maatregelen om het
aantal autoverplaatsingen terug te dringen.

Dat doet niet altijd (fijn) stof opwaaien. De pers
zit dienaangaande niet te wachten op onze mening
over beleidsmaatregelen. Maar door regelmatig met
een analyse of nieuw cijfermateriaal op de proppen

te komen, merken we dat pers en politiek ons meer
en meer als expert erkennen. Ze weten ons te vinden
wanneer ze vragen hebben.

Ozon is dit jaar een opvallende afwezige. Niet
omdat het de goede kant uit gaat met de polluenten die
ozon veroorzaken. Wel omdat het een kwakkelzomer
was. Wat een troost !

Persbericht : 20/12/07 – Concentratie fijn stof daalt niet langer.
Luchtkwaliteitbeleid te zwak om EU-sancties tegen Brussel nog
uit te stellen.
Persbericht : 10/07 – Autoloze zondag wel goed voor de lon-
gen.
Persbericht : 14/03/07 – Smog illustreert nood onverwijlde
uitvoering GEN
Alert : november – Stad vol stof. Ook dit jaar halen we de nor-
men van de Europese Unie voor luchtkwaliteit niet. Gooien onze
Brusselse beleidsmakers roet in onze ether ?

laarbeekbOOs, en nog geen beetje
De Vub pakt in 2007 uit dat ze voetbalvelden wil aanleg-
gen naast het Natura 2000-gebied Laarbeekbos om ze
daarna grotendeels via gebruiksrecht te verlenen aan
de Ritterclub. Die voetbalclub had in 2006 al gelijk-
aardige plannen.

We vormen front met een tiental andere verenigin-
gen. Het platform doopt zichzelf ‘LaarbeekbOOs’. Het
verzet tegen de plannen is veelzijdig. Sociaal gezien is
het een pijnlijk verhaal omdat de volkstuintjes, die er
sinds 1940 zijn, moeten wijken voor de werken. Zelfs
als ze nadien worden heraangelegd, is het werk van vele
jaren naar de vaantjes. Ecologisch gezien is dit project
een zoveelste uiting van het onzorgvuldig omgaan met
open groene ruimte.

Na een eerste persbericht volgt in oktober een
protestactie in de volkstuintjes. De opkomst was
goed, de sfeer gemoedelijk en de soep – in de barre
kou – overheerlijk. Erik Meerschaut (Natuurpunt)
gidst de bezoekers doorheen het groene pareltje dat
Laarbeekbos heet.

Tijdens een infosessie in Jette lichten we onze stand-
punten nog eens toe te midden van de voorstanders
van het project.

Ondertussen draait het platform soepel en bekleden
we met plezier Dado, de Denk en Actiegroep Duurzame

Ontwikkeling van de Vub, met de de trekkersrol. Zij
proberen het project binnen de Vub te kelderen.

LaarbeekbOOs begint als een protestplatform, maar
ontwikkelt algauw een tegenvoorstel dat vertrekt vanuit de
specifieke sociale en ecologische kenmerken van de site.

Persbericht : 26/10/07 – Vrije Universiteit Brussel - beschermer
van biodiversiteit en duurzame stadsontwikkeling ?
Alert : november – LaarbeekbOOs. Vub plant voetbalvelden pal
in volkstuintjes en tegen een Natura-2000 gebied aan
Alert : december – LaarbeekbOOs. Het platform groeit en werkt
aan een contra-voorstel

:

 | Bral vzw - jaarverslag 2007 | p.23 : 4. natuur & milieu

Jawel , daar maken wi j nog a l t i jd dee l van u i t . Met
gemengde gevoelens. Enerzijds staan er pertinente
vragen op de agenda en is het goed voor de netwerking.
Anderzijds namen beuzelarijen - die de Raad voor het
Leefmilieu vaak al daarvoor behandelde - veel tijd in

beslag en werden die pertinente vragen simpelweg nooit
beantwoord door de bevoegde minister. 2008 belooft
beterschap : de minister kreeg de levieten gelezen en
beuzelarijen krijgen minder kans op de agenda.

4.4.2 brusselse
hoge raad voor
natuurbehoud

:

4.5 diverse
4.5.1
rlbhg

4.5.2 
4 feds

(uitgebreid)

4.5.3 
ccim

4.5.4 
eeb

Naar jaar l i jkse tradi t ie gaan we in januari en halfweg
het jaar naar het Ccim (Coördinatiecomité Internatio-
naal Milieubeleid) stakeholder overleg. De Federale
Overheidsdienst Leefmilieu neemt hiermee het initi-
atief om in overleg met de Gewesten de thema’s voor
te stellen die aan het internationale leefmilieufirma-
ment schitteren. De ‘stakeholders’ (leefmilieu-ngo’s,

bedrijfswereld, vakbonden…) krijgen er o.a. te horen
waar de leefmilieuaccenten komen te liggen tijdens het
Europees Voorzitterschap, wie voor welke thema’s de
piloten zijn binnen onze Gewesten en administraties en
op welke datums er wordt overlegd om bijvoorbeeld
voorafgaandelijk input te geven op Europese Thema-
tische Strategieën. Het blijft een ingewikkeld kluwen

van instanties en diensten maar de leefmilieu-ngo’s,
4feds en eeb, (zie verder) maken er toch dankbaar
gebruik van om op een meer gecoördineerde wijze en
in samenspraak de thema’s op te volgen.

Europa drukt inzake leefmi l ieu een stevige stempel op
het lokale beleid; het dicteert een groot deel van de
federale en gewestelijke regelgeving. De tendens is
dat de Gewesten de Europese milieudossiers veel meer
opvolgen omdat de Gewesten uiteindelijk de meeste

Europese milieurichtlijnen moeten omzetten in wetten
(in het geval van Brussel ordonnanties) of besluiten.

Het is dus belangrijk een Europese milieubeweging
te hebben die kan wegen op de Europese besluitvor-
ming. En die is er : het European Environmental Bureau

(Eeb), een confederatie van nationale en regionale
milieubewegingen. Bral is ‘full member’ van het Eeb.
De 4 federaties zitten er in verschillende thematische
werkgroepen en volgen, met de andere grote milieuor-
ganisaties in België, de initiatieven die Eeb lanceert.

Bral zetelt ook in de Raad voor het Leefmilieu van het
Brussels Hoofdstedelijk Gewest of Rlbhg (www.rlbhg.
be). We hebben er 2 effectieve en 2 plaatsvervangende
leden die de maandelijkse vergaderingen opvolgen. En
dit brengt heel wat werk mee want…

Die Leefmilieuraad heeft als opdracht, uit eigen
beweging of op aanvraag van de Executieve van het
Brusselse Hoofdstedelijke Gewest of van de Brusselse

Minister bevoegd voor Leefmilieu, een gemotiveerd
advies te verstrekken over alle milieuaangelegenheden
waarvoor het Brussels Hoofdstedelijk Gewest bevoegd
is (adempauze) : het Gewestelijk Ontwikkelingsplan,
geluid(snormen), afval… De ontwerpteksten van
ordonnanties passeren er in opeenvolgende lezingen
de revue.

In 2007 formuleert de Raad o.a. adviezen over de
nieuwe bodemordonnantie en de hervorming van de
milieuvergunningen.

De idee om in 2006 een coördinatiestructuur op te
zetten van verenigingen en individuele experts om de
werkzaamheden van de Raad pro-actiever te kunnen
opvolgen, sterft een stille dood. Misschien die draad
in 2008 weer oppikken ?

Geen federale bank maar wel de strategische denktank
en beleidsbepalend overlegplatform van milieufede-
raties : Bond Beter Leefmilieu, Inter-Environnement
Wallonie, Brusselse Raad voor het Leefmilieu en
Inter-Environnement Bruxelles (en bij uitbreiding
Greenpeace, WWF, Natuurpunt-Natagora).

We bespreken en coördineren er intergewestelijke
en federale milieumateries en volgen het internationaal
milieubeleid op via onze tweemaandelijkse vergaderin-
gen. 2007 is het jaar van de federale verkiezingen en
dus gaan de 4feds gezamenlijk naar de verschillende
politieke fracties om een ambitieus milieuprogramma
te bepleiten. Lobbyen is geen half werk, hè.

Binnen deze groep trekt Bral de debatten over de
transgewestelijke mobiliteitsdossiers zoals het GEN
en de Grote Ring.

http://www.rlbhg.be
http://www.rlbhg.be

p.24 | Bral vzw - jaarverslag 2007 | 4. natuur & milieu : : :

Un peu FoE ?
Er is een nieuwe loot aan de stam van de Brusselse
milieubeweging : Friends of the Earth Bruxsel. Een
lokale afdeling van het gelijknamige internationale
netwerk. Bral ondersteunt hen en als snel volgt een
gesmaakte actie rond overtollige verpakking in super-
markten. La presse est emballée.

Het Labe l ‘ Ecodynamische onderneming ’ is voor een
Brusselse onderneming (openbaar of privé) dé officiële
erkenning van een goed milieubeleid. Het beloont hun
milieudynamisme en hun vooruitgang op het gebied
van bijvoorbeeld afval, energieverbruik of het rationele
gebruik van grondstoffen.

Bral zetelt niet alleen in de jury maar geeft zelf ook
het goede voorbeeld door zich kandidaat te stellen.

Hopelijk zijn we in 2008 officieel een ecodynamische
onderneming, al dan niet in de ruimere constellatie van
het Huis voor Duurzame Ontwikkeling.

Plots duiken er langs a l le kanten aanvragen op voor
nieuwe gsm-masten. In Laken alleen al passeren op
korte tijd vijf aanvragen de revue. De impact van die
straling op onze gezondheid is op zijn zachtst uitgedrukt
omstreden. Bewoners zijn er alleszins niet gerust in en
dus bloeien ook de comités die zich verzetten tegen de
inplanting van die praatstaken.

Eerlijk is eerlijk : dit onderwerp is problematisch.
Aan de bron ligt natuurlijk de telecom-consument die
steeds meer met z’n mobiele telefoon wil bereiken en

bereikt worden. Moeilijk te combineren met het voor-
zorgsprincipe. Bovendien is de wettelijke basis om een
mast te weigeren beperkt. We sturen deze mensen dus
vooral informatie en advies op. En ja, heel af en toe kun
je niet anders dan ze iets laten weten via gsm ! Kafka
had voorzekers ook al zo’n lulijzer.

Alert : februari – gsm-masten : als paddestoelen uit de grond

Het Gewest organiseert e lk jaar een hoogmis van het
leefmilieu in het jubelpark. Wij houden stand... tijdens
al dat feestgedruis.

4.5.5 
friends

of the earth

4.5.6 
ecodynamisch

jureren en
ageren

4.5.7 
gsm-masten

4.5.8 
milieufeest

 | Bral vzw - jaarverslag 2007 | p.25 : 5. Bral, de vereniging

5.1 
wie is wie ?

Wanneer je a l het bovenstaande zo’n beetje hebt ver-
teerd, denk je vast dat de Brusselse Raad voor het Leef-
milieu soms wat weg heeft van een veelkoppige draak.
Zoveel thema’s die we opvolgen en evenveel vragen
die we ons stellen over de stad; evenveel stellingen die
we poneren en publiceren in alert, op onze webstek
of in persberichten… ’t Is voor ons ook allemaal een
beetje veel. We kunnen gelukkig een beroep doen op
een hele rist mensen die ons een spiegel voorhouden,
ons inspireren, ons klankbord zijn. Bral is dus naast
een vereniging met veel gezichten er ook een van veel
gezichten. Een woordje meer hierover.

algemene vergadering
De statuten verwijzen naar de Algemene Vergadering
als zijnde het hoogste orgaan van de vereniging. De lijst
van aangesloten leden (wijkcomités, verenigingen en
individuele leden) vind je verder in dit jaarverslag. Het
ledenaantal stijgt langzaam maar zeker. In 2007 werden
de Groene Wandeling, Bruxxel Natuur en Natuurpunt
lid van Bral vzw.

De AV van Bral komt minimaal 2 maal per jaar
samen op de zetel van de vereniging en beraadslaagt
er over de voornaamste domeinen van de Bralwerking
(budget, financieel verslag, bestemming van de mid-
delen, jaarplanning en -verslag…). Gemiddeld zijn er
een 25-tal leden aanwezig/vertegenwoordigd. Naast de
‘statutaire vergaderingen’ trommelen we ze ook soms
op om zuiver inhoudelijk mee te debatteren over bijv.
de grote stadsprojecten of mobiliteit.

raad van bestuur
Hetzelfde gaat op voor onze Raad van Bestuur. Een
kleine, grotendeels vernieuwde, ploeg van vrijwilligers
die de vereniging bestuurt.

Ook hier inhoudelijk zeer degelijke discussies over
stellingname, profilering van de vereniging en niet
louter het bestuurlijk bakkeleien over meubels en
computers. Alleen in de periode juli – augustus ligt
het vergaderritme wat lager. Voorts zijn drie vierden
van hen aanwezig op de maandelijkse bijeenkomsten
van de RvB.

Bestuurder zijn bij Bral is geen cadeau. De staf doet
vaak een beroep op hen (o.a. via e-mail) voor inhoudelijke
ondersteuning bij projecten of acties, voor feedback op
persberichten, enzovoort. Er belandt ook heel wat lees-
voer in hun (elektronische) postbus. Ze vertegenwoordi-
gen Bral op debatten, studiedagen of gaan mee naar de
kabinetten voor onderhandelingen of lobbywerk.

Heel uiteenlopende taken m.a.w. en omdat Bral kort
op de bal speelt veronderstelt dit een grote beschikbaar-
heid van onze bestuurders. Sommigen springen vaak
meermaals in de week binnen op Bral.

Genoeg over onze RvB. Over naar de…

vrijwil l igers
AV, RvB… ze doen het allemaal vrijwillig maar een
aantal freewillies komt op wekelijkse basis de stafploeg
versterken. Yolande en Fanny bijv. vlooien de kranten
uit, voeren openbare onderzoeken in en helpen ons bij
uiteenlopende taken. De ogenschijnlijk vanzelfspre-
kende taken waarvoor wij zelden of nooit tijd maken.
Xavier hielp ons dan weer een groot deel van het jaar
met het archief.

Maar ook voor terreinacties staan er steeds vrijwil-
ligers klaar. Ze maken voor ons o.a. fotoreportages van
de Autoloze Zondag of het Apangosymposium.

studenten
Saint-V vieren ze jaarlijks onder onze vensterbank maar
vnl. geografie-, stedenbouw- en architectuurstudenten
vinden hun weg naar ons archief voor specifieke
opdrachten en thesissen. Een degelijke begeleiding
van al die studenten vergt behoorlijk wat tijd van ieder
van ons. We gaan ervan uit dat het de naambekendheid
en de uitstraling van de vereniging ten goede komt.
Naderhand solliciteert er al eens eentje.

Zo rolde Maarten D. hier als ‘stagiair’ binnen (2006)
en bleef heel 2007 om als staflid An (zwangerschaps-
verlof) tijdelijk te vervangen. Een andere student, Kobe,
werd in 2007 meermaals ingeschakeld (o.a. Alert).

We heetten 2 nieuwe stagairs welkom. Len sprong in bij
ons duurzame googs-project en Julien bij zowat alles.

Daarnaast organiseerde Bral een werkervarings-
plaats waarop een derde ‘buitenbeentje’, en niet alleen

omwille van zijn naam, intekende : de 15 jaar jonge
Fabrizio Bongiorno. En je dag is goed ! Hij werkt en
studeert deeltijds. Dat werken doet hij puik (van dat
studeren weten we ’t niet). Je krijgt hem aan de lijn
op woensdagen, donderdagen en vrijdagen. Daarnaast
helpt hij Dina (secretariaat) en stafleden bij tal van
administratieve en logistieke klussen.

staf
FF pochen : de staf is de motor van de vereniging. Ieder
van ons is verantwoordelijk voor welomlijnde thema’s,
maar met de nodige flexibiliteit springen we elkaar
geregeld bij. Dat is een vereiste binnen onze kleine
ploeg. De staf vergadert om de twee weken. Tijdens
die stafvergaderingen bespreken we de hete hangijzers
in de ploeg om vanuit verschillende invalshoeken tot
gedragen voorstellen te komen. Bral zetelt ook in heel
wat officieel ingestelde raden.

Twee maal per jaar houden we een stafdag om het
komende semester of jaar te plannen. Daarnaast is er
ook geregeld overleg met de coördinator via voort-
gangsgesprekken. Die gesprekken stellen ons in staat
om de werkzaamheden beter te plannen en op elkaar af
te stemmen en een occasionele frustratie vroegtijdig op
te sporen en te behandelen. Al dat intern en extern ver-
gaderen proberen we zorgvuldig af te wegen en tot een
minimum te beperken, maar als federatie van actieve
bXlaars blijft dat een hachelijke evenwichtsoefening.

In 2007 kent onze stafploeg heel wat veranderingen.
Joeri Thijs keert tot onze grote spijt terug naar Green-
peace voor ‘an offer he couldn’t refuse’. Maarten Roels
werd zijn vervanger. An srong in als coördinator a.i.
wegens Peter ‘s tijdskrediet die zich de ziekenzorg
eigen maakte. Daadoor kon Maarten D. na zijn stage
de stedenbouwcel blijven versterken.

Vorming tenslotte is bij Bral al een aantal jaren een
prioriteit. Als staflid in de milieuvereniging, annex
lobbygroep, is het vanzelfsprekend jezelf bij te scholen
en op de hoogte te blijven van de laatste wetenschap-
pelijke studies, van de recente beleidsveranderingen,
van andere projecten. Bral nam daarom deel aan tal van
vormingen, colloquiums en studiedagen.

5. Bral, de vereniging

p.26 | Bral vzw - jaarverslag 2007 | 5. Bral, de vereniging :

voorzitter Sarah Hollander

aangesloten
verenigingen

actiegroep Haren Leeft vzw
Brukselbinnenstebuiten vzw
Brussel Natuur vzw
Buurtcomité Centrum Nieuwland vzw
Buurthuis Bonnevie vzw
CCN Vogelzang vzw
Centrum voor Stadsvernieuwing vzw
City Mine(d) vzw
Comité Anneessens (Werner De Bus)
Comité voor de verdediging van de bewoners van Brussel Centrum vzw
Comité de l’Amitié–Vriendschapswijk vzw
Comité Het Dorp
Comité Harmoniebuurt/Oude Noordwijk
Comité Helmet vzw
Comité Koninginneplein vzw
Cyclo vzw - Fietsatelier
Fietsersbond vzw - Brussel
G.A.Q. vzw – Brussel Noord-Oost
GEBOV-GUTIB
Gemeenschapscentrum Ten Noey
Gemeenschapscentrum Ten Weyngaert
Groene Wandeling Neder over Heembeek vzw
Maritiemcomité vzw
Heembeek blijft vzw
Leopoldswijk - Tuin van Europa vzw
Natuurpunt Brussel vzw
Neerpede blijft ! Vzw
Omwonenden Jourdan vzw
Pétitions-Patrimoine vzw
‘t Smelleken vzw
Werkgroep Belangen De Markten
Werkgroep Leefmilieu C.S.C.
Werkgroep Leefmilieu Sint-Lambrechts-Woluwe
Wijkcomité ’t Rad vzw

Jeanne Goubert
Joris Sleebus en Wim Kennis
Jan Paenhuysen
Jean Jacques Peters en Monique Verlinden
Marie-Claire Migerode en Catherine Antoine
Peter Van Bellingen
Barbara Thomson
Ludo Moyersoen
Werner De Bus
Nathalie Strubbe en Charles Winne
Georges Vos
Kathleen Vanginderachter en Jacques Bouché
Caroline Van Malderen
Adelheid Byttebier, Claudine Huyghe en Eddy Vekemans
Wijkmaatschappelijk werk
Gerben Van den Abbeele en Michel
Koen Van Wonterghem
Gaëtan Van der Smissen en Randy Rzewnicici
Jean Loozen
Piet Ools en Eva Depril
Peter Honissen
Benoît Elleboudt en Jean-Pol Van Steenberghe
Francis Delrée en Jos Roobaert
Marie-Louise De Backer en Odrey De Meijts
Philippe Goyens
Adrian oude Hendrikman
Johan Van Waeyenberge
Christine Goyens
Carolien Zandbergen en Frederik Depoortere
Rita Huygen en Viviane Van Roy
Marcel Rijdams
Georges Vanhamme
Luk De Raeve en Philippe Laporta
Bernadette Stallaert

individuele leden Frans Adang, Jeroen Bastiaens, Isolde Boutsen, Annick Brison, Leo Camerlynck, Etienne Christiaens, Stefan De Corte, Pierre Demol, Nicolas Goubau, Eva Heuts, Sarah Hollander,
Albert Martens, Paul Penders, Thierry Timmermans, Dirk Van de Putte, Brecht Vandekerckhove, Nel Vandevannet.

 | Bral vzw - jaarverslag 2007 | p.27 : 5. Bral, de vereniging

5.2 
wat en hoe ?

logistiek
Logistiek is zo ongeveer alles wat je nodig hebt om
je job naar behoren te vervullen. Wij gooien bij Bral
geen geld over de balk maar investeren in duurzame
kantoorbenodigdheden. We pakken eerst onze ICT-
infrastructuur aan en bouwen een stabiele elektronische
werkomgeving uit. Ook de bral-bibliotheek en het
parket krijgen een beurt. We smeedden plannen voor
een herinrichting van de kantoren zodat we over een
aparte vergaderzaal zouden beschikken. En als gelet-
terde mensen zorgden we voor een betere zichtbaarheid
van Bral vanop straat.

netwerking
De stafleden vergaderen individueel ook veel met
partners om ruimere initiatieven op te starten (bijv.
platformteksten).

Fietsersbond, City Mine(d), Green Belgium, Friends
of the Earth zijn een paar organisaties waarmee we regel-
matig overleggen om onze activiteiten op elkaar af te
stemmen en te zoeken naar synergieën. Uiteindelijk komt
het erop neer dat je elkaars expertise erkent. Waarom
zouden we persé altijd alles zelf willen doen ?

Overleg met onze zusterorganisatie Inter-Environne-
ment Bruxelles is de evidentie zelve. Gemeenschappelijke
projecten, gemeenschappelijke persberichten, acties…

vragen dat de stafleden, coördinatoren (en occasioneel ook
de Voorzitters) van beide federaties elkaar ontmoeten.

Ongeveer tweemaal per jaar vindt er bilateraal
overleg plaats met de Bond Beter Leefmilieu. Dit
zijn ontmoetingen op directieniveau die voornamelijk
ervaringsuitwisseling beogen (bijv. succesvolle strate-
gieën) eerder dan zuiver inhoudelijke afstemming van
programma’s aangezien dit gebeurt op het niveau van
de 4 federaties (zie hoger).

hdo
Het huis voor duurzame ontwikkeling is een ouder idee
dat in 2007 steeds concreter wordt. Verschillende	� R

raad van bestuur Jeroen Bastiaens
Isolde Boutsen
Francis Delrée
Sarah Hollander
Albert Martens, Professor Emeritus
Gaëtan Van der Smissen
Jean-Paul Van Steenberghe
Brecht Vandekerckhove

voorzitter

penningmeester

staf Françoise Allaerts
Ben Bellekens
Fabrizio Bongiorno
Dina Claes
Emmanuelle De Backer
An Descheemaeker
Maarten Dieryck
Hilde Geens
Christine Goyens
Peter Mortier
Laurent Fontaine
Joeri Thijs
Maarten Roels
Steyn Van Assche
Piet Van Meerbeek

coördinator Huis voor Stadsvernieuwing in Sint-Joost
stafmedewerker mobiliteit en openbare ruimte
administratief helper
secretariaatsmedewerkster
stafmedewerker Sint-Joost, wijkontwikkeling
stafmedewerker stedenbouw en coördinator ad interim
vrijwilliger stedenbouw, T&T…
stafmedewerker stedenbouw en financieel beheer
APaNGO-projectmedewerker
directeur
stafmedewerker Sint-Joost, wijkontwikkeling
stafmedewerker mobiliteit
stafmedewerker mobiliteit
stafmedewerker stedenbouw, water en natuur
stafmedewerker participatie, wijkontwikkeling, leefbare & duurzame buurten

vrijwilligers Yolande Broodcoorens
Xavier Vanquickenborne
Fanny Godu

administratief vrijwilliger
administratief vrijwilliger
administratief vrijwilliger

studenten/stagiairs Julien Serbruyns stagiair

p.28 | Bral vzw - jaarverslag 2007 | 5. Bral, de vereniging :

the voice of Brussels
Even zonder grootheidswaanzin : Alert is ons maand-
blad en dus onze telescoop. We analyseren er de
belangrijkste projecten en tendensen op het vlak van
stadsmilieu.

Sinds een aantal jaren schrijven we elke maand een
dossier over een actueel thema. Die dossiers staan meer
en meer op zich. Het is de bedoeling dat ze ook meer
dan een maand later nog kunnen dienen.

Een andere tendens van het afgelopen jaar : we
proberen de actieve groepen en verenigingen meer het
woord te geven. Dat maakt Alert aangenamer om lezen
en geeft hen meteen ook een spreekbuis.

Je kan Alert digitaal krijgen of op papier.

januari 2007 : Stoppen met stoken.
Ambitieuze energiecampagne in de maak. – Drin-
gen we het energieverbruik van onze gebouwen
eindelijk drastisch terug via een massale investering
in energieperformantie?

februari 2007  : Een tap i j t voor de bankdirecteur.
Of een levend Rogierplein. – Rogier wordt heraan-
gelegd. Het zag er lang naar uit dat Brussel ook
deze enorme kans weer zou missen maar misschien
krijgen we toch nog kwaliteit. En iedereen mag nu
z’n gedacht kwijt.

maart 2007 : A ls het maar geen voetba lve ld wordt .
Groen voor elke stadsbewoner lijkt verder af
dan ooit. – Open ruimte is in Brussel jaren vogelvrij
geweest. Gelukkig hebben bewonersgroepen en
verenigingen de kaalslag op de laatste resten natuur
kunnen stoppen, na jaren knokken. Maar nieuwe
kaarten tonen duidelijk aan dat het beknibbelen
onderhuids doorgaat.

apri l 2007 : Groent jes van de groene e lektr ic i te i t .
Over hernieuwbare energie in Brussel horen
we maar weinig. En plots duikt het idee op om de
wetgeving te wijzigen zodat we de verbrandingsoven

kunnen beschouwen als een producent van groene
elektriciteit. Is er echt niemand anders die groene
stroom opwekt in onze stad?

mei 2007 : Nog eent je om het af te leren.
Groot plan voor de Europawijk – Het nieuwe
richtscheam Europa verzuipt ons in informatie en
aandachtspunten. Wie begrijpt wat er nu echt gaat
gebeuren?

jun i 2007 : B i lan van het Brussels afva lbe le id .
Preventie en hergebruik verdienen een push –
Dit jaar loopt het vijfjarig gewestelijk afvalplan af.
Krimpt onze afvalberg via de beloofde ‘demateri-
alisatie’? kunnen we hetzelfde welzijn produceren
met minder energie en grondstoffen? En wat leren
ons de twee ronde tafels over de uitdagingen voor
morgen?

ju l i - augustus 2007 : Stop de tramnapping.
Komen tram en bus los uit de wurggreep van het
verkeer? – De Mivb en het Gewest plannen in hun
beheerscontract een performanter openbaar vervoer,
meer comfort en meer reizigers. Maar kan de Mivb
deze klus klaren als de gemeenten en politite niet
meewerken?

augustus 2007 : TouTpubl iek nr2
over de toekomst van Thurn & Taxis

eptember 2007 : Mobi l i te i tsspecia l
in het kader van de Week van Vervoering

september 2007 : Hoe d ichter , hoe warmer
Vaak slaan bewoners hier alarm wanneer de overheid
nieuwe woonprojecten plant in hun buurt. Andere
steden bewijzen nochtans dat een dichtere bebouwing
toch kwaliteitsvolle buurten oplevert.

oktober 2007 : De varaan Brussel -Wi l lebroek
De heraanleg van de westelijke kleine ring is een van
de grootste uitdagingen in jaren voor Brussel. Komt
er eindelijk leven rond het kanaal?

november 2007 : Stad vo l Stof
Ook dit jaar halen we de normen van de Europese
Unie voor luchtkwaliteit niet. Gooien onze Brusselse
beleidsmakers roet in onze ether?

december 2007 : Burgemeesterenergie
Heel België kan op groene stroom als elke gemeente
het equivalent van vijf windturbines installeert! Wat
moeten onze Brusselse schepenen daarvoor doen?

R Brusselse, of ook nationale leefmilieuorganisaties
(in de brede zin van het woord) richten een coöpe-
ratieve op om later samen een pand aan te kopen.
Daardoor zijn de meesten van hen niet meer afhanke-
lijk van huurverplichtingen en worden ze op termijn
eigenaar van hun kantoren. Betere samenwerking met
ruimere slagkracht behoort dan uiteraard ook tot de
mogelijkheden.

Voor Bral ligt die ogenschijnlijk vanzelfsprekende
kwestie moeilijker. Wij zijn immers eigenaar, dank-

zij de vgc, van onze kantooruimte. De dynamiek die
van dit project uitgaat vinden we zeker de moeite
waard en zonder ons te kunnen uitspreken over
een mogelijke verhuizing, volgen we de evolutie
actief op. We zijn daarom mede-oprichter van de
coöperatieve.

huissti j l en communicatie
Inzake communicatie is er eindelijk een huisstijl bij
Bral. Webstek, (digitale) alert, persberichten, memo-

randums, platformteksten, een heuse Bral-stand (met
vlag !) en uiteraard briefpapier en kaartjes vertonen nu
allemaal dezelfde stijlkenmerken.

Onze ‘huislayouter’ die met ons o.a. alert op punt
stelde en daarnaast gedurende een tiental jaar ook
andere layoutklussen klaarde, ging in 2007 andere
engagementen aan. We gingen op zoek naar een nieuwe
layouter en vonden die in Wim Didelez. En hij beant-
woordt volledig aan onze, toch wel hooggespannen,
verwachtingen.

5.3 alert
:

hoofdartikels
alert(en) 2007

	voorwoord
	concrete stadsprojecten vastgelopen ? schrijf een wollige toekomstvisie !

	1. stedenbouw
	1.1 duurzame wijken
	1.2 grote stadsprojecten
	1.2.1 t&t
	1.2.2 rac
	1.2.3 neerpede
	1.2.4 josafat
	1.2.5 heembeek
	1.2.6 witte vrouwen
	1.2.7 europa
	1.2.8 zuidwijk
	1.2.9 plan voor de internationale ontwikkeling (pio) van brussel
	1.2.10 groep levier

	1.3 publieke ruimte
	1.3.1 Rogier
	1.3.2 experten­panel ‘het Ijzerplein’
	1.3.3 pyblik

	1.4 wijk­ontwikkeling
	1.4.1 sint-joost
	1.4.2 stedenfonds
	1.4.3 divers

	1.5 huisvesting
	1.5.1 onze eigen leegstandcel
	1.5.2 ministerie van wooncrisis

	1.7 de gewestelijke ontwikkelings­commissie (goc)
	1.8 diverse

	2. participatie
	2.1 APaNGO
	2.2 platform participation
	2.3 divers

	3. mobiliteit
	3.1 reduceren van de auto
	3.2 zachte mobiliteit
	3.3 openbaar vervoer
	3.4 divers

	4. natuur & milieu
	4.1 Afval naar de maaN
	4.3 lucht
	4.4 groen
	4.4.1 laarbeekbOOs

	4.4.2 Brusselse Hoge Raad voor Natuurbehoud
	4.5 diverse
	4.5.1 rlbhg
	4.5.2 vier feds (uitgebreid)
	4.5.3 ccim
	4.5.4 eeb??
	4.5.5 friends of the earth
	4.5.6 ecodynamisch jureren en ageren
	4.5.7 gsm-masten
	4.5.8 milieufeest

	5. Bral, de vereniging
	5.1 wie is wie ?
	5.2 wat en hoe ?
	5.3 alert

