
tien inspirerende Brusselse voorbeelden

 maakt de stad !
ook jij

vzw Brusselse Raad voor het Leefmil ieu
federatie voor actieve 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/1969/2009/03

V.U. Sarah Hollander, Zaterdagplein 13 – 1000 Brussel

Redactie : Joost Vandenbroele en Ben Bellekens

Met dank aan alle interviewees voor de input en hun tijd. Voor hun contactgegevens, contacteer Bral.

© Alle afbeeldingen zijn eigendom van de betreffende comités en/of van Bral, tenzij anders vermeld.

Layout : Wim Didelez

Gedrukt met vegetale inkt

september 2009

Met de steun van het federaal Grootstedenbeleid

en de Nationale Loterij

� tien inspirerende Brusselse voorbeelden | ook jij maakt de stad | p.3

Brussel staat niet stil. Handel, kantoren,

recreatie, mobiliteit en wonen wedijveren

voortdurend met elkaar om ruimte. Ze

komen met elkaar in conflict: een nieuwe

woonproject in een groene ruimte, een

nieuwe winkel in een woonbuurt, de

aanleg van een parking,… Samenleven

in een stad kan conflictueus zijn en de

levenskwaliteit in een buurt aantasten:

vuile straten, verkeersoverlast, lawaai-

overlast,…

Als bewoner kun je lijdzaam toekijken

hoe de stad zich ontwikkelt. Of je kunt

deelnemen aan de stad en met je buren

ageren. In Brussel zijn iedere dag tientallen

buurtcomités en actiegroepen in de weer

voor een leefbare buurt. Ze hebben ervoor

gekozen om niet bij de pakken te blijven

zitten, hun buren op te zoeken en zich te

organiseren om samen naar oplossingen

te zoeken.

In deze brochure laten wij tien prak-

tijkverhalen van bewonersgroepen en

-platforms aan bod komen. Elk in hun

buurt voeren zij een strijd rond een lokaal

probleem, die als inspiratie kan dienen

voor mensen ergens anders in de stad. Ze

doen dit op verschillende manieren: ze

lobbyen, ze voeren actie, ze komen tussen

in openbare onderzoeken, ze organiseren

straatfeesten,… De creativiteit van de Brus-

selse civil society kent geen grenzen.

De bedoeling van deze brochure is om

jullie, Brusselaars, te inspireren. Kom uit

je kot en doe iets. Want het zijn niet de

politici of promotoren die de stad maken,

maar jullie, die in de stad wonen en ze elke

dag beleven en gebruiken.

Elk praktijkverhaal wordt met actie-

middelen geïllustreerd en we besluiten

telkens met drie tips voor een beter Brus-

sel. Dit maakt 30 tips. Op de achterkant

van deze brochure ballen we ze samen tot

de 7 essentiële tips. Veel lees- en (doe-)

plezier!

Het Bral-team

ook jij maakt de stad !

ook jij maakt de stad !

tien inspirerende Brusselse voorbeelden

ook jij maakt

de stad !

tien inspirerende Brusselse voorbeelden
� tien inspirerende Brusselse voorbeelden | ook jij maakt de stad | p.5

inhoudstafel

tien inspirerende Brusselse voorbeelden ..6
Neerpede blijft ! ...6
Comité Alhambra ...8
Buurtcomité Centrum-Nieuwland .. 10
Comité Dupré & Co .. 12
Platform LaarbeekbOOs ..14
Project Hippodrome ...16
Vies Brussel .. 18
Save The City Gardens ... 20
Comité Zuidwijk ... 22
Wijkcomité Sint-Lambertusstraat .. 24

wie zijn wij ? wat is Bral ? ...26

zeven tips ..28

tien inspirerende Brusselse voorbeelden �p.6 | ook jij maakt de stad |

op zoek naar een eco-wijk

In 2005 worden de Neerpedenaars

opnieuw met hun neus op de stedelijke

feiten gedrukt. Plannen voor het bouwen

van een nieuwe woonwijk met zowat

2.000 woningen in de groene velden

naast het Erasmusziekenhuis, slaan alle

bewoners met verstomming. Het gebied

staat sinds 1992 dan wel ingekleurd

als woongebied, een monofunctionele

woonwijk afgesneden van de rest van

de stad, was niet wat de bewoners ver-

wachtten.

Waarom waren jullie niet tevreden
met de plannen?
Duizenden woningen neerplanten op een

lap grond die van de rest van de stad is

afgesneden door een spoorweg en een

autosnelweg is van het goede teveel. Ver-

schillende stedenbouwkundigen vertelden

mij dat zo’n wijk niet levensvatbaar is. Dit

zou een kunstmatig dorp aan de rand van

de stad worden, een slaapstad.

Dus jullie zijn niet
tegen een nieuwe woonwijk?

Helemaal niet. Laat dat duidelijk zijn. We

wisten al meer dan tien jaar dat het terrein

woongebied was. Maar het bleef wachten

op het nieuws over welke invulling er

zou komen. Zulke megalomane plannen

hadden we natuurlijk niet verwacht. Wij

hebben met het comité altijd geprobeerd

om Nimby*-gedrag te vermijden. We

wilden enkel een geïntegreerde invulling

van de verkavelingen, geen plannen die

enkel zo ontworpen waren om zoveel

mogelijk geld mee op te strijken. Ener-

zijds vragen wij natuurlijk dat er rekening

wordt gehouden met de omwonenden.

Maar tegelijkertijd willen we ook dat

de toekomstige bewoners zich goed in

hun vel zouden voelen. In monolithi-

sche appartementsblokken, zonder een

crèche of een sportzaal in de buurt, is dat

onmogelijk. Wij wilden niet met onze

rug tegen de muur gezet worden en enkel

afwachten. Wij wilden een debat.

Jullie hebben op het dossier proberen
te wegen door met aannemers en met
de eigenaar te gaan spreken?

Neerpede Blijft !

Vanaf de dag dat de eerste aannemer op

het terrein met grondboringen begon, zijn

we met alle betrokken partijen contact

beginnen te nemen: het architectenbureau,

beleidsmensen, mensen van de steden-

bouwadministraties, milieuverenigingen

zoals Bral en IEB (Inter-Environnement

Bruxelles) en zelfs met de promotor. Ons

goed informeren, dat was de eerste stap.

Een tweede stap was alle verzamelde

informatie bevattelijk maken en op een

inzichtelijke manier verspreiden. Wan-

neer je een goed dossier hebt, is het ook

gemakkelijker om naar politici te stappen.

Doordat we zo’n grondig dossier hadden,

hebben we de gemeente zo ver gekregen

om ons achter onze eis te scharen om te

wachten tot een BBP.

Wat had je nog bij toen je
op de beleidsmensen afstapte?
Ikzelf ben ingenieur-architect, dus ik vond

het erg nuttig om de eerste grondplannen in

3D-simulaties om te zetten. Met iets visu-

eels trek je natuurlijk veel meer aandacht,

zowel bij bewoners, als bij politici en pers.

Eén ‘simpele’ 3D-afbeelding heeft veel in

beweging gezet.

Anderlecht

De uitdagingen bij nieuwbouwprojecten zijn legio: de duurzaamheid
(denk aan passief bouwen, denk aan een ‘eco-wijk’), de manier waarop
de publieke en groene ruimte wordt aangelegd, de gemengdheid, de
nabijheid van openbaar vervoer, het aantal voorzieningen,… Heel vaak
spreken investeerders, maar ook de overheid, bij nieuwe ontwikkelingen
de taal van het geld. Hoe breng jij jouw ideeën en bezwaren dan aan de
man? Wat is nuttige input en wat niet? Hoe bespeel je de politiek?

Vanaf de dag dat de eerste aannemer op

het terrein met grondboringen begon, zijn

we met alle betrokken partijen contact

beginnen te nemen: het architectenbureau,

beleidsmensen, mensen van de steden

bouwadministraties, milieuverenigingen

zoals Bral en IEB (Inter-Environnement

Bruxelles) en zelfs met de promotor. Ons

goed informeren, dat was de eerste stap.

Een tweede stap was alle verzamelde

informatie bevattelijk maken en op een

inzichtelijke manier verspreiden. Wan

Neerpede Bli jft ! is een buitenbeentje onder de
Brusselse bewonerscomités. Al sinds het begin van
de jaren 80 vecht het comité voor het behoud en het
goed beheer van ‘hun’ groen in het laatste stukje
Pajottenland in Brussel. Hun woonsituatie is dan ook
uitzonderli jk en op het eerste zicht heel ‘on-Brussels’.
Steven De Ridder weet dat dit niet helemaal waar is.

� tien inspirerende Brusselse voorbeelden

actiemiddeleN

Comité Neerpede Blijft! maakte zelf 3D-visualisaties van de
bouwplannen die ze op de kop tikte. Met die sprekende afbeel-

dingen haalden ze bijna alle Brusselse media. Ook de medewer-
king van het comité aan een documentaire voor het stadsfestival

Plein Open Air ging niet onopgemerkt voorbij. De film vind je
integraal op het internet.

 | ook jij maakt de stad | p.7 � tien inspirerende Brusse tien inspirerende Brusselse voorbeeldenlse voorbeelden

tip 1: Vermijd Nimby-gedrag

(zie voetnoot 1). Probeer je

probleem daarom altijd open

te trekken, door bijvoorbeeld

gelijkaardige problemen te

zoeken. Een petitie

die meer mensen

aanspreekt dan de

directe betrokken

helpt.

gelijkaardige problemen te
gelijkaardige problemen te

zoeken. Een petitie

aanspreekt dan de

directe betrokken

tip 2:
Lobbyen bij lokale en gewestelijke politici, maar ook bij de administratie. Win vooral het vertrouwen van de administratie.

gewestelijke politici, maar
Win vooral het vertrouwen

tip 3: Probeer een
positieve boodschap te
brengen. Verzand niet
in het bekritiseren van
alles en iedereen, maar
zoek naar alternatieven,
tegenvoorbeelden. Dat
kost tijd en energie, maar
enkel bekritiseren brengt
weinig op.
enkel bekritiseren brengt enkel bekritiseren brengt
weinig op.weinig op.weinig op.weinig op.weinig op.weinig op.Zo maak je Brussel beter

Ook dit is Brussel. Logisch dat wie deze weidse

vlaktes dagelijks vanuit zijn raam ziet, hier liever geen

monolithische woonblokken ziet verschijnen. Liefst

blijft ook nog wat van dit groen gespaard.

Vergaderen met je bewonerscomité hoeft niet altijd in een
duffe vergaderzaal te gebeuren. Het lukt ook bij mooi weer

rond een frisse pint op een terras. En de sfeer is direct ook wat
gemoedelijker.

Maar je standpunten goed
onderbouwen hoort er ook bij.
Absoluut. Je moet niet alleen informatie

verzamelen, maar ook gefundeerde stand-

punten bepalen en ze durven te verdedigen.

Met de kern van ons comité komen wij

zeer regelmatig samen om het dossier te

bespreken.

Welke actiemiddelen gebruikten
jullie nog?
Wij zijn redelijk snel naar Bral en IEB

gestapt. Niet alleen om het dossier nog

beter te kunnen onderbouwen, maar ook

omdat het een manier was om de per-

ceptie te counteren alsof wij enkel maar

ons eigen huisje-en-tuintje probeerden

te beschermen. De overheid heeft enkele

serieuze misstappen begaan in dit dossier,

en Bral en IEB legden mee de vinger op die

wonde. Al de informatie is ook ontsloten

op een website van ons comité, waar je

eveneens een petitie kon ondertekenen.

Vandaag tekenden al meer dan 3.200

mensen de petitie. Zo trek je het probleem

open en betrek je ook buitenstaanders bij

het probleem. Voorts hebben we onze

medewerking gegeven aan het stedelijk

openluchtfestival Plein Open Air en

zijn we een eco-wijk gaan bezoeken in

Nederland. We hebben ook aan talloze

debatavonden deelgenomen.

Welke resultaten hebben jullie
geboekt met jullie protest?
We hebben na veel gelobby bij lokale en

gewestelijke politici én via persaandacht

de staatssecretatis voor Huisvesting zo

ver gekregen om aanvragen te weigeren

zolang er geen overkoepelende effecten-

studie kwam. We hebben het dossier ook

voortdurend in de aandacht gehouden,

zowel van politici als van de pers.

Waar haalde je inspiratie om je
dossier te funderen? En hoe blijf je
politiek neutraal?
Ik denk dat het voor een wijkcomité echt

belangrijk is dat je een positieve bood-

schap brengt. Dat kost energie. Want het is

gemakkelijk om tégen iets te zijn, maar het

kost tijd en inspanning om ook een alterna-

tief te bieden. Toen bijvoorbeeld de plannen

voor een voetbalstadion in Neerpede plots

opdoken, zijn wij direct naar Amsterdam

gegaan om een gelijkaardig stadion te

gaan bekijken. Door dit bezoek, en de ver-

gelijking die we hierdoor konden maken,

waren we in staat onze bezwaren beter te

funderen. Om dezelfde redenen bezochten

we in het buitenland ook andere duurzame

wijken. Ook erg belangrijk is om politiek

neutraal te blijven. Het is gemakkelijk om

de oppositie informatie door te spelen zodat

zij dan kan inhakken op de meerderheid,

maar dat levert niet per se resultaat op. Je

probeert beter ook aansluiting te zoeken bij

de meerderheidspartijen.

* Nimby is een acroniem van het Engelse Not In

My Back Yard (Niet in mijn achtertuin). Het begrip

wordt gebruikt om aan te duiden dat veel mensen wel

gebruik willen maken van voorzieningen, maar er

geen hinder van willen ondervinden (zie ook pagina

18-19, Save the City Gardens).

website

tien inspirerende Brusselse voorbeelden �

Rond de KVS (Koninklijke Vlaamse Schouwburg) aan de Antwerpse
poort in hartje Brussel tiert de straatprostitutie welig. Het is een
complex fenomeen met veel facetten. Leven in een prostitutiebuurt is
meer dan ‘s nachts wat lawaai of de autocarrousel op zoek naar een
straatmadeliefje te verdragen. De straatprostitutie zuigt ook andere
schimmige activiteiten aan zoals drugshandel, huisjesmelkerij, geweld
en afpersing, illegale bestemmingswijzigingen… De Alhambrawijk was
lang een verloederde buurt, maar door herwaarderingsprogramma’s
zijn jonge mensen en gezinnen met kinderen zich er opnieuw komen
vestigen. Hoe organiseren zij hun protest? Wat brengen interpellaties
in de gemeenteraad op? En wat is het nut van een goede website?

p.8 | ook jij maakt de stad |

wakker liggen van overlast

Wat is voor jou het basisbeginsel voor
de goede werking van een comité?
Politieke neutraliteit. Iedereen moet

zich in ons comité thuis kunnen voelen.

We hebben mensen met een partijkaart

op zak maar in onze interventies en

communicatie zijn we politiek neutraal

en richten we ons tot politici van alle

strekkingen. Ons comité is ook een

goede mix van Nederlandstaligen en

Franstaligen, jonge mensen en gezinnen

met kinderen. Al onze communicatie

doen we in de twee talen. We hebben

een Nederlandstalige en een Franstalige

woordvoerder. Dat is belangrijk om niet

te worden afgedaan als een uitsluitend

Vlaams of uitsluitend Franstalig comité.

We werken ook met verantwoordelijken

per straat, om zo optimaal de vinger aan

de pols te houden.

Jullie zijn al lang actief. Doen jullie
nog andere dingen dan ludieke acties
voeren of voortdurend boze brieven
sturen?
In het begin deden we vooral ludieke

acties: flyers uitdelen aan de automobi-

listen of wijkfeesten op straat, maar de

laatste jaren doen we vooral onversne-

den lobbywerk. We bestoken politici

met brieven, e-mails,… We laten ons

niet misleiden door de gedeelde ver-

antwoordelijkheid waar we altijd mee

geconfronteerd worden, maar we schrij-

ven werkelijk iedereen aan. We hebben

gemerkt dat we de PS-burgemeester van

de Stad Brussel in actie kunnen doen

schieten door een brief te schrijven naar

zijn nationale partijvoorzitter. Ook de

nationale CDH-voorzitster hebben we al

op de koffie ontvangen.

Iedereen kan zich via jullie website
inschrijven op een maandelijkse
‘Brief aan de burgemeester’. Wat is
hier de bedoeling van?
Elke maand richten we een digitale open

brief aan de burgemeester waarin we bij

de burgemeester berichten over onze

wijk. We stellen hem ook vragen en

geven hem onze bekommernissen mee.

We sturen die brieven ook naar andere

politici, journalisten, sympathisanten, de

bewoners, e.a. We houden al deze maan-

delijkse brieven bij op onze website, die

bovendien vlot consulteerbaar is.

Hoe moeilijk is het eigenlijk om een
goede website te maken en te onder-
houden?

Rond de KVS (Koninklijke Vlaamse Schouwburg) aan de Antwerpse

In 1999 ontstond het Comité
Alhambra vanuit een groeiend

ongenoegen met de situatie. Hun
stri jd duurt ondertussen al t ien

jaar, maar de problemen bli jven.
Het bewonerscomité keert zich

niet tegen de dames maar wel
tegen de overlast die de pros-

titutie in het algemeen veroor-
zaakt. We hebben een gesprek

met Jan Leerman, sinds enkele
jaren bezieler van het

Comité Alhambra.

comité alhambraBrussel

� tien inspirerende Brusselse voorbeelden � tien inspirerende Brusse tien inspirerende Brusselse voorbeeldenlse voorbeelden tien inspirerende Brusse tien inspirerende Brusselse voorbeelden

Op een eenvoudige website post het Comité
Alhambra niet alleen acties maar ook weetjes

over de buurt. Enkele bewoners filmden met een
eenvoudige fotocamera enkele wantoestanden in

hun straat en zetten hun filmpjes op Youtube. Een
(driemaandelijks) buurtkrantje, downloadbaar via

de website, creëert automatisch een gevoel van
samenhorigheid. Ook met hun maandelijkse ‘Brief

aan de burgemeester’ houdt het comité de vinger
aan de pols.

 | ook jij maakt de stad | p.9

tip 3: Verspreid
informatie in de
buurt. Alles begint
met de mensen te
informeren. Zo vergroot
je de betrokkenheid.
Doseer je krachten
door bijvoorbeeld met
‘straatverantwoordelijken’
te werken.

tip 2: Brussel is een institutioneel
kluwen. Vaak
is het moeilijk
te achterhalen
wie waar verant-
woordelijk voor is. Trek je hier niets van aan en bespeel alle niveaus.

tip 1: Blijf politiek neutraal.

Zet niet te veel in op één

volksvertegenwoordiger

of één bepaalde partij of

strekking, maar spreek

alle politieke kleuren aan.

Ook woordvoerders van

een comité hebben best

geen politiek mandaat.

Daarmee sluit je
deuren. niveaus.Daarmee sluit je
deuren.

door bijvoorbeeld met
‘straatverantwoordelijken’
te werken.Zo maak je Brussel beter

Wij laten een heel eenvoudige website

draaien. Hij is gemaakt in frontpage, waar

weinig scholing voor nodig is. Digitale

nieuwsbrieven zijn een webpagina in

html. Die pagina sturen wij mee in een

mail, die dan doorklikt naar onze website.

De ervaring leert ons dat een eenvoudige

website beter werkt dan een blog waarin

nieuwsitems verticaal worden geklasseerd.

We betalen amper twintig euro voor de

huur van een URL, dus een domeinnaam,

per jaar.

Jullie hebben verschillende keren
geïnterpelleerd in de Brusselse
gemeenteraad. Hoe moeilijk is het om
dat te (mogen) doen?
Heel erg omslachtig is dat niet, maar je

moet er wel iéts voor doen. Wanneer je

twintig handtekeningen verzameld, kan je

interpelleren als bewoner of in naam van

een comité. Je moet wel eerst een aanvraag

indienen. Die kan men nog weigeren,

maar een tweede weigering moet goed

geargumenteerd zijn. We hebben ook

gemeenteraadsleden laten interpelleren

voor ons. Meestal gaat het dan om leden

van de oppositie, die in de gemeenteraad

altijd wel op zoek zijn naar munitie om de

burgemeester en het schepencollege mee

aan te pakken. Met interpellaties trekt je

ook de aandacht van journalisten.

Jullie komen vaak in de pers. Wat is
jullie geheim?

Het zal er wel mee te maken hebben dat

prostitutie een mediageniek en dus ‘dank-

baar’ onderwerp is. Maar ook het feit dat

we alle informatie goed ontsluiten op onze

website speelt zeker mee. Journalisten

hebben vaak weinig tijd om een onderwerp

uit te diepen. Maar op onze website vinden

ze een mooi overzicht van de evolutie van

het dossier. Dat maakt hun werk makkelij-

ker en zorgt er dus mee voor dat ze sneller

over ons gaan schrijven.

Waar staat het dossier nu?
Het heeft acht jaar (!) geduurd voor de

burgemeester echt naar ons begon te luis-

teren. Er is nu een zogeheten task-force

opgericht, waarmee de politiek bepaalde

problemen efficiënter wil gaan aanpak-

ken. Ongetwijfeld zal hierbij rekening

worden gehouden met de pijnpunten die

wij de laatste jaren naar voren gebracht

hebben. En hopelijk helpt het ook dat de

burgemeester himself sinds kort bij ons in

de buurt is komen wonen (lacht).

Met straatfeesten toon je op een ludieke manier aan dat jouw buurt een plek is waar mensen wonen. Het is ook de gelegenheid bij uitstek om eens van gedachten te wisselen
met je buren.

geïnterpelleerd in de Brusselse
gemeenteraad. Hoe moeilijk is het om
dat te (mogen) doen?
Heel erg omslachtig is dat niet, maar je

moet er wel iéts voor doen. Wanneer je

twintig handtekeningen verzameld, kan je

interpelleren als bewoner of in naam van

een comité. Je moet wel eerst een aanvraag

De tippelprostitutie trekt ook veel andere schimmige

activiteiten aan. Bovendien zijn de neveneffecten

allesbehalve aangenaam: autocarrousels, openbare

dronkenschap, dubbelparkeerders,…

actiemiddeleN

website

tien inspirerende Brusselse voorbeelden �

Brussel is een uitgangsstad, waar jongeren en
toeristen zich thuis voelen. Elke week staat op elk
plein wel één of ander festival, concert of buurtactiviteit
geprogrammeerd. En of het nu gaat om fuifzaal, een
restaurant, een theehuis, een discotheek of een café,
in de meeste straten in het centrum vind je wel iets dat
langer open is dan pakweg tien uur ‘s avonds. Uitgaande
mensen brengen leven in de stad. Maar natuurlijk
veroorzaken ze ook overlast. Hoe ga je als buurtbewoner
om met de geluidshinder die een feestzaal veroorzaakt?
Hoe bereken je wanneer de wettelijke regels niet worden
nageleefd? Hoe kan een advocaat hierbij helpen?

p.10 | ook jij maakt de stad |

meer dan anti-disco

Na dat herwaarderingsproject dook
er een ander probleem op in jullie
buurt, de komst van een discotheek?
Inderdaad, in 1996 opende in de Priem-

straat de discotheek Who’s Who’s Land.

Al van de openingsdag zorgde die feest-

tent voor overlast voor de hele buurt. Ons

protest tegen deze discotheek slorpte alle

energie van ons comité op. Het publiek

dat er kwam, was agressief en liet het

niet na om regelmatig tegen gevels en

garagepoorten te plassen. De buurt kon

niet slapen. Het ging niet enkel over het

lawaai van de muziek en het straatla-

waai, maar ook over de trillingen van de

technobeat.

Jullie haalden vaak de media. Hoe
hebben jullie het protest georgani-
seerd?
Wij vergaderden voordien al geregeld

met onze vaste kern, een zestal mensen,

over andere thema’s. Al snel bleek dat de

discotheek met tal van wettelijke regels

niet in orde was en de Stad niet streng

genoeg optrad. Dit zou ons belangrijkste

strijdpunt worden. We hebben ons geïn-

formeerd en redelijk snel beslist om juri-

dische stappen te ondernemen. Natuurlijk

hadden we toen al verschillende fases

doorlopen. Tijdens het openbaar onder-

zoek hebben we de

vergunningsaan-

vraag heel grondig

doorgenomen en onze opmerkingen op de

overlegcommissie uit de doeken gedaan,

we organiseerden affichecampagnes,

straatacties, etc. Ik durft echt spreken van

een goed georganiseerde campagne tegen

Who’s Who’s Land. Ons protest haalde

geregeld verschillende media.

Hoe belangrijk is het om de media te
gebruiken?
Wel, een probleem kan heel groot zijn,

maar zolang het niet in de krant gestaan

heeft, slagen politici er wonderwel in

om naast de kwestie te antwoorden en

hun verantwoordelijkheid voor zich

uit te schuiven. Vanaf het moment dat

ze een camera onder hun neus geduwd

krijgen, hebben ze concrete antwoorden

klaar. Goede contacten met journalisten

en een duidelijke communicatiestrategie

is dus een must. Een interpellatie hou-

den tijdens de gemeenteraad is ook een

goede manier. De gemeenteraad wordt

meestal bijgewoond door journalisten,

dus je probleem krijgt vaak direct rucht-

baarheid. Wanneer je een (straat)actie

organiseert, is het belangrijk dat je dingen

zoekt die opvallen. Als het in de krant een

Het buurtcomité van de
Nieuwlandwijk in het centrum van
Brussel is niet over één nacht i js
gegaan. Midden de jaren 90 dok-
terde het comité een herwaarde-

ringsproject uit voor de wijk. Het
comité nam een architect onder

de arm die een mobil iteitsstudie
opmaakte en enkele interessante
aanbevelingen deed� oplossingen
voor sluipverkeer en wild parke-

ren, bredere voetpaden, groenaan-
plantingen, etc. Het Gewest was
gecharmeerd, het project werd

bekroond en de Stad Brussel zou
de uitvoeringswerken financieren.

Die ‘betaling’ die op zich l iet wach-
ten, was de eerste, nogal nega-

tieve, confrontatie van het buurt-
comité met de gemeenteli jke auto-
riteiten. Er zouden er nog volgen,
legt Jacky Peters uit, één van de

bezielers van het comité.

Buurtcomité centrum-NieuwlandBrussel

zoek hebben we de

-

vraag heel grondig

actiemiddeleN

� tien inspirerende Brusselse voorbeelden

Plannen die een bouwproject écht inzichtelijk maken (bij-
voorbeeld via 3D-simulaties) trekken meer aandacht dan een
droge tekst. En de media kunnen zeker een visuele actie wel

smaken. De inwoners van de Nieuwlandwijk wisten dat en
hingen hun straat vol met ballonnen.

 | ook jij maakt de stad | p.11

tip 3: Organiseer
mediagenieke acties. Media
zijn op zoek naar dingen
die uit de toon vallen. Hoe
meer je opvalt (visueel,
duidelijke boodschap,…),
hoe meer kans dat je
opgepikt wordt.

tip 1: Vraag om te

interpelleren tijdens de

gemeenteraad. Die wordt

meestal bijgewoond door

journalisten, dus je
probleem krijgt snel

ruchtbaarheid.

 tien inspirerende Brusse tien inspirerende Brusselse voorbeelden| ook jij maakt de stad

tip 3:
mediagenieke acties. Media tip 3:
mediagenieke acties. Media tip 3:
zijn op zoek naar dingen
die uit de toon vallen. Hoe
meer je opvalt (visueel,
duidelijke boodschap,…),
hoe meer kans dat je

tip 2: Roep waar mogelijk de hulp in van experts (architecten, stedenbouwkundigen, stadsverenigingen zoals Bral of Inter-Environnement Bruxelles, advocaten,…). De meesten zullen dit onbezoldigd doen, anderen zullen geld vragen. Zoek dan naar originele manieren om geld in te zamelen.
opgepikt wordt.

probleem krijgt snel opgepikt wordt. opgepikt wordt.
Zo maak je Brussel beter

mooi plaatje

kan opleveren, heb je

meer kans dat je boodschap opge-

pikt wordt.

Toch waren jullie niet tégen een disco-
theek?
Helemaal niet. Wij vonden enkel dat ze

de regels moesten naleven. Vroeger had-

den we ook problemen met een andere

discotheek in de buurt. Met die eigenaar

hebben we altijd kunnen kunnen praten.

Met deze van Who’s Who’s Land was dat

nooit mogelijk.

Hoe betaalden jullie een advocaat?
Het heeft ons in het begin tijd gekost om

een advocaat de ernst van de zaak te doen

inzien. Nadat we hem hadden overtuigd,

organiseerden we een collecte in de wijk.

Op dat moment hebben we echt gezien hoe

serieus veel van de bewoners het probleem

van de discotheek namen. Veel mensen die

het al niet breed hadden, tastten toen heel

diep in hun buidel. Een collega van mij

heeft zelf ook geluidsmetingen uitgevoerd

op vraag van ons comité. Dat waren grote

kosten die we alvast konden ontlopen. Die

eigen metingen waren trouwens noodza-

kelijk omdat de geldigheid van eerdere

metingen van Leefmilieu Brussel (BIM)

vernietigd waren door de rechtbank.

Welke actiemiddelen hebben jullie nog
gebruikt?
Ik weet niet of je dit een concreet actiemid-

del kunt noemen, maar je goed documen-

teren en netwerken zijn erg belangrijk. Wil

je echt wegen op de besluitvorming, dan

moet je met een stevig dossier komen. Het

is ook essentieel dat je persoonlijke contac-

ten legt, niet alleen met lokale politici maar

ook met mensen van de gemeentelijke en

gewestelijke administraties (gemeentes,

Leefmilieu Brussel (BIM), Mobiel Brus-

sel,…). Elk beetje informatie kan helpen.

Want naar veel ‘openbare informatie’

moet je soms heel hard zoeken. Netwerken

betekent ook contacten leggen met andere

bewonersgroepen, die bijvoorbeeld met

gelijkaardige problemen te maken hebben.

Zo hebben wij samen met twee andere

comités in een gemeenschapscentrum een

debatavond georganiseerd over geluids-

hinder en leven in de stad. Dat was een

ideale gelegenheid om de toenmalige bur-

gemeester eens aan te pakken. Dergelijke

‘kleinere’ prikacties brengen zeker iets op.

Wanneer je je tot politici richt, blijft je best

wel zakelijk en to the point.

Jullie strijd duurt vandaag nog voort?
Jawel, nadat Who’s Who’s Land de deuren

moest sluiten, hebben wij nog vruchteloos

bij de bevoegde overheden geprobeerd om

hen te laten kiezen voor een project waar-

van het nut ons dringender leek: betaalbare

huisvesting. We hebben toen opnieuw

architecten haalbaar project doen uitteke-

nen. Ondertussen heeft echter het cultureel

centrum MAGH de deuren geopend,

zonder oplossing voor

de geluidsoverlast. De

bestaande reglementen

worden opnieuw met

de voeten getreden. Wij

blijven dit in de open-

baarheid brengen.

Tijdens een overlegcommissie krijg je een
luisterend oor van de bevoegde schepen en gemeentelijke en gewestelijke ambtenaren. Op zo’n ‘commissie’

kan het er soms erg geanimeerd aan toe gaan. Maar meestal blijft het een beschaafde bedoening, zoals
hieronder.

Affiches plakken in de buurt is

een belangrijke manier om de aandacht te trekken. Niet

alleen van de buurtbewoners zelf, maar ook van de

mensen die er passeren.

tien inspirerende Brusselse voorbeelden �

De straten waar je kinderen kunt laten rondlopen zonder je al te
veel zorgen te moeten maken voor hun veiligheid, zijn in Brussel
dun gezaaid. Auto’s overheersen het straatbeeld, voetpaden zijn in
slechte staat, hondenstronten zijn echte obstakels, en nog niet in alle
woonstraten gelden snelheidsbeperkingen. Als straatbewoner moet jíj
het heft in handen nemen als je wilt dat er iets verandert. Want voor
beleidsmensen zijn simpelweg niet alle straten even belangrijk. Je
kunt beginnen met een straatbarbecue te organiseren om je buren
te ontmoeten. Maar wat is er vooral nodig om je buurt wakker te
schudden en ze onder de aandacht te brengen? En met welk geld doe
je dat dan?

p.12 | ook jij maakt de stad |

van straat- tot wijkcomité

Al snel bleek dat vele mensen de straten

achter het station op eenzelfde manier

ervoeren. De meesten stoorden zich

bijvoorbeeld aan de overdreven snelheid

en de versleten voetpaden. Daar hebben

we rond gewerkt en nadien was er ook

nog het dossier van de heraanleg van het

Kardinaal Mercierplein. Die heraanleg

baarde ons veel zorgen.

Wat was er mis met de plannen
voor de heraanleg van het plein
vvin jullie buurt?
Het Kardinaal Mercierplein belooft

volgens de plannen een mooie ontmoe-

tingsplek te worden voor alle Jettenaren.

Maar de parkeerplaatsen die op het plein

verdwijnen, zouden aan de achterkant van

het station – onze straat dus – gecompen-

seerd worden. Infrabel, de infrastructuur-

beheerder van de Belgische spoorwegen,

heeft bovendien plannen om de bestaande

parking verder uit te bouwen tot een Park

& Ride-zone. De verkeersdrukte zou

dus fors toenemen. Verder gonsde het

van geruchten in de wijk dat de Infrabel

ook een tractiestation wilde bouwen op

een braakliggend stukje terrein naast de

bestaande parking. Zo’n tractiestation

maakt veel lawaai en verspreidt electro-

magnetische golven. En dat midden in

een woonbuurt!

Jullie hebben dan ingespeeld op een
campagne tijdens de Week van de
Vervoering in 2008. Heeft dit jullie,
ook financieel, geholpen om jullie
buurt onder de aandacht te brengen?
Onze voornaamste betrachting was om

onze buurt te profileren als woonstraat.

Ook al is het officieel een gemengd

gebied met een aantal KMO’s, meer en

meer jonge gezinnen komen zich in onze

straat vestigen. De straat is dan ook offi-

cieel zone 30, maar dit wordt nauwelijks

gerespecteerd. Nochtans wonen hier veel

jonge kinderen met gezinnen (lacht). We

hebben toen de hele week in het teken

gezet van de zone 30. We gingen van start

met een grote speelstraat, we ontwierpen

alternatieve zone 30-borden, we hingen

een groot spandoek op over de lengte van

de straat. Op dat doek staat een meisje

uit de buurt dat een grote zeepbel blaast

waarin een zone 30-bord reflecteert. Aan

alle ramen hingen affiches met gelijkaar-

dige afbeeldingen. Mediagenieke ingre-

pen zijn een must als je wilt opvallen. We

eindigden de week met een straataperitief

en een straatfanfare. Het geld dat we hier

Dupré & Co is de naam van het
comité dat actief is achter

het station van Jette. Eén van
de spilf iguren van het comité
is Rob Gneo. Hij mobil iseerde

tientallen mensen in ‘zi jn’
Dupréstraat en stampte op

korte termijn een actieve
bewonersgroep uit de grond.

comité dupré & co

Jullie zijn nog een jong comité.
Hoe is het allemaal begonnen?
Wij bestaan ongeveer één jaar. We

zijn de eerste keer samengekomen met

de actie Dag van de Buren. Gewoon

gezellig met de buren op straat zitten,

een barbecuetje, stoelen en tafels op de

stoep,… Het idee was vooral om elkaar

beter te leren kennen. Ons eerste stapjes

zetten we dus vooral als feestcomité.

Daarna gingen we steeds meer doen.

Jette

� tien inspirerende Brusselse voorbeelden

actiemiddeleN

Ieder jaar zijn er in Brussel tal van ‘leef-
bare’ projectoproepen waar je kunt op

ingaan. Zo tekende Comité Dupré in op de
projectoproep Geef zuurstof aan je buurt
om hun acties financieel te ondersteunen.

Het comité ontwierp hierbij een opvallend
campagnebeeld - zie ook de raamaffiche -

rond het thema zone 30.

 | ook jij maakt de stad | p.13

tip 1: . Wees altijd

constructief. Speel

nooit op de

man! Anders

sluit je
deuren.

tip 2: Persoonlijk contact – op straat of bijvoorbeeld via de telefoon - is veel doeltreffender dan mailen of brieven schrijven.

Persoonlijk

tip 3: Werk aan een
draagvlak in je buurt
door, liefst mediagenieke,
straatacties te organiseren.
Ga daarom ook zeker
op zoek naar financiële
ondersteuning, bijvoorbeeld
door in te gaan op
campagnes.

schrijven.

Zo maak je Brussel beter

Vergeet de kinderen niet. Zij zijn de actieve bewoners van

de stad van morgen. Betrek ze bij je strijd, bijvoorbeeld via
ludieke activiteiten zoals straatschilderingen.

Met straatfeesten en -acties verhoog je het draagvlak van je

comité op een laagdrempelige manier.

via de campagne voor kregen, dekte niet

alles maar was natuurlijk erg welkom.

Hebben jullie met jullie acties jullie
actiepunten op de politieke agenda
kunnen zetten?
De burgemeester en enkele schepenen

zijn een kijkje komen nemen. Ook leden

van de oppositie waren aanwezig. Ze

vonden onze acties sympathiek, maar ze

spraken zich niet uit over de grond van de

zaak of deden geen beloftes. Er volgden

wat interpellaties van gemeenteraadsle-

den, maar uiteindelijk zonder heel veel

gevolgen. We hebben dan maar besloten

om alle registers open te trekken en zijn

een grote lobbycampagne begonnen. We

spraken iedereen aan die ook maar iets

met onze straat of het toekomstige Kar-

dinaal Mercierplein te maken had.

Hoe hebben jullie de mensen gevon-
den die voor het dossier verantwoor-
delijk zijn?

Op een informatievergadering van de

gemeente Jette over de heraanleg van het

plein hebben we kunnen zien wie wie

was. We zagen snel dat er veel betrok-

ken actoren waren, blijkbaar omdat het

om een Beliris-project gaat. De federale

overheidsdienst ‘Mobiliteit en Vervoer’

is dus de coördinator van het project.

Daarnaast is er uiteraard de gemeente Jette,

Infrabel, het kabinet ‘Mobiliteit en Open-

bare werken van het Brussels Gewest, het

architectenbureau Omgeving... Op die

avond hebben we heel veel visitekaartjes

gesprokkeld!

Welke boodschap gaven jullie aan al
die actoren mee?
Van meet af aan hebben wij duidelijk

gemaakt dat we niet uit zijn op persoonlijk

profijt. Ons uitgangspunt is altijd geweest

dat de leefkwaliteit van de buurt erop

vooruit moet gaan. We zijn ook altijd

uitermate vriendelijk geweest in onze

contacten met alle betrokkenen. Een vrien-

delijke respectvolle toon opent deuren.

Gaandeweg begonnen we te merken dat er

een soort buzz ontstond. Onze straat werd

als het ware de talk of the town. Ook de

burgemeester is uiteindelijk op de koffie

gekomen om naar onze bekommernissen

te luisteren.

Vonden jullie grieven hun weg naar de
tekentafel?
Het was bang wachten op het moment

dat het dossier in openbaar onderzoek

zou gaan. Tot onze grote consternatie

was er in het dossier van de heraanleg

aanvankelijk niet veel rekening gehouden

met de bezwaren die we in voorafgaande-

lijke contacten hadden meegegeven. Op

de overlegcommissie hebben we daarom

nog eens behoorlijk van jetje gegeven.

Alle betrokkenen waren van de partij. De

gemeente Jette had toen toch goed nieuws

voor ons. Ze gingen na samenspraak met

Infrabel op zoek naar een alternatieve

locatie voor het tractiestation. En de

gemeente besliste ook om de Dupréstraat

op één richting te zetten. Het blijft wel

nog afwachten op de definitieve plannen

en de uitvoering ervan.

Volkstuintjes bieden aan stadsbewoners de mogelijkheid om hun
hobby te beoefenen zonder over een eigen tuin te beschikken. Je
treft ze in de buurt van infrastructuurwerken, of braakliggende
terreinen en worden voor weinig geld verhuurd. Vaak zijn
de overheid of openbare instellingen eigenaar. Volkstuintjes
lenigen sociale noden, zijn eilanden van biodiversiteit, en brengen
groen in de stad. En ook al heet Brussel officieel een ‘redelijk
groene’ stad te zijn in vergelijking met sommige andere Europese
hoofdsteden, de strijd voor het behoud van de natuur in de stad duurt
voort. Hoe mobiliseer je verschillende verenigingen rond dit thema?
Wat is het nut van snelle actie rond één probleem? En waar en hoe
vind je bondgenoten?

tien inspirerende Brusselse voorbeelden �p.14 | ook jij maakt de stad |

Platform laarbeekbOOs

Jullie probleem is misschien erg
specifiek, maar hoe ontstaat zo’n
platform eigenlijk?
Erik: Eerlijk gezegd zat er geen dui-

delijke strategie achter. Het is allemaal

nogal spontaan gelopen. Al gauw bleek

dat naast de bedreiging van de volks-

tuintjes ook andere belangen op het spel

stonden. De site van de volkstuintjes

grenst aan het Laarbeekbos, een waar-

devol natuurgebied in het Noorden van

Brussel. De zone trekt veel wandelaars

en fietsers aan. Het nieuwe voetbalcom-

plex, met extra velden, een kantine en

parkings, zou het natuurgebied fel onder

druk zetten.

Maarten: Wat hier ook meespeelde is het

feit dat de volkstuintjes gelegen zijn langs

een oude Romeinse historische baan, die

ze willen verharden. Die verscheidenheid

aan belangen hielp bij de uitbouw van dit

breed platform.

Erik: En ik beschik over een uitgebreid

adressenbestand dat ik nauwgezet bij-

houd! (lacht)

Wat is het voordeel van met zo’n
verscheiden platform te werken?
Erik: Het platform is natuurlijk niet

alleen onze verdienste. Ik ben zelf actief

in Natuurpunt en ik volg met argusogen

alles wat zich afspeelt in de Molenbeek-

vallei in het Noordwesten van Brussel.

Toen het eerste bericht verscheen over

de plannen van de VUB heb ik dit

onmiddellijk rondgestuurd naar mijn

e-mailbestand. Al snel kwamen er reac-

ties binnen van Bral en andere natuur- en

milieuverenigingen, zoals CEBO (Com-

mission de l’environnement de Bruxelles-

Ouest).Vanwege de historische waarde

van de site kreeg ik ook reactie van de

heemkundige kring Graafschap Jette.

Maarten: De Jeugdbond voor Natuur

en Milieu (JNM) onderhoudt ook een

hoogstamboomgaard in de buurt en de

natuurwerkgroep van de VUB, Atalanta,

voelde zich ook aangesproken. Dan ga

je eens samenzitten met elkaar en als

vanzelf is er een platform met een naam:

LaarbeekbOOs. Elke vereniging heeft zo

haar contacten, dat is erg nuttig.

Wanneer kon je zeggen dat alle
verenigingen op dezelfde lijn zaten?
Maarten: We hebben veel tijd gestoken

in de aanmaak van een platformtekst.

We hebben gezocht naar een visie waar

iedereen zich goed in voelt. Het is een

ecologisch verhaal geworden. Het was

niet makkelijk om ook de volkstuinders

hierin mee te krijgen. Uiteindelijk bleek

Volkstuintjes bieden aan stadsbewoners de mogelijkheid om hun
hobby te beoefenen zonder over een eigen tuin te beschikken. Je
treft ze in de buurt van infrastructuurwerken, of braakliggende
terreinen en worden voor weinig geld verhuurd. Vaak zijn
de overheid of openbare instellingen eigenaar. Volkstuintjes
lenigen sociale noden, zijn eilanden van biodiversiteit, en brengen
groen in de stad. En ook al heet Brussel officieel een ‘redelijk
groene’ stad te zijn in vergelijking met sommige andere Europese
hoofdsteden, de strijd voor het behoud van de natuur in de stad duurt

Aan de rand van het
Laarbeekbos in het Noorden
van Brussel treffen we 130
volkstuintjes aan. De volk-

tuinders huren hun gronden
van de VUB (Vrije Universiteit
Brussel) en worden bedreigd

door de uitbreidingsplannen van
de Ritterklub, de plaatseli jke
voetbalclub. Erik Meerschaut

van Natuurpunt en Maarten
Roels van de natuurwerkgroep

Atalanta van de VUB pleiten
vurig voor het behoud van die
tuintjes. Zi j zi jn de drijvende
krachten achter het Platform

LaarbeekbOOs, dat ondertussen
een tiental verenigingen onder

zi jn vleugels heeft.

groen onder druk

Jette

� tien inspirerende Brusselse voorbeelden | ook jij maakt de stad | p.15 � xxxxx

actiemiddeleN

een ecologisch invalshoek ook de enige

serieuze kans te zijn voor het behoud

van hun volkstuintjes. Door hun strijd te

vermaatschappelijken kwamen we ook los

van particuliere belangen. Van zodra die

platformtekst klaar was en dus de eerste

mobilisatie afgerond, gingen we snel aan

de slag. De kracht van het platform zat hem

in onze focus op één specifiek probleem.

We hadden een krachtige, eenduidige

boodschap.

Welke acties heb je ondernomen om je
zaak voor het voetlicht te krijgen?
Erik: Om het draagvlak voor onze strijd

te vergroten organiseerden we regelmatige

wandelingen. Dat was een laagdrempelige

manier om mensen kennis te laten maken

met de natuurbelevingswaarde van het

gebied.

Maarten: We hebben ook op een zon-

dag een familiedag bij de volkstuinders

georganiseerd. Er was soep van groeten

uit de volkstuintjes, de JNM zorgde voor

troubadours en iedereen kon deelnemen

aan wandelingen van Natuurpunt. Ook een

petitie organiseren is een mogelijke actie,

en het is eveneens een laagdrempelige

manier om mensen te bereiken. We verza-

melden ruim 2.200 online-handtekeningen

en zowat 2.000 op papier.

Jullie lijken over een gestoffeerd
dossier te beschikken. Hoe komen
jullie aan al die info?
Maarten: Een goed dossier aanleggen is

inderdaad erg belangrijk. Zolang je nog

niet in de officiële procedures zit, is dat erg

moeilijk. Er circuleerde nog niet veel offi-

ciële informatie. Gelukkig beschikt Erik

over een wijd vertakt netwerk dat reikt tot

in de administraties het BIM (Leefmilieu

Brussel), waar hij de hand heeft kunnen

leggen op een interne nota.

Erik: Een goed netwerk bouw je niet van-

zelf op. Er is vertrouwen, geduld en respect

voor nodig. Wanneer een ambtenaar je

informatie toevertrouwt, moet je hier ook

voorzichtig mee omspringen en je bronnen

respecteren Die contacten komen er niet

van de ene dag op de andere. Het is dus

belangrijk dat je je bronnen afschermt en

er op een deontologisch correcte manier

mee omgaat. Van het moment dat je iéts

van info hebt, kan je aan anderen vragen

stellen in de trend van “ik heb gehoord

dat….klopt dit ?”. Zo kan je je ‘opponen-

ten’ onder druk zetten.

Jullie zitten niet enkel in de hoek van
de klagers, maar werkten ook aan een
alternatief project?
Erik: Inderdaad, op die manier konden

we ons profileren als gesprekspartner en

hebben we een dialoog kunnen aanknopen

met de VUB. We zijn op zoek gegaan naar

alternatieve sites voor de verzuchtingen

voor de Ritterklub. Een van de terreinen

was Heymbosch aan het Dieleghembos.

Dat is het uiteindelijk ook geworden. We

hebben bovendien nog een ecologisch

project uitgewerkt voor de volkstuintjes,

om het gebruik van pesticiden te

weren en met een leerpad

hebben we een educa-

tieve dimensie uitgewerkt

voor de volktuintjes. Het

loont dus om zelf op zoek

te gaan en realistische eisen

te stellen.

Een online petitie is een laagdrempelige en bovendien goed-
kope manier om mensen te overtuigen en hen van je strijd op
de hoogte te brengen. Ook tweetalige folders zijn in Brussel

onontbeerlijk, net zoals een goede perswerking… Het platform
LaarbeekbOOs organiseerde zelf ooit een opruimactie in en

rond ‘hun’ tuintjes.

De troubadours van de Jeugdbond voor Natuur &

Milieu (JNM) zorgen voor ambiance. Zij zijn altijd te

vinden om acties voor de goede zaak wat op te luisteren.

Informele ontmoetingen – lees: niet na afspraak op een

kantoor - zijn vaak nuttiger dan je denkt. Op deze ‘open

volkstuinendag’ leerden veel mensen het belang van de

volkstuintjes begrijpen.

hebben bovendien nog een ecologisch

project uitgewerkt voor de volkstuintjes,

om het gebruik van pesticiden te

tieve dimensie uitgewerkt

voor de volktuintjes. Het

loont dus om zelf op zoek

te gaan en realistische eisen

om het gebruik van pesticiden te

tip 1: Benader een

probleem vanuit verschillende

gezichtspunten en probeer alle

belangen goed te identificeren.

Zo kan je meerdere doelgroepen

aanspreken en het draagvlak

voor je strijd vergroten.

tip 2: Ken je pappenheimers. Onderhoud goede contacten met ambtenaren. Zij kunnen je tussen neus en lippen door interessante informatie bezorgen. Scherm wel je bronnen goed af. De informatie kan je toelaten om aan de andere partijen pertinente vragen stellen.

tip 3: Verenig
je wanneer je kunt
met verschillende
verenigingen/comités
rond één thema. Zo
kun je snel en krachtig
werken. Een ‘één item-
actie’ is erg nuttig maar
moet je goed organiseren.

voor je strijd vergroten. moet je goed organiseren.moet je goed organiseren.moet je goed organiseren.moet je goed organiseren.moet je goed organiseren.

Zo maak je Brussel beter

tien inspirerende Brusselse voorbeelden �

Veel Brusselaars ontdekken pas via de rode affiches dat er een
groot nieuwbouwproject (woningen/kantoren/winkels) in hun
buurt wordt gepland. Nieuwe woningen of kantoren in je buurt
hebben directe gevolgen voor jouw levenssituatie. Meer auto’s, minder
parkeerplaatsen, meer volk op de plaatselijke speeltuin, minder plaats
in de crèches en op de scholen, etc. We zien de bevolkingsdichtheid in
Brussel verhogen, maar waar en hoe gebeurt dat het best? En wat met
de inspraak van de buurtbewoners, de bevoorrechte getuigen?

p.16 | ook jij maakt de stad |

bouwproject op komst !

Jullie zitten in twee verschillende
bewonerscomités. Hoe hebben jullie
elkaar ontmoet?
Carine: Tijdens een soort ‘open huizen’-

dag in Jette kwam ik toevallig langs het

huis van Stijn. Ik hoorde dat hij met een

aantal buren een klein bewonerscomité

had. Ik woon enkele straten verder in

Laken en ben ook actief in een bewo-

nerscomité. We raakten aan de praat en

ontdekten dat we op eenzelfde manier

graag actief betrokken zijn bij wat er

in onze buurt gebeurt. Toen we plots

de rode affiches voor het project Hip-

podrome zagen, ongeveer op de grens

tussen onze wijken, nam Stijn contact

met mij op.

Stijn: We waren erg verrast over de

komst van zo’n groot woonproject en

wilden er meer over weten. Ik nam ook

contact op met Bral, die meehielp met het

zoeken naar mogelijke partners om dit op

te volgen. We hadden heel veel vragen bij

het dossier. Ik had als actieve bewoner

wel al vaak overlegcommissies bijge-

woond, maar het is altijd leuk als je wat

versterking krijgt. We stelden een eerste

bezwaarschrift op, dat we verdedigden

tijdens de overlegcommissie. De weken

nadien zochten en vonden we aansluiting

bij andere lokale verenigingen.

Waarom zijn jullie gekant tegen dit
woonproject? Toch liever woningen
en winkels dan een stadskanker?
Stijn: Voor alle duidelijkheid, we zijn

niet gekant tegen een woonproject in

onze buurt, maar we hadden vooral veel

vragen bij déze plannen. We waren dan

ook tevreden dat we erin zijn geslaagd

om in het lastenboek te laten inschrijven

dat er twee publieke informatiemomen-

ten moesten komen voor de bewoners.

Dit was voor ons een bevestiging dat het

wel degelijk om een belangrijk project

ging en dat er te weinig aandacht was

voor de mening van de bewoners. De

buurt informeren is een stap die vaak

wordt overgeslagen. Vroege beïnvloe-

ding is dus mogelijk, maar je moet het

wel blijven opvolgen.

Lag de buurt wakker van wat jullie
als mogelijk probleem ervaarden?
Stijn: De wijken op de grens tussen

Laken en Jette zijn wijken waar vandaag

al veel mobiliteitsproblemen heersen.

Zelfs buiten de spitsuren staat het verkeer

hier vaak stil. 400 nieuwe woningen en

meer dan 500 nieuwe parkeerplaatsen

kun je toch niet zomaar goedkeuren? Het

betekent alleszins dat er nog meer verkeer

komt en dat de bestaande problemen nog

Veel Brusselaars ontdekken pas via de rode affiches dat er een
groot nieuwbouwproject (woningen/kantoren/winkels) in hun
buurt wordt gepland. Nieuwe woningen of kantoren in je buurt

Aanvankeli jk met zi jn tweeën
– nadien geruggensteund door
een handvol andere verenigin-

gen - zetten Sti jn Callewaert
(Buurtcomité Jules Lahaye-
Essegem) en Carine Pâques

(Comité Prudent Bols/Jacobs-
Fontaine) in hun buurt een groots

participatieproject op poten.
De aanleiding� plannen voor een

groot nieuwbouwproject (meer
dan 400 woningen en nog meer

parkeerplaatsen) in hun achter-
tuin. Hun demarche leidde tot

een samenwerking tussen meer
dan tien verenigingen en tiental-

len buurtbewoners.

Project HippodromeJette / lAken

!

� tien inspirerende Brusselse voorbeelden

actiemiddeleN

Bij een ‘diagnostische buurtwandeling’ - hier ondersteund door
Brussel Gezond Stadsgewest- verzamel je positieve en negatieve

bevindingen van buurtbewoners op post-its. Met al deze informa-
tie kun je dan naar de betrokken projectontwikkelaar of naar de

autoriteiten stappen. Ook (voorlopige) plannen opvragen kan
helpen om je mening te onderbouwen.

©
 T

ec
hn

um

Brussel, 2 februari 2009

Aan:
Studiebureau Technum
t.a.v. Matthias Vansteenwegen
Ilgatlaan 23
3500 Hasselt

Betreft: project Hippodrome– Steylsstraat/Emile Delvastraat – 1020 Brussel

Geachte heer,

Ter voorbereiding van een eerste bijeenkomst tussen projectontwikkelaar en buurtbewoners,
zoals bepaald in de definitieve versie van het bestek van de effectenstudie (ref.
AUT/316963/JD/UGE), sturen we u hierbij alvast een document op met daarin onze
voornaamste bezorgdheden over het project Hippodroom.

De tekst is opgesteld door een kern van buurtbewoners. Maar wordt breed gesteund door de
verschillende belanghebbende buurtcomités en -organisaties.

We stellen de tekst voor als een richtinggevende nota waarover bij de eerste samenkomst –
hopelijk op korte termijn - gediscussieerd kan worden.

Bedankt om ons op de hoogte te houden.

Hoogachtend,

 Comité Prudent Bols – Jacobs-Fontaine

 Comité Jules Lahayestraat

 Brusselse Raad voor het Leefmilieu (Bral vzw)

 Maison Médicale Esseghem

 Bruxelles Nature-Brussel Natuur asbl, vzw

 Buurthuis L’Abordage

 Fietsersbond Brussel

 Fietsersbond Jette

 Inter-Environnement Bruxelles (IEB)

 CoCoLo du Foyer Jettois (Conseil Consultatif des Locataires) – HAR van de Jetse Haard
(Huurdersadviesraad)

 asbl PICOL vzw (Leopoldsquare sociale cohesieproject)

 | ook jij maakt de stad | p.17

tip 3: Pas je
communicatie aan
wanneer nodig. Nog
altijd niet iedereen
heeft e-mailadres of
gebruikt evenveel
internet. Andere
manieren: affiches op
strategische plaatsen,
een gericht telefoontje

of mensen op straat
aanspreken.

tip 1: Breid je netwerk uit.

Probeer niet alles zelf te doen, maar

zoek advies en ondersteuning bij

anderen (lokale verenigingen,

Brussel Gezond Stadsgewest…). .

Ervaringen delen brengt je altijd

op nieuwe ideeën.

tip 3:
communicatie aan tip 3:
communicatie aan tip 3:
wanneer nodig. Nog
altijd niet iedereen
heeft e-mailadres of
gebruikt evenveel
internet. Andere
manieren: affiches op
strategische plaatsen,
een gericht telefoontje

of mensen op straat

Probeer niet alles zelf te doen, maar

Brussel Gezond Stadsgewest…). .

Ervaringen delen brengt je altijd

tip 2: Durf de ‘officiële’ gang van zaken in vraag te stellen en bijvoorbeeld vroeger om inspraak te vragen. Belangrijk is evenwel dat iemand alles kan blijven opvolgen.

op nieuwe ideeën.

Zo maak je Brussel beter

groter zullen worden. We wilden absoluut

onze stem laten horen. Ook wat de voor-

zieningen betreft, zijn er heel wat tekorten

in de wijk.

Carine: We waren ook heel erg blij dat

buurthuis L’Abordage uit Jette, Cocolo (de

huurdersvereniging van de Jetse Haard) en

vzw Picol uit Laken zich actief bij ons heb-

ben aangesloten. Zij staan in nauw contact

met veel bewoners van de wijk en hebben

onze opmerkingen nog goed bijgeschaafd.

Hoe meer mensen je bij een proces betrekt,

hoe meer werk, maar hoe gedetailleerder

ook je eisenpakket.

Met een ‘diagnostische buurtwande-
ling’ probeerden jullie dan de stem
van de bewoners te ‘vertalen’?
Stijn: Het bleek snel dat een simpele

informatieavond niet veel zoden aan de

dijk zou brengen. We wilden iets dat

ervoor zou zorgen dat zoveel mogelijk

bewoners hun mening en opmerkingen

over het project kwijt zouden kunnen.

L’Abordage opperde toen het idee om

een ‘diagnostische buurtwandeling’ te

organiseren. We kregen de eigenaar van

de site, de architecten én het studiebureau

die het dossier had opgemaakt zo ver om

hier aan deel te nemen. Op de dag zelf

en bij de opvolging van die wandeling

kregen we ook veel ondersteuning van

Brussel Gezond Stadsgewest/Bruxelles

Ville en Santé, die een echte meerwaarde

betekende voor onze actie.

Hoe communiceerden jullie
met de wijk?
Carine: Bij de ‘kerngroep’ gebeurde

alles via mail en via rechtstreeks con-

tact. Om buurtbewoners te bereiken leek

informeel en persoonlijk contact echter

de enige manier. Veel mensen hebben

nog altijd geen e-mail. De mensen van

het buurthuis kondigden de buurtwan-

deling ook aan via affiches op enkele

strategische plaatsen (apotheker, bakker,

buurthuis,…) in de wijk. We maakten

de informatie ook Alles moest heel snel

gaan dus we waren blij dat er meer dan

40 gegadigden waren.

Het proces is nog niet voorbij, maar
hebben jullie de indruk dat je al hebt
kunnen wegen op de besluitvorming?

Stijn: Dat is natuurlijk relatief, maar op

onze wandeling waren toch ook twee sche-

penen aanwezig, en een gemeenteraadslid

heeft op basis van onze opmerkingen geïn-

terpelleerd in de gemeenteraad van Jette.

Carine: Er komen nog veel beslissings-

momenten natuurlijk. Maar we kunnen

nu al van een succes spreken omdat we

veel mensen in een vroeg stadium hebben

op de hoogte gebracht van wat er in hun

achtertuin gaat gebeuren. We hebben de

buurt op hun recht op inspraak gewezen

en de ontwerpers doen luisteren naar de

bewoners. Voor de opvolging wordt het

zoeken naar een evenwicht tussen de

technische dossiers die eraan komen en

de stem van de bewoners laten horen. We

organiseerden ook vier ‘straatmomenten’

waarop we buurtbewoners over het project

hebben aangesproken. We gaan ook nog

inspanningen leveren om

mensen van Stad Brussel op

het belang van dit project te

wijzen en hen te betrekken bij

het openbaar onderzoek.

Tijdens een buurtwandeling kun je bewoners de kans
geven om hun meningen te ventileren over hoe zij de
wijk ervaren.

groter zullen worden. We wilden absoluut

Maquettes en 3D-simulaties helpen om een bouwproject

beter te begrijpen. Wel oppassen: een volledig overzicht geven ze

je nooit, want het slechte weer en het drukke verkeer – om maar

iets te zeggen – moet je er altijd zelf bij denken.

tien inspirerende Brusselse voorbeelden �

“Brussel moet de properste stad van Europa worden”. Dat stond op de
website van de voormalige Staatssecretaris van Openbare Netheid. Een
mens moet maar even voet aan grond zetten in een andere Europese
hoofdstad, en snapt snel dat we hier in Brussel nog een lange weg
te gaan hebben. De coördinatie tussen Net Brussel op gewestniveau
en de gemeentelijke netheidsdiensten blijft ver te zoeken. Nobele
initiatieven van lokale schepenen om de vuiligheid op ‘hun’ straten
aan te pakken, hebben weinig zin als er op gewestelijk niveau geen
orde op zaken wordt gesteld. En wat kan je er als buurtbewoner aan
doen? Hoe mobiliseer je mensen rond een ‘onsympathiek’ thema als
vuiligheid?

p.18 | ook jij maakt de stad |

verenigd rond vuil

een weblog te publiceren en te zenden

naar de Stad Brussel, of hen faxen door te

sturen met lijsten van sluikstorten. Som-

migen belden voortdurend het groene

nummer van de dienst Netheid op om

afval te signaleren. Telkens met weinig

weerklank van overheidswege of van de

betrokken diensten. We hebben gepro-

beerd die individuele acties te bundelen.

We waren al snel met een tiental actieve

leden die de vergaderingen bijwoonden

en hebben dan een feitelijke vereniging

opgezet. Doorheen het proces kwamen

er nog zowat tien mensen bij. En via de

website (die ook gebruikt werk om recht-

streeks de betrokken politici te interpel-

leren) vervoegden nog velen onze actie

op een meer virtuele manier.

Vuile straten zijn schering en inslag
in Brussel. Wat was er anders in jul-
lie wijk?
Vuiligheid is inderdaad een probleem

waar iedereen in Brussel mee geconfron-

teerd wordt: sluikstorten, zwerfvuil, hon-

denpoep, propvolle vuilbakken,… Maar

de Stad Brussel is een geval apart waar

het wel heel erg de spuigaten uitloopt. We

zagen in omringende gemeenten dat het

wel degelijk anders kon: buurgemeenten

Schaarbeek en Jette zijn veel efficiënter in

hun aanpak. Brussel Stad staat bovendien

erg ver van haar wijken af; de gebie-

den buiten de Vijfhoek worden nogal

stiefmoederlijk behandeld, alhoewel de

netheid in het centrum ook te wensen

overliet. De administratieve diensten van

Brussel Stad zijn veelal logge en eigen-

gereide entiteiten waar weinig beweging

in valt te krijgen; in kleinere gemeenten

kunnen er makkelijker veranderingen

worden doorgevoerd.

Op welke manier hebben jullie jullie
strijd dan zichtbaar gemaakt voor de
buurt en voor de politici?
We wilden de politici met de neus op de

feiten drukken. We stuurden een cynisch-

humoristische postkaart op aan alle

gewestelijke en gemeentelijke politici, aan

de verantwoordelijken van de betrokken

diensten en lanceerden een website. We

organiseerden een buurtwandeling met

de toenmalige schepen, een debat met

de schepen en het buurtcomité Maria-

Christina en een verkiezingsdebat over

het onderwerp in samenwerking met het

GC Nekkersdal. Op de website toonden

we plaatsen in onze wijk waar het de spui-

gaten uitliep, maar we gaven ook tips voor

de inwoners, voorstellen voor de overhe-

den, opiniestukken,… We probeerden

Vies Brussel/Bruxelles Saleté
verenigt actieve buurtbewoners

in Laken die het beu zi jn om
tussen het vuil te leven. Wim

Didelez is als coördinator één
van de trekkers van die groep.

Vies Brussel

Hoe is jullie vereniging Vies Brussel
ontstaan?
Tijdens de vergaderingen van het Lakense

wijkcomité Maria-Christina/Koningin/

Stephania bleek steeds weer dat de alom-

tegenwoordige vuiligheid vele mensen

het leven zuur maakte. Het comité kon

dit punt niet telkens op de agenda zetten

en voelde de noodzaak om een aparte

werkgroep rond dit thema op te zetten.

Zo ontstond Vies Brussel als een sateliet

van een reeds bestaand buurtcomité, doch

het trok vanwege de specifieke thematiek

mensen aan die (nog) niet geëngageerd

waren in de buurt.

Toen besloten jullie om de krachten
te bundelen.
Inderdaad. Enkele mensen waren indi-

vidueel al actief bezig door bijvoorbeeld

systematisch foto’s van sluikstorten op

lAken

� tien inspirerende Brusselse voorbeelden

actiemiddeleN

Comité Vies Brussel zocht en vond manieren
om op te vallen. Het postkaartje en de inter-
actieve kaart (links op deze pagina) zijn daar
twee voorbeelden van. Maar ook een toegan-
kelijke website is een goed middel. Het comité
‘archiveerde’ ook alle smerige plekjes in
Laken voor het nageslacht. Met zulke media-
genieke acties trek je snel de aandacht van de
pers, en bijgevolg ook van lokale politici.

 | ook jij maakt de stad | p.19

tip 1: Zoek naar originele

communicatiemiddelen

(bijvoorbeeld een postkaart

in plaats van een brief).

Een website is één ding,

maar een aantrekkelijke,

toegankelijke en

tweetalige website is

nog beter.

Zoek naar originele

(bijvoorbeeld een postkaart

maar een aantrekkelijke,

tip 2: Zoek naar aansluiting bij andere gemeenten, bij mensen die met hetzelfde probleem geconfronteerd worden. Hiermee kun je zelf aantonen dat jij niet met een geïsoleerd probleem te maken hebben.

die met hetzelfde probleem
tip 3: Zoek naar
manieren om mensen
voor een lange termijn
te mobiliseren. Bepaal
daarom van bij het begin
duidelijk je doelstellingen
en een timing. Wat wil je
precies bereiken? Tegen
wanneer?

nog beter.

Zo maak je Brussel beter

Een humoristische postkaart is eens iets anders dan een droge
klachtenbrief. Je valt in ieder geval direct op tussen de tientallen

brieven die dagelijks bij de burgemeester in de bus vallen.

Problemen kun je ook op een kaart weergeven in plaats van ze

gewoon in een lijstje te gieten. Bovendien hou je er de vinger mee

aan de pols en kun je controleren of de dingen echt veranderen.

alles zo laagdrempelig mogelijk te houden:

duidelijke slogans en veel kleuren, soms

wat populistisch, maar dat blijkt nodig als

je mensen wilt wakker schudden.

Bieden jullie ook zelf oplossingen aan?
We hebben een hele lijst met voorstellen

opgemaakt en na afzonderlijke ontmoe-

tingen met de schepen, de burgemeester

en de staatssecretaris zijn er wel degelijk

dingen veranderd. Toch hebben we de

indruk dat de verandering zich vooral

heeft voltrokken in het politieke discours.

Er wordt nu veel meer gecommuniceerd

over wat er gebeurt inzake netheid. En er

worden ‘Netheidscomités’ georganiseerd

waar de bewoners hun grieven kwijt kun-

nen. Maar in de praktijk blijft de openbare

ruimte even smerig en is er geen spoor

van enige verbetering. Er werden meer

straatvegers in dienst genomen, maar we

hebben niet de indruk dat de efficiëntie is

toegenomen. Er zijn reeds enkele minder

softe sensibiliseringscampagnes gevoerd,

maar niet zichtbaar genoeg en te kort in de

tijd. Sinds een jaar worden er eindelijke

administratieve sancties uitgevaardigd

voor overtreders, doch veel te weinig om

de negatieve spiraal waarin we ons bevin-

den te doen omkeren.

We hebben ook telkens de dynamiek

van de dienst Netheid van Schaarbeek

geroemd: daar worden wildplassers

of sluikstorters efficiënt beboet, er

wordt actief gepatrouilleerd, er is een

daadwerkelijke samenwerking met de

politiediensten, er is een niet-afhoudende

sensibilisering en de dienst heeft een

monitoringsysteem ingevoerd waardoor

ze precies weten welke plekken proble-

matisch zijn.

Gezien de geringe vooruitgang op het

vlak van de netheid in onze buurt kunnen

de acties van Vies Brussel niet echt een

succes worden genoemd. Qua zichtbaar-

heid en mobilisatie van de buurtbewoners

waren ze dat echter wel.

Hoe breng je een probleem onder de
aandacht van politici?
Je moet er vooral voor zorgen dat de

(lokale) media ruchtbaarheid geven aan je

actie. Dan kan het democratische spel

zijn gang gaan en krijg je interpellaties in

het parlement en in de gemeenteraad.

Een enthousiast comité oprichten is
geen gemakkelijke klus.
Ik heb gemerkt hoe moeilijk het is om

mensen voor een lange termijn te mobili-

seren rond een negatief thema. Je wilt dat

het probleem zo snel mogelijk verdwijnt

of dat er op zijn minst verbetering zicht-

baar wordt. Als dat niet gebeurt, verdwijnt

de motivatie snel. Je kan niet eeuwig je

kostbare vrije tijd blijven besteden aan

zoiets als vuilnis. Dit in tegenstelling tot

het buurtcomité waaruit Vies

Brussel is ontstaan, waar veel

meer rond positieve thema’s

wordt gewerkt: een bloemen-

markt organiseren, gevels opfleu-

ren, aanpakken van tijdelijke

problematieken zoals de heraanleg

van een straat,…

website

tien inspirerende Brusselse voorbeelden �

Veel van het groen in de stad bevindt zich in de binnengebieden van onze
huizenblokken. Ze kunnen dienen als speelruimte voor kinderen, ze zijn
drager van biodiversiteit en oases van rust in de drukke stad en vormen
een natuurlijk stormbekken dat ons beschermt tegen waterschade.
Die binnenstadstuinen staan in Brussel sterk onder druk. Ze worden
volgepropt met gebouwen, terrassen of openluchtparkings. Nochtans
voorziet de stedenbouwkundige wetgeving in een bescherming van
onze binnengebieden. Maar afwijkingen worden al snel toegestaan.
Hoe makkelijk of moeilijk is het om overtredingen vast te stellen en
aan te klagen? Wanneer neem je juridische stappen?

p.20 | ook jij maakt de stad |

not in my binnentuin !

ingepalmd worden. Hierdoor zou heel

wat groen verdwijnen en moesten 13

bomen tegen de vlakte. Je moet weten

dat de achtertuin zichtbaar bijdraagt

tot de levenskwaliteit van gans het bin-

nengebied tussen twee straten, in casu

de Milcampslaan en de Plaskylaan. Heel

wat buren zouden met een nieuw gebouw

plots moeten uitkijken op stenen muren.

We maken ons ook grote zorgen over

wateroverlast aangezien de huizen aan de

kant van de Milcampslaan lager gelegen

zijn. De achtertuin hoort ook bij een groot

herenhuis dat men in hetzelfde project wil

ombouwen tot appartementen. We vragen

ons af waarom de vzw de crèche niet kan

realiseren in het herenhuis zelf.

Jij ging dus naar het gemeentehuis
om de plannen in te kijken. Op wat is
het advies van de overlegcommissie
uitgedraaid?
 Ik heb eerst gevraagd om gehoord te wor-

den op de overlegcommissie en nadien

heb ik onze bezwaren overgemaakt. De

overlegcommissie was verdeeld. Leef-

milieu Brussel (BIM) en de Koninklijke

Commissie voor Monumenten en Land-

schappen waren tegen. De eerste omdat

een binnengebied werd afgebroken, de

tweede vanwege van het overhoop halen

van een typisch Schaarbeeks herenhuis.

Toch zette de gemeente Schaarbeek door

en de crèche kreeg een vergunning. Ze

beloofden wel het project wat op te smuk-

ken met groendaken.

Maar jullie strijd stopte hier niet.
Jullie trokken ook naar de Raad van
State?
Inderdaad, dat is het rechtscollege

dat ook controleert of administratieve

overheidsbeslissingen niet in strijd zijn

met de Belgische grondwet of andere

hogere rechtsregels. Hiervoor hebben

we wel een advocaat onder de arm moe-

ten nemen, die ons 10.000 euro heeft

gekost! Hij schatte onze slaagkansen in

met meer dan 50%. We hadden namelijk

een stevig argument. De voorzitter van

de vzw is ook schepen in de gemeente.

Wij vermoedden belangenvermenging,

en de rechter gaf ons op dat punt gelijk.

De auditeur van de Raad van State had

het in zijn advies over ‘ongeoorloofde

belangenvermening’. De Raad van State

volgde de redenering dat de gemeente

de geijkte procedure niet heeft gevolgd.

Een bouwvergunning moest in dit geval

worden afgeleverd door de gemachtigde

ambtenaar van het Brussels Gewest, niet

door de gemeente zelf.

Gauthier De Crombrugghe is
bezieler van de actiegroep Save

the City Gardens. Dat comité
kantte zich vooral tegen de bouw

van een crèche in een binnen-
stadstuin in de Plaskywijk in

Schaarbeek.

Save the city Gardens

Waarover ging jullie strijd?
De vzw Crèches de Schaerbeek wilde op

het perceel grenzend aan onze achtertuin

een nieuwe achterbouw optrekken,

die zou deel uitmaken van een nieuwe

gemeentelijke crèche. Ik werd pas laat

in kennis gesteld van die plannen. Ik heb

het en stoemelings moeten ontdekken

op een rode affiche in een aangrenzende

straat. Het ware mooi geweest mocht de

vzw toch minstens de naaste buren op

voorhand hebben ingelicht.

Wat was er mis
met het crèche-project?
Men wilde de achtertuin van het perceel

bijna volledig volbouwen. Het gaat om

een achtertuin van ongeveer 500 m²,

die door een bouwwerk van 400 m² zou

schAArBeek

� tien inspirerende Brusselse voorbeelden

actiemiddeleN

De actiegroep Save The City Gardens maakte veelkleurige flyers
met afbeeldingen van kinderen. De gevoelige snaar bespelen is

een geoefende strategie van sommige buurtcomités. De Autoloze
Zondag of andere ludieke en druk bijgewoonde evenementen,

zijn ideale momenten om je promomateriaal dan te verdelen. En
als je genoeg belang hecht aan je communicatie, komt de pers-

aandacht vanzelf.

 | ook jij maakt de stad | p.21

tip 3: Besteed zorg aan
je communicatie. De beste
communicatie is een mix
van middelen: website,
Facebook, Youtube,
flyers, lobby, T-shirts,
ballonnen, een petitie,…

tip 2: Houd het algemeen belang voor ogen. Denk niet alleen aan jezelf en probeer de gevolgen voor de anderen ook in te schatten.

tip 1: Weet waarover

je spreekt. Zet goed

alle wettelijke
documenten op een

rijtje, zodat je weet

waarover je praat.

Vraag eventueel

de hulp van een

advocaat.

Zo maak je Brussel beter

Binnentuinen zijn oases van rust. Sommigen
hebben er alles voor over om die rust te bewaren…

… ze gooien zelfs hun kinderen mee in de strijd.

Maar daarmee haalden jullie over de
grond van de zaak jullie slag niet thuis?
We hebben hoogstens de afwikkeling van

dit dossier vertraagd. Al hebben we ook

wel een aardig precedent geschapen. Het

komt vaak voor dat overheden als rechter

én partij optreden en dat is schadelijk voor

het algemeen belang. We beseffen dat we

ook op moreel vlak ons gelijk moesten

binnenhalen. Daarom zijn we parallel een

lobby gestart bij alle politieke partijen

in de gemeente. Vooral bij de oppositie

vonden we snel gehoor. Leden van de

oppositie zijn altijd op zoek naar munitie

om de meerderheid mee lastig te vallen.

Hoewel de aantasting van binnenge-
bieden schering en inslag zijn in Brus-
sel, kan jullie actie door sommigen als
Nimby* worden afgedaan?

Daar ben ik mij terdege van bewust.

En daarom moesten wij ook de harten

van de buurtbewoners en andere Schaar-

bekenaren voor ons winnen. In mijn

professioneel leven ben ik art-director

en heb ik begrepen dat een goede com-

municatiestrategie belangrijk is om je

zaak ingang te laten vinden. De naam van

onze actiegroep was snel gekozen: ‘Save

the City Gardens’, een Engelse benaming,

waarmee we ons resoluut openstelden

voor alle taalgroepen. Bovendien wonen

er in de Plaskywijk behoorlijk wat

Engelstaligen. Al snel volgden T-shirts,

een logo, ballonnen, een website, een

Facebook-pagina, flyers en een petitie.

De beste communicatie is een mix van

middelen. Van uitzendingen op de lokale

televisiezenders maakten we bijvoorbeeld

een Youtube-filmpje, dat we dan direct op

de website postten.

Schaarbeek kent veel wijkcomités.
Kregen jullie hier steun van?
Op evenementen zoals de Autoloze Zon-

dag en andere buurtfeesten stonden we

paraat om ruchtbaarheid te geven aan

onze zaak. We vonden toen inderdaad

ook steun bij buurtcomité Het Dorp / Le

Village, één van de grootste buurtcomités

in Schaarbeek.

* Nimby is een acroniem van het Engelse Not In

My Back Yard (Niet in mijn achtertuin). Het begrip

wordt gebruikt om aan te duiden dat veel mensen

wel gebruik willen maken van voorzieningen, maar

er geen hinder van willen ondervinden (zie ook p. 4-5

bewonerscomité Neerpede Blijft !).

website

tien inspirerende Brusselse voorbeelden �

Buurten rond grote internationale treinstations
zijn overal ter wereld het onderwerp van grote
transformaties. Dat is niet anders met de wijk rond
het Zuidstation in Sint-Gillis, op de grens met Anderlecht.
Toen in 1989 politiek de knoop was doorgehakt over de komst van
een HST-trein naar ‘de Midi’, stortten projectontwikkelaars zich als
hongerige gieren op de gronden rond het station. Hun enige doel:
zoveel mogelijk vierkante meters kantoren ontwikkelen. Hoe verzet
je je als buurtbewoner tegen de almacht van de vastgoedsector? Hoe
krijg je mensen met een compleet verschillende achtergrond zover
om samen te werken?

p.22 | ook jij maakt de stad |

speculatie boven de mensen

Hoe is het comité ontstaan?
Je moet weten dat er een enorm gevoel

van machteloosheid heerste bij de eige-

naars die onteigend zouden worden. Zij

werden ooit per simpele brief op de hoogte

gebracht van het feit dat ze uit hun huis

zouden worden gezet. Sommigen al in

de jaren 90 en daarna nog eens in 2005.

Vaak gaat het om mensen die tot de lagere

sociale klasse behoren en niet echt kapi-

taalkrachtig zijn, laat staan kennis hebben

van hun burgerrechten of de wetgeving.

Met welke logistieke problemen
werd je geconfronteerd?
Het Comité Zuidwijk verschilt misschien

een beetje van andere comités omdat

wij verbonden zijn door een heel uniek

probleem. Ondanks die gedeelde proble-

matiek van de onteige-

ning en de kaalslag was

het aanvankelijk toch

moeilijk om iedereen te

groeperen, om iedereen

op één moment samen

rond de tafel te krijgen.

Ook al waren het allemaal

eigenlijk buren, heel veel

sociaal contact was er niet

meer sinds de buurt zich is

beginnen te transformeren

van bij het begin van

de jaren 90. Tussen de bewoners van de

vier huizenblokken (‘ilôts’) die onteigend

zouden worden, was er weinig contact.

Dit had ook te maken met het feit dat ze

vaak een compleet verschillende ach-

tergrond hadden. Ik ben uitnodigingen

in elke bus gaan stoppen. Op de eerste

vergadering kwamen mensen van overal.

Voor velen kwam alles emotioneel erg

hard aan. Sommigen konden gewoon de

energie en de moed niet opbrengen om in

een comité te stappen.

Het was dus moeilijk
om de groep bijeen te houden?
Wel, van bij het begin was het duidelijk

dat de promotoren, maar ook de gemeente

en het gewest, verdeling probeerden te

zaaien. Spelen op verschil-

len is een geoefende strate-

gie om protest te kop in te

drukken. Het is makkelijker

om één iemand iets extra te

beloven of van antwoord te

dienen, dan om een hele

groep te overtuigen. Het

bestaan van het comité

was essentieel om die

verbondenheid te bena-

drukken. Een heel speci-

Buurten rond grote internationale treinstations
zijn overal ter wereld het onderwerp van grote

s niet anders met de wijk rond

Onder de noemer van ‘stadsvernieuwing’
richtten de gemeentel i jke en gewestel i jke

autoriteiten de laatste decennia een echte
ravage aan in de Zuidwijk, die tot ver bui-

ten de Brusselse grenzen wordt aangehaald
als voorbeeld van hoe het écht niét moet.
Activist , f i lmmaker en journal ist Gwenaël

Brees stond als voormalige bewoner van de
Zuidwijk op de barricaden tegen onmensel i j -

ke onteigeningsplannen, het gebrek aan visie
en plannen, slechte communicatie, pol i t ieke
machtsspel let jes, speculat ie en de schande-

l i jke kaalslag.

comité Zuidwijk

In 2008 maakte Gwen een film (‘Dans

dix jours ou dans dix ans…’) en begin

2009 verscheen zijn boek over de Zuid-

wijk (‘Bruxelles Midi - L’urbanisme du

sacrifice et de bouts de ficelle’). In dit

interview gaan we niet in op de strijd

tegen de onteigeningen sinds het begin

van de jaren 90, maar focussen we op

de periode vanaf 2005. Sindsdien strijdt

Comité Zuidwijk voor een betere behan-

deling van de onteigende bewoners.

sint-Gillis

van bij het begin van

� tien inspirerende Brusselse voorbeelden

actiemiddeleN

De Zuidwijksaga is al decennialang bezig. De gebruikte actie-
middelen zijn ontelbaar geworden. Hier zie je een beeld uit
een bekende scène uit de film van Gwenaël en een foto van

een ludieke actie in de Zuidwijk tegen het fel gecontesteerde
Plan voor Internationale Ontwikkeling (PIO) van het Brussels

Gewest. De affiches waren jarenlang getuige van het protest
tegen de onteigeningsplannen in de wijk. tegen de onteigeningsplannen in de wijk.

 | ook jij maakt de stad | p.23

tip 2: Doseer je krachten. Een echte bewonersstrijd kost tijd en energie. Vergaloppeer je niet in initiatieven die uiteindelijk weinig zoden aan de dijk brengen. Scherp je punt aan en voer gerichte acties.

tip 3: Blijf één groep. Als individu ben je kwetsbaarder dan als groep. Spelen op verschillen is een geoefende strategie om protest te kop in te drukken.

tip 1: Richt je pijlen niet

alleen op de politieke formaties

die aan de macht zijn. Je stelt

jezelf zwakker op door enkel

de oppositie voor je zaak

te proberen te winnen.

Het is ook mogelijk

om mensen van de

meerderheidspartijen

te overtuigen.

Zo maak je Brussel beter

David versus Goliath? Als buurtbewoner kost het veel tijd en

energie om je verzetten tegen de almacht van de politiek en de

vastgoedreuzen. Vaak brengt alleen een goed georganiseerde

bewonersstrijd stedenbouwkundige wanpraktijken aan het licht.

fiek probleem van verbondenheid met

het comité was natuurlijk ook dat mensen

ergens anders gingen wonen en dus niet

meer bij de wijk betrokken waren. Velen

wilden ook dit hoofdstuk zo snel mogelijk

achter zich laten.

Hoe zet je een probleem op de
politieke agenda en welke problemen
gaan hiermee gepaard?
Het is inderdaad belangrijk dat je de

agenda van de politici mee bepaalt. We

hebben dit eerst geprobeerd door brieven

te schrijven, die we mee lieten onderteke-

nen door verenigingen zoals Bral, Arau

(Ateliers de recherche et d’action urbai-

nes) en Inter-Environnement Bruxelles

(IEB). Daarna hebben we de media

gebruikt. Dat is altijd goed om politici

wat op te jagen. Voorts hebben we ook

tientallen betrokken politici persoonlijk

op de hoogte gebracht. Belangrijk hierbij

is om je pijlen niet enkel op de meerder-

heidspartijen te richten door de oppositie

bepaalde informatie door te spelen. Het

is veel constructiever – maar het vraagt

ook meer tijd – om partijgenoten van de

politieke formaties die aan de macht zijn

te overtuigen van je gelijk. Daarnaast

hebben we ook verscheidene keren buurt-

wandelingen en -feesten (bijvoorbeeld de

‘Week van de Zuidwijk’) georganiseerd,

waarmee we meer ruchtbaarheid aan onze

problemen wilden geven.

En wat hebben die inspanningen
opgebracht?
Het bleek onmogelijk om tot een degelijke

dialoog te komen met de politici. Dat heeft

ons verplicht om radicaler te worden. We

hebben advocaten onder de arm geno-

men en we zijn onze communicatie (via

affiches, website, etc...) nog breder gaan

voeren. We wilden niet alleen de publieke

opinie overtuigen, maar wilden ook gelijk

halen in de rechtbank. Dat was de laatste

mogelijkheid. Dat is een intense strijd

waar je opnieuw veel energie voor nodig

hebt natuurlijk.

Welke positieve resultaten heeft jullie
(juridische) strijd opgeleverd?

Eén van de belangrijkste verworvenheden

voor mij is dat veel mensen zich minder

alleen zijn gaan voelen. We zijn erin

geslaagd een gevoel van samenhorigheid

te creëren. Specifieker hebben we er ook

mee voor gezorgd dat er juistere onteige-

ningsprijzen werden gegeven en dat meer

huurders geherhuisvest werden. We haal-

den in 2007 een belangrijke slag thuis toen

de vrederechter het gewest veroordeelde

voor inbreuken op de mensenrechten. Het

Gewest had de onteigeningsprocedure te

lang laten aanslepen.

Welke andere strijdmiddelen
hebben jullie nog gebruikt?
Informatieverstrekking is een must. Als je

echt iets aan het licht wilt brengen of wilt

aanklagen, moet je je informatie ook goed

leren ‘verkopen’. Dat gebeurt niet alleen

via een goede website, maar ook door

persoonlijke contacten met bijvoorbeeld

journalisten. Een journalist vraagt niet

liever dan dat jij zijn werk doet.

website

tien inspirerende Brusselse voorbeelden �

Shoppingcentra zijn een hot topic in Brussel en in de Vlaamse
Rand. Maar liefst drie projecten staan in de steigers: één
aan de Van Praetbrug, één op een braakliggend terrein in
Machelen net aan de grens met Brussel en dan nog één op de
Heizelvlakte. De concurrentie is ongemeen groot. Bestaande
Brusselse shoppingcentra zoals Woluwe Shopping in Sint-
Lambrechts-Woluwe moeten zich wapenen in deze bikkelharde
‘strijd om de consument’ en breiden hun activiteiten uit. Geen
sinecure, vooral niet in het geval van Woluwe Shopping, dat
grenst aan een woonbuurt en waar de uitbreidingsplannen van
het winkelgedeelte in conflict komen met de draagkracht van
de buurt. Wat brengt het op om je stem te laten horen tijdens een
openbaar onderzoek en/of een overlegcommissie? Hoe bouw je een
vertrouwensrelatie op met de ‘tegenpartij’?

p.24 | ook jij maakt de stad |

de stem van de straat

zware tekortkomingen geïdentificeerd.

De geplande uitbreiding zou de wijk

onderdompelen in verkeerschaos en de

levenskwaliteit van 700 families in de

buurt drastisch verslechteren.

Op verschillende manieren bleven
jullie erg nauw betrokken bij elke
ontwikkeling.
Het is niet de eerste keer dat de Shop-

ping haar infrastructuur wil uitbreiden.

Ook bij de vorige renovatie / uitbreiding

hebben we actief deelgenomen aan het

overleg, onze eisen kenbaar gemaakt

en alternatieven voorgesteld. Omdat

de beheerders ons ondertussen kennen,

waren ze op voorhand al met de plannen

tot bij ons gekomen. Ze weten dat ze

van ons niet alleen een kritische analyse

mogen verwachten, maar ook positieve

alternatieven. En dat we hoe dan ook niet

snel opgeven. Indien nodig overwegen

we zelfs juridische stappen.

Hoe ga je met de projectontwikke-
laars van Fortis Real Estate om?
We zijn heel open met elkaar en hebben

nooit spelletjes gespeeld. Het zijn mensen

die een project willen realiseren, en dat

voor de investeerders zo goed mogelijk

willen doen. Maar er valt dus zeker mee te

praten. Ook zij hebben

belang bij een goed nabuur-

schap. Daarom hebben wij

ook altijd vanuit een win-win perspectief

gehandeld. We willen het beste voor

iedereen. Met zo’n strategie heb je volgens

mij het meeste kans op slagen, zonder

dat je daarom veel water in de wijn moet

doen. We hebben nooit het bestaansrecht

van Woluwe Shopping ontkend. Met hun

businessmodel hebben wij geen zaken,

enkel wanneer dit negatieve effecten heeft

op de buurt. We wonen in een stad, relatief

dicht op elkaar, en we moeten dus rekening

houden met elkaar. Wij willen het hen niet

onmogelijk maken en kunnen enkel hopen

dat zij dat ook denken.

Een openbaar onderzoek is voor
bewoners bijna de enige gelegenheid
om hun stem te laten horen. Hoe heb
je dit aangepakt?
Het is erg belangrijk om het dossier gron-

dig te bestuderen. Gebruik al je contacten

om zoveel mogelijk details in te kunnen

zamelen. Laat je niet vangen door vage

omschrijvingen of goedwillende beloftes,

maar concentreer je op de feiten, zodat

je er intern verder op kan studeren. De

gemeente en de Woluwe Shopping heb-

ben ons de nodige informatie vrij vlot

 in Brussel en in de Vlaamse
n

aan de Van Praetbrug, één op een braakliggend terrein in
Machelen net aan de grens met Brussel en dan nog één op de
Heizelvlakte. De concurrentie is ongemeen groot. Bestaande
Brusselse shoppingcentra zoals Woluwe Shopping in Sint-
Lambrechts-Woluwe moeten zich wapenen in deze bikkelharde
‘strijd om de consument’ en breiden hun activiteiten uit. Geen
sinecure, vooral niet in het geval van Woluwe Shopping, dat
grenst aan een woonbuurt en waar de uitbreidingsplannen van
het winkelgedeelte in conflict komen met de draagkracht van
de buurt. Wat brengt het op om je stem te laten horen tijdens een

Het wijkcomité Sint-
Lambertusstraat i jvert al jaren

voor de leefbaarheid en ver-
keersveil igheid van hun wijk,

ofte de straten tussen het
Sint-Lambertusplein en Woluwe
Shopping. Geert van Waeg is de

voorzitter van het comité. Hij
woont er in het huis van zi jn

overgrootouders, gebouwd in t i j -
den dat er nog geen sprake was

mega-shoppingcentra en toen dit
stukje Brussel nog landeli jk was.

Hij is eerste getuige van hoe
een wijk kan evolueren.

Wijkcomité Sint-lambertusstraat

Je volgt het dossier Woluwe Shop-

ping al jaren. Wat zijn de recentste
ontwikkelingen?
De promotor van het project, Fortis

Real Estate, vroeg een vergunning aan

voor de uitbreiding van ‘de Shopping’

met 10.000 m² vloeroppervlakte en 200

extra parkings. Ons comité heeft deze

aanvraag grondig bekeken, en een aantal

sint-lAmBrechts-WoluWe

� tien inspirerende Brusselse voorbeelden

actiemiddeleN

 Let op de rode affiches
(‘Berichten van openbaar

onderzoek’) in je buurt. Ze
kondigen stedenbouwkun-

dige projecten aan die
voorgoed je buurt kunnen
veranderen. Dossiers die

in openbaar onderzoek
gaan, zijn vaak volu-

mineus of door hun
formaat niet makkelijk

te kopiëren. Met
een simpel digitaal

fototoestel kan je in
een handomdraai

en kosteloos
kopieën maken
van de plannen.

Région de Bruxelles-Capitale
Commune de WOLUWE-SAINT-LAMBERT

AVIS D'ENQUETE PUBLIQUE
DEMANDE DE PERMIS MIXTE D'URBANISME ET

D’ENVIRONNEMENT
Le projet suivant est soumis à l'enquête publique :
Adresse du bien : Rue Saint-Lambert 200
Identité du demandeur : L'INVESTISSEMENT FONCIER WOLUWE

SHOPPING CENTER - Messieurs GODTS et DETROIJ –
Boulevard Saint-Lazare, 4-10 à 1210 Saint-Josse-Ten-Noode

Objet de la demande : Transformation et agrandissement du « Woluwe
Shopping Center » par la construction d’un Deck Parking et de
bâtiments commerciaux.

Nature de l’activité principale : commerce.
Périmètre et zone :
La demande est située en zone de forte mixité et zone d'intérêt culturel,
historique, esthétique ou d'embellissement + espace structurant + galeries
commerçantes du Plan Régional d’Affectation du Sol (P.R.A.S.) approuvé le
03/05/2001.
Motifs principaux de l'enquête :
En matière d’urbanisme :
- Projet soumis à étude d'incidences en application de l'article 128 du code
bruxellois de l'aménagement du territoire (COBAT) : annexe A, point 18 :
garages, emplacements couverts où sont garés des véhicules à moteur (parcs
de stationnement couverts, salle d'exposition, etc.) comptant plus de 200
emplacements pour véhicule à moteur; point 19 : toute modification ou
extension des projets visés à l'annexe A qui répond en elle-même aux seuils
éventuels qui y sont énoncés.
- Plan Régional d’Affectation du Sol - Prescription 0.9 (immeuble existant dont
la destination indiquée dans les permis de bâtir ou d'urbanisme qui les
concernent ou, à défaut d'un tel permis, dont l'utilisation licite ne correspond
pas aux prescriptions du plan peuvent faire l'objet de travaux de
transformation, de rénovation lourde ou de démolition-reconstruction).
- Modifications des caractéristiques urbanistiques de l'îlot.
En matière de Permis d’environnement :
Rubriques:
40.B : 2 chaudières de 1200 kW
48.A : 2 compacteurs de déchets de 7 kW
55.A : 1 groupe électrogène de secours de 200 kVA
104.A : 1 moteur du groupe de secours de 200 kW
132.B : 3 groupes de froid de 180 kW
148.B : 2 transformateurs de 800 kVA
153.A : 5 ventilateurs : 2 x 40000m³/h ; 1 x 32000 m³/h; 2 x 90000 m³/h
224 : parking couvert de 383 emplacements (suppression de 137
emplacements à l'air libre. Au total, 383-137=246 emplacements
supplémentaires par rapport à la situation existante)

L'enquête publique se déroule du 30/11/2008 au 29/12/2008.
La réunion de la commission de concertation est fixée au 13/01/2009 dans la
salle du Collège de la maison communale, à une heure qui reste encore à
déterminer.
Pendant toute la durée de l'enquête publique, le dossier complet de demande
peut être consulté à l'administration communale, service de l'urbanisme,
Tomberg 123 (1er étage) :

- le lundi, mercredi et vendredi : le matin entre 9 et 12 heures
- le jeudi de 17h30 à 20 heures.

Des explications techniques concernant le dossier peuvent être obtenues le
mercredi matin entre 9 et 12 heures ou sur rendez-vous pris par téléphone au
n° 761.28.14.
Les observations et réclamations au sujet du dossier peuvent être adressées :
- par écrit au Collège des Bourgmestre et Echevins, avenue Paul Hymans 2,

1200 Bruxelles, au plus tard le 29/12/2008.
- au besoin oralement, pendant l'enquête publique, auprès de l'agent désigné

à cet effet, le mercredi matin, entre 9 et 12 heures.
Pendant la durée de l'enquête publique, toute personne peut demander par
écrit au collège des Bourgmestre et Echevins à être entendue par la
commission de concertation.
A Woluwe-Saint-Lambert, le 28/11/2008.

 Par le Collège,
Le Secrétaire Communal, Le Bourgmestre,

Jacques VLASSCHAERT Olivier MAINGAIN

Brussels Hoofdstedelijk Gewest
Gemeente SINT-LAMBRECHTS-WOLUWE

BERICHT VAN OPENBAAR ONDERZOEK
AANVRAAG OM GEMENGDE STEDENBOUWKUNDIGE- EN

MILIEUVERGUNNING
Het volgende project wordt aan openbaar onderzoek onderworpen :
Adres van het goed : Sint-Lambertusstraat 200
Identiteit van de aanvrager : L'INVESTISSEMENT FONCIER WOLUWE

SHOPPING CENTER – De Heren GODTS en DETROIJ ,
Sint-Lazaruslaan, 4-10 te 1210 Sint-Joost-Ten-Noode

Voorwerp van de aanvraag : verbouwing en uitbreiding van het “Woluwe
Shopping Center” door het bouwen van een bijkomende
Deck Parking en handelsvoorzieningen

Aard van de hoofdactiviteit : handel
De aanvraag is gelegen in een sterk gemengd gebied en gebied van
culturele, historische of esthetische waarde of voor stadsverfraaiing
langsheen structurerende ruimte en winkelgalerijen van het Gewestelijk
Bestemmingsplan goedgekeurd op 03/05/2001.
Hoofdredenen van het onderzoek :
Voor stedenbouw:
- Dossier onderworpen aan een effectenrapport met toepassing van artikel
128 van het brussels wetboek van ruimtelijke ordening (BWRO) : bijlage A,
punt 18 : garages, overdekte plaatsen waar motorvoertuigen worden
geparkeerd , overdekte parkings, die tussen 25 en 200 voertuigen of
aanhangwagens tellen; punt 19 : elke wijziging of uitbreiding van de in deze
bjilage bedoelde projecten die op zich beantwoordt aan de eventuele
drempels die erin vermeld staan.
- Toepassing van de algemene voorschriften voor alle gebieden van het
Gewestelijk Bestemmingsplan - Voorschrift 0.9 (er mogen
verbouwingswerken, zware renovatiewerken of afbraak-wederopbouwwerken
worden uitgevoerd aan bestaande gebouwen waarvan de bestemming
vermeld in de bouw- of stedenbouwkundige vergunning die erop betrekking
heeft of, bij ontstentenis van zo'n vergunning, waarvan het geoorloofd
gebruik niet overeenstemt met de voorschriften van het plan).
- Wijziging van de stedenbouwkundige kenmerken van het huizenblok.
Voor de milieuvergunning :
Rubrieken :
40.B : 2 verwarmingsketels van 1200 kW
48.A : 2 verkleiners van afvalstoffen van 7 kW
55.A : 1 elektriciteit generator van 200 kVA
104.A : 1 motor met inwendige verbranding van 200 kW
132.B : 3 verkoelingsinrichtingen van 180 kW
148.A : 2 statische transformatoren van 800 kVA
153.A : 5 ventilatoren : 2 x 40000 m³/h; 1 x 32000 m³/h; 2 x 90000 m³/h
224 : overdekte parking voor 383 plaatsen (schrappen van 137
buitenparkeerplaatsen. In totaal zullen er 383-137=246 bijkomende
parkeerplaatsen zijn in vergelijking met de huidige situatie).

Het openbaar onderzoek vindt plaats van 30/11/2008 tot 29/12/2008.
De vergadering van de overlegcommissie vindt plaats op 13/01/2009 in de
Collegezaal van het gemeentehuis, op een nader te bepalen tijdstip.
Tijdens de hele duur van het openbaar onderzoek kan het volledige dossier
van de aanvraag op het gemeentebestuur, dienst stedenbouw, Tomberg 123
(1ste verdiep) worden geraadpleegd :
- op maandag, woensdag en vrijdag : 's morgens tussen 9 u.00 en 12 u.00.
- op donderdag van 17u30 tot 20 u.00.
Technische uitleg over het dossier kan worden bekomen op woensdag 's
morgens tussen 9u.00 en 12 u.00 of na telefonische afspraak op het nr.
02/761.28.14.
De opmerkingen en bezwaren over het dossier kunnen worden gericht :
- schriftelijk tot het College van Burgemeester en Schepenen, Paul
Hymanslaan 2, 1200 Brussel, uiterlijk op 29/12/2008.

- mondeling tijdens het openbaar onderzoek bij de daartoe aangewezen
beambte, op woensdag 's morgens, tussen 9 u.00 en 12 u.00.

Tijdens het openbaar onderzoek kan elke persoon schriftelijk aan het College
van Burgemeester en Schepenen vragen door de overlegcommissie gehoord
te worden.
Te Sint-Lambrechts-Woluwe, 28/11/2008.

Vanwege het College,
De Gemeentesecretaris, De Burgemeester,

Jacques VLASSCHAERT Olivier MAINGAIN

 | Ook jij maakt de stad | p.25

tip 3: Blijf in het
kader van een openbaar
onderzoek en een
overlegcommissie altijd
zakelijk en blijf bij de
feiten. Een emotioneel
betoog brengt niet vaak
zoden aan de dijk. Zorg
voor een heldere structuur

in je betoog en maak
syntheses waar mogelijk.

tip 2: Blijven doorzetten, niet stoppen na het schrijven van drie brieven! Controleer of je brieven zijn aangekomen.

tip 1: Zoek naar een manier
waar alle partijen beter van
worden. Praat met
alle partijen en denk
positief. Bouw een
vertrouwensrelatie op.
Werk een alternatief
uit, dat volgens jou
beter beantwoordt aan
de realiteit.

syntheses waar mogelijk.syntheses waar mogelijk.syntheses waar mogelijk.syntheses waar mogelijk.syntheses waar mogelijk.syntheses waar mogelijk.syntheses waar mogelijk.

Zo maak je Brussel beterWebsite van Wolu-InterQuartiers, de koepel van
wijkcomités in Sint-Lambrechts-Woluwe

De boog moet niet altijd gespannen staan.
Met wat stoelen of banken op straat werk je
ook mee aan een betere buurt. Je gemeente
of het Brussels Gewest lanceren geregeld
projectoproepen die je een financieel
duwtje in de rug kunnen geven.

doorgespeeld. Anderzijds is het praktisch

niet altijd haalbaar om alle plannen van de

architect te krijgen. Dan helpt het ook om

een fototoestelletje mee te nemen naar de

dienst Stedenbouw als je een dossier gaat

inkijken. Zelfs met een simpel digitaal

fototoestel kan je tegenwoordig scherpe

foto’s en close ups nemen, zonder dat

het je iets kost. Ook handig is dat we bin-

nen het wijkcomité mensen hadden met

verschillende interesses en capaciteiten.

Sommigen bestudeerden mee de plannen,

anderen staken de handen uit de mouwen

om de buurt te sensibiliseren en bijvoor-

beeld handtekeningen te verzamelen.

Jullie hebben een bezwaarschrift op -
gesteld. Hoe heb je dit aan boord gelegd?
Het ging om een omvangrijk dossier

waarin veel aspecten meespeelden. Als

je alle bezwaren in één brief stopt, krijg

je iets chaotisch. Daarom besloten we er

wat structuur in te brengen, door onze

opmerkingen in zes bezwaarschriften op

te delen. Zo maak je de bezwaren ook veel

hanteerbaarder voor de overlegcommissie.

Voor elk bezwaarschrift hebben we ook

een kleine synthese gemaakt. We weten dat

de meeste leden van de overlegcommissie

gewoon geen tijd hebben om de bezwaar-

schriften in detail door te nemen. Zelf syn-

theses maken helpt ook bij het toelichten

van je bezwaren op de overlegcommissie

zelf. Dat is ook wat blijft hangen.

Heb je indruk kunnen maken
op de overlegcommissie?
Jazeker. Door rustig, zakelijk en positief

de zaken naar voren te brengen. Het

is belangrijk om niet te vervallen in

emotionele prietpraat of ongefundeerde

verdachtmakingen. Je houdt je best bij de

feiten en blijft best zakelijk. Geef niet je

persoonlijke beschouwing bij elke punt

en stel redelijke eisen. En als je juridische

argumenten hebt, sta je natuurlijk nog

veel sterker.

Jullie hebben jullie slag thuisgehaald?
Inderdaad. We hadden vooral een duidelijk

opgebouwde argumentatie. Zowel op vlak

van mobiliteit, voetgangersveiligheid,

hinder en waterhuishouding hadden we

duidelijke opmerkingen. Maar we hadden

ook juridisch een been om op te staan. Na

intensieve bestudering waren we te weten

gekomen dat de aanvraag in strijd was met

het Gewestelijk Bestemmingsplan (GBP).

De gemeente viel van haar stoel. Ze had er

zelf overgekeken! De gemeente, en daarna

het Gewest, hebben de vergunning gewei-

gerd. Voor zover we verstaan werkt Fortis

Real Estate ondertussen aan een nieuwe

aanvraag, waarin er vrij sterk tegemoet zou

gekomen worden aan al onze opmerkingen

en bezwaren. We wachten nog af…

Hoe verloopt jullie communicatie,
binnen het comité en naar buiten?
Binnen het wijkcomité zijn we van het

principe dat iedereen zijn taal spreekt.

Mijn interventie op de overlegcommissie

was in het Nederlands. Hoewel de meeste

aanwezigen Franstaligen waren, moet je

hun goede wil en passieve kennis van de

Nederlandse taal echt niet onderschatten.

Misschien heeft het ook te maken met de

vraag of je kwaliteit brengt of niet. Als

je zinnige praat verkoopt, willen ze je al

gemakkelijker verstaan.

Jullie hebben ook medestanders gezocht?
Inderdaad, in de loop van het proces kregen

we hulp van Bral, Inter-Environnement

Bruxelles (IEB) en WoluInterQuartiers

(WIQ), de koepel van wijkcomités uit

onze gemeente. Dat heeft zeker geholpen.

Zij kunnen argumenten aanbrengen vanuit

een gewestelijke invalshoek of parallellen

trekken met dossier elders in Brussel. Ze

geven extra gewicht aan onze zaak.

Wijkcomité Sint-lambertusstraat

website

wie zijn wij ? wat is Bral ?

p.26 | Ook jij maakt de stad |

onze werking ter ondersteuning van lokale groepen

• informatie verzamelen en beschikbaar, begrijpbaar en hanteerbaar maken over vaak

ingewikkelde plannen, technische begrippen, complexe wetgeving en beleidsontwik-

kelingen

• helpen bij het bepalen van een strategie vanuit onze eigen visie en ervaring, bijvoorbeeld

bij de opvolging van openbare onderzoeken

• ruchtbaarheid, vorm en erkenning geven aan standpunten voor een leefbaarder Brussel

hoe doen we dit praktisch?

Via bewonersvergaderingen, media-acties, debatten, studiedagen,

onze deelname aan officiële overlegprocedures en adviesorganen.

Bral lobbyt ook om de opmerkingen en ideeën van haar achterban te

vertolken en laat een kritische stem doorklinken bij het beleid en bij

de publieke opinie. Via ons kritisch maandblad ALERT en via onze

website www.bralvzw.be houden we onze leden en andere geïnteres-

seerden op de hoogte.

Bral vzw , voluit de Brus-

selse Raad voor het Leefmi-

lieu, is een onafhankelijke

Nederlandstalige Brusselse

federatie van bewonersgroe-

pen, comités en Brusselaars

met hetzelfde engagement.

Samen zetten we ons in voor

een duurzaam Brussel, een

stad waar iedereen zich kan

verplaatsen, wonen, werken

en vertoeven op een milieu-

vriendelijke, betaalbare en

aangename manier. We doen

dit door kennis te vergaren,

Brusselaars en overheid te

sensibiliseren en verenigingen

en bewonersgroepen te onder-

steunen in hun acties.

de l i jn van bral

spelverdele
r

Op het slotdebat van de Staten-

Generaal van Brussel deed Pic-

qué een interessante suggestie:

geef de minister-president van

het Brussels Gewest een louter

coördinerende rol, zonder extra

bevoegdheden.

Prima idee: een minister-

president die de touwtjes in

handen neemt en ervoor zorgt

dat de verschillende ministers

de beleidsverklaring uitvoeren.

Een spelverdeler die zelf niet

wil scoren en niet in een concur-

rentiestrijd terecht komt met z’n

collega’s. De meest transversale

dossiers en bevoegdheden zou-

den dan wel naar de minister-

president moeten gaan. We den-

ken aan participatie, duurzame

ontwikkeling, herverdeling van

bevoegdheden tussen Gewest en

gemeentes, structureel overleg

met de andere Gewesten... En

natuurlijk de coördinatie van

een geïntegreerd Gewestelijk

Ontwikkelingsplan.

Maar zal Picqué zich dit idee

nog herinneren nu hij weer aan

zet is? We hopen van wel. Bral

observeert al een tijd het hok-

jesdenken in ons bestuur en we

merken telkens weer dat transver-

saliteit hier bijna even zeldzaam

is als witte raven.

Sarah Hollander

Voorzitter Bral vzw

 vervolg pagina 2

f e d e r a t i e v o o r a c t i e v e b X l a a r s

De verschillende Brusselse en Vlaamse overheden zitten op

roltrappen in totaal verschillende richtingen. Daardoor is er een

Brusselse shoppingjungle in de maak. © Eric & Deanna Pesik

plannen sho
ppingcentra

in de vuilbak

Op 23 mei lezen we in de pers dat de minis-

ter-president en de minister van economie

van het Brussels Gewest een brief hebben

geschreven naar hun Vlaamse collega’s. Een

échte brief! Contact via papier, een poging

tot grensoverschrijdend overleg! Het is van

de samenwerking tussen de arbeidsbemidde-

lingsdiensten Vdab en Actiris geleden dat we

nog eens zo’n heuglijk interregionaal nieuws

hebben gelezen. De inhoud en de toon van de

brief zijn echter niet zo optimistisch.

invasion from the brownfield

‘Er is geen plaats voor twee grote shop-

pingcentra op zo’n korte afstand van elkaar’

klinkt het streng in de brief. Ze reageren

hiermee op het voornemen van de Vlaamse

regering om het brownfieldconvenant met

vastgoedontwikkelaar Uplace te onderteke-

nen. Kort samengevat wil dit zeggen dat de

Vlaamse regering definitief groen licht geeft

aan Uplace voor het bouwen van een shop-

pingparadijs in het Vlaamse Machelen, aan

de binnenkant van de grote ring, net onder de

viaduct van Vilvoorde. Met de staart tussen

de benen, maar schuchter pogend om hun

borst naar voren te steken, richten de Brus-

selse beleidsmakers zich nu met concrete

bezwaren tégen dit project. De effectenstudie

zou geen rekening houden met de mobili-

zeker wonen

Het Brussels en Vlaams Gewest voeren een race tegen de tijd om in het noor-

den van Brussel een shoppingcentrum te bouwen. Een recente studie maakt

brandhout van die plannen.

de l i jn van bral

woningtekort ?
bouw kantoren

Van de Staten-Generaal onthou-
den we vooral de cityboom en de
‘state of urgency’ waarin we ons
bevinden om daar een duurzaam
antwoord op te vinden. 170 000
man extra tegen 2020. Waar gaan
die wonen ? De vorige regering
heeft met veel krabben en wroe-
ten slechts een fractie van de
geplande 5000 woningen in de
steigers gekregen.

Ondertussen klaagt het plat-
form Vide Verdoemme ! ! aan dat
zo’n 18 % van ons kantoorpark
(of 2 miljoen m² !) leeg staat,
vaak jarenlang. En lees je in deze
Alert dat er nog plannen zijn
voor nieuwe kantoorgebouwen
in de Europawijk of op één van
onze schaarse grondreserves als
Thurn & Taxis. Kantoren die
niemand echt nodig heeft. Die
wellicht geen nieuwe bedrijven
zullen aantrekken maar veeleer
een verschuiving op gang zul-
len brengen naar nieuwe polen
terwijl bureaus in minder hippe
wijken mogen verkommeren.

Wij hopen dat de volgende
regering wakker blijft en zal
ingrijpen in de markt en véél
meer huisvesting afdwingen.
En instrumenten zal creëren om
lege kantoren om te bouwen tot
woningen.

Sarah Hollander

Voorzitter Bral vzw

 vervolg pagina 2

f e d e r a t i e v o o r a c t i e v e b X l a a r s

Er wachten gigantische uitdagingen op de volgende regering. Brussel eindelijk autoluw maken, is voor ons één van de allerbelangrijkste.

de 2014-doelstellingen

emancipatiestad
De term ‘emancipatiestad’ zal je niet gauw
tegenkomen in artikels van milieuorgani-
saties. Toch wil Bral dit woord graag in de
regeringsverklaring zien opduiken. Gewoon
omdat het een antwoord is op de dualisering
die ook ons zorgen baart.

Een emancipatiestad zoekt haar heil niet
louter in gegoede nieuwkomers, maar biedt
eerst haar huidige inwoners alle kansen op

sociale stijging. Goed onderwijs, betaal-
bare huisvesting, jobs en herverdeling zijn
cruciaal. Er is werk aan de winkel, want
terwijl we vandaag al met hoge werkloos-
heid zitten, te weinig scholen en een dijk
van een wooncrisis, voorspelt het Fede-
raal Planbureau de komende 20 jaar een
bevolkingsaangroei met 200.000. Niet het
moment om de rol van de staat verder af
te bouwen dus.

De formateur die de nieuwe Brusselse gewestregering mag samen stellen, krijgt van Bral een cadeautje : ons memorandum met veertien originele fotomontages en veel frisse ideeën. Daarmee tonen we hoe Brussel tegen 2014 een ecopolis en een emancipatiestad kan worden, met een geïntegreerd, participatief en creatief bestuur.

de l i jn van bral

schri
jven p

er 2

De Staten-Generaal van Brussel

is afgerond. De conclusies van

het platform zijn voorgesteld

aan de Brusselaars en politici.

Een succes?

Ja, want ook al waren misschien

niet àlle Brusselaars betrokken,

de mobilisatie was enorm: een

100-tal wetenschappers werkten

samen aan de analysenota’s en

2.600 mensen namen deel aan 18

debatten. Ja, want zelfs al zijn de

conclusies een consensus tussen

de 10 initiatiefnemers, ze zijn

zeker geen saai compromis. De

uitdagingen zijn groot en actie

wordt dringend, voor iedereen.

Een andere verdienste was de

samenwerking tussen de verschil-

lende sectoren. Die was voor

iedereen een verrijking. Bral

heeft er dan ook voor gekozen om

ze nog even verder te zetten. We

schrijven deze Alert, waarin we

enkele belangrijke krachtlijnen

van de Staten-Generaal analyse-

ren, samen met de collega’s van

Inter-Environnement Bruxelles

(IEB). Ook dit bleek een zeer

verrijkende ervaring. Lees zelf

maar!

Alle documenten, nota’s, conclu-

sies en ook de reacties van alle

politieke partijen: www.staten-

generaalvanbrussel.be.

Sarah Hollander

Voorzitter Bral vzw

vervolg pagina 2

f e d e r a t i e v o o r a c t i e v e b X l a a r s

De Staten-Generaal zette heel veel

Brusselaars aan het denken over de

toekomst van hun stad. © Nick Winchester

Cityboo
m of du

urzam
e sta

d?

De grote vraag naar woningen dwingt ons

om na te denken over ons grondgebruik.

Voor we de stad verdichten, moeten we naar

een evenwicht zoeken tussen de functies.

En zoals iedereen weet, is er in Brussel een

grote concentratie aan tertiaire activiteiten,

ofte een enorm surplus aan kantoren. Hier

liggen kansen voor het grijpen om woningen

te creëren. Hetzelfde geld voor de leeg-

staande panden boven winkels. De strijd

tegen leegstand blijft dan ook prioritair,

willen we eindelijk komaf maken met de

monofunctionele zones in deze stad.

Ieb stelt voor om een taboe op te hef-

fen: “Het bevorderen van de duurzame

stad kan niet enkel bekeken worden op

het territorium van het Gewest maar moet

gebeuren in dialoog met de andere Gewes-

stadsontwikkeling

De conclusies van de Staten-Generaal zijn niet mis te verstaan. Willen we

binnen 10 jaar de door het Planbureau voorspelde 150.000 nieuwe inwoners

huisvesten, dan moeten we dringend werk maken van een vernieuwend project:

een duurzame stad.

De Staten-Generaal zette heel veel

de l i jn van bral

youchoos
e

Binnenkort kiezen we in Brussel

een nieuw gewestelijk parle-

ment en een nieuwe Vlaamse

gemeenschapscommissie. Een

sleutelmoment dat de volgende

vijf jaar het leven in deze stad

zal bepalen. En ook het ideale

moment om in deze Alert terug te

blikken op de voorbije vijf jaar.

Deze regering was gestart met

heel wat ambitie. We kregen al

visioenen van een autoluwe stad

waar straten eindelijk dienen om

te leven en niet alleen om voertui-

gen door te laten. We gingen ook

dromen van een stad die eindelijk

de ontwikkeling van haar grond-

reserves doordacht en krachtig

aanpakt. Deze regering, zo lazen

we in de regeringsverklaring en

in de persberichten, zou karakter,

ruggengraat en visie tonen.

Helaas wordt de soep meestal

niet zo heet gegeten als hij wordt

opgediend. Onze ministers heb-

ben wel geprobeerd om greep te

krijgen op deze stad – dat moeten

we hen aangeven – maar te vaak

zetten ze hun globale visie opzij

voor losse en blitse projecten,

lopen ze elkaar flagrant voor de

voeten, zijn ze niet consequent.

Of worden hun plannen gedwars-

boomd door projectontwikke-

laars of burgemeesters met een

andere agenda. Lees het maar op

de volgende bladzijden…

Sarah Hollander

Voorzitter Bral vzw

vervolg pagina 2

f e d e r a t i e v o o r a c t i e v e b X l a a r s

Bral blikt terug op de legislatuur: deze regering

zou ruggengraat en visie tonen, maar botst

op projectontwikkelaars, spoorwegen,

burgemeesters met een andere agenda of gewoon

op andere ministers. En dan vergeet ze ook nog die ene

belangrijke zin uit het regeerakkoord uit te voeren.

auto blijf
t koning

f iets
Pascal Smet is een bevlogen minister van

Mobiliteit. Iedere dag een ideetje, gebracht

met veel branie. Hij heeft goed begrepen

dat communicatie een wezenlijk onderdeel

is van beleid. Evenementen als Bicycity

en FridayBikeday, fietskaarten met reliëf,

ministers op de fiets en de aanstelling van

een fietsmanager geven de fiets definitief

een plaats in het mobiliteitsdiscours.

Ondertussen zitten alle assertieve fietsers

op hun tweewieler, maar er is nog gigantisch

potentieel. Het gewestelijk mobiliteitsplan

Iris 2 beoogt een aandeel van 20% tegen

2020. De vraag is hoe we de koudwatervrees

van de net-niet-fietsers overwinnen. Commu-

nicatie alleen is wellicht niet voldoende. Ook

geschilderde fietslogo’s en suggestiestroken

weten veel ouders niet te overtuigen om hun

kinderen met de fiets naar school te sturen

mobil iteit

Bij het begin van de legislatuur hadden we het gevoel dat ons verkeersbeleid eindelijk zou ver-

anderen. We kregen een minister die oren had naar wat de Brusselse milieubeweging vroeg:

meer visie, minder auto’s, meer fietsers,… Vijf jaar later oogt de balans eerder bescheiden.

le grand
surplace

wie zijn wij ? �

� wat is Bral ?

wie zijn wij ? wat is Bral ?

 | Ook jij maakt de stad | p.27

waarvoor kan je bi j Bral terecht?

• steun aan lokale groepen

• vragen rond stedenbouwkundige, milieu-

en mobiliteitsproblemen in Brussel

• vragen rond wijkcomités

• vragen rond grote, actuele dossiers

• opzoekingswerk in ons archief

• onze eigen publicaties

nog vragen ? hulp nodig ?
op zoek naar inspiratie ?

Contacteer ons op 02/217 56 33 of via bral@

bralvzw.be of via voornaam@bralvzw.be.

Ben Bellekens (mobiliteit)

Dina Claes (secretariaatsmedewerker)

An Descheemaeker (coördinatrice)

Hilde Geens (stedenbouw / financieel beheer)

Marianne Stevens (energie en klimaat)

Joost Vandenbroele (stedenbouw /

grote stadsprojecten / communicatie)

Steyn Van Assche (stedenbouw/

grote stadsprojecten / water en natuur)

Piet Van Meerbeek (participatie / wijk-

ontwikkeling / leefbare en duurzame buurten)

Onze Franstalige zustervereniging is Inter-Environnement Bruxelles (IEB). Alle info op www.ieb.be

drie recente publicaties

• Zero Waste in Brussel - aanbevelingen

van het terrein voor een dynamisch gewes-

telijk afvalbeleid (2008, 28 blz)

• Brussel Ecopolis – duurzame ideeën voor

nieuwe wijken (2008, 36 blz)

• Memorandum van Bral voor 2009-2014

Région de Bruxelles-Capitale
Commune de WOLUWE-SAINT-LAMBERT
AVIS D'ENQUETE PUBLIQUE

DEMANDE DE PERMIS MIXTE D'URBANISME ET
D’ENVIRONNEMENT

Le projet suivant est soumis à l'enquête publique :

Adresse du bien : Rue Saint-Lambert 200
Identité du demandeur : L'INVESTISSEMENT FONCIER WOLUWE

SHOPPING CENTER - Messieurs GODTS et DETROIJ –

Boulevard Saint-Lazare, 4-10 à 1210 Saint-Josse-Ten-Noode

Objet de la demande : Transformation et agrandissement du « Woluwe

Shopping Center » par la construction d’un Deck Parking et de

bâtiments commerciaux.
Nature de l’activité principale : commerce.
Périmètre et zone : La demande est située en zone de forte mixité et zone d'intérêt culturel,

historique, esthétique ou d'embellissement + espace structurant + galeries

commerçantes du Plan Régional d’Affectation du Sol (P.R.A.S.) approuvé le

03/05/2001. Motifs principaux de l'enquête :
En matière d’urbanisme :- Projet soumis à étude d'incidences en application de l'article 128 du code

bruxellois de l'aménagement du territoire (COBAT) : annexe A, point 18 :

garages, emplacements couverts où sont garés des véhicules à moteur (parcs

de stationnement couverts, salle d'exposition, etc.) comptant plus de 200

emplacements pour véhicule à moteur; point 19 : toute modification ou

extension des projets visés à l'annexe A qui répond en elle-même aux seuils

éventuels qui y sont énoncés.
- Plan Régional d’Affectation du Sol - Prescription 0.9 (immeuble existant dont

la destination indiquée dans les permis de bâtir ou d'urbanisme qui les

concernent ou, à défaut d'un tel permis, dont l'utilisation licite ne correspond

pas aux prescriptions du plan peuvent faire l'objet de travaux de

transformation, de rénovation lourde ou de démolition-reconstruction).

- Modifications des caractéristiques urbanistiques de l'îlot.

En matière de Permis d’environnement :
Rubriques: 40.B : 2 chaudières de 1200 kW

48.A : 2 compacteurs de déchets de 7 kW
55.A : 1 groupe électrogène de secours de 200 kVA

104.A : 1 moteur du groupe de secours de 200 kW

132.B : 3 groupes de froid de 180 kW
148.B : 2 transformateurs de 800 kVA
153.A : 5 ventilateurs : 2 x 40000m³/h ; 1 x 32000 m³/h; 2 x 90000 m³/h

224 : parking couvert de 383 emplacements (suppression de 137

emplacements à l'air libre. Au total, 383-137=246 emplacements

supplémentaires par rapport à la situation existante)
L'enquête publique se déroule du 30/11/2008 au 29/12/2008.

La réunion de la commission de concertation est fixée au 13/01/2009 dans la

salle du Collège de la maison communale, à une heure qui reste encore à

déterminer. Pendant toute la durée de l'enquête publique, le dossier complet de demande

peut être consulté à l'administration communale, service de l'urbanisme,

Tomberg 123 (1er étage) : - le lundi, mercredi et vendredi : le matin entre 9 et 12 heures

- le jeudi de 17h30 à 20 heures.
Des explications techniques concernant le dossier peuvent être obtenues le

mercredi matin entre 9 et 12 heures ou sur rendez-vous pris par téléphone au

n° 761.28.14. Les observations et réclamations au sujet du dossier peuvent être adressées :

- par écrit au Collège des Bourgmestre et Echevins, avenue Paul Hymans 2,

1200 Bruxelles, au plus tard le 29/12/2008.

- au besoin oralement, pendant l'enquête publique, auprès de l'agent désigné

à cet effet, le mercredi matin, entre 9 et 12 heures.

Pendant la durée de l'enquête publique, toute personne peut demander par

écrit au collège des Bourgmestre et Echevins à être entendue par la

commission de concertation.
A Woluwe-Saint-Lambert, le 28/11/2008. Par le Collège,

Le Secrétaire Communal,
 Le Bourgmestre, Jacques VLASSCHAERT Olivier MAINGAIN

Brussels Hoofdstedelijk Gewest
Gemeente SINT-LAMBRECHTS-WOLUWE

BERICHT VAN OPENBAAR ONDERZOEK

AANVRAAG OM GEMENGDE STEDENBOUWKUNDIGE- EN

MILIEUVERGUNNING
Het volgende project wordt aan openbaar onderzoek onderworpen :

Adres van het goed : Sint-Lambertusstraat 200

Identiteit van de aanvrager : L'INVESTISSEMENT FONCIER WOLUWE

SHOPPING CENTER – De Heren GODTS en DETROIJ ,

Sint-Lazaruslaan, 4-10 te 1210 Sint-Joost-Ten-Noode

Voorwerp van de aanvraag : verbouwing en uitbreiding van het “Woluwe

Shopping Center” door het bouwen van een bijkomende

Deck Parking en handelsvoorzieningen

Aard van de hoofdactiviteit : handel
De aanvraag is gelegen in een sterk gemengd gebied en gebied van

culturele, historische of esthetische waarde of voor stadsverfraaiing

langsheen structurerende ruimte en winkelgalerijen van het Gewestelijk

Bestemmingsplan goedgekeurd op 03/05/2001.

Hoofdredenen van het onderzoek :
Voor stedenbouw:- Dossier onderworpen aan een effectenrapport met toepassing van artikel

128 van het brussels wetboek van ruimtelijke ordening (BWRO) : bijlage A,

punt 18 : garages, overdekte plaatsen waar motorvoertuigen worden

geparkeerd , overdekte parkings, die tussen 25 en 200 voertuigen of

aanhangwagens tellen; punt 19 : elke wijziging of uitbreiding van de in deze

bjilage bedoelde projecten die op zich beantwoordt aan de eventuele

drempels die erin vermeld staan.
- Toepassing van de algemene voorschriften voor alle gebieden van het

Gewestelijk Bestemmingsplan - Voorschrift 0.9 (er mogen

verbouwingswerken, zware renovatiewerken of afbraak-wederopbouwwerken

worden uitgevoerd aan bestaande gebouwen waarvan de bestemming

vermeld in de bouw- of stedenbouwkundige vergunning die erop betrekking

heeft of, bij ontstentenis van zo'n vergunning, waarvan het geoorloofd

gebruik niet overeenstemt met de voorschriften van het plan).

- Wijziging van de stedenbouwkundige kenmerken van het huizenblok.

Voor de milieuvergunning :
Rubrieken : 40.B : 2 verwarmingsketels van 1200 kW

48.A : 2 verkleiners van afvalstoffen van 7 kW

55.A : 1 elektriciteit generator van 200 kVA

104.A : 1 motor met inwendige verbranding van 200 kW

132.B : 3 verkoelingsinrichtingen van 180 kW

148.A : 2 statische transformatoren van 800 kVA

153.A : 5 ventilatoren : 2 x 40000 m³/h; 1 x 32000 m³/h; 2 x 90000 m³/h

224 : overdekte parking voor 383 plaatsen (schrappen van 137

buitenparkeerplaatsen. In totaal zullen er 383-137=246 bijkomende

parkeerplaatsen zijn in vergelijking met de huidige situatie).

Het openbaar onderzoek vindt plaats van 30/11/2008 tot 29/12/2008.

De vergadering van de overlegcommissie vindt plaats op 13/01/2009 in de

Collegezaal van het gemeentehuis, op een nader te bepalen tijdstip.

Tijdens de hele duur van het openbaar onderzoek kan het volledige dossier

van de aanvraag op het gemeentebestuur, dienst stedenbouw, Tomberg 123

(1ste verdiep) worden geraadpleegd :
- op maandag, woensdag en vrijdag : 's morgens tussen 9 u.00 en 12 u.00.

- op donderdag van 17u30 tot 20 u.00.
Technische uitleg over het dossier kan worden bekomen op woensdag 's

morgens tussen 9u.00 en 12 u.00 of na telefonische afspraak op het nr.

02/761.28.14. De opmerkingen en bezwaren over het dossier kunnen worden gericht :

- schriftelijk tot het College van Burgemeester en Schepenen, Paul

Hymanslaan 2, 1200 Brussel, uiterlijk op 29/12/2008.

- mondeling tijdens het openbaar onderzoek bij de daartoe aangewezen

beambte, op woensdag 's morgens, tussen 9 u.00 en 12 u.00.

Tijdens het openbaar onderzoek kan elke persoon schriftelijk aan het College

van Burgemeester en Schepenen vragen door de overlegcommissie gehoord

te worden. Te Sint-Lambrechts-Woluwe, 28/11/2008.
Vanwege het College,

De Gemeentesecretaris, De Burgemeester, Jacques VLASSCHAERT Olivier MAINGAIN

Ses monumentsSes parcsparcsSes dépôts clandestins

Région de Bruxelles-Capitale
Commune de WOLUWE-SAINT-LAMBERT
AVIS D'ENQUETE PUBLIQUE

DEMANDE DE PERMIS MIXTE D'URBANISME ET
D’ENVIRONNEMENT

Le projet suivant est soumis à l'enquête publique :

Adresse du bien : Rue Saint-Lambert 200
Identité du demandeur : L'INVESTISSEMENT FONCIER WOLUWE

SHOPPING CENTER - Messieurs GODTS et DETROIJ –

Boulevard Saint-Lazare, 4-10 à 1210 Saint-Josse-Ten-Noode

Objet de la demande : Transformation et agrandissement du « Woluwe

Shopping Center » par la construction d’un Deck Parking et de

bâtiments commerciaux.
Nature de l’activité principale : commerce.
Périmètre et zone : La demande est située en zone de forte mixité et zone d'intérêt culturel,

historique, esthétique ou d'embellissement + espace structurant + galeries

commerçantes du Plan Régional d’Affectation du Sol (P.R.A.S.) approuvé le

03/05/2001. Motifs principaux de l'enquête :
En matière d’urbanisme :- Projet soumis à étude d'incidences en application de l'article 128 du code

bruxellois de l'aménagement du territoire (COBAT) : annexe A, point 18 :

garages, emplacements couverts où sont garés des véhicules à moteur (parcs

de stationnement couverts, salle d'exposition, etc.) comptant plus de 200

emplacements pour véhicule à moteur; point 19 : toute modification ou

extension des projets visés à l'annexe A qui répond en elle-même aux seuils

éventuels qui y sont énoncés.
- Plan Régional d’Affectation du Sol - Prescription 0.9 (immeuble existant dont

la destination indiquée dans les permis de bâtir ou d'urbanisme qui les

concernent ou, à défaut d'un tel permis, dont l'utilisation licite ne correspond

pas aux prescriptions du plan peuvent faire l'objet de travaux de

transformation, de rénovation lourde ou de démolition-reconstruction).

- Modifications des caractéristiques urbanistiques de l'îlot.

En matière de Permis d’environnement :
Rubriques: 40.B : 2 chaudières de 1200 kW

48.A : 2 compacteurs de déchets de 7 kW
55.A : 1 groupe électrogène de secours de 200 kVA

104.A : 1 moteur du groupe de secours de 200 kW

132.B : 3 groupes de froid de 180 kW
148.B : 2 transformateurs de 800 kVA
153.A : 5 ventilateurs : 2 x 40000m³/h ; 1 x 32000 m³/h; 2 x 90000 m³/h

224 : parking couvert de 383 emplacements (suppression de 137

emplacements à l'air libre. Au total, 383-137=246 emplacements

supplémentaires par rapport à la situation existante)
L'enquête publique se déroule du 30/11/2008 au 29/12/2008.

La réunion de la commission de concertation est fixée au 13/01/2009 dans la

salle du Collège de la maison communale, à une heure qui reste encore à

déterminer. Pendant toute la durée de l'enquête publique, le dossier complet de demande

peut être consulté à l'administration communale, service de l'urbanisme,

Tomberg 123 (1er étage) : - le lundi, mercredi et vendredi : le matin entre 9 et 12 heures

- le jeudi de 17h30 à 20 heures.
Des explications techniques concernant le dossier peuvent être obtenues le

mercredi matin entre 9 et 12 heures ou sur rendez-vous pris par téléphone au

n° 761.28.14. Les observations et réclamations au sujet du dossier peuvent être adressées :

- par écrit au Collège des Bourgmestre et Echevins, avenue Paul Hymans 2,

1200 Bruxelles, au plus tard le 29/12/2008.

- au besoin oralement, pendant l'enquête publique, auprès de l'agent désigné

à cet effet, le mercredi matin, entre 9 et 12 heures.

Pendant la durée de l'enquête publique, toute personne peut demander par

écrit au collège des Bourgmestre et Echevins à être entendue par la

commission de concertation.
A Woluwe-Saint-Lambert, le 28/11/2008. Par le Collège,

Le Secrétaire Communal,
 Le Bourgmestre, Jacques VLASSCHAERT Olivier MAINGAIN

Brussels Hoofdstedelijk Gewest
Gemeente SINT-LAMBRECHTS-WOLUWE

BERICHT VAN OPENBAAR ONDERZOEK

AANVRAAG OM GEMENGDE STEDENBOUWKUNDIGE- EN

MILIEUVERGUNNING
Het volgende project wordt aan openbaar onderzoek onderworpen :

Adres van het goed : Sint-Lambertusstraat 200

Identiteit van de aanvrager : L'INVESTISSEMENT FONCIER WOLUWE

SHOPPING CENTER – De Heren GODTS en DETROIJ ,

Sint-Lazaruslaan, 4-10 te 1210 Sint-Joost-Ten-Noode

Voorwerp van de aanvraag : verbouwing en uitbreiding van het “Woluwe

Shopping Center” door het bouwen van een bijkomende

Deck Parking en handelsvoorzieningen

Aard van de hoofdactiviteit : handel
De aanvraag is gelegen in een sterk gemengd gebied en gebied van

culturele, historische of esthetische waarde of voor stadsverfraaiing

langsheen structurerende ruimte en winkelgalerijen van het Gewestelijk

Bestemmingsplan goedgekeurd op 03/05/2001.

Hoofdredenen van het onderzoek :
Voor stedenbouw:- Dossier onderworpen aan een effectenrapport met toepassing van artikel

128 van het brussels wetboek van ruimtelijke ordening (BWRO) : bijlage A,

punt 18 : garages, overdekte plaatsen waar motorvoertuigen worden

geparkeerd , overdekte parkings, die tussen 25 en 200 voertuigen of

aanhangwagens tellen; punt 19 : elke wijziging of uitbreiding van de in deze

bjilage bedoelde projecten die op zich beantwoordt aan de eventuele

drempels die erin vermeld staan.
- Toepassing van de algemene voorschriften voor alle gebieden van het

Gewestelijk Bestemmingsplan - Voorschrift 0.9 (er mogen

verbouwingswerken, zware renovatiewerken of afbraak-wederopbouwwerken

worden uitgevoerd aan bestaande gebouwen waarvan de bestemming

vermeld in de bouw- of stedenbouwkundige vergunning die erop betrekking

heeft of, bij ontstentenis van zo'n vergunning, waarvan het geoorloofd

gebruik niet overeenstemt met de voorschriften van het plan).

- Wijziging van de stedenbouwkundige kenmerken van het huizenblok.

Voor de milieuvergunning :
Rubrieken : 40.B : 2 verwarmingsketels van 1200 kW

48.A : 2 verkleiners van afvalstoffen van 7 kW

55.A : 1 elektriciteit generator van 200 kVA

104.A : 1 motor met inwendige verbranding van 200 kW

132.B : 3 verkoelingsinrichtingen van 180 kW

148.A : 2 statische transformatoren van 800 kVA

153.A : 5 ventilatoren : 2 x 40000 m³/h; 1 x 32000 m³/h; 2 x 90000 m³/h

224 : overdekte parking voor 383 plaatsen (schrappen van 137

buitenparkeerplaatsen. In totaal zullen er 383-137=246 bijkomende

parkeerplaatsen zijn in vergelijking met de huidige situatie).

Het openbaar onderzoek vindt plaats van 30/11/2008 tot 29/12/2008.

De vergadering van de overlegcommissie vindt plaats op 13/01/2009 in de

Collegezaal van het gemeentehuis, op een nader te bepalen tijdstip.

Tijdens de hele duur van het openbaar onderzoek kan het volledige dossier

van de aanvraag op het gemeentebestuur, dienst stedenbouw, Tomberg 123

(1ste verdiep) worden geraadpleegd :
- op maandag, woensdag en vrijdag : 's morgens tussen 9 u.00 en 12 u.00.

- op donderdag van 17u30 tot 20 u.00.
Technische uitleg over het dossier kan worden bekomen op woensdag 's

morgens tussen 9u.00 en 12 u.00 of na telefonische afspraak op het nr.

02/761.28.14. De opmerkingen en bezwaren over het dossier kunnen worden gericht :

- schriftelijk tot het College van Burgemeester en Schepenen, Paul

Hymanslaan 2, 1200 Brussel, uiterlijk op 29/12/2008.

- mondeling tijdens het openbaar onderzoek bij de daartoe aangewezen

beambte, op woensdag 's morgens, tussen 9 u.00 en 12 u.00.

Tijdens het openbaar onderzoek kan elke persoon schriftelijk aan het College

van Burgemeester en Schepenen vragen door de overlegcommissie gehoord

te worden. Te Sint-Lambrechts-Woluwe, 28/11/2008.
Vanwege het College,

De Gemeentesecretaris, De Burgemeester, Jacques VLASSCHAERT Olivier MAINGAIN

b
Soulagement

général.Lesp
ec-

tre d’une c
ité démesu

rée

jaillie de terr
e en bordure

de la zo-

neessentielle
mentrurale e

t sporti-

ve de Neerpe
de est écarté.

Pour de

bon.
Le conseil com

munal s’en e
st char-

gé, jeudisoir.
Enadoptantl

eprinci-

pe d’un plan
particulier d

’affecta-

tion du sol (P
PAS) “Chaudr

on ”qui

ruinedéfiniti
vementlespr

ojetsim-

mobiliers les
plus fous de

promo-

teursprivés.2
.500logemen

ts,dont

une tour de
18 étages, à

côté de

l’hôpital Eras
me: c’était l’a

nnonce

d’une véritab
le “ville dans

la ville ”

de quelque 2
0 hectares qu

i aurait

signifié l’arrê
tdemortde la

derniè-

re terreencor
eviergede la

commu-

ne. Et foulé
aux pieds le

s aspira-

tions des rive
rains à conse

rver un

cadre de vie à
visage huma

in.

Empêcher le désastre

D’emblée, les
autorités com

muna-

les, par la voi
x de son bour

gmestre

Jacques Sim
onet (MR) et

de son

échevine de l
’UrbanismeA

nne-Ma-

rieVanPéven
age(MR),étai

entmon-

tées au créne
au pour emp

êcher le

massacre. L
es riverain

s aussi

s’étaient mob
ilisés pour sa

uver ce

sitesituédep
artetd’autre

delarue

du Chaudron
.

Il aura fallud
égainerune a

rme im-

parable pour
enterrer le p

rojet et

réglementer
un aménage

ment di-

gne du derni
er poumon v

ert de la

Région: un P
PAS, chargé

d’enca-

drer le site.
Et y baliser c

e qu’on

pourraycons
truire:des log

ements

à caractère r
ésidentiel et

à doses

modérées, do
nt la hauteur

sera li-

mitée sur pla
ns.

Les hauts bu
ildings anon

ymes re-

pliés sur eux
-mêmes ne d

evraient

donc pas y fle
urir.

Le terrain c
entral, relev

ant du

Foyer anderl
echtois, devr

ait être

voué au loge
ment social.

Écoles,

crèches, ter
rains de jeu

x, de-

vraient aussi
humaniser le

cadre

de vie.
Unbudgetde

81.000Eaété
déblo-

qué par la
commune a

fin de

confier à un b
ureau d’étud

es spé-

cialisé le soin
de coucher s

ur pa-

pier le PPAS t
ant attendu.

j

PIERRE HAVAUX

>Le crime de
la rue Heyva

ert un

simple fait
divers? Dixi

t le ci-

toyenMoure
aux.Dans le

haut de

Molenbeek,o
ntrouveque

lamau-

vaise foi et l
’électoralism

e de ce

monsieur de
viennent écœ

urant.

R. Luchtens.

>La nouvell
e tenue des

militai-

res, on dirai
t des Arlequ

ins. Sté-

phane de Bu
izingen.

>ANDLR. De
puis quelque

temps,

je reçois Ar
te depuis le

matin

alors qu’ava
nt c'était à p

artir de

19h. C’est b
ien car ques

tion de

documentai
re chapeau!

Mais ou

cela ne va p
as, dans auc

un jour-

nal,magazin
eTVnedonn

elepro-

gramme pou
r la journée

, le ma-

tinc’est la5 j
usqu’à19hp

uis ona

lerestedela
soiréeArte.P

ourriez-

vous vous re
nseigner? C

e serait

sympa merc
i. Toch USG.

(NDLR:

nous transmettons. Évi
dem-

ment, le problème, c’est que

tout dépen
d des télédistribu

-

teurs et qu
’entre eux, les pro

-

grammes ne sont pas les mê-

mes. D’où la difficulté d’être

complets dans le
s programmes

télé.)

>Pour info
Mme Dutr

ieux

Breendonck
du 21.07.43

au

06.05.44pou
rquevouspu

issiez

voter a droit
e! Thanks M

r Hae-

sen.

SMS foot

>Domex, no
uveau spons

or du

Standard. Qu
elle pitié.

>Standard C
aliméro, le r

etour!

Les transfert
s foireux à m

i-sai-

son, on oubl
ie! Seul l’arb

itrage

en cause! On
ne change pa

s une

équipe qui p
erd... Dide U

SG

b
Ils ont gagné

une sacrée b
a-

taille mais p
as la guerre.

Les

riverains de
Neerpede re

spirent:

onnepourra
doncpasyco

nstruire

n’importe qu
oi. Et certain

ement

pas une mon
strueuse cité

défigu-

rant leur cad
re de vie. “No

us som-

mes assez co
ntents sur le

plan du

principe. C’e
st la solution

du bon

sens, d’ailleu
rs défendue

par la

commune, q
ui a été prise

”, souli-

gne Roger M
atriche, du c

omité de

l’ASBL “Neerp
ede Vivra! ”.

Le pire a don
c été évité, l’e

ssentiel

est sauf. “Nou
savionspeur

d’une

citédortoird
ebanlieue, à

la fran-

çaise”.
Mais... “On g

arde un pinc
ement

aucœurpuis
queceterrain

àvoca-

tionruraleet
touristiquea

bascu-

lé,par lebiais
duplandedé

velop-

pementrégio
nal, enzoneà

bâtir.

On n’a eu d’
autre choix

que de

s’incliner ”. A
utant dire q

ue le

combat cont
inue: “Nous

reste-

rons attentif
s à ce que le

PPAS à

réaliser offre
unemixité q

ui ren-

dra le quarti
er vivant. ”j

 P.HX.

Des logement
s à Neerpede

oui, mais rien
que du réside

ntiel. k V. FROM
ONT

RÉACTION

“Soulagés mais avec regret”

/Unebellec
érémonie,or

ganiséehierà
Molenbeek,à

l’occasion de
la remise des

prix d’un con
cours desti-

né aux élève
s des écoles p

rimaires de l
a commune.

Thèmedu co
ncours: “La B

elgique, qu’e
st-ce que c’es

t

pour moi? ” L
es prix étaie

nt bien sûr r
emis par les

autorités com
munales,ma

is aussi pard
esanciensde

la brigade Pi
ron, à l’initia

tive du conco
urs. Le thè-

me était libr
e, à conditio

n que les enf
ants traitent

un aspect de
la Belgique. E

t les thèmes
retenus par

les enfants o
nt été variés

, passant du
sport à de

véritables dé
clarations d’

amour à not
re pays. Les

gagnants on
t reçu un ord

inateur./PH
OTO V.F.

b
Netty, le tam

anoir-fétiche
de

la Propreté, p
ossède un ag

en-

da chargé po
ur 2006. Son

mariage

avecNettybe
l est program

mépour

bientôt (les
jeunes épou

x défile-

rontpendant
lecortègecar

navales-

que), mais la
lune de mie

l devra

attendre. Car
l’échevin Jea

n-Pierre

VanGorp et s
es hommes o

nt prévu

de nombreus
es actions da

ns les se-

maines à ven
ir.

Le service vie
nt en effet de

se doter

de 10 véhicu
les originaux

. Il s’agit

de Fiat Strad
a, de petits

pick-up

dont l’ergono
mie sera utile

à deux

types de cam
pagnes.“Beau

coup de

membres de
notre service

, y com-

pris les cadre
s circulent ré

gulière-

mentdans les
ruesde servic

e.Habi-

tuellement, n
ous disposon

s de vé-

hicules de t
ype “Berling

o ”. Or,

quand nous r
epérions un p

etit dé-

pôt clandesti
n ou des sacs

sortis en

dehors des h
eures de coll

ectes, il

nous arrivait
de les embarq

uer im-

médiatemen
t, ce qui po

se quel-

ques inconvé
nients dans d

es véhi-

cules de ce ty
pe. ”

Carun sac po
ubelle qui su

inte ne

dégage pas
précisémen

t une

odeur printa
nière, surtou

t dans

une voiture
fermée. “L’us

age de

pick-up régle
ra ces problè

mes et

nous permet
tra de contin

uer à

rester pro-ac
tifs sans fair

e appel

systématique
ment aux ca

mions

du dépôt. ”

Mais les dix
pick-ups sou

tien-

dront égalem
ent le projet

“axes

propres ”qui
seradévelopp

édans

lesmois à ven
ir. “ Il s’agit d’

opéra-

tion de prop
reté intégran

t tous

les aspects d
u problème

(retrait

des dépôts, b
alayage, etc.)

sur des

axesbienpré
cis, encollabo

ration

avecdesacteu
rs telsquelaS

tibou

lapolice.Ces
actionsseron

tprécé-

dées de gran
des campagn

es de

sensibilisatio
n. Des voiries

telles

que la chauss
ée de Helmet

, la Ca-

ge aux Ours,
la rue van O

ost, la

rue Gallait, la
place Liedts,

la rue

Waelhem et
la place Pavi

llon se-

ront directem
ent concerné

es par

ce nouveau p
rogramme. ”

j

V.M.

Un problème dans votre commune?

Allô, allô, La C
apitale

Rédaction: 02/
225.56.00

/ focus

Dix nouveaux
pick-up ont r

ejoint le servi
ce Propreté.

© SCHAERB
EEK

k V.F.

ANDERLECHT URBANISM
E

Le projet mégalomane

“Erasme”est enterré

MOLENBEEK-SAINT-JEAN

MESSAGES 0,5 E

Vos SMS d’aujourd’hui

reçus au 3027

Communes

Aucune “ville dans la ville ”

ne sortira de la dernière

terre vierge d’Anderlecht.

Mais on y bâtira...

Mais c’est quoi alors, la Belgique?

SCHAERBEEK ENVIRONN
EMENT

De nouveaux “pick-up”

pour développer

le projet “axes propres”

Bruxelles

SAMEDI 28 J
ANVIER 200

6 9
BX SUDPRESSE

Brussel, 2 februari 2009

Aan:

Studiebureau Technum

t.a.v. Matthias Vansteenwegen

Ilgatlaan 23

3500 Hasselt

Betreft: project Hippodrome– Steylsstra
at/Emile Delvastraat – 1020 Brussel

Geachte heer,

Ter voorbereiding van een eerste bijeenkomst tussen projectontwikkelaar en buurtbewoners,

zoals bepaald in de definitieve versie van het bestek van de effectenstudie (ref.

AUT/316963/JD/UGE), sturen we u hierbij alvast een document op met daarin onze

voornaamste bezorgdheden over het project Hippodroom.

De tekst is
opgesteld door een kern van buurtbewoners. M

aar wordt breed gesteund door de

verschillende belanghebbende buurtcomités en -organisaties.

We stellen de tekst voor als een richtinggevende nota waarover bij de eerste samenkomst –

hopelijk op korte termijn - gediscussieerd kan worden.

Bedankt om ons op de hoogte te houden.

Hoogachtend,

 Comité Prudent Bols – Jacobs-Fontaine

 Comité Jules Lahayestraat

 Brusselse Raad voor het Leefmilieu (Bral vzw)

 Maison Médicale Esseghem

 Bruxelles Nature-Brussel Natuur asbl, vzw

 Buurthuis L’Abordage

 Fietsersbond Brussel

 Fietsersbond Jette

 Inter-Environnement Bruxelles (IEB)

 CoCoLo du Foyer Jettois (Conseil Consultatif des Locataires) – HAR van de Jetse Haard

(Huurdersadviesraad)

 asbl PICOL vzw (Leopoldsquare sociale cohesieproject)

Jacques VLASSCHAERT Olivier MAINGAIN

EDITO

ALHAMBRA
ALHAMBRA

September 2008 / Gratis

Nieuwsbrief - Jaargang 2 - nr 4 - viermaandelijks

Comité Alhambra - PB 156, 1000 BRUSSEL

EINDELIJK EEN TASK FORCE PROTITUTIE?

Kan u zich De Munt voorstellen omringd

door prostituees en pooiers? Of Bozar?

Of autocarrousels rond Flagey?

In onze wijk staan de prostituees nu

letterlijk aan de ingang van de KVS.

Buurtbewoners die al een tijd in de wijk

wonen kunnen het zich nog anders

herinneren. 15 jaar geleden was er geen

prostitutie in de Alhambrawijk, op een

paar ‘Belles de Jour’ na ...

Er waren alleszins geen (te jonge)

meisjes uit de voormaige Oostbloklanden,

agressieve transseksuelen en café– en

hotel uitbaters die op mensenhandel en

prostitutie teren, 7 dagen op 7, 24 u per

dag.

Hoe is het zo ver kunnen komen?

Buurtbewoners hebben nochtans tijdig

aan de alarmbel getrokken. Tien jaar nu

zijn we brieven aan het schrijven, petities

aan het opstellen, vergaderingen aan het

beleggen met politici om tot oplossingen

te komen. En toch wordt de situatie elk

jaar erger.

Beloftes krijgen we met de regelmaat van

de klok, maar in de praktijk merken we

daar weinig van.

W aarom neemt b ur gemees te r

Thielemans (PS) onze situatie niet ernstig

genoeg? Waarom treedt zijn meerderheid

zo laks op?

Moet onze wijk dan definitief afglijden tot

een rosse buurt met overlast op elk

moment van de dag? Is dat nu een

meerwaarde voor Brussel Stad?

Want wat de burgemeester ook mag

zeggen, de Alhambrawijk wordt steeds

meer en meer het referentiepunt voor

straatprostitutie. Van overal komen ze,

zowel de prostituees als hun klanten. En

ze krijgen in onze wijk quasi vrij spel.

Als buurtbewoners hadden we nochtans

onze hoop gesteld op het herleven van

de wijk. Het werd ons ook met zoveel

woorden gezegd: na de renovatie van de

KVS zou alles zoveel beter gaan.

De realiteit is anders. De balkons van de

KVS dienen nu als afdak voor de vele

prostituees die er vroeger niet waren.

Inplaats van een gezellige theaterbuurt

worden we verplicht om op café en

restaurant te gaan in een wijk ver van de

onze. En als we in het theater zitten, dan

denken we liever niet aan wat er zich

buiten haar muren afspeelt.

Jammer.

Wij hopen dat het stadsbestuur alsnog de

Alhambrabuurt ter harte neemt. Het zou

zoveel beter kunnen ...

WWW.COMITEALHAMBRA.BE

Vele buurtbewoners hebben burgemeester

Thielemans (PS) de afgelopen maanden geschreven

om hem te informeren over de overlast in onze wijk.

Eind mei heeft hij een antwoord gestuurd.

Daarin stond dat ten laatste tegen eind juni 2008 een

‘Task Force Prostitutie’ opgericht zou worden.

We citeren letterlijk uit zijn brief:

‘… breng ik u ter kennis dat ik zeer spoedig, voor het

einde van de maand juni, een ‘Task-force’ zal

opstellen waarbij alle openbare instellingen die

betrokken zijn bij prostitutie op niveau van de Stad

Brussel zullen worden samengebracht. Dit om het

probleem op een transversale en gecoördineerde

wijze te bestrijden door oplossingen te bieden omtrent

de politie in de wijk, de mobiliteit, de stedenbouw, de

financiën, …’

Help ons burgemeester Thielemans aan zijn belofte te herinneren. Stuur hem een mail

of een brief opdat hij die niet zou vergeten.

Zijn adres:

Stadhuis, Grote Markt, 1000 Brussel - Kabinet.Bgm.Thielemans@brucity.be

Een zin is al voldoende, bijvoorbeeld: ’Hoe ver staat u met de organisatie van een

Taskforce Prostitutie voor de Alhambrawijk?’.

U kan ook andere schepenen schrijven die eveneens onze wijk vooruit kunnen helpen, en

die in het verleden evenzeer beloftes hebben gemaakt specifiek voor de Alhambrabuurt

(meer adressen vindt u op www.brucity.be):

Schepen Christian Ceux (CDH): Administratief Centrum, Anspachlaan 6, 1000 Brussel -

Kabinet.Ch.Ceux@brucity.be

Schepen Hamza Fassi - Fihri (CDH): Stadhuis, Grote Markt, 1000 Brussel -

Cabinet.H.Fassi-Fihri@brucity.be

Minister Pascal Smet (SP): Botanic Building, Sint-Lazaruslaan 10, 14de verdieping, 1210

Brussel - info@smet.irisnet.be

Schrijf hen vandaag nog. Ze zijn er tenslotte om u te helpen.

Het Comité Alhambra bestaat uit een groep vrijwiliigers die sinds 1999 ijveren voor

een meer leefbare wijk. Wij proberen de verschillende politieke instanties duidelijk te

maken dat straatprostititie onmogelijk kan cohabiteren in een woonwijk.

Wat wij precies doen - brieven, interpellaties, acties, vergaderingen, … - vindt u

overzichtelijk terug op onze site. U kan ons altijd contacteren op

comitealhambra@gmail.com

Thielemans (PS) belooft een

Task Force Prostitutie voor de

Alhambrawijk. Houdt hij woord?

Het volgende project wordt aan openbaar onderzoek onderworpen :

Sint-Lambertusstraat 200

Identiteit van de aanvrager : L'INVESTISSEMENT FONCIER WOLUWE

SHOPPING CENTER – De Heren GODTS en DETROIJ ,

Sint-Lazaruslaan, 4-10 te 1210 Sint-Joost-Ten-Noode

Voorwerp van de aanvraag : verbouwing en uitbreiding van het “Woluwe

Shopping Center” door het bouwen van een bijkomende

Deck Parking en handelsvoorzieningen

Aard van de hoofdactiviteit : handel
De aanvraag is gelegen in een sterk gemengd gebied en gebied van

culturele, historische of esthetische waarde of voor stadsverfraaiing

langsheen structurerende ruimte en winkelgalerijen van het Gewestelijk

Bestemmingsplan goedgekeurd op 03/05/2001.

Hoofdredenen van het onderzoek : Dossier onderworpen aan een effectenrapport met toepassing van artikel

128 van het brussels wetboek van ruimtelijke ordening (BWRO) : bijlage A,

punt 18 : garages, overdekte plaatsen waar motorvoertuigen worden

geparkeerd , overdekte parkings, die tussen 25 en 200 voertuigen of

aanhangwagens tellen; punt 19 : elke wijziging of uitbreiding van de in deze

bjilage bedoelde projecten die op zich beantwoordt aan de eventuele

 Toepassing van de algemene voorschriften voor alle gebieden van het

Gewestelijk Bestemmingsplan - Voorschrift 0.9 (er mogen

verbouwingswerken, zware renovatiewerken of afbraak-wederopbouwwerken

worden uitgevoerd aan bestaande gebouwen waarvan de bestemming

Boulevard Saint-Lazare, 4-10 à 1210 Saint-Josse-Ten-Noode
king et de

BERICHT VAN OPENBAAR ONDERZOEK

AANVRAAG OM GEMENGDE STEDENBOUWKUNDIGE- EN

Het volgende project wordt aan openbaar onderzoek onderworpen :

Adres van het goed : Sint-Lambertusstraat 200

Identiteit van de aanvrager : L'INVESTISSEMENT FONCIER WOLUWE

SHOPPING CENTER – De Heren GODTS en DETROIJ ,

Sint-Lazaruslaan, 4-10 te 1210 Sint-Joost-Ten-Noode

Voorwerp van de aanvraag : verbouwing en uitbreiding van het “Woluwe

Shopping Center” door het bouwen van een bijkomende

Deck Parking en handelsvoorzieningen

Aard van de hoofdactiviteit : handel
De aanvraag is gelegen in een sterk gemengd gebied en gebied van

culturele, historische of esthetische waarde of voor stadsverfraaiing

langsheen structurerende ruimte en winkelgalerijen van het Gewestelijk

Bestemmingsplan goedgekeurd op 03/05/2001.

Hoofdredenen van het onderzoek :
Voor stedenbouw:- Dossier onderworpen aan een effectenrapport met toepassing van artikel

128 van het brussels wetboek van ruimtelijke ordeni

Brussels Hoofdstedelijk Gewest
Gemeente SINT-LAMBRECHTS-WOLUWE

BERICHT VAN OPENBAAR ONDERZOEK

AANVRAAG OM GEMENGDE STEDENBOUWKUNDIGE- EN

MILIEUVERGUNNING
Het volgende project wordt aan openbaar onderzoek onderworpen :

Sint-Lambertusstraat 200

Het volgende project wordt aan openbaar onderzoek onderworpen :
IER WOLUWE

SHOPPING CENTER – De Heren GODTS en DETROIJ ,

Sint-Lazaruslaan, 4-10 te 1210 Sint-Joost-Ten-Noode

Voorwerp van de aanvraag : verbouwing en uitbreiding van het “Woluwe

Shopping Center” door het bouwen van een bijkomende
De aanvraag is gelegen in een sterk gemengd gebied en gebied van

culturele, historische of esthetische waarde of voor stadsverfraaiing

langsheen structurerende ruimte en winkelgalerijen van het Gewestelijk Dossier onderworpen aan een effectenrapport met toepassing van artikel ng (BWRO) : bijlage A,

punt 18 : garages, overdekte plaatsen waar motorvoertuigen worden

geparkeerd , overdekte parkings, die tussen 25 en 200 voertuigen of

aanhangwagens tellen; punt 19 : elke wijziging of uitbreiding van de in deze

bjilage bedoelde projecten die op zich beantwoordt aan de eventuele

 Toepassing van de algemene voorschriften voor alle gebieden van het

verbouwingswerken, zware renovatiewerken of afbraak-wederopbouwwerken

Brussels Hoofdstedelijk Gewest
Gemeente SINT-LAMBRECHTS-WOLUWE

BERICHT VAN OPENBAAR ONDERZOEK

AANVRAAG OM GEMENGDE STEDENBOUWKUNDIGE- EN

tion du sol (P
PAS)

ruinedéfiniti
vementlespr

ojetsim-

mobiliers les
plus fous de

promo-

teursprivés.2
.500logemen

ts,dont

une tour de
18 étages, à

côté de

l’hôpital Eras
me: c’était l’a

nnonce

d’une véritab
le “ville dans

la ville ”

de quelque 2
0 hectares qu

i aurait

signifié l’arrê
tdemortde la

derniè-

re terreencor
eviergede la

commu-

ne. Et foulé
aux pieds le

s aspira-

tions des rive
rains à conse

rver un

à caractère r
ésidentiel et

à doses

modérées, do
nt la hauteur

sera li-

mitée sur pla
ns.

Les hauts bu
ildings anon

ymes re-

pliés sur eux
-mêmes ne d

evraient

donc pas y fle
urir.

Le terrain c
entral, relev

ant du

Foyer anderl
echtois, devr

ait être

voué au loge
ment social.

Écoles,

crèches, ter
rains de jeu

x, de-

vraient aussi
humaniser le

cadre

de vie.
Unbudgetde

81.000

qué par la
commune a

fin de

confier à un b
ureau d’étud

es spé-

cialisé le soin
de coucher s

ur pa-

pier le PPAS t
ant attendu.

est sauf. “Nou
savionspeur

d’une

citédortoird
ebanlieue, à

la fran-

çaise
Mais...
aucœurpuis

queceterrain
àvoca-

Des logement
s à Neerpede

oui, mais rien
que du réside

ntiel.

Soulagés mais avec regret

Geachte heer,

Ter voorbereiding van een eerste bijeenkomst tussen projectontwikkelaar en buurtbewoners,

zoals bepaald in de definitieve versie van het bestek van de effectenstudie (ref.

AUT/316963/JD/UGE), sturen we u hierbij alvast een document op met daarin onze

voornaamste bezorgdheden over het project Hippodroom.

De tekst is
opgesteld door een kern van buurtbewoners. M

aar wordt breed gesteund door de

verschillende belanghebbende buurtcomités en -organisaties.

We stellen de tekst voor als een richtinggevende nota waarover bij de eerste samenkomst –

Ilgatlaan 23

3500 Hasselt

Betreft: project Hippodrome– Steylsstra
at/Emile Delvastraa

Ter voorbereiding van een eerste bijeenkomst tussen projectontwikkelaar en buurtbewoners,

zoals bepaald in de definitieve versie van het bestek van de effectenstudie (ref.

AUT/316963/JD/UGE), sturen we u hierbij alvast een document op met daarin onze

De tekst is
opgesteld door een kern van buurtbewoners. M

aar wordt breed gesteund door de

D’ENVIRONNEMENT
Le projet suivant est soumis à l'enquête publique :

 Rue Saint-Lambert 200
Identité du demandeur : L'INVESTISSEMENT FONCIER WOLUWE

SHOPPING CENTER - Messieurs GODTS et DETROIJ –

Boulevard Saint-Lazare, 4-10 à 1210 Saint-Josse-Ten-Noode

Transformation et agrandissement du « Woluwe

Shopping Center » par la construction d’un Deck Parking et de La demande est située en zone de forte mixité et zone d'intérêt culturel,

historique, esthétique ou d'embellissement + espace structurant + galeries

commerçantes du Plan Régional d’Affectation du Sol (P.R.A.S.) approuvé le Projet soumis à étude d'incidences en application de l'article 128 du code

bruxellois de l'aménagement du territoire (COBAT) : annexe A, point 18 :

EDITO

ALHAMBRA
ALHAMBRA
ALHAMBRA
ALHAMBRA
ALHAMBRA
ALHAMBRA
ALHAMBRA
ALHAMBRA
ALHAMBRA

September 2008 / Gratis

Nieuwsbrief - Jaargang 2 - nr 4 - viermaandelijks

Comité Alhambra - PB 156, 1000 BRUSSEL

EINDELIJK EEN TASK FORCE PROTITUTIE?

Kan u zich De Munt voorstellen omringd

door prostituees en pooiers? Of Bozar?

Of autocarrousels rond Flagey?

In onze wijk staan de prostituees nu

letterlijk aan de ingang van de KVS.

Buurtbewoners die al een tijd in de wijk

wonen kunnen het zich nog anders

herinneren. 15 jaar geleden was er geen

prostitutie in de Alhambrawijk, op een

paar ‘Belles de Jour’ na ...

Er waren alleszins geen (te jonge)

meisjes uit de voormaige Oostbloklanden,

agressieve transseksuelen en café– en

hotel uitbaters die op mensenhandel en

prostitutie teren, 7 dagen op 7, 24 u per

dag.

Hoe is het zo ver kunnen komen?

Buurtbewoners hebben nochtans tijdig

aan de alarmbel getrokken. Tien jaar nu

zijn we brieven aan het schrijven, petities

aan het opstellen, vergaderingen aan het

beleggen met politici om tot oplossingen

te komen. En toch wordt de situatie elk

Beloftes krijgen we met de regelmaat van

Vele buurtbewoners hebben burgemeester

Thielemans (PS) de afgelopen maanden geschreven

om hem te informeren over de overlast in onze wijk.

Eind mei heeft hij een antwoord gestuurd.

Daarin stond dat ten laatste tegen eind juni 2008 een

‘Task Force Prostitutie’ opgericht zou worden.

We citeren letterlijk uit zijn brief:

‘… breng ik u ter kennis dat ik zeer spoedig, voor het

einde van de maand juni, een ‘Task-force’ zal

opstellen waarbij alle openbare instellingen die

betrokken zijn bij prostitutie op niveau van de Stad

Brussel zullen worden samengebracht. Dit om het

probleem op een transversale en gecoördineerde

wijze te bestrijden door oplossingen te bieden omtrent

de politie in de wijk, de mobiliteit, de stedenbouw, de

financiën, …’

Help ons burgemeester Thielemans aan zijn belofte te herinneren. Stuur hem een mail

of een brief opdat hij die niet zou vergeten.

Zijn adres:

Stadhuis, Grote Markt, 1000 Brussel - Kabinet.Bgm.Thielemans@brucity.be

Een zin is al voldoende, bijvoorbeeld: ’Hoe ver staat u met de organisatie van een

Taskforce Prostitutie voor de Alhambrawijk?’.

U kan ook andere schepenen schrijven die eveneens onze wijk vooruit kunnen helpen, en

die in het verleden evenzeer beloftes hebben gemaakt specifiek voor de Alhambrabuurt

Thielemans (PS) belooft een

Task Force Prostitutie voor de

Alhambrawijk. Houdt hij woord?

crèches, ter
rains de jeu

x, de-

vraient aussi
humaniser le

cadre

Unbudgetde
81.000Eaété

déblo-

qué par la
commune a

fin de

confier à un b
ureau d’étud

es spé-

cialisé le soin
de coucher s

ur pa-

pier le PPAS t
ant attendu.

j

PIERRE HAVAUX

Nousavionsp
eurd’une

citédortoird
ebanlieue, à

la fran-Soulagés mais avec regret”

hicules de t
ype

quand nous r
epérions un p

etit dé-

pôt clandesti
n ou des sacs

sortis en

dehors des h
eures de coll

ectes, il

nous arrivait
de les embarq

uer im-

médiatemen
t, ce qui po

se quel-

ques inconvé
nients dans d

es véhi-

cules de ce ty
pe.

BERICHT VAN OPENBAAR ONDERZOEK

AANVRAAG OM GEMENGDE STEDENBOUWKUNDIGE- EN

Het volgende project wordt aan openbaar onderzoek onderworpen :SHOPPING CENTER – De Heren GODTS en DETROIJ , Shopping Center” door het bouwen van een bijkomende

1 hou de rode affiches in je buurt in het oog. ze kondigen
openbare onderzoeken aan over veranderingen in je
buurt

2 netwerk, lobby, leg contacten. richt je tot àlle politici en
ambtenaren, maar ook tot andere comités of verenigingen

3 informeer en documenteer je. bouw zoveel mogelijk dossierkennis
op. weet waarover je spreekt, dat verhoogt je slagkracht op alle niveaus
(politiek, buurt, media…)

4 breng een positieve en duidelijke boodschap en hou het algemeen belang
voor ogen. denk zo mogelijk een alternatief uit

5 hecht veel belang aan je communicatie. pas ze aan afhankelijk van wie je wilt bereiken
(politiek, buurt, media…). opvallen betekent meer kans op gezien worden

6 mobiliseer op lange termijn. de aanhouder wint. bepaal dus goed je
doelstelling en timing. doseer ook je krachten en verdeel het werk

7 roep de hulp in van experts : architecten, stedenbouwkundigen,
advocaten, andere verenigingen, koepelorganisaties als de
Brusselse Raad voor het Leefmilieu (Bral) of Inter-Environnement
Bruxelles (IEB)vzw Brusselse Raad voor het Leefmilieu

federatie voor actieve bXlaars

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

www.bralvzw.be

 Dossier onderworpen aan een effectenrapport met toepassing van artikel ng (BWRO) : bijlage A,

b
Soulagement

général.Lesp
ec-

tre d’une c
ité démesu

rée

jaillie de terr
e en bordure

de la zo-

neessentielle
mentrurale e

t sporti-

ve de Neerpe
de est écarté.

Pour de

bon.
Le conseil com

munal s’en e
st char-

gé, jeudisoir.
Enadoptantl

eprinci-

pe d’un plan
particulier d

’affecta-

tion du sol (P
PAS) “Chaudr

on ”qui

ruinedéfiniti
vementlespr

ojetsim- crèches, ter
rains de jeu

x, de-
Des logement

s à Neerpede
oui, mais rien

que du réside
ntiel.

ANDERLECHT URBANISM
E

Le projet mégalomane

“Erasme”est enterré

Communes

Aucune “ville dans la ville ”

ne sortira de la dernière

terre vierge d’Anderlecht.

Mais on y bâtira...

Bruxelles

crèches, ter
rains de jeu

x, de-

vraient aussi
humaniser le

cadreDes logement
s à Neerpede

oui, mais rien
que du réside

ntiel. k V. FROM
ONT

b
da chargé po

ur 2006. Son
mariage

avecNettybe
l est program

mépour

bientôt (les
jeunes épou

x défile-

rontpendant
lecortègecar

navales-

que), mais la
lune de mie

l devra

attendre. Car
l’échevin Jea

n-Pierre

VanGorp et s
es hommes o

nt prévu

de nombreus
es actions da

ns les se-

maines à ven
ir.

Le service vie
nt en effet de

se doter

de 10 véhicu
les originaux

. Il s’agit

de Fiat Strad
a, de petits

pick-up

dont l’ergono
mie sera utile

à deux

types de cam
pagnes.

membres de
notre service

, y com-

pris les cadre
s circulent ré

gulière-

mentdans les
ruesde servic

e.Habi-

tuellement, n
ous disposon

s de vé-

hicules de t
ype

7 essentiële tips

1 hou de rode affiches in je buurt in het oog. ze kondigen
openbare onderzoeken aan over veranderingen in je
buurt

2 netwerk, lobby, leg contacten. richt je tot àlle politici en
ambtenaren, maar ook tot andere comités of verenigingen

Le projet mégalomane
est enterré

Communes

b

 essentiële tips essentiële tips essentiële tips essentiële tips essentiële tips essentiële tips
voor een beter Brussel

Je hebt een bewonerscomité opgericht of je bent van plan om dat te doen?
En nu? Wat zijn de valkuilen? Hoe spreek je je buren aan?

Wat mag je niet vergeten en wat doe je beter niet?
In deze brochure zijn 30 tips verzameld van Brusselse bewonerscomités en

-platforms. We hebben ze samengebald tot 7 essentiële tips:

