
MINISTERIE VAN HET BRUSSELS
HOOFDSTEDELIJK GEWEST

2 0 0 7
J a a r v e r s l a g

Bestuur Ruimteli jke Ordening
en Huisvesting

MEP AATL 2007 NL 02.indd 1 10/09/08 11:23:50

MEP AATL 2007 NL 02.indd 2 10/09/08 11:23:54

2 0 0 7
J a a r v e r s l a g

Bestuur Ruimteli jke Ordening
en Huisvesting

MINISTERIE VAN HET BRUSSELS
HOOFDSTEDELIJK GEWEST

MEP AATL 2007 NL 02.indd 3 10/09/08 11:23:54

4

Verantwoordelijke uitgever

Jacques VAN GRIMBERGEN

Directeur-generaal van het BROH

CCN - Vooruitgangstraat 80/1 bus

1035 BRUSSEL

Coördinatie en eindredactie

Myriam GOBLET

Verslaggevers

Violaine BOELAERTS: Directie Advies en Beroep

Pierre DELHEZ: Directie Huisvesting

Myriam GOBLET: Directie Studies en Planning

Stéphanie HANSSENS: Directie Stedenbouw

Valérie LEMASSON: Directie Gewestelijke Huisvestingsinspectie

Wim KENIS: Directie Stadsvernieuwing

Muriel MURET: Directie Monumenten en Landschappen

Michel STEENS: Directie Administratieve en Financiële Zaken

Fotocredits

Ministerie van het Brussels Hoofdstedelijk Gewest (tenzij anders vermeld)

Credits cartografi e

Bestuur Ruimtelijke Ordening en Huisvesting

Grafi sch concept en drukwerk

www.generis.be

Nederlandse vertaling

Michelle BALTES: Directie Administratieve en Financiële Zaken

juni 2008

Wettelijk depot: D/2008/9210/4

© 2008 Ministerie van het Brussels Hoofdstedelijk Gewest. Alle rechten voorbehouden.

MEP AATL 2007 NL 02.indd 4 10/09/08 11:23:54

5

Ik stel u met genoegen het Jaarverslag 2007 voor van het Bestuur Ruimtelijke Ordening en

Huisvesting van het Brussels Hoofdstedelijk Gewest.

U vindt er een schat aan informatie over de huidige leefomgeving van de Brusselaars en van de

twee miljoen pendelaars en bezoekers die er elke dag toestromen.

Net als in het jaarverslag 2006 behandelt elk hoofdstuk een van de bevoegdheden van mijn

Bestuur: planning, stedenbouw, huisvesting, stadsvernieuwing en erfgoed.

Aan de globale structuur van het verslag werd niet geraakt. Er komen echter meer onderwerpen

aan bod zodat u als lezer makkelijker de informatie vindt die u aanbelangt.

Het inleidende hoofdstuk stelt kort de twee transversale directies van het BROH voor: de directie Administratieve en

Financiële Zaken en de directie Advies en Beroep.

Er werd een overzicht per onderwerp ingelast van de publicaties in 2007. Naast de titels staat telkens een foto van de

voorzijde. De inhoud van de publicaties komt in het hoofdstuk over dit specifi eke thema grondiger aan bod.

Verschillende hoofdstukken besteden (meer) aandacht aan de inspanningen die de directie levert op het vlak van

communicatie en informatie van de burger. Hierbij horen ook de intergewestelijke en internationale relaties.

Elk hoofdstuk eindigt met vooruitzichten, die rechtstreeks naar het nieuwe project van Samenhang van de Initiatieven

inzake Management (SIM) verwijzen. Het SIM-project geldt immers voor het hele Ministerie van het Brussels Hoofdstedelijk

Gewest en bepaalt het strategisch plan en de stuurtabel van elke directie tegen 2008.

De eerste foto in elk hoofdstuk stelt de medewerkers van de directie voor. Iedereen waarmee u in contact komt en die het

dagelijkse beheer van uw dossier verzorgt, heeft voortaan een gezicht.

Verder werden de inhoud en de voorstelling van de plannen helderder voorgesteld en krijgt u meer statistische gegevens.

Dit laatste is het gevolg van de reorganisatie van verschillende databanken, met name inzake de huisvestingspremie.

In de bijlage vermelden we de gegevens van de directies van mijn Bestuur en van de advies- of de beroepsorganen,

zodat u indien nodig contact met ze kunt opnemen: namen van de directeurs, postadressen, telefoon- en faxnummers,

mailadressen, websites en informatie met betrekking tot de onthaalruimtes.

Tot slot wil ik de medewerkers van mijn Bestuur danken, in het bijzonder de coördinatrice, de verslaggevers en de

directeurs, want in een minimum van tijd hebben zij de nodige informatie duidelijk en beknopt in een prettig leesbaar

verslag samengebracht.

Ik hoop van harte dat dit verslag de deur opent voor een betere gegevens- en ideeënuitwisseling met de burgers, onze

politieke en institutionele partners en de verschillende actoren die betrokken zijn bij de ontwikkeling en inrichting van het

gewestelijke grondgebied.

Ik wens u alvast een aangename lectuur toe.

Jacques VAN GRIMBERGEN

Directeur-generaal van het BROH

Voorwoord

MEP AATL 2007 NL 02.indd 5 10/09/08 11:23:54

6

MEP AATL 2007 NL 02.indd 6 10/09/08 11:23:54

7

VOORWOORD ..5

INHOUDSTAFEL ...7

VOORSTELLING VAN HET BROH .. 10
1. DOELSTELLINGEN EN OPDRACHTEN ... 12

2. MENSELIJKE MIDDELEN .. 12

3. BUDGET .. 14

4. PUBLICATIES 2007 .. 15

5. BELANGRIJKE MOMENTEN IN 2007 .. 16

6. UITHANGBORDEN VAN HET BROH ... 18

1. PLANNING ... 20
DOELSTELLINGEN EN MIDDELEN ... 22

1. GLOBALE ONTWIKKELINGSSTRATEGIE VAN BRUSSEL .. 24

2. GEDEELTELIJKE HERZIENING VAN HET GEWESTELIJK BESTEMMINGSPLAN 25

3. DE GEWESTELIJKE OPVOLGING VAN DE GEMEENTELIJKE ONTWIKKELINGSPLANNEN 27

4. RICHTSCHEMA’S, MIDDELEN VOOR LOKALE DUURZAME ONTWIKKELING 29

5. BIJZONDERE BESTEMMINGSPLANNEN .. 34

6. STUDIES EN THEMATISCHE OBSERVATORIA ... 38

7. EXTERNE COMMUNICATIE EN INFORMATIE VAN DE BURGER ... 44

VOORUITZICHTEN ... 48

INHOUDSTAFEL

MEP AATL 2007 NL 02.indd 7 10/09/08 11:23:54

8

2. STEDENBOUW ... 50
DOELSTELLINGEN EN MIDDELEN ... 52

1. TOEPASSING VAN DE STEDENBOUWKUNDIGE VERORDENINGEN ... 54

2. ALSMAAR SPECIFIEKER BEHEER VAN DE STEDENBOUWKUNDIGE VERGUNNINGEN 56

3. TOENEMEND BELANG VAN DE MILIEUEFFECTEN .. 64

4. HET BEHEER VAN DE BOUWMISDRIJVEN .. 67

5. BEROEPSPROCEDURES BIJ HET STEDENBOUWKUNDIG COLLEGE EN DE REGERING 69

VOORUITZICHTEN ... 72

3. HUISVESTING... 74
DOELSTELLINGEN EN MIDDELEN ... 76

1. TOEKENNING VAN RENOVATIEPREMIES .. 78

2. GEVELVERFRAAIING WORDT VOORTGEZET ... 80

3. TUSSENKOMSTEN VOOR KANSARME HUURDERS .. 81

4. STEUN AAN DE SOCIALE ACTOREN DIE ACTIEF ZIJN OP HET VLAK VAN HUISVESTING 82

5. KWALITEIT EN VEILIGHEID VAN DE HUURWONINGEN ... 83

6. BEROEPSMOGELIJKHEDEN BIJ DE REGERING ... 86

7. COMMUNICATIE EN INFORMATIE VAN DE BURGER ... 88

VOORUITZICHTEN .. 90

MEP AATL 2007 NL 02.indd 8 10/09/08 11:23:54

9

4. STADSVERNIEUWING ... 92
DOELSTELLINGEN EN MIDDELEN ... 94

1. WIJKCONTRACTEN ... 96

2. RENOVATIE VAN DE AFZONDERLIJKE ONROERENDE GOEDEREN VAN GEMEENTEN EN OCMW’S .. 106

3. STRIJD TEGEN LEEGSTAND ... 108

4. OPVOLGING VAN HET VERHUURBEHEER VAN GERENOVEERDE WONINGEN 108

5. OPVOLGING VAN DE RENOVATIES VAN DE GOMB .. 109

6. PROJECTEN DIE DOOR DE EUROPESE UNIE WORDEN MEDEGEFINANCIERD 109

7. DEELNAME AAN ANDERE PROJECTEN ... 111

8. INFORMATIE EN BEWUSTMAKING VAN DE BURGER .. 112

VOORUITZICHTEN .. 113

5. ONROEREND ERFGOED ... 116
DOELSTELLINGEN EN MIDDELEN .. 118

1. IDENTIFICATIE EN STUDIE VAN HET ERFGOED ... 120

2. WETTELIJKE BESCHERMING VAN HET ONROEREND ERFGOED ... 124

3. RESTAURATIE EN BEHEER VAN HET ONROEREND ERFGOED .. 126

4. ARCHEOLOGISCHE OPGRAVINGEN EN HET ARCHEOLOGISCH LABORATORIUM 131

5. EUROPESE EN INTERNATIONALE PROJECTEN ... 133

6. INFORMATIE EN BEWUSTMAKING VAN HET PUBLIEK ... 135

VOORUITZICHTEN ... 138

BESLUIT ... 140

CONTACTGEGEVENS .. 145

MEP AATL 2007 NL 02.indd 9 10/09/08 11:23:54

10

Staf van het BROH. Van links naar rechts: Benoît PERILLEUX (directeur Studies en Planning), Philippe THIERY (directeur Administratieve en Financiële
Zaken), Sophie BERTHELON (stafmedewerkster), Patrick CRAHAY (directeur Stadsvernieuwing en Monumenten en Landschappen), Frédéric DEGIVES
(directeur Gewestelijke Huisvestingsinspectie), Jacques VAN GRIMBERGEN (directeur-generaal), Kristien VAN DEN HOUTE (directrice Huisvesting) en Albert
GOFFART (directeur Stedenbouw). Inzet: Patricia VERHEYEN, secretaresse van de directeur-generaal

MEP AATL 2007 NL 02.indd 10 10/09/08 11:23:54

p. 12

p. 12

p. 14

p. 15

p. 16

p. 18

VOORSTELLING
VAN HET BROH

1. DOELSTELLINGEN EN OPDRACHTEN

2. MENSELIJKE MIDDELEN

3. BUDGET

4. PUBLICATIES 2007

5. BELANGRIJKE MOMENTEN IN 2007

6. UITHANGBORDEN VAN HET BROH

MEP AATL 2007 NL 02.indd 11 10/09/08 11:23:57

12

1. Doelstellingen en
opdrachten

De algemene doelstelling van het Bestuur Ruimtelijke

Ordening en Huisvesting (BROH) bestaat erin om de

ontwikkeling van het grondgebied te sturen op duurzame,

evenwichtige en harmonieuze wijze.

Binnen het Ministerie van het Brussels Hoofdstedelijk

Gewest heeft het BROH verscheidene opdrachten met het

oog op de uitvoering van het regeringsbeleid inzake:

1. Planning: strategische ontwikkelingsplannen en veror-

denende bestemmingsplannen opstellen en opvolgen

met aandacht voor duurzaamheid. De studies en obser-

vatoria beheren die de uitvoering van deze plannen

toetsen;

2. Stedenbouw: gewestelijke en lokale stedenbouwkun-

dige verordeningen opstellen en opvolgen. De steden-

bouwkundige vergunningen en attesten beheren, de

effectenstudies en -rapporten onderzoeken, de dossiers

van bouwmisdrijven beheren en de beroepsprocedures

behandelen;

3. Huisvesting: de leefomstandigheden van de Brusse-

laars verbeteren door werk te maken van de huisves-

tingsproblematiek, renovatiepremies en subsidies toe

te kennen, en de naleving van normen inzake veiligheid,

comfort en bewoonbaarheid op te volgen;

4. Stadsvernieuwing: de stadskankers bestrijden en

het stedelijk weefsel herstellen door het beheer van

verscheidene operationele programma’s binnen een

globale aanpak naar actieve stadsontwikkeling en

versterking van de sociale cohesie;

5. Erfgoed: het onroerend erfgoed bewaren en het inte-

greren binnen een hedendaagse, maar toch passende

omgeving.

Elk hoofdstuk behandelt een van deze materies.

2. Menselijke middelen
SA M E N S T E L L I N G VA N H E T BROH
Het BROH bestaat uit acht directies onder de leiding van

de algemene directie:

• 6 operationele directies: Studies en Planning, Steden-

bouw, Huisvesting, Gewestelijke Huisvestingsinspectie,

Stadsvernieuwing, Monumenten en Landschappen;

• 2 transversale directies: Administratieve en Financiële

Zaken, Advies en Beroep.

In 2007 werkten in totaal 298 ambtenaren bij het BROH

(wat overeenkomt met 288,4 voltijdse equivalenten). Dit

cijfer houdt geen rekening met wie naar een kabinet werd

gedetacheerd, in volledige loopbaanonderbreking ging of

stage liep bij een ander bestuur. In onderstaand organi-

gram staat bij elke directie tussen haakjes vermeld hoe-

veel personeelsleden zij telt.

Drie adviesorganen staan in voor de gewestelijke opdrachten:

• de Gewestelijke Ontwikkelingscommissie (GOC),

• de Koninklijke Commissie voor Monumenten en Land-

schappen (KCML),

• de Adviesraad voor Huisvesting.

Het Stedenbouwkundig College en het Milieucollege zijn

twee beroepsinstanties.

Achteraan in het verslag vermelden we de gegevens van

deze directies, commissies en colleges.

MEP AATL 2007 NL 02.indd 12 10/09/08 11:23:57

13

i n l e i d i n g

Directie Administratieve en Financiële Zaken. Van links naar rechts: 1e rij: Nathalie MASSART, Sophie GAUSE, André HUYBRECHTS, Michel STEENS, Nicolas LUISET,
Lutgarde MASSIEN, Philippe THIÉRY, Murielle GOSSELIN, Joëlle HANQUART, Anne-Chantal FAUCON, Laurence MICHA, Henri JARDEZ en Peter VERHAEGHE.
2e rij: Eddy VAN LAETHEM, Luc WUYTENS, Dirk VAN CRAENENBROECK, Michel MARCELIS, Jean-Claude HANSEN, Henk DE RUDDERE, Rita SOLLIE, Michelle BALTES
en Carine EFRATAS. Afwezig: Lutgarde ABBELOOS

SP E C I F I E K E R O L
VA N T R A N S V E R S A L E D I R E C T I E S

De directie Administratieve en Financiële Zaken streeft naar

de verbetering van de effi ciëntie en van het imago van het

BROH. Zij vervult daartoe een schakelrol tussen de ver-

schillende bestuurlijke eenheden, de andere besturen en

de externe partners. Zij levert de BROH-directies adviezen,

analyses of verslagen op de gebieden waarvoor zij bevoegd

is, met name begroting, communicatie, human resources,

informatica, logistiek en vertaling.

De directie Advies en Beroep heeft als taak voor de regering

of haar afgevaardigde de beroepen te behandelen inzake

stedenbouwkundige vergunningen (zie hoofdstuk 2, punt 5)

en inzake huisvesting (zie hoofdstuk 3, punt 6). Zij levert de

BROH-directies juridische ondersteuning met betrekking tot

deze materies. Inzake de materies waarvoor zij bevoegd is,

staat zij ook in voor de opvolging van de geschillen bij de

advocaten van het gewest.

MEP AATL 2007 NL 02.indd 13 10/09/08 11:23:57

14

IN S T I T U T I O N E L E PA R T N E R S

Naast de gemeenten hebben ook een aantal gewestinstel-

lingen bevoegdheden op de domeinen die door het BROH

worden beheerd:

• De Gewestelijke Ontwikkelingsmaatschappij voor

het Brussels Hoofdstedelijk Gewest (GOMB) bouwt

woningen voor inwoners met middelgrote inkomens in

wijken met een woningtekort;

• De Brusselse Gewestelijke Huisvestingsmaatschappij

(BGHM) promoot sociale huisvesting en helpt openbare

vastgoedmaatschappijen bij hun beheer. Zij kan ook

gebouwen optrekken, verwerven, renoveren, verkopen

of verhuren;

• Het Woningfonds kent voordelige hypothecaire

leningen, gewestelijke leningen voor huurwaarborgen

en een huurkoop-formule toe;

• De Grondregie treedt op inzake grondbeleid en verlaten

bedrijfsruimten;

• De Haven van Brussel legt industrieterreinen aan langs-

heen de waterweg en ziet toe op de integratie van de

haveninstallaties in de stad.

Het BROH interageert overigens met nog meer gewestelijke

bevoegdheden:

• Leefmilieu Brussel-BIM werkt met name samen

met Stedenbouw aan de gemengde ontwerpen

waarvoor een stedenbouwkundige vergunning en een

milieuvergunning vereist zijn;

• Mobiel Brussel (voorheen het Bestuur Uitrusting en Ver-

voer) werkt samen met Planning en Stedenbouw op het

vlak van verkeer en mobiliteit;

• Het Gewestelijk Secretariaat voor Stedelijke Ontwikke-

ling (GSSO) werkt samen met Stadsvernieuwing in het

kader van de herwaardering van de wijken.

3. Budget
In 2007 bedroegen de budgettaire middelen van het BROH

74 736 816 EUR. Hierin zitten de gebruikte kredieten, maar

niet de vastgelegde kredieten.

Dit budget werd over de verschillende domeinen waarop

het BROH actief is, verdeeld als volgt:

Domein Betaalde kredieten (EUR)

Planning 1 749 968

Stedenbouw 857 743

Huisvesting 15 185 668

Stadsvernieuwing 35 236 777

Monumenten en Landschappen 21 706 660

Algemeen totaal 74 736 816

Het totaalbedrag is exclusief de subsidies en dotaties

die werden toegekend aan verschillende instellingen die

actief zijn op het vlak van huisvesting en waarvan dit de

belangrijkste zijn:

• De Brusselse Gewestelijke Huisvestingsmaatschappij

(GBHM): 108 052 220 EUR;

• Het Woningfonds: 30 705 000 EUR;

• De Gewestelijke Ontwikkelingspaatschappij voor het

Brussels Hoofdstedelijk Gewest (GOMB): 8 910 656 EUR.

In de inleiding bij elk hoofdstuk worden de budgetten voor

elk van deze materies nauwkeurig beschreven.

MEP AATL 2007 NL 02.indd 14 10/09/08 11:23:59

15

i n l e i d i n g

4. Publicaties 2007
Planning
• Overzicht van het kantorenpark - balans 2006

(nr. 20/2007) (NL/FR/EN);

• Overzicht van de handel 2007 (nr. 2): synthese van

de evolutie van de kleinhandel sinds 1950

(NL/FR/EN);

• BrU, planning a capital (nrs. 1, 2 en 3): tijdschrift van

het BROH over ruimtelijke ordening (NL/FR/EN).

Stedenbouw
• Vade-Mecum: Overheidsopdrachten architectuur

Brussel. Hoe een projectontwerper kiezen?

Voorbeelden van goede praktijken (NL/FR);

• Praktische Gids: De stedenbouwkundige

vergunning in het Brussels Hoofdstedelijk Gewest

(NL/FR);

• Map met de gewestelijke stedenbouwkundige

verordening (NL/FR).

Info-folders van stedenbouw (NL/FR):

• Een garage inrichten of bouwen;

• Schotelantennes;

• Hoogstammige bomen: planten, snoeien, vellen;

• Omheiningen;

• Een woongebouw opsplitsen;

• Uithangborden en reclame verwijzend naar het

uithangbord;

• Uw beroepsactiviteit in een woninggebouw

onderbrengen;

• Een handelszaak in een woongebouw

onderbrengen;

• Binnenterreinen van huizenblokken, groene

stadslongen;

• Gevelopeningen en raamwerk;

• Stedenbouwkundige inlichtingen;

• Plannen en verordeningen in het Brussels Gewest;

• De gevel vernieuwen of verbouwen;

• Verbouwen om woongelegenheid te creëren;

• Inspringstroken: geen parkeerruimte!

Stadsvernieuwing
• In Brussel, dicht bij ons: architectuur in de

wijkcontracten (NL/FR/EN);

• Video Gieterij-Pierron: kronieken van een

wijkcontract (NL/FR).

Erfgoed
Reeks ‘Brussel, Stad van Kunst

en Geschiedenis’ (NL/FR):

• Appartementsgebouwen in het interbellum

(nr. 43);

• Het Rijksadministratief Centrum (nr. 44);

• Het gemeentehuis van Schaarbeek en het

Colignonplein (nr. 45).

Reeks ‘Atlassen van de archeologische

ondergrond van het Gewest Brussel’ (NL/FR):

• Sint-Jans-Molenbeek

Reeks ‘À la carte’ (wandelkaarten):

• Sint-Gillis,

• Etterbeek.

Open Monumentendagen (NL/FR):

• Licht en verlichting

Reeks ‘Kunst in de Straat’:

• Onderhoudsboekje. De boom in de stad

Reeks ‘Archaeologia mediaevalis’ (NL/FR)

• Kroniek 30;

• Hospitalen van de Middeleeuwen en de Moderne

Tijden.

Septentrion

• Vestingen tussen de Noordzee en de Maas.

Stedelijk erfgoed en duurzame projecten

Algemeen

• Jaarverslag 2006 van het BROH (NL/FR)

MEP AATL 2007 NL 02.indd 15 10/09/08 11:23:59

16

• Inwerkingtreding van de nieuwe gewestelijke stedenbouwkundige verorde-

ning (GSV) op 3/01/2007 en start van een brede campagne voor de informa-

tie van de burger

• Toekenning van de opdracht voor het richtschema Delta

• Online plaatsen van de portaalsite ‘Stedenbouw’ op de website van

het Ministerie van het Brussels Hoofdstedelijk Gewest

 (www.stedenbouw.irisnet.be)

• Ontmoeting tussen de directie Gewestelijke Huisvestingsinspectie en de

Brusselse vrederechters

• Organisatie van het 30e intergewestelijk colloquium over ‘Archeologie van

de Middeleeuwen en de Moderne Tijden in België en aangrenzende gebie-

den’, Archaeologia Mediaevalis 30 (250 deelnemers)

• Publicatie van het eerste nummer van het drietalige tijdschrift Bru - Planning

a capital over ruimtelijke ordening, het resultaat van een partnership tussen

het BROH (directie Studies en Planning) en het ICSA

• Afgifte van de stedenbouwkundige vergunning voor de heraanleg van het Sint-

Joostplein en zijn handelskern, in het kader van het samenwerkingsakkoord

Beliris

• Afgifte van de stedenbouwkundige ‘unieke’ vergunning (stedenbouw /

erfgoed) voor de restauratie van de Hallepoort

• Plechtige opening van het volledig gerenoveerde metrostation Sint-Katelijne

5. Belangrijke momenten in 2007

Januari

Februari

Maart

Mei

Juli

Januari

Februari

Maart

Mei

Juli

MEP AATL 2007 NL 02.indd 16 10/09/08 11:24:08

17

i n l e i d i n g

• Uitgave van het Jaarverslag 2006 van het BROH (NL/FR), waarin voor het

eerst al de activiteiten van het BROH worden voorgesteld

• Gedurende de hele maand: communicatiecampagne ‘metrabus’ op het

WoonInformatieCentrum (WIC) van het BROH

• 19e Open Monumentendagen, rond het thema ‘Licht en verlichting’, tijdens

het weekend van 15 en 16 september 2007

• 23/10/2007: Colloquium, georganiseerd door de staatssecretaris belast met

Huisvesting en Stedenbouw, met als thema de ‘dichtheid’: ‘Van gezinswo-

ning tot torengebouw, welke dichtheid voor Brussel?’

• Afgifte van het stedenbouwkundig attest met effectenstudie, voor de bouw

van een nieuwe permanente zetel voor de NAVO

• Ordonnantie van 29/11/2007 tot wijziging van artikel 325 van het Brussels Wet-

boek van Ruimtelijke Ordening (B.S., 19/12/2007). Deze wijziging opent de moge-

lijkheid om af te wijken van het ‘oude’ BBP (met toepassing van de besluitwet van

2/12/1946 betreffende stedenbouw en van artikel 17 van de wet van 29/03/1962

houdende organisatie van de ruimtelijke ordening en de stedenbouw)

• 19-22/11/2007: deelname aan het colloquium van het GSSO ‘De stad van

morgen’ en aan de workshops

• Uitgave van In Brussel, dicht bij ons: architectuur in de wijkcontracten (NL/FR)

• Goedkeuring door de gewestregering van het stappenplan van het Plan voor

Internationale Ontwikkeling in Brussel (PIO)

• Goedkeuring in eerste lezing van het wijzigingsontwerp van het Brussels

Wetboek van Ruimtelijke Ordening (BWRO) met het oog op een administra-

tieve vereenvoudiging

• Goedkeuring van de 11e reeks wijkcontracten (2007-2011) die de herwaarde-

ring van de kwetsbare wijken veilig stelt

• Inhuldiging van de ateliers van het Archeologisch Laboratorium in het CCN,

voor preventieve bewaring en restauratie

Augustus

September

Oktober

November

December

Augustus

September

Oktober

November

December

MEP AATL 2007 NL 02.indd 17 10/09/08 11:24:10

18

SI N T-GO R I K S H A L L E N

De gewestelijke vzw ‘Erfgoed en Cultuur’ is de beheerder van de Sint-

Gorikshallen. Zij organiseert allerlei activiteiten op het vlak van architec-

tuur, erfgoed of ruimtelijke ordening, waarbij de Brusselse leefomgeving

centraal staat.

De Hallen herbergen 3 tentoonstellingsruimten, 2 conferentiezalen, een

cafetaria en 2 informatieloketten. Je vindt er de meeste gewestelijke publicaties.

Er lopen permanente tentoonstellingen, voornamelijk rond het onroerend

erfgoed en de ruimtelijke ordening.

Binnenkort wordt de buitengevel van het gebouw met markiezen verfraaid.

Voortaan zijn de Hallen ook op maandag voor het publiek toegankelijk.

Contact en inlichtingen: tel.: 02 502 44 24,

e-mail: onthaal@sintgorikshallen.be (www.sintgorikshallen.be)

DO C U M E N TAT I E C E N R U M VA N H E T BROH
Het documentatiecentrum van het BROH schaft documentatie aan die verband houdt met de activiteiten van het BROH,

beheert dit alles en stelt het ter beschikking van medewerkers en burgers. Het bestaat voornamelijk uit een bibliotheek

met ruim 10 000 werken en zowat 400 tijdschrifttitels waaronder enkele oude tijdschriften. Het bezit ook een aanzienlijke

iconografi sche schat waaronder 3 500 foto’s van Bastin en

Evrard.

Deze documenten gaan enerzijds over de godsdienst-

geschiedenis en anderzijds over het onroerend erfgoed,

stedenbouw en ruimtelijke ordening.

In 2007 kwamen in het documentatiecentrum meer dan

1 500 bezoekers over de vloer en werden om en bij de 1 000

boeken of tijdschriften uitgeleend. Het centrum heeft zijn

aanbod met ruim 700 recente werken en 500 tijdschriften

uitgebreid. Dankzij het uitwisselingsbeleid met andere

gespecialiseerde instellingen en bibliotheken bleven de kosten voor de uitbreiding van het aantal werken beperkt.

Het documentatiecentrum is na afspraak toegankelijk voor het publiek.

Contact en inlichtingen: tel.: 02 502 44 24, e-mail: bibmonument@mbhg.irisnet.be.

BR UGIS
De informatici en cartografen van het BROH hebben een Geografi sch InformatieSysteem ontwikkeld dat heel wat gege-

vens inzake ruimtelijke ordening bevat in de vorm van kaarten en tekst.

Dit BruGIS-systeem kan kaartgegevens onderzoeken of plaatsen lokaliseren: het kan bijvoorbeeld nagaan of iemand in

functie van zijn woonplaats aanspraak maakt op een gewestpremie.

Sedert 2006 staat BruGIS op het intranet van het ministerie. In 2008 wordt het ter beschikking gesteld van de gemeenten

en van de instellingen van openbaar nut.

6. Uithangborden van het BROH

MEP AATL 2007 NL 02.indd 18 10/09/08 11:24:12

19

BI B L I O T H E E K RE N É PE C H È R E

De Bibliotheek René Pechère in het ICSA is eigen-

dom van het gewest en wordt beheerd door de vzw

Brussels Gewestelijk Centrum voor Documenta-

tie over Stedenbouw en Landschapsarchitectuur.

De bibliotheek bezit 5 000 werken en 30 tijd-

schriften in verschillende talen, evenals een virtuele

bibliotheek. Meer dan 3 000 plannen van architect

René Pechère zijn op een volledig herwerkte site

beschikbaar.

De Bibliotheek organiseert ook tentoonstellingen,

conferenties, colloquia en geleide bezoeken rond het thema tuinaanleg en landschapsarchitectuur. Zij is voortaan ook op

maandagochtend voor het publiek toegankelijk.

Zij bereidt actief de evenementen voor die in het kader van ‘2008, Pechèrejaar’ worden georganiseerd en die de

landschapsarchitect (°1908) meer bekend willen maken via tentoonstellingen, een boek en een literatuurprijs.

Contact en inlichtingen: tel.: 02 642 24 84, website: www.bvrp.net.

BAT I B O U W

Het gewest was in 2007 op de Heizel aanwezig. Allerlei gewest-

partners, waaronder het BROH, Leefmilieu Brussel-BIM, de Stads-

winkel, de GOMB, het Woningfonds en het BAO hebben samen een

gemeenschappelijke stand gevormd, in het midden van de patio,

met de naam Brussels Hoofdstedelijk Gewest.

Verschillende thema’s kwamen aan bod: aankoop, leningen, pre-

mies en duurzaam bouwen.

GE W E S TM A Q U E T T E

Een maquette van Brussel, die een derde van het gewestelijke

grondgebied voorstelt (het centrum), wordt regelmatig aan

het publiek getoond. Zij volgt de veranderingen in de stad en

evolueert op technisch vlak: systemen om plaatsen via laser

of via projectie aan te duiden, gestuurd door middel van een

voelscherm. Zij werd op het Mipim te Cannes op de stand van

het gewest tentoongesteld, net als tijdens de tentoonstelling

‘Building(s) For Europe’ van mei tot september 2007 in het oude

Luxemburgstation.

Het gewest heeft in nauwe samenwerking met het CIBG ook de

eerste studies voor een virtuele 3D-maquette van de Europese

wijk en haar onmiddellijke omgeving aangevat.

i n l e i d i n g

MEP AATL 2007 NL 02.indd 19 10/09/08 11:24:13

Directie Planning. Van links naar rechts, 1e rij: Patricia PATERMO, Véronique DHONDT, Katya DELACROIX, Myriam GOBLET, Myriam CASSIERS, Suzanne GILLIJNS, Benoît
PERILLEUX, Caroline WARNECKE, Cédric VAN MEERBEECK, Monique COPEENS, Pascale LAVIGNE, Ann GEETS en Marie SINTZOFF. 2e rij: Simonne LEVER, Michel DE BEULE,
Jacques MONTEYNE, Christian LABARRE, Jean-Michel VANOBBERGHEN, Yves VAN DE CASTEELE, Mieke DE DOBBELEER en Michel CLETTE. Afwezig: Martine DESMET,
Chrisitan HOURMAN, Marion POURBAIX, Régine TOUWAIDE en Emile VANHECKE

MEP AATL 2007 NL 02.indd 20 10/09/08 11:24:17

p. 22

p. 24

p. 25

p. 27

p. 29

p. 34

p. 38

p. 44

p. 48

PLANNING
DOELSTELLINGEN EN MIDDELEN

1. GLOBALE ONTWIKKELINGSSTRATEGIE VAN BRUSSEL

2. GEDEELTELIJKE HERZIENING VAN HET GEWESTELIJK BESTEMMINGSPLAN

3. DE GEWESTELIJKE OPVOLGING VAN DE GEMEENTELIJKE ONTWIKKELINGSPLANNEN

4. RICHTSCHEMA’S, MIDDELEN VOOR LOKALE DUURZAME ONTWIKKELING

5. BIJZONDERE BESTEMMINGSPLANNEN

6. STUDIES EN THEMATISCHE OBSERVATORIA

7. EXTERNE COMMUNICATIE EN INFORMATIE VAN DE BURGER

VOORUITZICHTEN

H o o f d s t u k 1

MEP AATL 2007 NL 02.indd 21 10/09/08 11:24:18

22

Doelstellingen
De planning houdt zich bezig met twee categorieën van plannen: strategische ontwikkelingsplannen (punten 1, 3 en

4 hieronder) en de verordenende bestemmingsplannen (punten 2 en 5). Op dit vlak dient het BROH de volgende doelstel-

lingen te realiseren:

1. De opvolging van de uitvoering van het gewestelijk ontwikkelingsplan (GewOP) dat de ontwikkelingsstrategie op

gewestelijk niveau bepaalt;

2. De opvolging van het gewestelijk bestemmingsplan (GBP) dat het gebruik van het gewestelijke grondgebied regle-

menteert (wordt momenteel deels herzien);

3. De opvolging van de gemeentelijke ontwikkelingsplannen (GemOP’s), die de ontwikkelingsstrategieën op gemeente-

lijk vlak defi niëren;

4. De opstelling van richtschema’s, nieuwe duurzame ontwikkelingsinstrumenten op het niveau van ‘gebieden’

(hefboomgebieden vastgelegd in het GewOP, en gebieden van gewestelijk belang bepaald in het GBP);

5. De behandeling van de bijzondere bestemmingsplannen (BBP’s), die het gebruik van het grondgebied op lokaal

niveau en de afgifte van stedenbouwkundige vergunningen vastleggen;

6. De uitwerking en coördinatie van studies en thematische observatoria die de uitvoering van deze plannen evalueren

en die de bijdrage van de sectorale beleidsstrategieën aan de gewestelijke ontwikkeling analyseren;

7. Bevordering van de externe communicatie en de informatie van de burger door middel van conferenties, thematische

seminaries en tentoonstellingen, de publicatie van een tijdschrift, verslagen en jaarrapporten, de actualisering van

de websites en de opvolging van de intergewestelijke en internationale relaties.

H o o f d s t u k 1

MEP AATL 2007 NL 02.indd 22 10/09/08 11:24:18

Middelen

23

Menselijke middelen
De directie Studies en Planning (25 medewerkers) is belast met de opdrachten in verband met deze plannen en

thematische studies. Zij kan rekenen op de medewerking van de directie Stedenbouw bij de behandeling van de BBP’s

die geen deel uitmaken van een gebied van gewestelijk belang en bij de milieueffentenrapporten met betrekking tot

de ontwerpplannen.

De directie Studies en Planning staat ook in voor het secretariaat van de Gewestelijke Ontwikkelingscommissie (GOC) en

voor de gewestelijke cartografi e.

Budget
In 2007 bedroegen de budgettaire middelen die aan de planning werden besteed 1 749 968 EUR. Ze werden als volgt verdeeld:

Studies en Observatoria (met inbegrip van de herziening van het BWRO) Betaalde kredieten (EUR)

Gewestelijke ontwikkelingsplan (GewOP) / Plan voor Internationale Ontwikkeling (PIO) 175 547

Gewestelijk bestemmingsplan (GBP) 0

Gemeentelijke ontwikkelingsplannen (GemOP’s) 17 810

Richtschema’s 426 779

Bijzondere bestemmingsplannen (BBP’s) 279 639

Studies en Observatoria (met inbegrip van de herziening van het BWRO) 560 661

Gewestelijke Ontwikkelingscommissie (GOC) 7 160

Totaal 1 749 968

Wetsmiddelen
De juridische basisregels met betrekking tot planning zijn in de Brussels Wetboek van Ruimtelijke Ordening vastgelegd (BWRO).

Onder Titel II van het BWRO behandelen 5 hoofdstukken specifi ek de planning:

• Algemene bepalingen en opdrachten voor de Gewestelijke Ontwikkelingscommissie (GOC);

• Gewestelijk ontwikkelingsplan (GewOP);

• Gewestelijk bestemmingsplan (GBP);

• Gemeentelijk ontwikkelingsplan (GemOP);

• Bijzonder bestemmingsplan (BBP).

In december 2007 heeft de regering in eerste lezing het wijzigingsontwerp van het BWRO goedgekeurd. Hierdoor zal men

met name een procedure tot wijziging van het GBP kunnen starten zonder dat deze wijziging eerst in het GewOP wordt

opgenomen. Verder worden allerlei administratieve vereenvoudigingen voorgesteld met betrekking tot de uitvoerings-

procedures van GemOP’s en de BBP’s.

p l a n n i n g

MEP AATL 2007 NL 02.indd 23 10/09/08 11:24:18

24

H o o f d s t u k 1
1. Globale ontwikke-

lingsstrategie van
brussel

HE T G E W E S T E L I J K
O N T W I K K E L I N G S P L A N (GE WOP)
Het gewestelijk ontwikkelingsplan (GewOP) bepaalt de glo-

bale planningsstrategie van de gewestelijke ontwikkeling

met aandacht voor duurzame ontwikkeling. Het GewOP werd

op 12/09/2002 door de gewestregering goedgekeurd en blijft

ononderbroken van kracht (tot de volgende herziening).

Het GewOP is het instrument voor de globale gewestelijke

planning. De andere plannen (GBP, GemOP en BBP) mogen

er niet van afwijken, tenzij mits nadrukkelijk vermelde

redenen. Bovendien mag enkel steun worden geboden

aan private of openbare natuurlijke of rechtspersonen met

naleving van de bepalingen van het GemOP.

Aan de hand van de ‘vaststelling van een bestaande

toestand’ werkt het GewOP een gedetailleerd ‘Stads-

ontwerp’ uit door middel van:

• 3 uitdagingen om aan de economische, sociale, cultu-

rele en milieugebonden behoeften tegemoet te komen;

• 12 prioriteiten, omgebogen tot algemene en operatio-

nele doelstellingen;

• transversale voorwaarden voor de uitvoering.

In 2007 waren de drie grote transversale uitdagingen van

het Stadsontwerp nog steeds actueel:

1. De leefkwaliteit in Brussel verbeteren om de sociale

integratie te bevorderen, de bewoners in de stad te hou-

den en de terugkeer naar de stad aan te moedigen;

2. De duurzame economische ontwikkeling in de hand

werken, die werk voor de Brusselaars met zich brengt;

3. Het internationale en interculturele karakter van Brus-

sel een plaats geven in geïntegreerde pilootprojec-

ten rond een sterke identiteit, gericht op duurzame

ontwikkeling.

Deze drie uitdagingen worden via plannen en operationele

programma’s uitgewerkt.

1. De verbetering van de leefkwaliteit verloopt via het

gewestelijk bestemmingsplan, het huisvestingsplan,

het kinderopvangplan, het Iris-vervoersplan, het afval-

beheersplan, het plan voor bestrijding van lawaaihinder

en het luchtplan, net als via de wijkcontracten, de open-

bare werken en de fi nanciering van de gemeenten.

2. De duurzame economische ontwikkeling verloopt via

het contract voor de economie en de tewerkstelling

waarvan de vormingsstrategie integraal deel uitmaakt.

Brussel dient een broedplaats van vernieuwing te wor-

den en een kenniseconomie te ontwikkelen, want het

gewest wordt geconfronteerd met de delokalisatie en

de daling van de industriële activiteit.

3. De ontwikkeling van het internationale en interculturele

karakter van Brussel verloopt met name via het Plan

voor Internationale Ontwikkeling, dat hierna verder

wordt voorgesteld.

HE T N I E U W E PL A N VO O R
INTERNATIONALE ONTWIKKELING (PIO)
Het stappenplan van het Plan voor Internationale Ont-

wikkeling werd door de gewestregering goedgekeurd op

20/12/2007. Het PIO staat niet op hetzelfde niveau als het

GewOP. Het is een evolutief programma, dat de dynamiek

creëert die nodig is voor de promotie van het internationale

karakter van Brussel en voor het behoud van de concurren-

tiële plaats van de stad tussen de andere Europese steden

(op dit ogenblik tussen de 4e en de 6e plaats, afhankelijk

van de materies en van het type rangschikking). Het PIO

valt dus onder het gewestelijke beleid.

Het Plan voor Internationale Ontwikkeling dient niet enkel

Brussel ten goede te komen, maar ook de federale staat,

de twee andere gewesten van het land en Europa, wiens

ontwikkeling in vele opzichten afhangt van de internatio-

nale ontplooiing van Brussel.

De prioriteiten en uitdagingen van het PIO worden in vijf

grote werkterreinen ingedeeld:

1. Uitwerking van een coherente stadsmarketing, die de

talrijke identiteiten van Brussel uitspit;

2. Oprichting van ontwikkelingspolen die gebaseerd zijn

op voorzieningen met internationale reikwijdte;

3. Verbetering van de leefbaarheid van Brussel;

4. Organisatie van een effi ciënter bestuur;

5. Financiering.

MEP AATL 2007 NL 02.indd 24 10/09/08 11:24:18

25

p l a n n i n g

Bij de strategische ontwikkelingspolen/-zones waar collec-

tieve voorzieningen met internationale reikwijdte gepland

worden (punt 2 hierboven), horen de voornaamste hef-

boomgebieden en de gebieden van gewestelijk belang

waar de richtschema’s sinds 2004 worden uitgewerkt.

Deze doelstelling vloeit voort uit de vaststelling dat Brussel

op het vlak van grote voorzieningen tekortschiet. Zo is bij-

voorbeeld de onthaalinfrastructuur voor internationale con-

gressen niet meer toereikend. Het nationale voetbalstadion

beantwoordt niet meer aan de UEFA-normen. De voorzie-

ningen zoals een grote indoorsportzaal, een toneel- of con-

certzaal met een grote capaciteit ontbreken eveneens.

Grote collectieve voorzieningen vereisen een zeer goede

bereikbaarheid met het openbaar vervoer. Ook dit is proble-

matisch in de betreffende gebieden. De globale gewest-

strategie zal deze investeringen dienen op te nemen om

andere uitdagingen het hoofd te bieden. Het gewest heeft

zich met het oog op de Kyotonorm bijvoorbeeld geëngageerd

tot een drastische terugdringing van het autoverkeer.

De uitvoering van deze vijf werkterreinen is van kapitaal

belang. De plaats van Brussel in de internationale stede-

lijke concurrentiestrijd staat op het spel.

2. Gedeeltelijke
herziening van het
Gewestelijk
Bestemmingsplan

Het GBP werd op 03/05/2001 goedgekeurd door de regering

en trad in werking op 29/06/2001. Het blijft van kracht totdat

het geheel of gedeeltelijk wordt gewijzigd. De bepalingen

van het GBP, die allemaal verordenende waarde en bindende

kracht hebben, kunnen beperkingen op het gebruik van de

eigendom en zelfs een bouwverbod inhouden.

Dit instrument voor ruimtelijke planning gaat uit van de

richtsnoeren van het GewOP dat van kracht is op de dag

dat het wordt goedgekeurd (d.w.z. het GewOP van 2002).

Het kan aangeven dat in de GemOP’s en aan de BBP’s

wijzigingen moeten worden aangebracht. Het bevat een

overzicht van:

• de bestaande rechts- en feitelijke toestand (kaarten);

• de algemene bestemming van de verschillende zones

van het grondgebied en de voorschriften die er van toe-

passing zijn;

• de maatregelen voor de aanleg van de belangrijkste ver-

keerswegen;

• de gebieden waar een bijzondere bescherming gerechtvaar-

digd is om culturele, sociale, historische, esthetische of eco-

nomische redenen of om redenen van milieubescherming.

Op 19/10/2006 heeft de regering haar principiële goed-

keuring gehecht aan een gedeeltelijke wijziging van het

GBP met het oog op de uitvoering van het zogenaamde

‘Diabolo’-project, zoals voorzien in het GewOP van 2002.

Het Diabolo-project kadert binnen de NMBS-investeringen

2001-2012. Het beoogt de spoorwegverbindingen met de

luchthaven Brussel-Nationaal. Het maakt deel uit van een

geheel van werken: de Schuman-Josaphat-tunnel, de bocht

van Nossegem, het op vier sporen brengen van lijn 36 Brus-

sel-Leuven. Het beoogt tevens de verbouwing van het lucht-

havenstation (momenteel doodlopend) tot doorgangs-

station en een grotere capaciteit dankzij rechtstreekse

verbindingen met Brussel, Antwerpen en Leuven.

De meeste werkzaamheden kunnen worden uitgevoerd op de

site van het rangeerstation van Schaarbeek en moeten dus in

overeenstemming met voorschrift 29 van het GBP verlopen.

Dit geldt echter niet voor de verbindingswerkzaamheden

tussen het terrein van het rangeerstation van Schaarbeek en

de gewestgrens. Daarom heeft het GewOP op dit punt een

herziening gepland, die op 19/10/2006 bij bovenvermeld

regeringsbesluit werd bevestigd.

Met het oog op de opstelling van een ontwerpplan tot wijzi-

ging dat aan de regering moet worden voorgelegd, heeft de

directie Studies en Planning eind 2006 een terreinstudie uit-

gevoerd. Het gebied waarop dit project betrekking heeft, heeft

een beperkte oppervlakte die drie huizenblokken omvat die op

het GBP als stedelijk industriegebied worden ingedeeld.

MEP AATL 2007 NL 02.indd 25 10/09/08 11:24:18

26

H o o f d s t u k 1

In het oosten: een verkeerswisselaar in het Vlaams gewest, die doodloopt
in het Diabolo-gebied van het Brussels Hoofdstedelijk Gewest

Lokalisatie van het gebied van de gedeeltelijke herziening van het GBP

Het gebied waarop het Diabolo-project betrekking heeft, wordt aangegeven in het rood en ligt in het uiterste noordoosten van het gewestelijke grondgebied.
De drie betreffende huizenblokken worden begrensd door: 1) de Dobbelenbergstraat, de Verdunstraat, spoorlijn nr. 26 (GGBua Schaarbeek-Vorming) en de
Ganzenweidestraat. 2) de Verdunstraat en spoorlijn nrs. 26/1 en 26. 3) spoorlijn nr. 26/1, de Witloofstraat, de Verdunstraat en de gewestgrens.

MEP AATL 2007 NL 02.indd 26 10/09/08 11:24:18

27

p l a n n i n g

Met toepassing van artikel 27, § 2 van het BWRO heeft

de directie Studies en Planning in 2007 volgende etappes

gevolgd voor de wijziging van het GBP:

1. Voorbereiding van een besluit van de Brusselse Hoofd-

stedelijke Regering tot inleiding van de procedure tot

gedeeltelijke wijziging van het GBP, goedgekeurd op

19/04/2007;

2. Advies van de Gewestelijke Ontwikkelingscommissie

(GOC) en van Leefmilieu Brussel-BIM. Deze instanties

waren van mening dat de effectenstudie ter verbetering

van het spoorwegontwerp bevredigend was en dat de

wijziging van het GBP dus niet aan een nieuwe effecten-

studie diende te worden onderworpen;

3. Voorbereiding van de regeringsbeslissing inzake de proce-

dure tot gedeeltelijke wijziging van het GBP met het oog op

de uitvoering van het zogenaamde Diabolo-project;

4. Voorbereiding van het regeringsbesluit met betrekking

tot het GBP-ontwerp tot gedeeltelijke wijziging van het

GBP.

3. De gewestelijke
opvolging van
de gemeentelijke
ontwikkelingsplannen

Een GemOP is het gemeentelijke equivalent van het GewOP.

Het vormt een instrument voor de globale planning van de

gemeentelijke ontwikkeling met aandacht voor duurzame

ontwikkeling. Het kadert in de oriëntaties van het GewOP en

neemt het GBP in acht. De inhoud, het indicatieve karakter en

de geldigheidsduur (permanent sedert 2004) van een GemOP

komen eveneens met het GewOP overeen.

Het BROH is een gewestelijk bestuur en beheert deze gemeen-

telijke plannen niet, maar volgt ze op in volgende fasen:

• erkenning van de ontwerpers van gemeentelijke ontwikke-

lingsplannen;

• opvolging van de studies;

• onderzoek van de dossiers van de ontwerpplannen;

• voorstelling van de ontwerpplannen en bijwonen van de

Gewestelijke Ontwikkelingscommissie (GOC);

• voorstel van regeringsbesluiten ter (voorwaardelijke)

goedkeuring van de ontwerpen van GemOP’s;

• opvolging van de betaling van subsidies.

Hoewel het GBP het Diabolo-gebied indeelt als gebied voor stedelijke industrie, zijn er nog schaars bebouwde gebieden. De eventuele onteigeningen zouden dus niet
zoveel gebouwen treffen. Achteraan loopt de spoorlijn.

MEP AATL 2007 NL 02.indd 27 10/09/08 11:24:21

28

H o o f d s t u k 1
Stand van zaken met betrekking tot de gemeentelijke ontwikkelingsplannen
volgens de verschillende procedurestappen op 31/12/2007

BASISDOSSIER ONTWERPPLAN

Gemeenten Goedkeuring
door de
regering

Voorlopige
goedkeuring
door de
gemeenteraad

Openbaar
onderzoek

Advies van de
GOC

Defi nitieve
goedkeuring
door de
gemeenteraad

Goedkeuring
door de
regering

Anderlecht /

Elsene 17/12/98

Etterbeek 12/11/98 29/03/04 26/05/04 –

25/06/04

7/10/04 28/11/05 1/06/06

Evere 10/09/98 25/03/04 13/04/04 24/05/04 7/10/04 24/03/05 7/07/05

Ganshoren 10/06/99

Jette 07/99

Koekelberg (17/12/99)

Oudergem 10/12/98

Schaarbeek 14/05/98

Sint-Agatha-

Berchem
9/07/98 25/05/00 05/06/00 –

04/07/00

/ 26/10/00 14/05/01

overschrijding van

de termijn

Sint-Gillis 14/10/99 30/06/04 26/05/05 –

30/06/05

Sint-Jans-

Molenbeek
12/07/01 3/07/03 3/09/03 –

10/10/03

21/11/03 5/02/04 6/05/04

Sint-Joost-ten-

Node
11/99

overschrijding van

de termijn

19/12/01 11/03/02 –

15/04/02

12/09/02 29/09/04 3/02/05

Sint-Lambrechts-

Woluwe
/

Sint-Pieters-

Woluwe
29/11/01

Stad Brussel 4/02/99 18/11/02 15/12/02 –

31/01/03

20/03/03 21/06/04 13/12/04

Ukkel 16/07/98

Vorst 8/06/00 20/12/05 12/06/06-16/07/06

Watermaal-

Bosvoorde
3/05/01 18/04/06 21/04/06 –

20/05/06

29/06/06 4/07/06 25/01/07

Uit deze tabel blijkt dat slechts 7 gemeenten eind 2007

over een GemOP beschikten, hetzij één meer dan eind

2006 (Watermaal-Bosvoorde). Laten we niet vergeten dat

de 19 gemeenten op 31/12/1997 een GemOP hadden moe-

ten hebben.

Sinds 21/07/2006 dienen de gemeenten die geen defi ni-

tief, door de gemeenteraad goedgekeurd plan hebben,

een milieueffectenrapport op te stellen. Tot op vandaag

heeft enkel Koekelberg stappen in die richting onderno-

men en op 24/09/2007 de toekenning van de opdracht

bekendgemaakt.

MEP AATL 2007 NL 02.indd 28 10/09/08 11:24:22

29

p l a n n i n g

4. Richtschema’s,
middelen voor lokale
duurzame ontwikkeling

DO E L S T E L L I N G E N E N U I T W E R K I N G
VA N D E R I C H TS C H E M A’S

Het richtschema kadert in het gewestelijk ontwikkelings-

plan van 2002 en kondigt de grote tendensen aan voor de

inrichting of de herinrichting van een grondgebied. Aan-

gezien het geen verordenende kracht heeft, is het niet

bedoeld als vervanging van bestaande instrumenten zoals

de BBP’s. Een richtschema geeft een eerste algemene visie

alvorens andere plannen van aanleg aan bod komen en

legt een operationeel actiekader vast.

Het richtschema bepaalt de voornaamste tussenkomst-

mogelijkheden en de hiertoe vereiste middelen.

Het dient met volgende elementen rekening te houden:

• stadsstructuur en -samenstelling van de bestudeerde site;

• vervoersverbindingen die moeten worden gecreëerd;

• soorten activiteiten die in dit gebied worden overwogen;

• fasering van de geplande ontwikkelingen;

• economische en fi nanciële haalbaarheid van de voorge-

stelde ontwikkelingen;

• tussenkomstmogelijkheden door de overheid of door

privépersonen.

Een van de grote nieuwigheden van het richtschema ten

opzichte van de bestaande plannen is de klemtoon op

coördinatie tussen de overheids- en de privéactoren en op

raadpleging van de bewoners tijdens de hele totstand-

komingsprocedure.

Zodra het richtschema door de gewestregering werd goed-

gekeurd, wordt het in een uitvoeringsbesluit gegoten van

het betrokken gebied. Dit besluit vertaalt de opties van

het richtschema in een regelgevend kader en nodigt de

gemeentebesturen uit tot de opstelling van een bijzonder

bestemmingsplan (BBP).

NB: U vindt een volledige beschrijving en het gedetailleerde

totstandkomingsproces van een richtschema in prioriteit 5

van het GewOP.

BA L A N S 2007
VA N D E R I C H TS C H E M A’S
In 2004 is men begonnen met de opstelling van de

richtschema’s. Zij werden vanaf 2006 operationeel als middel

voor ruimtelijke ordening.

In 2007 bleek hoe moeilijk haalbaar een consensus bij de

actoren was met betrekking tot een ruimtelijk ontwerp.

Tijdens dat jaar werd geen enkel richtschema uitgewerkt.

Nochtans was het geen vruchteloos jaar: er werd enorm veel

gediscussieerd over al de aspecten (mobiliteit, programme-

ring, ruimtelijke weergave, ...) van elk van de richtschema’s.

Vandaar dat de gewestregering 3 richtschema’s zal goedkeuren

in de loop van het eerste semester van 2008.

Richtschema ‘Kruidtuin’ / Administratief centrum

Het richtschema voor het hefboomgebied Kruidtuin ging

als eerste van start. Het beperkt zich tot het Administratief

centrum en de Kruidtuin en beoogt voornamelijk: de reïnte-

gratie van het Administratief centrum in het stadsweefsel,

met aandacht evenwel voor het modernistische concept van

het geheel waarbij de esplanade een ‘stadsbalkon’ vormt;

de creatie van woningen (met name voor studenten) op

de site; de overkoepeling van de kleine ringlaan (Victoria

Reginalaan) en makkelijke verbindingen met de Kruidtuin.

De documenten van het richtschema zijn beschikbaar op

www.brussel.irisnet.be (rubriek ‘richtschema’s’).

Eind november 2006 werd het besluit tot uitvoering van dit

richtschema door middel van het bijzonder bestemmings-

plan goedgekeurd door de regering. In juni 2007 werd het in

het Belgisch Staatsblad gepubliceerd. In 2008 zou de Stad

Brussel moeten beginnen met dit BBP.

Illustratie van het stedenbouwkundige en architecturale potentieel dat door
de voornaamste oriëntaties van het richtschema van het hefboomgebied
‘Kruitdtuin’ wordt bepaald (ontwerpers: MSA-Lion)

MEP AATL 2007 NL 02.indd 29 10/09/08 11:24:22

30

H o o f d s t u k 1
Richtschema’s, van kracht op 31/12/2007

De afbakening van de richtschema’s komt overeen met de hefboomgebieden van het GewOP en/of met de Gebieden van Gewestelijk Belang (GGB’s) van
het GBP. Zij stemt ook grotendeels overeen met de tien strategische gebieden die in het PIO worden omlijnd voor voorzieningen van collectief belang met
internationale reikwijdte.

MEP AATL 2007 NL 02.indd 30 10/09/08 11:24:23

31

p l a n n i n g

Richtschema ‘Weststation’

De uitwerking van het richtschema begon in 2006, onder

toezicht van de federale overheidsdienst Mobiliteit en Ver-

voer. Dit gebied moet bijzonder goed bereikbaar worden

met het openbaar vervoer. Daarom beoogt het richtschema

hier een nieuwe gemengde wijk die met het hele gewest

in verbinding staat: het gebied wordt in het bestaande

stadsweefsel geïntegreerd, er komen buurtvoorzieningen,

handelszaken, productieactiviteiten, een groene ruimte

en ontspanningsactiviteiten. De stadsbreuk die te wijten

is aan deze spoorwegzone tussen het oude en het nieuwe

Molenbeek, wordt opgeheven. Het richtschema ‘Weststa-

tion’ wordt midden 2008 goedgekeurd.

Richtschema ‘Thurn & Taxis’

Het studiebureau werd in februari 2006 geselecteerd en

voltooit het ontwerp van richtschema begin 2008. Het ont-

werp vertrekt van de centrale optie van het richtschema, met

name een park met grootstedelijke allures, maar reserveert

ook een belangrijke rol voor het openbaar vervoer en voor de

zachte weggebruiker. Het stelt meerdere bestemmingen voor

en streeft naar de reïntegratie van deze site in de omliggende

wijken en naar een aantrekkelijk imago bij het hele gewest.

Door de schijnwerper op de waardevolle erfgoedkundige

elementen te richten, ontstaat een gedurfd gemengd gebruik

van het maritiem station. Het richtschema ‘Thurn & Taxis’

wordt in de loop van het eerste kwartaal van 2008 voltooid.

De huidige site van Thurn & Taxis, gezien vanuit de lucht

Stand van zaken met betrekking tot de richtschema’s volgens de procedurestappen op 31/12/2007

Richtschema Publicatie
van de

aankondiging
van de opdracht

Begin van de
opmaak

Voorlopige
goedkeuring

door de
regering

Advies van de

GOC

Defi nitieve

goedkeuring door

de regering

Publicatie van

het toepassings-

besluit

Kruidtuin/

Administratief

centrum

1/06/05 18/01/06 28/09/06 28/10/06 30/11/06 27/07/07

Weststation 2/03/05 15/01/06

Thurn & Taxis 3/06/05 1/06/06

Europese wijk - 1/03/06 13/12/07

Delta 19/06/06 23/03/07

Reyers 15/10/07

Illustratie van het stedenbouwkundige potentieel
van de site Thurn & Taxis (de nieuwe inrichtingen worden
in kleur weergegeven)

MEP AATL 2007 NL 02.indd 31 10/09/08 11:24:25

32

H o o f d s t u k 1
Richtschema ‘Europese wijk’

Het richtschema van de Europese wijk werd tussen

maart 2006 en november 2007 opgesteld onder leiding van

mevrouw M.-L. Roggemans, afgevaardigde van het Brus-

sels Hoofdstedelijk Gewest voor de ontwikkeling van de

Europese wijk. Het richtplan vertrekt van kernopties inzake

mobiliteit, gemengde functies en stedenbouwkundige en

architecturale programma’s. De uitwerking ervan moet de

Europese wijk tot een eco-wijk doen evolueren (zie kader

blz. 34), die tegelijk het voornaamste Europese en inter-

nationale administratieve centrum van het gewest is, een

veelzijdige huisvestingspool en een trekpleister voor cultuur

en ontspanning die voor iedereen toegankelijk is.

Het richtschema van de Europese wijk werd in eerste lezing

door de gewestregering goedgekeurd op 13/12/2007. Het

wordt in maart 2008 na advies van de Gewestelijke Ont-

wikkelingscommissie (GOC) aangenomen. In dit verband

hebben de minister-voorzitter van het gewest en de vice-

voorzitter van de Europese Commissie een fors herstructu-

reringsprogramma aangekondigd van de vestigingen van de

Europese Commissie in de buurt van de Wetstraat. De opties

van dit programma zijn de heraanleg van de Wetstraat en van

de openbare ruimten binnen de perimeter, evenals de ver-

dichting van dit gedeelte van de Wetstraat door een verdub-

beling van de vloer/terrein-verhouding en een uitbreiding

met 400 000 m2 ten opzichte van de bestaande toestand:

toename van het aantal kantoren voor de Europese Com-

missie (230 000 m2), invoegen van woningen (110 000 m2),

handelszaken en voorzieningen (55 000 m2).

Van september tot december 2007 werd een stedenbouw-

wedstrijd voorbereid als aanloop tot de bepaling van een

stedenbouwkundige vorm voor de Wetstraat. De aankon-

diging van de opdracht voor deze internationale wedstrijd

wordt in februari 2008 openbaar gemaakt zodat de resul-

taten in het eerste kwartaal van 2009 bekend zijn.

De huidige Wetstraat vanaf de tunneluitgang

In de herstructureringsperimeter van de Europese wijk (rood omlijnd) voorziet het richschema de heraanleg van openbare ruimten, evenals een verdichting van dit
stuk van de Wetstraat door een toename van het aantal kantoren voor de Europese Commissie en de inlassing van woningen, handelszaken en voorzieningen.

MEP AATL 2007 NL 02.indd 32 10/09/08 11:24:28

33

p l a n n i n g

Richtschema ‘Delta’

In december 2006 werd een studiebureau aangewezen

voor de opstelling van een richtschema voor het hef-

boomgebied ‘Delta’ en de Pleincampus. De discussies

over mobiliteit en bestemmingen van deze site zijn aan

de gang. Het gebied moet als het ware een stadspoort

worden. Het richtschema wil van dit spoorweggebied een

nieuw gemengd gebied maken dat zich in het stadsweef-

sel integreert en een stuwende kracht is voor het gewest.

Het richtschema wordt tijdens de tweede helft van 2008

afgerond.

Richtschema ‘Reyers’

Een aankondiging van opdracht voor de opstelling van

het richtschema voor het hefboomgebied VRT-RTBF is op

15/10/2007 in het bulletin der aanbestedingen versche-

nen. In juni 2008, zodra het studiebureau is geselecteerd,

zal de uitwerking ervan van start gaan. De voornaamste

uitdagingen van dit richtschema zijn met name de ontwik-

keling van een echte stadspoort, de verbetering van de

mobiliteit in de buurt van VRT-RTBF en van het Meiser-

plein, de uitbreiding van de bestaande huisvesting en de

creatie van een informatie- en communicatiepool.

Dit richtschema wordt in de loop van het eerste kwartaal

van 2009 voltooid.

Richtschema ‘rangeerstation van Schaarbeek’

Eind 2007 heeft de gewestregering naar aanleiding van

de strategische keuzes van het Plan voor Internationale

Ontwikkeling voor Brussel beslist om een richtschema

voor de site van het rangeerstation van Schaarbeek op

touw te zetten. De voornaamste problemen die daarbij

opduiken, betreffen met name de mogelijkheid om er een

voetbalstadion met internationale allure te vestigen, de

herstructurering van de economische en havenactiviteiten

die met het kanaal zijn verbonden, de ontwikkeling van de

logistiek, de creatie van woningen en de versterking van

de verbindingen met het Vlaamse gewest.

De aankondiging van deze opdracht wordt in januari 2008

gepubliceerd.

Binnen de directie Studies en Planning beheert een belangrijke cel de richtschema’s en de BBP’s van de hefboomgebieden van het GewOP en van de gebieden van
gewestelijk belang van het GBP.

MEP AATL 2007 NL 02.indd 33 10/09/08 11:24:29

34

H o o f d s t u k 1

5. Bijzondere
Bestemmingsplannen

BBP’S, IN 2007 OPGEHEVEN
EN GOEDGEKEURD
Het bijzonder bestemmingsplan (BBP) bepaalt nauwkeu-

rig de organisatie van het grondgebied op het niveau van

de wijken. Elke gemeente voert een of meerdere BBP’s in,

hetzij op eigen initiatief, hetzij binnen een door de regering

opgelegde termijn. Onder bepaalde voorwaarden kunnen

de wijkbewoners het initiatief ertoe nemen.

Net als het GBP heeft het BBP voor iedereen bindende

kracht en verordenende waarde en bepaalt het de afgifte

van de stedenbouwkundige vergunningen. Het blijft van

kracht tot als het gedeeltelijk of geheel wordt gewijzigd

of opgeheven.

Het BBP verfi jnt het GBP en de GemOP’s voor het gedeelte

van het gemeentelijke grondgebied waarop het van toe-

passing is. Het bevat met name een overzicht van:

• de bestaande rechts- en feitelijke toestand;

• de gedetailleerde bestemming van de verschillende

gebieden en de voorschriften die hierop van toepassing

zijn;

Duurzame ontwikkeling en eco-wijken
Talrijke studies en werken staan bij de bespreking van eco-

logische gebouwen vooral stil bij het energie- en waterbe-

heer. De ervaringen inzake de ontwikkeling van ecologi-

sche wijken of ‘eco-wijken’ krijgen veel minder aandacht.

Nochtans dient duurzame ontwikkeling niet langer per

gebouw te worden gezien, maar wel per wijk.

De directie Studies en Planning wilde daarom het concept

‘eco-wijk’ concreet gestalte geven en heeft op basis van

studies en ervaringen ter zake in België en in het buiten-

land een tabel voorgesteld voor de analyse van de gebie-

den die moeten worden ontwikkeld (zoals Thurn & Taxis

of Josaphat) of heringericht (zoals de Wetstraat), om het

begrip ‘eco-wijk’ concreet gestalte te geven.

Deze analysetabel bepaalt de stedenbouwkundige

gebruiksprincipes van de plek: een rationeel gebruik van

de ruimte door middel van een aangepaste stedenbouw-

kundige opbouw met een gedifferentieerde dichtheid; een

geschikte inplanting van de voorzieningen, verfraaiingen,

openbare ruimten en handelszaken; een fl exibele ruimte

die een veelheid aan gebruiken toelaat; functionele en

sociale diversiteit en vermenging.

Wat de stedenbouwkundige vormen betreft, dient de

indeling van de openbare ruimten en van de bebouwing

rekening te houden met de optimale zonoriëntatie, de

windintensiteit, opmerkelijke zichten, de fauna, de fl ora

en landschapselementen.

De eco-mobiliteit wordt de hoofdbekommernis. Er dient

aandacht te worden besteed aan de continuïteit van de

bestaande tracés en de wegenhiërarchie, het evenwicht

tussen de verschillende vervoerswijzen, verkeersbeheer-

sing, de zachte vervoermiddelen, de beperking van het

autogebruik en de goede verbinding met het openbaar

vervoersnet. Het parkeerbeleid vormt overigens een van

de essentiële aandachtspunten van eco-mobiliteit.

Ten slotte dient de milieubekommernis te worden aange-

pakt op buurtniveau.

• Hoe is het gesteld met de energieproductie en het

energieverbruik van de wijk, met inbegrip van de

alternatieve energieën of de warmtekrachtkoppeling?

• Watergebruik dient te worden beperkt, overstromingen

voorkomen en water moet als element van het stedelijk

landschap naar voor worden geschoven.

• Door de terugdringing van de uitstoot van verontreini-

gende stoffen en van broeikasgassen een betere lucht-

kwaliteit nastreven.

• De factor lawaaibeheersing wordt alsmaar dringen-

der en vereist een ingreep bij de bron, acties op het

niveau van de geluidsverspreiding en beschermende

maatregelen.

• Het afvalbeleid: het sorteren en behandelen van huis-

houdelijk afval, maar ook de recycling van bouwmate-

rialen.

• Men dient vervuilde terreinen te saneren, het reliëf te

respecteren, de landschappen te behouden en te verbe-

teren en biodiversiteit te bevorderen.

MEP AATL 2007 NL 02.indd 34 10/09/08 11:24:30

35

p l a n n i n g

• de voorschriften met betrekking tot de inplanting en de

omvang van de bouwwerken;

• de voorschriften inzake de vormgeving van de bouw-

werken en hun onmiddellijke omgeving;

• het tracé en de maatregelen inzake wegenaanleg en de

voorschriften die hierop van toepassing zijn.

Het BBP kan ook omstandigheden, omvang en bestemming

bepalen van de stedenbouwkundige lasten die voor zijn reali-

satie nodig zijn. De bepalingen van het BBP kunnen het gebruik

van het eigendom inperken en zelfs een bouwverbod inhou-

den. Bij het BBP kan een onteigeningsplan horen dat voor de

uitwerking van de BBP-doelstellingen noodzakelijk is.

In 2007 heeft het BROH 18 BBP’s behandeld:

• 12 opheffi ngen van oude BBP’s: 11 expliciete opheffi ngen en

1 opheffi ng door het gemeentelijk ontwikkelingsplan;

• 6 goedkeuringen van nieuwe BBP’s: 1 goedkeuring van

de eerste fase en 5 van de tweede fase;

• geen BBP-wijzigingen wegens openbaar nut.

Ten opzichte van 2006 (43 BBP’s behandeld) stellen we in

2007 dus een daling van het aantal behandelde BBP’s vast

met 60 %. De verklaring hiervan ligt in het kleinere aantal

opheffi ngen van BBP’s (36 in 2006 tegen 12 in 2007),

voornamelijk opheffi ngen die door het gemeentelijk

ontwikkelingsplan zijn gepland.

BBP’s, in 2007 opgeheven en goedgekeurd bij regeringsbesluit

Plancode Benaming Proceduretype Datum B.R.

Opheffi ngen

ETT 016 005 BLOK 562 GELEGEN TUSSEN DE OUDERGEMLAAN, DE FÉTISSTRAAT,

DE STEENWEG OP WAVER, DE L. HAPSTRAAT

Expliciete volledige opheffi ng 18/01/07

BER 010 005 Nr. 4 GELEGEN TUSSEN MARICOLLENDREEF, A. DENIESTRAAT, DILBEEKSTRAAT,

KERSEBOOMSTRAAT EN DE GRENS MET DE GEMEENTE DILBEEK

Expliciete volledige opheffi ng 15/02/07

BER 013 013 Nr. 5 VALLEI VAN DE MOLENBEEK (HOOGVLAKTE POTAERDE) Expliciete volledige opheffi ng 15/02/07

BER 014 003 Nr. 74 WIJK OUDE KERK Expliciete volledige opheffi ng 15/02/07

JET 017 020 Nr. 4.06 WIJK LAARBEEKBOS Expliciete gedeeltelijke

opheffi ng

26/04/07

SCH 027 004 HUIZENBLOKKEN 378 TOT 384, 381B EN 384B NAASTE OMGEVING VAN

DE VRT/RTB

Expliciete volledige opheffi ng 10/05/07

SCH 038 003 HUIZENBLOK Nr. 212 VIFQUINSTRAAT, JOSAPHATSTRAAT,

DE ROBIANOSTRAAT EN HAACHTSESTEENWEG

Expliciete volledige opheffi ng 10/05/07

SCH 039 002 DELEN VAN DE HUIZENBLOKKEN 381 BIS EN 384 - NAASTE OMGEVING

VAN DE VRT/RTB

Expliciete volledige opheffi ng 10/05/07

IXE 019 002 HUIZENBLOK 57 - CENTRUMWIJK Expliciete volledige opheffi ng 6/09/07

BER 011 017 Nr. 95 SCHWEITZER Expliciete gedeeltelijke

opheffi ng

25/10/07

BRU 114 004 Nr. 60-37 BUURT VAN DE ‘MODELWIJK’ Expliciete gedeeltelijke

opheffi ng

8/11/07

MOL 020 003 Nr. 21 TUSSEN DE STEENWEG OP GENT, DE KOLOMSTRAAT,

DE PAALSTRAAT EN DE RANSFORTSTRAAT

Volledige opheffi ng bij GemOP 21/11/07

Goedkeuringen

GAN 018 009 Nr. IX-3 VALLEI VAN DE MOLENBEEK Opheffi ng tweede fase van

het BBP

8/02/07

AND 025 004 BERGEN-BIRMINGHAM Opheffi ng tweede fase van

het BBP

14/06/07

ETT 032 002 BLOK 533 TUSSEN HET NIEUWE ZIEKENHUIS VAN HET LEOPOLDPARK, DE

FROISSARTSTRAAT, DE BELLIARDSTRAAT, DE ETTERBEEKSESTEENWEG

MET INBEGRIP VAN DE GEBIEDEN VAN DE AANGRENZENDE STRATEN

Opheffi ng tweede fase van

het BBP

14/06/07

UCC 066 002 Nr.29 bis WIJK CLIJVELD Opheffi ng tweede fase van

het BBP

12/07/07

EVE 033 003 Nr. 730 - ARTEMIS TUSSEN DE OUD-STRIJDERSLAAN,

DE H. DUNANTLAAN, DE EENBOOMSTRAAT, DE KERKHOF VAN

BRUSSELLAAN EN DE FRANZ GUILLAUMELAAN

Opheffi ng tweede fase van

het BBP

19/07/07

IXE 043 002 HUIZENBLOK 24 TUSSEN DE GULDEN VLIESLAAN, DE RIDDERSSTRAAT,

DE DE STASSARTSTRAAT EN DE LAKENWEVERSSTRAAT

Opheffi ng eerste fase van

het BBP

6/12/07

MEP AATL 2007 NL 02.indd 35 10/09/08 11:24:30

36

H o o f d s t u k 1
Kaart van de BBP’s die op 31/12/2007 goedgekeurd, opgeheven en van kracht waren in de GGB’s

MEP AATL 2007 NL 02.indd 36 10/09/08 11:24:30

37

p l a n n i n g

We voegen hieraan toe dat aan drie van de BBP’s die tijdens

de tweede fase werden goedgekeurd, al verschillende

jaren werd gewerkt met toepassing van de OOPS.

VOORNA AMSTE VORDERINGEN VAN
DE BBP’S IN DE GEBIEDEN VAN
GEW E STELIJK BEL ANG
Parallel met de opstelling van de richschema’s voor de

hefboomgebieden en voor de gebieden van gewestelijk

belang wordt doorgewerkt aan de BBP’s voor de gebieden

van gewestelijk belang.

Het GBP bepaalt 14 gebieden van gewestelijk belang

(GGB’s). Sommige ervan werden al volledig uitgewerkt.

Het BBP van andere GGB’s start na de goedkeuring van de

richtschema’s (zie punt 4 over de richtschema’s). Aan som-

mige BBP’s wordt momenteel gewerkt. In enkele GGB’s

werden in 2007 vorderingen gemaakt: ze worden op de

kaart hiernaast aangegeven en hierna besproken.

GGB 1 ‘Helihaven’

De aanleg van het GGB ‘Helihaven’ werd verdeeld over twee

BBP’s: het BBP 70-20b ‘Helihaven’, goedgekeurd in 2005, en

het BBP 70-20a ‘Willebroek’. De opstelling van het BBP ‘Wil-

lebroek’ ging van start in 2006 en loopt nog steeds. Overeen-

komstig de nieuwe procedure wordt tegelijk ook een milieu-

effectenrapport opgesteld. Eind 2007 kwamen het gewest en

de Stad Brussel tot een overeenkomst, na talloze discussies

over de eventuele bouw van een loopbrug over het kanaal

in het verlengde van de Picardstraat. In april 2008 zullen het

BBP en het milieueffectenrapport klaar zijn.

GGP 2 ‘Gaucheret’

Het BBP werd defi nitief goedgekeurd bij regeringsbesluit

in 2005. De aanleg van de Gaucheret-site nadert zijn vol-

tooiing met de bouw van de laatste woongebouwen en de

toekomstige Zenith-toren (bouw begonnen in 2007) die

het uitzicht vanaf de E. Jacqmainlaan afsluit.

GGB 3 ‘Weststation’

Er wordt momenteel gewerkt aan een richtschema voor

dit GGB (zie punt 4 ‘balans 2007 van de richtschema’s’). In

2009 zou de opstelling van het BBP van start moeten gaan

dat bij dit richtschema aansluit.

GGB 5 ‘Prins Albert’

De vergunningen in dit GGB werden afgegeven, de laatste

werven lopen ten einde.

GGB 6 ‘Thurn & Taxis’

Het grondgebied van dit GGB bestaat uit twee delen:

GGB 6A en GGB 6B, beide opgenomen in het richtschema

(dat vermoedelijk tijdens het eerste kwartaal van 2008

wordt afgewerkt). Aansluitend daarop start de uitwerking

van het BBP.

GGB 7 ‘Van Volxem’

De ontwikkeling van dit GGB werd in tweeën verdeeld. In

deel 1 ‘Wielemans-Ceuppens’ bevindt zich sinds 2007 een

centrum voor hedendaagse kunst (Wiels). In deel 2 start-

ten eind 2007 bouwwerken van 6 gebouwen voor kanto-

ren en productieactiviteiten (elk 3 500 m2).

GGB 9 ‘Charle-Albert’

Er werd een stedenbouwkundige vergunning afgeleverd in

de herfst van 2006 om kantoren onder te brengen in het voor-

malige kasteel. Tegen deze vergunning heeft de gemeente

bij de Raad van State beroep aangetekend. Eind 2007 heeft

de Raad van State hierin nog geen uitspraak gedaan.

GGB 11 ‘Administratief centrum’

Het richtschema werd eind 2006 goedgekeurd. Het uitvoe-

ringsbesluit van dit GGB, dat de opties van het richtschema

vertaalt (zie punt 4 ‘balans 2007 van de richtschema’s’),

is in juli 2007 in het Belgisch Staatsblad verschenen. De

Stad Brussel begint in 2008 met de uitwerking van het BBP.

ZIR 13 ‘Josaphat’

Illustratie van het stedenbouwkundig potentieel van de ‘compacte’ versie van de
aanleg van het GGB Josaphat

MEP AATL 2007 NL 02.indd 37 10/09/08 11:24:32

38

Voor het gebied van het GGB en stedelijk industriegebied,

gelegen op grondgebied van Schaarbeek en Evere, wordt

een BBP met milieueffectenrapport uitgewerkt. Rondom

de harde kern (woningen, buurtwinkels en voorzieningen)

worden twee mogelijke inrichtingsvormen bestudeerd:

enerzijds een lichte versie, anderzijds een compacte ver-

sie met de overkapping van de spoorlijnen en met een

kantoorbestemming in het GGB. In dit stadium hebben

de twee gemeenten voor de compacte versie geopteerd.

Midden 2008 zou het milieueffectenrapport klaar moe-

ten zijn.

GGB 14 ‘Stadspoort’

Een gedeeltelijk BBP werd in 2004 goedgekeurd. Een tweede

wordt momenteel uitgewerkt. Het regeringsbesluit van

18/07/2002 bepaalt dat binnen de 5 jaar een BBP voor de andere

huizenblokken moet zijn opgesteld. Een mobiliteitsstudie, die in

2007 werd afgewerkt, bestudeerde de intermodaliteit tussen

private en openbare vervoermiddelen in de buurt van het station

van Berchem. Het openbaar vervoer, de zachte vervoermiddelen

en de effi ciënte relaties tussen NMBS en de MIVB bekleden in

elk scenario een belangrijke plaats.

MI L I E U E F F E C T E N R A P P O R T E N (MER)
De ‘Ordonnantie houdende de organisatie van de plan-

ning en de stedenbouw’ (2004) heeft de Europese richtlijn

(2001/42/EG) betreffende de strategische milieuevaluatie

toegepast op plannen en programma’s.

Volgens de nieuwe procedure dient er voor elk BBP-

ontwerp automatisch een milieueffectenrapport

(MER) te worden opgesteld, behalve als het BROH en

Leefmilieu Brussel-BIM de uitspraak van de betreffende

gemeenteraad aanvaarden die stelt dat het BBP-ontwerp

geen noemenswaardig effect op het milieu heeft.

De balans van de BBP-ontwerpen die in het kader van deze

nieuwe procedure aan een MER worden onderworpen,

luidt als volgt:

• Een eerste MER van het BBP-ontwerp ‘Avijlplateau’

(Ukkel) werd in 2005 opgestart en in 2006

afgewerkt. Naar aanleiding van de studie en van het

openbaar onderzoek heeft het gemeentebestuur dit BBP-

ontwerp gewijzigd. Het gewijzigde ontwerp wordt weldra

ter goedkeuring aan de regering voorgelegd, samen met

een verantwoordingsnota waarin wordt verduidelijkt

op welke wijze rekening wordt gehouden met het

MER, de adviezen, bezwaren en opmerkingen op het

eerste ontwerp.

• Een tweede MER over het BBP-ontwerp ‘Gulledelle’

(Sint-Lambrechts-Woluwe) werd in 2006 opgestart en

in 2007 afgewerkt. In december 2007 heeft de gemeen-

teraad dit BBP-ontwerp samen met zijn MER voorlopig

aangenomen en ter voorlopige goedkeuring aan de

regering overgemaakt.

• Twee andere MER’s betreffende het BBP-ontwerp

‘Willebroekgebied’ (Stad Brussel) en de BBP-ontwerpen

‘Josaphat’ (Evere en Schaarbeek) werden in 2006

opgestart. Eind 2007 werd er nog steeds aan gewerkt.

Het BROH heeft in 2007 overigens advies uitgebracht over

het voorontwerp van het bestek voor een nog op te stellen

MER voor een BBP-ontwerp ‘Marie Janson’ (Sint-Gillis) en

over het advies van de betrokken gemeenteraden dat luidt

dat drie andere BBP-ontwerpen geen noemenswaardige

gevolgen hebben.

Op die wijze wordt de potentiële impact van een ‘stuk’ van

een gemeente in een vroeg stadium duidelijk en is een

globale benadering van de geplande ontwerpen mogelijk.

Dit kan tot de vereenvoudiging leiden van de onderzoeks-

procedure van de projectdossiers binnen de perimeter van

deze BBP’s.

6. Studies en thematische
observatoria

ST U D I E S

De directie Studies en Planning coördineert de talrijke

studies van experts, academische vorsers en andere

studiebureaus. In 2007 werden volgende studies

afgewerkt:

• Een studie van de stedelijke morfologie van de Europese

wijk;

• Mobiliteitsstudie, voorafgaand aan de uitwerking van

het GGB 14 ‘Stadspoort’ van het GBP;

H o o f d s t u k 1

MEP AATL 2007 NL 02.indd 38 10/09/08 11:24:33

39

• Haalbaarheidsstudie van de bouw van een nieuw

voetbalstadion voor RSC Anderlecht.

• Studie van de gezinsfi scaliteit en van het profi el van de

begunstigden van gewestelijke huisvestingssteun;

• Studie van de planning in Brussel in de 19e en 20e

eeuw;

• Realisatie van een orthofotoplan van het gewest in 1953

en van een grafi sche interface die, in het kader van de

tentoonstelling ‘Brussel, een hoofdstad en haar inwo-

ners’, de interactieve en gelijktijdige raadpleging toe-

laat van de orthofotoplannen van 1953 en 2004;

• Jaarverslagen van de uitvoering van het BWRO 2004-

2006 (NL/FR).

Andere studies, zowel intern als extern uitgevoerd, wer-

den in 2007 gepubliceerd:

• Overzicht van het kantorenpark - Balans 2006

(nr. 20/2007): gebaseerd op de analyse van de kantoor-

vergunningen (NL/FR/EN);

• Overzicht van de handel 2007 (nr. 2): synthese van de

evolutie van de kleinhandel sinds 1950 (NL/FR/EN);

• BrU, planning a capital (nrs. 1, 2 en 3): tijdschrift van het

BROH over ruimtelijke ordening (NL/FR/EN);

• Jaarverslag 2006 van het BROH (NL/FR).

Belangrijke studies werden in 2007 opgestart en worden

in 2008 afgewerkt. Zij behandelen de problematiek van de

torens en de dichtheid, de evaluatie en mechanismen voor

het ‘opvangen’ van de meerwaarden van vastgoed-

operaties, de technische en fi nanciële haalbaarheid van

de vertunneling van het transitverkeer onder de Wetstraat

en de Belliardstraat, de analyse van de huizenblokken

aan de Wetstraat en de invoering van partnerships tussen

private en openbare sector voor grote projecten.

De directie Studies en Planning beheert overigens het

overzicht van het kantorenpark en het overzicht van

de handel, die respectievelijk in 1997 en 1999 werden

opgericht. Zij startte in 2006 ook een overzicht van de

huisvestingsvergunningen.

OV E R Z I C H T VA N H E T K A N T O R E N PA R K

Het overzicht van het kantorenpark staat sinds 1997 in

voor de precieze opvolging van de functie ‘kantoren en

activiteiten voor de productie van immateriële goederen’.

Het actualiseert daarbij de gegevens met betrekking tot

de bestaande toestand van het GBP en het beheer van de

kaart van de toelaatbare kantoorsaldi (KaTKS).

Dit alles gebeurt met uiterste precisie: de door een

stedenbouwkundige vergunning toegelaten vloeroppervlakte

van elk kantoor dat groter is dan 75 m2, wordt tot op één

vierkante meter nauwkeurig bijgehouden. Deze verfi jnde

opvolging vloeit voort uit de vereisten van het GBP ter zake

(voorschrift 0.14). De saldi van toelaatbare kantoren in

woongebieden en in gebieden met gemengd karakter dienen

vanaf de afgifte van de vergunning te worden bijgewerkt.

Deze dagelijks geactualiseerde resultaten kunnen worden

geraadpleegd op www.gbp.irisnet.be.

Jaarbalans van het overzicht van het kantorenpark

De jaarlijkse balans van het overzicht van het kantorenpark

verschijnt in drie talen (Nederlands, Frans en Engels).

Van de balans van 2006 (verschenen in de lente 2007 en

beschikbaar op de portaalsite van het gewest) werd een

synthese voorgesteld in het jaarverslag 2006 van het BROH.

De balans van 2007 is nog niet beschikbaar, want de gege-

vens van 2007 worden in de loop van de eerste maanden

van 2008 verwerkt. De synthese van deze balans wordt

dus in het jaarverslag 2008 van het BROH opgenomen. We

benadrukken dat deze gegevens in 2008 bijlange niet zullen

voorbijgestreefd zijn, vermits zij gebaseerd zijn op vergun-

ningen die in 2007 werden afgegeven voor kantoren die ten

vroegste een jaar nadien worden gebouwd of gerenoveerd.

Nieuwe balans van de kantoorleegstand in 2007

In 2007 zag overigens een nieuwe samenwerking het licht tus-

sen het BROH (overzicht van het kantorenpark) en de GOMB

(Inventimmo) voor de gezamenlijke analyse van de leegstand

van het kantorenpark in 2007. Het succes van deze transver-

sale benadering heeft tot een extra nummer geleid van het

‘Observatorium van het kantorenpark’, nl. ‘Leegstand 2007’.

Hoewel dit werk pas begin 2008 wordt gepubliceerd, volgt

hier een kort overzicht van de resultaten.

p l a n n i n g

MEP AATL 2007 NL 02.indd 39 10/09/08 11:24:33

40

Uit de tabel hierna blijkt dat de gemiddelde leegstands-

graad (beschikbaarheid) in 2007 oploopt tot 9,8 % van

het kantorenbestand (stock), hetzij 1 232 861 m2 op

12 536 821 miljoen m2. De kantoorleegstand ligt hoger in

sommige wijken en overtreft meestal de cijfers die door de

vastgoedmakelaars worden openbaargemaakt.

Zo kent de oostkant van de tweede kroon een bijzonder

hoge leegstandsgraad (gemiddeld 18,5 %). In de centrale

wijken daarentegen ligt de leegstand onder het gewest-

gemiddelde (ongeveer 6 %). In de Europese wijk staat

366 575 m2 kantooroppervlakte leeg: hier bevindt zich de

grootste voorraad aan vacante kantoren van het gewest

(10,9 %).

H o o f d s t u k 1

Kantoorgebouwenpark en leegstaande kantoren per wijk in 2007

MEP AATL 2007 NL 02.indd 40 10/09/08 11:24:33

41

Uit deze studie blijkt duidelijk het dualisme tussen ‘cen-

traal’ en ‘gedecentraliseerd’. De toestand in het centrum

is beter dan die in de gedecentraliseerde wijken. Daar is

dan weer minder leegstand dan in de rand. De kantoor-

leegstand neemt toe en de prijzen dalen naarmate de

gebouwen verder verwijderd liggen van de plaatsen waar

de beslissingen worden getroffen, in casu van de Europese

wijk. Ook in talrijke andere steden ter wereld doet deze

situatie zich voor.

Tot besluit staat de studie stil bij de verhouding tussen

de vacante kantoren en de huidige vraag, uitgedrukt in

oppervlakte. Zij benadrukt bovendien dat om en bij de

330 000 m2 kantoren worden gepland, zij het niet steeds

in de gebieden met een lage leegstand.

Kantoren krijgen alsmaar meer een nieuwe bestemming,

hoewel dit in 2007 slechts bij 50 000 m2 het geval was,

hetzij 0,25 % van de kantoorvoorraad. De herbestem-

ming voor huisvesting bekleedt de grootste plaats (73 %

van de herbestemmingen). Zij komt voornamelijk voor in

de centrale wijken en aan bepaalde grote verkeersassen,

zoals de Louizalaan waar zij de grote leegstand van het

globaal te renoveren kantorenbestand terugdringt.

OV E R Z I C H T VA N D E H A N D E L

Een observatorium voor de evaluatie van de handelsfunctie

is verantwoord om nieuwe contracten tot stand te brengen

voor handelskernen in handelswijken in moeilijkheden,

of om het gegronde karakter te evalueren van de GBP-

bepalingen inzake inplanting van grootwarenhuizen of van

de ondersteunende beleidslijnen die in het commerciële

ontwikkelingsschema worden voorzien.

Het overzicht van de handel dient ook een hulpmiddel te

zijn ter beschikking van de gemeenten, om hen te helpen

bij de toekenning van de sociaal-economische premies: de

zogenaamde IKEA-wet (de opvolger van de zogenaamde

grendelwet van 1975) heft immers het eensluidende

advies van het distributiecomité op en legt de volledige

verantwoordelijkheid voor de toelating voor vestigingen

van commerciële oppervlakten van meer dan 400 m2 bij

de gemeenten.

p l a n n i n g

Cityscape, van de Belg Arne Quinze, heeft opzien gebaard op deze drukke winkelstraat in de bovenstad. Het is een esthetische én gezellige inrichting
op een braakliggend stuk voor handelszaken, in afwachting dat er opnieuw wordt gebouwd. Deze realisatie was mogelijk dankzij een partnership
tussen privé- en openbare sector.

MEP AATL 2007 NL 02.indd 41 10/09/08 11:24:34

42

Inhoud en beheer van de databanken

Het overzicht gebruikt de databank ‘handelszaken in de BestT’

(bestaande toestand). Tot op vandaag werd deze databank

geactualiseerd op basis van vaststellingen op het terrein die

sinds 1997 in meer dan 104 linten voor handelskernen werden

gedaan, hetzij in de helft van al de handelszaken. In 2002 en

in 2005 werden deze gegevens geactualiseerd.

Uitgaande van de vaststellingen op het terrein kan wel de

vitaliteit van de linten voor handelskernen worden geanaly-

seerd, maar niet de vitaliteit van het geheel van handelsfunc-

ties in het gewest en evenmin de evolutie van de versnip-

perde handel, in het bijzonder de zogenaamde buurthandel.

De evolutie van de linten biedt immers slechts een zicht op de

evolutie van een afgezonderd deel van de handel binnen het

gewest. Inderdaad, linten voor handelskernen kunnen evolue-

ren ten koste van of parallel met de versnipperde handel, met

zeer uiteenlopende gevolgen, met name inzake tewerkstelling

en leefkwaliteit van de buurtbewoners.

In 2007 kwam een vergelijkende analyse van de databanken

tot stand.

De vaststelling luidt als volgt:

• De verschillende databanken beslaan niet dezelfde

periode, wat vergelijkingen bemoeilijkt;

• De databanken lokaliseren de handelszaken door middel

van het adres (met uitzondering van de BestT). Geen

enkele vertrekt van de gebouwen en, a fortiori, geen

enkele verschaft informatie over de lokalisatie van de

handelszaak binnen de gebouwen (benedenverdieping of

verdiepingen);

• Elke niet-sectorgebonden databank heeft haar eigen

rangschikkingswijze, op EuroDB na die de handelszaken

volgens een NACE-code rangschikt;

• Behalve het ontbreken van een gemeenschappelijk

coderingssysteem, is de kwaliteit van de verschafte

informatie ronduit slecht en komen sommige gegevens en

adressen niet overeen;

• Geen enkele databank stelt een inventaris voor van

de lege handelscellen. Deze informatie leidt nochtans

tot de identificatie van de wijken in moeilijkheden,

tot de inschatting van het dynamisme en tot een

beeld van de cellen die beschikbaar zijn of dienen te

worden herbestemd.

Als besluit beveelt de studie een geregelde actualisering

aan van de databank ‘handelszaken in de BestT’ op basis

van jaarlijkse tellingen op het terrein in de linten voor

handelskernen van het GBP enerzijds, en meer in de

tijd gespreide tellingen voor de globale handel in het

gewest anderzijds.

Het overzicht van de handel heeft vanuit deze invalshoek

met het CIBG samengewerkt aan het Europese SAFIR-

programma. Dit streeft naar de realisatie van een grafi sch

tablet met spraakherkenning, dat de vaststellingen op het

terrein moet vergemakkelijken en een haast automatische

actualisering van de gegevens mogelijk moet maken. Door

middel van dit hulpmiddel kunnen ook andere gegevens

van de BestT, die van een observatie ter plaatse afhangen,

worden geregistreerd.

Publicatie van het nr. 2 van

het Overzicht van de handel 2007

Het nr. 2 van het Overzicht van de

handel 2007 maakt de synthese van een

studie over de kleinhandel sinds 1950.

De resultaten van deze studie werden

in het jaarverslag 2006 van het BROH

voorgesteld. Het is op eenvoudige

vraag beschikbaar in drie talen bij de

directie Studies en Planning.

Opvolging van de activiteit van de vzw Atrium

Het regionaal agentschap voor de heropleving van de

handelswijken, Atrium, werd in 1998 opgericht door

de Brusselse Hoofdstedelijke Regering. Het heeft als

opdracht de handelswijkcontracten die in het gewestelijk

ontwikkelingsplan zijn voorzien, uit te werken.

Deze opdracht wordt uitgevoerd vanuit een gewestelijk

agentschap en lokale steunpunten. Het gewestelijk

agentschap behandelt materies die gemeenschappelijk zijn

voor al de gemeenten. De lokale steunpunten stellen samen

met de gemeentelijke overheid en de privéactoren van de buurt

(handelaars, verenigingen, eigenaars, enz.) een actieplan op.

Op dit ogenblik stuurt Atrium 15 handelswijkcontracten:

Stad Brussel (Centrum en Laken), Anderlecht (Centrum en

Kuregem), Elsene (Naamsepoort en Flagey), Molenbeek

H o o f d s t u k 1

de

en

0.

n

H

MEP AATL 2007 NL 02.indd 42 10/09/08 11:24:35

43

(Centrum en Karreveld), Sint-Gillis (Centrum), Sint-Joost

(Centrum) en Schaarbeek (Brabant en Helmet). In 2007

werden drie nieuwe contracten gecreëerd in Etterbeek

(De Jacht), Anderlecht en Molenbeek (Ninoofsesteenweg),

Anderlecht en Sint-Gillis (Zuid).

Het strategisch plan van Atrium 2006-2008, ‘Brussel, toe-

komst en ambities voor de handelswijken’, is transversaal.

Het beoogt invloed uit te oefenen op de ruimtelijke orde-

ning, het aantrekkelijke karakter van de wijken en hun

economische ontwikkeling. Vanuit deze invalshoek heeft

Atrium in 2007 in elke wijk ‘prospectieve schema’s’ opge-

steld. Het prospectieve schema is een hulpmiddel voor ste-

denbouw en stadsmarketing dat een coherent en evolutief

referentiekader biedt aan al de openbare en private actoren

die ijveren voor de heropleving van de handelswijken.

Atrium heeft eveneens een reeks structurerende projecten

op touw gezet die onder meer aanzetten tot het weghalen,

vervangen of renoveren van verouderde uithangborden,

het vervangen van volle luiken van handelszaken door

opengewerkte luiken, het renoveren van gevels, de

renovatie via de aanvraag tot globale vergunningen, de

harmonisatie van terrasmeubilair in horeacazaken en

adviesverstrekking aan handelaars inzake architectuur.

Ten slotte begeleidt Atrium de kandidaten-handelaars

en de distributieketens bij hun zoektocht naar een

commerciële vestiging. Hiertoe ontwikkelt het strategisch

plan geomarketingmiddelen waarmee het potentieel van

de handelsruimten kan worden ingeschat. Zo heeft het in

2007 geleid tot de opening van 45 handelszaken.

Atrium stelt 110 mensen te werk en beheert een budget

van om en bij de 5 miljoen EUR. Van het BROH ontvangt

Atrium jaarlijks een subsidie. Het BROH zit de beheerraad

van Atrium voor.

OV E R Z I C H T VA N D E
H U I S V E S T I N G S V E R G U N N I N G E N

In 2007 heeft het Bestuur het ‘overzicht van de

huisvestingsvergunningen’ voort ontwikkeld, dat in 2006

werd opgestart. Het betreft een hulpmiddel voor prospectie

van de huisvestingsontwikkeling in het gewest, op basis

van gegevens uit de behandeling van stedenbouwkundige

vergunningen. Ten slotte is het BROH het best geplaatst om

een beeld te hebben - zowel globaal als gedetailleerd - van

de afl oop van de behandeling van de stedenbouwkundige

vergunningen. Deze gegevens zijn complementair aan die

van de directie Statistiek en Economische Informatie.

Dit overzicht wil niet enkel een nieuw licht werpen op

het creëren van woningen in het Brussels Hoofdstedelijk

Gewest, maar ook een bijdrage leveren tot de opvolging

en de evaluatie van de toepassing van de middelen voor

planning en stedenbouw, als daar zijn: het gewestelijk

ontwikkelingsplan (GewOP), het gewestelijk bestem-

mingsplan (GBP) en de gewestelijke stedenbouwkundige

verordening (GSV).

Op die manier zal het overzicht complementair zijn aan

het ‘Observatorium voor de huisvesting’ van de Brusselse

Gewestelijke Huisvestingsmaatschappij (BGHM).

Het overzicht van huisvestingsvergunningen werd opgericht in 2006. Het
is een hulpmiddel voor de evaluatie van de uitwerking van de planning en
de stedenbouw, en een prospectie-instrument voor de ontwikkeling van de
huisvesting in het gewest.

In 2007 werd een serieuze inspanning geleverd om gege-

vens in verband met de huisvestingsvergunningen van

2005 en 2006 op te zoeken en in statistieken te vertalen.

Dit voorbereidende werk zal in 2008 afgerond zijn. In 2008

en 2009 worden deze gegevens verwerkt. Dit zal resulte-

ren in een publicatie zoals die betreffende het overzicht

van het kantorenpark en van de handel.

Dit werk vereist een strikte samenwerking met verschil-

lende directies van het BROH, met name met de directie

Stedenbouw, maar ook met de directie Administratieve en

Financiële Zaken, het Stedenbouwkundig College en de

directie Advies en Beroep.

p l a n n i n g

MEP AATL 2007 NL 02.indd 43 10/09/08 11:24:35

44

Met de bestaande gegevensbank voor stedenbouwkundige

vergunningen (NOVA) was een pertinent en vanuit

statistisch oogpunt voldoende betrouwbare verwerking de

facto uitgesloten. Daarom hebben de directie Stedenbouw

en de directie Studies en Planning in 2007 samen rond de

tafel gezeten, wat heeft geleid tot een merkbare verbetering

van NOVA qua gegevenskwaliteit en -invoering.

Een ander voorbeeld van interne samenwerking is de

bijdrage tot de oprichting van de door de regering gewenste

‘wijkmonitoring’. Terwijl de Stadsrenovatie het BROH

vertegenwoordigde op het begeleidingscomité, hebben

Planning, Huisvesting en Monumenten en Landschappen

deelgenomen aan het technisch comité en elkaar op de

hoogte gehouden van de verschillende debatten.

Ten slotte heeft de cel die bevoegd is voor het overzicht,

aan verschillende missies deelgenomen die verband

houden met huisvesting in het gewest (zie hiervoor het

hoofdstuk over huisvesting).

7. Externe communi-
catie en informatie
van de burger

MI D D A G E N VA N D E PL A N N I N G

Tijdens de Middagen worden recente studies in verband

met ruimtelijk ordening voorgesteld. De medewerkers van

de gewestelijke, gemeentelijke en paragewestelijke

besturen, leden van betrokken ministeriële

kabinetten, verschillende onderzoeksgroepen die

bij de opstelling van gewestelijke en gemeentelijke

plannen zijn betrokken, universiteiten en hogescholen,

studiebureaus en gewestelijke adviescommissies

werken eraan mee.

Aansluitend op de voorstelling van de studies ontstaat een

intensieve ideeënuitwisseling op hoog niveau tussen de

ontwerpers van de studies en de verantwoordelijken op het

vlak van inrichting van de leefomgeving in Brussel.

Bovendien ontstaan hier informele contacten tussen de

verschillende actoren van de politieke en stedenbouwkundige

bedrijvigheid van het gewest en de aanpalende gewesten.

De Middagen zijn gratis. Ze hebben plaats van 12.00 tot

14.00 u, in het Communicatiecentrum Noord (CCN), waar

ook de kantoren van het BROH zijn gelegen.

In 2007 kwamen volgende onderwerpen aan bod:

• De strategieën voor stedelijke ontwikkeling, concurrentie

en samenwerking tussen de plaatselijke overheden en

het Brussels Hoofdstedelijk Gewest;

• De nieuwe gewestelijke stedenbouwkundige verordening

(GSV) van het Brussels Hoofdstedelijk Gewest;

• Het richtschema van het stadsvervoer in Bordeaux;

• Het commercieel ontwikkelingsschema van het

Brusselse Hoofdstedelijk Gewest;

• De kwaliteit van het vastgoed en van de openbare

ruimten in de handelswijken;

• De atlas van de gezondheid en van het sociale leven

in Brussel;

• De balans 2006 van het overzicht van het kantorenpark;

• Het programma van het Europees Observatorium voor

Ruimtelijke Ordening (ESPON);

• De scenario’s voor de ontwikkeling van Europa tegen

2030, vanuit het oogpunt van ESPON;

• De problematiek van het polycentrisme, vanuit het

oogpunt van ESPON.

Voor meer informatie kunt u terecht bij

mclette@mbhg.irisnet.be.

Op de Middagen van de Planning ontstaat een ideeënuitwisseling op hoog
niveau tussen de ontwerpers van de studies en de deelnemers die betrokken zijn
bij de inrichting van de leefomgeving in Brussel.

H o o f d s t u k 1

MEP AATL 2007 NL 02.indd 44 10/09/08 11:24:36

45

IN T E R G E W E S T E L I J K S E M I N A R I E

De directie Studies en Planning heeft op 4/12/2007 een

seminarie georganiseerd over de ‘Nieuwe praktijken

inzake planning en stedenbouw in het Waalse en het

Vlaamse gewest’.

Tijdens deze studiedag werden gegevens en ervaringen

uitgewisseld tussen de drie gewesten en werd de

denkpiste verder uitgediept die in het kader van de lopende

hervorming van het Brussels Wetboek van Ruimtelijke

Ordening (BWRO) is ontstaan.

Ambtenaren van besturen die binnen het Waalse en het

Vlaamse gewest bevoegd zijn, hebben de voornaamste

wetswijzigingen van de voorbije drie jaar voorgesteld

en met voorbeelden geïllustreerd. Na elke uiteenzetting

kwam een question time.

Door het succes van dit seminarie - 120 deelnemers uit de

drie gewesten - overweegt het Bestuur de organisatie van

een nieuw thematisch seminarie in 2008.

NI E U W T I J D S C H R I F T ‘BRU,
P L A N N I N G A C A P I TA L’
BrU is een tijdschrift voor ruimtelijke ordening dat het

BROH uitgeeft in samenwerking met het ICSA. Het wil

de collectieve en transversale refl ectie over stedenbouw

stimuleren, de uitwisseling van technieken en ervaringen

bevorderen, een globale visie helpen opbouwen en

op lange termijn een ontwerp van een duurzame stad

verdedigen. Het wil het gewest als een dynamisch geheel

voorstellen en deinst niet terug voor controverse.

De refl ecties omtrent het stedelijke gebeuren

behandelen woongelegenheid, huisvesting, vervoer,

milieu, economie, erfgoed, grondbeheer, infrastructuur,

toerisme, plannen en programma’s. Verder gaat aandacht

uit naar sociale en stedelijke uitsluiting, geweld en

onveiligheid, gezondheid en vergrijzing, collectief

geheugen, netwerken, minderheden, …

BrU geeft het woord aan diegenen die de stad uitdenken

en maken, maar ook aan wie er leeft. Het tijdschrift opteert

ervoor om de minder bekende stedelijke realiteit voor het

voetlicht te brengen: deze helpt de aan de gang zijnde

veranderingen en de nieuwe tendensen te begrijpen.

BrU is tegelijk een nieuw medium voor uitwisseling en

kennisoverdracht en een confrontatieforum. Het speelt

in op een democratische uitdaging.

Het tijdschrift richt zich tot een breed publiek: van

beroepsmensen uit de openbare en de privésector tot

vorsers, wetenschapslui en studenten, de gebruikers

van de stad en haar sociale, economische en culturele

actoren. Dit vereist verschillende lezingen: academische

of wetenschappelijke bijdragen over de grond van de

zaak, maar ook meer toegankelijke bijdragen die lichter of

subjectiever zijn.

Het tijdschrift verschijnt om de 4 maanden. Er werden al

3 nummers van 64 bladzijden uitgegeven. Het is volledig

drietalig (Nederlands, Frans en Engels). Het wordt

op 3 500 exemplaren gedrukt en in gespecialiseerde

boekenwinkels voor 10 EUR te koop aangeboden.

U kunt zich abonneren op eenvoudige vraag bij

astrid.lelarge@icsa.be. Besturen, scholen en biblio-

theken kunnen het tijdschrift gratis bekomen bij

sgillijns@mbhg.irisnet.be.

Het tijdschift BrU werd in mei 2007 voor het eerst gepubliceerd. Het behandelt thema’s
die verband houden met stedenbouw en planning, in het kader van een duurzame
stad. Totnogtoe verschenen 3 nummers van 64 bladzijden (drietalig).

p l a n n i n g

MEP AATL 2007 NL 02.indd 45 10/09/08 11:24:36

46

JA A R V E R S L A G E N BWRO
2004-2006
De ‘Jaarverslagen 2004-2005-2006 van de uitvoering

van het Brussels Wetboek van de Ruimtelijke Ordening

(BWRO)’ worden opgesteld met toepassing van artikel 4

van het BWRO. Ze zijn bestemd voor de Brusselse

Hoofdstedelijke Raad.

Dit verslag was het eerste in zijn soort. Dat is een van de

redenen waarom de drie voorbije jaren (2004 tot 2006)

aan bod kwamen in dit rapport dat begin december 2007,

na goedkeuring door de gewestregering aan de Brusselse

parlementsleden werd overhandigd.

In de 98 bladzijden wordt voornamelijk - grondiger dan in

het jaarverslag van het BROH - stilgestaan bij de uitwer-

king van het BWRO inzake planning en stedenbouw. De

stadsvernieuwingsprogramma’s komen aan bod als de uit-

werking van het GewOP en van de ‘actieve stedenbouw’.

TE N T O O N S T E L L I N G E N P U B L I C AT I E
‘BR U S S E L, E E N H O O F D S TA D
E N H A A R I N W O N E R S’
De directie Studies en Planning heeft in 2007 de

documenten over de geschiedenis van de stedenbouw

in de hoofdstad verder onderzocht en geanalyseerd,

samen met C. Dessouroux en de Gieterij, onder leiding van

professor J. Puissant. Begin 2008 wordt dit werk afgerond

met een tentoonstelling en een publicatie.

De tentoonstelling wordt interactief en ludiek opgevat. Zij

schetst de grote stedenbouwkundige omwentelingen in

43 thematische panelen, 30 oorspronkelijke kaarten en

documenten die vaak onuitgegeven zijn.

Zij toont dat de stedenbouwkundige ontwikkeling van

Brussel bepaald wordt door het lange verleden van de

stad, maar dat de basis van het huidige voorkomen

ervan in de 19e en in de 20e eeuw werd gelegd, met de

uitbreiding van de wegen in de 19e eeuw, de bouw van

industriewijken en de opkomst van de rijkere buitenwij-

ken, grote verfraaiings- en saneringswerken, de aanleg

van de centrale boulevards, de spectaculaire ontwikke-

ling van het openbaar vervoer, de verBrusseling tijdens

de jaren 1960 en 1970, de vestiging van de Europese

instellingen, enz.

De tentoonstelling biedt de bezoeker dus hulpmiddelen

voor informatie en uitleg, die hem inzicht verschaffen in

de stadsveranderingen zodat hij de grote uitdagingen van

vandaag beter begrijpt, maar ook zijn rol van toeschouwer

inruilt voor die van actieve schakel in de evolutie van

de stad.

De publicatie bij de tentoonstelling heeft

als titel ‘Gedeelde ruimten, bestwiste

ruimten. Brussel, een hoofdstad en

haar inwoners’. In 146 bladzijden

overloopt zij de voornaamste

elementen van de tentoonstelling.

De DVD die erbij zit, is bijzonder

interessant en biedt de

mogelijkheid om door middel

van luchtfoto’s wijken en

gebouwen van Brussel te

bekijken met een interval van

50 jaar: links op het scherm de wijk zoals

ze was in 1953, rechts dezelfde wijk in 2004.

IN T E R G E W E S T E L I J K E
E N I N T E R N AT I O N A L E B E T R E K K I N G E N

Intergewestelijke betrekkingen

De directie Studies en Planning staat in voor de

opvolging van bepaalde studies en dossiers in verband

met de Brusselse rand. Zij onderhoudt geregelde

contacten met haar tegenhangers in het Vlaamse en in

het Waalse gewest.

Deze dossiers betreffen met name de ‘studie afbakening

Vlaams stedelijk gebied rond Brussel’, het ‘masterplan’

voor de herbestemming van de industriezone Machelen-

Vilvoorde, de ‘streefbeeldstudies’ en ontwerpen

betreffende de Ring RO. De directie neemt ook deel aan

de overlegvergaderingen in het kader van het ‘Principieel

Akkoord’ mobiliteit met de andere gewesten en de

mobiliteits-gesprekspartners.

H o o f d s t u k 1

MEP AATL 2007 NL 02.indd 46 10/09/08 11:24:36

47

Betrekkingen met de Europese Unie

Het voornaamste Europese dossier is het Europees

Observatorium voor Ruimtelijke Ordening (ESPON). De

directie Studies en Planning staat in voor de technische

opvolging van de inhoud en van de beheersaspecten van

het programma en maakt deel uit van het monitoring

committee.

Het andere grote dossier van de Europese Commissie

gaat over de territoriale cohesie. Op 24 en 25/05/2007

zijn de ministers in Leipzig informeel samengekomen

rond stedenbouwkundige en territoriale kwesties. Deze

ontmoeting heeft tot de goedkeuring geleid van het

‘Territoriale agenda van de Europese Unie’ en van het

‘Charter van Leipzig voor duurzame Europese steden’.

In dit kader hebben de drie Belgische gewesten

(waaronder de directie Studies en Planning voor

Brussel) een vragenlijst beantwoord over de territoriale

cohesie, op initiatief van de commissie. Naar aanleiding

hiervan werd

het ‘Eerste actieprogramma voor de uitvoering van de

territoriale agenda van de Europese Unie’ goedgekeurd.

Betrekkingen met de Benelux

De directie Studies en Planning werkt samen met de

Bijzondere Commissie voor Ruimtelijke Ordening (BCRO)

van de Benelux.

Betrekkingen met de WGO

In het kader van het netwerk Gezonde Steden van de

Wereldgezondheidsorganisatie (WGO) heeft de directie

Studies en Planning een bijdrage geleverd aan de

uitwerking van het ‘Healthy Urban Plan’ (HUP).

ESPON wordt door het Europees Fonds voor Regionale

Ontwikkeling gefi nancierd in het kader van de territoriale

samenwerking ‘interregionale samenwerkingsnetwerken’.

De resultaten van de periode 2000-2006 werden in een

syntheseverslag en in een atlas verzameld.

Deze ervaring wordt voortgezet met betrekking tot de

periode 2007-2013, met een budget van 45 miljoen EUR.

De strategie van het observatorium heeft 4 prioritaire

doelstellingen:

1. Toegepast onderzoek naar de territoriale ontwikkeling,

het concurrentievermogen en de cohesie;

2. Gerichte analyses, gebaseerd op de aanvragen van de

operatoren;

3. Wetenschappelijk platform en hulpmiddelen;

4. Ontwikkeling van bewustwording, verantwoordelijk-

heidsbesef en betrokkenheid van de burgers.

Daartoe brengt een netwerk wetenschappers,

overheidsvertegenwoordigers van de lidstaten van de

Europese Commissie evenals van andere gespecialiseerde

gebruikersgroepen samen rond het toegepaste onderzoek

inzake ruimtelijke ordening.

Het contactpunt van het observatorium wordt voor België

waargenomen door een universitair partnership ULB/KU-

Leuven.

U vindt meer informatie op www.espon.eu, bij Valérie Biot,

IGEAT-ULB, vbiot@ulb.ac.be of bij Ann Geets, directie

Studies en Planning, ageets@mbhg.irisnet.be.

p l a n n i n g

Het Europees Observatorium voor Ruimtelijke Ordening (ESPON)

MEP AATL 2007 NL 02.indd 47 10/09/08 11:24:37

48

Vooruitzichten

Herziening van het Brussels Wetboek van Ruimtelijke Ordening (BWRO)
De regering heeft in eerste lezing een ontwerp goedgekeurd voor een grondige herziening van het BWRO en heeft het ter

advies aan de gemeenten en aan verschillende adviesorganen voorgelegd.

Dankzij deze hervorming zal de directie Planning sneller tot de herziening van het gewestelijk bestemmingsplan (GBP)

kunnen overgaan, in het bijzonder met betrekking tot de gebieden van gewestelijk belang en de hefboomgebieden waar

zich projecten bevinden met een strategisch belang voor de toekomstige gewestontwikkeling.

Een belangrijke site zoals het rangeerstation van Schaarbeek wordt vandaag immers geïmmobiliseerd: het GBP deelt

het in als gebied van gewestelijk belang met uitgestelde aanleg. Andere sites, zoals Delta, kwamen niet in aanmerking

voor een multifunctionele ontwikkeling: hun GBP-statuut als spoorweggebied en gebied voor stedelijke industrie belet

de uitvoering van bepaalde projecten. In het kader van het Plan voor Internationale Ontwikkeling heeft de regering zich

uitgesproken over de lokalisatie van nieuwe grote voorzieningen, die tegelijk een herziening van het GBP vereisen.

De herziening van het BWRO omvat andere aspecten in verband met het beheer van stedenbouwkundige vergunningen

en vergunningen stedenbouw/erfgoed (zie hoofdstuk 2).

Plan voor Internationale Ontwikkeling voor Brussel
Brussel heeft ontegensprekelijke troeven, zoals de aanwezigheid van de Europese en internationale instellingen. Desondanks

vertoont de stad bepaalde tekortkomingen, met name op het vlak van grote voorzieningen: de infrastructuur voor het onthaal

van internationale congressen voldoet niet meer; het nationale voetbalstadion beantwoordt niet meer aan de UEFA-normen;

een grote indoor-sportzaal en een spektakel- of concertzaal met een grote capaciteit ontbreken eveneens.

Deze grote voorzieningen vereisen aanzienlijke investeringen qua bereikbaarheid. Zij moeten immers bijzonder vlot

bereikbaar zijn via het openbaar vervoer. Sommige van de sites die in aanmerking komen, schieten op dat vlak tekort.

Ruimtelijke ordening zal dus steeds meer gelinkt worden aan mobiliteit, zodat de doorslaggevende stimulans ontstaat

voor de overstap naar openbaar vervoer en voor de ontwikkeling van nieuwe projecten in voormalige spoorweggebieden

(Thurn & Taxis, Josaphatstation, rangeerstation van Schaarbeek of Delta) of in voormalige gebieden voor voorzieningen

(NAVO-site).

Het Plan voor Internationale Ontwikkeling bepaalt 10 polen of strategische gebieden die moeten worden ontwikkeld.

Voor sommige hiervan worden als sinds 2004 richtschema’s opgesteld.

Richtschema’s
De richtschema’s zijn instrumenten voor de ruimtelijke ordening en voorzien uitvoeringsmaatregelen bij de geplande

programma’s. Het blijkt echter bijzonder moeilijk om de verschillende openbare en privépartners tot concrete

engagementen en tot een consensus te bewegen. Uit de ervaring blijkt tevens dat vooropgestelde termijnen slechts

moeilijk worden gehaald.

De richtschema’s hebben geen verordenende waarde. Het zijn soepele instrumenten met een operationeel doel. Zij moeten

sterk structurerende opties bevatten, die ondanks aanpassingen - soms noodzakelijk als gevolg van confrontaties met de

concrete ontwerpen - de koers handhaven.

In 2008 wordt in deze lijn voortgewerkt: richtschema’s zullen worden uitgewerkt en goedgekeurd. Het operationele luik

ervan zal concreet gestalte krijgen dankzij de inschakeling van partnerships met de openbare en de privésector. De

overheid moet doorgaan met de ontwikkeling van hulpmiddelen voor het grondbeheer, zoals verwerving van gronden. Op

die manier wordt zij een niet te omzeilen partner in de ontwikkeling van de strategische gewestelijke sites.

H o o f d s t u k 1

MEP AATL 2007 NL 02.indd 48 10/09/08 11:24:37

49

Ten slotte dient de deelname van de burger in het proces van de uitwerking en de goedkeuring van richschema’s te worden

verbeterd. Hier zijn 4 scenario’s mogelijk: formele raadpleging, overleg, onderhandeling en participatie. Aanzienlijke

middelen en strikte methodes dringen zich op.

Duurzame ontwikkeling en eco-wijken
Duurzame ontwikkeling dient vandaag niet enkel per gebouw te worden gezien, maar ook per wijk. De directie Studies

en Planning heeft op basis van studies en ervaringen in België en in het buitenland op het vlak van ecologische wijken

of ‘eco-wijken’ een tabel voorgesteld voor de analyse van de gebieden die moeten worden ontwikkeld (Thurn & Taxis en

Josaphat) of heringericht (Wetstraat).

Deze analysetabel bepaalt de stedenbouwkundige gebruiksprincipes van de plek, een rationeel gebruik van de ruimte

door middel van een gedifferentieerde dichtheid, een geschikte inplanting van de voorzieningen, verfraaiingen, openbare

ruimten en handelszaken, een fl exibele ruimte die een veelheid aan gebruiken toelaat, functionele en sociale diversiteit

en vermenging.

Wat de stedenbouwkundige vormen betreft, dient indeling van de openbare ruimten en van de bebouwing rekening te

houden met de optimale zonoriëntatie, de windintensiteit, opmerkelijke zichten, fauna en fl ora.

De eco-mobiliteit wordt een hoofdbekommernis. Er dient aandacht te gaan naar de continuïteit van de bestaande tracés

en de wegenhiërarchie, het evenwicht tussen de verschillende vervoerswijzen, de beheersing van het verkeer en het

parkeerprobleem.

Ten slotte dient het aspect milieu in de hele buurt tegelijk te worden aangepakt: alternatieve energie of warmtekracht-

koppeling, terugdringing van het waterverbruik, vermindering van de luchtvervuiling en de broeikasgassen, lawaaibe-

heersing, sorteren, behandelen en recycleren van afval, bodemsanering, verbetering van het stedelijke landschap en

bevordering van de biodiversiteit.

Beleid gericht op onderzoek en communicatie
Het opzoekwerk en de productie van nieuwe kaarten met de geschiedenis van de stedelijke ontwikkeling van de

Brusselse agglomeratie hebben ons overtuigd van de noodzaak om deze kennisinstrumenten toegankelijk te maken voor

de bewoners en gebruikers van de stad, die aan de hand daarvan hun erfenis uit het verleden én de uitdagingen van de

toekomst beter begrijpen.

De uiterst pedagogisch opgevatte panelen, de selectie van de audiovisuele reportages van de VRT en de RTBF en de

interactieve software voor de vergelijking van de orthofotoplannen van 1953 en 2004 spreken een breed publiek aan.

De overzichten (kantorenpark, handel en huisvestingsvergunningen) dienen een nog ruimer publiek te bereiken door niet

enkel wetenschappelijke kennis en statistische gegevens aan te reiken, maar ook onderwerpen, vragen of thema’s die

iedereen aanbelangen die met de toekomst van het stadsgewest begaan is.

Om die reden willen wij van de overzichten platforms maken waar met de betrokken actoren uit de openbare of de

privésector een gesprek of een debat kan worden gevoerd. Op die manier groeit de dynamiek van het proces en is er

plaats voor confrontatie over de interpretatie van gegevens, vooruitzichten en voorspellingen.

p l a n n i n g

MEP AATL 2007 NL 02.indd 49 10/09/08 11:24:37

Directie Stedenbouw. Van links naar rechts, 1e rij: Odile MAROUTAEFF, René CORTEN, André VAN CUYCK, Vassiliki PSACHOULIAS, Murielle PONCELET, Giovanna
VIOLA, Véronique DEPUYDT, Florence VANDERBECQ en Dorothée BOHEME. 2e rij: Koenraad DE TURCK, Sven DE BRUYCKER, Stéphanie HANSSENS, Françoise REMY,
Marie-Jeanne HEYVAERT, Tom DE HAUWERE, Albert GOFFART, François TIMMERMANS, Sandrine BUELINCKX, Gabrielle de FRENNE, Christine FLAKS en Danielle RICHARD.
3e rij: Pascal FOSTIEZ, Yannik VERBIST, Alain VAN KERK, Bernard HUSQUINET, Marc BERNARD, Francisco GUILLAN-SUAREZ, Gilbert GERMEN, Carine DEFOSSE, Michaël
BRIARD, Véronique HENRY, Michel DELCORPS, Gaëtan SERLIPPENS, Evi BUVE, Leen CAYERS, Thérèse DURIEUX en Nadine MAYNE. Afwezig: Greta BERGMANS, Makési
BIKUKI, Marleen BLONDEEL, Nele DUBOIS, Bernard JANSSEN, Valérie LAMBOT, Tamara SLOCK, Audrey TRENTESAUX, Inge VAN DEN CRUYCE, André VITAL, Ilse WEEMAELS
en Martine WILLAERT

MEP AATL 2007 NL 02.indd 50 10/09/08 11:24:37

p. 52

p. 54

p. 56

p. 64

p. 67

p. 69

p. 72

STEDENBOUW
DOELSTELLINGEN EN MIDDELEN

1. TOEPASSING VAN DE STEDENBOUWKUNDIGE VERORDENINGEN

2. ALSMAAR SPECIFIEKER BEHEER VAN DE STEDENBOUWKUNDIGE VERGUNNINGEN

3. TOENEMEND BELANG VAN DE MILIEUEFFECTEN

4. HET BEHEER VAN DE BOUWMISDRIJVEN

5. BEROEPSPROCEDURES BIJ HET STEDENBOUWKUNDIG COLLEGE EN DE REGERING

VOORUITZICHTEN

H o o f d s t u k 2

MEP AATL 2007 NL 02.indd 51 10/09/08 11:24:39

Doelstellingen

52

Het BROH streeft inzake stedenbouw volgende doelstellingen na:

1. De juiste toepassing garanderen van de nieuwe gewestelijke stedenbouwkundige verordening (GSV), a.h.w. de

administratieve politie van stedenbouw. In het verlengde hiervan de gemeentelijke stedenbouwkundige verordeningen

(GemSV’s) beheren en over hun verenigbaarheid met de GSV waken;

2. De stedenbouwkundige vergunningen en attesten beheren: een eensluidend advies uitbrengen over de door de ge-

meenten afgegeven vergunningen en attesten. Desgevallend de beslissing van het college van burgemeester en

schepenen schorsen; beslissingen nemen (toekenning of weigering) over de afwijkingsaanvragen.

 De gewestelijke stedenbouwkundige vergunningen en attesten (die tot de bevoegdheid van de gemachtigde ambte-

naar behoren) behandelen en afgeven;

3. De milieueffectenstudies en -rapporten onderzoeken die verband houden met aanvragen voor stedenbouwkundige

vergunningen/attesten of verkavelingsvergunningen/-attesten;

4. De bouwmisdrijven beheren die betrekking hebben op handelingen en werken die zonder vergunning werden uitge-

voerd of die zonder naleving van de afgegeven vergunning zijn gebeurd;

5. De beroepen behandelen die bij het Stedenbouwkundig College en bij de regering werden ingediend. De geschillen

inzake stedenbouw opvolgen bij de advocaten van het gewest.

H o o f d s t u k 2

MEP AATL 2007 NL 02.indd 52 10/09/08 11:24:39

53

Middelen
Menselijke middelen
De opdrachten 1 tot 4 hierboven worden door de 50 medewerkers van de directie Stedenbouw uitgevoerd. Zij worden

bijgestaan door de directie Studies en Planning voor de uitvoering van punt 1. De beroepen (punt 5) vallen onder de

bevoegdheid van het Stedenbouwkundig College en van de directie Advies en Beroep.

Budget
In 2007 bedroegen de budgettaire middelen voor stedenbouw 857 743 EUR. Dit bedrag werd verdeeld als volgt:

Activiteiten en programma’s Betaalde kredieten (EUR)

Studies, opleidingen, consultancy, organisatie van wedstrijden, conferenties en tentoonstellingen, communicatie 494 376

Subsidies voor de organisatie van tentoonstellingen, conferenties, wedstrijden 176 659

Gewestelijke stedenbouwkundige verordening (GSV) 92 909

Overlegcommissie 70 928

Stedenbouwkundig College 22 871

Totaal 857 743

Wetsmiddelen
Het Brussels Wetboek van Ruimtelijke Ordening (BWRO) vormt de juridische basis voor de stedenbouw. In juni 2004 werd

hierin de ordonnantie houdende organisatie van de planning en de stedenbouw (OOPS) opgenomen.

De uitvoering van de stedenbouwkundige opdrachten impliceert de naleving van de elf Titels van het BWRO:

• Titel I: Algemene bepalingen

• Titel II: Planning

• Titel III: Stedenbouwkundige verordeningen

• Titel IV: Vergunningen en attesten

• Titel V: Bescherming van het onroerend erfgoed

• Titel VI: Niet-uitgebate bedrijfsruimten

• Titel VII: Het voorkooprecht

• Titel VIII: Inlichtingen en informatie

• Titel IX: Fiscale maatregelen

• Titel X: Misdrijven en strafbepalingen

• Titel XI: Slotbepalingen

In 2007 werden verschillende wets- en verordeningswijzigingen doorgevoerd:

• Besluit van de Brusselse Hoofdstedelijke Regering van 3/05/2007 tot wijziging van het besluit van de Brusselse

Hoofdstedelijke Regering van 24 juni 1993 tot bepaling van de publiekrechtelijke rechtspersonen voor wie de

stedenbouwkundige vergunningen, de verkavelingsvergunningen en de stedenbouwkundige attesten worden

afgeleverd door de gemachtigde ambtenaar (BS 30/05/07)

• Besluit van de Brusselse Hoofdstedelijke Regering van 5/05/2007 tot wijziging van het besluit van de Brusselse

Hoofdstedelijke Regering van 24 juni 1993 tot bepaling van de publiekrechtelijke rechtspersonen voor wie de

stedenbouwkundige vergunningen, de verkavelingsvergunningen en de stedenbouwkundige attesten worden

afgeleverd door de gemachtigde ambtenaar (BS 7/12/07)

• Besluit van de Brusselse Hoofdstedelijke Regering van 21/11/2007 tot wijziging van het besluit van de Brusselse

Hoofdstedelijke Regering van 24 juni 1993 tot bepaling van de publiekrechtelijke rechtspersonen voor wie de

stedenbouwkundige vergunningen, de verkavelingsvergunningen en de stedenbouwkundige attesten worden

afgeleverd door de gemachtigde ambtenaar (BS 7/12/07)

• Besluit van de Brusselse Hoofdstedelijke Regering van 21/11/07 tot aanwijzing van de door de Regering gemachtigde

personen om de verzoekers te horen in het kader van het beroep dat overeenkomstig artikel 171 van het Brussels

Wetboek van Ruimtelijke Ordening bij de Regering kan worden ingesteld (BS 19/12/07)

• Ordonnantie van 29/11/07 houdende wijziging van artikel 325 van het Brussels Wetboek van Ruimtelijke Ordening

(BS 19/12/07)

S t e d e n b o u w

MEP AATL 2007 NL 02.indd 53 10/09/08 11:24:39

54

H o o f d s t u k 2
1. Toepassing van de

stedenbouwkundige
verordeningen

DE G E W E S T E L I J K E
S T E D E N B O U W K U N D I G E V E R O R D E N I N G
Inwerkingtreding van de nieuwe gewestelijke

stedenbouwkundige verordening (GSV)

De regering kan een of meer gewestelijke stedenbouw-

kundige verordeningen vaststellen die bepalingen bevat-

ten over met name:

• De gezondheid, de instandhouding, de stevigheid en

de fraaiheid van de bouwwerken, de installaties en hun

omgeving alsmede hun veiligheid;

• De thermische en akoestische kwaliteit van de bouw-

werken, de energiebesparingen en de energieterugwinning;

• De instandhouding, de gezondheid, de veiligheid, de

bruikbaarheid en de schoonheid van de wegen, de toe-

gangen en de omgeving ervan;

• De aanleg van voorzieningen van openbaar nut ten

behoeve van de gebouwen, met name wat betreft de

water-, gas- en elektriciteitsvoorziening, de verwarming,

de telecommunicatie en de vuilnisophaling;

• De minimumnormen inzake bewoonbaarheid van de

woningen;

• De woonkwaliteit en het gemak van het langzaam

verkeer;

• De toegang voor de personen met verminderde beweeg-

lijkheid tot openbare gebouwen, installaties en wegen;

• De gebruiksveiligheid van een voor het publiek toegan-

kelijk goed.

Een eerste GSV werd in het Brussels Hoofdstedelijk

Gewest goedgekeurd op 3/06/1999 en trad in werking

op 1/01/2000. Naar aanleiding van een onregelmatigheid

in de procedure tijdens de uitwerking heeft de Raad van

State echter bij arrest van 6/12/2001 enkele bepalingen

geannuleerd.

Om aan de situatie van rechtsonzekerheid die hierdoor

ontstond, een einde te stellen, heeft de regering door mid-

del van een ordonnantie van 13/03/2003 een nieuwe GSV

goedgekeurd (besluit van 11/04/2003 tot vastlegging van

de Titels I tot VII van de Gewestelijke Stedenbouwkundige

Verordening, dat op 15/05/2003 - de dag waarop het in

het Belgisch Staatsblad werd gepubliceerd - in werking is

getreden), identiek aan de GSV van 1999. Deze ordonnantie

bepaalt dat de GSV ‘zal ophouden gevolgen te hebben op

het ogenblik van de (...) goedgekeurde nieuwe gewestelijke

stedenbouwkundige verordening en uiterlijk binnen de drie

jaar na de inwerkingtreding van deze ordonnantie’, d.w.z.

uitelijk op 1/04/2006. De herziening van de GSV is gestart

in januari 2005. Het BROH heeft de voorafgaande studies en

de opstelling van deze nieuwe verordening gecoördineerd en

opgevolgd. Het verwerkte de resultaten van het openbaar

onderzoek en werkte mee aan de defi nitieve oppuntstelling.

De nieuwe GSV werd in het Brussels Hoofdstedelijk

Gewest goedgekeurd op 21/11/2006 en trad in werking

op 3/01/2007.

Zij bevat wijzigingen van inhoudelijke aard. De voornaam-

ste ervan is de toevoeging van een titel betreffende de

parkeernormen buiten de openbare weg. Deze titel ver-

vangt omzendbrief nr. 18 van 12/12/2002 hieromtrent. De

vernieuwing biedt een steviger voetstuk aan deze steden-

bouwkundige problematiek, overeenkomstig het algeme-

ne regeringsbeleid.

De problematiek van de toegankelijkheid van de gebouwen

voor personen met beperkte mobiliteit (Titel IV) werd met

enkele domeinen van het dagelijkse leven uitgebreid, zoals

bouwplaatsen (titel III) en wegen, met hun toegangen

en naaste omgevingen (titel VII). Deze innovatie komt

tegemoet aan een sociale behoefte van non-discriminatie

inzake de toegankelijkheid van de openbare weg.

Andere wijzigingen betreffen de toevoeging van nieuwe

voorschriften: werfdekzeilen als reclamedrager, groenda-

ken, enz.

Enkele titels van de eerste GSV bleven behouden in afwach-

ting van een nieuwe wetgeving. Dat is o.m. het geval voor

Titel V (betreffende de warmte-isolatie in gebouwen) die

door een nieuwe ordonnantie over deze thematiek zal wor-

den vervangen.

De structuur van de nieuwe GSV omvat dus een achtste

titel, terwijl de eerste zeven titels dezelfde blijven:

MEP AATL 2007 NL 02.indd 54 10/09/08 11:24:40

55

S t e d e n b o u w

Titel I: Kenmerken van de bouwwerken en hun naaste om-

geving

Titel II: bewoonbaarheidsnormen voor woningen

Titel III: Bouwplaatsen

Titel IV: Toegankelijkheid van gebouwen voor personen

met beperkte mobiliteit

Titel V: Thermische isolatie van gebouwen

Titel VI: Reclame en uithangborden

Titel VII: De wegen, de toegangen ertoe en de naaste

omgeving ervan

Titel VIII: De parkeernormen buiten de openbare weg

Concrete toepassing van de nieuwe gewestelijke

stedenbouwkundige verordening

Het succes van de becommentarieerde GSV zette het

BROH aan tot een gelijkaardige publicatie van de nieuwe

GSV. Na elke titel komt een algemene inleiding. De veror-

denende tekst werd voorzien van commentaar, illustraties

en verhelderende voorstellingen. Dit document is verkrijg-

baar via de website www.gsv.irisnet.be en bij het BROH.

Ook de integrale tekst zoals gepubliceerd in het Belgisch

Staatsblad, is er beschikbaar.

Dankzij de dagelijkse praktijk kunnen de stedenbouw-

technici van het BROH enkele bemerkingen maken bij dit

eerste jaar waarin de verordening werd toegepast:

• De bepalingen onder Titel I betreffende de vestiging en

het bouwvolume van mandelige bouwwerken maken

bijzonder vaak het voorwerp uit van afwijkingen, voor-

namelijk ten opzichte van artikel 4 betreffende de

diepte van de bouwwerken en van artikel 6 betreffende

het dak. Het gaat hier om uiterst technische bepalingen

die voor velen behoorlijk moeilijk te begrijpen zijn.

Daarom lijkt een heraanpassing van de verordenende

tekst ter zake wenselijk.

• Een gelijkaardige bemerking geldt met betrekking tot

het onderscheid tussen de regels die bij hoofdgebouwen

gelden en die voor de bijgebouwen. Dit onderscheid

bemoeilijkt de analyse van de dossiers.

• De bepalingen aangaande de begroening van de platte

daken leiden eveneens tot enkele toepassingsmoeilijk-

heden.

• De regels met betrekking tot het parkeerverbod op

inspringstroken worden ruim toegepast en afwijkingen

hiervan zijn zeldzaam.

• Met betrekking tot Titel II (bewoonbaarheidsnormen

voor woningen) wordt bijzondere aandacht besteed

aan de afmetingen van de kamers, de plafondhoogte,

de verplichte aanwezigheid van een lift en van gemeen-

schappelijke vertrekken, met name voor de fi etsen.

• Titel VIII (parkeernormen buiten de openbare weg) is

meer van toepassing voor kantoren dan voor woningen.

DE G E M E E N T E L I J K E
S T E D E N B O U W K U N D I G E
V E R O R D E N I N G E N
De gemeenteraad kan voor het gemeentelijke grondgebied

of een deel ervan bijzondere verordeningen uitvaardigen.

Na openbaar onderzoek en het advies van de overlegcom-

missie keurt de regering deze gemeentelijke stedenbouw-

kundige verordeningen (GemSV’s) goed.

De GemSV’s hebben op dezelfde materies betrekking als

de gewestelijke stedenbouwkundige verordeningen en

vullen deze aan (bv. verordeningen aangaande schotel-

antennes of nachtwinkels). Zij kunnen ook de omstandig-

heden en de omvang bepalen van de stedenbouwkundige

lasten die worden opgelegd bij de afl evering van een ver-

gunning. Zij gaan niet over de bestemmingen.

De GSV heft de niet-eensluidende bepalingen van de

GemSV op. Als een GSV in werking treedt, past de gemeente-

raad zijn GemSV hieraan aan, hetzij op eigen initiatief,

hetzij binnen een door de regering opgelegde termijn.

In 2007 werd op het gewestelijke grondgebied slechts één

GemSV goedgekeurd (wegens overschrijding van de ter-

mijn). Het betreft de schotelantennes in Evere.

MEP AATL 2007 NL 02.indd 55 10/09/08 11:24:40

56

H o o f d s t u k 2
2. Alsmaar specifieker

beheer van de
stedenbouwkundige
vergunningen

OV E R L E G CO M M I S S I E S E N S T E D E N-
B O U W K U N D I G E V E R G U N N I N G E N

In elke gemeente van het gewest werd een overleg-

commissie opgericht. Het is een raadgevend orgaan,

samengesteld uit 8 leden die de uiteenlopende steden-

bouwkundige, erfgoedkundige, economische en milieu-

gebonden belangen van het gewest vertegenwoordigen

(de gemeente, het BROH - Stedenbouw en Monumenten

en Landschappen - het BIM en de GOMB).

Tijdens de zitting wordt eerst het ontwerp aan de aanwe-

zigen voorgesteld, waarna iedereen al de nodige vragen

kan stellen voor het begrip en de juiste inschatting van

het dossier. Vervolgens kan iedereen zijn/haar mening

uitdrukken over het opportune karakter van het ontwerp

en over de impact ervan op de leefomgeving. Eventuele

tegenstanders maken hun bezwaren kenbaar.

Na een bespreking achter gesloten deuren brengt de over-

legcommissie over de vergunningsaanvraag advies uit.

Het advies is niet bindend.

Krachtens artikel 9 van het BWRO is het advies van de

overlegcommissie vereist alvorens een BBP, een onteige-

ningsplan dat in uitvoering van een dergelijk BBP werd op-

gesteld, en een GemSV worden goedgekeurd. Het is ook

vereist voorafgaand aan de afgifte van een stedenbouw-

kundige vergunning, een verkavelingsvergunning of een

stedenbouwkundig attest, telkens een plan of een veror-

dening dit voorziet of als deze vergunnings- of attest-

aanvragen aan speciale regelen van openbaarmaking wer-

den onderworpen. Bovendien brengt de overlegcommissie

op vraag van de regering, de gemachtigde ambtenaar of

het college van burgemeester en schepenen adviezen uit

over kwesties in verband met ruimtelijke ordening en kan

zij hen nuttige voorstellen doen.

In 2007 hebben de overlegcommissies 3 074 dossiers

behandeld.

Verder blijkt uit de statistische gegevens dat zowat de

helft van de dossiers die in 2007 werden geopend (48 %)

of behandeld (47 %) aan de adviesprocedure van de over-

legcommissie zijn onderworpen. Bij drie vierde ervan ge-

beurt dat via de speciale regelen van openbaarmaking

(openbaar onderzoek + overlegcommissie) en in één vier-

de buiten de speciale regelen van openbaarmaking om

(enkel overlegcommissie).

MEP AATL 2007 NL 02.indd 56 10/09/08 11:24:40

57

S t e d e n b o u w

Indeling in de voornaamste redenen voor voorlegging
aan de overlegcommissie (los van SRO) in 2007

GCHEWS: zichtbare wijziging vanaf de openbare ruimte

buiten BBP / Stedenbk. of erfgoedvergunning (21 GBP)

32 %

Vrijwaringszone van een beschermd goed: handelingen

en werken die de uitzichten wijzigen (art. 237 BWRO)

13,6 %

Goed, ingeschreven in de inventaris (art. 207 BWRO) 41 %

OC op vraag van de gemachtigde ambtenaar of van het

schepencollege (art. 9 BWRO)

13,4 %

Indeling van de redenen voor de onderwerping aan
de speciale regelen van openbaarmaking in 2007

Handelingen en werken die de binnenterreinen van

huizenblokken aantasten (0.6 GBP)

14 %

Diepte van het mandelige bouwwerk (art. 4 Titel I van de

GSV /art. 153 § 2 BWRO)

12 %

Wijziging van de stedenbouwkundige kenmerken (2.5 2° GBP) 11,2 %

Dak van een mandelig bouwwerk (art. 6 Titel I van de GSV

/ art. 153 § 2 BWRO)

8 %

Afwijking van een BBP (art. 155 § 2 BWRO) 7,7 %

Totale of gedeeltelijke wijziging van een woning (0.12 GBP) 4,5 %

Rubriek 26) bijlage B over de effectenrapporten: garages,

overdekte parkeerplaatsen voor 25 à 200 voertuigen

3,6 %

Afwijking van een GemSV, van een bouwverordening of

van de achteruitbouwstroken (art. 153 § 2)

3,5 %

Wijziging van de stedenbouwkundige kenmerken (3.5

2° GBP)

3,5 %

Wijziging van de stedenbouwkundige kenmerken (1.5 2° GBP) 3,4 %

Wijziging van de stedenbouwkundige kenmerken (4.5 2° GBP) 2,5 %

VE R G E L I J K I N G VA N D E
G E M E E N T E L I J K E E N G E W E S T E L I J K E
V E R G U N N I N G E N/AT T E S T E N

Onderstaande statistische gegevens maken een onder-

scheid tussen de ‘ingediende’ dossiers (d.w.z. zodra een

dossier bij het gewestelijke bestuur werd geopend) en

de ‘behandelde’ dossiers (waarin een vergunning/attest

werd afgegeven of geweigerd).

Het aantal dossiers dat werd ingediend, is sinds 1996 met

ongeveer 1 600 gestegen.

Als we de Stad Brussel, Ukkel en Elsene enerzijds en Sint-

Joost-ten-Node en Koekelberg anderzijds buiten beschou-

wing laten, is het verschil tussen de ingediende en behan-

delde dossiers in grote mate gelijklopend.

Van de 5 038 vergunningen en attesten die in 2007 wer-

den behandeld, werden er 4 351 afgegeven (86 %) en 687

geweigerd (14 %).

Van de 4 351 toegekende vergunningen/attesten zijn dit

de meest voorkomende types:

• Handelingen en werken met betrekking tot (herop)bouw

met volumewijziging (37,36 %);

• Handelingen en werken met betrekking tot verbouwing

zonder volumewijziging (17,13 %);

• Het kappen van hoogstammige bomen (13,89 %). De

grote meerderheid van de gevelde bomen wordt nadien

door nieuwe aanplantingen vervangen.

MEP AATL 2007 NL 02.indd 57 10/09/08 11:24:41

58

H o o f d s t u k 2

De gebruiks-/bestemmingswijziging van bebouwde goederen

waarvoor een vergunning nodig is, blijven ook talrijk (9,05 %)

en dit ondanks het besluit van 12/12/2002 met de lijst van de

gebruikswijzigingen waarbij een vergunning nodig is.

Hetzelfde geldt voor de plaatsing van reclame-inrichtingen en

uithangborden (6,90 %): het grote probleem bij dit type dos-

siers blijft het vinden van het juiste evenwicht tussen de goede

ruimtelijke ordening en het commerciële rendement dat de

aanvrager verwacht. De GSV vormt de richtlijn voor de vergun-

ningverlenende overheid. Vele dossiers wijken echter af van

deze verordening, zodat vaak een beroepsprocedure volgt.

De afgifte van de stedenbouwkundige vergunning valt alge-

meen gesproken onder de bevoegdheid van het college

van burgemeester en schepenen (gemeentelijke overheid)

overeenkomstig de modaliteiten en de termijnen bepaald in

artikel 156 van het BWRO. De gemeentelijke vergunningen

zijn goed voor 81,48 % van de toegekende vergunningen.

Er bestaat echter een uitzonderingsprocedure waarbij de

gemachtigde ambtenaar bepaalde vergunningen afgeeft met

toepassing van de artikelen 175 e.v. van het BWRO. Dit is het

geval als een openbaar aanvrager de vergunning aanvraagt,

als het gaat om handelingen en werken van openbaar nut,

beschermd erfgoed of een niet-uitgebate bedrijfsruimte

die in de inventaris van de niet-uitgebate bedrijfsruimten

werd opgenomen. Deze gewestelijke vergunningen

vertegenwoordigen 18,52 % van de toegekende vergunningen.

We dienen hier te vermelden dat de behandelingsprocedure

van vergunningsaanvragen die door publiekrechtelijke

personen werden ingediend, de facto zwaarder is wegens

de administratieve en juridische beperkingen waaraan hun

organisatie of hun werking gebonden is.

Opsplitsing in ‘vergunningen’ enerzijds en ‘attesten’

anderzijds, afgegeven in 2007

Het stedenbouwkundig attest is een administratief docu-

ment dat voorafgaand aan de stedenbouwkundige ver-

gunning of aan de verkavelingsvergunning kan worden

aangevraagd. Het betreft een principeakkoord dat bepaalt

of een vergunning al dan niet kan worden toegestaan en

dat de voorwaarden vastlegt.

Het is twee jaar geldig en kan de daaropvolgende aanvraag

tot stedenbouwkundige vergunning vrijstellen van een lange

behandelingsprocedure.

MEP AATL 2007 NL 02.indd 58 10/09/08 11:24:42

59

S t e d e n b o u w

In 2007 werden slechts 19 stedenbouwkundige attesten afge-

geven voor 4 332 toegekende vergunningen. Door dit geringe

aandeel (0,44 %) kan men zich de vraag stellen of dit mecha-

nisme werkelijk nuttig is. Vooral aan de inhoud schort wat,

want die sluit te dicht aan bij die van de stedenbouwkundige

vergunning. Het aantal attesten is ten opzichte van 2006 noch-

tans verdrievoudigd. Het blijft immers een interessante formule

voor omvangrijke ontwerpen, zoals dat van de constructie van

de nieuwe permanente NAVO-zetel waarvoor in oktober 2007

een stedenbouwkundig attest werd afgegeven.

Inhuldiging, in 2007, van de ‘Covent Garden’ in de buurt van het Rogierplein
(Sint-Joost). Voor dit ontwerp werd een stedenbouwkundig attest afgegeven en
een effectenstudie uitgevoerd.

Opsplitsing in ‘stedenbouwkundige vergunningen’

enerzijds en ‘verkavelingsvergunningen’ anderzijds,

afgegeven in 2007

In 2007 werden 4 351 stedenbouwkundige vergunningen af-

gegeven tegenover 19 verkavelingsvergunningen, waarvan:

• 14 verkavelingsvergunningen afgeleverd door de

gemeenten;

• 5 verkavelingsvergunningen afgeleverd door de gemach-

tigde ambtenaar (in 1 geval op grond van aanhangigmaking).

In dichtbebouwde stedelijke gebieden zijn verkavelbare gron-

den zeldzaam, wat het beperkte aantal verkavelingsvergun-

ningen verklaart. De zware procedure voor de wijziging van

verkavelingsvergunningen werkt overigens ontmoedigend

(verplichte instemming van meer dan driekwart van de eige-

naars van de kavels). Sedert kort echter wordt, voornamelijk

vanuit de bekommernis om tijd en geld te sparen, steeds vaker

een algemene stedenbouwkundige vergunning aangevraagd

in plaats van een verkavelingsvergunning.

De ‘gemengde’ ontwerpen (stedenbouw en milieu)

Als uw project tegelijk een stedenbouwkundige en een milieu-

vergunning vereist, dient u een ‘gemengde’ vergunning aan te

vragen. Bij een gemengd ontwerp worden twee verschillende

vergunningen onderzocht. De proceduremechanismen zijn

hierbij aan elkaar gekoppeld om de nadelen die voortvloeien

uit het beheer van twee aanvragen, te beperken.

• In 2007 werden 153 aanvragen tot gemengde vergunningen/

attesten ingediend: 39 bevinden zich in de Stad Brussel,

18 in Anderlecht, 13 in Schaarbeek, 12 in Ukkel, 9 in Sint-

Jans-Molenbeek, 8 in Sint-Gillis en 7 in Jette, Oudergem,

Sint-Lambrechts-Woluwe en Vorst. De overige situeren zich

in de 9 andere gemeenten.

• 21 van deze dossiers vallen onder de bevoegdheid van de

gemachtigde ambtenaar (gewestelijke overheid), waarvan

3 op grond van aanhangigmaking.

Gemeentelijke vergunningen

De gemeentelijke vergunningsprocedures zijn de volgende:

[AFD] Als er geen bijzonder bestemmingsplan (BBP) of

geen verkavelingsvergunning is voor het grondgebied

waar het goed gelegen is, is voor de vergunningsaanvraag

het eensluidend advies van de gemachtigde ambtenaar

vereist.

MEP AATL 2007 NL 02.indd 59 10/09/08 11:24:42

60

H o o f d s t u k 2
[DER] Als er een BBP of een verkavelingsvergunning is voor

het grondgebied waar het goed is gelegen, vraagt het col-

lege van burgemeester en schepenen enkel de afwijking

aan bij de gemachtigde ambtenaar.
NB: De ordonnantie van 29/11/2007 houdende wijziging van artikel 325

van het Brussels Wetboek van Ruimtelijke Ordening (BS 19/12/2007)

voert de mogelijkheid in om van het ‘oude BBP’ af te wijken (bijzon-

dere bestemmingsplannen, goedgekeurd met toepassing van de

besluitwet van 2/12/1946 ‘betreffende den stedebouw’ en van arti-

kel 17 van de wet van 29/03/1962 houdende organisatie van de ruim-

telijke ordening en van de stedenbouw).

[VFD] Als er voor het grondgebied waar het goed gelegen

is, een BBP of een verkavelingsvergunning bestaat en als

er geen afwijking is, beslist het college van burgemeester

en schepenen onmiddellijk over de aanvraag. De afgege-

ven vergunning wordt naar de gemachtigde ambtenaar

opgestuurd die controleert of zij conform het BBP of de

verkavelingsvergunning en de geldende regelgeving is.

Als dit niet het geval blijkt te zijn, schorst de gemachtigde

ambtenaar de vergunning (voogdijbevoegdheid).

[VFM] Vergunningen voor zogenaamde werken ‘van geringe

omvang’ kunnen van het advies van de gemachtigde ambte-

naar worden vrijgesteld.

GE W E S T E L I J K E V E R G U N N I N G E N

Ontwerp voor de bouw van een gebouw met 46 woningen op de Etterbeeksesteenweg (Stad Brussel). Stedenbouwkundige vergunning door de gemachtigde ambtenaar
afgegeven in 2007

MEP AATL 2007 NL 02.indd 60 10/09/08 11:24:43

61

S t e d e n b o u w

De gemachtigde ambtenaar is ook in de volgende gevallen

bevoegd voor de afgifte van de gewestelijke vergunningen:

[PFD] Als een publiekrechtelijk persoon, door de regering

aangeduid, de vergunning aanvraagt, op voorwaarde dat

de handelingen en werken rechtstreeks met de uitoefe-

ning van zijn taken verband houden of als de gevraagde

vergunning handelingen en werken van openbaar nut

betreft die in een regeringsbesluit worden opgesomd;

[PFU] Als de aangevraagde vergunning een beschermd

goed betreft (beschermd, ingeschreven op de bewaarlijst,

of waarvan de beschermings- of inschrijvingsprocedure

nog loopt);

[SAI] Als de gevraagde vergunning betrekking heeft op een

niet-uitgebate bedrijfsruimte die is opgenomen in de inven-

taris van niet-uitgebate bedrijfsruimten (het BROH heeft tus-

sen 2004 en 2007 geen dossiers van dit type behandeld).

[AANHANGIGMAKINGEN] Als de gemeente, bevoegd voor

de afgifte van de vergunning, haar beslissing niet binnen de

voorgeschreven termijn heeft betekend, kan de aanvrager de

gemachtigde ambtenaar verzoeken om een beslissing over

de aanvraag te treffen (artikel 164 van het BWRO).

De dossiers van de vergunningen/attesten die door de

gemachtigde ambtenaar (d.w.z. de gewestelijke overheid

inzake stedenbouw, gemachtigd door de regering)

worden toegekend, vertegenwoordigen 18,52 % van de

stedenbouwkundige vergunningen die op het gewestelijke

grondgebied worden afgegeven.

Het aantal vergunningen dat de gemachtigde ambte-

naar behandelt, nam al toe sinds 2003 en deze trend zet

zich in 2007 nog voort. De voornaamste verklaring van

deze stijging is de nieuwe verantwoordelijkheid van de

gemachtigde ambtenaar inzake de afgifte van vergunnin-

gen voor beschermd erfgoed.

Het is interessant om stil te staan bij specifi eke dossiers die

de gemachtigde ambtenaar heeft behandeld.

De unieke vergunningen/attesten

(stedenbouw en erfgoed)

Voor de aanvragen van unieke vergunningen is

vooraf het advies van de Koninklijke Commissie voor

Monumenten en Landschappen (KCML) vereist. Voor

zover het ingrepen op het beschermde goed betreft,

is dit advies eensluidend: is het advies ongunstig, dan

weigert de gemachtigde ambtenaar de vergunning.

Restauratie van de oude kerk van de Brigittinen (Stad Brussel)

MEP AATL 2007 NL 02.indd 61 10/09/08 11:24:45

62

H o o f d s t u k 2

de vergunning.

Restauratie van de voormalige bioscoop Marivaux (Stad Brussel)

Van de 251 dossiers die in 2007 werden behandeld, wer-

den er 234 toegekend, hetzij 93,23 %, en 17 geweigerd

(hetzij 6,77 %) waarvan 15 na eensluidend ongunstig

advies van de KCML.

De interne samenwerking tussen de directie Stedenbouw

en de directie Monumenten en Landschappen verklaart

de aanhoudende toename in het aantal unieke vergun-

ningen dat werd behandeld.

Van de 251 behandelde vergunningen zijn 104 gelegen

in de Stad Brussel, 46 in Watermaal-Bosvoorde en 16 in

Ukkel. Bij de gemeenten Schaarbeek, Vorst en Elsene

werden telkens 12 dossiers van unieke vergunningen

aanhangig gemaakt. De overige gemeenten hebben de

andere dossiers voor hun rekening genomen.

De vaststelling die in 2006 werd gedaan met betrekking

tot de ligging van de unieke vergunningen, wordt in 2007

bevestigd. De sterke concentratie in de Stad Brussel

verbaast niemand: hier ligt immers het historische hart

van het gewest. De Grote Markt en de onmiddellijke

omgeving ervan zijn immers op de lijst van het UNESCO-

werelderfgoed opgenomen. In Watermaal-Bosvoorde

bevinden zich dan weer de tuinwijken Floréal en Le Logis,

en Ukkel telt tal van beschermde landschappen.

MEP AATL 2007 NL 02.indd 62 10/09/08 11:24:45

63

S t e d e n b o u w

De vergunningen/attesten afgegeven na

aanhangigmaking bij de gemachtigde ambtenaar

De vergunningen die werden afgegeven na aanhangigma-

king bij de gemachtigde ambtenaar, vertegenwoordigen

1,5 % van de in 2007 toegekende vergunningen (12 aan-

hangigmakingen). Dit percentage toont aan dat de aanvra-

gers van vergunningen slechts zeer zelden gebruik maken

van deze mogelijkheid. Ongetwijfeld heeft het uitblijven

van een antwoord vanwege de gemachtigde ambtenaar

een ontradend effect op de aanvrager. Dit staat immers

gelijk met een weigering van de stedenbouwkundige ver-

gunning en noopt de aanvrager tot een beroepsprocedure

(bij het Stedenbouwkundig College en bij de regering), die

eveneens tijd vergt.

Vergunningen/attesten met betrekking

tot de openbare ruimte

Deze dossiers houden verband met de aanleg van ver-

keerswegen (pleinen, straten en vervoersinfrastructuur)

en groene ruimten. Het gaat in de meeste gevallen om

dossiers die van de gemeenten uitgaan, maar door de

gemachtigde ambtenaar zelf worden behandeld.

In 2007 werden 198 dossiers ingediend en 285 dossiers

behandeld, waarvan 278 (97,54 %) werden afgesloten met

de afgifte van een vergunning en 7 met een weigering.

De meeste vergunningsaanvragen met betrekking tot de

openbare ruimte werden ingediend in de Stad Brussel

(26 %), Watermaal-Bosvoorde (13 %), Vorst (7 %), Ukkel

(6 %), Schaarbeek (5,5 %) en Evere (5 %).

Inhuldiging van het nieuwe metrostation Sint-Katelijne (Stad Brussel)
in juli 2007

Stedenbouwkundige vergunningen/attesten met

betrekking tot stadsvernieuwing

Deze dossiers houden verband met werken in het kader

van de wijkcontracten en met de renovatie van afzonder-

lijke onroerende goederen. In 2007 werden 15 dossiers

ingediend. 23 dossiers werden behandeld en afgesloten

met de toekenning van een vergunning. Dit mooie resul-

taat is te danken aan de goede interne coördinatie tussen

de directie Stedenbouw en de directie Stadsvernieuwing.

Vergunningen/attesten met betrekking tot het

samenwerkingsakkoord federale staat/gewest

(Beliris)

Heranleg van het Sint-Joostplein en van de handelskern er vlakbij in het kader
van het Beliris-samenwerkingsakkoord

Het samenwerkingsakkoord van 15/09/1993 tussen de

federale staat en het Brussels Hoofdstedelijk Gewest wil

de internationale rol en de hoofdstedelijke functie van

Brussel promoten. De in dit kader behandelde dossiers

houden verband met de openbare ruimte (inclusief de

parken en de federale en gewestelijke spoorlijnen), de

sociale en culturele voorzieningen en de sociale woningen.

In 2007 werd 1 dossier ingediend en werden 9 dossiers

behandeld, die alle met de toekenning van een vergunning

werden afgesloten.

De gsm-vergunningen

Deze dossiers houden verband met de bouw van gsm-

stations. In 2007 werden 57 dossiers ingediend en

werden 186 dossiers behandeld. In 79,57 % van de

dossiers werd een vergunning afgegeven en in 20,43 %

werd de vergunning geweigerd. De weigeringen waren

in hoofdzaak te wijten aan de slechte integratie van de

MEP AATL 2007 NL 02.indd 63 10/09/08 11:24:46

64

H o o f d s t u k 2
projecten in hun landschappelijke omgeving. Tijdens de

openbare raadplegingen bleken de grootste bezwaren

tegen dit soort installaties verband te houden met de

gevolgen voor de volksgezondheid. Dit fenomeen won in

2007 aan belang en kreeg steeds meer een sociale en

een culturele dimensie.

Het aantal gsm-dossiers dat werd ingediend ligt fors

lager in 2007 (57) dan in 2006 (223). De operatoren stre-

ven blijkbaar niet meer naar uitbreiding - in het grootste

deel van het gewest zijn zij immers al operationeel - maar

naar comfortverbetering voor de gebruikers (verzending

en ontvangst) in welomlijnde gebieden.

Het gewestelijk huisvestingsplan

Deze dossiers kaderen in de regeringsbeslissing om tegen

2009 zowat 5 000 publieke woningen te bouwen. Bij

het gewest werden 4 vergunningsaanvragen ingediend.

5 stedenbouwkundige vergunningen werden afgegeven:

‘Craetbosch’ in Neder-Over-Heembeek (Brussel), ‘Scheutbosch’

in Sint-Jans-Molenbeek, ‘Lahaye’ in Jette, ‘Cognassier’ in Sint-

Agatha-Berchem en ‘Stiénon’ in Jette.

Constructie van 65 woningen in de Jules Lahayestraat (Jette), in het kader van
het gewestelijk huisvestingsplan

De begeleiding van deze dossiers tijdens de

onderzoeksprocedure is voor de vergunningverlenende

overheid behoorlijk zwaar. Ook in de toekomst zullen

de BGHM en haar voogdij inspanningen blijven leveren

qua communicatie in dossiers voor de aanvraag tot

stedenbouwkundige vergunningen, waarvan de inhoud

duidelijk pedagogisch en toegankelijk moet zijn.

3. Toenemend belang
van de milieueffecten

Het BWRO (artikelen 128 en 142) bepaalt welke aanvragen

voor stedenbouwkundige vergunningen/attesten moeten

worden onderworpen aan een effectenstudie of een

effectenverslag. In zijn bijlagen A en B worden de situaties

vastgelegd waarvoor ‘om stedenbouwkundige redenen’

een effectenbeoordeling dient te worden opgesteld.

De milieueffecten van andere ontwerpen of zogenaamde

(vanuit milieustandpunt) ingedeelde inrichtingen die in

een specifi eke ordonnantie of besluit gekoppeld aan de

milieuvergunningen worden opgesomd, dienen eveneens

te worden beoordeeld (specifi eke ordonnantie voor de

ontwerpen van klasse 1A en besluit voor de lijst met ont-

werpen van klasse 1B).

Een betere coördinatie tussen het BWRO en de ordonnan-

tie inzake milieuvergunningen is absoluut nodig voor een

betere opvolging van de gemengde dossiers. Beide ordon-

nanties worden net herzien (2008), een uitstekende gele-

genheid om deze coherentie op punt te zetten.

EF F E C T E N S T U D I E S

Het Bestuur kijkt er nauwlettend op toe dat de opdracht-

houders een zo kort mogelijke termijn naleven en de kwa-

liteit en de doeltreffendheid van hun studies verhogen.

Effectenstudies behandeld in 2007

Sinds de inwerkingtreding van de milieubeoordeling in

1992-1993 en de publicatie van de toepassingsbesluiten

(eerste aanvragen en eerste studies in 1994) werden al

240 studies uitgevoerd of opgestart.

In 2007 heeft de Cel Effecten van de directie Stedenbouw

36 studies behandeld. Zij worden als volgt opgesplitst:

• 17 effectenstudies voor aanvragen die in 2006 waren

ingediend voor (gemengde of andere) vergunningen,

werden afgerond;

• 2 andere dossiers die in 2006 werden opgestart, zijn

nog lopende (als gevolg van korte onderbrekingen);

• in 2 dossiers dient de opdrachthouder nog te worden

aangewezen (procedures voor overheidsopdrachten);

MEP AATL 2007 NL 02.indd 64 10/09/08 11:24:47

65

S t e d e n b o u w

• 1 werd stopgezet (als gevolg van de intrekking van de

ingediende aanvraag);

• 14 procedures voor effectenstudies werden ingeleid

(aanvraagdossiers volledig verklaard in 2007).

We merken ook op dat:

• 16 van deze 36 studies door het BROH worden of

werden geleid;

• 16 studies uitsluitend verband houden met

milieuvergunningen;

• 6 studies uitsluitend verband houden met aanvragen

tot stedenbouwkundige vergunningen;

• 14 studies verband houden met gezamenlijke aanvra-

gen tot stedenbouwkundige vergunning en milieuver-

gunning.

Opsplitsing per vergunningverlenende

overheid in 2007

Naast de 16 studies die uitsluitend verband houden met

aanvragen voor milieuvergunningen en een lopende stu-

die die voorafgaat aan een aanvraag voor een steden-

bouwkundige vergunning die door de MIVB zal worden

ingediend, kunnen 19 andere studies als volgt worden

opgesplitst:

• 6 studies voor vergunningen die tot de gewestelijke

bevoegdheid behoren;

• 13 studies voor vergunningen die tot de bevoegdheid

van de gemeenten behoren.

Opsplitsing per reden voor de uitvoering

van een effectenstudie

De wijziging van de ordonnantie in februari 2004 heeft

geleid tot de uitbreiding van het toepassingsgebied met

de verkavelingsvergunningen. Bovendien kregen bij die

gelegenheid verscheidene rubrieken een andere titel.

Voor de parkeerplaatsen werd het onderscheid afge-

schaft tussen die welke uitsluitend voor woningen of

voor kantoren bestemd zijn.

De redenen voor de studies in 2007 worden als volgt

ingedeeld:

• 20 effectenstudies kaderen enkel binnen de procedure

van de ordonnantie inzake milieuvergunningen: zij

worden uitgevoerd omdat de limiet van de 200

parkeerplaatsen (overdekt of niet) werd overschreden bij

de aanvraag tot vernieuwing van een milieuvergunning,

ondanks dat het in 4 van de sites waarop deze studies

betrekking hebben, een gemengde procedure betrof

omdat de stedenbouwkundige vergunning moest worden

aangepast;

• 2 effectenstudies worden uitgevoerd omdat de grens

van de 20 000 m2 kantoorruimte wordt overschreden

(criterium opgenomen in bijlage A van het BWRO);

• 6 effectenstudies worden verantwoord zowel door het

stedenbouwkundige criterium van de overschrijding van

de 20 000 m2 kantoorruimte als door het criterium van

de bouw van maar dan 200 parkingplaatsen, dat zowel

door de ordonnantie betreffende de milieuvergunning

als door het BWRO wordt bepaald.

• 3 effectenstudies worden verantwoord door het crite-

rium van meer dan 200 parkingplaatsen, dat zowel door

de ordonnantie betreffende de milieuvergunning als

door het BWRO wordt bepaald;

• 5 effectenstudies houden verband met infrastructuur-

ontwerpen.

Opsplitsing per gemeente in 2007

Er werden 36 milieueffectenverslagen uitgevoerd:

• 15 studies gaan over projecten die uitsluitend op het

grondgebied van de Stad Brussel liggen;

• 3 studies gaan over projecten die zowel op het grond-

gebied van de Stad Brussel als op dat van Schaarbeek

of Evere liggen;

• 4 op Schaarbeek;

• 4 op Sint-Joost;

• 2 op Evere;

• 2 op Sint-Lambrechts-Woluwe;

• 1 op Anderlecht;

• 1 op Watermaal-Bosvoorde;

• 1 op Etterbeek;

• 1 op Oudergem;

• 1 tegelijk op Ukkel en op Elsene.

De effectenstudie, voorafgaand aan de indiening van

het ontwerp van het openbaar vervoer, strekte zicht uit

over Jette, Ganshoren, Stad Brussel en voor sommige

varianten ook over Koekelberg. Zij loopt ten einde in

januari 2008.

MEP AATL 2007 NL 02.indd 65 10/09/08 11:24:47

66

H o o f d s t u k 2
EFFECTENRAPPORTEN

Herinrichting van de openbare ruimte en aanleg van een straat in de Noordwijk;
stedenbouwkundige vergunning afgegeven door de gemachtigde ambtenaar in
2007, mét effectenrapport

Beheer van de effectenrapporten

Het Bestuur streeft naar de vereenvoudiging en verduide-

lijking van de indieningsprocedure van een dossier met

een effectenrapport, zowel voor de private als voor de

openbare aanvragers.

Om te beginnen werd een nieuw vademecum op punt

gezet om de weinig ervaren ontwerper van een rapport te

helpen zich de juiste vragen te stellen in het dossier dat

hij indient.

Het Bestuur heeft ook voorstellen ingediend om de ver-

schillende etappes die tot een volledig dossier leiden, te

vereenvoudigen, met name inzake gemengde ontwerpen.

De huidige wetgeving regelt het beheer en het onderzoek

van het effectenrapport in deze gemengde dossiers in beide

instellingen die verantwoordelijk zijn voor stedenbouw

en leefmilieu afzonderlijk, hoewel het in beide dossiers

hetzelfde effectenrapport betreft. Deze kwestie verdient

nadere besprekingen.

Effectenrapporten behandeld in 2007

Het aantal effectenrapporten dat via de Cel Effecten pas-

seert, is sinds 2005 vrij stabiel gebleven. In 2007 werden

159 effectenrapporten volledig verklaard.

Opsplitsing per vergunningverlenende

overheid in 2007

• 36 effectenrapporten werden gekoppeld aan dossiers

die tot de bevoegdheid van het gewest behoren (23 %);

• 123 effectenrapporten werden gekoppeld aan dos-

siers die tot de bevoegdheid van de gemeente behoren

(77 %).

Indeling per reden voor de opstelling van een effectenrapport in 2007

7) aanleg van tramsporen 2

19) werken aan de communicatie-infrastructuur met ingrijpende verandering van het verkeersregime (buiten ontwerpen bijlageA) 4

20) aanleg van een beplante eigendom van meer dan 5 000 m2

Criterium 6 keer met criterium 25 of 26 gecombineerd

16

21) bouw van een kantoorgebouw met een bovengrondse vloeroppervlakte van 5 000 m2 à 20 000 m2

Criterium 6 keer met criterium 26 gecombineerd

10

22) hotelcomplex met meer dan 100 kamers

Criterium telkens met criterium 26 gecombineerd

2

23) creëren van meer dan 1 000 m2 lokalen voor productieactiviteiten, handel of opslagruimte in voornamelijk voor huisvesting

bestemde gebieden (criterium met criterium 25 gecombineerd)

1

24) bouw van voorzieningen voor sport, cultuur, ontspanning, schoolse en sociale activiteiten, waarvan 200 m2 voor de gebruiker

toegankelijk is

Criterium 7 keer met ondergrondse of openluchtparkings gecombineerd

41

25) openluchtparking voor motorvoertuigen los van de openbare weg met 50 tot 200 plaatsen voor auto’s 11

26) garages, overdekte parkeerplaatsen waar motorvoertuigen worden geparkeerd (overdekte parkings, tentoonstellingszalen, ...)

voor 25 à 200 auto’s of aanhangwagens

94

MEP AATL 2007 NL 02.indd 66 10/09/08 11:24:47

67

S t e d e n b o u w

Opsplitsing per reden voor de uitvoering

van een effectenrapport

De tabel hiernaast toont aan dat het criterium van de onder-

grondse parkings in ruim 60 % van de rapporten terugkeert.

Nochtans wordt het in een kwart van de gevallen met andere

redenen gecombineerd (aanleg van voorzieningen, bouw

van kantoren, inrichting in een beplante eigendom, ...).

Vervolgens leidt in bijna 30 % van de gevallen het criterium van

de voorzieningen tot de opstelling van een effectenrapport.

Ook dit criterium wordt vaak met andere gecombineerd.

Opsplitsing per gemeente in 2007

Van de 159 effectenrapporten die in 2007 als volledig wer-

den beschouwd, situeerden er zich 34 in de Stad Brus-

sel, 17 in Anderlecht, 13 in Ukkel en Sint-Lambrechts-

Woluwe, 12 in Sint-Gillis, 10 in Evere, 9 in Oudergem en

Schaarbeek, 7 in Vorst, 6 in Elsene, Jette, Molenbeek en

Sint-Pieters-Woluwe. De overige (11) situeren zich in de 6

andere gemeenten.

4. Het beheer van
de bouwmisdrijven

OPDRACHTEN VAN DE CEL BOUWMISDRIJVEN

Om de naleving van de stedenbouwkundige reglemente-

ring te waarborgen, moet de overheid de doeltreffend-

heid en de zichtbaarheid verzekeren van de structuur die

de bouwmisdrijven behandelt. Daarom kwam binnen de

directie Stedenbouw van het BROH een cel Bouwmisdrij-

ven tot stand. Deze cel werkt samen met de technische

diensten van de 19 gemeenten en oefent ten aanzien van

de gemeenten een voogdijbevoegdheid uit.

Haar opdrachten zijn een uitvoering van de BROH-

bepalingen en beogen een intensieve en kwaliteitsvolle

opvolging van de misdrijven. In het gewestelijke

beleid inzake bouwmisdrijven ligt de klemtoon op het

preventieve effect van een permanente communicatie met

de publiekrechtelijke rechtspersonen. Het repressieve

aspect komt slechts in tweede instantie aan bod.

Opdrachten van de cel Bouwmisdrijven:

1. Onderzoek van de misdrijfdossiers. In 2007 heeft de

cel 603 dossiers behandeld;

2. Administratieve opvolging van de (door de gemeenten

of door het gewest) vastgestelde overtredingen. In 2007

werden 732 overtredingen geregistreerd (21 vaststellin-

gen door het gewest en 711 door de gemeenten);

3. Controle op de naleving van de stedenbouwkundige

vergunningen die de gemachtigde ambtenaar heeft

afgegeven (34 vergunningscontroles in 2007);

4. Opvolging van de schriftelijke klachten (44 in 2007);

5. Beheer van de dossiers waarin gerechtelijke stappen

worden ondernomen;

6. Onderzoek en antwoord bij vragen vanwege het parket

(55e en 58e Kamers van de Rechtbank van Eerste Aan-

leg in Brussel);

7. Controle op de toepassing van het regeringsbesluit van

10/10/2002 betreffende de dadingen en van het besluit

van 12/06/2003 betreffende de stedenbouwkundige

lasten;

8. Controle op de uitvoering van de opgelegde

stedenbouwkundige lasten en vrijgave van de

bankwaarborgen in geval van conforme en volledige

uitvoering van de afgegeven vergunning. In 2007

werden enkel stedenbouwkundige lasten in natura op

de realisatie van woningen gecontroleerd;

9. Beheer van overheidsopdrachten voor de ambtshalve

uitvoering van werken om een overtreding recht te zet-

ten; de gedwongen uitvoering van veroordelingen;

10. Aanstelling van de gemeentelijke controleambtena-

ren: over de 19 gemeenten werden 23 controleurs

aangesteld van de 120 die op dit ogenblik actief zijn.

Het gewestelijke bestuur herinnert eraan dat zijn opdracht

inzake dossierbeheer momenteel voornamelijk steunt op

de processen-verbaal van overtreding die op initiatief van

de gemeenten worden opgesteld.

VASTGESTELDE EN BEHANDELDE
MISDRIJVEN (2003-2007)
De tabel op de volgende bladzijde toont dat het aan-

tal geregistreerde overtredingen tussen 2003 en 2006

zowat constant is gebleven, maar dat het in 2007 met

10 % is gestegen. Deze opvallende toename is met

name te wijten aan het grotere aantal overtredingen

met betrekking tot de wijziging van het aantal wooneen-

heden binnen eenzelfde gebouw.

MEP AATL 2007 NL 02.indd 67 10/09/08 11:24:48

68

H o o f d s t u k 2

Opsplitsing per type misdrijf

De voornaamste misdrijven die in 2007 werden vastge-

steld zijn:

• bestemmingswijzigingen;

• uitbreidingswerken aan een gebouw;

• wijziging van het aantal wooneenheden in een gebouw;

• inrichting van inspringstroken als parkeerzones.

Vaststellingen van beëindiging van inbreuk

In 2007 werden bij proces-verbaal 151 beëindigingen van

inbreuk opgesteld. Deze tendens gaat in stijgende lijn,

dankzij de betere doorstroming van informatie inzake ste-

denbouw naar de burger.

Herstel van misdrijven

In artikel 307 van het BWRO worden drie herstelmodalitei-

ten van stedenbouwkundige overtredingen voorzien:

• het herstel van de plaats in haar oorspronkelijke staat;

• aanpassingswerken;

• betaling van de meerwaarde van het goed als gevolg van

de overtreding.

Om herstel van misdrijven te bekomen, richt het BROH een

verzoek tot het parket van Brussel.

In 2007 waren deze verzoeken als volgt verdeeld:

• 263 verzoeken tot verdere behandeling met het oog op

een veroordeling tot het herstel van de plaats in de oor-

spronkelijke staat, waarvan 127 naar aanleiding van het

onderzoek van de aanvraag voor een stedenbouw-

kundige vergunning en 136 wegens de niet-indiening

van een dossier voor de aanvraag van een stedenbouw-

kundige vergunning, hoewel de overtreding sedert meer

dan een jaar was vastgesteld en vooraf een ingebreke-

stelling naar de bouwheer werd gestuurd;

• 46 verzoeken tot vervolging houden verband met de

uitvoering van de aanpassingswerken. Deze aanvragen

vloeien voornamelijk voort uit het feit dat de bouwheer

weigert de wijzigingsplannen - waaruit blijkt dat hij de

voorwaarden vervult die hem door de overheid worden

opgelegd alvorens hij de gevraagde vergunning ont-

vangt - in te dienen (artikel 191 BWRO);

• 31 vorderingen tot veroordeling werden ingesteld om de

betaling af te dwingen van de meerwaarde die het goed als

gevolg van de overtreding heeft verworven. Deze aanvragen

zijn voornamelijk het gevolg van de niet-betaling van de

dadingen die aan de overtreder werden voorgesteld.

Het BWRO (artikel 313) biedt de bestuurlijke overheid ove-

rigens de mogelijkheid om met de overtreder een vergelijk

te treffen. In 2007 werd akte genomen van 294 dadingen.

Dit cijfer omvat ook de dossiers die via de afgifte van een

vergunning werden geregulariseerd en de dadingsvoor-

stellen als gevolg van de beëindiging van overtredingen.

Het Bestuur werd geïnformeerd over 11 veroordelingen. Ener-

zijds doet zich een duidelijke verbetering voor ten opzichte van

de voorafgaande jaren, anderzijds is de juridische achterstand

nog aanzienlijk.

MEP AATL 2007 NL 02.indd 68 10/09/08 11:24:48

69

S t e d e n b o u w

5. Beroepsprocedures bij
het Stedenbouwkundig
College en de Regering

Het Brussels Hoofdstedelijk Gewest voorziet twee

beroepsmogelijkheden inzake stedenbouw: beroep bij het

Stedenbouwkundig College en bij de regering.

Het Stedenbouwkundig College kan de vergunning afge-

ven, de afgifte afhankelijk stellen van voorwaarden om een

goede plaatselijke aanleg te waarborgen, of de vergunning

weigeren. Het kan eveneens afwijkingen toestaan.

Stedenbouwkundig College. Van links naar rechts: Thibaut JOSSART, Olivia
RODRIGUEZ BERMEJO, Aurélie MAERTENS, Liliane BERTEAU, Benjamin FASTRE
en Alex GHUYS

De beslissing van het Stedenbouwkundig College vervangt

dus die van de bevoegde overheid in eerste aanleg. Als bij

het Stedenbouwkundig College bijvoorbeeld beroep wordt

aangetekend tegen een voorwaarde die aan een vergun-

ning is verbonden, is het bevoegd om kennis te nemen

van al de aspecten van de aanvraag tot stedenbouwkun-

dige vergunning. Het kan met andere woorden de vergun-

ning weigeren, bevestigen onder andere voorwaarden of

bevestigen op basis van andere motieven dan die welke in

de aangevochten beslissing worden genoemd.

Tegen deze beslissing kunnen het college van burgemeester

en schepenen, de gemachtigde ambtenaar en de aanvrager

(deze laatste ook bij het uitblijven van beslissing) beroep aan-

tekenen bij de regering.

De regering kan (net als het Stedenbouwkundig College) de

vergunning afgeven, de afgifte afhankelijk stellen van voor-

waarden om een goede plaatselijke aanleg te waarborgen, of

de vergunning weigeren. In tegenstelling tot het Stedenbouw-

kundig College kan de regering ook afwijkingen toestaan, zelfs

als deze voordien door het college van burgemeester en sche-

penen werden geweigerd.

Daarbij wordt een zeker aantal aanvragen voor stedenbouw-

kundige vergunningen opnieuw bekeken in het kader van een

nieuw onderzoek dat losstaat van het onderzoek dat in eerste

aanleg werd gevoerd door het gewest en de gemeenten. De

procedure inzake stedenbouwkundige attesten is dezelfde.

Hoewel het aantal opnieuw onderzochte dossiers (203) laag

is in vergelijking met het aantal dossier dat in 2007 in eer-

ste aanleg werd behandeld (5 038), is het interessant om

de evaluatie te maken van de behandeling van de dossiers

door elk van deze instanties.

Directie Advies en Beroep. Van links naar rechts: Assia BOUZADA, Daniel
BOISTAY, Estelle LAMENDIN, Catherine AUSSEMS, Jacques VAN GRIMBERGEN,
Violaine BOELAERTS, Monique SCHMITZ, Lynn THERRY en Marie DE RUYVER

BA L A N S VA N D E
B E R O E P S P R O C E D U R E S B I J
H E T ST E D E N B O U W K U N D I G CO L L E G E
Bij het Stedenbouwkundig College werden, sinds zijn oprich-

ting op 9/12/1992, 3 000 beroepen ingediend.

Gemiddeld wordt in een derde van de beroepen die door het

College worden behandeld, bij de regering in beroep gegaan

tegen de beslissing of bij het uitblijven van beslissing van het

College. De regering bevestigt haast 80 % van de beslissingen

van het College.

In 2007 werden 203 beroepen ingediend, 98 werden behan-

deld en 37 hebben het voorwerp van een beroep bij de rege-

ring uitgemaakt.

23 % van de 98 behandelde dossiers werd afgerond met de af-

gifte van een vergunning, 41 % met een negatieve beslissing.

MEP AATL 2007 NL 02.indd 69 10/09/08 11:24:49

70

BA L A N S VA N D E
B E R O E P S P R O C E D U R E S B I J H E T
ST E D E N B O U W K U N D I G CO L L E G E

* In 16 van deze 36 dossiers tekende de verzoeker beroep aan tegen voorwaarden die
hem door het college van burgemeester en schepenen werden opgelegd; in de 20
overige gevallen stelde het college van burgemeester en schepenen beroep in tegen de
stedenbouwkundige vergunning die door de gemachtigde ambtenaar werd afgegeven.

BA L A N S VA N D E
B E R O E P S P R O C E D U R E S B I J
D E R E G E R I N G

H o o f d s t u k 2

MEP AATL 2007 NL 02.indd 70 10/09/08 11:24:50

71

BAL ANS VAN DE BEROE PSPROCEDURE S
B I J D E R E G E R I N G

De directie Advies en Beroep staat binnen het BROH in

voor het onderzoek van de beroepen bij de regering in

verband met stedenbouw. In dit kader doet zij onderzoek

naar bepaalde rechtsproblemen, stelt zij nota’s en ont-

werpbesluiten van de regering op en woont zij hoorzit-

tingen bij.

In 2007 werden bij de regering 79 dossiers ingediend

en werden er 74 behandeld. Eigenlijk werden in 2007

18 beroepen behandeld die in 2006 waren ingediend en

56 van de 79 beroepen die in 2007 werden ingediend.

Net als de jaren voordien kende de directie geen dos-

sierachterstand. Al de dossiers werden van jaar op jaar

behandeld. De dossiers die eind 2007 werden ingediend,

worden begin 2008 behandeld.

Een van de stedenbouwkundige vergunningen met

gewestelijk belang is de vergunning die Mobiel

Brussel (voorheen Bestuur Uitrusting en Vervoer)

heeft bekomen voor de heraanleg van het Flageyplein

en het Heilig-Kruisplein. Verder is er de vergunning

die aan de Lakense Haard werd afgegeven voor de

renovatie en de constructie van sociale woningen in

de Stad Brussel.

We vestigen nog de aandacht op het beroep dat de bur-

gerlijke vennootschap Le Logis in Watermaal-Bosvoorde

heeft ingesteld voor de plaatsing van 225 boilers in de

sociale woningen (Le Logis is een beschermde site). Dit

dossier toont overduidelijk aan dat de beperkingen die

de bescherming van het gewestelijke vaste erfgoed met

zich brengt enerzijds en de renovatie die onmisbaar is voor

het welzijn en de veiligheid van de burgers anderzijds, op

elkaar moeten worden afgestemd.

De directie Advies en Beroep onderzoekt de beroepen met

het oog op een harmonieuze en duurzame stedenbouw-

kundige en architecturale ontwikkeling. Ze maakt zich

sterk dat ze in 2008 nog productiever zal zijn en de staats-

secretaris bevoegd voor Stedenbouw op een korte termijn

de regeringsnota’s en -besluiten zal overhandigen. Op die

manier draagt zij actief bij tot de naleving van de wettelijke

termijnen die het BWRO oplegt.

S t e d e n b o u w

Flageyplein vóór de heraanleg

MEP AATL 2007 NL 02.indd 71 10/09/08 11:24:51

72

Vooruitzichten

De personeelsuitbreiding van de directie Stedenbouw eind 2005 en in de loop van 2006, de proactieve en de gedreven

inzet van al de medewerkers en de oppuntstelling van effi ciëntere organisatiemethoden heeft in 2007 geleid tot een

hernieuwd groepsgevoel. Deze ingesteldheid voorspelt een nog betere kwaliteit en inzet, wat aan al de stadsactoren ten

goede komt.

Het aantal dossiers is fors gestegen en blijft toenemen, maar de kwaliteit van de dossierbehandeling blijft erg hoog.

Dit is het resultaat van de energieke collectieve aanpak van al de medewerkers.

De directie Stedenbouw heeft een aanzienlijke bijdrage geleverd - en zal dit in de toekomst blijven doen - tot de

wijzigingsprocedure van het BWRO en van het besluit betreffende de werken ‘van geringe omvang’, die wellicht in 2008

worden goedgekeurd.

Beide nieuwe juridische teksten passen in de administratieve vereenvoudiging waartoe de regering in haar algemene

beleidsverklaring heeft beslist, en zullen tot een nieuwe verhouding met de gemeenten leiden als het gaat over de afgifte

van stedenbouwkundige vergunningen aan particulieren. Deze laatsten zullen overigens bepaalde administratieve

vergunningen op kortere termijn bekomen.

In het verlengde daarvan zal de directie Stedenbouw zich op twee essentiële opdrachten toespitsen: enerzijds wil zij

de termijn nog verkorten voor de afgifte van stedenbouwkundige vergunningen aan publiekrechtelijke personen (of

daarmee gelijkgestelden) terwijl zij dezelfde kritische ingesteldheid en dezelfde rechtszekerheid garandeert als vandaag,

en anderzijds wil zij kwalitatieve stedenbouwkundige informatie aanreiken die bruikbaar is voor de gewestplanning.

In 2008 zal de directie Stedenbouw haar strategisch plan implementeren.

De eerste strategische opdracht in 2008 is de uitbouw van een optimaal en conform beheer van de twee cruciale etappes

van de onderzoeksprocedure voor de vergunningen die onder de bevoegdheid vallen van de gemachtigde ambtenaar:

het ontvangstbewijs en de afgifte van de stedenbouwkundige vergunning. Als aanvulling op dit strategische plan zal de

directie een stuurtabel voorzien aan de hand waarvan zij haar competitiviteit om de vooropgestelde doelstellingen te

bereiken, kan meten.

H o o f d s t u k 2

MEP AATL 2007 NL 02.indd 72 10/09/08 11:24:52

73

Voor haar tweede strategische opdracht in 2008 zal de directie Stedenbouw, met de technische steun van een externe

gespecialiseerde consultant, een betrouwbaardere methode uitwerken om statistieken in te voeren, opdat de gegevens

van met name bepaalde studies van de directie Studies en Planning beter ten nutte worden gemaakt. De huidige

toepassing van de statistieken is van kwantitatieve aard. In de toekomst zal zij ook kwalitatief zijn en bijvoorbeeld de

tendensevolutie nagaan van de beoogde bestemmingen. De directie Stedenbouw zal al de statistieken van de in 2007

behandelde dossiers opnieuw invoeren.

Op het vlak van het beheer van de stedenbouwkundige vergunningen zal de directie Stedenbouw de samenwerking en de

ervaringsuitwisseling qua communicatie met haar voornaamste partner - de 19 gemeenten - nog intensifi ëren en dit met

een vooruitblik op lange termijn. Op aansporing van de staatssecretaris bevoegd voor Stedenbouw werd in december

2007 een platform voor het gewest/de 19 gemeenten opgericht.

Er werden drie thematische luiken vastgelegd: het ‘juridische en administratieve’ luik, het luik ‘ondersteuning bij

besluitvorming’ en het luik ‘communicatie’. Binnen elk luik worden in gemeenschappelijk overleg werkterreinen

afgebakend.

Zo zal bijvoorbeeld binnen het eerste luik de samenstelling van de vergunningsaanvragen worden onderzocht, met als

doel het nut van de huidige informaticamiddelen te vergroten, meer bepaald de digitale cartografi e. In het tweede luik

zal, met de hulp van externe specialisten, bijzondere aandacht gaan en onderzoek gebeuren naar de integratie van

de energieprestatie bij de behandeling van de vergunningsaanvragen. In het derde luik zal onder meer de uitgave van

pedagogische fi ches over stedenbouwkundige processen een vervolg kennen.

In fi ne wordt een zo groot mogelijke harmonie nagestreefd in de relaties tussen de overheden die inzake stedenbouw

tussenkomen, ter verbetering van de dienstverlening aan de burger - de stedenbouwkundige ‘consument’. Treffende

manifestaties hiervan zijn de transversale ontmoetingen binnen het BROH tussen de directies Monumenten en

Landschappen, Stadsvernieuwing en Studies en Planning, die de ontplooiing van een globale, coherente visie van het

gewestbeleid in de hand werken.

Ten slotte nog een woord over de internationale roeping van Brussel. De directie Stedenbouw zal haar deskundigheid en

haar steun blijven aanbieden voor de studie van de ontwikkeling van de Europese wijk door de regeringsafgevaardigde.

Aan de functie van Brussel als hoofdstad van Europa wordt dag na dag gebouwd. Daarbij dient echter ook met de

sociaal-economische dimensie van het gewest rekening te worden gehouden. De regeringsafgevaardigde kan dankzij

dit - dynamische - element in haar dagelijkse actieprogramma, dat voornamelijk een controleprogramma is, de stedelijke

vormgeving aanpakken. Het zal erop aankomen dat zij daarbij haar keuzes en voorkeuren verantwoordt!

S t e d e n b o u w

MEP AATL 2007 NL 02.indd 73 10/09/08 11:24:52

Directie Huisvesting. Grote foto. Van links naar rechts: Pierre DELHEZ, Yasmina HAMDOUN, Olivier DE CREM, Brigitte MAQUET, Sigrid DE ROUCK, Christophe
BASTIEN, Michel BIKX, Samira EL FELALI, Dominique GODDEN, Julie-Marie MAHDJOUBI, Kristien VAN DEN HOUTE, Catherine LEMAIRE, Nathalie GRUYAERT, Muriel
CALLEBAUT, Catherine LAMBEAU, Johan ROOSEN, Eglia NUNEZ PUJAZON, Igor VANDERSMISSEN, Piet WIELEMANS, Victoria VIDEGAIN, Josiane PAELINCK, Anne DE
BRUYCKER, Marie-Claude THEWISSEN, Paul BOURGIGNON, Monique DUWEZ, Wilfried IDELER, Valérie DUMONT en Chantal DEGUELDRE. Kleine foto: Anne-Marie
DE MEETER, Janique VAN WESEMAEL, Nathalie PIERRET, Serap KOKSAL, Marleen HOUTMEYERS, Christiane EUGENE, Françoise OVENS, Françoise NELIS, Tae Yung
LHOTE, Jean-Pierre PHILIPPE, Alexandra JANSSENS en Onur YASAR. Afwezig: Jorge PUTTEMANS, Marie-Françoise DUTILLEUX, Périclès DIMITRIOU, Florence ADANT,
Myriam BOSSUROY, Leilla BOUTAYEB, Kathleen CHRISTIAENS, Viviane ENTE, Françoise ERROELEN, Olivier JOIRIS, Amira LAAZAR, Françoise MALADRY, Donatien
MASUA, Eleonora SALEMI, Isabelle VAN BELLEGHEM, AnVAN HASSEL, Jean-Michel VERDIN, Jacques VERREYS, Xavier WERY en Denis WILLAUMEZ

MEP AATL 2007 NL 02.indd 74 10/09/08 11:24:52

p. 76

p. 78

p. 80

p. 81

p. 82

p. 83

p. 87

p. 88

p. 90

HUISVESTING
DOELSTELLINGEN EN MIDDELEN

1. TOEKENNING VAN RENOVATIEPREMIES

2. GEVELVERFRAAIING WORDT VOORTGEZET

3. TUSSENKOMSTEN VOOR KANSARME HUURDERS

4. STEUN AAN DE SOCIALE ACTOREN DIE ACTIEF ZIJN OP HET VLAK VAN HUISVESTING

5. KWALITEIT EN VEILIGHEID VAN DE HUURWONINGEN

6. BEROEPSMOGELIJKHEDEN BIJ DE REGERING

7. COMMUNICATIE EN INFORMATIE VAN DE BURGER

VOORUITZICHTEN

H o o f d s t u k 3

MEP AATL 2007 NL 02.indd 75 10/09/08 11:24:54

76

Doelstellingen
De algemene doelstelling van Huisvesting is het verbeteren van de levensomstandigheden van de inwoners van het
Brussels Hoofdstedelijk Gewest, door de problemen inzake woongelegenheid te beheersen en terug te dringen. De pro-
blematiek is erg ruim, gaande van de sociale huisvesting tot de premies voor de renovatie van privéwoningen. Vanuit dit
perspectief wordt de administratie belast met:

1. de bevordering van de renovatie van privéwoningen door de toekenning en het beheer van premies;

2. de verbetering van de leefomgeving door de toekenning van premies voor gevelverfraaiing;

3. steun aan huurders met een laag inkomen door middel van toelagen, zodat zij gezonde, aangepaste en voldoende
ruime woningen kunnen betrekken;

4. de toekenning en de controle van de gewestelijke subsidies aan de Sociale Verhuurkantoren (SVK), de verenigingen
van het Netwerk Wonen en de verenigingen die ijveren voor integratie via huisvesting;

5. de bevordering van verplichte voorschriften inzake veiligheid, comfort en bewoonbaarheid van de verhuurde of voor
huur bestemde woningen en het toezicht op de naleving ervan;

6. de behandeling van bij de regering ingediende beroepen inzake huisvesting;

7. de ontwikkeling van de communicatie met en de informatie van de burger door middel van een onthaalruimte binnen
het bestuur, die als schakel dient tussen de gebruikers en de diensten die met de dossiers belast zijn.

H o o f d s t u k 3

Directie Gewestelijke Huisvestingsinspectie. Van links naar rechts, 1e rij: Marleen DE LUYCK, Eliza KARAMAN,
Frédéric DEGIVES, Sabine COLPAERT. 2e rij: Jean BARRE, Fotios TOPALIDIS, Roch NIRVALET, David VAN GEERTRUYE, Sandrine JACOBS,
Sophie GREGOIRE, Carine HELLEBUYCK, Anne DUMORTIER. 3e rij: Achraf HAMDOUN, Thierry BILLIET, Agnès CLEMENT, Koert DE VOS,
Karine VAN LAERE, Audrey SIPELIER, Pol WALA, Pascal JANS, Jean-François LOXHAY. Afwezig: Johan COENE, Valérie LEMASSON, Guy
HENNICO, Jean-Jacques DEWITTE, Tanguy DEROUWAUX, Cédric ARCQ, Nadia OUAHALOU, Sofi e LEBBE, Arnaud VERBEEREN, Anabelle
VAN KEYMEULEN

MEP AATL 2007 NL 02.indd 76 10/09/08 11:24:54

Middelen

77

Menselijke middelen
De directie Huisvesting (58 medewerkers) neemt de meeste van bovengenoemde taken op zich. De directie Gewestelijke
Huisvestingsinspectie (29 medewerkers) is belast met de verwezenlijking van punt 5 en van punt 7, samen met de direc-
tie Huisvesting. De directie Advies en Beroep (8 medewerkers) neemt het beheer van punt 6 voor haar rekening.
De directie Huisvesting volgt ook de subsidies op die aan de Brusselse Gewestelijke Huisvestingsmaatschappij (BGHM)
en aan het Woningfonds worden toegekend.

Financiële middelen
Het budget dat in 2007 voor huisvesting werd uitgetrokken, bedraagt 15 185 668 EUR. Het wordt verdeeld als volgt:

Activiteiten en programma’s Betaalde kredieten (EUR)

Premies voor woningrenovatie 3 266 742

Premies voor gevelverfraaiing 1 481 487

Verhuis- en huurtoelagen 4 966 986

Sociale verhuurkantoren 4 009 000

Netwerk Wonen 1 054 000

Vzw Integratie via huisvesting 1 956 874

WoonInformatieCentrum 46 384

Inspectie van de kwaliteit en de veiligheid van de huurwoningen 207 128

Totaal 15 185668

Naast dit budget is de directie Huisvesting verantwoordelijk voor de opvolging van de subsidies en dotaties die zij toe-
kent aan bepaalde instellingen zoals de Brusselse Gewestelijke Huisvestingsmaatschappij (BGHM) (108 052 220 EUR)
en het Woningfonds (30 705 000 EUR).

De BGHM voert promotie voor de sociale huisvesting en staat de openbare vastgoedmaatschappijen (OVM) bij in hun
beheer. Zij kan dus bouwen, woningen verwerven, renoveren, verkopen of huren.
Bovendien kent het Woningfonds goedkope hypothecaire leningen, gewestelijke leningen voor de huurwaarborg en een
huurkoop-formule toe.
Zie hiervoor de jaarverslagen van beide instellingen.

Wetsmiddelen
Enkele besluiten bepalen de inhoud en de fi nancieringsvoorwaarden van de verschillende hierboven vermelde programma’s:
• Besluit van de Brusselse Hoofdstedelijke Regering van 13/06/2002 betreffende de toekenning van premies voor de

renovatie van het woonmilieu en het ministerieel besluit van 13/06/2002 houdende nadere omschrijving van de toe-
passingsmodaliteiten;

• Besluit van de Brusselse Hoofdstedelijke Regering van 02/06/2002 betreffende de toekenning van premies voor de
verfraaiing van gevels en het ministerieel besluit van 02/05/2002 houdende nadere omschrijving van de toepassings-
modaliteiten;

• Besluit van de Brusselse Hoofdstedelijke Regering van 22/12/2004 tot instelling van een verhuis- en installatietoelage
en van een bijdrage in het huurgeld en het ministerieel besluit van 30/06/2005 tot bepaling van de kwaliteitsnormen
van woningen voor de toepassing van het besluit van de Regering van het Brussels Gewest;

• Besluit van 19/11/1998, gewijzigd door het besluit van de Brusselse Hoofdstedelijke Regering van 04/07/2002 tot
organisatie van de sociale woningbureaus;

• Besluit van de Brusselse Hoofdstedelijke Regering van 28/03/2002 betreffende de toekenning van toelagen aan vereni-
gingen of groeperingen van verenigingen die een programma uitvoeren op het vlak van geïntegreerde stadsrenovatie;

• Besluit van de Brusselse Hoofdstedelijke Regering van 28/11/1996 tot wijziging van het besluit van de Brusselse
Hoofdstedelijke Executieve van 16/07/1992 betreffende de toekenning van toelagen aan verenigingen die integratie
via huisvesting nastreven.

De Huisvestingscode is de juridische grondslag van de huisvestingsinspectie. Dit nieuwe instrument, dat op 17/08/2003
werd goedgekeurd, omvat al de oude en nieuwe bepalingen die bestemd zijn om het aanbod, de toegankelijkheid en
de kwaliteit van de woningen van de Brusselaars te ontwikkelen. Zij wordt aangevuld door het Besluit van de Brus-
selse Hoofdstedelijke Regering van 4/09/2003, gewijzigd op 9/03/2006, tot bepaling van de elementaire verplichtingen
inzake veiligheid, gezondheid en uitrusting van woningen.

h u i s v e s t i n g

MEP AATL 2007 NL 02.indd 77 10/09/08 11:24:55

78

H o o f d s t u k 3

1. Toekenning van
renovatiepremies

De toekenning van premies voor de renovatie van woningen

draagt zeer concreet bij tot de hernieuwing van het

privéwoningen-bestand van Brussel. De subsidieerbare

werken bevorderen zowel de leefbaarheid en het onderhoud

van het gebouw, als de levenskwaliteit en de veiligheid

van zijn bewoners. De werken kunnen variëren van de

dakherstelling tot de vervanging van sanitaire voorzieningen,

van het betegelen van een keuken tot de aanpassing van een

woning aan een gehandicapt persoon.

De renovatiepremies dragen concreet bij tot de vernieuwing van het
privéwoningen-bestand van Brussel.

Deze premies zijn bestemd voor eigenaars die hun eigen

woning renoveren of die voor de huur van hun goed een

contract hebben afgesloten met een sociaal verhuurkan-

toor (SVK) en voor de SVK’s zelf. In dit type dossiers ligt

het aantal tussenkomsten hoger. Deze aanvragen verte-

genwoordigen zowat 7 % van het totale aantal.

De toekenning van de premies is aan voorwaarden onder-

worpen. Enkel woningen gebouwd vóór 1945 komen ervoor

in aanmerking. In haast 60 % van de aanvragen die aan de

voorwaarden beantwoorden, gaat het om woningen van

vóór 1930. Deze tendens zou vanaf 2008 kunnen omslaan

als gevolg van de mogelijkheid om ook voor minder oude

gebouwen een premie te bekomen.

De wetgeving en de administratieve procedures die sinds

2002 van kracht zijn, gelden in 2007 nog steeds. De reno-

vatiepremie echter werd grondig herzien, op talrijke pun-

ten gewijzigd en treedt in werking op 1/01/2008. Een groot

deel van de activiteit van 2007 heeft dus te maken met de

voorbereiding van deze hervorming.

Het budget dat in 2007 voor renovatiepremies werd uitge-

trokken, bedraagt 3 266 742 EUR.

Het aantal premieaanvragen is ten opzichte van 2006 echter

licht gedaald: 856 in 2007 tegen 959 dossiers in 2006.

Wellicht is dit het gevolg van de aangekondigde nieuwe

premie, die voordeliger is en al lang werd aangekondigd.

MEP AATL 2007 NL 02.indd 78 10/09/08 11:24:55

79

h u i s v e s t i n g

In ruim een derde van de gevallen (35 %) zijn de aanvra-

gers gezinnen van minder dan 35 jaar oud. Dit wijst op

het aantrekkelijke karakter en het nut van de renovatie-

premie voor jonge eigenaars.

De premie trekt ook hoofdzakelijk (65 %) gezinnen aan met

een inkomen van minder dan 30 000 EUR. We benadruk-

ken daarnaast dat de aanvragers in 62 % van de gevallen

gezinnen zijn bestaande uit een of twee personen, zonder

kinderen of personen ten laste.

Spreiding per wijk van de premieaanvragen voor renovatie, ingediend in 2007

van 1 tot 4

van 4 tot 8

van 8 tot 12

van 12 tot 16

van 16 tot 20

MEP AATL 2007 NL 02.indd 79 10/09/08 11:24:57

80

H o o f d s t u k 3

2. Gevelverfraaiing
wordt voortgezet

De premie voor gevelverfraaiing is bedoeld om het

aanzicht van de gebouwen langs de Brusselse straten

te verbeteren. Zij wordt aangewend voor het opknappen

van de voorgevels van huizen aan de straat of een beetje

achteruitgebouwd.

In ruim de helft van de gevallen gaat zij naar constructies

van vóór 1930 (zie grafi ek blz. 81).

De begunstigde eigenaars kunnen natuurlijke personen,

vennootschappen of handelaars zijn. Het goed mag ver-

huurd worden. De eigenaars dienen over de fi nanciële

middelen te beschikken om de opknappingswerken uit

te voeren, aangezien de subsidie tijdens de uitvoering of

zelfs na de voltooiing van de werken wordt uitbetaald.

De premies voor gevelverfraaiing dragen bij tot de verbetering van het aanzicht
van de gebouwen langs de Brusselse straten.

De aanvragen kunnen op uiteenlopende types werken

betrekking hebben. De tabel hierna toont ons de verschil-

lende posten en hun aandeel in het geheel van aanvragen

(rekening houdende met het feit dat een dossier over

meerdere posten kan gaan).

MEP AATL 2007 NL 02.indd 80 10/09/08 11:24:58

81

h u i s v e s t i n g

De wet bepaalt de toekenningsvoorwaarden, de samenstel-

ling van het dossier en de gesubsidieerde werken, zowel qua

kwaliteit van de werken als qua categorieën van werken die in

aanmerking komen.

Om van de premie te kunnen genieten, dient men de

geschikte technieken en de regels van het vakmanschap

toe te passen die de integriteit van het gebouw respec-

teren. Ook de verplichtingen inzake stedenbouwkundige

vergunningen dienen te worden nageleefd.

Het bedrag van de premie staat in verhouding tot de omvang

van de werken (oppervlakte in m2 te reinigen, te schilderen,

enz.).

De grootte van de tegemoetkoming varieert naargelang van

het inkomensniveau van de aanvragers en van de geografi sche

ligging van het goed: binnen bepaalde perimeters - bepaald

door het gewestelijk ontwikkelingsplan (GewOP) - spoort de

wetgever de eigenaars door middel van een hogere premie aan

om hun goed opnieuw in een voldoende staat van netheid te

brengen. Op dezelfde wijze moedigt hij ook de gezinnen met

lage inkomens aan: in bijna 44 % van de gevallen bedraagt het

jaarlijkse inkomen van de aanvragers minder dan 40 000 EUR.

Het aantal premieaanvragen voor gevelverfraaiing daalt, net

als dat voor renovatie: 550 dossiers in 2007 tegen 730 in 2006.

Hun geografi sche verdeling ten opzichte van de GewOP-zones

verlegt zich enigszins. De premies die in 2007 voor gevelver-

fraaiing werden uitbetaald, zijn met bijna 10 % gestegen ten

opzichte van 2006, en bedroegen 1 481 487 EUR in 2007.

3. Tussenkomsten voor
kansarme huurders

De verhuis-, installatie- en huurtoelage (VIHT) is een concrete

interventiemaatregel die een dubbel doel nastreeft: bestrijding

van ongezonde woningen en fi nanciële hulp aan kansarmen bij

hun verhuizing naar een gezonde en aangepaste woning.

MEP AATL 2007 NL 02.indd 81 10/09/08 11:24:58

82

H o o f d s t u k 3
Deze uitkering gaat dus naar gezinnen-huurders die van

een ongeschikte (dus ongezonde, overbevolkte of niet aan

de handicap van een gezinslid aangepaste) woning verhui-

zen naar een nieuwe huurwoning die voldoet aan de gel-

dende normen qua oppervlakte, gezondheid en veiligheid.

Zij moeten de ongeschikte woning gedurende minstens

12 maanden gehuurd hebben.

Het beheer van deze maatregel betekent met name een

geregeld bezoek aan de betrokken woningen.

De wetgeving die midden 2005 in voege trad, legt strikte

termijnen op voor de behandeling van de aanvragen en

de permanente opvolging van de dossiers. verhuizingen,

indexeringen, revisies, enz.

Het aantal verhuis- en huurtoelagen is ten opzichte van

2006 met 10 % toegenomen en bedraagt 1 496 in 2007 voor

een budget van 4 966 986 EUR.

Aantal aanvragen voor huur-
en verhuistoelagen, ingediend tussen 2005 en 2007

2005 2006 2007

1 323 1 355 1 496

Uit de tabel blijkt dat 4 070 gezinnen een dergelijke toelage

genieten en maandelijks gemiddeld 115 EUR ontvangen.

32 % van de betalingen in 2007 betreft eenmalige verhuis-

premies: deze worden meestal aangewend voor verhuizin-

gen naar sociale woningen met een lagere huurprijs. De ove-

rige aanvragen (68 %) genoten beide uitkeringen samen.

De loketten zijn iedere werkdag geopend van 9.00 tot 12.00 u.

4. Steun aan de sociale
actoren die actief
zijn op het vlak van
huisvesting

Het BROH beheert de fi nanciële steun die het Brussels

Hoofdstedelijk Gewest verleent aan drie soorten sociale

actoren die actief zijn op het gebied van de huisvesting: de

sociale verhuurkantoren, de verenigingen van het Netwerk

Wonen en de verenigingen die streven naar integratie via

de huisvesting.

SO C I A L E V E R H U U R K A N T O R E N

De sociale verhuurkantoren streven ernaar een deel van

het privéhuurwoningen-bestand toegankelijk te maken

voor kansarmen. Zij vervullen een rol tussen eigenaar en

huurder in het kader van een huurovereenkomst of van

een beheersmandaat. Zij worden erkend, goedgekeurd en

gesubsidieerd door het gewest.

Voor de eigenaars die een huis of appartement in het Brus-

sels Hoofdstedelijk Gewest te huur willen stellen, kunnen

de sociale verhuurkantoren een goede keuze zijn. Zij bie-

den immers een risicoloos beheer van het verhuurde goed

in het kader van een beheersmandaat, een huur met een

onderverhuringsovereenkomst of een erfpacht. Bovendien

openen zij voor eigenaars het recht op hulp bij de renova-

tie van het Brussels Hoofdstedelijk Gewest met een hoger

tegemoetkomingspercentage. Zij kunnen de eigenaar

tevens adviseren en bijstaan bij zijn renovatiewerken.

De sociale verhuurkantoren zien hun succes als origineel

alternatief voor de sociale huisvesting jaar na jaar beves-

tigd. In 2007 beheerden zij bovendien 1 846 woningen die

zij ter beschikking stellen van wie voor een sociale woning

in aanmerking komt.

In 2007 ontvingen 19 sociale verhuurkantoren subsidies voor

een bedrag van 4 009 000 EUR. Deze som vergoedt een deel

van hun werkingskosten, evenals een deel van de huurprijzen

van de te huur gestelde woningen, in het bijzonder tijdens de

korte perioden waarin ze niet bewoond zijn.

MEP AATL 2007 NL 02.indd 82 10/09/08 11:25:00

83

h u i s v e s t i n g

VE R E N I G I N G E N VA N
H E T NE T W E R K WO N E N

Het Netwerk Wonen groepeert verenigingen die betrokken zijn

bij de geïntegreerde ontwikkeling van de wijken. Zij trachten

een aantal gemeenschappelijke doelstellingen te verwezenlij-

ken dankzij gewestelijke fi nanciële tussenkomsten.

Dit netwerk vormt een bevoorrecht interventie-instrument bin-

nen de grenzen van de Ruimte voor Versterkte Ontwikkeling

van de Huisvesting en de Stadsvernieuwing, vastgelegd in het

gewestelijk ontwikkelingsplan. Het staat in voor een kwalita-

tieve opvolging van de evolutie van de wijken en spoort de

bewoners aan om hun woning te renoveren en zich in te zetten

voor deze globale herwaarderingsbeweging in synergie met

de gewest- en de gemeenteorganen.

De activiteit van het Netwerk Wonen spitst zich in de eerste

plaats toe op de onroerende aspecten van de herwaardering

van de wijken (advies voor renovatie, observatie van de evolutie

van de bebouwing, ...), waarbij de transversaliteit tussen de

acties met betrekking tot de stedelijke ontwikkeling verzekerd

wordt: inrichting van de openbare ruimte, het verstrekken van

inlichtingen aan de bewoners, gezondheidszorg, enz.

Het actieplan 2007-2008 van het Netwerk Wonen voert de

samenwerking op tussen de aangesloten verenigingen en

de directie Huisvesting. Het voorziet met name in een over-

eenkomst voor samenwerking en uitwisseling van informa-

tie en van technieken. Het bekrachtigt de rol van de leden

van het Netwerk Wonen als buurtadviseur inzake renovatie

en belast de directie Huisvesting met de organisatie van

ontmoetingen en manieren om deze nieuwe synergie vorm

te geven. De directie Huisvesting superviseert overigens

het gebruik van de subsidies die het gewest in dit kader aan

de instellingen heeft toegekend.

In 2007 genoten de 9 door het Netwerk erkende verenigingen

subsidies ten bedrage van in totaal 1 054 000 EUR.

VE R E N I G I N G E N D I E S T R E V E N N A A R
I N T E G R AT I E V I A H U I S V E S T I N G

Bepaalde verenigingen streven op uiteenlopende wij-

zen naar de verbetering van de integratie van in moei-

lijkheden verkerende personen aan de hand van acties

op het vlak van huisvesting, zoals de sociale begeleiding

in de zoektocht naar een geschikte woning, adviesverle-

ning aan de huurders, het beheer van transitwoningen.

Zij worden erkend en gesubsidieerd door het Brussels

Hoofdstedelijk Gewest.

In 2007 genoten 28 verenigingen subsidies ten bedrage

van in totaal 1 956 874 EUR.

5. Kwaliteit en
veiligheid van de
huurwoningen

Sinds haar oprichting binnen het BROH op 1/07/2004

beoogt de directie Gewestelijke Huisvestingsinspectie het

toezicht op de naleving van de normen inzake veiligheid,

gezondheid en uitrusting van de verhuurde goederen.

Met dergelijke vochtproblemen zijn gezondheid en hygiëne van de bewoners in
gevaar!

De bouwtechnici van de directie bezoeken de woningen,

na een klacht of op verzoek van een verhuurder die een

conformiteitsbewijs wenst te verkrijgen. Een sociaal team

begeleidt de huurders wier woning het voorwerp uitmaakt

MEP AATL 2007 NL 02.indd 83 10/09/08 11:25:00

84

H o o f d s t u k 3
van een verhuurverbod en een administratief team biedt

een globale logistieke steun.

De naleving van de criteria qua veiligheid, hygiëne en

voorzieningen van de te huur gestelde woningen kan op

basis van vijf types activiteiten worden afgedwongen:

• conformiteitsattest,

• conformiteitsbewijs,

• bezoeken op eigen initiatief,

• opvolging van klachten,

• conformiteitscontroleattest.

CO N F O R M I T E I TS AT T E S T VA N
V E R H U U R D E W O N I N G E N M E T E E N
OPPERVLAKTE VAN MINDER DAN 28 M2
E N VA N G E M E U B E L D E W O N I N G E N

Het conformiteitsattest is verplicht voor woningen met een

oppervlakte van minder dan 28 m2 en voor gemeubelde

woningen die worden verhuurd of die hiervoor zijn bestemd.

Het is 6 jaar geldig en wordt uitgereikt op basis van een waar

en nauwkeurig geachte verklaring van de verhuurder en de

betaling van 25 EUR (administratieve kosten). Het BROH voert

steekproefsgewijs controlebezoeken uit.

In 2006 werden een groot aantal (7 247) attesten afge-

geven omdat deze uiterlijk tegen 30/06/2006 verplicht

waren. In de loop van 2007 is de stroom van aanvragen

stilaan gekalmeerd en werden in totaal 662 dossiers inge-

diend, voornamelijk door privé-eigenaars.

CO N F O R M I T E I TS B E W I J S VA N
W O N I N G E N D I E W O R D E N V E R H U U R D
O F H I E R VO O R Z I J N B E S T E M D

Elke verhuurder van een niet-gemeubelde woning met

een oppervlakte van meer dan 28 m2 kan een conformi-

teitsbewijs aanvragen. Dit facultatieve bewijs bevestigt

dat zijn goed voldoet aan de reglementaire minimum-

eisen inzake veiligheid, gezondheid en uitrusting. De

administratieve kosten bedragen eveneens 25 EUR.

Het BROH bezoekt elk goed en stelt een technisch

rapport op. Als het rapport positief is, ontvangt de

verhuurder het conformiteitsbewijs met een geldig-

heidsduur van 6 jaar. Hij overhandigt een kopie ervan

aan de (toekomstige) huurder. Als gebreken werden

vastgesteld, dienen binnen de 8 maanden werken te

worden uitgevoerd. Wordt hem het bewijs geweigerd,

dan kan de verhuurder het omstreden goed niet te

huur stellen.

Controle van de gasmeters tijdens een controlebezoek

In 2007 werden 105 aanvragen voor conformiteitsbewijzen

ingediend (in 2006 waren het er 241). Deze daling loopt

gelijk met die voor conformiteitesattesten.

BE Z O E K E N O P E I G E N I N I T I AT I E F

Een enquêteur van 1,93 m groot in een kamer met een plafondhoogte van 1,75 m

MEP AATL 2007 NL 02.indd 84 10/09/08 11:25:00

85

h u i s v e s t i n g

Deze bezoeken hebben vaak betrekking op alle

wooneenheden van eenzelfde gebouw, doorgaans ten

gevolge van het bezoek aan een van de wooneenheden

naar aanleiding van een klacht van een huurder of in

veel gevallen van een gemeente. Zij vergen veel energie,

aanzienlijke menselijke middelen en een uiterst nauwgezette

voorbereiding, want de exacte gegevens van verhuurders

en huurders zijn vaak moeilijk te achterhalen.

De uitvoering van deze bezoeken weerspiegelt hun belang.

Het gaat om een bevoorrecht instrument voor de bestrij-

ding van bijzonder ernstige situaties.

In 2007 werden 41 bezoeken afgelegd, tegen 106 in 2006.

Het aantal bezochte gebouwen is echter ongeveer hetzelf-

de gebleven (31 in 2006 en 24 in 2007), wat erop wijst dat

de gebouwen die in 2007 werden bezocht, minder wonin-

gen telden dan die in 2006.

OP VO L G I N G VA N D E K L AC H T E N

De klachten kunnen worden ingediend door bijvoorbeeld huur-

ders, verenigingen die actief zijn op het vlak van het beleid voor

integratie via huisvesting en die erkend worden door regering,

gemeenten of OCMW’s, sociale huisvestingsmaatschappijen,

sociale verhuurkantoren of daartoe erkende vzw’s.

De technici van het BROH leggen een bezoek af waaruit

drie beslissingen kunnen voortvloeien: een conformiteits-

verklaring, een ingebrekestelling om binnen een maxi-

mumtermijn van 8 maanden werken uit te voeren, of een

verhuurverbod.

Kaart met de lokalisatie van de 405 klachten, ingediend in 2007

MEP AATL 2007 NL 02.indd 85 10/09/08 11:25:01

86

H o o f d s t u k 3
In 2007 werden 405 klachten ingediend, iets meer dus dan

in 2006 (382), maar het aantal blijft vrij stabiel sedert de

inwerkingtreding van de Huisvestingscode. In de meeste

gevallen leidt een klacht tot twee bezoeken ter plaatse,

waarbij systematisch de uitvoering van de werken wordt

nagegaan.

In 2007 werd 25 % van de woningen die naar aanleiding

van een klacht werden bezocht, ‘conform’ verklaard, voor-

namelijk na de uitvoering van de in de ingebrekestelling

vermelde werken. De positieve trend die al in 2006 werd

vastgesteld, wordt wel degelijk bevestigd en men kan

redelijkerwijs verwachten dat een aanzienlijk deel van

de 195 nog lopende ingebrekestellingen zullen uitlopen

op een gelijkaardig positief resultaat. Voor 13 % van de

woningen werd echter een onmiddellijk verhuurverbod

uitgevaardigd (wat de 11 % van 2006 sterk benadert) en

voor 17 % een verhuurverbod bij het verstrijken van de ter-

mijnen die voor de uitvoering van de werken waren vast-

gelegd (16 % in 2006).

Als een woning het voorwerp van een verhuurverbod uit-

maakt, genieten de bewoners sociale begeleiding bij hun

zoektocht naar een nieuwe, gezonde woning. Daarbij

komen nog een eenmalige fi nanciële tegemoetkoming

voor de verhuis en een maandelijkse bijdrage in de nieuwe

huurprijs gedurende 3 jaar. De fi nanciële tussenkomsten

waren talrijker in 2007 dan in 2006: 86 gezinnen ontvin-

gen de verhuistoelage (20 meer dan in 2006) en 43 van

hen tegelijk de huurtoelage (27 in 2006).

Nog in 2007 werden 151 administratieve boetes betekend

aan verhuurders in overtreding. Deze boetes konden oplo-

pen van 3 000 tot 25 000 EUR per woning. In overeenstem-

ming met de wetgeving werden de betrokken verhuurders

verzocht tijdens een hoorzitting hun argumenten uiteen te

zetten. Deze hoorzittingen leidden in 46 % van de gevallen

tot de intrekking van de boete en in de overige 54 % tot het

behoud van een gelijke of lagere boete dan de boete die

vóór de hoorzitting was meegedeeld. Deze cijfers blijven

van jaar tot jaar vrij gelijk. 64 verhuurders stelden beroep

in bij de gemachtigde ambtenaar van het BROH (zie punt 6

hieronder). 22 % van de ingestelde beroepen resulteerde

in een nietigverklaring van de boete.

CO N F O R M I T E I TS CO N T R O L E AT T E S T
N A E E N V E R H U U R V E R B O D

Via deze procedure wordt een beslissing tot verhuurver-

bod opgeheven die genomen werd door het BROH of door

een besluit van de burgemeester.

Voor

Na

MEP AATL 2007 NL 02.indd 86 10/09/08 11:25:02

87

h u i s v e s t i n g

In 2007 werd dit attest vaker aangevraagd (128 keer) dan

in 2006 (84), wat wijst op de bewustwording van veel

verhuurders wiens woningen niet te huur mogen worden

gesteld en die wensen dat dit verbod na de uitvoering van

de werken wordt opgeheven.

In 2007 heeft deze procedure in 63 % van de gevallen

tot de afgifte van het attest geleid. In 2006 bedroeg dit

percentage slechts 50 %, wat erop wijst dat de verhuurders

vandaag de gevraagde werken beter uitvoeren alvorens zij

een aanvraag tot conformiteitscontroleattest indienen.

6. Beroepsmogelijkheden
bij de Regering

De Huisvestingscode voorziet in een recht van beroep

tegen bepaalde beslissingen van de directie Gewestelijke

Huisvestingsinspectie.

Deze beroepschriften worden gericht aan de door de

regering gemachtigde ambtenaar. De gemachtigde amb-

tenaar neemt zijn beslissing binnen een termijn van der-

tig dagen. Doet hij dit niet, dan wordt de beslissing die

het voorwerp van het beroep uitmaakte, bevestigd. De

directie Advies en Beroep behandelt de dossiers van de

gemachtigde ambtenaar.

De termijnen en de vormen van beroep worden bepaald in

de Huisvestingscode en de termijnen voor de indiening van

de beroepschriften worden vastgesteld in het besluit van

de Brusselse Hoofdstedelijke Regering van 19/02/2004

tot uitvoering van de Huisvestingscode.

Verhuurders en huurders kunnen in verschillende gevallen

een beroep indienen:

• de uitreiking van een conformiteitsbewijs (art. 9 van de

Huisvestingscode) of een conformiteitsattest (art. 10)

wordt geweigerd;

• de huurder betwist de uitreiking van een conformiteits-

controleattest (art. 9);

• de verhuurder krijgt een onmiddellijk verbod om zijn

goed te huur te stellen (art. 13);

• de verhuurder krijgt een administratieve boete

(art. 15);

• de huurder heeft een klacht ingediend tegen de beslis-

sing die het onderzoek van de directie afsluit (art. 13).

De beroepschriften die in 2007 werden ingediend en

behandeld, zijn voornamelijk gelegen in Elsene (17 %),

Schaarbeek (16 %), Molenbeek (13 %), Sint-Gillis (12 %),

Anderlecht (10 %) en Vorst (10 %).

In 2007 werden bij de gemachtigde ambtenaar 89 dos-

siers ingediend en werden er 84 behandeld. Deze dos-

siers worden ingedeeld als volgt: 64 administratieve

boetes, 19 woningen met verhuurverbod en 6 confor-

miteitscontroleattesten. Wat deze laatste betreft, heeft

slechts één huurder een beroep ingesteld tegen een

beslissing tot weigering van het conformiteitsattest of

-bewijs. In 5 gevallen heeft een huurder beroep aange-

tekend tegen een beslissing na een enquête die naar

aanleiding van een klacht werd gevoerd.

MEP AATL 2007 NL 02.indd 87 10/09/08 11:25:03

88

H o o f d s t u k 3

De regering heeft 5 van de 6 conformiteitscontrole-

attesten waartegen een beroep werd ingesteld, beves-

tigd. Eén werd vernietigd. Als de directie Gewestelijke

Huisvestingsinspectie oordeelt dat de vereiste werken

om een inbreuk op de Huisvestingscode te herstel-

len, werden uitgevoerd, levert zij op vraag van de

verhuurder immers een conformiteitscontroleattest

af. De huurder die de klacht indiende, wordt hiervan

in kennis gesteld en kan hiertegen in beroep gaan.

De gemachtigde ambtenaar kan een nieuw onderzoek

gelasten. In 2007 heeft hij 5 keer van deze mogelijk-

heid gebruik gemaakt.

In de 19 beroepen die verhuurders hebben ingesteld

tegen het verbod om een woning te verhuren, heeft de

regering die uitspraak bevestigd.

Van de 130 boetes die in 2007 aan de verhuurders werden

betekend, maakten 64 het voorwerp uit van een beroep:

7 ervan werden ingetrokken, 29 bevestigd en 20 vermin-

derd, 3 beroepen werden onontvankelijk verklaard en 5

zijn nog hangende.

De hierboven opgesomde resultaten bevestigen de

kwaliteit die de directie Gewestelijke Huisvestings-

inspectie afl evert. Telkens zij een verbod tot verdere ver-

huur oplegde, werd dit bevestigd, en de gemachtigde

ambtenaar heeft de administratieve boetes meestal

bevestigd of verminderd.

Bovendien werden al de beroepen in 2007 binnen de

termijn van 30 dagen (die in de Huisvestingscode wordt

bepaald) behandeld.

In 2008 zal de directie Advies en Beroep er nog op toe-

zien dat de gemachtigde ambtenaar in al de ingediende

beroepen een uitspraak doet binnen de wettelijke termij-

nen. Dit is een belangrijke opdracht, want het uitblijven

van beslissing van de gemachtigde ambtenaar leidt steeds

tot de bevestiging van de beslissing in eerste aanleg. De

hoofdbetrachting is het recht op een doeltreffend beroep

voor iedereen inzake het gehuurde goed en de vaak hoge

administratieve boetes die met toepassing van de Huis-

vestingscode kunnen worden opgelegd.

7. Communicatie en
informatie van
de burger

Het WoonInformatieCentrum (WIC) heeft volgende

opdrachten:

• de nodige verspreidingsinstrumenten op punt zetten voor

bewustmaking en informatie over huisvesting;

• een onthaalruimte inrichten waar opgeleid personeel

informatie verschaft en inspeelt op de uiteenlopende situ-

aties, culturen en types mensen die zich aanbieden;

• elke dag van het jaar permanenties organiseren waar via

rechtstreeks contact, telefonisch, via de post of elektro-

nisch informatie wordt verstrekt;

• informeren over de bestaande steun en maatregelen, hun

voorwaarden en de stappen om er toegang toe te krijgen.

In 2007 klopten 6 905 gezinnen bij het WIC aan voor

informatie (tegen 4 842 in 2005 en 5 950 in 2006), hetzij

gemiddeld 28 gezinnen per permanentie. Daarbij moe-

ten we nog de 4 779 telefoontjes (op het gratis nummer

0800 40 4000) tellen.

Aan de basis van deze toename liggen de verbetering van de

ruimte voor Huisvesting op het ministerie, de nadruk op de dege-

lijke informatie van de burger en de organisatie van de reclame-

campagne ‘Metro Tram Bus’ in de vroege herfst van 2007.

MEP AATL 2007 NL 02.indd 88 10/09/08 11:25:03

89

h u i s v e s t i n g

Het onthaal huisvesting bestaat uit drie gedeelten:

1. De loketten van het WIC, voor het onthaal en de alge-

mene informatie over huisvesting;

2. De loketten van de directie Huisvesting, voor de ont-

vangst en de opvolging van de dossiers inzake premies

en toelagen (zie punten 1 tot 3);

3. Het loket van de Gewestelijke Huisvestingsinspectie

voor conformiteitsattesten of -bewijzen, conformiteits-

controleattetsen en klachten (zie punt 5).

Open: alle werkdagen van 9.00 tot 12.00 uur

Adres: Vooruitgangstraat 80 - 1035 BRUSSEL,

Communicatiecentrum Noord, niv. 1,5

WIC en directie Huisvesting:

broh.huisvesting@mbhg.irisnet.be

0800.40.400 van 9.00 tot 12. 00 uur (gratis)

www.cil-wic.be

Gewestelijke Huisvestingsinspectie:

huisvestingsinspectie@mbhg.irisnet.be

02 204 12 80

www.brussel.irisnet.be - www.huisvestingcode.be

De permanenties worden dagelijks door 3 à 4 mensen

bemand. In 2007 ontving het WIC 46 384 EUR voor com-

municatie. Daarin waren geen personeels- en werkings-

kosten begrepen.

Het WIC heeft overigens de informatieformulieren

en -nota’s opgesteld en verspreid met het oog op de

inwerkingtreding op 1/01/2008 van de nieuwe gewestelijke

renovatiepremie.

Het WIC licht de burger in over de publicaties van de instel-

lingen die bij het huisvestingsbeleid betrokken zijn, zoals:

• Woningfonds, ‘Hypothecaire leningen’, ‘Gewestelijke

leningen voor de huurwaarborg’, ‘Huurhulp’;

• Openbare vastgoedmaatschappijen, ‘Hoe moet men

zich inschrijven om een sociale woning te bekomen?’;

• Federatie van de sociale verhuurkantoren, ‘Brochure ter

attentie van de eigenaars’;

• Leefmilieu Brussel-BIM., ‘Energiepremies’;

• Netwerk Wonen, ‘Vochtproblemen in de woning’;

• Federale Overheidsdienst Financiën, ‘Wegwijs in de fi s-

caliteit van uw woning’;

• De directie Gewestelijke Huisvestingsinspectie, ‘Ieder-

een heeft recht op een behoorlijke woning’;

• Directie Huisvesting, ‘Premie voor de renovatie van het

woonmilieu’, ‘Premie voor gevelverfraaiing’, ‘Verhuis- en

installatietoelage en een bijdrage in het huurgeld’, ‘Alle nut-

tige informatie over huisvesting’ (zie www.cil-wic.be).

Het Onthaal Huisvesting van het ministerie

MEP AATL 2007 NL 02.indd 89 10/09/08 11:25:04

90

H o o f d s t u k 3
Vooruitzichten

De huisvestingspremies

De nieuwe wetgeving omtrent de renovatiepremies werd op 1/01/2008 van kracht.

De praktische modaliteiten die uit deze nieuwe regelgeving voortvloeien, en de interne herstructurering in geografi sche

sectoren (met elk een mailbox voor het publiek) werden succesvol afgerond. De directie Huisvesting beschikt nu dus over

een aantal online raadpleegbare interfaces die de indiening van dossiers vereenvoudigen.

Er werden een ombudsman en een communicatieattaché aangesteld. De nieuwe cel Studies en Analyses heeft meegewerkt

aan twee studies over huisvesting en aan de enquête ‘Tevredenheidsbarometer van de Brusselaars’, waarvan de

resultaten in 2008 bekend zullen zijn.

Het WoonInformatieCentrum heeft in de herfst een promotiecampagne ‘Metro Tram Bus’ georganiseerd. De brochure

verscheen online, met als gevolg een sterke toename van het aantal bezoekers en telefonische oproepen op het

gratis nummer.

Met het oog op de inwerkingtreding van de nieuwe wetgeving met betrekking tot de renovatiepremies vindt in het

voorjaar van 2008 een mediacampagne plaats, die gepaard gaat met de uitgave van een nieuwe brochure. Wellicht zal

het aantal aanvragen toenemen. Het zal er dan op aankomen de wettelijke termijnen - die aanzienlijk werden ingekort -

na te leven.

De directie zal haar samenwerking met de externe partners zoals het Netwerk Wonen, de gemeenten en de BGHM

versterken. Het WIC zal in samenwerking met de dossierbeheerders zijn acties intensiveren door middel van

informatiesessies en informatiefi ches over de verhuis-, installatie- en huurtoelagen (VIHT) en de verenigingen die ijveren

voor de sociale inschakeling via huisvesting.

Een nieuwe wetgeving inzake huurtoelagen treedt in werking in 2008. Zij zal met name betrekking hebben op de fi nanciële

tegemoetkoming voor huurders van woningen in het gemeentelijke woningenbestand.

De herziening ten slotte van de regelgeving voor de sociale verhuurkantoren zal het aantal door hen beheerde

wooneenheden optrekken tot 2 000, hetzij het aantal dat voor deze legislatuur was voorzien.

MEP AATL 2007 NL 02.indd 90 10/09/08 11:25:04

91

h u i s v e s t i n g

Huisvestingsinspectie

In 2007 werd de controle op de goede uitvoering van de werken zoals ze in de ingebrekestelling wordt bepaald, opgedreven.

In 60 % van de bezochte woningen worden ze, ongeacht de procedure, conform de Huisvestingscode gemaakt en kunnen

ze worden behouden of opnieuw te huur gesteld, terwijl de leefkwaliteit van de huurders is verbeterd.

In 2008 worden vijf categorieën van prioriteiten vooropgesteld:

1. Het aantal bezoeken op eigen initiatief - waardoor kan worden ingegrepen in gebouwen met verschillende woningen

die een ernstige bedreiging vormen voor de gezondheid van de bewoners - moet toenemen. De uitvoering van de

bezoeken moet vlotter verlopen dankzij de samenwerking met politie, OCMW’s en gemeenten.

2. Steekproefsgewijs zullen controles gebeuren van de aanvragen voor conformiteitsattesten.

3. De opvolging van het verhuurverbod en de uitvoering hiervan door de burgemeesters zal nauwlettend worden

gecontroleerd, zodat geen enkele woning opnieuw te huur wordt gesteld zonder dat het verbod werd opgeheven en

zodat de verhuurders die dit verbod negeren, worden gestraft.

4. Het personeel van de OCMW’s en de gemeenten krijgt opleiding en informatiesessies. Het bestuur zal een gids

‘van goede praktijk’ opstellen en verdelen met het oog op een verbeterde samenwerking tussen de gemeentelijke

administraties en de Gewestelijke Huisvestingsinspectie, met respect voor de rol van elke partij.

5. De directie zal zich toeleggen op de bewustmaking van beroepsmensen uit de wereld van de huisvesting,

vastgoedagentschappen, advocaten en notarissen, maar zal ook informatie verspreiden naar de burger en het

verenigingsleven.

MEP AATL 2007 NL 02.indd 91 10/09/08 11:25:04

Directie Stadsvernieuwing. Van links naar rechts, 1e rij: Saïd Oulad El HAJ, Séverine VAN HERZEELE, Philippe HAUTFENNE, Anne-Catherine DE BUCK,
Raymond HARMEGNIES, Murielle RASQUIN, Stéphane MASSAGE, Patrick CRAHAY, Sergio DE VINCENZO, Geneviève HORTA, Pauline DE BO, Muriel DE WIT, Stéphanie
ARIS. 2e rij: Wim KENIS, Myriam HILGERS, Fabienne LONTIE, René-Paul VANDERLINDEN, Philippe ETIENNE, Najib El KEJAIRI, Nathalie RENIER. Afwezig: NOEMIE BEYS,
Anne BOUCHOMS, Evi CORNELIS, Simon LINSMEAU, Christine MIRKES, Pascale OLBRECHTS

MEP AATL 2007 NL 02.indd 92 10/09/08 11:25:04

p. 94

p. 96

p. 106

p. 108

p. 108

p. 109

p. 109

p. 111

p. 112

p. 113

STADS-
VERNIEUWING

DOELSTELLINGEN EN MIDDELEN

1. WIJKCONTRACTEN

2. RENOVATIE VAN DE AFZONDERLIJKE ONROERENDE

GOEDEREN VAN GEMEENTEN EN OCMW’S

3. STRIJD TEGEN LEEGSTAND

4. OPVOLGING VAN HET VERHUURBEHEER VAN GERENOVEERDE WONINGEN

5. OPVOLGING VAN DE RENOVATIEWERKEN VAN DE GOMB

6. PROJECTEN DIE DOOR DE EUROPESE UNIE WORDEN MEDEGEFINANCIERD

7. DEELNAME AAN ANDERE PROJECTEN

8. INFORMATIE EN BEWUSTMAKING VAN DE BURGER

VOORUITZICHTEN

H o o f d s t u k 4

MEP AATL 2007 NL 02.indd 93 10/09/08 11:25:06

Doelstellingen

94

We kunnen de aanpak van de stadsvernieuwing omschrijven als ‘actieve stadsontwikkeling’. Het BROH voert strijd

tegen stadskankers en voor het herstel van het stadsweefsel. Zijn actie richt zich op het beheer van volgende operatio-

nele programma’s:

1. De wijkcontracten, vierjaarlijkse programma’s die interventies in het bebouwde weefsel (openbare ruimten en

woningen) koppelen aan sociaal-economische acties (zoals herhuisvestingsoperaties, opleiding en socio-professionele

inschakeling);

2. De renovatie van afzonderlijke onroerende goederen die eigendom zijn van gemeenten en OCMW’s, door het toeken-

nen van subsidies voor de realisatie van woningen;

3. De strijd tegen leegstand door fi nanciële steun aan de gemeenten die deze gebouwen verwerven, renoveren en

hoofdzakelijk voor huisvesting bestemmen;

4. De opvolging van het verhuurbeheer van woningen die eigendom zijn van gemeenten of OCMW’s, en die gerenoveerd

worden met gewestelijke subsidies;

5. De fi nanciële opvolging van de stadsvernieuwingsoperaties uitgevoerd door de Gewestelijke Ontwikkelingsmaat-

schappij voor het Brussels Hoofdstedelijk Gewest (GOMB);

6. De projecten die medegefi nancierd worden door de Europese Unie in het kader van de programma’s Doelstelling 2

(economische en sociale reconversie van gebieden met structurele moeilijkheden) en URBAN II (economische en

sociale heropleving van steden);

7. Deelname aan andere projecten: Netwerk Wonen, het Gewestelijk Secretariaat voor Stadsontwikkeling (GSSO);

8. De informatie en de bewustmaking van het publiek.

H o o f d s t u k 4

MEP AATL 2007 NL 02.indd 94 10/09/08 11:25:07

Middelen

95

Menselijke middelen
De directie Stadsvernieuwing (24 medewerkers) beheert deze stadsvernieuwingsprogramma’s samen met de gemeen-

ten, de gewestinstellingen van openbaar nut en het verenigingsmilieu.

Financiële middelen
In 2007 bedroegen de fi nanciële middelen voor de verwezenlijking van de verschillende stadsvernieuwingsprogramma’s

35 236 777 EUR.

Programma’s Kredieten betaald in 2007 (EUR)

Wijkcontracten 18 407 765

Renovatie van afzonderlijke onroerende goederen 6 637 283

Strijd tegen leegstand 0

Doelstelling 2 6 617 320

URBAN II 1 624 746

Andere 1 949 664

Totaal 35 236 777

Los van dit budget neemt de directie Stadsvernieuwing de opvolging op zich van de subsidies die zij toekent aan de

Gewestelijke Ontwikkelingsmaatschappij voor het Brussels Hoofdstedelijk Gewest (GOMB), nl. 8 910 656 EUR (zie punt 5).

Wetsmiddelen
De wettelijke basis van de stadsvernieuwing bestaat uit ordonnanties en besluiten met betrekking tot de behandelde

materies.

1. Wijkcontracten: Ordonnantie van 7/10/1993 houdende organisatie van de herwaardering van de wijken, gewijzigd

door de ordonnanties van 20/07/2000, 27/06/2002 en van 23/02/2006. Besluit van de Brusselse Hoofdstedelijke

Regering van 3/02/1994, gewijzigd door de besluiten van 30/05/1996, van 10/02/2000, van 20/09/2001 en van

2/05/2002, houdende uitvoering van de ordonnantie van 7/10/1993 houdende organisatie van de herwaardering

van de wijken;

2. Renovatie van afzonderlijke onroerende goederen: besluit van de Regering van 12/02/1998 betreffende de renovatie

of de afbraak gevolgd door de heropbouw van gebouwen van de gemeenten en de OCMW’s;

3. Bestrijding van verlaten gebouwen: besluit van de Brusselse Hoofdstedelijke Executieve van 19/07/1990 betreffende

de verkrijging door de gemeenten van verlaten gebouwen. Ministeriële omzendbrief nr. 002 van 28/03/1991 betref-

fende de toelagen aan de gemeenten voor de verwerving van verlaten gebouwen;

4. Subsidies voor de Gewestelijke Ontwikkelingsmaatschappij voor het Brussels Hoofdstedelijk Gewest: besluit van de

Brusselse Hoofdstedelijke Regering van 1/06/2006 betreffende de toekenning van subsidies voor de taken inzake

stadsvernieuwing van de GOMB.

s t a d s -
v e r n i e u w i n g

MEP AATL 2007 NL 02.indd 95 10/09/08 11:25:07

96

H o o f d s t u k 4
1. Wijkcontracten
DO E L S T E L L I N G E N E N I N H O U D
VA N D E W I J KCO N T R AC T E N
De ‘wijkcontracten’ zijn herwaarderingsprogramma’s die

worden opgezet in verschillende kwetsbare wijken. Zij

beogen de verbetering van de levenskwaliteit in deze wijken

door acties op het vlak van geïntegreerde plaatselijke

ontwikkeling. Zij richten zich op de leefomgeving (grijpen

in op de bebouwing en op de openbare ruimte) en het

sociale weefsel. Ook de ontwikkeling van de plaatselijke

economie in samenhang met andere beleidsvormen wordt

in aanmerking genomen.

De wijkcontracten creëren een impuls door middel van

overheidsfondsen, eventueel gekoppeld aan bijdragen van

de privésector. Dit participatie-instrument bestaat al ruim

14 jaar en steunt op een netwerk van ervaren actoren.

De programma’s omvatten verschillende acties binnen een

wijk over een periode van 4 jaar (met 2 bijkomende jaren

voor de afwerking van de laatste werven).

Deze verschillende acties of ‘luiken’ omvatten:

• De renovatie van bestaande woningen en de bouw van

nieuwe woningen (luiken 1, 2 en 3);

• De herinrichting van de openbare ruimten (luik 4);

• De creatie of de versterking van de sociaal-culturele,

sportieve of andere infrastructuren en inrichtingen in de

wijk (luik 5 infrastructuur);

• Het opzetten van socio-economische en participatieve

initiatieven tijdens de duur van het wijkcontract (luik 5).

Een Plaatselijke Commissie voor Geïntegreerde

Ontwikkeling (PCGO) staat in voor een regelmatige

opvolging van de opstelling en de uitvoering van het

programma. Het is een plaats voor informatie en dialoog

die het programma stuurt in de richting van de behoeften

van de wijk. Deze commissie is voor de helft samengesteld

uit vertegenwoordigers van de gemeentelijke,

gewestelijke en gemeenschapsoverheden, en voor de

helft uit vertegenwoordigers van de wijkbewoners en het

verenigings-, school- en economische leven, rechtstreeks

aangeduid door de algemene wijkvergadering.

Zeemtouwersstraat 3-5, Anderlecht
Architecten: Pierre Accarain - Marc Bouillot SA

MEP AATL 2007 NL 02.indd 96 10/09/08 11:25:07

97

s t a d s -
v e r n i e u w i n g

U vindt meer informatie op de website: www.wijken.irisnet.be.

Perimeters van de 12 reeksen wijkcontracten (1994-2012)

MEP AATL 2007 NL 02.indd 97 10/09/08 11:25:08

98

H o o f d s t u k 4
MIDDELEN UIT
OVERHEIDSFINANCIERING

NB: De cijfers zijn het resultaat van de spreiding van het

bedrag van de vastleggingen over vier jaar (= de wettelijke

duur van het programma).

Het bedrag dat bestemd is voor de wijkcontracten, duidt

op het belang van dit beleid. We benadrukken niet alleen

de toename van de gewestelijke toelagen tussen 1994 en

2007, maar ook de tegemoetkoming van de federale staat

via het samenwerkingsakkoord Beliris vanaf 2001. Deze

toename van de fi nanciële middelen is de concretisering

van de regeringsverklaring die als doel heeft gesteld de

budgettaire enveloppe van de wijkcontracten geleidelijk

op te trekken tot 50 miljoen EUR per jaar.

Bijdrage van de federale staat via het Belirisakkoord

Sinds 2001 stelt de federale staat via het samenwer-

kingsakkoord Beliris (dateert van 15/09/1993) tussen

de federale staat en het Brussels Hoofdstedelijk Gewest

extra middelen beschikbaar voor de wijkherwaarderings-

programma’s.

De wijkcontracten 2000-2004 hebben een federale bij-

drage genoten die intensievere wegenwerken in hun peri-

meters mogelijk maakte. De wijkcontracten 2001-2005 en

volgende krijgen elk een enveloppe van 3 125 000 EUR.

Sint-Franciscuspark, Groenstraat 48-50, Sint-Joost-ten-Node. Architect: M. De Visscher

MEP AATL 2007 NL 02.indd 98 10/09/08 11:25:09

99

s t a d s -
v e r n i e u w i n g

Deze extra middelen werden aanvankelijk enkel ter

beschikking gesteld voor interventies op de openbare

ruimte, maar het gebruik ervan werd geleidelijk uitgebreid

tot de verwezenlijking van collectieve buurtuitrustingen

en, sinds 2006, van woningen die met de sociale huisves-

ting worden gelijkgesteld.

In de loop van 2007 werden de door Beliris gefi nancierde

werken in 3 wijkcontracten beëindigd en in 9 andere pro-

gramma’s opgestart of voortgezet. Opdrachten voor wer-

ken werden gegund of staan op het punt om te worden

gegund in 6 extra programma’s waarvan de uitvoering in

2008 zou moeten beginnen.

Voor de wijkcontracten van de 8e en de 9e reeks werden

studies uitgevoerd. Voor die van de 10e reeks is een studie

aan de gang.

Een Beliris-enveloppe van 3 125 000 EUR werd op het pro-

gramma van elk wijkcontract van de 11e reeks ingeschre-

ven dat in 2007 wordt uitgewerkt.

De directie Stadsvernieuwing beheert tevens de Beliris-

initiatieven voor de herinrichting van de openbare ruimte

van de handelswijkcontracten aan de Leuvensesteenweg

(Sint-Joost), Gentsesteenweg (Molenbeek) en de

Wayezstraat (Anderlecht), evenals voor de herinrichting

van de Th. Verhaegenstraat (Sint-Gillis) en de wijk Het Rad

(Anderlecht). In 2007 heeft zij ook het dossier behandeld

van het voorafgaandelijke regeringsakkoord over de

vergunningsaanvraag voor de verbouwingswerken aan

een gebouw in de Barastraat 173-177 in Anderlecht voor

de vestiging van een Centrum Cultuurindustrie.

De fi nanciële steun aan de gemeenten met

wijkcontracten

De toename van de programma’s en de projecten even-

als het toenemende aantal betrokken partijen (gewest,

federale staat, Europa, ...) vragen een transversale bena-

dering van de stedelijke initiatieven en van de steeds

zwaarder wordende coördinatietaken voor de gemeen-

ten die deel uitmaken van de Ruimte voor Versterkte Ont-

wikkeling van de Huisvesting en de Stadsvernieuwing

(RVOHS). Sinds 2003 wordt een krediet voorbehouden

voor de fi nanciering van het lokale personeel dat wordt

belast met deze specifi eke taken en met de opvolging

van de procedures die het gewest heeft opgezet voor de

evaluatie van de projecten die in het kader van de wijk-

contracten worden gefi nancierd. De gemeenten met min-

stens één actief wijkcontract kunnen deze subsidie, die

verdeeld wordt in functie van het aantal actieve wijkcon-

tracten, ontvangen op voorwaarde dat enkel contractue-

len of nieuwe aanwervingen worden gefi nancierd en dat

de betrokken beambten worden opgenomen in een cel

‘stadsvernieuwing’ die het transversale karakter van dit

plaatselijke beleid ondersteunt.

In 2007 bedroeg dit krediet 527 800 EUR, verdeeld tussen

de gemeenten als volgt:

DE P R O J E C T E N D I E I N
2007 W E R D E N B E H E E R D

De tabel hieronder biedt een overzicht van al de program-

ma’s van de actieve wijkcontracten. In reeks 4 vinden de

laatste betalingen plaats tengevolge van de eindafreke-

ning van de programma’s. De reeksen 5 en 6 worden nog

als actief beschouwd, want de gemeenten krijgen twee

extra jaren om de werven te voltooien.

MEP AATL 2007 NL 02.indd 99 10/09/08 11:25:10

100

H o o f d s t u k 4
Wijkcontracten Gemeenten Aantal projecten Betalingen in 2007 (EUR)

4e reeks 2000-2004

Brabant Schaarbeek 21 0

Crystal - Zwarte Vijvers Molenbeek 23 943 287

Péqueur - Luchtvaart Anderlecht 12 547 678

Groenstraat Sint-Joost 13 544 192

Huidevetters Brussel 34 0

5e reeks 2001-2005

Scheikundige Anderlecht 26 981 023

Th. Verhaegen Sint-Gillis 19 0

Gieterij-Pierron Molenbeek 24 340 912

Delhayesquare Sint-Joost 19 250 708

Aarschot Schaarbeek 21 82 462

6e reeks 2002-2007

Paleizen-over-de-bruggen Brussel 27 243 734

Blyckaerts Elsene 23 374 125

Heyvaert Molenbeek 22 178 150

Jerusalem Schaarbeek 21 375 326

7e reeks 2003-2007

Metaal - Munt Sint-Gillis 24 1 236 447

Maritiemwijk Molenbeek 21 2 150 877

Van Artevelde Brussel 21 3 362 169

Vanhuffel Koekelberg 22 2 073 131

8e reeks 2004-2008

Raad Anderlecht 14 237 449

Princes Elisabeth Schaarbeek 17 729 684

Schelde - Maas Molenbeek 24 920 909

Malibran Elsene 19 213 915

9e reeks 2005-2009

Aumale-Wayez Anderlecht 26 388 016

Leopold tot Lopold Brussel 23 377 186

Werkhuizen - Mommaerts Molenbeek 20 287 111

Lehon-Kessels Schaarbeek 26 402 644

10e reeks 2007-2010

Meridiaan van Brussel Sint-Joost 31 471 139

Carton de Wiart - Hart van Jette Jette 18 184 473

De Kaaien Brussel 29 133 447

Sint-Denijs Vorst 18 296 502

11e reeks 2007-2011

Lemmens Anderlecht 25 0

Roodhuis Brussel 34 81 070

Westoevers Molenbeek 21 0

Fontainas Sint-Gillis 22 0

Totaal 760 18 407 765

MEP AATL 2007 NL 02.indd 100 10/09/08 11:25:11

101

s t a d s -
v e r n i e u w i n g

Buurtinfrastructuur in de
wijkcontracten
De wijkcontracten hebben al snel bijgedragen tot de aanleg

van buurtinfrastructuur. Aanvankelijk ging het vooral over

buurthuizen of sociaal-culturele lokalen. Stilaan zagen

ook andere realisaties het licht: gezondheidscentrum,

opleidingscentrum, kinderdagverblijf, sociaal restaurant,

sportzaal, huis van de arbeid, ludotheek, sociale

kruidenier, ... : hetzij ruim 70 plaatsen.

In 2007 werden de werken voor 10 nieuwe socio-economische

infrastructuren toegewezen. Het goede beheer hiervan is

evenwel een cruciaal element in hun doeltreffende werking.

Het moet van bij de opstelling van een herwaarderings-

programma weloverwogen worden ingecalculeerd. Sedert

2005 dient elke infrastructuur die in een ontwerpprogramma

wordt geïntegreerd dat ter goedkeuring aan de regering

wordt voorgelegd, een beheersplan te bevatten, waaruit het

bestendige karakter van de activiteit blijkt - ook na het ver-

loop van het wijkcontract.

Tijdens de tweede ontmoeting van de projectleiders op

15/05/2007 hebben de gemeenten daarom de goede

beheerspraktijken uitgewisseld. De concrete gevallen die

de deelnemers (veldwerkers of deelnemers die de plek had-

den bezocht) ter sprake brachten, kunnen we in drie thema’s

indelen: collectieve infrastructuren, huis van de arbeid en

sportieve infrastructuren.

Op deze dag heerste een enthousiaste sfeer en werd de

dynamiek die bij de eerste samenkomst van de gemeen-

telijke actoren was ontstaan, verder aangezwengeld.

In 2007 werden vier collectieve voorzieningen afgewerkt:

• twee huizen voor kinderopvang in Sint-Jans-Molenbeek:

één in het kader van het wijkcontract ‘Crystal - Zwarte

Vijvers’ en een ander in het kader van het wijkcontract

‘Gieterij-Pierron’;

• verenigingslokalen in Sint-Jans-Molenbeek in het kader

van het wijkcontract ‘Gieterij-Pierron’;

• een ontmoetingscentrum in de Stad Brussel, in het

kader van het wijkcontract ‘Huidevetters’.

Gebouw voor kinderopvang en woningen, hoek F. Brunfautstraat en
E. Pierronstraat, Sint-Jans-Molenbeek
Architecten: Eric Willemart en Hubert Burtonboy

Aanbestedingen die in 2007 werden goedgekeurd

De goedkeuring van de aanbestedingsdossiers is een

sleutelfase. Zij brengt de vrijmaking van een belangrijk

deel van de gewestelijke subsidies (70 %) met zich mee.

Het is in dit stadium dat het BROH het aantal woningen

boekt dat per operatie tot stand komt.

In 2007 werden 37 aanbestedingsdossiers goedgekeurd.

Zij hebben betrekking op:

• de aanleg van openbare ruimten (10 dossiers voor

2 535 661 EUR in totaal);

• 10 collectieve uitrustingen (voor 4 953 654 EUR), waar-

onder een gemeenschappelijke ruimte, een vormings-

lokaal, twee buurthuizen, een huiswerkschool, een

sportzaal, een kinderdagverblijf, een buurtvoorziening

voor het OCMW, een ludotheek, een sociale kruidenier

en een huis voor gemeentelijke kinderopvang;

• 124 woningen (voor 18 784 890 EUR in totaal).

Voorlopige opleveringen in 2007

De voorlopige oplevering is de tweede sleutelfase: in dit

stadium zijn de werken voltooid. De woningen kunnen

werkelijk worden betrokken en de uitrustingen en de

openbare ruimten zijn voor het publiek toegankelijk.

In 2007 werden 30 werven opgeleverd.

Op 17 werven werden 83 woningen gerealiseerd:

• Wijkcontract Scheikundige in Anderlecht

(32 woningen);

• Wijkcontract Huidevetters in Brussel

MEP AATL 2007 NL 02.indd 101 10/09/08 11:25:11

102

H o o f d s t u k 4
(27 woningen);

• Wijkcontract Gieterij-Pierron in Sint-Jans-Molenbeek

(13 woningen);

• Wijkcontract Verhaegen in Sint-Gillis (4 woningen);

• Wijkcontract Aarschot in Schaarbeek (3 woningen);

• Wijkcontract Brabant-Groen in Schaarbeek (4 woningen).

In luik 4 werden 8 werven gerealiseerd:

• Novillesquare (Koekelberg);

• de aanleg van een binnenplaats voor sociale

woningen (Liverpoolstraat 16), een muurschildering

(Graaf van Vlaanderenstraat), een kunstwerk (Sint-

Mariastraat) en de aanleg van een nieuw pleintje (het

Brunfautpleintje, Sint-Jans-Molenbeek);

• een containerpark (Schietschijfstraat 18-20, Sint-Joost);

• Smidsestraat (Sint-Gillis);

• het Koninginne-Groenpark (Schaarbeek).

5 werven in luik 5 (infrastructuren) werden opgeleverd:

• het ontmoetingscentrum ‘Krakeel’

(Wasserijstraat 30, Brussel);

• een gemeenschapscentrum

(Vandenboogaerdestraat 93);

• verenigingslokalen (Kolomstraat 1);

• een kinderdagverblijf (hoek F. Brunfautstraat -

E. Pierronstraat, Sint-Jans-Molenbeek);

• de renovatie van het huis van de arbeid

(Jerusalemstraat 46, Schaarbeek).

De 11e reeks wijkcontracten (2007-2011)

In 2007 werd de 11e reeks wijkcontracten (2007-2011)

opgesteld.

In het begin van het jaar hebben de gemeenten een

beroep gedaan op een studiebureau om een diagnose

van de wijk te stellen, de prioriteiten te bepalen en een

actieprogramma voor te stellen. Zij hebben deze verschil-

lende vorderingsstaten aan de bewoners voorgesteld. Een

begeleidingscomité, bestaande uit vertegenwoordigers

uit de gemeenten en het gewest, kwam in elke sleutelfase

samen, hetzij tussen de 5 en de 7 keer per jaar.

Overeenkomstig de regelgeving hebben de gemeenten

de uitgewerkte dossiers eind oktober bij het BROH inge-

diend. De directie Stadsvernieuwing heeft in november

haar ‘verslag aan de regering’ opgesteld.

Park Koninginne-Groen, Schaarbeek. Architecten: AR-BR + Erik Dhont

MEP AATL 2007 NL 02.indd 102 10/09/08 11:25:11

103

s t a d s -
v e r n i e u w i n g

11e reeks wijkcontracten (2007-2011)

MEP AATL 2007 NL 02.indd 103 10/09/08 11:25:12

104

H o o f d s t u k 4

Duurzame ontwikkeling blijft een belangrijk punt in een directie

die haar eisen inzake energieprestatie heeft verzwaard voor

gebouwen die binnen een wijkcontract worden opgetrokken.

De nieuwe constructies van de reeks 2008 zullen een globale

warmte-isolatiewaarde moeten halen van K 30.

Dit jaar werd ook werk gemaakt van de opleiding van het

personeel. Twee mensen hebben de opleiding ‘Adviseur in

duurzame renovatie’ gevolgd, en iemand heeft de opleiding

‘Energieadviseur’ gevolgd, beide georganiseerd door de

Stadswinkel en Leefmilieu Brussel.

De informatieuitwisseling met de locale actoren van de wijk-

contracten kreeg concreet vorm bij de derde ontmoeting van

de projectleiders (3/10), die de directie had georganiseerd

rond het thema ‘Klimaatuitdagingen en wijkcontracten’. Het

was de uitgelezen gelegenheid om goede praktijken uit te

wisselen en om de verschillende integratiemogelijkheden

van energie- en milieubekommernissen in de gesubsidieerde

projecten te integreren.

Deze inzet werd op gewestelijk niveau offi cieel beloond,

want niet minder dan 5 projecten die voortvloeien uit

wijkcontracten, werden als voorbeeld weerhouden op het

ogenblik dat Leefmilieu Brussel in 2007 een oproep deed

tot projecten:

• Van Artevelde: verbouwing van de site van de voormalige

zeepfabriek Heymans tot woningen en een ludotheek

door het OCMW van de Stad Brussel;

• Malibran: constructie door de gemeente Elsene van een

woningengebouw en van een buurthuis in de Zwanen-

straat en de Damstraat;

• Schelde-Maas: constructie door de gemeente Sint-Jans-

Molenbeek van een woningengebouw en van een buurt-

voorziening in de Jean Dubrucqlaan;

• Prinses Elisabeth: constructie door de gemeente Schaar-

beek van een woningengebouw op de hoek Roden-

bachlaan - Anatole Francestraat;

• Werkhuizen-Mommaerts: verbouwing door de gemeente

Sint-Jans-Molenbeek van een gebouw tot woningen en

handelszaken, Graaf van Vlaanderenstraat.

Huizenblok Dam-Zwanen, Elsene. Architecten: Anne Ledroit en Vincent Pierret

Duurzame ontwikkeling in de wijkcontracten

MEP AATL 2007 NL 02.indd 104 10/09/08 11:25:15

105

s t a d s -
v e r n i e u w i n g

De 12e reeks wijkcontracten (2008-2012)

Op 24/12/2007 gebeurde de selectie van de wijken voor

de 12e reeks wijkcontracten. De respectieve gemeenten

hebben de studiefase - die 9 maanden zal duren - op

gang getrokken.

Ten opzichte van de 11e reeks verwacht het gewest een uit-

breiding van de globale enveloppe tot 44 miljoen EUR, in

gelijke delen verdeeld tussen volgende wijken: ‘Rouppe’ in

de Stad Brussel, ‘Sint-Antonius’ in Vorst, ‘Sluis - Sint-Laza-

rus’ in Molenbeek en ‘Navez-Portaels’ in Schaarbeek.

OMKADERING EN EVALUATIE
VAN DE PROJECTEN

De projecten worden omkaderd door een reeks type-

documenten die binnen het BROH werden samengesteld.

• Het bestek van de studieopdracht van de wijkcontrac-

ten, gewijzigd eind 2005, geeft een gedetailleerde

omschrijving van de methodologie en de informatie die

nodig is voor de uitwerking van een wijkcontract;

• Het bestek omvat een reeks gestandaardiseerde pre-

sentatiefi ches per type project;

• De projecten van het socio-economische luik, die het

vaakst door vzw’s worden gedragen, worden omkaderd

door een drieledige overeenkomst tussen de vzw, de

gemeente en het gewest. De overeenkomst omschrijft

het project en de rechten en plichten van elke partij;

• Het jaarverslag van de vzw’s die subsidies ontvangen,

legt een stramien vast met de voornaamste gegevens

die aan het bestuur moeten worden verstrekt.

Een interuniversitair team (UCL/ULB) bestudeert de kwa-

litatieve en de kwantitatieve evaluatie van de stadsher-

waarderingsprogramma’s. In 2007 leverde dit verschil-

lende tussentijdse verslagen op: een verslag waarin de

interventielogica in de wijkcontracten opnieuw werd afge-

lijnd, een verslag van de analyse van de opstelling van de

programma’s, een balans van de 3e reeks wijkcontracten

(1999-2003), een verslag van de kwantitatieve analyse

Verdeling van de investeringen per investeerder (EUR)

Wijkcontracten Gewest Gemeenten Federale staat Privé Totaal

Westoevers in Molenbeek 8 918 930 1 069 300 3 125 000 0 13 113 230

Fontainas in Sint-Gillis 8 918 930 990 992 3 125 000 4 018 464 17 053 386

Roodhuis in Brussel 8 918 930 11 331 217 3 125 000 0 23 375 147

Lemmens in Anderlecht 8 918 930 1 007 336 3 125 000 8 379 983 21 431 249

Totaal 35 675 720 14 398 845 12 500 000 12 398 447 74 973 012

Verdeling van de investeringen per bestemming (EUR)

Wijkcontracten Huisvesting
Openbare

ruimte
Infrastructuur

Socio-
economische acties

Saldo en
coördinatie

Westoevers in Molenbeek 6 635 335 2 466 145 2 606 653 1 325 000 80 097

Fontainas in Sint-Gillis 8 989 343 3 305 306 1 731 009 1 631 072 1 396 656

Roodhuis in Brussel 7 733 927 2 446 636 7 813 548 5 178 947 281 070

Lemmens in Anderlecht 16 152 990 2 583 612 969 225 1 550 289 175 133

Totaal 32 876 260 10 801 699 13 120 435 9 685 308 1 852 859

Op basis hiervan heeft de regering de begunstigde

gemeenten op 17/12/2007 de goedkeuring van de pro-

gramma’s meegedeeld. De wijkcontracten kwamen op dat

ogenblik in hun actieve fase.

Met de hulp van een gewestelijke steun van om en bij de

36 miljoen EUR en de tussenkomst van andere overheden

en van de privésector genieten de betrokken gemeenten

een investering van 75 miljoen EUR.

Het totaal aantal gecreëerde woningen in deze volledige

serie wijkcontracten wordt op 201 geschat. De program-

ma’s voorzien dat 18 buurtinfrastructuren en 35 socio-

economische acties op het getouw zullen worden gezet.

MEP AATL 2007 NL 02.indd 105 10/09/08 11:25:15

106

H o o f d s t u k 4
van de uitvoering van de programma’s (bv. termijnbeheer).

In 2008 wordt de balans van de 4e en van de 5e reeks

wijkcontracten gemaakt, samen met enkele thematische

kwaliteitsstudies (bv. participatie, termijnbeheer, doeltref-

fendheid van het socio-economische luik, impact van de

vastgoedmarkt op de herwaardering).

2. Renovatie van de
afzonderlijke onroe-
rende goederen van
gemeenten en ocmw’s

De regering kan conform de regelgeving subsidies toeken-

nen aan de gemeenten en OCMW’s voor de realisatie van

woningen. De toelage bedraagt 65 % van de kosten van de

werken en honoraria.

Gemeenten en

OCMW’s

Operaties Vastleggingen

(EUR)

ANDERLECHT 879 060

Maurice Herbette 16-20 879 060

STAD BRUSSEL 581 546

Stefania 87 509 756

Wimpelberg 149 71 791

ETTERBEEK 265 585

Morgenland 11-13 265 585

ELSENE 561 106

Elise 56 177 450

Elise 58 172 645

Gray 172 211 011

OCMW van BRUSSEL 2 871 097

Hoog 323 174 746

Anderlecht 135-141-147 895 934

Keizer Karel 32 / Ringsteek

24-28

1 316 728

Willemsplein 10-12 483 689

OUDERGEM 202 744

Triomf 60 202 744

SINT-GILLIS 1 860 003

Munthof 326 307

Belgrado 122-126 / Fonsny

114

1 533 696

SINT-LAMBRECHTS-WOLUWE 135 237

Roodebeek 135 237

Totaal 7 356 378

In 2007 werd voor 7 356 378 EUR aan subsidies gere-

serveerd voor 15 dossiers (88 woningen). De kaart op de

volgende bladzijde toont de geografi sche ligging van deze

renovatieoperaties.

Verwezenlijking: toelagen die in 2007 werden

uitbetaald

Het BROH heeft de operaties opgevolgd die in 2007 en de jaren

voordien waren goedgekeurd: analyse van de uitvoeringspro-

jecten en de aanbestedingen, werven, opmaken van de eind-

afrekening en betaling van de schijven van de subsidies in elke

fase. In 2007 werd 6 637 284 EUR uitbetaald. Deze betalingen

hebben betrekking op 56 van de 106 dossiers in uitvoering.

Aanbestedingen die in 2007 werden goedgekeurd

In 2007 hadden de goedgekeurde aanbestedingen

betrekking op 9 dossiers (37 woningen) voor een

totaalbedrag van 6 165 749 EUR. Zoals in het geval

van de wijkcontracten boekt het BROH het aantal per

operatie gerealiseerde woningen bij de goedkeuring van

het aanbestedingsdossier. Het gaat bijgevolg om een

belangrijke fase van het realisatieproces.

Voorlopige opleveringen in 2007

Het BROH heeft in 2007 bijgedragen tot de voorlopige

oplevering van 46 woningen, die als volgt worden verdeeld:

1 woning in Oudergem, 37 woningen in de eigendommen

van het OCMW van de Stad Brussel, 3 woningen in Evere,

4 woningen in Sint-Gillis, 1 woning in Watermaal-Bosvoorde.

MEP AATL 2007 NL 02.indd 106 10/09/08 11:25:15

107

s t a d s -
v e r n i e u w i n g

Lokalisatie van de wijkcontracten, de renovatie van afzonderlijke onroerende goederen en de strijd tegen
leegstand in 2007

MEP AATL 2007 NL 02.indd 107 10/09/08 11:25:16

108

H o o f d s t u k 4
3. Strijd tegen

leegstand
De gemeenten kunnen op basis van de regelgeving een

gewestelijke fi nanciering genieten van 85 % van de prijs voor

de verwerving van een verlaten gebouw dat eigendom is van

natuurlijke of rechtspersonen, op volgende voorwaarden:

• Het gebouw is onbewoond.

• Het gebouw is ongezond of bouwvallig.

• Het gebouw maakt het voorwerp uit van een besluit van

de burgemeester dat hetzij saneringsmaatregelen hetzij

herstelwerken oplegt om de openbare gezondheid of

veiligheid te herstellen.

• De eigenaar heeft de door het genoemde besluit opge-

legde werken niet aangevat binnen de 6 maanden of

heeft de voornoemde werken niet voltooid binnen een

termijn van 18 maanden.

De gemeente dient zich bovendien ertoe te verbinden het

gebouw te renoveren en hoofdzakelijk voor huisvesting

te bestemmen.

Programmering toelagen die in 2007 werden

gereserveerd

In 2007 bedroeg het totaalbedrag van de door de gemeen-

ten aangevraagde subsidies 3 716 200 EUR voor een

beschikbaar krediet van 1 500 000 EUR. Niet alle subsi-

dieaanvragen konden dus in aanmerking worden geno-

men. Het verschil tussen de aanvragen en het beschikbare

bedrag was in 2007 bijzonder groot.

Rekening houdend met het beschikbare budget, het aan-

tal aanvragen en het aantal verlaten gebouwen dat door

de gemeenten wordt belast, heeft de Brusselse Hoofdste-

delijke Regering volgende toelagen goedgekeurd:

Gemeenten Aantal
gebouwen

Geraamde
waarde van

de gebouwen
(EUR)

Voorbehou-
den toelage

(85 %)
(EUR)

Brussel 6 992 000 843 000

Schaarbeek 2 450 000 382 500

Sint-Lambrechts-

Woluwe

1 320 000 272 000

Totaal 9 1 762 000 1 497 700

Verwezenlijking: toelagen

die in 2007 werden uitbetaald

In 2007 werden geen gebouwen verworven en werden

er bijgevolg geen subsidies uitbetaald. De gemeenten

beschikken echter over 4 jaar om gebouwen te verwerven:

subsidies kunnen alsnog worden uitbetaald voor dossiers

die tussen 2004 en 2007 werden goedgekeurd. Het aantal

aankopen is zeer gering, maar de renovatiedoelstelling is

bereikt. Onder druk van deze maatregel neemt de eigenaar

het beheer van het goed immers vaak opnieuw in handen.

4. Opvolging van
het verhuurbeheer
van gerenoveerde
woningen

Gemeenten en OCMW’s dienen zich te houden aan

bepaalde voorschriften voor het verhuren van woningen

die gerenoveerd werden met de steun van gewestelijke

toelagen, met name voor programma’s inzake:

• renovatie van huizenblokken;

• renovatie van afzonderlijke onroerende goederen;

• wijkcontracten.

Het gaat om woningen die met sociale huisvesting worden

gelijkgesteld. Daarom werden verschillende bepalingen

vastgesteld voor de berekening van de huur, het inkomen

van de huurders en de toekenningsprioriteiten.

De meeste woningen die dankzij de wijkcontracten tot

stand kwamen en woningen die door de ingrepen in afzon-

derlijke onroerende goederen ontstonden, worden gelijk-

gesteld met sociale woningen. Zij worden bij voorkeur aan

de vroegere bewoners toegewezen. In het kader van de

wijkcontracten dienen bij de toewijzing van een woning

tevens andere criteria in aanmerking te worden genomen

(gezinssituatie, overmacht, ...). Bovendien wordt het

inkomen van de kandidaat-huurders begrensd, hetzij tot

de inkomens die in de sociale huisvesting van kracht zijn

(afzonderlijke onroerende goederen), hetzij tot de inko-

mens die 20 % hoger liggen dan die van de sociale huis-

vesting (wijkcontracten).

MEP AATL 2007 NL 02.indd 108 10/09/08 11:25:17

109

s t a d s -
v e r n i e u w i n g

Finstraat 34-38, Sint-Jans-Molenbeek. Architect: B612 Associates

De jaarlijkse huurprijs wordt berekend op basis van de

kostprijs (tussen 2 en 5 %): de kosten van de studie en de

werken, vermeerderd met de kosten van de aankoop en

het toezicht op de werken voor de gebouwen die tot stand

kwamen in het kader van de wijkcontracten.

Er dient in het kader van de wijkcontracten een kandida-

tenregister te worden bijgehouden.

Twee derde van de woningen die worden beheerd volgens

het oude beleid inzake de renovatie van huizenblokken,

is bestemd voor sociale huisvesting en een derde voor

normale verhuur. Bij de woningen die bestemd zijn voor

sociale huisvesting, worden de inkomens op dezelfde

wijze beperkt als in de sociale huisvesting.De gemiddelde

basishuur bedraagt maximaal 4,5 % van de kostprijs.

De gemeenten en de OCMW’s moeten het BROH jaarlijks

een verslag bezorgen van de werken van het voorafgaande

jaar, opdat de naleving van de bovenvermelde bepalingen

kan worden gecontroleerd.

5. Opvolging van de
renovatiewerken van
de GOMB

Het gewest subsidieert de stadsvernieuwingsoperaties

van de Gewestelijke Ontwikkelingsmaatschappij voor

het Brussels Hoofdstedelijk Gewest (GOMB) op grond

van de ordonnantie van 20/05/1999 en het besluit van

1/06/2006.

In 2007 keurde de regering de toekenning van toelagen

goed ten bedrage van 12 975 244 EUR voor 6 stadsver-

nieuwingsoperaties:

• project Raes-De Merten (lot 16),

• project Raes-Jette (huizen 27-33),

• project Arnold Sohie,

• project De Bonne-Birmingham,

• project Bara 109,

• project Pfi zer.

De voortzetting van de operaties die in 2007 en de voor-

afgaande jaren werden goedgekeurd, werd veiliggesteld

door de uitbetaling van de subsidies.

De GOMB ontving ook een werkingsdotatie van

2 080 000 EUR.

Meer nuttige informatie vindt u in het jaarverslag van

de GOMB.

6. Projecten die door de
Europese Unie worden
medegefinancierd

Het Brussels Hoofdstedelijk Gewest heeft in de periode

2000-2006 steun ontvangen van het Europees Fonds voor

Regionale Ontwikkeling (EFRO) voor de terugdringing van

de verschillen qua ontwikkeling en levensstandaard tus-

sen de verschillende Europese regio’s en voor de sociale

omschakeling van regio’s die in moeilijkheden verkeren.

Het EFRO fi nanciert in dit kader de programma’s ‘Doelstel-

ling 2’ en ‘URBAN’.

MEP AATL 2007 NL 02.indd 109 10/09/08 11:25:17

110

H o o f d s t u k 4
DO E L S T E L L I N G 2
Dit programma wil de economische en sociale reconver-

sie steunen in de landelijke of stedelijke gebieden die

met structurele moeilijkheden kampen. In het Brussels

Hoofdstedelijk Gewest strekt het bedoelde reconversie-

gebied zich uit over de gemeenten Sint-Gillis, Ander-

lecht, Brussel, Molenbeek, Vorst, Schaarbeek en Sint-

Joost. Het komt overeen met het interventiegebied van

de wijkcontracten.

De gesubsidieerde projecten beogen de verwezenlijking

van twee hoofddoelstellingen: de economische herople-

ving (As 1) en de duurzame stedelijke ontwikkeling (As 2).

Een derde as (As 3) betreft de fi nanciering van maatrege-

len voor technische bijstand.

Het programma maakt met name de herbestemming

van bepaalde terreinen mogelijk als bedrijvencentra,

occasionele kinderopvang, NICT-initiatiecentra, sportinfra-

structuren, plaatselijke economieloketten, ... De herinrich-

ting van groene ruimten en fi nanciële steun bij de aanvang

of de uitbreiding van economische activiteiten maken ook

deel uit van de realisaties van het programma.

In totaal zijn momenteel 64 door de Brusselse Hoofdste-

delijke Regering geselecteerde projecten opgestart.

De fi nanciering van bepaalde projecten in het kader van

Doelstelling 2 werd op 31/12/2006 afgesloten, terwijl

in andere projecten de periode voor het in aanmerking

nemen van investeringen diende te worden verlengd om

de goede uitvoering van de operaties veilig te stellen.

De projecten dienen hun duurzaamheid aan te tonen, ook

nadat de subsidies die zij via het programma Doelstel-

ling 2 ontvingen, zijn opgebruikt.

Brabanttunnel, Sint-Joost-ten-Node. Architect: Eclats S.A.R.L. Patrick Rimoux, lichtbeeldhouwer

MEP AATL 2007 NL 02.indd 110 10/09/08 11:25:17

111

s t a d s -
v e r n i e u w i n g

In 2007 werd de fi nanciering van volgende projecten

afgesloten:

• L’Oréal - Maison de l’Initiative (Maatregel 1.1);

• Solidair bedrijvencentrum ‘La Lustrerie’ (Maatregel 1.1);

• Bedrijvencentrum van Sint-Gillis (+Lokaal economielo-

ket) (maatregel 1.1);

• Bedrijvencentrum Dansaert (Maatregel 1.1)

• Regie Ajja- Lutte contre l’Exclusion Sociale vzw (Maatre-

gel 1.3)

• Regie Ajja- Le pavé molenbeekois (Maatregel 1.3)

• Regie Ajja- (Maatregel 1.3)

• Regie Ajja- hygiëne en veiligheid in de woongelegen-

heid (Maatregel 1.3)

• Sociaal restaurant (Maatregel 1.3)

• Cenforgil (Maatregel 1.3)

• Tunnel Brabant - Groen (Maatregel 2.1)

• Huizen voor gemeentelijke kinderopvang

(Maatregel 2.2)

• Paviljoen Pierron (Maatregel 2.2)

• De Kriekelaar (Maatregel 2.2)

• Une Maison pour tous (Maatregel 2.2).

In 2007 werd 6 617 320 EUR uitbetaald als subsidie.

URBAN II
De tweede editie (2000-2006) van het gemeenschapsini-

tiatief URBAN streeft naar vernieuwende initiatieven voor

de opwaardering van steden en wijken in moeilijkheden.

URBAN II telt in het Brussels Hoofdstedelijk Gewest 11 pro-

jecten in de nabijheid van het Zuidstation, op een deel van

het grondgebied van Sint-Gillis en van Vorst. Het maakt deel

uit van de zone waar het wijkcontractenbeleid actief is.

De gesubsidieerde projecten viseren twee hoofddoelstel-

lingen: de uitvoering van operaties in het kader van de

geïntegreerde stadsherwaardering, voor de plaatsing van

voorzieningen van openbaar nut en met een sociale en/of

economische draagwijdte (As 1), en ontwikkeling van de

sociale cohesie in de wijken dankzij de nieuwe informatie-

en communicatietechnologie en de steun van initiatieven

voor de plaatselijke ontwikkeling (As 2). De derde as betreft

de fi nanciering van technische hulp aan het programma.

De fi nanciering van bepaalde projecten in het kader van

URBAN II werd op 31/12/2006 afgesloten, terwijl in andere

projecten de periode voor het in aanmerking nemen van

investeringen diende te worden verlengd om de goede uit-

voering van de operaties te waarborgen.

De projecten dienen hun duurzaamheid aan te tonen, ook

nadat de subsidies die zij via het programma URBAN II

ontvingen, zijn opgebruikt.

In 2007 liep de fi nanciering van volgende projecten ten

einde:

• Huis van de Arbeid - Sint-Gillis (Maatregel 1.1);

• Huis van Culturen - Sint-Gillis (Maatregel 1.2);

• Village Finance (Maatregel 2.2).

In 2007 werd een subsidie van 1 624 746 EUR uitbetaald.

7. Deelname aan andere
projecten

NE T W E R K WO N E N

Het Netwerk Wonen groepeert 9 verenigingen die actief

zijn binnen de perimeter van de Ruimte voor Versterkte

Ontwikkeling van de Huisvesting en de Stadsvernieuwing

op het vlak van woningrenovatie, participatie en burger-

schap. De directie Huisvesting beheert zijn subsidie.

Naar aanleiding van de audit en de opstelling van een

meerjarenplan 2007-2008, werkt de directie Stadsver-

nieuwing samen met de directie Huisvesting. De activitei-

ten van het Netwerk worden zo beter gestructureerd en de

synergieën met de stadsherwaarderingsprogramma’s wor-

den versterkt. Momenteel wordt gewerkt aan een overkoe-

pelende structuur.

Zie punt 4 van het hoofdstuk Huisvesting voor meer

informatie.

MEP AATL 2007 NL 02.indd 111 10/09/08 11:25:18

112

H o o f d s t u k 4
HE T GE W E ST E L I J K SE CR E TA R I A AT
VO O R STA D S O N T W I K K E L I N G (GSSO)
De vzw werd opgericht in 2000 om de regering bij te staan in

de coördinatie van het stadsherwaarderingsbeleid. In 2005

werden zijn taken geconcentreerd rond 3 assen die van het

GSSO een denk- en ondersteuningsinstrument maken voor

de Brusselse autoriteiten. Hiertoe buigt het GSSO zich over

de socio-economische mutaties van de stad, begeleidt het

projecten en voert het studies uit om de typisch Brusselse

stadsfenomenen beter te doorgronden.

De directie Stadsvernieuwing controleert de werkings-

subsidie. In 2007 bedroeg deze 997 000 EUR.

Voor meer informatie kunt u terecht op de website:

www.gsso.irisnet.be.

8. Informatie
en bewustmaking
van de burger

U vindt informatie over de projecten voor stadsvernieuwing

op de website: www.wijken.irisnet.be.

De directie Stadsvernieuwing werkt haar hulpmid-

delen voor permanente communicatie verder uit:

eenvormige werfpanelen voor de operaties van de

wijkcontracten, voorstelling van haar opdrachten en

acties aan de verschillende doelgroepen in Brussel

of in het buitenland, ontmoetingsdagen van lokale

actoren over stadsontwikkeling, meer bepaald over

duurzame ontwikkeling.

In dezelfde context werd in 2007 een reportage over het

wijkcontract ‘Gieterij-Pierron’ in Molenbeek afgerond. Zij

kreeg de titel ‘Kronieken van een wijkcon-

tract’ en biedt een pedagogische voor-

stelling van het verloop van een wijk-

contract over een periode van 5 jaar. De

reportage wil de burger beter informe-

ren en hem aanzetten tot participatie

in projecten die zijn leefomgeving

aanbelangen.

Het accent lag in 2007 op de uitgave

van ‘In Brussel, dicht bij ons.

Architectuur in de wijkcontracten’.

Dit werk is tegelijk een kunstboek en

de balans van de vastgoedprojecten.

Het benadrukt de architecturale

kwaliteit van de bouwwerken in

het kader van de wijkcontracten om een denkbeweging over

hedendaagse architectuur in Brussel op gang te trekken.

In de loop van 2008 wordt rond hetzelfde thema een foto-

tentoonstelling georganiseerd.

In hetzelfde elan zal de directie zich over de burger-

participatie buigen, nog steeds in verband met de wijkcon-

tracten, en wordt voor 2008 de uitgave van een tweede

publicatie verwacht. Een nieuwe uitdaging die bijdraagt

tot de bewustmaking van de Brusselaars.

MEP AATL 2007 NL 02.indd 112 10/09/08 11:25:18

113

s t a d s -
v e r n i e u w i n g

Vooruitzichten

De stadsrenovatieprogramma’s beoogden aanvankelijk de renovatie van het privé-erfgoed van gemeenten en OCMW’s,

bestemd voor met sociale woningen gelijkgestelde huisvesting. Zij gaven daarbij voorrang aan lichte renovatie boven de

heropbouw van gebouwen.

Stilaan wierp het beleid vruchten af. Vandaag streven de gewestelijke programma’s ook naar de productie van woningen,

via het verwerven van braakliggende terreinen of verlaten gebouwen. Voortaan voert de overheid dit type operaties haast

uitsluitend uit in het kader van wijkcontracten (luik 1).

Vandaag de dag worden voornamelijk goederen verworven die zich in een complex kluwen bevinden, meestal niet geschikt

zijn voor economisch bloeiende projecten en vaak verwaarloosd zijn, zonder enige bekommernis voor de negatieve

weerslag die dit op de wijk heeft. Andere huisvestingsoperaties hinderen geenszins de projecten van de privésector die

in bepaalde gevallen trouwens worden gestimuleerd (luiken 2 en 3).

Deze nieuwe wijze van ingrijpen beoogt vastgoedoperaties die moeilijker haalbaar zijn door hun aard zelf. Bovendien

worden zij meer dan eens geremd door onteigeningsprocedures. Dit leidt onvermijdelijk tot het kleinere aantal

gerealiseerde woningen dat in de laatste reeksen wijkcontracten werd vastgesteld.

De kwantitatieve doelstelling - nieuwe woningen creëren die met sociale huisvesting worden gelijkgesteld - die voortkomt

uit de programma’s voor renovatie van huizenblokken en van afzonderlijke onroerende goederen, wordt feitelijk vervangen

door een herwaarderingsdoelstelling van de leefomgeving die particulieren en beleggers hoopt warm te krijgen.

Behalve deze structureel zware operaties zijn er projecten voor het conformeren van een groot aantal privégoederen met

normen van de Huisvestingscode, gepaard met herhuisvesting van de bewoners-huurders (‘Project X’). De tussenkomsten

zijn minder ingrijpend en dus minder duur, want ze beogen de vrijwaring van de voorwaarden van het wooncomfort van

de woningen volgens een correct, maar minimaal model.

 Essentieel is hier om zoveel mogelijk operaties uit te voeren en daarbij de privé-eigenaars te betrekken. Deze acties

verschillen duidelijk van de huisvestingsprojecten die onder overheidsbeheer vallen, want hun kwaliteitsnormen zijn

aanzienlijk minder streng.

Het aantal resultaten van dergelijke projecten in drie wijkcontracten in de Stad Brussel is, als gevolg van het complexe

karakter van dit type projecten, erg wisselend. Ook de verschillende aanvangsdatum speelt uiteraard een rol. In 2008

worden de succesvoorwaarden van het project ten gronde bestudeerd met al de actoren die in het proces ingrijpen en op

basis van de activiteitenverslagen van de voorafgaande jaren.

MEP AATL 2007 NL 02.indd 113 10/09/08 11:25:18

114

H o o f d s t u k 4

De integratie van de beoogde energieprestatie voor woninggebouwen en voor de buurtinfrastructuur verloopt via

een maximale isolatievereiste, die werd bepaald op K 30 voor elke nieuwe constructie binnen het programma van een

wijkcontract. Met het oog op een globaal en coherent beheer wordt de nadruk ook gelegd op de opvolging - door de

directie Stadsvernieuwing - van de voorstudies van de ontwerpen die niet door Leefmilieu Brussel zouden worden

gecontroleerd na de inwerkingtreding van de toepassingsbesluiten van de ordonnantie houdende de energieprestatie

van gebouwen.

Het hele denkproces over de milieukwestie kan tot pilootprojecten leiden rond het thema eco-wijk en de keuze van

duurzame materialen. Deze moeten in de nieuwe wijkcontracten worden opgenomen. Er zou ook voorkeur kunnen

worden gegeven aan vormingen en socio-professionele inschakeling die zich op deze thema’s toespitsen.

De fi nanciële middelen die het gewest voor de herwaardering van de wijken voorbehoudt, worden nogmaals opgetrokken

(tot 44 miljoen EUR) voor de in 2008 vast te leggen operaties. Deze middelen worden afgestemd op de vastleggingen door

andere gewestelijke actoren (GOMB, Woningfonds) en op de Europese structuurfondsen in de periode 2007/2013 voor

aanvullende operaties in dezelfde gebieden. Op die wijze versterken zij de actie en activeren zij de synergieën. De federale

fi nanciële tussenkomst via Beliris voor de wijken in moeilijkheden ligt, net als in 2007 het geval was, niet vast. Een bedrag

van 12,5 miljoen EUR, verdeeld tussen 4 gemeenten, werd geprogrammeerd, maar was eind 2007 nog zonder gevolg.

Op initiatief van de minister-voorzitter (tweede semester 2007) werd overigens de draagwijdte onderzocht van de

ordonnantie houdende organisatie van de herwaardering van de wijken. Deze analyse situeert zich in het verlengde

van de beslissing om het principe van stadsobservatie tot regel te maken en in het BWRO op te nemen. Het GSSO wordt

belast met het opstellen van de voorafgaande rapporten en van de wetsvoorstellen, onder leiding van het kabinet. De

directie heeft amendementsvoorstellen geformuleerd die in een samenvattend verslag worden opgenomen. In het eerste

kwartaal van 2008 wordt hieraan voortgewerkt.

De gegevensverzameling in verband met de stadsvernieuwingsoperaties om het nieuwe hulpmiddel - de stadsobservatie

- te voeden (het BISA neemt het beheer waar) zal verbeteren door de samenstelling van een nieuwe databank, een

informaticaproject dat prioriteit krijgt in 2008. De medewerkers die door de gemeenten werden aangeworven in het kader

van het ondersteuningsbeleid, zullen ook de gegevens moeten vergaren waarover gemeenten en OCMW’s beschikken.

MEP AATL 2007 NL 02.indd 114 10/09/08 11:25:18

115

s t a d s -
v e r n i e u w i n g

De evaluatie van de programma’s van de wijkcontracten loopt door volgens het tempo waarop de operationele periodes

afl open (4 jaar / 2 jaar). Ook het CRU (ULB) en het CREAT (UCL) werken hieraan mee. De programma’s van de reeksen

2000/2004 en 2001/2005 worden geëvalueerd op basis van de eindafrekeningen van de projecten. De transversale

thema’s aangaande de vastgoedmarkt, participatie en de resultaten van de socio-economische acties zullen nader

worden onderzocht.

De programma’s van de Europese structuurfondsen 2000/2006 worden in 2008 verder afgerond. Dit geldt ook voor

enkele projecten die werden verlengd. 31/12/2008 is de uiterste datum voor het in aanmerking nemen van uitgaven.

Het beleid qua renovatie van afzonderlijke onroerende goederen en qua verwerving van verlaten gebouwen zal in 2008

extra aandacht krijgen. Een grondige evaluatie van de wijze waarop de gemeenten verlaten gebouwen verwerven, moet

leiden tot de bijsturing ervan. Hierbij zal rekening worden gehouden met de effi ciëntie van een werkwijze die in de eerste

plaats preventief ingrijpt zodra de in gebreke blijvende eigenaars een eerste keer werden gecontacteerd. Eventueel zullen

ook de synergieën met de andere fi scale maatregelen die hetzelfde doel beogen, worden bekeken. Alleszins zal dit tot

voorstellen leiden met meer onteigeningsmogelijkheden.

In het jaarverslag 2006 werd vastgesteld dat gemeenten en OCMW’s voldoende regelmatig hun eigen privévastgoed

renoveren. Dit laat toe om a priori het toepassingsveld van de huidige regelgeving uit te breiden met hernieuwbouw na

aankoop. Een korte evaluatie van de middelen die nodig zijn voor deze renovaties, laat toe de middelen te spreiden. Zo

kunnen tegelijkertijd meerdere doelgerichte operaties plaatsvinden in functie van hun positieve impact op de wijk. Deze

gerichte projecten zouden plaatsvinden over het hele gewestelijke grondgebied.

MEP AATL 2007 NL 02.indd 115 10/09/08 11:25:19

Directie Monumenten en Landschappen. Van links naar rachts 1e rij: Linda LEIRENS, Nancy DE SAEGER, Cindy DE BRANDT, Isabelle LEROY, Concepcion
ORTIGOSA, André LOITS, Patrick CRAHAY, Cecilia PAREDES, Françoise BOELENS, Christina GENS, Chantal MICHAUX en Philippe PIEREUSE, 2e rij: Catherine
LECLERCQ, Christophe DESCHAUMES, Tom VERHOFSTADT, Stéphane DEMETER, Petra DENIER, Christian HONORE, Bernard DUBOIS, Manja VANHAELEN, Pierre
BERNARD, Véronique VAN BUNNEN en Isabelle SEGURA, 3e rij: Oda GOOSSENS, Bernard GALAND, Ann DE GRAEVE, André DELIER, Nicolas BLOCTEUR, Nadia
NACHID, Muriel MURET, Wiebe VERHOEVEN, Jean-Claude DEBROUX, Patrick ALLAER, Thierry WAUTERS en Nortbert VAN BINST. Afwezig: Jean-Marc BASYN, Patricia
BAUER, Charlotte BRUNKO, Sandrine CASTELAIN, Philippe CHARLIER, Guy CONDE REIS, Julie COPPENS, Françoise CORDIER, Christine DE KOCK, Kathleen DE KOKER,
Alfred DE VILLE DE GOYET, Eric DEMELENNE, Jean-François DEVILLE, Paula DUMONT, Stephane DUQUESNE, Martine FLEMAL, Emmanuel FRUYT, Ludo GOBIN, Alice
GERARD, Michelle HERLA, Michèle KREUTZ, Harry LELIEVRE, Martine MAILLARD, Inge MESSIAEN, Sylvianne MODRIE, Catherine OLBRECHTS, Dominique PAUCHET,
Sam PLOMPEN, Carmen SLOMPO, Sybille VALCKE, Brigitte VANDER BRUGGHEN, Hubert VANDERLINDEN, Jenny VAN HEEMST en Anne-Sophie WALAZYC

MEP AATL 2007 NL 02.indd 116 10/09/08 11:25:19

p. 118

p. 120

p. 124

p. 126

p. 131

p. 133

p. 135

p. 138

ONROEREND
ERFGOED

DOELSTELLINGEN EN MIDDELEN

1. IDENTIFICATIE EN STUDIE VAN HET ERFGOED

2. WETTELIJKE BESCHERMING VAN HET ONROEREND ERFGOED

3. RESTAURATIE EN BEHEER VAN HET ONROEREND GOED

4. ARCHEOLOGISCHE OPGRAVINGEN EN HET ARCHEOLOGISCH LABORATORIUM

5. EUROPESE EN INTERNATIONALE PROJECTEN

6. INFORMATIE EN BEWUSTMAKING VAN HET PUBLIEK

VOORUITZICHTEN

H o o f d s t u k 5

MEP AATL 2007 NL 02.indd 117 10/09/08 11:25:20

Doelstellingen

118

De algemene doelstelling inzake monumenten, landschappen en opgravingen bestaat erin om het onroerend erfgoed te-

gelijk te bewaren en te integreren in de hedendaagse leefomgeving, en het op aangepaste wijze te omkaderen. Het begrip

‘onroerend erfgoed’ verwijst naar het geheel van onroerende goederen met een historische, archeologische, artistieke,

esthetische, wetenschappelijke, sociale, technische of volkskundige waarde, nl. monumenten, gehelen, landschappen

en archeologische vindplaatsen. In die optiek wordt het BROH belast met de realisatie van verschillende doelstellingen,

gaande van de identifi catie tot en met de herwaardering van het erfgoed:

1. Het onroerend erfgoed identificeren en bestuderen door het opstellen en regelmatig updaten van inventarissen

en atlassen;

2. Het onroerend erfgoed wettelijk beschermen door middel van besluiten tot inschrijving op de bewaarlijst en tot

bescherming van goederen waarvan de lijst wordt bijgehouden in een register;

3. Het erfgoed restaureren en beheren door de opvolging van de werkzaamheden, vanaf de aanvraag tot stedenbouw-

kundige vergunning tot het einde van de werkzaamheden en de toekenning van eventuele subsidies;

4. Archeologische opgravingen uitvoeren en de bewaring en herwaardering verzekeren van het archeologisch erfgoed

dat in het gewest wordt ontdekt;

5. Actief meewerken aan Europese en internationale projecten om de samenwerking en de uitwisseling van informatie

of goede praktijken tussen de staten aan te moedigen;

6. De burger informeren en sensibiliseren over de waarde en de rol van het erfgoed in de samenleving door middel van

publicaties, tentoonstellingen, conferenties, animatieactiviteiten en een documentatiecentrum.

H o o f d s t u k 5

MEP AATL 2007 NL 02.indd 118 10/09/08 11:25:20

Middelen

119

Menselijke middelen
De directie Monumenten en Landschappen (66 medewerkers) staat in voor uiteenlopende opdrachten die met

bovengenoemde doelstellingen verband houden. Zij werkt nauw samen met het secretariaat (6 medewerkers) van de

Koninklijke Commissie voor Monumenten en Landschappen (KCML), het adviesorgaan inzake onroerend erfgoed in het

Brussels Hoofdstedelijk Gewest. Verder zetelt zij, net als de directie Stedenbouw van het BROH, in de overlegcommissies

van de 19 gemeenten, die worden georganiseerd in het kader van de procedure voor de toekenning van stedenbouwkundige

vergunningen.

Financiële middelen
In 2007 werd 21 706 660 EUR aan het beheer van het onroerend erfgoed besteed. Het bedrag werd als volgt verdeeld:

Activiteiten en programma’s Betaalde kredieten (EUR)

Restauratie van het onroerend erfgoed 18 644 000

Voorafgaande studies 564 660

Informatie en bewustmaking van de burger 2 498 000

Totaal 21 706 660

Het krediet voor informatie en sensibilisatie van het publiek omvat ook de publicatie van de inventarissen en de atlassen,

de archeologische opgravingen en de aanwerving van contractuelen om ze uit te voeren.

Wetsmiddelen
De wettelijke basis met betrekking tot het onroerend erfgoed werd in het Brussels Wetboek van Ruimtelijke Ordening (BWRO)

vastgelegd. Sinds 5/06/2004 is in het BWRO immers de ordonnantie van 4/03/1993 inzake het behoud van het onroerend

erfgoed van het Brussels Hoofdstedelijk Gewest opgenomen onder Titel V: Bescherming van het onroerend erfgoed’.

De bepalingen van het BWRO worden aangevuld met toepassingsbesluiten over bepaalde uitvoeringsmodaliteiten, met

name inzake werken. Zo legt het regeringsbesluit van 30/04/2003 de voorwaarden vast voor het toekennen van een

subsidie voor behoudswerken aan een beschermd goed.

De herziening van het BWRO is momenteel aan de gang en zal sommige aspecten van Titel V wijzigen.

o n r o e r e n d
e r f g o e d

MEP AATL 2007 NL 02.indd 119 10/09/08 11:25:20

120

H o o f d s t u k 5
1. Identificatie en

studie van het
erfgoed

In uitvoering van haar bewaringsopdracht van het onroe-

rend erfgoed maakt de directie Monumenten en Land-

schappen inventarissen van het monumentale, natuurlijke

en archeologische erfgoed om het te identifi ceren en te

bestuderen. Deze inventarissen zijn van essentieel belang:

• Zij vormen een beheersinstrument voor alle actoren

die betrokken zijn bij de inrichting van het Brussels

grondgebied;

• Zij vormen een waardevolle wetenschappelijke docu-

mentatiebron voor de studie van het gewest, zijn omge-

ving en zijn geschiedenis;

• Zij helpen de burger bij de verkenning en de waardering

van zijn dagelijkse leefomgeving.

Het BROH werkt op dit ogenblik aan meerdere inventaris-

sen: de inventaris van het architecturale erfgoed, de inven-

taris van de merkwaardige bomen, de inventaris van de

orgels en de inventaris van het archeologische erfgoed.

De inventaris van het archeologische erfgoed in de vorm van een atlas. De Atlas van
de archeologische ondergrond van de gemeente Molenbeek verscheen in 2007.

Er moet een onderscheid worden gemaakt tussen deze

wetenschappelijke inventarissen - met documentaire

waarde - en de inventaris van het onroerend erfgoed - die

juridische waarde heeft.

Het BWRO bepaalt namelijk dat de regering een wettelijke

inventaris van het onroerend erfgoed van het gewest opstelt,

up-to-date houdt en publiceert. Deze lijst wordt bij regerings-

besluit goedgekeurd en krijgt verordenende kracht vanaf zijn

publicatie in het Belgisch Staatsblad. Op dit ogenblik is dit

slechts het geval voor twee gedeeltelijke noodinventarissen:

die van orgels en landschappen (B.S. 22/09/1995) en die van

de gebouwen van de Leopoldswijk (B.S. 24/06/1994). Het

betreft hier geen instandhoudingsmaatregel in de eigenlijke

betekenis van het woord, maar slechts een maatregel om de

aandacht van de eigenaars en de gemeentelijke en geweste-

lijke overheden op het belang van een goed te vestigen.

In afwachting van de goedkeuring en publicatie in het

Belgisch Staatsblad van een algemene inventaris van het

onroerend erfgoed, bepaalt een overgangsmaatregel dat

alle monumenten en gehelen van voor 1932 automatisch

moeten worden beschouwd als zijnde ingeschreven op de

lijst van de wettelijke inventaris.

DE INVENTARIS VAN HET
ARCHITECTURAAL ERFGOED

De inventaris van het architecturaal erfgoed inventariseert

en bestudeert op systematische wijze het gebouwenerfgoed

van het gewest. Dit erfgoed wordt per wijk bestudeerd op

basis van een prospectie op het terrein, het uitpluizen van

verscheidene archieven en bibliografi sche en iconografi sch

onderzoek. De informatie wordt samengevat in een publicatie

die de stedenbouwkundige geschiedenis van de gemeente

analyseert en het architecturale erfgoed beschrijft.

Sinds 2004 verschijnen de inventarissen niet meer in

gedrukte versie, maar worden zij rechtstreeks op de web-

site (www.irismonument.be) geplaatst. Deze site was een

van de eerste onlinepublicaties van de directie Monumen-

ten en Landschappen. In 2007 werd voor het eerst bekeken

hoe de site gebruiksvriendelijker kon worden gemaakt.

In 2007 werd de inventaris van nieuwe wijken afgewerkt:

Brussel-Uitbreiding Zuid (Louizawijk - Terkamerenbos -

Roosevelt), het gedeelte van Elsene tussen Sint-Gillis en

MEP AATL 2007 NL 02.indd 120 10/09/08 11:25:20

121

o n r o e r e n d
e r f g o e d

de Louizalaan, de wijken in het centrum, Sint-Michiel en

Stockel in Sint-Pieters-Woluwe. Al deze wijken worden

binnenkort uitgegeven.

In Elsene wordt al een tijdje gewerkt aan de wijken van de

Naamsepoort, het Londenplein en het Fernand Cocqplein.

Aan de inventaris van Brussel-Uitbreiding Oost (wijken met

de squares) wordt naarstig gewerkt.

In 2007 werd de gedrukte versie van de inventaris van

Etterbeek (1997) online geplaatst, net als de inventaris van

Sint-Joost-ten-Node het jaar voordien. Als inventarissen

online worden geplaatst, kan onder meer hun iconografi e

gevoelig worden verrijkt. Zie: www.monument.irisnet.be

of www.irismonument.be.

De archieven van de gemeentelijke diensten voor Stedenbouw zijn een ware
goudmijn voor de architectuurhistoricus en vormen voor de inventaris de
voornaamste documentatiebron.

Inventarissen van het monumentale erfgoed, opgesteld of in uitvoering in 2007

Inventaris beschikbaar in papiervorm en/of op www.irismonument.be.

Inventairs opgesteld; wordt op het internet geplaatst

Inventaris wordt opgesteld

MEP AATL 2007 NL 02.indd 121 10/09/08 11:25:21

122

H o o f d s t u k 5
INVENTARIS VAN OPMERKELIJKE BOMEN
Deze inventaris is voornamelijk bedoeld om opmerkelijke

bomen in het gewest te lokaliseren en te behouden. Om

op termijn een zo exhaustief mogelijke inventaris van het

gewestelijke grondgebied te kunnen opstellen, worden

prospecties uitgevoerd op privéterreinen (tuinen en bin-

nenterreinen van huizenblokken), in openbare ruimten

en in beschermde landschappen. De resultaten van deze

prospectieactiviteiten worden in een gegevensbank inge-

voerd die de bomen volgens bepaalde criteria indeelt

(soort, leeftijd, grootte, enz.) en de exemplaren die voor

bescherming in aanmerking komen, selecteert. Ook de

Belgische vereniging voor dendrologie krijgt deze gege-

vens en centraliseert de informatie voor heel België.

In 2007 werden 175 bomen bestudeerd in 9 gemeenten. In

Ukkel en Anderlecht werd prospectiewerk verricht in het

kader van de systematische inventarisatiecampagne. In

de andere gemeenten ontdekte men opmerkelijke bomen

tijdens gerichte bezoeken, met name naar aanleiding van

vergunnings- of beschermingsaanvragen of op verzoek van

de eigenaars. Ook deze komen voor in de gegevensbank.

Sinds het begin van de inventarisatiecampagne in 2002

werden in het hele gewest 2 905 bomen bestudeerd. Als

we hierbij de gegevens van vorige inventarissen rekenen,

telt de gegevensbank momenteel 5 403 bomen.

Kaart met de opmerkelijke bomen en de beschermde landschappen

MEP AATL 2007 NL 02.indd 122 10/09/08 11:25:22

123

o n r o e r e n d
e r f g o e d

AT L A S S E N VA N D E A R C H E O L O G I S C H E
O N D E R G R O N D
De inventaris van het archeologische erfgoed wordt gepu-

bliceerd in de Atlassen van de archeologische ondergrond

van het Gewest Brussel, die tot stand komen in samen-

werking met de Koninklijke Musea voor Kunst en Geschie-

denis. Deze Atlassen bieden voor elke gemeente een

overzicht van de mogelijke archeologische vindplaatsen,

samen met kaarten en een inventaris van de archeologi-

sche vondsten. Elke Atlas bevat ook een reeks aanbevelin-

gen voor het toekomstige beheer van het archeologische

erfgoed van de gemeente in het kader van stedenbouw-

kundige projecten.

In 2007 verscheen de Atlas van Sint-Jans-Molenbeek. Het

studiewerk voor Oudergem en Ganshoren is klaar. Momen-

teel is de studie aan de gang van Haren en Neder-Over-

Heembeek (Brussel).

Atlassen van de archeologische ondergrond, uitgevoerd of in uitvoering in 2007

Atlassen beschikbaar in 2006

Atlassen gedrukt in 2007

Atlassen in uitvoering in 2007

MEP AATL 2007 NL 02.indd 123 10/09/08 11:25:23

124

H o o f d s t u k 5
IN V E N TA R I S VA N D E O R G E L S

Als aanvulling bij de algemene inventarissen van het erfgoed

stelt de directie Monumenten en Landschappen inventaris-

sen op in verband met welbepaalde thema’s, waarbij zij een

beroep doet op gespecialiseerde verenigingen.

Zo heeft de vereniging Organum Novum (momenteel

186 orgels geteld) een orgelinventaris van 1992 in 2002

geactualiseerd. Sinds 2006 verleent het BROH zijn steun

aan de oprichting van een website ‘Orgels in het Brussels

Hoofdstedelijk Gewest’. Deze gespecialiseerde inventaris

(technische gegevens, beschrijvingen, foto’s, glossarium)

is vanaf 2007 online voor het publiek beschikbaar.

2. Wettelijke
bescherming van het
onroerend erfgoed

De bescherming en de inschrijving op de bewaarlijst

vormen de twee beschermingsniveaus van het erfgoed, als

monument, als architecturaal geheel of als landschap.

Het voorstel om een goed te beschermen of in te schrijven

op de bewaarlijst kan uitgaan van de regering of van de

Koninklijke Commissie voor Monumenten en Landschap-

pen. Een beschermingsaanvraag kan echter ook worden

ingediend door de gemeentelijke overheden, door de

eigenaar of door een vzw waarvan het maatschappelijk

doel verband houdt met het behoud van het erfgoed. In

deze gevallen is het advies van de Koninklijke Commissie

voor Monumenten en Landschappen vereist.

De beslissing tot het opstarten van een beschermingsproce-

dure wordt in het Belgisch Staatsblad gepubliceerd. Daarna

volgt een grondig onderzoek, offi cieel door alle partijen

samen: de eigenaar(s) van het goed, de gemeente en de

Koninklijke Commissie voor Monumenten en Landschappen.

Na dit onderzoek en uiterlijk binnen de twee jaar neemt de

regering eventueel een belsuit tot defi nitieve bescherming.

Als de eigenaar de aanvraag om een goed te beschermen

of in te schrijven op de bewaarlijst indient, kan de regering

onder bepaalde voorwaarden het defi nitieve besluit on-

middellijk goedkeuren (art. 227 en 210 § 7 van het BWRO).

Deze versnelde procedure betekent een reële administra-

tieve vereenvoudiging.

Het register van beschermde goederen is beschikbaar op

www.monument.irisnet.be.

DE B E S C H E R M I N G
VA N D E M O N U M E N T E N
E N A R C H I T E C T U R A L E G E H E L E N

Het rectoraatsgebouw van de Vrije Universiteit Brussel (Pleinlaan in Elsene) -
beschermd op 27/09/2007. © VUB - Jan Pollers

In de loop van 2007 heeft het BROH 45 ontwerpbesluiten

tot bescherming van monumenten of architecturale gehelen

opgesteld en aan de bevoegde staatssecretaris voorgelegd.

17 daarvan hadden betrekking op de defi nitieve bescher-

ming van goederen waarvoor een onderzoek lopende was.

De 28 andere ontwerpteksten hielden verband met nieuwe

beschermingsprojecten. Deze nieuwe projecten zijn het

gevolg van aanvragen die werden ingediend door vzw’s (2),

een gemeente (1), de Koninklijke Commissie voor Monumen-

ten en Landschappen (4) of openbare of privé-eigenaars (9),

wiens aanvragen allemaal volgens de versnelde procedure

(BWRO, art. 227) werden behandeld. De 12 andere zijn voor-

stellen die het BROH op eigen initiatief, op basis van een prio-

riteitenlijst of op verzoek van de staatssecretaris uitwerkte.

MEP AATL 2007 NL 02.indd 124 10/09/08 11:25:24

125

o n r o e r e n d
e r f g o e d

De Brusselse Hoofdstedelijke Regering besloot in

2007 tot de opening van 14 beschermingsprocedures

en 20 defi nitieve beschermingen, waarvan 8 over

beschermingsaanvragen gaan die door de eigenaars

werden ingediend (art. 227 van het BWRO).

De beschermingsbeslissingen van de regering houden in

hoofdzaak verband met specifi eke thema’s in het verlengde

van de campagnes in 2006, zoals:

• De art-nouveauverwezenlijkingen (13 beslissingen).

Architecten Henri Jacobs en Jean-Baptiste Dewin wer-

den extra voor het voetlicht gebracht met hun scholen,

privéwoningen of een ziekenhuis. Naar aanleiding van

de ontdekking van nieuwe opmerkelijke elementen,

werd de bescherming van het Hotel Winssinger (van

Victor Horta) tot het hele gebouw uitgebreid;

• De gebouwen uit het ancien régime in het stadscentrum

(5 beslissingen waaronder een geheel van 5 huizen

op de Magdalenasteenweg en een oud pakhuis op de

Arduinkaai);

• De modernistische appartementsgebouwen uit het

interbellum (4 beslissingen);

• De modernistische naoorlogse gebouwen (2 beslissin-

gen) zoals het rectoraat van de Vrije Universiteit Brus-

sel, naar de plannen van architect Renaat Braem tussen

1971 en 1978, op dit moment het jongeste beschermde

monument;

• Kunstwerken (3 beslissingen tot defi nitieve bescher-

ming van de Chambondoorgang in de Koninginnelaan in

Laken, de brug Bockstael-Jubilé in Molenbeek, de grafgale-

rijen op het kerkhof van Molenbeek).

De Luizenmolen (1999), Vlindersstraat in Anderlecht, een exacte kopie van de
windmolen van 1864 die in verval was geraakt en in 1954 uit de monumentenlijst
werd geschrapt - beschermd op 08/02/2007

Magdalenasteenweg 23-27 in Brussel, geheel van traditionele
huizen, heropgebouwd na het bombardement van Brussel in 1695 -
beschermingsprocedure ingesteld op 1/02/2007

BE S C H E R M I N G VA N
D E L A N D S C H A P P E N

In 2007 werden 23 ontwerpbesluiten tot bescherming

opgesteld en aan de staatssecretaris belast met Erf-

goed, voorgelegd. Zij hebben betrekking op de meest

opmerkelijke bomen uit de inventaris en op landschap-

pen zoals de grot van Onze-Lieve-Vrouw van Lourdes, het

binnenterrein van het huizenblok van het Hortamuseum

of het Bosmanpark.

Park en grot van de parochie van Onze-Lieve-Vrouw van Lourdes in de
Leopold I straat in Jette

In 2007 startte de regering de inschrijvingsprocedure van

23 bomen op de bewaarlijst en de beschermingsprocedu-

re van drie sites: Vogelenzang in Anderlecht, het Engeland-

MEP AATL 2007 NL 02.indd 125 10/09/08 11:25:24

126

H o o f d s t u k 5
plateau in Ukkel en het Weldoenersplein in Schaarbeek.

Verder werden zeven bomen defi nitief op de bewaarlijst

ingeschreven en werd de site van het klooster in de Wie-

nerlaan (Watermaal-Bosvoorde) defi nitief beschermd.

Het BROH werkte tijdens datzelfde jaar voort aan de

beschrijving van de ‘beschermde landschappen’ (met

foto’s) en koppelt hun feitelijke toestand aan een bepaal-

de datum: 110 van de 240 beschermde landschappen kwa-

men al aan bod. De beschrijving van de feitelijke toestand

vergemakkelijkt de behandeling van de aanvragen voor

unieke vergunningen en van de vaststelling van eventuele

overtredingen.

3. Restauratie en beheer
van het onroerend
erfgoed

DE S T U D I E S U I T G E VO E R D I N
H E T K A D E R VA N D E R E S TA U R AT I E
VA N H E T B E S C H E R M D E R F G O E D

Sinds 2000 beschikt de directie Monumenten en Land-

schappen over een specifi ek budget (536 355 EUR in

2007) om studies en werken te bestellen met betrekking

tot beschermde goederen, ongeacht of ze eigendom zijn

van privé-eigenaars of van de overheid. Binnen de directie

maken de cellen Werken, Landschappen en Archeologie

evenals het documentatiecentrum er gebruik van.

De soorten studies zijn uiteenlopend: analyse van de

samenstelling van een pleisterlaag of van de afwerking

(verven, vernissen, bladgoud, zilver, messing, enz. om het

decoratieve element een extra waarde te geven), studies

van de stratigrafi e of van de betonsamenstelling, archeo-

zoölogische en paleo-milieustudies, dendrochronologi-

sche studies, fytosanitaire studies, enz.

Deze opdrachten weerspiegelen hetzij de onmiddellijke

bezorgdheid van de directie Monumenten en Landschap-

pen (zoals de testen om de overschilderde motieven bloot

te leggen in de kerk van Sint-Gillis zodat de vragen van de

aangewezen ondernemer kunnen worden geobjectiveerd),

hetzij de wil om zich op langere termijn op specifi eke the-

matieken (bijvoorbeeld de energieaudit in de Moderne Wijk

bij modernistische gebouwen in beton, afgewerkt met een

pleisterlaag) of op uitzonderlijke gehelen te concentreren.

De realisatie van het beheersplan van de tuinwijken ‘Le Logis

- Floréal’ in Watermaal-Bosvoorde staat symbool voor deze

gedachtengang. Met het oog op het goede behoud van de

site heeft de directie Monumenten en Landschappen een

beheersplan opgesteld dat de voornaamste regels vastlegt

voor elke interventie, zowel op het bebouwde weefsel als op

de openbare ruimten en tuinen. Het voorontwerp was klaar

in 2007. Het zal worden besproken in een breed debat. Na

de defi nitieve amendementen wordt aan de wijkbeheerders

gevraagd om deze voorschriften uit te voeren.

Dankzij deze studies kunnen overigens ook complexe dossiers

op een andere basis worden opgestart (studie van de bescher-

ming van het glas-in-loodraam van het Laatste Oordeel uit de

16e eeuw, grondig gerestaureerd in de 19e eeuw, in de weste-

lijke gevel van de kathedraal Sint-Michiel en Goedele), kunnen

de meest gesofi sticeerde technieken worden toegepast (zoals

het fotogrammetrische overzicht van de hoofdgevel van de

Sint-Katelijnekerk, die de staat van aftakeling van elke steen

aangeeft en dus de restauratieopties verantwoordt) en kunnen

bepaalde opdrachten worden gedelegeerd (controle van exact

gebruikte hoeveelheden in het kader van zeer dure gesubsi-

dieerde ontwerpen) zodat de directie Monumenten en Land-

schappen zich op haar voornaamste taken kan toeleggen.

Dit budget is ook bestemd voor archeologisch onderzoek

(bv. op de boerderij Fond’Roy) en voor dringende acties

(studie van de afwerking en doorlichting van de vier beel-

den van de toren van het paleis Stoclet als voorbereiding

op de voorlopige stabilisatie).

De studies worden toevertrouwd aan onafhankelijke specia-

listen (zoals architecten, kunsthistorici, geografen, restau-

rateurs-conservatoren, landbouwkundigen en landschapsar-

chitecten) of aan instellingen (zoals het Koninklijk Instituut

voor het Kunstpatrimonium, de Koninklijke Musea voor Kunst

en Geschiedenis, verschillende universiteiten en het Centre

d’Etude, de Recherche et d’Action en Architecture).

MEP AATL 2007 NL 02.indd 126 10/09/08 11:25:25

127

o n r o e r e n d
e r f g o e d

BE H A N D E L I N G VA N D E R E S TA U R A-
T I E D O S S I E R S VA N H E T B E S C H E R M D E
E R F G O E D
De Directie Monumenten en Landschappen treedt op in de

verschillende fasen van de restauratiewerken, zoals blijkt

uit de onderstaande tabel.

Deze tabel toont het aantal behandelde dossiers in 2007,

in elke fase van de restauratieprocedure, voor landschap-

pen en monumenten, zowel beschermde als op de bewaar-

lijst ingeschreven.

Een aantal van de dossiers die in 2007 werden ingeleid,

werden tijdens datzelfde jaar nog afgerond, terwijl andere,

complexere dossiers nog in het eerste stadium verkeren.

Op dezelfde wijze werd in 2007 een groot aantal dossiers

behandeld dat in 2006 of zelfs nog vroeger werd geopend.

In 2007 werden 516 nieuwe dossiers geopend, tegen 413

in 2006, terwijl de ploeg die met het beheer van deze dos-

siers is belast, niet werd uitgebreid.

Bij de behandeling van de aanvragen tot unieke vergunnin-

gen (stedenbouw en erfgoed) biedt de directie Monumen-

ten en Landschappen de eigenaars hulp en inlichtingen en

verzoekt zij de Koninklijke Commissie voor Monumenten

en Landschappen (KCML) om projecten te oriënteren door

middel van een principieel advies.

Daarna analyseert zij de aanvragen, adviseert zij de

gemachtigde ambtenaar (die de vergunning zal afgeven)

et stelt zij uitvoerige technische verslagen op voor de

KCML.

Bij een subsidieaanvraag analyseert de directie Monu-

menten en Landschappen het dossier, bereidt zij het ont-

werpgoedkeuringsbesluit voor en bezorgt ze dit aan de

bevoegde minister. Zij schrijft de subsidiebeslissing in op

het budget en deelt ze mee aan de aanvrager.

Tijdens de restauratie van de beschermde goederen ten

slotte staat zij in voor de opvolging en het toezicht op de

werkzaamheden totdat deze volledig klaar zijn. Zij veri-

fi eert de goede uitvoering van de toegestane werken en

hun beëindiging. Pas nadien wordt de eventueel beloofde

subsidie uitbetaald.

De directie Monumenten en Landschappen is op de restauratiewerven aanwezig.

MEP AATL 2007 NL 02.indd 127 10/09/08 11:25:25

128

H o o f d s t u k 5
OV E R Z I C H T VA N D E
R E S TA U R AT I E W E R K E N D I E I N 2007
W E R D E N U I T G E VO E R D

De werken aan beschermde of op de bewaarlijst ingeschre-

ven goederen zijn uiteenlopend van aard. Zo zijn er de

globale restauraties, die de totaliteit van het goed betref-

fen, gerichte tussenkomsten zoals werken aan gevel, dak,

raamwerk, binneninrichting, sanitair of het vaste meubi-

lair. Er kunnen ook oplossingen moeten worden gezocht

voor problemen in verband met stabiliteit, sanering,

herbestemming of restauratie van bijzondere technieken

(keramiek, een strodak, gemaroufl eerde doeken, enz.).

Verder begeleidt de directie Monumenten en Landschap-

pen aanvragen voor werken in groene zones.

Dergelijke ingrepen gebeurden in volgende categorieën:

Gebouwen van het beschermde historische centrum

(Werelderfgoedgebied): de Grote Markt en haar onmid-

dellijke omgeving. We vermelden hier de volledige restau-

ratie van vijf huizen (Grote Markt 8-12), gebouwd tijdens

het ancien régime en na 1695 heropgebouwd, en verschil-

lende vragen in verband met de inrichting van de uitstalra-

men (Grasmarkt 7, 44 en 93, Korte Boterstraat 17).

De woningen. Het zijn zowel prestigieuze residenties

als veeleer bescheiden woningen, tuinwijken,

appartementsgebouwen of collectieve woningen.

Voorbeelden: het paleis Stoclet (1906 tot 1911 - architect

J. Hoffmann) in Sint-Pieters-Woluwe, waar stappen

werden ondernomen voor het behoud: stabilisatie van de

beelden van de toren en schilderen van het raamwerk. Er

werden verschillende restauratiecampagnes gehouden

voor art-nouveaugebouwen, zoals het Hotel Winssinger

(1894 tot 1897 en 1928 - architect V. Horta) in Sint-Gillis,

Generaal de Gaullelaan 39 (1904 - architect E. Blérot) in

Elsene, Maarschalk Fochlaan 7 (1906 - architect H. Jacobs)

in Schaarbeek. De tuinwijken (interbellum) Le Logis -

Floréal (architect J.-J. Eggerickx, landschapsarchitect

L. Van de Swaelmen) in Watermaal-Bosvoorde en de Moderne

Wijk (architect V. Bourgeois) in Sint-Agatha-Berchem

kregen zowel gerichte als globale aandacht. De gevels van

het G.K.F.-complex (1927 - architect E. Dhuicque) werden

gerestaureerd. De broeders van het Fransiscanenklooster

(1872 tot 1873 - architect P.J.H. Cuypers) in Brussel hebben

hun gebouw in de oorspronkelijke staat hersteld.

Commerciële gebouwen. Voorbeelden: de restauratie

van het interieur van het oude artistieke cabaret ‘t Goud-

blommeke van Papier’ in Brussel en de restauratie van de

met ceramiek verfraaide gevel van het ‘Grande Maison de

Blanc’ (1897 - architect O. François).

Kantoorgebouwen. Het ruime complex van de Magazijnen

Merchie-Pède (1898 - architect F. Timmermans) in Brussel

werd verbouwd tot multifunctioneel complex. Het Reken-

hof (1776 tot 1781) heeft de voorgevels van zijn gebouwen

in de Regentschapsstraat 2 in Brussel laten herschilderen.

Industriële gebouwen. De herbestemming van de voor-

malige brouwerijen Wielemans-Ceuppens (1930 - architect

A. Blomme) als centrum voor hedendaagse kunst werd

voortgezet met de inrichting van het interieur.

Openbare gebouwen. Op talrijke plaatsen met een cul-

tureel karakter werden uiteenlopende werken verricht:

de verbouwing van het Filmmuseum in het Paleis voor

Schone Kunsten - BOZAR (1928 - architect V. Horta), de

restauratie van het derde en het vierde balkon en van de

loges van de Koninklijke Muntschouwburg, de vestiging

van het molenmuseum en van het museum voor voedsel-

productie in de Molen van Evere, de voortzetting van de

werken aan het Justitiepaleis (1866 tot 1883 - archtitect

J. Poelaert).

Restauratie van de theaterzaal van de Koninkelijke Muntschouwburg
© Joris Snaet - Regie der Gebouwen

MEP AATL 2007 NL 02.indd 128 10/09/08 11:25:26

129

o n r o e r e n d
e r f g o e d

Scholen. De buitenkant van verschillende scholen van

H. Jacobs werd in de oorspronkelijke staat hersteld, zoals

de school ‘Bijenkorf’ (1904 tot 1917) in Schaarbeek, het

instituut Funck-Anneessens (1905 tot 1911) in Brussel,

de Gemeenteschool nr. 4 (1905 tot 1911) in Vorst en het

Sint-Jan-Berchmanscollege (1908 tot 1909 - architect

G. Cochaux) in Brussel. Deze lijst is pas volledig als we ook

de herbestemming vermelden van de veeartsenijschool in

Anderlecht (1903 tot 1909 - arhcitrect F. Seroen) als wonin-

gen en kantoren.

Gebouwen met een confessionele bestemming. Bij de

kerk van Onze-Lieve-Vrouw ten Zavel werd vooral de

noordgevel onder handen genomen, in de kerk van Sint-

Gillis (1866 tot 1878 - architect V. Besme) worden de

muurschilderingen blootgelegd, van de kerk van Sint-

Jan de Doper op het Begijnhof en de synagoge (1875 tot

1878 - architect D. De Keyser) werd de dakbedekking ver-

nieuwd. De orgels van de protestantse kapel van Brussel

en van de kerk van Sint-Denijs in Vorst werden eveneens

opgefrist. Naar aanleiding van de infrastructuurontwik-

keling van het kunstencentrum dat er zich gevestigd

heeft, onderging de kerk van de Brigittinen van Brussel

meerdere ingrepen.

Afzonderlijke monumenten. Op het kerkhof van Laken wer-

den vijf concessies vrijgegeven als gevolg van de restaura-

tie van de grafmonumenten. Het beeld ter ere van de sol-

daten van 1830 op het kerkhof van Elsene werd gereinigd.

Parken en natuurlijke landschappen. Van de 176 aanvra-

gen voor unieke vergunningen voor beschermde land-

schappen verdienen enkele ingrepen onze bijzondere

aandacht. Het betreft hoofdzakelijk werken die verband

houden met de Beliris-akkoorden (restauratie van het Ter-

kamerenbos en van het Josaphatpark). We noemen hier

ook de Bospark in Anderlecht, de heraanleg van de Lorrei-

nendreef, de aanleg van de tuin van het Hotel Max Hallet,

het herstel van de bermen van de vijver Hof ter Coigne, de

restauratie van het rad van de molen van Lindekemale, de

restauratie van de loopbrug van het Tournay-Solvaypark

en de heraanleg van de tuinen van het Rood Klooster.

Balustrade van de brug van Terkamerenbos, op identieke wijze nagemaakt

MEP AATL 2007 NL 02.indd 129 10/09/08 11:25:27

130

H o o f d s t u k 5
DE F I N A N C I E R I N G S M I D D E L E N VO O R
D E R E S TA U R AT I E VA N B E S C H E R M D E
G O E D E R E N

Voor de restauratie van de beschermde openbare en

privémonumenten en -landschappen beschikte het BROH

in 2007 over een aangepast vastleggingsbedrag van

25 383 000 EUR, hetzij een consequent groter bedrag dan

in 2006. Het gewest reserveert dit bedrag voor werken die

ze al toestond, maar die nog dienen te worden uitgevoerd.

Dit aangepaste bedrag werd effectief voor 100 % gebruikt.

Het bedrag dat in 2007 werd uitbetaald voor de subsi-

die van de uitgevoerde werken (ordonnanceringsbudget)

bedraagt 18 644 000 EUR.

Het is nu al duidelijk dat aanvankelijke begroting voor

2008 niet zal volstaan voor de groeiende aanvraag.

Ten slotte werd in 2007 de studie gelanceerd van de her-

ziening van de regelgeving voor de toekenning van sub-

sidies (besluit van 30/04/2003) en van de andere voor-

schriften ter zake.

BE H A N D E L I N G VA N O V E R T R E D I N G E N
T E N A A N Z I E N VA N H E T BR U S S E L S
E R F G O E D

De vrijwaringsmaatregelen voor het Brussels erfgoed en

de wettelijke bepalingen moeten de eigenaars aanzetten

tot de goede bewaring en het onderhoud van hun opmer-

kelijke goed.

Om elke verwaarlozing, wijziging of beschadiging van

het beschermd erfgoed te voorkomen - ongeacht of dit

opzettelijke gebeurt of niet - en te waken over zijn integriteit,

machtigt de Brusselse wetgever ambtenaren om beschermde

goederen en landschappen te bezoeken en hun eigenaars

te begeleiden zodat de monumenten en landschappen in

goede staat worden bewaard en hun historisch, esthetisch of

architecturaal belang wordt gevrijwaard.

Als een goed in gevaar zou zijn, staat het Brussels Wet-

boek de overheid toe om van ambtswege werkzaamheden

uit te voeren en in de plaats van de nalatige eigenaar te

treden. Bovendien zijn door de regering aangestelde amb-

tenaren bevoegd om onrechtmatig uitgevoerde handelin-

gen vast te stellen en het parket hierover in te lichten. Het

gaat daarbij om handelingen en werken zonder unieke

stedenbouwkundige vergunning of in overtreding met een

afgeleverde vergunning. Er bestaat een zelfde procedure

voor overtredingen met betrekking tot niet-beschermde

goederen (zie hiervoor ‘Verscherpte opvolging van bouw-

misdrijven’ in hoofdstuk 2).

In 2007 behandelde de directie Monumenten en Land-

schappen om en bij de 230 dossiers van de jaren voordien

en opende zij 72 nieuwe informatiedossiers:

• 18 hebben geleid tot een inregelstelling of dringende

instandhoudingsmaatregelen, na eenvoudig verzoek

aan de eigenaar;

• 35 hebben geleid tot processen-verbaal ter informatie,

MEP AATL 2007 NL 02.indd 130 10/09/08 11:25:28

131

o n r o e r e n d
e r f g o e d

waarvan 8 al werden geseponeerd na uitvoering van het

gevraagde herstel;

• 21 dossiers werden geregeld via een eenvoudige

briefwisseling of een gesprek met de eigenaars of

werden geklasseerd na beëindiging van de inbreuk.

In de meeste gevallen kunnen nalatigheden inzake onder-

houd of behoud worden opgelost via een contact met de

eigenaar. De overtredingen zijn in de meeste gevallen pro-

cedurefouten, die dus niet raken aan de kwaliteit van het

beschermde goed. Bij onwettig uitgevoerde handelingen

die de kwaliteit of het belang van een goed wijzigen, wor-

den echter nog steeds processen-verbaal opgesteld die

aan het parket worden overgemaakt.

4. Archeologische
opgravingen en
het archeologisch
laboratorium

AR C H E O L O G I S C H E O P G R AV I N G E N

In 2007 verrichte het BROH meerdere preventieve

archeologische opgravingen en noodopgravingen,

evenals studies van oude gebouwen en van skeletten

van bouwwerken. Na de interventies op het terrein

volgt systematisch de behandeling en de studie van de

resultaten met het oog op hun bekendmaking.

Brussel

• Het Paleis voor Schone Kunsten - BOZAR: tijdens

de renovatie van het Filmmuseum werd onder

de overblijfselen van huizen van de oude Infante

Isabellastraat een stuk muur van de eerste stadswal

blootgelegd. Het kwam erop aan om de vrijwaring van

beschermde overblijfselen te combineren met effi ciënte

en comfortabele technische inrichtingen.

• De Hallepoort: tijdens de laatste fase van de

restauratiewerken, die begonnen in het elan van het

Europese ‘Septentrion’-project (afwerking van het

interieur, gevelreiniging, herstel van de oorspronkelijke

ingang aan de kant van Sint-Gillis), werd een

archeologische opmeting gemaakt van de wanden van

de oude doorgang en werd de binnengracht van de

ophaalbrug volledig vrijgemaakt. Bovendien kon de

gevelsteen van dichterbij worden bestudeerd, door de

reiniging en de aanwezigheid van stellingen, zodat de

verbouwingsfases van het gebouw sinds de 14e eeuw

nauwkeurig konden worden getraceerd. Een grondige

studie van de afwerking van de muur van de schouw die

later op de eerste verdieping werd toegevoegd, heeft

als basis gediend voor de beslissing van de KCML met

betrekking tot de uiteindelijke restauratieoptie.

Paleis voor Schone Kunsten-BOZAR

Hallepoort

MEP AATL 2007 NL 02.indd 131 10/09/08 11:25:28

132

H o o f d s t u k 5
• Hof van Hoogstraten (Koningsplein): tijdens de

afwerking van de renovatie van de gewestelijke

gebouwen op het Koningsplein werd een detailstudie

gemaakt van een stuk muur die getuigt van de

evolutie van de geschiedenis van de site sinds de

middeleeuwen. Deze studie zal worden verwerkt in het

bezoekersparcours dat op de archeologische site van

de Coudenberg wordt voorzien.

Verbouwingsfases op het ‘steen-voor-steen’-overzicht van een kadastrale
grens van het Hof van Hoogstraeten

• Hotel de Merode (Poelaartplein/Wolstraat): de renovatie

van het niet-beschermde gebouw verliep samen met een

globale archeologische studie, zodat de overblijfselen

van constructies uit de 16e tot de 19e eeuw konden

worden geïdentifi ceerd. De hele lijst werd genummerd

en de chronologie van de bouwfases werd bepaald om

de complexe geschiedenis van het gebouw te kunnen

reconstrueren. Dankzij de raadpleging van de Merode-

Westerloo-archieven in het Algemeen Rijksarchief werden

documenten teruggevonden die de studie hebben

vervolledigd (inventarissen, plaatsbeschrijvingen,

berekeningen van werken, ...).

Hotel Dewez

• Hotel Dewez: de restauratie van het huis van architect

Laurent-Benoît Dewez ging gepaard met een globale

archeologische studie (evolutie van het gebouw). Er

gebeurde een preventieve opgraving om de impact te

bepalen van de nieuwe gebouwen van het toekomstige

Vrijmetselaarsmuseum. Hierbij doken overblijfselen op

die teruggingen tot de 16e eeuw.

Hotel Dewez: fragmenten van borden, gevonden tijdens de opgravingen

• Zavelkerk: tijdens de stabiliteitsboringen in het westelijke

deel van de hoofdbeuk werd een archeologisch overzicht

gemaakt van de funderingen van de betreffende zuilen

en werd een archeopedologische registratie gemaakt

van de geotechnische bodemmonsters.

• Hoogstraat 4: de dendrologische studie door de

Université de Liège heeft aangetoond dat het houten

geraamte van dit huis afkomstig is van bomen die na

1540 en vermoedelijk voor 1600 werden geveld.

Oudergem

• Rood Klooster: het archeologisch toezicht op de aanleg

van de site en op de restauratie van de ‘portierswoning’

heeft ertoe geleid dat de gegevens van vroeger

archeologisch onderzoek konden worden aangevuld.

Elsene

• Abdij van Terkameren: tijdens de renovatie van de

kapittelvleugel van de abdij werd een archeologische

boring uitgevoerd om het niveau van het grondwater

na te gaan. Uit dit onderzoek is gebleken dat het

oudste deel van het klooster (begin 13e eeuw) op

palen was gebouwd.

MEP AATL 2007 NL 02.indd 132 10/09/08 11:25:29

133

o n r o e r e n d
e r f g o e d

Ukkel

• La Ferme Rose: een dendrologische studie door de Uni-

versité de Liège heeft aangetoond dat het geraamte

van deze boerderij werd gebouwd in 1648 met hout van

bomen die in de winter 1647-1648 werden geveld.

HE T N I E U W E A R C H E O L O G I S C H
L A B O R AT O R I U M

In 2007 heeft de directie Monumenten en Landschappen

de tweede fase aangevat van de ontwikkeling van het

archeologisch laboratorium, met:

• een lokaal voor berging en onderhoud van materieel en

van uitrusting voor opgravingen;

• een atelier voor reiniging van archeologische vondsten;

• een atelier voor behandeling en restauratie van voorwerpen;

• een zaal voor de studie van de resultaten en de informatica-

behandeling van wat op het terrein werd geregistreerd;

• een koude opslagruimte voor monsters afkomstig van

opgravingen;

• vier bewaarplaatsen voor archeologisch materieel.

De directie Monumenten en Landschappen heeft in febru-

ari het 30e intergewestelijk colloquium georganiseerd voor

archeologie van de middeleeuwen en de moderne tijden in

België en aangrenzende gebieden, ‘Archaeologia mediaeva-

lis 30’ (250 deelnemers). Dit evenement heeft tot de tweeta-

lige uitgave geleid over kronieken. Het verslag van ‘Archaeo-

logia mediaevalis 25’, nl. ‘Hospitalen van de Middeleeuwen

en de Moderne Tijden’, werd eveneens uitgegeven in 2007.

5. Europese en inter-
nationale projecten

HE T RÉ S E A U AR T NO U V E A U
NE T W O R K

Het Réseau Art Nouveau Network (RANN) is een interna-

tionale vereniging die door de directie Monumenten en

Landschappen werd opgericht en wordt geleid. Zij heeft

tot doel om het art-nouveauerfgoed in Europa te herwaar-

deren. Het netwerk krijgt fi nanciële steun van de Europese

Commissie (DG Cultuur).

In 2007 draaiden de activiteiten voornamelijk rond bewust-

making van de burger, voornamelijk van de jongere. De

ontwikkeling van didactisch materiaal kreeg bijzondere

aandacht. De leerlingen, hun leraren en ouders kunnen dit

studiemateriaal voortaan raadplegen op de website van

het RANN: www.artnouveau-net.eu.

Een andere belangrijke actie: de voorbereiding van de mul-

timediavoorstelling ‘Art Nouveau & Maatschappij’, over de

historische context van de beweging, bekeken door een uit-

gesproken Europese bril. Deze voorstelling is vanaf mei 2008

beschikbaar in de talen die bij het RANN worden gehanteerd.

HE T SE P T E N T R I O N P R O J E C T:
VA N V E R S T E R K T E S TA D N A A R
D U U R Z A M E S TA D

Het grensoverschrijdende samenwerkingsproject ‘Septen-

trion. Van versterkte stad naar duurzame stad’ werd geor-

ganiseerd in het kader van het Interreg IIIB-programma

van de Europese Commissie en verenigt 23 partners waar-

onder het Brussels Hoofdstedelijk Gewest.

MEP AATL 2007 NL 02.indd 133 10/09/08 11:25:31

134

H o o f d s t u k 5
Negentien vestingsteden uit het zuiden van Nederland,

België en Noord-Frankrijk bundelen de krachten om een

levend, evolutief en overdraagbaar model te concipiëren

van een duurzame stad, vanuit een gedeelde visie op

geschiedenis en erfgoed over alle omwallingen heen.

De activiteiten van het BROH spitsten zich toe op:

• Een originele presentatie van de Hallepoort, die vanaf

2008 permanent voor iedereen toegankelijk is. Deze

vormgeving moet vertellen over de geschiedenis van

het gebouw en over de betekenis van zijn inpassing in

de stad van vandaag.

• De uitgave 2007 van het pedagogisch programma ‘Ons

erfgoed in feestverpakking’ en waarvoor twee artistiek

gedecoreerde zeilen op de stellingen van de Hallepoort

werden bevestigd.

Hallepoort

• De wetenschappelijke medeleiding van een referen-

tiewerk dat de resultaten van studies bundelt en de

verworvenheden samenbrengt van experimenten die

sinds 2003 in het kader van het project op het getouw

worden gezet onder de naam ‘Septentrion. Vestingen

tussen de Noordzee en de Maas. Stedelijk erfgoed en

duurzame projecten’ (Somgy Editions d’Art).

DE UNESCO-CO N V E N T I E S
O V E R C U LT U U R

De directie Monumenten en Landschappen heeft in 2007

de Werelderfgoedconventie verder opgevolgd.

Zij heeft zich toegelegd op de activiteiten van de Com-

missie voor het Werelderfgoed van de UNESCO: zij heeft

geregeld vergaderingen bijgewoond en meegewerkt aan

de actualisering van de indicatieve lijsten, aan de voor-

bereiding van de nieuwe vragenlijsten van de periodieke

verslagen en aan de nieuwe manier van stemmen bij ver-

kiezingen in de Commissie.

De indicatieve lijst is een inventaris van de goederen op

het grondgebied van een land, die eventueel tijdens de

komende jaren op de lijst van het UNESCO-werelderfgoed

kunnen worden ingeschreven en waarvoor het land zich

verbindt tot het behoud en de opwaardering op lange

termijn. De indicatieve lijst van België telt op dit ogen-

blik zeven goederen, de meeste ervan in Vlaanderen. Op

advies van de Commissie, die de Europese landen aanzet

tot actualisering en harmonisering van hun lijst voor de

tien volgende jaren, werd in elk gewest begonnen met een

herziening. De Brusselse Hoofdstedelijke Regering heeft

deze uitdaging aangenomen. Op basis van de voorstellen

van de directie Monumenten en Landschappen heeft zij

op 26/04/2007 drie goederen geselecteerd: het Justitie-

paleis, de Koninklijke Sint-Hubertusgalerijen en de atelier-

woning van Henri van de Velde, de Bloemenwerf. Deze

procedure wordt in 2008 afgerond.

Anderzijds heeft de directie zich toegelegd op de verdere

verbetering van het beheer van de Brusselse Grote Markt

en van de vier voornaamste woningen van Victor Horta,

die in 1998 en 2000 op de werelderfgoedlijst werden inge-

schreven. Zij maakte de inventaris van de uitstalramen van

de Grote Markt, volgde de stedenbouwkundige vergun-

ningen op in zones die door de conventie zijn beschermd,

bestudeerde het project voor een foto-overzicht van de

goederen, opperde het voorstel om wettelijke vrijwarings-

zones in te voeren en brainstormde over de opstelling van

beheersplannen van deze goederen.

MEP AATL 2007 NL 02.indd 134 10/09/08 11:25:31

135

o n r o e r e n d
e r f g o e d

In 2007 is de meeste energie van de directie evenwel naar

de voorbereiding gegaan van het kandidatuurdossier van

het paleis Stoclet naar aanleiding van de beslissing van de

Brusselse Hoofdstedelijke Regering om dit gebouw voor te

dragen voor inschrijving op de werelderfgoedlijst. Het betreft

een meesterwerk van architect Josef Hoffmann en van de

ateliers van de Wiener Werkstätte. De kandidatuurstelling

dient te gebeuren voor 1/2/2008, zodat de UNESCO het bij

de volgende onderzoekscyclus in overweging neemt.

De directie heeft de vergaderingen bijgewoond over de

opvolging van de conventie inzake de bescherming van

culturele goederen in geval van een gewapend confl ict

(Den Haag, 1954) en die over de twee protocollen hiervan.

Op die manier heeft zij actief bijgedragen tot het denkwerk

over de voorbereiding van de oriëntaties die de effectieve

toepassing beogen van het Verdrag van Den Haag. Daar-

naast heeft zij kunnen vaststellen wat haar op gewestelijk

niveau nog te doen staat met betrekking tot het onroe-

rend erfgoed.

6. Informatie en
bewustmaking van
de burger

De directie Monumenten en Landschappen staat in voor

de promotie van het Brusselse erfgoed en ondersteunt

privé-initiatieven die erfgoed voor het voetlicht brengen.

Deze activiteiten waren mogelijk dankzij een budget van

2 655 000 EUR, hetzij 5 % meer dan in 2006.

OP E N M O N U M E N T E N D A G E N

Van de bewustmakingsactiviteiten op het vlak van erf-

goed zijn de Open Monumentendagen ongetwijfeld het

bekendst en meest mediageniek. De burger komt gratis in

contact met het erfgoed van stad, regio of land, krijgt de

kans om plekjes te ontdekken die meestal moeilijk of hele-

maal niet te bezoeken zijn en wordt gewezen op de waarde

van deze getuigen uit het verleden.

Sinds 1994 worden de Open Monumentendagen in het

Brussels Hoofdstedelijk Gewest volledig georganiseerd

door de directie Monumenten en Landschappen. Zij heb-

ben plaats gedurende het derde weekend van september.

Op 15 en 16/09/2007 openden een groot aantal gebouwen

van alle slag, uit alle periodes en in alle stijlen, maar alle

met een verwijzing naar het thema ‘Licht en verlichting’,

hun deuren tijdens deze 19e uitgave van de Erfgoeddagen

in het Brussels Hoofdstedelijk Gewest.

80 plekken waren toegankelijk met een geleid bezoek

in bijna de helft van de locaties. Allerlei verenigingen en

gemeentebesturen organiseerden ruim 50 activiteiten te

voet, met de fi ets of met de bus. Het evenement trok meer

dan 100 000 bezoekers.

Maandag, 17/09/2007 was de 3e Erfgoedmaandag en

dus was het de beurt aan ruim 2 500 leerlingen uit een

veertigtal Brusselse scholen. Zij konden deelnemen aan

activiteiten die speciaal voor hen waren georganiseerd

(wandelingen te voet, met de fi ets of met de bus, begeleid

of verteld, rally’s, enz.).

MEP AATL 2007 NL 02.indd 135 10/09/08 11:25:32

136

Sinds 1998 neemt het Brussels Gewest in het kader van

de Europese Open Monumentendagen deel aan het Inter-

nationaal Fotografi sch Experiment met Monumenten. Dit

project wil jongeren aanzetten tot een persoonlijke en

creatieve benadering van het architecturale erfgoed via de

fotografi e. Voor deze tiende uitgave van het Internationaal

Fotografi sch Experiment met Monumenten in het Brussels

Hoofdstedelijk Gewest zijn ongeveer 500 leerlingen uit

30 Brusselse scholen in september en oktober de uitda-

ging aangegaan.

PE D A G O G I E VA N H E T E R F G O E D

Sinds 2005 werkt de directie Monumenten en Landschap-

pen samen met de Koning Boudewijnstichting aan het

pedagogische project ‘Erfgoedklassen en Burgerschap’

dat de leerlingen van de Brusselse scholen moet sensi-

biliseren voor erfgoed. In de lagere scholen vinden sinds

september 2006 animaties plaats. In de toekomst zullen

ook leerlingen van het middelbaar onderwijs hieraan deel-

nemen. In 2007 werden haast 950 leerlingen bij het pro-

ject betrokken.

SU B S I D I E S A A N V E R E N I G I N G E N

De directie Monumenten en Landschappen subsidieert

verenigingen die ijveren voor de bewaring en de promotie

van het erfgoed.

Deze subsidies bestaan enerzijds uit structurele hulp voor

verenigingen die infrastructuur ter beschikking stellen

van de burger, archieven beheren en/of burgers bijstaan

in hun opzoekingswerk. De Stadswinkel bijvoorbeeld

ontvangt 120 000 EUR, de vzw Association pour l’Etude du

Patrimoine Bâti ontvangt 102 000 EUR en de vzw Fonda-

tion Prométhéa 50 000 EUR.

Daarnaast krijgen deze verenigingen nu en dan eenmalige

subsidies voor hun publicaties.

In 2007 ging 180 000 EUR naar de Sint-Gorikshallen,

die worden beheerd door de vzw Erfgoed en Cultuur, en

50 000 EUR naar de vzw Paleis van Keizer Karel.

DE SI N T-GO R I K S H A L L E N

De Sint-Gorikshallen ontvangen jaarlijks 100 000 bezoekers

en vormen het gewestelijke uithangbord voor promotie

van het erfgoed. In 2007 vonden er voornamelijk

volgende tentoonstellingen plaats: ‘Sint-Gorik, van eiland

tot wijk’, ‘Weense architectuur rond 1900’, ‘Brussel,

stadslandschappen’, ‘Bruxelles, la nuit vue des toits’,

‘Het Rijksadministratief Centrum’, ‘U bent hier’, ‘Brussels

by light’, ‘Internationaal Fotografi sch Experiment van de

Monumenten in het Brussels Hoofdstedelijk Gewest’. De

directie Monumenten en Landschappen stond rechtstreeks

in voor de opvolging en de coördinatie van de laatste

vier evenementen.

In september 2007 werd in de Sint-Gorikshallen een per-

manente informatiestructuur ondergebracht om er de

actuele info, komende van de directies, te verspreiden

(16 panelen, die om de 2 maanden worden vernieuwd). Ten

slotte zijn ook de - al dan niet te betalen - publicaties van

de directie er beschikbaar. U vindt meer informatie over

de gebeurtenissen in de Sint-Gorikshallen op de website

www.sintgorikshallen.be.

H o o f d s t u k 5

MEP AATL 2007 NL 02.indd 136 10/09/08 11:25:32

137

SI T E E N M U S E U M
VA N D E CO U D E N B E R G

De directie Monumenten en Landschappen werkt samen

met de Archieven en Musea van de Stad Brussel, mee

aan het ontwerp van het toekomstige museum en van het

nieuwe bezoekerscircuit op de Archeologische site van

de Coudenberg (binnen de vzw Paleis van Keizer Karel).

Binnen afzienbare tijd zullen de resultaten van tien jaar

onderzoek over het voormalige Hof van Hoogstraten bij

de burger worden verspreid in het kader van de Beliris-

akkoorden.

PU B L I C AT I E S

In 2006 ontstond een nieuwe reeks brochures, ‘A la carte’.

Het gaat om (gratis) wandelbrochures die telkens een

Brusselse gemeente in de kijker plaatsen en de wandelaar

helpen om het erfgoed in zijn dagelijkse leefomgeving

(opnieuw) te ontdekken. De eerste nummers waren

gewijd aan Sint-Jans-Molenbeek en Sint-Joost-ten-Node.

In 2007 heeft de directie Monumenten en Landschappen

een wandelkaart uitgegeven over Sint-Gillis en een

over Etterbeek.

In de reeks ‘Brussel, stad van kunst en geschiedenis’ ver-

schenen drie nieuwe publicaties:

‘Appartementsgebouwen in het interbellum’ (nr. 43), ‘Het

Rijksadministratief Centrum’ (nr. 44) en ‘Het gemeente-

huis van Schaarbeek en het Colignonplein’ (nr. 45).

In de reeks ‘Kunst in de straat’ werd een nieuw onder-

houdsboekje uitgegeven: ‘De boom in de stad’.

De lijst met de publicaties van de directie Monumen-

ten en Landschappen is beschikbaar op de website:

www.monument.irisnet.be.

o n r o e r e n d
e r f g o e d

Informatieborden in de Sint-Gorikshallen

MEP AATL 2007 NL 02.indd 137 10/09/08 11:25:32

138

Vooruitzichten

De directie Monumenten en Landschappen zal in 2008 onderzoeken hoe zij de wettelijke methodes en middelen kan

verbeteren en hoe zij de onderzoeksinfrastructuur kan ontwikkelen.

De voorstelling van het register van de beschermde goederen die op de site van de directie kan worden geraadpleegd, zal

volledig worden herzien en aangevuld. Zo zullen bijvoorbeeld foto’s van de goederen, teksten van beschermingsbesluiten

en beschrijvende nota’s van de beschermde goederen worden toegevoegd.

Het architecturale erfgoed

Momenteel loopt er een project om binnen een meetbare termijn op methodologisch vlak tot een inventaris te komen

van het monumentale erfgoed van het hele gewest. Op langere termijn zullen de voorwaarden worden bepaald om deze

inventaris te legaliseren.

De nieuwe voorstellen voor de bescherming van het monumentale erfgoed zullen aan de staatssecretaris worden gericht

op basis van de lijst van prioritair te beschermen goederen die de directie Monumenten en Landschappen in het begin

van de legislatuur heeft opgesteld. Op deze lijst staan met name gebouwen met een belangrijke symboolwaarde voor

de hoofdstadfunctie van Brussel. In 2008, het jaar waarin Expo 58 wordt gevierd, zal het naoorlogse erfgoed nogmaals

extra in de belangstelling staan. Ook de themagebonden beschermingscampagnes (historische wijken van de Vijfhoek,

art nouveau, zwembaden en sportinfrastructuren) en de behandeling van de - steeds talrijkere - beschermingsaanvragen

door eigenaars worden vervolgd.

Een fi che met de ‘referentietoestand’, die de situatie van de beschermde goederen vastlegt, zal op punt worden gesteld.

Naar het voorbeeld van wat werd gedaan voor de natuurlijke sites, zal de feitelijke toestand worden beschreven van de

beschermde gebouwen of van gebouwen waarvan de beschermingsprocedure loopt: pas dan is een doeltreffend beleid

mogelijk van de vergunningsaanvragen en van subsidietoekenning voor instandhoudingswerken, net als een betere

opvolging van de vastgestelde overtredingen.

Het aantal complexe dossiers in verband met de restauratie en het beheer van het onroerend erfgoed neemt aanhoudend

toe. De herziening van de regelgeving voor het toekennen van een subsidie (besluit van 30/04/2003) in coördinatie met

de andere reglementeringen ter zake, dringt zich op. In 2008 zal een voorstel in die richting worden geformuleerd.

Het natuurlijke erfgoed

Naast de nieuwe voorstellen voor de bescherming van landschappen (20) en opmerkelijke bomen (30) als gevolg

van de inventarisatiecampagne, ontwikkelt de directie Monumenten en Landschappen hulpmiddelen om het

H o o f d s t u k 5

MEP AATL 2007 NL 02.indd 138 10/09/08 11:25:33

139

dagelijkse beheer van de beschermde landschappen te vergemakkelijken. Hiertoe heeft zij meegewerkt aan het

beheersplan voor de wijken Le Logis - Floréal en zal ze dat van het kerkhof aan de Dieweg opstarten. Verder werkt zij

ook de volledige beschrijvingen van de feitelijke toestand af voor het geheel van beschermde landschappen (foto’s

en beschrijvingen). Zij zal in 2008 de uitgave verzorgen van wandelkaarten rond het thema van de opmerkelijke

bomen en van een monografie over de 100 mooiste bomen die bij de inventarisatie van de opmerkelijke bomen

werden waargenomen.

Het archeologisch erfgoed

In 2008 worden toepassingsbesluiten van het BWRO met betrekking tot de archeologische opgravingen goedgekeurd,

die de komende jaren het beleid van preventieve archeologie beter in de stadsonwikkeling zullen integreren.

Het archeologisch laboratorium is vandaag helemaal operationeel. De studies die nodig zijn voor een betere verspreiding

van de resultaten van opgravingen, kunnen er worden uitgevoerd.

Weldra krijgt de burger toegang tot twee permanente informatiepolen die met name de resultaten van de archeologische

opzoekingen kenbaar maken: de Hallepoort (juni 2008) en de site en het museum van de Coudenberg (eind 2008).

Documentatie en publicatie

In 2008 komt het beheer van de iconografi e in het documentatiecentrum in een tweede ontwikkelingsfase. De uitbreiding

van het iconografi sch archief is voornamelijk te danken aan de verzameling in het documentatiecentrum van de verslagen

van de directie Monumenten en Landschappen en aan de centralisatie van de bestellingen van foto’s, overzichten of

studies omtrent erfgoed.

Als logisch gevolg van het archiveringswerk van de dossiers van de directie zal een algemeen plan voor het klasseer- en

sorteerwerk voort worden uitgewerkt.

Ten slotte zal de directie, inspelend op de nieuwe publicatielijn van 2007, op haar website publicaties voorstellen van

haar verschillende actieterreinen, met name artikelen over de resultaten van archeologische vondsten, de inventaris van

de bomen of van voorbeelden van studies die voorafgaan aan restauratiewerken.

Duurzame ontwikkeling

De directie stelt een vademecum over erfgoedbehoud en duurzame ontwikkeling samen en houdt tegelijk verschillende

energieaudits om haar eventuele oplossingen voor een verbeterde energieprestatie van beschermde gebouwen

te verfi jnen. Net als de directie Stadsvernieuwing zal zij met Leefmilieu Brussel-BIM samenwerken opdat de nieuwe

regelgeving op het vlak van energieprestatie van gebouwen zo doeltreffend mogelijk is.

o n r o e r e n d
e r f g o e d

MEP AATL 2007 NL 02.indd 139 10/09/08 11:25:33

MEP AATL 2007 NL 02.indd 140 10/09/08 11:25:33

BESLUIT

MEP AATL 2007 NL 02.indd 141 10/09/08 11:25:46

142

2008 is een bijzonder belangrijk jaar voor het Bestuur Ruimtelijke Ordening en Huisvesting. Het is immers het laatste

volledige werkjaar vóór de gewestverkiezingen in 2009. Al de engagementen van de regering voor deze legislatuur zullen

defi nitief gestalte moeten krijgen en worden uitgevoerd.

De herziening van het Brussels Wetboek van Ruimtelijke Ordening afronden

De herziening van het BWRO is een van die grote werkterreinen voor ruimtelijke ordening die binnenkort moeten eindigen. De

regering heeft het voorontwerp van wijziging van het BWRO in eerste lezing goedgekeurd in december 2007. De herziening

streeft voornamelijk naar administratieve vereenvoudiging, in antwoord op de wens van de regering in haar algemene

beleidsverklaring.

Inzake planning zal na de herziening elke wijzigingsprocedure van het gewestelijk bestemmingsplan (GBP) sneller op gang

kunnen worden gebracht. De inschrijving vooraf in het gewestelijk ontwikkelingsplan (GewOP) zal hiervoor niet meer vereist

zijn. De herziening zal een impact hebben op bepaalde strategische gebieden die momenteel door het GBP worden ‘bevroren’.

De herziening leidt ook tot een vereenvoudigde procedure voor de uitwerking van de gemeentelijke ontwikkelingsplannen

(GemOP’s) en van de bijzondere bestemmingsplannen (BBP’s), terwijl het democratische proces toch gevrijwaard blijft.

Op het vlak van stedenbouw zal de herziening van het BWRO, in combinatie met het toekomstige besluit over de

zogenaamde werken ‘van geringe omvang’, een nieuwe samenwerkingsvorm tot stand brengen met de gemeenten

voor de afgifte van de stedenbouwkundige vergunningen aan particulieren. Bepaalde vergunningen zullen binnen een

kortere termijn worden afgegeven. Parallel hiermee zal ook de afgifte van stedenbouwkundige vergunningen door de

gemachtigde ambtenaar aan publiekrechtelijke personen sneller gebeuren, met behoud evenwel van kritische analyse

en rechtszekerheid.

Met betrekking tot erfgoed zal de herziening, die de regering in januari 2008 in eerste lezing heeft goedgekeurd, bepaalde

aspecten van Titel V van het BWRO wijzigen, zoals de invoering van de begrippen ‘overzichtsplan’ en ‘klein erfgoed’, net

als de verduidelijking van de beschermingsprocedure na een petitie.

De aan de gang zijnde herziening heeft ook een weerslag op stadsrenovatie. Immers, het principe van ‘stadsobservatie’

wordt tot regel gemaakt en in het BWRO opgenomen. Het nieuwe hulpmiddel ‘stadsobservatie’ wordt versterkt door de

samenstelling van een nieuwe databank die met name gegevens bevat over de stadsvernieuwingsoperaties. Als gevolg van

deze hervorming groeide tijdens het tweede semester 2007 het idee van de hervorming van de ‘Ordonnantie houdende

organisatie tot herwaardering van de wijken’. Deze hervorming zal in 2008 doorlopen, gelijktijdig met die van het BWRO.

De principes van duurzame ontwikkeling op het terrein toepassen

De toepassing op het terrein van de grote principes van duurzame ontwikkeling vormt de tweede uitdaging voor het BROH in

2008. Op 7/06/2007 werd de ‘ordonnantie houdende de energieprestatie en het binnenklimaat van gebouwen’ goedgekeurd.

Dit heeft rechtstreekse gevolgen voor het BROH, dat tijdens de voorbije jaren deze weg had ingeslagen. Vanaf 1/07/2008 zal de

gemachtigde ambtenaar een hoofdrol spelen in de garantie van de milieukwaliteit van nieuwe constructies.

Verschillende wetgevende teksten zullen moeten worden aangepast, zoals Titel V van de gewestelijke

stedenbouwkundige verordening over thermische isolatie van gebouwen en de ordonnantie van 5/06/1997

betreffende de milieuvergunningen.

MEP AATL 2007 NL 02.indd 142 10/09/08 11:25:50

143

b e s l u i t

De acties die op het getouw staan, zullen in belang toenemen. Zo zal het nieuwe platform gewest/gemeenten, dat in december

2007 werd opgericht voor stedenbouwkundige materies, met de hulp van externe specialisten, onderzoek doen naar de

integratie van de energieprestatie in het behandelingsproces van de aanvragen voor stedenbouwkundige vergunningen.

De planning stelt een ‘analyserooster’ voor van te ontwikkelen strategische gebieden in het gewest om te voorkomen dat

de duurzame ontwikkeling tot gebouwen wordt beperkt: zij moet naar de wijken worden opengetrokken. Deze nieuwe

ecologische wijken of ‘eco-wijken’ zullen een reeks stedenbouwkundige principes moeten naleven voor het gebruik van

de ruimte en voor de stedelijke vormgeving. De eco-mobiliteit zal een hoofdbekommernis worden, in nauwe samenhang

met de milieu-uitdagingen (bescherming van lucht, water en bodem, lawaaibeheersing, afvalbeheer en recycling). In deze

context wordt begin 2008 een stedenbouwwedstrijd uitgeschreven voor de bepaling van een nieuwe stedenbouwkundige

vorm van de Wetstraat (als eco-wijk).

In de lente van 2008 wordt via een mediacampagne promotie gevoerd voor de nieuwe premies voor woningrenovatie

- die worden verbreed naar milieumaatregelen. Op datzelfde ogenblik verschijnt een nieuwe infobrochure. Het aantal

aanvragen voor permies zal wellicht toenemen ... Het zal erop aankomen de gevoelig ingekorte wettelijke termijnen voor

de behandeling van de aanvragen na te leven.

Inzake stadsvernieuwing zullen de nieuwe constructies (woningen en voorzieningen) van de wijkcontracten die vanaf

2008 van kracht zijn, een globale thermische isolatiewaarde van K 30 moeten halen. De klemtoon zal liggen op de

voorstudies van renovatieontwerpen die eventueel niet onder de controle van Leefmilieu Brussel vallen. Het denkwerk

over duurzame ontwikkeling kan in de wijkcontracten leiden tot pilootacties rond het thema ‘eco-wijk’ en rond de keuze

van duurzame materialen. Vormingen en socio-professionele inschakeling zouden zich bij voorkeur op deze thema’s

kunnen toespitsen.

Ook het behoud van het erfgoed past in deze nieuwe fi losofi e. Het BROH stelt een vademecum op over erfgoed en

duurzame ontwikkeling en voert tegelijk energieaudits uit, aan de hand waarvan het zijn voorstellen ter verbetering van

de energieprestaties van beschermde gebouwen wil verfi jnen. De samenwerking met Leefmilieu Brussel staat borg voor

de effi ciëntie van de nieuwe regelgeving inzake energieprestatie van gebouwen.

De noodzakelijke voorzieningen uitbouwen voor grote stedenbouwkundige projecten

De voorzieningen die nodig zijn voor de ontwikkeling van grote stedenbouwkundige projecten, vormen de derde uitdaging

voor het BROH.

Brussel maakt met haar onbetwistbare troeven immers kans op een goede plaats in de concurrentiestrijd tussen de steden. Enkele

tekortkomingen kunnen evenwel niet worden ontkend, met name grote voorzieningen: onthaalinfrastructuur voor internationale

congressen, nationaal voetbalstadion, grote indoorsportzaal, een toneel- of concertzaal met een grote capaciteit.

De noodzaak om stedelijke ontwikkelingspolen te plannen, die steunen op voorzieningen met een internationale draagwijdte,

is een van de vijf uitdagingen van het nieuwe Plan voor Internationale Ontwikkeling (PIO) voor Brussel. De regering heeft

op 20/12/2007 de blauwdruk hiervoor goedgekeurd. De tien polen of strategische gebieden die werden vastgelegd, komen

overeen met de voornaamste hefboomgebieden van het GewOP en met de gebieden van gewestelijk belang van het GBP, waar

sinds 2004 richtschema’s worden opgemaakt.

MEP AATL 2007 NL 02.indd 143 10/09/08 11:25:51

144

Het richschema is een noodzakelijke voorafgaande etappe bij de ontwikkeling van grote ontwerpen. Het geeft immers een

beeld van de ontwikkeling van het gehele gebied, legt een operationeel kader voor acties vast en bepaalt de middelen die voor

de uitwerking noodzakelijk zijn.

Het operationele luik van de richtschema’s dient nu te worden opgemaakt, met verschillende partnerships tussen

openbare sector en privésector, een onthaalplatform en een loket voor mogelijke investeerders.

Het BROH zal, net als in het verleden, zijn deskundigheid en zijn steun aanbieden inzake stedelijke vormgeving en

duurzame constructie.

Tegen deze achtergrond moet worden overwogen of een ‘Agentschap voor territoriale ontwikkeling’ opportuun is en hoe

het zal samenwerken met andere overheidsactoren. Het BROH staat klaar en neemt de uitdaging aan!

MEP AATL 2007 NL 02.indd 144 10/09/08 11:25:51

145

c o n t a c t g e g e v e n s

Directie Studies en Planning

Directeur: Benoît PÉRILLEUX

Tel.: 02 204 23 33 – Fax: 02 204 15 24

Info: broh.planning@mbhg.irisnet.be

www.gewop.irisnet.be - www.gbp.irisnet.be

www.gsv.irisnet.be

Directie Stedenbouw

Directeur: Albert GOFFART

Tel.: 02 204 23 77 – Fax: 02 204 15 23

Info: broh.stedenbouw@mbhg.irisnet.be

www.stedenbouw.irisnet.be

Directie Huisvesting

Directeur: Kristien VAN DEN HOUTE

Tel.: 0800 40 400 – 02 204 19 92 – Fax: 02 204 15 18

Info: broh.huisvesting@mbhg.irisnet.be

www.brussel.irisnet.be/nl/burgers/huisvesting

Directie Gewestelijke Huisvestingsinspectie

Directeur: Frédéric DEGIVES

Tel.: 02 204 12 41 – Fax: 02 204 12 73

Info: huisvestinginspectie@mbhg.irisnet.be

www.huisvestingcode.be

Onthaal Huisvesting

Open: werkdagen van 9.00 tot 12.00 uur –

Onthaal CCN (verdieping 1,5)

Tel.: 0800 40 400 (huisvestingspremies)

02 204 14 80 (huisvestingsinspectie)

Directie Stadsvernieuwing

Directeur: Patrick CRAHAY

Tel.: 02 204 24 26 – Fax: 02 204 15 50

Info: broh.stadsvernieuwing@mbhg.irisnet.be

www.wijken.irisnet.be

Directie Monumenten en Landschappen

Directeur: Patrick CRAHAY

Tel.: 02 204 25 75 – Fax: 02 204 15 22

Info: broh.monumenten@mbhg.irisnet.be

www.monument.irisnet.be

www.monumentenmaandag.irisnet.be

www.ecli.net

Directie Administratieve en Financiële Zaken

Directeur: Philippe THIERY

Tel.: 02 204 24 72 – Fax: 02 204 15 58

Info: broh.communicatie@mbhg.irisnet.be

Directie Advies en Beroep

Directeur: Jacques VAN GRIMBERGEN

Tel.: 02 204 24 68 – Fax: 02 204 15 68

Info: broh.advies@mbhg.irisnet.be

CONTACTGEGEVENS
Bestuur van Ruimtelijke Ordening en Huisvesting

CCN – Vooruitgangstraat 80/1

1035 BRUSSEL

Onthaal en algemene informatie

Tel.: 02 204 24 19 - Fax: 02 204 17 70

Info: broh.communicatie@mbhg.irisnet.be

Algemene Directie

Directeur-generaal: Jacques VAN GRIMBERGEN

Tel.: 02 204 25 83 - Fax: 02 204 15 26

MEP AATL 2007 NL 02.indd 145 10/09/08 11:25:51

146

Gewestelijke Ontwikkelingscommissie (GOC)

Secretaris: Benoît PERILLEUX

CCN - Vooruitgangstraat 80/1

1035 BRUSSEL

Tel.: 02 204 23 76 – Fax: 02 204 15 24

Info: crd-goc@mbhg.irisnet.be

www.crd-goc.be

Koninklijke Commissie voor Monumenten

en Landschappen (KCML)

Secretaris: Anne VAN LOO

Thurn & Taxis – Havenlaan 86 c 4e verdieping

1000 BRUSSEL

Tel.: 02 346 40 62 – Fax: 02 346 53 45

Info: kcml@mbhg.irisnet.be

www.kcml.be

Adviesraad voor Huisvesting

Secretaris: Marc WALRAVENS

Jourdanstraat 45-55

1060 BRUSSEL

Tel.: 02 533 19 11 – Fax: 02 533 19 00

Info: mwalravens@bghm.irisnet.be

www.ccl-arh.be

Stedenbouwkundig College en Milieucollege

Secretaris: Alex GHUYS

CCN - Vooruitgangstraat 80/1

1035 BRUSSEL

Tel.: 02 204 23 23 – Fax: 02 204 15 68

MEP AATL 2007 NL 02.indd 146 10/09/08 11:25:51

MEP AATL 2007 NL 02.indd 147 10/09/08 11:25:51

MINISTERIE VAN HET BRUSSELS
HOOFDSTEDELIJK GEWEST

MEP AATL 2007 NL 02.indd 148 10/09/08 11:25:51

