

RÉGION DE BRUXELLES-CAPITALE COMMUNE D'AUDERGHEM

Extrait du registre aux délibérations du Conseil communal

Présents

Christophe Magdalijns, *Président* ;
Sophie de Vos, *Bourgmestre f.f.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Échevin·e·s* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Conseillers communaux* ;
Etienne Schoonbroodt, *Sectrétaire communal*.

Excusés

Alain Lefebvre, *Échevin·e* ;
Jean-Claude Vitoux, Valérie Cops, *Conseillers communaux*.

Séance du 28.02.19

#Objet : Question orale de Monsieur Jeremy Van Gorp et de Madame Martine Maelschalck (MR-OpenVLD) relative au covoiturage#

Séance publique

Secrétariat

Durant la campagne électorale la commune d'Auderghem, le Chirec (Centre Hospitalier Interrégional Edith Cavel) et le Carrefour d'Auderghem ont annoncé la création d'une communauté potentielle de 3.000 covoitureurs au travers de leur abonnement à l'application de covoiturage Kowo.

Le collège peut-il expliquer où en est la procédure ? Quels sont les premiers résultats de sa mise en application ?

<https://bx1.be/news/3-plus-gros-employeurs-dauderghem-se-lancent-covoiturage-kowo/>

• Réponse de Madame Elise Willame, Echuveine

Monsieur Van Gorp,

KOWO est une application mobile et web qui organise et motive le covoiturage pour et entre les entreprises. Cette application a été proposé gratuitement aux fonctionnaires de l'Administration Communale d'Auderghem et du CPAS, aux employés du CHIREC ainsi qu'aux employés de Carrefour.

L'application KOWO permet en quelques clics, de trouver une ou plusieurs personnes faisant tout ou une partie d'un même trajet. En cas de défaillance du co-voitureur, l'application offre une « assurance retour » qui garantit le retour à domicile.

Cette application a été proposée à l'Administration communale et au CPAS dans le cadre de la semaine de la mobilité, en septembre 2017. Une séance d'information s'est d'ailleurs tenue au Penthouse le 18 septembre 2018.

Les premiers retours furent assez positifs, en particulier au chirec. Ici en interne nous avons fait face à une difficulté de « matching » entre l'offre et la demande : trop de demandes de voyages « passager », pas assez de demandes de voyages « conducteurs ». Cette tendance a aussi été constatée au Carrefour. Force est de constater que le covoiturage fait encore l'objet de nombreux blocages psychologiques et que les efforts de pédagogie à déployer sont encore immenses. L'arrêt de la voiture individuelle, quand il est envisagé, ne l'est pas encore pour partager sa propre voiture mais pour se faire conduire !

Depuis ma prise de fonction, j'ai tenté à plusieurs reprise de joindre la personne responsable de cette application sans succès. Mme de Vos a eu plus de chance que moi et a pu obtenir l'information suivante par mail : la société mère se porte mal. Il est donc probable que ce service s'arrête.

Il m'est donc difficile de vous donner d'autres information sur sa mise en application et même sur sa viabilité.

Néanmoins, la majorité n'abandonne pas l'idée de trouver un autre prestataire qui propose des service de covoiturage pour l'Administration mais aussi pour d'autres entreprises. Je serai donc vigilante à toute autre projet de cette nature et vous invite à m'informer si vous deviez en avoir de votre côté.

Le Conseil prend acte.

AINSI FAIT ET DÉLIBÉRÉ EN SÉANCE.

Le Secrétaire communal,
(s) Etienne Schoonbroodt

Le Président,
(s) Christophe Magdalijns

POUR EXTRAIT CONFORME
Auderghem, le 05 avril 2019

Le Secrétaire communal,

La Bourgmestre f.f.,

Etienne Schoonbroodt

Sophie de Vos

**BRUSSELS HOOFDSTEDELIJK GEWEST
GEMEENTE OUDERGEM****Uittreksel uit het register der beraadslagingen van de Gemeenteraad****Aanwezig**

Christophe Magdalijns, *Voorzitter* ;
Sophie de Vos, *Burgemeester d.d.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Schepenen* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Gemeenteraadsleden* ;
Etienne Schoonbroodt, *Gemeentesecretaris*.

Verontschuldigd

Alain Lefebvre, *Schepen* ;
Jean-Claude Vitoux, Valérie Cops, *Gemeenteraadsleden*.

Zitting van 28.02.19

#Onderwerp : Mondelinge vraag van de heer Jeremy Van Gorp en mevrouw Martine Maelschalck (MR-OpenVLD) over carpoolen#

Openbare zitting

Secretariaat

Tijdens de verkiezingscampagne kondigden de gemeente Oudergem, het Chirec (Centre Hospitalier Interrégional Edith Cavel) en de Carrefour van Oudergem de oprichting aan van een potentiële gemeenschap van 3.000 carpoolers door hun inschrijving op de carpoolapplicatie Kowo.

Kan het college de stand van zaken van de procedure geven? Wat zijn de eerste resultaten van de uitvoering?
<https://bx1.be/news/3-plus-gros-employeurs-dauderghem-se-lancent-covoiturage-kowo/>

- **Antwoord van mevrouw Elise Willame, schepen**

Geachte heer Van Gorp,

KOWO is een mobiele en webapplicatie die carpooling voor en tussen bedrijven organiseert en aanmoedigt. Deze applicatie werd gratis aangeboden aan ambtenaren van het gemeentebestuur van Oudergem en het OCMW en aan medewerkers van het CHIREC en de Carrefour.

Via de KOWO-applicatie kunnen in enkele kliks één of meer personen gevonden worden die hetzelfde traject, of een stukje ervan, afleggen. Indien degene die zijn auto aanbiedt, versteek laat gaan, biedt de applicatie een "retourverzekering" die de terugkeer naar huis garandeert.

Deze applicatie werd in het kader van de mobiliteitsweek in september 2017 aan het gemeentebestuur en het OCMW voorgesteld. Op 18 september 2018 vond een informatievergadering plaats in het Penthouse.

De eerste feedback was vrij positief, vooral in het Chirec. Hier is het intern moeilijk om vraag en aanbod op elkaar af te stemmen: te veel aanvragen van "passagiers", te weinig aanvragen van "chauffeurs". Deze trend werd ook waargenomen bij de Carrefour. Er dient opgemerkt te worden dat carpoolen nog steeds onderhevig is aan veel psychologische obstakels en dat de educatieve inspanningen die moeten worden geleverd nog steeds enorm zijn. Als er dan al gedacht wordt aan het stoppen met alleen rijden, is het niet om zijn eigen auto te delen, maar om mee te rijden!

Sinds ik ben aangetroeden, heb ik meerdere malen geprobeerd contact op te nemen met de persoon die verantwoordelijk is voor deze applicatie, zonder succes. Mevrouw de Vos had meer geluk dan ik en kon per

e-mail de volgende informatie krijgen: het moederbedrijf is er slecht aan toe. Het is daarom waarschijnlijk dat deze dienst zal stopgezet worden.

Daarom is het voor mij moeilijk om u meer informatie te geven over de tenuitvoerlegging en zelfs over de levensvatbaarheid ervan.

Toch blijft de meerderheid achter het idee staan om op zoek te gaan naar een andere dienstverlener die carpoolingdiensten aanbiedt voor het gemeentebestuur, maar ook voor andere bedrijven. Ik zal daarom uitkijken naar elk ander soortgelijk project en ik nodig u uit om mij te informeren als u van uw kant weet zou krijgen van een project.

De Raad neemt akte.

ALDUS GEDAAN EN BERAADSLAAGD IN ZITTING.

De Gemeentesecretaris,
(g) Etienne Schoonbroodt

De Voorzitter,
(g) Christophe Magdalijns

VOOR EENSLUIDEND AFSCHRIFT
Oudergem, 05 april 2019

De Gemeentesecretaris,

De Burgemeester d.d.,

Etienne Schoonbroodt

Sophie de Vos

**RÉGION DE BRUXELLES-CAPITALE
COMMUNE D'AUDERGHEM**

Extrait du registre aux délibérations du Conseil communal

Présents

Christophe Magdalijns, *Président* ;
Sophie de Vos, *Bourgmestre f.f.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Échevin·e·s* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Conseillers communaux* ;
Etienne Schoonbroodt, *Secrétaire communal*.

Excusés

Alain Lefebvre, *Échevin·e* ;
Jean-Claude Vitoux, Valérie Cops, *Conseillers communaux*.

Séance du 28.02.19

#Objet : Question orale de Monsieur Jeremy Van Gorp et de Madame Martine Maelschalck (MR-OpenVLD) relative aux médecins#

Séance publique

Secrétariat

Selon une étude du Monitoring des quartiers (Ibsa), près d'un quart des quartiers bruxellois sont considérés en pénurie de médecins généralistes. L'article de la Capitale du 07 décembre 2018, souligne que le quartier du Transvaal fait partie de ces quartiers qui connaissent un manque.

Quelle est la situation dans les autres quartiers d'Auderghem ?

Quelle stratégie le Collège souhaite-t-il mettre en place afin de remédier à ce problème ?

Référence : <https://www.lacapitale.be/317910/article/2018-12-07/pres-de-25-des-quartiers-de-bruxelles-manquent-de-generalistes>

• **Réponse de Madame Florence Couldrey, Echevin**

Cher Monsieur Van Gorp,

Vous vous inquiétez de savoir si Auderghem est en pénurie de médecin. Votre préoccupation est légitime. Au vu de la pyramide des âges des médecins francophones, il y a de quoi être interpellé par la motivation de certains à imposer à la Communauté française un numerus clausus plus strict à l'entrée des études de médecine. A Bruxelles, 45% des médecins auront atteint l'âge officiel de la retraite dans 10 ans.

Concernant Auderghem, de façon générale, rassurez-vous : pour le moment, nous ne sommes pas face à une pénurie de médecin généraliste. Certes, dans le quartier du Transvaal, le nombre de médecins pour 1000 habitants serait de 0,74. Or, le SPF Santé Publique estime qu'il y a pénurie à partir du moment où l'on passe sous le seuil de 0,9 médecin pour 1000 habitants.

Vous l'avez noté, lorsque j'évoque le chiffre de 0,74 par 1000 habitants, j'utilise le conditionnel tout comme le journaliste de l'article de La Capitale évoque « *des quartiers en pénurie potentielle* » .

La raison ?

L'étude réalisée par l'Observatoire de la Santé et du Social (Missinne et Luyten 2018) met en lumière « *qu'il est très difficile d'identifier de manière scientifique les quartiers spécifiques confrontés à une possible pénurie* ». « *Les résultats obtenus sont fortement influencés par des choix et des limites méthodologiques* ».

A l'heure actuelle la méthodologie pour évaluer le nombre de médecin en pénurie n'est pas validée. Un travail doit être entrepris avec les cercles de médecins généralistes pour essayer d'identifier, selon leur point de vue, les zones ou des praticiens supplémentaires qui sont nécessaires.

Si dans le futur, l'analyse mettait en évidence une réelle pénurie de médecin dans le quartier du Transvaal, elle serait à relativiser. En considérant un potentiel de 7000 habitants dans cette zone (Ibsa mentionne 6861 habitants en 2016) nous parlons d'un déficit d'un médecin.

Par ailleurs, Auderghem étant un village, il est assez facile de bénéficier de médecins à proximité de son domicile. Que ce soit au niveau d'Auderghem ou de Watermael-Boisfort.

Références utiles

Missinne S., Luyten, S. 2018. Dossier 2018/2: Les médecins généralistes en région bruxelloise : qui sont-ils, où pratiquent-ils et où se situent les potentielles pénuries? Observatoire de la Santé et du Social de la région bruxelloise, Commission communautaire commune. <http://www.ccc-ggc.brussels/fr/observatbru/publications/dossier-20182-les-medecins-generalistes-en-region-bruxelloise-qui-sont-ils>

IBSA. Non daté. Le Monitoring des Quartiers de la Région de Bruxelles-Capitale. <http://monitoringdesquartiers.brussels/>
https://didiergosuin.brussels/sites/default/files/documents-articles/20180508_ppt_les_medecins_generaliste_en_region_bruxelloise.pdf

Le Conseil prend acte.

AINSI FAIT ET DÉLIBÉRÉ EN SÉANCE.

Le Secrétaire communal,
(s) Etienne Schoonbroodt

Le Président,
(s) Christophe Magdalijns

POUR EXTRAIT CONFORME
Auderghem, le 05 avril 2019

Le Secrétaire communal,

La Bourgmestre f.f.,

Etienne Schoonbroodt

Sophie de Vos

**BRUSSELS HOOFDSTEDELIJK GEWEST
GEMEENTE OUDERGEM**Uittreksel uit het register der beraadslagingen van de Gemeenteraad**Aanwezig**

Christophe Magdalijns, *Voorzitter* ;
Sophie de Vos, *Burgemeester d.d.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Schepenen* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Gemeenteraadsleden* ;
Etienne Schoonbroodt, *Gemeentesecretaris*.

Verontschuldigd

Alain Lefebvre, *Schepen* ;
Jean-Claude Vitoux, Valérie Cops, *Gemeenteraadsleden*.

Zitting van 28.02.19

#Onderwerp : Mondelinge vraag van de heer Jeremy Van Gorp en mevrouw Martine Maelschalck (MR-OpenVLD) over de artsen#

Openbare zitting

Secretariaat

Uit een studie van de Wijkmonitoring (BISA) blijkt dat bijna een vierde van de Brusselse wijken wordt geacht te kampen met een tekort aan huisartsen. In een artikel in La Capitale van 7 december 2018 wordt onderstreept dat de wijk Transvaal een van die wijken is met een tekort aan huisartsen.

Hoe is de situatie in de andere wijken in Oudergem?

Welke strategie wenst het college te volgen om iets aan dit probleem te doen?

Referentie : <https://www.lacapitale.be/317910/article/2018-12-07/pres-de-25-des-quartiers-de-bruxelles-manquent-de-generalistes>

- **Antwoord van mevrouw Florence Couldrey, schepen**

Geachte mijnheer Van Gorp,

U maakt zich zorgen over het feit dat er in Oudergem te weinig artsen zouden zijn. Uw bezorgdheid is terecht. Gelet op de leeftijdspiramide van de Franstalige artsen kunnen we ons verbazen over de beweegredenen van sommige personen om aan de Franse Gemeenschap een strengere numerus clausus op te leggen om geneeskunde te studeren. In Brussel zal 45% van alle dokters over 10 jaar de officiële pensioenleeftijd hebben bereikt.

Voor Oudergem hoeven we ons algemeen nog geen zorgen te maken: voorlopig is er nog geen tekort aan huisartsen in onze gemeente. Dit neemt niet weg dat het aantal dokters per 1.000 inwoners in de wijk Transvaal slechts 0,74 zou bedragen. Volgens de FOD Volksgezondheid is er sprake van schaarste zodra het aantal dokters per 1.000 inwoners daalt tot onder 0,9.

U stelde vast dat ik, bij het noemen van het cijfer 0,74 per 1.000 inwoners, de voorwaardelijke wijs gebruikte, net zoals de journalist van het artikel in La Capitale het heeft over "*wijken met potentiele schaarste*".

De reden?

De studie van het Observatorium voor Gezondheid en Welzijn (Missinne en Luyten 2018) benadrukt "dat het

zeer moeilijk is op wetenschappelijke wijze de specifieke wijken aan te wijzen die worden geconfronteerd met een mogelijke schaarste". "De verkregen resultaten worden sterk beïnvloed door methodologische keuzes en grenzen."

Voorlopig is de methodologie die wordt gebruikt om het tekort aan artsen nog niet gevalideerd. Er moet worden samengewerkt met de huisartsenkringen om te proberen, vanuit hun invalshoek, de zones af te bakenen waar er meer dokters nodig zijn.

Indien de analyse in de toekomst zou wijzen op een echt tekort aan dokters in de wijk Transvaal, zou dat moeten worden gerelativeerd. Rekening gehouden met een potentieel van 7.000 inwoners in deze zone (het BISA telt 6.861 in 2016), is er sprake van een tekort van één dokter.

Daar Oudergem eigenlijk een dorp is, is het bovendien vrij gemakkelijk om een dokter te vinden in de buurt van waar men woont. Er zijn dokters in Oudergem en in Watermaal-Bosvoorde.

Nuttige referenties

Missinne S., Luyten, S. 2018. Dossier 2018/2: Huisartsen in het Brussels Gewest: wie zijn ze, waar houden ze praktijk, en waar zijn er mogelijke tekorten? Observatorium voor Gezondheid en Welzijn van het Brussels gewest, Gemeenschappelijke Gemeenschapscommissie. <http://www.ccc-ggc.brussels/nl/observatbru/publications/dossier-20182-huisartsen-het-brussels-gewest-wie-zijn-ze-waar-houden-ze>

BISA Geen datum. De Wijkmonitoring van het Brussels Hoofdstedelijk Gewest. <http://wijkmonitoring.brussels/>

https://didiergosuin.brussels/sites/default/files/documents-articles/20180508_ppt_les_medecins_generaliste_en_region_bruxelloise.pdf

De Raad neemt akte.

ALDUS GEDAAN EN BERAADSLAAGD IN ZITTING.

De Gemeentesecretaris,
(g) Etienne Schoonbroodt

De Voorzitter,
(g) Christophe Magdalijns

VOOR EENSLUIDEND AFSCHRIJFT
Oudergem, 05 april 2019

De Gemeentesecretaris,

De Burgemeester d.d.,

Etienne Schoonbroodt

Sophie de Vos

**RÉGION DE BRUXELLES-CAPITALE
COMMUNE D'AUDERGHEM**

Extrait du registre aux délibérations du Conseil communal

Présents

Christophe Magdalijns, *Président* ;
Sophie de Vos, *Bourgmestre f.f.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Échevin·e·s* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Conseillers communaux* ;
Etienne Schoonbroodt, *Secrétaire communal*.

Excusés

Alain Lefebvre, *Échevin·e* ;
Jean-Claude Vitoux, Valérie Cops, *Conseillers communaux*.

Séance du 28.02.19

#Objet : Question orale de Monsieur Jeremy Van Gorp et de Madame Martine Maelschalck (MR-OpenVLD) relative aux commerces#

Séance publique

Secrétariat

Lors d'une interview du 24 décembre dans la DH, le Ministre Didier Gosuin invite les communes « à sortir de leur vision trop conservatrice en matière de dynamisme commercial ».

Le Ministre reconnaît que " *seules une dizaine de communes ont signé la convention avec la Région bruxelloise. Raison pour laquelle j'ai donné l'instruction à Hub d'aller à la rencontre, dès ce mois de janvier, des nouveaux échevins du Commerce.* ».

Madame l'Échevine en charge du commerce, pouvez-vous

- nous faire un état de lieu de la situation des commerces à Auderghem ?
- nous expliquer la relation actuelle entre la commune et la région Bruxelloise ?
- nous présenter votre vision à moyen terme pour dynamiser l'offre commerçante dans notre commune ?

<https://www.dhnet.be/regions/bruxelles/didier-gosuin-pour-survivre-certains-quartiers-commercants-doivent-se-reinventer-5c1ff3f77b50a666f3110bc1>

• **Réponse de Madame Elise Willame, Echevine**

Monsieur Van Gorp,

Je vous remercie pour votre question qui va me permettre d'exposer un sujet important aux yeux de la majorité, le soutien aux commerces de proximité.

Tout d'abord, j'aimerai vous rappeler qu'Auderghem a été la deuxième commune à signer la convention avec Hub Brussels (Hub Brussels est né de la fusion entre Atrium, Impulse brussels, Brussels Invest and Export, le 01/01/2018).

Encouragée par la Région, l'agence hub.brussels entend renforcer son soutien aux partenaires locaux pour la

mise en œuvre d'un écosystème entrepreneurial stimulant et une politique économique valorisante pour tous les entrepreneurs bruxellois. Hub brussels propose différent type d'accompagnements par exemple le 1819 (un service de première ligne qui oriente toutes les demandes liée à l'entreprenariat), l'aide aux entreprises, les partenariats, le catalogue des surfaces vides, le guide des marchés, l'aide à l'internationalisation, ...

La relation entre hub.brussels et la Commune se traduit donc par la signature d'une nouvelle convention qui sera signée fin mai 2019. Cette dernière contiendra entre-autre : le diagnostic de l'activité économique et commerciale des quartiers, l'aide à l'optimalisation du service économie/commerce, le soutien au commerce dans le cadre de chantiers urbains,.. Ces conventions-cadre resteront assez générale pour ensuite se décliner en convention de projets bien spécifiques selon les souhaits des communes.

Le schéma de développement commercial a mis en lumière les thématiques d'intérêt régional et dont les partenaires sont déjà identifiés. En voici quelques exemples :

- L'impact des chantiers sur les commerces locaux. Il est impératif d'améliorer la coordination des organismes initiant des travaux publics ainsi que la communication auprès des commerçants et de leurs clients.
- Les procédures administratives auxquelles font face des nombreux commerces.
- La planification du territoire et du commerce : il est important de considérer l'activité commerciale comme fonction induite à la ville qui s'épanouit dans des espaces multifonctionnels.
- La pérennité des métiers du commerce : Afin que le secteur du commerce se renouvelle, il faut réhabiliter les métiers du commerce comme pourvoyeurs d'emplois pérennes et qualifiants.
- Pour garantir la dynamique des quartiers commerçants et leur convivialité, il est impératif de conscientiser les commerçants aux valeurs nécessaires à leur métier et à la plus-value qu'ils apportent à leur environnement direct. Cette conscientisation passe notamment par un accompagnement de la part des pouvoirs publics.

Venons-en à l'état des lieux des commerces à Auderghem :

Pour une superficie de 9 km² l'offre commerciale d'Auderghem est de 456 surfaces commerciales. Sa densité commerciale est largement inférieure à la moyenne bruxelloise avec à peine plus de 50 commerces par km². 89,35% des commerces sont en activités/ 10% sont vides (chiffres Janvier 2019).

La commune d'Auderghem est principalement composée de quartiers commerçants de type linéaire tout le long de la chaussée de Wavre (Arsenal, Saint-Julien, Wavre-Souverain [Wavre Watermael – Wavre Centre]) et d'un retail park constitué essentiellement de l'Hypermarché Carrefour d'Auderghem.

Les commerces se situent principalement autour du carrefour boulevard du Souverain et chaussée de Wavre, en haut de la chaussée de Wavre autour du quartier Saint Julien et à proximité du métro Demey, le petit quartier commerçant autour de la place Edouard Pinoy.

On observe également deux noudles commerciaux dont un dans le quartier Tansvaal et un autre niveau de la rue Edouard Henrard, petite rue commerçante parallèle à la chaussée de Wavre au niveau du quartier Saint-Julien. La place Pinoy fait office de petit noyau commerçant de proximité.

Enfin, pour terminer ma réponse, voici notre vision à moyen terme pour dynamiser l'offre commerçante : Tout d'abord la commune n'a pas un rôle direct en termes de développement commercial, il s'agit d'une compétences régionalisée. Par contre, il est clair que notre rôle doit être de favoriser un écosystème attractif pour permettre aux commerces de s'installer et soutenir les commerçants dans leurs activités.

Dans un premier temps, j'ai prévu d'organiser différentes balades exploratoires avec le service de l'Economie locale pour aller à la rencontre des commerçants, écouter leurs besoins et leur proposer de se structurer en association de commerçants.

Les réunions du Conseil des associations de Commerçants, me permettront aussi de rencontrer les commerçants et de favoriser les collaborations entre eux, notamment dans le cadre des animations (exemple : Tour de France).

Le soutien que la commune peut apporter aux commerces peut être de l'ordre favoriser l'installation des commerçants en associations, promouvoir le concept des pop-up stores, faciliter la politique du stationnement vélo et automobiles, l'adéquation des taxes. De plus, la majorité souhaite porter une politique d'acquisition immobilière de la régie foncière communale qui permettra de mettre en place un système de boutique à l'essai pour encourager la création de nouvelles initiatives commerciales dans nos quartiers.

L'offre des marchés du quartier Saint-Julien et de la rue Idiers sera maintenue et même améliorée. Cette économie locale sera valorisée via une communication communale spécifique via différents canaux de communication.

Pour ce qui est du soutien aux producteur locaux, un salon du bio et des producteurs locaux sera organisé ce printemps 2019 en plus du Brussels Food Festival qui se tiendra en septembre.

Le label « Short Food Auderghem » sera proposé et je l'espère étendu aux restaurateurs. Pour rappel, ce label propose aux restaurateurs d'ajouter à leur carte un minimum de 10 produits fabriqués ou cultiver en Belgique. Ils doivent également proposer un dessert ou un plat « 50km » dont les ingrédients proviennent d'un rayon de 50 km maximum autour d'Auderghem.

Le Conseil prend acte.

AINSI FAIT ET DÉLIBÉRÉ EN SÉANCE.

Le Secrétaire communal,
(s) Etienne Schoonbroodt

Le Président,
(s) Christophe Magdalijns

POUR EXTRAIT CONFORME
Auderghem, le 05 avril 2019

Le Secrétaire communal,

La Bourgmestre f.f.,

Etienne Schoonbroodt

Sophie de Vos

**BRUSSELS HOOFDSTEDELIJK GEWEST
GEMEENTE OUDERGEM**

Uittreksel uit het register der beraadslagingen van de Gemeenteraad

Aanwezig

Christophe Magdalijns, *Voorzitter* ;
Sophie de Vos, *Burgemeester d.d.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Schepenen* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Gemeenteraadsleden* ;
Etienne Schoonbrodt, *Gemeentesecretaris*.

Verontschuldigd

Alain Lefebvre, *Schepen* ;
Jean-Claude Vitoux, Valérie Cops, *Gemeenteraadsleden*.

Zitting van 28.02.19

#Onderwerp : Mondelinge vraag van de heer Jeremy Van Gorp en mevrouw Martine Maelschalck (MR-OpenVLD) over de handelszaken#

Openbare zitting

Secretariaat

Tijdens een interview op 24 december in La DH nodigde minister Didier Gosuin de gemeenten uit om "af te stappen van hun te conservatieve visie op commerciële dynamiek".

De minister erkent dat "*slechts een tiental gemeenten de overeenkomst met het Brussels Gewest hebben ondertekend. Daarom heb ik Hub de opdracht gegeven om in januari de nieuwe schepenen van Handel te ontmoeten.*".

Mevrouw de schepen belast met handel, kunt u

- ons een overzicht geven van de situatie van de handelszaken in Oudergem?
- ons de huidige relatie tussen de gemeente en het Brussels Gewest uitleggen?
- ons uw visie op middellange termijn voorstellen om het commerciële aanbod in onze gemeente te stimuleren?

<https://www.dhnet.be/regions/bruxelles/didier-gosuin-pour-survivre-certains-quartiers-commercants-doivent-se-reinventer-5c1ff3f77b50a666f3110bc1>

- **Antwoord van mevrouw Elise Willame, schepen**

Geachte heer Van Gorp,

Dank u voor uw vraag, die mij in staat zal stellen een thema aan te snijden dat voor de meerderheid belangrijk is, namelijk de steun aan lokale bedrijven.

Allereerst wil ik u eraan herinneren dat Oudergem de tweede gemeente was die de overeenkomst met Hub Brussels ondertekende (Hub Brussel is ontstaan uit de fusie tussen Atrium, Impulse brussels, Brussels Invest and Export, op 01/01/2018).

Het agentschap hub.brussels wil, daarbij aangemoedigd door het Gewest, de lokale partners nog meer

steunen voor de implementatie van een stimulerend ondernemersecosysteem en een waardevol economisch beleid voor alle Brusselse ondernemers. Hub.brussels biedt verschillende vormen van ondersteuning, bijvoorbeeld 1819 (een eerstelijnsdienst die alle vragen rond ondernemerschap stuurt), business support, partnerschappen, de catalogus van lege ruimtes, de marktgids, hulp bij internationalisering, enz.

De relatie tussen hub.brussels en de gemeente komt dan ook tot uiting in de ondertekening van een nieuwe overeenkomst die eind mei 2019 zal worden ondertekend. Deze omvat onder meer: de diagnose van de economische en commerciële activiteit van de wijken, hulp bij het optimaliseren van de dienst Economie/Handel, ondersteuning van de handel in het kader van stedelijke werken, enz. Deze kaderovereenkomsten blijven algemeen genoeg om te worden gebruikt als basis voor overeenkomsten voor zeer specifieke projecten, in functie van de wensen van de gemeenten.

Het commercieel ontwikkelingsschema heeft de nadruk gelegd op thema's van regionaal belang waarvan de partners reeds zijn geïdentificeerd. Hieronder een aantal voorbeelden:

- De impact van werven op lokale bedrijven. De coördinatie tussen de instanties die openbare werken opstarten en de communicatie naar de handelaars en hun klanten toe moeten absoluut worden verbeterd.
- De administratieve procedures waarmee veel handelszaken worden geconfronteerd.
- Ruimtelijke en commerciële planning: het is belangrijk om commerciële activiteit te beschouwen als een geïnduceerde functie van de stad, die bloeit in multifunctionele ruimtes.
- De duurzaamheid van handelsberoepen: om de handelssector te vernieuwen, is het noodzakelijk om handelsberoepen te rehabiliteren als een duurzame en gekwalificeerde tewerkstelling.
- Om de dynamiek van de winkelstraten en hun gebruiksvriendelijkheid te garanderen, moeten de winkeliers bewust gemaakt worden van de waarden die nodig zijn voor hun beroep en de toegevoegde waarde die zij aan hun directe omgeving toevoegen. Voor deze bewustwording is onder meer de steun van de overheid nodig.

Laten we nu terugkomen op de situatie van de handelszaken in Oudergem:

Het commerciële aanbod van Oudergem telt **456 handelsoppervlakken** op een oppervlakte van **9 km²**. De commerciële dichtheid ligt ruim onder het Brusselse gemiddelde met iets meer dan **50 winkels per km²**. **89,35 % van de winkels is in bedrijf / 10 % staat leeg (cijfers januari 2019)**.

De gemeente Oudergem bestaat voornamelijk uit handelswijken van het lineaire type langs de Waversteenweg (Arsenaal, Sint-Juliaan, Waver-Vorst [Waver Watermaal - Waver Centrum]) en een retailpark dat hoofdzakelijk bestaat uit de Carrefour Hypermarkt in Oudergem.

De winkels bevinden zich voornamelijk rond het kruispunt van de Vorstlaan met de Waversteenweg, bovenaan de Waversteenweg, rond de wijk Sint-Juliaan en in de buurt van het metrostation Demey, de kleine winkelstraat rond het Edouard Pinoylein.

Er zijn ook **twee handelsknooppunten**, een in de wijk Transvaal en een andere in de Edouard Henrardstraat, een kleine winkelstraat parallel aan de Waversteenweg ter hoogte van de Sint-Juliaanwijk. Het Pinoylein doet dienst als een kleine plaatselijke handelskern.

Tot slot, om mijn antwoord af te ronden, is hier onze visie op middellange termijn om het commerciële aanbod te stimuleren:

In de eerste plaats heeft de gemeente geen directe rol op het vlak commerciële ontwikkeling, het is een geregionaliseerde bevoegdheid. Het is daarentegen wel duidelijk dat onze rol eruit moet bestaan een aantrekkelijk ecosysteem te bevorderen om handelszaken in staat te stellen zich te vestigen en handelaars te ondersteunen bij hun activiteiten.

Als eerste stap heb ik het plan opgevat om samen met het departement Lokale Economie verschillende verkennende wandelingen te organiseren om de handelaars te ontmoeten, naar hun behoeften te luisteren en hen voor te stellen zich te structureren in een vereniging van handelaars.

De vergaderingen van de Raad van handelaarsverenigingen zullen mij ook in staat stellen de handelaars te ontmoeten en de samenwerking tussen hen te bevorderen, met name in het kader van evenementen

(voorbeeld: Tour de France).

De steun die de gemeente kan bieden aan bedrijven kan er bijvoorbeeld uit bestaan om de vorming van handelaarsverenigingen aan te moedigen, het concept pop-up stores te promoten, het parkeerbeleid voor fietsen en auto's te vergemakkelijken, de afstemming van de belastingen op hen. Daarenboven wenst de meerderheid een aankoopbeleid van onroerend goed van de gemeentelijke grondregie te voeren, dat zal toelaten een pop-upwinkelsysteem uit te bouwen om nieuwe handelsinitiatieven in onze wijken te stimuleren. Het aanbod van de markten in de Sint-Juliaanwijk en in de Idiersstraat wordt gehandhaafd en zelfs verbeterd. Die lokale economie zal extra in de verf worden gezet via doelgerichte gemeentelijke communicatie via verschillende communicatiekanalen.

Ter ondersteuning van de lokale producenten wordt dit voorjaar 2019 een beurs voor biologische en lokale producenten georganiseerd, naast het Brussels Food Festival dat plaatsvindt in september.

Het label "Short Food Oudergem" zal worden voorgesteld en ik hoop het uit te breiden naar restauranthouders. Ter herinnering: dit label stelt restauranthouders voor om een minimum van 10 producten die in België geproduceerd of geteeld worden aan hun menu toe te voegen. Daarnaast moeten ze ook een "50 km" dessert of gerecht aanbieden, waarvan de ingrediënten binnen een straal van 50 km rond Oudergem werden ingekocht.

De Raad neemt akte.

ALDUS GEDAAN EN BERAADSLAAGD IN ZITTING.

De Gemeentesecretaris,
(g) Etienne Schoonbroodt

De Voorzitter,
(g) Christophe Magdalijns

VOOR EENSLUIDEND AFSCHRIFT
Oudergem, 05 april 2019

De Gemeentesecretaris,

De Burgemeester d.d.,

Etienne Schoonbroodt

Sophie de Vos

**RÉGION DE BRUXELLES-CAPITALE
COMMUNE D'AUDERGHEM**

Extrait du registre aux délibérations du Conseil communal

Présents

Christophe Magdalijns, *Président* ;
Sophie de Vos, *Bourgmestre f.f.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Échevin·e·s* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Conseillers communaux* ;
Etienne Schoonbroodt, *Secrétaire communal*.

Excusés

Alain Lefebvre, *Échevin·e* ;
Jean-Claude Vitoux, Valérie Cops, *Conseillers communaux*.

Séance du 28.02.19

#Objet : Question orale de Monsieur Jeremy Van Gorp et de Madame Martine Maelschalck (MR-OpenVLD) relative aux boîtes aux lettres bpost#

Séance publique

Secrétariat

Madame la Bourgmestre, Mesdames et Messieurs les Echevins, Monsieur le Président du Conseil,
Chers Collègues,

En décembre 2018, bpost a annoncé une réorganisation de l'emplacement de ses boîtes aux lettres dans les rues de toutes les communes de Belgique. Selon des articles parus dans la presse (voir ci-dessous), les raisons de cette réorganisation sont une diminution de l'usage des boîtes aux lettres par les habitants (parfois seulement 6 lettres par levée), l'ouverture de points poste et le fait que la dernière réforme date déjà de 15 ans, entraînant la nécessité d'opérer une mise à jour.

Pour Auderghem, selon nos informations, cela signifie la disparition d'un tiers des boîtes aux lettres, leur nombre passant de 31 à 20, soit une diminution de 32%. On reviendrait ainsi d'une boîte aux lettres pour 1.088 habitants à une boîte pour 1.607 habitants. Les emplacements concernés sont: Avenue Hermann Debroux 1, Boulevard des Invalides 144, Avenue Joseph Chaudron 48, Avenue Louis Dehoux 25, Avenue René Stevens 7, Avenue du Gardon 7, Chaussée de Wavre 1520, Val Duchesse 3, Avenue Guillaume Van Nerom 32, Avenue des Ablettes 28.

Il était prévu que bpost informe les communes qui pouvaient alors émettre des commentaires afin de remédier à la situation dans un quartier/rue si nécessaire.

Voici donc nos questions:

- La commune a-t-elle été informée par bpost?
- Quel était le taux d'utilisation des boîtes vouées à disparaître?
- La mesure est-elle en adéquation avec le caractère démographique des rues/quartiers concernés?
- La commune a-t-elle estimé nécessaire de faire part de remarques à bpost, l'a-t-elle fait et si oui, quels ont été les résultats?
- Selon notre analyse, les quartiers du bas du Transvaal, des Pêcheries et des Invalides sont fort

impactés par la proposition. Des alternatives sont-elles bien prévues? Si oui, lesquelles ?

Selon bpost, l'opération doit être clôturée pour la fin du mois de mars 2019. Nous espérons donc que, si elle l'a estimé nécessaire, la commune a déjà réagi auprès de la poste.

http://www.standaard.be/cnt/dmf20181220_04053126

<https://www.bruzz.be/samenleving/een-brusselse-postbus-op-drie-verdwijnt-2018-12-24>

• **Réponse de Madame Sophie de Vos, Bourgmestre f.f.**

Oui la commune a reçu une lettre du « manager Public Affairs » de Bpost pour nous informer de cette diminution. 10 boîte sur 31 sont concernées. Concernant l'adéquation avec les quartiers, Bpost affirme que 90% des citoyens garderont en milieu urbain une boîte aux lettres dans un rayon de 500m. En portant sur une carte les boîtes restantes. Cette dernière affirmation ne nous est pas apparue comme allant de soi et nous avons donc écrit à Bpost pour qu'ils nous apportent plus de certitude à ce sujet.

Le Conseil prend acte.

AINSI FAIT ET DÉLIBÉRÉ EN SÉANCE.

Le Secrétaire communal,
(s) Etienne Schoonbroodt

Le Président,
(s) Christophe Magdalijns

POUR EXTRAIT CONFORME
Auderghem, le 05 avril 2019

Le Secrétaire communal,

La Bourgmestre f.f.,

Etienne Schoonbroodt

Sophie de Vos

**BRUSSELS HOOFDSTEDELIJK GEWEST
GEMEENTE OUDERGEM**

Uittreksel uit het register der beraadslagingen van de Gemeenteraad

Aanwezig

Christophe Magdalijns, *Voorzitter* ;
Sophie de Vos, *Burgemeester d.d.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Schepenen* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Gemeenteraadsleden* ;
Etienne Schoonbroodt, *Gemeentesecretaris*.

Verontschuldigd

Alain Lefebvre, *Schepen* ;
Jean-Claude Vitoux, Valérie Cops, *Gemeenteraadsleden*.

Zitting van 28.02.19

#Onderwerp : Mondelinge vraag van de heer Jeremy Van Gorp en mevrouw Martine Maelschalck (MR-OpenVLD) over de brievenbussen van bpost#

Openbare zitting

Secretariaat

Geachte mevrouw de burgemeester, geachte dames en heren schepenen, geachte mijnheer de voorzitter van de raad,

Geachte collega's,

In december 2018 kondigde bpost een reorganisatie aan van de opstelling van zijn brievenbussen in de straten van alle Belgische gemeenten. Volgens artikelen die in de pers zijn verschenen (zie infra), zijn de redenen voor deze reorganisatie het feit dat mensen minder vaak gebruik maken van de brievenbussen (soms niet meer dan 6 brieven per ophaling), de opening van postpunten en het feit dat de laatste hervorming al van 15 jaar geleden dateert, waardoor een update nu wel nodig is.

Volgens onze informatie gaat het voor Oudergem om de verdwijning van een derde van alle brievenbussen; hun aantal zou dalen van 31 tot 20, of een afname met 32%. Zo zouden we komen van één brievenbus per 1.088 inwoners tot één brievenbus voor 1.607 inwoners. Het gaat om de brievenbussen op de volgende plaatsen: Hermann Debrouxlaan 1, Invalidenlaan 144, Joseph Chaudronlaan 48, Louis Dehouxlaan 25, René Stevenslaan 7, Voornlaan 7, Waverse Steenweg 1520, Hertoginnedal 3, Guillaume Van Neromlaan 32, Witvissenlaan 28.

Er was voorzien dat bpost de gemeenten zou informeren om hun de kans te bieden te reageren en zo nodig een oplossing uit te werken voor de situatie in een wijk/straat.

Vandaar onze vragen:

- Heeft bpost de gemeente op de hoogte gebracht?
- Welke was de gebruiksgraad van de brievenbussen die gedoemd zijn om te verdwijnen?
- Ligt de maatregel in de lijn van het demografisch karakter van de betrokken straten/wijken?
- Vond de gemeente het nodig opmerkingen te bezorgen aan bpost, heeft ze dat gedaan en, indien ja, wat waren dan de resultaten?

- Volgens onze analyse heeft het voorstel een grote impact op de wijken Transvaal, Visserij en Invaliden. Is er wel voorzien in alternatieven? Indien ja, welke?

Volgens bpost moet de operatie zijn voltooid tegen eind maart 2019. We hopen dus dat de gemeente, zo ze dat nodig vond, al heeft gereageerd bij bpost.

http://www.standaard.be/cnt/dmf20181220_04053126

<https://www.bruzz.be/samenleving/een-brusselse-postbus-op-drie-verdwijnt-2018-12-24>

- **Antwoord van vrouw Sophie de Vos, waarnemend burgemeester**

Het klopt dat de gemeente van de Manager Public Affairs van bpost een brief heeft ontvangen om ons op de hoogte te brengen van deze vermindering van het aantal brievenbussen. Het gaat om 10 van de 31 brievenbussen. Wat betreft de overeenstemming met de wijken bevestigt bpost dat 90% van de burgers in een stedelijke omgeving zal blijven beschikken over een brievenbus in een straal van 500 meter. De overblijvende brievenbussen worden aangeduid op een kaart. Deze laatste bewering leek ons niet vanzelfsprekend en dus hebben we naar bpost geschreven om in dit verband meer zekerheid te krijgen.

De Raad neemt akte.

ALDUS GEDAAN EN BERAADSLAAGD IN ZITTING.

De Gemeentesecretaris,
(g) Etienne Schoonbroodt

De Voorzitter,
(g) Christophe Magdalijns

VOOR EENSLUIDEND AFSCHRIFT
Oudergem, 05 april 2019

De Gemeentesecretaris,

De Burgemeester d.d.,

Etienne Schoonbroodt

Sophie de Vos

**RÉGION DE BRUXELLES-CAPITALE
COMMUNE D'AUDERGHEM**

Extrait du registre aux délibérations du Conseil communal

Présents

Christophe Magdalijns, *Président* ;
Sophie de Vos, *Bourgmestre f.f.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Échevin·e·s* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Conseillers communaux* ;
Etienne Schoonbroodt, *Secrétaire communal*.

Excusés

Alain Lefebvre, *Échevin·e* ;
Jean-Claude Vitoux, Valérie Cops, *Conseillers communaux*.

Séance du 28.02.19

#Objet : Question orale de Monsieur Jeremy Van Gorp et de Madame Martine Maelschalck (MR-OpenVLD) à propos de la présence d'un bureau de bpost sur le territoire la commune, jointe à la question posée en vue du Conseil communal du 21 janvier sur les boîtes aux lettres#

Séance publique

Secrétariat

Monsieur le Président du Conseil,

Chers Collègues,

Je souhaite joindre une question complémentaire à ma question posée en vue du Conseil communal du 21 janvier sur les boîtes aux lettres.

Sur la page Facebook d'Auderghem ma commune, où certains d'entre vous sont plutôt bien présents, j'ai lu l'autre jour que certains citoyens s'inquiétaient de la pérennité de la présence d'un bureau de poste (un véritable bureau bpost, pas un point-poste) sur le territoire d'Auderghem.

Leur attention avait été attirée par le fait que certains Auderghemois avaient été invités à retirer des colis au bureau de poste de la place Keym, à Watermael-Boitsfort.

- Pouvez-vous nous dire si ces craintes sont fondées ou non ?
- Etes-vous par ailleurs informés des intentions de bpost en matière de maintien de ses bureaux à court et moyen terme ?

Je vous remercie.

Jérémy Van Gorp et Martine Maelschalck, conseillers communaux MR-Open VLD

- **Réponse de Madame Sophie de Vos, Bourgmestre f.f.**

Concernant le bureau de poste situé rue des deux chaussées, nous avons vu comme vous les « posts » sur Facebook. Nous n'avions pas été informés de quelque changement que ce soit dans le chef de Bpost (la lettre annonçant la suppression d'un tiers des boites était d'ailleurs accompagnée d'un état de notre réseau à savoir bureau de poste, points poste, distributeurs de paquets, points kariboo). Nous avons néanmoins écrit à Bpost pour qu'il nous rassure à ce sujet et qu'il nous confirme que les paquets ayant dû être retirés place Keym

étaient une erreur d'aiguillage.

Le Conseil prend acte.

AINSI FAIT ET DÉLIBÉRÉ EN SÉANCE.

Le Secrétaire communal,
(s) Etienne Schoonbroodt

Le Président,
(s) Christophe Magdalijns

POUR EXTRAIT CONFORME
Auderghem, le 05 avril 2019

Le Secrétaire communal,

La Bourgmestre f.f.,

Etienne Schoonbroodt

Sophie de Vos

**BRUSSELS HOOFDSTEDELIJK GEWEST
GEMEENTE OUDERGEM****Uittreksel uit het register der beraadslagingen van de Gemeenteraad****Aanwezig**

Christophe Magdalijns, *Voorzitter* ;
Sophie de Vos, *Burgemeester d.d.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Schepenen* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Gemeenteraadsleden* ;
Etienne Schoonbroodt, *Gemeentesecretaris*.

Verontschuldigd

Alain Lefebvre, *Schepen* ;
Jean-Claude Vitoux, Valérie Cops, *Gemeenteraadsleden*.

Zitting van 28.02.19

#Onderwerp : Mondelinge vraag van de heer Jeremy Van Gorp en mevrouw Martine Maelschalck (MR-OpenVLD) over de aanwezigheid van een bpost-kantoor op het grondgebied van de gemeente, gevoegd bij de vraag die tijdens de gemeenteraad van 21 januari werd gesteld in verband met de brievenbussen#

Openbare zitting**Secretariaat**

Mijnheer de voorzitter van de raad,
Geachte collega's,

Ik wens een bijkomende vraag te voegen bij de vraag die ik tijdens de gemeenteraad van 21 januari stelde in verband met de brievenbussen.

Op de Facebookpagina van Oudergem mijn gemeente, waar sommigen onder jullie vrij nadrukkelijk aanwezig zijn, las ik een tijdje geleden dat sommige burgers zich zorgen maken over de aanwezigheid op lange termijn van een postkantoor (een echt bpost-kantoor, geen postpunt) op het grondgebied van Oudergem.

Hun onrust was het gevolg van het feit dat sommige Oudergemnaren hun pakje dienden af te halen in het postkantoor op het Keymplein in Watermaal-Bosvoorde.

- Kunt u ons zeggen of die vrees al dan niet gegronde is?
- Wordt u overigens op de hoogte gehouden van de intenties van bpost wat betreft het behoud van zijn kantoren op middellange en lange termijn?

Ik dank u.

Jérémie Van Gorp en Martine Maelschalck, gemeenteraadsleden MR-Open VLD

• Antwoord van mevrouw Sophie de Vos, waarnemend burgemeester

Met betrekking tot het postkantoor in de Tweesteenwegenstraat hebben we net als u de "posts" op Facebook gezien. We hadden geen informatie gekregen over welke wijziging ook bij bpost (de brief waarin de verdwijning van een derde van alle brievenbussen werd aangekondigd, ging overigens vergezeld van een

stand van zaken van het net van bpost in onze gemeente, met de postkantoren, postpunten, pakjesautomaten en Kariboo!-punten). We hebben bpost aangeschreven om op dit punt te worden gerustgesteld en de bevestiging te krijgen dat het feit dat pakjes dienden te worden opgehaald op het Keymplein het gevolg was van een foute oriëntering.

De Raad neemt akte.

ALDUS GEDAAN EN BERAADSLAAGD IN ZITTING.

De Gemeentesecretaris,
(g) Etienne Schoonbroodt

De Voorzitter,
(g) Christophe Magdalijns

VOOR EENSLUIDEND AFSCHRIFT
Oudergem, 05 april 2019

De Gemeentesecretaris,

De Burgemeester d.d.,

Etienne Schoonbroodt

Sophie de Vos

**RÉGION DE BRUXELLES-CAPITALE
COMMUNE D'AUDERGHEM**

Extrait du registre aux délibérations du Conseil communal

Présents

Christophe Magdalijns, *Président* ;
Sophie de Vos, *Bourgmestre f.f.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Échevin·e·s* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Conseillers communaux* ;
Etienne Schoonbroodt, *Secrétaire communal*.

Excusés

Alain Lefebvre, *Échevin·e* ;
Jean-Claude Vitoux, Valérie Cops, *Conseillers communaux*.

Séance du 28.02.19

#Objet : Question orale de Monsieur Jeremy Van Gorp et de Madame Martine Maelschalck (MR-OpenVLD) à propos de la politique d'installation des vélobox#

Séance publique

Secrétariat

Monsieur le Président du Conseil,

Chers Collègues,

Lors du Conseil communal du 21 janvier dernier, j'avais incidemment demandé pourquoi les habitants n'étaient pas informés au préalable de l'installation d'un vélobox dans leur quartier, de manière à pouvoir bénéficier de ce nouveau service.

Ma question étant informelle, Monsieur le Secrétaire communal a eu l'amabilité de me répondre par mail. En substance, il ressort que seuls les habitants qui prennent l'initiative d'entamer une démarche auprès de la commune ont une chance réelle de pouvoir disposer d'un emplacement dans le futur vélobox. Ce qui signifie que, lorsque l'équipement est installé dans une rue, il est déjà virtuellement complet. Et je ne parle là que des habitants qui souhaitent l'installation d'un vélobox. Ceux qui n'y voient pas que des avantages, notamment en termes de parking ou d'utilisation des trottoirs, n'ont pas non plus voix au chapitre.

Je me permets de regretter que tous les habitants d'Auderghem ne soient pas mis sur un pied d'égalité en terme d'information. En effet, que lit-on sur le site de la commune en date du 27 novembre 2018 ? Que « Neuf unités (de vélobox) seront prochainement installées. » Et que « D'autres suivront l'année prochaine ». Où ? Quand ? Que faut-il faire pour donner son avis ou bénéficier du service ? Le citoyen lambda en est réduit aux conjectures.

Je souhaite poser 4 questions :

1. Pouvez-vous nous fournir le nombre et nous indiquer les emplacements des véloboxes déjà implantés ?
2. Quel est le plan d'implantation des futurs véloboxes ?
3. Dans la mesure où je lis, toujours sur le site, que « les emplacements dans un vélobox sont réservés aux cyclistes qui ne disposent pas d'espace pour ranger leur vélo chez eux (NB en effet, si on a un garage, quel intérêt d'aller garer son vélo à l'extérieur ?) et qui l'utilisent principalement pour leurs déplacements domicile-travail ». Comment vérifiez-vous cette dernière condition ? J'espère que vous

ne comptez pas sur la délation entre voisins ?

4. Quelles mesures de sécurité sont prises pour prévenir les vols de vélos dans les boxes ?

Jérémy Van Gorp et Martine Maelschalck, conseillers communaux MR-Open VLD

- **Réponse de Monsieur Bruno Collard, Echevin**

A ce jour, 33 velobox ont été installés aux endroits suivants :

En 2015

1. Avenue Pré des Agneaux côté pair dans le petit espace engazonné
2. Avenue Demey cote impair en face du n°76
3. Rue de l'Amblève
4. Au niveau du square du Sacré Cœur dans l'espace enherbé
5. Rue des Paons : A l'angle avec la rue Valduc
6. A l'arrière de l'Eglise Sainte Anne
7. Avenue G. Keyen : A l'angle avec la chaussée de Wavre
8. Rue Vandergoten, à côté de l'accès à la promenade verte
9. Quartier « Villageois » : A l'entrée du Centre sportif

En 2016

1. Bas du boulevard des Invalides:
2. Rue Valduc, en face du 328
3. Rue Valduc, en face du 126
4. Parking chaussée de Wavre situé en face du n°1917
5. Av de Brouckere, angle Janssen
6. Av des Volontaires 83
7. Av des Volontaires 47
8. Place Balis

En 2017

1. Av Ch Brassine, angle bd du Triomphe
2. Rue des trois Ponts, à côté du n°69.
3. Av Eglise Saint julien – devant l'école , en face de l'av Lefever.
4. Avenue des Traquets (début de l'avenue, dans l'oreille de trottoir) .
5. Boulevard des Invalides , niveau Charlent
6. Chaussée de Watermael, niveau Roodenberg ;
7. Centre place de l'Amitié.
8. Rue Moulin à Papier angle Lemaire (Déplacement du box de l'avenue Chaudron)

En 2018

1. Avenue des Volontaires niveau n° 81
2. Avenue Vandromme angle Allée des Colzas
3. Rue Vandergoten a côté du box existant
4. Avenue des Traquets angle Canaris
5. Square Hankar, berme centrale
6. Rue Schoonejans cote viaduc
7. Rue des Ecoliers après l'accès technique au Centre scolaire
8. Avenue Claes angle Crock

Pour l'année 2019, les quartiers suivants sont en phase de sélection sur base de l'inventaire des demandes en

suspens auprès de nos services :

1. Quartier Amitié
2. Avenue Vandromme 2
3. Avenue Vandromme 3
4. Watermael/invalides
5. Javaux angle Invalides
6. Lebon - Henrard
7. Balis
8. non défini

Nous disposons d'un listing des demandeurs, tenu à jour au fur et à mesure, qui se sont manifestés spontanément ou après lecture du journal communal ou consultation du site internet. A ce jour, plus de 50 demandes sont en attente sans compter les ménages qui demandent 2 emplacements.

Les critères d'attribution sont bien ceux que vous citez. Le fait d'utiliser principalement le vélo pour les déplacements domicile-travail ne fait pas l'objet d'une vérification spécifique. C'est le bénéficiaire de la convention d'occupation qui s'engage sur l'honneur en ce sens au moment de la signature du document.

Quant aux mesures de sécurité, il n'y en a pas de particulières s'agissant de parking à vélo sécurisés par une clé. Les vélos sont attachés à l'intérieur par leur propriétaire aux arceaux par des cadenas.

Le Conseil prend acte.

AINSI FAIT ET DÉLIBÉRÉ EN SÉANCE.

Le Secrétaire communal,
(s) Etienne Schoonbroodt

Le Président,
(s) Christophe Magdalijns

POUR EXTRAIT CONFORME
Auderghem, le 05 avril 2019

Le Secrétaire communal,

La Bourgmestre f.f.,

Etienne Schoonbroodt

Sophie de Vos

**BRUSSELS HOOFDSTEDELIJK GEWEST
GEMEENTE OUDERGEM****Uittreksel uit het register der beraadslagingen van de Gemeenteraad****Aanwezig**

Christophe Magdalijns, *Voorzitter* ;
Sophie de Vos, *Burgemeester d.d.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Schepenen* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Gemeenteraadsleden* ;
Etienne Schoonbroodt, *Gemeentesecretaris*.

Verontschuldigd

Alain Lefebvre, *Schepen* ;
Jean-Claude Vitoux, Valérie Cops, *Gemeenteraadsleden*.

Zitting van 28.02.19

#Onderwerp : Mondelinge vraag van de heer Jeremy Van Gorp en mevrouw Martine Maelschalck (MR-OpenVLD) over het beleid inzake de plaatsing van de fietsboxen#

Openbare zitting

Secretariaat

Mijnheer de voorzitter van de raad,
Geachte collega's,

Tijdens de gemeenteraadsvergadering van 21 januari heb ik terloops gevraagd waarom de bewoners niet van tevoren op de hoogte werden gebracht van de plaatsing van een fietsbox in hun buurt, zodat ze van deze nieuwe dienst konden profiteren.

Aangezien het een informele vraag was, was de gemeentesecretaris zo vriendelijk om mij per e-mail te antwoorden. In essentie lijkt het erop dat alleen bewoners die het initiatief nemen om bij de gemeente een aanvraag in te dienen een reële kans hebben om een plek in de toekomstige fietsbox te hebben. Dit betekent dat wanneer de uitrusting in een straat wordt geïnstalleerd, deze al vrijwel volzet is. En dan heb ik het alleen nog maar over bewoners die willen dat er een fietsbox geplaatst wordt. Wie niet alleen voordelen ziet, bijvoorbeeld op het vlak van parkeren of het gebruik van de voetpaden, heeft evenmin inspraak.

Ik betreur het dat niet alle inwoners van Oudergem op voet van gelijkheid worden behandeld op het gebied van informatie. Wat lezen we op 27 november 2018 immers op de website van de gemeente? "Negen exemplaren (fietsboxen) zullen binnenkort worden geïnstalleerd. En "Volgend jaar komen er nog bij". Waar? Wanneer? Wat moet ik doen om mijn mening te geven of gebruik te maken van de dienst? De gemiddelde burger is gereduceerd tot speculatie.

Ik wil graag 4 vragen stellen:

1. Kunt u ons het aantal en de locaties van de reeds geïnstalleerde fietsboxen meedelen?
2. Waar zullen de toekomstige fietsboxen worden geplaatst?
3. Aangezien ik lees, nog steeds op de site, dat "de plaatsen in een fietsbox zijn voorbehouden aan fietsers die over geen ruimte beschikken om hun fiets thuis op te bergen (NB: als je een garage hebt, wat heeft het dan voor zin om je fiets buiten te gaan parkeren?) en die zich voornamelijk met de fiets verplaatsen om van en naar het werk te gaan". Hoe controleert u deze laatste voorwaarde? Ik hoop dat u er niet op rekent dat buren elkaar gaan verklikken?

4. Welke veiligheidsmaatregelen worden genomen om fietsdiefstal in de boxen te voorkomen?

Jérémie Van Gorp en Martine Maelschalck, gemeenteraadsleden MR-Open VLD

- **Antwoord van de heer Bruno Collard, schepen**

Tot op heden werden er 33 fietsboxen geïnstalleerd op de volgende locaties:

In 2015

1. Lammerendries aan de even kant, in het kleine grasveld
2. Demeylaan, oneven kant, tegenover nr. 76
3. Amblèvestraat
4. Ter hoogte van het Heilig-Hartsquare in het grasveld
5. Pauwenstraat: Op de hoek met Hertogendal
6. Achter de Sint-Annakerk
7. G. Keyenlaan: Op de hoek met de Waversesteenweg
8. Vandergotenstraat, naast de toegang tot de Groene Wandeling
9. Dorpelingenwijk: Aan de ingang van het Sportcentrum

In 2016

1. Onderaan de Invalidenlaan:
2. Hertogendal, tegenover nr. 328
3. Hertogendal, tegenover nr. 126
4. Parking Waversesteenweg tegenover nr. 1917
5. de Brouckèrelaan, hoek Janssen
6. Vrijwilligerslaan 83
7. Vrijwilligerslaan 47
8. Balisplein

In 2017

1. Ch. Brassinelaan, hoek Triomflaan
2. Driebruggenstraat, naast nr. 69
3. Sint-Juliaanskerklaan – voor de school, tegenover de Lefeverlaan
4. Zwartkeeltjeslaan (aan het begin van de laan, in de voetpaduitstulping).
5. Invalidenlaan, ter hoogte van Charlent
6. Watermaalse Steenweg, ter hoogte van Roodenberg;
7. Centrum Vriendschapsplein.
8. Papiermolenstraat hoek met Lemaire (Verhuizing van de box aan de Chaudronlaan)

In 2018

1. Vrijwilligerslaan ter hoogte van nr. 81
2. Vandrommelaan hoek met Sloordelle
3. Vandergotenstraat naast de bestaande box
4. Zwartkeeltjeslaan hoek met Kanarielaan
5. Hankarsquare, centrale berm
6. Schoonejansstraat aan de kant van het viaduct
7. Scholierenstraat na de technische toegang tot het Scholencentrum
8. Claeslaan hoek met Crocklaan

Voor 2019 bevinden de volgende wijken zich in de selectiefase op basis van de inventarisatie van de lopende aanvragen bij onze diensten:

1. Vriendschapswijk
2. Vandrommelaan 2
3. Vandrommelaan 3
4. Watermaal/Invaliden
5. Javaux hoek met invaliden
6. Lebon - Henrard
7. Balis
8. onbepaald

We hebben een lijst met kandidaten, die we steeds actueel houden, ongeacht of ze zich spontaan of na het lezen van de gemeentekrant of na het raadplegen van de website hebben aangemeld. Momenteel zijn er meer dan 50 aanvragen in behandeling, zonder de huishoudens mee te tellen die 2 plaatsen vragen.

De gunningscriteria zijn inderdaad de criteria die u noemt. Het feit dat fietsen voornamelijk wordt gebruikt voor woon-werkverkeer wordt niet specifiek gecontroleerd. Het is de begunstigde van de gebruiksovereenkomst die zich op zijn erewoord verbindt op het ogenblik van de ondertekening van het document.

Er zijn geen specifieke veiligheidsmaatregelen aangezien het gaat om met een sleutel beveiligde fietsenstallingen. De eigenaar maakt zijn fiets in de fietsenstalling vast aan de fietsbogen met een hangslot.

De Raad neemt akte.

ALDUS GEDAAN EN BERAADSLAAGD IN ZITTING.

De Gemeentesecretaris,
(g) Etienne Schoonbroodt

De Voorzitter,
(g) Christophe Magdalijns

VOOR EENSLUIDEND AFSCHRIFT
Oudergem, 05 april 2019

De Gemeentesecretaris,

De Burgemeester d.d.,

Etienne Schoonbroodt

Sophie de Vos

RÉGION DE BRUXELLES-CAPITALE COMMUNE D'AUDERGHEM

Extrait du registre aux délibérations du Conseil communal

Présents

Christophe Magdalijns, *Président* ;
Sophie de Vos, *Bourgmestre f.f.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Échevin·e·s* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Conseillers communaux* ;
Etienne Schoonbrodt, *Sectrétaire communal*.

Excusés

Alain Lefebvre, *Échevin·e* ;
Jean-Claude Vitoux, Valérie Cops, *Conseillers communaux*.

Séance du 28.02.19

#Objet : Question orale de Monsieur Jeremy Van Gorp et de Madame Martine Maelschalck (MR-OpenVLD) à propos de la révision du concept du journal communal#

Séance publique

Secrétariat

Monsieur le Président du Conseil,

Chers Collègues,

Dans la Déclaration de Politique générale, on peut lire que le concept du journal communal « l'Auderghemois » « sera revu en profondeur dans un souci d'ouverture, de transparence et de partenariat avec l'ensemble des forces vives communales ».

Pouvez-vous nous préciser vos intentions à propos du journal communal ?

L'ouverture donc vous parlez signifie-t-elle que le média sera désormais, comme le stipule l'ordonnance du 27 février 2014 qui a inséré un alinéa 6 [\[1\]](#) à l'article 112 de la nouvelle loi communale, ouvert aux opinions de l'opposition ?

En effet, nous avons constaté que le nom des échevins est désormais mentionné dans « L'Auderghemois ». Or, ce faisant, le journal communal tombe sous l'obligation d'ouvrir ses colonnes à l'opposition. Pourquoi cela n'a-t-il toujours pas été mis en place à ce jour ?

Quelle marche à suivre prévoyez-vous pour les partis d'opposition et pour les citoyens souhaitant s'exprimer via le journal communal ?

De quel contrôle disposent les auteurs quant au respect de leur liberté d'expression au moment de l'édition des textes ?

Je vous remercie.

Jérémie Van Gorp et Martine Maelschalck, conseillers communaux MR-Open VLD

• Réponse de Madame Sophie de Vos, Bourgmestre f.f.

Il est effectivement prévu de revoir le journal communal et d'en ouvrir les pages aux partis de ce conseil. Le numéro de janvier est un numéro de début de législature pour lequel nous n'avons pas eu le temps d'adopter un nouveau règlement. Il n'était par ailleurs pas envisageable de commencer la législature sans présenter la nouvelle équipe et en donner tous les noms. Par soucis de cohérence, nous avons étendu le

principe de redonner les noms à tous les articles de ce numéro.

Un nouveau règlement est en cours de rédaction et date a été prise je pense pour que vous puissiez en parler.

[1] Si le conseil communal décide de diffuser en version papier ou en version électronique un bulletin d'information communal dans lequel les membres du collège ont la possibilité de faire des communications relatives à l'exercice de leur fonction, un espace est réservé dans chaque parution de ce bulletin afin de permettre aux listes ou formations politiques démocratiques représentées au conseil communal mais n'appartenant pas à la majorité communale, de s'exprimer. Les modalités d'application de cette disposition doivent être définies dans le règlement d'ordre intérieur du conseil communal ou dans un règlement communal spécifique (Ord. 27.2.2014, M.B. 2.4.2014)].

Le Conseil prend acte.

AINSI FAIT ET DÉLIBÉRÉ EN SÉANCE.

Le Secrétaire communal,
(s) Etienne Schoonbroodt

Le Président,
(s) Christophe Magdalijns

POUR EXTRAIT CONFORME
Auderghem, le 05 avril 2019

Le Secrétaire communal,

La Bourgmestre f.f.,

Etienne Schoonbroodt

Sophie de Vos

**BRUSSELS HOOFDSTEDELIJK GEWEST
GEMEENTE OUDERGEM****Uittreksel uit het register der beraadslagingen van de Gemeenteraad****Aanwezig**

Christophe Magdalijns, *Voorzitter* ;
Sophie de Vos, *Burgemeester d.d.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Schepenen* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Gemeenteraadsleden* ;
Etienne Schoonbroodt, *Gemeentesecretaris*.

Verontschuldigd

Alain Lefebvre, *Schepen* ;
Jean-Claude Vitoux, Valérie Cops, *Gemeenteraadsleden*.

Zitting van 28.02.19

#Onderwerp : Mondelinge vraag van de heer Jeremy Van Gorp en mevrouw Martine Maelschalck (MR-OpenVLD) over de herziening van het concept van het gemeentelijk informatieblad#

Openbare zitting

Secretariaat

Mijnheer de voorzitter van de raad, geachte collega's,

In de algemene beleidsverklaring lezen we dat het concept van het gemeentelijk informatieblad "De Oudergemnaar" "grondig zal worden herzien met het oog op meer openheid en transparantie, in samenwerking met iedereen die een hart voor Oudergem heeft".

Kunt u toelichten welke bedoelingen u heeft met het gemeentelijk informatieblad?

Betekent de openheid waarover u het heeft dat het blad voortaan, zoals bepaald door de ordonnantie van 27 februari 2014 die een lid 6 [1] invoegde in artikel 112 van de nieuwe gemeentewet, wordt opengesteld voor de meningen van de oppositie?

We hebben immers vastgesteld dat de schepenen voortaan bij naam worden genoemd in De Oudergemnaar. Op die manier is het gemeentelijk informatieblad voortaan verplicht zijn kolommen open te stellen voor de oppositie. Waarom is dit tot op vandaag nog steeds niet uitgevoerd?

Welke handelwijze bent u zinnens te organiseren voor de oppositiepartijen en voor de burgers die hun mening kenbaar wensen te maken via het gemeentelijk informatieblad?

Over welke controle beschikken de auteurs wat betreft de naleving van hun vrije meningsuiting op het ogenblik van publicatie van de teksten?

Ik dank u.

Jérémie Van Gorp en Martine Maelschalck, gemeenteraadsleden MR-Open VLD

• Antwoord van mevrouw Sophie de Vos, waarnemend burgemeester

Het klopt dat het de bedoeling is om het concept van het gemeentelijk informatieblad bij te sturen en de pagina's open te stellen voor de partijen die in de raad zijn vertegenwoordigd.

Het januarinummer is een nummer van begin van legislatuur waarvoor we nog niet de tijd hadden een nieuw reglement aan te nemen. Overigens konden we niet overwegen de legislatuur te beginnen zonder de nieuwe ploeg voor te stellen en daarbij ook hun namen te vermelden. In een streven naar coherentie hebben we het

principe uitgebreid om de namen opnieuw te vermelden bij alle artikelen in dit nummer. Er wordt momenteel een nieuw reglement opgesteld en ik geloof dat er een datum is vastgesteld waarop jullie dit reglement kunnen bespreken.

11 Indien de gemeenteraad beslist een gemeentelijk informatieblad op papier of in elektronisch formaat te verspreiden waarin de leden van het college mededelingen kunnen doen met betrekking tot de uitoefening van hun ambt, wordt in elke uitgave van dat blad ruimte voorbehouden om aan de democratische politieke lijsten of fracties die vertegenwoordigd zijn in de gemeenteraad maar geen deel uitmaken van de gemeentelijke meerderheid de mogelijkheid te bieden zich uit te drukken. De toepassingsmodaliteiten van deze bepaling moeten worden vastgelegd in het huishoudelijk reglement van de gemeenteraad of in een aparte gemeentelijke verordening (ordonnantie 27.2.2014, B.S. 2.4.2014)].

De Raad neemt akte.

ALDUS GEDAAN EN BERAADSLAAGD IN ZITTING.

De Gemeentesecretaris,
(g) Etienne Schoonbroodt

De Voorzitter,
(g) Christophe Magdalijns

VOOR EENSLUIDEND AFSCHRIFFT
Oudergem, 05 april 2019

De Gemeentesecretaris,

De Burgemeester d.d.,

Etienne Schoonbroodt

Sophie de Vos

**RÉGION DE BRUXELLES-CAPITALE
COMMUNE D'AUDERGHEM**

Extrait du registre aux délibérations du Conseil communal

Présents

Christophe Magdalijns, *Président* ;
Sophie de Vos, *Bourgmestre f.f.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Échevin·e·s* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Conseillers communaux* ;
Etienne Schoonbroodt, *Sectrétaire communal*.

Excusés

Alain Lefebvre, *Échevin·e* ;
Jean-Claude Vitoux, Valérie Cops, *Conseillers communaux*.

Séance du 28.02.19

#Objet : Question orale de Monsieur Jeremy Van Gorp et de Madame Martine Maelschalck (MR-OpenVLD) à propos des flaques d'eau au niveau -2 du parking de la Maison communale et du Centre culturel#

Séance publique

Secrétariat

Monsieur le Président du Conseil,

Chers Collègues,

Je me suis rendue fin janvier à un spectacle au Centre culturel d'Auderghem et nous avions garé notre voiture au niveau -2 du parking communal. Nous avons découvert un parking partiellement inondé par d'énormes flaques d'eau. Ce qui, vous en conviendrez, est particulièrement inconfortable pour le public des spectacles, obligé de patauger dans l'eau pour gagner l'escalier.

Certes, la situation n'est pas nouvelle (il fut une époque où l'on avait disposé des planches pour surplomber ces flaques d'eau – comme à Venise lors de l'*aqua alta*) mais il me semble qu'elle a tendance à s'étendre de plus en plus.

Il est évident que je me rendrai dans le parking le jour du Conseil communal où cette question sera posée oralement pour constater l'évolution de la situation.

Mais dans l'intervalle, permettez-moi de poser 4 questions :

- A quoi est due cette inondation au niveau -2 du parking ?
- Comment se fait-il que la situation perdure ?
- Quelles sont les travaux qui ont été entrepris ou qui sont programmés pour remédier à cette situation ?
- Pouvez-vous garantir qu'il n'y a pas de danger pour les usagers du parking (cette eau doit bien venir de quelque part et pourrait faire des dégâts aux infrastructures) ?

Je vous remercie.

Jérémy Van Gorp et Martine Maelschalck, conseillers communaux MR-Open VLD

• Réponse de Monsieur Bruno Collard, Echevin

1) A quoi est due cette inondation au niveau -2 du parking ?

Les remontées d'eau sont dues au niveau de la nappe phréatique. L'actuel chef du service de l'Espace public est à l'Administration depuis 1984 et a toujours connu cette situation.

L'année dernière (2018), il y avait moins d'eau car, pour les besoins du chantier voisin, l'entrepreneur rabattait la nappe phréatique de 4,00 m. Dès qu'ils ont arrêté de pomper, l'eau est revenue comme dans le passé.

L'eau est d'ailleurs présente aussi dans les sous-sols du chantier voisin malgré les précautions techniques prises. Nous sommes au point le plus bas d'Auderghem, proche de la Woluwe et sur d'anciens marécages.

Le niveau de la nappe varie et nous pompons, seule solution quand les désagréments sont excessifs.

2) Quels sont les travaux qui ont été entrepris ou qui sont programmés pour remédier à la situation ?

Début février 2019, au moment, soit peu de temps après que le pompage du chantier voisin ait cessé, nous avons fait placer une pompe à serpillière pour améliorer la situation et de fait, il n'y a plus d'eau pour atteindre l'escalier qui mène aux étages.

Il restera toujours quelques flaques aux points bas mais il y a aisément moyen de rejoindre les étages sans se mouiller les chaussures.

3) Pouvez-vous garantir qu'il n'y a pas de danger pour les usagers du parking (cette eau doit bien venir de quelques part et pourrait bien faire des dégâts aux infrastructures) ?

Le bâtiment a « les pieds » dans l'eau depuis sa construction, sans qu'aucun dégât significatif de nature à affaiblir la stabilité de l'ouvrage n'ait pu être constaté. Il n'y a pas de solution à part condamner le parking au -2.

Le Conseil prend acte.

AINSI FAIT ET DÉLIBÉRÉ EN SÉANCE.

Le Secrétaire communal,
(s) Etienne Schoonbroodt

Le Président,
(s) Christophe Magdalijns

POUR EXTRAIT CONFORME
Auderghem, le 05 avril 2019

Le Secrétaire communal,

La Bourgmestre f.f.,

Etienne Schoonbroodt

Sophie de Vos

**BRUSSELS HOOFDSTEDELIJK GEWEST
GEMEENTE OUDERGEM****Uittreksel uit het register der beraadslagingen van de Gemeenteraad****Aanwezig**

Christophe Magdalijns, *Voorzitter* ;
Sophie de Vos, *Burgemeester d.d.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Schepenen* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Gemeenteraadsleden* ;
Etienne Schoonbroodt, *Gemeentesecretaris*.

Verontschuldigd

Alain Lefebvre, *Schepen* ;
Jean-Claude Vitoux, Valérie Cops, *Gemeenteraadsleden*.

Zitting van 28.02.19

#Onderwerp : Mondelinge vraag van de heer Jeremy Van Gorp en mevrouw Martine Maelschalck (MR-OpenVLD) over de plassen op niveau -2 van de parking van het gemeentehuis en het Cultureel Centrum.#

Openbare zitting

Secretariaat

Mijnheer de voorzitter van de raad,

Geachte collega's,

Eind januari ben ik naar een voorstelling in het Cultureel Centrum van Oudergem geweest en hebben we onze auto op niveau -2 van de gemeentelijke parkeergarage geparkeerd. We ontdekten een parkeerplaats die gedeeltelijk overstroomd was door enorme plassen water. Wat, u zult het met me eens zijn, bijzonder ongemakkelijk is voor het publiek van de voorstellingen, dat gedwongen wordt door het water te waden om de trap te bereiken.

Natuurlijk is de situatie niet nieuw (er was een tijd dat er planken werden gelegd om deze plassen over te stekken - zoals in Venetië tijdens het *aqua alta*) maar het lijkt mij dat het probleem zich steeds meer verspreidt.

Het is duidelijk dat ik op de dag van de gemeenteraad waarop deze vraag mondeling wordt gesteld naar de parkeergarage zal gaan om te zien hoe de situatie evolueert.

Maar in de tussentijd wil ik 4 vragen stellen:

- Wat is de reden voor deze overstroming op niveau -2 van de parkeergarage?
- Hoe komt het dat de situatie voortduurt?
- Welke werkzaamheden zijn ondernomen of zijn gepland om deze situatie aan te pakken?
- Kunt u garanderen dat er geen gevaar bestaat voor de gebruikers van de parkeergarage (dit water moet ergens vandaan komen en kan schade aan de infrastructuur veroorzaken)?

Ik dank u.

Jérémie Van Gorp en Martine Maelschalck, gemeenteraadsleden MR-Open VLD

• **Antwoord van de heer Bruno Collard, schepen**

1) Wat is de reden voor deze overstroming op niveau -2 van de parkeergarage?

Het opstijgend grondwater is te wijten aan de hoogte van de grondwaterlaag. Het huidige hoofd van de dienst Openbare ruimten is al sinds 1984 in dienst van het gemeentebestuur en heeft deze situatie steeds gekend.

Vorig jaar (2018) was er minder water omdat de aannemer voor de behoeften van de aangrenzende werf het grondwaterpeil met 4,00 m heeft verlaagd. Zodra ze stopten met pompen, kwam het water terug zoals in het verleden.

Ook in de kelders van de naburige werf is er water, ondanks de genomen technische voorzorgsmaatregelen. We bevinden ons op het laagste punt van Oudergem, vlakbij de Woluwe en op oude moerassen.

Het niveau van de grondwaterlaag varieert en wij pompen, dat is de enige oplossing als het ongemak te groot is.

2) Welke werkzaamheden zijn ondernomen of zijn gepland om de situatie aan te pakken?

Sinds begin februari 2019, dus kort nadat het pompen op de aangrenzende werf was gestopt, hebben we een dompelpomp geplaatst om de situatie te verbeteren en was er geen water meer als men de trap naar de verdiepingen wou bereiken.

Er zullen altijd een paar plassen blijven liggen op de lage punten, maar de verdiepingen zijn gemakkelijk te bereiken zonder natte voeten te krijgen.

3) Kunt u garanderen dat er geen gevaar bestaat voor de gebruikers van de parkeergarage (dit water moet ergens vandaan komen en kan schade aan de infrastructuur veroorzaken)?

Het gebouw bevindt zich sinds de bouw "met de voeten" in het water, zonder dat er enige significante schade die de stabiliteit van de constructie zou kunnen verzwakken, kon worden vastgesteld. Er is geen oplossing, behalve het afsluiten van de parkeergarage op -2.

De Raad neemt akte.

ALDUS GEDAAN EN BERAADSLAAGD IN ZITTING.

De Gemeentesecretaris,
(g) Etienne Schoonbroodt

De Voorzitter,
(g) Christophe Magdalijns

VOOR EENSLUIDEND AFSCHRIJF
Oudergem, 05 april 2019

De Gemeentesecretaris,

De Burgemeester d.d.,

Etienne Schoonbroodt

Sophie de Vos

**RÉGION DE BRUXELLES-CAPITALE
COMMUNE D'AUDERGHEM**

Extrait du registre aux délibérations du Conseil communal

Présents

Christophe Magdalijns, *Président* ;
Sophie de Vos, *Bourgmestre f.f.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Échevin·e·s* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Conseillers communaux* ;
Etienne Schoonbroodt, *Sectrétaire communal*.

Excusés

Alain Lefebvre, *Échevin·e* ;
Jean-Claude Vitoux, Valérie Cops, *Conseillers communaux*.

Séance du 28.02.19

#Objet : Question orale de Madame Vanessa Rigodanzo (PS) : la crèche « Les Mômes » - Communication aux parents et encadrement adéquat#

Séance publique

Secrétariat

Monsieur le Bourgmestre, Mesdames et Messieurs les Echevins,
Chers collègues,

En décembre dernier, les responsables de la crèche communale « les Mômes » ont distribué aux parents des enfants le courrier ci-joint. En résumé, l'équipe de la crèche reproche à des enfants de deux ans d'être "*capricieux, colériques, indisciplinés, voire agressifs*". Ce courrier est assez surprenant de la part de professionnels de la petite enfance dans la mesure où on sait que les colères et autres caprices font partie intégrante du développement normal d'un enfant.

Loin de rassurer les parents, ce courrier a suscité de nombreuses interrogations notamment sur l'encadrement adéquat et suffisant des enfants.

Voici mes questions :

- Etiez-vous au courant de cette communication et l'avez-vous validée ?
- Etes-vous informés d'éventuels problèmes au sein du personnel, notamment en terme de charge de travail ?
- Pouvez-vous nous indiquer l'encadrement légal et effectif dans cette crèche et si cet encadrement est adéquat au regard des difficultés que semblent avoir cet établissement ?

Je vous remercie pour vos réponses.

Vanessa Rigodanzo
Conseillère communale PS

• Réponse de Madame Florence Couldrey, Echevin

1° Le Service Petite Enfance n'était pas au courant de cette communication. Elle n'a dès lors pas été validée.

Suite à votre interpellation, il a été rappelé de privilégier des échanges directs avec les parents concernés sur base du cahier de suivi de l'enfant. Il a également été demandé de soumettre au Service Petite Enfance les communications qui devraient être faites.

2° La charge de travail correspond à celle des autres crèches ayant une capacité identique. L'encadrement légal est soumis aux règles de l'ONE. Pour 48 enfants, nous devons compter 6,5 ETP selon l'ONE. 9 puéricultrices sont engagées aux Mômes.

Il s'agit d'une crèche où le personnel s'est fort renouvelé. De ce fait, la moyenne d'âge du personnel est plus jeune que dans d'autres crèches. Peut-être les équipes sont-elles dès lors un peu moins expérimentées. Parallèlement, la directrice mentionne que certains enfants du groupe des grands seraient particulièrement difficiles au regard des nombreuses années d'expérience dont elle dispose.

Le Conseil prend acte.

AINSI FAIT ET DÉLIBÉRÉ EN SÉANCE.

Le Secrétaire communal,
(s) Etienne Schoonbroodt

Le Président,
(s) Christophe Magdalijns

POUR EXTRAIT CONFORME
Auderghem, le 05 avril 2019

Le Secrétaire communal,

La Bourgmestre f.f.,

Etienne Schoonbroodt

Sophie de Vos

**BRUSSELS HOOFDSTEDELIJK GEWEST
GEMEENTE OUDERGEM****Uittreksel uit het register der beraadslagingen van de Gemeenteraad****Aanwezig**

Christophe Magdalijns, *Voorzitter* ;
Sophie de Vos, *Burgemeester d.d.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Schepenen* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Gemeenteraadsleden* ;
Etienne Schoonbroodt, *Gemeentesecretaris*.

Verontschuldigd

Alain Lefebvre, *Schepen* ;
Jean-Claude Vitoux, Valérie Cops, *Gemeenteraadsleden*.

Zitting van 28.02.19

#Onderwerp : Mondelinge vraag van mevrouw Vanessa Rigodanzo (PS): kinderdagverblijf Les Mômes - Mededeling aan de ouders en passende begeleiding#

Openbare zitting

Secretariaat

Geachte burgemeester, dames en heren schepenen,

Geachte collega's,

In december van vorig jaar hebben de verantwoordelijke personen van het gemeentelijk kinderdagverblijf Les Mômes de bijgevoegde brief meegegeven aan de ouders van de kinderen. Samengevat komt het erop neer dat het team van het kinderdagverblijf aan kinderen van twee jaar verwijt "wispelturig, opvliegend, ongedisciplineerd en zelfs agressief" te zijn. Deze brief wekt de nodige verbazing vanwege personen die in het kader van hun beroep werken met kleine kinderen; het is immers geweten dat kwaad worden en kuren hebben eenvoudigweg deel uitmaken van de normale ontwikkeling van een kind.

In plaats van de ouders gerust te stellen gaf deze brief aanleiding tot vele vragen, meer bepaald over de passende en voldoende begeleiding van de kinderen.

Vandaar de volgende vragen:

- Was u op de hoogte van deze brief en heeft u daarvoor uw goedkeuring gegeven?
- Heeft u weet van eventuele problemen bij het personeel, meer bepaald wat betreft de werklast?
- Kunt u ons zeggen hoeveel personeelsleden dit kinderdagverblijf wettelijk zou moeten tellen en hoeveel medewerkers er effectief zijn, en kunt u ons ook zeggen of deze begeleiding geschikt is, gelet op de moeilijkheden waarmee dit kinderdagverblijf blijkbaar te maken krijgt?

Ik dank u voor uw antwoord.

Vanessa Rigodanzo

Gemeenteraadslid PS

- **Antwoord van mevrouw Florence Couldrey, schepen**

1° De dienst van het Jonge Kind was niet op de hoogte van de bewuste brief. Bijgevolg heeft deze dienst de brief ook niet gevalideerd. Volgend op uw interpellatie werden de medewerkers erop gewezen dat ze voorrang dienen te geven aan een direct gesprek met de betrokken ouders op basis van het heen-en-weerschriftje van het kind. Tevens werd er gevraagd om eventueel te verspreiden mededelingen eerst over te leggen aan de dienst van het Jonge Kind.

2° De werklast komt overeen met die van de andere kinderdagverblijven met eenzelfde capaciteit. Het wettelijk kader is onderworpen aan de regels van het ONE. Voor 48 kinderen moeten we volgens het ONE 6,5 VTE hebben. Bij Les Mômes zijn er 9 kinderverzorgsters in dienst.

De Raad neemt akte.

ALDUS GEDAAN EN BERAADSLAAGD IN ZITTING.

De Gemeentesecretaris,
(g) Etienne Schoonbroodt

De Voorzitter,
(g) Christophe Magdalijns

VOOR EENSLUIDEND AFSCHRIFT
Oudergem, 05 april 2019

De Gemeentesecretaris,

De Burgemeester d.d.,

Etienne Schoonbroodt

Sophie de Vos

**RÉGION DE BRUXELLES-CAPITALE
COMMUNE D'AUDERGHEM**

Extrait du registre aux délibérations du Conseil communal

Présents

Christophe Magdalijns, *Président* ;
Sophie de Vos, *Bourgmestre f.f.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Échevin·e·s* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Conseillers communaux* ;
Etienne Schoonbroodt, *Sectrétaire communal*.

Excusés

Alain Lefebvre, *Échevin·e* ;
Jean-Claude Vitoux, Valérie Cops, *Conseillers communaux*.

Séance du 28.02.19

#Objet : Question orale de Madame Nathalie Wyns (Liste Citoyenne 1160) relative à la distribution des jetons de présence au conseil communal#

Séance publique

Secrétariat

Madame la Bourgmestre ff, Mesdames et Messieurs les Echevins, Monsieur le Président du Conseil,
Chers collègues,

Ayant constaté sur le site de la commune que mon nom n'était pas repris dans la liste des présences aux conseils communaux de 2018, (point rectifié entre-temps), je me permets de vous interroger au sujet de la procédure de distribution des jetons de présence.

Nous sommes 31 conseillers, il se peut qu'il y ait une arrivée tardive, un départ avant la fin d'une séance.
Je me permets donc de reprendre les articles 24 et 63 du ROI.

Article 24.

Avant d'entrer en séance, les membres signent dans un registre la liste de présence établie d'après leur ordre de préséance. Les noms des signataires de cette liste sont mentionnés au procès-verbal de la séance.

Article 63.

Les membres du conseil communal, à l'exception du bourgmestre et des échevins, reçoivent un jeton de présence pour chaque séance du conseil communal à laquelle ils ont assisté.

Pour avoir droit à un jeton de présence, les membres doivent avoir participé pendant au moins deux heures à la réunion. Si celle-ci a duré moins de deux heures, la présence des membres est requise pendant toute la réunion. La durée de la présence des membres doit ressortir d'un registre tenu à cet effet, et dont les mentions sont certifiées sincères et véritables, à la réunion, par le président et le secrétaire.

Pourrions-nous dorénavant prévoir le respect de l'article 24 et la mise à disposition du registre dont il est question dans ce même article ainsi que du respect de la durée de présence dont il est fait mention dans l'article 63 ?

Je vous remercie pour votre réponse.

Nathalie WYNS, conseillère communale pour la Liste Citoyenne 1160

• Réponse de Madame Sophie de Vos, Bourgmestre f.f.

Depuis 2012 et l'utilisation de BOS, nous n'utilisons plus de registre « papier » pour les présences au Conseil communal. Ces registres ne représentaient pas non plus la solution parfaite pour tenir compte des membres présents car nombre de conseillers communaux omettaient de les signer lors de leur entrée en séance.

Il existe plusieurs mécanismes de contrôle quant aux présences en réunion :

La publication en ligne : on l'a vu, un oubli y est très vite remarqué et corrigé.

L'approbation du procès-verbal : Le projet de procès-verbal est envoyé à l'ensemble des conseillers communaux avant chaque séance. Si une erreur devait s'être glissée dans les présences, je ne doute pas que l'un d'entre nous la débusquerait.

Paiement des jetons : il est arrivé dans un passé récent que l'administration ait commis une erreur dans le paiement des jetons. Le conseiller communal victime de cette erreur l'a immédiatement fait savoir et l'erreur a été aussitôt réparée. Il est également arrivé que des conseillers communaux pensent avoir été victime d'erreurs mais les vérifications apportées ont pu montrer qu'il n'en était rien. En l'état, il s'agissait de conseillers communaux présents à des commissions dont ils n'étaient pas membre effectif.

Publication annuelle du rapport sur la transparence des rémunérations et avantages des mandataires publics bruxellois : chaque année, le conseil examine ce rapport où figurent d'une part les présences en réunions et d'autre part le montant des jetons versés par la commune à ses mandataires.

On attend une réforme substantielle de la Nouvelle Loi communale. Celle-ci devrait normalement prendre en compte le fait que les communes utilisent désormais des outils informatiques pour procéder à la gestion de leurs assemblées et produire leurs documents. Au besoin, le règlement d'ordre intérieur du Conseil communal sera adapté en fonction des changements de la Nouvelle Loi communale.

Le Conseil prend acte.

AINSI FAIT ET DÉLIBÉRÉ EN SÉANCE.

Le Secrétaire communal,
(s) Etienne Schoonbroodt

Le Président,
(s) Christophe Magdalijns

POUR EXTRAIT CONFORME
Auderghem, le 05 avril 2019

Le Secrétaire communal,

La Bourgmestre f.f.,

Etienne Schoonbroodt

Sophie de Vos

**BRUSSELS HOOFDSTEDELIJK GEWEST
GEMEENTE OUDERGEM****Uittreksel uit het register der beraadslagingen van de Gemeenteraad****Aanwezig**

Christophe Magdalijns, *Voorzitter* ;
Sophie de Vos, *Burgemeester d.d.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Schepenen* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Gemeenteraadsleden* ;
Etienne Schoonbroodt, *Gemeentesecretaris*.

Verontschuldigd

Alain Lefebvre, *Schepen* ;
Jean-Claude Vitoux, Valérie Cops, *Gemeenteraadsleden*.

Zitting van 28.02.19

#Onderwerp : Mondelinge vraag van mevrouw Nathalie Wyns (Liste Citoyenne 1160) over het uitdelen van presentiegelden in de gemeenteraad#

Openbare zitting

Secretariaat

Geachte mevrouw de waarnemend burgemeester, geachte dames en heren schepenen, geachte mijnheer de voorzitter van de raad,

Geachte collega's,

Daar ik op de website van de gemeente vaststelde dat mijn naam niet op de lijst staat betreffende de aanwezigheid tijdens de bijeenkomsten van de gemeenteraad in 2018 (intussen werd dit rechtgezet), ben ik zo vrij u te interpelleren over de procedure voor het uitdelen van presentiegelden.

Er zijn 31 raadsleden en het kan altijd gebeuren dat iemand te laat komt of vertrekt voor het einde van een vergadering.

Ik ben dan ook zo vrij te verwijzen naar de artikelen 24 en 63 van het huishoudelijk reglement.

Artikel 24.

Voor het binnengaan van de vergadering tekenen de leden, in een daartoe bestemd register, de aanwezigheidslijst opgesteld volgens hun voorrang. De namen van de leden, die getekend hebben, worden in de notulen vermeld.

Artikel 63.

De raadsleden, met uitzondering van de burgemeester en de schepenen, ontvangen een presentiegeld voor elke vergadering van de raad waarop ze aanwezig zijn.

Om recht te hebben op een presentiegeld moeten de leden gedurende minimum twee uur deelnemen aan de vergadering. Indien deze minder dan twee uur duurt, is de aanwezigheid vereist gedurende de ganse vergadering. De aanwezigheid van de leden moet blijken uit een register dat hiertoe op de vergadering, door de voorzitter en de secretaris, gehouden wordt en waarvan de vermeldingen echt en waar verklaard worden.

Kunnen we er voortaan voor zorgen dat artikel 24 in acht wordt genomen en dat het register ter beschikking wordt gesteld zoals bedoeld in datzelfde artikel, alsook dat de aanwezigheidsduur zoals bedoeld in artikel 63 in acht wordt genomen?

Ik dank u voor uw antwoord.

Nathalie WYNS, gemeenteraadslid voor Liste Citoyenne 1160

• Antwoord van mevrouw Sophie de Vos, waarnemend burgemeester

Sinds 2012 en het gebruik van BOS gebruiken we niet langer het "papieren" register voor de aanwezigheid in de gemeenteraad. Dit register was niet de perfecte oplossing om rekening te houden met de aanwezige leden, daar heel wat gemeenteraadsleden het register niet tekenden bij aankomst op de vergadering.

Er bestaan meerdere controlemechanismen voor de aanwezigheid op de vergadering:

Publicatie online: we hebben vastgesteld dat een vergetelheid zeer snel wordt vastgesteld en gecorrigeerd.

Goedkeuring van de notulen: het ontwerp van notulen wordt vóór elke vergadering verzonden naar alle gemeenteraadsleden. Ik twijfel er niet aan dat iemand van ons snel zou merken zo er ergens een fout in de vermelding van de aanwezigheden zou staan.

Betaling van presentiegeld: het is nog niet zo lang geleden gebeurd dat de administratie een fout maakte bij de betaling van presentiegelden. Het gemeenteraadslid dat het slachtoffer was van deze fout, heeft dit onmiddellijk gemeld en de fout werd onverwijld gecorrigeerd. Het is ook al gebeurd dat gemeenteraadsleden dachten dat er fouten in hun nadeel waren gemaakt, maar dat uit de verificatie bleek dat dit niet het geval was. Het ging in dit geval om gemeenteraadsleden die aanwezig waren op commissievergaderingen terwijl ze geen vaste leden waren van de betrokken commissies.

Jaarlijkse publicatie van het verslag betreffende de transparantie van de vergoedingen en voordelen van de Brusselse openbare mandaathouders: elk jaar onderzoekt de raad dit verslag, dat enerzijds de aanwezigheden op vergaderingen registreert en anderzijds het bedrag van de presentiegelden die de gemeente aan haar mandaathouders betaalt.

Er wordt een ingrijpende hervorming van de Nieuwe Gemeentewet verwacht. Die zou normaal gezien rekening moeten houden met het feit dat de gemeenten voortaan gebruik maken van IT-instrumenten voor het beheer van hun vergaderingen en de productie van hun documenten. Indien nodig kunnen we het huishoudelijk reglement van de gemeenteraad aanpassen in functie van de wijzigingen aan de Nieuwe Gemeentewet.

De Raad neemt akte.

ALDUS GEDAAN EN BERAADSLAAGD IN ZITTING.

De Gemeentesecretaris,
(g) Etienne Schoonbroodt

De Voorzitter,
(g) Christophe Magdalijns

VOOR EENSLUIDEND AFSCHRIFT
Oudergem, 05 april 2019

De Gemeentesecretaris,

De Burgemeester d.d.,

Etienne Schoonbroodt

Sophie de Vos

**RÉGION DE BRUXELLES-CAPITALE
COMMUNE D'AUDERGHEM**

Extrait du registre aux délibérations du Conseil communal

Présents

Christophe Magdalijns, *Président* ;
Sophie de Vos, *Bourgmestre f.f.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Échevin·e·s* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Conseillers communaux* ;
Etienne Schoonbroodt, *Secrétaire communal*.

Excusés

Alain Lefebvre, *Échevin·e* ;
Jean-Claude Vitoux, Valérie Cops, *Conseillers communaux*.

Séance du 28.02.19

#Objet : Question orale de Madame Nathalie Wyns (Liste Citoyenne 1160) relative au processus d'enquête publique dans le cadre d'un permis d'urbanisme#

Séance publique

Secrétariat

Madame la Bourgmestre ff, Mesdames et Messieurs les Echevins, Monsieur le Président du Conseil,
Chers collègues,

Chaque mois, une dizaine de dossiers sont soumis à enquête publique.

Pour rappel, des affiches sont visibles aux adresses concernées, les habitants disposent d'un délai de 15 jours (alors qu'il pourrait être de 30 jours) pour se renseigner sur la demande en cours, peuvent consulter les dossiers à la maison communale et poser des questions plus détaillées.

Passé ce délai une commission de concertation se réunit, généralement en fin de mois, et décide d'accorder ou non le permis d'urbanisme (avec modifications ou non).

J'ai vérifié les dossiers des 4 derniers mois et un seul a fait l'objet d'un courrier distinct, un toute-boîte, Avis aux riverains dont voici un extrait :

Dans le cadre de l'enquête publique qui se déroule du 3 janvier 2019 au 17 janvier 2019 pour l'objet repris sous rubrique, j'ai cru utile d'organiser une séance d'information à votre intention en vue de vous permettre d'émettre votre avis sur ce dossier en toute connaissance de cause.

Je me permets de vous poser les questions suivantes :

- Pourquoi une séance d'information n'est-elle pas organisée par dossier ?
- L'expression « j'ai cru utile » induit une prise de position négative qui n'a pas lieu d'être puisque ce courrier devait simplement informer les riverains de la tenue d'une séance d'informations, avis négatif soutenu par la suite de la phrase « en vue de vous permettre d'émettre votre avis sur ce dossier en toute connaissance de cause ». Puis-je vous demander dès lors de distribuer un nouvel avis à ces mêmes riverains vu que le devoir de réserve n'a pas été respecté et qu'une inquiétude a été suscitée.

Je vous remercie pour votre réponse.

Nathalie WYNS, conseillère communale pour la Liste Citoyenne 1160

• Réponse de Monsieur Alain Lefebvre, Echevin (lue par un autre Echevin)

Madame,

En 2018, Auderghem a organisé sur son territoire 162 enquêtes publiques suite à des demandes de permis d'urbanisme pour des projets à Auderghem. Il faut y ajouter les enquêtes relatives à des plans divers ou règlementations initiés par la région.

Sachant que les enquêtes publiques ne peuvent se dérouler pendant les vacances scolaires (3 mois/ans), ce sont donc en moyenne 18 dossiers qui sont mis à l'enquête chaque mois.

En 2018, j'ai réuni les riverains concernés pour 6 projets pouvant avoir un impact significatif sur leur quartier.

Au cours des 4 derniers mois de 2018, deux réunions ont été organisées : projet Cofinimmo Boulevard du Souverain 23 et projet de reconversion d'un immeuble de bureaux à l'angle de l'avenue Dehoux et de la rue de la Vignette.

De telles réunions ont eu lieu à 3 reprises en ce mois de janvier : deux projets avenue Pré des Agneaux et un projet rue Valduc.

Je tiens à préciser que je fus le premier en région de Bruxelles-Capitale à organiser ce type de réunion. Elles se tiennent en soirée pour permettre au plus grand nombre d'y participer. Ces réunions ne sont toujours pas imposées par la législation (CoBat). La règlementation prévoit maintenant que ces réunions sont annoncées sur les affiches d'enquête. Mon service va au-delà puisque nous avertissons les riverains par voie de toutes-boîtes. Toutes ces initiatives de démocratie participative, nous les menons depuis 2001 ce qui nous a valu d'être positionné en tête des communes bruxelloises par Intervenvironnement en 2013.

A vous suivre, je devrais organiser des réunions d'informations pour toute enquête publique.

Bien entendu, nous n'organisons de telles réunions ni pendant les congés scolaires (soit 15 semaines par an), ni les week-end, jours fériés et ponts associés, jours de réunion du conseil,.... Faites le calcul et vous constaterez qu'il ne subsiste qu'environ 130 soirées !!!

La plupart des enquêtes concernent des transformations/extensions de maisons individuelles. Seuls les quelques voisins directs sont susceptibles d'être concernés par le projet.

Vous conviendrez avec moi qu'il n'y a donc pas lieu d'organiser de telles réunions pour chaque enquête publique.

Comme expliqué précédemment, ces réunions ne sont pas imposées. C'est donc à bon droit que c'est lorsque je le crois utile que je les organise. Je n'y vois aucune connotation négative. Considérez-vous qu'informer les habitants pour qu'ils puissent exprimer leur avis en toute connaissance de cause est négatif ? Je peux vous dire que ce n'est absolument pas l'opinion qu'expriment les participants bien au contraire.

Le Conseil prend acte.

AINSII FAIT ET DÉLIBÉRÉ EN SÉANCE.

Le Secrétaire communal,
(s) Etienne Schoonbroodt

Le Président,
(s) Christophe Magdalijns

POUR EXTRAIT CONFORME
Auderghem, le 05 avril 2019

Le Secrétaire communal,

La Bourgmestre f.f.,

Etienne Schoonbroodt

Sophie de Vos

**BRUSSELS HOOFDSTEDELIJK GEWEST
GEMEENTE OUDERGEM**Uittreksel uit het register der beraadslagingen van de Gemeenteraad**Aanwezig**

Christophe Magdalijns, *Voorzitter* ;
Sophie de Vos, *Burgemeester d.d.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Schepenen* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Gemeenteraadsleden* ;
Etienne Schoonbroodt, *Gemeentesecretaris*.

Verontschuldigd

Alain Lefebvre, *Schepen* ;
Jean-Claude Vitoux, Valérie Cops, *Gemeenteraadsleden*.

Zitting van 28.02.19

#Onderwerp : Mondelinge vraag van mevrouw Nathalie Wyns (Liste Citoyenne 1160) betreffende het proces van openbaar onderzoek in het kader van een stedenbouwkundige vergunning#

Openbare zitting

Secretariaat

Geachte mevrouw de waarnemend burgemeester, geachte dames en heren schepenen, geachte mijnheer de voorzitter van de raad,

Geachte collega's,

Maandelijks wordt een tiental dossiers ingediend voor openbaar onderzoek.

Er worden affiches uitgehangen op de betrokken adressen en de bewoners beschikken over een termijn van 15 dagen (terwijl die 30 dagen zou kunnen bedragen) om inlichtingen in te winnen betreffende de lopende aanvraag; tevens kunnen ze de dossiers raadplegen in het gemeentehuis en kunnen ze meer gedetailleerde vragen stellen.

Eens deze termijn verstrekken is, komt een overlegcommissie samen, gewoonlijk op het einde van de maand, die beslist om de stedenbouwkundige vergunning (met of zonder wijzigingen) al dan niet toe te kennen.

Ik heb de dossiers van de afgelopen vier maanden gecontroleerd en stelde vast dat er voor slechts een van die dossiers een afzonderlijke brief in alle brievenbussen werd achtergelaten; het gaat om een bericht aan de bewoners waarvan we hierna een uittreksel meegeven:

In het kader van het openbaar onderzoek dat plaatsvindt van 3 januari 2019 tot 17 januari 2019 met betrekking tot het genoemde voorwerp, vond ik het nuttig om voor u een informatiesessie te organiseren om u de kans te bieden met kennis van zaken uw mening te formuleren met betrekking tot dit dossier.

Ik ben zo vrij u de volgende vragen te stellen:

- Waarom wordt er niet voor elk dossier een informatiesessie georganiseerd?
- De uitdrukking "ik vond het nuttig" impliceert een negatieve stellingname die geen reden van bestaan heeft, daar de bewuste brief enkel tot doel had de omwonenden te informeren over het feit dat een informatievergadering zou plaatsvinden; deze negatieve mening wordt vervolgens geschraagd door de zin "om u de kans te bieden met kennis van zaken uw mening te formuleren met betrekking tot dit dossier". Mag ik u bijgevolg vragen om aan dezelfde omwonenden een nieuw bericht te

bezorgen, daar de plicht inzake terughoudendheid niet in acht werd genomen en er onrust werd gecreëerd?

Ik dank u voor uw antwoord.

Nathalie WYNS, gemeenteraadslid voor Liste Citoyenne 1160

• Antwoord van de heer Alain Lefebvre, schepen (gelezen door een andere Schepen)

Geachte mevrouw,

In 2018 organiseerde de gemeente Oudergem op haar grondgebied 162 openbare onderzoeken naar aanleiding van aanvragen van stedenbouwkundige vergunning voor projecten in Oudergem. Daarbij komen nog de onderzoeken in verband met diverse plannen of regelgeving op initiatief van het gewest.

Wetende dat openbare onderzoeken niet mogen plaatsvinden tijdens de schoolvakanties (3 maanden per jaar), worden er elke maand dus gemiddeld 18 dossiers in onderzoek genomen.

In 2018 heb ik de omwonenden samengebracht voor 6 projecten die een significante impact konden hebben op hun wijk.

Tijdens de laatste vier maanden van 2018 vonden er twee vergaderingen plaats die respectievelijk betrekking hadden op het project Cofinimmo op het adres Vorstlaan 23 en het project tot reconversie van een kantoorgebouw op de hoek van de Dehouxlaan en de Kleine Wijngaardstraat.

Er vonden drie dergelijke vergaderingen plaats in de maand januari van dit jaar: twee projecten Lammerendries en één project Hertogendal.

Ik wil er nog op wijzen dat ik in het Brussels Hoofdstedelijk Gewest als eerste dit type vergaderingen heb georganiseerd. Die vergaderingen vinden 's avonds plaats zodat zoveel mogelijk mensen eraan kunnen deelnemen. Deze vergaderingen worden nog steeds niet opgelegd door de wetgeving (BWRO). Vandaag bepaalt de regelgeving dat deze vergaderingen moeten worden aangekondigd op de affiches betreffende het openbaar onderzoek. Mijn dienst doet meer dan dat en brengt de omwonenden op de hoogte door middel van een bericht dat in alle brievenbussen wordt achtergelaten. We voeren al deze initiatieven van participatieve democratie sinds 2001 en als gevolg daarvan heeft Inter-Environnement ons in 2013 bovenaan de lijst van de Brusselse gemeenten geplaatst.

Zo ik u goed begrijp, zou ik ter gelegenheid van elk openbaar onderzoek een informatievergadering moeten organiseren.

Natuurlijk organiseren we dergelijke vergaderingen niet tijdens de schoolvakanties (i.e. 15 weken per jaar), niet in het weekend, niet op feest- en brugdagen, niet op dagen waarop de raad vergadert ... Zo u zelf de berekening maakt, dan zult u vaststellen dat er niet meer dan ongeveer 130 avonden overblijven!

De meeste onderzoeken hebben betrekking op verbouwingen/uitbreidingen van eengezinswoningen. Alleen enkele directe buren kunnen de gevolgen ondergaan van een bepaald project.

U zult het dan ook met mij eens zijn dat er geen reden is om dergelijke vergaderingen te organiseren voor elk openbaar onderzoek.

Zoals ik eerder al zei, bestaat er geen verplichting om dergelijke vergaderingen te organiseren. Het is dan ook terecht dat ik dergelijke vergaderingen organiseer wanneer ik van mening ben dat zoets zinvol is. Ik zie daar geen enkele negatieve bijbetekenis in. Bent u dan van mening dat het een negatief iets is om aan de bewoners informatie te verstrekken opdat ze hun mening zouden kunnen formuleren met volledige kennis van zaken? Ik kan u zeggen dat dit helemaal niet de mening is van de deelnemers, integendeel.

De Raad neemt akte.

ALDUS GEDAAN EN BERAADSLAAGD IN ZITTING.

De Gemeentesecretaris,
(g) Etienne Schoonbroodt

De Voorzitter,
(g) Christophe Magdalijns

VOOR EENSLUIDEND AFSCHRIFT
Oudergem, 05 april 2019

De Gemeentesecretaris,

De Burgemeester d.d.,

Etienne Schoonbroodt

Sophie de Vos

**RÉGION DE BRUXELLES-CAPITALE
COMMUNE D'AUDERGHEM**

Extrait du registre aux délibérations du Conseil communal

Présents

Christophe Magdalijns, *Président* ;
Sophie de Vos, *Bourgmestre f.f.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Échevin·e·s* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Conseillers communaux* ;
Etienne Schoonbroodt, *Secrétaire communal*.

Excusés

Alain Lefebvre, *Échevin·e* ;
Jean-Claude Vitoux, Valérie Cops, *Conseillers communaux*.

Séance du 28.02.19

#Objet : Question orale de Madame Nathalie Wyns (Liste Citoyenne 1160) relative aux caméras de surveillance#

Séance publique

Secrétariat

Madame la Bourgmestre ff, Mesdames et Messieurs les Echevins, Monsieur le Président du Conseil,
Chers collègues,

Je reviens à une dépense reprise dans la liste des marchés publics présentée au conseil communal du 20 décembre dernier, savoir la « Capture, enregistrement et transfert sécurisé d'images dans le cadre de la vidéosurveillance des incivilités en matière de propreté dans l'espace public. »

Le montant prévu et détaillé dans l'annexe disponible dans le BOS s'élève à 120.000 € et devrait couvrir une année de dépenses.

Vu que les services de capture, d'enregistrement et de transfert sécurisé d'images dans le cadre de la vidéosurveillance des incivilités en matière de propreté dans l'espace public sont nécessaires pour pouvoir identifier les contrevenants et ainsi améliorer la qualité de vie des riverains ;

Vu la personne de référence désignée pour visionner et traiter les données afin de pouvoir surprendre les responsables de faits délictueux (#002/12.06.2018/B/0022#)

Vu qu'une deuxième personne servant de back-up devrait être désigné, ce qui sera prochainement proposé au Conseil communal ;

Si je comprends bien, cette dépense est faite uniquement pour la vidéosurveillance des incivilités en matière de propreté. Ce qui ne correspond donc pas à ce dont il est fait mention dans votre déclaration de politique générale.

Les images ne pouvant être visionnées en direct, je suppose qu'elles le sont suite à une plainte, une constatation de faits mentionnés par la police ou les gardiens de la paix par exemple.

A ce moment-là la personne désignée visionne les images et essaye d'identifier par exemple le moment d'un dépôt clandestin ainsi que les personnes responsables.

Mes questions sont les suivantes :

- Il me semble un peu léger que cette dépense soit faite uniquement pour un type d'incivilité savoir la propreté. Ne pourrait-on pas étendre son utilisation à d'autres types, telles que les véhicules mal garés,

les vols de vélos, les intrusions dans les véhicules (une rue est particulièrement touchée ces dernières semaines)

- Comment et qui déterminera l'emplacement de ces caméras ? le placement devra-t-il faire l'objet d'un permis d'urbanisme, d'un accord signé avec le propriétaire d'un bâtiment ?
- La commune va-t-elle mener une campagne de sensibilisation suite à l'installation de ses caméras
- En cas de constatation de méfaits, que se passe-t-il concrètement ? quel est le processus complet qui sera appliqué ? (envoi à la police ? plainte ? amende ?)

Vu le montant de la dépense, j'ose espérer qu'il s'agira de tolérance zéro en cas d'incivilité prouvée
Je vous remercie pour votre réponse.

Nathalie WYNS, conseillère communale pour la Liste Citoyenne 1160

• Réponse de Monsieur Bruno Collard, Echevin

1) La vidéosurveillance n'est destinée qu'à traquer des incivilités en matière de propreté publique. La commune a obtenu un subside de Bruxelles-Propreté affecté à cette fin dans le cadre d'un appel à projet innovant en matière de propreté: un montant de 90.000€. C'est donc dans ce cadre exclusif que nous pouvons utiliser cette vidéosurveillance. A tout le moins, à ce stade.

Les infractions en matière de propreté publique peuvent être constatées et poursuivies par l'Administration communale sans devoir dépendre d'une quelconque autre autorité. Des sanctions administratives communales peuvent être infligées.

Vous avez raison techniquement en disant que la commune pourrait utiliser des caméras pour poursuivre les véhicules mal garés puisque les agents constatauteurs sont habilités à dresser des amendes administratives communales en cette matière. Mais cela n'a cependant pas d'utilité : les mauvais stationnement se constatent sans aucune difficulté par des patrouilles sur le terrain et les auteurs sont aisément identifiable via la plaque d'immatriculation. Il n'est donc nul besoin de caméras pour surprendre des auteurs au comportement furtif. Quant aux autres types de délits que vous évoquez - vols de vélos et vols dans les voitures - il n'est pas exclu de tenter d'identifier les auteurs par caméras mais seule la zone de police dispose d'une autorisation générale de placer des caméras mobiles, de constater et poursuivre le délit. En outre, ce type de vols ne se déroule pas toujours aux mêmes endroits, ce qui rend difficile le placement de caméras comme celles utilisées pour les dépôts clandestins.

2) Les images ne peuvent pas être visionnées en direct. Cela ne signifie nullement qu'elles ne peuvent être visionnées qu'après avoir reçu une plainte ou un constat.

Les caméras enclenchent l'enregistrement via un algorithme activé par une variation des pixels. Ceci permet d'obtenir chaque jour un condensé de la journée et nous évite de devoir avoir une ou plusieurs personnes qui devraient visionner en temps réel et à temps plein les informations collectées par les caméras.

L'emplacement de caméras (27 endroits) a été validé par le Conseil communal de juin 2018 et d'autres emplacements sont proposés au conseil de février. Les sites de dépôts clandestins sont des lieux identifiés par les gardiens de la paix, les stewards et les agents de la propreté publique où des dépôts.

Le placement d'une caméra ne requiert pas de permis. Les caméras se placent en général en espace public sur poteau ou mobilier urbain existant. Elles peuvent être placées sur la façade d'un particulier avec son accord.

En cas de constatation, c'est l'agent désigné qui assure le processus complet jusqu'à la rédaction d'un pv ou d'un constat puis l'enrôlement d'une taxe communale ou l'application d'une amende administrative selon le cas.

Dans un premier temps, dans un souci de sensibilisation, les contrevenants sont invités à participer à un processus de médiation. A ce jour, une dizaine de procédures de médiation ont été engagées.

Le Conseil prend acte.

AINSI FAIT ET DÉLIBÉRÉ EN SÉANCE.

Le Secrétaire communal,
(s) Etienne Schoonbroodt

Le Président,
(s) Christophe Magdalijns

POUR EXTRAIT CONFORME
Auderghem, le 05 avril 2019

Le Secrétaire communal,

La Bourgmestre f.f.,

Etienne Schoonbroodt

Sophie de Vos

**BRUSSELS HOOFDSTEDELIJK GEWEST
GEMEENTE OUDERGEM****Uittreksel uit het register der beraadslagingen van de Gemeenteraad****Aanwezig**

Christophe Magdalijns, *Voorzitter* ;
Sophie de Vos, *Burgemeester d.d.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Schepenen* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Gemeenteraadsleden* ;
Etienne Schoonbroodt, *Gemeentesecretaris*.

Verontschuldigd

Alain Lefebvre, *Schepen* ;
Jean-Claude Vitoux, Valérie Cops, *Gemeenteraadsleden*.

Zitting van 28.02.19

#Onderwerp : Mondelinge vraag van mevrouw Nathalie Wyns (Liste Citoyenne 1160) over de bewakingscamera's#

Openbare zitting

Secretariaat

Geachte mevrouw de waarnemend burgemeester, geachte dames en heren schepenen, geachte mijnheer de voorzitter van de raad,

Geachte collega's,

Ik kom terug op een uitgave die is opgenomen in de lijst van overheidsopdrachten die op 20 december jongstleden aan de gemeenteraad is voorgelegd, namelijk "Het vastleggen, opnemen en veilig overdragen van beelden in het kader van de videobewaking in de strijd tegen ongepast gedrag met betrekking tot de netheid van de openbare ruimte."

Het geplande bedrag, dat in de bijlage bij de BOS gedetailleerd wordt, bedraagt 120.000 euro en moet de uitgaven van 1 jaar dekken.

Overwegende dat de diensten voor het vastleggen, opnemen en veilig overdragen van beelden in het kader van de videobewaking in de strijd tegen ongepast gedrag met betrekking tot de netheid van de openbare ruimte noodzakelijk zijn om de daders te identificeren en zo de levenskwaliteit van de bewoners te verbeteren;

Gelet op de referentiepersoon aangewezen om deze te bekijken en te verwerken om zo de plegers van de criminale feiten te betrappen (#002/12.06.2018/B/0022#)

Overwegende dat er een tweede persoon moet worden aangesteld als back-up, wat binnenkort aan de gemeenteraad zal worden voorgesteld;

wordt deze uitgave, als ik het goed begrijp, alleen gedaan voor de videobewaking in de strijd tegen ongepast gedrag met betrekking tot netheid. Dit komt dus niet overeen met wat in uw algemene beleidsverklaring staat vermeld.

Omdat de beelden niet live kunnen worden bekeken, neem ik aan dat ze worden bekeken naar aanleiding van een klacht, een vaststelling van feiten die bijvoorbeeld door de politie of gemeenschapswachten worden gemeld.

Op dat moment bekijkt de aangewezen persoon de beelden en probeert hij bijvoorbeeld het tijdstip van een sluikstorting en de verantwoordelijke personen te identificeren.

Ik wil graag de volgende vragen stellen:

- Het lijkt me een beetje lichtzinnig dat deze uitgave alleen wordt gedaan voor één soort ongepast gedrag, namelijk met betrekking tot netheid. Zouden we het gebruik ervan niet kunnen uitbreiden naar andere soorten ongepast gedrag, zoals slecht geparkeerde voertuigen, fietsdiefstal, inbraak in voertuigen (één straat is de afgelopen weken bijzonder zwaar getroffen)?
- Hoe en wie bepaalt de locatie van deze camera's? Is voor de plaatsing een stedenbouwkundige vergunning nodig, een overeenkomst met de eigenaar van een gebouw?
- Zal de gemeente na de installatie van haar camera's een bewustmakingscampagne voeren?
- Als er wandaden vastgesteld, wat gebeurt er dan concreet? Wat is de volledige procedure die zal worden toegepast? (naar de politie sturen? klacht? boete?)

Gezien de hoogte van de uitgave hoop ik dat er sprake zal zijn van nultolerantie in geval van bewezen ongepast gedrag.

Ik dank u voor uw antwoord.

Nathalie WYNS, gemeenteraadslid voor Burgerlijst 1160

• Antwoord van de heer Bruno Collard, schepen

1) De videobewaking is enkel bestemd om ongepast gedrag op het gebied van openbare netheid op te sporen. De gemeente heeft hiervoor van Net Brussel een subsidie gekregen, in het kader van een oproep tot het indienen van innoverende projecten op het gebied van netheid: het gaat om een bedrag van 90.000 euro. We kunnen deze videobewaking dus enkel binnen dit kader gebruiken. Ten minste toch in deze fase.

Overtredingen inzake openbare netheid kunnen door het gemeentebestuur worden vastgesteld en vervolgd zonder afhankelijk te zijn van enige andere autoriteit. Er kunnen GAS-boetes opgelegd worden.

Technisch gezien heeft u gelijk als u zegt dat de gemeente camera's zou kunnen gebruiken om slecht geparkeerde voertuigen te vervolgen, aangezien de vaststellende ambtenaren bevoegd zijn om in dit verband gemeentelijke administratieve boetes op te leggen. Dit heeft echter geen nut: slecht parkeren wordt gemakkelijk vastgesteld door patrouilles op het terrein en de daders zijn gemakkelijk te identificeren via de nummerplaat. Er is dus volstrekt geen nood aan camera's om personen met heimelijk gedrag te verrassen.

Wat betreft de andere soorten misdrijven die u noemt - fiets- en autodiefstal - is het niet onmogelijk om de daders met camera's te identificeren, maar alleen de politiezone heeft een algemene machting om mobiele camera's te plaatsen en het misdrijf vast te leggen en te vervolgen. Bovendien vindt deze vorm van diefstal niet altijd op dezelfde plaatsen plaats, waardoor het moeilijk is om camera's zoals degene gebruikt voor sluikstorten te plaatsen.

2) Beelden kunnen niet live worden bekeken. Dit betekent geenszins dat ze alleen bekeken kunnen worden na ontvangst van een klacht of melding.

De camera's activeren de opname via een algoritme dat wordt geactiveerd door een variatie van de pixels. Dit laat ons toe om een dagelijkse samenvatting van de dag te krijgen en vermijdt dat er één of meer mensen moeten zijn die de door de camera's verzamelde informatie in real time en voltijds moeten bekijken.

De plaats van de camera's (27 locaties) is in juni 2018 door de gemeenteraad goedgekeurd en andere locaties worden voorgesteld aan de raad van februari. De sites waar sluikstorten gebeurt, zijn plaatsen geïdentificeerd door gemeenschapswachten, stewards en ambtenaren van de dienst openbare netheid of sluikstorten.

Voor het plaatsen van een camera is geen vergunning vereist. Camera's worden over het algemeen in de openbare ruimte geplaatst, op palen of op bestaand straatmeubilair. Ze kunnen op de gevel van een particulier worden geplaatst, mits de toestemming van deze laatste.

In geval van vaststelling is het de aangestelde ambtenaar die verantwoordelijk is voor de volledige procedure, tot en met het opstellen van een pv of een vaststelling van overtreding en vervolgens de inkohiering van een gemeentebelasting of de toepassing van een administratieve boete, naargelang het geval. Als eerste stap worden overtreders, in een streven naar bewustmaking, uitgenodigd om deel te nemen aan een bemiddelingsprocedure. Tot op heden zijn er ongeveer tien bemiddelingsprocedures opgestart.

De Raad neemt akte.

ALDUS GEDAAN EN BERAADSLAAGD IN ZITTING.

De Gemeentesecretaris,
(g) Etienne Schoonbroodt

De Voorzitter,
(g) Christophe Magdalijns

VOOR EENSLUIDEND AFSCHRIFT
Oudergem, 05 april 2019

De Gemeentesecretaris,

De Burgemeester d.d.,

Etienne Schoonbroodt

Sophie de Vos

**RÉGION DE BRUXELLES-CAPITALE
COMMUNE D'AUDERGHEM**

Extrait du registre aux délibérations du Conseil communal

Présents

Christophe Magdalijns, *Président* ;
Sophie de Vos, *Bourgmestre f.f.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Échevin·e·s* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Conseillers communaux* ;
Etienne Schoonbroodt, *Sectrétaire communal*.

Excusés

Alain Lefebvre, *Échevin·e* ;
Jean-Claude Vitoux, Valérie Cops, *Conseillers communaux*.

Séance du 28.02.19

#Objet : Question orale de Madame Nathalie Wyns (Liste Citoyenne 1160) relative aux places de parking réservées (PMR, kiss & ride, crèches) #

Séance publique

Secrétariat

Madame la Bourgmestre ff, Mesdames et Messieurs les Echevins, Monsieur le Président du Conseil,
Chers collègues,

Une campagne de sensibilisation (nommée RESPECT) est actuellement menée par Bruxelles Mobilité relative au non-respect des places de parking prévues pour les PMR.

Il arrive en effet régulièrement de constater que des véhicules sont garés sur ces places et ne disposent pas de la carte PMR ad hoc (ou pire d'une carte appartenant à une personne décédée).

Pour rappel, la commune a été désignée commune pilote par le programme européen bloTope pour tester un nouveau service : le Smart Parking . Destiné aux personnes à mobilité réduite, ce dispositif permet de localiser les places de parking PMR disponibles en temps réel. Les capteurs ont d'ailleurs été installés fin octobre 2018 sur 23 places PMR.

Les plaintes de nos concitoyens relatives aux incivilités et au non-respect ne concernent pas uniquement les places PMR, mais également les places kiss & ride et les places prévues devant les crèches.

Mes questions sont les suivantes :

- Avez-vous informé personnellement les habitants d'Auderghem détenteurs d'une carte PMR de l'installation de ces capteurs et de l'utilisation de l'application Smart Parking? Si oui avez-vous déjà un retour ? Prévoyez-vous une enquête de satisfaction dans les prochains mois ?
- En cas de décès d'une personne détentrice d'une carte PMR, les autorités communales réclament-elles la carte à la famille ?
- Pourriez-vous nous transmettre une liste des emplacements PMR, kiss & ride et devant les crèches ?
- Vu le nombre de plaintes/râleries d'usagers relatives au non-respect de ces places de parking, la commune a-t-elle l'intention de vérifier la signalisation et le marquage des places concernées (pas toujours très clair) ? Et/ou de mener une campagne de sensibilisation (sauf erreur la dernière campagne remonte à 2015)?

- Quelle est la politique préventive et répressive en la matière ?
- Pourriez-vous nous communiquer le nombre d'avertissements et/ou d'amendes données par les gardiens de la paix et/ou la police ces 5 dernières années selon les emplacements ?

Je vous remercie pour votre réponse.

Nathalie WYNS, conseillère communale pour la Liste Citoyenne 1160

Références :

<https://mobilite-mobiliteit.brussels/fr/garez-vous-avec-respect>

<https://www.auderghem.be/news/vendredi-26-octobre-des-places-pmr-inaccessibles>

<https://www.auderghem.be/news/le-smart-parking-sera-testé-dès-septembre>

<https://www.auderghem.be/pcm-phase-iii>

https://www.auderghem.be/sites/default/files/auderghemois/pdf/Auderghemois_91.pdf

<https://www.auderghem.be/redevancestationnement>

• Réponse de Monsieur Bruno Collard, Echevin

Non nous n'avons pas personnellement informé les habitants d'Auderghem détenteurs d'une carte PMR de l'installation de ces capteurs et de l'utilisation de l'application Smart Parking pour deux raisons :

- Premièrement, nous ne disposons pas de registre de toutes les cartes PMR de la commune. C'est le SPF Sécurité sociale qui délivre les cartes PMR et celui-ci ne nous communique pas la liste des détenteurs.
- Deuxièmement, les initiateurs du projet nous ont expliqué que durant la période d'essai des capteurs et de l'application, seul un échantillon de la population bénéficiaire de carte PMR utiliserait cette application.

Nous ne connaissons pas toutes les personnes disposant d'une carte PMR sur Auderghem (cfr. 1^{ère} réponse). Il est donc impossible de réclamer les cartes PMR dès qu'une personne détentrice décède. Cependant, les instructions du SPF Sécurité Sociale sont claires. En cas de décès (ou de revalidation) de la personne détentrice d'une carte PMR, il faut la remettre aux autorités (le SPF directement ou à la commune). Par ailleurs ,nous recevons régulièrement des cartes PMR de personnes décédées que nous transmettons d'office au SPF.

Les emplacements « réservés » sont repris dans le Règlement complémentaire sur la police de la circulation routière en voirie communale qui se trouve sur le site de la commune.

Nous enregistrons peu de plaintes d'usagers relatives au non-respect de ces places de parking. Il y en a mais elles sont ponctuelles.

En ce qui concerne la vérification, nos agents constatateurs circulent tous les jours dans les rues d'Auderghem et font remonter les informations concernant tous types d'emplacements. Nous agissons également sur demande des citoyens.

Nos agents constatateurs sont compétents pour verbaliser les automobilistes non détenteurs d'une carte PMR stationnant sur un emplacement réservé et Il n'y a pas d'avertissement. Par le passé,dans le cadre de la politique de prévention, le service des gardiens de la paix a effectué plusieurs campagnes préventives d'avertissement.

Nous avons constaté au cours des 5 dernières années le nombre de verbalisation suivant :

- • Concernant les verbalisations pour les emplacements handicapés :
 - 2014 : 75
 - 2015 : 65
 - 2016 : 35

- 2017 : 48

- 2018 : 34

◦ •

- Concernant les verbalisations pour les emplacements Kiss & Ride :

- 2014 : néant

- 2015 : 4

- 2016 : 19

- 2017 : 40

- 2018 : 35

Le Conseil prend acte.

AINSI FAIT ET DÉLIBÉRÉ EN SÉANCE.

Le Secrétaire communal,
(s) Etienne Schoonbroodt

Le Président,
(s) Christophe Magdalijns

POUR EXTRAIT CONFORME
Auderghem, le 05 avril 2019

Le Secrétaire communal,

La Bourgmestre f.f.,

Etienne Schoonbroodt

Sophie de Vos

**BRUSSELS HOOFDSTEDELIJK GEWEST
GEMEENTE OUDERGEM****Uittreksel uit het register der beraadslagingen van de Gemeenteraad****Aanwezig**

Christophe Magdalijns, *Voorzitter* ;
Sophie de Vos, *Burgemeester d.d.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Schepenen* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Gemeenteraadsleden* ;
Etienne Schoonbroodt, *Gemeentesecretaris*.

Verontschuldigd

Alain Lefebvre, *Schepen* ;
Jean-Claude Vitoux, Valérie Cops, *Gemeenteraadsleden*.

Zitting van 28.02.19

#Onderwerp : Mondelinge vraag van mevrouw Nathalie Wyns (Liste Citoyenne 1160) over voorbehouden parkeerplaatsen (PBM, kiss & ride, kinderdagverblijven) #

Openbare zitting

Secretariaat

Mevrouw de burgemeester, dames en heren schepenen, mijnheer de voorzitter van de raad,
Geachte collega's,

momenteel voert Brussel Mobiliteit een bewustmakingscampagne (RESPECT) met betrekking tot de niet-naleving van de parkeerplaatsen voor personen met beperkte mobiliteit.

Het komt regelmatig voor dat voertuigen op deze plaatsen geparkeerd staan en niet over de juiste PBM-kaart beschikken (of erger nog, over een kaart van een overledene).

Ter herinnering: de gemeente is door het Europese bloTope-programma aangewezen als proefgemeente om een nieuwe dienst te testen: Smart Parking. Dankzij deze dienst, bedoeld voor personen met beperkte mobiliteit, kunnen in realtime beschikbare PBM-parkeerplaatsen worden gevonden. Eind oktober 2018 werden de sensoren geïnstalleerd op 23 PBM-plaatsen.

De klachten van onze medeburgers over ongepast gedrag en niet-naleving hebben niet alleen betrekking op PBM-plaatsen, maar ook op de Kiss & Ride-plaatsen en plaatsen voor kinderdagverblijven.

Ik wil graag de volgende vragen stellen:

- Heeft u de bewoners van Oudergem met een PBM-kaart persoonlijk geïnformeerd over de plaatsing van deze sensoren en het gebruik van de applicatie Smart Parking? Zo ja, heeft u al feedback ontvangen? Plant u de komende maanden een tevredenheidssenquête?
- In geval van overlijden van een persoon die in het bezit is van een PBM-kaart, vragen de gemeentelijke autoriteiten de kaart dan terug aan de familie?
- Kunt u ons een lijst overmaken van de PBM- en Kiss & Ride-plaatsen en van de plaatsen voor de kinderdagverblijven?
- Is de gemeente, gelet op het aantal klachten en het gemopper van gebruikers over het niet-respecteren van deze parkeerplaatsen, van plan om de signalisatie en markering van de betreffende plaatsen te controleren (niet altijd even duidelijk)? En/of om een bewustwordingscampagne te voeren

(als ik me niet vergis, was de laatste campagne in 2015)?

- Wat is het preventieve en repressieve beleid op dit gebied?
- Kunt u ons het aantal waarschuwingen en/of boetes dat de gemeenschapswachten en/of de politie in de afgelopen 5 jaar per locatie heeft uitgeschreven meedelen?

Ik dank u voor uw antwoord.

Nathalie WYNS, gemeenteraadslid van de Burgerlijst 1160

Referenties:

<https://mobilite-mobiliteit.brussels/nl/parkeer-met-respect>

<https://www.oudergem.be/news/vrijdag-26-oktober-verschillende-mindervaliden-ontoegankelijk>

<https://www.oudergem.be/news/smart-parking-vanaf-september>

<https://www.oudergem.be/gmp-fase-iii>

https://www.oudergem.be/sites/default/files/auderghemois/pdf/Auderghemois_91.pdf

<https://www.oudergem.be/retributieparkeren>

• Antwoord van de heer Bruno Collard, schepen

Nee, we hebben de bewoners van Oudergem met een PBM-kaart niet persoonlijk geïnformeerd over de plaatsing van deze sensoren en het gebruik van de applicatie Smart Parking, en dit om twee redenen:

- • Ten eerste hebben we geen register van alle PBM-kaarten in de gemeente. Het is de FOD Sociale Zekerheid die de PBM-kaarten verstrekkt en deze geeft ons geen lijst van de houders.
- • Ten tweede hebben de initiatiefnemers van het project ons uitgelegd dat tijdens de periode waarin de sensoren en de applicatie getest worden slechts een steekproef van de mensen met een PBM-kaart deze applicatie zou gebruiken.

We kennen niet alle mensen met een PBM-kaart in Oudergem (cf. 1e antwoord). Het is dan ook onmogelijk om PBM-kaart terug te eisen als een kaarthouder overlijdt. De instructies van de FOD Sociale Zekerheid zijn echter duidelijk. In geval van overlijden (of herstel) van de persoon die in het bezit is van een PBM-kaart, moet deze worden terugbezorgd aan de autoriteiten (rechtstreeks aan de FOD of aan de gemeente). We ontvangen trouwens regelmatig PBM-kaarten van overledenen die wij automatisch naar de FOD sturen.

De "voorbehouden" plaatsen staan vermeld in het Aanvullend reglement op de politie van het wegverkeer op gemeentewegen, dat op de website van de gemeente staat.

We krijgen weinig klachten van gebruikers over de niet-naleving van deze parkeerplaatsen. Er zijn er, maar niet veel.

Wat de controle betreft: onze vaststellende ambtenaren lopen elke dag door de straten van Oudergem en rapporteren informatie over alle soorten plaatsen. Wij handelen ook op verzoek van de burgers.

Onze vaststellende ambtenaren zijn bevoegd om automobilisten die geen PBM-kaart hebben en op een voorbehouden plaats staan te verbaliseren en er is geen waarschuwing. In het verleden heeft de dienst van de gemeenschapswachten in het kader van het preventiebeleid verschillende preventieve waarschuwingscampagnes gevoerd.

We hebben in de voorbije 5 jaar het volgende aantal verbalisaties vastgesteld:

- •
 - Met betrekking tot de verbalisaties voor het parkeren op gehandicaptenplaatsen:
 - 2014: 75
 - 2015: 65
 - 2016: 35

- 2017: 48
- 2018: 34
- •
- Met betrekking tot de verbalisaties voor het parkeren op Kiss & Ride-plaatsen:
 - 2014: geen
 - 2015: 4
 - 2016: 19
 - 2017: 40
 - 2018: 35

De Raad neemt akte.

ALDUS GEDAAN EN BERAADSLAAGD IN ZITTING.

De Gemeentesecretaris,
(g) Etienne Schoonbroodt

De Voorzitter,
(g) Christophe Magdalijns

VOOR EENSLUIDEND AFSCHRIFT
Oudergem, 05 april 2019

De Gemeentesecretaris,

De Burgemeester d.d.,

Etienne Schoonbroodt

Sophie de Vos

**RÉGION DE BRUXELLES-CAPITALE
COMMUNE D'AUDERGHEM**

Extrait du registre aux délibérations du Conseil communal

Présents

Christophe Magdalijns, *Président* ;
Sophie de Vos, *Bourgmestre f.f.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Échevin·e·s* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Conseillers communaux* ;
Etienne Schoonbroodt, *Sectrétaire communal*.

Excusés

Alain Lefebvre, *Échevin·e* ;
Jean-Claude Vitoux, Valérie Cops, *Conseillers communaux*.

Séance du 28.02.19

#Objet : Question orale de Madame Nathalie Wyns (Liste Citoyenne 1160) relative aux terrains laissés à l'abandon#

Séance publique

Secrétariat

Madame la Bourgmestre ff, Mesdames et Messieurs les Echevins, Monsieur le Président du Conseil,
Chers collègues,

La commune compte plusieurs terrains laissés à l'abandon par leur propriétaire respectifs, propriétaires qui sont sommés par les autorités communales d'entretenir leur terrain faute d'amende.

Ces terrains pourraient être utilisés par les citoyens pour créer un potager collectif (des parcelles individuelles ou non) ou des lieux légèrement aménagés pour favoriser la vie de quartiers. Point important dans votre déclaration de politique générale.

Malgré des échanges de mails de 2016, il semble, sauf erreur de ma part, que des démarches auraient déjà pu être entreprises pour l'un de ces terrains, mais malheureusement n'ont pas été faites ou non pas abouties.

Mes questions sont les suivantes :

- Pourriez-vous transmettre une liste de terrains qui pourraient être concernés par un tel projet ?
- Pourriez-vous transmettre la liste des potagers collectifs déjà existants, qu'ils soient gérés ou non par la commune, et nous communiquer le mode d'attribution des parcelles aux citoyens intéressés ? (dernièrement un appel à jardiniers a été faite sur facebook pour le Moulin à Légumes situé au parc Seny)

Je vous remercie pour votre réponse.

Nathalie WYNS, conseillère communale pour la Liste Citoyenne 1160

• Réponse de Monsieur Alain Lefebvre, Echevin

Madame la Conseillère,

Il n'existe pas de liste de terrains à l'abandon. Nous intervenons toutefois ponctuellement en vertu du règlement général de police lorsque l'entretien d'un bien laisse à désirer et cause des nuisances pour le

voisinage. Il existe des terrains non-bâtis mais leurs propriétaires leur donne la destination qu'ils souhaitent. L'approche qui sous-tend votre question ne nous semble pas adéquate. Il appartient à la commune d'être attentive aux demandes citoyennes. Nous avons toujours répondu présents pour apporter de l'aide aux citoyens souhaitant développer un projet collectif sur un terrain qu'ils ont identifié.

Nous les conseillons et facilitons, au besoin, les contacts avec un propriétaire privé. Nous les soutenons dans leur démarche de demande de subvention généralement auprès de Bruxelles-Environnement. Nous leur apportons également souvent une aide en nature. La plupart du temps, ces projets de potagers s'accompagnent de la création de compost collectif.

Dans son projet GoodFood, Bruxelles-Environnement a entrepris de dresser l'inventaire des potagers. Malheureusement, celui-ci s'avère très incomplet pour Auderghem.

Voici la liste des potagers à Auderghem

- Transvert, sentier des Aubépines, sur un terrain communal mis à disposition d'un groupe de citoyens.
- Le Paradis vert, au Rouge-Cloître, sur un terrain régional géré par Bruxelles-Environnement
- Quartier Durable Pinoy, avenue Demey, sur un terrain communal mis à disposition d'un groupe de citoyens.
- Quartier durable Vieux Sainte-Anne, centre sportif Willegems, sur propriété communale mise à disposition d'un groupe de citoyens.
- Quartier durable « Félix Govaert », sur un terrain communal mis à disposition d'un groupe de l'Autre Ecole.
- Les jardins de la Vignette, sur un terrain privé mis à disposition d'un groupe de citoyens.
- Paradisiers, sur un terrain du Cpas d'Ixelles mis à disposition d'Auderghem qui attribue les parcelles sur liste d'attente dans l'ordre des demandes de citoyens domiciliés à Auderghem qui ne disposent pas de jardin ou d'un jardin impropre à la culture potagère (taille, mal exposé, pollué...).
- Moulin à Légumes, Parc Seny sur un terrain régional géré par Bruxelles-Environnement mis à disposition d'un groupe de citoyens.
- Résidence Reine Fabiola, sur un terrain CPAS mis à disposition des résidents.
- Jardin de la cure Sainte-Anne (en développement) sur un terrain communal mis à disposition de citoyens domiciliés à Auderghem qui ne disposent pas de jardin ou d'un jardin impropre à la culture potagère (taille, mal exposé, pollué...). (Convention type approuvée par le conseil du 29/11/2018.)

Le Conseil prend acte.

AINSII FAIT ET DÉLIBÉRÉ EN SÉANCE.

Le Secrétaire communal,
(s) Etienne Schoonbroodt

Le Président,
(s) Christophe Magdalijns

POUR EXTRAIT CONFORME
Auderghem, le 05 avril 2019

Le Secrétaire communal,

La Bourgmestre f.f.,

Etienne Schoonbroodt

Sophie de Vos

**BRUSSELS HOOFDSTEDELIJK GEWEST
GEMEENTE OUDERGEM****Uittreksel uit het register der beraadslagingen van de Gemeenteraad****Aanwezig**

Christophe Magdalijns, *Voorzitter* ;
Sophie de Vos, *Burgemeester d.d.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Schepenen* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Gemeenteraadsleden* ;
Etienne Schoonbroodt, *Gemeentesecretaris*.

Verontschuldigd

Alain Lefebvre, *Schepen* ;
Jean-Claude Vitoux, Valérie Cops, *Gemeenteraadsleden*.

Zitting van 28.02.19

#Onderwerp : Mondelinge vraag van mevrouw Nathalie Wyns (Liste Citoyenne 1160) over verwaarloosde gronden#

Openbare zitting

Secretariaat

Geachte mevrouw de waarnemend burgemeester, geachte dames en heren schepenen, geachte mijnheer de voorzitter van de raad,

Geachte collega's,

De gemeente telt verschillende percelen die door hun respectieve eigenaars verwaarloosd worden, deze eigenaars worden door de gemeentelijke autoriteiten opgedragen hun grond te onderhouden op straffe van boete.

Deze gronden zouden door de inwoners gebruikt kunnen worden om een collectieve moestuin aan te leggen (al dan niet met individuele percelen) of in beperkte mate ingerichte gebieden om het buurleven te bevorderen. Belangrijk punt in uw algemene beleidsverklaring.

Ondanks e-mailverkeer in 2016 lijkt het, als ik me niet vergis, dat er al stappen hadden kunnen worden ondernomen voor een van deze gronden, maar helaas werden deze niet genomen of niet voltooid.

Ik wil graag de volgende vragen stellen:

- Kunt u een lijst verstrekken van de gronden waarop een dergelijk project zou kunnen worden uitgevoerd?
- Kunt u ons de lijst van bestaande collectieve moestuinen toesturen, al dan niet beheerd door de gemeente, en ons laten weten hoe de percelen worden toegewezen aan geïnteresseerde burgers (onlangs is er een oproep voor tuiniers gedaan op Facebook voor de Moulin à Légumes in het Senypark)?

Ik dank u voor uw antwoord.

Nathalie WYNS, gemeenteraadslid voor Burgerlijst 1160

• **Antwoord van Alain Lefebvre, schepen**

Beste raadslid,

Er is geen lijst van de verwaarloosde gronden. Wel grijpen we af en toe in op basis van het algemeen politiereglement wanneer het onderhoud van een pand te wensen overlaat en overlast voor de buurt veroorzaakt. Er zijn onbebouwde kavels, maar hun eigenaren geven deze de bestemming die ze willen.

De benadering die aan uw vraag ten grondslag ligt, lijkt ons niet geschikt. Het is aan de gemeente om aandacht te hebben voor de eisen van de burgers. Wij zijn altijd al aanwezig geweest om burgers te helpen die een collectief project willen ontwikkelen op een door hen geïdentificeerde locatie.

Wij adviseren hen en zorgen, indien nodig, voor de contacten met een particuliere eigenaar. Wij ondersteunen hen bij hun subsidieaanvraag, meestal bij Leefmilieu Brussel. Vaak bieden we hen ook steun in natura. Meestal gaan deze moestuinprojecten gepaard met de aanleg van een collectieve composthoop.

In het kader van het GoodFood-project heeft Leefmilieu Brussel zich ertoe verbonden om een inventaris op te maken van de moestuinen. Helaas is deze voor Oudergem zeer onvolledig.

Hier is de lijst van moestuinen in Oudergem

- Transvert, Hagedoornpad, op een gemeentelijke grond die ter beschikking van een groep burgers wordt gesteld.
- Le Paradis vert, te Rood-Klooster, op een gewestelijke grond beheerd door Leefmilieu Brussel
- Duurzame wijk Pinoy, Demeylaan, op een gemeentelijke grond die ter beschikking van een groep burgers wordt gesteld.
- Duurzame wijk Oud Sint-Anna, sportcentrum Willegems, op een gemeentelijke grond die ter beschikking van een groep burgers wordt gesteld.
- Duurzame wijk "Félix Govaert", op een gemeentelijke grond die ter beschikking van een groep van de Autre Ecole wordt gesteld.
- Les jardins de la Vignette, op een privéterrein ter beschikking van een groep burgers wordt gesteld.
- Paradisiers, op een perceel grond van het OCMW van Elsene dat ter beschikking wordt gesteld van Oudergem, dat de percelen op de wachtlijst toewijst in de volgorde van de aanvragen van de in Oudergem woonachtige burgers die geen tuin hebben of een tuin hebben die ongeschikt is voor groenteteelt (grootte, slechte ligging, vervuiling....).
- Moulin à Légumes, Senypark, op een gewestelijke grond beheerd door Leefmilieu Brussel die ter beschikking van een groep burgers wordt gesteld.
- Residentie Reine Fabiola, op een perceel grond van het OCMW dat ter beschikking van de bewoners wordt gesteld.
- Tuin van de Sint-Annapastorij (in ontwikkeling) op een gemeentelijk terrein dat ter beschikking wordt gesteld van in Oudergem woonachtige burgers die geen tuin hebben of een tuin hebben die ongeschikt is voor groenteteelt (grootte, slechte ligging, vervuiling....). (Modelovereenkomst goedgekeurd door de raad op 29/11/2018).

De Raad neemt akte.

ALDUS GEDAAN EN BERAADSLAAGD IN ZITTING.

De Gemeentesecretaris,
(g) Etienne Schoonbroodt

De Voorzitter,
(g) Christophe Magdalijns

VOOR EENSLUIDEND AFSCHRIFT
Oudergem, 05 april 2019

De Gemeentesecretaris,

De Burgemeester d.d.,

Etienne Schoonbroodt

Sophie de Vos

**RÉGION DE BRUXELLES-CAPITALE
COMMUNE D'AUDERGHEM**

Extrait du registre aux délibérations du Conseil communal

Présents

Christophe Magdalijns, *Président* ;
Sophie de Vos, *Bourgmestre f.f.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Échevin·e·s* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Conseillers communaux* ;
Etienne Schoonbroodt, *Secrétaire communal*.

Excusés

Alain Lefebvre, *Échevin·e* ;
Jean-Claude Vitoux, Valérie Cops, *Conseillers communaux*.

Séance du 28.02.19

#Objet : Question orale de Monsieur Matthieu Pillois (LB) à propos de la pollution aux hydrocarbures à Rouge-Cloître#

Séance publique

Secrétariat

Le samedi 02 février dernier, suite au constat d'un garde forestier, les pompiers de Bruxelles ont dû intervenir pour de la pollution par hydrocarbures dans les étangs 1 et 2 du domaine du Rouge Cloître. Grâce à cette intervention rapide du garde forestier et des pompiers, une pollution des étangs piscicoles a pu être évitée.

Suite à l'incendie qui a détruit le chalet en bois du club de pétanque installé sous le Viaduc Herrmann-Debroux, la commune d'Auderghem avait demandé à la Région de construire un dispositif (étang) visant à éviter que ce genre de pollution ne puisse se produire. Malheureusement, cette demande est restée sans suite de la part des autorités régionales.

- Qu'en est-il de la situation aujourd'hui ?
- L'origine de la pollution a-t-elle été établie ?
- Quelle stratégie le Collège souhaite-t-il mettre en place afin de remédier définitivement à ce problème qui pourrait se reproduire vu la proximité entre les étangs et l'E411 ?

Référence : <https://bx1.be/news/de-pollution-hydrocarbures-retrouvee-aux-etangs-rouge-cloitre/>

• Réponse de Madame Sophie de Vos, Bourgmestre f.f.

Je vous confirme avoir alerté le garde-forestier de garde en date du samedi 02.02.2019 après avoir vu un message sur Facebook posté par un promeneur craignant à juste titre une pollution aux hydrocarbures.

La rapidité de réaction de tout le monde a permis une pollution fort limitée heureusement. Ce qui est moins heureux est la façon dont j'ai été informée du problème.

Concernant le niveau de pollution des étangs, je suis toujours en attente de réponses de Bruxelles Environnement. Sachez que sur leur site on trouve une information partielle, en tous cas au niveau du

Roodkloosterbeek, le ruisseau qui prend sa source en forêt de Soignes, traverse le site de Rouge-Cloître et se jette dans la Woluwe après avoir traversé les 5 étangs.

Par le passé nous avons fait pression auprès de l'administration de l'aménagement du territoire et du logement (aujourd'hui Urban.brussels ou BDU) pour qu'ils dressent PV à l'encontre de l'AED (aujourd'hui bruxelles Mobilité), titulaire du permis.

Aujourd'hui, la commune a dressé 2 PV's à l'encontre du ministère de la RBC (1) pour non respect du permis de reconstruction du viaduc dans lequel il était clairement indiqué la construction d'un bassin de rétention et (2) pour pollution des eaux aux hydrocarbures.

Rapport a été demandé à l'IBGE également concernant l'origine précise de la pollution. Ce rapport ne nous est pas encore parvenu.

En fonction des résultat de ce rapport et des suites données aux PV's nous envisagerons quelles suites donner à cette affaire (action en cession environnementale par ex).

Le Conseil prend acte.

AINSI FAIT ET DÉLIBÉRÉ EN SÉANCE.

Le Secrétaire communal,
(s) Etienne Schoonbroodt

Le Président,
(s) Christophe Magdalijns

POUR EXTRAIT CONFORME
Auderghem, le 05 avril 2019

Le Secrétaire communal,

La Bourgmestre f.f.,

Etienne Schoonbroodt

Sophie de Vos

**BRUSSELS HOOFDSTEDELIJK GEWEST
GEMEENTE OUDERGEM****Uittreksel uit het register der beraadslagingen van de Gemeenteraad****Aanwezig**

Christophe Magdalijns, *Voorzitter* ;
Sophie de Vos, *Burgemeester d.d.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Schepenen* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Gemeenteraadsleden* ;
Etienne Schoonbroodt, *Gemeentesecretaris*.

Verontschuldigd

Alain Lefebvre, *Schepen* ;
Jean-Claude Vitoux, Valérie Cops, *Gemeenteraadsleden*.

Zitting van 28.02.19

#Onderwerp : Mondelinge vraag van de heer Matthieu Pillois (LB) over de verontreiniging met koolwaterstoffen in Rood Klooster#

Openbare zitting**Secretariaat**

Op zaterdag 2 februari ll. diende de Brusselse brandweer, volgend op een vaststelling van een boswachter, in te grijpen in verband met een geval van verontreiniging met koolwaterstoffen in de vijvers 1 en 2 van het domein van Rood Klooster. Dankzij deze snelle tussenkomst van de boswachter en de brandweer kon een verontreiniging van de visvijvers worden voorkomen.

Na de brand die het houten chalet van de petanqueclub onder het viaduct Herrmann-Debroux in de as legde, vroeg de gemeente Oudergem aan het gewest om een inrichting (vijver) aan te leggen om te voorkomen dat dit soort verontreiniging zou kunnen voorkomen. Helaas hebben de gewestelijke overheden geen gevolg gegeven aan dit verzoek.

- Hoe staan de zaken er vandaag voor?
- Is de oorzaak van de verontreiniging intussen vastgesteld?
- Welke strategie wenst het college te volgen om dit probleem voor eens en altijd op te lossen? Gelet op de korte afstand tussen de vijvers en de E411 zou dit probleem zich immers opnieuw kunnen voordoen.

Referentie: <https://bx1.be/news/de-pollution-hydrocarbures-retrouvee-aux-etangs-rouge-cloitre/>

• Antwoord van mevrouw Sophie de Vos, waarnemend burgemeester

Ik bevestig u dat ik de boswachter die op zaterdag 02.02.2019 van dienst was heb verwittigd, nadat ik op Facebook een bericht had gevonden van een wandelaar die terecht vreesde voor een geval van verontreiniging met koolwaterstoffen.

Dankzij de snelle reactie van alle betrokkenen kon de omvang van de verontreiniging gelukkig sterk worden beperkt. Ik ben minder tevreden over de manier waarop ik kennis heb gekregen van het probleem.

Wat betreft het niveau van verontreiniging van de vijvers wacht ik nog steeds op een antwoord vanwege Leefmilieu Brussel. Op de website van deze instantie is er gedeeltelijke informatie te vinden, althans wat betreft de Roodkloosterbeek; dit is de beek die ontspringt in het Zoniënwoud, door het domein van Rood Klooster loopt en uitkomt in de Woluwe na door de vijf vijvers te zijn gestroomd.

In het verleden oefenden we al druk uit bij de administratie van ruimtelijke ordening en huisvesting (vandaag Urban.brussels of BSO) opdat ze een proces-verbaal zouden opstellen tegen het BUV (vandaag Brussel Mobiliteit),houder van de vergunning.

Vandaag heeft de gemeente 2 processen-verbaal opgesteld tegen het ministerie van het BHG wegens (1) gebrek aan inachtneming van de vergunning voor wederopbouw van het viaduct, waarin duidelijk stond aangegeven dat er een retentiebekken diende te worden aangelegd, en (2) verontreiniging van het water met koolwaterstoffen.

We hebben aan het BIM ook een rapport gevraagd betreffende de exacte oorsprong van de verontreiniging. We hebben dit rapport nog niet ontvangen.

Afhankelijk van het resultaat van dit verslag en van de gevolgen die aan de processen-verbaal zullen worden gegeven, zullen we bekijken welke gevolgen we aan deze zaak moeten geven (bv. stakingsvordering inzake leefmilieu).

De Raad neemt akte.

ALDUS GEDAAN EN BERAADSLAAGD IN ZITTING.

De Gemeentesecretaris,
(g) Etienne Schoonbroodt

De Voorzitter,
(g) Christophe Magdalijns

VOOR EENSLUIDEND AFSCHRIIFT
Oudergem, 05 april 2019

De Gemeentesecretaris,

De Burgemeester d.d.,

Etienne Schoonbroodt

Sophie de Vos

**RÉGION DE BRUXELLES-CAPITALE
COMMUNE D'AUDERGHEM**

Extrait du registre aux délibérations du Conseil communal

Présents

Christophe Magdalijns, *Président* ;
Sophie de Vos, *Bourgmestre f.f.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Échevin·e·s* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Conseillers communaux* ;
Etienne Schoonbroodt, *Secrétaire communal*.

Excusés

Alain Lefebvre, *Échevin·e* ;
Jean-Claude Vitoux, Valérie Cops, *Conseillers communaux*.

Séance du 28.02.19

#Objet : Question orale de Monsieur Jeremy Van Gorp et de Madame Martine Maelschalck (MR-OpenVLD) : problème écologique dans l'étang du Rouge Cloître#

Séance publique

Secrétariat

Le samedi 2 février 2019, la police, les pompiers et la sécurité civile de Liège ont été appelés à construire un barrage flottant dans le but de mettre un terme à la pollution causée par des hydrocarburants dans l'étang n°1 du Rouge-Cloître. Selon Sophie de Vos, Bourgmestre f.f. : “*le phénomène est connu depuis longtemps : lors des fortes pluies ou de la fonte des neiges, les eaux de ruissellement de la E411, chargées en hydrocarbures et sels de déneigement, se déversent dans l'étang n°1*”.

La bourgmestre souligne également dans l'article : “*c'est pour éviter ce type de pollution que la commune avait imposé à Bruxelles-Mobilité la construction d'un bassin de rétention avec système de filtration. C'était une des conditions du permis de reconstruction que nous avions délivré en 2004, suite à l'incendie du viaduc des Trois Fontaines* »[\[1\]](#).

Aujourd’hui, quinze ans plus tard, aucune solution n'a été mise en place. Pourtant ce point avait une fois de plus été souligné en 2013 par un conseiller communal Défi, Fred Lambin. La question portait sur une possibilité de dresser un PV et utiliser tous les moyens de recours pour s'assurer qu'une solution soit mise en place. Selon le PV de la séance du 27 mai 2013, la commune aurait écrit aux instances mais n'aurait pas dressé de PV. Au Parlement bruxellois, on note en même temps que le député régional Didier Gosuin a interpellé à ce sujet les Ministre Grouwels et Huytebroeck. Dans sa réponse, la Ministre Grouwels y déclarait qu'un budget serait prévu en 2015 et que des plans avaient été finalisés afin d'y prévoir une nouvelle installation.

Cinq ans plus tard, alors qu'aucune solution n'a été mise en place et qu'un nouveau problème environnemental a vu le jour, la commune, au travers des déclarations de la bourgmestre ff, Sophie de Vos, semble vouloir enfin dresser un PV.

Au vu de ces éléments, le collège peut-il apporter des éléments de réponses aux questions suivantes :

- Ces cinq dernières années, quel est le niveau de pollution des étangs du Rouge Cloître?
- Est-ce qu'un PV a été rédigé en 2013 ou par la suite ?

- • Si oui, qu'en étaient les conclusions ?
- • Si non, pourquoi un PV n'a-t-il pas été rédigé ces cinq dernières années ?
- Qu'en est-il du projet de la région ? Avez-vous reçu des signaux d'une réelle solution à court terme venant de la région ? Des réunions ont-elles été organisées ces cinq dernières années ? La commune a-t-elle pris des initiatives pour informer Bruxelles Mobilité de l'évolution de la situation ?

• Réponse de Madame Sophie de Vos, Bourgmestre f.f.

Je vous confirme avoir alerté le garde-forestier de garde en date du samedi 02.02.2019 après avoir vu un message sur Facebook posté par un promeneur craignant à juste titre une pollution aux hydrocarbures.

La rapidité de réaction de tout le monde a permis une pollution fort limitée heureusement. Ce qui est moins heureux est la façon dont j'ai été informée du problème.

Concernant le niveau de pollution des étangs, je suis toujours en attente de réponses de Bruxelles Environnement. Sachez que sur leur site on trouve une information partielle, en tous cas au niveau du Roodkloosterbeek, le ruisseau qui prend sa source en forêt de Soignes, traverse le site de Rouge-Cloître et se jette dans la Woluwe après avoir traversé les 5 étangs.

Par le passé nous avons fait pression auprès de l'administration de l'aménagement du territoire et du logement (aujourd'hui Urban.brussels ou BDU) pour qu'ils dressent PV à l'encontre de l'AED (aujourd'hui bruxelles Mobilité), titulaire du permis.

Aujourd'hui, la commune a dressé 2 PV's à l'encontre du ministère de la RBC (1) pour non respect du permis de reconstruction du viaduc dans lequel il était clairement indiqué la construction d'un bassin de rétention et (2) pour pollution des eaux aux hydrocarbures.

Rapport a été demandé à l'IBGE également concernant l'origine précise de la pollution. Ce rapport ne nous est pas encore parvenu.

En fonction des résultats de ce rapport et des suites données aux PV's nous envisagerons quelles suites donner à cette affaire (action en cession environnementale par ex).

[1] cf. DH : <https://www.dhnet.be/regions/bruxelles/pollution-a-rouge-cloitre-auderghem-dresse-un-proces-verbal-pour-violation-de-permis-d-urbanisme-5c581f9c9978e2710e0e8500>

Le Conseil prend acte.

AINSI FAIT ET DÉLIBÉRÉ EN SÉANCE.

Le Secrétaire communal,
(s) Etienne Schoonbroodt

Le Président,
(s) Christophe Magdalijns

POUR EXTRAIT CONFORME
Auderghem, le 05 avril 2019

Le Secrétaire communal,

La Bourgmestre f.f.,

Etienne Schoonbroodt

Sophie de Vos

**BRUSSELS HOOFDSTEDELIJK GEWEST
GEMEENTE OUDERGEM**Uittreksel uit het register der beraadslagingen van de Gemeenteraad**Aanwezig**

Christophe Magdalijns, *Voorzitter* ;
Sophie de Vos, *Burgemeester d.d.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Schepenen* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Gemeenteraadsleden* ;
Etienne Schoonbroodt, *Gemeentesecretaris*.

Verontschuldigd

Alain Lefebvre, *Schepen* ;
Jean-Claude Vitoux, Valérie Cops, *Gemeenteraadsleden*.

Zitting van 28.02.19

#Onderwerp : Mondelinge vraag van de heer Jeremy Van Gorp en mevrouw Martine Maelschalck (MR-OpenVLD): milieuprobleem in de vijver van Rood Klooster#

Openbare zitting**Secretariaat**

Op zaterdag 2 februari 2019 werden de politie, de brandweer en de civiele bescherming van Luik opgeroepen om een vlottende dam te bouwen met als doel een einde te stellen aan de verontreiniging door koolwaterstoffen in vijver nr. 1 van Rood Klooster. Mevrouw Sophie de Vos, waarnemend burgemeester, verklaarde wat volgt: "*Het fenomeen is sinds lang bekend: bij felle regen of smeltende sneeuw komt het wegstromend water van de E411, met een hoge concentratie aan koolwaterstoffen en strooizout, terecht in vijver nr. 1.*"

In het bewuste artikel vestigt de burgemeester ook de nadruk op wat volgt: "*Om dit type verontreiniging te vermijden, had de gemeente aan Brussel Mobiliteit de verplichting opgelegd een retentiebekken met filtersysteem aan te leggen. Dat was een van de voorwaarden van de vergunning voor wederopbouw die de gemeente afleverde in 2004, na de brand van het viaduct van Drie Fonteinen.*"[\[1\]](#)

Vandaag zijn we vijftien jaar verder en is er nog steeds geen oplossing. Nochtans had een gemeenteraadslid van Défi, Fred Lambin, in 2013 eens te meer de aandacht gevestigd op dit punt. Zijn vraag had destijds betrekking op een mogelijkheid om een proces-verbaal op te stellen en alle verhaalmiddelen aan te wenden om er zeker van te zijn dat er een oplossing zou komen voor het probleem. Volgens het verslag van de zitting van 27 mei 2013 zou de gemeente een brief hebben geschreven naar de betrokken instanties zonder echter een proces-verbaal op te maken. Tegelijk werden, in het Brussels parlement, de ministers Grouwels en Huytebroeck met betrekking tot dit onderwerp geïnterpelleerd door gewestelijk gedeputeerde Didier Gosuin. In haar antwoord verklaarde minister Grouwels dat er in 2015 een budget zou worden uitgetrokken en dat er plannen waren voltooid om een nieuwe installatie aan te leggen.

Terwijl er vandaag, vijf jaar later, nog steeds geen oplossing is en een nieuw milieuprobleem zich heeft voorgedaan, lijkt de gemeente eindelijk bereid om een proces-verbaal op te stellen; dat blijkt althans uit de verklaringen van de waarnemend burgemeester, mevrouw Sophie de Vos.

Kan het college, gelet op deze elementen, de volgende vragen beantwoorden:

- Wat is het niveau van verontreiniging van de vijvers van Rood Klooster in de afgelopen vijf jaar?

- Werd er in 2013 of nadien een proces-verbaal opgemaakt?
 - Zo ja, wat waren daarvan dan de conclusies?
 - Indien niet, waarom is er dan de afgelopen vijf jaar geen proces-verbaal opgemaakt?
- Hoe staat het met het project van het gewest? Heeft u van het gewest signalen gekregen dat er op korte termijn een reële oplossing zou komen? Hebben er de afgelopen vijf jaar vergaderingen plaatsgevonden? Heeft de gemeente initiatieven genomen om Brussel Mobiliteit op de hoogte te brengen van de evolutie van de situatie?

• Antwoord van mevrouw Sophie de Vos, waarnemend burgemeester

Ik bevestig u dat ik de boswachter die op zaterdag 02.02.2019 van dienst was heb verwittigd, nadat ik op Facebook een bericht had gevonden van een wandelaar die terecht vreesde voor een geval van verontreiniging met koolwaterstoffen.

Dankzij de snelle reactie van alle betrokkenen kon de omvang van de verontreiniging gelukkig sterk worden beperkt. Ik ben minder tevreden over de manier waarop ik kennis heb gekregen van het probleem.

Wat betreft het niveau van verontreiniging van de vijvers wacht ik nog steeds op antwoord vanwege Leefmilieu Brussel. Op de website van deze instantie is er gedeeltelijke informatie te vinden, althans wat betreft de Roodkloosterbeek; dit is de beek die ontspringt in het Zoniënwoud, door het domein van Rood Klooster loopt en uitkomt in de Woluwe na door de vijf vijvers te zijn gestroomd.

In het verleden oefenden we al druk uit bij de administratie van ruimtelijke ordening en huisvesting (vandaag Urban.brussels of BSO) opdat ze een proces-verbaal zouden opstellen tegen het BUV (vandaag Brussel Mobiliteit),houder van de vergunning.

Vandaag heeft de gemeente 2 processen-verbaal opgesteld tegen het ministerie van het BHG wegens (1) gebrek aan inachtneming van de vergunning voor wederopbouw van het viaduct, waarin duidelijk stond aangegeven dat er een retentiekolk diende te worden aangelegd, en (2) verontreiniging van het water met koolwaterstoffen.

We hebben aan het BIM ook een rapport gevraagd betreffende de exacte oorsprong van de verontreiniging. We hebben dit rapport nog niet ontvangen.

Afhankelijk van het resultaat van dit verslag en van de gevolgen die aan de processen-verbaal zullen worden gegeven, zullen we bekijken welke gevolgen we aan deze zaak moeten geven (bv. stakingsvordering inzake leefmilieu).

[1] cf. DH: <https://www.dhnet.be/regions/bruxelles/pollution-a-rouge-cloitre-auderghem-dresse-un-proces-verbal-pour-violation-de-permis-d-urbanisme-5c581f9c9978e2710e0e8500>

De Raad neemt akte.

ALDUS GEDAAN EN BERAADSLAAGD IN ZITTING.

De Gemeentesecretaris,
(g) Etienne Schoonbroodt

De Voorzitter,
(g) Christophe Magdalijns

VOOR EENSLUIDEND AFSCHRIFT
Oudergem, 05 april 2019

De Gemeentesecretaris,

De Burgemeester d.d.,

Etienne Schoonbroodt

Sophie de Vos

**RÉGION DE BRUXELLES-CAPITALE
COMMUNE D'AUDERGHEM**

Extrait du registre aux délibérations du Conseil communal

Présents

Christophe Magdalijns, *Président* ;
Sophie de Vos, *Bourgmestre f.f.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Échevin·e·s* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Conseillers communaux* ;
Etienne Schoonbroodt, *Sectrétaire communal*.

Excusés

Alain Lefebvre, *Échevin·e* ;
Jean-Claude Vitoux, Valérie Cops, *Conseillers communaux*.

Séance du 28.02.19

#Objet : Question orale de Monsieur Jeremy Van Gorp et de Madame Martine Maelschalck (MR-OpenVLD) : les cours de natation#

Séance publique

Secrétariat

Selon un article de la RTBF, publié en ligne le 28 janvier 2019[11], la commune d'Auderghem est parmi celle où les parents déboursent le plus pour un cours de natation, jusqu'à 5,10 euros par cours de natation. A titre comparatif, d'autres communes, comme celle d'Ixelles, pratiquent des prix plus démocratiques pour les enfants en proposant un forfait de 20 euros pour l'année sous forme d'un abonnement scolaire d'un an donnant aussi accès à la piscine en dehors de l'école.

L'article évoque deux raisons à ces tarifs élevés :

1. Les parents payent l'entièreté du coût et la commune ne prend rien en charge.
2. L'absence d'accord entre la commune et la piscine concernée

La Ligue des Familles tire la sonnette d'alarme à cet égard et qualifie le fait d'apprendre à nager aux enfants comme une mission première de l'école.

Au vu de ces éléments :

- Quelles actions la commune compte-t-elle mettre en place pour garantir un accès facilité aux enfants au cours de natation ?
- La commune a-t-elle déjà pris contact avec une des communes avoisinantes pour négocier un futur partenariat ? Si oui quels en sont les aboutissements ?
- La commune a-t-elle pour ambition de donner un accès à tarif réduit à une piscine communale avoisinante pour l'ensemble des Auderghemois ?

[11] https://www.rtbf.be/info/regions/detail_bruxelles-des-cours-de-natation-payants-dans-toutes-les-ecoles-communales?id=10124138

- Réponse de Madame Elise Willame, Echevine

Monsieur Van Gorp,

Tout d'abord j'aimerais rectifier quelques informations incomplètes présentées dans cet article. Nos quatre centres scolaires se rendent à la piscine du Calypso à raison d'une semaine sur deux. Ces voyages concernent les enfants de la première à la sixième primaire et ces derniers y sont acheminés en autocars.

L'encadrement prévu permet à chaque groupe d'enfant d'être accompagné par trois personnes (un professeur d'éducation physique, l'instituteur·trice et un maître-nageur).

L'entrée au Calypso revient à 2,65 euros et le trajet en autocars à 1,70 euros. Ce dernier prix peut varier en fonction du nombre d'enfants présents dans l'autocars. Le montant de 5,10 euros est donc un maximum. Pour votre parfaite information, l'entrée au Calypso pour un enfant de moins de 12 ans est de 2,50 euros. La différence est donc assez minime.

Dans votre question, vous prenez à titre de comparaison les tarifs pratiqués à la commune d'Ixelles, qui elle-même possède une piscine. Cette comparaison n'est donc, à mon sens pas pertinente.

Pour ce qui est de la collaboration avec la piscine de Watermael Boisfort, notre commune a mis en place un partenariat avec cette piscine et y loue des couloirs, comme beaucoup d'autres écoles auderghemoises, communales ou non.

Enfin, pour terminer, comme vous le savez notre commune investit beaucoup de moyen en terme d'encadrement pour nos jeunes auderghemois (17 enseignants ETP à charge communale pour le primaire et 11 pour le maternel, ainsi qu'une orthopédagogue). Il n'est donc pas indiqué, au jour d'aujourd'hui, une prise en charge financière des frais de piscine. Par contre, les directions des écoles sont bien évidemment toujours à l'écoute des situations individuelles des familles et peuvent apporter une aide si celles-ci en font la demande.

Le Conseil prend acte.

AINSI FAIT ET DÉLIBÉRÉ EN SÉANCE.

Le Secrétaire communal,
(s) Etienne Schoonbroodt

Le Président,
(s) Christophe Magdalijns

**POUR EXTRAIT CONFORME
Auderghem, le 05 avril 2019**

Le Secrétaire communal,

La Bourgmestre f.f.,

Etienne Schoonbroodt

Sophie de Vos

**BRUSSELS HOOFDSTEDELIJK GEWEST
GEMEENTE OUDERGEM****Uittreksel uit het register der beraadslagingen van de Gemeenteraad****Aanwezig**

Christophe Magdalijns, *Voorzitter* ;
Sophie de Vos, *Burgemeester d.d.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Schepenen* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Gemeenteraadsleden* ;
Etienne Schoonbroodt, *Gemeentesecretaris*.

Verontschuldigd

Alain Lefebvre, *Schepen* ;
Jean-Claude Vitoux, Valérie Cops, *Gemeenteraadsleden*.

Zitting van 28.02.19

#Onderwerp : Mondelinge vraag van de heer Jeremy Van Gorp en mevrouw Martine Maelschalck (MR-OpenVLD) over de zwemlessen#

Openbare zitting

Secretariaat

Volgens een artikel van de RTBF, online gepubliceerd op 28 januari 2019[1], behoort de gemeente Oudergem tot de gemeenten waar ouders het meest betalen voor zwemlessen, tot 5,10 euro per zwemles. Ter vergelijking, andere gemeenten, zoals Elsene, hanteren meer democratische prijzen voor kinderen door een forfaitair bedrag van 20 euro per jaar voor te stellen in de vorm van een schoolabonnement voor een jaar, dat ook toegang geeft tot het zwembad buiten de schooluren.

Het artikel geeft twee redenen voor deze hoge tarieven:

1. De ouders betalen de volledige kostprijs en de gemeente betaalt niets.
2. Er is geen overeenkomst tussen de gemeente en het zwembad in kwestie

De Gezinsbond heeft aan de alarmbel getrokken en beschouwt leren zwemmen als een basisopdracht van de school.

In het licht van deze elementen:

- Welke maatregelen denkt de gemeente te nemen om kinderen gemakkelijker toegang te geven tot zwemlessen?
- Heeft de gemeente al contact opgenomen met een van de naburige gemeenten om te onderhandelen over een toekomstig partnerschap? Zo ja, wat zijn de resultaten?
- Is de gemeente van plan om alle inwoners van Oudergem tegen een gereduceerd tarief toegang te verlenen tot een aangrenzend gemeenschappelijk zwembad?

[1] https://www.rtbf.be/info/regions/detail_bruxelles-des-cours-de-natation-payants-dans-toutes-les-ecoles-communales?id=10124138

• **Antwoord van vrouw Elise Willame, schepen**

Geachte heer Van Gorp,

Allereerst wil ik graag wat onvolledige informatie in dit artikel rechtzetten. Onze vier scholencentra gaan om de week naar het zwembad Calypso. Deze zwembeurten zijn bestemd voor kinderen van het eerste tot het zesde jaar basisonderwijs en de rit ernaar toe gebeurt met de bus.

De geboden omkadering laat toe elke groep kinderen te laten begeleiden door drie personen (een leraar lichamelijke opvoeding, de leraar en een badmeester).

De toegang tot Calypso kost 2,65 euro en de busreis 1,70 euro. Deze laatste prijs kan variëren afhankelijk van het aantal kinderen in de bus. Het bedrag van 5,10 euro is dus een maximum. Om u een volledig beeld te geven: de toegang tot Calypso voor een kind onder de 12 jaar bedraagt 2,50 euro. Het verschil is dus vrij klein.

In uw vraag vergelijkt u deze tarieven met de tarieven van de gemeente Elsene, die zelf over een zwembad beschikt. Deze vergelijking is naar mijn mening dan ook niet relevant.

Wat de samenwerking met het zwembad van Watermaal-Bosvoorde betreft, heeft onze gemeente een partnerschap met dit zwembad opgezet en huurt ze er zwembanen, net als vele andere Oudergemse scholen, al dan niet gemeentelijk.

Tot slot valt op te merken dat onze gemeente, zoals u weet, veel middelen investeert in de begeleiding van onze jonge Oudergemnaars (17 VTE-leraren ten laste van de gemeente voor het basisonderwijs, 11 voor het kleuteronderwijs, naast een orthopedagoog). Het is momenteel dus niet aangewezen om de kosten van het zwembad financieel ten laste te nemen. Schooldirecties zijn daarentegen natuurlijk steeds bereid om rekening te houden met de individuele situatie van gezinnen en kunnen desgevraagd hulp bieden.

De Raad neemt akte.

ALDUS GEDAAN EN BERAADSLAAGD IN ZITTING.

De Gemeentesecretaris,
(g) Etienne Schoonbroodt

De Voorzitter,
(g) Christophe Magdalijns

VOOR EENSLUIDEND AFSCHRIFT
Oudergem, 05 april 2019

De Gemeentesecretaris,

De Burgemeester d.d.,

Etienne Schoonbroodt

Sophie de Vos

**RÉGION DE BRUXELLES-CAPITALE
COMMUNE D'AUDERGHEM**

Extrait du registre aux délibérations du Conseil communal

Présents

Christophe Magdalijns, *Président* ;
Sophie de Vos, *Bourgmestre f.f.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Échevin·e·s* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Conseillers communaux* ;
Etienne Schoonbroodt, *Secrétaire communal*.

Excusés

Alain Lefebvre, *Échevin·e* ;
Jean-Claude Vitoux, Valérie Cops, *Conseillers communaux*.

Séance du 28.02.19

#Objet : Question orale de Monsieur Jeremy Van Gorp et de Madame Martine Maelschalck (MR-OpenVLD) - les conseils de quartier#

Séance publique

Secrétariat

Dans la déclaration de politique générale 2018-2024, la nouvelle majorité Défi-Ecolo a souligné son ambition de mettre en place des « *Conseils de quartier qui permettra aux habitants de donner leurs idées et de participer directement ou via Internet aux décisions qui concernent leur environnement immédiat* »[\[1\]](#).
Lors du débat relatif à la politique générale, la Bourgmestre faisant-fonction, Sophie Devos, a confirmé qu'un budget participatif sera mis à disposition des futurs conseils de quartier et que le budget 2019 prévoit d'ores-et-déjà une enveloppe dédiée à cet effet.

Au vu de ces éléments :

1. Quelles procédures et critères seront mis en place pour créer ces conseils de quartiers ?
2. Quelles sont les garanties que ces nouveaux conseils de quartiers seront démocratiques, apolitiques et transparents ?

• Réponse de Madame Sophie de Vos, Bourgmestre f.f.

La déclaration de politique générale comporte effectivement un important volet participatif.

La mise en place de conseils de quartier en fait partie

Nous partageons votre souci d'en faire un levier qui renforce notre démocratie locale de manière totalement transparente.

La démocratie participative ne s'improvise pas.

Nous avons donc demandé à l'administration de débroussailler le terrain en identifiant :

1. les prestataires qui pourraient nous aider à sa mise en place tenant compte des spécificités auderghemoises
2. les plateformes et les outils participatifs que nous pourrions utiliser pour rendre la participation la plus facile et la plus accessible possible pour les citoyens

L'administration fera ensuite rapport au Collège, sur cette base nous pourrons rédiger un cahier des charges et lancer un appel d'offres. Une fois ces étapes franchies, nous établirons un planning de mise en oeuvre.

Soyez assuré que nous souhaitons avancer le plus vite possible mais de nombreuses expériences montrent que la démocratie participative est quelque chose de complexe. Nous préférons donc prendre le temps d'agir correctement plutôt que de nous précipiter

[1] cf. *déclaration de politique générale, page 2, chapitre 2*

Le Conseil prend acte.

AINSI FAIT ET DÉLIBÉRÉ EN SÉANCE.

Le Secrétaire communal,
(s) Etienne Schoonbroodt

Le Président,
(s) Christophe Magdalijns

POUR EXTRAIT CONFORME
Auderghem, le 05 avril 2019

Le Secrétaire communal,

La Bourgmestre f.f.,

Etienne Schoonbroodt

Sophie de Vos

**BRUSSELS HOOFDSTEDELIJK GEWEST
GEMEENTE OUDERGEM****Uittreksel uit het register der beraadslagingen van de Gemeenteraad****Aanwezig**

Christophe Magdalijns, *Voorzitter* ;
Sophie de Vos, *Burgemeester d.d.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Schepenen* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Gemeenteraadsleden* ;
Etienne Schoonbroodt, *Gemeentesecretaris*.

Verontschuldigd

Alain Lefebvre, *Schepen* ;
Jean-Claude Vitoux, Valérie Cops, *Gemeenteraadsleden*.

Zitting van 28.02.19

**#Onderwerp : Mondelinge vraag van de heer Jeremy Van Gorp en mevrouw Martine Maelschalck
(MR-OpenVLD) - de wijkraden#**

Openbare zitting

Secretariaat

In de algemene beleidsverklaring 2018-2024 legde de nieuwe meerderheid Défi-Ecolo de nadruk op haar ambitie om "wijkraden [op te richten] die de bewoners de kans [geven] om hun ideeën te geven en rechtstreeks of via het internet deel te nemen aan beslissingen die hun directe omgeving beïnvloeden".[\[1\]](#) Tijdens het debat over het algemeen beleid bevestigde de waarnemend burgemeester, Sophie Devos, dat een participatiebudget ter beschikking zal worden gesteld van de toekomstige wijkraden en dat de begroting 2019 nu al voorziet in een enveloppe die daarvoor is bestemd.

In het licht van deze elementen:

1. Welke procedures en criteria worden ingevoerd om deze wijkraden op te richten?
2. Welke garanties zijn er dat deze nieuwe wijkraden democratisch, apolitiek en transparant zullen zijn?

• Antwoord van mevrouw Sophie de Vos, waarnemend burgemeester

De algemene beleidsverklaring bevat inderdaad een belangrijk luik dat handelt over participatie.

De oprichting van wijkraden maakt daar deel van uit.

We sluiten ons aan bij uw streven om daar een hefboom van te maken die onze lokale democratie op volkomen transparante wijze versterkt.

Een participatieve democratie is niet iets wat je zomaar even uit je mouw schudt.

Daarom hebben we aan de administratie gevraagd om het terrein al wat te effenen en de volgende zaken te identificeren:

1. de dienstverleners die ons zouden kunnen helpen bij de installatie ervan, rekening gehouden met de eigenheid van Oudergem

2. de participatieplatformen en -instrumenten die we zouden kunnen gebruiken om participatie zo gemakkelijk en toegankelijk mogelijk te maken voor de burgers

Vervolgens zal de administratie daarover verslag uitbrengen bij het college en op deze basis zullen we een

bestek kunnen opmaken en een offerteaanvraag lanceren. Eens deze horden zullen zijn genomen, zullen we een planning voor uitvoering opmaken.

U mag er zeker van zijn dat we zo snel mogelijk wensen te gaan, maar dat uit heel wat experimenten blijkt dat participatieve democratie een complexe zaak is. We wensen dan ook de tijd te nemen om correct te werk te gaan in plaats van ons halsoverkop in dit avontuur te storten.

[1] cf. *algemene beleidsverklaring*, blz. 2, hoofdstuk 2

De Raad neemt akte.

ALDUS GEDAAN EN BERAADSLAAGD IN ZITTING.

De Gemeentesecretaris,
(g) Etienne Schoonbroodt

De Voorzitter,
(g) Christophe Magdalijns

VOOR EENSLUIDEND AFSCHRIFT
Oudergem, 05 april 2019

De Gemeentesecretaris,

De Burgemeester d.d.,

Etienne Schoonbroodt

Sophie de Vos

**RÉGION DE BRUXELLES-CAPITALE
COMMUNE D'AUDERGHEM**

Extrait du registre aux délibérations du Conseil communal

Présents

Christophe Magdalijns, *Président* ;
Sophie de Vos, *Bourgmestre f.f.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Échevin·e·s* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Conseillers communaux* ;
Etienne Schoonbroodt, *Secrétaire communal*.

Excusés

Alain Lefebvre, *Échevin·e* ;
Jean-Claude Vitoux, Valérie Cops, *Conseillers communaux*.

Séance du 28.02.19

#Objet : Question orale de Monsieur Didier Molders (LB) relative à l'occupation du stade communal#

Séance publique

Secrétariat

Madame l'Echevine des sports,

Le 13 février dernier est sorti un article concernant la délocalisation vers le stade de Watermael-Boitsfort du match de 1/4 de finale de la Coupe de Belgique de rugby.

Il est noté que le terrain destiné à la pratique du rugby n'est pas adapté pour accueillir un tel événement. Une demande avait été introduite par les Brussels Citizens Rugby pour bénéficier du terrain numéro 1 réservé à l'équipe première de football.

En effet, il est dommage pour la commune et le club de rugby de ne pas vivre ce bel événement dans notre stade.

Dès lors,

- pouvez-vous m'expliquer pour quelles raisons l'autorisation pour l'occupation du terrain numéro 1 n'a pas été délivrée?
- des solutions sont-elles envisagées par la commune en vue d'adapter le terrain attitré du rugby à leur usage actuel?

Je vous remercie pour vos réponses.

Didier Molders

Chef de groupe LB

• Réponse de Madame Eloïse Défosset, Echevin

Monsieur le Conseiller communal,

Je vous remercie pour votre question.

Il est vrai que la déception du club de rugby et de ses supporters, dont je fais partie d'ailleurs, est compréhensible, et même normale vu la performance sportive dont nous parlons.

Vous l'avez dit vous-même, le terrain n°1 (T1) est réservé au football, tout comme le terrain n°3 (T3) est

attitré au rugby. L'usage des terrains n'est donc pas le même selon la pratique du foot ou du rugby. Une convention a été signée entre la Commune et la RUA (l'équipe première de football) qui lui réserve l'occupation dudit terrain. Aussi importante soit la rencontre, il n'était en rien souhaitable de prendre le risque d'abîmer plus encore le T1 (qui l'est déjà vu les conditions climatiques actuelles (neige, gel, etc.)), et impacter excessivement le reste de la saison de l'équipe première de football vis-à-vis de laquelle, je vous l'ai dit, la Commune a des engagements. Il est incontestable que le T3 n'est pas adapté pour un tel événement si bien que sa délocalisation était la meilleure option. Combien de clubs plus modestes déménagent le temps d'un match pour rencontrer une grande équipe lors d'un match de coupe? C'est en fait assez fréquent. Force est aussi d'ajouter qu'un événement accueillant plus de 500 personnes sur un site fermé nécessite des mesures particulières impliquant nos services de police et communaux de prévention, de la mobilité et des sports. Une fiche d'évaluation et un plan d'intervention et d'urgence sont aussi nécessaires au regard de la loi. Outre le fait qu'il était trop tard pour boucler tout cela vu les délais serrés dont il était question, je suis tentée de dire que nos infrastructures, et le T1, ne sont pas vraiment plus adaptés que le T3 pour de tels événements sans ajouts d'infrastructures mobiles pouvant absorber tout ce monde (buvette, sanitaires, etc.). Il fallait donc pouvoir l'admettre et accepter de jouer ailleurs cette fois-ci. Concernant le T3, il faut poursuivre les investissements lorsque les travaux relatifs aux hangars du Service de la Voirie seront achevés. Il faut que le terrain réponde pleinement aux normes édictées pour la tenue de matchs de 2e division. Au besoin, il faudra planifier les quelques travaux nécessaires en la matière. Oui, l'entretien du T3 doit faire l'objet d'une attention particulière vu son usage actuel. Un contact sera pris avec les services pour voir ce qui peut être amélioré. Il est aussi prévu d'étudier la faisabilité pour le placement de tribunes en vue de l'introduction d'une demande de subsides. Le club de rugby compte 250 membres. C'est réjouissant mais appelle aussi à la prudence. Les infrastructures dévolues au rugby ne sont pas appelées à se développer. Pour augmenter sa capacité, il faudra peut-être envisager sa transformation en synthétique. Ceci pour dire que toute infrastructure a ses limites de capacité et que celles-ci conditionnent la croissance possible du club. Notons enfin que la commune compte d'autres infrastructures sur son territoire dont elle n'a pas la maîtrise. L'ADEPS est de celles-là. Peut-être y a-t-il là des solutions?

Le Conseil prend acte.

AINSI FAIT ET DÉLIBÉRÉ EN SÉANCE.

Le Secrétaire communal,
(s) Etienne Schoonbroodt

Le Président,
(s) Christophe Magdalijns

POUR EXTRAIT CONFORME
Auderghem, le 05 avril 2019

Le Secrétaire communal,

La Bourgmestre f.f.,

Etienne Schoonbroodt

Sophie de Vos

**BRUSSELS HOOFDSTEDELIJK GEWEST
GEMEENTE OUDERGEM****Uittreksel uit het register der beraadslagingen van de Gemeenteraad****Aanwezig**

Christophe Magdalijns, *Voorzitter* ;
Sophie de Vos, *Burgemeester d.d.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Schepenen* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Gemeenteraadsleden* ;
Etienne Schoonbroodt, *Gemeentesecretaris*.

Verontschuldigd

Alain Lefebvre, *Schepen* ;
Jean-Claude Vitoux, Valérie Cops, *Gemeenteraadsleden*.

Zitting van 28.02.19**#Onderwerp : Mondelinge vraag van de Heer Didier Molders (LB) met betrekking tot de bezetting van het gemeentelijke stadion#**

Openbare zitting

Secretariaat

Mondelinge vraag van de heer Didier Molders (LB) met betrekking tot het gebruik van het gemeentestadion Mevrouw de schepen van Sport,

Op 13 februari jl. is er een artikel verschenen met betrekking tot de verplaatsing van de match van de kwartfinale van de Beker van België rugby naar het stadion van Watermaal-Bosvoorde.

Het terrein dat bestemd is voor rugby zou niet geschikt zijn voor een dergelijk evenement. Brussels Citizens Rugby had een aanvraag ingediend om terrein 1 te mogen gebruiken, dat voorbehouden is voor de eerste voetbalploeg.

Het is jammer voor de gemeente en voor de rugbyclub dat dit mooie evenement niet in ons stadion kan plaatsvinden.

Bijgevolg,

- kunt u uitleggen waarom geen toelating gegeven werd voor het gebruik van terrein 1?
- werkt de gemeente aan oplossingen om het rugbyteerrein aan te passen aan het huidige gebruik?

Ik dank u voor uw antwoord.

Didier Molders

Groepsverantwoordelijke LB

- **Antwoord van mevrouw Eloïse Défosset, schepen**

Mijnheer het gemeenteraadslid,

Bedankt voor uw vraag.

De ontgoocheling van de rugbyclub en van de supporters, waaronder ikzelf, is begrijpelijk en geheel normaal gelet op de sportprestaties waarvan sprake.

U haalde zelf reeds aan dat terrein nr. 1 (T1) is voorbehouden voor voetbal, net zoals terrein nr. 3 (T3) voor

rugby is bestemd. Het gebruik van de terreinen verschilt dus naargelang er voetbal of rugby wordt beoefend. Er is een overeenkomst ondertekend tussen de gemeente en de RUA (eerste voetbalploeg) waarbij het gebruik van gezegd terrein aan hen voorbehouden is. Ongeacht het belang van de wedstrijd is het niet wenselijk om het risico te nemen dat T1 nog meer schade oploopt (wat reeds het geval is als gevolg van de huidige weersomstandigheden (sneeuw, vorst, enz.)) en dat de eerste voetbalploeg, waarvoor de gemeente zoals ik al zei bepaalde verbintenissen is aangegaan, daardoor de rest van het seizoen grote hinder zou ondervinden. Het staat buiten kijf dat T3 niet geschikt is voor een dergelijk evenement. Daarom leek een verplaatsing ons de beste oplossing. Hoeveel kleinere clubs verhuizen niet voor een bepaalde wedstrijd om tegen een grote ploeg te spelen tijdens een bekerwedstrijd? Dat gebeurt vaker. We benadrukken bovendien dat een evenement dat meer dan 500 personen ontvangt op een gesloten site, bijzondere maatregelen vereist, met betrokkenheid van onze politiediensten, gemeentelijke preventiediensten, mobiliteitsdiensten en sportdiensten. Wettelijk zijn ook een beoordelingsfiche en een interventie- en noodplan vereist. Naast het feit dat het te laat was om dit alles rond te krijgen vanwege de krappe termijnen, ben ik de mening toegedaan dat onze infrastructuren en T1 niet echt geschikter zijn voor dergelijke evenementen dan T3 zonder de plaatsing van mobiele infrastructuren om het verwachte aantal bezoekers aan te kunnen (bar, toiletten, enz.). Deze keer moesten we dit onder ogen zien en aanvaarden om elders te spelen. Wat T3 betreft, moeten de investeringen verdergezet worden wanneer de werken met betrekking tot de hangars van de Wegendienst voltooid zijn. Het terrein moet volledig beantwoorden aan de normen die gelden voor wedstrijden van 2de afdeling. Indien nodig zullen de nodige werken gepland moeten worden. Het klopt dat het onderhoud van T3 wegens het huidige gebruik ervan bijzondere aandacht vraagt. Er zal contact opgenomen worden met de diensten om te bekijken wat verbeterd kan worden. Ook de haalbaarheid van de plaatsing van tribunes zal onderzocht worden met het oog op het indienen van een subsidieaanvraag. De rugbyclub telt 250 leden. Dat is op zich positief maar maakt ook aan tot voorzichtigheid. De infrastructuren die gebruikt worden voor rugby lenen zich niet tot verdere uitbreiding. Om de capaciteit ervan te verhogen, moet eventueel een omvorming tot kunstterrein overwogen worden. Iedere infrastructuur kampt met capaciteitsbeperkingen, en die beïnvloeden de mogelijke groei van de club. Er moet ook opgemerkt worden dat de gemeente op haar grondgebied ook andere infrastructuren telt waarover zij geen zeggenschap heeft. ADEPS is er een van. Misschien situeert zich daar een mogelijke oplossing?

De Raad neemt akte.

ALDUS GEDAAN EN BERAADSLAAGD IN ZITTING.

De Gemeentesecretaris,
(g) Etienne Schoonbroodt

De Voorzitter,
(g) Christophe Magdalijns

VOOR EENSLUIDEND AFSCHRIFT

Oudergem, 05 april 2019

De Gemeentesecretaris,

Etienne Schoonbroodt

De Burgemeester d.d.,

Sophie de Vos

**RÉGION DE BRUXELLES-CAPITALE
COMMUNE D'AUDERGHEM**

Extrait du registre aux délibérations du Conseil communal

Présents

Christophe Magdalijns, *Président* ;
Sophie de Vos, *Bourgmestre f.f.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Échevin·e·s* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Conseillers communaux* ;
Etienne Schoonbroodt, *Secrétaire communal*.

Excusés

Alain Lefebvre, *Échevin·e* ;
Jean-Claude Vitoux, Valérie Cops, *Conseillers communaux*.

Séance du 28.02.19

#Objet : Interpellation de Madame Vanessa Rigodanzo (PS) : Activités socio-culturelles organisées au premier semestre 2019#

Séance publique

Secrétariat

Madame la Bourgmestre, Mesdames et Messieurs les Echevins,
Chers collègues,

Dans la note de politique générale, vous indiquiez votre volonté d' « augmenter l'offre des activités parascolaires » ainsi que de « continuer à développer l'offre d'activités socioculturelles, notamment pour les familles ».

Au collège du 12 février 2019, loin d'étendre cette offre, vous avez décidé de rembourser des parents faute de places pour les activités socio-culturelles organisées du 6 février au 8 mai 2019.

Voici mes questions :

- Pouvez-vous m'indiquer les raisons pour lesquelles vous n'avez pas augmenté le nombre de places afin de répondre aux besoins des parents plutôt que de procéder au remboursement d'inscription ?
- Pouvez-vous m'indiquer le nombre total de places à des activités socio-culturelles proposées aux enfants et le nombre de demandes d'inscription reçues ?
- Quel est le budget actuel consacré aux activités socio-culturelles destinées aux enfants ? Quelle augmentation budgétaire prévoyez-vous pour augmenter cette offre (comme énoncé dans la note de politique générale) ?

Je vous remercie pour vos réponses.

Vanessa Rigodanzo
Conseillère communale PS

- **Réponse de Madame Elise Willame, Echevine**

Je vous remercie pour votre question.

Avant d'entrer dans la réponse précise à vos questions relatives aux remboursements des parents suite à un manque de place aux activités socio-culturelles, j'aimerais vous exposer la situation actuelle de l'équipe du Parascolaire.

Depuis le 1er juillet 2018, le service des activités parascolaires n'a plus de direction depuis le départ du directeur.

Les deux agents restants font donc fonction depuis ce moment-là et ce de manière très compétente. Depuis ma prise de fonction, il y a deux mois et demi, mon service et moi-même nous sommes attelés à répondre à un besoin urgent, à savoir lancer un appel à candidature (interne et externe) pour pourvoir au remplacement de la direction. C'est maintenant chose faite, l'appel à candidature a été lancé le 31 janvier 2019 et la fin de la réception de celles-ci est prévue pour le 1^e mars 2019. Un comité de sélection a été mis en place et les dates d'examens sont déjà prévues.

Le remplacement de la direction était, selon mon service et moi-même, une action prioritaire afin de garantir la pérennité de la mission du service et des agents en place ainsi que leur bien-être au travail.

Revenons-en aux annulations, en effet, nous avons dû rembourser certains parents :

- En séance du 29 janvier, nous avons remboursé 3 parents pour manque de place.
 - Deux de ces parents souhaitaient inscrire leurs enfants à l'activité natation mais nous n'avons que deux couloirs pour 1h30 et devons faire en sorte de répondre à un maximum de demande.
 - De plus, les écoles de Saint-Julien et de Saint-Hubert n'ayant plus la natation dans leur projet pédagogique, il y a un engouement important et l'activité se voit vite remplie. Un parent souhaitait inscrire son enfant au foot mais il n'y avait plus de place. Il faut savoir le foot n'a jamais connu un nombre d'inscrits aussi important depuis la coupe du monde (cet été 2018), les autres années, nous ne refusions personne;
- En séance du 5 février, nous avons remboursé 1 personne pour erreur de compte en banque ;
- En séance du 12 février nous avons remboursé 1 parent pour manque de place à l'activité « Natation ».
- En séance du 19 février, nous avons remboursé 3 personnes pour cause de maladie (sur présentation d'un certificat médical).

Les activités parascolaires connaissent en réel succès auprès des jeunes auderghemois, ce qui fait que ce service fonctionne à plein régime en terme de locaux. La réflexion autour de l'élargissement de l'offre sera bien évidemment soumise à la nouvelle direction. En attendant, nous avons déjà des contacts et des visites prévues avec des lieux d'accueil en Brabant Wallon pour les classes de dépaysement, ce qui pourra très probablement augmenter notre offre dans les mois à venir.

Pour ce qui est des chiffres pour ce semestre, nous accueillons 250 enfants (primaires et maternelles).

Nous avons dû refuser 20 enfants (dont 4 remboursements) toutes activités confondues.

Pour ce qui est du budget, les activités parascolaires utilisent deux articles budgétaires. Le budget alloué en 2019 est de 213.000 euros. Celui-ci comprend le salaires des agents ainsi que les rémunérations des animateurs des plaines de jeux et des centre de plein air.

De plus, chaque année, une somme d'environ 22.500 euros est dépensée pour rémunérer les moniteurs qui encadrent les enfants dans les bus et sur les lieux d'activités du mercredi.

Pour terminer, et comme le mentionne notre accord de majorité, il est tout à fait clair que la majorité souhaite étoffer l'offre proposée aux enfants en dehors de temps d'école. D'ailleurs, d'ici quelques semaines, certaines activités déjà donnée en anglais se feront aussi en Néerlandais.

Ce sujet certainement l'un des premiers abordés avec la nouvelle direction lors de son engagement.

Le Conseil prend acte.

AINSII FAIT ET DÉLIBÉRÉ EN SÉANCE.

Le Secrétaire communal,
(s) Etienne Schoonbroodt

Le Président,
(s) Christophe Magdalijns

POUR EXTRAIT CONFORME
Auderghem, le 05 avril 2019

Le Secrétaire communal,

La Bourgmestre f.f.,

Etienne Schoonbroodt

Sophie de Vos

**BRUSSELS HOOFDSTEDELIJK GEWEST
GEMEENTE OUDERGEM****Uittreksel uit het register der beraadslagingen van de Gemeenteraad****Aanwezig**

Christophe Magdalijns, *Voorzitter* ;
Sophie de Vos, *Burgemeester d.d.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Schepenen* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Gemeenteraadsleden* ;
Etienne Schoonbroodt, *Gemeentesecretaris*.

Verontschuldigd

Alain Lefebvre, *Schepen* ;
Jean-Claude Vitoux, Valérie Cops, *Gemeenteraadsleden*.

Zitting van 28.02.19

#Onderwerp : Interpellatie van mevrouw Vanessa Rigodanzo (PS): Socioculturele activiteiten georganiseerd in de eerste helft van 2019#

Openbare zitting

Secretariaat

Geachte burgemeester, dames en heren schepenen,

Geachte collega's,

In de algemene beleidsnota heeft u aangegeven dat u "het aanbod van buitenschoolse activiteiten wilt vergroten" en "het aanbod van socioculturele activiteiten, met name voor gezinnen, verder wilt ontwikkelen".

Op het college van 12 februari 2019 hebt u, in plaats van dit aanbod uit te breiden, besloten om ouders teug te betalen omdat er niet genoeg plaatsen zijn voor de socioculturele activiteiten georganiseerd van 6 februari tot 8 mei 2019.

Vandaar de volgende vragen:

- Kunt u mij vertellen waarom u het aantal plaatsen niet heeft verhoogd om aan de behoeften van de ouders te voldoen in plaats van het inschrijvingsgeld terug te betalen?
- Kunt u mij het totale aantal plaatsen voor de socioculturele activiteiten die aan kinderen worden aangeboden en het aantal ontvangen inschrijvingsaanvragen meedelen?
- Wat is het huidige budget voor socioculturele activiteiten voor kinderen? Welke verhoging van het budget plant u om dit aanbod te vergroten (zoals vermeld in de algemene beleidsnota)?

Ik dank u voor uw antwoord.

Vanessa Rigodanzo
Gemeenteraadslid PS

- **Antwoord van mevrouw Elise Willame, schepen**

Bedankt voor uw vraag.

Vooraleer u een precies antwoord te geven op uw vragen met betrekking tot de terugbetalingen aan ouders door een tekort aan plaatsen voor de socioculturele activiteiten, wil ik u graag de huidige situatie van het team Buitenschoolse activiteiten schetsen.

Sinds 1 juli 2018 heeft de dienst buitenschoolse activiteiten geen directie meer sinds het vertrek van de directeur.

De twee overblijvende ambtenaren nemen deze functie dus waar en zijn daarbij zeer bekwaam te werk gegaan. Sinds ik tweeënhalve maand geleden ben aangetreden, doen mijn dienst en ik er alles aan om te voldoen aan een dringende behoefte, namelijk om een oproep tot kandidaatstelling (intern en extern) lanceren om de directie te kunnen vervangen. Dit is nu gebeurd, de oproep tot kandidaatstelling werd gepubliceerd op 31 januari 2019 en de ontvangst van de kandidaturen zal op 1 maart 2019 worden afgesloten. Er werd een selectiecommissie aangesteld en de examendata zijn reeds gepland.

Volgens mijn dienst en mezelf was het vervangen van de directie een prioritaire actie om de duurzaamheid van de opdracht van de dienst en van de aanwezige ambtenaren en hun welzijn op het werk te garanderen.

Laten we nu terugkomen op de annuleringen, we hebben inderdaad een aantal ouders moeten terugbetaLEN:

- In de zitting van 29 januari hebben we 3 ouders terugbetaald omdat er niet genoeg plaats was.
- Twee van deze ouders wilden hun kinderen inschrijven voor de zwemactiviteit, maar we hebben slechts twee banen gedurende 1.30 uur en moeten ervoor zorgen dat er aan zoveel mogelijk aanvragen wordt voldaan.

Bovendien maken zwemlessen niet langer deel uit van het pedagogisch project van de Sint-Juliaanschool en de Sint-Hubertusschool, waardoor er een groot enthousiasme is en de activiteit snel wordt ingevuld.

- Een ouder wilde zijn kind inschrijven voor het voetbal, maar er was geen plaats meer. Het is belangrijk om te weten dat voetbal sinds het wereldkampioenschap voetbal (deze zomer 2018) nog nooit zo'n groot aantal inschrijvingen heeft gehad, de andere jaren hebben we nooit iemand geweigerd;
- In de zitting van 5 februari hebben wij 1 persoon terugbetaald wegens een fout in de bankrekening;
- In de zitting van 12 februari hebben we 1 ouder terugbetaald omdat er geen plaats meer was voor de activiteiten "Zwemmen".
- In de zitting van 19 februari hebben we 3 personen terugbetaald wegens ziekte (op vertoon van een medisch attest).

De buitenschoolse activiteiten zijn een echt succes bij de jonge Oudergemnaars, wat betekent dat deze dienst op volle toeren draait voor wat de lokalen betreft. De vraag naar de uitbreiding van het aanbod zal uiteraard worden voorgelegd aan de nieuwe directie. In afwachting hebben we al contacten en bezoeken gepland met onthaalplaatsen in Waals-Brabant voor de ontheemdingklassen, wat ons aanbod in de komende maanden hoogstwaarschijnlijk zal vergroten.

Wat de cijfers voor dit semester betreft: momenteel hebben we 250 kinderen (lager onderwijs en kleuterschool).

We hebben voor alle activiteiten tezamen 20 kinderen moeten weigeren (inclusief 4 terugbetalingen).

Voor wat de begroting betreft: de buitenschoolse activiteiten gebruiken twee begrotingsartikels. Het in 2019 toegeewezen budget bedraagt 213.000 euro. Dit omvat de lonen van de ambtenaren en de lonen van de monitoren van de speelpleinen en de openluchtcentra.

Daarnaast wordt elk jaar een bedrag van ongeveer 22.500 euro uitgegeven aan de vergoeding van de monitoren die toezicht houden op de kinderen in de bussen en op de activiteitenlocaties op woensdag.

Tot slot, en zoals ons meerderheidsovereenkomst vermeldt, is het heel duidelijk dat de meerderheid het aanbod voor kinderen buiten de schooluren wil uitbreiden. Binnen enkele weken zullen sommige activiteiten

die al in het Engels worden gegeven trouwens ook in het Nederlands worden gegeven.
Dit onderwerp is zeker een van de eerste onderwerpen die met de nieuwe directie zal worden besproken bij aanwerving.

De Raad neemt akte.

ALDUS GEDAAN EN BERAADSLAAGD IN ZITTING.

De Gemeentesecretaris,
(g) Etienne Schoonbroodt

De Voorzitter,
(g) Christophe Magdalijns

VOOR EENSLUIDEND AFSCHRIFT
Oudergem, 05 april 2019

De Gemeentesecretaris,

De Burgemeester d.d.,

Etienne Schoonbroodt

Sophie de Vos

**RÉGION DE BRUXELLES-CAPITALE
COMMUNE D'AUDERGHEM**

Extrait du registre aux délibérations du Conseil communal

Présents

Christophe Magdalijns, *Président* ;
Sophie de Vos, *Bourgmestre f.f.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Échevin·e·s* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Conseillers communaux* ;
Etienne Schoonbroodt, *Sectrétaire communal*.

Excusés

Alain Lefebvre, *Échevin·e* ;
Jean-Claude Vitoux, Valérie Cops, *Conseillers communaux*.

Séance du 28.02.19

#Objet : Interpellation de Madame Vanessa Rigodanzo (PS) : l'information à destination des ressortissants non belges des Etats membres de l'Union européenne en vue des élections au Parlement européen#

Séance publique

Secrétariat

Madame la Bourgmestre, Mesdames et Messieurs les Echevins,
Chers collègues,

Le 26 mai 2019 se tiendront les élections pour le Parlement fédéral, le Parlement de la Région de Bruxelles-capitale et le Parlement européen. Les ressortissants des Etats membres de l'Union européenne qui ne sont pas belges peuvent participer en Belgique aux élections pour le Parlement européen et voter pour des candidats sur des listes belges. Pour ce faire, ils doivent s'inscrire à la commune pour le 28 février au plus tard.

Sur le site de la commune, je constate qu'en date du 18 février 2018, vous avez publié une annonce en ce sens. Cependant celle-ci est désormais « noyée » dans le fil des news (2^e page des news) et est donc peu visible.

Voici mes questions :

- Pouvez-vous m'indiquer le nombre de ressortissants européens non belges que compte la commune et combien d'entre eux se sont inscrits pour participer au scrutin européen du 26 mai prochain ?
- En 2014, date de la dernière élection pour le scrutin européen, combien y avait-il de ressortissants européens non belges et combien parmi eux s'étaient inscrits en vue de participer aux élections européennes ?
- Quelle est l'évolution entre ces deux scrutins en termes de participation aux élections ? Quelle est votre analyse sur cette évolution ?
- Outre l'annonce sur le site communal mentionnée ci-dessus, quelles autres mesures avez-vous prises pour informer les ressortissants européens non belges de leur droit de vote ?
- Estimez-vous ces mesures suffisantes pour sensibiliser et informer les ressortissants européens non

belges de leur droit de vote ?

Je vous remercie pour vos réponses.

Vanessa Rigodanzo

Conseillère communale PS

• Réponse de Madame Eloïse Defosset, Echevin

Madame la Conseillère communale,

Les ressortissants européens peuvent en effet participer en Belgique aux élections pour le Parlement européen. Pour ce faire, ils avaient jusqu'à ce jour, 28 février 2019, pour s'inscrire.

Pour répondre à vos questions :

- En 2019, la commune compte 5560 ressortissants âgés de plus 18 ans. Nous comptons à ce jour 514 inscrits ;
- En 2014, il y avait 5059 ressortissants européens âgés de plus de 18 ans et 500 inscrits pour participer aux élections européennes ;
- A l'heure actuelle, nous comptons donc 14 électeurs de plus pour une augmentation de la population européenne de 501 personnes.

De manière globale, on remarque une sensible augmentation des demandes d'inscription des ressortissants européens pour participer aux élections du Parlement européen. En comparaison, les demandes pour s'inscrire aux élections communales sont, elles, légèrement plus fortes.

Des échanges que mes services ont avec les ressortissants européens lorsqu'ils se présentent pour avoir des informations afin de pouvoir s'inscrire, il ressort que :

- Le caractère obligatoire du vote est un frein à l'inscription puisque l'électeur est susceptible d'être sanctionné en cas d'absence ;
- Lorsque l'on explique qu'ils doivent voter pour des partis politiques belges, et éventuellement des candidats belges, beaucoup font le choix de voter dans leur pays d'origine (via procuration, l'ambassade...).

Outre la publication de l'article sur le site internet de la Commune le 18 janvier dernier, l'information est également parue dans le dernier journal communal.

Hormis, le courrier que nous aurions pu envoyer individuellement aux 5560 résidants concernés, je ne vois pas quel autre biais nous aurions pu utiliser au niveau communal. La sensibilisation est aussi l'affaire de tous les niveaux administratifs, tel la Région ou le Fédéral, qui disposent de moyens bien plus importants qu'à notre niveau local.

Le Conseil prend acte.

AINSII FAIT ET DÉLIBÉRÉ EN SÉANCE.

Le Secrétaire communal,
(s) Etienne Schoonbroodt

Le Président,
(s) Christophe Magdalijns

POUR EXTRAIT CONFORME
Auderghem, le 05 avril 2019

Le Secrétaire communal,

La Bourgmestre f.f.,

Etienne Schoonbroodt

Sophie de Vos

**BRUSSELS HOOFDSTEDELIJK GEWEST
GEMEENTE OUDERGEM****Uittreksel uit het register der beraadslagingen van de Gemeenteraad****Aanwezig**

Christophe Magdalijns, *Voorzitter* ;
Sophie de Vos, *Burgemeester d.d.* ;
Elise Willame, Eloïse Défosset, Jeannine Crucifix, Florence Couldrey, Bruno Collard, Lieve Jorens, *Schepenen* ;
Didier Gosuin, Isabelle Désir, Véronique Artus, Vincent Molenberg, Christian Grétry, Didier Molders, Marc Vandame, Vanessa Rigodanzo, Jeremy Van Gorp, Jasmine Boumraya, Marie-Pierre Bauwens, Anastasia Bakounine, Pauline Vermeiren, Nathalie Wyns, Michel Blampain, Christine Bogaert, Ingrid Venier, Martine Maelschalck, Matthieu Pillois, *Gemeenteraadsleden* ;
Etienne Schoonbroodt, *Gemeentesecretaris*.

Verontschuldigd

Alain Lefebvre, *Schepen* ;
Jean-Claude Vitoux, Valérie Cops, *Gemeenteraadsleden*.

Zitting van 28.02.19

#Onderwerp : Interpellatie van mevrouw Vanessa Rigodanzo (PS): informatie voor niet-Belgische ingezetenen uit de lidstaten van de Europese Unie met het oog op de verkiezingen voor het Europees Parlement#

Openbare zitting

Secretariaat

Geachte burgemeester, dames en heren schepenen,

Geachte collega's,

Op 26 mei 2019 vinden de verkiezingen plaats voor het federaal parlement, het parlement van het Brussels Hoofdstedelijk Gewest en het Europees Parlement. De ingezetenen uit de lidstaten van de Europese Unie die niet de Belgische nationaliteit bezitten, mogen in België deelnemen aan de verkiezingen voor het Europees Parlement en mogen stemmen voor kandidaten op de Belgische lijsten. Daartoe moeten ze zich ten laatste tegen 28 februari inschrijven bij de gemeente.

Ik zag dat er op 18 februari 2018 een aankondiging in deze zin is verschenen op de gemeentelijke website. Sindsdien is de aankondiging echter "verzonken" in de nieuwsdraad (2^{de} pagina van de nieuwsberichten) en dus is ze nog nauwelijks zichtbaar.

Vandaar de volgende vragen:

- Kunt u mij zeggen hoeveel niet-Belgische Europese ingezetenen er zijn in de gemeente en hoeveel van hen zich hebben ingeschreven om deel te nemen aan de Europese verkiezingen op 26 mei a.s.?
- Hoeveel niet-Belgische Europese ingezetenen waren er in 2014, ter gelegenheid van de vorige Europese verkiezingen, en hoeveel van hen hadden zich ingeschreven om deel te nemen aan de Europese verkiezingen?
- Welke is de evolutie tussen beide verkiezingen wat betreft de deelname aan de verkiezingen? Hoe analyseert u deze evolutie?
- Welke andere maatregelen heeft u genomen, naast de bovenvermelde aankondiging op de website van de gemeente, om niet-Belgische Europese ingezetenen te informeren over hun stemrecht?
- Vindt u dat deze maatregelen voldoende zijn om niet-Belgische Europese ingezetenen te

sensibiliseren voor en te informeren over het stemrecht dat ze genieten?

Ik dank u voor uw antwoord.

Vanessa Rigodanzo

Gemeenteraadslid PS

• Antwoord van mevrouw Eloïse Defosset, schepen

Mevrouw het gemeenteraadslid,

Europese onderdanen kunnen inderdaad in België deelnemen aan de verkiezingen voor het Europees Parlement. Daartoe hadden ze tot vandaag, 28 februari 2019, de tijd om zich in te schrijven.

Ik antwoord nu op uw vragen:

- In 2019 telt de gemeente 5.560 Europese ingezetenen die ouder zijn dan 18 jaar. Vandaag hebben 514 personen onder hen zich ingeschreven;
- In 2014 waren er 5.059 Europese onderdanen van meer dan 18 jaar en 500 ingeschrevenen om deel te nemen aan de Europese verkiezingen;
- Vandaag zijn er dus 14 kiezers meer, terwijl de groep van Europese onderdanen een toename kende met 501 personen.

Algemeen is er een gevoelige toename van de aanvragen tot inschrijving vanwege Europese ingezetenen om deel te nemen aan de verkiezingen van het Europees Parlement. Ter vergelijking: de aanvragen tot inschrijving voor de gemeenteraadsverkiezingen kenden dan weer een lichte stijging.

Uit de uitwisselingen van mijn diensten met de Europese ingezetenen die inlichtingen komen inwinnen met als doel zich te laten registreren, blijkt wat volgt:

- Het feit dat mensen verplicht zijn om te stemmen vormt een obstakel voor de inschrijvingen, daar kiezers kunnen worden bestraft indien ze uiteindelijk niet komen stemmen;
- Wanneer ze te horen krijgen dat ze moeten stemmen voor Belgische politieke partijen en eventueel voor Belgische kandidaten, kiezen velen ervoor om in hun land van herkomst te stemmen (via volmacht, op de ambassade ...).

Naast de publicatie van het artikel op de gemeentelijke website op 18 januari ll. is de informatie ook verschenen in het jongste nummer van het gemeentelijk informatieblad.

Buiten de brief die we naar ieder van de 5.560 betrokken ingezetenen afzonderlijk hadden kunnen versturen, zie ik niet welk ander kanaal we hadden kunnen gebruiken op het niveau van de gemeente. Bewustmaking is ook een zaak van alle administratieve niveaus, zoals het gewest of de federale overheid, die over veel omvangrijker middelen beschikken dan wij op het lokale niveau.

De Raad neemt akte.

ALDUS GEDAAN EN BERAADSLAAGD IN ZITTING.

De Gemeentesecretaris,
(g) Etienne Schoonbroodt

De Voorzitter,
(g) Christophe Magdalijns

VOOR EENSLUIDEND AFSCHRIFT
Oudergem, 05 april 2019

De Gemeentesecretaris,

De Burgemeester d.d.,

Etienne Schoonbroodt

Sophie de Vos