
Jaar-
verslag 2011

Dit verslag is een uitgave van

BIP – Koningsstraat 2-4 – B-1000 Brussel – T +32 (0)2 563 63 00 – F +32 (0)2 563 63 20

contact@ato.irisnet.be – www.adt-ato.irisnet.be

Op initiatief van de regering van het Brussels Hoofdstedelijk Gewest

Verantwoordelijke uitgever: Luc Maufroy, Koningsstraat 2-4, B-1000 Brussel

Foto’s: ADT-ATO [EAS] (cover en p. 7, 17, 21, 24, 25, 26, 27, 28, 31, 32, 40, 42, 44, 45, 52, 55),
Agora (p. 19), Atelier Christian de Portzamparc (p. 23), G. de Kinder (p. 30),
William Delvoye (p. 20), Michel Desvigne Paysagiste (p. 13), Greish (p. 18), KCAP (p. 29),
F. Point (pp. 38, 39), Studio 12 (p. 49).

Wettelijk depot: D2012/10.645/4	 Design by Kaligram

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 3

Voorwoord

Zodra ons Gewest het levenslicht zag, legde het zich toe op het uitwerken van strategische plannen
waarmee het structureel vorm beoogde te geven aan zijn territoriaal beheer. Zo is er het Gewes-
telijk Ontwikkelingsplan, waarin een hele reeks prioriteiten zijn gedefinieerd die voor het Gewest
van essentieel belang zijn. Met dit GewOP werd een eerste stap gezet in de richting van een gro-
tere transversaliteit van de intra- en intergewestelijke beleidsinitiatieven. De verschillende sectorale
plannen die daarop volgden, waren niet zomaar een opsomming van reglementaire maatregelen.
Zij waren er tevens op gericht de betrokken actoren te sensibiliseren en te responsabiliseren en
daarenboven de burgers bij dit alles te betrekken.

De voorbije twee decennia richtte het Gewest zich in eerste instantie op het buurtniveau door wijk-
contracten in het leven te roepen, die we kunnen beschouwen als de pijlers van de lokaal gerichte
stadsvernieuwing.

Geleidelijk aan is het Gewest zijn aandachtsveld gaan verbreden. Enerzijds omdat het buurtniveau
op zich niet ruim genoeg is om al de uitdagingen aan te gaan die zich stellen op het vlak van infra-
structuur en voorzieningen of in verband met maatschappelijke cohesie en integratie. Anderzijds
zag men zich in het licht van de strategie om het Gewest internationaal aantrekkelijk te maken
en in de kijker te plaatsen genoodzaakt om de interventieperimeter uit te breiden. Deze bekom-
mernissen vertaalden zich in de invoering van de Gebieden van Gewestelijk Belang (GGB) en de
Hefboomgebieden, en later in de uitwerking van de Richtschema’s. Uiteindelijk gaf het Plan voor
de Internationale Ontwikkeling (PIO) concreet gestalte aan dit streven om het Gewest internationaal
te positioneren.

De opmaak van het nieuwe Gewestelijk Plan voor Duurzame Ontwikkeling (GPDO) biedt de gele-
genheid om antwoorden te formuleren op de grote uitdagingen die zich voor ons Gewest aandie-
nen, maar ook om overeenstemming trachten te bereiken tussen de buurtlogica en een logica van
internationalisering, die zich almaar meer opwerpt als het toekomstbeeld voor ons Gewest. Een
dergelijk gewestbeleid kan echter maar worden uitgevoerd met de volledige inzet van de Brusselse
openbare en para-openbare diensten die inspanningen leveren om hun bestuurlijke competenties
te verbeteren en zich tegelijk openstellen voor een beheer dat gestoeld is op samenwerking en
participatie. Met het oog op een dynamische beleidsuitvoering moeten we echter ook een beter
inzicht verwerven in de kenmerken van het grondgebied en de ruimtelijke planning baseren op een
projectgerichte stedenbouw.

Daarom heeft de Brusselse Hoofdstedelijke Regering het Agentschap voor Territoriale Ontwikkeling
opgericht.

Enerzijds reikt dit instrument het Gewest relevante gegevens aan over de maatschappelijke en ste-
delijke evolutie en de werking van het grondgebied die de Regering moeten helpen bij het maken
van beleidskeuzes in verband met stadsplanning. Anderzijds brengt het met het oog op de uitvoe-
ring van de grote stadsprojecten van de Regering de publieke actoren samen met de vele private
investeerders en poogt het de meningsverschillen uit de weg te ruimen door een innoverende ope-
rationele stedenbouw uit te werken.

Eenieder zal tijdens het lezen van dit jaarverslag 2011 kunnen vaststellen dat het Agentschap op
beide terreinen doeltreffende inspanningen heeft geleverd, het de nodige expertise opbouwt en
ter beschikking staat van alle actoren die willen bijdragen tot de ontwikkeling van ons Gewest. Dit
stemt mij zeer tevreden.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 4

Het is weliswaar nog te vroeg om te kunnen zeggen dat dit gebouw, deze infrastructuur of die uit-
rusting… uit de grond is kunnen rijzen dankzij de inspanningen van het ATO. Wel hebben de direc-
tie en het volledige team op vele vlakken de grondslagen gelegd voor het hoofdstedelijk gewest
van morgen en hebben zij vanuit meerdere opzichten de bakens uitgezet voor een beter Brussels
Gewest, waar zowel de Brusselaars als diegenen die ons Gewest bezoeken, erin investeren of er
werken, wel bij varen.

Zo leidde de betrokkenheid van het ATO bij een paar concrete dossiers tot een aanzienlijk vlottere
interactie tussen de betrokken publieke partijen. Dit verheugt mij en ik denk dat het van essentieel
belang is deze collectieve inspanning van de gewestelijke besturen, de para-regionale instellingen,
de gemeenten, enz. te bestendigen.

Door een leidende rol te vervullen in de studie over de schoolvoorzieningen, mee te werken aan
de opmaak van het Gewestelijk Plan voor Duurzame Ontwikkeling, in te staan voor de coördinatie
van de publieke en private actoren in de strategische gebieden, om maar een paar voorbeelden te
noemen, verricht het ATO bovendien werk waarvan het grote publiek zich weliswaar niet meteen
bewust is, maar dat voor het Gewest wel van wezenlijk belang is.

Het ATO, dat fungeert als openbare planoloog, is een jong agentschap dat gezien de zeer vele pro-
jecten die in ons Gewest worden uitgewerkt, een mooie toekomst voor zich heeft.

Charles Picqué,
Minister-President van het Brussels Hoofdstedelijk Gewest

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 5

INHOUD

AGENTSCHAP IN DIENST VAN HET BRUSSELS HOOFDSTEDELIJK GEWEST 7

Opdrachtenbrief . 8

VERTEGENWOORDIGING VAN DE STEDELIJKE OVERHEID . 9

Algemene vergadering . 9

Raad van bestuur . 11

Vergaderingen . 12

ONTWIKKELING VAN DE STRATEGISCHE GEBIEDEN . 13

Overzicht 2011: 11 voornaamste acties die de stad in beweging brengen! . 13

Werkmethode . 14

Begeleiding van de strategische gebieden . 17

TERRITORIALE KENNIS: INZICHT IN HET GEBIED BEVORDEREN 33

Doelstellingen en methode . 33

Gewestelijk Plan voor Duurzame Ontwikkeling . 34

Assistentie en ervaring delen . 37

Analyse van de evolutie van de gebieden . 38

STADSMARKETINGPROJECT (EFRO-PROGRAMMA 2007-2013) . 42

Strategische acties . 43

Communicatieacties . 46

Partnerschap: het platform . 48

Netwerking . 48

DEELNAME AAN NETWERKEN EN EUROPESE PROJECTEN . 49

EUROCITIES: uitwisseling van ervaringen met grootstedelijk bestuur . 49

Het project INTERREG IVB – RESPOND 2015: een nieuwe blik op participatie . 50

Het project URBACT-LINKS: de goede praktijken van het ATO presenteren . 51

Informatie over Europese programma’s en projecten . 51

DYNAMISCHE COMMUNICATIE . 52

Verspreiding en bekendmaking . 52

Kennis vergaren en uitwisselen . 56

Imago . 60

TEAM . 61

Opleidingen . 62

FINANCIËLE MIDDELEN . 63

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 6

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 7

AGENTSCHAP IN DIENST VAN HET
BRUSSELS HOOFDSTEDELIJK GEWEST

Het Agentschap voor Territoriale Ontwikkeling – ATO is als vzw opgericht op initiatief van de rege-
ring van het Gewest. De gecoördineerde statuten (gepubliceerd in de bijlagen van het Belgisch
Staatsblad op 31 juli 2008) definiëren het doel (artikel 3):

‘Het Agentschap voor Territoriale Ontwikkeling is een strategische structuur van de Brusselse
Hoofdstedelijke Regering. Het heeft tot doel het bestuur dat kadert in het beleid inzake ruimtelijke
ordening en stadsvernieuwing te versterken, een coherent en duurzaam stedelijk beleid te bevor-
deren en in te spelen op de doelstellingen die opgenomen zijn in het Gewestelijk Ontwikkelingsplan
(GewOP) en in de strategische documenten van het Gewest.

De territoriale kennis en de territoriale ontwikkeling vormen de twee krachtlijnen waarin de opdrach-
ten van het ATO kaderen:

>	 de territoriale kennis strekt ertoe bij alle gewestelijke en lokale actoren een gezamenlijke kennis
van het grondgebied en van de ontwikkelingsinstrumenten tot stand te brengen door de stede-
lijke ontwikkeling te analyseren aan de hand van de observatie van de wijken en de evaluatie van
de stedelijke beleidsvormen;

>	 de territoriale ontwikkeling strekt ertoe te anticiperen op de keuzes met betrekking tot de
ontwikkeling van het gewestelijk grondgebied (studies uitvoeren op grond waarvan strategische
keuzes voor het Gewest vastgelegd kunnen worden), deze te begeleiden (de partners die recht-
streeks betrokken zijn bij de ontwikkeling van het gebied of van het project) en te coördineren (de
acties en de actoren), en dat in overleg met alle gewestelijke, lokale en andere actoren en strekt
er tevens toe deze keuzes te operationaliseren, inzonderheid in het kader van het Plan voor de
Internationale Ontwikkeling.’

Als schakel tussen publieke en private organisaties heeft ATO de taak om de standpunten en acties
op het gebied van territoriale kennis en ontwikkeling bij elkaar te brengen, in het gemeenschap-
pelijke belang van de vertegenwoordigde partijen.

De samenstelling van de raad van bestuur en van de algemene vergadering onderstreept de wens
van de regering om van het ATO een discussie- en werkplatform te maken voor de overheidsin-
stanties die actief zijn in stedelijke ontwikkeling. Het bestuur van het ATO garandeert een autonoom
beheer in het kader dat de raad van bestuur en de regering van het Brussels Hoofdstedelijk Gewest
aangeven.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 8

Opdrachtenbrief
Artikel 10 van de statuten van het ATO stelt dat de doelstellingen van het ATO moeten worden
gepreciseerd in een opdrachtenbrief. De voorgaande opdrachtenbrief bestreek de periode van
2008 tot en met 2010.

Tijdens zijn bijeenkomst van 27 april 2011 heeft de raad van bestuur een nieuwe opdrachtenbrief
goedgekeurd voor de periode van 2011 tot en met 2015, die op 24 juni werd aangenomen door de
algemene vergadering. Goedgekeurd door de Regering op 1 maart 2012.

De opdrachtenbrief 2011-2015 bevat de actieplannen die het regeerakkoord 2009-2014 heeft
vastgelegd.

Het ATO wordt een ‘facilitator’ van de kennis en de harmonieuze ontwikkeling van het grondgebied,
ten dienste van alle Brusselse, Belgische en buitenlandse publieke en private actoren (zoals bewo-
ners, bedrijven, gebruikers…).

Het ATO heeft als taak:

>	 de kennis van de stad faciliteren

Het activeert de kennis om beter te beantwoorden aan de strategische uitdagingen waarvoor het
Brussels Hoofdstedelijk Gewest staat, door de analyse van het grondgebied en de sociaalecono-
mische situatie van de bewoners te faciliteren;

>	 de stedelijke ontwikkeling faciliteren, in het bijzonder in de strategische gebieden

Het verzekert de realisatie van de opties die de regering heeft gekozen. Het anticipeert, bege-
leidt en coördineert de ontwikkelingskeuzen voor het gewestelijke grondgebied, in overleg met alle
lokale, gewestelijke, publieke en private actoren.

Concreet betekent dit dat het agentschap de actoren verenigt en de onderlinge dialoog faciliteert.
Het engageert zich ten opzichte van de actoren en de besluitvormers. Het tracht in te spelen op de
verwachtingen van de burgers (bewoners en gebruikers) en van de privésector. Het ontwikkelt een
prospectieve visie op lange termijn voor het Brussels Hoofdstedelijk Gewest.

Door de aard van zijn opdrachten streeft het agentschap doelbewust naar een werking via project-
beheer, waardoor het zijn taak als intermediair kan vervullen. Daartoe bevordert het een gemeen-
schappelijk gebruik van de instrumenten, waardoor de verschillende partners zowel meer efficiën-
tie als meer expertise in participatie verkrijgen.

Dit projectbeheer vereist een regelmatige kwaliteitsbewaking van de productie en van de feedback
naar de partners. Om deze engagementen tot een goed einde te brengen is het noodzakelijk om te
investeren in een hoog competentieprofiel van het team. Het agentschap moet kunnen beschikken
over een soepele functionele organisatie, zowel binnen als tussen de teams. Ook de interne com-
municatie moet efficiënt verlopen.

Daarnaast is de communicatie naar alle partners en naar de stedelijke actoren een belangrijk
strategisch instrument om de rol als intermediair en de samenwerking met andere partijen te
garanderen. n

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 9

VERTEGENWOORDIGING
VAN DE STEDELIJKE OVERHEID

De samenstelling van de beslissingsorganen van het ATO weerspiegelt de wens om van het ATO
een discussie- en werkplatform te maken voor de actoren van de stadsontwikkeling.

Algemene vergadering
De algemene vergadering bestaat uit de volgende vertegenwoordigers:

>	 de regering van het Brussels Hoofdstedelijk Gewest;

>	 de administraties, instellingen van openbaar nut en gemeenschapsinstellingen van het Brussels
Hoofdstedelijk Gewest;

>	 de 19 gemeenten van het Brussels Hoofdstedelijk Gewest.

Tijdens de vergadering van 23 juni 2011 heeft de regering van het Brussels Hoofdstedelijk Gewest:

>	 de heer Arnaud Verstraete benoemd als vertegenwoordiger van staatssecretaris Bruno De Lille,
ter vervanging van de heer Jonas De Meyer en, op voorstel van de administratie van de Vlaamse
Gemeenschapscommissie, de heer Pieter Van Camp, ter vervanging van de heer Mathieu Voets;

>	 akte genomen van de benoeming van de heer Etienne Coekelberghs, ter vervanging van de
heer Philippe Moureaux, om het het college van burgemeesters en schepenen van de gemeente
Sint-Jans-Molenbeek te vertegenwoordigen en de benoeming van mevrouw Françoise Dupuis,
ter vervanging van de heer Daniel Fuld, om het colllege van burgemeester en schepenen van de
gemeente Ukkel te vertegenwoordigen.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 1 0

Sinds 24 juni 2011 is de algemene vergadering dus als volgt samengesteld:

De vertegenwoordigers van de regering van het Brussels Hoofdstedelijk Gewest:
▪▪ Pierre Dejemeppe, voorzitter (voor de minister-president);
▪▪ Arlette Verkruyssen (voor de minister van Financiën en Begroting);
▪▪ Antoine Crahay (voor de minister van Leefmilieu en Stadsvernieuwing);
▪▪ Caroline Grillet (voor de minister van Mobiliteit en Openbare Werken);
▪▪ Bénédicte Wilders (voor de minister van Economie en Werk);
▪▪ Thierry Mercken (voor de staatssecretaris van Stedenbouw en Openbare Netheid);
▪▪ Arnaud Verstraete (voor de staatssecretaris belast met Mobiliteit);
▪▪ Bernard Van Nuffel (voor de staatssecretaris belast met Huisvesting).

De vertegenwoordigers van de gewestelijke administraties, instellingen van openbaar nut
en gemeenschapsinstellingen van het Brussels Hoofdstedelijk Gewest:

▪▪ Philippe Barette (Mobiel Brussel);
▪▪ Patrick Crahay (Directie Stadsvernieuwing van het BROH);
▪▪ Corentin Dussart (Beheers- en coördinatiecel EFRO 2007-2013);
▪▪ Ann Geets (Directie Studies en Planning van het BROH);
▪▪ Patrick Andres (MIVB);
▪▪ Pierre-Yves Bolus (Atrium);
▪▪ Vincent Carton (Leefmilieu Brussel);
▪▪ Yves Frémal (Net Brussel);
▪▪ Martine Gossuin (GOMB);
▪▪ Catherine Grosjean (BGHM);
▪▪ Denis Mertens (Gewestelijke Vennootschap van de Haven van Brussel);
▪▪ Patrick Debouverie (Administration de la Commission communautaire française – Cocof);
▪▪ Pieter Van Camp (Administratie van de Vlaamse Gemeenschapscommissie – VGC).

Vertegenwoordigers van de 19 gemeenten:
▪▪ Christian Ceux (Stad Brussel);
▪▪ Etienne Coekelberghs (Gemeente Sint-Jans-Molenbeek);
▪▪ Jean-Marie Colot (Gemeente Sint-Agatha-Berchem);
▪▪ Marianne Courtois (Gemeente Vorst);
▪▪ Chantal De Saeger (Gemeente Ganshoren);
▪▪ Willem Draps (Gemeente Sint-Pieters-Woluwe);
▪▪ Françoise Dupuis (Gemeente Ukkel);
▪▪ Nathalie Gilson (Gemeente Elsene);
▪▪ Didier Gosuin (Gemeente Oudergem);
▪▪ Cécile Jodogne (Gemeente Schaarbeek);
▪▪ Paul Leroy (Gemeente Jette);
▪▪ Cathy Marcus (Gemeente Sint-Gillis);
▪▪ Ahmed Medhoune (Gemeente Sint-Joost-ten-Node);
▪▪ Martine Regniers (Gemeente Evere);
▪▪ Tristan Roberti (Gemeente Watermaal-Bosvoorde);
▪▪ Nadine Sonck (Gemeente Sint-Lambrechts-Woluwe);
▪▪ Didier van Eyll (Gemeente Etterbeek);
▪▪ Anne-Marie Vanpévenage (Gemeente Anderlecht);
▪▪ Natacha Wyns (Gemeente Koekelberg).

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 1 1

Raad van bestuur
De Raad van Bestuur bestaat uit de volgende vertegenwoordigers:

>	 de regering van het Brussels Hoofdstedelijk Gewest;

>	 de administraties, instellingen van openbaar nut en gemeenschapsinstellingen van het Brussels
Hoofdstedelijk Gewest;

>	 de Stad Brussel en 5 gemeenten van het Brussels Hoofdstedelijk Gewest.

De algemene vergadering van 24 juni 2011 benoemde de volgende bestuurders: Etienne Coekel-
berghs, Pieter Van Camp en Arnaud Verstraete ter vervanging van Philippe Moureaux, Mathieu
Voets en Jonas De Meyer.

De raad van bestuur is dus sinds deze datum van 24 juni 2011 als volgt samengesteld:

Vertegenwoordigers van de regering van het Brussels Hoofdstedelijk Gewest:
▪▪ Pierre Dejemeppe, voorzitter;
▪▪ Caroline Grillet, eerste ondervoorzitter;
▪▪ Bénédicte Wilders, tweede ondervoorzitter;
▪▪ Arlette Verkruyssen, penningmeester;
▪▪ Antoine Crahay, secretaris;
▪▪ Thierry Mercken;
▪▪ Arnaud Verstraete;
▪▪ Bernard Van Nuffel.

Vertegenwoordigers van de gewestelijke administraties, instellingen van openbaar nut en
gemeenschapsinstellingen van het Brussels Hoofdstedelijk Gewest:

▪▪ Philippe Barette;
▪▪ Patrick Crahay;
▪▪ Corentin Dussart;
▪▪ Ann Geets;
▪▪ Patrick Andres;
▪▪ Pierre-Yves Bolus;
▪▪ Vincent Carton;
▪▪ Yves Frémal;
▪▪ Martine Gossuin;
▪▪ Xavier Leroy;
▪▪ Denis Mertens;
▪▪ Patrick Debouverie;
▪▪ Pieter Van Camp.

Vertegenwoordigers van de gemeenten:
▪▪ Christian Ceux;
▪▪ Etienne Coekelberghs;
▪▪ Marianne Courtois;
▪▪ Willem Draps;
▪▪ Cécile Jodogne;
▪▪ Cathy Marcus.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 1 2

Vergaderingen
De statutaire algemene vergadering kwam bijeen op 24 juni 2011om het jaarverslag 2010, de
inkomsten- en uitgavenrekening 2010 en de begroting 2011 goed te keuren.

De raad van bestuur kwam zes keer samen: op 11 februari, 29 april, 7 mei, 8 juli, 29 september en
16 december 2011. n

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 1 3

ONTWIKKELING VAN DE
STRATEGISCHE GEBIEDEN

De eerste opdracht op het gebied van territoriale ontwikkeling is het garanderen van de ontwik-
keling van de gewestelijke strategische gebieden en het operationaliseren van de grote stedelijke
projecten op gewestelijke schaal die er plaatsvinden.

Sinds 2010 volgt het agentschap de ontwikkeling van de tien strategische gebieden die zijn gedefi-
nieerd in het PIO, waarbij het mandaat voor elk gebied apart wordt gepreciseerd. Het agentschap
richt zich bij voorrang op het volgen van de ontwikkeling van de strategische gebieden waarvoor de
regering een richtschema heeft aangenomen (Thurn & Taxi, Europese wijk, Kruidtuin en RTBF-VRT),
maar bestudeert en/of begeleidt ook gebieden waarvoor geen schema is aangenomen: de Heizel
(in het kader van het project Neo), de wijk van het Zuidstation (redactie van een oriëntatienota), de
Josaphatzone (onderzoek naar de middelen om de uitwerking van de BBP’s opnieuw te starten) en
Delta (de Maatschappij voor de Verwerving van Vastgoed – MVV bijstaan in de onderhandelingen
met de Europese Commissie). Bovendien heeft het agentschap in 2011 de operationele begeleiding
van het richtschema Kanaal toegewezen gekregen.

Overzicht 2011: 11 voornaamste acties die de stad in
beweging brengen!
>	 Redactie van een oriëntatienota voor de Zuidwijk met een analyse van de uitdagingen, en de

sterke en zwakke punten per wijk, een analyse van de projecten en aanbevelingen op het vlak
van stedenbouw en stedelijk bestuur.

>	 Onderzoek naar de landschappelijke coherentie van de groenvoorzieningen van de site Thurn &
Taxis: organisatie van het begeleidingscomité, ondersteuning van de opdrachtgever (Leefmilieu
Brussel) en de uitvoerder (MDP).

>	 Redactie van een project van een gezoneerde gewestelijke stedelijke verordening (GGSV) voor
de stedelijke perimeter Wet.

>	 Realisatie van een landschapsplan voor de vastgoedprojecten IRET Development (showroom
van BMW) en Destrier (Home Familial Bruxellois en GOMB), waarin de Leuvensesteenweg is
geïntegreerd.

>	 Ondersteuning van het opdrachtgeverschap voor de complete herinrichting van de
Sint-Lazaruslaan.

>	 Deelname aan de lancering van een richtplan voor de kanaalzone.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 1 4

>	 Validatie van de verschillende uitwerkingsfasen van de BBP’s voor de Kruidtuin en Thurn & Taxis
door de betrokken overheden. Eventuele zoektocht naar compromissen.

>	 Project Neo: initiatief om een sterke band te creëren tussen enerzijds de projectleiders en de
studiebureaus en anderzijds de betrokken gewestelijke administraties (Leefmilieu Brussel,
Mobiel Brussel, enz.).

>	 Begeleiding van haalbaarheidsstudies op het vlak van stedenbouw, vastgoed en mobiliteit voor
de vestiging van een Europese wijk in Delta.

>	 Realisatie van een inventaris van grote voorzieningen waarvoor wordt gezocht naar een locatie.

>	 Aanzet tot de uitvoering van een studie naar het exacte traject van de tramlijn die de site van
Thurn & Taxis zal doorkruisen.

Werkmethode
In het algemeen werkt het agentschap aan de bevordering van een geïntegreerde benadering van
stedelijke projecten. Als intermediair tussen alle publieke en private partijen die betrokken zijn bij de
ontwikkeling van een strategisch gebied streeft het agentschap naar het creëren van de omstan-
digheden waarin de door de Regering vastgelegde stategische doelstellingen worden gerespec-
teerd en waarin ook de ruimtelijke principes die zijn aangenomen voor elke zone naar de praktijk
worden omgezet.

Deze benadering stoelt op de optimalisering van het projectbeheer in het algemeen, met name:

>	 centralisatie, regelmatige actualisatie en delen van informatie, met name via de nieuwe website
van het ATO;

>	 versterkte samenwerking tussen de belangrijkste instanties en betrokkenen, contact van pro-
jectleiders en publieke/private projectontwikkelaars met de facilitator Duurzame wijken en Leef-
milieu Brussel om strategieën en methoden te ontwikkelen waarmee de strategische gebieden
echte duurzame wijken worden;

>	 oprichting van operationele cellen per project (zoals het project voor de herinrichting van de
openbare ruimte in de Sint-Lazaruswijk) en het delen van competenties;

>	 organisatie van begeleidingscomités bij projecten om de publieke en private actoren te
coördineren;

>	 organisatie van transversale begeleidingscomités voor de verschillende strategische gebieden
om gemeenschappelijke vraagstukken van de ontwikkelde gebieden te bespreken, met name
vraagstukken rond duurzame ontwikkeling en grootschalige voorzieningen;

>	 vastgoedanalyses: analyse van de markt, uitvoeringsvormen, enz.;

>	 bijkomende onderzoeken: onder meer stedenbouwkundige, juridische, economische aspecten;

>	 identificatie van de geschikte stedenbouwkundige, juridische en operationele aspecten voor de
ontwikkeling van projecten.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 1 5

Op zijn verzoek en met steun van het kabinet van de minister-president wordt het agentschap
voortaan systematisch betrokken bij de begeleidingscomités van milieueffectenstudies en -rap-
porten van stedenbouwkundige projecten en aanvragen van stedenbouwkundige vergunningen en
certificaten.

Het agentschap vervult de volgende taken voor de gewestelijke autoriteiten:

>	 het biedt ondersteuning en stedenbouwkundige expertise aan diverse ministeriële kabinetten en
administraties, waarbij het agentschap de elementen aandraagt voor de antwoorden op parle-
mentaire vragen en interpellaties over de verschillende gebieden;

>	 het staat de opdrachtgevers en uitvoerders bij in hun werkzaamheden in de gebieden, waarbij
het gebruikmaakt van zijn goede transversale kennis van alle geplande ontwikkelingen in deze
gebieden;

>	 vanuit een langetermijndenken zet het zich in opdat de ontwikkelingsprojecten de nodige finan-
ciële middelen krijgen voor hun realisatie. Zo heeft het agentschap diverse voorstellen gedaan
voor begrotingslijnen in het kader van de Beliris-onderhandelingen met de federale overheid.

Daarnaast streeft het agentschap ernaar bij te dragen en haar transversale expertise te leveren tot
de analyse van de actuele stedenbouwkundige vraagstukken:

>	 de toename van de leegstaande kantoren met het oog op de bevolkingsgroei: het agentschap
volgt het onderzoek naar de reconversie van kantoren in woningen, gevoerd door de GOMB en
het kabinet van de staatssecretaris bevoegd voor huisvesting, een problematiek waarbij som-
mige strategische gebieden direct betrokken zijn, zoals Reyers (sector van de Kolonel Bourg
straat, de Marcel Thirylaan en de Plejadenlaan), de Europese wijk en de Kruidtuin (Koningsstraat);

>	 de toekomst van de Noord-Zuidverbinding (gekoppeld aan de strategische gebieden Zuid en
Kruidtuin): naast de contacten met de diverse instanties van de NMBS-groep (Infrabel, B-Hol-
ding, Eurostation, Euro Immo Star) is het agentschap, evenals de bMa, partner in het project
‘Jonction’, een initiatief van de vzw Recyclart en CONGRES (www.jonction.be) en neemt in die
hoedanigheid deel aan de diverse activiteiten (conferenties, debatten en tentoonstellingen over
de problematiek van het spoorwegverkeer in Brussel).

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 1 6

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 1 7

Begeleiding van de strategische gebieden

HEFBOOMGEBIED THURN & TAXIS (goedkeuring richtschema in december 2008)

De belangrijkste evolutie in het project Thurn & Taxis in 2011 was de uitwerking van het ontwerp van
BBP voor de omzetting in wettelijke bepalingen van de opties uit het richtschema, het onderzoek
naar het toekomstige park, het tracé van de tramlijn die de zone goed bereikbaar maakt met het
openbaar vervoer, de vergunningsaanvraag voor het toekomstige kantoor van Leefmilieu Brussel
en het onderzoek naar de ontwikkeling van economische activiteiten op het havengebied tussen
Thurn & Taxis en het TIR.

Het agentschap heeft zich hoofdzakelijk toegespitst op het volgen van de uitwerking van het BBP
en het voortzetten van de organisatie van thematische begeleidingscomités, op basis van de ver-
eisten en de evolutie van de lopende projecten op en in de buurt van de site.

Begeleidingscomités

Begeleidingscomité Groenvoorziening

Om de coherentie in de mozaïek van de geplande groenvoorziening op en rond de site van Thurn
& Taxis te garanderen, heeft Leefmilieu Brussel in oktober 2010 aan bureau Michel Desvigne
Paysagiste (MDP) een studie gevraagd, die de grote lijnen moet bepalen voor de inrichting van de
groenvoorziening in het gebied, van het Bockstaelplein tot het Becobekken.

Het agentschap is betrokken geweest bij het hele uitwerkingsproces van de studie. Meer in het
bijzonder heeft het de volgende activiteiten ontplooid:

>	 deelname aan de beperkte begeleidingscomités georganiseerd door Leefmilieu Brussel en het
kabinet van de minister van Milieu op 19 januari en 25 februari (afstemming van de studie op de
verwachtingen van de opdrachtgever);

>	 organisatie en coördinatie van regelmatige bijeenkomsten van het begeleidingscomité; de laat-
ste twee vergaderingen op 6 april en 23 juni werden besteed aan de planning van de groen-
voorziening, de toegang ertoe en een beschrijving van de reeksen die samen een keten van
groenvoorzieningen vormen;

>	 een regelmatige opvolging, in nauwe samenwerking met Leefmilieu Brussel, van de afronding
van de studie met de redactie van een synthesenota en een illustratieve atlas. Beide documen-
ten werden in november 2011 openbaar gemaakt.

Begeleidingscomité Mobiliteit

In het richtschema wordt de site ontsloten met een nieuwe tramlijn. Daarom bestelde het kabinet
van de minister van Openbaar Vervoer aan het bureau Tritel NV een sociaaleconomische studie om
het optimale tracé te bepalen.

Het agentschap nam deel aan de bijeenkomsten van het begeleidingscomité die het kabinet orga-
niseerde (op 11 februari, 29 juni en 14 december). Tijdens deze bijeenkomsten werd een analyse
gemaakt van de tracés van begin- tot eindpunt, de tracés rechts van de site van Thurn & Taxis en
het tijdschema voor de aanleg.

Uit de sociaaleconomische multicriteria-analyse kwam een tracé naar voren dat het Noordstation
verbindt met het Bockstaelplein, via de Picardstraat, de site van Thurn & Taxis, de Demeerstraat en
de Bockstaellaan. De studie besluit dat de tramlijn operationeel moet zijn vanaf het moment dat de
site van Thurn & Taxis voor 50% ontwikkeld is.

Een voorstel tot besluit zal worden voorgelegd aan de regering tijdens het tweede kwartaal van 2012.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 1 8

Begeleidingscomité Economische ontwikkeling

De site van Thurn & Taxis is omringd door plaatsen met een industriële, havengebonden en logistieke
bestemming: het TIR-centrum (waarvoor een projectontwikkeling plaatsvindt), het Byrrh-centrum
(gekocht door het OCMW van de Stad Brussel voor een bedrijvencentrum en een kinderdagverblijf)
en Greenbiz (een plaats voor bedrijven die actief zijn op het gebied van duurzame ontwikkeling).

Het agentschap organiseerde op 5 juli een bijeenkomst van het begeleidingscomité Economische
ontwikkeling om onderzoek te doen naar de projecten van het Centrum voor economische activitei-
ten van (Haven van Brussel), het bedrijvencentrum Greenbiz (GOMB) en het Byrrh-centrum (OCMW
van de Stad Brussel).

De opdrachtgevers presenteerden de vorderingen van hun project. Een van de belangrijke uitda-
gingen die werden geïdentificeerd, was de samenwerking van het Byrrh-centrum en het TIR, met
name de aanleg van de weg tussen deze projecten, evenals de vragen naar stedelijke integratie en
naar het type activiteiten dat in de havenprojecten wordt gepland.

Na de bijeenkomst van het begeleidingscomité organiseerde het agentschap bilaterale bijeenkom-
sten met de Haven van Brussel, de havenarchitect, het OCMW van de Stad Brussel en de bMa om
ervoor te zorgen dat de projecten de richtlijnen van het richtschema respecteren. In 2012 zal het
agentschap betrokken zijn bij het overleg dat de GOMB organiseert voor het Tivoli-project.

Op het verzoek van het kabinet van de minister-president schreef het agentschap in februari een
uitvoerig advies over de wenselijkheid om het voorkooprecht te laten uitoefenen door de Haven van
Brussel voor terreinen die in het bezit zijn van de NV Project T&T en over de verenigbaarheid van de
projecten van de Haven met de toekomstige ontwikkelingen op de site van Thurn & Taxis.

Bescherming en waardering van het architecturale erfgoed

Naast de samenvattende inventaris die in 2010 werd opgesteld, gaf het agentschap de heer Guido
Vanderhulst de opdracht om een gedetailleerde beschrijving te maken van alle gebouwen of infra-
structuur met patrimoniale waarde in de zone Thurn & Taxis: architecturale en patrimoniale analyse,
onderzoek naar de staat van het gebouw, identificatie van de geschikte plaatsen, zodat het ATO
daarvoor relevante bestemmingen en herbestemmingen kan voorstellen. Deze studie is sinds 20
maart 2011 beschikbaar op de website van het ATO.

De correlatie tussen deze studie en de inventaris van het agentschap over ontbrekende voorzie-
ningen in het Brussels Hoofdstedelijk Gewest is bedoeld om het aanbod van beschikbare ruimten
beter af te stemmen op de vragen naar ruimten van de culturele operatoren.

Drie patrimoniale elementen in het bijzonder trokken de aandacht: de monumentale brug van de
Jubelfeestlaan, het gebouw Binje Ackermans op de Materialenkaai en de Watertoren:

>	 na de besprekingen met het kabinet van de minister-president heeft de Directie Monumen-
ten en Landschappen (DML) een aandachtig onderzoek uitgevoerd naar de renovatie van de
Jubelfeestbrug;

>	 het gedetailleerde overzicht van de bestaande gebouwen aan de Materialenkaai heeft ervoor
gezorgd dat hiermee beter rekening kon worden gehouden in de landschapsstudie van MDP;

>	 de toekomst van de Watertoren (eigendom van B-Holding) geniet de bijzondere aandacht van
het OCMW van de Stad Brussel.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 1 9

Begeleiding van lopende administratieve procedures

Bijzonder bestemmingsplan (BBP)

Het agentschap heeft de evolutie van de uitwerking van het BBP gevolgd. Deze opdracht was door
de Stad Brussel toevertrouwd aan het studiebureau Agora.

Het agentschap heeft deelgenomen aan de vijf vergaderingen van het begeleidingscomité van het
milieueffectenrapport (MER). Tijdens deze bijeenkomsten werd de fase van de bestaande situatie
afgerond en kon de programmeringsfase van het MER beginnen.

Om ervoor te zorgen dat alle instanties de verschillende hoofdfasen van de uitwerking van het plan
onderschrijven en om in te gaan op een verzoek van de Stad Brussel om bepaalde punten van
het besluit van 23 april 2009 toe te lichten, vormde het agentschap een werkgroep om bepaalde
bedoelingen van de tekst van het besluit toe te lichten en een gemeenschappelijk advies uit te
brengen aan de Stad Brussel. Deze groep kwam twee keer samen.

Stedenbouwkundige vergunning voor het GGB 6B (toekomstige hoofdkantoor van Leef-
milieu Brussel)

Het agentschap nam actief deel aan de bijeenkomsten van het begeleidingscomité van de milieu-
effectenstudie naar de vergunningaanvraag voor het GGB 6B. Daarbij zag het agentschap er met
name op toe dat er rekening werd gehouden met de transversale strategische opties voor de zone,
die onderdeel uitmaken van het richtschema en de conclusies van de landschapsstudie.

De begeleiding van het agentschap zorgde ook voor meer toelichting bij de geest van het besluit
van 23 april 2009 over de gewenste vestiging van het kantoor van het Leefmilieu Brussel. Zo werd
op het verzoek van het ATO een bijkomende optie bestudeerd voor de hoofdingang van de site.

Het eindverslag van het MER werd in mei afgerond en leidde tot de indiening van een aangepaste
vergunningsaanvraag op 3 november 2011.

Varia

Het ATO volgde de evolutie van de diverse lopende projecten in het gebied door middel van bege-
leidingscomités, bilaterale ontmoetingen of nota’s aan de betrokken kabinetten. Dit betreft de vol-
gende projecten: Picardbrug, Jubelfeestbrug, AZG België, Tivoli en de Havenlaan.

In die context bezorgde het agentschap diverse nota’s aan het kabinet van de minister-president,
over de volgende onderwerpen:

>	 het project van de Havenlaan en de ontwikkeling van economische activiteiten in het havenge-
bied (voormalig BILC);

>	 de stand van zaken in het strategische gebied Thurn & Taxis;

>	 de stand van zaken in het dossier Groenvoorzieningen van het strategisch gebied;

>	 de aanvraag van een voorkoopperimeter door de Haven van Brussel.

Informatie aan de bevolking en participatie

De samenwerking met BRAL op het gebied van informatie en participatie werd voortgezet:

>	 in het kader van het wijkcontract ‘Rood Huis’: organisatie van een rondleiding voor de bewoners
en deelname aan de aansluitende workshop (op 31 maart);

>	 presentatie aan het comité van de wijk Maritiem van de stand van zaken van de onderzoe-
ken naar het toekomstige park en het tracé van de tramlijn: op 5 april en 12 september in het
Cultureel Centrum Maritiem.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 2 0

HEFBOOMGEBIED KRUIDTUIN (richtschema aangenomen in november 2006)

Na de goedkeuring van het richtschema Hefboomgebied 6 Kruidtuin nodigde het Gewest in 2007 de
Stad Brussel uit om de gekozen richtingen voor de ontwikkelingen om te zetten in een BBP: reconversie
van het voormalige Rijksadministratief Centrum (RAC) in een gemengde wijk, vermindering van het effect
van een stedelijke barrière van het RAC en versterking van de verbindingen tussen het RAC en de omrin-
gende woonwijken, volledige heraanleg van de lanen, groenstrook tussen de Vijfhoek en de Kruidtuin.

In 2010 werd een eerste ontwerp van BBP, uitgewerkt door de Plancel (departement Stedenbouw)
van de Stad Brussel, voorgelegd voor openbaar onderzoek. Als gevolg daarvan achtte de Stad
Brussel het opportuun om het ontwikkelingsprogramma en de geplande dichtheid van de site naar
beneden bij te stellen (140.000 m² in plaats van de geplande 150.000 m²).

Het jaar 2011 werd hoofdzakelijk besteed aan de opvolging van de uitwerking van het ontwerp van
BBP en enkele prioritaire infrastructuurdossiers van het richtschema.

Opvolging van lopende administratieve procedures

Als projectleider startte de Stad Brussel de uitwerking van een tweede versie van het BBP, waarbij
werd gesteund op een bijkomende milieueffectenrapport (MER).

Het agentschap nam deel aan de bijeenkomsten van het begeleidingscomité over deze tweede
versie van het BBP en het MER. In dat kader hield het agentschap een groot aantal overlegbijeen-
komsten met de betrokken partijen en de schrijvers van het richtschema. Het schreef eveneens
enkele nota’s met informatie of opmerkingen ter attentie van het kabinet van de minister-president
en van het begeleidingscomité.

De toevoeging bij het MER van 2011 leidde tot de bestudering van enkele nieuwe ontwikkelingsva-
rianten, waarvan sommige rechtstreeks voortvloeiden uit het richtschema, maar omdat voor som-
mige bestaande gebouwen op de site al vergunningen waren afgeleverd, was het niet meer moge-
lijk om alle inrichtingsprincipes van het richtschema in hun totaliteit te volgen.

Om de coherentie van het geheel en de ontwikkelde visie van het richtschema te garanderen, gaf het
agentschap eind 2011 de auteur van het richtschema een consultancyopdracht voor de analyse van
de diverse scenario’s die in het kader van het MER werden bestudeerd ten opzichte van de oorspron-
kelijke doelstellingen van het richtschema. Deze analyse moest uitmonden in een stedenbouwkundig
compromis dat rekening houdt met de nieuwe verplichtingen van de site (waaronder de aflevering van
vergunningen) en dat beantwoordt aan zowel de initiële prioritaire doelstellingen van het richtschema
als de posities van de verschillende belanghebbende (publieke en private) partijen.

De conclusies werden in januari 2012 gepresenteerd aan de regionale actoren en aan de Stad Brus-
sel, met als doelstelling om deze aanpassing te kunnen integreren in de finale versie van het BBP
Pacheco, dat in de eerste helft van 2012 zal worden afgerond.

Opvolging van diverse projecten

Naast de uitwerking van het BBP identificeerde het agentschap diverse prioritaire projecten:

>	 het project voor de overkapping van de Victoria Reginalaan (Kleine Ring, ter hoogte van de
Kruidtuin);

>	 de herinrichting van de Kruidtuinlaan, Pachecolaan, Berlaimontlaan en Sint-Lazaruslaan;

>	 de aanleg van een nieuwe tramlijn tussen het Noordstation en het Centraal Station, die via de
Pachecolaan loopt.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 2 1

Victoria Reginalaan

Tijdens de bijeenkomst van het begeleidingscomité ‘Openbare ruimte en groenvoorziening’ op 9
september 2010 onderstreepte het agentschap het belang van de overkapping van de Victoria
Reginalaan voor de Kruidtuin en de omringende wijken (de Vijfhoek verbinden met de wijken van
Sint-Joost en Schaarbeek, de Kruidtuin herwaarderen, de overlast van het verkeer op de Kleine
Ring beperken).

De FOD Mobiliteit en Transport ‘Beliris’ kreeg de taak om het bijzondere bestek op te stellen voor
een technische en financiële haalbaarheidsstudie naar de overkapping van de Victoria Reginalaan.

In 2011 verrichtte het agentschap werkzaamheden voor een algemeen toezicht op het dossier
(begeleiding van de uitwerking van een bestek, contact met de betrokken administraties, enz.) en
moedigde het de betrokken partijen aan om de aanbesteding zo spoedig mogelijk uit te schrijven.
De publicatie van de aanbesteding wordt in het eerste semester van 2012 verwacht.

Nieuwe tramlijn op de Pachecolaan

Deze eventuele nieuwe tramlijn is opgenomen in het IRIS 2 Plan met als termijn 2018. Het plan
ontstond in het kader van de sociaaleconomische studie naar de ontsluiting van het terrein van
Thurn & Taxis met het openbaar vervoer. De betrokken partijen onderschreven over het algemeen
het streven om de site te verbinden met het stadscentrum, via het Noordstation, de Kruidtuinlaan
en de Pachecolaan.

Opdracht voor de begeleiding van het gedelegeerde opdrachtgeverschap voor de herin-
richting van de openbare ruimte in de Sint-Lazaruswijk

Om de coherentie tussen de verschillende projecten voor de openbare ruimte in het kader van
het wijkcontract ‘Middaglijn Brussel’ voor de Sint-Lazaruslaan en de omgeving te garanderen, liet
de gemeente Sint-Joost-ten-Node eind 2010 door het bureau Suède 36 een definitiestudie uit-
voeren naar een totaalproject voor deze perimeter, dat zou worden gedragen door één enkele
opdrachtgever.

Het agentschap nam deel aan de bijeenkomsten van het begeleidingscomité van deze studie
en werd door de gewestelijke autoriteiten gevraagd om de gemeente te ondersteunen bij deze
totaalaanpak, met onder andere een openbare aanbesteding van projecten (voor de herinrichting
van de openbare ruimte in de Sint-Lazaruswijk) en toekomstige openbare aanbestedingen van
werkzaamheden.

In het kader van deze ondersteunende en coördinerende werkzaamheden ontplooide het agent-
schap de volgende activiteiten:

>	 formalisatie van de coördinatie tussen het Gewest, de gemeente Sint-Joost-ten Noode en de
andere projectpartners, Beliris en AG Real Estate (redactie van ontwerpen van overeenkomsten
en samenwerkingsakkoorden, overleg met de partners);

>	 organisatie van diverse informatie-, overleg- en coördinatiebijeenkomsten met de gewestelijke
instanties;

>	 redactie van het ontwerp van de aanbesteding en het bijzonder bestek voor de opdracht van
projectleider, in overleg met de cel van de bMa en de Directie Stadsvernieuwing van het BROH;

>	 opvolging van het dossier van de openbare aanbesteding bij het Bestuur Plaatselijke Besturen
(BPB) vanaf de publicatie van de aanbesteding tot de toezichtprocedure voor de goedkeuring
van het selectierapport;

>	 oprichting van een beperkt begeleidingscomité (operationele cel met de ambtenaar van de
gemeente die de studie leidt, de DSV en het bureau Suède 36) voor de opvolging en het dagelijks

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 2 2

beheer van de aanbestedingsprocedure (technische analyse van de kandidaturen, steun aan de
gemeente bij de opvolging van de studiebureaus, redactie van het analyseverslag en het verslag
van het adviescomité) en de toekomstige opvolging van de opdracht van de projectleider;

>	 organisatie van vergaderingen en bijeenkomsten van het adviescomité dat de kandidaturen ana-
lyseert en een projectleider selecteert.

Na de bijeenkomst van het adviescomité op 7 juni 2011 nodigde de gemeente 5 teams uit om voor
15 februari 2012 een offerte in te dienen.

Tegelijk volgde het agentschap het project van het Gemeentelijk Mobiliteitsplan ‘Koningsstraat –
Albert II-laan’, dat was toegewezen aan een studiebureau (Stratec). Via bijeenkomsten van het
begeleidingscomité en andere coördinatievergaderingen met de gewestelijke instanties zag het
agentschap toe op de haalbaarheid van de inrichtingsprincipes die werden gekozen voor de open-
bare ruimte van de Sint-Lazaruswijk.

Informatie van de bevolking en participatie

Het agentschap nam deel aan diverse informatievergaderingen georganiseerd door de gemeente
Sint-Joost-ten-Noode voor de wijkbewoners, zowel over het ontwerp van het Gemeentelijk Mobili-
teitsplan (GMP) als over de definitiestudie voor de openbare ruimte Sint-Lazarus.

Tijdens deze vergaderingen konden de bewoners het belang inzien van de uitvoering van deze
projecten en van de vernieuwing van een al te vaak gestigmatiseerde wijk.

Vraag naar openbare voorzieningen

De vraag naar voorzieningen binnen het hefboomgebied Kruidtuin blijft cruciaal. De rol van deze
voorzieningen als hefboom voor de ontwikkeling is al dikwijls aangetoond.

Daarom volgt het agentschap actief het dossier voor de verhuizing van de Mediatheek, die in 2014
het huidige gebouw in Passage 44 (eigendom van Dexia) zou verlaten.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 2 3

HEFBOOMGEBIED EUROPESE WIJK (richtschema goedgekeurd in april 2008)

De uitwerking van het richtschema en de opvolging van de uitvoering daarvan worden sinds decem-
ber 2005 geleid door de afgevaardigde van het Brussels Hoofdstedelijk Gewest voor de ontwikke-
ling van de Europese wijk. Dit in samenwerking met het BROH en Mobiel Brussel. Sinds september
2010 is de afgevaardigde voor de ontwikkeling van de Europese wijk via een consultancyopdracht
verbonden met het ATO. In dat kader vervolgt zij haar opdracht met steun van het agentschap.

Stadsproject Wet

Als een van de 12 actieprogramma’s is het Stadsproject Wet ontwikkeld als hefboom voor de mix in
de wijk. Het project van Atelier de Portzamparc, winnaar van de internationale architectuurwedstrijd
in 2009, verenigt een hoge stedelijke dichtheid met de aanleg van openbare plaatsen, de integratie
in het naburige stadsweefsel en een symbolische stedelijke vorm.

Om de haalbaarheid te garanderen, werden diverse methoden bestudeerd: de geïntegreerde
ontwikkeling per huizenblok (via een opdracht aan het bureau NautaDutilh), de methode van de
overdraagbare ontwikkelingsrechten (‘Transferable Development Rights’) en de methode van de
‘incentive zoning’, de proportionele verdeling van de bouwrechten tussen eigenaars, waarbij de
regering koos voor de laatste methode, die in 2011 verder uitgewerkt werd.

De uitvoering van het Stadsproject Wet vereiste in 2011 een grondige aanpak die talloze juridische,
financiële en stedenbouwkundige aspecten verbond, evenals een groot aantal betrokkenen.

Samenvattend heeft het agentschap de volgende activiteiten verricht:

>	 onderhandelingen met de private eigenaars en de Europese Commissie om de concrete uitvoe-
ring van het Stadsproject Wet te garanderen. Deze onderhandelingen vereisten de redactie van
technische fiches voor het kabinet van de minister-president en van de staatssecretaris voor
Stedenbouw, evenals de organisatie van een groot aantal technische vergaderingen met de
afgevaardigde ambtenaar en het Atelier Christian de Portzamparc;

>	 opvolging van de studie in verband met de economische en financiële evaluatie van het Stads-
project Wet (eind 2010 besteld bij het vastgoedadviesbureau DTZ). De analyse had in het bijzon-
der betrekking op de strategische huizenblokken A (Wetstraat, Trierstraat, Jacques de Lalaings-
traat, Etterbeeksesteenweg) en E (Wetstraat, Tweekerkenstraat, Joseph II-straat en Spastraat);

>	 uitdieping van de studie naar de toewijzingsprocedure voor bouwrechten;

>	 opvolging van de studie naar de ‘Ontwikkeling van technische en economische argumenten voor
de bouw van gebouwen van grote omvang en een zeer hoge energieprestatie’ onder leiding van
het Leefmilieu Brussel en het kabinet van de minister voor het leefmilieu en het opstellen van een
kritische analyse van de gepresenteerde documenten; oprichting van een technische werkgroep
met de Europese Commissie voor de operationalisering van haar vastgoedstrategie;

>	 oprichting van een technische werkgroep, samen met de Europese Commissie, met als doel de
vastgoedstrategie te operationaliseren;

>	 redactie van het ontwerp van de Gezoneerde Gewestelijke Stedenbouwkundige Verordening
(GGSV), na het besluit van de regering in december 2010 om een GGSV voor de perimeter van
het Stadsproject Wet te lanceren, in afwachting van de uitwerking van het Bijzonder Bestem-
mingsplan (BBP). Deze redactie vond plaats in nauwe samenwerking met de Directie Steden-
bouw van het BROH, het Atelier Christian de Portzamparc, de advocaat Philippe Coenraets en
het kabinet van de Minister-President.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 2 4

Andere stedenbouwkundige en architecturale actieprogramma’s

Naast het Stadsproject Wet besteedde het agentschap bijzondere aandacht aan de concrete
uitvoering van de andere stedenbouwkundige en architecturale programma’s uit het richtschema.

In 2011 ontplooide het agentschap de volgende activiteiten:

>	 voorbereiding van vergaderingen van het technisch comité over de mobiliteitsstudie van de
Europese wijk door Beliris en formulering van een kritische analyse;

>	 opvolging van de studie naar de ontsluiting van het Leopoldpark en de omgeving, die in 2010 aan
Beliris werd toevertrouwd op basis van een bestek dat werd opgesteld door de afgevaardigde
van de Europese wijk;

>	 opvolging van de wedstrijd voor de herinrichting van het Schumanplein, die Beliris in november
2009 uitschreef;

>	 deelname aan de selectiejury van de wedstrijd voor de realisatie van het Huis van de Europese
Geschiedenis, dat vanaf 2014 een plaats zal krijgen in het Eastmangebouw in het Leopold-
park, en begeleiding van het Europees Parlement bij het verkrijgen van een stedenbouwkundige
vergunning;

>	 voorzitterschap van de werkgroep over het samenwerkingsakkoord tussen het Brussels
Hoofdstedelijk Gewest, de Stad Brussel, de gemeente Elsene en het Europees Parlement voor
de organisatie van evenementen op de esplanade van het Europees Parlement;

>	 uitnodiging van de Regie der Gebouwen en Beliris voor werkvergaderingen om toereikende
oplossingen te vinden voor de inrichting van de openbare ruimte langs het Résidence Palace;

>	 als opdrachtgever leiding over een studie naar de effecten van een verandering in de typologie
en morfologie van de plaatsen in het Jubelpark, in het kader van het overleg met de Regie der
Gebouwen over de eventuele vestiging van een Museum voor Moderne Kunst in het Jubelpark.

Gebied van de Europese wijk buiten het Stadsproject Wet

Om de functionele mix in de Europese wijk te versterken, besteedde het agentschap eveneens
aandacht aan het gebied buiten het Stadsproject Wet. In dat kader ontplooide het de volgende
activiteiten:

>	 redactie van een nota over de bestaande situatie in de administratieve zone die het gedeelte van
de Europese wijk buiten het Stadsproject Wet bestrijkt;

>	 verzoek om een ontmoeting met het kabinet van de burgemeester en de schepen van Steden-
bouw van de Stad Brussel, waardoor een werkmethode kon worden uitgewerkt;

>	 oprichting van een technische werkgroep tussen het Gewest en de gemeente Elsene.

Mobiliteitsplan van de Europese wijk

De afgevaardigde volgde de globale mobiliteitsstudie van de Europese wijk die Beliris sinds 2008
uitvoert. Op basis van o.a. de expertise van het bureau Construct Eco maakte het agentschap een
kritische analyse van de studie en formuleerde het amendementen op de werkdocumenten die
werden gepresenteerd door het studiebureau Stratec.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 2 5

Bijzondere opdracht van de afgevaardigde van de Europese wijk

De afgevaardigde heeft deelgenomen aan:

>	 de Task Force EU – Belgium, die bestond uit trimestriële technische vergaderingen en twee poli-
tieke vergaderingen. Van deze vergaderingen werden ad hoc werknota’s gemaakt;

>	 vergaderingen van de Board of Trustees, die werd opgericht door het Europees Parlement voor
de oprichting en vestiging van het Huis van de Europese Geschiedenis in het Eastmangebouw
in het Leopoldpark.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 2 6

HEFBOOMGEBIED RTBF-VRT (richtschema aangenomen in november 2010)

Het gebied van het richtschema (175 ha) bestaat uit een mozaïek van wijken met vele, diverse
stedelijke functies, die vaak onderling weinig verbonden zijn. Om de coherentie in deze wijken te
vergroten, stelt het richtschema een reeks maatregelen voor, die zijn verdeeld in vijf ‘grote projec-
ten’ of sectoren.

De uitvoering daarvan vereist een coördinatie van de verschillende overheids- en semi-overheids-
operatoren, de onderlinge verdeling van de taken, in sommige gevallen de betrokkenheid van de
privésector en de uitvoering van bijkomende voorafgaande onderzoeken.

Tussen het moment dat het studiebureau het richtschema voltooide in 2009 en het moment dat de
regering het document goedkeurde eind 2010 zijn verschillende sectoren en projecten al verder
geëvolueerd.

Synthesenota en informatiebijeenkomst

In eerste instantie stelde het agentschap een synthesenota en projectfiches op om de informatie
over de context en de projecten aan te vullen en bij te werken en om de inhoud van het richtschema
beknopt weer te geven. De documenten werden besproken met de drie betrokken gemeenten en in
februari 2011 gepresenteerd aan de raad van bestuur.

Tijdens de informatiebijeenkomst op 29 maart 2011 werd de synthesenota gepresenteerd aan de
betrokken overheidsinstanties en konden de diverse publieke en private operatoren hun lopende
projecten voorstellen.

De betrokkenen kunnen beschikken over de documenten via de website.

Opvolging van de ontwikkeling in het gebied

In 2011 richtte het agentschap zich in het bijzonder op de opvolging van de evolutie in vier sectoren
en op de vertaling van deze projecten in operationele termen.

Sector Smaragd / Reyers / E40

>	 Organisatie van ‘faciliterende’ bijeenkomsten voor de volgende projecten: Smaragdesplanade,
Huisvestingsplan Reyers, voorlopige overstapparking, vastgoeduitwisseling Gewest / federale
staat.

>	 Bestelling van een juridisch advies over de overeenkomsten over het project Smaragdesplanade.

Sector Leuvensesteenweg

>	 Organisatie van studie- en coördinatiebijeenkomsten over de vastgoedprojecten aan de Leu-
vensesteenweg in Evere: IRET Development (showroom BMW) en Destrier (Home Familial
Bruxellois en BGHM).

>	 Deelname aan de openbare bijeenkomsten die de BGHM en Home Familial Bruxellois hielden
over het project Destrier, een van de projecten van het Gewestelijk Huisvestingsplan.

>	 In november 2011 bestelling van een studie bij het bureau Taktyk over het realiseren van een
landschapsplan voor de twee projecten, met integratie van de Leuvensesteenweg, vooruitlo-
pend op de aankomende werken voor de inrichting van de steenweg. De conclusies van de
studie zijn verwacht voor januari 2012.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 2 7

Sector RTBF-VRT

>	 Contacten en ontmoetingen met de radio- en tv-omroepen RTBF en VRT om de evolutie van hun
projecten te volgen.

>	 Redactie van een operationele nota over de toekomstige aanleg van het ‘RTBF-VRT-park’ en
voorstel van verschillende modi operandi aan de kabinetten van de minister-president en van de
minister van Leefmilieu.

>	 Deelname aan het begeleidingscomité van het MER van het BBP ‘RTBF’ in Schaarbeek.

>	 Redactie van een historiek van het RTBF-VRT-gebied om op termijn bezoeken aan het gebied te
kunnen organiseren voor de betrokkenen overheidspartijen en het grote publiek.

Sector stratenblok met stedelijke industrie

>	 Organisatie van voorbereidende ontmoetingen voor de oprichting van een werk- en studiegroep
naar de inrichting van het stratenblok met stedelijke industrie, het ‘Vlan-blok’.

Tot slot stelde het agentschap voorkoopperimeters voor de verschillende sectoren voor aan de
Grondregie om de concrete uitvoering van het richtschema te bevorderen.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 2 8

HEFBOOMGEBIED DELTA

Het ontwerp van het richtschema voor het Deltagebied, dat werd toevertrouwd aan het studiebu-
reau Aménagement Sc, werd in juni 2009 ingediend, maar niet aangenomen door de regering.

Na het ‘verzoek om informatie over locaties die kunnen beantwoorden aan de vastgoedbehoef-
ten van de Europese Commissie’ gaf de commissie in december 2009 blijk van een significante
belangstelling voor het Deltagebied en startte diepgaande gesprekken met de Maatschappij voor
de Verwerving van Vastgoed (MVV), die eigenaar is van de site.

Het kabinet van de minister-president gaf de afgevaardigde voor de ontwikkeling van de Europese
wijk de opdracht om dit dossier te volgen.

De afgevaardigde ontplooide in nauwe samenwerking met het agentschap de volgende activiteiten:

>	 verdere opvolging van de studies naar de stedenbouwkundige haalbaarheid die de MVV had
besteld;

>	 afronding van het syntheserapport van de verschillende studies die elementen van antwoorden
bieden op de vragen die de Europese Commissie stelde, dat in januari in 2011 aan de commissie
werd bezorgd;

>	 presentatie van de technische studies, studies naar de stedenbouwkundige haalbaarheid en
studies naar de toegankelijkheid van de site aan de Europese Commissie, aan het Gewest en
aan de gemeente Oudergem;

>	 voorstel van een strategie om het richtschema te herlanceren, met name via de uitvoering van
een globale mobiliteitsstudie voorafgaand aan de goedkeuring van het schema;

>	 begeleiding van de MVV in het onderhandelingsproces met de Commissie;

>	 ontmoeting met de andere betrokken partijen van de site: het Chirec en Infrabel.

Op het gebied van de mobiliteit baseerde het agentschap zich op het bureau Construct-Eco bvba
(opdracht tot ondersteuning van het opdrachtgeverschap) om te beschikken over een up-to-date
totaalvisie en om de impact van de verdichtingsprojecten voor de site op de mobiliteit in en rond
het gebied te identificeren.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 2 9

HEFBOOMGBIED HEIZEL

De firma EXCS kreeg van de Stad Brussel de opdracht om een richtplan te ontwerpen voor de
herinrichting van de Heizelvlakte en uit te voeren. In september 2010 werd het bureau KCAP aange-
wezen als hoofdontwerper van het project, dat Neo werd genoemd.

In 2011 werd het agentschap door het ontwerpbureau en de opdrachtgever betrokken bij enkele
werkvergaderingen voor de analyse van de commerciële vastgoedmarkt, de definiëring van het
programma en de beoordeling van de stedenbouwkundige ontwerpen.

Het agentschap nam het initiatief om een sterke band te creëren tussen enerzijds de projectleiders
en het studiebureau en anderzijds de betrokken gewestelijke administraties (Leefmilieu Brussel,
Mobiel Brussel, MIVB,…). Daarnaast nodigde het de betrokken instanties en de projectleiders uit
voor studiedagen, waarin de mobiliteitsaspecten (parkeren, openbaar vervoer, toegankelijkheid,
leveringen, enz.) en de milieuaspecten (waterbeheer, groenvoorziening, enz.) aan bod kwamen.
Deze vier dagen vonden plaats op 8 februari, 22 februari, 31 mei en 19 oktober.

Na de presentatie van het ontwerp aan de regering, de pers en de bewoners op 23 juni 2011
vond het agentschap het belangrijk om een informatiebijeenkomst te organiseren voor de openbare
instellingen en administraties die betrokken zijn of zullen worden bij het project (26 oktober 2011).

JOSAPHAT

De uitwerking van twee BBP’s voor het gebied dat wordt bestreken door het GGB 13 Josaphat en
het aangrenzende stedelijke industriegebied werd toegewezen aan het bureau ACP (2004) en de
haalbaarheidsstudie naar het GGB aan het studiebureau Clerbaux-Pinon (2005). De terreinen in het
GGB en in het industriegebied werden in 2006 aangekocht door de Maatschappij voor de Verwer-
ving van Vastgoed (MVV).

Na het ‘verzoek om informatie over locaties die kunnen beantwoorden aan de vastgoedbehoeften
van de Europese Commissie’ in 2008 diende de MVV de kandidatuur in van Josaphat. De studies
voor de uitwerking van het BBP en het MER werden opgeschort in afwachting van de beslissing
van de Commissie.

De aankondiging in 2011 dat de commissie niet geïnteresseerd was in Josaphat impliceerde dat
nieuwe middelen gevonden moesten worden om het project te herlanceren en het BBP te voltooien.

In 2011 nam het agentschap deel aan een groot aantal besprekingen met het kabinet van de minis-
ter-president, de MVV en de gemeente Schaarbeek om de middelen te onderzoeken waarmee
het project geherlanceerd kan worden. Er werd besloten dat de MVV opdrachtgever zou zijn van
een studie die de haalbaarheidsstudie uit 2005 zou bijwerken en dat het ATO de maatschappij zou
ondersteunen in deze taak.

Het agentschap had een groot aantal contacten met het kabinet en de MVV om hulp te bieden
bij het opstellen van een bijzonder bestek voor de aanstelling van een dienstverlener voor een
‘opdracht voor de functionele programmering en de begeleiding van de operationele uitvoering’
van de voormalige spoorwegterreinen en het stedelijk industriegebied. Dit bijzonder bestek zou in
het eerste semester van 2012 voltooid moeten zijn.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 3 0

HEFBOOMGEBIED SCHAARBEEK-VORMING

De uitwerking van een richtschema voor het hefboomgebied 11 Schaarbeek-Vorming werd in 2008
toegewezen aan de tijdelijke vennootschap Studio Associatò Secchi Vigano / Idea Consult / Mint /
Ecorem / 3E.

Fase 2 van de studie (formulering van de uitdagingen en definitie van de opties, ruimtelijk onder-
zoek…) werd eind 2010 ingediend door de studiebureaus.

Het agentschap zorgde voor de follow-up van de studie door deel te nemen aan de bijeenkom-
sten van het begeleidingscomité en aan de werkvergaderingen die werden georganiseerd door de
studiebureaus:

>	 aan het einde van de derde bijeenkomst van het begeleidingscomité op 17 februari 2011 besloot
het Gewest om de werkzaamheden in het kader van fase 3 van de studie te lanceren, in over-
eenstemming met het voorstel van het studiebureau: in het noorden een logistiek en industrieel
gebied en in het zuiden een gemengd stedelijk gebied, waarbij het scenario van het ‘midden’
nog verder uitgewerkt moest worden, met name via een kosten-batenstudie en een studie naar
de sociaaleconomische impact, die een verhelderend licht zou moeten werpen op de mogelijke
varianten voor de eventuele vestiging van een voorzieningen op gewestelijke schaal;

>	 tijdens de werkvergaderingen over de ‘transgewestelijke aspecten’, ‘hydrologie, topografie en
vervuiling’, ‘openbaar vervoer’, ‘wegeninfrastructuur’ en ‘goederen’ op 23, 25, 26 en 31 mei en
op 15 juni 2011 werden de aspecten van het logistieke en industriële gebied in het noorden en
van het gemengde stedelijke gebied in het zuiden verder ontwikkeld.

Gelijktijdig met de follow-up van de evolutie van het richtschema ontplooide het agentschap de
volgende activiteiten:

>	 deelname aan werkvergaderingen georganiseerd door Mobiel Brussel over de uitwerking van
een strategie voor het goederenvervoer in het Brussels Hoofdstedelijk Gewest;

>	 deelname aan conferenties en debatten over de vraag naar winkelcentra in Brussel;

>	 opvolging van en toezicht op de diverse lopende dossiers en projecten in het onderzoeksgebied:
project voor een winkelcentrum ‘Just Under The Sky’, projecten voor de aanleg van de weg ter
hoogte van de Van Praetbrug (Mobiel Brussel), de studie naar een cargo-HST gevoerd door de
Haven van Brussel, het dossier van de verhuizing van de activiteiten van B-Post, het ontwikke-
lingsproject door de Haven van Brussel van een passagiersterminal ter hoogte van de Meudon-
paviljoentjes, het project voor de kortetermijninvestering in het huizenblok Mabru-CEFL.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 3 1

HEFBOOMGEBIED ZUID

De wijk van het Zuidstation was het voorwerp van studies en projecten in het kader van een samen-
werkingsakkoord dat op 3 juni 2008 werd getekend tussen het Brussels Hoofdstedelijk Gewest,
de gemeente Anderlecht en Sint-Gillis, de NMBS-Holding en de NV Eurostation-Euro Immo Star.

Er werd een masterplan uitgewerkt onder de vlag van Eurostation-Euro Immo Star, dat voorziet in
de volledige reorganisatie van het station en de vastgoedprojecten, waardoor de NMBS-groep de
meeste kantoren kan onderbrengen op één enkele locatie en op de vrijgekomen oppervlakte een
woningproject kan ontwikkelen. Het masterplan bevat eveneens onderzoek naar een globale herin-
richting van de wijk en naar het mobiliteitsaanbod.

De minister-president van het Brussels Hoofdstedelijk Gewest heeft met een brief gedateerd op
20 juli 2011 aan het ATO gevraagd om een ‘oriëntatienota’ te schrijven over de ontwikkeling van de
Zuidwijk.

De belangrijkste verwachte resultaten van deze opdracht zijn:

>	 analyse van de bestaande situatie in de wijk;

>	 analyse van de behoeften van de wijk, afgemeten aan de doelstellingen van het PIO en de gege-
vens over de verwachte bevolkingsgroei;

>	 synthese van de lopende onderzoeken en inventarisatie van de bestaande projecten;

>	 evaluatie van de mogelijke effecten van deze projecten op de wijk.

Van september tot december heeft het team onder andere de volgende thema’s onderzocht: mobi-
liteit, stedenbouw, vastgoed, benchmarking en een sociaaleconomische analyse.

Tevens kon het agentschap een beroep doen op specifieke expertise voor de analyse van de mobi-
liteitsproblematiek (Construct-Eco) en van de vastgoedmarkt (DTZ).

Om de standpunten van de vele partijen die actief zijn in het gebied te leren kennen, had het agent-
schap een ontmoeting met bijna tachtig mensen die betrokken zijn bij de ontwikkeling van het
gebied: mandatarissen, gemeentelijke, gewestelijke en paragewestelijke beambten, projectleiders,
studiebureaus, verenigingen… Het agentschap mobiliseerde deze partijen eveneens door de orga-
nisatie van drie werkvergaderingen over de thema’s stedenbouw, architectuur en mobiliteit op 21,
28 november en 6 december 2011.

Tot slot volgt het agentschap, op eigen verzoek, de uitwerking van een effectenstudie over het pro-
ject Victor, waarvan het programma en de stedelijke morfologie een belangrijke impact op de wijk
zullen hebben. Het agentschap nam deel aan de eerste bijeenkomst van het begeleidingscomité
(28 november) en kon in dit kader wijzigingen voorstellen in het bestek van de effectenstudie.

De oriëntatienota en een synthese zijn in januari 2012 bezorgd aan het kabinet van de
minister-president.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 3 2

RICHTPLAN KANAAL

Sinds bijna twintig jaar kent het gebied rond het kanaal een grote stadsvernieuwingsdynamiek,
dankzij met name de uitvoering van wijkcontracten (geworden tot duurzame wijkcontracten) en de
ingrepen voor de heropleving van het economische weefsel via cofinanciering van het EFRO-fonds
en het Gewest).

Het gebied biedt echter nog steeds een groot aantal ontwikkelingskansen door de mogelijkhe-
den van grondmutaties en evoluties in het stadsweefsel. Het kan nog steeds concrete antwoor-
den bieden op de uitdagingen waarvoor het Brussels Gewest staat, in het bijzonder de verwachte
bevolkingsgroei.

De huidige dynamiek draagt bij tot het ontstaan van een hernieuwde belangstelling bij projectont-
wikkelaars voor de waterkant, waar diverse woonprojecten zijn gerealiseerd en waar steeds grotere
projecten het licht zien (Up-Site, City Docks, enz.). Ook de projecten in de strategische gebieden
Thurn & Taxis, Schaarbeek Vorming, Zuidwijk en Weststation zullen een grote invloed hebben op
de toekomst van het gebied.

Omdat deze realisaties en projecten nog geen gemeenschappelijk project voor het hele kanaalge-
bied vormen, heeft het Brussels Hoofdstedelijk Gewest besloten om een ‘richtplan’ uit te werken.

Dit nieuwe instrument heeft geen verordenende kracht en is bedoeld om de bestaande en toe-
komstige initiatieven in het kanaalgebied te omkaderen, de coherentie tussen deze initiatieven te
verzekeren door een territoriale visie op lange termijn en solide partnerschappen te creëren tussen
de verschillende betrokken partijen. Het moet dus worden opgezet als een evolutief plan.

Op vraag van het kabinet van de minister-president heeft de Directie Studies en Planning van
het BROH een internationale wedstrijd gelanceerd (openbare onderhandelde aanbesteding met
bekendmaking in België en Europa) om de ontwerper van het richtplan aan te wijzen. De DSP wordt
hierbij geholpen door de vzw AWB (opdracht tot ondersteuning van het opdrachtgeverschap) en
door het agentschap, dat uiteindelijk belast zal worden met de opvolging van de operationele uit-
voering van het richtplan.

Daartoe heeft het agentschap de volgende activiteiten ontplooid:

>	 methodologische en technische ondersteuning van de lancering van de wedstrijd;

>	 deelname, als lid van het adviescomité voor de selectie van de winnaar, aan de vergadering van
3 november 2011, waarin aan de opdrachtgever een lijst van kandidaten werd voorgesteld die
zouden worden uitgenodigd om een offerte in te dienen (die uiterlijke datum daarvoor is vastge-
steld op 29 februari 2012);

>	 ondersteuning van het kabinet van de minister-president bij de redactie van antwoorden op
parlementaire vragen en interpellaties over het gebied.

Het agentschap zal een van de leden zijn van het begeleidingscomité van het richtplan. n

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 3 3

TERRITORIALE KENNIS: INZICHT
IN HET GEBIED BEVORDEREN

Doelstellingen en methode
Het agentschap wil een gemeenschappelijke kennis van het stedelijk gebied en instrumenten voor
stedelijke ontwikkeling uitbouwen en bevorderen, door de sectorale aanpak te overstijgen en de
complexiteit van de verschijnselen beter te begrijpen.

De opdrachten van het agentschap op het gebied van territoriale kennis bevinden zich op twee gebieden:

>	 kennisdeling om een gemeenschappelijke visie van het gebied te formuleren: informatie verza-
melen, aanbrengen en uitwisselen met de publieke en private stedelijke actoren in Brussel en in
het buitenland;

>	 consultancy ten dienste van de publieke en private operatoren: projectbegeleiding en -coördi-
natie en het delen van expertise.

Deze twee opdrachten worden uitgevoerd vanuit de doelstelling om de Brusselse overheid te
ondersteunen bij de besluitvorming.

Kennisdeling

Het agentschap, de Directie Studies en Planning en het BISA vormen samen het centrale knooppunt
van de territoriale kennis. De continue zoektocht naar de verbetering van de samenwerking tussen
deze partijen leidde tot een gemeenschappelijk onderzoek en het ontstaan van een overeenkomst,
die in 2012 zal worden ondertekend. Die overeenkomst vormt de basis van het toekomstige part-
nerschap met de diensten voor planning en studie van de administratie en met de instellingen van
openbaar nut, met de andere openbare informatieverstrekkers, met de academische wereld, met
de private actoren en tot slot met de adviesorganen van het Gewest en van de gemeenschappen.

In 2011 leidde de bijdrage van het agentschap aan de analyse van de evolutie van het grondgebied
voornamelijk tot de vereiste studies voor het ontwerp van het Gewestelijk Plan voor Duurzame
Ontwikkeling (GPDO).

Consultancy – Begeleiding

Het ATO streeft ernaar om ondersteuning te bieden bij de realisatie van projecten en om de besluit-
vorming te begeleiden op korte, middellange en lange termijn.

Dit jaar had de consultancy- en begeleidingsopdracht vooral betrekking op de voorbereiding van
de uitwerking van het GPDO. Daarnaast had het agentschap de mogelijkheid om zijn expertise bij
te dragen aan het opzetten van een project voor de sensibilisatie van de bevolking voor de steden-
bouwkundige uitdagingen.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 3 4

Gewestelijk Plan voor Duurzame Ontwikkeling
De gewestregering wees het ATO aan als een van de twee belangrijkste instanties voor de uitwer-
king van het Gewestelijk Plan voor Duurzame Ontwikkeling (GPDO).

Deze opdracht wordt uitgevoerd in samenwerking met de-DSP en is gericht op de redactie van
een nieuw stadsproject dat de grote prioriteiten van het Brussels Hoofdstedelijk Gewest in 2020 en
2040 vastlegt Het ATO nam deel aan de politieke begeleidingscomités die van maart tot december
georganiseerd werden.

Dit nieuwe ontwikkelingsplan wil een antwoord bieden op de vijf grote uitdagingen van het Brussels
Hoofdstedelijk Gewest:

>	 de uitdaging van de bevolkingsgroei en de verjonging van de Brusselse bevolking;

>	 de uitdaging van tewerkstelling, vorming en onderwijs, versterkt door de effecten van de
economische crisis, gekoppeld aan de bevolkingsgroei die steeds meer jongeren op de arbeids-
markt brengt;

>	 de uitdaging van het milieu;

>	 de uitdaging van de strijd tegen de tweedeling van de de stad en de armoede;

>	 de uitdaging van de internationalisatie.

Het uitwerkingsproces van het GPDO

De uitwerking van het GPDO gebeurt in vier grote fasen:

1.	 stand van zaken;

2.	 prospectieve fase;

3.	 redactie van het GPDO;

4.	 openbaar onderzoek.

1. Stand van zaken

In 2010 werd een evaluatie gemaakt van het gewestelijke sectorale beleid dat sinds 2000 wordt
gevoerd, in toepassing van de bepalingen betreffende de uitwerking van het Gewestelijk Ontwik-
kelingsplan (GewOP), zoals voorzien door het Brussels Wetboek van Ruimtelijke Ordening (BWRO,
artikel 18, §2).

De sectorale evaluatie werd aangevuld door een ‘stand van zaken’ van het Brussels Hoofdstedelijk
Gewest.

Die stand van zaken kon worden opgemaakt dankzij de bijdrage van externe experts: Jens Aerts en
Benoît Moritz (ruimtelijke ordening), Patrick Frenay (mobiliteit), Leïla Kabachi (financiën en begro-
ting), Serge Loumaye en Christian Vandermotten (economie en tewerkstelling), Françoise Noël en
Benjamin Wayens (huisvesting), Marie-Laure Roggemans (internationale aspecten), Pierre Vander-
straeten (milieu).

Dit werk was niet mogelijk geweest zonder de gewaardeerde samenwerking met een groot aan-
tal overheidsinstanties: ABEA, Actiris, Atrium, BAO, BEW, BFB, BISA, BLBE, bMa, BMWB, BPB,
BROH (DGH, DH, DML, DSV, DS), Brussel Export, Brussel Gezond Stadsgewest, Brussel Vorming,
CIBG, Cocof, Directie Externe Betrekkingen, FEDSVK, GGC, GIMB, GOMB, Haven van Brussel,

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 3 5

Huisvestingsfonds, Innoviris, IRIS Netwerk, Leefmilieu Brussel, MIVB, Mobiel Brussel, Net Brussel,
Observatorium voor Gezondheid en Welzijn, Secretariaat-generaal van het ministerie van het Brus-
sels Hoofdstedelijk Gewest, SRIB, VDAB, VGC, Visit Brussels en de kabinetten van de ministers en
staatssecretarissen van het Brussels Hoofdstedelijk Gewest.

Op basis daarvan werkten het ATO en de DSP 8 nota’s over ‘gewestelijke thema’s’ uit, aangevuld
met 2 nota’s over de veiligheid en over gemeenschapskwesties, omdat deze thema’s grote implica-
ties hebben voor de gewestelijke materies.

De stand van zaken diende tevens als een voorbereidend document voor de prospectieve fase door
input te geven aan de werkzaamheden in de workshops.

2. Prospectieve fase

De prospectieve fase kreeg de vorm van een participatief proces met enerzijds alle Brusselse sterk-
houders en anderzijds een representatief panel van Brusselse bewoners. De bedoeling was om de
vaststellingen die werden gedaan tijdens de stand van zaken te confronteren met de mening van de
betrokkenen over de toekomst van Brussel en om operationele maatregelen te bepalen.

De regering van het Brussels Hoofdstedelijk Gewest gaf de opdracht tot ondersteuning van de ope-
rationalisering van dit proces aan een consortium van consultants (EcoRes, 21Solutions, Atanor,
IGEAT en Aleaur) en gaf het ATO de opdracht om de dagelijkse operationele begeleiding van het
participatieve proces te coördineren en in goede banen te leiden, in samenwerking met de DSP. Zo
werkte het agentschap mee aan de uitwerking van een werkmethode, de algemene organisatie van
het participatieve proces en de dagelijkse leiding.

Om de operationele maatregelen te bepalen in antwoord op de vragen die werden gesteld tijdens
de fase van de stand van zaken, werd het participatieve proces opgebouwd rond zes thematische
workshops: huisvesting, economie, milieu, sociale cohesie, internationale aspecten en mobiliteit.
Daarbij werd de volgende methode gehanteerd:

>	 een visie opbouwen: gezamenlijk definiëren hoe het Gewest eruit moet zien in 2040 (april-mei
2011);

>	 de strategische beleidslijnen definiëren: de doelstellingen om de visie te concretiseren bepalen
en rangschikken (juni 2011);

>	 acties voorstellen: operationele maatregelen bepalen die een antwoord bieden op de uitdagin-
gen waarvoor het Gewest staat (september-oktober 2011).

Aan de workshops namen de ‘sterkhouders’ deel die representatief waren voor de Brusselse orga-
nisaties die direct betrokken zijn bij de uitvoering van het GPDO, op basis van hun competenties
in de behandelde thema’s: overheidssector, privésector, burgermaatschappij, academische wereld
en leden van de gewestelijke regering en van de verschillende gefedereerde entiteiten.

Tijdens het hele participatieve proces verzamelde en bezorgde het ATO, met de steun van de DSP,
alle nodige middelen voor de debatten tijdens de workshops. Er waren steeds twee deskundigen
(een combinatie van ATO en de DSP) aanwezig bij de workshops om bijkomende informatie te ver-
strekken aan de deelnemers en om de redactie van de verslagen voor te bereiden.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 3 6

Overzicht van het participatieve proces met de publieke
en private gewestelijke actoren:

Bijeenkomst Datum Rol van het ATO

Inleidende plenaire

zitting

28 april Presentatie van de uitdagingen van het participatieve

proces en van de synthese van de stand van zaken.

Workshops voor

het definiëren

van de visies per

thema

van 29 april

tot 9 mei

Redactie van de verslagen die de belangrijkste ideeën

en informatie van de deelnemers naar voren brengen. De

verslagen werden aangevuld door het de DSP.

Workshops voor

het definiëren van

de synthetische

visie

7 juni Presentatie van de synthese van de visieworkshops aan

alle deelnemers, die hun mening konden geven en op

deze manier bijdragen aan de synthetische eindvisie.

Synthese, in samenwerking met het de DSP, van alle

opmerkingen en besprekingen om deze te integreren in

de synthetische visie van de eerste fase van de prospec-

tieve workshops.

Plenaire zitting 20 juni Overgang tussen de visiefase en de fase van de strategi-

sche beleidslijnen.

Workshops voor

het definiëren van

de strategische

beleidslijnen

van 21 juni

tot 7 juli

Redactie, met de steun van de DSP, van het verslag van

de argumenten en voorstellen die de deelnemers opper-

den tijdens de verschillende debatten. Van elk thema

werden de uitdagingen uitgewerkt.

Workshops voor

het definiëren van

de acties

van 23 septem-

ber tot 7 oktober

Voorbereiding, met de DSP, van de grote onderwerpen die

aan bod dienen te komen tijdens de actieworkshops, op

basis van de stand van zaken en van de conclusies van de

voorgaande workshops.

Elke workshop leidde tot een geheel van actievoor-

stellen voor de verschillende uitdagingen die werden

gedefinieerd tijdens de workshops over de strategische

beleidslijnen.

Synthese, met de DSP, van alle voorstellen die volgens de

deelnemers uitgevoerd moeten worden.

Het ATO zorgde, in samenwerking met de DSP, voor de voorbereiding van de workshops en het
opstellen van het verslag (beschikbaar op de website van het ATO), waarin alle voorstellen werden
samengevat.

Ook de Brusselse bevolking werd geraadpleegd in het kader van dit participatieve proces. Deze
raadpleging vond plaats via een panel van bewoners die representatief waren voor de Brusselse
samenleving en die als ervaringsdeskundigen tijdens drie forums hun mening gaven.

Een eindverslag met alle resultaten van de workshops werd uitgewerkt door EcoRes, het ATO en
de DSP Dit verslag zal dienen voor de uitwerking van het ontwerp GPDO, die is toevertrouwd aan
het ATO en de DSP.

Het ATO organiseerde de eindsessie van de prospectieve workshops, die plaatsvond op 5 decem-
ber 2011 en waarbij alle deelnemers aan de prospectieve workshops aanwezig waren. De twee des-
kundigen presenteerden de resultaten van de workshops en de minister-president van het Brussels
Hoofdstedelijk Gewest schetste de conclusies en de perspectieven.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 3 7

3. Redactie van het ontwerp GPDO

De derde fase van de uitwerking van het GPDO ging van start tijdens het laatste kwartaal van 2011.

Het ATO en de DSP genereerden een ‘beredeneerde structuur’, die het kader vormde voor de
redactie van de verschillende hoofdstukken van het ontwerp GPDO. Deze structuur werd uitge-
werkt op basis van de stand van zaken en van de beleidslijnen die tijdens de workshops aan bod
kwamen.

4. Openbaar onderzoek

Sinds 2011 doen het ATO en de DSP onderzoek naar de mogelijkheden van bijkomende communi-
catie, naast de wettelijke voorschriften van het openbaar onderzoek dat nog volgt. Zo is het Gewest
van plan om een tentoonstelling te organiseren over het ontstaansproces van het document en om
het ontwerp GPDO bekend te maken bij het grote publiek.

Assistentie en ervaring delen

Project voor de burgersensibilisering rond stedenbouwkundige doelstellingen

Op voorstel van de staatssecretaris voor Stedenbouw stemde de regering van het Brussels Hoofd-
stedelijk Gewest op 14 juli 2011 in met een project om de burgers te sensibiliseren rond de ste-
denbouwkundige doelstellingen. Dit project is bedoeld om organisaties (uit de culturele, sociaal-
culturele en sportieve sector en de sector van de socioprofessionele inschakeling) te betrekken bij
het gedachteproces rond de opbouw van hun stedelijke omgeving en over de stedenbouwkundige
uitdagingen die bijdragen tot het creëren of versterken van de Brusselse identiteit.

De regering stelde het ATO aan om de organisaties te informeren over de Brusselse stedelijke
context in het kader van de projectoproep ‘Burgersensibilisering rond de stedenbouwkundige doel-
stellingen’, op het moment dat het Gewest de grote prioriteiten bepaalt in het kader van het GPDO.

Het agentschap ontplooide de volgende activiteiten:

>	 organisatie van een informatiebijeenkomst op 5 oktober 2011 in het BIP om de deelnemers in te
lichten over het doel van dit initiatief;

>	 informatie aan de deelnemers over de demografische, sociaaleconomische en stedenbouwkun-
dige situatie in Brussel en over de verschillende mogelijkheden voor burgers om deel te nemen
aan de uitwerking van stedenbouwkundige projecten.

De presentatie van het ATO is beschikbaar op de website.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 3 8

Analyse van de evolutie van de gebieden
Gezien het belang van het ontwerp GPDO liet het agentschap bijkomende studies uitvoeren (intern
of met de hulp van externe dienstverleners) en gaf het eveneens begeleiding bij studies die werden
uitgevoerd door andere overheidsinstanties of door privéconsultants.

Studies van het agentschap

Inventaris van de voorzieningen en diensten aan personen

Het ATO kreeg van de regering de opdracht om een kwalitatieve en kwantitatieve inventaris te maken
van de voorzieningen en diensten aan personen, zodat de bestaande situatie kan worden afgezet
tegen de huidige behoeften en de behoeften in 2020, rekening houdend met de bevolkingsgroei.

Hiervoor liet het agentschap zich bijstaan door de tijdelijke vennootschap van het Bureau de
Recherche en Aménagement du Territoire (BRAT) en Belgian Graphic Interface (BGI).

Deze inventaris van collectieve voorzieningen identificeert:

>	 het soort voorziening;

>	 het publieke of private karakter;

>	 de exacte locatie en de toegankelijkheid via alle vormen van vervoer;

>	 de doelgroep (leeftijd, socioprofessionele categorie);

>	 de capaciteit;

>	 de dekking van de aangegeven behoeften, per gemeente en per soort voorziening.

De opdracht wordt bijgestaan door een begeleidingscomité, bestaande uit vertegenwoordigers van
de minister-president, het BISA, het BROH (DSP en DSV).

Tijdens de eerste fase werd een inventaris opgemaakt waarop de plaats van de voorzieningen
op de kaart is uitgezet, zodat de verspreiding van de voorzieningen over het grondgebied en de
afstand ten opzichte van de woning van de gebruikers zichtbaar wordt en de nabijheid van het
aanbod geverifieerd kan worden.

Er werden meer dan 5.800 voorzieningen en diensten aan de bevolking (of plaatsen waar die ver-
strekt worden) geïnventariseerd, gelokaliseerd, geïndexeerd en in kaart gebracht, in overeenstem-
ming met de doelstellingen van de opdracht.

Om te beantwoorden aan de doelstellingen die de regering naar voren schuift en die verder aan
bod kwamen in de voorbereidende studies en de prospectieve workshops van het GPDO, con-
centreerde het agentschap zich op de thema’s onderwijs, kinderopvang en tewerkstelling en
vorming.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 3 9

De studie “Scholen”

In het kader van de inventaris van de voorzieningen en diensten aan personen en in de context van
de bevolkingsgroei kreeg het ATO van de regering de opdracht om een strategische nota op te stel-
len over het aanbod van schoolinfrastructuur op het gewestelijk grondgebied.

Deze voorbereidende beleidsnota moet een antwoord geven op drie grote vragen:

>	 dekt de verdeling van het schoolaanbod de behoeften van de schoolgaande Brusselse bevol-
king voldoende?

>	 hoe kunnen we een antwoord bieden op de stijgende vraag en vermijden dat de ongelijkheid in
de ruimtelijke verdeling van het schoolaanbod nog toeneemt?

>	 welke vastgoedmogelijkheden bestaan er op het gewestelijk grondgebied die ingezet kunnen
worden voor de oprichting van nieuwe scholen?

De analyse van de afstemming van vraag en aanbod, ten minste voor het basisonderwijs, op het
niveau van de wijken vormt de meerwaarde van het werk dat is verricht door het ATO. Tot nu toe
werd de vraag naar het schoolaanbod alleen beantwoord op gemeentelijk niveau.

De informatie over de behoeften aan scholen, de vastgoedmogelijkheden en de beschikbare finan-
ciële middelen is vaak verspreid. Daarom liet het ATO een studie uitvoeren door het bureau URBA
11 (UCL) om na te gaan welke terreinen beschikbaar zijn en welke gebouwen gebruikt kunnen
worden om de capaciteit van de Brusselse scholen te vergroten, met het oog op de aangekondigde
bevolkingsgroei. Deze inventaris is gemaakt op basis van een enquête bij de publieke eigenaars en
bij de organiserende overheden van het officiële onderwijs. Dit onderzoek werd gestart in februari
2011.

In september 2011 werd een tussentijds verslag bezorgd aan het begeleidingscomité, bestaande
uit vertegenwoordigers van de regeringen van de Franse en Vlaamse Gemeenschap, de colleges
van de Cocof en de VGC, de DSP, het Bestuur Plaatselijke Besturen, de algemene dienst van
gesubsidieerde overheidsinfrastructuren van de Franse Gemeenschap, de algemene dienst van
schoolgebouwen van het CFWB-net, de dienst Stedelijk Beleid en de Algemene directie Onderwijs
en Vorming van de VGC en de MIVB. Het verslag werd eveneens ter nalezing voorgelegd aan de
gemeenten, die het merendeel van de informatie hadden geleverd. De geconsolideerde versie van
het verslag werd eind 2011 afgerond.

Zone voor stadsrenovatie

De uitwerking van een nieuw Gewestelijk Ontwikkelingsplan biedt de gelegenheid om de relevantie
en de actualiteit van de prioritaire interventiezones (opgenomen in het BWRO) na te gaan, vooral de
zones in de Ruimte voor de Versterkte Ontwikkeling van Huisvesting en Renovatie (RVOHR), die in
het GewOP van 2002 werd gedefinieerd.

Een eerste onderzoek, dat werd gerealiseerd tijdens de voorgaande legislatuur, leidde tot het defi-
niëren van een nieuw positief actiegebied, dat de ‘Zone voor Stadsrenovatie’ (ZSR) wordt genoemd.
Deze zone zal in 2012 worden bekrachtigd door de regering, in het kader van het GPDO.

Om te voorzien in de verouderde gegevens over de huisvesting, die dateren van de laatste soci-
aaleconomische enquête uit 2001, werd een terreinonderzoek uitgevoerd naar de situatie van de
gebouwen in de randgebieden van de RVOHR en van de toekomstige ZSR zoals bestudeerd tijdens
de vorige legislatuur. Dit terreinonderzoek gebruikt de methode die werd toegepast voor de afbake-
ning van de RVOH(R) in het kader van het eerste en tweede GewOP. Hiervoor werkt het ATO samen
met het BISA, het BROH (DSP en DSV).

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 4 0

Het onderzoek werd aangevuld met een analyse van de toestand van de daken op basis van satel-
lietfoto’s, die kon worden gerealiseerd dankzij de bijdrage van een stagiair, een student ‘Master en
Sciences et Gestion de l’Environnement’ aan de ULB.

Het terreinonderzoek zal het mogelijk maken om de informatie over de staat van de woningen die
wordt gebruikt in de Wijkmonitoring te bevestigen of te corrigeren en om de staat van de gebouwen
te verifiëren in zones die niet meer tot de RVOHR zouden behoren en zones die worden opgenomen
in de toekomstige ZSR.

Kanaalatlas

In het kader van de uitwerking van het GPDO en het richtplan Kanaal heeft het ATO gewerkt aan de
realisatie van een publicatie over de kanaalzone, een prioritair strategisch gebied van het Gewest.
Dit is een diagnose in de vorm van een atlas, waarin de grote uitdagingen van het gebied worden
toegelicht en geïllustreerd, volgens verschillende thema’s, zoals geografie, hydrologie en milieu,
geschiedenis, demografie, bestuur, onderscheidende kenmerken van de zone, huisvesting, voor-
zieningen, economische ontwikkeling en tewerkstelling, mobiliteit, toerisme en vrijetijdsbesteding,
creatieve en culturele dynamiek en stadsplanning.

De publicatie heeft de volgende doelstellingen:

>	 de betrokken partijen een in kaart gebrachte en geïllustreerde visie op de grote uitdagingen in
de zone verstrekken;

>	 rekening houden met de territoriale diagnose en het identiteitsonderzoek naar de PIZ, die wer-
den gerealiseerd in het kader van het Stadsmarketingproject;

>	 een daadwerkelijke ‘Atlas van de humane en fysieke geografie’ realiseren.

Het ATO coördineert de publicatie en begeleidt indien nodig de externe redacteurs die werden
geselecteerd in de overheidsinstellingen.

Begeleiding van onderzoeken door derden

De evolutie van het Gewest en van het grootstedelijk gebied kan worden geanalyseerd op verschil-
lende niveaus, afhankelijk van de geïdentificeerde problematiek. Dit vraagt een intersectorale bena-
dering op basis van verschillende criteria. Daarom benut het ATO het onderzoek dat wordt gedaan
door andere structuren. Op deze manier creëert het een netwerk van informatie om het delen van
kennis concreet in de praktijk te brengen.

New Deal

Het BISA en het Observatorium voor de Werkgelegenheid van Actiris voeren een onderzoek uit naar
de ‘Mutaties in de stadseconomie en herstructureringen in de Brusselse bedrijven’. Dit onderzoek
wil vooruitlopen op de veranderingen in de stedelijke economie en de gevolgen daarvan voor de
werkgelegenheid en ijveren voor een duurzame economische groei.

Het ATO werd uitgenodigd om zijn oordeel te geven over dit onderwerp en neemt deel aan de
werkgroep die het onderzoeksonderwerp zal afbakenen en de onderzoeksmethode zal definiëren.

Het ATO zal het algemene proces volgen, informatie verstrekken, steun en advies geven bij de rea-
lisatie van de kwalitatieve fase en inlichtingen over het gebied verschaffen. Op deze manier zal het
ATO een verbinding kunnen maken tussen dit onderzoek en de vorderingen van het GPDO.

De begeleiding zal worden voortgezet in 2012.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 4 1

Brussel Metropool 2040

Het doel van het project Brussel 2040 is een grootstedelijke territoriale visie op lange termijn bie-
den, ter ondersteuning van de uitwerking van het GPDO.

Het project beschouwt het grondgebied op de schaal van het GEN-gebied, zodat met name een
antwoord kan worden geboden op de grootstedelijke uitdagingen van Brussel.

De DSP lanceerde een internationale wedstrijd tussen multidisciplinaire teams die de taak kregen
om een ‘territoriale grootstedelijke visie voor 2040’ uit te werken. Het Agentschap begeleidde het
uitwerkingsproces van de visies van de 3 geselecteerde teams (STUDIO 012 – Secchi/Vigano,
51N4E en KCAP).

Het agentschap werkt aan een colloquium over het thema van het Brussels grootstedelijk gebied,
waarin de visies van de drie internationale teams zullen worden gepresenteerd en geconfronteerd
met de visie van experts en politici. Dit colloquium wordt georganiseerd in 2012, gelijktijdig met de
organisatie van een tentoonstelling en de publicatie van een boek.

Aanvullende onderzoeken voor het GPDO

De administratie liet diverse aanvullende onderzoeken voor het GPDO uitvoeren:

>	 onderzoek naar de stedelijke dichtheid (Cooparch);

>	 onderzoek naar de hoogte van gebouwen (Buur);

>	 onderzoek naar de openbare ruimte (Taktyk).

De besluiten van deze onderzoeken zullen worden opgenomen in de het ontwerp GPDO.

Een consortium van experts onder de naam ‘Project Team’ (Aries Consultants, Buur, Michel Hubert
van de Facultés Universitaires Saint-Louis, IDEA Consult, MSA, J.P. Wouters, Tritel) kreeg van de
regering van het Brussels Hoofdstedelijk Gewest de opdracht om ondersteuning te geven bij de
redactie van de thematische nota’s met het oogpunt een stand van zaken en een territoriale visie
voor het ontwerp GPDO uit te werken.

Het ATO deelde zijn expertise in het kader van de onderzoeken die door de verschillende bureaus
werden uitgevoerd en gaf begeleiding in elke fase van hun opdracht. (11 begeleidingscomité’s van
juli tot en met december). n

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 4 2

STADSMARKETINGPROJECT
(EFRO-PROGRAMMA 2007-2013)

Het project ‘Stadsmarketing: voor een toekomstgericht en duurzaam imago van de wijken’ is
bedoeld om de aantrekkelijkheid en het imago van de centrumwijken van Brussel verbeteren.

Het is gebaseerd op 3 parallelle benaderingen:

>	 een territoriale benadering: de leesbaarheid en de zichtbaarheid van de overheidsacties in
deze wijken vergroten;

>	 een partnerschapsbenadering: de samenwerking tussen de (lokale en gewestelijke) over-
heidsinstanties stimuleren en de belangrijkste partners (privéorganisaties, verenigingen, cultu-
rele instellingen) in deze wijken mobiliseren, met deelname van de bewoners;

>	 een communicatieve benadering: acties uitvoeren om het imago, de identiteit en de promotie
van deze wijken te ondersteunen.

Het project wordt geleid door het ATO en steunt op het gewestelijk platform voor stadsmarketing,
waarin de 18 belangrijkste overheidsorganen die actief zijn in de stadsvernieuwing en de econo-
mische ontwikkeling van dit gebied zetelen (in 2011 is de Directie Stadsvernieuwing van het BROH
toegetreden tot de werkzaamheden van het platform).

Tijdens het hele verloop van het project worden eveneens privéorganisaties, verenigingen en bewo-
ners gemobiliseerd.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 4 3

Strategische acties

Afronding van het identiteitsonderzoek

In 2010 deed het ATO een beroep op een dienstverlener (O2 Consult) om een identiteitsonderzoek
en een communicatiestrategie voor de centrale wijken van Brussel (PIZ – Prioritaire Interventiezone)
te realiseren.

zuidstation

Weststation

Noordstation

kruidtuin

thurn & taxis

schaarbeek
vorming

DE PRIORITAIRE
INTERVENTIEZONE

n	 Prioritaire Interventiezone

	 160 000 bewoners

	 1 488 hectare

	 37 EFRO-projecten

	 5 strategische zones

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 4 4

De dienstverlener diende in 2011 drie rapporten in van de voltooide fasen van de opdracht:

>	 fase 1: interviews met een dertigtal belangrijke personen uit de PIZ, realisatie van kaarten en
eerste observaties;

>	 fase 2: tien workshops met bewoners en lokale actoren, enquête van 300 personen;

>	 fase 3: synthese van de 11 belangrijkste identiteitselementen van de wijken.

Het begeleidingscomité bestond uit vertegenwoordigers van het kabinet van de minister-president
en van het kabinet van de minister voor Stadsvernieuwing en Structuurfondsen, van de EFRO Cel
en drie experts. Het kwam drie keer samen (december 2010, juli 2011 en oktober 2011) om de
verslagen goed te keuren. De conclusies van elke fase werden eveneens gepresenteerd aan de
partners van het platform, die de verslagen aanvulden met hun bemerkingen en suggesties.

De conclusies van het onderzoek werden op 16 december 2011 gepresenteerd aan de raad van
bestuur.

Het identiteitsonderzoek traceerde 11 karakteristieke elementen van de centrumwijken van Brussel:

1.	 diversiteit op alle niveaus;

2.	 een vraag naar duurzaam samenleven bij de bewoners;

3.	 het water en het kanaal als mogelijke verbinding tussen wijken;

4.	 een gezamenlijk architecturaal en historisch erfgoed;

5.	 belang van de winkelstraten en de markten;

6.	 de openbare ruimte en de groenvoorziening zijn plaatsen voor ontmoeting en ontspanning;

7.	 kruispunt van talent en ondernemingszin;

8.	 overgangsgebied: het voorportaal van Brussel? ;

9.	 groot belang van beweging en drukte in de wijken;

10.	 stadsprojecten bieden een kans;

11.	 jongeren vormen de sleutel; vorming en onderwijs zullen hen de sleutel geven.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 4 5

Uitwerking van een imago- en communicatiestrategie

De conclusies van het identiteitsonderzoek en van het lopende prospectieve onderzoek leggen de
basis voor de uitwerking van een communicatiestrategie die rekening houdt met de elementen die
de betrokken partijen en de bewoners positief en specifiek vinden aan hun wijk. Daardoor wordt
vermeden dat er een geïdealiseerd beeld van de wijken wordt ‘verkocht’.

Eveneens van belang is dat de imago- en communicatiestrategie is gebaseerd op een gemeen-
schappelijke visie van de partners over de projecten en de acties die ze op korte en middellange
termijn in het gebied willen uitvoeren.

Prospectief onderzoek naar een gemeenschappelijke
aanpak door de overheidsactoren

Dit prospectief onderzoek is bedoeld om na te gaan welke gemeenschappelijke punten er zijn bin-
nen de thema’s, uitdagingen en projecten die de overheidsactoren belangrijk vinden om samen uit
te voeren in dit gebied.

In oktober kreeg een dienstverlener (BDO) de opdracht om een prospectief onderzoek te doen naar
de verbetering van de gemeenschappelijke aanpak door de overheidsactoren in dit gebied.

De twee eerste fasen zijn van oktober tot december 2011 uitgevoerd:

>	 fase 1: interviews met 6 partners van het platform en voorbereiding van een vragenlijst;

>	 fase 2: analyse van de antwoorden op de vragen, presentatie van een eerste diagnose en reali-
satie van 2 workshops over 3 thema’s die de partners als belangrijk identificeerden.

Deze werkzaamheden lanceerden een samenwerkingsdynamiek en wierpen licht op de ambities,
thema’s en multi-actor projecten die de partners belangrijk vinden voor de ontwikkeling van de
wijken.

Het einddoel van dit initiatief is het genereren van synergie tussen de partners, mogelijke verbete-
ringen van hun activiteiten in het gebied, nieuwe gezamenlijke projecten en voorstellen voor de aan-
passing van de bestaande overheidsvoorzieningen of de ontwikkeling van nieuwe voorzieningen.

Actieve deelname aan projecten in de kanaalzone

De territoriale diagnose die sinds 2009 wordt gemaakt, is uitgebreid naar de hele kanaalzone, zodat
er beter rekening mee kan worden gehouden in de globale ontwikkeling van het Gewest en in de
uitwerking van het richtplan Kanaal. Daartoe heeft de Stadsmarketingcel de volgende activiteiten
ontplooid:

>	 deelname aan de uitwerking van de Atlas Kanaal;

>	 overdracht van informatie aan de partners over het richtplan Kanaal;

>	 aanpassing van het prospectieve onderzoek om input te geven aan de ontwikkeling van het
toekomstige Richtplan;

>	 overdracht en presentatie van de resultaten van het identiteitsonderzoek aan de geselecteerde
teams die een offerte voor de uitwerking van een richtplan uitbrengen.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 4 6

Communicatieacties
Zonder de afronding van de imago- en communicatiestrategie af te wachten, is er al gewerkt aan
de instrumenten en acties om de centrumwijken en hun bewoners onder de aandacht te brengen
en te promoten.

Website BRU+ (www.bruplus.eu)

Met de hulp van een dienstverlener (Bien à vous) werd een website ontwikkeld. BRU+ presenteert
het gebied op een minder institutionele manier, met aandacht voor de personen, de plaatsen en de
initiatieven van overheid, bedrijven en verenigingen, die de rijkdom van dit gebied vormen.

Ter gelegenheid van de publicatie van de website werd een persconferentie gehouden op 6 juni, in
aanwezigheid van de minister voor Stadsvernieuwing en Structuurfondsen. Er werd veel publiciteit
gemaakt: verspreiding van 10.000 prentbriefkaarten in bars, restaurants, cafés en winkels in het
Brussels Hoofdstedelijk Gewest, via de radio op de zender Vivacité (‘Bruxelles allez-retour’ op 18
mei 2011), een advertentie in Tribune de Bruxelles (van 7 tot 13 juni 2011) en in Brussel Deze Week
(van 17 tot 23 juni 2011).

Tijdens de tweede helft van het jaar werd de website verder ontwikkeld en regelmatig bijgewerkt.

Uit het aantal bezoekers (14.706 unieke bezoekers van 1 juni tot 31 december, dus een maandelijks
gemiddelde van 2.100) blijkt een duidelijke belangstelling voor de inhoud van de website.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 4 7

Video’s: getuigenissen van de bewoners van de wijken

‘Ik ben de mooiste van de wijk’

Een reeks video’s ‘Ik ben de mooiste van de wijk’ gaat opnieuw langs het parcours van Foto Kanal
2010, een coproductie van het ATO, Platform Kanal en de fotograaf Kurt Deruyter.

De thema’s die aan bod komen: de mening van de gefotografeerde jongeren, het oordeel van de
voorbijgangers over de tentoonstelling en de realisatie van het parcours.

De video’s staan op de website BRU+ en op een speciale YouTube pagina om de zichtbaarheid te
vergroten.

‘De gezichten van de wijken’

In 2011 werd een nieuwe reeks gemaakt, getiteld ‘De gezichten van de wijk’.

Via de getuigenissen van de bewoners werden de positieve aspecten van de wijken getoond:
Ziambi, Marie-Rose, Rodrigo en Gülcan, vier heel verschillende personen, die zeer betrokken zijn
bij het leven in hun respectieve wijken, praten op hun eigen manier over Kuregem (Anderlecht),
Molenbeek-Maritiem, Sint-Joost en Sinte-Maria (Schaarbeek).

Naar verwachting komen deze video’s online tijdens de eerste helft van 2012.

Publicatie: ‘Beelden en realiteiten van de Brusselse jeugd’

In 2010 presenteerden het ATO en het Platform Kanal ‘Ik ben de mooiste van de wijk’, een fotopro-
ject in het kader van editie 2010 van Festival Kanal.

In 2011 maakten het ATO en Platform Kanal, in samenwerking met de fotograaf Kurt Deruyter en
een grafisch bureau (Kidnap Your Designer) een boek dat het fotoparcours uit 2010 in herinnering
brengt en in woord en beeld de visie van 9 jongeren op hun wijk weergeeft.

Publicatie gepland in juni 2012.

Voorbereiding van Foto Kanal 2012

Het agentschap wilde de samenwerking met Platform Kanal voortzetten en werkt sinds september
aan de voorbereiding van editie 2012 van het project Foto Kanal.

Dit project wil een meer participatieve dimensie toevoegen aan de editie van 2010: zo zullen de
foto’s die in de openbare ruimte worden opgehangen worden gemaakt door de jongeren zelf. De
fotograaf Kurt Deruyter zal de jongeren begeleiden.

De foto’s komen in de openbare ruimte te hangen, rond 3 strategische plaatsen van Festival Kanal
2012: de Slachthuizen (Anderlecht), de Ninoofsepoort (Sint-Jans-Molenbeek) en het Sainctelet-
teplein (Stad Brussel).

Lem
onier

Cure
ghem

Fore
st

In
dust

rie

Bota
nique

Parv
is

Sch
eutw

ijk

Gare
 C

entra
le

Bours
e

Gare
 Form

atio
n

St G
uidon

Parc
 D

uden

Porte
 de H

al

Ukkel

Maro
lle

s

Noord
wijk

Ribauco
urt

Marit
im

e

Gra
af

va
n Vla

andere
n

Notre
 D

am
e

Sainct
elette

Chica
go

Porte
 de Fla

ndre

Jo
sa

phatp
ark

Bock
st

ael

Sch
aerb

eek

Sim
onis

Ixe
lle

s

Neder-
ove

r-

Heem
beek

Nl - De meisjes achter de vitrines hebben we niet 
gefotografeerd, deze graffititekening wel.

Fr - Nous n'avons pas photographié les filles 
derrière les vitrines, mais bien ce graffiti.

En - We didn't photograph the girls behind the shop 
windows, but we did get this graffiti drawing.

   52

Nl - Een goed verscholen geheim in Schaarbeek : het Koningin-Groenpark !

Fr - Un secret bien caché à Schaerbeek : le parc Reine Verte !

En - A well-kept secret in Schaerbeek : Koningin-Groenpark !

   52	b

   52	c

Nl - We ontmoeten een mooie Ethiopische familie 
op onze weg : Tardessa, Mimi en hun drie kinderen. 
Pater Familias Tardessa zal Ethiopian Airlines 
de komende drie jaar promoten in de Benelux 
en intussen woont de familie in Schaarbeek. Het 
Belgische weertje vinden ze verschrikkelijk.

Fr - Sur notre chemin, nous rencontrons une 
charmante famille éthiopienne : Tardessa, 
Mimi et leurs trois enfants. Le père Tardessa va 
assurer la promotion d'Ethiopian Airlines au 
Benelux dans les trois prochaines années ; dans 
l'intervalle, la famille va donc habiter Schaerbeek. 
Ils trouvent effroyable cette météo à la belge.

En - We meet a lovely Ethiopian family on our 
way : Tardessa, Mimi and their three children. 
The father, Tardessa, will be promoting Ethiopian 
Airlines in Benelux for the next three years, and 
meanwhile the family lives in Schaerbeek. They 
find the Belgian weather appalling. 

   53

Nl - Raymond houdt ons tegen en neemt een 
half uur de tijd om ons de hele geschiedenis van 
Schaarbeek en specifieker het Josaphatpark uit 
de doeken te doen. Zijn familie woont er al sinds 
1930, dus we hebben de ideale gids gevonden.

Fr - Raymond nous arrête et prend une demi-heure 
pour nous raconter l'histoire de Schaerbeek et plus 
spécifiquement du parc Josaphat. Sa famille y habite 
déjà depuis 1930, on a vraiment trouvé le guide idéal.

En - Raymond stops us and takes half an hour to 
explain us the entire history of Schaerbeek and more 
specifically of the Josaphat Park. His family lives there 
already since 1930, so we have found the ideal guide.

   53	b

Nl - Er ligt een Fontaine d'Amour in het Josaphatpark. 
Een bron die geluk brengt. En liefde. Uitgetest, 
goedgekeurd en wachtende op het ultieme 
geluk dat onze beider levens zal treffen !

Fr - Il y a une Fontaine d'Amour dans le Parc Josaphat. 
Une source qui apporte le bonheur. Et l'amour. 
Testée, approuvée, et dans l'attente du bonheur 
ultime qui touchera nos vies à tous les deux !

En - In Josaphatpark, there's a Fontaine 
d'Amour – a fountain that brings good luck …and 
love. Tested, approved and awaiting the ultimate 
happiness that will touch both our lives ! 

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 4 8

Partnerschap: het platform
Vanuit zijn rol als ‘aanjager’ laat het ATO de partners van het platform actief deelnemen aan alle
fasen van het project, hetzij via individuele contacten, hetzij via thematische vergaderingen:

>	 11/01/2011: vergadering met de gemeenten om de territoriale workshop van het identiteitsonder-
zoek voor te bereiden;

>	 17/2/2011: presentatie van de website BRU+ en presentatie van de video’s over het project Foto
Kanal;

>	 30/06/2011: brainstorming met de economische partners van het project over de manier om
samen te communiceren over de ondernemingszin in de PIZ;

>	 14/07/2011: presentatie en discussies over de eerste conclusies van het identiteitsonderzoek;

>	 08/11/2011: presentatie van de conclusies van het identiteitsonderzoek en de volgende fasen
van het project (prospectief onderzoek, imago- en communicatiestrategie);

>	 13/12/2011: presentatie van de analyse van de resultaten van de vragenlijst over het prospectief
onderzoek van de PIZ en werkgroepen over de verschillende thema’s die uit de vragenlijst naar
voren komen.

Netwerking
Het ATO verrichtte werkzaamheden op het gebied van netwerking en informatieverstrekking door
de organisaties op het terrein of de relevante organisaties te ontmoeten en door deel te nemen aan
evenementen die verband houden met de PIZ.

Zo is de samenwerking met Platform Kanal voortgezet en had het agentschap zitting in de jury die
zich uitsprak over de projecten van de lokale afdelingen van Atrium, die werden ingediend in het
kader van de projectoproep 2011. n

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 4 9

DEELNAME AAN NETWERKEN
EN EUROPESE PROJECTEN

In 2011 zette het ATO zich actief in voor de uitwisseling van ervaringen en goede praktijken met
andere Europese steden.

EUROCITIES: uitwisseling van ervaringen met
grootstedelijk bestuur
Na zijn deelname aan het Europese project URBACT – Joining Forces over grootstedelijk bestuur
(2008-2010) zette het agentschap zijn Europese contacten rond grootstedelijke thema’s voort met
de deelname aan de werkgroep over grootstedelijke gebieden, die was opgericht door EUROCI-
TIES. Het ATO vertegenwoordigt daarin sinds februari 2011 het Brussels Hoofdstedelijk Gewest, op
het verzoek van de Directie Externe Betrekkingen van het ministerie.

Vertrekkend vanuit het principe dat de grootstedelijke gebieden een realiteit zijn in Europa en dat ze
een relevant niveau vormen om de strategische doelstellingen van Europa 2020 te verwezenlijken,
wil deze werkgroep de Europese Commissie en andere Europese instellingen sensibiliseren voor
de noodzaak om rekening te houden met de rol van grootstedelijke gebieden en het principe van de
grootstedelijke samenwerking op te nemen in de diverse Europese programma’s (Structuurfond-
sen, Interreg, Urbact, Espon…).

Na een ontmoeting van diverse Europese actoren en organisaties produceerde de werkgroep in
2011 twee documenten:

>	 de verklaring ‘Functional area matters’;

>	 het referentiedocument ‘Cities cooperating beyond their boundaries: evidence through experi-
ence in European cities’.

24

Ci-dessus: La North Wester Metropolitan Area

BXL RUHR

PRS

LDN

AMS

Anvers

Liege
Charleroi

Lille

esquisse des grands éléments paysagers de la North Western Metropolitan Area.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 5 0

De vergaderingen vormden eveneens een gelegenheid om met de deelnemende steden van
gedachten te wisselen over het bestuur van grootstedelijke gebieden. Deze uitwisselingen zullen in
2012 worden geïntensiveerd.

De deelname van het agentschap aan deze werkgroep garandeert de volgende aspecten:

>	 de vertegenwoordiging van het Gewest bij een strategisch thema voor de toekomst;

>	 de regelmatige informatie aan het Gewest en het ATO over methoden om grootstedelijke gebie-
den te beheren en over de evolutie van het Europese beleid, met name het toekomstige regionale
beleid;

>	 input aan het ATO voor het onderzoek naar grootstedelijk bestuur en contacten met andere grote
Europese steden.

In 2012 wil de werkgroep de grootstedelijke gebieden van de lidsteden vergelijken, onderzoek doen
naar de bestuurlijke thema’s en naar de relatie tussen de stad en het platteland, en toezien op de
evolutie van de hervorming van het Europese regionale beleid.

Het project INTERREG IVB – RESPOND 2015:
een nieuwe blik op participatie
Het ATO neemt deel aan de uitvoering van een Europees project, dat werd geïnitieerd en
wordt gecoördineerd door de stad Stuttgart, in het kader van het programma INTERREG IVB
Noordwest-Europa.

Het project RESPOND 2015 wil de relevante en reactieve participatieprocessen voor grote stede-
lijke projecten inventariseren. Hiermee beantwoordt het aan het beleidsvoornemen in het Regeer-
akkoord 2009-2014 dat het ATO een expertisecentrum voor burgerparticipatie ontwikkelt.

Samenvattend streeft het project naar de volgende elementen:

>	 organisatie van een conferentie over goede praktijken op het gebied van participatie;

>	 ontwikkeling van software op basis van een onderzoeksproject van Sint-Lukas voor de ontwik-
keling van een online platform voor presentaties en gesprekken over grote stedelijke projecten;

>	 test van de software met de deelnemende partijen aan de uitvoering van het richtschema Euro-
pese wijk;

>	 organisatie van een opleiding in participatie voor de Brusselse overheidsinstanties die stedelijke
projecten leiden;

>	 deelname aan Europese uitwisselingen.

Voor de samenstelling van het projectdossier, dat in oktober 2011 werd ingediend, vond een groot
aantal vergaderingen met de Europese partners en de Brusselse gewestelijke instanties plaats
(CIBG, Innoviris, Sint Lukas, enz.).

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 5 1

Het project URBACT-LINKS: de goede praktijken van
het ATO presenteren
De gemeente Anderlecht heeft het ATO uitgenodigd om zijn vernieuwende aanpak op het gebied
van stadsmarketing te presenteren aan haar partnersteden in het Europese project URBACT-Links
waaraan de gemeente deelneemt.

De Europese steden en de Europese Commissie waren sterk geïnteresseerd in de methodologie en
de acties die het ATO ontwikkelt om de voormalige historische wijken te promoten.

Informatie over Europese programma’s en projecten
Het agentschap neemt eveneens deel aan de volgende vergaderingen:

>	 CORDIRELEX, georganiseerd door de Directie Externe Betrekkingen van het ministerie van het
Brussels Hoofdstedelijk Gewest, om op de hoogte te blijven van de ontwikkelingen in Europese
acties of projecten die het Gewest en de paragewestelijke instellingen uitvoeren;

>	 informatievergaderingen over de programma’s URBACT, INTERREG IVB en INTERREG IVC om
de mogelijkheden van Europese financiering en samenwerking met andere Europese steden te
bestuderen. n

Links
Future-proof historic centres

3rd term 2011

The end products will be:
- a diagnosis of the territory identifying major
tendencies and the challenges of the future of the zone
in its entirety;
- an enhancement strategy aiming to maximise
public schemes in order to bring about the vision of the
future for the zone;
- The tools and communication activities for the
priority intervention zone contributing to the orientation
and development defined for this area.

Run by the Agency for Urban Development
(Agence de Développement Territorial (ADT)), the
project brings together 17 partners onto the regional
urban marketing platform. Other public and private
partners may join later.

Key

Priority intervention zone
- 160,000 inhabitants
- 3 677acres
- 37 ERDF projects
- 5 development zones

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 5 2

DYNAMISCHE COMMUNICATIE

Verspreiding en bekendmaking

Website www.adt-ato.be

In 2011 had de website van het ATO 17.999 unieke bezoekers. Dat is een stijging van 52% ten
opzichte van 2010. De evolutie in het bezoek van de website is gekoppeld aan het versturen van de
nieuwsbrieven van het ATO.

Tijdens de tweede helft van 2011 werd de website geherstructureerd om beter te kunnen beant-
woorden aan de communicatiebehoeften van het ATO. Er werd een dienstverlener (Bien à vous)
aangesteld om de ergonomie van de website te verbeteren en nieuwe functies te ontwikkelen, met
behoud van het grafisch charter van het ATO. De nieuwe website werd in december 2011 online
gezet en gehost op de server van het CIBG.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 5 3

Nieuwsbrief ADT-ATO INFO

Er werden vier nieuwsbrieven verzonden naar bijna 12.500 contacten:

>	 27 april 2011: publicatie van de Stand van zaken van het GPDO, publicatie van de website Bru+,
vorderingen in de Europese wijk, richtschema Reyers, fietsbezoek aan de strategische gebieden;

>	 28 juli 2011: publicatie van het jaarverslag;

>	 21 november 2011: aankondiging van het colloquium over “Studentenhuisvesting te Brussel:
uitdagingen en toekomst”, met het ATO als partner;

>	 12 december 2011: aankondiging voor de lezing ‘Op doorreis in de stad’ door Frank Segebade
over grootstedelijke samenwerking van de deelstaten Berlijn en Brandenburg.

Communicatieacties voor het GPDO

Cahiers van het ATO

In het kader van zijn opdracht om assistentie te verlenen bij de uitwerking van het GPDO werkte het
agentschap mee aan de ‘Stand van zaken van het GPDO – Voorbereidende fase’, een diagnose van
het gevoerde beleid in de belangrijkste gewestelijke bevoegdheidsgebieden.

Deze diagnose werd uitgegeven als 3 Cahiers van het ATO, die beschikbaar zijn op de website van
het ATO.

Presentatiebrochure

Er werd een brochure gemaakt over de uitwerking van het GPDO, die werd uitgedeeld tijdens de
Brusselse vastgoedbeurs REALTY.

Website van het GPDO

Er werd een website (www.brusselplus10.be) ontwikkeld ter ondersteuning van de communicatie
tijdens de eerste twee fasen van het GPDO (stand van zaken en prospectieve fase). Deze website
werd ontworpen door de consultants die de organisatie van de prospectieve workshops op zich
namen en regelmatig van informatie voorzien door het ATO. Ook vonden de deelnemers aan de
workshops daar alle nodige informatie voor een goed verloop van de procedure.

Videoreportages

Tijdens de prospectieve fase nam het ATO de taak op zich om video’s en foto’s te maken. De
video’s vormen een getuigenis van de participatieve workshops: ze volgen het parcours van de
prospectieve workshops en geven de standpunten van de deelnemers en de regering weer. Dit
beeldmateriaal zal onder andere worden gebruikt tijdens de tentoonstelling die is gewijd aan het
uitwerkingsproces van het ontwerp GPDO.

Communicatieplan

De regering gaf de dienstverlener Minale de opdracht om een communicatieplan op te stellen om
het GPDO bekend te maken. Het zal voor 2012 onder andere een strategie, een logo en een grafisch
charter uitwerken. Het ATO begeleidde de opdracht van de dienstverlener.

Dezelfde dienstverlener kreeg eveneens de taak om de grafische aspecten van de documenten
voor het colloquium Brussel Metropool uit te werken.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 5 4

Het ATO in de media

In 2011 werd het agentschap meerdere keren vermeld in de Belgische media:

>	 De Morgen, 28 januari 2011, ‘De luchtkastelen van Brussel’;

>	 Trends Tendances, 2 mei 2011, ‘À Bruxelles, le “tout au logement” n’est pas une solution’;

>	 La Dernière Heure, 6 juni 2011, ‘Prolongement de l’aide aux quartiers bruxellois en déclin?’;

>	 La Libre Belgique, 6 juni 2011, ‘34 projets pour redynamiser la zone canal d’ici 2013’;

>	 Le Soir, 6 juni 2011, ‘Bruxelles veut prolonger l’aide européenne à ses quartiers en déclin’;

>	 Skynet Actu et Sport, 6 juni 2011, ‘Bruxelles tente d’obtenir le prolongement de l’aide de l’Europe
à ses quartiers en déclin’;

>	 Télé Bruxelles, journaal van 6 juni 2011, ‘Des projets pour redynamiser la zone du canal’;

>	 Brussel Nieuws, 7 juni 2011, ‘Nieuwe site zet vernieuwing kanaalzone in de kijker’;

>	 EvelyneHuytebroeck.be, 7 juni 2011, ‘De nouveaux outils pour mettre en lumière les investis-
sements européens à Bruxelles’;

>	 Métro, 7 juni 2011, ‘Bruxelles tente de séduire l’Europe’;

>	 La Libre Belgique, 14 juni 2011, ‘Le Midi remis sur les rails’;

>	 Le Soir, 3 augustus 2011, ‘De l’Europe et du Patrimoine’;

>	 Le Vif / L’Express, 5 augustus 2011, ‘Bruxelles, l’extraordinaire métamorphose du canal’;

>	 Trends Tendances, 5-8 september 2011, ‘Guide Immo 2011’;

>	 Le Libre Belgique, 6 oktober 2011, ‘Les Bruxellois ont la brique dans le ventre’;

>	 La Libre Belgique, bijlage La Libre essentielle Immo, 10 oktober 2011, rondetafel, ‘Densité et
multifonctionnalité urbaines’;

>	 Brussel Nieuws, 10 november 2011, ‘Van den Brandt: “Masterplan voor Brussels onderwijs nodig”’;

>	 Le Soir, 29 november 2011, ‘Logements estudiantins en débat’.

alsook in verscheidene Nieuwsbrieven:

>	 Connect, mei 2011, «Identiteitsonderzoek in steden»;

>	 Atrium, 30 mei 2011, Brèves, «Bru+»;

>	 Inter-environnement Bruxelles, 16 juni 2011, «Reyers: reconstruction du tissu urbain»;

>	 Inter-environnement Bruxelles, 6 oktober 2011, «Promenons-nous le long de la Jonction»;

>	 URBACT, Links – Future proof historic centres, Newsletter 2, 3rd term 2011, «Urban Marketing.
For a farsighted and sustainable neighbourhood image».

In de bijlage Immo van La Libre Belgique van 17 februari 2011 staat een artikel over het seminar
‘Morceaux de ville durable en gestation’ (Éditions et Séminaires, 8 februari 2011), waarin de bij-
drage van de afgevaardigde voor de ontwikkeling van de Europese wijk wordt besproken. Er werd
een advertentie bij geplaatst die de rol van het ATO in de strategische gebieden onderlijnt, om de
zichtbaarheid van het agentschap te vergroten en de link te leggen met de inhoud van het artikel.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 5 5

Vertegenwoordiging

Evenals vorig jaar kreeg het agentschap de kans om zijn aanpak, zijn opdrachten en zijn projecten
te presenteren:

>	 Mobiel Brussel, departement Strategie (presentatie van het strategische gebied Thurn & Taxis),
21 januari 2011;

>	 wijkcomité (voorstelling van het Stadsproject Wet), Wet, 1 februari 2011;

>	 seminarie ‘Morceaux de ville durable en gestation», (voorstelling van het ’Stadsproject Wet), ,
Éditions et Séminaires, 8 februari 2011;

>	 Leefmilieu Brussel, Divisie Duurzame stad (presentatie van het strategische gebied Thurn &
Taxis), 21 maart 2011;

>	 bewoners van de wijk Weide (1210), gemeente Sint-Joost / Suède36, Brussel, (voorstelling defi-
nitiestudie Sint-Lazarus), 30 maart 2011;

>	 colloquium ‘How the EU is shaping Brussels, and vice versa’, (voorstelling van het ’Stadsproject
Wet) 31 maart 2011;

>	 wijkcomité Maritiem (voorstelling van de landschapsstudie Thurn & Taxis), , 5 april 2011;

>	 seminarie ‘Urban Development – Trends & best practices’, (voorstelling van het ’Stadsproject
Wet), 11 april 2011;

>	 Café KANAL, ‘Gebouwen: motoren voor een duurzame ontwikkeling”, (voorstelling van de Inven-
taris van voorzieningen), Platform Kanal, 24 mei 2011;

>	 wijkcomité Maritiem, (voorstelling van de vorderingen in de landschapsstudies en de tram van
Thurn & Taxis), 12 september 2011;

>	 Jonction “Forum 01” (voorstelling van de stand van zaken Noord-Zuidverbinding openbare
ruimte, stedelijke functies, morfologie, verkeersstromen, enz.), BOZAR, Brussel, 20 september
2011;

>	 vergadering van het Waalse Platform van territoriale inlichting over de actualisering van de
gewestelijk ontwikkelingsplannen (voorstelling van de stand van zaken van het GPDO), Institut
Destrée, Namen, 18 oktober 2011;

>	 …

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 5 6

Kennis vergaren en uitwisselen
Voor het onderzoek naar stedelijke ontwikkeling is het nodig om de concepten en praktijken van
Belgische en Europese steden tegen elkaar af te zetten. Contacten met de belangrijkste betrok-
kenen van een sector en met de academische wereld helpen het onderzoek voort te zetten, de
uitdagingen beter te formuleren en oplossingen voor te stellen voor de Brusselse problematiek.

Studiereis naar Bordeaux (van 5 tot 8 oktober 2011)

Deze studiereis bood aan de bestuurders en de leden van het team de gelegenheid om ervaringen
uit te wisselen met verschillende actoren van de stad, die projecten ontwikkelen voor een vergelijk-
bare problematiek als die in Brussel. Op het programma:

>	 Stedenbouwkundig agentschap van Bordeaux – A’Urba: presentatie van de opdrachten en orga-
nisatie van dit agentschap dat al langer dan 40 jaar bestaat, presentatie van het Schéma de
Cohérence Territorial – SCOT (strategisch document voor de ruimtelijke ordening van het gebied
dat vergelijkbaar is met het GPDO) en bezoek aan het stedenbouwkundig project van de Bas-
sins à Flots;

>	 Universiteit van Bordeaux: presentatie en bezoek aan het project Campus, dat een universitaire
campus van de jaren zestig-zeventig opnieuw wil integreren in de stad, met een bevordering van
de functiemix, een herstructurering van het wetenschappelijk project en een versterking van de
aantrekkelijkheid van de universiteit;

>	 Stad Bordeaux: presentatie van het project Re-Centres voor de stadsvernieuwing in de oude
wijken van Bordeaux;

>	 Stedelijke gemeenschap van Bordeaux: presentatie van de grootstedelijke strategie van Bor-
deaux en van het programma ’50.000 woningen’, bedoeld om de stedelijke dichtheid te vergro-
ten rond de lijnen van het openbaar vervoer;

>	 Établissement Public d’Aménagement (EPA) Bordeaux Euratlantique: presentatie en organisatie
van deze structuur voor de uitvoering van de ‘Opération d’Intérêt National (OIN) Bordeaux Eurat-
lantique’ (grootschalig stadsvernieuwingsproject op de beide oevers van de Garonne), bezoek
aan de sector Saint-Jean Belcier, waar een stadsproject plaatsvindt dat draait rond de ontwik-
keling van een tertiaire pool rond het HST-station Bordeaux-Saint-Jean;

>	 Arc en Rêve (centrum voor hedendaagse architectuur en stedenbouw): presentatie van de
opdrachten van het centrum Arc en Rêve, rondleiding langs de aanleg op de rechteroever (Zone
d’Aménagement Concertée Cœur de Bastide, Jardin Botanique) en de linkeroever (herinrichting
van de kaaien, aanleg van tramlijnen), ontmoeting met de landschapsontwerper van de Place
Pey-Berland, een voorbeeldproject voor het renovatiebeleid van de openbare ruimte in het cen-
trum van Bordeaux.

Studiereis naar Hambourg (van 15 tot 17 mei 2011)

Het ATO heeft deelgenomen aan de studiereis naar Hamburg: Duurzame territoriale ontwikkeling en
ecologisch verantwoord bouwen, georganieerd door Leefmilieu Brussel.

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 5 7

Colloquium Brussel Metropool

In november 2011 gaf het kabinet van de minister-president het ATO de opdracht om een col-
loquium te organiseren over het thema van het Brusselse grootstedelijke gebied in maart 2012,
gelijktijdig met de organisatie van een tentoonstelling en de publicatie van een boek.

Het doel van het colloquium is het presenteren van de resultaten van de 3 internationale teams die
werden geselecteerd om een ‘grootstedelijke territoriale visie voor 2040’ te ontwikkelen en die te
confronteren met de visies van experts en politici.

Colloquium over de studentenhuisvestiging in Brussel

Het ATO was partner bij de organisatie van het colloquium “Studentenhuisvesting te Brussel: uitda-
gingen en toekomst“, georganiseerd door de ULB. Het agentschap heet meer bepaald deelgeno-
men aan het rondetafelconferentie ““Studentenwoningen bouwen of renoveren”.

Ontvangst van delegaties

Het agentschap wordt regelmatig gevraagd om groepen te ontvangen die zijn geïnteresseerd in de
Brusselse ervaringen. In 2011 zijn de volgende personen en groepen ontvangen in het gebouw van
het ATO:

>	 de burgemeester van de stad Lissabon, presentatie en bespreking van het Stadsproject Wet;
21 januari 2011;

>	 studenten van de universiteit van Manchester “School of Environment and Development”, pre-
sentatie van het ATO en van de strategische gebieden Thurn & Taxis en de Europese wijk, 4 april
2011;

>	 studenten van de universiteit van Orléans “3e année de licence de géographie et d’aménagement
du territoire”, presentatie van het ATO, de grote uitdagingen in Brussel en de strategische gebie-
den Thurn & Taxis en de Europese wijk, 7 april 2011;

>	 een Poolse stedenbouwkundige delegatie “Southern District Chamber of Town Planners” vanuit
Katowice (presentatie van stedelijke projecten), 6 september 2011;

>	 de directrice van Urban Landscape – Sao Paulo Urbanismo (presentatie van de strategische
gebieden in het Brussels Hoofdstedelijk Gewest en van de opdrachten van het ATO), 23 sep-
tember 2011;

>	 een delegatie van het Euro-India Center (presentatie van het Brussels Hoofdstedelijk Gewest, de
stedelijke projecten en het strategische gebied Thurn & Taxis, 10 oktober 2011;

>	 een delegatie van architecten uit de Caraïben ‘Cariforum’ (Brussel in 10 sleutelbegrippen, pre-
sentatie van de stedelijke projecten), 19 oktober 2011;

>	 studenten uit de architectuuropleiding van de “Ecole nationale Supérieure d’architecture de
Clermont-Ferrand (fillière Entre Ville Architecture et Nature, Master 2), (presentatie van de stra-
tegische gebieden in het Brussels Hoofdstedelijk Gewest en van de opdrachten van het ATO), 2
november 2011;

>	 een delegatie van studenten van het programma 4Cities, “Unica Euromaster in Urban Studies”,
(presentatie van het Rijksadministratief Centrum), 7 december 2011.

>	 …

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 5 8

Europese netwerken

Om ervaringen en goede praktijken uit te wisselen met andere Europese steden nam het agent-
schap deel aan werkvergaderingen en had het ontmoetingen met vertegenwoordigers van Euro-
pese steden of instanties:

>	 Cordirelex, MRBC-Relex (Directie Externe Betrekkingen), Brussel, 14 juni en 27 oktober 2011;

>	 INTERREG Comtrain, 15 februari (Brussel), 1 maart (Brussel), 6 juni (Keulen) en 13-14 september
2011 (Utrecht), en bezoek aan het stadsvernieuwingsproject van het station van Utrecht;

>	 Working group – Metropolitan governance, Eurocities, Brussel, 14-15 april, 22 september en 7-8
december 2011;

>	 de vertegenwoordiger van het Land Berlijn in Brussel bij de Europese instanties, ATO, Bruxelles,
19 oktober 2011;

>	 …

Seminars, conferenties en colloquia

De leden van het team namen deel aan diverse seminars en conferenties om hun kennis te actuali-
seren en hun relatie met andere structuren te consolideren:

>	 ‘Workshops goederenvervoer in Brussel – Workshop 1: Consolidatie van de goederenstroom
van en naar Brussel’, Mobiel Brussel / Buck Consultants International, 3 februari 2011;

>	 ‘Workshops goederenvervoer in Brussel – Workshop 2: Consoliderende infrastructuur’, Mobiel
Brussel / Buck Consultants International, 17 februari 2011;

>	 ‘Workshops goederenvervoer in Brussel – Workshop 3: Last Mile Delivery’, Mobiel Brussel /
Buck Consultants International, 2 maart 2011;

>	 Middagen van de Ruimtelijke Ordening ‘Observatorium voor kantoren’, BROH-DSP, 10 maart 2011;

>	 ‘Workshops goederenvervoer in Brussel – Workshop 4: Aanbevelingen & conclusies’, Mobiel
Brussel / Buck Consultants International, 24 maart 2011;

>	 ‘Strijd tegen de leegstand van gebouwen’, IRIB, FUSL, 25 maart 2011;

>	 ‘Café Kanal-Publieke Ruimten, Platform Kanal, 4 april 2011;

>	 ‘Rondetafel: openbare architectuuropdrachten’, bMa, 7 april;

>	 ‘Urban Development – Trends & best practices’, Brussels-Export & BLBE, 11 april 2011;

>	 ‘Welke plaats voor de commerciële centra in Brussel en de rand?’, Interregionaal platform voor
een duurzaam economisch beleid, 5 mei 2011;

>	 Staten-generaal van het water, ‘Over water en stad: een cyclus van nieuwe allianties’, SGWB, 6
mei 2011;

>	 ‘Rondetafel: Stedelijke modellen. De koppeling van stedelijkheid en mobiliteit als inzet voor de
ontwikkeling van de hybride stad’, bMa, BIP, 11 mei 2011;

>	 ‘Gent: het succes van een heel hedendaagse historische stad’, Urban land Institute, Gent, 13
mei 2011;

>	 ‘10 jaar BRUSOC’, BRUSOC – EFRO, 19 mei 2011;

>	 ‘Groene daken’, Brussels Sustainable Economy – BSE, 19 mei 2011;

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 5 9

>	 ‘Workshop ‘Pyblik’ over de toekomstige wijk Tivoli’, Pyblik, 24 mei 2011;

>	 ‘Duurzaamheid, gemengdheid, compactheid, dichtheid, woonkwaliteit: eenzelfde begrip voor
iedereen? , Urban Land Institute, Realty, 26 mei 2011;

>	 ‘Rondetafel: Stedelijke temporaliteit. Stedenbouw als aanleg van een territoriale labiliteit’, bMa,
Brussel, 14 juni 2011;

>	 City Marketing, kabinet van de minister-president, Flagey, Brussel, 15 juni 2011;

>	 ‘Eurocities Economic Development Forum’, Eurocities, Rijsel, 15-17 juni 2011;

>	 ‘De sociaaleconomische uitdagingen van het demografische gewestelijk bestemmingsplan’,
Sociaaleconomische Raad, 16 juni 2011;

>	 ‘Groen netwerk’, Leefmilieu Brussel, 20 juni 2011;

>	 ‘Mobiliteitsprojecten voor het oosten van Brussel’, Foundation for the Urban Environment
(FFUE), 21 juni 2011;

>	 ‘Mediacademy’, Mediargus, 22 juni 2011;

>	 ‘Rondetafel: Stedelijke sociologie. Kritieken en perspectieven van een sociaalruimtelijke analyse
van Brussel’, bMa, 30 juni 2011;

>	 ‘Middagen van de huisvesting’ – Observatorium van de huurprijzen, GOMB, Paviljoen Ninoofse-
poort, 1 juli 2011;

>	 ‘Handel in Brussel: welk beleid voor morgen?’, Ecolo fractie, Brussels parlement, 6 juli 2011;

>	 ‘Summer Lab Festival Kanal: presentatie van de projecten’, Platform Kanal, 25 augustus 2011;

>	 ‘Brussels summer university’, Aula Magna, FUSL, 3 september 2011;

>	 ‘Forum Jonction Nord/Midi’, Comité Jonction, BOZAR, 20 september 2011;

>	 ‘Live tomorrow – work tomorrow: een metropolitane kijk op de ontwikkeling van Brussel’, Kamer
van Koophandel, Congrescentrum ING, 21 september 2011;

>	 ‘Découverte de Paris et de ses projets innovants de gestion et de développement urbain’, AMCV,
Parijs, 26-30 september 2011;

>	 ‘Project Decostation’, Atrium, Zuidstation, 29 september 2011;

>	 Deelname aan de algemene vergadering van BECI, BECI, 4 oktober 2011;

>	 ‘Europe in my region 2011 – The Brussels experience: EU co-financed projects’, EFRO, Brussel,
11-12 oktober 2011;

>	 ‘Property meetings: De winkelcentra van de toekomst en retail tegen het jaar 2020’, Éditions &
Séminaires, 12 oktober 2011;

>	 ‘Burgerforum: voorstel voor een participatief waterbeleid in Brussel’, SGWB – MIAS, Brussels
Hoofdstedelijk Gewest, 14 oktober 2011;

>	 ‘Het tijdperk van de metropolen’, Brussels Metropolitan Symposium, 17 oktober 2011;

>	 ‘Welke innovaties voor de socioprofessionele inschakeling van laaggeschoolden?’, Actiris, BIP,
21 oktober 2011;

>	 5e jaarlijkse studiedag Veiligheid en levenskwaliteit in Brussel, VUB, GC De Markten, 4 november 2011;

>	 Brussel Vastgoed 2011: Management producties’, 8 november 2011;

>	 ‘Werken aan werkloosheid: uitdagingen en kansengroepen’, BWR, 8 november 2011;

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 6 0

>	 ‘Forum des Projets Urbains’, Innovapresse, Parijs, 8 november 2011;

>	 ‘Les midis de l’Urbanisme – École urbaine’, ARAU, 17 november – 20 december 2011;

>	 ‘Uitwerking van een richtplan Kanaal – Informatiedag’, Ministerie van het Brussels Hoofdstedelijk
Gewest, 18 november 2011;

>	 ‘Jaarlijkse conferentie van het CIBG over sociale media’, CIBG, 9 december 2011;

>	 ‘Spatial Planning in Flanders/Belgium: challenges for policy, opportunities for society’, Policy
Centre Spatial Planning and Housing, Leuven, 15-16 december 2011;

>	 …

Academische wereld

Het agentschap neemt deel aan begeleidingscomités van onderzoeken naar stedelijke ontwikke-
ling, georganiseerd door ‘Prospective Research for Brussels – Brain Back to Brussels (Innoviris)’.

De leden van het team Territoriale ontwikkeling worden vaak gevraagd om zitting te nemen in jury’s
van architectuuropleidingen en stadsontwikkeling, wanneer de onderwerpen verband houden met
de opdrachten van het agentschap:

>	 Jury van het eindwerk van de master in landschapsarchitectuur; Université de Gembloux, Brus-
sel, 18 mei 2011;

>	 Jury Sint Lukas School, visie voor de zone tussen Zuid- en Weststation, Sint-Lukas School,
Brussel, 24 mei 2011;

>	 Jury voor de beoordeling van de projecten van de lokale afdelingen van Atrium, Projectoproep
8, Atrium, Brussel, 24 mei 2011;

>	 Jury voor de selectie van culturele/participatieve projecten ‘Neem deel aan verfraaiing!’, voor het
wijkcontract Luttrebrug, gemeente Vorst, Brussel, 30 mei 2011;

>	 Jury voor de beoordeling van werken van studenten over de inrichting van de stationsgebie-
den in Brussel, Atelier Space Speculation, Faculté d’Architecture de La Cambre-Horta, Brussel,
28-29 juni 2011;

>	 Jury voor de beoordeling van werken van studenten over de aanleg van een nieuwe spoor-
verbinding in Brussel, Atelier Space Speculation ‘SuperJonction’, Faculté d’Architecture de La
Cambre-Horta, Brussel, 23 december 2011;

>	 …

De toenadering tot de academische wereld gebeurt ook via het binnehalen van stagiaires (land-
schapsarchitecten, stedenbouwkundigen, enz.) die op die manier zich vertrouwtd kunnen maken
met de professionele manier van werken. Wederkerig, is het werk van de stagiaires een voedings-
bron van reflexie die een nuttige bijdrage kan leveren aan het ATO-team bij de realisatie van hun
opdrachten.

Imago
Het ATO werkt mee aan het imago van Brussel door zijn aanwezigheid in de delegatie van het Brus-
sels Hoofdstedelijk Gewest tijdens diverse beurzen:

>	 Internationale vastgoedbeurs MIPIM 2011, Cannes, van 8-11 maart 2011;

>	 Vastgoedbeurs REALTY 2011, Brussel – Thurn & Taxis, van 24 -26 mei 2011. n

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 6 1

TEAM
In 2011, werd het multidisciplinaire
team als volgt samengesteld:

Administratie
Financiën
Personeelszaken

Overhead-
functies

Stadsmarketing /
EFRO

Directie

Directeur
Luc Maufroy

Territoriale
ontwikkeling

Territoriale
kennis

Adjunct-Directeur
Dirk Van de Putte

Departementshoofd
Frédéric Raynaud

Departementshoofd
Yves Rouyet

Afgevaardigde voor
de ontwikkeling van

de Europese wijk
Marie-Laure Roggemans

Verantwoordelijke
adm. en financiën

Sophie Guiot

Projectleider
Alfredo Corbalan

Juridisch adviseur
Anne Marcus Helmons

Opdrachthouders

Annabelle Guérin

Lise Nakhlé
(vanaf 1/09/2011)

Veronica Pezzuti

Geert te Boveldt

Solange Verger

Projecthouders

Juliette Duchange
(tot 10/03/2011)

Claire Heughebaert
(vanaf 1/05/2011)

Pierre Lemaire

Raphaël Magin

Louise Richard

Cédric Van Meerbeeck

Documentalist
Stéphane Dudart

(vanaf 6/06/2011)

Administratie
assistente
Marie Becski

Directie
assistente

Rita Janssens

Opdracht-
houders

Elena Asbert Sagasti
(vanaf 14/02/2011)

Elisa Donders

Claire Heughebaert
(tot 30/04/2011)

Pascal Sac
(vanaf 21/11/2011)

Datamanager
Michel Breton

Communicatie-
medewerkster

Caroline Piersotte

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 6 2

Opleidingen
Om hun kennis en expertise te verfijnen, te actualiseren en/of te vervolledigen worden de mede-
werkers uitgenodigd om zich in te schrijven voor diverse opleidingen. Zo zijn in 2011 de volgende
opleidingen gevolgd:

>	 Executive programme in Real Estate, Solvay Business School of economics and management,
academiejaar 2010-2011;

>	 Executive Master in Real Estate, Facultés universitaires Saint-Louis (FUSL), academiejaar
2010-2011;

>	 Masterclass Tivoli, Pyblik, 24-26 mei 2011;

>	 Opdrachten en uitdagingen voor OVM’s en de BGHM, BBRoW, 7 juni 2011;

>	 Collectieve cursus Nederlands (tijdens de middag), LSI, vanaf september 2011;

>	 Opleiding Winbooks, Polynome, 20 oktober 2011;

>	 Opleiding Photoshop, JL Gestion, 7-8 november 2011;

>	 Openbare aanbestedingen – juridische stand van zaken, Escala, 9 november 2011;

>	 Opleiding html, JL Gestion, 14 november 2011;

>	 Word 2010 voor gevorderden, Bruxelles Formation, 17 en 24 november 2011. n

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 6 3

FINANCIËLE MIDDELEN
Om haar werking te kunnen verzekeren wordt jaarlijks aan het ATO een gewestelijke subsidie toege-
kend. In 2011 werd in de Gewestbegroting een bedrag ingeschreven van 2.413.000 euro.

Bovendien beschikt het Agentschap in 2011 over een specifieke subsidie van 550.845,93 euro voor
de uitvoering van het stadsmarketingproject voor de Prioritaire Interventiezone. Bedrag dat over-
eenkomt met de in aanmerking komende EFRO-uitgaven.

De uitgaven voor 2011 bedragen totaal 2.883.955,83 euro die als volgt worden verdeeld:

UITGAVEN 2011 %

Personeelsuitgaven 1.833.052,81 64%

Studies, onderzoek en expertises 561.024,89 19 %

Werkingsuitgaven 406.267,59 14 %

Communicatie 83.610,54 3 %

ALGEMEEN TOTAAL 2.883.955,83 100 %

Personeelsuitgaven Studies, onderzoek
en expertises

Werkingsuitgaven

Communicatie

A T O _ j aa r v e r s l a g 2 0 1 1 / p . 6 4

WWW.ADT-ATO.BE

