

GEMEENTEBESTUUR VAN SCHAARBEEK

SCHAARBEEK

1030

SCHAARBEEK

VERSLAG OVER
- DE TRANSPARANTIE VAN DE BEZOLDIGINGEN EN
VOORDELEN VAN DE BRUSSELSE OPENBARE MANDATARISSEN
- HET BESTUUREN EN DE TOESTAND DER ZAKEN VAN DE GEMEENTE

Dienstjaar 2019

VERSLAG OVER
- DE TRANSPARANTIE VAN DE BEZOLDIGINGEN EN VOORDELEN VAN DE BRUSSELSE OPENBARE
MANDATARISSEN
- HET BESTUUR EN DE TOESTAND DER ZAKEN VAN DE GEMEENTE

Het College van Burgemeester en Schepenen
Aan de Gemeenteraad,

Dame, Heren,

Wij hebben de eer u de volgende verslagen over te maken,

Overeenkomstig de ordonnantie van 14 december 2017, het tweetalige verslag over de transparantie van de bezoldigingen en voordelen van de Brusselse openbare mandatarissen voor het dienstjaar 2019.

Overeenkomstig de voorschriften van artikel 96 van de nieuwe gemeentewet, het verslag over het bestuur en de toestand der zaken van de gemeente gedurende het dienstjaar 2019 (behalve tegenstrijdige vermeldingen).

Namens het College van Burgemeester en Schepenen,

De Gemeentesecretaris,
David NEUPREZ

De Burgemeester, wvd,
Cécile JODOGNE

Schaarbeek, 12 juni 2020

INHOUD

DEEL EEN : DE TRANSPARANTIE VAN DE BEZOLDIGINGEN EN VOORDELEN VAN DE BRUSSELSE OPENBARE MANDATARISSEN	10
1. GEDETAILLEERD VERSLAG VAN DE AANWEZIGHEID OP DE VERGADERINGEN VAN HET COLLEGE	12
2. GEDETAILLEERD OVERZICHT VAN DE BEZOLDIGINGEN EN VOORDELEN VAN ALLE AARD, DE REPRESENTATIEKOSTEN VAN DE OPENBARE MANDATARISSEN, DE VERMINDERING VAN DE BEZOLDIGINGEN EN DE VOORDELEN VAN ALLE AARD	16
2.1. KOSTEN VAN DE MANDATARISSEN 2019	16
2.2. AANWEZIGHEDEN EN PRESENTIEGELDEN GEMEENTERAADSLEDEN 2019	18
2.3. VOORDELEN IN NATURA	28
2.4. REISKOSTENVERGOEDINGEN	29
3. LIJST VAN ALLE REIZEN WAARIN IEDERE OPENBARE MANDATARISSEN IN HET KADER VAN DE UITOEFENING VAN ZIJN FUNCTIES HEEFT DEELGENOMEN	30
4. INVENTARISATIE VAN ALLE OVERHEIDSOPDRACHTEN DIE DOOR DE GEMEENTE OF HET OVERHEIDSORGAAN ZIJN GESLOTEN	32
4.1. OVERHEIDSOPDRACHTEN – UITRUSTING	32
4.2. OVERHEIDSOPDRACHTEN - WERKEN	36
5. LIJST VAN DE DOOR DE GEMEENTE VERLEENDE SUBSIDIES	44
DEEL 2 – HET BESTUUR EN DE TOESTAND DER ZAKEN VAN DE GEMEENTE	52
1. KABINET VAN DE GEMEENTESECRETARIS	54
1.1. KANTOOR DER VERGADERINGEN	55
1.1.1. COLLEGE VAN BURGEMEESTER EN SCHEPENEN	55
1.1.2. DE DIRECTIECOMITES	55
1.1.3. GEMEENTERAAD	55
1.1.4. TRANSPARANTIA : ANTWOORDEN AAN DE BURGERS DIE EEN OFFICIËLE AANVRAAG INDIENEN OM TOEGANG TE KRIJGEN TOT BESTUURSDOCUMENTEN	56
1.1.5. BEHEER VAN DE HELPDESK VOOR HUBSESSION	56
1.1.6. SECRETARIAAT VAN DE GEMEENTESECRETARIS	56
1.2. PROCESBEHEER	56
1.3. CISO (CHIEF INFORMATION OFFICER) – DPO (DATA PROTECTION OFFICER)	58
1.4. OMBUDSMAN	59
2. FINANCIËN – GEMEENTEONTVANGER	60
2.1. BEGROTING & CONTROLE	61
2.1.1. BEGROTING	61
2.1.2. CONTROLE	61
2.2. DIENST INVORDERING	62
2.3. DIENST INKOHIERINGEN	76
2.4. AFDELING BOEKHOUDING – UITGAVEN	82

2.4.1.	BOEKHOUDINGSDIENST	82
2.4.2.	UITGAVENDIENST	83
2.5.	ONDERSTEUNINGSDIENST	83
3.	STRATEGISCHE EN DUURZAME ONTWIKKELING	86
3.1.	DIRECTIE DSO	87
3.1.1.	DIENST ADMINISTRATIEVE EN FINANCIËLE ONDERSTEUNING	88
3.1.2.	STRATEGISCHE PLANNINGDIENST	88
3.2.	PROGRAMMA VOOR STADSPREVENTIE (PSP)	90
3.3.	SUBSIDIES EN PARTNERSHIPS	93
3.4.	DUURZAME EN STEDELIJKE ONTWIKKELING	96
3.4.1.	STEDELIJKE ONTWIKKELING	96
3.4.2.	MOBILITEIT	97
3.4.3.	MILIEURAADGEVING	99
3.4.4.	LOGEMENT	100
3.5.	COMMUNICATIE	102
4.	ALGEMENE ZAKEN	104
4.1.	JURIDISCHE ZAKEN & VERZEKERINGEN	105
4.1.1.	JURIDISCHE ZAKEN	105
4.1.2.	VERZEKERINGEN	106
4.2.	BESTUURLIJK RECHTESMIDDEL & PATRIMONIAAL BEHEER	107
4.2.1.	BESTUURSGESCHILLEN	107
4.2.1.1.	BEZWAARCEL	107
4.2.1.2.	CEL ADMINISTRATIEVE SANCTIES	108
4.2.1.3.	CEL ADMINISTRATIEVE POLITIE	110
4.2.2.	VASTGOEDBEHEER	113
4.3.	BEHEER VAN DE RELATIE MET DE BURGER & LOGISTIEKE STEUN	114
4.3.1.	BEHEER VAN DE RELATIE MET DE BURGER – BRB	114
4.3.2.	DRUKKERIJ	115
5.	HUMAN RESOURCES	116
	INTRODUCTIE	117
5.1.	DIRECTIE & STEUNDIENST	117
5.2.	DEPARTEMENT LOOPBAAN EN STRATEGISH MANAGEMENT	118
5.2.1.	DIENST COMPETENTIEBEHEER	118
5.2.2.	DIENST LOOPBAAN	120
5.3.	DEPARTEMENT LOON EN INTERNE CONTROLE	120
5.3.1.	DIENST PRESTATIES	120
5.3.2.	DIENST WEDDE-PENSIOEN	121
5.4.	DEPARTEMENT WELZIJN OP HET WERK	121

5.4.1.	IDPBW – INTERNE DIENST VOOR PREVENTIE EN BESCHERMING OP HET WERK	121
6.	INFRASTRUCTUUR	124
6.1.	DEPARTEMENT OVERHEIDSOPDRACHTEN & ADMINISTRATIEVE STEUN	125
6.1.1.	WERKEN DIENST	125
6.1.1.1.	ADMINISTRATIEVE DIENST WERKEN	125
6.1.1.2.	SPECIFIEKE TAKEN VAN HET ADMINISTRATIEVE BUREAU WEGEN	126
6.1.1.3.	SPECIFIEKE OPDRACHTEN VAN HET ADMINISTRATIEF BUREAU GEBOUWEN – OVERHEIDSOPDRACHTEN	127
6.1.1.4.	CEL BOEKHOUDING	129
6.1.1.5.	CEL VERTALIGEN	129
6.1.1.6.	SPECIFIEK AANDACHTSPUNT VAN DE DIRECTIE BETREFFENDE DE SOCIALE CLAUSULES	129
6.1.2.	UITRUSTING DIENST	130
6.1.2.1.	CEL BOEKHOUDING	131
6.1.2.2.	CEL VERBRUIK	131
6.1.2.3.	CEL OVERHEIDSOPDRACHTEN	133
6.1.2.4.	CEL CENTRAAL MAGAZIJN	134
6.2.	GEBOUW DEPARTEMENT	135
6.2.1.	STUDIEBUREAU – ARCHITECTEN	135
6.2.2.	STUDIEBUREAU – TECHNIEKEN	139
6.2.3.	ALGEMENE TECHNIEKEN	141
6.2.4.	SPECIALE TECHNIEKEN	142
6.2.5.	ONDERHOUD DIENST	143
6.2.6.	MEETKUNDIG SCHATTER	144
6.3.	WEGEN	144
6.3.1.	STUDIEBUREAU	144
6.3.2.	TECHNISCHE DIENSTEN	145
6.4.	STEDENBOUW & LEEFAMILIE	147
6.5.	SNGR & BEHEER VAN HET WAGENPARK	148
6.5.1.	OPENBARE NETHEID & GROENE RUIMTEN	148
6.5.2.	BEHEER VAN HET WAGENPARK EN DE MACHINES	149
7.	BEVOLKING EN BURGERLIJKE STAND	152
7.1.	STRATEGIE	153
7.1.1.	E-DIENSTEN & OMKADERING	153
7.1.2.	PROJECTMANAGEMENT	153
7.2.	BEVOLKING	154
7.2.1.	DEMOGRAFIE	154
7.2.2.	VREEMDELINGEN	155
7.3.	BURGERLIJKE STAND	155
7.3.1.	ADMINISTRATIEVE DIENSTEN VAN BURGELIJKE STAND	155

7.3.2.	BEGRAAFPLAATS & OVERLIJDEN	156
8.	BURGERLEVEN.....	158
8.1.	FRANSTALIGE ACTIVITEITEN	159
8.1.1.	FRANSTALIGE CULTUUR & CULTUREEL CENTRUM	159
8.1.2.	FRANSTALIGE BIBLIOTHEKEN.....	160
8.2.	NEDERLANDSE ACTIVITEITEN	161
8.2.1.	NEDERLANDSE CULTUUR.....	161
8.2.2.	NEDERLANSTALIGE BIBLIOTHEKEN.....	162
8.2.3.	NEDERLANDSTALIG ONDERWIJS.....	163
8.3.	ECONOMISCHE ONTWIKKELING.....	164
8.3.1.	MIDDENSTAND – TOERISME & FOLKLORE.....	164
8.3.2.	HANDEL – ECONOMIE – TEWERKSTELLING	165
8.3.3.	HUIS VAN DE VROUW	166
8.4.	SOLIDARITEIT SPORT & VRIJE TIJD	168
8.4.1.	SPORTDIENST	168
8.4.2.	DIENST KENDERJAREN.....	169
8.4.3.	DIENST JEUGD.....	171
8.4.4.	SENIOREN.....	172
8.4.5.	SOLIDARITEIT & GELIJKE KANSEN	173
8.5.	EVENT MANAGER	174
9.	FRANSTALIG GEMEENTELIJK ONDERWIJS	176
9.1.	GEMEENTELIJK ONDERWIJS.....	177
9.2.	PEDAGOGISCH INSPECTIE.....	179
9.3.	DIENST ONDERWIJZEND PERSONEEL	182
9.3.1.	VERPLICHT ONDERWIJS	182
9.3.2.	NIET-VERPLICHT ONDERWIJS	183
9.4.	DIENST LOGISTIEK EN BEGROTING	185
9.5.	DIENST ATL.....	188
9.6.	COÖRDINATIE PERECS – INTERNE CONTROLE.....	189

DEEL EEN -
DE TRANSPARANTIE VAN DE BEZOLDIGINGEN
EN
VOORDELEN VAN DE BRUSSELSE
OPENBARE MANDATARISSEN

1. GEDETAILLEERD VERSLAG VAN DE AANWEZIGHEID OP DE VERGADERINGEN VAN HET COLLEGE

Collèges	2019	08/01	15/01	15/01 Budget	22/01	22/01 Budget	23/01 Budget	29/01	29/01 Budget		30/01 E	05/02	12/02	19/02	26/02	12/03	19/03
B. Cerfayt		X	X	X	X	X	X	X	X		X	X	X	X	X	X	X
V. Vanhalewyn		X	X	X	ab	X	X	X	X		X	X	X	X	X	X	X
S. Köksal		X	X	X	X	X	X	X	X		X	X	ab	X	X	X	X
M. Bilge		X	X	X	X	X	X	X	X		X	X	X	X	X	X	X
A. Byttebier		X	X	X	X	X	X	X	X		X	X	X	X	X	ab	X
M. De Herde		X	X	X	X	X	X	X	X		X	X	X	X	X	X	X
F. Nimal		X	X	X	X	X	X	X	X		X	X	X	X	X	X	X
S. Haddioui		X	X	X	X	X	X	X	X		X	X	X	X	X	ab	X
D. Lorenzino		X	X	X	X	X	X	X	X		X	X	X	X	X	X	X
T. Eraly		X	X	X	X	X	X	X	X		X	X	X	X	X	X	X
L. de Fierlant		X	X	X	X	X	X	X	X		X	X	X	X	X	X	X

Collèges	2019	26/03	02/04	03/04	09/04	23/04	30/04	30/04 Budget	02/05	07/05	7/05 Budget	14/05	14/05 Budget	20/05	21/05	28/05
B. Cerfayt		X	X	X	X	X	X	X	X	X	X	X	ab	ab	ab	X
V. Vanhalewyn		X	ab	ab	ab	X	X	X	ab	X	X	X	X	X	X	X
S. Köksal		X	X	X	X	X	ab	X	X	X	ab	ab	X	ab	ab	ab
M. Bilge		X	X	X	X	X	X	X	X	ab	X	ab	X	X	X	X
A. Byttebier		X	X	X	X	X	X	X	X	X	X	ab	ab	X	X	X
M. De Herde		X	X	ab	X	X	X	X	X	X	X	X	X	X	X	X
F. Nimal		X	X	X	X	ab	X	X	ab	X	X	X	X	X	X	X
S. Haddioui		X	X	ab	X	X	X	X	X	X	X	ab	X	X	X	X
D. Lorenzino		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
T. Eraly		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
L. de Fierlant		X	X	ab	X	ab	X	X	ab	X	X	X	X	ab	ab	X

<u>Collèges</u>	2019	04/06	11/06	18/06	25/06	02/07	09/07	16/07	<u>Collèges</u>	23/07	20/08	27/08	03/09	10/09	17/09	17/09 Budget
B. Cerfayt		X	X	X	X	ab	X	X	C. Jodogne	X	X	X	X	X	X	X
V. Vanhalewyn		X	ab	X	X	X	X	X	V. Vanhalewyn	X	ab	X	X	X	X	X
S. Köksal		ab	X	X	X	ab	ab	X	S. Köksal	X	ab	ab	X	X	ab	X
M. Bilge		X	ab	X	X	X	X	X	M. Bilge	/	/	/	/	/	X	X
A. Byttebier		X	X	X	ab	X	X	X	A. Byttebier	ab	X	X	X	X	X	X
M. De Herde		X	X	X	X	X	ab	X	M. De Herde	ab	X	X	X	X	X	X
F. Nimal		X	X	ab	X	X	X	X	F. Nimal	X	X	X	X	X	X	X
S. Haddioui		ab	X	X	X	ab	X	X	S. Haddioui	X	ab	X	X	X	X	X
D. Lorenzino		X	X	X	X	X	X	X	D. Lorenzino	ab	ab	X	X	X	X	X
T. Eraly		X	X	X	X	X	X	X	T. Eraly	X	X	X	X	X	X	X
L. de Fierlant		X	X	X	X	ab	ab	X	L. de Fierlant	ab	X	X	X	X	X	X

<u>Collèges</u>	2019	24/09	01/10	01/10 Budget	08/10	15/10	15/10 Budget	22/10	22/10 Budget	05/11	05/11 Budget	12/11	12/11 Budget	14/11	19/11	26/11
C. Jodogne		X	X	X	X	X	X	X	ab	X	X	X	X	X	X	ab
V. Vanhalewyn		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
S. Köksal		X	X	X	ab	X	X	X	X	ab	ab	ab	ab	X	X	ab
M. Bilge		X	X	X	X	X	X	X	X	X	ab	X	X	X	X	X
A. Byttebier		X	X	ab	ab	X	X	X	X	X	X	X	X	X	X	ab
M. De Herde		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
F. Nimal		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
S. Haddioui		X	X	X	ab	X	X	X	X	X	X	X	X	X	X	X
D. Lorenzino		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
T. Eraly		X	X	ab	X	X	X	X	X	X	X	X	X	X	X	ab
L. de Fierlant		X	X	X	ab	ab	ab	X	X	X	ab	X	X	X	X	X

<u>Collèges</u>	2019	21/11	26/11	26/11 Budget	03/12	10/12	17/12	18/12	27/12
C. Jodogne		X	X	X	X	X	X	X	X
V. Vanhalewyn		X	X	X	X	X	X	X	X
S. Köksal		ab	ab	ab	X	ab	ab	X	X
M. Bilge		X	X	X	X	X	X	X	ab
A. Byttebier		X	X	X	X	X	X	ab	ab
M. De Herde		X	X	X	X	X	X	X	ab
F. Nimal		X	X	X	X	X	X	ab	X
S. Haddioui		X	X	X	X	X	X	ab	ab
D. Lorenzino		X	X	X	X	X	X	X	X
T. Eraly		X	X	X	X	X	X	ab	X
L. de Fierlant		X	X	X	X	X	X	X	X

2. GEDETAILEERD OVERZICHT VAN DE BEZOLDIGINGEN EN VOORDELEN VAN ALLE AARD, DE REPRESENTATIEKOSTEN VAN DE OPENBARE MANDATARISSEN, DE VERMINDERING VAN DE BEZOLDIGINGEN EN DE VOORDELEN VAN ALLE AARD

2.1. KOSTEN VAN DE MANDATARISSEN 2019

<u>Gewon Budget</u>				Jaar 2019
	NAAM	Voornaam	Type uitgaven	Totale
1	ABKOUJ	Mohammed	Jetons de présence	2.675,00
2	BAH	Mamadou	Jetons de présence	250,00
3	BELKHATIR	Naïma	Jetons de présence	1.324,84
4	BEN ABOU	Fatima	Jetons de présence	920,00
5	BEN ADDI	Taoufik	Jetons de présence	945,00
6	BERNARD	Axel	Jetons de présence	1.230,00
7	BILGE	Mehmet	Traitements	81.515,97
			Pécule de vacances	170,84
			Pécule de sortie	1.252,85
			Allocation fin d'année 2019	2.240,92
				85.180,58
8	BOUHJAR	Abobakre	Jetons de présence	2.300,00
9	BOUKHARI	Hamza	Jetons de présence	1.960,00
10	BOXUS	Myriam	Jetons de présence	1.720,00
11	BYTTEBIER	Adelheid	Wedde	95.588,76
			Vakantiegeld	2.277,92
			Eindejaarstoelage	2.775,44
				100.642,12
12	CHAN	Angelina	Jetons de présence	1.285,00
13	CLERFAYT	Bernard	Traitements	34.768,58
			Pécule de sortie	1.126,29
				35.894,87
14	DECOUX	Dominique	Jetons de présence	335,00
15	de FIERLANT	Lorraine	Traitements	95.588,76
			Pécule de vacances	170,84
			Allocation fin d'année 2019	2.775,44
				98.535,04
16	DEGREZ	Matthieu	Jetons de présence	1.915,00
17	DE HERDE	Michel	Traitements	95.588,76
			Pécule de vacances	2.277,92
			Allocation fin d'année 2019	2.775,44
				100.642,12
18	DESMEDT	Emilie	Jetons de présence	1.175,00
19	DOGANCAN KOTAOGLU	Emel	Jetons de présence	2.000,00
20	DÖNMEZ	Ibrahim	Jetons de présence	1.290,00
21	EL KARAQUI	Abdelhakim	Jetons de présence	1.075,00
22	EL KHATTABI	Fatiha	Jetons de présence	2.750,00
23	EL YAKOUBI	Elyass	Jetons de présence	700,00
24	EN-NASHI	Sihame	Traitements	95.588,76
			Pécule de vacances	170,84
			Allocation fin d'année 2019	2.775,44
				98.535,04
25	ERALY	Thomas	Traitements	95.588,76
			Pécule de vacances	170,84
			Allocation fin d'année 2019	0,00
				95.759,60
26	GERAETS	Claire	Jetons de présence	1.145,00

27	GUILLAUME	Bernard	Jetons de présence	2.520,00	
28	HAMMOUTI	Youssef	Jetons de présence	1.105,00	
29	JODOGNE	Cécile	Traitements	58.061,25	
30	KÖKSAL	Sadik	Traitements	95.608,76	97.886,68
			Pécule de vacances	2.277,92	
31	KÖSE	Emel	Jetons de présence	940,00	
32	KOYUNCU	Hassan	Jetons de présence	1.050,00	
33	LAHSSAINI	Leïla	Jetons de présence	1.125,00	
34	LOODTS	Vanessa	Jetons de présence	3.085,00	
35	LORENZINO	Déborah	Traitements	95.588,76	98.535,04
			Pécule de vacances	170,84	
			Allocation fin d'année 2019	2.775,44	
36	MAHIEU	Cédric	Jetons de présence	2.375,00	
37	NYSENS	Marie	Jetons de présence	2.435,00	
38	NIMAL	Frédéric	Traitements	95.588,76	98.364,20
			Allocation fin d'année 2019	2.775,44	
39	OZKARA	Emin	Jetons de présence	0,00	
40	PETRE	Lucie	Jetons de présence	1.610,00	
41	QUERTON	Sophie	Jetons de présence	1.810,00	
42	SERE	Leticia	Jetons de présence	1.475,00	
43	SÖNMEZ	Döne	Jetons de présence	1.875,00	
44	TRACHTE	Barbara	Jetons de présence	825,00	
45	VAN DEN HOVE	Quentin	Jetons de présence	2.075,00	
46	VANHALEWYN	Vincent	Traitements	95.588,76	97.866,68
			Pécule de vacances	2.277,92	
47	VERSTRAETE	Arnaud	Jetons de présence	1.995,00	
48	VERZIN	Georges	Jetons de présence	1.400,00	
49	YILDIZ	Ysuf	Jetons de présence	2.025,00	
				1.122.623,06	

2.2. AANWEZIGHEDEN EN PRESENTIEGELDEN GEMEENTERAADSLEDEN 2019

L	Sexe	Naam	Voornaam	CC n° 1 28/01/19	CC n° 3 28/01/19	CC n° 4 28/01/19	CC n° 5 28/01/19	CC n° 6 23/01/19	CC n° 7 29/01/19	CC n° 9 29/01/19	CC n° 11 28/01/19	Total C	Montant C	CC huis clos 30/01/19	CC Séance Pub 30/01/19	Total CC	Total général
F	M.	ABKOU	Mohammed		1			1				2,00	150,00	1	1	125,00	275,00
F	Mme	BELKHATIR	Naima			1						1,00	75,00	1	1	125,00	200,00
F	Mme	BEN ABBOU	Fatima									0,00	0,00	1	1	125,00	125,00
F	M.	BEN ADDI	Taoufik	1								1,00	75,00	1	1	125,00	200,00
F	M.	BERNARD	Alex					1				1,00	75,00		1	85,00	160,00
F	M.	BOUJJAR	Abobakre			1						1,00	75,00	1	1	125,00	200,00
F	Mme	BOUKHARI	Hamza									0,00	0,00	1	1	125,00	125,00
F	Mme	BOXUS	Myriam	1								1,00	75,00	1	1	125,00	200,00
F	Mme	CHAN	Angelina									0,00	0,00	1	1	125,00	125,00
F	Mme	DECOUX	Dominique									0,00	0,00		1	85,00	85,00
F	M.	DEGREZ	Matthieu									0,00	0,00		1	85,00	85,00
F	Mme	DESMEDT	Emilie									0,00	0,00	1	1	125,00	125,00
F	Mme	DOGANCAN	Emel									0,00	0,00	1	1	125,00	125,00
F	M.	DÖNMEZ	Ibrahim	1								1,00	75,00	1	1	125,00	200,00
F	M.	EL KARAOU	Abdelhakim									0,00	0,00	1	1	125,00	125,00
F	Mme	EL KHATTABI	Fatiha	1								1,00	75,00	1	1	125,00	200,00
F	Mme	GERAETS	Claire						1			1,00	75,00	1	1	125,00	200,00
F	M.	GUILLAUME	Bernard		1		1		1			3,00	225,00	1	1	125,00	350,00
F	M.	HAMMOUTI	Youssef		1		1					2,00	150,00	1	1	125,00	275,00
N	Mme	JODOGNE*	Cécile	*MEVROUW JODOGNE, ALS STAATSSECRETARIS, RAAKTE GEEN AANWEZIGHEIDSPENNING AAN.													
F	Mme	KÖSE	Emel		1	1					1	3,00	225,00		1	85,00	310,00
F	M.	KOYUNCU	Hasan									0,00	0,00	1	1	125,00	125,00
F	Mme	LAHSSAINI	Leïla									0,00	0,00	1	1	125,00	125,00
F	Mme	LOODTS	Vanessa	1			1	1		1		4,00	300,00		1	85,00	385,00
F	M.	MAHIEU	Cédric									0,00	0,00	1	1	125,00	125,00
F	Mme	NYSENS	Marie	1			1			1		3,00	225,00	1	1	125,00	350,00
F	Mme	PETRE	Lucie									0,00	0,00			0,00	0,00
F	Mme	QUERTON	Sophie	1								1,00	75,00	1	1	125,00	200,00
F	Mme	SERE	Leticia			1	1					2,00	150,00	1	1	125,00	275,00
F	Mme	SÖNMEZ	Döne				1					1,00	75,00	1	1	125,00	200,00
F	Mme	TRACHTE	Barbara					1				1,00	75,00	1	1	125,00	200,00
F	M.	Van den HOVE	Quentin	1			1			1		3,00	225,00	1	1	125,00	350,00
F	M.	VERSTRAETE	Arnaud	1			1		1			3,00	225,00	1	1	125,00	350,00
F	M.	VERZIN	Georges									0,00	0,00	1	1	125,00	125,00
F	M.	YILDIZ	Yusuf			1	1		1			3,00	225,00	1	1	125,00	350,00
				9	4	5	9	4	3	4	1			28	33	3.925,00	6.850,00

L	Sexe	Naam	Voornaam	CC Réunies 19/02/19	CC Mixte (CC 2 & 6) 20/02/19	Total C	Montant C	CC huis clos 27/02/19	CC Séance Pub 27/02/19	Total CC	Total général
F	M.	ABKOU	Mohammed	1	1	2,00	150,00	1	1	125,00	275,00
F	Mme	BELKHATIR	Naïma	1		1,00	75,00			0,00	75,00
F	Mme	BEN ABBOU	Fatima			0,00	0,00		1	85,00	85,00
F	M.	BEN ADDI	Taoufik	1		1,00	75,00	1	1	125,00	200,00
F	M.	BERNARD	Alex	1		1,00	75,00	1	1	125,00	200,00
F	M.	BOUHJAR	Abobakre	1	1	2,00	150,00	1	1	125,00	275,00
F	Mme	BOUKHARI	Hamza	1		1,00	75,00	1	1	125,00	200,00
F	Mme	BOXUS	Myriam	1		1,00	75,00		1	85,00	160,00
F	Mme	CHAN	Angelina			0,00	0,00	1	1	125,00	125,00
F	Mme	DECOUX	Dominique			0,00	0,00	1	1	125,00	125,00
F	M.	DEGREZ	Matthieu	1		1,00	75,00	1	1	125,00	200,00
F	Mme	DESMEDT	Emilie	1		1,00	75,00	1	1	125,00	200,00
F	Mme	DOGANCAN K.	Emel	1		1,00	75,00	1	1	125,00	200,00
F	M.	DÖNMEZ	Ibrahim	1		1,00	75,00	1	1	125,00	200,00
F	M.	EL KARAOUI	Abdelhakim	1		1,00	75,00	1	1	125,00	200,00
F	Mme	EL KHATTABI	Fatiha	1		1,00	75,00	1	1	125,00	200,00
F	Mme	GERAETS	Claire			0,00	0,00		1	85,00	85,00
F	M.	GUILLAUME	Bernard	1		1,00	75,00	1	1	125,00	200,00
F	M.	HAMMOUTI	Youssef	1		1,00	75,00	1	1	125,00	200,00
N	Mme	JODOGNE*	Cécile	*MEVROUW JODOGNE, ALS STAATSSECRETARIS, RAAKTE GEEN AANWEZIGHEIDSPENNING AAN.							
F	Mme	KÖSE	Emel			0,00	0,00		1	85,00	85,00
F	M.	KOYUNCU	Hasan	1	1	2,00	150,00	1	1	125,00	275,00
F	Mme	LAHSSAINI	Leïla			0,00	0,00	1	1	125,00	125,00
F	Mme	LOODTS	Vanessa	1	1	2,00	150,00	1	1	125,00	275,00
F	M.	MAHIEU	Cédric	1		1,00	75,00	1	1	125,00	200,00
F	Mme	NYSSSENS	Marie			0,00	0,00			0,00	0,00
F	Mme	PETRE	Lucie	1		1,00	75,00		1	85,00	160,00
F	Mme	QUERTON	Sophie	1		1,00	75,00	1	1	125,00	200,00
F	Mme	SERE	Leticia			0,00	0,00	1	1	125,00	125,00
F	Mme	SÖNMEZ	Döne	1		1,00	75,00			0,00	75,00
F	Mme	TRACHTE	Barbara			0,00	0,00	1	1	125,00	125,00
F	M.	van den HOVE	Quentin	1		1,00	75,00	1	1	125,00	200,00
F	M.	VERSTRAETE	Arnaud			0,00	0,00	1	1	125,00	125,00
F	M.	VERZIN	Georges	1		1,00	75,00	1	1	125,00	200,00
F	M.	YILDIZ	Yusuf			0,00	0,00			0,00	0,00
				23	4			25	30	3.550,00	5.575,00

L	Sexe	Naam	Voornaam	CC n° 1 25/03/19	CC n° 6 20/03/19	CC n° 7 26/03/19	CC n° 8 26/03/19	CC n° 9 25/03/19	CC n° 10 20/03/19	Total C	Montant C	CC huis clos 27/03/19	CC Séance Pub 27/03/19	Total CC	Total général
F	M.	ABKOU	Mohammed		1					1,00	75,00	1	1	125,00	200,00
F	Mme	BELKHATIR	Naima					1		1,00	75,00	1	1	125,00	200,00
F	Mme	BEN ABOU	Fatima							0,00	0,00	1	1	125,00	125,00
F	M.	BEN ADDI	Taoufik							0,00	0,00	1	1	125,00	125,00
F	M.	BERNARD	Alex							0,00	0,00	1	1	125,00	125,00
F	M.	BOUHJAR	Abobakre						1	1,00	75,00	1	1	125,00	200,00
F	Mme	BOUKHARI	Hamza							0,00	0,00	1	1	125,00	125,00
F	Mme	BOXUS	Myriam	1						1,00	75,00	1	1	125,00	200,00
F	Mme	CHAN	Angelina							0,00	0,00	1	1	125,00	125,00
F	Mme	DECOUX	Dominique							0,00	0,00	1	1	125,00	125,00
F	M.	DEGREZ	Matthieu			1		1		2,00	150,00		1	85,00	235,00
F	Mme	DESMEDT	Emilie			1	1			2,00	150,00	1	1	125,00	275,00
F	Mme	DOGANCAN K.	Emel		1				1	2,00	150,00	1	1	125,00	275,00
F	M.	DÖNMEZ	Ibrahim	1						1,00	75,00	1	1	125,00	200,00
F	M.	EL KARAOU	Abdelhakim							0,00	0,00			0,00	0,00
F	Mme	EL KHATTABI	Fatiha	1		1		1		3,00	225,00	1	1	125,00	350,00
F	Mme	GERAETS	Claire					1		1,00	75,00	1	1	125,00	200,00
F	M.	GUILLAUME	Bernard			1				1,00	75,00	1	1	125,00	200,00
F	M.	HAMMOUTI	Youssef							0,00	0,00	1	1	125,00	125,00
N	Mme	JODOGNE*	Cécile	*MEVROUW JODOGNE, ALS STAATSSECRETARIS, RAAKTE GEEN AANWEZIGHEIDSPENNING AAN.											
F	Mme	KÖSE	Emel							0,00	0,00		1	85,00	85,00
F	M.	KOYUNCU	Hasan		1				1	2,00	150,00	1	1	125,00	275,00
F	Mme	LAHSSAINI	Leïla							0,00	0,00	1	1	125,00	125,00
F	Mme	LOODTS	Vanessa	1				1		2,00	150,00	1	1	125,00	275,00
F	M.	MAHIEU	Cédric							0,00	0,00	1	1	125,00	125,00
F	Mme	NYSSENS	Marie	1			1	1		3,00	225,00	1	1	125,00	350,00
F	Mme	PETRE	Lucie					1		1,00	75,00	1	1	125,00	200,00
F	Mme	QUERTON	Sophie	1				1		2,00	150,00	1	1	125,00	275,00
F	Mme	SERE	Leticia							0,00	0,00	1	1	125,00	125,00
F	Mme	SÖNMEZ	Döne							0,00	0,00	1	1	125,00	125,00
F	Mme	TRACHTE	Barbara							0,00	0,00	1	1	125,00	125,00
F	M.	van den HOVE	Quentin							0,00	0,00			0,00	0,00
F	M.	VERSTRAETE	Arnaud	1		1			1	3,00	225,00	1	1	125,00	350,00
F	M.	VERZIN	Georges							0,00	0,00	1	1	125,00	125,00
F	M.	YILDIZ	Yusuf			1				1,00	75,00	1	1	125,00	200,00
				7	3	6	2	8	4			30	32	3.920,00	6.170,00

L	Sexe	Naam	Voornaam	CC n° 2 02/05/19	CC n° 4 06/05/19	CC n° 5 06/05/19	CC n° 6 06/05/19	CC n° 7 07/05/19	CC n° 9 06/05/19	CC n°10 06/05/19	Total C	Montant C	CC huis clos 08/05/19	CC Séance Pub 08/05/19	Total CC	Total général
F	M.	ABKOU	Mohammed				1				1,00	75,00	1	1	125,00	200,00
F	Mme	BELKHATIR	Naima								0,00	0,00	1	1	125,00	125,00
F	Mme	BEN ABBOU	Fatima								0,00	0,00			0,00	0,00
F	M.	BEN ADDI	Taoufik								0,00	0,00			0,00	0,00
F	M.	BERNARD	Alex								0,00	0,00	1	1	125,00	125,00
F	M.	BOUHJAR	Abobakre		1					1	2,00	150,00	1	1	125,00	275,00
F	Mme	BOUKHARI	Hamza				1				1,00	75,00	1	1	125,00	200,00
F	Mme	BOXUS	Myriam				1				1,00	75,00	1	1	125,00	200,00
F	Mme	CHAN	Angelina								0,00	0,00	1	1	125,00	125,00
F	M.	DEGREZ	Matthieu					1			1,00	75,00	1	1	125,00	200,00
F	Mme	DESMEDT	Emilie								0,00	0,00	1	1	125,00	125,00
F	Mme	DOGANCAN K.	Emel				1				1,00	75,00	1	1	125,00	200,00
F	M.	DÖNMEZ	Ibrahim								0,00	0,00			0,00	0,00
F	M.	EL KARAOU	Abdelhakim								0,00	0,00	1	1	125,00	125,00
F	Mme	EL KHATTABI	Fatiha				1		1		2,00	150,00	1	1	125,00	275,00
F	M.	EL YAKOUBI	Elyass								0,00	0,00	1	1	125,00	125,00
F	Mme	GERAETS	Claire	1							1,00	75,00			0,00	75,00
F	M.	GUILLAUME	Bernard					1			1,00	75,00	1	1	125,00	200,00
F	M.	HAMMOUTI	Youssef								0,00	0,00			0,00	0,00
N	Mme	JODOGNE*	Cécile	*MEVROUW JODOGNE, ALS STAATSSECRETARIS, RAAKTE GEEN AANWEZIGHEIDSPENNING AAN.												
F	Mme	KÖSE	Emel								0,00	0,00			0,00	0,00
F	M.	KOYUNCU	Hasan								0,00	0,00			0,00	0,00
F	Mme	LAHSSAINI	Leïla								0,00	0,00	1	1	125,00	125,00
F	Mme	LOODTS	Vanessa	1			1				2,00	150,00	1	1	125,00	275,00
F	M.	MAHIEU	Cédric					1			1,00	75,00	1	1	125,00	200,00
F	Mme	NYSSSENS	Marie						1		1,00	75,00	1	1	125,00	200,00
F	Mme	PETRE	Lucie	1					1		2,00	150,00	1	1	125,00	275,00
F	Mme	QUERTON	Sophie								0,00	0,00		1	85,00	85,00
F	Mme	SERE	Leticia								0,00	0,00	1	1	125,00	125,00
F	Mme	SÖNMEZ	Döne			1					1,00	75,00	1	1	125,00	200,00
F	Mme	TRACHTE	Barbara								0,00	0,00	1	1	125,00	125,00
F	M.	van den HOVE	Quentin			1			1		2,00	150,00	1	1	125,00	275,00
F	M.	VERSTRAETE	Arnaud							1	1,00	75,00	1	1	125,00	200,00
F	M.	VERZIN	Georges								0,00	0,00	1	1	125,00	125,00
F	M.	YILDIZ	Yusuf		1					1	2,00	150,00	1	1	125,00	275,00
				3	2	2	6	3	4	3			26	27	3.335,00	5.060,00

L	Sexe	Naam	Voornaam	CC n° 1 27/05/19	CC n° 2 23/05/19	CC n° 6 22/05/19	CC n° 7 28/05/19	Total C	Montant C	CC huis clos 29/05/19	CC Séance Pub 29/05/19	Total CC	Total général
F	M.	ABKOU	Mohammed			1		1,00	75,00	1	1	125,00	200,00
F	Mme	BELKHATIR	Naima					0,00	0,00	1	1	125,00	125,00
F	Mme	BEN ABBOU	Fatima					0,00	0,00			0,00	0,00
F	M.	BEN ADDI	Taoufik					0,00	0,00		1	85,00	85,00
F	M.	BERNARD	Alex					0,00	0,00		1	85,00	85,00
F	M.	BOUHJAR	Abobakre		1			1,00	75,00	1	1	125,00	200,00
F	Mme	BOUKHARI	Hamza					0,00	0,00		1	85,00	85,00
F	Mme	BOXUS	Myriam			1		1,00	75,00	1	1	125,00	200,00
F	Mme	CHAN	Angelina					0,00	0,00	1	1	125,00	125,00
F	M.	DEGREZ	Matthieu				1	1,00	75,00	1	1	125,00	200,00
F	Mme	DESMEDT	Emilie					0,00	0,00	1	1	125,00	125,00
F	Mme	DOGANCAN K.	Emel					0,00	0,00	1	1	125,00	125,00
F	M.	DÖNMEZ	Ibrahim					0,00	0,00	1	1	125,00	125,00
F	M.	EL KARAOUI	Abdelhakim					0,00	0,00			0,00	0,00
F	Mme	EL KHATTABI	Fatiha					0,00	0,00	1	1	125,00	125,00
F	M.	EL YAKOUBI	Elyass					0,00	0,00	1		40,00	40,00
F	Mme	GERAETS	Claire					0,00	0,00	1	1	125,00	125,00
F	M.	GUILLAUME	Bernard				1	1,00	75,00	1	1	125,00	200,00
F	M.	HAMMOUTI	Youssef					0,00	0,00	1	1	125,00	125,00
N	Mme	JODOGNE*	Cécile	*MEVROUW JODOGNE, ALS STAATSSECRETARIS, RAAKTE GEEN AANWEZIGHEIDSPENNING AAN.									
F	Mme	KÖSE	Emel					0,00	0,00		1	85,00	85,00
F	M.	KOYUNCU	Hasan					0,00	0,00			0,00	0,00
F	Mme	LAHSSAINI	Leïla					0,00	0,00	1	1	125,00	125,00
F	Mme	LOODTS	Vanessa	1	1	1		3,00	225,00	1	1	125,00	350,00
F	M.	MAHIEU	Cédric					0,00	0,00	1	1	125,00	125,00
F	Mme	NYSSSENS	Marie	1				1,00	75,00		1	85,00	160,00
F	Mme	PETRE	Lucie	1				1,00	75,00	1	1	125,00	200,00
F	Mme	QUERTON	Sophie	1				1,00	75,00	1	1	125,00	200,00
F	Mme	SERE	Leticia					0,00	0,00	1	1	125,00	125,00
F	Mme	SÖNMEZ	Döne					0,00	0,00	1	1	125,00	125,00
F	Mme	TRACHTE	Barbara					0,00	0,00			0,00	0,00
F	M.	van den HOVE	Quentin					0,00	0,00	1	1	125,00	125,00
F	M.	VERSTRAETE	Arnaud					0,00	0,00	1	1	125,00	125,00
F	M.	VERZIN	Georges					0,00	0,00	1	1	125,00	125,00
F	M.	YILDIZ	Yusuf					0,00	0,00	1	1	125,00	125,00
				4	2	3	2			25	29	3.465,00	4.290,00

L	Sexe	Naam	Voornaam	CC n° 1 17/06/19	CC n° 2 13/06/19	CC n° 3 17/06/19	CC n° 5 17/06/19	CC n° 6 12/06/19	CC n° 7 18/06/19	CC n° 9 19/06/19	Total C	Montant C	CC huis clos 19/06/19	CC Séance Pub 19/06/19	Total CC	Total général
F	M.	ABKOU	Mohammed		1	1		1			3,00	225,00	1	1	125,00	350,00
F	Mme	BELKHATIR	Naima								0,00	0,00			0,00	0,00
F	Mme	BEN ABBOU	Fatima								0,00	0,00		1	85,00	85,00
F	M.	BEN ADDI	Taoufik								0,00	0,00			0,00	0,00
F	M.	BERNARD	Alex								0,00	0,00			0,00	0,00
F	M.	BOUHJAR	Abobakre								0,00	0,00	1	1	125,00	125,00
F	Mme	BOUKHARI	Hamza					1			1,00	75,00	1	1	125,00	200,00
F	Mme	BOXUS	Myriam	1							1,00	75,00	1	1	125,00	200,00
F	Mme	CHAN	Angelina								0,00	0,00	1	1	125,00	125,00
F	M.	DEGREZ	Matthieu						1		1,00	75,00	1	1	125,00	200,00
F	Mme	DESMEDT	Emilie								0,00	0,00			0,00	0,00
F	Mme	DOGANCAN K.	Emel								0,00	0,00	1	1	125,00	125,00
F	M.	DÖNMEZ	Ibrahim								0,00	0,00			0,00	0,00
F	M.	EL KARAOU	Abdelhakim								0,00	0,00	1	1	125,00	125,00
F	Mme	EL KHATTABI	Fatiha	1							1,00	75,00	1	1	125,00	200,00
F	M.	EL YAKOUBI	Elyass								0,00	0,00	1	1	125,00	125,00
F	Mme	GERAETS	Claire								0,00	0,00	1	1	125,00	125,00
F	M.	GUILLAUME	Bernard			1	1		1		3,00	225,00	1	1	125,00	350,00
F	M.	HAMMOUTI	Youssef								0,00	0,00		1	85,00	85,00
N	Mme	JODOGNE*	Cécile	*MEVROUW JODOGNE, ALS STAATSSECRETARIS, RAAKTE GEEN AANWEZIGHEIDSPENNING AAN.												
F	Mme	KÖSE	Emel								0,00	0,00	1	1	125,00	125,00
F	M.	KOYUNCU	Hasan								0,00	0,00	1	1	125,00	125,00
F	Mme	LAHSSAINI	Leïla								0,00	0,00	1	1	125,00	125,00
F	Mme	LOODTS	Vanessa	1	1			1			3,00	225,00	1	1	125,00	350,00
F	M.	MAHIEU	Cédric			1			1		2,00	150,00	1	1	125,00	275,00
F	Mme	NYSSSENS	Marie	1			1			1	3,00	225,00	1	1	125,00	350,00
F	Mme	PETRE	Lucie							1	1,00	75,00	1	1	125,00	200,00
F	Mme	QUERTON	Sophie	1							1,00	75,00	1	1	125,00	200,00
F	Mme	SERE	Leticia								0,00	0,00	1	1	125,00	125,00
F	Mme	SÖNMEZ	Döne				1				1,00	75,00	1	1	125,00	200,00
F	Mme	TRACHTE	Barbara								0,00	0,00	1	1	125,00	125,00
F	M.	van den HOVE	Quentin								0,00	0,00			0,00	0,00
F	M.	VERSTRAETE	Arnaud								0,00	0,00	1	1	125,00	125,00
F	M.	VERZIN	Georges								0,00	0,00	1	1	125,00	125,00
F	M.	YILDIZ	Yusuf		1				1		2,00	150,00			0,00	150,00
				5	3	3	3	3	4	2			25	27	3.295,00	5.020,00

L	Sexe	Naam	Voornaam	CC n° 1 09/09/19	CC n° 2 05/09/19	CC n° 5 09/09/19	CC n° 6 04/09/19	CC n° 7 10/09/19	CC n° 8 11/09/19	CC n° 10 04/09/19	CC n° 11 09/09/19	Total C	Montant C	CC huis clos 11/09/19	CC Séance Pub 11/09/19	Total CC	Total général
F	M.	ABKOU	Mohammed		1		1					2,00	150,00	1	1	125,00	275,00
F	Mme	BELKHATIR	Naima									0,00	0,00	1	1	125,00	125,00
F	Mme	BEN ABBOU	Fatima									0,00	0,00	1	1	125,00	125,00
F	M.	BEN ADDI	Taoufik									0,00	0,00	1	1	125,00	125,00
F	M.	BERNARD	Alex									0,00	0,00	1	1	125,00	125,00
F	M.	BOUHJAR	Abobakre		1					1		2,00	150,00	1	1	125,00	275,00
F	Mme	BOUKHARI	Hamza				1			1		2,00	150,00	1	1	125,00	275,00
F	Mme	BOXUS	Myriam	1								1,00	75,00			0,00	75,00
F	Mme	CHAN	Angelina									0,00	0,00	1	1	125,00	125,00
F	M.	DEGREZ	Matthieu			1						1,00	75,00		1	85,00	160,00
F	Mme	DESMEDT	Emilie									0,00	0,00	1	1	125,00	125,00
F	Mme	DOGANCAN K.	Emel									0,00	0,00	1	1	125,00	125,00
F	M.	DÖNMEZ	Ibrahim									0,00	0,00	1	1	125,00	125,00
F	M.	EL KARAOUI	Abdelhakim									0,00	0,00	1	1	125,00	125,00
F	Mme	EL KHATTABI	Fatiha	1			1	1				3,00	225,00	1	1	125,00	350,00
F	M.	EL YAKOUBI	Elyass									0,00	0,00			0,00	0,00
F	Mme	GERAETS	Claire									0,00	0,00	1	1	125,00	125,00
F	M.	GUILLAUME	Bernard					1				1,00	75,00	1	1	125,00	200,00
F	M.	HAMMOUTI	Youssef									0,00	0,00	1		40,00	40,00
F	Mme	KÖSE	Emel									0,00	0,00			0,00	0,00
F	M.	KOYUNCU	Hasan				1			1	1	3,00	225,00	1	1	125,00	350,00
F	Mme	LAHSSAINI	Leïla									0,00	0,00			0,00	0,00
F	Mme	LOODTS	Vanessa	1	1	1	1					4,00	300,00	1	1	125,00	425,00
F	M.	MAHIEU	Cédric		1			1			1	3,00	225,00	1	1	125,00	350,00
F	Mme	NYSENS	Marie	1		1			1			3,00	225,00	1	1	125,00	350,00
F	Mme	PETRE	Lucie		1							1,00	75,00	1	1	125,00	200,00
F	Mme	QUERTON	Sophie									0,00	0,00	1	1	125,00	125,00
F	Mme	SERE	Leticia									0,00	0,00	1	1	125,00	125,00
F	Mme	SÖNMEZ	Döne			1			1			2,00	150,00	1	1	125,00	275,00
F	Mme	TRACHTE	Barbara									0,00	0,00	1	1	125,00	125,00
F	M.	van den HOVE	Quentin	1		1		1			1	4,00	300,00	1	1	125,00	425,00
F	M.	VERSTRAETE	Arnaud	1		1						2,00	150,00	1	1	125,00	275,00
F	M.	VERZIN	Georges									0,00	0,00	1	1	125,00	125,00
F	M.	YILDIZ	Yusuf									0,00	0,00	1	1	125,00	125,00
				6	5	6	5	4	2	3	3			29	29	3.625,00	6.175,00

L	Sexe	Naam	Voornaam	CC n° 1 21/10/19	CC n° 2 17/10/19	CC n° 5 21/10/19	CC n° 6 16/10/19	CC n° 7 22/10/19	CC n° 10 16/10/19	CC n° 11 21/10/19	Total C	Montant C	CC huis clos 23/10/19	CC Séance Pub 23/10/19	Total CC	Total général
F	M.	ABKOU	Mohammed		1		1				2,00	150,00	1	1	125,00	275,00
F	Mme	BELKHATIR	Naïma								0,00	0,00	1	1	125,00	125,00
F	Mme	BEN ABOU	Fatima								0,00	0,00	1	1	125,00	125,00
F	M.	BEN ADDI	Taoufik								0,00	0,00		1	85,00	85,00
F	M.	BERNARD	Alex								0,00	0,00		1	85,00	85,00
F	M.	BOUHJAR	Abobakre		1				1		2,00	150,00	1	1	125,00	275,00
F	Mme	BOUKHARI	Hamza				1				1,00	75,00	1	1	125,00	200,00
F	Mme	BOXUS	Myriam						1		1,00	75,00		1	85,00	160,00
F	Mme	CHAN	Angelina								0,00	0,00	1	1	125,00	125,00
F	M.	DEGREZ	Matthieu					1			1,00	75,00	1	1	125,00	200,00
F	Mme	DESMEDT	Emilie								0,00	0,00			0,00	0,00
F	Mme	DOGANCAN K.	Emel	1			1		1		3,00	225,00	1	1	125,00	350,00
F	M.	DÖNMEZ	Ibrahim	1							1,00	75,00	1		40,00	115,00
F	M.	EL KARAOUI	Abdelhakim								0,00	0,00	1	1	125,00	125,00
F	Mme	EL KHATTABI	Fatiha	1			1				2,00	150,00	1	1	125,00	275,00
F	M.	EL YAKOUBI	Elyass								0,00	0,00		1	85,00	85,00
F	Mme	GERAETS	Claire								0,00	0,00	1	1	125,00	125,00
F	M.	GUILLAUME	Bernard			1					1,00	75,00		1	85,00	160,00
F	M.	HAMMOUTI	Youssef								0,00	0,00		1	85,00	85,00
F	Mme	KÖSE	Emel								0,00	0,00			0,00	0,00
F	M.	KOYUNCU	Hasan				1		1	1	3,00	225,00			0,00	225,00
F	Mme	LAHSSAINI	Leïla								0,00	0,00	1	1	125,00	125,00
F	Mme	LOODTS	Vanessa	1							1,00	75,00	1	1	125,00	200,00
F	M.	MAHIEU	Cédric		1			1		1	3,00	225,00	1	1	125,00	350,00
F	Mme	NYSENS	Marie	1							1,00	75,00	1	1	125,00	200,00
F	Mme	PETRE	Lucie								0,00	0,00	1	1	125,00	125,00
F	Mme	QUERTON	Sophie							1	1,00	75,00	1	1	125,00	200,00
F	Mme	SERE	Leticia								0,00	0,00	1	1	125,00	125,00
F	Mme	SÖNMEZ	Döne			1					1,00	75,00	1	1	125,00	200,00
F	Mme	TRACHTE	Barbara								0,00	0,00			0,00	0,00
F	M.	van den HOVE	Quentin			1					1,00	75,00			0,00	75,00
F	M.	VERSTRAETE	Arnaud								0,00	0,00		1	85,00	85,00
F	M.	VERZIN	Georges								0,00	0,00	1	1	125,00	125,00
F	M.	YILDIZ	Yusuf			1		1	1		3,00	225,00			0,00	225,00
				5	3	4	5	3	5	3			21	27	3.135,00	5.235,00

L	Sexe	Naam	Voornaam	CC n° 1 25/11/19	CC n° 2 21/11/19	CC n° 3 21/10/19	CC n° 3 26/11/19	CC n° 4 21/10/19	CC n° 4 25/11/19	CC n° 5 25/11/19	CC n° 6 20/11/19	CC n° 7 26/11/19	CC n° 8 26/11/19	CC n° 11 25/11/19	Total C	Montant c	CC huis clos 27/11/19	CC Séance Pub 27/11/2019	Total CC	Total général
F	M.	ABKOU	Mohammed		1	1	1				1				4,00	300,00	1	1	125,00	425,00
F	M.	BAH	Mamadou												0,00	0,00	1	1	125,00	125,00
F	Mme	BELKHATIR	Naïma												0,00	0,00	1	1	125,00	125,00
F	Mme	BEN ABBOU	Fatima												0,00	0,00	1	1	125,00	125,00
F	M.	BEN ADDI	Taoufik												0,00	0,00			0,00	0,00
F	M.	BERNARD	Alex												0,00	0,00	1	1	125,00	125,00
F	M.	BOUHJAR	Abobakre					1	1						2,00	150,00	1	1	125,00	275,00
F	Mme	BOUKHARI	Hamza					1	1		1				3,00	225,00	1	1	125,00	350,00
F	Mme	BOXUS	Myriam	1											1,00	75,00	1	1	125,00	200,00
F	Mme	CHAN	Angelina												0,00	0,00		1	85,00	85,00
F	M.	DEGREZ	Matthieu									1			1,00	75,00	1	1	125,00	200,00
F	Mme	DESMEDT	Emilie												0,00	0,00	1	1	125,00	125,00
F	Mme	DOGANCAN K.	Emel			1	1				1				3,00	225,00	1	1	125,00	350,00
F	M.	DÖNMEZ	Ibrahim												0,00	0,00	1	1	125,00	125,00
F	M.	EL KARAOUI	Abdelhakim												0,00	0,00	1	1	125,00	125,00
F	Mme	EL KHATTABI	Fatiha	1		1	1				1	1			5,00	375,00	1	1	125,00	500,00
F	M.	EL YAKOUBI	Elyass												0,00	0,00	1	1	125,00	125,00
F	Mme	GERAETS	Claire												0,00	0,00			0,00	0,00
F	M.	GUILLAUME	Bernard			1	1			1		1			4,00	300,00		1	85,00	385,00
F	M.	HAMMOUTI	Youssef												0,00	0,00		1	85,00	85,00
F	Mme	KÖSE	Emel												0,00	0,00	1	1	125,00	125,00
F	M.	KOYUNCU	Hasan								1			1	2,00	150,00	1	1	125,00	275,00
F	Mme	LAHSSAINI	Leïla												0,00	0,00	1	1	125,00	125,00
F	Mme	LOODTS	Vanessa	1	1						1				3,00	225,00	1	1	125,00	350,00
F	M.	MAHIEU	Cédric		1	1								1	3,00	225,00	1	1	125,00	350,00
F	Mme	NYSSSENS	Marie	1						1			1		3,00	225,00	1	1	125,00	350,00
F	Mme	PETRE	Lucie												0,00	0,00	1	1	125,00	125,00
F	Mme	QUERTON	Sophie												0,00	0,00	1	1	125,00	125,00
F	Mme	SERE	Leticia												0,00	0,00	1	1	125,00	125,00
F	Mme	SÖNMEZ	Döne							1			1		2,00	150,00	1	1	125,00	275,00
F	Mme	TRACHTE	Barbara												0,00	0,00			0,00	0,00
F	M.	Van den HOVE	Quentin	1						1		1		1	4,00	300,00	1	1	125,00	425,00
F	M.	VERSTRAETE	Arnaud	1						1					2,00	150,00		1	85,00	235,00
F	M.	VERZIN	Georges												0,00	0,00	1	1	125,00	125,00
F	M.	YILDIZ	Yusuf		1			1	1	1					4,00	300,00			0,00	300,00
				6	4	5	4	3	3	6	6	4	2	3			27	31	3.715,00	7.165,00

L	Sexe	Naam	Voornaam	CC n° 7 17/12/19	CC réunies 16/12/19	Total C	Montant C	CC huis clos 18/12/19	CC Séance Pub 18/12/19	Total CC	Total général
F	M.	ABKOU	Mohammed		1	1,00	75,00	1	1	125,00	200,00
F	M.	BAH	Mamadou			0,00	0,00	1	1	125,00	125,00
F	Mme	BELKHATIR	Naima			0,00	0,00	1	1	125,00	125,00
F	Mme	BEN ABOU	Fatima			0,00	0,00	1	1	125,00	125,00
F	M.	BEN ADDI	Taoufik			0,00	0,00	1	1	125,00	125,00
F	M.	BERNARD	Alex		1	1,00	75,00	1	1	125,00	200,00
F	M.	BOUHJAR	Abobakre		1	1,00	75,00	1	1	125,00	200,00
F	Mme	BOUKHARI	Hamza		1	1,00	75,00	1	1	125,00	200,00
F	Mme	BOXUS	Myriam			0,00	0,00	1	1	125,00	125,00
F	Mme	CHAN	Angelina		1	1,00	75,00	1	1	125,00	200,00
F	M.	DEGREZ	Matthieu	1	1	2,00	150,00		1	85,00	235,00
F	Mme	DESMEDT	Emilie		1	1,00	75,00			0,00	75,00
F	Mme	DOGANCAN K.	Emel			0,00	0,00	1	1	125,00	125,00
F	M.	DÖNMEZ	Ibrahim		1	1,00	75,00	1	1	125,00	200,00
F	M.	EL KARAOUI	Abdelhakim			0,00	0,00	1	1	125,00	125,00
F	Mme	EL KHATTABI	Fatiha	1	1	2,00	150,00	1	1	125,00	275,00
F	M.	EL YAKOUBI	Elyass		1	1,00	75,00	1	1	125,00	200,00
F	Mme	GERAETS	Claire			0,00	0,00		1	85,00	85,00
F	M.	GUILLAUME	Bernard	1	1	2,00	150,00	1	1	125,00	275,00
F	M.	HAMMOUTI	Youssef			0,00	0,00		1	85,00	85,00
F	Mme	KÖSE	Emel			0,00	0,00	1	1	125,00	125,00
F	M.	KOYUNCU	Hasan		1	1,00	75,00	1	1	125,00	200,00
F	Mme	LAHSSAINI	Leïla			0,00	0,00	1	1	125,00	125,00
F	Mme	LOODTS	Vanessa		1	1,00	75,00	1	1	125,00	200,00
F	M.	MAHIEU	Cédric	1	1	2,00	150,00	1	1	125,00	275,00
F	Mme	NYSSSENS	Marie			0,00	0,00	1	1	125,00	125,00
F	Mme	PETRE	Lucie			0,00	0,00	1	1	125,00	125,00
F	Mme	QUERTON	Sophie		1	1,00	75,00	1	1	125,00	200,00
F	Mme	SERE	Leticia		1	1,00	75,00	1	1	125,00	200,00
F	Mme	SÖNMEZ	Döne		1	1,00	75,00	1	1	125,00	200,00
F	Mme	TRACHTE	Barbara			0,00	0,00			0,00	0,00
F	M.	van den HOVE	Quentin		1	1,00	75,00	1	1	125,00	200,00
F	M.	VERSTRAETE	Arnaud			0,00	0,00	1	1	125,00	125,00
F	M.	VERZIN	Georges		1	1,00	75,00	1	1	125,00	200,00
F	M.	YILDIZ	Yusuf	1	1	2,00	150,00	1	1	125,00	275,00
				5	20			30	33	4.005,00	5.880,00

2.3. VOORDELEN IN NATURA

A. MOBIELE ABONNEMENTEN : KOST PER KAART 2019

GSM nr	Naam	01/2019	02/2019	03/2019	04/2019	05/2019	06/2019	07/2019	08/2019	09/2019	10/2019	11/2019	12/2019	Total
474727227	T. ERALY				44,75	40,80	40,80	40,80	40,80	40,80	40,80	40,80	40,80	371,15
475678117	M. DE HERDE			46,00	40,80	46,00	40,80	40,80	40,80	40,80	40,80	46,00	39,21	422,01
476395575	G. BERNARD	40,80	-38,17											2,63
477256246	A. BYTTEBIER	40,80	40,80	40,80	40,80	40,80	40,80	40,80	40,80	40,80	40,80	40,80	40,80	489,60
478272905	V. VANHALEWYN	40,80	40,80	40,80	40,80	40,80	40,80	40,80	40,80	40,80	40,80	40,80	40,80	489,60
478790003	C. JODOGNE								46,00	40,80	40,80	40,80	40,80	209,20
486573502	M. BILGE		46,00	34,80	40,80	40,80	40,80	40,80	40,80	46,00	40,80	40,80	41,79	454,19
486934583	D. LORENZINO			43,71	40,80	40,80	40,80	40,80	40,80	40,80	40,80	40,80	40,80	410,91
494194795	B. CLERFAYT	17,15	14,80	13,31	11,70	13,77	14,24	13,22	5,06	0,00				103,23
495637796	M. EL ARNOUKI	-1,32												-1,32
497599124	D. GRIMBERGHS	6,00	6,00	6,00	6,00	6,00	6,00	6,00	6,00	6,00	6,00	6,00	6,00	72,00
498588150	E. NOËL	1,97												1,97
490524713	S. KOKSAL			43,71	40,80	40,80	40,80	40,80	40,80	40,80	40,80	40,80	40,80	410,91

B. KOSTEN IN VERBAND MET DE AANKOOP VAN NIEUWE SMARTPHONES VAN MANDATARISSEN

Naam	Smartphone	Prijs
T. ERALY	SAMSUNG S9	757,58
M. DE HERDE	IPHONE 8	712,30
A. BYTTEBIER	SAMSUNG S9	757,58
V. VANHALEWYN	SAMSUNG S10	815,69
C. JODOGNE	SAMSUNG S10	815,69
M. BILGE	SAMSUNG S9	757,58
D. LORENZINO	SAMSUNG S9	757,58
D. KOKSAL	IPHONE 8	712,30
L. DE FIERLANT	IPHONE 8	712,30
		6.798,60

2.4. REISKOSTENVERGOEDINGEN

	1^{er} semestre 2019	2^{ème} semestre 2019	Total
CLERFAYT Bernard	482,36 €	50,38 €	532,74 €
JODOGNE Cécile		442,78 €	442,78 €
VANHALEWYn Vincent	482,36 €	493,16 €	975,52 €
NIMAL Frédéric	482,36 €	493,16 €	975,52 €
KOKSAL Sadik	482,36 €	493,16 €	975,52 €
DE HERDE Michel	482,36 €	493,16 €	975,52 €
BYTTEBIER Adelheid	482,36 €	493,16 €	975,52 €
BILGE Mehmet	482,36 €	346,27 €	828,63 €
HADDIOUI Sihame	482,36 €	493,16 €	975,52 €
LORENZINO Deborah	482,36 €	493,16 €	975,52 €
ERALY Thomas	482,36 €	493,16 €	975,52 €
DE FIERLANT Lorraine	482,36 €	493,16 €	975,52 €

3. LIJST VAN ALLE REIZEN WAARIN IEDERE OPENBARE MANDATARISSEN IN HET KADER VAN DE UITOEFENING VAN ZIJN FUNCTIES HEEFT DEELGENOMEN

	ADMINISTRATION COMMUNALE DE SCHAERBEEK GEMEENTEBESTUUR VAN SCHAARBEEK	Agent traitant / <i>Behandeld door</i> Leen DEMONSEAU
	Collège des Bourgmestre et Echevins College van Burgemeester en Schepenen	Proposé par / <i>Voorgesteld door</i> Leen DEMONSEAU Date / <i>Datum</i> 22/08/2019 Pré-validé par / <i>Pre-gevalideerd door</i> Leen DEMONSEAU Date / <i>Datum</i> 28/08/2019 Validé par / <i>Gevalideerd door</i> Françoise Luc Date / <i>Datum</i> 28/08/2019
	Séance du : 03 septembre 2019 <i>Vergadering :</i> 03 september 2019 Département : Ressources humaines <i>Afdeling :</i> Human resources Service : Gestion des compétences <i>Dienst :</i> Competentiebeheer N°: 428/511/B/058	

Décision du Collège / Beslissing van het College

Approuvé / Goedgekeurd

CABINET MME BYTTEBIER - Approuver la participation de Mme Adelheid BYTTEBIER, Echevine, au voyage d'étude pour la conférence WALK21, organisé par Bruxelles-Mobilité à Rotterdam (Pays-Bas)

Proposition(s) / Voorstel(len) :

1. Approuver le voyage d'étude du 7 au 10 octobre 2019 de l'échevine de la mobilité Mme Adelheid Byttebier à Rotterdam (Pays-Bas) pour la conférence Walk21;
2. Prendre acte que les frais d'inscription pour Mme Byttebier sont payés par ses fonds personnels, et par la suite remboursés par Bruxelles-Mobilité;
3. Autoriser l'utilisation de la carte de crédit de la Commune pour la réservation des tickets de train, et de la carte de crédit (prépayée) de la Commune pendant le voyage pour les frais sur place et les séjours (selon les estimations reprises dans le pavé budgétaire);
4. Approuver la souscription d'une assurance pour une personne pour la durée du voyage.

Budgettaire impact

	Budgetair artikel	Bedrag	Beschikbaar (€)	Derde	Commentaar
Kost	050/124-08/-/412	5,90 (E)	-2 191,68	ETHIAS (0404484654)	
"	106/121-01/-/522	321,58 (E)	4 328,19	A préciser	Frais divers et hotel
"	106/121-01/-/522	36 (E)	4 328,19	Thalys	A préciser
Total (uitgaven)		363,48			

Exposé / Beschrijving :

WALK21 est une organisation internationale dédiée à garantir que le droit de marcher et la possibilité d'en profiter sont soutenus et encouragés pour tous dans le monde entier. Bruxelles-Mobilité invite la commune à participer à leur conférence, 'un évènement phare en matière de politique piétonne', du 7 au 10 octobre 2019 à Rotterdam.

L'accord de majorité veut conforter la marche à pied et donne priorité aux piétons dans le nouveau Plan Communal de Mobilité (PCM). La conférence WALK21, qui exceptionnellement a lieu tout près de Bruxelles

(2018 à Bogota, 2017 à Canada, 2016 à Hong Kong, 2015 à Vienna, 2014 à Sydney, ...), est une occasion idéale pour rafraîchir les bonnes pratiques et les nouvelles politiques à la veille du lancement du nouveau PCM.

Bruxelles-Mobilité remboursera les frais d'inscription de Mme Byttebier.

Ci-joint une estimation du coût du voyage à charge de la Commune:

Tickets de train Bruxelles-Rotterdam aller-retour 1 personne : lundu 07/10 – jeudi 10/10

TOT = **€ 36,00**

Logement: Hotel Breitner du 07 au 10/10, pour une personne incluant petit-déjeuner =
TOT logement pour 1 chambre : **€ 271,58**

Frais sur place

TOT : **€50max**

Assurance Voyage

TOT 1 personne assurance assistance du 07/10 au 10/10 : **€ 5,90/personne**

TOT € 363,48

Annexes / Bijlagen

- Fiche de coût

Visa Inspecteur

Inspecteur régional

29/08/2019 - Advies: visa

4. INVENTARISATIE VAN ALLE OVERHEIDSOPDRACHTEN DIE DOOR DE GEMEENTE OF HET OVERHEIDSORGAAN ZIJN GESLOTEN

4.1. OVERHEIDSOPDRACHTEN – UITRUSTING

N°CSC	Type	OBJET	Mode de passation	CBE/CC passation	SOUSSIONNAIRES (Adjudicataire en gras)	CBE Attribution	MONTANT TOTAL
2018/011	fournitures	Achat de vêtements de travail, d'EPI et de produits de premiers soins (accord-cadre)	Procédure ouverte	12/06/2018	Anderlecht Decor sprl, Bakk werkkledij bvba, Delcaert nv, European Safety Maintenance scr1, Lyreco Belgium sa, Planet Europe nv, Prosafety sprl, Vandeputte Safety sa et Wurth Belux sa	19/02/2019	540.000,00 €
2018/036	fournitures	Matériel de table et de cuisine	procédure négociée sans publication préalable	12/02/2019	Verre et couvert SPRL Colruyt NV (Collishop) Ouest Collectivites (Wesco)	02/07/2019	32.129,16 €
2018/048	fournitures	Equipement de premiers secours (accord-cadre)	Procédure négociée sans publication préalable	13/11/2018	Eurodist sa	12/02/2019	76.369,00 €
2018/060	fournitures	Papiers et enveloppes (accord-cadre)	procédure négociée directe avec publication préalable	29/01/2019	Canon Belgium SA, Elep NV, Igepa Belux SA, Kaenguruh Belgium BVBA, Papyrus Belgium Papier SA	18/06/2019	210.000,00 €
2018/070	fournitures	Fournitures de toiture (accord-cadre)	procédure négociée sans publication préalable	27/11/2018	Gobert Matériaux sa - Apok nv - Defrancq Bouwspecialiteiten nv - Facozinc Centre sa - Technichem sa - Storez matériaux sa	14/05/2019	144.000,00 €
2018/077	fournitures	Achat de matériel électrique (accord-cadre)	Procédure négociée sans publication préalable	04/12/2018	CEBEO NV, ELECTRIC SA & JJ CONCEPT SPRL , Care & Cure SPRL, Rexel, Delaby	04/06/2019	113.864,48 €
2019/001	fournitures	Tuyauterie et accessoires de chauffage (accord-cadre)	Procédure négociée sans publication préalable	26/03/2019	Sanistock SPRL, Vandenbergh SA, Sig Hair Handling NV	09/07/2019	120.000,00 €
2019/002	fournitures	Masse d'habillement (accord-cadre)	Procédure ouverte	29/01/2018	Artappeal Communication & Design, G.C.V. Bigard Shoe-Sport, Carbone +, E.M. Créations SPRL, Men'n Co SPRL, Van De Velde kurt Easyfeetshoe et Wolf-Safco	27/08/2019	100.000,00 €
2019/003	fournitures	Livres pour bibliothèques francophones (accord-cadre)	Procédure négociée sans publication préalable	22/01/2019	A livre ouvert, Tropismes Librairies SA, Partner Press-Div de AMP SA.	12/03/2019	152.640,00 €
2019/004	fournitures	Livres pour bibliothèques néerlandophone (accord-cadre)	Procédure négociée sans publication préalable	29/01/2019	Don Quichote@Passa Porta, De Stripkever, Librebook - Parodi & Partners, Anticyclone des Acores - Creanen.	19/03/2019	152.640,00 €
2019/005	services	Organisation de The park to be + Fête de la Cerise 2019	Procédure négociée sans publication préalable	29/01/2018	Yellow Events SPRL et Tatou Production	12/03/2019	260.000,00 €
2019/006	fournitures	Achat de matériel de bricolage, didactique et ergonomique pour les écoles communales	Procédure ouverte	23/04/2019	De Neef BVBA, Lyreco Belgium SA, Marsival-Dubocage BVBA	22/11/2019	300.000,00 €
2019/012 bis	services	Assurances (accord-cadre)	Procédure ouverte	17/09/2020	Ethias	05/11/2020	4.432.580,00 €
2019/013	fournitures	Matériel et électroménagers (accord-	Procédure négociée	23/04/2019	Boma SA, Eco Multi Products SPRL, Steylemans SA et Wash & Dry	23/07/2019	22.738,62 €

		cadre)	sans publication préalable		Solutions NV		
2019/014	fournitures	Serrurerie (accord-cadre)	Procédure négociée sans publication préalable	09/04/2019	Lecot SA et Dessart SA	18/06/2019	74.830,00 €
2019/016	fournitures	Achat de livres pour les écoles	Procédure négociée sans publication préalable	26/03/2019	De Meridiaan BVBA, Jym SCRL, La Librairie Européenne S.A., Standaard Boekhandel NV, Tondeur Diffusion	18/06/2019	145.251,19 €
2019/019	fournitures	Fournitures de pneus (accord-cadre)	Procédure négociée sans publication préalable	14/05/2019	Q Team VP Lam Holding	25/06/2019	80.000,00 €
2019/023	fournitures	Acquisition d'une application de gestion des Sanctions Administratives Communales	Procédure ouverte	21/05/2019	INFORIUS sprl, Q2C nv	05/11/2019	261.551,18 €
2019/025	fournitures	Achat de mobilier pour l'administration communale (accord-cadre)	Procédure négociée sans publication préalable	23/04/2019	HOCS, Bedimo, Gai Savoir, Alter Ego Belgique, Kinnarps, Toon de Somer et Stapples	20/08/2019	105.949,16 €
2019/027	fournitures	Fourniture de peinture (accord-cadre)	Procédure négociée directe avec publication préalable	23/04/2019	Boss Paints NV, Miniox SA, New Goffin SA, PPG Coatings SPRL, Paintfactory Gent BVBA, R&A Roels SA	10/12/2019	267.410,00 €
2019/029	services	Reengineering	Procédure négociée sans publication préalable	16/06/2019	BA Consultants, CFIP ASBL	05/11/2019	59.138,75 €
2019/030	fournitures	Achat de 9 MPV, 1 pick up double cabine, 1 balayeuse, 1 camion grappin, 1 minibus, 3 fourgons et 1 pick up	Procédure ouverte	CBE 04/06 CC 19/06	Brussels Truck Center BVBA, ITM Sales and Services NV, Jennes Machelen NV, Man Truck & Bus SA, Technisch Bedrijf Karel De Kegel NV , Terberg Matec Belgium BVBA et Turbotrucks Brussel sa	22/10/2019	457.917,54 €
2019/031	fournitures	Achat de matériel divers de Voirie	procédure négociée sans publication préalable	28/05/2019	Bovin Beton & Natuursteen N.V., Gravaubel S.A., Wouters Bouwmaterialen N.V., Wille Wille B.V.B.A. et VANDAMME Marcel	20/08/2019	92.000,00 €
2019/033	fournitures	Fourniture d'arbres	procédure négociée sans publication préalable	16/07/2019	Arbor, Vaste Planten Dirk de Swaef, Van Der Auwera	08/10/2019	80.000,00 €
2019/034	fournitures	Fourniture de carburant, d'Ad Blue et de CNG via un système de cartes magnétiques, de gasoil de chauffage pour les citernes de batiments et de gasoil pour les engins de chantiers	Procédure ouverte	25/06/2019	Ets. J. Maes Zonen NV, Kuwait Petroleum (Belgium) nv, Q8Mazout (Calpam belgium SA), SA TOTAL BELGIUM NV, WEX FLEET BELGIUM bvba	27/12/2019	844.400,00 €
2019/036	fournitures	Fourniture de sanitaires	procédure négociée sans publication préalable	02/07/2019	Desco SA et Sanistock SPRL	01/10/2019	120.000,00 €
2019/037	fournitures	Fourniture gros outillage	procédure négociée sans publication préalable	15/10/2019	Anatherm SPRL, Berner SA, Boma, Cipac SA, Clabots SA , Cebeo SA, Conrad Electronic Intern & Co, DME Laser, Dom & Gy, Ecomulti, Farnell, Fluke, Generalfrein-Stappers SPRL, Hilti SA , Intermat SA, Lecot SA , Lietar, Manutan, Mapeco Vilvoorde SA, Miniox SA, Roels SA, Testo, Van Damme - Distrivan, Wurth SA , Lismont SA, Altec NV, Somers NV, Capitani SA, Toyota Material Handling SA, Degeco.	27/12/2019	95.500,00 €

2019/038	fournitures	Fourniture de sable et copeaux	procédure négociée sans publication préalable	23/07/2019	Chemoform France (Sandmaster), Philippe Anciaux	05/11/2019	49.938,52 €
2019/039	fournitures	plateforme de gestion pour les écoles secondaires	procédure négociée sans publication préalable	09/07/2019	Appschool, Claroline, Smartbit BVBA	03/09/2019	120.000,00 €
2019/040	fournitures	Masse d'habillement	procédure négociée directe avec publication préalable	27/08/2019	C-Bright, G.C.V. Bigard Shoe-Sport, E.M. Créations SPRL, Men'n Co SPRL, Prestige Business Fashion BVBA et Société belge de publicité (SOBELPU SPRL)	17/12/2019	200.000,00 €
2019/041	fournitures	Matériel d'apprentissage au regard de la pédagogie active	procédure négociée sans publication préalable	15/10/2019	Marsival-Dubocage BVBA	10/12/2019	144.000,00 €
2019/042	fournitures	Fourniture de mobilier urbain sur mesure	procédure négociée sans publication préalable	28/08/2019	De Sweemer Précision Casting NV	17/12/2020	150.000,00 €
2019/045	fournitures	Achat de 3 véhicules spéciaux : hippobenne, mini pelle hydraulique, aspirateur urbain	procédure négociée sans publication préalable	27/08/2019	Attelage Patrick Rebulard, Keymolen Agri SA, Vangaever NV et Glutton Cleaning Machines, division of Lange Christian SA/NV	27/12/2019	82.852,31 €
2019/046	fournitures	Logiciel de gestion des occupations temporaires de voirie	procédure négociée sans publication préalable	10/09/2019	Geosparc NV et Merkator NV	17/12/2019	114.889,50 €
2019/048	fournitures	Achat de robot autonome	procédure négociée sans publication préalable	27/08/2019	Diversey Belgium, Boma et Cleanfix Benelux.	22/10/2019	59.447,30 €
2019/049	services	Campagne de communication en propreté	procédure négociée sans publication préalable	03/09/2019	Bonjour inc sprl, Culture Drops SPRL Division Deligraph, From Scratch S.A, Tipik Communication Agency S.A.	05/11/2019	100.000,00 €
2019/050	fournitures	Achat de goodies	procédure négociée sans publication préalable	24/09/2019	Blue Planet Promotions, Euro - Gift Belgium NV, Mondial Gifts NV, Print Agency sprl, Pubavenue, Riket Quality Gift Products, Sarl Projetek	03/12/2019	140.000,00 €
2019/053	services	Contrôle médical	procédure négociée sans publication préalable	05/11/2019	Medicheck SA	10/12/2019	112.000,00 €
2019/054	fournitures	Achat de matériel divers pour la modernisation des équipements pédagogiques de pointes pour l'Institut Frans Fischer	procédure négociée sans publication préalable	01/10/2019	Pantoon NV, Studio Francine, IT PRO (SWITCH) SA	26/11/2019	33.285,67 €
2019/055	fournitures	Achat de matériel de sonorisation pour les écoles	procédure négociée sans publication préalable	01/10/2019	Capitani	03/12/2019	89.813,46 €
2019/056	fournitures	Achat de matériel horticole	procédure négociée sans publication préalable	12/11/2019	AMR-Greentech SPRL, ETS Acar et Fils SA, Lecot SA/NV, Sebastien Dubois SPRL, Vanhie BV, Dis Natura et Kempeneer w machines NV	27/12/2019 et 07/01/2020	91.694,68 €
2019/057	services	Gestion des ressources humaines	procédure négociée sans publication préalable	22/10/2019	S.A. Berenschot Belgium N.V.	27/12/2019	98.736,00 €

2019/060	fournitures	Achat de matériel de bricolage, didactique et ergonomique pour les écoles communales	Procédure négociée directe avec publication préalable	22/11/2019	Interoffice Sobete Tongeren BVBA, Lyreco Belgium SA, Marsival-Dubocage BVBA	03/12/2019	200.000,00 €
2019/064	fournitures	Plaines de jeux pour les écoles	procédure négociée sans publication préalable	05/11/2019	Herman Verboomen (Eduplay), Fun Ext SPRL et Kompan NV	10/12/2019	168.175,10 €
2019/067	services	Maintenance du progiciel VOCALCOM call center	procédure négociée sans publication préalable (art. 42 §1 1°d ii)	10/12/2019	Vocalcom	27/12/2019	145.000,00 €
2019/074	fournitures	Achat de matériel de gym pour les écoles	procédure négociée sans publication préalable	26/11/2019	Adec Sport SA, Gym Passion SPRL et Idemasport SA	27/12/2019	72.520,95 €

4.2. OVERHEIDSOPDRACHTEN - WERKEN

Site	Objet du marché	Adjudicataire	Montant
Site Optima Grande rue au Bois	Construction d'une nouvelle école néerlandophone et d'une extension de l'école 10	Louis de Waele	9.696.067,49 €
Crossing - tribune Nord	Construction d'un bâtiment d'intérêt collectif	Gillion Construct	4.041.563,31 €
Site Eenens-Voltaire	Construction de la crèche Altaïr et extension de l'institut Frans Fischer Eenens	Franki	3.966.562,75 €
Athénée Fernand Blum Renan	Travaux d'extension en toiture	Balcaen & Fils	2.994.713,60 €
Centre technique Rodenbach	Aménagement de bureaux aux étages +3 +4	Balcaen & Fils	2.625.423,45 €
Territoire communal	Renouvellement des trottoirs	Eurovia Belgium	1.000.000,00 €
rue Rubens et rue Vondel	Réaménagement de voiries	Viabuild	726.737,80 €
Territoire communal	Aménagement de voiries	Eurovia Belgium	600.000,00 €
Rond-point Riga Demolder	Travaux de réaménagement	Viabuild	585.185,64 €
37 bâtiments communaux	Services de nettoyage	APS Cleaning	500.606,68 €
Territoire communal	Asphaltage des rues	Wegebo	500.000,00 €
Ecole 13	Projet d'extension - mission d'auteur de projet	AA Daniel Delgoffe	450.000,00 €
Ecole 2/12	Renouvellement de la chaufferie	VMA- SA Druart	340.000,00 €
rue Gallait 94 Institut Frans Fischer	extension de la section d'horticulture - lot 1 - Entr. Gén.	BMS Entreprises	231.610,97 €
Site Eenens-Voltaire	Crèche Altaïr - Lot 2 - Menuiseries intérieures	Xyllome	223.754,01 €
Divers	Versage des déchets Lots 1 à 6, 8, 9, 11	Suez Be North	195.700,00 €
Ecole 1	remplacement de tuyaux dans les vides ventilés	Imtech Belgium	190.000,00 €
Divers	Remplacement des automates serveurs	Schneider Electric	179.949,03 €
Centre technique Rodenbach	Installation d'une centrale incendie	Imtech Belgium	170.000,00 €

Lustrerie rue des Palais	Renouvellement des chaufferies	Sanideal	166.124,35 €
Divers	Travaux de sécurisation, détection incendie	Imtech Belgium	160.000,00 €
Divers bâtiments communaux	remplacement de chaudières individuelles au gaz	Imtech Maintenance	160.000,00 €
Centre technique Rodenbach	Remplacement des deux ascenseurs	Kone Belgium	153.300,00 €
Athénée F. Blum renan	Réaménagement de locaux	Fonseca F. & Cie sprl	152.618,54 €
Voiries communales	Marquages routiers	Trafiroad	150.000,00 €
rue Dupont 58	Rénovation de la toiture de la salle de sport	Toitures Bernard	144.391,66 €
Divers	Travaux de mise en conformité électrique	VMA be.maintenance	135.597,46 €
Hôtel communal	Upgrade Central téléphonique	Siemens Unify	119.015,33 €
Parc Josaphat	Pose de tuyauteries hydrauliques enterrées	Sodraep	118.938,70 €
Sites décentralisés	Nettoyage	APS Cleaning	117.489,85 €
Séniorie Radium	Rénovation de la chaufferie	ISB building services	112.296,90 €
immeuble rue Gallait 94	extension de la section d'horticulture - lot 2 - techn. Spéc.	BMS Entreprises	105.941,81 €
Divers	Nettoyage des vitres	APS Cleaning	102.303,09 €
Divers	Main d'œuvre en électricité	Imtech Maintenance	100.000,00 €
Divers	Main d'œuvre en plomberie	Imtech Maintenance	100.000,00 €
Divers	Création et balisage d'itinéraires cyclables	Trafiroad	100.000,00 €
Centre technique Rodenbach	Mission d'études Masterplan	DXA.archi/City Tools	100.000,00 €
Divers bâtiments communaux	travaux de rénovation	JST	100.000,00 €
Divers bâtiments communaux	Montage d'installations de chauffage	Imtech Maintenance	100.000,00 €
Divers bâtiments communaux	entretien et réparation des dispositifs d'égouttage	Maxi Cleaning	100.000,00 €
Divers	fourniture et placement de boîtes vélos	Culobel Assembly	98.318,08 €

divers	Neutralisation de l'amiante	Romarco	96.968,04 €
Divers bâtiments communaux	Nettoyage des vitres	APS Cleaning	96.057,05 €
Centre technique Rodenbach	Nettoyage	APS Cleaning	92.788,00 €
Ecole n° 3	Renouvellement de la chaufferie	Sanideal	90.000,00 €
Centre technique Rodenbach	Mission d'études pour le réaménagement des bureaux des 5ème et 6ème étages	DXA.archi	89.773,53 €
Divers bâtiments communaux	Missions d'études diverses en techniques spéciales	GEI	87.000,00 €
rue d'Aerschot 104 -110	Travaux d'office	D-molition	86.125,00 €
Chantiers communaux divers	Missions de coordinateur sécurité et santé	Sixco	85.000,00 €
Ecole 3	rénovation de la façade rue Lefrancq	Jean-Luc Gillet	70.000,00 €
Divers bâtiments communaux	placement de compteurs eau et gaz	Imtech Belgium	66.317,27 €
Immeuble privé rue d'Aerschot 104	Travaux d'office de sécurisation suite à un incendie	D-MOLITION	65.313,87 €
Divers terrains de sport	nettoyage et relestage	Sandmaster	63.200,00 €
Maison des Arts	rénovation de la chaufferie	Sanideal	62.167,26 €
Territoire communal	Etude ethnographique	Gent universiteit	59.987,78 €
Parc Josaphat - Crossing	Installation d'un ascenseur	Gillion Construct	59.536,26 €
Centre technique Rodenbach	Signalétique et mobilier mobile	Balcaen & Fils	55.000,00 €
Maison des Arts	Mission d'étude préalable à la restauration	Philippe Dulière	54.450,00 €
rue d'Aerschot	Entretien des urinoirs	Belcco	53.648,40 €
Divers bâtiments communaux	pose d'isolation acoustique	Guy Rousseau	52.810,45 €
Divers	Travaux de calorifugeage	Devista	50.000,00 €
Divers	Mission d'études PEB	Teen Consulting	50.000,00 €
Divers	Fourniture et pose de revêtement de sol souple	Unic Concept	50.000,00 €

Sites sportifs Terdelt et Wahis	Mission d'étude - élaboration d'un Masterplan	MSA	49.368,00 €
Divers	Travaux de rénovation avec insertion socioprofession.	JST	45.000,00 €
Divers sites sportifs	rafraîchissement des peintures	Cox et Fils	44.414,62 €
Parc Josaphat	Mission d'études maillage eau et pluie	Taktik Landscape	44.000,00 €
Fontaine place de la Patrie	Réfection de l'étanchéité du bassin	Aquafontal	39.717,09 €
Divers bâtiments communaux	neutralisation de l'amiante	Romarco	37.657,50 €
Site Cambier	Mission d'architectes - honoraires supplémentaires	Pepin & Philipperon	34.017,31 €
Athénée Fernad Blum Renan	Travaux d'extension en toiture - lot 2 - peinture	Ets Malice	30.849,63 €
Divers	intervention en destruction de nuisibles	SA RENTOKIL	26.151,30 €
divers	Etudes de dépollution de sol	Aries Consultants	25.000,00 €
divers	conseil juridique dans un cadre prélitigieux	Earth avocats	18.000,00 €
Divers	Entretien et intervention chauffage sanitaire	SA ISB BUILDING TECHNICS	14.428,17 €
Optima	déconstruction et stockage de matériaux réutilisables	Rotor DC	13.067,50 €
Divers	Entretien et intervention sur ascenseurs	SA SCHINDLER	12.841,02 €
Ecole 13	Mission de coordinateur pour l'extension	S.H.A.	11.798,47 €
Divers	Etude de plans + visite de prévention incendie	SIAMU	11.107,72 €
Divers	Versage des déchets Lot 12	Veolia	11.000,00 €
sites sportifs	Masterplan - extension	MSA- Sport Interface	9.982,50 €
Divers	Entretien du système d'alarme	SPRL C & CURE	9.721,67 €
Divers	entretien et étalonnage des installations gaz	SA DALEMANS GAS DETECTION	6.784,82 €
Divers	Entretien et intervention sur la centrale Incendie - Intrusion	SA NEXTEL	6.045,70 €
Divers	intervention sur le système d'alarme	SPRL C & CURE	5.578,32 €

Divers	Contrôle et inspection préventive des ascenseurs	ASBL AIB VINCOTTE	5.495,05 €
Divers	dépannage sur le système de détection gaz	SA DALEMANS GAS DETECTION	4.834,98 €
rue Josaphat 125 B	Sécurisation des accès	Eeman & Ntougas	4.286,70 €
Divers	Maintenance et intervention sur ascenseur	SA KONE BELGIUM	3.976,46 €
CSA	entretien de la porte automatique	NV ASSA ABLOY	3.744,21 €
Voirie	réparation de boxes vélos	SA CULOBEL ASSEMBLY	3.743,25 €
Parc Josaphat	Placement d'une clôture autour terrain conservateur	Balcaen Fencing	3.391,20 €
Ecoles	location de conteneurs pour les déchets	BRUXELLES PROPLETE	3.218,65 €
Centre technique Rodenbach	Inspection du matériel d'atelier	ASBL AIB VINCOTTE	2.828,21 €
Divers	Intervention coffret - Protection cathodique	SCRL SIBLEGA	2.756,04 €
Hôtel communal	extension du système d'accès à la porte du bureau 0.29	SPRL FLEXSYS	2.715,24 €
Divers	Entretien et intervention sur porte de garage	SPRL GLS	2.073,15 €
Divers	Maintenance et intervention Détection intrusion	SA ETAC AMAR%E SERVICE SECURITY	1.997,00 €
Garage communal	vidange et nettoyage séparateur hydrocarbure	SA RENEWI	1.910,59 €
Centre technique Rodenbach	Gestion Electronique des clefs	SA HEURE ET CONTRÔLE	1.881,00 €
Centre technique et crèches	Maintenance et intervention sur ascenseur	SA THYSSENKRUPP LIFTEN	1.863,65 €
Ecoles + Crèches	Inspection détection incendie	ASBL AIB VINCOTTE	1.746,52 €
Centre technique Rodenbach	intervention sur le volet	BVBA WINLOCK	1.638,04 €
Crèches	remplacement du système de vidéophonie	SPRL PARLE-AU-PHONE	1.633,50 €
Divers	Désinfection contre les rongeurs	SPRL ELITE PARTNERS GROUP - BIOCONTROL	1.615,35 €

Logement	dépannage sur le portillon du garage	SA SERRURERIE PIERRE CLABOTS	1.579,90 €
Logement	Maintenance et intervention sur ascenseur	sa T.E.M. - TECHNILIFT	1.542,62 €
Maison des Arts	Etude préalable à la restauration	JVG Build	1.260,21 €
CTR	Entretien portes sectionnelles	SA ALL DOORS SYSTEMS & SERVICES	1.254,77 €
CTR	intervention sur la porte de garage du CTR	NV ASSA ABLOY	1.183,02 €
Crèches	intervention sur les sanitaires	SPRL SANI-MAURI	1.179,75 €
Divers	Versage des déchets lots 7 et 10	Shanks	1.100,00 €
Ecoles - F. Fischer	contrat d'entretien de l'ascenseur PMR	COOPMAN ORONA NV	1.081,58 €
Divers	Contrôle de l'installation BT	ASBL AIB VINCOTTE	1.070,50 €
Séniorie	inspection préventive des ascenseurs	ASBL SGS	1.064,20 €
Ecoles	intervention de sécurisation de l'installation	NV VMA be. Maintenance	900,89 €
Urinoirs - Aerschot	débouchage d'un urinoir	SA BELCCO	889,35 €
Logement	Réparation châssis	SA ENTREPRISES TYCHON	853,46 €
Ecoles - Ecole 1	démontage d'une cheminée	VOLTIGO	845,88 €
Ecoles - Ruche + Eenens	télésurveillance alarme	SA SERIS MONITORING	844,20 €
HC	reproduction et remplacement d'un verre peint	SPRLU ATELIER VERSICOLERE	780,45 €
Centre technique Rodenbach	Entretien et Dépannage porte automatique	SA HORMANN	767,14 €
Crèches	entretien de l'ascenseur	SPRL ECOLIFT	749,16 €
Par Reine Verte	intervention pompe eau de pluie	SANI-MAURI	659,45 €
Hôtel communal	réparation du système conférence de la salle du collège	NV BIS	637,67 €

Centre technique Rodenbach	entretien de l'adoucisseur d'eau	NV ECOWATER SYSTEMS	576,02 €
Logement	intervention sur la cabine HT	BVBA DSG BELGIUM	572,09 €
Centre technique Rodenbach	Contrôle Coffret de chantier	ASBL BUREAU TECHNIQUE VERBRUGGHEN	552,15 €
Crèches	Contrôle de l'installation électrique BT	VZW ELECTRO-TEST	519,80 €
Cambier 2	inspection des extincteurs	SPRL LE CHIMISTE	462,78 €
Ecoles (6)	entretien du paratonnerre	NV HOMMEMA	420,77 €
Bibliothèque	Intervention sur ascenseur	Lift-Up Engineering	401,41 €
Crèches	intervention sur la pompe primaire de chauffage	SANI-MAURI	382,36 €
Crèche	contrôle de conformité de l'installation gaz	ASBL AIB VINCOTTE	373,30 €
Logement	Contrôle ascenseurs	ASBL BUREAU TECHNIQUE VERBRUGGHEN	365,03 €
Crèches	contrat de maintenance du système de sécurité effraction	SPRL SAS SECURITY	357,59 €
logement	remplacement d'ampoule dans les communs	VANOP ELEKTRO	351,92 €
crèches	intervention sur l'ascenseur	SPRL ECOLIFT	338,80 €
Logement	détartrage tuyauterie eau chaude	BVBA BIANCHI	328,60 €
Logement	remplacement quincaillerie	SA ENTREPRISES TYCHON	324,28 €
Voirie	installation et paramétrage d'un afficheur enregistreur du son amplifié	sa active audio	302,50 €
Crèche	contrôle de l'installation de détection incendie	ATK VZW	283,14 €
divers	entretien de l'adoucisseur d'eau	SA DURLEM	272,42 €
Ecoles	entretien du paratonnerre	BVBA HELEBLITZ	222,60 €
Hôtel communal	intervention sur lecteur badge	SPRL FLEXSYS	205,70 €
Ecole	intervention sur le système de parlophonie	BVBA R.S.T. ELEC	185,50 €

Crèches	Maintenance de l'alarme	SA TICO Fire & Integrated Solution	178,15 €
Divers	analyse échantillon amiante	SPRL a-ULaB	169,40 €
Ecoles - Blum	placement d'une interface téléphonique	SPRL TRANSPLEC	157,94 €
Bibliothèque	achat de deux téléphones	SA PROXIMUS	148,88 €
Ecole Chazal	fourniture et placement d'un moto verrou	SA EUROMATEC	145,97 €
Divers	Contrôle de l'installation HT	ASBL AIB VINCOTTE	139,26 €
Hôtel communal	intervention téléphonie	SA DATA UNIT	133,10 €
Logement	test d'étanchéité pour une citerne	SPRL CERTITANK	133,10 €
Serres communales	intervention sur adoucisseur d'eau	NV VAN MARCKE	128,21 €
Espace Vogler	Intervention sur parlophonie	SPRL PARLE-AU-PHONE	99,64 €
Voirie	incinération d'une dépouille d'animal	ASBL SAVU	60,00 €
Logement	travaux de placement de siphon - petit matériel	ASBL ASIS	23,51 €
			34.043.793,66 €

5. LIJST VAN DE DOOR DE GEMEENTE VERLEENDE SUBSIDIES

Begrotingsartikel	Naam Begunstigde van de Subsidie	Bedrag voorzien op begroting	Toegekend bedrag
104/332-02/ - /341	SCHAERBEEK INFORMATION	310.400,00	248.320,00
104/332-02/ -AA/100	CERCLE D'ART DU PERSONNEL COMMUNAL	39.000,00	39.000,00
150/332-02/ - /844	CIPROC Centre d'Impulsion Socio Professionnel & Culturel	1.200,00	960,00
150/332-02/ - /844	INSTITUT DE LA SAINTE-FAMILLE d'HELMET (secondaire)	2.000,00	1.600,00
150/332-02/ - /844	Solidarity	3.000,00	2.400,00
150/332-02/ - /844	ZODOO (Krese Myriam)	2.000,00	1.600,00
150/332-02/ - /844	MAFE - MAISON DE LA FEMME	2.000,00	1.600,00
150/332-02/ - /844	ASMAE	2.700,00	2.160,00
150/332-02/ - /844	FONCABA FORMATION DE CADRES AFRICAINS	2.100,00	1.680,00
300/332-02/ -AA/311	TRAVAIL DE RUE À SCHAERBEEK-TRS	26.000,00	-
300/332-02/ -AB/311	TRANSIT (CENTRE D'ACCUEIL & DE SOINS)	25.078,00	20.062,40
300/332-02/ -AC/311	TRAVAIL DE RUE À SCHAERBEEK-TRS	31.000,00	-
300/332-02/ -AD/311	ESPACE P	90.000,00	64.000,00
300/332-02/ -AE/311	SOCIETY AGAINST VIOLENT EXTREMISM BELGIUM - SAVE	22.000,00	17.600,00
300/332-02/ -AG/311	FORUM FRANCAIS pour la SECURITE URBAINE FFSU	13.000,00	12.608,09
421/332-02/ - /332	JEUNES SCHAERBEEKOIS AU TRAVAIL (JST)	72.610,00	55.088,00
421/332-02/ - /332	SCHAERBEEK ACTION EMPLOI (SAE)	34.080,00	27.264,00
421/332-02/ -AA/332	JEUNES SCHAERBEEKOIS AU TRAVAIL (JST)	87.000,00	65.923,20
423/332-02/ - /321	SINT LUKAS KUNSTSCHOOL BRUSSEL	3.000,00	1.624,40
423/332-02/ - /321	INSTITUT SAINT-DOMINIQUE	3.000,00	1.686,40
520/332-02/ -AA/832	SCHAERBEEK LA DYNAMIQUE	1.200,00	1.200,00
520/332-02/ -AC/832	ARCH (ASSOCIATION ROYALE COMMERCANTS HELMET)	1.000,00	1.000,00
520/332-02/ -AC/832	ASSOCIATION COMMERCANTS JOSAPHAT	1.000,00	1.000,00
520/332-02/ -AC/832	A.C.R.B. (ASSOCIAT° COMMERCANTS RUE BRABANT LIEDTS GALLAIT)	1.000,00	1.000,00

520/332-02/ -AC/832	DAILLY SQUARE (Associat° Commerçants Dailly)	1.000,00	1.000,00
561/332-02/ - /631	EXPLORE BRUSSELS	4.000,00	4.000,00
561/332-02/ - /631	ARKADIA	2.000,00	2.000,00
700/332-02/ -AA/921	FAPEO	10.000,00	10.000,00
722/332-02/ -AB/921	BIBLA - LIRE EN CLASSE	22.875,00	19.275,00
722/332-02/ -AC/921	LES BAMBINS FUTES	75.000,00	55.835,00
722/332-02/ -AD/921	Subside ASBL EDJ-Crossing (section soutien scolaire)	8.000,00	-
722/332-02/ -AF/921	OEUVRE DES COLONIES SCOLAIRES - OCS	100.569,00	81.648,57
722/332-02/ -AG/921	OEUVRE DES COLONIES SCOLAIRES - OCS	35.992,00	35.992,00
722/332-02/ -AH/921	OEUVRE DES COLONIES SCOLAIRES - OCS	95.918,00	95.917,53
722/332-02/ -AI/921	OEUVRE DES COLONIES SCOLAIRES - OCS	106.810,00	106.810,00
722/332-02/ -AJ/921	OEUVRE DES COLONIES SCOLAIRES - OCS	41.472,00	41.472,00
722/332-02/ -AK/921	OEUVRE DES COLONIES SCOLAIRES - OCS	70.484,00	70.484,00
722/332-02/ -AL/921	OEUVRE DES COLONIES SCOLAIRES - OCS	103.679,00	103.678,94
722/332-02/ -AM/921	TCO SERVICE	15.000,00	9.146,97
734/332-02/ - /921	l'Académie de Musique Schaerbeek St Josse ten Noode	74.085,00	-
735/332-02/ - /921	CRHU (Centre des Ressources Humaines)	2.000,00	-
735/332-02/ -FF/921	CRHU (Centre des Ressources Humaines)	14.400,00	11.520,00
761/332-02/ - /821	CHIRO SCHAARBEEK	1.250,00	1.250,00
761/332-02/ - /821	ELMER NOORD (LAMBRECHTS)	1.000,00	1.000,00
761/332-02/ - /821	WMKJ RATATOUILLE - DBROEJ	1.250,00	1.250,00
761/332-02/ - /821	KAMO (KRANSFELD)	1.000,00	1.000,00
761/332-02/ -AA/842	07EME UNITE STE SUZANNE - LES NUTONS	850,00	680,00
761/332-02/ -AA/842	07EME UNITE STE SUZANNE CHAINE GUIDES AVENTURES	1.000,00	1.000,00
761/332-02/ -AA/842	07EME UNITE STE SUZANNE LUTINS BROWNIES	850,00	680,00
761/332-02/ -AA/842	10 ème UNITE DU DIVIN SAUVEUR Louveteaux & Baladins	3.000,00	2.650,00
761/332-02/ -AA/842	11EME UNITE ST SUZANNE SCOUTS BC011	1.000,00	1.000,00
761/332-02/ -AA/842	11EME UNITE STE SUZANNE MEUTE SEEONEE	1.000,00	800,00
761/332-02/ -AA/842	11EME UNITE STE SUZANNE MEUTE WAIGUNGA	1.100,00	880,00

761/332-02/	-AA/842	41EME UNITE ALBERT 1ER LOUVETEAUX 'FLEUR ROUGE'	1.100,00	880,00
761/332-02/	-AA/842	41EME UNITE ALBERT 1ER	1.400,00	1.400,00
761/332-02/	-AA/842	41EME UNITE ALBERT 1ER BALADINS	1.100,00	880,00
761/332-02/	-AA/842	41EME UNITE ALBERT 1ER MEUTE PLEINE LUNE	1.100,00	880,00
761/332-02/	-AA/842	48EME UNITE BC048 IMPEESA BALADINS	1.100,00	880,00
761/332-02/	-AA/842	48EME UNITE BC048 IMPEESA RIBAMBELLE LOUVETEAUX	1.100,00	880,00
761/332-02/	-AA/842	66EME UNITE (SGPB)	2.000,00	2.000,00
761/332-02/	-AA/842	66EME UNITE SCOUTS GUIDES PLURALISTES	1.850,00	1.480,00
761/332-02/	-AA/842	97EME UNITE SCOUTE STE ALICE (FSC)	1.500,00	1.380,00
761/332-02/	-AA/842	AMO - LA GERBE (MEMOIRE VIVANTE) Jeunesse sans hébergement	2.150,00	2.150,00
761/332-02/	-AA/842	AMOS (ACTION EN MILIEU OUVERT SCHAERBEEK)	2.200,00	2.200,00
761/332-02/	-AA/842	ATELIER DES PETITS PAS	1.600,00	1.600,00
761/332-02/	-AA/842	ATOUT SPORT	700,00	560,00
761/332-02/	-AA/842	BAKAYARO Channel	3.200,00	3.200,00
761/332-02/	-AA/842	CEDAS (BAREZ)	1.000,00	1.000,00
761/332-02/	-AA/842	C'EST TOF IN DEN HOF	500,00	400,00
761/332-02/	-AA/842	CULTURES-ELLES (BOZDAG Gulcan)	600,00	480,00
761/332-02/	-AA/842	DEPOT 214 (RUBENS KIDS - RUBENS STUDIO)	1.000,00	800,00
761/332-02/	-AA/842	DILLERE DESTAN (Cil Dilek)	1.500,00	1.500,00
761/332-02/	-AA/842	ENTRARTIST (COURS DANSE-SPECTACLES-STAGES)	2.000,00	1.800,00
761/332-02/	-AA/842	FEZA (FEMMES EPANOUIES & ACTIVES)	2.900,00	2.660,00
761/332-02/	-AA/842	GAFFI (GROUPE D'ANIMATION & FORMATION FEMMES IMMIGREES)	1.000,00	800,00
761/332-02/	-AA/842	JUDO ROYAL CROSSING CLUB SCHAERBEEK	2.200,00	1.900,00
761/332-02/	-AA/842	KARATAS EYLEM	1.400,00	1.400,00
761/332-02/	-AA/842	LE CLUB DES PETITS DEBROUILLARDS (VALDERRAMA)	600,00	480,00
761/332-02/	-AA/842	LE PALAIS VERT	1.000,00	800,00
761/332-02/	-AA/842	MAIN DANS LA MAIN	1.000,00	800,00
761/332-02/	-AA/842	MUSIQUES MOSAÏQUES	700,00	560,00

761/332-02/ -AA/842	RASQUINET (ECOLE DE DEVOIRS)	1.500,00	1.500,00
761/332-02/ -AA/842	SPORTS JEUNES	1.200,00	1.200,00
761/332-02/ -AA/842	XTREME TEAM PARKOUR	1.000,00	1.000,00
761/332-02/ -AA/842	YACASPORTS	800,00	640,00
761/332-02/ -AB/842	SPORTS SCHAERBEEKOIS	3.800,00	56.000,00
761/332-02/ -AC/842	SPORTS SCHAERBEEKOIS	1.000,00	11.000,00
761/332-02/ -AD/842	SPORTS SCHAERBEEKOIS	800,00	9.000,00
761/332-02/ -AE/842	SPORTS SCHAERBEEKOIS	3.800,00	45.000,00
762/332-02/ - /811	ARTS ET CULTURE 1030 - LES AMIS DE LA MAISON DES ARTS (AMAS)	1.000,00	133.500,00
762/332-02/ - /c08	CENTRE CULTUREL DE SCHAERBEEK	800,00	75.000,00
762/332-02/ -AA/821	DE KRIEKELAAR	20.000,00	20.000,00
762/332-02/ -AB/821	11.11.11 COMITE SCHAARBEEK	250,00	250,00
762/332-02/ -AB/821	AKSENT	1.550,00	1.550,00
762/332-02/ -AB/821	CURIEUS SCHAERBEEK (VERMANDER)	950,00	950,00
762/332-02/ -AB/821	DAVIDSFONDS (HELMET)	950,00	950,00
762/332-02/ -AB/821	DE SCHAKEL (WIJKPARTENARIAAT BRABANTWIJK)	1.500,00	1.500,00
762/332-02/ -AB/821	FEMMA KAV SCHAARBEEK NOORD	450,00	450,00
762/332-02/ -AB/821	NASCI (DIENSTCENTRUM VOOR HET KIND)	1.550,00	1.550,00
762/332-02/ -AB/821	FORUM ARTIS	450,00	450,00
762/332-02/ -AB/821	WILLEMSFONDS SCHAARBEEK - EVERE	950,00	950,00
762/332-02/ -AB/821	COKIDO Aude Goovaerts	250,00	250,00
762/332-02/ -AC/821	OUDERCOMITE GO GBS PAVILJOEN (langs het groen)	500,00	500,00
762/332-02/ -AC/821	OUDERCOMITE ST-LUKASBASISSCHOOL	500,00	500,00
762/332-02/ -AC/821	OUDERCOMITE DE KRIEK	500,00	500,00
762/332-02/ -AC/821	OUDERCOMITE DE BUURT - GO Basis School	500,00	500,00
762/332-02/ -AC/821	GO DE MUZIEKLAADER	500,00	500,00
762/332-02/ -AC/821	BOODSCHAPINSTITUUT	500,00	500,00
764/332-02/ - /422	SIPPELBERG (STADIUM - KINETIX)	408.000,00	407.922,19
764/332-02/ - /821	DE EENDJES ZWEMCLUB	1.100,00	1.100,00

764/332-02/ - /821	EVERSE DINO'S	1.050,00	1.050,00
764/332-02/ - /821	BAD-TON SCHAERBEEK (CASSIERS)	800,00	800,00
764/332-02/ - /821	KONINKLIJKE GILDE SINT SEBASTIAAN SCHAARBEEK	800,00	800,00
764/332-02/ -AA/841	BRUSSELS AQUATIC SYNCHRO SWIMMING (BRASS)	2.000,00	2.000,00
764/332-02/ -AA/841	KIEKEBICHES PALOURDES BBFL LEAGUE Cailleaux Deshayes	1.500,00	1.500,00
764/332-02/ -AA/841	JUDO ROYAL CROSSING CLUB SCHAERBEEK	5.000,00	5.000,00
764/332-02/ -AA/841	F.C. KOSOVA	5.000,00	5.000,00
764/332-02/ -AA/841	BRUSSELS GR (ARAMAISIAN)	2.000,00	2.000,00
764/332-02/ -AA/841	CROSSING SCHAERBEEK (Filles)	1.500,00	1.500,00
764/332-02/ -AA/841	CTT Royal Alpha	4.000,00	4.000,00
764/332-02/ -AA/841	KITURO SCHAERBEEK RUGBY CLUB	3.500,00	3.500,00
764/332-02/ -AA/841	ROYAL CERCLE ATHLETIQUE SCHAERBEEK (RCAS)	4.000,00	4.000,00
764/332-02/ -AA/841	TENNIS CLUB TERDELT	2.000,00	2.000,00
764/332-02/ -AA/841	UNITED BRUSSELS HANDBALL CLUB (UBHC)	2.500,00	2.500,00
764/332-02/ -AA/841	ACTION JOSAPHAT	500,00	500,00
764/332-02/ -AA/841	BIAF (BELGIUM INTERNATIONAL ALLSTYLE FREEDOM)	700,00	700,00
764/332-02/ -AA/841	CROSSING SCHAERBEEK VETERANS	700,00	700,00
764/332-02/ -AA/841	Ecole de Jeunes Football Club Crossing Schaerbeek (EDJ FC)	1.000,00	1.000,00
764/332-02/ -AA/841	FC HELMET (ADEM ALTINTAS)	600,00	600,00
764/332-02/ -AA/841	FLYING RABBITS ULTIMATE CLUB	900,00	900,00
764/332-02/ -AA/841	QUEENSBURRY B.C. SCHAERBEEK	100,00	1.000,00
764/332-02/ -AA/841	SET WAHIS TENNIS CLUB	1.000,00	1.000,00
764/332-02/ -AA/841	XTREME TEAM PARKOUR	1.000,00	1.000,00
764/332-02/ -AA/841	FC CHEVERNY (NEEFS)	900,00	900,00
764/332-02/ -AA/841	CULTURE ET LUMIERE - M. KADOURI	500,00	500,00
764/332-02/ -AA/841	Grupo Origens da Capoeira	500,00	500,00
764/332-02/ -AA/841	LA BRUEGELIENNE	800,00	800,00
764/332-02/ -AA/841	LAMBERMONT TENNIS ACADEMY (LTA)	1.000,00	1.000,00
764/332-02/ -AA/841	NAJA TEAM	1.000,00	1.000,00

764/332-02/ -AA/841	PETANQUE CLUB JOSAPHAT	500,00	500,00
764/332-02/ -AA/841	ROYAL TENNIS CLUB LAMBERMONT	1.000,00	1.000,00
764/332-02/ -AA/841	TURKISH UNITED (FINDIK - FUTSAL / MINIFOOT)	800,00	800,00
764/332-02/ -AA/841	YAMA TSUKI KARATE DO (MANSOUR)	1.000,00	1.000,00
764/332-02/ -AA/841	ZAPADISK - MADAME MARIE DEFREYNE	500,00	500,00
764/332-02/ -AB/841	SPORTS SCHAERBEEKOIS	65.000,00	65.000,00
764/332-02/ -AC/841	SPORTS SCHAERBEEKOIS	50.000,00	-
764/332-02/ -AD/841	SPORTS SCHAERBEEKOIS	100.000,00	100.000,00
764/332-02/ -AE/841	RUSAS pour l'organisation du tournoi de de Pâques	1.000,00	-
764/332-02/ -AG/841	SPORTS SCHAERBEEKOIS	16.000,00	16.000,00
767/332-02/ -AB/812	Ludothèque Sésame (LUDOCONTACT)	26.000,00	26.000,00
772/332-02/ - /c01	SCARABAEUS	26.000,00	-
775/332-02/ - /c05	MAISON AUTRIQUE	66.660,00	66.660,00
778/332-02/ - /c01	Patris	2.700,00	-
790/332-02/ -AA/232	ASSOCIATION DES MOSQUEES DE SCHAERBEEK (ADMS)	75.000,00	75.000,00
790/332-02/ -AA/c01	Maison de la Laïcité	6.700,00	-
790/332-02/ -AB/c01	Les Amis de la Morale laïque	6.700,00	-
832/332-02/ - /324	EPISOL - EPI SOL Mme Carmen SANCHEZ	4.500,00	4.500,00
832/332-02/ - /844	ARSAP - Impresa Sociale	13.106,75	13.106,75
832/332-02/ - /844	ECRIMED Formations	10.038,85	4.288,85
832/332-02/ - /844	ASSOCIAZIONE KLYOLAB	6.600,00	1.975,00
833/332-02/ - /844	L'ESCALE	1.900,00	1.520,00
833/332-02/ - /844	RéCi - Bruxelles	1.700,00	1.360,00
833/332-02/ - /844	PARTHAGES (Participat° des personnes handicapées à la Sté)	1.500,00	1.200,00
833/332-02/ - /844	Ligue Belge de la Sclérose en Plaques	2.000,00	1.600,00
833/332-02/ -AA/844	L'ESCALE	1.330,00	1.330,00
833/332-02/ -AA/844	INCLUSION (PAPIA Mélanie)	1.330,00	1.330,00
833/332-02/ -AA/844	CITECO	1.000,00	1.000,00
834/332-02/ - /821	CURIEUZE SCHAARBKENAREN	600,00	600,00

834/332-02/ - /821	DIE SCHARE (COLPAERT DE SCHARE)	600,00	600,00
834/332-02/ - /821	KWB SCHAARBEEK (MOENS)	250,00	250,00
834/332-02/ -AA/843	CENTRE PATER BAUDRY 1 & 2	82.000,00	41.600,00
842/332-02/ - /311	Travail de rue à Schaerbeek	94.000,00	-
842/332-02/ - /844	HARMONISATION SOCIALE SCHAERBEEKOISE (HSS)	257.743,00	206.194,40
842/332-02/ -AA/844	Harmonisation Sociale' - organisation du festival Vivre Ensemble	25.000,00	-
842/332-02/ -AC/844	BAKAYARO Channel	13.842,38	11.073,90
842/332-02/ -AC/844	BOUILLON DE CULTURES	8.769,27	7.015,42
842/332-02/ -AC/844	CIPROC Centre d'Impulsion Socio Professionnel & Culturel	14.193,95	11.355,16
842/332-02/ -AC/844	CréActions	14.500,00	11.600,00
842/332-02/ -AC/844	MONDIAL SPORT & Culture	28.182,00	22.545,60
842/332-02/ -AC/844	MAISON DE QUARTIER HELMET	9.486,40	7.589,12
842/332-02/ -AC/844	RASQUINET (ECOLE DE DEVOIRS)	25.622,00	20.497,60
842/332-02/ -AG/844	VIA	75.771,00	75.770,70
842/332-02/ -AI/844	Espace P	11.041,00	-
842/332-02/ -AJ/844	Gerbe santé mentale	17.216,00	-
842/332-02/ -AK/844	LIENS DE QUARTIER PETITE ENFANCE LQPE	12.000,00	12.000,00
842/332-02/ -AM/301	HARMONISATION SOCIALE SCHAERBEEKOISE (HSS)	80.000,00	-
844/332-02/ - /844	PEPSS Partenaire pr Enfance Parentalité & Santé à Schaerbeek	86.000,00	68.800,00
844/332-02/ - /921	CRECHES DE SCHAERBEEK	11.500,00	11.500,00
844/332-02/ - /c0a	A VOS CÔTES 1030 (ex Aide aux Familles)	162.000,00	162.000,00
844/332-02/ -AA/c07	LIENS DE QUARTIER PETITE ENFANCE LQPE	22.440,00	22.440,00
844/332-02/ -AA/c09	CRECHES DE SCHAERBEEK	2.134.790,00	2.103.340,00
844/332-02/ -AA/c0a	A vos côtés - Taxi-chèques	31.450,00	-
844/332-02/ -AB/c07	CréActions	47.276,00	46.349,00
844/332-02/ -AB/c09	CRECHES DE SCHAERBEEK	115.612,00	115.611,12
844/332-02/ -AC/c09	RESEAU COORDINATION ENFANCE (RCE)	119.480,00	119.480,00
844/332-02/ -AD/c09	CRECHES DE SCHAERBEEK	115.897,00	115.896,24
844/332-02/ -AE/c09	RESEAU COORDINATION ENFANCE (RCE)	15.450,00	15.450,00

844/332-02/ -AF/c09	ATOUT COULEUR	5.600,00	5.600,00
849/332-02/ - /921	LA VIE EN BLEU	5.000,00	-
851/332-02/ -AA/831	MILOCS Mission Locale de Schaerbeek pour l'emploi & format°	160.000,00	160.000,00
851/332-02/ -AB/831	GUICHET D'ECONOMIE LOCALE de SCHAERBEEK (DOCHY)	16.000,00	16.000,00
851/332-02/ -AC/831	PROMOTION DE L'EMPLOI A SCHAERBEEK	10.000,00	7.932,80
851/332-02/ -AD/831	JEUNES SCHAERBEEKOIS AU TRAVAIL (JST)	35.000,00	35.000,00
851/332-02/ -AE/831	Maison de l'Emploi	1.000,00	-
851/332-02/ -AF/831	SCHAERBEEK ACTION EMPLOI (SAE)	15.000,00	15.000,00
851/332-02/ -AG/831	M-BRUSSELS VILLAGE	12.000,00	-
851/332-02/ -AH/831	Agence Locale pour l'Emploi (A.L.E.)	4.500,00	-
879/332-02/ - /321	RENOVAS	16.126,00	16.125,90
879/332-02/ -AA/323	PRO VELO - IRPV (LA MAISON DES CYCLISTES)	6.500,00	6.500,00
879/332-02/ -AB/c01	UBCNA	2.000,00	-
879/332-02/ -AC/c01	BRUXELLES AIR LIBRE	2.000,00	2.000,00
922/332-02/ - /322	AGENCE SCHAERBEEKOISE IMMOBILIERE SOCIALE (ASIS)	125.000,00	100.000,00
922/332-02/ - /632	MAISON BILOBA HUIS	200.000,00	-
922/332-02/ -AA/322	AGENCE SCHAERBEEKOISE IMMOBILIERE SOCIALE (ASIS)	5.000,00	-
922/332-02/ -AC/322	MAISON BILOBA HUIS	10.000,00	10.000,00
930/332-02/ - /324	Les JARDINS - La FERMETTE	3.000,00	2.700,00
930/332-02/ - /324	COMPOST GALOPIN	3.000,00	2.700,00
930/332-02/ - /324	BENEFICIAIRE PRIME CITOYENNE DE DEVELOPPEMENT DURABLE	3.000,00	2.700,00
930/332-02/ - /324	PRIME ACHAT COMPOSTIERE DSD Eco-Conseil	764,00	764,00
930/332-02/ - /324	AMOS (ACTION EN MILIEU OUVERT SCHAERBEEK)	3.000,00	2.700,00
930/332-02/ - /62a	RENOVAS	328.500,00	322.800,00
930/332-02/ -12/62a	RENOVAS	118.600,00	78.600,00
930/332-02/ -13/62a	RENOVAS	174.900,00	130.000,00
930/332-02/ -14/62a	EVA BRICOTEAM - eva bxl	15.700,00	12.560,00
930/332-02/ -14/62a	LES AMIS D'ALADDIN	40.550,00	32.440,00

DEEL 2 -
HET BESTUUR
EN
DE TOESTAND DER ZAKEN
VAN DE GEMEENTE

1. KABINET VAN DE GEMEENTESECRETARIS

INTRODUCTIE

De diensten van de Gemeentesecretaris werken onder de directie van De Heer Neuprez, Gemeentesecretaris en De Heer Den Haene, Adjunct Gemeentesecretaris. De diensten van de Gemeentesecretaris bestaan uit vijf verschillende diensten: het "Kantoor der vergaderingen", de "Ondersteunende dienst", een dienst CISO-DPO", een dienst "Procesbeheer" en een dienst "Ombudsman".

1.1. KANTOOR DER VERGADERINGEN

1.1.1. COLLEGE VAN BURGEMEESTER EN SCHEPENEN

Het College van Burgemeester en Schepenen heeft 70 vergaderingen gehouden, waaronder 16 enkel voor de begroting.

Buiten de opstelling van de agenda schrijft het Kantoor de Vergaderingen de besluiten in, in het register van de besluiten van het College en stelt ook de deliberaties van het College van burgemeester en Schepenen op.

Het kantoor nodigt het College van Burgemeester en Schepenen uit om de schriftelijke vragen, gesteld door de gemeenteraadsleden, te behandelen.

Het kantoor der vergaderingen houdt een kopie van die antwoorden en vragen bij voor publicatie in het gemeenteblad.

1.1.2. DE DIRECTIECOMITES

Het Directiecomité heeft zijn coaching met de externe consultant Sagittarius opgestart. Het kantoor van Vergaderingen beheert het secretariaat voor volgende Directiecomités:

- CODIRS: deze houdt zich bezig met het beheer en de studie van de agenda van het College van Burgemeester en Schepenen alsook de strategische punten en diversen betreffende het dagelijks werk van het gemeentebestuur. Zij vinden iedere week plaats gedurende een voormiddag.
- BUITENGEWONE CODIRS: deze bestuderen een thema (burgerlijke aansprakelijkheid van de directeurs, opvolgen van gemeenteprojecten: GRC, Tetris, ..., Databanken, analytische boekhouding, enz.). Zij vinden tweemaal per maand plaats eenmaal gedurende een voormiddag en eenmaal gedurende één dag.

Dit comité heeft 47 keer vergaderd om het ontwerp van de collegeagenda af te sluiten. Het kantoor der vergaderingen heeft zich belast met het overmaken van de beslissingen, genomen tijdens deze vergadering, aan de diverse diensten van de administratie:

- Informatisering van de vergaderingen van het bestuurscomité
- Beheer van de taken op te volgen, door ieder Departement, in HubSession
- Organiseren van buitengewone vergaderingen

1.1.3. GEMEENTERAAD

De gemeenteraad heeft 10 vergaderingen gehouden.

Voor deze vergaderingen, is Het kantoor der vergaderingen overgegaan tot het samenstellen en het verzenden van de agenda's, het opstellen en uitwerken van de genomen besluiten, het samenstellen van 10 notulen van de vergaderingen en het kopiëren van de notulen in het notulenboek van de gemeenteraad.

Het kantoor der vergaderingen is belast met het verzenden, aan de gemeenteraadsleden, van de teksten van hun tussenkomsten om eventuele verbeteringen aan te brengen vooraleer het af te drukken.

Het kantoor is belast met het gevolg dat gegeven wordt aan 10 interpellaties van inwoners (individuele woordvoerder van die interpellaties) teneinde deze voor te leggen aan de gemeenteraad.

Het kantoor der vergaderingen verzekert het aanbrengen van de nodige wijzigingen aan de commissies van de gemeenteraad.

Hij is overgegaan tot de benoeming van een nieuwe schepenen ten gevolge van de benoeming van de heer Clerfayt als Minister van de Brusselse Hoofdstedelijke Regering en de installatie van 4 nieuwe gemeenteraadsleden ten gevolge van het ontslag van raadsleden.

Het kantoor der vergaderingen is belast met het toevoegen van de PV's van alle commissievergaderingen in het register der raadsbesluiten en verzorgt ook het inschrijven van gerechtelijke noties in de bijhorende registers. Het Kantoor der Vergaderingen beheert ook de administratieve dossiers van de gemeenteraadsleden. Hij herschrijft ook de integrale tussenkomsten, die gebeuren tijdens de gemeenteraad, over in de maandelijksse gemeentebladen.

1.1.4. TRANSPARANTIA : ANTWOORDEN AAN DE BURGERS DIE EEN OFFICIËLE AANVRAAG INDIENEN OM TOEGANG TE KRIJGEN TOT BESTUURSDOCUMENTEN

Burgers hebben toegang tot alle bestuursdocumenten, door de wet toegestaan en onder bepaalde voorwaarden, zonder het belang ervan te moeten rechtvaardigen.

Tijdens de periode waarvan sprake in dit verslag, heeft het gemeentebestuur 20 verzoeken tot toegang aan de bestuursdocumenten gehad (dit cijfer houdt geen rekening met de aanvragen gedaan door de gemeenteraadsleden en deze betreffende stedenbouw).

De vragen handelden over diverse dossiers waaronder bvb: veel vragen omtrent de werken, het statuut van het gemeentepersoneel (over het algemeen de waarnemende ambtenaren, de aanduiding van een gemeenteontvanger, de statuten van de ambtenaren werkzaam in de Kabinetten), meerdere vragen betreffende de samenstelling van de Gemeenteraad (huidige, voorbije, ...); enkele vragen voor de archieven, ... Het kantoor der Vergaderingen zorgt ervoor dat deze aanvragen, met uitzondering van de persoonlijke dossiers, verschijnen op de officiële site van het gemeentebestuur.

Het kantoor der vergaderingen verzekert de opvolging van de delegatie van de Gemeenteraad bij diverse verenigingen waarin de gemeente vertegenwoordigd wordt (intercommunales, vzw, ...).

Hij houdt de gegevens bij in de databank die het kadaster bevat van de mandaten, uitgeoefend door de vertegenwoordigers van de gemeente in de partnerorganisaties, voor de verwezenlijking van de taken van algemeen belang en de intercommunales.

1.1.5. BEHEER VAN DE HELPDESK VOOR HUBSESSION

Overnemen van het dagelijks beheer van HubSession (beheer van de Colleges en Gemeenteraden).

1.1.6. SECRETARIAAT VAN DE GEMEENTESECRETARIS

Organiseren, beheren en opvolgen van het gemeentelijk secretariaat. Beheer van de agenda van de Gemeentesecretaris. Opvolging van de strategische dossiers over de reorganisatie van de administratie. Het beheer van de abonnementen en de aankopen van de boeken voor het gemeentebestuur. Opvolgen en toepassen van de nieuwe artikelen van de gemeentewet.

1.2. PROCESBEHEER

A. OPDRACHTEN VAN DE DIENST

- Cartografie van de processen – opstellen van procedures – risicobeheer – interne controle – workshop
- Dematerialisatie van procedures intern en extern om burgers in staat te stellen administratieve procedures online uit te voeren via hun persoonlijke zone.
- Begeleiding van de diensten bij het gebruik, de keuze en de aankoop van bedrijfshulpmiddelen, software.
- Databasebeheer en elektronisch documentenbeheer (EDM).
- Update van het organigram (wordt vanaf maart 2020 overgenomen door de ondersteunende dienst)

B. BESCHRIJVING VAN DE DIENST

- 4 medewerkers
- Locatie : In het gemeentehuis

C. VERWEZNLIJKINGEN VAN DE DIENST

- Voltooide procedures: gewoon begrotingsbeheer, beheer van kredietoverdrachten, beheer van de erfgoedinventaris, beheer van subsidies van meer dan 4500 euro. Ze zullen gedematerialiseerd kunnen worden mits verkrijging van een workflowtool ;
- Belangrijkste procedure in ontwikkeling: gedematerialiseerd beheer van de stroom van gemeentelijke uitgaven vanaf de bestelling van een levering tot de vrijgave van het mandaat. Samenwerking (Workshop) met diverse gemeentelijke diensten zoals onthaal, magazijn, overheidsopdrachten, diverse financiële diensten. Gebruik van bestaande software en creatie van een nieuwe tool voor het beheer van de ontvangst van facturen (eerste ontwikkelingen van Hubfactuur). Dit zal ook de integratie vergemakkelijken van Mercurius: platform voor digitaal factuurbeheer ;
- Hubsessions (software voor het College en de Raad): doorlopende verbetering van de tool: ontwikkeling van het oproepmechanisme, toevoeging van het saldo aan de begrotingsposten (en dagelijkse updates) ;
- Ontwikkeling van een prototype voor het beheer van de inkohiering van de belasting op de vervuiling, zodat gegevens uitgewisseld kunnen worden tussen verschillende gemeentediensten: vaststellingen ONGR, inkohiering, callcenter ;
- Persoonlijke zone: nieuwe online verrichtingen beschikbaar voor de burger en ontwikkeling van online betaling (effectief in 2020) ;
- Opstelling van bestekken en follow-up van de opdrachten: Atal, soft HR, callcenter, SECT, toepassing SAC ;
- Begeleiding van de audit van de GIS-tool (geografisch informatiesysteem) ;
- Begeleiding van het departement Gebouwen bij de vereenvoudiging en verbetering van zijn organisatie ;
- EDM: in het kader van de Interdisciplinaire Werkgroep Digitale transitie, in rechtstreekse samenwerking met de gemeente Jette en met de steun van de stad Brussel: Initialisatie van de opstelling van het bestek voor het EDM ;
- Begeleiding van de uitvoering van de IT-audit. Oprichting in december van een nieuwe Directie Informatiesystemen (DIS), waaraan de dienst Procesbeheer en de IT-dienst nu rapporteren.

1.3. CISO (CHIEF INFORMATION OFFICER) – DPO (DATA PROTECTION OFFICER)

De CISO-DPO werkt onder volledige onafhankelijkheid en de DPO is onderworpen aan het beroepsgeheim. De dienst werkt onder het administratieve gezag van de Gemeensecretaris.

A. OPDRACHTEN VAN DE DIENST

B. BESCHRIJVING VAN DE DIENST

- Een contractuele A.1 ambtenaar
- Locatie : In het gemeentehuis

C. VERWEZNLIJKINGEN VAN DE DIENST

De uitvoeringen van de dienst zijn de volgende(n) (en ze gaan door in 2020):

- Bewustmaking & interne opleiding:
 - Organisatie van een intern opleiding genoemd “Cybersecurity - Database - Privacy”: ± 400 ambtenaren werden in 2019 opgeleid in alle diensten uitzondering van SDO en Burgerleven en de kabinetten;
 - Oprichting van FAQ en nuttige adviezen voor de ambtenaren op [P:\Ciso-Dpo](#);
- Oprichting van een vragenlijst over gegevensbeheer die zal worden geïmplementeerd in 2020, gegrond op 9 proces blokken (*governance* ; register van verwerkingsactiviteiten ; rechten van de betrokkenen ; verwerker RGPD ; gegevensbeschermingseffectbeoordeling ; *accountability* ; bescherming van persoon gegevens ; inbreuk van gegevens en incidenten ; bewustwording);
- Register van de verwerkingsactiviteiten (artikel 30 GDPR): sluiting van een opdracht “aanvaarde factuur” betreffende een software voor het beheer van register en voorbereiding van de registeren;
- Verwerker GDPR: steun aan de redactie voor de dienst Overheidsopdrachten-Uitrusting en opstelling van standaard bepalingen;
- Rechten van de betrokkenen: afronding van het proces;
- Punctuele adviesaanvragen van de diensten (zonder rekening te houden met snelle vragen met weinig werk - <2u):
 - 26 punctuele adviesaanvragen inbegrepen advies over de RR voor de directie Bevolking/Burgelijke Stand;
 - Meerdere aanvragen met breder antwoorden in 2019, als bijvoorbeeld:
 - Analyse van de situatie van de diensten Jeugd en kinderen (met link van OCS asbl) & de front office;
 - Project van een tekst betreffende de informatierecht bij deelnameformulieren voor burger;
- Administratieve transparantie (publiciteit & mandaten) : steun aan de Kantoor van de Vergaderingen;
- Opleiding “Program in European data protection” van de SOLVAY BUSSINES SCHOOL met succes beëindigen;
- Steun voor de diensten en open van toegang als Hoofdtoegangsbeheerders (HTB) in de CSAM system;

- Steun voor implementatie van het eBox (DS, DSP & HIP) voor de Gemeente inbegrepen het *front office*.

1.4. OMBUDSMAN

A. OPDRACHTEN VAN DE DIENST

De Ombudsman heeft als opdrachten :

- Het ontvangen en behandelen, binnen de vastgestelde voorwaarden van dit reglement, van de klachten betreffende de werking en de daden van de administratieve gemeentediensten in hun relatie met zijn burgers ;
- Aanbevelingen te uiten.

De Ombudsman voert zijn functie in alle onpartijdigheid en onafhankelijkheid uit. De Ombudsman staat onder het directe gezag van de gemeenteraad teneinde zijn functie volledig onafhankelijk uit te oefenen. Op administratief vlak valt hij onder het bestuur van de diensten van de Gemeentesecretaris.

B. BESCHRIJVING VAN DE DIENST

- De dienst is samengesteld uit één persoon
- Het kantoor van de dienst bevindt zich op de gemeentehuis

C. VERWEZNLIJKINGEN VAN DE DIENST

Gedurende het jaar 2019 (eerste jaar dat de dienst bestaat), heeft de Ombudsman 116 verzoeken gekregen, waarvan 63, 2de lijn aanvragen en verkrijgbaar. Binnen deze klachten, 24 waren gegrond en hebben in de meeste gevallen aanleiding gegeven tot een verbetering van de administratie. Voor meer informatie over de functie en de activiteiten van de Ombudsman wordt verwezen naar het specifieke jaarlijks rapport van de Ombudsman voor het jaar 2019. Deze is gevestigd onder het reglement met betrekking tot de functie van Ombudsman.

2. FINANCIËN – GEMEENTEONTVANGER

Effecief wanneer de toekomstige Gemeenteontvanger in functie treed.

2.1. BEGROTING & CONTROLE

2.1.1. BEGROTING

A. OPDRACHTEN VAN DE DIENST

- Opmaking van de begroting en de begrotingswijzigingen;
- Opmaking van het beheerplan 2019-2021;
- Afsluitingswerken (kredietoverdrachten, regulariserende begrotingswijzigingen, afsluiting van de lopende werken);
- Beheer van de financiering van de buitengewone begroting en afsluiting van de leningen;
- Voorbereiding en secretariaat van het begeleidingscomité;
- Antwoorden op de vragen van de verschillende diensten (tabellen, saldo op begrotingsartikels);
- Controle van de vastleggingen;
- Controle van de budgettaire kassei in de analyse.

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit De Heer BAERT G., Adjunct directeur, en 2 bestuurssecretaris
- Locatie : Gemeentehuis

C. VERWEZNLIJKINGEN VAN DE DIENST

In aanvulling van de gebruikelijke taken, hierboven opgenomen onder de rubriek "taken van de dienst", heeft de ploeg Begroting de volgende activiteiten uitgevoerd:

- Aanpassing van de dienstcode in de begrotingsartikels aan de nieuwe organigram werkelijkheden
- Voorstelling van oplossingen betreffende de controle van de van werkingskosten groei.

2.1.2. CONTROLE

A. OPDRACHTEN VAN DE DIENST

Voogdij OCMW:

- Begroting bestudering, begroting wijziging en jaarlijkse rekeningen analysis
- Overlegcomité Gemeente/OMCW Controle van de gesubsidieerde vzw's (VZW)
- Verificatie van de begrotingen en rekeningen van de vzw's
- Voorstelling van de vzw's jaarlijkse rekeningen aan de College en gemeenteraad
- Liquidatie van toelagen
- Gewestelijke toelagen (sport klub, FIPI, ESF, ...)
- Godsdienst controle
- Verificatie van kerkfabriek begrotingen en rekeningen
- Vergoeding voor de pastors woningen
- Verificatie van de twee synagogen begrotingen en rekeningen
- Verificatie van de begroting en rekeningen van de Eengemaakte Anglicaanse Eredienst
- Verificatie van de begroting en rekeningen van de Protestante Kerk van België
- Controle van de gemeentelijke diensten kassen
- Controle van Rauwers
- Ontwikkeling van interne controle

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit De Heer BAERT G., Adjunct directeur, en 2 bestuurssecretaris
- Locatie : Gemeentehuis

C. VERWEZNLIJKINGEN VAN DE DIENST

In aanvulling van de gebruikelijke taken, hierboven opgenomen onder de rubriek “taken van de dienst”, heeft de dienst Controle de volgende activiteiten uitgevoerd:

- Voorstelling van een nieuw reglement betreffende de toekenning en aanwending van gemeentelijke subsidies;
- Onderzoek over verschillende financiële inpakten van verschillende scenario;
- Coördinatie van de taken om administratieve toestand van de gemeentelijke vzw's in orde brengen.

2.2. DIENST INVORDERING

A. OPDRACHTEN VAN DE DIENST

De dienst verzekert 4 essentiële opdrachten :

- Het innen van diverse vorderingen (fiscale en burgerlijke, onbetaalde administratieve sancties van politie en gemeentelijke retributies (uitgezonderd parkeervergoedingen) via alle legale wegen op minnelijke en contentieuze wijze en stelt de nodige behoudshandelingen om de rechten van de administratie te beschermen (hypothecaire inschrijvingen, schuldaangiftes, onderbrekend dwangbevel, ...).
- De sinds december 2013 door onze dienst ondernomen acties verbeteren de inkomsten inzake opcentiemen op de onroerende voorheffing met als doel de ongelijkheid tussen eigenaars weg te werken. Deze campagne om regularisatie van de kadastrale situatie t.o.v. de realiteit ter plaatse wordt uitgevoerd in nauwe samenwerking met de diensten van de Algemene Administratie van de Patrimoniumdocumentatie.
- De dienst stelt eveneens de dossiers samen ter bestemming van de gewestelijke regering in het kader van de strijd tegen woningleegstand (Ordonnantie van 30 april 2009).
- Tenslotte heeft de dienst de taak de berekening op te stellen van voorziene bijkomende belastingen (OV, PB, en OD) en het opvolgen van de toekenningen.

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit Mevr. V. ONSSELS, diensthoofd, en 18 agenten :
 - Fiscale vorderingen : 6 medewerkers
 - Administratieve sancties : 2 medewerkers
 - Burgerlijke vorderingen : 4 medewerkers
 - Kadaster en leegstaande woningen : 5 medewerkers
 - Beheer van de dienst : 1 medewerker
- Locatie : Gemeentehuis, 2de verdieping

C. VERWEZNLIJKINGEN VAN DE DIENST

a. **De geïntegreerde fiscale vorderingen ONYX - BIJLAGE 1**

De dienst heeft nieuwe Onyx-modules besteld “Beheer invorderingsstromen” om de fiscale en niet-fiscale invorderingen te optimaliseren. Deze werden in Onyx opgenomen in de loop van de maand april 2018. Het belangrijke configuratiewerk gegenereerd door de implementatie van de stroommodules wordt voortgezet en vereist voortdurend aanpassingen (organisatie van de gegevens in de verschillende stromenstadia in overeenstemming met de wettelijke vervolgingen in de minnelijke en geschilfase; aanpassingen, verbeteringen, en integratie van documenten met inachtnaam van het Grafisch charter voor een optimale dematerialisatie, aanpassing aan de eisen van de nieuwe Code van minnelijk en gedwongen herstel en aan elk ander werkproces...). De proactieve opvolging van onze gegevens via stromen voldoet nog niet volledig aan onze behoeften en onze doelstellingen van volledige dematerialisatie. Bovendien is er een gebrek aan proactieve reactie van de softwareproducent op onze vragen aangaande moeilijkheden of storingen die zich in de software, waarschijnlijk als gevolg van overmatig werk of een gebrek aan personeel. Om vooruitgang te boeken in deze dematerialisatieprocessen, deed de dienst een beroep op

een externe adviseur gespecialiseerd in belastinginning en met perfecte kennis van de software Onyx. Het doel is onder meer vooruitgang te boeken in de configuratie van de stroming “klachten” (geschilfase) door passende documenten te integreren om deze voor eind 2020 operationeel te maken, maar vooral om algemeen de Onyx-software aan te vullen en functioneler te maken

Deze opvolgingsstromen zullen gedocumenteerd moeten worden in nauwe samenwerking met de diensten Klachten en Juridische Aangelegenheden en zal bijgevolg en betere opvolging van klachtendossiers in het inningsproces mogelijk maken. Tenslotte zullen deze belangrijke wijzigingen een grondige coaching van het team, de diensten Klachten en Juridische Aangelegenheden impliceren.

Bijkomend werd begin 2018 een gedetailleerde procedurebeschrijving opgesteld, dat herzien zal worden naargelang de nieuwe procedures in opvolging van de nieuwe Onyx-modules (voor sommige operationeel in 2019 en andere in 2020) die zullen veranderen naargelang nieuwe wetten en reglementeringen.

b. Administratieve sancties opgenomen in ONYX (onbetaald politie) - BIJLAGE 2

De dienst is met deze taak belast sinds het laatste trimester van 2011 en het aantal door de Cel Administratieve Sancties behandelde dossiers is hierdoor aanzienlijk toegenomen. De inningspercentages van deze administratieve sancties “onbetaald politie” zullen evenwel nooit veelbelovende resultaten opleveren vermits het hier gaat om dossiers van slechte betalende die reeds tweemaal werden aangeschreven door de oorspronkelijke dienst. Het financiële aspect buiten beschouwing gelaten, is het de bedoeling om dit gebrek aan burgerzin te ontmoedigen door de bekeurden met gedwongen inning te vervolgen. Het valt op te merken dat het verzamelen van financiële informatie over schuldenaars recentelijk problematisch geworden is met de verstrenging van de wet op de bescherming van de persoonlijke levenssfeer en de AVG. Het RSVZ en de DIV antwoorden niet meer, het Centraal bestand van berichten (CBB) kan niet meer geraadpleegd worden voor fiscale schulden, het RSZ geeft antwoord maar mag dit normaal gezien niet meer. Het moet gemeld : de beheerssoftware van de GAS-boetes beantwoordt niet meer aan onze noden en vertoont voortdurend veel gebreken tijdens het importeren van de gegevens (openstaande betalingen) in de Onyx-debiteuren-software. De werklust van de Dienst Inningen is aanzienlijk toegenomen door deze gebreken ; de oplossing die boven komt drijven is de verwerving van een nieuwe software bij de bron (verzender : de Cel Klachten en Administratieve Sancties).

Ondertussen gaat de dienst door met het opschonen van gegevens die onjuist zijn geïnjecteerd in de software Onyx voordat een procedure wordt ingeleid tegen overtreders die in gebreke blijven van betaling en het vermijden van verdere kosten van vervolgingen die uiteindelijk door de administratie moeten worden gedragen.

Deze werklust heeft onvermijdelijk tot gevolg dat het proces van gedwongen inning wordt vertraagd, hetgeen al het geval was toen de wetwijziging met betrekking tot administratieve sancties in 2013 plaatsvond.

De wetgever, die de sanctionerend ambtenaar wilde ontlasten, had geen aandacht voor het invorderingsgedeelte en heeft daardoor de procedure van gedwongen invordering met gerechtelijke middelen geschaad.

c. Plaatsrechten op de markten opgenomen in ONYX - BIJLAGE 3

De geïntegreerde facturatie van plaatsrechten op markten heeft de heffingen aanzienlijk verbeterd, ze verzekert bovendien transparantie en herstelt de gelijkheid van behandeling van de marktkramers.

In de loop van 2019 heeft de inningsdienst, met medewerking van dienst Middenstand, een nieuw werkproces met als doel elke afwijking in de hoeveelheid bezetting door ambulanten te ontmoedigen en zo geschillen over het bedrag van de vergoeding die door de belastingontvanger van hen wordt geëist, te vermijden.

d. Woningenleegstand

In de loop van 2019 : de cel leegstaande woningen opende 98 dossiers veronderstelde leegstaande woningen.

34 veronderstelde leegstaande woningen hebben na analyse geleid tot het onderzoeken van 19 dossiers die beantwoorden aan de gewestelijke Ordonnantie toepasbaar op leegstaande woningen. Deze dossiers werden aan het gewest overgedragen. 30 dossiers worden verwerkt (in afwachting van verwerking of zelfs de resultaten van onderzoeken buiten de dienst (politieonderzoeken, stedenbouwkundige informatie, enz.) en 34 dossiers in afwachting van één jaar leegstand, een essentieel criterium voor het Gewest.

De Cel ondersteunt verder het wijkcontract "Pogge" evenals een groter aantal verschillende informatieverzoeken van het Gewest (stedenbouwkundige informatie, informatie van de dienst Bevolking, politieonderzoek).

▪ Moelijke interne technische omgeving :

Zoals reeds vorig jaar uiteengezet blijft de behandeling van dossiers zeer tijdrovend. (Het vermenigvuldigd aantal gebruikshandelingen van de eerstelijns-beheerstools inzake kadaster en bevolking). Ondanks het feit dat wij deze gewoon worden lijkt het ons belangrijk om te benadrukken dat deze handelingen een reële vertraging in de behandeling van dossiers veroorzaken.

De voortgang bij de analyse van dossiers van vermoedelijke leegstand wordt ook vertraagd door de wachttijden voor externe informatie die soms behoorlijk groot zijn.

▪ Feedback / jaarlijkse rapportering :

De Regionale dienst Huisvesting kan ons nog steeds geen feedback / reporting geven die aan onze behoeften voldoet. In afwachting blijven wij op gezette tijden een update van de dossiers opvragen. Wij blijven ook zonder nieuws inzake het beloofde platform dat de gemeenten zou toelaten om per adres de voortgang van de gewestelijke klachten te kunnen raadplegen. De overdracht van 85% van de boeteopbrengsten van boekjaar 2019 is onderweg : het regeringsarrest van de Minister wordt eerstdaags verwacht. De subsidie van 2018 werd volledig afgewerkt op basis van de door het arrest opgelegde stavingsstukken.

▪ Personeel en werkvolume :

Het werkvolume blijft aanzienlijk; de enige betrokken beambte is in arbeidsduurvermindering (4/5).

e. Schoolkosten geïntegreerd in ONYX - BIJLAGE 4

▪ Nederlandstalig en Franstalig onderwijs

De facturatie van schoolkosten heeft in de loop van 2019 tal van problemen gekend, hoofdzakelijk te wijten aan de ontvangen gegevens (dubbele invoer, ontbreken van maaltijden/soep in sommige scholen, foute periodevermelding (maandelijks i.p.v. jaarlijks en vice-versa), verkeerde ouder, enz.). Deze diverse opeenvolgende fouten hebben voor de dienst Inningen een belangrijke bijkomende werklust veroorzaakt. De verbeteringen voor het Franstalig net zijn gestegen met 67,60 % (inclusief vrijstellingen) tegenover schooljaar 2017/2018 (referentiejaar zonder noemenswaardige problemen) en 2018/2019. Deze stijging gaat door in schooljaar 2019/2020 waar reeds een stijging genoteerd werd van 28,95 % voor de periode tussen september en december 2019 i.vgl. m. dezelfde periode van schooljaar 2018/2019. In het Nederlandstalig net werden 19,59 % van de gefactureerde bedragen tussen januari en juli 2019 geannuleerd.

Gezien deze opeenvolgende toenemende werklust werd de dienst Inningen genoopt om de verbeterprocedure te herzien en heeft ze deze gedeeltelijk geautomatiseerd om de werklust voor de medewerkers te verminderen. De invorderingspercentages voor schooljaar 2018/2019 bedragen 88,54 % en 86,96% respectievelijk voor de Franstalige en Nederlandstalige scholen. Wat betreft schooljaar 2019/2020 gaat de dienst ervan uit dat 85 % gehaald zal worden na de verzending van de ingebrekestellingen (september-november 2020).

▪ Statistieken en procedurevereenvoudiging

In het kader van het project van analytische boekhouding heeft de dienst Inningen gereedschap ontwikkeld om invorderingsstatistieken per retributiecategorie (opvang en maaltijden) en per school op te stellen. Gelijklopend werd overgegaan tot een eerste invoering van tools om de procedures te vereenvoudigen door een doorgedreven gebruik van Onyx en Excel en door een verdere digitalisering van documenten inzake invordering van schoolkosten (integratie binnen Onyx van documenten tot dusver buiten Onyx verwerkt, identificatiesysteem voor betalingen zonder gestructureerde mededeling, semi-automatische opstelling van tabellen, enz.).

- Doelstellingen 2020
 - Herzien van de retributieregelingen voor opvang en warme maaltijden ;
 - Instellen van een klachtenprocedure beperkt in de tijd;
 - Huidige procedures verder herzien en de digitalisering van dossiers doordrijven ;
 - Een kadaster opstellen van organisaties en vzw's die hulp bieden aan de ouders.

f. De cel kadaster

- De kadastrale herziening van goederen zonder comfortelementen via formulier 43B :

Sinds december 2013 heeft de herziening van kadastrale waarden een toename bijgebracht van het kadastraal inkomen (K.I.) ten bedrage van 1.683.235 €. Men mag zich verheugen de voor 2019 aangekondigde doelstelling van 1.000.000 € ruim overschreden te hebben.

- De activiteiten van de expert-aangever van het kadaster :

- Deelname aan de herziening van de kadastrale legger i.vgl. m. de reële toestand in het veld door de overdracht van informatie aan het federaal kadaster (AAPD) of vaststelling ter plaatse (correctie van de perceelsgrenzen op aanvraag van onze dienst stedenbouw ; verbetering van de gegevens van de bouwcode op aanvraag van de eigenaar ; regularisatie van incoherenties tot het licht gekomen na vergelijking van gegevens
- Overdracht en invoering van gemeentelijke vergunningen en datum einde werken in het federaal programma URBAIN : 199 vergunningen en 132 startdata en 170 data einde werken
- Overdracht van plannen aan het AAPD : 918 in 2019
- Behandeling van informatieaanvragen vanuit gemeentelijke of externe diensten (zoals politie, Renovas, ...) : gemiddeld 100 per jaar
- Overdracht van P.V.'s inzake stedenbouwkundige overtredingen naar het AAPD met toelichting van K.I.-beïnvloedende elementen, met bijvoegen van plannen en stappenplannen van de dienst stedenbouw (169 dossiers in 2019)
- Regelmatige bezoeken aan de FOD Financiën : bezorgen van de formulieren 43B (een totaal van 683 dossiers in 2019), bedenken van nieuwe projecten, onderzoek naar kadastrale inlichtingen die enkel ter plaatse verkregen kunnen worden, diverse informatieuitwisselingen, netwerkverzorging om een optimale medewerking te vergemakkelijken, ...
- Nazicht van bewoning bij nieuwbouw. Deze aktie heeft in 2019 een toename tweekgebracht van het K.I. ten belope van 111.119 €.
- Het invoeren van een nieuwe regularisatieprocedure. Deze dossiers komen aan het licht tijdens de overdracht van hun notificatie en worden prioritair behandeld door het AAPD (Doelstelling : toelaten om het goed onmiddellijk te belasten : 2 tot 3 jaar belasting / belangrijk financieel impact).
- De kadastrale herziening van goederen opgenomen als zijnde zonder centrale verwarming om de gelijkheid onder eigenaars te herstellen en de gegevens te harmoniseren -> lichter financieel impact dan goederen zonder comfortelementen (424 betrokken dossiers op 683 behandelde dossiers in 2019).
- Naar aanleiding van de reorganisatie van de AAPD-diensten op 01/02/2019 heeft de cel kadaster haar werkmethode aangepast naar de federale eisen en vereiste termijnen : veelvuldige bezoeken in het veld (131 tijdens 2019) en waken over de goede overdracht van gedigitaliseerde plannen (918 dossiers overgedragen in 2019).

- PROJKTEN 2020 :

- Invoeren van de procedurevereenvoudiging voor de herziening van het kadastraal inkomen op basis van P.V.'s van overtreding.
- Uitbreiden van de samenwerking tussen gemeente en het federaal kadaster inzake veldwerk.

BIJLAGE 1 - DE FISCALE INVORDERING/ RESULTATEN VAN BOEKJAAR 2018 + GEHEEL VORIGE BOEKJAREN

BELASTING BOEKJAAR 2018: 55,09 % van de ingekohierde bedragen zijn ingevorderd en 3,91 % in onwaarde gezet. Het saldo van 41 % bestaat grotendeels uit betwiste bijdragen voor de welke de opeisbaarheid tijdelijk geschorst is of gedeeltelijk betaalde bijdragen volgens betalingsplan van de Gemeenteontvanger na onderzoek van de financiële mogelijkheden van de schuldenaars.

DETAIL SALDO 2018 (TOESTAND OP 19/03/2020)	9.426.307,00 €	100%
Bedrag bijdragen :		
Betwist niet betaald (geschil)	8.107.203,15 €	86,01%
In behandeling door de dienst	904.429,18 €	9,59%
Dossier bij gerechtsdeurwaarder	257.330,77 €	2,73%
Maakt deel uit van een betalingsplan	116.487,50 €	1,24%
Betrokken bij faillissement	40.856,40 €	0,43%

BIJLAGE 1 - VERVOLG

DETAIL GESCHILPROCEDURE 2018	9.426.307,00 %	100%
Belasting op gsm-antennes	3.997.248,00 €	49,30%
Belasting op kantooroppervlakten	3.320.090,30 €	40,95%
Belasting op reclamedragers	278.640,00 €	3,44%
Belasting op parkeerplaatsen	212.779,20 €	2,62%
Belasting op onverzorgde gebouwen	124.863,00 €	1,54%
Belasting op leegstaande gebouwen	53.688,81 €	0,66%
Belasting op onafgewerkte gebouwen	42.398,12 €	0,52%
Belasting op onbebouwde gronden	39.127,50 €	0,48%
Belasting op commerciële oppervlakten	17.645,29 €	0,22%
Belasting op het vervuilen van de openbare weg	12.780,00 €	0,16%
Belasting op dienststers (carrees)	4.060,00 €	0,05%
Belasting op tweede verblijven	3.498,93 €	0,04%
Belasting op gemeubileerde kamers en appartementen	384,00 €	0,005%

BIJLAGE 1 – VERVOLG

De grafiek hierboven geeft de resultaten per boekjaar. De analyse van het saldo van boekjaar 2018 hierboven laat uitschijnen dat openstaande bedragen voornamelijk bestaan uit betwiste bedragen. Deze vaststelling geldt ook voor vorige boekjaren.

BIJLAGE 2 - DE INVORDERING VAN GAS-BOETE : RESULTATEN VAN BOEKJAAR 2018 + GEHEEL VORIGE BOEKJAREN

BIJLAGE 3 - MARKTPLAATSRECHTEN (ABONNEES)

De rechten blijven stabiel et de invordering is comfortabel (gemiddeld: 98,70 %). Het saldo wordt voornamelijk gevormd door bedragen onder betalingsplan. Enkele handelaars zijn geschorst (maatregel lopend op dit moment – de schorsing is geldig tot vereffening van de schulden).

BIJLAGE 3 - vervolg (abonnees + ambulanten)

De vermindering van de rechten der “ambulanten” ligt aan een vermindering van het aantal beschikbare plaatsen (reorganisatie van de openbare ruimte) en aan de negatieve invloed van de aanslagen van maart 2016 en klimaatverstoring. Vanaf 2018 is de stijging van het aantal ambulanten het gevolg van het toekennen van abonneeplaatsen aan ambulanten door schorsingsmaatregelen of stopzetting van de activiteit van abonnees.

BIJLAGE 4 – SCHOOLKOSTEN

Bovenstaande grafiek geeft de financiële resultaten voor elk schooljaar weer. De toename aan terugbetalingen sinds schooljaar 2017-2018 wordt verklaard door de instelling van een procedure die een precieze opvolging van de terugbetaling via ONYX toelaat. De invorderingspercentages zijn doorgaans stabiel (gemiddeld 85% op het einde van een schooljaar) en de ontheven bedragen blijven hoog, met uitzondering van schooljaar 2017-2018 dat geen noemenswaardige problemen zag met de overdragen data.

De ontvangsten stijgen elk jaar gelijklopend met de toename van het aantal leerlingen in de gemeentelijke kleuter- en basisscholen.

Kosten opvang en maaltijden Nederlandstalig onderwijs - toestand op 01/01/2020

Bovenstaande grafiek geeft de financiële resultaten voor elk schooljaar weer. Voor schooljaar 2017-2018 werden de schoolkosten buiten ONYX geïnd door een andere dienst. De stijging van de gefactureerde bedragen tussen schooljaar 2017-2018 en 2018-2019 wordt verklaard door de opening van een tweede Nederlandstalige school en door de vele fouten in de doorgegeven facturenboeken. Paralel hiermee is het invorderingspercentage lichtjes gedaald tussen de twee schooljaren doordat de bevolking van de nieuwe school vaak een zwakkere socio-economische situatie kent.

Ontvangsten Nederlandstalig onderwijs per schooljaar —toestand op 01/01/2020

De ontvangsten zouden elk jaar moeten stijgen met de toename van het aantal leerlingen in de nieuwe school (Paviljoen) dat nog in opbouw is. De stijging zou hoger liggen voor soep/maaltijden aangezien maaltijden (hogere retributie) voorzien worden in de school Paviljoen, in tegenstelling tot de school De Kriek.

2.3. DIENST INKOHIERINGEN

A. OPDRACHTEN VAN DE DIENST

De belangrijkste missie van een belastingdienst is het genereren van inkomsten door het effectief begeleiden van de belastingplichtige bij het nakomen van de fiscale en overige relevante regelgeving, teneinde te komen tot duurzame ontwikkeling van onze (gemeentelijke) samenleving.

De Dienst Inkohieringen is belast met het opstellen, aanpassen, evalueren en harmoniseren van de fiscale regelgeving alsook de daadwerkelijke uitvoering ervan, namelijk de identificatie van de belastbare materie en de inkohiering.

De inkohiering is het proces waarbij de belastbare elementen die gegenereerd worden, verwerkt worden tot aanslagbiljetten. De eerste stap in het proces is de berekening van de aanslag, de tweede stap is het aanmaken van een kohier en de derde stap is het kohier voorleggen aan het College van Burgemeester en Schepenen, ter "uitvoerbaar verklaren". Het betreft uiteraard belastbare elementen die zich voordoen binnen het gemeentelijk grondgebied.

Het verlenen van een sociale begeleidingspremie - maatregel genomen naar aanleiding van de verhoging van de aanvullende gemeentebelasting op de onroerende voorheffing - wordt ook ondersteund door de Dienst. Weliswaar is deze opdracht verspreid over de tweede helft van het jaar.

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit De Heer EVENEPOEL Y., diensthoofd, en 9 agenten :
 - Inkohiering: 5
 - Sociale begeleidingspremie: 1
 - Beheer van de dienst en regelgeving: 2
- Locatie: C.T.R. – 5^{de} verdieping

C. VERWEZNLIJKINGEN VAN DE DIENST

a. Invoering, vernieuwing, wijziging en opheffing van de fiscale regelgeving - bijlage 1

18 reglementen werden ter stemming voorgedragen aan de gemeenteraad. In sommige gevallen ging het om een hernieuwing van het reglement, in andere gevallen werden de wijzigingen uitgevoerd in het belang van een evenwichtige begroting.

De geest van de administratieve vereenvoudiging werd verdergezet in de hernieuwde reglementen. Het gaat hem vooral om de mogelijkheid om zijn belasting te betalen via zijn persoonlijke ruimte op de website van de gemeente, alsook de procedure van de vooraf ingevulde aangifte. Ook werd er dit jaar gekeken, waar mogelijk, om de aangifteplicht niet langer te behouden om een inkohiering mogelijk te maken, namelijk door middel van een afgeleverde toelating als basis te nemen voor de belasting.

Ook werd de belastingdruk voor de inwoners verder verminderd; een verlaging van de APB tot slechts 4,9%, een versoepeling van de voorwaarden voor het bekomen van de sociale begeleidingspremie, en de gemeentelijke premie Be Home van 30€ naar 70€ voor iedere eigenaar gedomicilieerd op het adres.

Bijlage 1: Invoering, vernieuwing, wijziging en opheffing van de fiscale regelgeving

Datum Gemeenteraad	Benaming van de regelgeving	<u>Wijziging/Voorwerp</u>
27/11/2019	Belasting op de drankgelegenheden toegelaten open te blijven buiten de openingsuren vastgesteld door het politiereglement	<u>Hernieuwing en wijziging</u> Afschaffen van de aangifteverplichting door de toelating als belastingbasis te nemen. Mogelijk maken om de belasting contant te betalen, via de persoonlijke ruimte op de website van de gemeente.
27/11/2019	Belasting op het ter beschikking stellen aan het publiek van telecommunicatieapparatuur tegen een vergoeding	<u>Hernieuwing en wijziging</u> Afschaffen van de vrijstelling voor vestigingen met minder dan 5 toestellen. De eigenaren van de gebouwen hoofdelijk aansprakelijk stellen voor de betaling van de belasting. Vereenvoudiging van de aangifteprocedure Mogelijk maken om de belasting te betalen via de persoonlijke ruimte op de website van de gemeente.
27/11/2019	Belasting op de bookmakerskantoren en hun filialen voor weddenschappen op paardenrennen	<u>Hernieuwing en wijziging</u> Vereenvoudiging van de aangifteprocedure Mogelijk maken om de belasting te betalen via de persoonlijke ruimte op de website van de gemeente.
18/12/2019	Belasting op de gebouwen bestemd voor kantoren	<u>Wijziging</u> Aanpassing aanslagvoet Mogelijk maken om de belasting te betalen via de persoonlijke ruimte op de website van de gemeente.
18/12/2019	Belasting op de onafgewerkte gebouwen	<u>Wijziging</u> Aanpassing progressieve aanslagvoeten bij langdurige staat van onvolledigheid (25% na 12 maanden, 50% na 24 maanden) Mogelijk maken om de belasting te betalen via de persoonlijke ruimte op de website van de gemeente
18/12/2019	Belasting op de leegstaande gebouwen bestemd voor professionele doeleinden	<u>Wijziging</u> Aanpassing aanslagvoet alsook de progressieve aanslagvoeten bij langdurige staat van leegstand (25% na 24 maanden, 50% na 36 maanden) Mogelijk maken om de belasting te betalen via de persoonlijke ruimte op de website van de gemeente

18/12/2019	Belasting op commerciële publiciteitsonderstellen zichtbaar vanaf de openbare weg	<u>Wijziging</u> Aanpassing aanslagvoet voor lichtgevende onderstellen Mogelijk maken om de belasting te betalen via de persoonlijke ruimte op de website van de gemeente.
18/12/2019	Belasting op de verspreiding van publiciteitsdrukwerken	<u>Wijziging</u> Aanpassing aanslagvoeten Mogelijk maken om de belasting te betalen via de persoonlijke ruimte op de website van de gemeente
18/12/2019	Belasting op de andere dan hoofdverblijven	<u>Wijziging</u> Aanpassing aanslagvoet Mogelijk maken om de belasting te betalen via de persoonlijke ruimte op de website van de gemeente
18/12/2019	Belasting op de parkeerplaatsen	<u>Wijziging</u> Aanpassing aanslagvoeten Herleiden belastingvermindering tot 80% vanaf het derde jaar bij mutualisering van parkeerplaatsen buiten de normale openingsuren Mogelijk maken om de belasting te betalen via de persoonlijke ruimte op de website van de gemeente
18/12/2019	Belasting op de commerciële oppervlakten	<u>Hernieuwing en wijziging</u> Het terugbrengen van de vrijstelling van de eerste 800m ² tot 400m ² . Vereenvoudiging van de aangifteprocedure Mogelijk maken om de belasting te betalen via de persoonlijke ruimte op de website van de gemeente.
18/12/2019	Retributiereglement op markten, rommelmarkten, kermissen, braderijen en andere ambulante activiteiten	<u>Wijziging</u> Aanpassing tarief voor de wekelijkse markt Mogelijk maken om de retributie te betalen via de persoonlijke ruimte op de website van de gemeente
18/12/2019	Reglement vaststellend de retributies op de vrij gevraagde diensten en de afgifte van administratieve stukken	<u>Wijziging</u> <u>Herziening van de tarieven op vraag van:</u> de dienst Bevolking, indexatie van identiteitsdocumenten de dienst Stedenbouw, indexatie van tarieven bij aflevering van stedenbouwkundige inlichtingen

18/12/2019	Aanvullende gemeentebelasting op de personenbelasting	<u>Hernieuwing</u> Aanslagvoet verminderd tot 4,90%
18/12/2019	Gemeentelijke opcentiemen geheven op de onroerende voorheffing	<u>Hernieuwing</u> Opcentiemen vermeerderd tot 3.810.
18/12/2019	Gemeentelijke opcentiemen geheven op de gewestelijke belasting op de inrichtingen van toeristische logies	<u>Hernieuwing</u> Opcentiemen behouden op 4.384
18/12/2019	Sociale begeleidingspremie 2020	<u>Hernieuwing</u> Versoepeling van de voorwaarden: eigenaren van meerdere woningen kunnen de premie aanvragen voor de woning die ze zelf bewonen, het plafond van het globaal belastbaar gezinsinkomen en de premie werden geschrapt
18/12/2019	Schaarbeekse premie Be Home 2020	<u>Hernieuwing</u> Premie vastgelegd op 70€

b. Opmaken en vastleggen van kohieren - bijlage 2

Categorie	Aantal kohieren	Aantal artikels	Bedrag
Belastingen op de ondernemingen	39	1129	3.416.538,30
Belasting op vervuiling	15	2441	588.109,40
Belastingen op het gebruik van het openbare domein	11	556	123.281,00
Belastingen op het patrimonium	43	1673	18.812.903,94
TOTALEN	108	5799	22.940.832,64

Opmerkelijk is het hoge percentage aan kohierartikels bij de belasting op de vervuiling. Deze draait al jaren tussen de 40 à 45%. Wat ook betekent dat deze belasting noodzakelijk is en tevens heel wat werk met zich meebrengt: van vaststelling, verwijdering van de openbare weg, foullering, opmaking pv, klaarmaken dossier tot inkohiering van de belasting. Het feit dat deze belasting enigszins een sanctionerende eigenschap heeft, wordt zij dikwijls als onterecht aanvoelt. Daardoor wordt deze veelvuldig betwist.

Ten gevolge de invoering van de vereenvoudigde procedure van de vooraf ingevulde aangifte in de gemeentelijke regelgeving bij hun hernieuwing of invoering, kunnen we sneller inkohieren. 89 % van de in te kohieren belastingen werden verstuurd in het eerste kwartaal. Het gaat hem vooral over directe belastingen, die betrekking hebben tot lopende situaties en activiteiten voor de duur van het aanslagjaar. Deze snellere inkohiering geeft de gemeentelijke thesaurie meer zuurstof voor het financieren van de dagelijkse werking van het gemeentebestuur

c. Toekenning van premies - bijlage 3

De sociale begeleidingspremie voor het aanslagjaar 2019 was gelijk aan het verschil tussen het bedrag dat voortvloeit door het toepassen bij het kadastraal inkomen, van een percentage van (10,25) de verhoging ten opzichte van het dienstjaar 2001, tussen de Schaarbeekse gemeentelijke aanslagvoet inzake de opcentiemen op de onroerende voorheffing en de vermindering, ten opzichte van het dienstjaar 2001, van het gemeentelijke aandeel in de aanvullende gemeentebelasting op de personenbelasting (1,7%). Bij elke positieve premieberekening werd een forfaitair bedrag van 45€ toegevoegd. De totale som van de premie bleef beperkt tot 345 €.

	<i>In 2018</i>	<i>In 2019</i>
Aanvragen sociale begeleidingspremie:	1234	1116
Aanvaarde dossiers:	1082	964
Geweigerde dossiers:	152	152
Budgettaire impact:	227.721,58€	196.345,11€

Evolutie van het gemiddelde van de toegekende premie

2013	2014	2015	2016	2017	2018	2019
120,34 €	106,52 €	102,80 €	95,86 €	167,68 €	210,46 €	203,68 €

Er dient opgemerkt te worden dat vanaf 2017, de premie gevoelig werd verhoogd omdat men geen rekening meer houdt met de gemiddelde aanslagvoet bij de Brusselse gemeenten, maar wel het verschil tussen de actuele aanslagvoeten en deze bij het inwerkingtreden van deze premie, namelijk in 2001.

Om de aankoop van een enige woning in Schaarbeek aan te moedigen, en het te gebruiken als hoofdverblijfplaats, heeft de gemeenteraad in 2015 **een premie bij de verwerving van een enige woning** ingevoerd. Deze woning moet het enige goed zijn voor de volledige duurtijd van deze premie. De woning moet volledig door de aanvrager bezet worden en kan zelfs niet gedeeltelijk worden gehuurd gedurende de 5 jaar na de datum van inschrijving van het gezin in het bevolkingsregister. De premie is gelijk aan het bedrag van de gemeentelijke opcentiemen op de onroerende voorheffing op die woning, maar beperkt tot 500 € het eerste, 400 € het tweede en 300 € het derde jaar. De premie is in 2016 voor het eerst in werking getreden:

	2018	2019 (nog niet compleet)
aanvragen	150	120
bedrag	60.000,00€	52.785,32

2.4. AFDELING BOEKHOUDING – UITGAVEN

2.4.1. BOEKHOUDINGSDIENST

A. OPDRACHTEN VAN DE DIENST

- Bank- en boekhoudkundig beheer:
 - Rekening uittreksels van de bankrekeningen van het Gemeentebestuur (dienstjaar 2019: 1682 uittreksels, 27.591 lijnen);
 - Dagelijkse invoering van de CODAS-bestanden (rekening uittreksels, schuld) in de verschillende softs (Boekhouding, Belastingen, Gem. sancties, Immo-Assist)
 - Beheer van de documentatie betreffende rekeninguittreksels en hun bijlagen als PDF (Papyrus voor Belfius, verrichtingen Bancontact voor ATOS en Keyware);
 - Opening en beheer van de rekeningen voor de centrale boekhouding van de gemeente, opening van bankrekeningen voor schooldirecties, kleine kassen, inclusief bankkaarten;
 - Toewijzing van alle boekingslijnen op de uittreksels in de boekhouding;
 - Centrale Kas: beheer van de speciën, inkassering van de ontvangsten in speciën der andere diensten (rechtstreeks of via cash automaten) of met cheque; voorschotten op uitgaven voor activiteiten;
 - Inschrijving van alle vorderingen ten gunste van de gemeente (vastgestelde rechten: 3092 in 2019);
 - Bijzondere boekhoudkundige verrichtingen: Verwerking van de onwaarden (1233 in 2019), verrichtingen betreffende de schuld (361 in 2019), wedden onderwijzend personeel (200 in 2019), reservefondsen en provisies (121 in 2019);
 - De jaarrekeningen afsluiten, uitwerken en voorstellen: Rekeningen 2019: GR juni 2020 (rekeningen 2018: GR juni 2019);
- Betalingen: Voorbereiding van de betalingen in 2019:
 - 956 collectieve betaalorders voor mandaten betreffende facturen, subsidies, dotaties, internationale betalingen, doorstorting (pensioenfonds), enz ... ;
 - 206 betaalorders voor terugbetalingen (onjuiste rechthebbende, dubbele betaling, teveel betaald, ...);
 - Nazicht van de fiscale en sociale verplichtingen (FOD Financiën en RSZ) van aannemers in de sectoren bouw en openbare werken;
- Wedden
 - Nazicht van de weddeberekening en voorbereiding van de betalingsopdrachten (+/- 2.000 overschrijvingen per maand; 24.000 per jaar), beheer van de loonbeslagen en -overdrachten, van de toegekende voorschotten;
 - Boekhoudkundige verwerking van de wedden (patronale bijdragen, netto, RSZ, bedrijfsvoorheffing, inhoudingen en overdrachten [maaltijdcheques, loonbeslagen, voorschotten, enz ...]) [in 2019: 4.224 boekingen voor in totaal 65.188.011,37€].

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 8 agenten
- Locatie : Gemeentehuis – 3de verdieping

2.4.2. UITGAVENDIENST

A. OPDRACHTEN VAN DE DIENST

De twee taken van de Dienst bestaan voornamelijk uit:

- De boekhoudkundige verwerking van documenten van debiteuren t.a.v. de gemeentelijke administratie
- De opdracht tot uitgaven, zowel wat betreft gewone als buitengewone dienst.

De verwerking van inkomende stukken stelt een jaarlijks volume van om en bij de 13.000 documenten. De modernisering van de Dienst wordt verder gevoerd met als doel de volledige digitalisering van de procedure vanaf de keuring van binnenkomende documenten tot en met de betalingen.

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 5 agenten.
- Locatie : Gemeentehuis – 2de verdieping

C. VERWEZNLIJKINGEN VAN DE DIENST

De belangrijkste activiteit van de Financiën / Uitgaven – dienst tussen 1ste januari 2019 en 31 december 2019 bestaat uit beheer van:

- 13.237 boekhoudkundige documenten van facturatie (ingekomen stukken)
- +/-19.000 betalingsopdrachten van uitgaven zowel voor Leveranciers, dienstverrichters, of verschillende begunstigen.

De digitalisering van de boekhoudkundige documenten en van de procedures gaat door in verband met de ontwikkeling van de specifieke boekhoudkundige software.

2.5. ONDERSTEUNINGSDIENST

A. OPDRACHTEN VAN DE DIENST

De taken van de dienst zijn:

- Beheer van de werktijden en vakantiedagen
- Economaat
- Logistiek
- Archiveren en klasement
- Algemene taken van het secretariaat
- Coördinatie van gemeentelijke strategische plannen
- HR-aspecten: aanwervingen, opleidingen, ...

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit Mevr. JALLOUL F., Dienstverantwoordelijke, een coördinatie van gemeentelijke strategische plannen en een administratieve assistent.
- Locatie : Gemeentehuis

C. VERWEZNLIJKINGEN VAN DE DIENST

- Bijwerken van de gegevensbanken van de directie Financiën
- Het Grafisch Charter toepassen
- De vergaderingen van de CoDiFin voorbereiden en er de verslagen van opmaken

- Het invoeren en aan de HR doorsturen van de gegevens betreffende de vakanties en werkuren van de medewerkers van de directie
- Bijhouden van de persoonlijke dossiers van de medewerkers
- Bestellen van meubilaire en kantoorbenodigdheden
- Het toepassen van de evaluatieprocedures en de functiebeschrijvingen
- Enz, ...

Procesbeheersing en coördinatie:

In de loop van 2017 werd een protocol uitgewerkt ter voorbereiding van de administratieve en operationele procedures. Dit protocol werd toegepast bij het voorbereiden en modelizeren van volgende procedures.

De dienst Ondersteuning heeft eveneens verscheidene informatica-toepassingen ontwikkeld teneinde het invoeren van gegevens en het beheer van financiële data-bestanden te automatiseren. Zodoende wordt heel wat tijd en geld uitgespaard en verloopt het dagelijks werk veel efficiënter:

- Een eerste toepassing betrof het nazicht van de uit te betalen lonen;
- Een andere maakt het mogelijk om lijsten van gegevens automatisch in het boekhoudprogramma Phenix in te voeren, meer bepaald ten behoeve van diverse premies die de gemeente aan haar inwoners toekent zoals sport cheques, de sociale begeleidingspremie, e.a.
- De dienst Ondersteuning heeft ook andere directies en diensten van ons gemeentebestuur bijgestaan bij het voorbereiden en modelizeren van hun procedures en/of technische informatica-ondersteuning verleend.

3. STRATEGISCHE EN DUURZAME ONTWIKKELING

3.1. DIRECTIE DSO

De SDO Directie, die in 2003 werd opgericht, is een instrument voor de ontwikkeling van het gemeentelijk beleid in Schaarbeek ten dienste van de politieke autoriteiten en de gemeentelijke diensten. Zij is belast met de organisatie van transversale kwesties binnen het bestuur en met de coördinatie van het Duurzaam Gemeentelijk Ontwikkelingsplan (GSO of Schaarbeek 2021).

De activiteit van het directie verloopt in vijf stappen :

1. Doelstellingen bepalen: in overleg met de politieke overheid en de gemeentediensten moet het departement doelstellingen voor de ontwikkeling van de gemeente formuleren en voorstellen: reeds bestaande initiatieven structureren en verder uitbouwen of toekomstige opportuniteiten vinden.
2. Die doelstellingen delen: zodra de doelstellingen zijn bepaald, moet het departement projecten uitwerken met de betrokken gemeentediensten en in ruimere zin ook met alle lokale partners op het grondgebied van de gemeente (RenovaS, OCMW, politie, verenigingen, scholen enz.).
3. Die doelstellingen financieren: door gebruik te maken van alle (financiële en menselijke) middelen waarover de partners van de projecten beschikken, door systematisch een beroep te doen op de bestaande gesubsidieerde programma's en door in specifieke gevallen op zoek te gaan naar nieuwe financieringsbronnen.
4. Die doelstellingen beheren: door de actie van de gemeentediensten in de tijd te coördineren en een follow-up en evaluatie van de projecten te garanderen.
5. Die doelstellingen evalueren.

De directie kende een snelle groei, zowel in taken als in personeel:

- In 2019 zal het 207 personeelsleden tellen.
- De SDO coördineert en/of financiert meer dan 50 projecten, gaande van projecten met een grote zichtbaarheid (Duurzaam Gemeentelijk Ontwikkelingsplan, Gemeentelijk Mobiliteitsplan, website, onthaal van de burgers in het gemeentehuis, projecten in het kader van het Veiligheidscontract of Fonds Grootstedenbeleid enz) tot meer vertrouwelijke projecten die toch essentieel zijn voor de werking van ons bestuur (Noodplan, Bedrijfsverkeersplan, milieugerichte clausules in overheidopdrachten voor leveringen enz.).

Twee diensten brengen rechtstreeks verslag uit aan het directoraat: Dienst voor administratieve en financiële ondersteuning Dienst strategische planning

In oktober 2019 heeft het college het gemeentelijk organigram gewijzigd door de coördinatie van de GSO en de IT-afdeling over te dragen aan de gemeentelijke secretarissen en een nieuwe DSI-directie. Deze twee overdrachten hebben de volgende gevolgen voor de organisatie van de SDO:

Het departement Stedelijk Preventieprogramma (SPP)

- Dienst Vredestichters
- Dienst Straathoekwerk
- Ondersteuningsdienst
- Thematische en Territoriale Ondersteuningsdienst

Het departement Subsidie & Partnerschap

- Dienst Nationale Programma's
- Dienst Europese Programma's

Het departement duurzame en stedelijke ontwikkeling

- Dienst Milieuraadgeving
- Dienst Mobiliteit
- Stadsontwikkelingdienst
- Huisvestingdienst

Het departement Communicatie

- Dienst Algemene media
- Dienst Digitale media

3.1.1. DIENST ADMINISTRatieve EN FINANCIËLE ONDERSTEUNING

A. OPDRACHTEN VAN DE DIENST

De dienst Administratieve en financiële ondersteuning rapporteert rechtstreeks aan de directie en heeft als belangrijkste taak de centralisatie en de follow-up van de administratieve en budgettaire informatie van het hele departement (financieel correspondent, verlofbeheer, opvolging van de post, opleidingsplan, vergaderlogistiek, organisatie van de rekrutering, IT-correspondent, enz). De dienst zorgt ook voor het logistieke beheer met betrekking tot het beheer van gesubsidieerde (en/of niet-gesubsidieerde) projecten. Meer in het algemeen, en in het bijzonder als een faciliterende dienst, stelt het de afdeling in staat om alle administratieve procedures te implementeren waarmee de SDO-departementen niet worden geconfronteerd bij de uitvoering van hun opdracht in de strikte zin van het woord.

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit een administratief secretaris en een administratief medewerker

C. VERWEZNLIJKINGEN VAN DE DIENST

- SDO Financiën en Begroting
 - Uitwerking en controle van de begrotingsposten, met inbegrip van de begrotingswijzigingen.
 - Toezicht op de begrotingsvastleggingen en -overdrachten (behalve dienst SPP)
 - Follow-up van de financiële stromen en speciale samenwerking met de departement Subsidies & Partnerschap bij de financiële follow-up van de projecten FGSB, EFRO, "Netheid Contrat de Propreté" (ABP) en "PPS";
- HR en IT SDO
 - HR-correspondent en IT-correspondent,
 - Postbeheer, printerbeheer, helpdesk, SDO gecentraliseerd computergebruik, uitlenen van multimedia-apparatuur binnen en buiten de DSD ...
 - Beheer en planning van vakanties en langdurige afwezigheden, verdeling van maaltijdcheques,
 - Rekrutering in de verschillende SDO afdelingen: logistieke organisatie, ontvangst van de kandidaten, voorbereiding van de sollicitaties (cv's, enz.).
- Logistiek en speciale SDO-samenwerkingen
 - Vergaderzaalfaciliteiten, het bestellen van kantoorbenodigdheden en apparatuur ;
 - Gecentraliseerd beheer van fietsleningen (gemeentelijke vloot), het onderhoud en gebruik ervan
 - Bijwerken van verschillende contactendatabases en Word- en Excel-sjablonen die specifiek zijn voor de gemeente: ex : gemeentelijke vzw's, diverse verenigingen, sport, afdeling, toestellen....
 - Welkomspakketten voorraadbeheer: distributie, actualisering, inventaris, statistieken, verpakking, enz.
 - SDO-evenementen: mobiliteitsweek (autovrije zondag), mailings, lokale democratiweek, ...

3.1.2. STRATEGISCHE PLANNINGDIENST

A. OPDRACHTEN VAN DE DIENST

De Strategische planning dienst is verbonden aan het directoraat en is belast met de coördinatie van het Klimaatplan en het Noodplan en het Communautair Reactieplan.

De Coördinatie van het Klimaatplan is belast met de uitvoering, monitoring en evaluatie van de projecten die in het Klimaatplan zijn opgenomen.

De GNIP coördinatie bereidt de bestuur voor om zo snel en efficiënt mogelijk de menselijke en materiële middelen te mobiliseren die nodig zijn om elke crisissituatie te beheersen en zo de bevolking te beschermen. De noodplanning is ook verantwoordelijk voor het opstellen van een inventarisatie en risicoanalyse van het gemeentelijk grondgebied en voor het voorbereiden van de gemeentelijke infrastructuurteams om de juiste gedrags- en preventie maatregelen te ontwikkelen.

B. BESCHRIJVING VAN DE DIENST

De dienst strategische planning bestaat uit 2 coördinatoren.

C. VERWEZNLIJKINGEN VAN DE DIENST

a. Coördinatie van het klimaatplan: Activiteiten 2019

- De nieuwe coördinator van het Klimaatplan is op 06/05/2019 in dienst getreden.
- Heroriëntatie naar een meer algemene coördinerende rol voor de gehele bestuur.
- Audit van het klimaatplan met het oog op het voorstellen van een strategie om de gemeente in het voorjaar van 2021 een nieuw territoriaal klimaatplan voor te leggen.

Beheer van "ENERGY"-projecten: In 2019 zal er een duidelijke verschuiving plaatsvinden in de overname van energiegerelateerde projecten door een toegewijde beheerder binnen de divisie Infrastructuur.

- Ontwikkeling van een meerjarig energie/waterrapport - Proefproject met Sibelga
- Ontwikkeling van een nieuwe Green IT-serverruimte
- Verhoogde productie van hernieuwbare energie
 - Regionaal project SolarClick: selectie van de site en coördinatie tussen architecten, aannemers en Sibelga-teams.
 - Certificering van fotovoltaïsche installaties die eigendom zijn van de administratie met het oog op de doorverkoop van de groenestroomcertificaten.
- Afdeling Gebouwen/Inventarisatie: vereenvoudiging van de procedure voor het verzamelen van gegevens voor scholen; advies over de ontwikkeling van de locatie/gebouw-nomenclatuur
- Afdeling Begroting/Energiebeheer: herdefiniëring van de methode voor de berekening van de voorlopige begroting voor het gas- en elektriciteitsverbruik.
- Boekhoudkundige dienst: overdracht van informatie over het verbruik en de kosten in verband met Energie/Water in gemeentelijke gebouwen (gegevensbron: proefproject Sibelga)
- EC management / Energy Manager / Inventorist: optimalisatie van de verwarmingsvraagprocedures buiten de schoolbezetting; **optimalisatie van bezette ruimtes volgens de verwarmingscircuits.**

Transversale samenwerking - In samenwerking met de GDOP Coördinatie:

- De integratie van de waarde "ecologische transitie" in de uitvoering van de gemeenschappelijke actie, in het bijzonder via het projectbeheerproces "schaerbeekisé";
- Actieve deelname aan het opstellen van de adviezen van de gemeente.
 - Regionaal waterbeheersplan 2022-2027
 - "Good Move" regionaal mobiliteitsplan
 - PAD Josaphat
- Verzoeken van verschillende diensten om advies en/of ondersteuning in het kader van projectoproepen (terugwinning van groenafval, "nul"-plastic, enz.);
- Integratie in het URBACT-project "Making spend matters";
- In samenwerking met het Hoofd Europese Projecten: Opportuïteitsonderzoek naar het Burgemeestersconvenant;
- Proefproject voor een interne nieuwsbrief op initiatief van de afdeling Eco-Counselling (december 2019);

b. GNIP-coördinatie (Gemeentelijk Nood- en InterventiePlan): Activiteiten 2019

Risicoanalyse :

- Deelname aan de uitvoering van de audit met betrekking tot toegangscontrole en beveiliging in gemeentelijke gebouwen en bepaalde sportfaciliteiten.
- Voortgangsanalyse van de als prioritair aangemerkte risico's :
 - Gemeenschappelijke scholen: opstellen van een speciaal nood- en interventieplan (PPUI). Opstellen van actiefiches voor elke school. Uitwerking van een waarschuwingsketen voor de Richting van het Gemeenschappelijk Onderwijs. Uitwerking van een model voor een intern noodplan dat op scholen moet worden verspreid. Uitwerking van aanbevelingen in geval van gewapend ingrijpen.
 - Hoge gebouwen : Contact met de mensen die verantwoordelijk zijn voor de veiligheid in kantoortorens en hoogbouw. Verzamelen en kennismaken met bestaande Interne Noodplannen (IEP's) voor kantoortorens. Begonnen met het opstellen van actiefiches voor alle kantoor- en woontorens. Begonnen met de uitwerking van een speciaal plan (PPUI) voor hoogbouw.
 - Instellingen die het publiek ontvangen (ERP): Starten met het contact met de theaters (Hallen van Schaarbeek). Begonnen met de uitwerking van een Special Plan (PPUI) voor ERP's.

GNIP : Update van het GNIP september 2019

Evenementen :

- Advies en hulp aan de evenementenorganisatoren van de administratie.
- Deelname aan de voorbereidende vergaderingen voor grote evenementen in het Brussels Hoofdstedelijk Gewest, met de andere Brusselse gemeentebesturen, met de diensten van de hoge ambtenaar van de AABC en met de verschillende disciplines.

Crisisbeheer:

- Opvolging van de dossiers: ICMS, Be-Alert, ontwerp van koninklijk besluit betreffende de lokale noodplanning en het beheer van de lokale noodsituaties.

3.2. PROGRAMMA VOOR STADSPREVENTIE (PSP)

A. OPDRACHTEN VAN DE DIENST

De Dienst Programma's voor Stedelijke Preventie (SPP) verenigt de verschillende diensten van de gemeente Schaarbeek die gesubsidieerd worden in het kader van het federale en gewestelijke veiligheids- en preventiebeleid. Het coördineert en harmoniseert lokale en gemeenschappelijke acties op het gebied van veiligheid en preventie.

De SPP streeft de algemene doelstelling na om veilig samen te leven in Schaarbeek. Deze algemene doelstelling is gebaseerd op de volgende principes:

- Deelnemen aan de sociale cohesie binnen de gemeente
- Articuleer de stedelijke ruimtelijke ordening en de nodige maatschappelijke ondersteuning
- Ontwikkeling van het vermogen van de burger om te handelen

Sinds juli 2017 telt het 170 personeelsleden in 4 diensten en 6 gebieden onder één directie, DSO, (nieuw organigram):

- Pijler 0 – Coördinatie
- Pijler 1 - Zichtbare aanwezigheid
- Pijler 2 – Straathoekwerk
- Pijler 3 – Buurtwerk
- Pijler 4 – Bemiddeling
- Pijler 5 - Preventie van recidive
- Pijler 6 - Situatiegebonden en technische preventie

B. BESCHRIJVING VAN DE DIENST

- Het SPP wordt beheerd door een coördinatiecél onder leiding van de Preventieambtenaar, die ook het hoofd van de dienst is. Deze coördinatiecél verenigt de preventieambtenaar, zijn adjunct, de interne evaluatoren, de administratieve en financiële coördinator en haar adjunct, alsook de HR-correspondent en haar twee administratieve assistenten.
- De 4 afhankelijke diensten van de SPP:
 - Gemeenschapswachten
 - Straathoekwerkers
 - Begeleiding, die de volgende eenheden omvat: NetPr, Bemiddelingen, AGM, Noorderzon, Adviseur diefstapreventie, Buurtruimtes, enz.
 - Territoriale en thematische ondersteuning
- De communicatieadviseur maakt deel uit van de communicatiedienst van de Gemeente.
- **Aantal medewerkers:** 170 (volledig personeel)
- Vesting en aantal medewerkers per vesting :
 - GH: 9
 - Bemiddelingshuis: 11
 - Vifquin/CSA: 32
 - Buurthuis Navez: 8
 - Buurthuis Haecht : 13
 - Ruimtes Vogler en 208: 3
 - Ruimte Vogler 58: 3
 - Solvayplein, 2: 6
 - Rasquinet/Josafat: 3
 - Huis van Burgers: 5
 - Buurtruimte Gaucheret: 6

C. VERWEZNLIJKINGEN VAN DE DIENST

a. Voortzetting van de toepassing van de werken in het kader van de reorganisatie van het SPP (begonnen op 1 oktober 2013) :

- Uitvoering van wekelijkse coördinatievergaderingen (comité van coördinatoren) voor de opvolging van de projecten en acties die aan het college van burgemeester en schepenen worden voorgesteld.
- Aanpassing van de werking aan het nieuwe organigram
- Oprichting van maandelijkse vergaderingen voor projectopvolging met de coördinatie-eenheid en elke PPU-dienstverantwoordelijke.
- Ontwikkeling van projecten in het kader van het contra-radicaliseringsplan.
- Afronding van een kader voor maatschappelijk werkers op straat.
- Harmonisatie van de procedures voor het bezetten van de kamers van de 10 outreachruimten (zoeken naar een managementsoftware)
- Voorbereiding van een herstart van de kwaliteit van het leven index
- Continuïteit van het project Betrokkenheid van de bewoners

b. De toepassing van de doelstellingen van de SPP:

- SPP-afdeling
 - Opstellen van overeenkomsten / plannen met de FOD Binnenlandse Zaken en het Brussels Hoofdstedelijk Gewest.
 - Het uitvoeren van een lokale veiligheidsdiagnose op het niveau van de gemeente en de verschillende evaluatierapporten voor de subsidiërende instanties.
 - Uitvoering, monitoring en evaluatie van de plannen: strategisch en operationeel beheer.
 - Financieel beheer en optimalisatie.
 - Follow-up van het communicatieplan voor de SPP.
 - Voortzetting van de samenwerking met de politiezone: vergadering van de stuurgroep, deelname van vertegenwoordigers van de politiezone aan diagnostische vergaderingen, enz.

- Uitvoering van een alomvattend en geïntegreerd preventiebeleid: organiseer 4 diagnostische bijeenkomsten per jaar, waarbij gemeentelijke preventieactoren worden samengebracht om informatie uit te wisselen.
- Territoriale en thematische ondersteuningsdienst (SATT)
 - Follow-up van buurtkwartieren.
 - Follow-up van het verslavings- en drugspreventieplan.
 - Follow-up van het beheersplan voor prostitutie
 - Follow-up van het plan om gewelddadige radicalisering tegen te gaan
 - Implementatie van een participatief proces (betrokkenheid van de bewoners)
 - Advies aan inwoners van Schaarbeek en winkeliers die dat wensen over de bescherming van hun eigendommen tegen inbraak (huisbezoeken, informatie over te nemen maatregelen, informatie over overheidssteun).
 - Behandeling van de aanvragen voor gemeentelijke premies ter bevordering van de bescherming van woningen tegen inbraak (toekenning van de premie).
- Gemeenschapswachten dienst
 - Organisatie van de veiligheidsaanwezigheid van de Vredestichters in de openbare ruimte van Schaarbeek, in de buurt van scholen, in parken en op markten en vlooiemarkten in de gemeente.
 - Herinnering aan de normen in geval van niet-naleving door de gebruikers van de gemeente.
 - Het opzetten van bewustmakingscampagnes over diefstalpreventie, naleving van de regelgeving, enz. Deelname aan gemeentelijke en gewestelijke mobiliteitsinitiatieven. Versterking van de dienst door de inzet van oplettende vredeshandhavers
- Straathoekwerkdienst
 - Organisatie van het straatwerk van de Straathoekwerkers.
 - Begeleiding van mensen door individuele opvolging.
 - Begeleiding van mensen in het kader van collectieve projecten.
 - Ontwikkeling van gemeenschaps- en transversale acties in de wijken (Ramadan, Offerfeest, Orthodoxe Pasen...).
- Begeleidingsdienst
 - Administratief en organisatorisch beheer van de beroepen in de 10 nabijgelegen ruimten.
 - Ontvangst, begeleiding en oriëntatie van mensen in grote onzekerheid of het afdwalen naar gespecialiseerde diensten tijdens de permanentie van Latitude Nord.
 - Uitvoering van straatwerk om in contact te komen met het publiek in grote onzekerheid, voornamelijk rond het Gare du Nord station, in kraakpanden en op verzoek van de SPP (Latitude Nord) diensten.
 - Ondersteuning en begeleiding van de inwoners van de gemeente in een situatie van sociale kwetsbaarheid door middel van een receptie, sociaal-administratieve begeleiding en eerstelijnsrechtsbijstand (Noorderzon).
 - Technische en logistieke ondersteuning van elk collectief of gemeenschapsproject van inwoners van de wijk Gaucheret dat een participatieve dynamiek creëert (Noorderzon).
 - Deelname aan activiteiten die de Gaucheret-wijk in de rest van de gemeente (Noorderzon) zichtbaar maken.
 - Het updaten van een diagnose van schooluitval (oorzaken, gevolgen, risicofactoren, enz.) (Déclic).
 - Ondersteuning van jongeren en/of hun gezinnen bij hun administratieve procedures met betrekking tot scholing en/of hun moeilijkheden op school (Klink).
 - Informeer de ouders over de werking van het schoolstelsel (Klink).

- Implementatie van thematische workshops in de klaslokalen met betrekking tot scholing, interpersoonlijke relaties, bemiddeling... (Klink).
- Het aanbieden van een bemiddelingsruimte aan individuen en groepen mensen in conflictsituaties (Community Mediation).
- Het bieden van een ruimte voor bemiddeling aan buitenlandse nieuwkomers in de gemeente in hun registratieproces (MANAE).
- Organisatie van de actie "Parcours ton orientatie" (Wegwijs maken in de oriëntatie).
- Begeleiden van de verdachte van Schaarbeek en wachten op een proces (NetPr).
- Begeleiding en opvolging van Schaarbeekse gedetineerden na veroordeling: tijdens de detentie en na vrijlating (NetPr).
- Organisatie van de autonome werkstraffen en de dienstverleningen waarvoor de dienst gemandateerd wordt door het Franstalige en Nederlandstalige Justitiehuis (AGM).

3.3. SUBSIDIES EN PARTNERSHIPS

A. OPDRACHTEN VAN DE DIENST

In het kader van de uitvoering en financiering van het overheidsbeleid waartoe de gemeentelijke overheid heeft besloten, zet de afdeling Subsidies en partnerschappen zich in voor de bevordering en uitvoering van een actief beleid om subsidies aan te vragen en de betrokken projecten te helpen coördineren door middel van cofinanciering. Het zorgt ook voor een goed gebruik van de verkregen subsidies, in overeenstemming met de procedures en doelstellingen die door de subsidieverlenende autoriteiten zijn vastgesteld.

Door zijn coördinatie- en centralisatieactie draagt het departement bij tot de verbetering van de transversaliteit van de werkzaamheden, in samenwerking met alle departementen van de gemeente, waarbij de complementariteit en de coherentie tussen alle projecten wordt verzekerd.

Daarnaast streeft het departement naar het opbouwen en onderhouden van een samenhangend en constructief netwerk van contacten en partners, voornamelijk met de subsidiërende instanties zoals de federale instellingen, het Brussels Hoofdstedelijk Gewest (BHG), de Federatie Wallonië-Brussel, de Vlaamse Gemeenschapscommissie (VGC), de Franse Gemeenschapscommissie (COCOF), Leefmilieu Brussel (BE) en de Europese Unie.

B. BESCHRIJVING VAN DE DIENST

- Na de volledige herziening van het gemeentelijk organigram is de afdeling Subsidies en partnerschappen een afdeling geworden binnen de directie Strategische en duurzame ontwikkeling en bestaat ze uit twee afzonderlijke afdelingen: de afdeling Nationale programma's en de afdeling Europese en internationale programma's.
- De dienst bestaat uit de verantwoordelijkheid van Mevr. M. RASQUIN met een Hoofd van de dienst "Nationale projecten", een Project- en subsidieverantwoordelijke - dienst "Nationale projecten" en een Europese projecten en financieringsverantwoordelijke.

C. VERWEZNIJINGEN VAN DE DIENST

a. Terugkerende subsidies :

NAAM PROJECT/SUBSIDIEVERLENENDE AUTORITEIT	DOCHTERGEBIED	SUBSIDIËRINGSBEVOEGDHEID
ITP 2013-2015 - Driejarig investeringsprogramma ITP 2016-2018 - Driejarig investeringsprogramma PTI 2019-2021 - Driejarig investeringsprogramma	Infrastructuur	Brussels Hoofdstedelijk Gewest
Beliris - Wijziging 10 tot en met 12	Infrastructuur	Federale
PPT - Prioritair programma	Infrastructuur	Wallonië-Brussel
Steunbeleid voor de uitvoering	Wijkcontracten Stadsheeropleving	Brussels Hoofdstedelijk Gewest
Energieprestatie van de gebouwen, PEB	Leefmilieu	Brussels Hoofdstedelijk Gewest
Subsidie voor de aankoop of bouw van gebouwen voor de installatie van een crèche en de uitbreiding, verbouwing en uitrusting van deze gebouwen	Infrastructuur	Cocof
Voorbeeldgebouwen - Be-exemplinair Infrastructuurprogramma	Infrastructuur	Brussels Hoofdstedelijk Gewest Leefmilieu Brussel
Sport	Infrastructuur & - Voorzieningen	Brussels Hoofdstedelijk Gewest Blp
Energiepremies	Infrastructuur & Milieu	Brussels Hoofdstedelijk Gewest Leefmilieu Brussel
Programma Grotstedenbeleid 2017-2020 (nieuw programma)	Infrastructuur, Sociale Cohesie & Milieu	Brussels Hoofdstedelijk Gewest Bdu
Programma Grotstedenbeleid 2017-2020 (nieuw programma)	Infrastructuur, Sociale Cohesie, Duurzame Ontwikkeling, Socio- Professionele Integratie	Brussels Hoofdstedelijk Gewest Brussel Stadsontwikkeling
EFRO 2014-2020: Bouw van het Altaïr-kinderdagverblijf	Infrastructuur	Brussels Hoofdstedelijk Gewest

b. Eenmalige subsidies

NAAM PROJECT/SUBSIDIEVERLENENDE AUTORITEIT	DOCHTERGEBIED	SUBSIDIERINGSBEVOEGDHEID
Uitzonderlijke financiering van projecten voor de bouw, renovatie of uitbreiding van schoolgebouwen om het hoofd te bieden aan demografische veranderingen & Fonds voor officieel gesubsidieerde schoolgebouwen (FBSEOS)	Infrastructuur	Federatie Wallonië-Brussel
Subsidies voor de bouw of renovatie van Nederlandstalige scholen	Infrastructuur	Vlaams Gemeenschap Commissie
Brussels Gewestelijk Herfinancieringsfonds van de Gemeentelijke Thesaurieën (BGHGT) - lening met mogelijkheid tot oninvorderbaarverklaring (2012-2013-2017)	Infrastructuur	Brussel-Hoofdstedelijk Gewest
Gelijkeheid van kansen	Werking	Brussel-Hoofdstedelijk Gewest

c. Andere prestaties

- De afdeling is nog steeds actief betrokken bij de Europe WG, een directe uitloper van de werkgroep (WG) en gecoördineerd door Brulocalis.
- De werkgroep (WG) werd opnieuw gelanceerd in oktober 2018 en voor 2019 zijn 4 ronde tafels met elk een specifiek thema gepland. De werkzaamheden zullen in 2020 worden voortgezet in de vorm van sub-werkgroepen en zullen zich richten op het verdiepen van de strategische relaties met de subsidieverlenende instanties en de procedures met betrekking tot oproepen tot het indienen van projecten + specifiek beheer.
- De afdeling werkt aan de ontwikkeling van een business tool van het type "software" om het beheer van gesubsidieerde projecten te ondersteunen. Het grootste deel van het proces is in 2019 geïdentificeerd met de afdeling Process Control. De volgende stap moet het departement in staat stellen een lastenboek op te stellen en/of samen met de DWG een collectieve gemeenschappelijke behoefte met het Gewest (CIRB) vast te stellen. De strategie moet nog worden vastgesteld.
- De lancering van het nieuwe Programma Grotstedenbeleid 2017-2020 (gefinancierd door het Brussels Hoofdstedelijk Gewest) vond plaats in augustus 2017 voor bepaalde projecten, die alle sinds januari 2018 lopen. Het regionale PGV-programma voor de afbouw van het oude federale programma wordt voortgezet, waarbij alleen het project voor de renovatie van het Neptunium-zwembad nog moet worden afgerond (gewestelijke deadline: maart 2021).
- In mei 2018 nam de gemeente een standpunt in over het project "Making Spend Matter" in het kader van het Europese URBACT-programma, dat door de stad Preston (VK) werd uitgetoetst. Het project is in december 2018 door de Europese Commissie goedgekeurd en is voor een periode van 24 maanden van start gegaan. De belangrijkste doelstelling van het project is het identificeren en onder de aandacht brengen van goede praktijken op het gebied van overheidsopdrachten die door steden worden beheerd. Concreet betekent dit dat moet worden nagegaan hoe de analyse van de uitgaven van de steden de praktijken kan bevorderen en het gedrag inzake overheidsopdrachten kan veranderen om meer economische, sociale en milieuvriendelijke te genereren. Het verslag over de uitgavenanalyse voor 2017 en 2018, het eerste resultaat van het project, is in december 2019 aan het College gepresenteerd. Ook zijn er in 2019 verschillende bijeenkomsten gehouden:
 - 3 transnationale bijeenkomsten met alle projectpartners (Famalicao; Kavala; Bistrita);
 - 7 vergaderingen met het URBACT team van de gemeente (16/01/2019; 04/03/2019; 27/05/2019; 12/06/2019; 10/07/2019; 11/09/2019; 16/10/2019);
 - Vergaderingen met de hoofden van andere departementen: GDOP/ODD (doelstellingen voor duurzame ontwikkeling); Inventarisatie van de gebouwen; (21/02/2019; 27/02/2019) en nauwe samenwerking met de Dienst Communicatie;
 - 1 presentatie aan de intergemeentelijke WG Overheidsopdrachten (28/02/2019)

- De afdeling heeft in mei 2019 een nieuwe Europese project- en financieringsmedewerker aangeworven. Maria Giovanna ZAMBURLINI is verantwoordelijk voor de ontwikkeling van de nieuwe afdeling "Europese en internationale programma's". Naast een snelle uitvoering van een strategische waakzaamheid, is ze begonnen met een rondleiding door de administratie en het College om de behoeften van de gemeente in kaart te brengen met het oog op het opstellen van een strategie voor de ontwikkeling van Europese projecten tijdens de volgende Europese zittingsperiode (2021-2027). Het coördineerde ook een grote oproep tot het indienen van projecten in het kader van de Urban Innovative Actions (EFRO-programma's) die de gemeente in staat stelde het project Action'AIR voor te stellen en stelt voor een tweeledige doelstelling te bereiken, namelijk de verbetering van de luchtkwaliteit en de leefomgeving van de Schaarbeekse burgers door de bewustwording van de mobiliteit in de wijken te vergroten en door het project te richten op de participatie van de burgers. De resultaten van de oproep tot het indienen van projecten worden niet vóór juni 2020 verwacht.

3.4. DUURZAME EN STEDELIJKE ONTWIKKELING

De dienst Duurzame en Stedelijke Ontwikkeling (DSO) brengt diensten samen die de ontwikkeling van het Schaarbeekgebied in een strategisch en duurzaam perspectief verzekeren.

Na de volledige herziening van het gemeentelijk organigram werd de Dienst Stadsontwikkeling en Mobiliteit de Dienst Duurzame en Stedelijke Ontwikkeling binnen de Dienst Strategische en Duurzame Ontwikkeling en bestaat ze uit 4 verschillende afdelingen: Stedelijke ontwikkeling, Mobiliteit, Eco-advies, Huisvesting.

3.4.1. STEDELIJKE ONTWIKKELING

A. OPDRACHTEN VAN DE DIENST

De dienst volgt grote projecten op zoals het Médiapark, E40 Parkway, het masterplan voor de Josaphat-site, de metro van het noorden en de contracten voor stadsvernieuwing (CRU).

Een persoon binnen het departement is sinds 16 november 2009 verantwoordelijk voor de algemene coördinatie van de uitvoering van de wijkcontracten.

De algemene opdracht van dit standpunt bestaat erin het transversale karakter van het beleid voor de heropleving van de wijken te versterken en de coördinatie tussen RenovaS en het gemeentebestuur te verzekeren.

B. BESCHRIJVING VAN DE DIENST

De dienst bestaat uit De Heer B. VELGHE, diensthoofd en 2 stedenbouwkundigen en 1 Renovatieadviseur (Buurtcontracten).

C. VERWEZNLIJKINGEN VAN DE DIENST

a. Terugkerende opdrachten

- Interface voor de gemeente van stedelijke projecten die door het gewest worden uitgevoerd en een impact hebben op het gemeentelijk grondgebied
- Het doorgeven van informatie aan de betrokken departementen en in het bijzonder aan de dienst stadsplanning met betrekking tot projecten die later leiden tot procedures voor stedenbouwkundige vergunningen.

b. Specifieke opdrachten

- Deelname aan de studiebegeleidingscommissie Parkway
- Deelname aan de studiebegeleidingscommissie van het Médiapark. Opstellen van het Mediapark PAD projectbericht.

- Deelname aan de studiebegeleidingscommissie Josaphat Masterplan. Opstelling van het ontwerp van de PAD Josaphat-projectmededeling
- Deelname aan het begeleidingscomité van de metrostudie Beliris Noord + incidentiestudies
- Deelname aan de begeleidende commissiestudie over de Reyerslaan + studie naar de impact op het stedenbouwkundig attest
- Deelname aan de studie voor de keuze van een tramtracé dat het Gare du Nord verbindt met de Av. des Communautés, via Meiser en Médiapark.
- Deelname aan de studie voor de keuze van een tramtracé dat de site van Tours et Taxis via het Gare du Nord met de Gare Centrale verbindt.
- Deelname aan het regionaal territoriaal ontwikkelingscomité van het stadsvernieuwingscontract "Brabant - Nord - Saint-Lazare.
- Oprichting van een werkgroep "stadsontwikkeling" binnen de gemeente, die zich enerzijds richt op een goede communicatie over grote projecten en anderzijds op het ontstaan van beschouwingen / opinies / positionering van de verschillende diensten over deze projecten.

c. Ondersteuning van het beleid voor de coördinatie en uitvoering van programma's voor de revitalisering van het nabuurschap:

In Schaarbeek zijn 4 duurzame wijkcontracten actief: Coteaux-Josaphat, Reine-Progrès, Pogge en Stephenson in de ontwikkelingsfase van het programma.

Een nieuw "Petite Colline"-wijkcontract wordt bestudeerd met het oog op een programma dat eind 2020, begin 2021 wordt vastgesteld. De belangrijkste taken van deze missie zijn het opstellen van het aanvraagdossier voor een CQD, de opvolging van het basisdossier in het jaar van uitwerking.

Er is ook de coördinatie van de programma's voor wijkcontracten in de administratieve (post, besluit van het college), technische, operationele (aankopen, onteigening en voorkoop, synthese van dienstaankondigingen, ...) en financiële (begroting, vastleggingen, ...) aspecten in de uitvoeringsfase.

Ten slotte wordt de integratie van de projecten (gebouwen, openbare ruimten, groene ruimten of sociale projecten) in het erfgoed van de gemeente gerealiseerd door de opvolging van de fasen van de bouwwerven, de opvolging van de overeenkomsten, maar ook de deelname aan de onthaaloperaties van de gebouwen.

Het verzamelen van gegevens met betrekking tot de verschillende projecten van de wijkcontracten en de opvolging van de door het Gewest ingevoerde procedures voor de evaluatie van deze projecten is eveneens een werkingslijn.

3.4.2. MOBILITEIT

A. OPDRACHTEN VAN DE DIENST

De dienst Mobiliteit staat in voor de coördinatie, uitvoering en opvolging van het mobiliteitsbeleid en het gemeentelijk parkeerbeleid via de verschillende strategische mobiliteits- en parkeerplannen (gemeentelijk mobiliteitsplan, Bypad, PAVE, zone 30 plan, gemeentelijk parkeeractieplan, autodelingsactieplan) binnen de gemeente Schaarbeek.

Zij is belast met het bevorderen van nieuwe mobiliteit binnen de gemeente, het voorstellen van alternatieven en ideeën om de mobiliteit van de inwoners van Schaarbeek te verbeteren en tegelijkertijd zoveel mogelijk te integreren in het gewestelijk beleid.

Het is ook de interface tussen de gewestelijke actoren die rechtstreeks betrokken zijn bij de mobiliteit in Schaarbeek (voornamelijk de gewestelijke besturen en de MIVB).

B. BESCHRIJVING VAN DE DIENST

De dienst bestaat uit Mevr. A. GREGOIRE, Hoofd van de dienst met 2 Mobiliteitsadviseurs en Een administratief secretaris.

C. VERWEZNLIJKINGEN VAN DE DIENST

a. Operationele doelstellingen

- Coördinatie, monitoring, uitvoering en actualisering van het gemeenschappelijk mobiliteitsplan (PCM)
- Coördinatie, monitoring, uitvoering en actualisering van het gemeenschappelijk parkeerplan.
- Toezicht op de uitvoering van het plan voor zone 30.
- Interventie in het kader van de procedure van bepaalde stedenbouwkundige en milieuvergunningen (+ PPAS, impactstudies...).
- Voorbereiding Animatie en monitoring van de werkgroep Mobiliteit en Fietsen.
- Follow-up van het fietsbeleid (Bypad)
- Het verzekeren van de transversaliteit en de samenhang van de informatie met betrekking tot de mobiliteit (in overleg met de dienst Eco-Counseling, de dienst wegebouw, het bureau voor het ontwerp van de wegen)

b. Terugkerende missies

- Organisatie en opvolging van de vergaderingen van de mobiliteitswerkgroepen (maandelijks) en de fietsengroepen (driemaandelijks). De verzamelde adviezen helpen het College om zich te positioneren over de uitvoering van de maatregelen die in het PCM zijn vastgelegd, maar ook over het verkeer en de ontwikkelingsmogelijkheden in de wijkcontracten, de heraanleg van wegen, de ontwikkelingen in zone 30 die worden bestudeerd, en de aanvragen met betrekking tot de projecten van de MIVB en Brussel-Mobiliteit.
- Opvolging van het mobiliteitscontract dat de gemeente, het gewest en de politiezone met elkaar verbindt.
- Follow-up van wijzigingen in de wet- en regelgeving op het gebied van mobiliteit, parkeren en verkeersregels.
- Parkeren: Aanpassing van het Schaarbeekse parkeerplan en deelname aan tal van discussies en vergaderingen en/of ondersteuningscomités; vergaderingen met de regio, met de firma Rauwers, het Gewestelijk Parkeerbureau, de Politie, etc. Follow-up van de reglementaire aspecten.
- Opvolging van het autodelenbestand, Cambio (uitbreiding van 2 stations / jaar).
- Reacties op buurtbewoners en opvolging van klachten en verzoeken in verband met mobiliteit
- Deelname aan Good Move-bijeenkomsten (studie Regionaal Mobiliteitsplan)
- **Parkeren**
 - Coördinatie, monitoring en uitvoering van de delegatie van het beheer van de parkeercontrole en -inzameling op parking.brussel tegen 31 december 2019.
 - Coördinatie en monitoring van de onderhandelingen over de delegatieovereenkomst met Parking.brussels, met inbegrip van alle financiële en juridische aspecten.
 - Coördinatie en opvolging van het lidmaatschap van de centrale aankoopdienst voor parkeermeters met parking.brussels.
 - Coördinatie en opvolging van de uitbreiding van de groene zone tot het hele grondgebied van Schaarbeek.
 - Opvolging van ondersteuningscomités en technische werkgroepen met parking.brussels
 - Implementatie van PACS: inventarisatie en aanpassing van leveringsgebieden, schoolzones, motorfietsen, implementatie van nieuwe autodelingsbedrijven,
 - Off-street parkeerbeleid: toezicht op en ontwikkeling van off-street parkeerplaatsen : Gemeenschappelijke gebouwen, Be-Park, Treinwereld)
- Interne coördinatie van de gewestelijke subsidies voor gemeentelijke mobiliteitsacties (fietsenstalling, fietsmarkering, straatmeubilair, fietsboxen en P-fietsen).

- Coördinatie en monitoring van het beheer van de fietsboxen met het Regionaal Parkeerbureau (en Cyclo).
- **Schoolmobiliteit:** coördinatie, creatie van de methodologie en uitvoering van de schoolstraten, organisatie van het evenement voor de uitreiking van het fietscertificaat voor basisschoolleerlingen.
- **Communicatie:** coördinatie en opvolging van de communicatie rond mobiliteit: artikels in de Schaarbeekinfo, aanpassing van de website
- **Plan voor zone 30:** evaluatie van fase 1, ontwikkeling van fase 2 en toezicht op de maatregelen. Coördinatie en monitoring van communicatieacties (ontwikkeling en verspreiding van nieuwe communicatiemiddelen: broodzakken, onderzetters, kazuifels, enz.)
- **MIVB:** toezicht op de uitvoering van buslijn 56
- Studies en masterplannen :
 - Opvolging van de studies voor de ontwikkeling van Sainte-Marie Royal Street
 - Opvolging van de Lambermont-Botanique mesh studie uitgevoerd door Bruxelles-mobilité
 - Opvolging van regionale studies met een impact op de mobiliteit (médiapark, josaphat site, enz.)

3.4.3. MILIEURAADGEVING

A. BESCHRIJVING VAN DE DIENST

De dienst bestaat uit De Heer B. VELGHE, diensthoofd, met 6 agenten.

B. VERWEZNLIJKINGEN VAN DE DIENST

a. Terugkerende en specifieke opdrachten - Binnen de administratie (GDOP prioriteit 3)

- Deelname aan het netwerk voor de uitwisseling van goede praktijken op het gebied van duurzame overheidsopdrachten dat door URBACT-steden wordt beheerd en ondersteuning bij de uitvoering van milieuclausules in overheidsopdrachten (met name voor de contracten "Goodies", "Cherry Festival and Park to be", "Climate Plan", "Maintenance products", "School DIY equipment", etc.).
- Corporate Travel Plan (CTP): verdere uitvoering van het CTP 2017-2020. Opstarten en secretariaat van de Telework WG.
- Ontwikkeling en opvolging van interne beheersmaatregelen voor de implementatie van SDO's, terbeschikkingstelling van herbruikbare bekertjes, voor de verwijdering van geassimileerd huishoudelijk afval uit de 3 gemeenschappelijke gebouwen.
- Deelname aan de reflectie over de herstructurering van de Schaarbeek website, het schrijven van nieuwe pagina's.
- Bijdrage aan de uitwerking van de motie zero plastic, zero waste die in juni 2019 door de gemeenteraad is aangenomen.

b. Terugkerende en specifieke opdrachten - Voor en met het publiek van Schaarbeek (prioriteit 8 van de GDOP)

- Afval:
 - Lokale Agenda 21 (gewestelijke subsidies): monitoring & rapportering van "Tri-Athlon" en uitvoering van "Zero Waste Schaarbeek-jaar 2".
 - Project "Invendus pas perdue" (Pdv subsidie) Projectuitvoering: verdere ontwikkeling van samenwerkingsverbanden met verenigingen en potentiële donoren, aanpassing van logistieke oplossingen, dagelijkse in-store collecties en logistieke ondersteuning van een tiental verenigingen.
- Natuur / Duurzame ontwikkeling
 - Organisatie van 4 opleidingen "Groei in de stad".
 - Begeleiding van scholen bij hun duurzame projecten.
 - Organisatie van valkobservatiesessies.
 - Lokale Agenda 21 (gewestelijke subsidies): lancering van het project "Bijen zonder grenzen (/ "Schaarbees")" dat tot doel heeft een ecologische corridor op te zetten tussen het Colignonplein

en de Louis Bertrandlaan ten voordele van de wilde bestuivers, en de gebruikers (buurtbewoners, gemeentelijke tuiniers, BBP, ...) te sensibiliseren.

- Lokale Agenda 21 (gewestelijke subsidies): invoering van nieuwe projecten op het gebied van zero plastics, duurzame evenementen en bescherming van sperwer. Eco-event 1030" en "1030 Sparrows" projecten geselecteerd.
 - Beheer van de verzoeken om steun voor burgerinitiatieven: "Les jardins/ La Fermette", "Compost Galopins", "Le trottoir d'en face", "Revenons les coteaux".
 - Vergemakkelijking van de aanvragen van burgers: ondersteuning van door BE gesubsidieerde projecten via "Inspirons le quartier" bij de uitvoering ervan op het gemeentelijk grondgebied (vergunningen, logistieke steun van de gemeentelijke diensten, enz.).
 - Opvolging van de aanvragen voor gevelaanplantingen en de uitvoering ervan (40 aanvragen in 2018-2019).
 - Ondersteuning bij de ontwikkeling van een stedelijk kinderdagverblijf ter ondersteuning van bepaalde projecten die door de ecoraadgever worden uitgevoerd.
- Mobiliteit - Mobiliteitsweek :
 - Organisatie van het Schaarbeekdorpsse evenement op Autoloze zondag
 - Implementatie van een IT-procedure voor het beheer van verzoeken om een autoloze dag en het beheer van deze verzoeken om afwijkingen.
 - Communicatie
 - Beheer van klachten met betrekking tot milieuhinder (netheid...) en verzoeken met betrekking tot het milieu (selectieve inzameling, gevaarlijk afval, biodiversiteit, groenaankoop, collectieve moestuinen, enz.)
 - Maandelijks schrijven voor het SI: sectie duurzame ontwikkeling met betrekking tot eco-burgeracties en -activiteiten op het gebied van het milieu.

3.4.4. LOGEMENT

A. BESCHRIJVING VAN DE DIENST

De dienst bestaat uit Mevr. VANCAYZELLE D., diensthoofd, met een agent.

B. VERWEZNLIJKINGEN VAN DE DIENST

a. **Terugkerende en specifieke opdrachten**

- Guichet et guide info logement: Het resultaat van een samenwerking met de Cpas, een brochure brengt nuttige informatie samen, die nu ook in één enkel informatiepunt wordt gegeven: De wooninformatiebalie.
- Uitbesteding van de gemeenschappelijke woningvoorraad: sinds 01/01/2015 zijn 235 gemeenschappelijke woningen overgedragen, waarvan 202 aan de Foyer schaarbeekoïs en 35 aan Asis. De gemeente blijft de eigenaar
 - Van 131 seniorenwoningen
 - Van de 15 doorvoerhuisvestingseenheden,
 - De begane grond die is toegewezen aan een uitrustingsfunctie (crèches, non-profitorganisaties, lokale gemeenschapsdiensten, etc.)
 - Van de 15 wooneenheden die wijkcontract pogge in de periode 2017-2020 zal creëren. Zij zullen ook worden overgedragen zodra zij voorlopig zijn ontvangen.

De integratie van de lijsten van gemeentelijke kandidaten met die van het Gewest (RDB - Gewestelijke Databank) is nog steeds aan de gang. De bijwerking van deze lijsten heeft aanleiding gegeven tot 750 antwoorden op de 2300 aanvragen waarover de gemeente beschikt. Alle lichten zijn groen voor deze integratie, maar de Foyer moet de kandidaten nog steeds uitnodigen om hun sollicitatiedossiers bij te werken.

- Doorgangshuisvesting: 4 gemeentelijke gebouwen zijn toegewezen aan 15 doorgangshuisvestingseenheden (7 eenheden op Waelhem Street 3 - 3 eenheden op Liedts Street 1, 3 eenheden op Liedts Street 2, 2 eenheden op Rogier Street 112). Asis is huurder en sluit de preciaire bezettingsovereenkomst met de door het OCMW voorgestelde en door een tripartiet orgaan aangewezen bewoners. Een beheers- en toewijzingscomité komt elk kwartaal bijeen.
- Subsidies aan verenigingen: de gemeentelijke verordening inzake subsidies aan verenigingen is in 2018 gewijzigd. Voortaan is de toekenning van subsidies afhankelijk van een meerjarige kaderovereenkomst en een jaarlijkse overeenkomst waarin de taken en het bedrag van het begrotingsjaar worden gespecificeerd.
 - Asis: de meerjarenovereenkomst maakt het mogelijk om subsidies toe te kennen:
 - Exploitatiesubsidies: jaarlijks terugkerend bedrag van 112.500 €.
 - Om mensen aan te moedigen om het beheer van woningen die niet door het gewest worden gesubsidieerd over te nemen.
 - Die de registratierechten en de notariskosten voor de twee fasen van de overdracht dekt.
 - AIS Comme chez Toi: De gemeente heeft zich ertoe verbonden alle initiatieven van deze AIS op haar grondgebied actief te ondersteunen, zonder tot op heden directe financiële steun te verlenen.
 - Foyer schaerbeekois: De Foyer profiteert niet langer van gemeentelijke subsidies. Maar het blijft een actieve partner in de uitvoering van de initiatieven van het gemeentelijk Huisvestingsplan.
 - Biloba: er is een gemeentelijke subsidie gepland om dit solidaire woonproject voor ouderen te ondersteunen.
- Quadrilateraal: de gemeente blijft steun verlenen aan de huurders die getroffen worden door het Infrabel-project voor de uitbreiding van de wegen in de Rue du Progrès. De gemeente verwoordt de samenwerking tussen Infrabel, de bewoners en de huurders bij het vertrek. Er wordt een samenwerking aangegaan tussen Infrabel en AIS Quartier, zodat deze laatste het beheer van een deel van het Infrabelpark overneemt.
- Woningbouwplan : Ter herinnering: de gemeente heeft een huisvestingsplan dat in december 2013 door de gemeenteraad is goedgekeurd. 20 acties van het plan vormen de leidraad voor de gemeentelijke actie op het gebied van huisvesting voor de legislatuur 2012-2018.
- Waarnemingspost voor huisvesting: de gemeente heeft gereageerd op de regionale oproep tot het indienen van projecten voor het verzamelen van informatie over onbewoonde woningen. Een bedrag van 25.000 € werd zonder onderbreking verkregen sinds 2016.
- Gemeentelijke senioren: bouwproject. Waelhem: op het terrein van de gemeentelijke vuilnisbelt wordt een perceel grond van 15 bij 20 meter ter beschikking gesteld aan de SLRB. De LRTB zal de rol van projecteigenaar op zich nemen om zo'n 15 gemeenschapswoningen te leveren. De gemeente vergoedt 66% van de kosten van de operatie over een periode van 30 jaar. Er is een samenwerkingsovereenkomst gesloten.

NB. De Kennisoperatie is uiteindelijk overgenomen door Asis, die in verband met studentenhuisvesting 35 plaatsen voor senioren zal ontwikkelen.

3.5. COMMUNICATIE

A. OPDRACHTEN VAN DE DIENST

Alle uitgevoerde missies voldoen aan één doelstelling: het opzetten van een geïntegreerd en samenhangend communicatiebeleid. Deze missies kunnen worden gegroepeerd in 3 strategische doelstellingen per sector:

- Externe communicatie:
 - Een positief beeld overbrengen en de gemeente duidelijk identificeren.
 - Relevante communicatie ontwikkelen volgens de doelgroepen
 - Demonstratie van democratie en transparantie door middel van communicati
- Interne communicatie :
 - Een gevoel van betrokkenheid bij de overheid te ontwikkelen
 - Gemeentelijke ambtenaren informeren via vereenvoudigde communicatie
 - Een positief beeld overbrengen van het gemeentebestuur als een stabiele en betrouwbare werkgever.

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit Mevr. TOILLON N., diensthoofd, met 8 agenten :
 - Dienstverantwoordelijke
 - Een communicatieverantwoordelijke SPP
 - Een webmaster
 - Een digitale communicatie
 - Een interne communicatie
 - Een visuele communicatie
 - Een Schaarbeek Info
 - Een assistent-webmaster

C. VERWEZNLIJKINGEN VAN DE DIENST

Operationele doelstellingen/acties

- De nieuwe grafische identiteit af te zwakke
 - Affiches: zorgen voor de ontwikkeling, de opvolging en de samenhang van de affiches met de gemeenschappelijke drukkerij
 - Goodies voor gemeentelijke diensten: Nieuwe procedure, CSC, bestellen
 - Opvolging van promotiemateriaal + uitlening (beachflags, desk, Publibox)
 - Interne en externe bewegwijzering: CSC.
- Zorgen voor effectieve en geharmoniseerde communicatie
 - Goedkeuring van de dienstCommunicatie in de analyses: naleving van het grafisch charter, aanwezigheid van het logo en de wettelijke vermeldingen, consistentie van de boodschap (gebruikte taal/tool vs. Doelpubliek).
 - Ondersteuning van de gemeentelijke diensten bij het ontwikkelen van een effectieve en transversale communicatie: communicatieplan, retroplanning, copywriting.
 - Communautaire evenementen: de gemeente duidelijk identificeren als de organisator van de evenementen + ervoor zorgen dat de communicatie geharmoniseerd en toegankelijk is voor een groot aantal mensen.
 - Intern: samenwerking met de gemeentelijke diensten => visum + grafisch charter.
 - Extern: systematische samenwerking met dienstverleners: Citizenlights; Netheid actie; kersenfeest; The Park to be.
 - Stedelijk Prevention Program:
 - Communicatiemiddelen (folders, flyers, strandvlaggen, enz.)

- Effectieve en professionele communicatie (brieven aan bewoners, uitnodigingen, persberichten, acties, etc.)
 - Interne communicatie (170 ambtenaren): organisatieschema, teambuilding, nieuwsbrief.
- Ontwikkeling van het gevoel te behoren tot Schaarbeek
 - Verwelkoming van nieuwe rekruten: elke nieuwe rekruteerder krijgt een mok en een bic met het nieuwe logo. De doelstelling op lange termijn is het ontwikkelen van een welkomstpakket met nuttige informatie (mobiliteit, verzekering, enz.) en het opzetten van een carrièrepad voor nieuwe aanwervingen.
 - Welkomstavonden voor nieuwe bewoners (twee keer per jaar): organisatie van de avond. Bezoek aan het stadhuis, ontmoeting met gekozen ambtenaren, drank en welkomstpakket en goodies.
- Hulpmiddelen die volgens de doelgroep worden geïmplementeerd
 - Schaarbeek Info: 16 pagina's - twee keer per maand. Upgrade naar een digitale versie.
 - Communicatieondersteuning: Display/Flyers/Brochure/Flyer, enz.
 - Communicatieondersteuning : werken aan het te communiceren bericht, advies, proeflezen, herschrijven, opmaak, goed om te printen.
 - Website: Bug fixes, aanpassing, copywriting, publicatie en informatie-updates. Maak het toegankelijk voor slechtzienden.
 - Sociale media - Digitale nabijheidscommunicatie:
 - FB - Twitter - Instagram - LinkedIn – Youtube
 - Achille Colignon beantwoordt elke vraag van de burgers door gebruik te maken van de expertise van de diensten. Hij geeft een echt beeld nabijheid en reactievermogen van de openbare dienst. Het maakt frustraties en misverstanden onschadelijk.
 - Nieuwsbrieven: 6 maandelijks nieuwsbrieven (Cultuur NL, Cultuur FR, Kindertijd, Jeugd, Vrouwenhuis, Erfgoed (herlancering, inhoudelijk schrijven, codering en verzending)
 - Video's: Video's geproduceerd door de communicatieafdeling die gemeenschappelijke projecten of persoonlijkheden in de kijker zetten. Follow-up van video's van gemeenschappelijke evenementen. Lancering van video's gesubsidieerd door het stedelijk beleid (scenario's)
 - GNIP: rolverdeling + opleidingen
- Democratie en transparantie door middel van communicatie
 - Het filmen van de gemeenteraad: uitvoering
 - Toegang tot informatie (inclusief beleid) via de website
 - Lokale democratieweek: het opzetten van communicatie rond het evenement
- Interne communicatie
 - Audit voorgelegd aan de directiecomité (Codir) en het College. Lancering van het intranetproject (CSC)

4. ALGEMENE ZAKEN

4.1. JURIDISCHE ZAKEN & VERZEKERINGEN

4.1.1. JURIDISCHE ZAKEN

A. OPDRACHTEN VAN DE DIENST

- Opvolgen van de gemeentelijke geschillen zowel voor de hoven en rechtbanken van de rechterlijke orde (burgerlijke, fiscale en strafrechtelijke kamers) als van de administratieve rechtspraak (Raad van State).
- Adviseren van de andere diensten van het Gemeentebestuur.
- Vertonen van juridische waakzaamheid met als doel niet alleen de juridische evoluties die een invloed op de door de Gemeente ontwikkelde activiteiten kunnen hebben zo vroeg mogelijk te identificeren, maar ook om te anticiperen op deze evoluties.
- Beheren van de juridische risico's waaraan de Gemeente zich blootstelt.

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit Mevr. MAROY A.-S., dienstverantwoordelijke, en 6 agenten
- Locatie : Gemeentehuis

C. VERWEZNIJINGEN VAN DE DIENST

a. Het opvolgen van de voorgeschillen en de geschillen

De dienst heeft niet minder dan **117 nieuwe geschildossiers geopend** waarvan zij de dagelijkse opvolging verzekert. Bepaalde geschillen hebben **belangrijke evoluties** gekend: - **ongunstig**: Belgische Staat, het Gewest – In een arrest van 9 mei 2019, heeft het Hof van Cassatie het beginsel van niet-belastbaarheid van de onroerende goederen van de Staat bevestigd. Dit heeft gevolgen voor de inning van gemeentelijke belastingen; en **gunstig** : de rechtspraak in de zaken tegen de operatoren van mobiele data en telefonie is, over het algemeen, vrij gunstig voor de Gemeente, niettegenstaande er nog beroepsprocedures (in Cassatie) lopen. In bepaalde dossiers inzake fiscale invordering, zijn **procedures** ingesteld om de **gedwongen verkoop van onroerende goederen** te bekomen en zij leiden tot **concrete resultaten**. De effectieve verkoop van de gebouwen maakt dus een einde aan het probleem van verwaarloosde gebouwen en de andere overlast die daarvan het gevolg is.

b. Preventie van geschillen

De dienst heeft niet minder dan **53 adviesaanvragen** van andere diensten van het Bestuur beantwoord. De grote meerderheid van de adviezen heeft betrekking op de materie van het administratief recht, het burgerlijk recht (herlezing van contracten, statuten, aansprakelijkheden, ...) en fiscaal recht. De raadplegende diensten zijn Infrastructuur, Kabinet van de Burgemeester, Stedenbouw, Inkohierungen, Kabinet van de schepenen van Openbare Netheid & Groene Ruimten, Duurzame Strategische Ontwikkeling, Human Resources, Kabinet van de schepenen van Mobiliteit.

c. Juridische steun

- De dienst heeft deelgenomen aan de volledige herziening van het gemeentelijk belastingsreglement op de openbare vervuiling of de oorzaken van vervuiling van de openbare wegen en plaatsen of zichtbaar vanaf deze, alsmede op containers voor commercieel afval, goedgekeurd op 18 december 2019;
- De dienst heeft juridische ondersteuning gegeven bij de overdracht van het beheer van de parkeerkaarten aan het gewestelijke parkeeragentschap Parking.Brussels die in 2020 ingevoerd is;
- De dienst heeft aan het College een richtlijn voorgesteld voor de behandeling van de dossiers van agressie tegen het gemeentepersoneel.

d. Begroting :

- Prestatieontvangsten : Terugvordering van procedure en vervolgingskosten → 63.002,56 € teruggevorderd ;
- Werkingsuitgaven: « Erelonen en vergoedingen van de advocaten » → 342.507,86 € uitgegeven ;

- « Procedure- en vervolgingskosten » → 50.248 € uitgegeven.

4.1.2. VERZEKERINGEN

A. OPDRACHTEN VAN DE DIENST

De belangrijkste taak van de verzekeringsdienst is het analyseren van de risico's waaraan de gemeente kan worden blootgesteld. Om dit te doen, bepaalt de dienst de risico's waarvoor de gemeente haar eigen verzekeraar blijft en de risico's die aan de verzekeraar moeten worden overgedragen.

Met andere woorden, de Dienst waarborgt de bescherming van het gemeentelijke patrimonium tegen beschadiging of verlies van goederen en tegen aansprakelijkheidsvorderingen teneinde de goede werking van het bestuur te verzekeren.

De dienst stelt alles in het werk om ervoor te zorgen dat de gemeente over voldoende dekking beschikt om door brand vernielde of beschadigde eigendommen (waterschade, vandalisme, glasschade, enz.) weer op te bouwen en om schade aan derden te herstellen op het gebied van burgerlijke aansprakelijkheid.

Ten slotte, zorgt de verzekeringsdienst ervoor dat het gemeentepersoneel en de gemeentelijke vertegenwoordigers beter gedekt zijn tegen arbeidsongevallen.

Deze opsomming van enkele elementen van onze werkzaamheden toont het belang aan van een volwaardige Dienst Verzekeringen binnen een gemeente.

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit Mevr. UMULISA L., en 3 agenten
- Locatie : Gemeentehuis

C. VERWEZNIJINGEN VAN DE DIENST

- De begroting van de dienst ligt rond 1.100.000 € per jaar om de door zijn werking gegenereerde risico's te verzekeren.
- Gedurende de periode van 01/01/2019 tot en met 31/12/2019 heeft de dienst dossiers geopend die in onderstaande tabel per hoofdtak worden voorgesteld:

HOOFDTAKKEN	AANTAL VAN DOSSIERS
Verkeersongevallen	29 - waarvan 18 schuldig, 9 in recht, 2 sistership (twee betrokken gemeenschapsvoertuigen)
Brand en aanverwante gevaren	21
Burgerlijke aansprakelijkheid	42
Arbeidsongevallen	92

- Het aantal verkeersongevallen is sterk gedaald ten opzichte van het voorgaande jaar.
- Het localisatiesysteem blijft een zeer belangrijke rol spelen in het gedrag van de chauffeurs.

Concluderend wijst de dienst erop dat een nieuwe openbare aanbesteding van verzekeringen werd gelanceerd en aan het bedrijf Ethias gegund, de enige inschrijver die voldoet aan de eisen van het bijzonder bestek.

Voor het eerst is de "all-risk bouwplaats"-dekking opgenomen in de gemeentelijke verzekeringsportefeuille.

Over verschillende dossiers heeft de dienst immers de voordelen kunnen aantonen van de opdrachtgever zijn keuze om een verzekering af te sluiten in plaats van de aannemer. De verzekeringsdienst zal na twee jaar de balans opmaken om conclusies te kunnen trekken.

4.2. BESTUURLIJK RECHTESMIDDEL & PATRIMONIAAL BEHEER

4.2.1. BESTUURSGESCHILLEN

De dienst bestaat uit 3 entiteiten waarvan de coordinatie gebeurt door een diensthoofd en een adjunct-directeur die ondersteuning biedt.

4.2.1.1. BEZWAARCEL

A. OPDRACHTEN VAN DE DIENST

De bezwaarcel behandelt de bezwaren die ingediend worden tegen de gemeentebelastingen. Na verzending van het aanslagbiljet, heeft de belastingplichtige een termijn van 3 maanden (ordonnantie van 3 april 2014) om een bezwaar in te dienen. Na ontvangst van het bezwaar, stuurt de bezwaarcel een ontvangstmelding en opent zij een dossier. De bezwaarcel onderzoekt het dossier en roept de belastingplichtige op voor een verhoor, zodanig dat deze zijn argumenten ter zijner verdediging kan uiteenzetten. Een proces-verbaal van dit verhoor zal opgesteld worden en het dossier zal voorgelegd worden aan het Vollege zodanig dat deze zich kunnen uitspreken over de vraag van de belastingplichtige (met een voorstel van de dienst). Ieder dossier wordt afzonderlijk bestudeerd. De bezwaarcel onderzoekt de elementen die zowel bezwarend zijn als deze die in het voordeel zijn van de belastingplichtige, zodanig dat een volledig dossier kan voorgelegd worden en een billijk voorstel tot beslissing kan voorgelegd worden aan het College van Burgemeester en Schepenen. Na de beslissing van het College, betekent de bezwaarcel de beslissing naar de belastingplichtige. De bezwaarcel beantwoordt aan alle vragen van de bezwaarindieners, betreffende hun dossier en/of de procedure, dit kan gebeuren zowel telefonisch als in de dienst zelf. De dienst verleent eveneens inzage in het dossier op basis van het inzagerecht waarvan de bezwaarindiener geniet.

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 5 agenten
- Locatie : Gemeentehuis

C. VERWEZNLIJKINGEN VAN DE DIENST

In 2019 werden er 1130 bezwaren ingediend. Tijdens dezelfde referentieperiode werden **325** mensen opgeroepen voor een auditie en **217** personen werden effectief verhoord.

Ten gevolge van de Ordonnantie van 3 april 2014, worden de personen die een bezwaar aangaande een fiscaal contentieus ingediend hebben, niet meer automatisch uitgenodigd op een verhoor. Het zijn enkel de personen die in hun bezwaar expliciet vermeld hebben dat ze wensten gehoord te worden, die ook effectief zullen uitgenodigd worden voor een verhoor. De dienst houdt zich aan deze nieuwe reglementering, maar durft soms mensen op te roepen zelfs indien deze niet expliciet vermeld hebben dat ze wensten gehoord te worden. Dit is het geval wanneer het bezwaar niet echt compleet is of in het raam van een complex dossier om toe te laten om het dossier verder toe te lichten.

De dienst heeft **808** ontledingen voorgelegd aan het College van Burgemeester en Schepenen

We merken op dat er een serieuze verhoging is van het aantal bezwaren ten opzichte van de voorgaande jaren. We kennen de exacte oorzaak niet van deze verhoging, want inderdaad de dienst hangt volledig af van het aantal inkohierungen. We zien bijvoorbeeld dat er in bepaalde belastingen meer inkohierungen zijn, wat dan weer leidt tot meerdere bezwaren.

Daarbovenop zijn er ook reglementen geweest waar voorheen er slechts een jaarlijkse belasting was en nu gebeurt deze om de 3 maanden. (4x meer bezwaren voor dezelfde belasting), komen daarbovenop de nieuwe reglementen die in voege zijn getreden. We zien vooral een sterke toename van het aantal bezwaren in het raam van de belasting op

het vervuilen van de openbare weg. Een van de redenen hiervoor is wellicht omdat de cel repressie bij de dienst netheid is versterkt geweest en er dus bijgevolg ook meer vaststellingen zijn gedaan. In de tweede plaats hebben we in de loop van 2019 vastgesteld dat het reglement op zich, alsook de bedragen van de belasting meer en meer in vraag werden gesteld en dat dit een gegeven is dat enorm leefde bij de bewoners (interpellatie van de burgers enz). Dit heeft er eveneens toe geleid dat er een storm van bezwaren is gevolgd. Het reglement werd tot slot herwerkt ten gevolge van het voorgaande.

Met het oog op een verbetering van de procedures en van een automatisering, heeft er een zekere reflectie plaats gehad. Er werd uiteindelijk beslist om de bezwaren van het fiscaal contentieux te behandelen in een specifieke module van het programma ONYX. De verschillende brieven worden momenteel aangepast zodanig dat ze bruikbaar zijn in ONYX, er is voorzien dat er zal overgestapt worden naar ONYX in april/mei 2020.

JAARTAL	AANTAL BEZWAREN
2016	524
2017	474
2018	929
2019	929

4.2.1.2. CEL ADMINISTRATIEVE SANCTIES

A. OPDRACHTEN VAN DE DIENST

De PV die door de politie of door de gemeentelijke vaststellende ambtenaren opgesteld worden, worden verstuurd naar de dienst administratieve sancties. De medewerkers van de dienst ontvangen deze PV (stempel met datum op PV) en openen een dossier, waarbij de gegevens in de gegevensbank worden ingegeven. Vanaf ontvangst, beschikt de dienst over 6 maanden om het dossier te behandelen. In eerste instantie wordt er een informatieve brief naar de overtreder verstuurd waarin de inbreuk, de procedure zowel als de rechten van verdediging worden uitgelegd. In geval dat de overtreder een bezwaar indient, dan wordt dit bezwaar onderzocht en aan het dossier toegevoegd.

De sanctionerend ambtenaar kan beslissen om de overtreder op te roepen voor een auditie. Indien er een auditie plaats heeft, wordt er eerst een oproepingsbrief verstuurd naar de overtreder en een medewerker van de dienst zal het secretariaat verzekeren tijdens deze auditie. Een proces-verbaal van auditie zal opgesteld worden en verstuurd worden naar de overtreder opdat deze dit kan ondertekenen. Daarna stelt de dienst een voorstel van beslissing van de sanctionerend ambtenaar op en legt dit ter handtekening voor aan de sanctionerend ambtenaar. Eenmaal dat de ondertekende beslissing terug in het bezit is van de dienst, gaat de dienst over tot inkohiering, wat gebeurt door automatische importering van de gegevens in het programma ONYX. Een betekening van de beslissing wordt verstuurd naar de overtreder.

De dienst beantwoordt de vragen van de overtreders zowel telefonisch als ter plaatse in de dienst. De dienst onderhoudt eveneens een contact met de andere gemeenten en vooral met de andere 2 gemeenten van de politiezone. De evolutie op het gebied van de wetgeving aangaande de administratieve sancties, de jurisprudentie en de doctrine worden van dichtbij opgevolgd. De dienst neemt eveneens deel aan de intergemeentelijke werkgroep aangaande GAS (IWG GAS).

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 5 agenten
- Locatie : Gemeentehuis

C. VERWEZNLIJKINGEN VAN DE DIENST

In 2019 heeft de dienst **19.665** dossiers geopend in het kader van de administratieve sancties. **376** van deze dossiers viseerden de zogenaamde « klassieke » administratieve sancties, terwijl **18.289** dossiers betrekking hadden op het hinderend parkeren. Het merendeel van de dossiers had een boete tot gevolg, slechts een klein deel is moeten geklasseerd worden zonder gevolg (**811**).

Over het algemeen worden dossiers zonder gevolg geklasseerd indien er een vormgebrek is op het niveau van het proces-verbaal, indien er een vormgebrek is binnen de procedure zelf (soms wordt de termijn waarbij het PV naar de sanctionerend ambtenaar moet toegestuurd worden niet gerespecteerd), indien er geen sprake is van hinder (in geval van de parkeerovertredingen) of indien er onvoldoende afdoend bewijs bestaat.

63 dossiers werden afgesloten met een waarschuwing.

De meerderheid van de geïncasseerde inbreuken betreffen de parkeerovertredingen. Meer dan 90 % van de processen-verbaal die de dienst ontvangt werden opgesteld door de politie, het overige aantal werd opgesteld door gemeentebestuurders binnen het raam van hun bevoegdheden.

Op niveau van de gemeentebestuurders stellen we een grote verhoging van het aantal vaststellingen van de gemeenschapswachten, dit is vooral gelinkt aan de acties die op touw werden gezet in de omgeving van de scholen. Deze acties werpen hun vruchten af. We merken op dat het aantal GAS PV blijft oplopen.

In de loop van 2019 werd er een openbare aanbesteding gelanceerd zodanig dat de dienst over een informaticaprogramma zou kunnen beschikken in het raam van het beheer van de gas boetes. De keuze viel uiteindelijk op de firma Inforiu. De vergaderingen en discussies met Inforiu zijn lopende, er is voorzien dat het nieuwe programma zou operationeel zijn vanaf 1 juni 2020.

De dienst onderhoudt regelmatige vergadering met de politie, zowel met de sectie verkeer alsook met de sectie die zorgt voor de klassieke GAS, dit samen met de andere 2 gemeenten zodanig dat we ons op mekaar afstemmen wat procedures betreft, om onze praktijken uit te wisselen en om de procédés en de samenwerking beter te laten verlopen naar de toekomst toe.

Evolutie dossiers administratieve sancties

JAAR	TOTAAL AANTAL GAS DOSSIERS	DOSSIERS HINDEREND PARKEREN	DOSSIERS KLASSIEKE GAS
2009	215	/	215
2010	368	/	368
2011	3581	3369	212
2012	6995	6796	199
2013	4156	3932	224
2014	5918	5655	263
2015	8778	8416	362
2016	6934	6707	227
2017	8238	7880	358
2018	16247	15831	416
2019	18665	18289	376

4.2.1.3. CEL ADMINISTRATIEVE POLITIE

A. OPDRACHTEN VAN DE DIENST

De dienst administratieve politie is belast met het beheer en de ondersteuning van beslissingen bij het uitvoeren van bevoegdheden die door of krachtens een wet aan de administratieve overheden worden toegekend om de openbare orde te waarborgen door bepaalde rechten en vrijheden aan banden te leggen.

Het gaat in essentie over een preventieve politiebevoegdheid die wordt uitgeoefend door het opleggen van politiereglementen, besluiten die verbieden, gebieden of toelating geven of door het uitoefenen van dwang om een publieke wanorde te stoppen.

De dienst ontfermt zich over volgende onderwerpen:

- De ontwikkeling en opvolging van een reglement op raamprostitutie en van een reglement betreffende de sluitingsuren van drankgelegenheden
- De ontwikkeling van een actieplan tegen overlast
- Bijdragen aan het opstellen van ordonnanties van politie aangenomen door de gemeenteraad
- Het opstellen van besluiten van algemene of bijzondere administratieve politie die door de burgemeester worden genomen
- De opvolging van het algemeen politiereglement.
- Coördinatie project ILHO
- Coördinatie squats

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 5 agenten
- Locatie : Gemeentehuis

C. VERWEZNLIJKINGEN VAN DE DIENST

a. **De ontwikkeling en opvolging van het reglement betreffende raamprostitutie**

Het politiereglement van de gemeente Schaarbeek aan gaande de raamprostitutie, dat in voege is getreden op 1 september 2011, verbiedt prostitutie op het grondgebied van Schaarbeek, behalve op de adressen die in het politiereglement zijn opgenomen en op voorwaarde dat het prostitutiesalon of de peeskamer in het bezit is van een geschiktheidsverklaring.

Op dit moment worden 49 van de 57 prostitutiesalons in de Aarschotstraat uitgebaat.

Op 7 november 2018 hebben de juridische autoriteiten een verzegeling geplaatst op 9 salons. Op de dag van vandaag werden deze verzegelingen weggehaald op drie van de negen salons. Er blijven er dus bijgevolg nog 6 over die tot op de dag van vandaag verzegeld zijn en dus inactief. Een adres binnen dezelfde straat is al van bestemming gewijzigd.

Wat de peeskamers betreft, zijn er 28 op de 33 die uitgebaat worden. Een van de peeskamers is dicht sinds haar geschiktheidsverklaring werd ingetrokken, een andere is gesloten omdat de eigenaar er in woont, nog een andere wordt niet uitgebaat omdat er nooit geen aanvraag werd ingediend en tot slot 2 zijn gesloten omdat ondanks dat de nodige aanvragen werden ingediend, er geen kandidaat-uitbaatsters werden gevonden.

Om erover te waken dat er een goede uitwisseling is van de informatie tussen de verschillende diensten, coördineert de administratieve politie zijn acties met de politie, de dienst stedenbouw, de dienst administratieve sancties, de dienst inkohieringen en de preventiedienst.

De dienst neemt eveneens deel aan het overlegplatform “prostitutie” die op poten werd gezet door de gemeentelijke preventiedienst, afgevaardigden van de politie, gespecialiseerde organisaties die zich bezighouden met de begeleiding van de sekswerkers (Espace P, Entre 2), en met mensenhandel (PAG – ASA) maar eveneens een belangenvereniging van de sekswerkers (Utsopi) en wijkcomités zonder direct verband met prostitutie en andere gemeentelijke diensten. Dit platform komt drie keer per jaar samen.

Tot slot waakt de dienst administratieve politie over de controles die uitgevoerd worden door de politie. Tussen 31 juli 2019 en 31 december 2019 heeft de politie 196 controles uitgevoerd:

- 110 van die controles hadden betrekking op peeskamers
- 86 betroffen prostitutiesalons

Tot op de dag van vandaag werden er geen problemen opgetekend bij het vernieuwen van de geschiktheidsverklaringen die op hun eind liepen. Enkele gevallen zijn wat minder reactief dan anderen, maar over het algemeen wordt er niet op gestoten op een grote tegenwind bij het indienen van de verschillende documenten en het betalen van de administratieve kosten.

b. De ontwikkeling van een reglement betreffende de sluitingsuren van drankgelegenheden

Op 28 januari 2015 werd door de gemeenteraad een politiereglement goedgekeurd dat als doel heeft om de nachtelijke activiteiten van drankgelegenheden te reguleren, teneinde de openbare rust en leefbaarheid van de omwonenden te verzekeren. Tijdens haar zitting op 30 mei 2018 heeft de gemeenteraad een aanpassing van dit gemeentelijk politiereglement goedgekeurd teneinde rekening te houden met de bepalingen van het besluit van de Brusselse Gewestregering betreffende het verspreiden van versterkt geluid.

Tussen 1 juli 2018 en 31 december 2019 heeft het college van burgemeester en schepenen 11 uitzonderingen op het politiereglement vastgesteld. Gedurende deze zelfde periode werden bij 51 drankgelegenheden minstens één inbreuk op het reglement vastgesteld door de politie. 30 onder hen hebben een waarschuwing gekregen omdat het over een eerste inbreuk ging. 15 uitbaters hebben het voorwerp uitgemaakt van een procedure tot het opleggen van een administratieve geldboete. 6 drankgelegenheden hebben het voorwerp uitgemaakt van een tijdelijke sluiting opgelegd door het college omwille van herhaaldelijke inbreuken.

Gelet op het stijgend aantal dossiers werd een gegevensbestand gecreëerd waarin alle gegevens van de drankgelegenheden en hun stand van zaken in de administratieve procedures (gemeentelijke administratieve sancties, beslissing College tot sluiting etc.). Dit laat ons toe om snel alle informatie terug te vinden, maar eveneens op duidelijke wijze te communiceren met de politie over het gevolg dat wordt gegeven aan hun vaststellingen. Dit bestand wordt voortdurend bijgewerkt en wekelijks naar de politie verstuurd.

c. Uitwerken en opvolgen van een procedure voor kraakpanden

Wanneer we de informatie krijgen over een kraakpand (via een gemeentedienst, interpellatie van de burger, verslag van de gemeenschapswachten, verslag van de wijkagent of het wijkcomité enzovoort ...) Wordt de « kraakpand » procedure gelanceerd. De procedure wordt gecoördineerd door de dienst. Het werken in samenwerkingsverbanden en als tussenschakel tussen de dienst stedenbouw, de dienst preventie en het kabinet van de burgemeester, is een belangrijk aspect van het werk. De creatie van een gegevensbestand in Excel waarin alle gegevens op een gestructureerde manier worden opgenomen bleek al gauw noodzakelijk. Dit bestand werd gecreëerd in 2017 en wordt voortdurend bijgewerkt door onze cel.

Tussen 1 juli 2018 en 31 december 2019, werden er 50 dossiers geopend (kraakpanden die eerder al gekend waren bij de administratie).

- 4 van de situaties betrof een bezetting op basis van een preciaire overeenkomst.
- 1 situatie bevond zich niet op het grondgebied van Schaarbeek en werd aan de desbetreffende gemeente gemeld.

In de andere dossiers werden maatregelen getroffen om de veiligheid van de gebouwen/plaatsen te waarborgen zodanig dat deze niet meer konden gekraakt worden. De eigenaar of de personen met een titel van houder zijn onze bevoordeelde contactpersonen om oplossingen te vinden voor de vaststellingen en de verslagen die gewag maken van een kraakpand. Het betreft dus een werk met regelmatige opvolging van de dossiers maar eveneens een werk van preventie (voorkomen van risico's).

Op 18 oktober 2017 is er een wet in voege getreden op het betreden, tot bezetting of illegale bewoning van de gebouwen van derden. Korte tijd hierna, werd er een beroep tot vernietiging (volledig of gedeeltelijk) ingediend voor het Grondwettelijk Hof. Op 20 november 2019 heeft er zich een publieke hoorzitting gehouden en een arrest werd geveld op 20 maart 2020 : het Hof heeft artikel 12 van de wet van 18 oktober 2017 geannuleerd en art 442/1 §2 van het Strafwetboek, Het Hof heeft het verzoek verworpen voor de rest. Wat er vooral van onthouden moet worden is dat het arrest het kraakpand depenaliseert gezien de procedure tot evacuatie via de Procureur des Konings werd geannuleerd.

d. Projet ILHO (Investigation Logement – Huisvesting Onderzoek)

Het project ILHO is een project die in 2015 het licht heeft gezien op vraag van het college van burgemeester en schepenen om te strijden tegen verschillende problematieken omtrent huisvesting en, in het bijzonder, huisjesmelkerij. In dit kader, werd een projectverantwoordelijke aangesteld sinds 20/11/2017 bij de cel administratieve politie.

De transversaliteit van het project ILHO vereist dat de gemeente en de lokale politie samenwerken om de doelstellingen te bereiken. Daarenboven worden eveneens verschillende gemeentelijke diensten bij het project betrokken, zoals de dienst belastingen, mobiliteit Minstens een keer per maand ontmoet de projectverantwoordelijke de verschillende belanghebbenden van de gemeentelijke diensten (bevolking, stedenbouw) om de doorverwijzing naar de verschillende diensten te verzekeren. Ze neemt eveneens deel aan andere vergaderingen

De dienst administratieve politie heeft verder gewerkt aan een reglement dat toelaat om aan de eigenaars te raken die op een illegale manier hun gebouw onderverdelen en zodoende een heleboel overtollige logies creëren. De uitdaging is om niet te vervallen in een register van sancties die al worden genomen op regionaal niveau (risico op een beroep op basis van non bis in idem principe) – maar om wel te blijven in het kader van een belasting. Andere pistes werden eveneens onderzocht naast deze van het belastingsreglement en zullen het voorwerp uitmaken van een analyse dat voorgelegd zal worden aan het College van Burgemeester en Schepenen in de loop van 2020.

De coördinatie van ILHO heeft eveneens gewerkt met de dienst onthaal-omkadering van het departement bevolking op de meer structurele vragen die raken aan de huisvesting.

Zij heeft in het raam van deze thematiek de cel “zonder papieren” van het OCM van Schaarbeek ontmoet et de cel Huisvesting van de gemeente Schaarbeek, betreffende de kwestie rond de transitwoningen. Zij heeft een vergadering bijgewoond van de CASS die de verschillende acteurs van de sociale huisvesting op Schaarbeek verenigde rond deze thematiek. Tot slot, was er ook een ontmoeting met de VZW PAG ASA in het raam van de mensenhandel en de mogelijkheid van regularisatie van hun doelpubliek.

e. Uitwerken van een actieplan tegen overlast

Het uitwerken van een strijdplan tegen overlast werd door de coalitie als prioritaire politieke doelstellingen in het Schaarbeeks meerderheidsakkoord naar voren geschoven. Het plan “samenwerken aan leefbaarheid” werd goedgekeurd door het college van burgemeester en schepenen op 28 maart 2017.

De centrale beleidsuitdaging van het lokale overlastbeleid wordt goed samengevat in de voorgestelde titel van het plan: samenwerken aan leefbaarheid. Het plan heeft de ambitie om te functioneren als een overkoepelend

beleidskader in de zoektocht naar oplossingen ten aanzien van vormen van sociale overlast, fysieke overlast (verloedering) en verkeeroverlast. Strategische doelstellingen worden vertaald in concrete maatregelen en acties die de geïntegreerde aanpak van overlastproblemen moet verzekeren. Verschillende initiatieven werden opgestart in nauwe samenwerking met andere diensten, zoals bijvoorbeeld de invoering van de alternatieve maatregelen in het kader van de gemeentelijke administratieve sancties, een reflectie over het correct doorsturen, opvolgen en oplossen van meldingen van overlast en de digitalisering van politievergunningen.

f. Algemeen politiereglement

De dienst werkt een lijst bij van voorstellen van verbeteringen en aanpassingen van het algemeen politiereglement. In het kader van de werkgroep 'gemeentelijke administratieve sancties' op het niveau van het Gewest werd een werkgroep opgericht om te komen tot een gedeeld politiereglement voor alle 19 Brusselse gemeenten. In november 2019 gaf de conferentie van Burgemeesters groen licht voor het algemeen politiereglement dat gemeenschappelijk zal zijn voor de 19 gemeenten. In de loop van 2020 zal dit reglement goedgekeurd worden door de gemeenteraad en het zal in voege treden op 1 september 2020.

4.2.2. VASTGOEDBEHEER

A. OPDRACHTEN VAN DE DIENST

De dienst Vastgoedbeheer beheert het volledige vastgoedpatrimonium van de gemeente Schaarbeek. Dit omvat administratieve gebouwen, scholen, bibliotheken, crèches, sportcomplexen, woongebouwen en ook lokalen (Ruimte Vogler, Vrouwenhuis ...) die door diverse verenigingen worden gebruikt.

De dienst staat in voor alle vastgoedverrichtingen met uitzondering van het beheer van de gemeentelijke woningen met de uitzondering van het beheer van de gemeentelijke appartementen overgebracht aan de Schaarbeekse haard en ASIS, namelijk de huur en verhuur van lokalen, aankoop, verkoop of onteigening.

De dienst moet de aankoop/verkoop van gebouwen en terreinen tot een goed einde te brengen in het raam van de wijkcontracten. De dienst beheert ook de verschillende co-eigendommen van de gemeente, de concessieakten voor het gebruik van sportterreinen en -infrastructuren, de concessieakten voor mobilofonie, het gebruik in erfpacht en de horecac concessies.

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 8 agenten en 2 conciërgen
- Locatie :

C. VERWEZNLIJKINGEN VAN DE DIENST

- Aankopen : Haachtstesteeuweg, 294-296, Roodebeeklaan, 109, Navezstraat, 74-76
- Onteigeningen in behandeling : Jeruzalem, 49-51; Koninginneplein, 14-15-16 (CRU) en Hollestraat, 19-27
- Aankopen in behandeling : Stephensonstraat, 60-66; Groenestraat, 216
- Verkoop : Van Ooststraat, 48-54, terrain Jolly, 170-172 en verkoopoptie op terrain Evenepoel-Lebrun
- Concessieakte in Josafatpark voor snoepskiosk en cafeteria Monplaisir
- Concessieakte pour sportieve cafeteria Van Oost
- Overeenkomsten met ONE en Medicaalhuis "le 35" Destouvellesstraat, 37, met de verkeners (Cambierlaan) en de vzw TADA (school René Magritte)
- Huur van 5de en 7de verdiepingen van het pand gelegen Groenestraat, 216
- Vervolg huur van Ecuries van de tram (Rubenstraat 95) met Superlab
- Overdracht beheer van panden Van Dyckstraat, 13 – Helmetsteenweg, 345
- Nieuwe bezettingen in het Huis van de Vrouwen en nieuwe tarificatie

- Betaling van onroerende voorheffing, huren, afrekeningen van lasten + berekening van lasten.
- Verschillende films en schietspotsen
- Renovatie van appartement in de seniories
- Nieuwe concessieakte met La Balsamine
- Concessie voor de uitbating van fotocabines voor het maken van identiteitsfoto's in het Gemeentehuis

4.3. BEHEER VAN DE RELATIE MET DE BURGER & LOGISTIEKE STEUN

4.3.1. BEHEER VAN DE RELATIE MET DE BURGER – BRB

A. OPDRACHTEN VAN DE DIENST

a. Logistieke steun bieden aan heel de administratie

- Beheer van de intelligente sleutelkasten in het Gemeentehuis en Vifquin.
- Beheer van de voorraad papier in het Gemeentehuis en in het SAC/Vifquin.
- Beheer van de drankvoorraad en klaarzetten van de drank voor vergaderingen en recepties.
- Reservering van de vergaderzalen in het Gemeentehuis, het SAC/Vifquin en TCR.
- Ceremoniemeesters tijdens evenementen 's avonds en/of in het weekend: huwelijken, gemeenteraden, conferenties, vernissages, enz.
- Aanplakken van officiële gemeentelijke berichtgeving (besluiten Burgemeester, reglementen gemeenteraad, stedenbouwkundige openbare onderzoeken) en beheer aanplakking gemeentelijke evenementen op Clear Channelborden.
- Beheer van de gedeelde voertuigen te Vifquin.
- Collegewagens: chauffeur voor de schepenen, onderhoud van de wagens.

b. De burgers te woord staan: fysiek, per telefoon, per mail of via de virtuele persoonlijke ruimte

- Onthaalpermanenties in het Gemeentehuis, SAC, Vifquin en TCR, alsook in het callcenter.
- Behandeling van de algemene mailbox info@1030.be.

c. Wachtrijbeheer via ticketbedeling en afspraken nemen voor verschillende diensten

d. Binnenkomende post Behandeling inkomende post

- Openen en sorteren van de binnenkomende post, registreren van aangetekende brieven.
- Rondbrengen van de post binnen het gemeentehuis en per bestelwagen tussen de gemeentegebouwen, naar instanties in het Brussels Gewest, naar de gemeenteraadsleden.

e. Instaan voor de verzending van de uitgaande post

- Ophalen in de diensten, aangetekende zendingen schrijven, frankeren, onder omslag steken, publipostage.

f. Mee instaan voor het beheer van de veiligheid van de gebouwen en de alarmen

- Toegangscontrole buiten de publieksuren, beheer van het brandalarm, beheer van de beelden van de bewakingscamera's.
- Conciërges van het Gemeentehuis en het SAC/Vifquin-TCR (verlof: beroep op een privéfirma).

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 27 agenten
- Locaties: Gemeentehuis, onthaalbalies in het SAC, Vifquin en TCR

C. VERWEZNLIJKINGEN VAN DE DIENST

- Uitvoering buiten de kantooruren van 300 opdrachten die recht geven op 2.300,5 recuperatie-uren.
- Uitbreiding van de materie waarbij het callcenter eerstelijns afdoende beantwoord (dossiers Bewonerskaarten via de software Q2C) en van het aantal diensten waarvoor ze afspraken nemen (Stedenbouw, Sport cheques en Tijdelijke bezetting van de openbare weg). Behandeling van 67.402 oproepen, van 8.639 (± 720/maand) mails op info@1030.be (41% rond parkeerkaarten) en van 18 aanvragen ingediend via de persoonlijke webruimte, gelanceerd zonder publiciteit.
- Verzendingsuitgaven voor € 204.670, waaronder 10.332 aangetekende zendingen.
- Uitvoeren van 55 ritten als chauffeur met de collegewagens, en 10 keer uitlening van de wagen.
- Uitvoeren van 2.279 aanplakkingen voor Stedenbouw, 589 aanplakkingen van reglementen en 171 van besluiten van de Burgemeester.
- Plaatsing van koffiemachines in de belangrijkste vergaderzalen van het gemeentehuis, ingebruikname van de nieuwe geluidsinstallatie inde trouwzaal, herstelling van de speeltorens in de lokettenzaal.
- Vervanging van een telefoonmedewerker die het bestuur verliet, beheer van 7 stage-aanvragen tijdens het schooljaar waarvan er 2 stagegelopen hebben en 2 jobstudenten in de zomer, omkadering van een persoon met startbaanovereenkomst en de samensmelting van de conciërgeopdrachten in het TCR en in het SAC/Vifquin.
- Medewerking overheidsopdracht “fotocabines” en vergaderingen voor het ruime project “BRB”
- Configuratie van het nieuwe ticketsysteem en opvolging installatie hardware.
- Opmaak van voorlopige bewegwijzering in de liften en op de verdieping -1 van het gemeentehuis en in het SAC/Vifquin i.f.v. van de verhuizingen, mededelingen naar de burgers (feestdag, enz.)

4.3.2. DRUKKERIJ

A. OPDRACHTEN VAN DE DIENST

- Opdrachten van de dienst: Centraliseren van alle gebruikelijke drukwerkwerkzaamheden voor het hele gemeentebestuur, de gemeentelijke scholen en diverse vzw's
- Lay-out: affiches, flyers, uitnodigingen, sociale media...
- Drukwerken: offset, digitale, groot formaat, vinyl belettering, enveloppen
- Afmaken: snijden, binden, stikken, assembleren, nummeren, ponsen...
- Voorraad: correspondentie van de gemeente, folders, blanco papier...

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 6 agenten
- Locatie : C.T.R.

C. VERWEZNLIJKINGEN VAN DE DIENST

- Vertrek van het diensthoofd na meer dan 40 dienstjaren
- Sept 2019: indiensttreding van 2 nieuwe medewerkers waarvan één vervanger voor het diensthoofd en één coördinator externalisering
- Zomer 2019: Zeer grote bestelling door het Franstalig gemeentelijk onderwijs (klasagenda's, notitieboekjes ...)
- November 2019: invoering van een werkplaatsfiche
- Eind 2019: digitalisering en classificatie van alle verzoeken die aan de dienst zijn gericht tussen 2017 en 2019, met het oog op het lanceren van een of meerdere overheidsopdrachten in 2020.

5. HUMAN RESOURCES

INTRODUCTIE

De verschillende diensten van de Directie Human Resources hangen nauw samen: het verdelen van de activiteiten tussen de diensten kan niet “strikt” zijn maar is noodzakelijk voor de organisatie van het werk.

Ter herinnering, in 2018, werd de Personeelsdienst in een dienst “Loopbaan”, en een dienst “Prestaties” opgesplitst. Het organogram van de directie HR telt nu 3 departementen: “Loopbaan en strategisch Management”, “Lonen en interne controle”, en “Welzijn op het werk”. De implementatie van deze organisatie is in 2019 voortgezet.

NB. Om de activiteiten van de directie beter te begrijpen, maar ook om de evolutie van de human resources in het gemeentebestuur te begrijpen, is het onontbeerlijk om te verwijzen naar de bijlage betreffende de evolutie van de personeelseffectieven.

5.1. DIRECTIE & STEUNDIENST

A. OPDRACHTEN VAN DE DIENST

- Management van de diensten van de directie
- Deelname aan het directiecomité en aan verschillende interdepartementale projecten
- Voorbereiding van de begroting en controle van de evolutie van de loonmassa
- Deelname aan de bepaling van de personeelsbehoeftes van de verschillende directies en van de prioritaire aanwervingen
- Opvolging en wijzigingen aan de personeelsformatie
- Beheer van subsidiedossiers van: GESCO, gewestelijke bijdrage aan de baremieke verhogingen en verplaatsingskosten, diversiteit, statutarisatie, federale toelage voor taalpremies, enz.
- Relaties met de vakbonden met het oog op een opbouwende dialoog en secretariaat van het bijzonder onderhandelingscomité
- Opvolging van geschillendossiers in samenwerking met de dienst juridische zaken
- Opvolging van de wettelijke veranderingen, opleiding van de medewerkers en aanpassing bij de organisatie van het werk in de directie
- Opvolging van de transversale projecten binnen de directie HR: o.a. e-RH, preventie van psychosociale risico's, functiesbeschrijvingen en evaluatie, en diversiteit

B. BESCHRIJVING VAN DE DIENST

- Directeur Human resources, 2 adjunct-directeuren + 1 administratief steun voor de directie + 1 “gender en diversiteit manager”.
- Begroting: naast de gehele personeelsuitgaven (loonmassa en voordelen), betreft het functioneringsbudget bijzondere uitgaven: medische controle, presentiegelden, verspreiding van jobaanbiedingen, vrijwilligers, outplacement, ter beschikking stellen van personeel onder “artikel 60”, vormingen en uitgaven van de IDPBW.
- De ontvangsten van subsidies voor personeelskosten die door de directie HR worden beheerd blijven belangrijk en de vereisten van subsidiërende overheden wat betreft de rechtvaardiging van de subsidies blijven stijgen.
- Locatie: alle diensten van de directie HR bevinden zich in het SAC-gebouw (3^{de} verdieping).

C. VERWEZNLIJKINGEN VAN DE DIENST

- Voortzetting van een actieve deelname aan de GTI-RH; en van de organisatie van tweemaandelijks vergaderingen binnen de directie HR met de verantwoordelijken van departementen en diensten (“CODEP”)
- Steun voor de afwerking van een bestek voor de lancering van een overheidsopdracht soft-HR in 2020 (met prioriteit voor aanwerving en evaluatie)
- Deelname aan de transversale gemeentelijke projecten (GPDO, e-government en GRC, interne controle ...)

- Gender en diversiteit manager: sensibiliseringsacties; uitwerking en validatie van het Diversiteitsplan 2019 – 2021 voor het gemeentepersoneel, dat inzet op de assen werving & selectie, personeelsbeheer, interne communicatie en externe positionering voor verschillende doelgroepen (handicap, leeftijd, gender, diploma, afkomst); transversaal adviezen verlenen rond gender aan de diensten van de gemeente.

5.2. DEPARTEMENT LOOPBAAN EN STRATEGISCH MANAGEMENT

5.2.1. DIENST COMPETENTIEBEHEER

A. OPDRACHTEN VAN DE DIENST

- Opstellen en opvolging van het vormingsplan voor het personeel
- Rekrutering en selectie van contractueel personeel en jobstudenten
- Organisatie van aanwervings- en bevorderingsexamens voor statutair personeel
- Ontwikkeling van een evaluatieproces gebaseerd op type-functiebeschrijvingen
- Beheer van verscheidene HR-projecten (bv. coaching van het Directiecomité, Gesco's, Inschakelingscontracten, ...)
- Maken en verdelen van personeelskaarten

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 8 agenten : Dienstverantwoordelijke, 2 projectbeheerders en 5 dossiersbeheerders.
- Begroting: Vorming, presentiegeld voor de juryleden van examens en publiciteit van jobaanbiedingen.

C. VERWEZNLIJKINGEN VAN DE DIENST

a. Opleiding

Zoals ieder jaar werden veel opleidingen geregistreerd of georganiseerd, gratis of betalend en doorlopend of professioneel. Het globale vormingsplan wordt in 2020 opnieuw gelanceerd.

b. Rekrutering

De dienst Competentiebeheer beheert de databank van alle spontane kandidaturen of van alle kandidaten die aan de jobaanbiedingen beantwoorden. Meer dan 4000 kandidaturen werden behandeld.

Ongeveer 90 jobaanbiedingen werden gepubliceerd (via ACTIRIS/VDAB, de gemeentelijke website, het Jobhuis, de Schaarbeek Info, Twitter, LinkedIn, Facebook, de website van SELOR of andere specifieke professionele websites).

De diensten worden systematisch in de wervings- en selectieprocedures begeleid: hulp om de functiebeschrijvingen en competentieprofielen te realiseren, organisatie van informaticaproeven, deelname aan sommige gesprekken, feedback aan de kandidaten, enz.

De dienst heeft ook deelgenomen aan de ontwikkeling van een persoonlijke ruime voor de rekrutering (via de gemeentelijke website). Desalniettemin zal dit project in 2020 geheroriënteerd worden naar de aankoop van een extern soft-HR-programma voor de rekrutering (en de evaluatie).

c. Statutaire aanwervings- en/of bevorderingsexamens

De vernieuwing van de directieposten, die aangevat werd in 2014, komt ten einde. Twee examens werden gelanceerd in 2019. Ze worden beëindigd in 2020:

- Bevorderings-/wervingsexamen van adjunct-directeur – Bevolking, gevolgd door een selectieprocedure
- Wervingsexamen van een Gemeenteontvanger, onder mandaat

Andere examens:

- Eindstage examens van administratief adjunct, administratief assistent, administratief secretaris, bestuurssecretaris en Inspecteur Wegen
- Examen niveau D technisch Technisch hoofdadjunct SN&GR
- Examen niveau D technisch Technisch adjunct SN&GR (specialiteiten Snoeier, Koetsier, Chauffeur Rijbewijs C, Tuinier, Straatveger)
- Examen niveau B technisch Technisch hoofdsecretaris Speciale technieken HVAC
- Examen niveau C technisch Technisch assistent Speciale technieken HVAC
- Examen niveau D technisch Technisch hoofdadjunct Schrijnwerk
- 2 selectieprocedures niveau B administratief Administratief hoofdsecretaris Sociaal Straathoekwerker
- Examen niveau C administratief Administratief assistent – schriftelijk deel
- Examen niveau D administratief Administratief hoofdadjunct Handel
- Examen niveau B administratief Administratief hoofdsecretaris Prestaties
- Examen niveau B administratief Administratief hoofdsecretaris Vreemdelingen
- Examen niveau C administratief Administratief hoofdassistent Burgerlijke stand
- Examen niveau B administratief Administratief hoofdsecretaris Kindertijd

d. Evaluatie en functiebeschrijvingen

- Vervolg van de opleiding voor de evaluatoren – fase 1 (testfase in 2018)
 - Directies Algemene Zaken, diensten van de Gemeentesecretaris, Strategische en duurzame ontwikkeling (behalve PSP), Financiën, Bevolking, Human Resources, Burgerleven en het departement Overheidsopdrachten van de directie Infrastructuur
 - Identificatie van de evaluatoren en opstelling of wijziging van hun functiebeschrijvingen
 - Externe vorming van 95 evaluatoren (3 dagen) en 541 personeelsleden (1/2 dag) en gepersonaliseerde coaching op aanvraag door de dienst Competentiebeheer
- Redactie in samenwerking met de interne Communicatiedienst van een informatiebrochure over het evaluatiesysteem bestemd voor het personeel
- Vanaf oktober lancering van een evaluatiecyclus van 2 jaar voor de evaluatoren en personeelsleden die gevormd werden in 2018 & 2019, hetzij 145 evaluatoren en 574 personeelsleden
- Beheer van het Pilotcomité – 2 validatievergaderingen
- Opvolging van 3 coachingssessies door de GSOB
- Parallel – Werk aan de Functiebeschrijvingen
 - Finalisering van een lijst van 96 type-functies gevalideerd door het College alsook de model-functiebeschrijving te gebruiken voor het geheel van het personeel
 - Creatie of up to date houden van de functiebeschrijvingen van de evaluatoren van de directies die gevormd werden in 2019, op basis van de Columbus type-functies van Nabijheidsmanager, Dienstverantwoordelijke en Strategisch verantwoordelijke
 - Begeleiding van de directies en diensten bij het creëren en up to date maken van de functiebeschrijvingen op basis van de type-functies
 - In samenspraak met de betrokken dienstverantwoordelijken, uitleg en raadgevingen aan de personeelsleden die meer wensen te weten over hun functiebeschrijvingen
 - Up to date houden van de gegevensbank met betrekking tot de opvolging van de functiebeschrijvingen en de evaluatieketting
 - Injectie van codes in het bestand van het personeelskader in samenwerking met de directie en doel om er de typefunctie van elk personeelslid in op te nemen

5.2.2. DIENST LOOPBAAN

A. OPDRACHTEN VAN DE DIENST

- Aanwervings- en vertrekformaliteiten van het contractuele personeel (ontvangst van nieuwe medewerkers, ontslag, C4, enz.);
- Loopbaanbeheer (benoemingen, bevorderingen, enz.)
- Beheer van bijzondere contracten (GESCO, ACTIVA, PHARE, CPE, studenten), dossiers “artikel 60”, stagiairs en vrijwilligers
- Beheer van de loopbaanonderbrekingen, van de deeltijdsen en de vervangingen (verhoogd voortdurend)
- Opstelling van diverse attesten
- Presentatie aan het College en opvolging van de tuchtdossiers
- Beheer van de hospitalisatieverzekering
- Voorbereiding van de toekenningsdossiers van verschillende premies en vergoedingen (taalpremie, vergoeding voor hogere functies, diploma)
- Opvolging van dossiers voor het toezicht (o.a. schorsingsbesluiten wegens taalredenen)

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 7 agenten: Dienstverantwoordelijke en dossiersbeheerders
- Begroting: vrijwilligers, outplacement, artikel 60
- Locatie: C.S.A.

C. VERWEZNLIJKINGEN VAN DE DIENST

Naast het beheer en van de bovenvermelde opdrachten, actualisering van beheerprocedures, in het bijzonder de indiensttreding van nieuwe personeelsleden

5.3. DEPARTEMENT LOON EN INTERNE CONTROLE

5.3.1. DIENST PRESTATIES

A. OPDRACHTEN VAN DE DIENST

- Beheer van prestaties en prikklokbeheer
- Beheer van de jaarverloven en ziekteverloven (quota, bevallingsverloven, ...)
- Beheer van de medische controle
- Toepassing van de besluiten van de arbeidsgeneesheer (medische halftijds, bescherming van het moederschap...)

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 6 agenten: Dienstverantwoordelijke en dossiersbeheerders waaronder 1 GESCO-inschakeling die moeilijk in te vullen is
- Locatie: C.S.A.

C. VERWEZNLIJKINGEN VAN DE DIENST

- Voortzetting van het e-RH-project: integratie van de directie Bevolking in het e-rh (110 agenten)
- Behouden van de inspanning wat betreft de opvolging van ongerechtvaardigde afwezigheden en de resultaten van de medische controle om het absentisme te verminderen
- Voorbereiding van de volledige interne heropname van het beheer van de medische getuigschriften op 1/1/2020

5.3.2. DIENT WEDDE-PENSIOEN

A. OPDRACHTEN VAN DE DIENST

- Beheer van alle operaties nodig voor de berekening en de betaling van het loon met het programma PERSEE (ADEHIS): coderen van de personeelsleden, wijzigingen tijdens de loopbaan zoals bevorderingen, benoemingen, verandering van werkcyclus, ...
- Betaling van verscheidene allocaties, presentiegeld en juryvergoedingen, overuren, verlofgeld, ontslagvergoeding, eindejaarspremie...
- DIMONA- verklaringen uitdiensttreding
- Verklaring voor de sociale en fiscale bijdragen (bij RSZ-BPO, voorheffing en Belcotax verklaring)
- Doorgeven van informatie met het oog op het opstellen van de begroting, op het opvolgen van de uitgaven en de bewijsstukken voor talrijke subsidies
- Attesten van inkomen, elektronische verklaringen van sociale risico's, formaliteiten bij de ziekenfondsen
- Beheer van maaltijdcheques en sociale abonnementen
- Pensioenen en overlevingspensioenen van personeel in vast verband: opstellen van de loopbaandossiers voor de Federale Pensioendienst en de voorbereiding van de besluiten met het oog op het vaststellen van de rechten, verdeelde pensioenen, CAPELO-dossiers

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 6 agenten: Dienstverantwoordelijke en dossiersbeheerders
- Locatie: C.S.A.

C. VERWEZNLIJKINGEN VAN DE DIENST

Naast het beheer en van de bovenvermelde opdrachten, implementeren van de derdebetalersovereenkomst met de MIVB op 1/9/2019

5.4. DEPARTEMENT WELZIJN OP HET WERK

5.4.1. IDPBW – INTERNE DIENST VOOR PREVENTIE EN BESCHERMING OP HET WERK

A. OPDRACHTEN VAN DE DIENST

De voornaamste opdrachten van de IDPBW werden door de wet van 4 augustus 1996 betreffende het Welzijn van de werknemers en in de Codex over het Welzijn op het werk vastgelegd: dynamisch risicobeheer, opvolging van arbeidsongevallen, organisatie van de vergaderingen van het Comité PBW, brandpreventie. De doelstelling is de veiligheid, de gezondheid en het welzijn van de werknemers te verbeteren door acties ivm de werksfeer, de werknemers (vormingen) en de werkprocedures te ondernemen. Dit om het gevoel van welzijn te verhogen bij de werknemers en het aantal arbeidsongevallen te verminderen (of hun aard), of elk gezondheidsprobleem verbonden met het uitoefenen van het werk.

Andere taken:

- Uitvoering van administratieve taken in verband met de arbeidsgeneeskunde (organisatie van medische onderzoeken),
- In het kader van de beveiliging van de toegangen in het gemeentehuis, het SAC en Vifquin programmeert de dienst de individuele badges en staat hij in voor de programmatie van de toegangsuroosters
- Beheer van opleidingen eerstehulpverlening en recyclage

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 5 agenten: Diensthoofd - Preventieadviseur + 1 preventieadviseur + 1 beheerder voor de preventie van psychosociale risico's + 2 dossiersbeheerders
- Begroting: Het gemeentebestuur is aangesloten bij de Externe Dienst voor Preventie en Bescherming op het Werk SPMT-ARISTA. Het tarief wordt door een koninklijk besluit vastgesteld. (Begroting: ongeveer 182.000€)
- Technische kosten: 22.000,00€. Een nieuwe begroting werd voor het beheer van preventie van psychosociale risico's ingeschreven: 16.000 €

C. VERWEZNLIJKINGEN VAN DE DIENST

a. Preventie van algemene risico's (safety, gezondheid)

- Voortzetting van de werkzaamheden met betrekking tot het beheren van asbest, in samenwerking met de directie Infrastructuur
- Coördinatie van de tussenkomsten tegen ongedierte
- Analyse van incidenten op de werkvloer om herhaling ervan te voorkomen
- Voortzetting van de aanpassing van de evacuatieprocedures in geval van brand door de systematische analyse van de uitgevoerde oefeningen en de studie van werfinplantingen en aanpassingen aan de gebouwen
- Opvolging van het gebruik van preventie-eenheden in het kader van acties met betrekking tot het psychologisch welzijn, ergonomie, werkcomfort en uitzonderlijke werkomstandigheden of opleidingen zoals EHBO, hygiëne of psychosociale ondersteuning
- Coördinatie van de tussenkomst van de externe dienst voor preventie en bescherming COHEZIO

b. Preventie van psychosociale risico's

- Gerichte communicatie in verband met psychosociale risico's, sensibilisatie
- Organisatie van een opleiding over het thema van psychosociaal welzijn op het werk voor de verantwoordelijken van de gemeentelijke diensten
- Begeleiding van de vertrouwenspersonen
- Individuele hulp aan de personeelsleden en aan de hiërarchie
- Begeleiding en specifieke acties ivm preventie van stress en burnout, en acties op het moment van re-integratie na een lange afwezigheid wegens ziekte
- Bezit van het register voor extern geweld, pesterijen of ongewenst seksueel gedrag op het werk en follow-up van de verklaringen + coördinatie van de verschillende deelnemers
- Opvolging van specifieke analyses van psychosociale risico's en project van een algemene analyse van psychosociale risico's

BIJLAGE - EVOLUTIE VAN HET AANTAL PERSONEELSLEDEN

a. Evolutie van het aantal niet-onderwijzende personeelsleden (behalve: studenten, stagiairs en vrijwilligers)

PERSONEEL IN DIENST	01/07/2016 (personeelsleden)	01/07/2017 (personeelsleden)	31/12/2018 (VTE)	31/12/2019 (VTE)
Statutairen	508	509	464,68	458,73
GESCO	217	230	218,60	223,30
Andere contracten	556	597	613,81	650,28
TOTAAL VTE	1.160,12	1.214,48	1297,09 (+82,61)	1332,31 (+35,22)
TOTAAL (personeelsleden)	1.281	1.336	1.432 (+96)	1495 (+63)
Indisponibiliteit voorafgaande pensionering	23	13	11	7
Artikel 60	34	34	48	53

De stijging van het aantal personeelsleden van vorige jaren wordt opnieuw vastgesteld, wegens de versterking van de diensten besloten door het College in het kader van het dossier “prioriteiten 2017-2018”.

De stijging van het deeltijds werk gaat door en kan vastgesteld worden door het verschil tussen het aantal personeelsleden en de VTE. Met eenzelfde volume aan werkkracht wordt de werklust voor de directie human resources groter.

De activiteiten van de diensten HR weerspiegelen zich in het aantal personeelsleden maar ook in de bewegingen van de personeelsleden.

Bewegingen van personeelsleden	Verslag 2015-2016	Verslag 2016-2017	JAAR 2018	JAAR 2019
Indiensttredingen	103	142	155	210
Uitdiensttredingen	106	122	117	150

De turnover (ontslag, vrijwillig vertrek of einde van contract) is meer frequent binnen het personeel onder het stelsel van de arbeidsovereenkomst.

Men stelt vast dat de turnover constant verhoogt, wegens, onder andere, de twee volgende factoren:

- Veel vervangingscontracten voor verschillende redenen (loopbaanonderbrekingen, ziektes, zwangerschapsverloven)
- Sommige programma's voor de tewerkstelling van werkzoekenden leiden tot meer bewegingen bij de personeelsleden (startbaanovereenkomsten, transitie-Gesco's en inschakelingsGesco's, betrekkingen diversiteit" = contracten voor bepaalde duur).

6. INFRASTRUCTUUR

6.1. DEPARTEMENT OVERHEIDSOPDRACHTEN & ADMINISTRatieve STEUN

6.1.1. WERKEN DIENST

6.1.1.1. ADMINISTRatieve DIENST WERKEN

A. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 12 agenten onder de verantwoordelijkheid van A. STEINBACH.
- Locatie: Technisch Centrum Rodenbach – 3de verdieping
- De administratieve dienst bestaat uit 5 entiteiten: directie, bureau Wegen, bureau overheidsopdrachten Gebouwen, cel Boekhouding en cel Vertalingen

B. OPDRACHTEN EN VERWEZNLIJKINGEN VAN DE DIENST

- Ter goedkeuring voorleggen van projecten voor werken aan het College van Burgemeester en Schepenen en aan de Gemeenteraad
- Beheer van de dossiers voor het openen van de openbare weg door de concessiehouders, recuperatie van de dossierkosten
- Beheer van de aanvragen voor de tijdelijke bezetting van het openbaar domein komende van burgers, aannemers van werken en concessiehouders
- Uitschrijven en toewijzen van opdrachten van werken en diensten (architectenopdrachten, diverse studies en onderhoud).
- Overeenkomstig de geldende wetgeving, bepalen van de meest gepaste procedures, clausules en criteria
- Bestellingen, buiten de overheidsopdrachten: bestellingen bij intercommunales (Sibelga, Vivaqua, Hydrobru), en bij openbare instellingen (DBDMH, ANB, ...)
- Boekhoudkundige opvolging van de werven en betalingen
- Budgettaire planning
- Innen van subsidies
- Vertalingen
- Opstellen van de correspondentie met de privésector en overheidsinstanties
- Administratieve en financiële ondersteuning voor de technische departementen en de interne studiebureaus, in het bijzonder de studiebureaus Wegen en Gebouwen

- Verwezenlijkingen van de dienst in enkele cijfers tijdens de betroffen periode (1/9/2018 – 31/12/2019):

- Behandeling van 11.000 aanvragen voor de bezetting van het openbaar domein, goed voor 1.600.000 € aan inkomsten.

Nieuwbouw	17.704.193,55 €
Renovatie en transformatie van gebouwen	8.900.004,87 €
Renovatie en heraanleg van wegen	3.661.923,44 €
Studies	1.168.947,05 €
Schoonmaak - desinfectie	1.262.609,07 €
Ambtshalve werken aan privégebouwen	151.438,87 €
Herstelling - nazicht- oprissen van gebouwen	1.194.676,81 €

6.1.1.2. SPECIEFIEKE TAKEN VAN HET ADMINISTRATIEVE BUREAU WEGEN

A. OPDRACHTEN VAN DE DIENST

- Administratieve ondersteuning voor het Studiebureau Wegen en de technische Wegendienst.
- Voorbereiden en administratieve opvolging van de praktische uitvoering van de diverse werven (opstellen van bestekken, college- en raadsbesluiten, briefwisseling, ...).
- Beheer en opvolging van de gesubsidieerde dossiers in het kader van het DIP en het FGSB.
- Beheer van het administratief luik voor vergunningen voor het openen van de openbare weg (concessiehouders/OSIRIS), voor bestekken voor werken aan voetpaden, schade veroorzaakt aan de wegen, vernieuwing van de openbare verlichting, enz....).
- Beheer van de aanvragen voor de tijdelijke bezetting van de openbare weg en van de reservaties van parkeerverbodsborden voor verhuizingen, het plaatsen van een container, leveringen, enz...
- Terugbetaling van de kosten betreffende het wegtakelen van voertuigen uitgevoerd in een context van niet overtreiding.
- Beheer van de facturen D.B.D.M.H. (+ geschillen)

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 5 agenten onder de verantwoordelijkheid van Mevr. C. DE WIT
- Vestiging en verdeling van het aantal beambten per vestiging: TCR-bureau 3.04

C. VERWEZNLIJKINGEN VAN DE DIENST

- Aanvragen voor de tijdelijke bezetting van het openbaar domein en reservaties van parkeerverbodsborden: ± 8.245 aanvragen, hetzij ± 1.237.000 € (belasting TBOD = 905.400 €/ Retributie borden: 331.600 €) op jaarbasis
- Verdere opvolging van het implementeren van de administratieve vereenvoudiging voor de tijdelijke bezettingen van de openbare weg:
 - Er werd een online-formulier opgemaakt via de persoonlijke ruimte, in samenwerking met de dienst procesbeheer en Wavenet;
 - Er werd een procedure uitgewerkt voor het maken van een afspraak bij het Callcenter, in samenwerking met de dienst Onthaal
 - Werkgroep voor het uitschrijven van een nieuwe overheidsopdracht voor de aankoop van een programma voor het beheer van de aanvragen, waarmee de burger zelf zijn aanvraag online zou kunnen indienen
- Vernieuwing van de openbare verlichting in het kader van de dotatie 'Opdracht van Openbare Dienst' (ex-art. 26), van de subsidiekanalen DIP en FGSB
- Beheer van de dossierkosten ten laste van de concessiehouders, te innen in het kader van de indiening van de aanvragen voor werftoelating in OSIRIS
- Beheer van de boetes toegepast in het kader van overtredingen i.v.m. de OSIRIS-werven
- Dossiers voorgelegd aan de gemeenteraad – Plaatsingsprocedure en voorwaarden van de opdracht voor:
 - Horizontale signalisatie – Wegmarkeringen met thermoplastische producten
 - Leveren en plaatsen van fietsstallingen in de openbare ruimte (fietsboxen)
 - Conventie "Agenda 21, 2018-2019" tussen de Gemeente en Leefmilieu Brussel – SUB/2018/Schaerbeek/Bruit/Demolder
 - Inrichting en bewegwijzering van gemeentelijke fietsroutes
 - Heraanleg van het ronde punt op het kruispunt François Rigasquare, Ianen Eugène Demolder en Emile Verhaeren en Nestor De Tièrestraat
 - Inrichting van een geautomatiseerd dispositief voor verzinkbare palen

- Uitgraven van een kuil voor de plaatsing van een kerstboom op het zogenaamde “Jansenplein”
- Administratieve opvolging van de praktische uitvoering van de diverse werven:
 - Renovatieplan van de voetpaden (raamovereenkomst)
 - Onderhoud van de wegen (vernieuwing van de asfaltbedekking van verschillende wegen) (raamovereenkomst)
 - Diverse weginrichtingen (kruispunten, voetpadoren ...) (raamovereenkomst)
 - Horizontale signalisatie – Wegmarkeringen met thermoplastische producten
 - Inrichting en bewegwijzering van gemeentelijke fietsroutes
 - Levering en plaatsing van fietsenstallingen in de openbare ruimte (fietsboxen)
 - Heraanleg van de Deschanellaan (gedeelte tussen Troost en Steurs)
 - Heraanleg van de zone 30 Crossing (voetpaden)
 - Heraanleg van de Gustave Latinislaan
 - Gedeeltelijke herstelling van de Helmetsesteenweg en van de Albert Desenfanslaan en landschapinrichting van het talud tussen de Desenfanslaan en de Helmetsesteenweg
 - Heraanleg van de Rubens- en de Vondelstraat
 - Studie voor het ontwerpen van een signalisatie voor de toeristische plaatsen in Schaarbeek
 - Studie betreffende de heraanleg van de Louis Bertrandlaan
 - Renovatie van de asfaltbekleding van de voetpaden van de Huart Hamoirlaan
 - Studie voor de inrichting van de meest noordelijke zone van het Renanpark

6.1.1.3. SPECIFIEKE OPDRACHTEN VAN HET ADMINISTRATIEF BUREAU GEBOUWEN – OVERHEIDSOPDRACHTEN

A. OPDRACHTEN VAN DE DIENST

- Beheer van de administratieve, contractuele en boekhoudkundige luiken van de overheidsopdrachten voor de bouw en renovatie van gemeentegebouwen, alsook het verdere onderhoud ervan, in samenwerking met de volgende technische diensten: architectuur, speciale technieken, gebouwen, onderhoud, SN&GR en Sport.
- De concretisering van het scholenplan: bouw van nieuwe scholen en uitbreiding van bestaande schoolinstellingen,
- De overheidsopdrachten voor technische uitrustingen: vervanging van stookketels, van regelingsystemen
- Veiligheidsmaatregelen: asbestverwijdering, plaatsing van detectoren, plaatsing van veiligheidsvoorzieningen voor gebouwen en sites
- Het beheer van onderhoudscontracten (onderhoud van stookketels, liften, bliksemafleiders, ...)
- De overheidsopdrachten van diensten betreffende bouwprojecten, die aan de privésector worden toevertrouwd: aanduiding van projectontwerpers (architecten, veiligheidscoördinatoren, experts in speciale technieken, stabiliteit, akoestiek, epb-experts, ...specifieke dossiers die aan de privésector worden toevertrouwd: eindejaarsdecoratie (feestverlichting, transport van de kerstbomen), werken die moeten worden uitgevoerd in het kader van ambtshalve werken aan privégebouwen, reinigen van de straatkolken, beheer van de meubels komende van uithuiszettingen, schoonmaakopdrachten

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 4 agenten onder de verantwoordelijkheid van De Heer M. FURDÖS

C. VERWEZNLIJKINGEN VAN DE DIENST – VOORNAAMSTE BEHANDELDE OVERHEIDSOPDRACHTEN

a. Plaatsing, toewijzing en bestelling voor

- Site Optima, Grote Bosstraat 78-80 – Bouw van de Nederlandstalige basisschool De Kriek en van een sporthal; uitbreiding van de Franstalige school nr. 10
- Josaphatpark - Site Crossing – Optrekken van een gebouw van collectief belang op de plaats van de voormalige noord-tribune
- Site Eenens /Voltaire: optrekken van een passiefgebouw omvattende een crèche (Altair) voor 48 bedjes en een uitbreiding van het Technisch Instituut Frans Fischer
- Technisch Centrum Rodenbach – Inrichting van de 3^{de} en 4^{de} verdieping, om er vanaf 2020 verschillende directies van het gemeentebestuur in onder te brengen
- Atheneum F. Blum, afdeling Renan, uitbreidingsproject – inrichting van een tiental klassen onder het dak
- School 13, Roodebeeklaan, architectenopdracht met het oog op de uitbreiding van de school
- In het kader van het project PlaNet's (toevertrouwen aan de privésector van schoonmaakdiensten), op basis van een Europese procedure, toewijzing en bestelling van schoonmaakopdrachten aan de privésector voor het onderhoud van 37 gemeentelijke sites

b. Fase werfopvolging – beheer van onvoorziene omstandigheden (meerwerken) en betalingen

- Sint-Servaaskerk – restauratie van de gevels en glasramen
- Huis der Kunsten- renovatie van de stookplaats
- Site Cambier – bouw van een nieuwe school (school nr. 9)
- Voormalige site La Vallée, Grote Bosstraat 78 – transformatie van lokalen voor school 10
- Technisch Centrum Rodenbach – vervanging van liften
- Uitbreiding van het Technisch Instituut Frans Fischer – afdeling Tuinbouw Gallaitstraat 94

c. Fase beëindiging van de werven, afsluiten van de rekeningen

- Opwaardering van de site Van Oost (bouw en ingebruikname van de school Magritte, de school Paviljoen en de sporthal)
- Restauratie van de glas-in-loodramen van het gemeentehuis
- Site Chazal – Bouw van de nieuwe school La Vallée
- Sint-Suzannakerk – beschermd monument – restauratie van de daken, gevels en glasramen

Naast de bovenvermelde belangrijke projecten werd in de betroffen periode eveneens veel aandacht besteed aan de volgende dossiers:

- Het zoeken naar een partnership met andere potentiële aanbestedende overheden om bepaalde bestellingen te rationaliseren/groeperen en via opdrachtcentrales besparingen te realiseren.
 - Bijv. Partnership met Sibelga voor de studies en moderniseringswerken aan verwarmingsinstallaties en ook voor de plaatsing van fotovoltaïsche zonnepanelen
 - Partnership met het BIM door toetreding tot een gezamenlijke opdracht voor de studies voor bodemsanering
- De bestelling van studies voor een Masterplan: Er werden opdrachten besteld voor het opmaken van reële investeringsplannen betreffende de planning van werken op lange termijn. Het betreft meer bepaald het Gemeentehuis, het Technisch Centrum Rodenbach, de scholengroepen Josafat/Bijenkorf en Roodebeek, het Huis der Kunsten en de belangrijkste Sportcomplexen
- De studies betreffende het waterbeheer en de sanering van de vijvers van het Josaphatpark, in samenwerking met het departement SN&GR

6.1.1.4. CEL BOEKHOUDING

A. OPDRACHTEN VAN DE DIENST

- Opmaken van de bestelbons voor werken, voor specifieke leveringen en diensten.
- Medewerking aan het uitwerken van de buitengewone en gewone begroting van het departement.
- Betaling van de facturen.
- Boekhoudkundig beheer van de onderhoudscontracten.
- Informeren van de diensten van het departement over de situatie van de kredieten.
- Recuperatie van de kosten gemaakt voor prestaties van de technische gemeentelijke diensten, in het bijzonder voor de interventies van de netheidsdienst voor het verwijderen van afval.
- Deelname aan transversale workshops om de procedures aangaande bestellingen en betalingen te verbeteren.
- Scannen van alle bestelbons in het programma Odoo voor een vlotter beheer van de uitgaven

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 1 agent, Mvr. DEPROOTE J.

6.1.1.5. CEL VERTALIGEN

A. OPDRACHTEN VAN DE DIENST

Naast de courante vertalingen die worden uitgevoerd door de verschillende tweetalige beambten van de administratieve en technische diensten van het departement, is één beambte in het bijzonder belast met de vertaling van de technische dossiers voor de aanbestedingen (lastenboeken, meetstaten, plannen). In functie van het aantal gelijktijdig te behandelen dossiers en van hun planning, wordt een deel van de vertalingen aan de privésector toevertrouwd en vervolgens door deze beambte gecontroleerd.

In de loop der jaren is op die manier een database tot stand gekomen die toelaat systematisch de reeds uitgevoerde vertalingen volledig of gedeeltelijk te gebruiken voor de vertaling van de technische bepalingen van nieuwe projecten, zodat eveneens de kosten voor de vertalingen worden beperkt.

Het nagaan van de kwaliteit van de tweetalige aanbestedingsdossiers, die door privé architectenbureaus worden afgeleverd, maakt eveneens deel uit van haar opdracht.

Samen met de dienst Uitrustingen lanceerde de cel vertalingen eveneens de overheidsopdracht voor vertaaldiensten toe te vertrouwen aan de privésector. De gunningscriteria en tests werden verfijnd, zodat de bekwaamheid van de kandidaten voor het leveren van een optimale kwaliteit van de vertalingen beter kon worden beoordeeld

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 1 agent, De Heer BEHAEGEL V.

6.1.1.6. SPECIFIEK AANDACHTSPUNT VAN DE DIRECTIE BETREFFENDE DE SOCIALE CLAUSULES

De dienst onderneemt sinds 20 jaar actie, via de bestellingen van werken en diensten, om de socio-professionele integratie te promoten, dit zowel in investeringsprojecten in gemeentegebouwen, als in projecten betreffende de scholen, de wegen, groene ruimtes en beschermde monumenten.

a. Sociale clausules voor werken

In de overeenkomsten voor grote bouwprojecten wordt de verbintenis van de aangeduide aannemers geïntegreerd om stagiairs in dienst te nemen en hen voor de werken, uit te voeren voor rekening van de Gemeente, een opleiding aan te bieden in een van de vakken van de bouwsector. Tijdens de periode in kwestie telden de afgesloten contracten meer dan 1500 opleidingsuren.

b. Opleiding via gespecialiseerde organismen

Overheidsopdrachten voorbehouden voor dit type organismen hebben geleid tot overeenkomsten met twee Schaarbeekse vzw's die een bepaald doelpubliek opleiden voor verscheidene beroepen, namelijk:

- Een opleiding tot tuinman en voor het onderhoud van de groene ruimtes, door hen in te zetten bij het onderhoud van parken en de onmiddellijke omgeving van sportcomplexen
- Bepaalde bouwvakken – bijvoorbeeld plafonneur of schilder, door hen in te zetten bij de opfrissing van lokalen in de scholen
- Het plaveien van wegen

c. Beroep op ondernemingen voor aangepast werk

Door het voorbehouden van bepaalde opdrachten of percelen aan ondernemingen voor aangepast werk, sloot de dienst met deze ondernemingen overeenkomsten af, met name met 'le village n° 1 Reine Fabiola', in het kader van het onderhoud van de lokalen van de site Vifquin en met een andere vzw voor de recuperatie en transformatie van een op het einde van een omvangrijke werf gerecupereerd dekzeil.

6.1.2. UITRUSTING DIENST

A. OPDRACHTEN VAN DE DIENST

De dienst speelt binnen de gemeente een centrale rol ten behoeve van de andere gemeentediensten bij de verwerving, de ter beschikkingstelling en de instandhouding van materiële middelen, diensten en diverse nutsvoorzieningen welke deze interne klanten nodig hebben om hun respectievelijke taken naar behoren te kunnen uitvoeren.

De dienst heeft een ondersteunende rol op **2 vlakken**:

- **organisatorisch** in het vastleggen en uitwerken van een, conform het toepasselijk wettelijk kader, coherent, strategisch en efficiënt aankoopbeleid ;
- **materieel** in de concrete en dagdagelijkse uitvoering van het vastgelegd aankoopbeleid.

Voor het waarnemen van deze logistieke functie is de Dienst Uitrusting opgedeeld in 4 units zijnde de cel overheidsopdrachten, de cel centraal magazijn, de cel verbruik, de cel boekhouding welke door de specifieke taken die hun zijn toebedeeld onmisbare schakels zijn in het aankoop- en bevoorradingproces.

B. BESCHRIJVING VAN DE DIENST

- Aantal agenten:
 - Cel Boekhouding (1 agent)
 - Cel Overheidsopdrachten (6 agenten)
 - Cel Verbruik (2 agenten)
 - Cel Centraal Magazijn (8 agenten)
- TCR Centraal Magazijn → 3 burelen en een opslagruimte op 2 niveaus van +/- 2304m
- Locatie: TCR 5° verdiep → 4 burelen
- Invulling van 2 vacatures "Administratief beheerder van overheidsopdrachten" binnen de cel overheidsopdrachten
- Invulling van de vacature « Verantwoordelijke Centraal Magazijn »

C. VERWEZNLIJKINGEN VAN DE DIENST

- Toegenomen samen- en wisselwerking tussen de 4 cellen die de Dienst Uitrusting vormen door o.m. het instellen van collectieve en overkoepelende procedures waarbij voorheen binnen elke dienst verrichte, identieke, gelijkaardige taken worden herverdeeld en/of gecentraliseerd
- Vlottere samenwerking en toegenomen cohesie tussen de Dienst Uitrusting enerzijds en de andere gemeentediensten/interne klanten anderzijds mede dankzij het identificeren van bepaalde taken en een betere verdeling ervan op basis van de specifieke competenties en technische vaardigheden van elke dienst, het vastleggen van (retro) plannings en bijzondere aandacht voor informatie, communicatie en gemeenschappelijk overleg
- Blijvend informeren van de gemeentediensten van de recentelijk vernieuwde regels en interne procedures toepasselijk bij zowel het plaatsen, afsluiten en uitvoeren van overheidsopdrachten
- Talrijke initiatieven en handelingen teneinde de diverse aan het aankoop-en bevoorradingsproces gelinkte procedures op termijn integraal te dematerialiseren
- Stapsgewijze inrichting van de door de NGW voorziene bevoegdheidsdelegaties: werkgroep on hold

6.1.2.1. CEL BOEKHOUDING

Deze Cel houdt zich hoofdzakelijk bezig met de aan de aankoopactiviteiten gelinkte boekhoudkundige verrichtingen.

A. OPDRACHTEN VAN DE DIENST

- Controle van de vastleggingen en de boekingen op de begroting ingevolge de verzoeken van de dienst (met het oog op de uitgifte van een bestelbon door de dienst uitrusting zijnde ofwel de dienst overheidsopdrachten ofwel het centraal magazijn)
- Interne kredietaanpassingen en aanvragen voor budgetwijziging
- Ramen van (bepaal)de budgetten (.../614)
- Administratieve en boekhoudkundige vereffening van de facturen gelinkt aan de door de dienst Uitrusting opgestelde bestelbonnen met het oog op het opmaken van het mandaat (via interne post of Odoo)
- Vastlegging van kredieten in het kader van bestaande en ter kennis van de dienst gebrachte (meerjarige) onderhouds- en/of maintenance contracten

B. VERWEZNLIJKINGEN VAN DE DIENST

De in 2018-2019 geplande doelstelling met betrekking tot het beheer van de vloot van betaalterminals, de inventarisatie van eerder gekochte of gehuurde en gebruikte betaalterminals en audit van lopende contracten, is achterhaald daar het beheer momenteel volledig is ondersteund door de diensten Inkomsten en bevolking.

De doelstelling voor 2020-2021 is het bijwerken en monitoren van alle onderhouds- en servicecontracten die bij besluiten van het college zijn goedgekeurd.

6.1.2.2. CEL VERBRUIK

De taken van de Cel bestaan uit de opvolging en het beheer van :

- De nutscontracten voor de voorzieningen voor gas, elektriciteit, water, mazout
- De contracten met de operator die instaat voor zowel het mobiele als vaste data- en telefoonverkeer
- Het leasingcontract voor de kopieermachines
- De aan ambtenaren en politieke mandatarissen in het kader van de uitoefening van hun functie ter beschikking gestelde mobiele telefoontoestellen en verschaft (split-billing) abonnementen
- De aan ambtenaren en politieke mandatarissen voor de verplaatsingen in het kader van hun functie ter beschikking gestelde transportbewijzen of te betalen verplaatsingsvergoedingen
- Het nazicht en de vereffening van de aan betreffende contracten gelinkte inkomende facturen

- Monitoring van de contract fotovoltaïsch park
- De vastlegging van de uitgaven en de raming van de te voorziene budgetten
- Het opstellen van noodzakelijke invorderingsstaten (bv antennes, politie, ocmw) en van de kredietnota's in het kader van de diverse contracten
- Ondertekening van facturen als financiële correspondenten
- Personeelsmanagement als hr-referent

A. OPDRACHTEN VAN DE DIENST

- Behandeling van de inkomende facturen (water, gas, electriciteit, mazout, telefoon, mobilofonie, mobiliteit) en vastlegging
- Schakel tussen de diensten en de leveranciers (opening/sluiting van de meters, bestellen van telefooncentrales, tiketten en abonnementen MIVB, activatie van mobiele telefonie abonnementen, etc.)
- Op vraag van de diensten de gewenste verbruiksgegevens meedelen
- Beheer van de verplaatsingskosten van het personeel en de mandatarissen
- Beheer en ter beschikking stelling van mobiele telefoons en foto-apparaten volgens het bestaand reglement
- Beheer van het kopieermachine park wat de facturatie en bestelling betreft
- Geldverzamelaar - klacht aan agenten van onbetaalde facturen die verband houden met de Split Billing

B. VERWEZNLIJKINGEN VAN DE DIENST

- Volledige actualisatie van de bestaande database voor de splitbilling contracten
- Beheer en oplossing van technische problemen met betrekking tot Split Billing-abonnementen en smartphones
- Verwerking van verbindingpunten na de geleidelijke implementatie van VOIP-verbindingen
- Opvolging en beheer van het contract Ricoh en het contract Konica miv monitoring van meterstanden en onderlinge afspraken met de dienst informatica van de gemeente waarbij de in het kader van de progressieve vervanging van het park van de fotokopieerapparaten te stellen handelingen et te ondernemen acties worden geïdentificeerd en verdeeld
- Verificatie van informatie mbt het geschil met de leverancier "Antargaz" en van de facturering van het "onbetwistbaar verschuldigde"
- Beheer van de abonnementen toegekend door het BHG (HR-vergaderingen + informatie aan collega's) en afsluiting van MIVB-abonnementen na toekenning van "Regionale" abonnementen
- Beheer van kopieerapparaten van nieuwe gemeentelijke crèches
- Beheer telefonie-infrastructuur voor de verkiezingen (levering van GSM + beheer van specifieke abonnementen + Inventaris en afsluiten van contracten)

C. OBJECTIEVEN VAN DE DIENST

- Beslissing aangaande de opslag van de diverse toners voor de kopieerapparaten welke momenteel is gecentraliseerd in het CTR
- Beheer van het door de gemeente aan de ambtenaren en de politieke mandatarissen ter beschikking gestelde apparaten en abonnementen voor mobiele telefonie en dataverkeer: Oprichten van een werkgroep samengesteld uit vertegenwoordigers van de dienst uitrusting, een of meerdere vertegenwoordigers van de DHR, van de juridische dienst alsook, van de diverse directies en/of departementen met het oog op het vergaren en uitwisselen van informatie, voorstellen en/of denkplaatjes teneinde ingevolge voldoende overleg een algemeen aanvaardbare en werkbare interne policy inzake uit te vaardigen met identificatie van de profielen die echt een smartphone / mobiele telefoon en een professioneel abonnement vereisen
- Beheer van energiemeters, aansluitingen en fotokopieerapparaten gezien de aanzienlijke toename van nieuw verworven gebouwen
- Reflectie op buiten gebruik gestelde apparaten

- Afsluiting van Antargaz facturering
- Beheer van telefoniewijzigingen (Proximus -> geleidelijke implementatie van Irisnet VOIP-verbindingen)

6.1.2.3. CEL OVERHEIDSOPDRACHTEN

Deze Cel staat in voor de diverse elkaar opvolgende handelingen en administratieve documenten welke respectievelijk dienen te worden gesteld en opgemaakt bij de verwerving van leveringen en diensten zijnde

- De inventarisatie van de door de interne klanten geïdentificeerde behoeftes
- Het uitschrijven van de passende overheidsopdrachten en de gunning ervan
- Het afsluiten van de contracten met de externe partners
- Het plaatsen en opvolgen van de bestellingen mits het opmaken van de bestelbonnen
- Het monitoren van de lopende contracten (vervaltermijnen, totaal verbruik ...)
- Doorlopende bijstand en begeleiding met raad en daad in de loop van de (gebrekkige) uitvoering van de afgesloten contracten

Het is vanuit deze cel dat de aankoopprocedure wordt opgestart: het activeren van deze cel brengt het hele aankoopmechanisme inclusief de vervolgens binnen de andere eenheden te stellen handelingen op gang.

A. OPDRACHTEN VAN DE DIENST

- Het afsluiten van diverse ofwel een- of meerjarige ofwel « one shot » overheidsopdrachten conform de toepasselijke wettelijke bepalingen met oog voor een gepaste bekendmaking en ruime concurrentie vertrekkende van een transversale lezing van de in het budget (gewone en buitengewone dienst) met het oog op de verwerving van leveringen en diensten specifiek ingeschreven begrotingsartikelen teneinde de in hoofde van de (diverse) diensten bestaande gelijkaardige en regelmatig wederkerende behoeften te identificeren en de aankopen te mutualiseren
- In het kader van deze missie werkt de dienst vnl. volgende taken af : het opmaken van de bestekken op basis van de door de betrokken gemeentediensten opgemaakte technische beschrijvingen , het voorleggen aan de bevoegde instanties (gemeenteraad , college , toezichthoudende overheid), het uitschrijven van de opdrachten , de ontvangst en de analyse van de offertes , de eventuele onderhandelingen met de leveranciers , het opstellen van de gunningsverslagen in samenwerking met de betrokken diensten , de betekening van de gunningen , het opstellen van diverse briefwisseling , de vertaling van de administratieve documenten en het opmaken en verzenden van de aan de overheidsopdrachten gerelateerde bestelbonnen en het vastleggen van de eraan verbonden kredieten

B. VERWEZNLIJKINGEN VAN DE DIENST

- Versterking van de klantbenadering
 - Door actief te luisteren naar de gemeentelijke agenten om hun behoeften beter te begrijpen en er zo goed mogelijk op te reageren
 - Door middel van mini-opleidingen teneinde overheidsopdrachten begrijpelijker te maken (soorten procedures, motivatie van ggb, enz.)
 - Door het samenstellen van een kit (opdracht beperkte waarde) ten behoeve van de verschillende gemeentelijke diensten, waaronder : een model van technische beschrijving, de algemene aankoopvoorwaarden, een model van e-mail om een offerte aan te vragen bij de verschillende bidders en een model van GGB
- Reflectie en integratie van technische specificaties en gunningscriteria van ecologische en sociale aard (vooral voor bedrijven die mensen met een handicap of achterstand in dienst hebben) in overheidsopdrachten (zowel voor de nieuwe als voor de te hernieuwen opdrachten). Alles in nauwe samenwerking met de vragende diensten. Bijvoorbeeld : voor de aankoop van CNG-voertuigen, goodies, meubels voor administratie en scholen, verven, onderhoud van kleding, schoonmaakproducten, etc.

- Actieve deelname aan het Europees Urbact-project : invoering van goede praktijken (met name op sociaal en ecologisch niveau) bij overheidsopdrachten, analyse van uitgaven via overheidsopdrachten, enz. : deelname aan talrijke vergaderingen, met name transnationaal, presentatie van tussentijdse resultaten aan actoren in OO in het BHG via WIG OO
- Toepassing van nieuwe en verschillende technieken voor « e-procurement » (e-notification, e-tendering, e-invoicing) en veralgemening van deze technieken)
- Volgen van gratis opleiding gegeven door verschillende bedrijven (advocatenkantoor) en administraties (Leefmilieu Brussel) om de vaardigheden van service agents te verbeteren

C. OBJECTIEVEN VAN DE DIENST

- Responsabiliseren van de gemeentediensten bij het uitschrijven en gunnen van opdrachten met beperkte waarde via KIT
- Consolidatie en verbetering van de nieuwe procedures ingesteld sedert de inwerkingtreding op 30 juni 2017 van de nieuwe wet op overheidsopdrachten meer bepaald het intern beheer van de overheidsopdrachten met beperkte waarde
- Verderzetten van de sedert enkele jaren in gang gezette dynamiek bestaande uit het regelmatig inventariseren van (nieuwe) gemeenschappelijke en wederkerende behoeften met het oog op het plaatsen en afsluiten van « overkoepelende » al of niet meerjarige overheidsopdrachten in de vorm van bestelbonopdrachten of kadercontracten. Inmiddels afgesloten zijn de contracten voor farmaceutische producten en divers tuingereedschap, keukengerief en aardewerk. In de pipeline zitten betaalautomaten, drank en catering, (grote) gereedschappen, trolleys en verschillende schoonmaakgereedschappen
- Verspreiding van een lijst met een overzicht van alle lopende overheidsopdrachten met het oog op een ruime verspreiding van informatie over alle diensten van de gemeente en de harmonisatie en centralisatie van de bestellingen.
- Afsluiting van het URBACT-project: deelname aan de laatste transnationale bijeenkomsten en het slotevenement en de afsluiting van het project: wat heeft het ons opgeleverd?
- Toeëigenen van specifieke vaardigheden van koper en onderhandelaar
- Training van 2 nieuwe agenten die in juli 2018 zijn aangenomen op basis van interne training gegeven door serviceagenten en externe training gegeven door Erap met het oog op het verwerven van autonomie en een basiskennis

6.1.2.4. CEL CENTRAAL MAGAZIJN

A. OPDRACHTEN VAN DE DIENST

Deze eenheid fungeert als interface tussen interne klanten en leveranciers door het uitvoeren van :

- Bestellen, creëren en beheren van een minimale just-in-time voorraad van goederen die voldoen aan de dagelijkse behoeften van de interne klanten
- Levering aan interne klanten
- Productcatalogi die via de e-atal-interface online worden geplaatst ingevolge contracten afgesloten via overheidsopdrachten
- Beheer van de voorraad- en inkoopmodules van de gemeentelijke "atal" erp
- Rationalisatie en optimalisatie van de middelen die nodig zijn voor deze missies
- De gemeentelijke aankoopstrategie mbt "kwaliteit - tijd - prijs - milieu en sociaal"
- De organisatie van de ontvangsten, eventueel ter plaatse, van alle bestelde goederen en hun leveringen aan gemeentelijke gebouwen
- Rationalisatie van voorraden en opslagruimten
- De implementatie van een voorraadbouwstrategie.

Het assortiment van goederen waarvoor het centraal magazijn verantwoordelijk is, is zeer breed. "Kantooruitrusting, schoonmaakmiddel, kantoormeubilair, bouwmaterialen, voedsel, drank, sanitair, verf, sneeuwuimproducten, elektrische producten, sanitaire artikelen enz ...

B. VERWEZNLIJKINGEN VAN DE DIENST

- Dematerialisatie van inkooporders in Odoo, codering van informatie, verwerking van ontvangen facturen (na verificatie door magazijnmedewerkers van het exacte bedrag van de factuur, van ontvangen artikelen, enz.)
- 90% dematerialisering van de bestelbonnen van de bestelbonbeheerders (administratief assistenten)
- Het opstellen van het voorlopige ontvangstbewijs
- Verantwoorde inkoopstrategie
- Creatie van een dubbele post gemeentelijke aankoper
- Creatie van een post hoofdmagazijnier
- Creatie van een bijkomende post magazijnmedewerker op basis van deeltijdcontracten
- Rationalisatie van voorraden bouwmaterialen
- Vermindering van opslagruimte voor bouwmaterialen met 500%

C. DOELSTELLINGEN VAN DE CEL

- Implementatie van de verantwoorde inkoopstrategie en de uitbreiding daarvan naar alle producten
- Implementatie van telewerk (in overeenstemming met de milieustellingen van de cel)
- Vermindering van opslagruimten voor elektrische en sanitaire artikelen
- In de praktijk brengen van de gedelocaliseerde ontvangst
- Invoering van de orderflow management entiteit (E-Atal)
- Overgaan tot de nodige aanwervingen

6.2. GEBOUW DEPARTEMENT

6.2.1. STUDIEBUREAU – ARCHITECTEN

A. OPDRACHTEN VAN DE DIENST

Het studie bureau Architectuur voert diverse opdrachten uit die betrekking hebben op de architectuurprojecten van de gemeentelijke openbare gebouwen.

De architecten (6 personen) plannen, werken uit en zorgen voor de opvolging van de nieuwe bouwprojecten en de renovatie- en transformatieprojecten van de bestaande gemeentebouwen. Hierin worden zij bijgestaan door 2 technisch tekenaars.

Naargelang het geval komen de architecten tussenbeide in de projecten hetzij, persoonlijk als projectontwerper, hetzij als architect-beheerder voor de architectenopdrachten die toevertrouwd worden aan privé bureaus.

De veiligheids- en gezondheidscoördinatrice neemt deel aan de jaarlijkse bezoeken georganiseerd door de IDBPW en zorgt voor de opvolging bij aanvragen van werken. Zij verzekert samen met de dienst Gebouwen de opvolging van de projecten aangaande de veiligheid en de gezondheid, gevraagd door het CBPW. Zij verzekert de opvolging van het updaten van de opleidingen inzake veiligheid/gezondheid in functie van de competenties van de arbeiders van de dienst Gebouwen en zorgt voor het onderhoud, de installatie en de levering van het materiaal voor brandpreventie en –bestrijding in de gemeentebouwen.

De coördinatrice voor de milieuvergunningen, de bodemstudies, de EPB-certificaten en energie-audits van de gemeentelijke sites werkt de dossiers uit en verzekert er de opvolging van, samen met de externe bureaus en de verschillende betrokken diensten.

Eén persoon is belast met het opmaken van een inventaris van de gemeentebouwen, zodat een databank tot stand komt met als doel het optimaliseren van het financieel en technisch beheer van het gemeentelijke patrimonium.

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 11 agenten
- Locatie : TCR

C. VERWEZNIJINGEN VAN DE DIENST

- Site Optima (Grote Bosstraat) – NL school, uitbreiding school 10 en sporthal: opvolging dossier SV, aanbestedingsdossier, subsidiedossier, lancering aanbesteding + opvolging werf;
- Site Optima (Grote Bosstraat) – Hoogspanningscabine: studies, realisatie uitvoeringsdossier, coördinatie concessiehouders;
- TCR – Herinrichting van een deel van het complex voor wat betreft de parkeergelegenheid en de stockage: opvolging dossier stedenbouwkundige vergunning;
- AFB Roodebeek – renovatie van oude klassen op de zolderverdieping + brandtrap: opvolging dossier unieke vergunning, opvolging uitvoeringsdossier;
- AFB Roodebeek – Masterplan: opvolging van de opdracht;
- TCR – Masterplan: realisatie bestek voor de studieopdracht, aanduiding studiebureau, opvolging van de opdracht
- AFB Roodebeek – nr. 107-109: bekomen Stedenbouwkundig attest, realisatie bestek studieopdracht, aanduiding studiebureau, technische opvolging van de fase ‘schets’;
- AFB Roodebeek – opvolging van diverse onderhoudswerken
- AFB Roodebeek – renovatie van de speelplaatsen, indiening aanvraag unieke vergunning en aanbestedingsdossier;
- Crossing stadion (Tribune Noord) – aanbestedingsdossier, opvolging aanbesteding en opvolging werken;
- NL Crèche: haalbaarheidsstudie en prospectie subsidies
- NL Middelbare school: terreinprospectie
- Collectie “Schaarbeek Architectuur”- aanduiding ontwerper, ontwerp van het model van de collectie, realisatie van de publicatie “La Laiterie”
- Huis Autrique – opvolging van verschillende onderhoudswerken, uitvoeringsdossier voor de restauratie van de inkomhal, subsidiedossier, lancering aanbesteding, opvolging werken en voorlopige oplevering
- Kinderdagverblijf « Lyra » (Marcel Marienstraat) – bouw: opvolging opheffen opmerkingen verbonden met de voorlopige oplevering van de werken;
- School ‘La Vallée’ (site F. Duriau) – bouw: opvolging opheffen opmerkingen verbonden met de voorlopige oplevering van de werken;
- Nieuwe vleugel school Chazal (Site F. Duriau) – bouw: werfopvolging;
- Gebouw van de jaren ’70 (Site F. Duriau): energetische renovatie: opvolging aanpassing van het aanbestedingsdossier der werken en van het subsidiedossier
- School Chazal (site F. Duriau) – bouw: inrichting van de omgeving (recreatieruimtes en luifel): voorstudie en studies met het oog op de realisatie van het aanbestedingsdossier der werken
- Nieuwe School en Scouts/Gidsen (Cambierlaan) – bouw: werfopvolging
- PMS-centra en PGS-diensten (Promotie van de gezondheid op school) (Quinauxstraat) – sloop/bouw: meerdere vergaderingen en verslagen voor de opvolging van het dossier voor aanvraag van de SV en opvolging van het dossier met het oog op de realisatie van het aanbestedingsdossier;
- Kinderdagverblijf ‘Altaïr’ en uitbreiding van een technische beroepsschool (hoek Eenens/Voltaire) – bouw: vervolg realisatie aanbestedingsdossier der werken, opvolging aanduiding aannemer, werfopvolging;
- Gemeentelijke crèches: opvolging van de aanvragen wat betreft de infrastructuren, heraanleg van de terrassen voor de kinderen;

- Gemeentelijke wijkcontracten: advies infrastructuur crèches in het kader van de wijkcontracten;
- Crèche 'Atout Couleur': opvolging inrichting keuken en uitrustingen;
- Crèche Etoile du Nord: studie en opvolging monitoring BIM Voorbeeldgebouw;
- Site Bloementuinen – middelbare school 'Olympe de Gouges': haalbaarheids- en behoeftenstudie;
- Gemeentelijke Crèches: opvolging van de aanpassing van 5 gemeentelijke crèches voor de indiening van de DBDMH-dossiers en voor de dossiers over te maken aan het 'ONE';
- Emile Max Lyceum (Haachtsesteenweg): Uitbreiding zolderverdieping en overdekte speelplaats: werfopvolging en administratieve opvolging – voorlopige oplevering;
- Neptunium – renovatie van het gebouw: onder leiding van Beliris, - werf- en administratieve opvolging;
- Heropwaardering Van Oost, Voltaire en Capronnier: Bouw van 2 scholen en van een sporthal - werfopvolging en voorlopige oplevering;
- Atheneum F. Blum: studieopdracht voor uitbreiding met 12 klassen: Stedenbouwkundige vergunning – uitvoerings- en aanbestedingsdossiers – Technische en administratieve opvolging.
- TCR inrichting van kantoren op de 3^e en 4^e verdieping: aanbestedingsdossier, subsidiedossier en werfopvolging;
- TCR inrichting van kantoren op de 3^e en 4^e verdieping – Perceel 2: herlancering van de opdracht en analyse van de offertes;
- TCR inrichting van kantoren op de 3^e en 4^e verdieping – Dossier Meubilair: opvolging aanbestedingsdossier;
- TCR inrichting van kantoren op de 5^e en 6^e verdieping: aanduiding studie bureau en opvolging uitvoeringsdossier;
- TCR renovatie daken en terrassen op 5^e en 6^e verdieping: opvolging en definitieve oplevering van de werken;
- Sint-Suzannakerk: restauratie van de buitenmantel: opvolging werf + voorlopige oplevering van de werken;
- Sint-Suzannakerk: restauratie van de constructies in de onmiddellijke omgeving: subsidieaanvraag en werfopvolging;
- Sint-Servaaskerk: restauratie van de buitenmantel: opvolging werf en aanvraag bijkomende subsidies;
- School 3: renovatie van het sanitair van de kleuterafdeling: werfopvolging en definitieve oplevering der werken;
- Gemeentehuis en SAC/Vifquin: studie inplanting gemeentediensten, TETRIS;
- Gemeentehuis – Inrichting van de lokalen voor het onthaal 0.05 en 0.06: bestekken voor de werken en het meubilair;
- Gemeentehuis – akoestische correctie van de lokalen: bestek en werfopvolging;
- Gemeentehuis restauratie van de muur met opgespannen stof in lokaal 0.31: aanvraag SV en subsidies, bestek;
- Gemeentehuis – voorstudie betreffende de restauratie van de wandtapijten in de Raadzaal en de Trouwzaal: aanduiding van de opdrachtnemer en opvolging studies;
- Gemeentehuis – punctuele restauratie van de glasramen: opvolging van de restauratiewerken;
- Gemeentehuis – masterplan: opvolging studie
- Scholengroep Josafat/Bijenkor: restauratie glas-in-loodramen: werfopvolging en oplevering van de werken;
- Scholengroep Josafat/Bijenkor: gevelreiniging Josafatstraat: omschrijving van de werken en werfopvolging;
- Uitbreiding School 17 G. Guffensstraat: bestek voor de studieopdracht
- Huis van de Toezichter van het Josafatpark: aanduiding van de ondernemingen voor de plaatsing van dubbele beglazing en voor de vervanging van het buitenschrijnwerk
- Huis der Kunsten – restauratie van de beschermde salons: werfopvolging en voorlopige oplevering van de werken;
- Huis der Kunsten - Buitenverlichting en plaatsing van bewakingscamera's: aanvraag SV en opvolging studies
- Huis der Kunsten – Renovatie van de riolering: omschrijving van de werken en subsidieaanvraag
- Huis der Kunsten – diverse restauratiewerken: aanduiding studie bureau voor de studies voorafgaand aan de restauratie
- Weldoenersplein: opvolging studies

- Sint-Elisabethkerk: restauratie van de glasramen en stabiliteitswerken aan de sacristie: opvolging studies en plaatsing van verscheidene opdrachten (liften, sondering riolering, bodemproeven)
- Site Optima (Grote Bosstraat) – uitbreiding school 10: realisatie van een project voor inrichting van een refter en sanitair: werfopvolging, voorlopige oplevering der werken, opvolging geschil met de algemene aannemer, aanbesteding voor de uitvoering van verscheidene werken ivm elektriciteit, data en branddetectie, aanduiding onderneming, werf opvolging;
- Gallaitstraat 94 – inrichting van lokalen bestemd voor de tuinbouwafdeling van het Technisch Instituut Frans Fischer: aanduiding van de aannemer, werfopvolging
- Dupont 58 – renovatie van het gewelfde dak van de sporthal van het achterste gebouw: aanduiding aannemer, werfopvolging, voorlopige oplevering van de werken, administratieve opvolging;
- Biermuseum: vervanging van het hekken – realisatie van een voorontwerp, indiening van een aanvraag voor SV, SV ontvangen;
- Rotspartijen van de Crossing – restauratie van de beschadigde rotspartijen: studie, realisatie van het uitvoeringsdossier, aanbesteding, werfopvolging, voorlopige oplevering van de werken;
- School 3: restauratie van de achtergevel en beveiliging van de ramen: aanduiding van de aannemer, werfopvolging, voorlopige oplevering van de werken;
- AFB Renan – inrichting van kleedkamers en van lokalen voor de arbeiders: realisatie van het uitvoeringsdossier, werfopvolging en voorlopige oplevering van de werken;
- Lustrerie: studie van het probleem van de beglazingen van de traphallen bezig, studie van het hang- en sluitwerk bezig, aanvraag advies DBDMH voor de vervanging van het toegangshekken tot de garage;
- Ruimte Vogler – realisatie van een voorontwerp (bezig)
- Crossing: plaatsing van akoestische panelen in de omnisportzaal: studie, opdracht van werken, werf;
- Ruimte Vogler: plaatsing van akoestische panelen: studie, opdracht van werken, werf;
- Realisatie bezoeken + aanvragen voor werken + opvolging van talrijke gemeentelijke openbare gebouwen: Louis Bertrand, 31/35 – PSE, Josafat, 247-253/Huis van de Vrouw, Complex Jerusalem – Voltaire/Gemeentelijke garage, School 10, Emile Max Lyceum (Dailly), School 1, Gemeentehuis, Instituut Frans Fischer (Bijenkorf), Rogierlaan, 267 (Gemeenschapswachten), Atheneum Fernand Blum (Renan), Emile Max Lyceum (Haacht), Koninklijke Sinte-Maria 92-94/Dienst Jeugd, School 3, Instituut Frans Fischer (Eenens), School 17, Godefroid Guffens, 22/OOR, sector B- SN&GR, School 16, TCR, TCR Centraal Magazijn, Begraafplaats, Radium 20 /Antenne bevolking, Radium 48 Sector C- SN&GR, School 11-13, Josaphatpark (Lambermont 411) /OOR sector A, Stadion Chazal (Ernest Cambier, 2A-2B), Gaucheretplein, 20 - (Noorderzon-Huis van de Burger), School 4-8, School 2-12/School 2 (Gallaitstraat), School 2-12/Kleuterschool 2 (Quinauxstraat)
- Uitwerking Project « lokalen arbeiders »: repertoriëren van de beschikbare lokalen, voor het creëren, het gemeenschappelijk gebruiken of het inrichten van lokalen voor de gemeentearbeiders;
- Afwerking en uitrusting van het EHBO-lokaal op de 2de verdieping van het TCR;
- Opvolging van het onderhoud, de installatie en de levering van het materiaal voor brandpreventie en -bestrijding in de gemeentegebouwen + ontvangst van de onderhoudsfiches met de privéfirma «le Chimiste».
- Realisatie van het bestek betreffende de installatie en levering van materiaal voor brandpreventie en -bestrijding in de gemeentegebouwen voor een mededingingsprocedure – plaatsingsprocedure over meerdere jaren
- Aanvraag van een bestek voor de opleiding van de arbeiders van de Gebouwendienst « Werken op een hoogte » (Montage en demontage van een stelling), en de organisatie van de opleidingsdata.
- Site Rodenbach (TCR + commissariaat) – uitwerking en indiening van het MV-dossier klasse 1B + opvolging bodemstudies (VBO (verkennend bodemonderzoek), GO (gedetailleerd onderzoek) en RO (risico-onderzoek)
- Lyceum E. Max – wijziging MV (stookkamer)
- Site Roodebeek – wijziging MV (stookkamers) + opvolging DBDMH
- AFB Renan – wijziging MV (stookkamers)
- TIFF Eenens – indiening bijvoegsels bij het dossier (laboratoria) en bekomen MV klasse 2

- GH – MV klasse 3 (muziekfeest)
- Stadion Terdelt – MV klasse 3
- School 16 : opvolging bodemstudies (VBO)
- Sint-Suzannakerk – opvolging asbestanalyses
- Site OPTIMA (Grote Bosstraat) – bestelling bodemstudies en indiening BBD-dossier, voorafgaand aan de werf
- Begraafplaats van Schaarbeek – opvolging bodemstudie (vereenvoudigde risicostudie)
- Site Waelhem – bestelling bodemstudies voor project seniorie (VBO en GO)
- Crossing – opdracht en opvolging Energie-audit
- EPB-certificatie tertiaire sector – opdracht en opvolging - SAC (verkoop), voormalige Kennel (EFRO-project) en school Chazal (EFRO-project)
- Residentiële EPB-certificatie – opdracht en opvolging : seniorie Brems (108 certificaten), seniorie Radium (24 certificaten) en Dailly 134
- EPB-certificatie openbare gebouwen – 14 sites (TCR, GH en 12 scholen)
- Jaarlijkse energierapportering in het kader van de energiebalans van het BHG – 6 schoolgebouwen en de gemeentelijke serres + voorafgaande consolidering van de tabel met de verzamelde gegevens infra/gemeentelijk onderwijs
- Verklaring noodzakelijk voor het opmaken van de prijs voor de openbare sanering van industrieel afvalwater – dossiers van de gemeentelijke serres, de gemeentegarage en de gemeentelijke drukkerij
- Josaphatpark: lid van het stuurcomité voor het Masterplan Blauw netwerk & Regennetwerk
- Keuze van de tool: ATAL. Benchmarking bij andere openbare besturen voor vergelijking, in kaart brengen van de markt, onderhandelingen over het bestaande contract met Civadis, opzeggen van het contract, voorbereiden van een nieuwe overheidsopdracht voor het onderhoud van ATAL, beheer van de tool.
- Opstarten van de inventaris: testfase. Keuze van de te verzamelen gegevens, definitie van de verzamelmethode, eerste gegevens verzameld op het terrein, gecodeerd in de informaticatool.
- Centralisatie van de documenten: eerste uniek klasseringsplan voor de dienst Gebouwen.
- Hulp bij de planning van (reglementaire) operaties voor het onderhoud van de gebouwen: hulp bij het prioriteren van de uit te voeren onderhoudsoperaties, realiseren van de overeenkomstige inventarissen, ondersteuning bij het opstellen van bestekken en voorbereiding van hun opvolging in de informaticatool.
- Nummering van de scholen: updaten van de plannen van alle scholen met de hulp van de assistente van de gemeentelijke landmeter en systematische henummering van de lokalen volgens een nieuwe logica, ter plaatse aanbrengen van plaatjes.
- Codificatie van de gemeentegebouwen: werk in overleg met de gemeentelijke landmeter. Realisatie van een volledige lijst van alle gemeentegebouwen en toewijzen van een unieke code per gebouw.
- Modelleren van het proces: modellering van het inventarisproces samen met het team procesbeheer, deelname aan de workshops modellering van het proces van de aanvragen voor werken.
- Monitoring van het scholenaanbod: rol van referentiepersoon bij Perspective Brussels.

6.2.2. STUDIEBUREAU – TECHNIEKEN

A. OPDRACHTEN VAN DE DIENST

De verschillende opdrachten van het SB – Technieken bestaan uit het uitwerken of opvolgen van de technische studies uitgevoerd voor overheidsopdrachten van werken, diensten of leveringen en de opvolging van de in het kader van deze opdrachten uitgevoerde werken en van de renovatieopdrachten die worden geleid door de gemeentearchitecten.

Een andere opdracht van het SB Technieken bestaat uit het verlenen van technische ondersteuning aan de beheerders, ploegchefs en techniekers. Het SB stelde bovendien een reeks « Checklists » op voor het verzekeren van het onderhoud van de regelings-, gas- en verwarmingsinstallaties, de loodgieterij, de verluchttingsinstallaties, de installaties voor zwakstroom-en sterke stroom-laagspanning, voor branddetectie, veiligheidsverlichting, etc. ...

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 7 agenten
- Locatie : TCR

C. VERWEZNLIJKINGEN VAN DE DIENST

- Renovatie van de stookkamer van school 16.
- Renovatie van de stookkamer van het Huis der Kunsten.
- Studie en renovatie van de stookkamer van de seniorie Victor Hugo.
- Studie van de stookkamers SCH2 – SCH3 – SCH8 – OPTIMA – LUSTRERIE.
- Studie en uitvoering van de opdracht Uitvoering in regie van werken aan verwarmingsinstallaties.
- Studie en uitvoering van de opdracht Uitvoering in regie van loodgieterij
- Studie en uitvoering van de opdracht Uitvoering in regie van werken aan elektrische installaties.
- Studieopdrachten voor EPB-verwarmingsadviseur.
- Vervanging van stookketels < 100KW.
- Isolatie en herstelling 'RF' van verwarmingsbuizen.
- Vervanging van 2 liften in het TCR kant onthaal.
- Opmaken van het EDTC-dossier (Percelen Liften, LS, Branddetectie, HS-cabine) – bestek en aanbesteding door de administratieve dienst.
- Vervanging van een branddetectiecentrale in het TCR.

Energieverantwoordelijke

a. **Programma Solarclick (installatie van zonnepanelen)**

- Scholen 3,8 en La Vallée zijn beëindigd.
- De voorbereidende bezoeken aan de scholen 2/12, 6, 10, Van Oost NL, Cambier, Chazal en het zwembad Neptunium werden uitgevoerd. Het dossier van het Jobhuis is in voorbereiding.

b. **Opvolging van waterlekken in verschillende sites**

- Opmaken van een driemaandijks rapport over de waterlekken en opvolging van de herstellingen.
- Zoeken van een technische oplossing voor het detecteren van waterlekken in afgelegen sites die niet met dataloggers zijn uitgerust.

c. **Opdracht 'intelligente meters'**

- Stadion Crossing en Gemeentelijke Serres: 1ste bestellingen uitgevoerd
- Site Terdelt: bestelling geplaatst
- School 6: voorbereidend bezoek

d. **Analyse van de audits gelinkt aan milieuvergunningen**

- Project verwarmingsplan met de scholen:
- Herprogrammering van de uurregelingen voor de verwarming en de verwarmingstemperaturen in overleg met de directies van de scholen.

e. **Verder ontwikkelen van de energieboekhouding**

6.2.3. ALGEMENE TECHNIEKEN

A. OPDRACHTEN VAN DE DIENST

- Onderhoud van het gemeentelijk patrimonium.
- Samenwerking met de dienst Stedenbouw, ten gevolge van Burgemeesterbesluiten: expertise van de gebouwen, beveiliging van de gebouwen, instandhoudingswerken, enz.
- Samenwerking met de dienst Verzekeringen bij schadegevallen, diefstal, inbraak: assistentie bij de expertises, raming van de schade, uitvoering van werken ten gevolge van schadegevallen, enz.
- Verzekeren van het transport en de logistiek voor alle evenementen (culturele, economische, rommelmarkten, enz.) die door de gemeentediensten worden georganiseerd

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 48 agenten
- Locatie : TCR

C. VERWEZNLIJKINGEN VAN DE DIENST

a. **Atheneum Fernand Blum - Renan**

- Op niveau brengen van 9 klassen: opbreken van de vloeren, betonning, bewapeningswerken, dekvloeren aanbrengen, betegeling over een oppervlakte van 540 m².
- Volledige renovatie van 17 lokalen: plafonnering en bepleistering, schilderwerken, plaatsen van verlaagde, akoestische plafonds over een oppervlakte van 1200 m²

b. **Operatie 'tiroirs' in de volgende scholen: het werk bestaat uit de volledige renovatie van meerdere lokalen en klassen, voor alle bouwvakken van de Algemene Technieken:**

- | | |
|-----------------|-----------------|
| ▪ School 12 | ▪ School 6 |
| ▪ Frans Fischer | ▪ Lyceum E. max |
| ▪ School 4 | |

c. **Plaatsing van overgordijnen en zonnepanelen:**

- | | |
|-----------------|--------------------|
| ▪ School 16 | ▪ School Paviljoen |
| ▪ School 17 | ▪ AFB - Renan |
| ▪ Frans Fischer | |

d. **Renovatie van de parketvloeren: school 2 (traphal, overlopen en et opvanglokaal) ; school 4/8 (8 traphallen + plaatsing parket conciërgewoning)**

e. **Behandeling tegen vocht : 800 m²**

f. **Nieuw dak: server TCR, begraafplaats, etc**

g. **Volledige renovatie van: de crèche 'étoiles filantes', de 'bibliothèque Sésame', de Nederlandstalige bibliotheek, de lokalen van de gemeentelijke serres (kantoren, refter, sanitair, lokalen van de tuinlieden, etc).**

6.2.4. SPECIALE TECHNIEKEN

A. OPDRACHTEN VAN DE DIENST

- Onderhoud, herstelling, verbetering en modernisering van de technische installaties van de gebouwen.
- Opvolging van de dossiers toevertrouwd aan privéondernemingen

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 34 agenten
- Locatie : TCR

C. VERWEZNIJINGEN VAN DE DIENST

a. ELEKTRICITEIT

- Realisatie van de elektrische installaties in 'tijdelijke' klassen (voor opvang van leerlingen tijdens de renovatie van hun klas) van het Atheneum Fernand Blum Renan in samenwerking met de dienst algemene technieken
- Installatie (bekabeling) van 4 camera's in het magazijn
- Realisatie van de elektrische aansluitingen van de wasmachines en droogkasten in de scholen.
- Realisatie van de elektrische bekabeling en plaatsing van twee UPS voor de green IT –TCR.
- Verkiezingen 2018 -2019: voorbereidende vergadering/keuringen van de elektrische installaties - PV erkend organisme – beheer van de installaties en van de teams de dag zelf
- Crèches: in conformiteit stellen van de elektrische installaties en controle door een erkend organisme
- Toegangs- en intrusiecontrole: diverse herstellingen in de gemeentegebouwen; (Crèches, afvalpark, bijkomende toegangscontroles op het gemeentehuis Flexys)
- Organisatie van de elektriciteit voor festiviteiten en andere activiteiten (voorbereiding materiaal, levering en installatie ervan, permanentie tijdens de activiteit, recuperatie en herstelling van het materiaal na de activiteit)
- Project laadpalen voor elektrische voertuigen op het Colignonplein.
- Project verzinkbare palen in het Josaphatpark.
- Beheer van de telefonie voor de depannages, toevoegen van telefoons, bestelling van GSM's.
- Diverse elektriciteitswerken in samenwerking met de architect belast met de renovatie van het huis der kunsten.
- Vervanging van de noodverlichtingstoestellen op het Gemeentehuis door LED-noodblokken.
- Opvolging van de aanvragen ten gevolge van de bezoeken van de IDPBW

b. HVAC SANITAIR

- Realisatie van de hydraulische en verluchttingsaansluitingen van de wasmachines en droogkasten in de scholen.
- Beheer van defecten – zie infobat – opvolging met privébedrijf (VINCI)
- Implementatie van checklists (gasleidingen, reiniging stookkamers – sanitair waternet – net verwarmingswater – net luchtventilatie)
- Vervanging van een oude stookolieketel door een gasketel (school 1)
- Isolatie van verwarmingsbuizen in diverse sites
- Vervanging van kleine stookketels in diverse sites
- Beheer van de lopende contracten met externe bedrijven wat betreft de leidingen en prestaties aangaande verwarming)
- Vervanging van de watermeters op het TCR, plaatsing van nieuwe leidingen
- Plaatsing van leidingen voor de aansluiting van +3 en +4 van het TCR
- Renovatiewerken in de scholen (wastafels, nieuwe toiletten, nieuwe urinoirs)

- Beheer van de problematiek van het instorten van de evacuatieleidingen in de kelderverdieping van het Huis der Kunsten (Voorzien van een tijdelijke toezichtkamer voor het opnieuw omhoog brengen van de leidingen)
- Demontage van de radiatoren voor asbestverwijdering in het vakantiecentrum Ittre
- Demonteren en opnieuw monteren van de radiatoren in het Huis der Kunsten (voor de renovatiewerken onder leiding van de architect)
- Opvolging van de aanvragen ten gevolge van de bezoeken van de IDPBW

6.2.5. ONDERHOUD DIENST

A. OPDRACHTEN VAN DE DIENST

Schoonmaken van 36 gemeentegebouwen, controle van de schoonmaak van de ramen van drie gebouwen, uitgevoerd door een privébedrijf, supervisie van 17 sites waarvan de schoonmaak werd toevertrouwd aan een privébedrijf in het kader van het contract voor de nabijheidsruimtes.

Beheer van de uitzettingen, beheer verloren voorwerpen, kleine interne verhuizingen, plaatsen van tapijten bij huwelijksplechtigheden, kristallisatie van marmer, ontsmetting van sites, zorgen voor koffie bij vergaderingen, ...

Hulp aan de scholen door de oprichting van een mobiel team.

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 19 agenten
- Locatie : Gemeentehuis

C. VERWEZNLIJKINGEN VAN DE DIENST

- Schoonmaak van de lokalen en lappen van de ramen van het gemeentehuis. Complex TCR/ CINTA.
- Latitude Nord - Ruimte ROUSSEAU (SEPSUD) - Solvayplein. Het Huis van de Vrouwen. De bevolkingsantenne Radium, de gemeentelijke serres. De bibliotheken SESAME, THOMAS OWEN, 1001 PAGES. OOR Radiumstraat, Josaphatpark. De lokalen: Paleizenstraat 42, Josafatstraat 123a en 125b, Rogierlaan 267. De Begraafplaats, de garage, het afvalpark.
- Plaatsing en verwijdering van de tapijten voor huwelijksplechtigheden op zaterdagochtend. Kristallisatie van de marmer op het gemeentehuis. Interne verhuizingen van kantoormeubilair van gemeentediensten. Stockage van grote meubels in de drukkerij, sorteren, verwijderen of herverdelen over de diensten. Reiniging van de duivenuitwerpselen op de binnenkoer van het gemeentehuis.
- Uitzettingen in samenwerking met de politie, bewaking, teruggave of vernietiging van de in beslag genomen goederen en administratieve follow-up (190 dossiers/jaar). Ontsmetting van gebouwen, scholen en andere lokalen van het gemeentebestuur. Schoonmaak van appartementen behorende tot het gemeentelijke patrimonium (wegens overlijden bijvoorbeeld). Leegmaken van appartementen van het gemeentelijke patrimonium na het overlijden van de huurders, ten laste van de gemeente, via de onderhoudsdienst (geen kostenfiches opgemaakt). Afwas na de verschillende recepties en evenementen die op het gemeentehuis worden georganiseerd. Wassen en strijken van de werkkledij van het personeel van de Onderhouds- en van de Gebouwendienst. Zetten van koffie voor diverse vergaderingen op het Gemeentehuis.
- Pavoisering van het Gemeentehuis (plaatsing van de verschillende Belgische en Europese vlaggen).
- Renovatie van de parketvloeren op het gemeentehuis. Openen van de deuren van het gemeentehuis.
- Interventie wanneer het alarm wordt geactiveerd tijdens de vakanties van of bij afwezigheid van de conciërge. Beheer van verloren voorwerpen (brieven, overmaken en teruggeven) - (+/- 230 gevallen/jaar).
- School Kattepoel - vervanging schoonmaakploeg bij afwezigheid van het personeel van de dienst Nederlandse Cultuur (zeer occasioneel).
- School De Kriek - vervanging schoonmaakploeg bij afwezigheid van het personeel van de dienst Nederlandse Cultuur (zeer occasioneel).

- Supervisie van 20 sites waarvan de schoonmaak werd toevertrouwd aan een privébedrijf in het kader van de nabijheidscontracten.
- Oprichting van een mobiel team 3 dagen per week vanaf 07/11/2018 om scholen te helpen.

6.2.6. MEETKUNDIG SCHATTER

a. Metingen en plannen

- Metingen en updates plannen van crèches, scholen en gemeentegebouwen
- Update evacuatieplannen (bij brand) voor scholen en gemeentegebouwen
- Aanpassing van plannen van gemeentegebouwen als onderdeel van de inventaris en BIM.
- Interventie metingen en nivelleringen in verschillende gemeentelijke projecten
- Opmaken van diverse rooilijn- en afpalingsplannen
- Diverse interventies voor de wegendienst, SN & GR en de dienst stedenbouw.
- Opmaken van diverse plannen voor erfpachtovereenkomsten, waarvoor voorafgaande metingen nodig zijn, met inbegrip van de procedures voor prekadastrering
- Update ATAL

b. Expertises, plaatsbeschrijvingen

- Diverse schattingen van verkoopswaarden in aankoopdossiers, voor geschillen, voor projecten van stadsontwikkeling, onteigening en erfpachten
- Tussenkost in verschillende burengeschillen en andere

c. Cartografie en GIS

- Opmaken en uitprinten van verscheidene kaarten van de gemeente.
- Opmaken van talrijke themaplannen van de gemeente voor verschillende diensten.
- GIS (Elyx en QGIS) – uitvoeren van verbeteringen en antwoorden op de aanvragen van verschillende gemeentediensten.
- Voortdurende update van de gegevens beschikbaar op het Gemeentelijke GIS.
- Voortdurende update van de algemene cartografie van de gemeente.
- Ter beschikking stellen van uittreksels uit de 2D en 3D cartografische informatie volgens de aanvragen.

d. Allerlei

- Interventies bij verschillende projecten en studies, zoals het parkeerbeheer, statistieken, beheer en bezetting van de gemeentegebouwen.
- Digitalisering van oude plannen

6.3. WEGEN

6.3.1. STUDIEBUREAU

A. OPDRACHTEN VAN DE DIENST

Verzekeren van een harmonieuze ontwikkeling van de Gemeente door de openbare ruimte zodanig in te richten dat het levenskader wordt verbeterd en de gezelligheid verhoogd. Dit alles afgestemd op de behoeften van de bevolking, maar ook rekening houdend met de openbare veiligheid en met naleving van de wetgevingen, reglementeringen en gedragslijnen ter zake.

B. BESCHRIJVING VAN DE DIENST

- Technisch adjunct directeur : Koen DE SMET VAN DAMME
- De dienst bestaat uit 4 agenten onder verantwoordelijkheid van De Heer X. BOURGUIGNON
- Locatie: CTR-3.02
- Budget : werking, investering, transfert

C. VERWEZNLIJKINGEN VAN DE DIENST

a. **Studies – Coördinatie – Stedenbouwkundige vergunning – Bijzondere bestekken – Aanduiding van annemers**

- Heraanleg van de Blauweregelaan
- Heraanleg van het verkeersplein Riga-Demolder
- Heraanleg van de Degouve de Nunquesstraat
- Heraanleg van de Groenstraat
- Heraanleg van het kruispunt Stephenson-Jacquet
- Heraanleg van de Jacques Rayéstraat
- Heraanleg van de Huart Hamoirlaan
- Heraanleg van het kruispunt Wijnheuvelen -Van Hoorde
- Heraanleg van het kruispunt Lambiotte-Leuven
- Heraanleg van het kruispunt Lebrun-Leuven
- Renovatie van de voetpaden Rubens-Vondel
- Heraanleg van de Cambierlaan (schoolomgevingen)
- Heraanleg van de Ernest Renanlaan (schoolomgevingen)
- Heraanleg van de Vanderlindenstraat (moskeeomgevingen)
- Heraanleg van de Marnestraat (moskeeomgevingen)
- Studieopvolging « Louis Bertrandlaan »
- Studieopvolging « Renan ruimte »
- Studieopvolging voor de opbouw van nieuw straatmeubilair
- Studieopvolging « betrekking tot de signalisatie van de Schaarbeekse toeristische trekpleisters»

b. **Werfopvolging**

- Heraanleg van het kruispunt Navez-Stephenson
- Heraanleg van de zone 30 Gramme

c. **Coördinatie met andere gemeentediensten – organisatie en/of deelname aan transversale projecten**

- Werkgroep Wegen, Openbare Verlichting, Mobiliteit, Fiets
- Verschillende begeleidingsjury's of -comités van de programma's Openbare Ruimte van de Wijkcontracten

6.3.2. TECHNISCHE DIENSTEN

A. OPDRACHTEN VAN DE DIENST

- Coördineren en controleren van de vele wegenwerken op het gemeentelijk grondgebied.
- Zo efficiënt mogelijk beantwoorden op de verschillende aanvragen en klachten van de Schaarbeekse bevolking.
- Het verzekeren van de veiligheid van de weggebruikers door een goed beheer en onderhoud van de voetpaden, wegen en signalisatie.
- Het verzekeren van de progressieve vernieuwing van de wegbekleding en de voetpaden.
- Proactief communiceren met de verschillende andere diensten van de gemeente.

B. BESCHRIJVING VAN DE DIENST

- Technisch adjunct-Directeur: Koen DE SMET VAN DAMME
- De dienst bestaat uit 35 agenten, onder de verantwoordelijkheid van De Heer J. BOUILLON
- Locatie: bureel TCR 1/B5/01 (8 personeelsleden) - bureel TCR 1/B5/02 (1 personeelslid) - bureel TCR 1/B5/03 (1 personeelslid) - bureel TCR 1/B5/04 (5 personeelsleden) – Lokaal TCR 1/B1/04 (20 personeelsleden)
- Budget: werking, investering, transfert:

C. VERWEZNLIJKINGEN VAN DE DIENST

a. **Werken uitgevoerd door het personeel van onze dienst**

- Herstellen van de wegen (asfalt) en voetpaden (voetpadtegels, platinnen, klinkers)
- Plaatsen en herstellen van stadsmeubilair (barelen, paaltjes, fietsbeugels, openbare zitbanken...)
- Aanbrengen en onderhouden van wegmarkeringen (oversteekplaatsen, fietsroutes, parkeerzones, mindervalidenplaatsen, leveringszones...)
- Plaatsen van signalisatie en Nadar barelen voor (werken, manifestaties, markten, festiviteiten, verzakkingen (voetpaden en wegen) en afbakenen van huis na brand.
- Plaatsen van parkeerverbod voor verhuizingen en andere voorbehoudingen van het openbaar domein.
- Plaatsen en vernieuwen van straatnaamborden.
- Tweewekelijkse rattenverdelging.

b. **Beheer en opvolging van werven uitgevoerd door privéfirma's voor de rekening van de gemeente**

- Vernieuwen van de wegdekbeclading (asfaltering):
- Portaelsstrraat (fietsrijstroken in oker), François-Joseph Navezstraat (tussen Lambermont en Stephenson), Jean-Baptiste Bremsstraat, Emile Maxlaan (tussen Plaskysquare en Reyerslaan), Ernest Renanlaan (tussen Universele Stemrechtlaan en Haachtsesteenweg), Eugène Smitstraat, Joseph Wautersstraat, Guillaume Kennisstraat (herstellingen), Dokter Dejaselaan.
- Vernieuwen van de voetpaden (platinnen, klinkers, voetpadtegels):
- Marcel Marienstraat, Kapucijnbloemenlaan, Emile Maxlaan (tussen Plaskysquare en Reyerslaan), Eugène Demolderlaan, Godefroid Devreesestraat, George Raymaekersstraat, Margeurite van de Wielestraat, Rubensstraat, Vondelstraat.
- Opvolgen van de werven (kleine aanpassingen aan de wegen)
 - Kruispunt Huart Hamoirlaan en Jean Jaurès laan, Louis Bertrandlaan, Ernest Renanlaan, Ernest Cambierlaan, kruispunt Stephensonstraat en Henri Jacquetstraat), Jansenplein, Rogierlaan 143, Haachtsesteenweg 147

c. **Opvolging en uitvoering van het Gemeentelijk Lichtplan (nieuwe openbare verlichting)**

- Grondwetstraat, Terdeltplein, Emile Maxlaan
- Plaatsen of vervangen van de verticale signalisatie. (Palen en verkeersborden)
- Plaatsen of verfrissen van de horizontale signalisatie en fietssuggestiestroken in thermoplastiek en wegenverf.

d. **Beheer en opvolging van werven uitgevoerd door privéfirma's voor de rekening van derden**

- Brussels Hoofdstedelijk Gewest, Beliris, MIVB, Vivaqua, Sibelga, Elia, Telecom, Politie, ...
- Toekenning van de vergunning voor het opbreken van de openbare weg.
- Structurele en lokale interventies.
- Opstellen van grafische plannen.
- Plannen van asfalteringen, voetpaden, fietsroutes, Zone 30, werflocaties....
- Organisatie en/of deelname aan diverse werkgroepen

- Mobiliteit, wegen, concessiehouders, fietsers, aanvullende reglementen, Fix-My-Street, Osiris, interne organisatie.
- Opvolging van het project 'Mosaik' (mozaïektegels geplaatst op bewonersaanvraag)

6.4. STEDENBOUW & LEEFMILIEU

A. OPDRACHTEN VAN DE DIENST

De werking van het departement is opgebouwd rond **drie types opdrachten**:

- *De wettelijke en verplichte opdrachten*: behandelen van aanvragen om stedenbouwkundige en milieuvergunning; opsporen van de ongezonde en gevaarlijke gebouwen en nemen van de noodzakelijke maatregelen om eraan te verhelpen; controleren van de naleving van de stedenbouwkundige en milieuvergunningen; opsporen van de stedenbouwkundige en milieuovertredingen; afleveren van de stedenbouwkundige inlichtingen en beheren van klachten inzake stedenbouw en leefmilieu;
- *De essentiële opdrachten*, onontbeerlijk aan de voltooiing van de verplichte opdrachten: informeren van het publiek; sensibiliseren en responsabiliseren van het publiek inzake de vergunningsplicht, de bescherming van het erfgoed en de voorkoming van overtredingen;
- *De strategische en toekomstgerichte opdrachten*: opmaken en actualiseren van de gemeentelijke planningsinstrumenten (Gew.B.P., Gem.S.V. en G.G.S.V.); opstarten van en bijdragen tot acties over bepaalde problematieken (bijv.: horecazaken, opsplitsing van woongebouwen); bestrijden van de menonwaardige woningen en de overbezetting van gebouwen (cel ILHO) door het opzetten van samenwerkingsverbanden met verschillende instanties (Politie, DIRL, Bevolking) en responsabiliseren van een activiteitensector tot een beter milieubeheer;

B. BESCHRIJVING VAN DE DIENST

- Verantwoordelijken: M. Eric DE LEEUW, technisch Adjunct-Directeur et M. Guy VAN REEPINGEN, administratief Adjunct-Directeur.
- RH: 49 werknemers (45 VTE) waaronder 10 architecten, 10 inspecteurs, 12 technische secretarissen, 2 technische assistenten, 2 bestuurssecretarissen, 1 administratief hoofdsecretaris, 5 administratieve secretarissen, 3 administratieve assistenten en 2 administratieve adjuncten.
- Gewone begroting: Transferuitgaven: 2 begrotingsartikelen voor een totaalbedrag van 5.000€ (organisatie en uitreiking van de Hedendaagse Architectuurprijs en de Erfgoedprijs);
- Buitengewone begroting: 1 artikel van 80.000€ voor de betaling van erelonen van aanlegplannen en andere studies en 1 artikel van 100.000€ voor de digitalisering van de archieven van het departement.

C. VERWEZNLIJKINGEN VAN DE DIENST

- Het jaar 2019 werd in het bijzonder gekenmerkt door de inwerkingtreding van de laatste hervorming van het BWRO en de OOMV op 1 september (oorspronkelijk voorzien op 1 april 2019); het departement heeft zijn organisatie moeten herzien om het regime van de dwingende termijnen opgelegd door deze wetgevende hervorming toe te passen en na te leven; hij heeft heel wat moeilijkheden ondervonden met de toepassing van de nieuwe regels inzake de behandeling van aanvragen om stedenbouwkundige en milieuvergunning; personeelsversterking is voorzien in 2020 (2 architecten en 1 administratieve agent) om te beantwoorden aan de evoluerende wettelijke omgeving en de werking te optimaliseren;
- De verwezenlijkingen van het departement in cijfers: ontvangst en behandeling van 560 aanvragen om stedenbouwkundige vergunning (54 "gewestelijke" aanvragen art. 175) en 181 aanvragen om milieuvergunning (109 van klasse 1B, 41 van klasse 2 en 31 van klasse 3); uitvoering van 224 controles van SV; opening van 388 dossiers van stedenbouwkundige overtredingen (opmaak van 42 proces-verbalen) en 43 dossiers van milieuovertredingen (opmaak van 4 pv's); uitvoering van 25 controlebezoeken inzake hygiëne

met BRULABO en 229 bezoeken inzake milieu; beheer van 22 klachten van burgers per maand; uitvoering van de 3^{de} digitaliseringsfase van de archieven (75% gerealiseerd); behandeling van 1092 archiefraadplegingen ter plaatse en van 66 elektronische aanvragen via de burgerruimte; behandeling van 140 aanvragen om stedenbouwkundige inlichtingen per maand (en +/- 800 interne aanvragen); behandeling van 16 attestaanvragen voor toeristische logies; uitvoering van 13 operaties door de cel ILHO; controle van 115 woningen (slechts 45 vergund, opmaak van 10 pv's en 9 vervolgingen door het Parket); 906 gebouwen bezocht in de perimeter van het DWC Pogge; analyse van 112 gebouwen in de perimeter van het SWC Brabant-Noord-St-Lazarus en bezoek van 4 gebouwen; opmaak van 26 burgemeesterbesluiten, opheffing van 35 besluiten en reactivering van 28 oude besluiten; opmaak van 25 ingebrekestellingen voor gevaarlijke of ongezonde toestanden; behandelingen van 18 alarmen SAPHIR; indiening van 8 klachten bij de DGHI en opmaak van 16 waarschuwingen voor vermoeden van wijziging van het aantal woningen; beheer en uitvoering van drie dossiers van ambtshalve werken (2 werven uitgevoerd voor 95.000€ aan werken).

6.5. SNGR & BEHEER VAN HET WAGENPARK

6.5.1. OPENBARE NETHEID & GROENE RUIMTEN

A. OPDRACHTEN VAN DE DIENST

Schaarbeek Netheid & Groene Ruimtes beheert de schoonmaak van de gemeentelijke wegen (met uitzondering van de wettelijke opdrachten van derde operatoren, zoals het ANB) en het onderhoud van 35 ha groene ruimtes, die verspreid liggen over het gemeentelijk grondgebied.

B. BESCHRIJVING VAN DE DIENST

Schaarbeek Netheid & Groene Ruimtes wordt geleid door Manu BOUVY, directeur, die wordt geassisteerd door Geert PIERRE, adjunct-directeur en door Laetitia EUDIER, inspectrice wnd. De dienst telt 223 ambtenaren (kader van 17/03/2020), waaronder 27% statutairen (en stagiairs) en (slechts) 10,7 % vrouwen³. De dienst is in grote mate gedecentraliseerd in 5 sectoren (operationele diensten) die worden bijgestaan door gecentraliseerde diensten (diensten voor operationele ondersteuning).

C. VERWEZNLIJKINGEN VAN DE DIENST

a. Openbare netheid

- In 2019 voerden wij 85.692 interventies uit, waarvan 43,5% m.b.t. sluikestorten en 31,5% m.b.t. het buitenzetten van vuilniszakken (op verkeerd tijdstip of niet conforme zakken) ;
- De gemiddelde maandelijkse veegfrequentie van de straten bedroeg 20,26 beurten/straat. Dat betekent dat elke Schaarbeekse straat gemiddeld meer dan 20 keer per maand wordt geveegd.
- Wij onderhouden 79 hondentoiletten, dit 6 dagen op 7, en legen 812 openbare vuilnisbakken (waarvan 76 in het Josafatpark), dit gebeurt tussen 5 en 7 keer per week, volgens hun locatie ;
- 4800 ton afval werd via ons gemeentelijk afvalpark verwijderd (met inbegrip van de doorverkoop van oud metaal : alu-platen, oude voertuigen, etc.), hetzij 19 ton per dag ;
- In 2019, organiseerde de gemeente in samenwerking met het ANB, twee ophalingen van groot afval. Dit initiatief kende een enorm succes : ongeveer 440 ton werden opgehaald (202 ton in mei en 238 in oktober).

b. Groene ruimtes

In 2019 werd in onze groene ruimtes 60.602 uren gewerkt. Deze tijd werd voornamelijk besteed aan het onderhoud (49% van de prestaties). Nieuwe creaties en snoeiwerken waren in het aantal gepresteerde werkuren eveneens goed vertegenwoordigd. Aan de netheidsopdrachten in het park werd eveneens veel tijd besteed (37,4%).

De gemeentelijke groene ruimtes zijn onderverdeeld in 4 categorieën, volgens hun patrimoniale waarde en hun functie. Momenteel valt het grootste aantal sites onder code 1 'patrimonium' (meeste onderhoud).

In 2020 zal een exacte typologie van de gemeentelijke groene ruimtes worden opgemaakt, waarbij voor elk van deze ruimtes hun hoedanigheid en functie zal worden aangegeven, alsook een inventaris van de planten die er zich bevinden. De onderhoudscodes zullen in functie van deze nieuwe typologie worden herzien. Dit zal toelaten meer adequate strategieën uit te werken om het werk gericht te laten verlopen.

c. Pedagogische cel voor educatie in netheid en natuur

In 2019, zorgde deze cel voor 79 animaties in 42 klassen van 16 scholen of instituten, zowel Franstalige als Nederlandstalige. In sommige klassen werden 1, 2 of 3 animaties voorzien. Deze animaties vonden voornamelijk plaats in lagere scholen en in mindere mate in kleuter- en secundaire scholen (Instituut Frans Fischer). Met het 'Instituut Titeca' werden eveneens animaties gerealiseerd voor adolescenten met een beperking.

Naast de animaties in de scholen, ondernam de pedagogische cel 22 acties bestemd voor volwassenen en gezinnen en organiseerde zij op 5 mei de opendeurdagen van de gemeentelijke serres.

d. Onderzoeks en repressiecel

In het kader van het belastingreglement werden in 2019, 1.958 PV's opgesteld voor diverse inbreuken (sluikstorten, zakken buiten op verkeerd tijdstip, niet-conforme zakken, ...) voor een totaal bedrag van 458.653 €. Deze inbreuken betroffen voor 72% niet-conforme zakken of op het verkeerde moment buiten gezet. Gemiddeld bedroeg 1 PV 234 €. Deze werden voornamelijk uitgeschreven in sector D (37%)

Deze dienst bestaat uit een technische cel, de voormalige gemeentelijke garage, en een strategische cel, die wordt beheerd door de « Fleet & Mobility Manager » (FMM).

6.5.2. BEHEER VAN HET WAGENPARK EN DE MACHINES

A. OPDRACHTEN VAN DE DIENST

De dienst beheert de aankoop, het onderhoud (mechaniek en koetswerk) en het afschrijven van de gemeentervoertuigen en diverse aanverwante opdrachten (beheer van verzekeringsdossiers, inschrijvingen, AIB-controles, technische controles, etc.). De FMM is dan weer verantwoordelijk voor de optimalisering van het vlootbeheer en de andere professionele verplaatsingsmodi op economisch en milieuvlak. Hiertoe beschikt hij over de Suivo-software, die een doeltreffend vlootbeheer en het uitwerken van methodes voor ecologisch rijgedrag mogelijk maakt.

B. BESCHRIJVING VAN DE DIENST

De technische cel wordt beheerd door Pascal Withofs, technisch secretaris, die wordt bijgestaan door een tweede technisch secretaris, Elsa Rayet, een teamleider, een magazijnverantwoordelijke en 5 automechanici. De strategische cel wordt beheerd door Tugba Sikier, inspecteur (FMM).

C. VERWEZNLIJKINGEN VAN DE DIENST

Gedurende 2019, onderhield de dienst Beheer van het Wagenpark 169 voertuigen, waarvan 127 die zijn uitgerust met de software voor het vlootbeheer :

- 131 gewone motorvoertuigen (78% van het gemeentelijke wagenpark) ;
- 11 elektrische voertuigen met batterij of hybride (6% van het wagenpark) ;
- 18 elektrische fietsen (11% van het wagenpark) ;
- 7 benzinescooters (4% van het wagenpark) ;
- 2 rijtuigen : een hippovuilniskar en een hippobus (1% van het wagenpark).

Met de software voor het vlootbeheer Suivo kan het gebruik van de voertuigen in real time worden gevolgd en beschikt men over indicatoren voor het beheer verbonden aan het gebruik. De software laat onder andere toe de afgelegde afstand per voertuig na te gaan, de duur van de ritten en de gebruiksfrequentie, de dagen waarop de

voertuigen worden gebruikt, ... Dit alles laat toe hun nut te bepalen en hun exploitatie en gebruik te optimaliseren door bijvoorbeeld een voertuig door verschillende diensten te laten delen. Een voorbeeld : in 2019 bedroeg het totaal aantal afgelegde kilometers van de volledige vloot 571.627,74 km

Om te voldoen aan het besluit "Voorbeeldgedrag" en over meer milieuvriendelijke voertuigen te beschikken, werd de vervanging van de voertuigen versneld : zo is de gemiddelde leeftijd van de voertuigen van de vloot tussen 2015 en 2019 verlaagd van 13 naar 8 jaar, en zijn we overgegaan van 4 hybride of volledig elektrische voertuigen naar 11.

De dienst kocht 15 voertuigen aan, waaronder :

- Veegmachine 5m³ (Diesel) voor de begraafplaats
- Vrachtwagen met grijper (Diesel) voor SN&GR
- Bestelwagen-Minibus (CNG⁴) voor de dienst Jeugd
- Bestelwagen hondentoiletten L2H2 (CNG) voor SN&GR
- Pick-up enkele cabine enkele laadbak 4X4 (CNG) voor de snoeiërs
- 7 polyvalente, compacte voertuigen (CNG) voor de diensten SPP, Wegen, Gebouwen, Garage, Elektriciteit, de vzw 'A vos côtés '
- 2 polyvalente, compacte voertuigen (elektrisch) voor de diensten Wegen en Gebouwen
- Pick-up dubbele cab driedubbele laadbak (CNG)

Naast deze voertuigen kocht de dienst ook het volgende aan :

- 1 kleine graafmachine (diesel) voor de begraafplaats
- 1 paardenkar
- 1 elektrische stadsstofzuiger Glutton voor sector C (SN&GR)
- 6 elektrische fietsen
- 2 bezinescooters

Voor een totaalbedrag van 977.702.62 € BTW inbegrepen.

7. BEVOLKING EN BURGERLIJKE STAND

7.1. STRATEGIE

7.1.1. E-DIENSTEN & OMKADERING

A. OPDRACHTEN VAN DE DIENST

Het ontwikkelen van een dienst die gericht is op het helpen van mensen die een dienst aan huis nodig hebben of hulp bij procedures die luisteren vereisen (euthanasie, einde van het leven, enz.).

Onder de missies van de directie is de afdeling verantwoordelijk voor de registratie:

- De verklaringen m.b.t. De laatste wilsbeschikkingen
- De verklaringen van instemmingen of weigeringen van orgaandonaties
- De vaccinatieattesten in het kader van de verplichte vaccinatie tegen polio (kinderverlamming)
- Diverse documenten betreffende de deeltijdse werkloosheid
- De pensioenaanvragen en de uitkeringen voor personen met een handicap
- De aanvragen tot inschrijving op de kiezerslijst voor de Europese en gemeenteraadsverkiezingen voor personen die niet de Belgische nationaliteit hebben

De diensten voor de inwoners van Schaarbeek ontwikkelen die de twee andere departementen van de directie gemeen hebben. Het gaat hier om de invoering van een systeem dat de inwoners van Schaarbeek in staat stelt gebruik te maken van de diensten van de administratie zonder dat ze zich hoeven te verplaatsen.

Uitgifte van akten uit bevolkingsregisters en akten uit registers van de burgerlijke stand via een gedematerialiseerde dienst.

Het doen van alle archiefonderzoeken in zowel het bevolkingsarchief als het archief van de burgerlijke stand op verzoek van de burgers.

B. BESCHRIJVING VAN DE DIENST

- Aantal personeelsleden: 15 medewerkers (3 onthaal & omkadering + 9 E-Loket & express levering + 3 historische onderzoeken)
- Ligging: Gemeentehuis

C. VERWEZNLIJKINGEN VAN DE DIENST

- Het ontwikkelen van een dienst die gericht is op het helpen van mensen die thuis een dienst nodig hebben - Het openen van een dienst bestaande uit medewerkers met een diploma sociaal werk om naar Schaarbeekers te komen die moeite hebben met de verhuizing of het beheer van hun administratieve zaken die verband houden met de Directie Bevolking & Burgerlijke Stand, in het bijzonder alle regelingen aan het einde van het leven.
- Opening en ontwikkeling van de expresbalie ter voorbereiding van de installatie van de documentleveringsterminals
- Deelname aan de organisatie van de federale, regionale en Europese verkiezingen van 2019, beheer van de verzoeken van de burgers in het kader van de verkiezingen.

7.1.2. PROJECTMANAGEMENT

A. OPDRACHTEN VAN DE DIENST

De diensten van de administratie en in het bijzonder die van de directie naar de burgers van Schaarbeek brengen in plaats van de burgers te vragen de diensten te komen zoeken en tijd te verspillen in de wachtrijen. De diensten moeten zo efficiënt mogelijk zijn, gericht op de 21e eeuw en zoveel mogelijk voorkomen dat de tijd van de burger om bij het gemeentebestuur te komen moet verspillen worden.

B. BESCHRIJVING VAN DE DIENST

- Aantal personeelsleden: 1 medewerker
- Ligging: Gemeentehuis

C. VERWEZNLIJKINGEN VAN DE DIENST

- Opening van een elektronisch loket en actieve deelname aan de ontwikkeling van regionale en federale producten (Irisbox en mijndossier)
- Openen van een expresloket voor het uittrekken van uittreksels uit de registers.
- Deelname aan de organisatie van de federale, regionale en Europese verkiezingen van 2019.

7.2. BEVOLKING

7.2.1. DEMOGRAFIE

A. OPDRACHTEN VAN DE DIENST

De dienst heeft als belangrijkste taken:

- De aflevering van documenten voor andere verschillende overheden zoals:
 - Identiteitskaarten voor Belgen in opdracht van de Federale Overheidsdienst (FOD)
 - Binnenlandse Zaken
 - Paspoorten aan Belgen voor rekening van de FOD Buitenlandse Zaken
 - Paspoorten voor Belgen uit het buitenland en reisdocumenten voor vluchtelingen in opdracht van de FOD Buitenlandse Zaken
 - Uittreksels uit de Strafreger en Inlichtingenbulletin voor rekening van de FOD Justitie
 - Parkeerkaarten
- Registreren van :
 - De bewegingen van de bevolking (inschrijvingen, ambtshalve schrappingen, interne verhuizingen, enz.)
 - De aanvragen voor parkeerplaatsen voor personen met een handicap
- De dienst staat ook in voor de voorbereidingen en het beheer van de verschillende verkiezingen (Europees, Federaal, Gewestelijk en Gemeentelijk) met uitzondering van de specifieke taken waarvoor het Hoofdbureau Verkiezingen van Schaarbeek bevoegd is.
- Lijst der gezworenen voor het Hof van Assisen

B. BESCHRIJVING VAN DE DIENST

- Aantal personeelsleden: 30 medewerkers
- Ligging:
 - Gemeentehuis: waar het merendeel van de personeelsleden werken: 27 medewerkers
 - Antenne Radium, radiumstraat 20, gedecentraliseerde entiteit: 3 medewerkers

C. VERWEZNLIJKINGEN VAN DE DIENST

- Organisatie van de federale, regionale en Europese verkiezingen 2019
- Invoering van een evaluatiesysteem voor alle personeelsleden
- Oprichting van het gemeenschappelijke deel van de ontwikkeling van elektronische uitwisselingen met de politie voor het beheer van residentiële onderzoeken.

7.2.2. VREEMDELINGEN

A. OPDRACHTEN VAN DE DIENST

De belangrijkste missies van de dienst zijn:

- Te leveren:
 - Alle kennisgevingen van beslissingen namens de vreemdelingenzaken
 - Verblijfsvergunningen die door de dienst vreemdelingenzaken worden toegekend aan burgers die niet de Belgische nationaliteit hebben
 - Werkvergunningen voor rekening van het Brussels hoofdstedelijk gewest
- Op te nemen:
 - De bewegingen van de vreemdelingenbevolking (inschrijvingen, ambtshalve schrappingen, interne verhuizingen, enz.)

B. BESCHRIJVING VAN DE DIENST

- Aantal personeelsleden: 20 medewerkers
- Ligging: Gemeentehuis

C. VERWEZNLIJKINGEN VAN DE DIENST

- Invoering van een evaluatiesysteem voor alle personeelsleden
- Dematerialisatie van de dossiers van buitenlandse inwoners en het creëren van een GED op basis daarvan

7.3. BURGERLIJKE STAND

7.3.1. ADMINISTRATIEVE DIENSTEN VAN BURGERLIJKE STAND

A. OPDRACHTEN VAN DE DIENST

De belangrijkste missie van de dienst bestaat uit:

- Het bijhouden van registers van de burgerlijke stand,
- De afgifte van uittreksels uit die registers,
- De registratie van de handelingen in de BAEC en de registratie van de nodige correcties daarin
- Registratie van legaal samenwonen.
- Organisatie van huwelijks- en huwelijksfeest- ceremonies
- Registratie van nationaliteitsvorderingen

B. BESCHRIJVING VAN DE DIENST

- Aantal personeelsleden: 15
- Ligging: Gemeentehuis

C. VERWEZNLIJKINGEN VAN DE DIENST

- Integratie van de akten van de burgerlijke stand van Schaarbeek in de nieuwe databank van akten van de burgerlijke stand (BAEC)
- Wijziging van huwelijksfeesten
- Reorganisatie van de gehele dienst na de wijziging van de Burgerlijke Stand Officier.
- Invoering van een evaluatiesysteem voor alle personeelsleden

7.3.2. BEGRAAFPLAATS & OVERLIJDEN

A. OPDRACHTEN VAN DE DIENST

Deze dienst is enerzijds verantwoordelijk voor het beheer, de levering en de opvolging van de concessies en het onderhoud van de gemeentelijke begraafplaats en anderzijds voor het beheer van het overlijdenskantoor, dat verantwoordelijk is voor de registratie van de overledenen en de levering van alle documenten die nodig zijn voor de begrafenis of de crematie van de overledene. Dit kantoor is ook verantwoordelijk voor de afgifte van documenten in geval van vertrek naar het buitenland.

B. BESCHRIJVING VAN DE DIENST

- Aantal personeelsleden: 24 medewerkers (4 administratieve en 20 grafmaker-tuinier)
- Ligging: Begraafplaats, Everestraat 1, 1140 Evere

C. VERWEZNLIJKINGEN VAN DE DIENST

- Integratie van de akten in de nieuwe databank van akten van de burgerlijke stand (BAEC).
- Invoering van een evaluatiesysteem voor administratieve personeelsleden
- Voortzetting van de besprekingen met het intergemeentelijk begrafeniscentrum om de samenwerkingsovereenkomst tussen beide entiteiten te wijzigen.
- Voortzetting van de samenwerking met de intergemeentelijke vereniging voor crematie voor de oprichting van een crematorium voor dieren op het grondgebied van de gemeentelijke begraafplaats.

8. BURGERLEVEN

8.1. FRANSTALIGE ACTIVITEITEN

8.1.1. FRANSTALIGE CULTUUR & CULTUREEL CENTRUM

A. OPDRACHTEN VAN DE DIENST

- Het aanbieden van diensten en programmering voor en door lokale burgers, kunstenaars en culturele actoren;
- Het beheer van het Maison des Arts verzekeren;
- Om de gemeenschappelijke kunstcollectie te behouden en te verbeteren.

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 8 agenten onder de verantwoordelijkheid van Mevr. BERGHMANS N.
- Locatie: Maison des Arts

C. VERWEZNLIJKINGEN VAN DE DIENST

De prestaties van de dienst beantwoorden aan de doelstellingen van het Gemeentelijk Cultuur- en Erfgoedplan 2030 en het Strategisch Plan 2016-2020 van het Franse Ministerie van Cultuur.

a. Bestuur

- Versterking van de rol van de vereniging "Les Amis de la Maison des Arts de Schaarbeek" in de ondersteuning van de gemeente bij de realisatie van culturele activiteiten in Schaarbeek en verhoging van de daartoe toegekende middelen (naamsverandering van de vereniging naar Arts et Culture 1030 vzw).
- Voortzetting van de werkzaamheden in La Maison des Arts/start van een masterplan
- Indiening van een conventiedossier bij het Fédération Wallonie-Bruxelles voor 2020-2024.
- Verbetering van de werking van de dienst door projectbeheer (fiches)

b. Artistieke collectie

- Inventarisatiewerkzaamheden (collectieve toegang en regionale samenwerking)
- Opvolging van het restauratie- en conserveringsprogramma van de artistieke collectie: 21 restauraties + 2 grote formaten + beeldhouwkunst
- Kunsthangen voor de Open Monumentendagen, en tentoonstellingen "Who are you?" en Dimanche Orange
- Twee donaties: Langaskens en Relens.

c. Toegankelijkheid van de cultuur voor het grootste aantal mensen

- Renc'arts: de inwoners van Schaarbeek naar drie lokale culturele actoren brengen (Autrique Huis, Balsamine, Novanois)
- Promotie/verkoop van KILTI-cultuurmanden (634 deelnemers)
- Bruxelles fait son cinéma (805 deelnemers)
- Openlucht bioscoop Cine-Caravan (Riga - 100 deelnemers)
- Extra Small (tentoonstelling en verkoop van werken van 65 kunstenaars uit Schaarbeek)
- Cultureel Dorp van de dienst in het Park to be
- Deelname aan Citizen Lights 2019 en ondersteuning van Citizen Lights 2020
- Steun voor Théâtre 140 en de Compagnie des Nouveaux Disparus

d. Specialisatie van het aanbod van het Maison des Arts in de plastische kunsten

- Tentoonstellingen: "Réparation" - Permanente ateliers - "Who are you?" en Extra-Small
- Workshops en jury's van kunsthogescholen

e. Culturele bemiddeling

- Bemiddeling van de gemeentelijke artistieke collectie (rondleidingen, Nocturnes, Facebook, video, Archiefdienst, ...)
- Bemiddeling van tentoonstellingen: Conferenties, bezoeken, workshops en animaties
- Cursussen en ateliers voor kinderen (4 ateliers/jaar)
- Permanente workshop en opleiding voor volwassenen (Art 21) - Atelier Betty Scutenaire is verhuisd (momenteel).
- Bemiddeling van feestelijke evenementen van de dienst cultuur

f. Cultuur, burgerschap en goed samenleven

- Fête de la musique : 1750 deelnemers (place Lehon en DJ-avond Hôtel communal)
- Drie concerten Guinguettes - tuin van La Maison des Arts

8.1.2. FRANSTALIGE BIBLIOTHEKEN

A. OPDRACHTEN VAN DE DIENST

In overeenstemming met het decreet 'openbare lezing' van 30-04-2009 zijn openbare bibliotheken verantwoordelijk voor de ontwikkeling van de leespraktijken op hun grondgebied.

Ze bieden niet alleen een dienst voor het uitlenen van documenten, maar geven alle burgers ook de mogelijkheid om te leren over nieuwe technologieën of om deel te nemen aan een groot aantal zeer gevarieerde activiteiten rond het lezen en de ontwikkeling van taalvaardigheden.

B. BESCHRIJVING VAN DE DIENST

- Afdelingshoofd: Anne-Louise Uyttendael
- Sesam Bibliotheek - Bd Lambermont 200
- Bibliotheek Duizend en één pagina's - Koningineplein 1
- Thomas Owen Bibliotheek - Roodebeeklaan 111

C. VERWEZNLIJKINGEN VAN DE DIENST

a. Bestuur

De bibliotheken hebben de ontwikkeling van duurzame partnerschappen met het culturele, educatieve en sociale netwerk voortgezet, met name door de toepassing van langetermijnovereenkomsten en de leiding van het Comité van overleg met de lezers.

b. Toegankelijkheid van de cultuur voor het grootste aantal mensen

- Aantal dagen of uren in bedrijf gedurende het jaar :
 - 3.474 uur
 - 1.443 uur voor gemeenschappen
 - 155.767 bezoekers in de loop van het jaar
- 170.984 documenten uitgeleend in het hele netwerk
- Verhoogde beschikbaarheid van receptiemedewerkers dankzij automatische uitleenautomaten
- Gediversifieerde collecties: 131.489 papieren documenten + 14.466 multimediacollecties.
- In samenwerking met de Dienst Projectcoördinatie Gehandicaptenbeleid, aanpassing van het pand.
- Specifieke activiteiten en collecties voor peuters + dove baby's (babyboeken, crèches)
- Activiteiten om het publiek te ontmoeten in scholen en kinderdagverblijven, in de openbare ruimte: Lezen in parken in de zomer, deelname aan het "Fête aux j'oeufs", in "The Park to be".

c. Culturele en Documentaire Bemiddeling

- Introductie- en opleidingscursussen voor volwassenen: schrijven, kalligrafie, informatica...
- Cyclus van conferenties: literair of documentair
- Cyclus van de vergaderingen via de boekenclub (elke maand)
- Verschillende tentoonstellingen: "De manga in al zijn staten", "Hoe het boek in de wereld komt", "Ik lees graag vanuit de kleuterschool", "De wolf", "Boeken en lezers in vrijheid"...
- Animatieprogramma voor kinderen en gezinnen: "Mercrelit" (40 activiteiten), "Zaterdag met het gezin" (3), muziekworkshops (6), "Middagspelen" voor tieners, "Vroege woensdag in december".
- Deelname aan grote gemeentelijke en regionale evenementen: Fête de la musique, Fureur de Lire, Digitale Week, Europalia, Nocturne des bibliothèques (Bibliotheeknacht), enz.
- 10 jaar Sesam Bibliotheek": een feestelijke dag voor het grote publiek en voor de vele activiteiten.
- Onderwijsprogramma's met scholen en lokale overheden (311 activiteiten - 6.058 studenten)
- Bijlessenprogramma voor middelbare scholieren in samenwerking met Bibla vzw
- Bibliografische selecties, favorieten, thematische hoogtepunten, nieuwe aanwinsten
- Het opzetten van een fictie-aanbeveling bieden Wat te kiezen, wat te lezen?

d. Cultuur, burgerschap en goed samenleven

- Cyclus van sessies aangepast aan het publiek ver van lezen en cultuur: ontdekking van de stad, aangepaste collecties...
- Steun voor integratieprogramma's, voornamelijk op het gebied van de Franse taalvaardigheid (geletterdheid, mondelinge vaardigheidstraining (36 groepen ontvangen))

8.2. NEDERLANDSE ACTIVITEITEN

8.2.1. NEDERLANDSE CULTUUR

A. OPDRACHTEN VAN DE DIENST

- Programmeren en organiseren van uiteenlopende culturele projecten.
- Beheren en opvolgen van dossiers met betrekking tot geplande projecten
- Uitwerking jaarlijks actieplan
- Opmaak en uitwerking van een jaarlijks voortgangsrapport
- Regelmatig overleggen met de verschillende lokale partners/ Prospectie
- Opmaak en opvolging van analyses voor het College
- Opmaak en opvolging begroting en subsidiedossiers
- Opmaak van een beleidsplan voor de duur van 6 jaar

Baseline: *De Dienst Nederlandse Cultuur wil cultuur dichterbij de mensen brengen en mensen dichterbij elkaar.*

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 5 agenten: een diensthoofd, Mevr. WAUTERS I., een cultuurbeleidscoördinator, bestuurssecretaris, een administratief assistent en een administratief secretaris.
- Budget personeel: 261.517 €
- Budget gesubsidieerd personeel: +/-58.000* € (*Dit bedrag is bij benadering).
- Budget werking:
 - 48.200€: reguliere werking
 - 43.550€: jaarlijkse subsidie aan Schaarbeekse verenigingen, waarvan 20.000€ voor het Gemeenschapscentrum De Kriekelaar
 - 36.097€: jaarlijkse subsidie actieplan 2019 – lokaal cultuurbeleid

C. VERWEZNLIJKINGEN VAN DE DIENST

Om een zo breed mogelijk publiek te bereiken, maken we ons aanbod zo gevarieerd mogelijk. Tentoonstellingen, concerten of een thé dansant, circus, theater of dans, in een park, salon of op een podium...De dienst werkt hiervoor regelmatig samen met andere culturele partners, met de Nederlandstalige bibliotheek en gemeenschapscentrum De Kriekelaar als belangrijkste 'compagnons'. Sinds september 2012 bundelen we onze krachten onder één noemer : www.1030cultuur.be

Leidraad voor het cultuuraanbod is het cultuurbeleidsplan. Op 27 november 2019 keurde de Gemeenteraad het nieuwe geïntegreerde Cultuurbeleidsplan 2020-2025 goed. 'Geïntegreerd' omdat dit plan gedragen wordt door de drie Nederlandstalige culturele partners: de dienst Nederlandse Cultuur, de Nederlandstalige Bibliotheek en GC De Kriekelaar. Er werden 3 grote ambities geformuleerd: Schaarbeek Connectie, Schaarbeek Open Huis en Schaarbeek Academy. U kan het integrale cultuurbeleidsplan terugvinden op www.1030cultuur.be.

8.2.2. NEDERLANSTALIGE BIBLIOTHEKEN

A. OPDRACHTEN VAN DE DIENST

De openbare bibliotheek is, overeenkomstig het decreet van 13 juli 2001, verplicht om een kwalitatief en integraal lokaal cultuurbeleid te bevorderen, een basisdienst waar elke inwoner zich kan informeren met zijn vragen over kennis, cultuur, informatie en recreatie. De bibliotheek speelt een actieve rol als bemiddelaar bij het zoeken naar antwoorden op al deze vragen.

De openbare bibliotheek is actief in de verspreiding en participatie van cultuur; ze werkt in een geest van objectiviteit en vrij van ideologische, politieke en commerciële invloeden. De bibliotheek stimuleert permanente educatie, is een belangrijke plaats voor informele ontmoetingen, ondersteunt individueel leren en bevordert de creativiteit van kinderen en jongeren. Samen met het onderwijs, verenigingen en sociaal-culturele instellingen is het een belangrijke partner in het culturele onderwijs.

In 2019 is de Bibliotheek van een "uitvoerende" positie naar een "ondernemende" positie geëvolueerd.

B. BESCHRIJVING VAN DE DIENST

De dienst bestaat uit 11 agenten, onder de verantwoordelijkheid van Mevr. LEMAIRE I

Personeelsbudget: € 280.122,8

Werkingsbudget: € 321.595,19

Ligging: De Nederlandstalige bibliotheek is gevestigd aan de Boulevard Lambermont 224.

C. VERWEZNLIJKINGEN VAN DE DIENST

De bibliotheek is 32 uur per week geopend voor het publiek.

Daarnaast is de bibliotheek op afspraak toegankelijk voor groepen en klassen buiten de openingstijden.

In 2019 is de Bibliotheek geëvolueerd van een "uitvoerende" naar een "ondernemende" positie. Ze hebben geëxperimenteerd met hun eigen projecten, ze hebben nog meer geïnvesteerd in hun Bulgaarse connectie en zijn geïnspireerd door de participatieve vormgeving van de collectie en de aanbiedingen waar ze zich het komende jaar en de komende jaren op willen richten. Daarnaast werd in de bibliotheek een nieuwe manier van werken geïntroduceerd met de vervanging van Irene De Grande door Ellen De Haes.

- Actieve leden:

Na een daling in 2018 ten opzichte van 2017 is het aantal actieve kredietnemers, die iets lenen, in 2019 met 121 kredietnemers gestegen! In 2019 hebben we 3.223 actieve leners (1208 jongeren en 2015 volwassenen).

- Bezoekers:

De bibliotheek heeft ook een belangrijk deel van de bezoekers. We hebben 63192 bezoekers geteld. We hebben een groot aantal gebruikers die komen om te studeren, de kranten te lezen of de openbare PC's te gebruiken, naast de verschillende klassen en groepen die naar de bibliotheek komen voor een les buiten de openingstijden.

- Uitleningen & bezit:

In 2019 is het aantal leningen gestegen ten opzichte van 2018. In totaal waren er 72701 leningen (60.047 gedrukte media, 12.654 audiovisuele materialen) en 36.291 verlengingen (29.604 gedrukte media, 6.687 audiovisuele materialen).

De totale collectie van onze bibliotheek bestaat uit 47.332 documenten (boeken & MVA).

Sinds de gratis dvd's in mei 2018 zijn ze verdubbeld ten opzichte van de voorgaande jaren. De kredietverlening voor dvd's is in 2019 verder toegenomen. In 1944 was het aantal uitgeleende dvd's hoger dan in 2018. We blijven ons inzetten voor deze collectie.

8.2.3. NEDERLANDSTALIG ONDERWIJS

A. OPDRACHTEN VAN DE DIENST

De dienst Nederlandstalig onderwijs heeft als missie het organiseren van kwalitatief Nederlandstalig onderwijs.

a. Doelstellingen van de dienst

- Kwalitatief onderwijs: De dienst zorgt voor de administratieve ondersteuning van alle initiatieven en zorgt voor alle aankopen die nodig zijn om in GBS De Kriek kwalitatief onderwijs aan te kunnen bieden volgens de inhoudelijke richtlijnen van Het Vlaams Ministerie van Onderwijs en Vorming
- Omkadering van het onderwijs: De dienst voorziet voor haar scholen de administratieve omkadering, de infrastructuur en het onderhouds- en opvangpersoneel.
- Samenwerking met partners: De dienst staat in voor de samenwerking met en vertegenwoordiging bij externe partners van haar scholen en de inrichtende macht, het gemeentebestuur.

b. Taken van de dienst

- Voorbereiding en afhandeling van beleidsbeslissingen voor het College van Burgemeester en Schepenen en de Gemeenteraad
 - Administratief beheer van GBS De Kriek en GBS Paviljoen
- Logistiek & Financieel beleid en beheer:
 - Opmaak en opvolging van de begroting
 - Opvolging bouw dossiers optima en voorbereidingen secundaire school
 - Aankoop van didactisch- en ander materiaal (opstellen van lastenboeken voor openbare aanbestedingen), opvolging van de voorraden
 - Voorbereiding en opvolging subsidie dossiers
 - Logistiek beheer van de schoolgebouwen en -terreinen
- Personeelsbeleid:
 - Beheer en ondersteuning van het niet-onderwijzend personeel
 - Personeelsadministratie voor het onderwijzend personeel
- Overleg en samenwerking met interne partners (schooldirecties, kabinet, andere gemeentediensten)
- Representatie bij en samenwerking met externe partners (leveranciers, OVSG, LOP, Brusselplatform, VGC-infrastructuur, scholengemeenschap Groot-Bos-aan-Zee, Brede School coördinatoren, Schoolbeheerteam, STOS, AGODI).

B. BESCHRIJVING VAN DE DIENST

- Diensthoofd: Christine Schelfhout
- De dienst bestaat uit 7 agenten, 3 onderhoudspersoneel en 5 opvangpersoneel
- Budget personeel: € 646.858
- Budget werking: € 1.233.848

C. VERWEZNLIJKINGEN VAN DE DIENST

- Opstart van nieuwe projecten: Tada, Twisted Studio, Kidstart, Speelplein, Brulocalis Fietsrijproject, Paviljoen-on-tour i.s.m. Bruss-it, STOS-armoedeproject
- Dagelijkse opvolging GBS De Kriek en GBS Paviljoen
- Opvolging subsidie- en bouwdoSSIERS
 - Optima (verankering van GBS De Kriek in Grote Bosstraat 76)
- Toenemende samenwerking met het departement Franstalig onderwijs (het statuut van de opvangmedewerkers, reglement voor de opvang, het arbeidsreglement, warme maaltijden, bestellingen papier en schoolboeken, tarieven maaltijden en opvang).
- Deelname aan de scholengemeenschap 'Groot-Bos-aan-Zee'.
- Optimalisatie van het facturatieproces van de dienst.

8.3. ECONOMISCHE ONTWIKKELING

8.3.1. MIDDENSTAND – TOERISME & FOLKLORE

A. OPDRACHTEN VAN DE DIENST

- Organisatie van rommelmarkten en braderijen;
- Organisatie van kermessen;
- Beheer van de markten;
- Eindjaarsfestiviteiten (Sinterklaasfeest, inwijding kerstboom);
- Organisatie van de Karnavalsstoet en festival « Alles es Just »;
- Administratieve bijstand voor de zelfstandige;
- Bemiddelaar en collaboratie tussen de gemeentediensten en Hub;
- Opening van een pop up store;
- Collaboratie aan de organisatie voor de verkiezing van de Prins Carnaval;
- Collaboratie aan de Meyboom Schaarbeeks gebied;
- Relaties met de Ministeries (Middenstand - Financie - Regio Brussel Hoofdstad...);
- Analyse van de nieuwe reglementatie en invloed op de dienst;
- Beheer van de conventies van fixe handelaars en rondgangers;
- Welcome Pack voor nieuwe handelaren;
- Beheer van aanvragen voor de installatie van terrassen en displays.

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 11 agenten onder de verantwoordelijkheid van De Heer T. WEBER
- Locatie: Vifquinstraat 2
- Budget: 108.020 euros draai kosten

C. VERWEZNIJINGEN VAN DE DIENST

a. **Wekelijkse openbare markten.**

De dienst houdt het toezicht op het goede aflopen van de vijf wekelijkse markten (Helmet, Chazal, Lehon, Ardense Jagers en Helmetseplein). De Dienst beheert de werk uitvoeringen en de vestigings veranderingen (mobiliteitsplan) voor de efficiënte afloop van de markten. De Dienst Middenstand stelt stroom en water ter beschikking van de handelaars, zonder de budgettaire voorschriften te vergeten. Wij werken eng met de dienst openbare netheid en de handelspolitie samen.

b. **Braderijen en rommelmarkten.**

De dienst heeft verschillende braderijen en rommelmarkten georganiseerd (Azalea, Helmet, Plasky, Ardense Jagers, Josaphat, Meiser/Vaderland/Dailly, Louis Bertrand/Josaphat, Haecht/Koninginne Plein). Twee dagen van de handelaar hebben plaatsgevonden in de Brabantstraat. De Dienst Middenstand heeft ook jaarlijkse of wijk kermessen (Dailly en Helmet) gesuperviseerd.

c. **Karnavalstoet - « Scharnaval »**

De Dienst Middenstand heeft de Karnavalstoet 2018 georganiseerd. Er waren dertig groepen en praalwagens tegenwoordig. De Scharnaval is met de Karnaval tentoonstelling in het Gemeentehuis die twee weken lang plaatsvindt gekoppeld en de inhuldiging van de Prins Karnaval.

8.3.2. HANDEL – ECONOMIE – TEWERKSTELLING

A. OPDRACHTEN VAN DE DIENST

▪ Economie:

De dienst neemt deel aan de coördinatie en zorgt voor de administratieve opvolging van de economische partners van het netwerk tewerkstelling-opleiding zoals het Lokaal Economisch Loket, het Bedrijvencentrum “M-Village” en het Bedrijvencentrum “La Lustrerie”. Sinds september 2006 biedt de dienst ook zijn diensten voor Hub Brussels (fusie Impulse-Atrium-BIE) in samenwerking met de dienst Middenstand.

▪ Tewerkstelling:

De dienst informeert werkzoekenden alle dagen en richtte hen naar verschillende partners van het tewerkstellingsnetwerk, naar opleidingen of naar potentiële werkgevers. De dienst selecteert ook PWA-agenten om de gemeentelijke diensten te helpen tijdens de verschillende manifestaties georganiseerd door het College van Burgemeester en Schepenen (Erfgoeddagen, rommelmarkten, culturele manifestaties, enz.): Meer dan 2500u voor het afgelopen jaar.

Het Jobhuis huisvest de verschillende diensten of verenigingen die werkzoekenden kunnen helpen bij hun zoektocht naar een job of een opleiding. De dienst neemt deel ook aan de coördinatie van het lokaal tewerkstellingsprogramma en aan de administratieve opvolging (overeenkomsten, opvolging van subsidies, enz.) van verenigingen “Jeunes Schaerbeekois au Travail”, “Schaerbeek Action Emploi”, het Plaatselijk Werkgelegenheidsagentschap van Schaarbeek, het Lokaal Steunpunt van Schaarbeek en het Lokaal Economisch Loket van Schaarbeek.

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 4 agenten onder de verantwoordelijkheid van De Heer P. KNECHCIAK
- Locatie: Vifquinstraat 2
- Begroting: 341.050€ in bedrijfskosten.

C. VERWEZNLIJKINGEN VAN DE DIENST

- Sociaal-professionele vaardigheden

Sinds enkele jaren is de dynamiek van "Tewerkstelling Netwerk" bevestigd om de motor van de actie te worden betreffende de sociaal-professionele herinschakeling. Het "Tewerkstelling Netwerk" rekt 11 partners die verbonden zijn door een regionale overeenkomst ondertekend in 2013 die formeel de samenwerking organiseert tussen alle actieve actoren betreffende de sociaal-economische herinschakeling op het grondgebied van de gemeente Schaarbeek, en meer in het algemeen van het Hoofdstedelijk Brussel Gewest. Concreter komt een Stuurgroep meerdere keren per jaar bijeen om de prioriteiten en/of actieplannen vast te stellen om op te zetten om aan verschillende publiek (partners hebben een specifiek publiek buiten het grote publiek) toe te staan te integreren of opnieuw te integreren op de arbeidsmarkt en/of opleiding.

Ten slotte organiseerde de dienst op basis van het formaat dat vorig jaar is aangenomen 5 dagen, 7 activiteiten om de techniek en de methoden voor het zoeken naar werk te verbeteren (sportdagen, dag van de bouw, zakelijke oprichting, cv-workshop/taal/voorstelling).

- Hub Brussels

In samenwerking met de dienst Handel, heeft de dienst actief deelgenomen en verschillende nota's om compensatiemechanismen voor bedrijven in het kader van de metro werken voor te stellen ontwikkeld.

- Project Pop-Up Store

Ook dit jaar bood de dienst een Pop-Up Store aan, gelegen op Helmetse Steenweg 145.

Uitgevoerd door "Comptoir des Talents" (gunning via overheidsopdracht), bezielde de ruimte en rekruteerde een reeks ambachtslieden op basis van de volgende criteria: 1. Gelegen zijn in een commercieel centrum van Schaarbeek, 2. Een agent van verandering zijn, namelijk uw ambachtelijke beroep uit te oefenen in een logica van duurzame ontwikkeling en verantwoorde consumptie, 3. Woonachtig in de gemeente Schaarbeek zijn en/ of daar voornamelijk hun ambachtelijke activiteit ontwikkelen.

8.3.3. HUIS VAN DE VROUW

A. OPDRACHTEN VAN DE DIENST

- Emancipatie en inburgering voor elke vrouw

Het HvdV steunt op een netwerk van **300 partners** om een politiek van gelijkheid man/vrouw te voeren met haar doelpubliek. Een ruime keuze aan eigen activiteiten en het verhuren van haar lokalen aan partners leiden tot een bezettingsgraad tussen **55% en 70%** (met 3 zalen en 3 tijdzones per dag) waaraan de deelname aan activiteiten buiten het HvdV moeten toegevoegd worden (Nordic walking, opleiding Bricoladies in een atelier).

Het aantal begunstigden van het HvdV (trouwe en nieuwe bezoekers) stijgt gestaag en bereikt vandaag 18.333 voor het jaar (met een piek van 2.155 in november!), waardoor een gemiddelde van 1.527 per maand. Onze Facebook-pagina wordt door meer dan 6.760 personen gevolgd.

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 4 agenten onder de verantwoordelijkheid van Mevr. WAUTERS J.
- Locatie: Josafatstraat 253 - Schaarbeek
- Functioneringsbudget: 30.600 € + 25.000 € (Stadsbeleid) + punctuele subsidiëringen (16.000 € BHG, 18.000 € DSD, 117.551 € Europa voor een project verspreid over 2 jaar: 2017-2019).

C. VERWEZNLIJKINGEN VAN DE DIENST

Elk project kadert in 1 van de 4 actielijnen:

a. Empowerment van de vrouw

Deze dynamiek staat centraal in het HvdV: het sterker maken van vrouwen, hun zelfvertrouwen, de waarde van hun vaardigheden en het belang om er nieuwe aan te leren om een actieve rol te spelen in de maatschappij. We noemen dit empowerment, terug te vinden in tal van activiteiten:

- Opleidingen: alfabetisering, zelfverdediging, workshop Frans via toneel, schaken, informatica, natuurlijke cosmetica...
- Artistieke workshops: schrijven, fotografie, zang, het naaien, geborduurde portretten, breien, toneel, expressie, weven, papier...
- Workshops rond welzijn en gezondheid: yoga, Zumba, jogging, turnen, Qi Gong, get in shape, lichamelijke expressie, zelfvertrouwen, salsa, pilates, jazz, salsa, fietsen...
- Juridische bijstand en permanenties publieke schrijfster
- Participatief atelier: *Maak plaats voor de Chefs!* (met een doorgroeiproces dat leidt tot de oprichting van een *solidaire en sociale vennootschap*), schmink en naaien, debatten van de Cinedames.
- De workshops *Bricoladies* die je in 3 uur kleine klusjes aanleren, alsook opleidingen van 1 week in samenwerking met JST
- 14 zomerstages met een focus op ontmoetingen, creativiteit, welzijn en sport.
- Deelname van het HvdV aan het festival "Vrouwenlente" op 21 maart 2019

b. Bewustmaking voor de gelijkheid man/vrouw

Ter gelegenheid van de Internationale dag tegen geweld op vrouwen, op 25 november, werd een tentoonstelling georganiseerd met als doel de zusters Mirabal beter te doen kennen. Het HvdV stapte ook mee met de nationale mars MIRABAL tegen geweld op vrouwen, waaraan meer dan 100.000 aan deelnamen.

Overigens werden, voor het derde achtereenvolgende jaar, workshops bestaande uit 2 modules aangeboden aan de gemeentelijke basisscholen op welwillende basis teneinde seksistische stereotypes af te bouwen.

Verder organiseert ons feministisch café *Le Poisson sans Bicyclette*, militante activiteiten 's avonds en tijdens het weekend.

c. Veerkracht en zusterschap

Op 8 maart werd er stil gestaan bij het zichtbaar maken van de "veerkracht van de vrouwen" alsmede hun capaciteit om de moeilijkheden in het leven aan te pakken.

d. Integratie via Europese talen (LEI Langues européennes d'intégration)

De sociolinguïstische workshops van LEI hadden veel succes.

Om dit project te promoten werd een tentoonstelling georganiseerd alsmede een bezoek aan het Europees parlement met de deelneemsters ingepland.

e. Onzichtbare taken

Het team van het HvdV speelt ook een belangrijke rol bij haar publiek: actief luisteren, het doorverwijzen van specifieke behoeften naar deskundigen, het verstrekken van informatie betreffende de problematiek van het familiale leven en het leven van de vrouw.

8.4. SOLIDARITEIT SPORT & VRIJE TIJD

8.4.1. SPORTDIENST

A. OPDRACHTEN VAN DE DIENST

Het administratieve personeel houdt zich bezig met de reservatie van de sportinfrastructuren en het optimaliseren van de bezettingsgraad door het opstellen van een jaarkalender. De Sportdienst gaat investeren in de aankoop van een bezettingsbeheerssoftware. Die software zal een optimale gegevensverwerking mogelijk maken.

Meerdere sportdisciplines, zoals voetbal, basketbal, gevechtsporten, atletiek, enz., vinden plaats op de sites. De verscheidenheid van de beoefende sporten op de Schaarbeekse infrastructuur is een van de doelstellingen opgevolgd door deze dienst.

De noodtribune, in bouw sinds half augustus 2019, wordt aan de andere sportruimtes toegevoegd. De sportruimtes die door de Sportdienst al beheerst zijn. Deze constructie omvat 2 zalen die toegankelijk is voor het publiek (1 polyvalente zaal en 1 andere zaal bestemd voor tafeltennis). Deze zaal maakt deel uit van gemeentelijke stadion. Het is voorzien soft disciplines te ontwikkelen zoals Zumba, yoga en ouders-baby sporten. De opening is gepland voor september 2020.

De Sportdienst geeft voorrang aan Handisport door de beschikking van een speciaal uurrooster voorbehouden aan de mensen met een beperkte mobiliteit. Deze uurrooster is eveneens voorzien voor de vrouwelijke sporten.

Er staan al, in onze infrastructuur, meerdere ploegen van handibasket, handiball, dodgeball.

De verscheidenheid van sporten in de Schaarbeekse infrastructuur is een van het doel van de dienst.

De dienst houdt zich ook bezig met investeringsprojecten, het sportdagblad "Sport 1030", contacten met andere diensten, relaties tussen clubs en Gemeente, organisatie van de prijsuitreiking tijdens de ceremonie van "Sport Verdiensten", de organisatie van het hardlopen 10,30 km, de organisatie van het sportdorp voor het feest van Jeugd, Kinderen en Sport. Evenals andere sportevenementen zoals de mondiale voetbaltoernooien, Europees Kampioenschap voetbal, ... Het dossierbeheer van de gemeentelijke subsidies, de controle van borgtochten betaald door de sportclubs en de stipte activiteiten en toekenning van de Sportcheque.

Bij de sportclubs die de infrastructuur gebruiken telt men meer dan 5.500 jongeren.

De bezettingsgraad van deze is meer dan 90 procent en dit 7 dagen op 7 van 7, vanaf maandag tot vrijdag, van 8u tot 16u30 door de dienst Onderwijs. Vanaf maandag tot zondag, van 16u30 tot 23u30 door de sportclubs.

Het onderhoud bestaat onder andere uit het schoonmaken van de sites zowel binnenin (kleedkamers, sanitair, enz...) als buiten (terreinen en nabije omgevingen).

Het technische personeel heeft ook als opdracht het toezicht van de sportieve plek van eventuele schade of indringing evenals het onthaal van verschillende personen op de sites, zoals dienstverleners, leveranciers, enz...

Het administratieve personeel beheert het materiaal die nodig voor wachters is om het goed onderhoud van de site te garanderen en ook alles wat betreft het welzijn van wachters (veiligheidskledij, water, enz...).

De dienst organiseert sportieve activiteiten of biedt zijn medewerking aan clubs in hun evenementorganisatie.

B. BESCHRIJVING VAN DE DIENST

- De technische dienst (18 wachters en Artikel 60) houdt zich met het onderhoud en bewaking van de sportterreinen.
- De wachters worden gesuperviseerd door een lid door een lid van het administratieve personeel, onder de directie van een bestuursecretaris.
- Er zijn 6 administratieve medewerkers die werken in de Sportdienst.

- Er is een administratieve verantwoordelijke van de Sportdienst die voor de vzw Sport Schaarbeekois werkt op de Terdeltstadion.

C. VERWEZNLIJKINGEN VAN DE DIENST

- Dagelijkse reiniging en onderhoud van de synthetische voetbalvelden (Renan, Gemeentestadion, Chazal en Wahis);
- Onderhoud van multisport infrastructures;
- Herschilderen van barrières te Chazal;
- Herschilderen van kleedkamers van terrein op het gemeentestadion;
- Herschilderen van kleedkamers en de gemeentelijke omnisportzaal;
- Vervanging van veiligheidsbarrières rondom het Chazalstadion;
- Vervanging van veiligheidsbarrières rondom het Wahisstadion;
- Decompactie, bijvullen, schoonmaken en borstelen van terreinen Chazal, Wahis, Crossing en Renan;
- Onderhoud van machines van de Sportdienst;
- Onderhoud en overzaaien van het natuurlijk grasveld te Terdelt;
- Invoering van Sportcheques;
- Reiniging van de gevel van de omnisportzaal Sint-Maria;
- Veiligheid - installatie van camera's, hekwerk en portaal te Wahis en Chazal;
- Organisatie van het paastoernooi 'European Crossing Cup' door de voetbalclub FC Crossing in samenwerking met de Sportdienst;
- Aankoop van sport- en schoonmakenmateriaal voor alle sportzalen;
- Vaststelling van bezettingsplanning voor het sportseizoen 2018/2019 voor alle gemeentelijke plekjes;
- Beheer van de subsidie dossiers aan de sportclubs;
- Organisatie van de event 'Basket en liberté' door vzw Promo Jeunes in samenwerking met de sportdienst;
- Organisatie van het hardlopen '10,30 km van Schaarbeek';
- Organisatie van de mars 'Schaarbeek en marche' in oktober (in samenwerking met de Sportdienst);
- In het kader van 'Tour de France' werden 3 dekzeilen besteld. Het logo van de gemeente was op de eerste geprint; een fiets op de tweede en een hartje op de derde waarin 1030 ingeschreven werd. De startdag, deze 3 dekzeilen werden op het terrein van het gemeentelijke stadion neergezet.
- Dit jaar, de start was in Brussel gegeven en het was voor deze reden dat de gemeente zijn steun voor de wielers toonde met deze reclame. Om ecologische redenen werden de dekzeilen vervolgens gerecycled tot verschillende artikelen. Deze artikelen zullen aan de winnaars aanbieden tijdens sportevenementen. De ontvangst van deze artikelen is gepland voor 2020, namelijk fietstassen, sportrugzakken, schoudertassen, enz...

8.4.2. DIENST KINDERJAREN

A. OPDRACHTEN VAN DE DIENST

De dienst Kinderjaren van de gemeente Schaarbeek heeft de missie om activiteiten voor kinderen van 3 tot 12 jaar (en hun familie) te organiseren. De dienst Kinderjaren heeft evenementen tijdens het jaar 2019 georganiseerd zoals:

- « La fête aux j'œufs».
- Het feest van Sinterklaas.
- Een winterexcursie in het thema van een verblijf/week-end met activiteiten en cultuur voor kinderen.
- De zomer culturele en vrije tijd excursies.
- De operatie « Place aux enfants ».
- Stages tijdens schoolvakanties (Carnaval, Pasen, Zomer, Allerheiligen en Kerstmis)

Gedurende elke periode van schoolvakantie organiseert de dienst Kinderjaren sportieve, culturele, taal en wetenschap stages. De dienst bevordert stages en intergenerationale activiteiten

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 8 agenten onder de verantwoordelijkheid van Mevr. GECER C.
- Locatie: Vifquinstraat 2 («CSA») • Bureau 3.01.

C. VERWEZNLIJKINGEN VAN DE DIENST

- Implementatie van nieuwe concepten van evenementen en partnerschappen, stages en evenementen die innovatieve en intergenerationale zijn.
- Ontwikkeling van verschillende communicatiekanalen via de gemeentelijke website.
- Implementatie van nieuwe steunen die administratieve en informatica zijn.
- Implementatie van inschrijvingen en betalingen.
- Beheer van subsidieaanvragen van verenigingen uit Schaarbeek die actief zijn op het gebied van Kinderjaren en Vroege Kinderjaren.
- Samenwerking met het Netwerk van Kinderjaren Coördinatie betreffende het buitenschool onthaal.
- Deelneming aan de operatie « Place aux enfants ».
- Opstellen van belastingformulieren
- «La fête aux j'œufs» vond plaats op zondag 21 april 2019 in het Josaphat Park. Tijdens deze dag genoten de kinderen verschillende stands van spelen en animaties. Aan het eind van de dag verdiende elk kind zijn ambachtelijke eieren in chocolade. De eierenjacht verzamelde meer dan 3000 deelnemers.
- Drie zomer excursies: de dienst Kinderjaren organiseerde een dag in Pairi Daisa (Belgie) op 30 juni 2019 voor +- 80 personen; een culturele dag in de citadel van Dinant (België) op 20 juli 2019 voor +- 50 personen; een familiedag in Adventure Park (België) op 11 augustus 2019 voor +- 80 personen. En eindelijk, een familiedag in Adventure Park (Nederland) op 25 augustus 2019 voor +- 80 personen. Alle kaartjes waren vlug gekocht.
- Een familie excursie in winter: De dienst Kinderjaren organiseerde een dag in Brugge op 14 december 2019 voor de families (kinderen begeleid met hun ouders) om hen de cultuur van deze toeristische stad te laten ontdekken, zijn geschiedenis en zijn musea waar in het programma een cultureel bezoek werd voorgesteld, namelijk het Historium en het bezoek aan de kerstmarkten.
- Het feest van Sinterklaas vindt plaats op zondag 1 december 2019, we hebben een tekenfilm aangeboden in de White Cinema Docks Brussel. Aan het eind van de dag kregen de + - 700 deelnemers bezoek van de grote Sint-Niklaas en wat kleine lekkernijen.
- Stages tijdens de schoolvakantie (Carnaval, Pasen, Zomer, Allerheiligen en Kerstmis): De dienst Kinderjaren suggereerde verschillende intergenerationale, taalkundige, spel en verschillende stages die worden verspreid per leeftijdsgroep. Alle stages vonden plaats in scholen of in sportieve centra uit Schaarbeek. De dienst Kinderjaren suggereerde stages elk jaar voor ongeveer 1200 kinderen.
- De operatie «Place aux enfants» plaats op zaterdag 19 oktober 2019, is gecoördineerd door «Cocof» voor meer dan 150 steden en dorpen in de Federatie Wallonië-Brussel om jongeren (8-12 jaar) bewust te maken van actief burgerschap. Voor dit evenement hebben we de hele dag, 10 wandelingen met culturele en educatieve bezoeken bezocht, waaronder ontdekkingswandelingen om belangrijke plaatsen in de stad en de omgeving te bezoeken.

8.4.3. DIENST JEUGD

A. OPDRACHTEN VAN DE DIENST

De jeugddienst van de gemeente Schaarbeek is verantwoordelijk voor de organisatie van activiteiten voor jongeren van 12 tot 18 jaar. We hebben een aantal tieners die op woensdagmiddag en zaterdag naar de Sainte-Marie sporthal gaan.

Er zijn drie groepen jongeren die de zaal delen.

In 2019 hebben we nieuwe activiteiten geïntroduceerd en bestaande activiteiten die succesvol waren bij de doelgroep versterkt.

Onderaan de pagina vindt u informatie over deze activiteiten:

- Programmering en organisatie van verschillende jeugdprojecten (12-18 jaar).
- Het programmeren en organiseren van verschillende jeugdprojecten (12-18 jaar). Het doorgeven van de verzoeken en behoeften aan de bevoegde diensten.
- De sporthal van de rue royale Sainte-Marie bezetten en animeren met de jongeren van de wijk en onze animatoren.
- Organiseer activiteiten met jongeren tijdens de schoolvakanties.
- Analyses voorbereiden voor het Collège en opvolging.
- Voorbereiding en opvolging van de jaarlijkse begroting en de subsidiedossiers.
- Het verwelkomen en luisteren naar de bevolking die onze kantoren bezoekt.
- Organiseer een uitgebreid stageprogramma tijdens de schoolvakanties.
- Organisatie van remediëringslessen en CEB voor 1e en 2e jaarsstudenten.
- Organisatie van een groot jaarlijks evenement voor gezinnen en jongeren uit Schaarbeek.

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 7 personen, onder de verantwoordelijkheid van De Heer MANSOURI R.
- Implantatie: Rue Royale Sainte-Marie, 92-94.
- Begroting : 45000,01€ aan bedrijfskosten

C. VERWEZNLIJKINGEN VAN DE DIENST

- CEB-sanering in mei: hulp bij de voorbereiding van het CEB voor de 1ste / 2de en 6de lagere gedifferentieerde leerlingen in 4 namiddagsessies. In totaal 32 jongeren.
- Tienersportcursussen (lente, zomer): cursussen - Tennis - Duiken - Theater & Video - Slam & Declamatieworkshop - Naaien & Creatie - Multisport & Ontdekking - Codering & Robotiek: In totaal 155 jongeren.
- Sportinitiaties in de Ste-Mariezaal, sportieve uitstapjes, bordspelworkshop: +/- 10 jongeren per workshop elke woensdagmiddag en zaterdag.
- Albanië kamp voor jonge tienermeisjes voor een week van ontdekking en sociale cohesie: 10 jonge meisjes uit Schaarbeek.
- Excursies voor jongeren - open voor iedereen - (Koezio/Jump xl - Ski/ Verfbal - Arrow/Challenge/Escape - Paardrijden voor ouders/teens - Paddle/spin- Kite/surf/Raft) in alle meer dan 143 jongeren kwamen naar deze excursies.
- Halloween Familieweekend in Disneyland Parijs van 2 dagen een nacht - open voor families uit Schaarbeek: In totaal namen 145 personen deel aan de excursie.
- Deelname aan de verschillende evenementen van de Kinderdienst (Sinterklaas, Eierenjacht, excu - logistieke hulp en organisatie).
- Beheer van de subsidies aan de Schaarbeekse jeugdwerking vzw's.
- Inhaalslag op school in augustus: voorbereidingscursussen voor het behalen van de toelatingsexamens voor leerlingen van 1 tot 4 jaar secundair onderwijs eind augustus. In totaal 46 jongeren.

8.4.4. SENIOREN

A. OPDRACHTEN VAN DE DIENST

De dienst Senioren richt zich tot alle 60-plussers (+18.000 personen) wonende in Schaarbeek. Hij zorgt voor een brede waaier aan culturele en feestelijke activiteiten. Ten slotte, beantwoorden we, zowel op hun specifieke vragen over de – door de gemeente georganiseerde – activiteiten, alsook op alle andere vragen en inlichtingen waarover zij vragen stellen; soms verwijzen we ze door naar de bevoegde gemeentedienst of een andere bevoegde instanties.

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 4 agenten: een administratieve secretaris, twee administratieve assistenten en een administratieve adjunct.
- Locatie : in de Vifquinstraat, 2 op de 3de verdieping (bureau 3.04).
- Jaarlijkse begroting bedraagt 47.000 €. Dit bedrag wordt besteed aan het organiseren van de diverse culturele en feestelijke activiteiten, evenals aan de inrichting van een gemeenschappelijke ruimte in de seniorie Brems.

C. VERWEZNLIJKINGEN VAN DE DIENST

- Elke maand (uitgezonderd juli, augustus en december), wordt een conferentie van algemeen belang georganiseerd. Tijdens de zomer, organiseerde het team "Garden Party" namiddagen samen met de vzw Pater Baudry.
- Op 21 juli organiseerden we voor de Senioren in het centrum "Pater Baudry" een kleurrijk en dansend nationaal feest.
- In december maakten we het "feest van de Grootouders" in de zaal "Theater 140". We gaan samen met de senioren op stap naar het theater, de bioscoop en bezoeken verschillende parken in het Brussels Gewest. In april kozen we onze Schaarbeekse "Miss en Mister" Senior, en organiseerden wij de tweede editie van de Olympiades voor senioren in het Terdeltstadion. We hebben ook onze senioren geëerd op 1 oktober ter gelegenheid van de Internationale Dag van de Eerstgeborenen.
- Onze Senioren hebben ook dit jaar actief deelgenomen aan het Kersenfeest in het Josafatpark.
- Dit jaar gingen we samen op daguitstap met de Schaarbeekse senioren naar o.a., de Kerstmarkt van Rijsel, Bouffioulx en zijn pottenbakkers, het Hospitaal "Notre-Dame à la Rose" te Lessines, het Afrikamuseum te Tervuren, de Botanische tuin te Meise, het dierenpark Pairi Daiza, een feestelijke Kerstmaaltijd te Maroilles,...
- De dienst Senioren werkt nauw samen met de vzw. Pater Baudry voor de organisatie van ludieke (Lotto bingo, muzikale kwissen) en sportieve activiteiten (turnen voor senioren, Pilates).
- Daarnaast werd een lid van het Seniorenteam toegewezen om activiteiten te creëren en uit te voeren voor senioren in de 2 gemeentelijke seniorieën, namelijk Brems en Victor Hugo. Deze laatste heeft geen gemeenschapslokaal; alle activiteiten zijn momenteel bestemd voor senioren, die in Brems wonen.
- Elke maandagmiddag worden er Lotto-bingo-spellen georganiseerd en op vrijdagmiddagen, als het weer het toelaat, gaan de senioren naar het sportstadion van Terdelt om te petanquen.
- We werken nog altijd samen met de dienst "Netheid" voor het ophalen van grof huisvuil bij onze Schaarbeekse ouderen. Ongeveer 120 senioren werden zo geholpen.
- Vergeten we onze reis voor een week in Nieuwpoort, en een week in Corsica.

8.4.5. SOLIDARITEIT & GELIJKE KANSEN

A. OPDRACHTEN VAN DE DIENST

De Solidariteitsdienst is verantwoordelijk voor het gehandicaptenbeleid en de Noord- Zuidsamenwerking.

a. **Gehandicaptenbeleid**

- De dienst informeert iedereen over gemeentelijke systemen die specifiek zijn voor mensen met een handicap en oriënteert burgers naar de juiste gemeentelijke diensten of naar organisaties buiten het gemeentebestuur die in de gehandicaptensector werken
- De dienst werkt samen met andere gemeentelijke diensten om problemen te melden die gevonden of gerapporteerd zijn en die mogelijk mensen met een handicap betreffen en dit met het oog op het vinden van een oplossing of het verbeteren van diensten voor personen met een handicap.
- De dienst beheert de adviescommissie voor gehandicaptenbeleid. De missie van deze Commissie is, voorstellen (in termen van toegankelijkheid van openbare plaatsen, mobiliteit, vrije tijd, enz.). Aan de gemeentelijke autoriteiten (College en Gemeenteraad) om de ontwikkeling van een uitgebreid gemeentelijk beleid voor mensen met een handicap te bevorderen.

b. **Noord-Zuid samenwerking**

De gemeente brengt uitwisselingen tot stand met "zuidelijke" steden en meer in het bijzonder die van waaruit een aanzienlijk aantal Schaarbeekenaars oorspronkelijk zijn.

Bovendien reageert de dienst stipt op humanitaire noodsituaties in het buitenland door financiële steun of deelname aan burgeracties of door verenigingen.

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit een agent
- Locatie: CSA-gebouwen.

C. VERWEZNLIJKINGEN VAN DE DIENST

a. **Gehandicaptenbeleid**

- Samenwerking met de verschillende afdelingen om een beleid van handstreaming te voeren (dat elke actie die binnen de administratie wordt uitgevoerd rekening houdt met de handicap) :
- Infrastructuur: ontmoeting met gemeentelijke architecten, wegteams en managers tijdens een voorbereidende bijeenkomst voor projecten of op bouwplaatsen om na te denken over hoe de toegankelijkheid van huidige gebouwen en toekomstige gebouwen te verbeteren,
- College van burgemeester en schepenen: organisatie van een bewustmakingdag rond handicap en handstreaming.
- HR: partnerschap om de aanwerving en de ontvangst van werknemers met een handicap te verbeteren door acties die staan in de diversiteit Plan van de gemeente
- Burgerleven: verbetering van de toegankelijkheid van gemeentelijke evenementen, test van een systeem voor begeleiding van jongeren met een handicap tijdens stages gedurende de grootte vakantie.
- Bevolking: voorbereiding van verkiezingen, verbetering van de website, terbeschikkingstelling van PRM-ruimtes voor het Gemeentelijk huis, enz.
- DSD: samenwerking rond de GPDO om ervoor te zorgen dat de kwestie van toegankelijkheid transversaal wordt geïntegreerd in de langetermijnreflecties van de gemeente en in projectbeheer
- Onderwijs: lerarenopleiding

b. **Anderen**

- Samenwerking met ASIS en PHARE bij het opzetten van het inclusief woonproject in Schaarbeek

- Vernieuwing van de adviescommissie voor gehandicapten en organisatie van jaarlijkse bijeenkomsten
- Toewijzing van gemeentelijke subsidies aan projecten van verenigingen die actief zijn op het gebied van handicap voor het jaar 2019 (€ 15.000)
- Gemeentelijke deelname aan de DUOday-actie gericht op het vergroten van het bewustzijn van private en publieke ondernemingen voor de tewerkstelling van gehandicapten
- Ondertekening van het Handicity Charter voor het nieuwe mandaat.

c. Noord-Zuidsamenwerking

- Voortzetting van het samenwerkingsproject tussen de gemeente Schaarbeek en de stad Al Hoceïma (Marokko) begon in 2004 en volledig gefinancierd door de FOD Buitenlandse Zaken, Buitenlandse Handel en Ontwikkelingssamenwerking
- Toekenning van gemeentelijke subsidies aan projecten van verenigingen die actief zijn op het gebied van Noord-Zuid-samenwerking voor het jaar 2019 (15 000 euros voor 7 verenigingen).

8.5. EVENT MANAGER

A. OPDRACHTEN VAN DE DIENST

- Coördinatie en organisatie van 3 transversale evenementen die jaarlijks door de gemeente worden opgezet: Kriekenfeest (juni), The park to be (juli-augustus) en Citizen Lights (februari).
- Opstellen van een heldere en gedetailleerde procedure voor het organiseren van evenementen met het oog op het optimaliseren van het beheer ervan.
- Opzetten van een globale agenda waarin alle evenementen die georganiseerd worden op Schaarbeeks grondgebied worden opgenomen teneinde de samenhang en verdeling ervan te verbeteren.

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 2 agenten
- Locatie: CSA – 2de verdieping

C. VERWEZNLIJKINGEN VAN DE DIENST

a. Coördinatie van de 3 evenementen

- Citizen Lights Glinstert – 1st februari 2019 – lichtfeest – 1000 deelnemers
- Kriekenfeest – 29 & 30 juni 2019 – Volksfeest « made in » Schaarbeek – 5000 deelnemers
- The park to be 2019 – juli en augustus 2019 – 7/7 animaties in het Josaphatpark – 12 000 deelnemers gedurende de hele zomer

De coördinatie van deze evenementen impliceert het uitvoeren van volgende taken:

- Redactie van het lastenboek en opvolgen van de verschillende etappes van de overheidsopdracht
- Ondersteunen van de leverancier wat betreft de realisatie van het evenement, administratieve opvolging en coördinatie van de verschillende interne diensten.
- Debriefing en evaluatie van het evenement en de leverancier

b. Interne procedure voor de organisatie van evenementen

Redactie van een begeleidende gids voor de diensten waarin de noodzakelijke etappes voor het organiseren van een evenement worden geïdentificeerd. Deze interne procedure faciliteert in de toekomst de implementatie van een geïntegreerde beheerssoftware met daarin een onderdeel “beheer van festiviteiten”.

N.B.: Deze gids wordt opgemaakt met de hulp van alle diensten die betrokken zijn bij de organisatie van een evenement en wordt continue aangepast en verbeterd.

c. Opzetten van een globale agenda

Centraliseren van de gemeentelijke evenementen in een globale agenda die voor hele administratie toegankelijk is (:/P). Dit maakt het mogelijk om: de planning van ondersteunende diensten te vergemakkelijken, een transversale en globale lezing voor het College te geven en om bepaalde moeilijkheden verbonden met de festiviteiten aan het licht te brengen zoals het overaanbod in de maanden mei, juni en september, bepaalde diensten die overbevroegd zijn gedurende bepaalde weekends, redundanties in de algemene programmatie (vb: 3 evenementen gericht op families tijdens hetzelfde weekend).

Een denktank "evenementen" komt ook meerdere keren per jaar bijeen om bepaalde thema's (duurzaamheid, inclusie, logistiek, enz.) te bespreken met het oog op het voortdurend verbeteren van de consistentie en geschiktheid met de waarden van de gemeente.

9. FRANSTALIG GEMEENTELIJK ONDERWIJS

9.1. GEMEENTELIJK ONDERWIJS

A. OPDRACHTEN VAN DE DIENST

- De nodige administratieve taken uitvoeren voor de inrichting en goede werking van de gemeentescholen, de PMS-dienst en het centrum voor gezondheidsbevordering op school (met inbegrip van het beheer van human resources)
- De schoolinfrastructuren beheren in samenwerking met het departement Infrastructuur
- De van de Federatie Wallonië-Brussel ontvangen subsidies beheren
- Het schoolmeubilair en het didactisch en pedagogisch materiaal aankopen en onderhouden
- De buitenschoolse opvang organiseren ('s ochtends, 's middags en 's avonds tijdens de schoolperiode en opvang organiseren tijdens de vakantie)
- Het leerlingenvervoer organiseren
- Het onderhoudspersoneel (en doorstromingsmedewerkers) en het omkaderend personeel (SAMS) beheren
- Specifieke en pedagogische projecten uitwerken met de schooldirecteurs
- De gemeentescholen promoten, meer bepaald via hun betrokkenheid bij pedagogische, culturele of sportieve projecten
- Het gebruik van de schoolgebouwen beheren

B. BESCHRIJVING VAN DE DIENST

- Enkele cijfers in verband met het gemeentelijke net van Schaarbeek:
 - 7 basisscholen (scholen 1, 3, 8, Neuve, 10, 13 en 14)
 - 4 autonome kleuterscholen (scholen 2, 6, 16 en 17)
 - 4 autonome lagere scholen (scholen 2, 6, 16 en 17)
 - 2 gespecialiseerde lagere scholen (scholen La Vallée en Chazal)
 - 3 middelbare scholen, elk met twee vestigingen (Athenée Fernand Blum, Lycée Emile Max en Institut Technique Frans Fischer)
 - 1 school voor sociale promotie
 - 1 muziekacademie
 - 2 PMS-centra
 - 1 dienst voor gezondheidsbevordering op school
- Gebouwen: 23 sites
- Schoolbevolking:

	2018	2019
Basisscholen	5734	5675
Lagere	3554	3559
Kleuter	1916	1869
Gespecialiseerd	264	247
Middelbaar	2449	2510
Academie	940	950
Sociale Propotie	827	819
Totaal	9950	9954

- Bestuur van het gemeentelijk onderwijs

	2018	2019
Directeur	1	1
Pedagogisch Inspecteurs	2	2
Administratieve medewerkers	Totaal : 31	Totaal : 35

- Aantal agenten per dienst van het gemeentelijk onderwijs

	2018	2019
CPMS medewerkes	22	23
SPSE medewerkers	11	11
Conciërges	16	16
Teamleiders	2	3
Schoonmakers FTE	103	105
GO mobiel team	4	6
Mobiel infrastructuurteam	3	3
Schoolbewakers	5	5
S.A.M.S.-medewerkers (SAMS écoles + rangs + article 60)	100	119
Bus chauffeur	1	1
Pwa-systeem (opvoeders en keukenhulp)	60	60
PTP	15	15
ACS	11	11
Middelbaar opvoeders	28	28
Middelbaar uitvoerende secretaris	3	3
Middelbare school secretaresses	3	3
Secundaire Directies	7	7
Directies van de fundamentele	16	17
Secretariaten van de fundamentele	18	19
Directie van de academie	1	1
Directie van de sociale promotie	1	1
Secretariaten van de Academie en de Sociale promotie	2	2
Leraren	938	1024
Totaal	1344	1483

9.2. PEDAGOGISCH INSPECTIE

A. OPDRACHTEN VAN DE DIENST

- Toezien op de pedagogische coherentie van het schoolnet
- De aanwerving en aanstelling van het onderwijzend personeel beheren
- Het personeel en de directies van de scholen evalueren
- De directies begeleiden bij hun pedagogische missies
- Innovatieve pedagogische strategieën uitwerken in samenwerking met de directeurs van de scholen en de pedagogische teams
- De coördinatie van de lessen lichamelijke opvoeding verzekeren
- De pedagogische relaties met de partners CFWB, CZGE, CECP, CPEONS en het beheer van de schoolpool verzekeren
- Deelnemen aan het administratieve beheer van het departement (COPALOC, CES, CEPS, enz.)
- Toezien op preventie en welzijn op het werk
- Pedagogische opdrachten uitvoeren
- Het ATL-personeel coördineren (opleidingsplan, evaluatie)
- De SAMS-medewerkers beheren:
 - Aanwerving
 - Opleidingsplan, evaluatie, jaarlijkse vergaderingen
 - Het personeelsbestand en de mobiliteit van ploegen beheren met de scholen
 - Organisatie, toezicht, begeleiding en pedagogische evaluatie van projecten en activiteiten buiten de schooluren/buitenschoolse opvang
 - Het CLE-project coördineren binnen de scholen: vergaderingen en werkgroepen organiseren, de inhoud voorbereiden, projecten evalueren, in verband met de inrichtingsprojecten en het pedagogische project SAMS
 - Coördinatie en uitvoering van specifieke projecten in verband met de scholen

B. BESCHRIJVING VAN DE DIENST

- De dienst bestaat uit 10 medewerkers:
 - 1 pedagogisch inspecteur
 - 1 pedagogisch inspecteur adjoint
 - 2 secretaresses
 - 4 medewerkers van de Cellule Plans de Pilotage
 - 1 Hoofd schoolopleider
 - 1 BROG agent

C. VERWEZNLIJKINGEN VAN DE DIENST

a. De vaardigheden ontwikkelen en de kennisverwerving bevorderen

TITLE	BEGINDATUM	EINDDATUM	%
DE (IN HET BIJZONDER MONDELINGE) KENNIS VAN FRANS VERBETEREN			
Ontwikkeling van workshops Frans in de scholen 2017- 2020	01/09/2017	31/08/2020	80,00 %
Invoering en organisatie van de werkgroep "Frans leren" 2018 - 2022	01/09/2018	31/08/2022	30,00 %
Coördinatie van projecten rond handicaps in de scholen	01/09/2017	31/12/2020	70,00 %
DE ORGANISATIE VAN DE SCHOOLTID AANPASSEN EN HARMONISEREN			
Invoering van de cursussen filosofie en burgerlijkheid 2017 - 2020	01/09/2017	31/08/2020	80,00 %
Invoering van een nieuw uurrooster – schooljaar 2017-2020	01/10/2016	31/08/2020	80,00 %
Invoering van een nieuw uurrooster voor de lessen lichamelijke opvoeding wegens de sluiting van het zwembad	01/09/2017	31/08/2020	95,00 %

DE SOORTEN SPECIAAL ONDERWIJS HERDEFINIËREN			
School La Vallée: veralgemening van type 2 - 2015-2021	01/09/2015	30/06/2021	90,00 %
HET KWALIFICEREND ONDERWIJS HERWAARDEREN			
ITFF – Opening van 2 nieuwe richtingen: Tuinbouw, Auditivele technieken	01/01/2019	31/12/2022	20,00 %
CTA – Ontwikkeling van opleidingsactiviteiten voor de privésector	01/01/2014	31/08/2022	75,00 %
DE PRAKTIJEN IN VERBAND MET EXCURSIES EN SCHOOLREIZEN HARMONISEREN			
Pedagogische opvolging van projecten i.v.m. excursies en schoolreizen 2019 - 2024	01/01/2019	31/12/2024	20,00 %
DE ONDERWIJSMETHODEN INZAKE LICHAAMELIJKE EN SPORTOPVOEDING VERBETEREN			
Evaluatie van de pedagogie op sportvlak in de scholen	01/06/2014	31/12/2019	100,00 %
Invoering van sportprojecten 2019 - 2022	01/01/2019	31/12/2022	15,00 %
OPTIMALISERING VAN HET OFFERTE VOORGESTELD DOOR HET INSTITUUT « SOCIALE PROMOTIE”			
Sociale promotie – Verhoogde opleidingsaanbod, zoekopdracht naar "innovatieve projecten”	01/03/2016	31/12/2020	65,00 %
DE OPNAME VAN DE MUZIEKACADEMIE IN HET SCHOOLOANBOD VERBETEREN			
Academie - Opening van een nieuwe cursus begeleidingsgitaar	01/01/2018	31/12/2019	100,00 %
Academie - Opening van een nieuwe cursus ritmes van de wereld	01/01/2019	31/12/2021	15,00 %

b. Een optimaal beheer van het onderwijspersoneel uitwerken

TITLE	BEGINDATUM	EINDDATUM	%
VERBETERING VAN DE ADMINISTRatieve BEHEER VAN LEERKRACHTEN			
Verbetering van de klassering van documenten van het Bestuur en de Inspectie	01/09/2015	31/12/2020	70,00 %
Invoering van het pilootplan voor de scholen 2017 – 2023	01/09/2017	31/08/2023	80,00 %
Verbeteren van de beheer van de lokale paritaire comités (COPALOC) 2017 - 2020	01/09/2017	31/08/2022	70,00 %
EVALUATIEPROCEDURES VOOR HET ONDERWIJZEND PERSONEEL EN DE DIRECTIES UITWERKEN			
Verbetering van de evaluatie van het onderwijzend personeel en inspectie 2019 - 24	01/01/2019	31/08/2024	15,00 %
WELZIJN OP HET WERK BEVORDEREN			
Ontwikkeling van de begeleiding van de schooldirecties 2017 - 2021	01/09/2017	31/08/2021	85,00 %
Ontwikkeling van het opleidingsplan van de onderwijzend personeel 2017- 2022	01/09/2017	31/08/2020	75,00 %

c. De capaciteit van het net vergroten (Scholen Plan)

TITLE	BEGINDATUM	EINDDATUM	%
NIEUWE SCHOOLPROJECTEN UITWERKEN			
Oprichting en ontwikkeling van een basisschool volgens de nieuwe pedagogie	01/10/2014	31/08/2019	100,00 %
Creatie en uitwerking van het project voor een 4de secundaire	01/09/2017	31/12/2025	50,00 %

school			
PROCEDURES VOOR INSCHRIJVINGEN IN DE BASSISCHOLEN			
Verbetering van de regels voord inschrijvingen in de bassis scholen	01/09/2017	31/08/2020	65,00 %
AANWERVINGSPLAN			
Aanwervingsplan voor SAMS opvoeders 2019 - 2024	01/01/2019	31/12/2024	50,00 %

d. IT-Strategie en procedures

TITLE	BEGIN DATUM	EINDDATUM	%
DE AANPAK VAN DE VERLEENDE DIENSTEN VERBETEREN			
Beschouwingen over de inplanting van digitale projecten in scholen	01/01/2015	31/12/2020	80,00 %

e. Het financiële beheer verbeteren

TITLE	BEGIN DATUM	EINDDATUM	%
EEN INTERNE CONTROLE VAN HET BUDGET EN DE REKENINGEN VAN HET DEPARTEMENT EC OP PUNT STELLEN			
Strikte reglementering i.v.m. het materiaal dat de ouders aankopen	01/06/2015	31/12/2019	100,00 %
Implementatie gratis onderwijs in kleuterscholen 2019 – 2024	01/09/2019	31/12/2024	15,00 %

f. Het patrimonium van onze scholen opwaarderen

TITLE	BEGIN DATUM	EINDDATUM	%
TITLE			
Organisatie van en cursus opleiding in verband de Openbaar onderwijs	01/01/2016	31/12/2020	60,00 %

g. Een coherent kader voor de buitenschoolse opvang uitwerken

TITLE	BEGIN DATUM	EINDDATUM	%
VERBETERING VAN HET ADMINISTRATIEF BEHEER VAN DE ATL-DIENST			
Beheer van de mobiliteit van SAMS-opvoeders in de scholen	01/01/2014	31/12/2019	100,00 %
Organisatie van vergaderingen om ploegen te mobiliseren binnen de scholen 2019 - 2024	01/01/2019	31/12/2024	20,00 %
Verbetering van de organisatie van de gecentraliseerde kinderopvang 2018 - 2021	01/09/2018	31/08/2021	40,00 %
Integratie van de dienstverleningen van de opvoeders tijdens de schooluren 2019 - 2021	01/01/2019	30/12/2021	40,00 %
Organisatie van nieuwe dienstregelingen en taken voor opleiders SAMS 2019 - 2022	01/09/2019	30/12/2022	20,00 %
VASTSTELLING VAN PEDAGOGISCHE PROJECTEN VAN ATL			
Ontwikkeling van pedagogische tools voor het studietoezicht	01/02/2016	31/08/2019	100,00 %
Vaststelling van het lokale coördinatieprogramma voor kinderen - inventaris, behoefteanalyse en prioritaire doelstellingen voor	01/01/2019	31/12/2019	100,00 %

2020-2025			
Formalisering van de tools voor de evaluatie van SAMS-opvoeders	01/02/2016	31/08/2019	90,00 %
Definitie en evaluatie van het opleidingsplan voor SAMS - opvoeders 2019- 2024	01/01/2019	31/12/2024	20,00 %

h. De werkkongeving van adm., techn., en arbeiderspersoneel verbeteren

TITLE	BEGINDATUM	EINDDATUM	%
Herziening van het organigram van het Gemeentelijk Onderwijs	01/01/2019	31/12/2019	100,00 %

9.3. DIENST ONDERWIJZEND PERSONEEL

9.3.1. VERPLICHT ONDERWIJS

A. OPDRACHTEN VAN DE DIENST

- De loopbanen van het onderwijzend personeel beheren
- Aanwervingen en selecties doen op basis van de functiecriteriën en andere inzetbaarheidsvoorwaarden, meer bepaald inzake statuten, de wet op de arbeidsovereenkomsten (ACS, ...)
- Toezien op loopbaanpromotie, berekening van de anciënniteit, benoemingen en detacheringen
- Verlof toestaan overeenkomstig de geldende wetgeving
- Ziekteverloven, zwangerschapsverloven en arbeidsongevallen beheren en tot vervanging overgaan
- Administratieve beheer van het statuut van leerkrachten en de arbeidsreglementen

B. BESCHRIJVING VAN DE DIENST

6 medewerkers: 1 diensthoofd, 5 medewerkers

C. VERWEZNLIJKINGEN VAN DE DIENST

a. Een optimaal beheer van het onderwijspersoneel uitwerken

TITLE	BEGINDATUM	EINDDATUM	%
VERBETERING VAN DE ADMINISTRatieve BEHEER VAN LEERKRACHTEN			
Administratief beheer van loopbanen: toewijzingen	01/03/2014	31/12/2019	100,00 %
Administratief beheer van loopbanen: HR-opvolging	01/01/2014	31/12/2021	95,00 %
Administratief beheer van loopbanen: benoemingen	01/01/2014	31/12/2021	90,00 %
Administratief beheer van de kandidaturen voor onderwijzend personeel	01/01/2014	31/12/2021	90,00 %
Administratief beheer van brugpensioenen en pensioenen	01/01/2014	31/12/2021	90,00 %
BEVORDERING VAN HET WELZIJN OP HET WERK			
Sensibilisering van onderwijzers i.v.m. de cultuur en het leven in Schaarbeek	28/08/2014	01/01/2020	45,00 %
Actualisering van de arbeidsreglementen met een register van gewelddaden	01/01/2018	31/12/2021	30,00 %

b. De capaciteit van het net vergroten

TITLE	BEGINDATUM	EINDDATUM	%
AANWERVINGSPLAN VOOR ONDERWIJZEN PERSONNEL			
Aanwervingsplan voor onderwijzen personeel	01/01/2014	31/12/2020	75,00 %

c. IT-strategie en procedures

TITLE	BEGINDATUM	EINDDATUM	%
DE INTERNE PROCEDURES VERBETEREN			
Verbetering van het tool – databank voor het onderwijzend personeel (E-Gov 62)	01/01/2015	30/06/2021	90,00 %
Uitwerking van een intranet voor het "onderwijs" (Cogito) (E-Gov 28)	01/01/2016	31/12/2021	40,00 %

9.3.2. NIET-VERPLICHT ONDERWIJS

A. OPDRACHTEN VAN DE DIENST

- Beheer de carrière van Promosoc en Academisch onderwijzend personeel, CPMS-agenten
- Beheer de carrière van PTP, ACS & APE-medewerkers
- Zorgen voor de rekrutering en het beheer van PTP-, ACS- en APE-agenten van docenten
- Zorgen voor bevordering van de carrière, berekening van anciënniteit, benoemingen en detacheringen
- Verlof verlenen in overeenstemming met de huidige wetgeving
- Beheer ziektes, moederschap, arbeidsongevallen en vervang ze
- Zorgen voor naleving van de status van niet-verplichte leerkrachten en arbeidsreglementen
- Beheer van milieuprojecten
- Monitoring en administratief beheer van de SPSE
- Participeren in het proces van werving en evaluatie van schoolleiders met betrekking tot het CPMS, de Muziekacademie en het Social Promotion Institute
- Toezicht houden op de administratieve dossiers van SPSE-agenten (artsen, verpleegkundigen en secretariaat)
- Toezicht houden op de training en evaluatie van SPSE, CPMS-agenten
- Administratief toezicht houden op projecten met betrekking tot SPSE, CPMS, AMI, Promosoc
- Coördineren van projecten gerelateerd aan Ecoteams op scholen
- Zorgen voor de werving en het beheer van PTP-, ACS- en APE-agenten van docenten
- Toezicht houden op het beheer van stages op scholen
- Zorgen voor de toepassing van wetgeving over welzijn op het werk en psychosociale risico's

B. BESCHRIJVING VAN DE DIENST

3 medewerkers: 1 diensthoofd, 2 medewerkers

C. VERWEZNLIJKINGEN VAN DE DIENST

a. Een optimaal beheer van het onderwijspersoneel uitwerken

TITLE	BEGINDATUM	EINDDATUM	%
VERBETERING VAN DE ADMINISTRatieve BEHEER VAN LEERKRACHTEN			
Gestion administrative des carrières : attributions ENO	01/09/2018	31/12/2024	20,00 %
Gestion administrative des carrières : suivis RH ENO	01/09/2018	31/12/2024	20,00 %
Gestion administrative des carrières : nominations ENO	01/09/2018	31/12/2024	20,00 %
Gestion administrative des candidatures du personnel enseignant non obligatoire	01/09/2018	31/12/2024	20,00 %
Gestion administrative des pré-pensions et pensions ENO	01/09/2018	31/12/2024	20,00 %
FAVORISER LE BIEN-ETRE AU TRAVAIL			
Mise en place des directives en accord avec le SIPPT ENO	01/09/2018	31/12/2024	25,00 %

b. De capaciteit van het net vergroten

TITLE	BEGINDATUM	EINDDATUM	%
AANWERVINGSPLAN VOOR ONDERWIJZEN PERSONNEL			
Plan d'engagement du personnel enseignant ENO	01/09/2018	31/12/2024	45,00 %
DE CERTIFICERING VAN PROCEDURES VOORBEREIDEN			
Actualisation des procédures administratives du Service ENO	01/09/2018	31/12/2024	65,00 %

c. Het financiële beheer verbeteren

TITLE	BEGINDATUM	EINDDATUM	%
VERBETERING VAN DE OPTIMALISATIE VAN DE SPECIEFIEKE SUBSIDIES			
Clarification du remboursement des frais de déplacement des enseignants	01/01/2014	31/12/2019	100,00 %

d. De werkomgeving van adm., techn., en arbeiderspersoneel verbeteren

TITLE	BEGINDATUM	EINDDATUM	%
REALISATIE VAN EEN DYNAMISCH ORGANOGRAM			
Gestion et encadrement du personnel des Services de la Promotion de la Santé à l'Ecole	01/09/2016	31/08/2019	60,00 %
Gestion administrative des dossiers des agents des CPMS - Centres Psycho-Médico-Sociaux 1 - 2	01/05/2015	31/12/2019	80,00 %
OPMAAK VAN FUNCTIEPROFIELEN			
Révision et adaptation des profils de fonction du service du personnel enseignant ENO	01/09/2018	31/12/2024	60,00 %
RUIMTELIJKE HERALLOCATIE VAN DE DIENSTEN UITVOEREN			
Définition et mise en oeuvre du redéploiement du Service PSE	01/01/2014	31/12/2020	55,00 %
Promotion sociale - Accroissement de l'offre de formations, recherche de « niches innovantes »	01/03/2016	31/12/2020	65,00 %
Amélioration de la situation administrative des enseignants de l'Académie de musique	01/01/2016	31/08/2019	60,00 %
Amélioration de l'alimentation durable dans les écoles	01/01/2016	31/12/2018	100,00 %
Amélioration du tri dans les écoles - projet pilote	01/11/2015	31/12/2019	50,00 %
Développement de l'accueil d'agents ACS et agents PTP	01/09/2016	31/12/2021	50,00 %
Création et animation du projet eco-team	01/09/2017	31/08/2020	25,00 %
Entamer une réflexion sur le recentrage des CPMS sur le réseau communal schaarbeekois	01/01/2015	31/12/2021	25,00 %

Déployer un projet fresque sur les façades des écoles	01/01/2017	31/12/2020	5,00 %
Obtention du Label good food pour nos écoles	01/06/2019	31/12/2020	20%

9.4. DIENST LOGISTIEK EN BEGROTING

A. OPDRACHTEN VAN DE DIENST

a. **Schoonmaakluik**

- De loopbanen van het schoonmaakpersoneel, medewerkers volgens artikel 60 beheren (verlof, opleidingsplan, evaluatie)
- De taken van conciërges in de scholen opnieuw definiëren
- Aanwerving, ontslag, vervanging, ziekteverlof, loopbaanonderbreking, arbeidsongeval, ouderschapsverlof, outplacement, absentisme, naleving van het arbeidsreglement
- Opleidingsplan, evaluatie, jaarlijkse vergaderingen
- Het personeelsbestand en de mobiliteit van ploegen beheren met de scholen;
- Procedures invoeren en aanpassen
- Een gecentraliseerde schoonmaakploeg vormen die rechtstreeks afhangt van de Cel Logistiek (in geval van tekorten, specifieke acties – meer ingrijpende interventies in de scholen)
- Respect voor het milieu toepassen bij de schoonmaak, met de hulp van fabrikanten van producten en materiaal, in samenwerking met de dienst Milieuadvies
- Schoonmaak en kwaliteit: aan kwaliteitsbeheer doen op basis van de ISO-normen
- Een opleidingsproject uitwerken voor FTE-medewerkers, in samenwerking met de Federatie Wallonië-Brussel

b. **Logistiek luik**

- Inventarissen opmaken van het roerende patrimonium van de scholen (meubels, onderhoudstoestellen, herstellingen, garanties, ...) om de effectieve behoeften van de scholen in te schatten, maar ook om de verdeling hiervan tussen de scholen te verzekeren
- Een staat opmaken van het “buitengewone” roerende patrimonium
- Contact onderhouden met de werven om specifieke, door de scholen ondervonden problemen op te lossen

c. **Financieel luik**

- Opmaak van de jaarbegroting (controle van de subsidiestaat – behandeling en werking)
- Toezicht op en opvolging van het gebruik van begrotingsmiddelen
- Opvolging van de financiering (subsidies, aanstellingen, rekeningen, ...) van specifieke projecten: CTA, subsidies voor gezondheidsbevordering op school, modernisering van hoogtechnologische apparatuur voor opleidingen die hiervan gebruikmaken, motorische vaardigheden, Prioritair Programma voor Werken
- Goedkeuring en controle van alle facturen van het gemeentelijk onderwijs; Toezicht en opvolging van het gebruik van begrotingsmiddelen

B. BESCHRIJVING VAN DE DIENST

11 medewerkers: 1 diensthoofd, 10 medewerkers

C. VERWEZNLIJKINGEN VAN DE DIENST

a. **De capaciteit van het net vergroten**

TITLE	BEGINDATUM	EINDDATUM	%
EEN AANWERVINGSPLAN VOOR HET NIET-ONDERWIJZEND PERSONEEL OPSTELLEN			
Pla'net : aanwervingsplan voor onderhoudsmedewerkers 2019-2024	01/01/2019	31/12/2024	15,00 % (au 31/08/19)

b. IT-Strategie en procedures

TITLE	BEGIN DATUM	EINDDATUM	%
DE INTERNE PROCEDURES VERBETEREN			
Verbetering en evaluatie van het gebruik van de lokalen met het GRR-tool	01/01/2016	31/12/2019	100,00 %
DE CERTIFICERING VAN PROCEDURES VOORBEREIDEN			
De certificering van procedures volgens de ISO-norm voorbereiden	01/01/2017	31/12/2019 2021	15,00 %

c. De omstandigheden in verband met gezondheid en hygiëne verbeteren

TITLE	BEGIN DATUM	EINDDATUM	%
DE HYGIËNE OP SCHOOL VERBETEREN			
Invoering en beheer van de mobiele ploeg (onderhoud, behandeling) 2019- 2024	01/01/2019	31/12/2024	20,00 %
Verbetering van het beheer van onderhoudsproducten en -middelen	01/12/2015	31/12/-2020	70,00 % (au 31/08/18)
Globale evaluatie van de nettheid en de hygiëne van de scholen	01/09/2017	31/12/ 2020	50,00 % (au 31/08/18)
Invoering van de evaluatie van de nettheid en de hygiëne in de scholen	01/01/2018	31/12/2020	15,00 % (au 31/08/18)

d. Het financiële beheer verbeteren

TITLE	BEGIN DATUM	EINDDATUM	%
EEN INTERNE CONTROLE VAN HET BUDGET EN DE REKENINGEN VAN HET DEPARTEMENT OP PUNT STELLEN			
Invoering van een analytische boekhouding	01/01/2014	31/12/2020	30,00 %
Optimalisering van het facturatiebeheer - Odoo	01/01/2018	31/12/2021	100,00 %
VERBETERING VAN DE OPTIMALISATIE VAN DE SPECIFIEKE SUBSIDIES			
Verbetering van de beheer van de subsidies	01/09/2017	31/12/2019	100,00 %
MARCHES PUBLICS			
Tot stand brengen van de overheidsopdrachten voor aankopen GBS 2019 – 2024	01/01/2019	31/12/2024	20%
Tot stand brengen van de overheidsopdrachten voor aankopen - CPMS 2019 – 2024	01/01/2019	31/12/2024	15%
Tot stand brengen van de overheidsopdrachten voor aankopen - Academie 2019 – 2024	01/01/2019	31/12/2024	25%
Tot stand brengen van de overheidsopdrachten voor aankopen - Promsoc 2019 – 2024	01/01/2019	31/12/2024	10%
Budgetvoorspelling en beheer GO 2019 – 2024	01/01/2019	31/12/2024	20%
Verbetering van het beheer van schoolpapiervoorraden 2019-2024	01/01/2019	31/12/2024	20%
Tot stand brengen van de overheidsopdrachten voor aankopen – Pedagogisch materieel 2019 – 2024	01/01/2019	31/12/2024	20%

e. De werkomgeving van adm., techn. en arbeidspersoneel verbeteren

TITLE	BEGIN DATUM	EINDDATUM	%
Opmaak van functieprofielen			
Opmaak van functieprofielen volgens de nieuwe organisatie vande dienst LB	01/09/2017	31/12/2020	65,00 %
De EVALUATIEPROCEDURES VOOR ADM., TECHN. EN ARBEIDSPERSONEEL UITWERKEN			
Vorbereiding van de evaluatietools en -methode voor het onderhoudspersoneel	01/01/2014	31/12/ 2020	45,00 % (au 31/12/18)
VERMINDERING VAN HET ZIEKTEVERLOF			
Invoering van een arbeidsreglement voor de conciërges van de scholen	01/01/2014	31/12/2020	75,00 % (au 31/08/19)
EEN OPLEIDINGSPLAN OPSTELLEN			
Definitie van een eerste opleidingsplan voor schoonmaakpersoneel	01/01/2014	31/12/2020	60,00 % (au 31/08/19)
Definitie van een eerste opleidingsplan voor conciërges	01/01/2019	31/12/2024	10,00 % (au 31/08/19)
ADMINISTRATIEVE BEHEER			
Administratief beheer van het schoonmaakpersoneel 2018 - 2024	01/01/2018	31/12/2024	35,00 % (au 31/08/19)
Administratief beheer van conciërges 2018 - 2024	01/01/2018	31/12/2024	35,00 % (au 31/08/19)

f. Het beheer van gebouwen verbeteren

TITLE	BEGIN DATUM	EINDDATUM	%
OPTIMALISATIE VAN HET WERKBEHEER EN ONDERHOUD VAN DE GEBOUWEN			
Invoering van de werk planificatie in de scholen	01/09/2017	31/08/2020	50,00 %
Vaststelling van een controle over de buitenschoolse activiteiten	01/09/2017	31/08/2020	10%
Implementatie van interactieve ringtones, microfoon en elektronische informatiekleppen in de scholen 2019 – 2022	01/09/2019	31/08/2022	20%
Administratief beheer van de bezetting van de schoollokalen met hubschools 2019 - 2021	01/09/2019	31/08/2021	30%
HET BEHEER VAN HET GEBRUIK VAN GEBOUWEN DOOR DERDEN VERBETEREN			
Administratief beheer van de bezetting van de schoollokalen	01/01/2014	31/12/2019	100,00 %
Opmaak van een precieze lijst van schoollokalen	01/01/2015	31/12/2021	80,00 %
Vaststelling van een controle over de buitenschoolse activiteiten	01/09/2017	31/08/2021	10,00 %
VEILIGHEID VAN SCHOLEN			
Heraanleg en inrichting van speelpleinen in de scholen	01/09/2016	31/12/2019	100,00 %

g. Het patrimonium van onze scholen opwaarderen

TITLE	BEGIN DATUM	EINDDATUM	%
HET VERBETERING VAN HET MATERIEEL BEHEER VAN HET ERFGOED			
Opmaak van de inventaris en het roerend patrimonium	01/01/2014	31/12/2021	55,00 %
Coördinatie van de prijsuitreikingen: lokalen, planningen, aankopen 2019 – 2024	01/09/2017	31/12/2020	70,00 %

Ontwikkeling van de collaboraties tussen de graphie sectie ICTFF en de gemeentelijke scholen	01/09/2019	31/12/2024	20,00 %
--	------------	------------	---------

h. Scholenplan

TITLE	BEGIN DATUM	EINDE DATUM	%
Identificatie van de noden en mogelijkheden i.v.m. de schoolinfrastructuren	01/01/2015	31/12/2020	90,00 %
Aankoop en installatie van meubilair voor scholen voor Lyceum Emile Max	01/01/2017	31/12/2019	100,00 %
Ecole 9 – roerend goed: bouw van de school	01/01/2015	31/08/2019	100,00 %
Chazal – Creëren van 4 klassen en 2 kantoren	01/05/2013	30/12/2020	90,00 %
FBA Roodebeek – Herbestemming van de zolder	01/09/2016	31/12/2021	40,00 %
Lyceum Emile Max – Inrichting van de zolder	01/05/2013	31/12/2019	100,00 %
School 8 – Ontwerp van de wijk Koningin-Vooruitgang : 4 kleuterklassen	01/05/2013	31/08/2020	85,00 %
AFB Renan – Installatie van lokalen op het dak	05/05/2013	30/06/2021	40,00 %
ICTFF Eenens – Voltairestraat : kapperssalon en leslokalen	01/09/2014	30/12/2020	55,00 %
Identificatie van de noden en mogelijkheden i.v.m. de schoolinfrastructuren	01/09/2017	31/08/2019	100,00 %
Aankoop en installatie van meubilair voor scholen voor Lyceum Emile Max	01/01/2018	31/12/2020	90,00 %
Ecole 9 – roerend goed: bouw van de school	01/01/2019	31/08/2024	5%

9.5. DIENST ATL

A. OPDRACHTEN VAN DE DIENST

- Het ATL-personeel beheren – coördineren (verlof, opleidingsplan, evaluatie)
- De SAMS-medewerkers beheren:
- Ontslag, vervanging, ziekteverlof, loopbaanonderbreking, arbeidsongeval, ouderschapsverlof, outplacement, absenteïsme, naleving van het arbeidsreglement, ...
- Procedures invoeren en aanpassen
- Administratief beheer van de subsidies ONE – opvang volgens de aanwezigheid in de scholen
- Administratief beheer, coördinatie en uitvoering van specifieke projecten in verband met de scholen
- Relaties met de scholen uitbouwen et onderhouden, procedures invoeren en aanpassen, in samenwerking met de gemeentelijke diensten
- De forfaitaire vergoedingen voor SAMS beheren: beheer, communicatie, opleiding, procedures, permanentie voor de scholen en ouders, administratieve opvolging
- De vergoedingen voor soep en warme maaltijden beheren: beheer, communicatie, opleiding, procedures, permanentie voor de scholen en ouders, administratieve opvolging
- Het schoolvervoer beheren: in samenhang met de missies van de sportcoördinator, beheer van de planning voor het busvervoer (gemeentelijk en van dienstverleners), HR-beheer van de buschauffeur
- Gérer le cadre des secrétaires d'école
- Gérer le cadre des A.L.E.

B. BESCHRIJVING VAN DE DIENST

5 medewerkers: 1 diensthoofd, 4 medewerkers

C. VERWEZNLIJKINGEN VAN DE DIENST

a. Een coherent kader voor de buitenschoolse opvang uitwerken

TITLE	BEGIN DATUM	EINDDATUM	%
VERBETERING VAN HET ADMINISTRATIEF BEHEER VAN DE ATL-DIENST			
Administratief beheer van de ONE subsidie	01/01/2019	31/12/24	20,00 %
Reorganisatie van het busbeheer: planning, administratieve formaliteiten 2019 - 2024	01/01/2019	31/12/24	20,00 %
Beheer van de forfaits voor opvang en maaltijden 2019 - 2024	01/01/2019	31/12/24	20,00 %
Administratief beheer van ALE in de scholen verbeteren	01/01/2019	31/12/24	20,00 %
Ontwikkeling van de opvang van ACS-medewerkers	01/09/2016	31/12/2024	50,00 %

b. De werkomgeving van adm., techn., en arbeidspersoneel verbeteren

TITLE	BEGIN DATUM	EINDDATUM	%
EEN OPLEIDINGSPLAN OPSTELLEN			
Definitie van een eerste opleidingsplan voor schoolsecretaresses	01/01/2015	31/12/2022	45,00 %

c. Het beheer van gebouwen verbeteren

TITLE	BEGIN DATUM	EINDDATUM	%
VEILIGHEID VAN SCHOLEN			
Verbetering van het beheer van de toegang tot de scholen	01/11/2015	31/12/2021	55,00 %

9.6. COÖRDINATIE PERECS – INTERNE CONTROLE

A. OPDRACHTEN VAN DE DIENST

a. Strategische missies

- Coördinatie van de matrix voor PERECS, Integratie van de doelstellingen voor PERECS binnen de PCDD
- Identificatie van de prestatie-indicatoren
- Beheer van de rapportering i.v.m. PERECS aan de bevoegde instanties (college, PCDD-stuurcomité, gemeentesecretaris).
- Toezicht op de conformiteit van PERECS met de strategische plannen van andere departementen.
- Organisatie van de communicatie en de doelstellingen delen met de scholen, het centrum voor gezondheidsbevordering op school, de PMS-centra, het bestuur, ...
- De interne en externe communicatie van het departement verzorgen: communicatieplan, materiaal en inhoud, outlook en reptel, site 1030, Schaarbeek Info, SchaarbeekWA

b. Bestuurlijke missies

- Coördinatie van de projecten voor interne controle van PERECS
- Coördinatie van de prioritaire projecten voor PERECS.

c. Financiële missies

- Schatting van de kosten voor PERECS en opmaak van de opvolgingstabellen. Schatting van de kosten voor het scholenplan
- Begeleiding bij de vereenvoudiging van de financiële stromen van scholen

B. BESCHRIJVING VAN DE DIENST

- 1 medewerker: 1 projectleider

C. VERWEZNLIJKINGEN VAN DE DIENST

a. De vaardigheden ontwikkelen en de kennisverwerving bevorderen

TITLE	BEGIN DATUM	EINDDATUM	%
Coördinatie van partnerschappen tussen scholen en gemeentelijke bibliotheken	01/09/2018	31/12/2022	30,00 %
Uitvoering van het TADA project in Schaerbeek 2019 – 2022	01/10/2018	31/12/2022	70,00 %
Beheer van culturele activiteiten budgetten voor gemeentelijke scholen 2018 – 2024	01/01/2018	31/12/2024	25,00 %
Uitvoering van het BALE welwillendheid project op school in gemeentelijke scholen 2019 – 2022	01/01/2019	31/12/2022	60,00 %

b. Een optimaal beheer van het onderwijspersoneel uitwerken

TITLE	BEGIN DATUM	EINDDATUM	%
VERBETERING VAN DE ADMINISTRatieve BEHEER VAN LEERKRACHTEN			
Aanpassing van de gids voor goede praktijken inzake sociale netwerken voor onderwijzers	01/09/2017	31/12/2020	60,00 %
Opstelling van geneenschappelijke documenten en procedures voor beeldrechten op scholen	01/09/2018	31/12/2020	20,00 %

c. IT-strategie en procedures

TITLE	BEGIN DATUM	EINDDATUM	%
DE AANPAK VAN DE VERLEENDE DIENSTEN VERBETEREN			
Informatisering van de inschrijvingsprocedures: REGIS (E-Gov 44)	01/01/2015	31/12/2020	85,00 %
Coördinatie van de overdracht van de administratie en boekhoudkundige verplichtingen van de vzw's ter ondersteuning van de gemeentescholen	01/01/2019	31/12/2024	15,00 %
Steun voor de oprichting van de Ecole Neuve VZW	01/09/2019	31/12/2020	30,00 %
Opleidingsorganisatie voor de herziening van de statuten van de schoolverenigingen in verband met de nieuwe wet	01/01/2019	31/12/2024	15,00 %
Actualisering van de inhoud van het "communale onderwijs" op de communale website 2019– 24	01/01/2019	31/12/2024	15,00 %
Verbetering van het beheer van gegevens van de scholen	01/09/2017	31/12/2020	85,00 %
Verbetering van het gegevensbeheer van de OO voor de scholen	01/01/2018	31/12/2020	45,00 %
Hubschools: ontwikkeling van de nieuwe functionaliteiten 2018 - 2020	01/01/2019	31/12/2024	20,00 %
Hubschools : Opleiding van personeel 2019 – 2024	01/01/2017	31/12/2019	100,00 %
Opmaak van het jaarboek i.v.m. de diensten van het departement	01/06/2014	31/12/2019	85,00 %

d. Het financiële beheer verbeteren

TITLE	BEGIN DATUM	EINDDATUM	%
EEN INTERNE CONTROLE VAN HET BUDGET EN DE REKENINGEN VAN HET DEPARTEMENT OP PUNT STELLEN			
Stand van zaken wat het beheer van de schoolrekeningen betreft en invoering van tools	01/01/2016	31/12/2020	75,00 %
Coördinatie van de inventarisatie van de planingen en schemas van de werven in de scholen 2019 -2021	01/03/2016	31/12/2020	65,00 %
Een interne controle van het budget en de rekeningen van het departement op punt stellen	01/01/2019	31/12/2021	70,00 %
VERBETERING VAN DE OPTIMALISATIE VAN DE SPECIFIEKE SUBSIDIES			
Herziening van het beheer van de stromen i.v.m. het Gedifferentieerd Onderwijs	01/01/2015	31/12/2020	75,00 %
Herziening van het beheer van de stromen i.v.m. "DAS"	01/01/2015	31/12/2020	75,00 %
Regeling i.v.m. de kassen van de basisscholen	01/01/2014	31/12/2020	80,00 %
Verbetering van het beheer van de overeenkomsten met de partner-vzw's van het EC Directie	01/09/2017	31/12/2020	70,00 %
Suivi des asbl subventionnées annuellement par le budget de l'Enseignement communal 2018 - 2022	01/01/2018	31/12/2022	30,00 %

e. De werkomgeving van adm., techn., en arbeiderspersoneel verbeteren

TITLE	BEGIN DATUM	EINDDATUM	%
Realisatie van een dynamisch organogram voor de scholen	01/09/2016	31/12/2020	55,00%
AMELIORER L'ENCADREMENT DES BENEVOLES ET DES STAGIAIRES			
Stand van zaken i.v.m. de vrijwilligers in de scholen	01/09/2016	31/12/2020	70,00%
Invoering van de procedures voorschriften voor de vrijwilligers in de scholen	01/01/2015	30/08/2020	70,00%

f. Het patrimonium van onze scholen opwaarderen

TITLE	BEGIN DATUM	EINDDATUM	%
HET VERBETERING VAN HET MATERIEEL BEHEER EN INMATERIEEL BEHEER VAN HET ERFGOED			
Ontdekkingskringen uitwerken (in samenwerking met de scholen)	01/01/2017	31/12/2021	10,00%
Rondleidingen in Schaarbeek organiseren voor leraren	01/01/2017	01/01/2022	10,00 %