
ADMINISTRATION COMMUNALE DE SCHAERBEEK

RAPPORT

SUR L'ADMINISTRATION ET LA SITUATION DES AFFAIRES DE LA COMMUNE

EXERCICE 2009 - 2010

GEMEENTEBESTUUR VAN SCHAARBEEK

VERSLAG

OVER HET BESTUUR EN DE TOESTAND DER ZAKEN VAN DE GEMEENTE

DIENSTJAAR 2009 - 2010

 - 2 -

RAPPORT
sur

l'Administration et la situation des affaires de la commune
2009 - 2010

Le Collège des Bourgmestre et Echevins
au Conseil communal,

Mesdames,
Messieurs,

Conformément aux prescriptions de l'article 96 de la nouvelle loi communale, nous avons
l'honneur de vous soumettre le rapport sur l'administration et la situation des affaires de la
commune durant l'exercice 2009 - 2010 (1er septembre 2009 au 31 août 2010) sauf indications
contradictoires.

Par le Collège des Bourgmestre et Echevins,

 Le Secrétaire communal. La Bourgmestre ff,
 Jacques BOUVIER Cécile JODOGNE

Schaerbeek, le 11 janvier 2011.

 - 3 -

VERSLAG
over het

Bestuur en de toestand van de Gemeente
2009 - 2010

Het College van Burgemeester en Schepenen
aan de Gemeenteraad,

Mevrouwen,
Mijne Heren,

Overeenkomstig de voorschriften van artikel 96 van de nieuwe gemeentewet, hebben wij de eer
u het verslag over het bestuur en de toestand der zaken van de gemeente gedurende het
dienstjaar 2009 - 2010 (1 september 2009 - 31 augustus 2010, behalve tegenstrijdige
vermeldingen).

Namens het College van Burgemeester en Schepenen,

 De Gemeentesecretaris, De Burgemeester wnd,
 Jacques BOUVIER Cécile JODOGNE

Schaarbeek, 11 januari 2011

 - 4 -

1. SERVICES DU SECRETAIRE COMMUNAL

1.1. ASSEMBLEES
1.1.1. CONSEIL COMMUNAL

a) Gestion courante
Le conseil communal a tenu 11 séances.
Pour ces séances, le secrétariat a procédé à l’élaboration et à l’expédition de l’ordre du jour,
à la préparation de ± 1000 dossiers des affaires à examiner, à la rédaction et à la
reproduction des délibérations prises par ledit conseil, à la composition des 11 procès-
verbaux des séances et à la transcription de ceux-ci au registre du conseil.
Le secrétariat s'est chargé de l’envoi aux conseillers communaux, des textes de leurs
différentes interventions pour correction éventuelle avant l’impression.
Le secrétariat s’est chargé du suivi des demandes d’interpellations des habitants
(accompagnement individualisé des promoteurs des interpellations).
Le secrétariat a assuré le suivi des modifications des commissions du Conseil communal.
(nombre de membres et démission-remplacement).
Les Assemblées assure l’insertion des pv de toutes les commissions dans le registre des
délibérations.
Le secrétariat assure l’inscription des mentions légales dans les registres ad hoc suite à
l’annulation éventuelle de la part de la Tutelle d’une délibération du Conseil.
Dématérialisation des documents envoyés aux conseillers communaux (délibérations,
convocation, …)

b) Projets en cours d’étude
Informatisation de la procédure décisionnelle du Conseil.
Sonorisation de la salle du Conseil
Système de vote électronique pour la salle du Conseil.

1.1.2. COLLEGE DES BOURGMESTRE ET ECHEVINS
a) Gestion courante
 Le Collège a tenu 46 séances

Outre l’élaboration de l’ordre du jour, le Secrétariat a inscrit les décisions au registre des
délibérations du collège et a, en outre, fait reproduire les délibérations du collège des
Bourgmestre et échevins, destinées à divers services de l’administration.
Par ailleurs, le Secrétariat a invité le Collège à examiner les questions écrites posées par les
membres du conseil communal et à désigner les services chargés d’y répondre en son nom.
Le service du Secrétariat a rassemblé les copies des réponses pour archivage et publication
au bulletin communal.

b) Projets en cours d’étude
Informatisation de la procédure décisionnelle du Collège.
Informatisation du transfert des dossiers à la Tutelle régionale.
Adaptation de la procédure actuelle en vue d’un meilleur traitement (modification de la
structure de l’OJ, suppression des « bleus » et « blancs » d’analyse,…)

1.1.3. COMITE DE DIRECTION
a) Gestion courante

Le comité s'est réunit 50 fois pour arrêter le projet d'ordre du jour du Collège. Le secrétariat
s’est chargé de relayer les décisions du comité auprès des services de l’Administration.

b) Projets en cours d’étude
Informatisation des réunions du comité de direction
Création d’une « To Do List » informatisée

c) Projets réalisés
réalisation d’un règlement d’ordre intérieur

1.1.4. ORGANISMES
Le secrétariat a assuré le suivi des délégations du conseil communal au sein des différents
organismes où la Commune est représentée (intercommunales, asbl,…).

1.1.5. PROJETS DIVERS
Le service des Assemblées a été chargé de mener une réflexion quant à la mise sur pied d’un
système de contrôle interne au sein des services du secrétaire communal.

 - 5 -

1. DIENSTEN VAN DE GEMEENTESECRETARIS

1.1. VERGADERINGEN
1.1.1. GEMEENTERAAD

a) Dagelijks beheer
De gemeenteraad heeft 11 vergaderingen gehouden.
Voor deze vergaderingen, is de secretarie overgegaan tot het samenstellen en het
verzenden van de agenda's, het voorbereiden van ± 1000 dossiers der te onderzoeken
zaken, het opstellen en uitwerken van de genomen besluiten, het samenstellen van 11
notulen van de vergaderingen en het kopiëren van de notulen in het notulenboek van de
gemeenteraad.
De secretarie is belast met het verzenden, aan de gemeenteraadsleden, van de teksten van
hun verscheiden tussenkomsten om eventuele verbeteringen aan te brengen.
De secretarie is belast met het gevolg dat gegeven wordt aan interpellatie van inwoners
(individuele woordvoerder van die interpellaties)
De secretarie verzekerd het aanbrengen van de nodige wijzigingen aan de commissies van
de gemeenteraad (aantal leden en ontslag-vervangers)
Het kantoor der vergaderingen is belast met het toevoegen van de PV's van alle
commssievergaderingen in het register der raadsbesluiten.
Het Secretarie verzorgt ook het inschrijven van gerechtelijke noties in de bijhorende registers
als gevolg van een eventuele schorsing van een raadsbesluit.
Verminderen van de verstuurde document naar de gemeenteraadsleden toe (besluiten,
oproepingen, …)

b) Ontwerpen ter studie
Informatisering van de besluitprocedure voor de gemeenteraad
De geluidsintallatie van de raadzaal
Systeem voor elektronisch stemmen in de raadzaal

1.1.2. COLLEGE VAN BURGEMEESTER EN SCHEPENEN
a) Dagelijks beheer

Het College heeft 46 vergaderingen gehouden.
Buiten de opstelling van de agenda schrijft het Secretarie ook de besluiten in het register van
de besluiten van het College en stelt de besluiten op die bestemd zijn voor de diverse
diensten.
Het Secretarie nodigt het College van Burgemeester en Schepen uit om de schriftelijke
vragen gesteld door de gemeenteraadsleden te behandelen en om een dienst aan te duiden
die belast is met het antwoord geven op deze vragen.
Het Secretarie houdt een kopie van die antwoorden en vragen bij voor publicatie in het
gemeenteblad.

b) Ontwerpen ter studie
Informatisering van de besluitprocedure van het College
Informatisering van het overmaken van de dossiers naar de voogdij.
Aanpassing van de huidige procedure teneinde ene betere behandeling te krijgen. (wijziging
van de structuur van de agenda, afschaffing van de "blauwe" en de "witte" bijlage van de
ontledingen)

1.1.3. COMITE DIRECTEUR
a) Dagelijks beheer

Dit comité heeft 50 keer vergaderd om het ontwerp van de collegeagenda af te sluiten. De
secretarie heeft zich belast met het doorgeven van de beslissingen genomen tijdens deze
vergadering over te maken aan de diverse diensten van de administratie.

b) Ontwerpen ter studie
Informatisering van de vergaderingen van het bestuurscomité
Creëren van een geïnformatiseerde "To Do List"

c) Verwezenlijkte ontwerpen
Creêren van een intern huishoudelijk reglement.

1.1.4. ORGANISMEN
De secretarie heeft het gevolg van de delegatie van de gemeenteraad aan diverse verenigingen
waarin de gemeente vertegenwoordigd wordt, verzekerd. (intercommunales, vzw, …)

1.1.5. DIVERSE ONTWERPEN
De dienst Vergaderingen werd belast met het zoeken naar een systeem voor het opstarten van
de interne controle binnen de verschillende gemeentediensten.

 - 6 -

2. SERVICES DU RECEVEUR COMMUNAL

Les services placés directement sous la direction du receveur communal sont localisés, dans
l’infrastructure de l’administration, au rez-de-chaussée ainsi qu’au 2ième étage en raison de la
spécificité de leurs missions respectives.
Les services s’occupant de l’exécution des paiements, du recouvrement des recettes (sauf les
taxes) et la confection du compte annuel se situent au rez-de-chaussée, tandis que les bureaux
du service des taxes sont regroupés dans une aile du 2e étage. Les réclamations relatives aux
taxes sont traitées par le Service des Affaires Générales - Cellule Réclamations, qui se trouve
au C.S.A.
La Division des taxes communales est chargée de l’établissement des règlements fiscaux, du
recensement de la matière imposable, de la confection des rôles et du recouvrement des
impôts communaux. De plus, cette division a comme mission le calcul des primes
d’accompagnement social accordées aux propriétaires à faibles revenus, destinées à atténuer
l’impact financier ressenti lors de l’augmentation des centimes additionnels au précompte
immobilier ainsi que la confection et la délivrance des cartes de stationnement aux
schaerbeekois.

2.1. RECETTE
Opérations comptables – Dépenses
Depuis la réorganisation des services financiers, le département Equipements a été chargé de
la gestion des dépenses en partant de la confection du budget jusqu’à la production des pièces
à mettre en paiement, en ce compris le contrôle des pièces à payer aux tiers (factures et
subsides).
Dès lors, les tâches dévolues au service de la Recette communale consistent à contrôler et
comptabiliser l’exploitation de la paie (dépenses de personnel : 60,38 millions en 2009, dont
l’alimentation au fonds de pensions (14,28 M €)), et à produire les pièces et gérer le flux des
dotations, principalement au CPAS (32,11 M €), à la Zone de Police (27.41 M €).
Ce sont les postes de dépenses les plus importants de la commune et ils constituent 84 % du
volume des dépenses ordinaires inscrites au budget.
Ces dotations sont liquidées en fonction des besoins de trésorerie des deux institutions. Cela
est d’ailleurs fait avec le CPAS qui établit un tableau de marche de ses besoins en trésorerie.
Les dépenses de dette sont comptabilisées par le service de la Recette. Les principales
concernent le remboursement en capital et les intérêts des emprunts contractés.
Opérations comptables – Recettes
Toutes les pièces de recettes sont comptabilisées au service de la Recette communale, et +/-
3780 pièces sont produites dans la comptabilité.
À noter que beaucoup de postes de recettes (notamment certaines redevances et les loyers
des seniories) sont gérés pour leur majorité en dehors du système, en raison du nombre
important de redevables.
Toutefois, le vrai problème demeure de pouvoir établir une facturation complète, c’est-à-dire
d’amener à ce que toutes les pièces puissent être produites par les services gestionnaires qui
détiennent toutes informations utiles à ce sujet.
Les subsides sont une source importante de revenus. Le problème de « facturation » par les
services gestionnaires se pose encore à ce niveau.
Si un effort certain a été fourni en la matière, l’établissement d’un inventaire des courriers
entrants (lettres de promesse ferme, avis de versement de subsides) et des pièces officielles
(Arrêtés de subvention par exemple) relatifs à cette matière permettrait de solutionner le
problème. Il donnerait en effet une vue globale sur les pièces qui donnent lieu à une facturation,
ou en tout cas permettra de contrôler si celle-ci a eu lieu.
Les recettes de prestations constituent une petite portion du volume, mais leur gestion reste
plus lourde que les autres types de recettes.
Outre le recouvrement des loyers à organiser et contrôler, activité qui devrait probablement être
déléguée à l’ASIS dans un futur proche, les autres recettes de ce type génèrent fréquemment
des procédures particulières de recouvrement à entamer, précontentieuses ou contentieuses.
Il s’agit par exemple de dégâts à faire rembourser suite à des accidents de la circulation via des
quittances d’indemnités, ou encore de réclamer au propriétaire le remboursement de travaux
d’office effectués par la commune sur un bâtiment menaçant la sécurité ou la salubrité publique.
Les dossiers arrivant en matière contentieuse, que ce soient des arriérés locatifs ou des
créances d’autre nature (frais de garderies ou repas scolaires par exemple), ne sont plus
transférés au service Juridique qui organisait les démarches ultérieures. Ils sont directement
transmis à un avocat par le service de la Recette qui suit ensuite le dossier de façon autonome.

 - 7 -

2. DIENSTEN VAN DE GEMEENTEONTVANGER

De diensten onder de bevoegdheid van de gemeenteontvanger, bevinden zich zowel op het
gelijkvloers als op het 2de verdiep van het gemeentehuis, dit in functie van het karakter van
iedere respectievelijke missie.
De diensten die zich bezig houden met de uitvoering van betalingen, het innen van de
ontvangsten (met uitzondering van de gemeentebelastingen) en de opmaak van de jaarlijkse
rekeningen, bevinden zich op het gelijkvloers. De afdeling gemeentebelastingen bevindt zich in
een vleugel van de 2de verdieping.
De taken van de afdeling gemeentebelastingen zijn: de opmaak van fiscale reglementen, de
inkohieringen, de opvolging bij de inning van de lasten en uiteindelijk de behandeling van
eventuele bezwaren. Daarenboven heeft deze afdeling ook als missie, de berekening en de
toekenning van de sociale begeleidingspremie aan de eigenaars met een beperkt inkomen.
Deze is bedoeld om de impact van de stijging, van de opcentiemen van het kadastrale inkomen,
op te vangen. Ook het vervaardigen en de aflevering van de parkeerkaarten voor de
schaarbekenaars, behoort toe aan deze afdeling.

2.1. ONTVANGERIJ
Boekhoudkundige verrichtingen – uitgaven
Sinds de reorganisatie van de financiële diensten is het departement “uitrusting” belast met het
beheer van de uitgaven, vanaf de opmaak van de begroting tot de productie van de
betalingsmandaten, inbegrepen de controle van de betaalbaar te stellendocumenten van
derden (facturen en subsidies).
De Ontvangerij zorgt dan weer voor de controle en de boekhoudkundige verwerking van de
wedden (50,7 miljoen EUR in 2007, waaronder de spijziging van het pensioenfonds voor 20,4
miljoen) en de productie van de stukken i.v.m. de dotatie, voornamelijk aan het OCMW (25,1
miljoen) en de Politiezone (24,5 miljoen).
Deze uitgavenposten zijn de belangrijkste in omvang (80% van de gewone uitgaven
ingeschreven in de begroting). Voor de uitbetaling van de dotaties wordt rekening gehouden
met de thesauriebehoeften van beide betrokken instanties. Het OCMW bezorgt ons daartoe
maandelijks een overzichtstabel met haar thesauriebehoeften. Met de Politiezone verloopt de
communicatie eerder sporadisch, wat soms al eens problemen oplevert voor het
thesauriebeheer van de gemeente: wanneer de Zone te kennen geeft geld nodig te hebben, is
er aan onze zijde niet altijd voldoende voorradig.
Ook de schulduitgaven worden door de Ontvangerij in de boekhouding verwerkt. Het gaat
hoofdzakelijk om de terugbetaling van het kapitaal van en de intresten op de aangegane
leningen.
Boekhoudkundige verrichtingen – ontvangsten
Alle documenten betreffende ontvangsten worden op de Ontvangerij in de boekhouding
verwerkt. Er worden zo’n 4.700 boekhoudkundige stukken geproduceerd.
Vele ontvangstposten (sommige retributies, huurgelden, …) worden buiten de boekhouding om
beheerd, vanwege het grote aantal schuldenaars.
Het echte probleem blijft echter, komen tot een volledige facturatie (met productie van alle
boekhoudkundige documenten) door de beherende dienst die over alle nuttige gegevens
beschikt. De subsidies vormen een belangrijke bron van inkomsten, maar de “facturatie” door
de beherende diensten stelt een probleem. Er werden reeds inspanningen op dit gebied
geleverd, maar het opstellen van een inventaris van de inkomende correspondentie (vaste
belofte van betoelaging, aankondiging van de storting, …) alsmede van de officiële stukken
terzake (besluiten betreffende subsidiëring bv.) zou toelaten het probleem op te lossen. Het zou
een globaal overzicht verschaffen van de stukken die tot “facturatie” aanleiding geven en
toelaten de binnenkomende betalingen te controleren.
De prestatieontvangsten vertegenwoordigen slechts een relatief klein bedrag maar hun beheer
is enorm omslachtig. Afgezien van het organiseren en beheren van de invordering van
huurgelden, weldra overgenomen door ASIS, vereisen de andere ontvangsten van dit type
bijzondere procedures om tot hun invordering te kunnen over gaan. Het gaat hier bv. om de
vergoeding van veroorzaakte schade naar aanleiding van verkeersongevallen of de
terugbetaling van de kosten van ambtshalve door het gemeentebestuur uitgevoerde werken
aan gebouwen die de openbare veiligheid of gezondheid in het gedrang brengen.

 - 8 -

Les recettes fiscales ne posent pas de problème au niveau de l’enregistrement et du
recouvrement, tant pour les taxes locales (enrôlées par la commune – travail du service Taxes-)
que pour les taxes additionnelles.
La gestion de la trésorerie en ce domaine devient plus prévisible, le calendrier des versements
des centimes additionnels effectués par le Ministère des Finances suivant en effet le même
schéma depuis 2006 où les 2 pics d’encaissement caractéristiques sont :
- fin avril, fin mai et fin juin pour le versement de la part la plus importante de l’additionnel à

l’impôt des personnes physiques (8,2 M € sur 18 M €);
- fin octobre pour le précompte immobilier (60 % pour ces deux mois (22,1 M € sur

39,49 M €);
La dotation régionale versée trimestriellement (4*9,5 M €) constitue le financement le plus
prévisible et régulier de la trésorerie communale… pourvu qu’elle ne soit pas versée avec du
retard.
Les recettes de dette, soit principalement les dividendes des intercommunales (IBDE, CIBE,
Sibelga, etc …) et de DEXIA, constituent traditionnellement un apport bienvenu de recettes.
Toutefois la crise de l’automne 2008 a eu comme conséquence, d’abord l’absence de
versement d’un dividende par DEXIA en juin 2009 (résultat 2008) et ensuite, en juin 2010, la
perception d’une somme modeste de 205.650 € au lieu des 4,3 mill € versés en 2008
(dividendes DEXIA 2007).
Comptes annuels
Depuis la réorganisation des services, les opérations préparatoires à la clôture des comptes
annuels sont réparties entre le service Equipements (reports de crédits et opérations de fin
d’exercice relatives au patrimoine) et le service de la Recette communale (comptabilisation des
opérations spéciales sur fonds de réserves, opérations de fin d’exercice relatives aux comptes
de tiers , à la dette et aux subsides, et enfin clôture technique définitive effectuée en
collaboration avec le fournisseur informatique)
Le document final est établi par les services du Receveur.

2.2. TAXES COMMUNALES
Instauration, renouvellement, modification et abrogation des règlements fiscaux
Toujours dans la perspective de promouvoir un climat favorable à l’activité économique et dans
l’optique de son inscription au fonds régional de compensation fiscale, Schaerbeek actualise,
modernise, simplifie ses règlements et adapte ses taux à l’évolution du prix de la vie :
- le règlement sur les établissements qui mettent des appareils de télécommunication à la

disposition du public contre paiement dans lequel est identifié plus clairement et plus
restrictivement le redevable solidaire, à savoir ‘le propriétaire du fonds de commerce’ en lieu
et place du ‘propriétaire du commerce’ ;

- le règlement sur les agences et succursales d’agences de paris aux courses de chevaux
renouvelé en diminuant de moitié le taux de la taxation d’office ;

- le règlement relatif à la taxe de remboursement du coût des travaux effectués par la
commune en matière d’établissement, de reconstruction ou d’entretien des trottoirs,
bordures de trottoirs et filets d’eau lequel instaure maintenant - dans le cadre du
renouvellement complet d’un trottoir par l’autorité publique ou pour des raisons
d’aménagement de l’espace public – un remboursement aux propriétaires des annuités au
prorata (pour autant que le renouvellement du trottoir ne remonte pas à plus de 5 ans) ;

- le règlement sur les résidences non principales qui dorénavant exonère les étudiants inscrits
régulièrement à des cours de plein exercice et qui en outre établit une taxation des
redevables au prorata du nombre de mois d’occupation effective du logement ;

- le règlement sur les terrains non bâtis situés en bordure d’une voie publique suffisamment
équipée par lequel la matière taxable est redéfinie pour se prémunir face à la jurisprudence
des Cours et Tribunaux et dont le texte remanié consiste notamment à regrouper les
dispositions du COBAT, ici aussi le taux de la taxation d’office est réduit de moitié ;

- le règlement sur les salissures sur les voies et lieux publics ou visibles de ceux-ci par lequel
les taux inchangés depuis 2001 ont été adaptés à l’évolution du coût de la vie et qui de plus
propose maintenant des taux plus équitables, proportionnels à la nature de la salissure et
enfin inclut un taux nouveau, celui relatif aux déjections humaines ;

- le règlement sur les primes d’accompagnement social reconduit pour 3 exercices aux
mêmes conditions que celles en vigueur en 2009 ;

 - 9 -

De fiscale ontvangsten stellen geen bijzondere problemen wat hun invordering en
boekhoudkundige verwerking betreft, en dit zowel voor de eigenlijke gemeentebelastingen
(dienst “belastingen”) als voor de aanvullende belastingen (FOD Financiën). Het probleem ligt
eerder op het vlak van het thesauriebeheer. De stortingen van de aanvullende belastingen
volgen immers de cyclus van de inkohieringen, met 2 pieken wat de invordering betreft:
- in april-mei voor de aanvullende belasting op de personenbelasting (6,2 miljoen op een

totaal van 16,09 miljoen)
- in september-oktober voor de opcentiemen op de roerende voorheffing (21,33 op 36,26

miljoen).
Derhalve mag de gewestelijke dotatie uit het gemeentefonds (9,5 miljoen per trimester) als de
zekerste en regelmatigste financiering worden beschouwd… voor zover ze niet met vertraging
wordt gestort zoals het eerste trimester van 2006 en 2007.
De schuldontvangsten, voornamelijk de dividenden vanwege de intercommunales (B.I.W.D.,
B.I.W., Sibelga, …) en Dexia, evenals de creditintresten voortgebracht door de beleggingen,
vormen een welkome bijdrage tot de gemeentekas.
Door de vrijmaking van de energiemarkt komt de bestendiging van sommige van deze
ontvangsten echter in het gedrang.
Jaarrekeningen
Sinds de reorganisatie van de financiële diensten zijn de verrichtingen ter voorbereiding van de
boekhoudkundige afsluiting verdeeld over de dienst “Uitrusting” (overdracht van kredieten en
eindejaarsverrichtingen betreffende het patrimonium) en de Ontvangerij (verwerking van de
bijzondere verrichtingen op reservefondsen en dgl., eindejaarsverrichtingen op
derderekeningen, betreffende de schuld en de toelagen, en ten slotte de technische afsluiting
van de boeken i.s.m. onze software-leverancier). Het einddocument wordt opgemaakt door de
diensten van de Ontvanger.

2.2. GEMEENTEBELASTINGEN
Invoering, vernieuwing, wijziging en opheffing van de fiscale reglementen
Steeds tot doel de economische activiteit te bevorderen en in de context met zijn toetreding tot
het gewestelijk fiscaal compensatiefonds, heeft Schaarbeek een tal van reglementen
geactualiseerd, vereenvoudigd en aangepast aan de huidige algemene prijsevolutie.
− het reglement op het ter beschikkingstellen van telecommunicatieapparatuur tegen een

vergoeding welke meer duidelijkheid verschaft en restrictief is ontrent het solidair
verschuldigd zijn bij niet-betaling, namelijk “de eigenaar van het handelsfonds” in plaats van
“de eigenaar van de handelszaak”;

− het reglement op de bookmakerskantoren en hun filialen voor weddenschappen op
paardenrennen hernieuwd en waarbij de aanslagvoet bij een ambtshalve inkohiering met de
helft werd verminderd;

- het reglement betreffende de directe verhaalbelasting van de kostprijs van de door de
gemeente uitgevoerde werken voor het aanleggen, het wederaanleggen of het onderhoud
van trottoirs, trottoirbanden en straatgoten welke nu - in het kader van een volledige
vernieuwing van het voetpad of om reden van een herinrichting van de openbare ruimte –
een terugbetaling à rato van de annuïteiten voorziet aan de eigenaars van de woningen
(voor zover de vernieuwing niet meer dan 5 jaar was geleden);

− het reglement op de andere dan hoofdverblijven die voortaan de studenten vrijstelt die
regelmatig onderwijs met volledig leerplan volgen en die een belasting invoert naargelang de
effectieve bezetting van de woongelegenheid;

− het reglement op de niet bebouwde gronden gelegen aan de openbare weg die voldoende is
uitgerust waarin het begrip "niet bebouwde grond," werd geherdefinieerd om zich te
wapenen tegen de rechtspraak van de Hoven en Rechtbanken en waar de herschreven
tekst vooral bestaat uit het hergroeperen van de bepalingen van het BWRO, ook hier werd
de aanslagvoet bij ambtshalve inkohiering gehalveerd;

- het reglement op het vervuilen van de openbare wegen en plaatsen of zichtbaar vanaf deze
waar de sinds 2001 geldende aanslagvoeten werden aangepast aan de huidige prijsevolutie
en waar nu een aantal tarieven van toepassing zijn in evenredigheid met de aard van de
vervuiling, waaronder een nieuwe aanslagvoet voor de uitwerpselen van een persoon;

 - 10 -

- le règlement sur les antennes relais de mobilophonie dont le taux est doublé ;
- l’instauration d’une nouvelle taxe, à savoir, sur les immeubles subdivisés en logements

multiples non conformes à la législation urbanistique, qui vise une catégorie de redevables
générateurs d’une baisse de qualité de vie dans notre commune. En effet, la subdivision à
outrance d’unifamiliales en appartements engendre de graves problèmes urbains tels que la
destruction du patrimoine, l’extrême densité du parc automobile, la dégradation des qualités
résidentielles des immeubles et une densité d’occupation trop importante ; … ce qui entraîne
des charges administratives très conséquentes supportées par la commune.

En pratique, l’augmentation illégale du nombre de logements est constatée par un PV
d’infraction urbanistique dressé par le service de l’Urbanisme. La taxe, fixée à € 75 par mois et
par unité résidentielle en infraction, commence à courir dès le mois de la notification au
redevable du PV et reste due jusqu’à ce qu’il soit mis concrètement fin à l’infraction.
Confection et clôture des rôles (Bureau Enrôlement – locaux 7216 et 7217)
Le recensement de la matière taxable par nos services a conduit à l’établissement de 75 rôles
d’imposition rendus exécutoires par le Collège, pour un total de 4.024 articles.
Il est à faire remarquer que dans le cadre de l’application d’un certain nombre de règlements, le
Service des Taxes (Bureau de l’enrôlement) n’intervient qu’en tant qu’intermédiaire et que son
rôle se limite à encoder (reprendre aux rôles) les données des redevables transmises par un
autre service administratif, ainsi que les cotisations dont ils doivent s’acquitter. Il s’agit
essentiellement des règlements sur la taxe d’affichage public sur les emplacements publics (15
articles), sur l’occupation temporaire de la voie publique lors de travaux de construction, de
reconstruction ou de transformations d’immeubles (36 articles), sur le nettoyage de la voie
publique (1.815 articles), sur le remboursement du coût des travaux de trottoirs (15 articles) et
la nouvelle taxe sur les immeubles subdivisés en logements multiples non conformes à la
législation urbanistique (27 articles – actuellement 1 rôle trimestriel a été approuvé par le
Collège).
Sur base de rapports circonstanciés soumis au Collège pour approbation, ce bureau intervient
également dans le redressement des cotisations. Il est également tenu d’établir, pour chacune
des réclamations introduites à l’encontre des impositions, un rapport motivé sur les éléments de
fait et de droit qui ont conduit à la taxation, soumis à la Cellule Réclamations pour suite utile.
Recouvrement et procédure de poursuites (Bureau de la Perception – local 7218)
Le recouvrement des cotisations enrôlées (4.024) durant la période concernée par le présent
rapport a nécessité l’envoi de 1.677 rappels de paiement et de 1.154 sommations. Au vu des
statistiques de l’année précédente, on peut en déduire que la récupération des créances est de
plus en plus ardue puisque le nombre de rappels et de sommations a augmenté sensiblement
(70,35% des cotisations contre 59,61% en 2008/2009).
Cette tendance se rencontre aussi dans le nombre des dossiers, à savoir 376 (contre 146 en
2008/2009) pour lesquels nous avons fait appel à notre Huissier de justice pour exécution
forcée ou pour une simple enquête de solvabilité, dans d’autres cas, il lui a été demandé de
veiller à la notification d’actes interruptifs de prescription (ces actes sont tous dressés par le
bureau de la perception).
Privilégiant le dialogue à l’inflexibilité de l’Huissier de Justice souvent mal perçue au sein de la
population, le service met bien souvent lui-même un terme à un bon nombre de dossiers
contentieux ouverts au nom de redevables schaerbeekois en se rendant à leur domicile. Il n’en
va pas de même pour les débiteurs récalcitrants résidant hors Schaerbeek, où après avoir
épuisé toutes les possibilités de poursuites ‘douces’, il est recouru aux soins de cet officier
ministériel.
6.116 avis notariaux adressés au Receveur en exécution des dispositions de l’article 12 de la loi
du 24 décembre 1996 relative à l’établissement et au recouvrement des taxes provinciales et
communales avec référence à l’article 433 du CIR 1992 lequel établit l’obligation aux notaires,
requis de dresser un acte ayant pour objet l’aliénation ou l’affectation hypothécaire d’un
immeuble, d’avertir le receveur communal, ont été scrupuleusement examinés. Cette
vérification a conduit à l’établissement de 162 notifications de créances.

 - 11 -

− het reglement op de relaisantennes van mobilofonie waar de aanslagvoet werd verdubbeld;
− de invoering van een nieuwe belasting, namelijk deze op de gebouwen onderverdeeld in

veelvoudige woningen zonder stedenbouwkundige vergunning, beoogt een categorie van
belastingplichtigen die een daling van de levenskwaliteit binnen onze gemeenschap
veroorzaken. Door de buitensporige onderverdeling van eengezinswoningen tot
appartementen creëert men ernstige stedelijke problemen, zoals vernieling van eigendom,
de extreme dichtheid van het wagenpark, vermindering van de kwaliteit van woningen en
een te grote bezettingsdichtheid,... dit resulteert zich uiteraard ook in aanzienlijke
administratieve lasten voor de gemeente.

In de praktijk wordt de illegale onderverdeling vastgesteld door een PV omtrent een
stedenbouwkundige inbreuk opgesteld door de dienst stedenbouw. De aanslagvoet is
vastgesteld op € 75 per maand en per woonéénheid in overtreding, begint te lopen vanaf de
maand waarin het PV is betekend aan de belastingplichtige en blijft verschuldigd tot op het
moment er een einde wordt gesteld aan de stedenbouwkundige inbreuk.
Opmaken en afsluiten van kohieren (Kantoor Inkohiering - lokalen 7216 en 7217)
De door onze diensten gebeurde telling van belastbare elementen, laat ons toe 75
belastingskohieren op te stellen die door het College van Burgemeester en Schepenen
uitvoerbaar worden verklaard, goed voor een totaal van 4.024 kohierartikels.
Er dient ook te worden opgemerkt dat in het kader van de toepassing van een aantal
reglementen, fungeert de dienst Belasting (Kantoor-Inkohiering) enkel als tussenpersoon
waarbij de taak zich beperkt tot het coderen (opnemen in de kohieren) van de gegevens van
een belastingplichtige, ons overgemaakt door een andere gemeentelijke dienst, alsook de
opvolging van de inning van deze bijdragen. Het gaat hier vooral over de belasting op
affichering op de aangeduide openbare plaatsen (15 kohierartikels), de tijdelijke ingebruikname
van de openbare weg omwille van bouw-, heropbouw- of verbouwingswerken aan woningen (36
kohierartikels), het opkuisen van de openbare weg (1.815 kohierartikels), de terugvordering van
de kostprijs van gedane werken aan voetpaden (15 kohierartikels) en de nieuwe belasting op de
gebouwen onderverdeeld in veelvoudige woningen zonder stedenbouwkundige vergunning (27
kohierartikels – momenteel is er één trimesterieel kohier goedgekeurd door het College).
Op basis van omstandigheidverslagen, ter goedkeuring voorgelegd aan het College, komt dit
kantoor evenzeer tussenbeide bij rechtzettingen van deze bijdragen. Het is vanzelfsprekend dat
bij elk ingediend bezwaar op een belasting, een verslag dient opgemaakt te worden, waar de
feitelijke en de rechtselementen van die belasting worden gemotiveerd. Daarna wordt deze
overgemaakt voor verder gevolg aan de Bezwaarcel.
De inning en de vervolgingsprocedure (Inningkantoor – lokaal 7218)
Bij de inning van de ingekohierde bijdragen (4.024) van de voorbije periode, was het nodig
1.677 betalingsherinneringen en 1.154 aanmaningen te versturen. Gelet op de statistieken van
het vorige jaar, mogen we er vanuit gaan dat de recuperatie van de vorderingen steeds
moeilijker wordt gezien de gevoelige verhoging van het aantal herinneringen en aanmaningen
(70,35% van de bijdragen tegen 59,61% in 2008/2009).
Deze tendens vinden we ook terug in het aantal dossiers namelijk 376 (tegen 146 in 2008/2009)
die voor een gedwongen betalingsuitvoering, of voor een eenvoudig solvabiliteitsonderzoek zijn
aanhankelijk gemaakt bij onze Gerechtsdeurwaarder. In sommige gevallen, werd hem
gevraagd, te waken over de betekeningakten ter voorkoming van de verjaring (deze akten
worden allen behandeld door het Inningkantoor).
Stimulerend tot de dialoog, dikwijls ondoeltreffend uitgevoerd door een Gerechtsdeurwaarder,
worden door de dienst zelf een groot aantal van de openstaande geschillendossiers ten laste
van schaarbeekse belastingplichtige, afgehandeld en dit door zich ter plaatse te begeven. Dit is
niet van toepassing bij debiteuren die zich buiten Schaarbeek bevinden of wanneer alle “zachte”
vervolgingsmiddelen zijn opgebruikt, desgevallend wordt beroep gedaan op de diensten van de
ministeriële officier.
6.116 notariële berichten werden de Gemeenteontvanger toegestuurd ter uitvoering van de
maatregelen, voorzien in artikel 12 van de wet van 24 december 1996 aangaande de opmaak
of de invorderbaarheid van provinciale en gemeentelijke belastingen, die refereren naar artikel
433 van het WIB 1992. Deze omschrijft de verplichtingen die moeten worden nageleefd door de
notarissen, waar bij een vervreemding van een onroerend goed of bij een inschrijving in een
hypotheek, zij vooraf de gemeenteontvanger ervan moeten verwittigen en wat wij gewetensvol
onderzoeken. Deze nazichten hebben ertoe geleid dat er 162 invorderingsbetekeningen
dienden te worden opgemaakt.

 - 12 -

RESULTAT FINANCIER POUR L’EXERCICE FISCAL 2009 (situation arrêtée en septembre
2010) :
41 % des sommes enrôlées ont été recouvrés (contre 37,66 % en 2008) et 2,74 % admis parmi
les non-valeurs/irrécouvrables (contre 1,92 % en 2008). Le solde de 56,26 % (contre 60,42 %
en 2008) est quant à lui principalement constitué de cotisations contestées pour lesquelles
l’exigibilité est temporairement suspendue ou de cotisations acquittées partiellement suivant les
conditions et modalités fixés dans un plan d’apurement, accordé par le Receveur communal,
après examen des capacités financières des redevables.
DETAIL DU SOLDE : € 7.662.903,9
Montant des cotisations contestées non payées : 6.930.818,74 (90,44%)
Montant des cotisations faisant l’objet de plans d’apurement 323.838,00 (4,23 %)
Montant des cotisations faisant l’objet de faillites 11.419,25 (0,15 %)
Montant des dossiers chez l’huissier 45.909,30 (0,60 %)
Montant des dossiers Successions 8.050,00 (0,11 %)
Dossiers en cours de traitement par le service 342.868,61 (4,47 %)
DETAIL DU CONTENTIEUX : € 6.930.818,74
Taxe sur les surfaces de bureau : € 5.215.266,30
Taxe sur les immeubles abandonnés : € 210.018,76
Taxe sur les supports de publicités : € 107.910,00
Taxe sur les spectacles et divertissements : € 65.000,00
Taxe sur les phone-shops : € 9.000,00
Taxe sur les résidences non-principales : € 12.707,00
Taxe sur les terrains non bâtis : € 75.528,36
Taxe sur l’occupation temporaire de la voie publique : € 35.122,50
Taxe sur la diffusion publicitaire : € 18.872,82
Taxe sur les salissures : € 26.045
Taxe sur les antennes relais de mobilophonie : € 1.155.348,00
Notons toutefois qu’un montant de € 15.225,96 pourrait encore être contesté, le délai de
réclamation n’étant pas encore forclos à la date de la rédaction du présent rapport.
Au vu de ce qui précède, il appert que le contentieux affecte la quasi-totalité du solde, qu’il reste
néanmoins constant même si une baisse de 1,51 % est enregistrée par rapport à 2008 puisque
cette différence se justifie principalement par la diminution de la cotisation à charge de la VRT
(taxation d’office réduite de moitié en exécution de la décision du conseil communal du
17/12/2008) ; que par contre le nombre de plans d’apurement (facilités de paiement) a
tendance à augmenter d’année en année (+ 1,23% par rapport à 2008) ; que les faillites
étonnamment diminuent de moitié ; que les dossiers transmis à l’huissier sont plus nombreux (+
0,22 % par rapport à 2008) ainsi que les dossiers constituant l’en-cours à charge du service (+
0,60 %)
Le niveau de récupération est donc quasi à son maximum, le pouvoir d’action du service sur le
solde se limitant à 4,47 %.
RESULTAT FINANCIER PAR EXERCICE FISCAL DEPUIS 2004 (situation arrêtée en
septembre 2010)

 Perçu Solde NV

 % % % ENROLE PAYE SOLDE NV

2004 78,28 13,60 8,12 6.583.783,19 5.153.842,75 895.204,18 534.736,26

2005 63,29 30,11 6,60 8.114.346,58 5.135.419,80 2.443.634,91 535.291,87

2006 62,71 31,62 5,67 8.657.512,02 5.429.215,94 2.737.414,94 490.881,14

2007 60,41 33,58 6,01 9.680.242,02 5.847.583,07 3.250.803,73 581.855,22

2008 40,94 56,52 2,54 13.140.314,91 5.379.469,91 7.426.849,15 333.995,85

2009 41,00 56,26 2,74 13.620.391,72 5.584.050,57 7.662.903,90 373.437,25

 - 13 -

FINANCIEEL RESULTAAT VOOR HET FISCAAL DIENSTJAAR 2009 (situatie eind september
2010):
41% aan ingekohierde bedragen werden geïnd (tegen 37,66% in 2008) en 2,74% zijn in
onwaarde of niet-invorderbaar geplaatst (tegen 1,92% in 2008). Het saldo van 56,26% (tegen
60,42% in 2008) bestaat vooral uit betwiste bijdragen, waarbij de invorderbaarheid tijdelijk wordt
geschorst of waarbij de bijdragen slechts gedeeltelijk zijn geïnd door middel van een
afbetalingsplan, volgens de voorwaarden en modaliteiten, toegestaan door de
Gemeenteontvanger dit na een onderzoek van de financiële mogelijkheden van de
belastingplichtigen.
Detail van het saldo: 7.662.903,90€:
Bedrag van de onbetaalde betwiste bijdragen € 6.930.818,74 (90,44%)
Bedrag van de bijdragen die deel uitmaken van een afbetalingsplan € 323.838,00 (4,23%)
Bedrag van de bijdragen die deel uitmaken van een failliet € 11.419,25 (0,15%)
Bedrag van de dossiers bij de Gerechtsdeurwaarder € 45.909,30 (0,60%)
Bedrag van de dossiers lopende erfenissen € 8.050,00 (0,11%)
Bedrag van de dossiers in behandeling door de dienst € 342.868,61 (4,47%)
Detail van het contentieus: € 6.930.818,74
Belasting op kantooroppervlakten: € 5.215.266,30
Belasting op de verlaten woningen: € 210.018,76
Belasting op de publiciteitsonderstellen: € 107.910,00
Belasting op peepshows: € 65.000,00
Belasting op de phoneshops: € 9.000,00
Belasting op tweede verblijven: € 12.707,00
Belasting op de onbebouwde gronden: € 75.528,36
Belasting op de ingebruikname van de openbare weg: € 35.122,50
Belasting op de reclamebedeling: € 18.872,82
Belasting op het vervuilen van de openbare weg: € 26.045
Belasting op de relais antennes van mobilofonie : € 1.155.348,00
Gelieve te noteren dat er nog een bedrag van € 15.225,96 kan worden betwist, de
bezwaartermijn was nog niet vervallen bij de opmaak van dit verslag.
Uit dit alles blijkt dat het contentieus bijna gelijk is aan de totale som van het openstaande
saldo, dit ongeveer constant is gebleven zelfs indien er een daling van 1,51% werd opgetekend
ten opzichte van 2008 want dit verschil komt door de verminderde belasting ten laste van de
VRT (ambtshalve aanslag werd met de helft verminderd in uitvoering van het raadsbesluit van
17/12/2008); daar tegenover staat dat het aantal afbetalingsplannen (gespreide betalingen)
toeneemt van jaar tot jaar (+1,23% tegenover 2008); het aantal openstaande faillissementen
met de helft verminderd; het aantal dossiers bij de Gerechtsdeurwaarder aangroeit (+0,22%
tegenover 2008) evenals het aantal dossiers in behandeling door de Inningsdienst (+0,60%).
Het niveau van de inningen is dus bijna aan zijn maximum, het nog te bewerken terrein van de
dienst beperkt zich tot 4,47%.
FINANCIEEL RESULTAAT SINDS HET FISCAAL DIENSTJAAR 2004 (situatie eind september
2009):

 Geïnd Saldo OW

 INGEKOHIERD BETAALD SALDO OW

2004 78,28 13,60 8,12 6.583.783,19 5.153.842,75 895.204,18 534.736,26

2005 63,29 30,11 6,60 8.114.346,58 5.135.419,80 2.443.634,91 535.291,87

2006 62,71 31,62 5,67 8.657.512,02 5.429.215,94 2.737.414,94 490.881,14

2007 60,41 33,58 6,01 9.680.242,02 5.847.583,07 3.250.803,73 581.855,22

2008 40,94 56,52 2,54 13.140.314,91 5.379.469,91 7.426.849,15 333.995,85

2009 41,00 56,26 2,74 13.620.391,72 5.583.620,57 7.662.903,90 373.437,25

 - 14 -

Remarque
Pour un exercice fiscal déterminé, le rendement des taxes est mesuré du 1er janvier de
l’exercice au 30 juin de l’année qui suit cet exercice alors que l’exercice financier comptabilise
quant à lui, les recettes et les dépenses du 1er janvier au 31 décembre. De ce fait, les résultats
annoncés ci-dessus ne peuvent être assimilés à ceux présentés dans les comptes.

RENDEMENT PAR TAXE (situation arrêtée en septembre 2010) :

 2005 2006 2007 2008 2009
Hôtels Ce qui est perçu 100,00% 100,00% 95,61% 95,35% 70,29%
 Dégrèvements/Irrécouvrables 0,00% 0,00% 0,00% 0,00% 0,00%
 Solde 0,00% 0,00% 4,39% 4,65% 29,71%
Bureaux Ce qui est perçu 61,11% 64,43% 66,52% 32,60% 37,74%

 Dégrèvements/Irrécouvrables 4,91% 0,80% 1,47% 0,34% 1,96%

 Solde 33,98% 34,77% 32,01% 67,06% 60,30%

Terrasses Ce qui est perçu 97,28% 95,60% 95,94% 86,01% 86,22%

 Dégrèvements/Irrécouvrables 2,72% 4,40% 4,06% 5,53% 0,72%

 Solde 0,00% 0,00% 0,00% 8,46% 13,06%

Ce qui est perçu 50,28% 39,05% 21,80% 25,91% 21,17% Immeubles
abandonnés Dégrèvements/Irrécouvrables 22,58% 31,30% 28,27% 18,31% 0,00%

 Solde 27,14% 29,65% 49,93% 55,78% 78,83%

Panneaux publicit Ce qui est perçu 98,41% 100,00% 100,00% 100,00% 68,91%

 Dégrèvements/Irrécouvrables 0,00% 0,00% 0,00% 0,00% 1,79%

 Solde 1,59% 0,00% 0,00% 0,00% 29,30%

Serveuses Ce qui est perçu 77,20% 85,02% 80,01% 62,42% 44,10%

 Dégrèvements/Irrécouvrables 1,62% 0,21% 0,00% 1,63% 0,00%

 Solde 21,18% 14,77% 19,99% 35,95% 55,90%

Ce qui est perçu 100,00% 100,00% 91,93% 97,90% 99,27% Distributeurs de
carburant Dégrèvements/Irrécouvrables 0,00% 0,00% 8,07% 1,72% 0,73%

 Solde 0,00% 0,00% 0,00% 0,38% 0,00%

Ce qui est perçu 100,00% 100,00% 100,00% 100,00% 100,00% Paris aux courses
de chevaux Dégrèvements/Irrécouvrables 0,00% 0,00% 0,00% 0,00% 0,00%

 Solde 0,00% 0,00% 0,00% 0,00% 0,00%

Ce qui est perçu 82,61% 100,00% 100,00% 100,00% 100,00%

Dégrèvements/Irrécouvrables 17,39% 0,00% 0,00% 0,00% 0,00%

Distributeurs de
produits divers et
billets de banque

Solde 0,00% 0,00% 0,00% 0,00% 0,00%

Etalages Ce qui est perçu 98,01% 98,79% 99,25% 97,52% 95,19%

 Dégrèvements/Irrécouvrables 1,99% 1,21% 0,75% 0,79% 0,39%

 Solde 0,00% 0,00% 0,00% 1,69% 4,42%

Garnis Ce qui est perçu 87,65% 85,00% 89,99% 97,20% 97,78%

 Dégrèvements/Irrécouvrables 1,60% 1,90% 10,01% 0,00% 0,00%

 Solde 10,75% 13,10% 0,00% 2,80% 2,22%

Ce qui est perçu 60,57% 72,09% 61,71% 76,07% 69,41%

Dégrèvements/Irrécouvrables 33,86% 21,14% 25,99% 16,81% 5,71%

Résidences non
principales

Solde 5,57% 6,77% 12,30% 7,12% 24,88%

Ce qui est perçu 98,99% 99,35% 99,01% 98,98% 98,58%

Dégrèvements/Irrécouvrables 1,01% 0,65% 0,99% 1,02% 0,18%

Parcage

Solde 0,00% 0,00% 0,00% 0,00% 1,24%

Ce qui est perçu 76,84% 57,47% 64,96% 62,99% 45,83%

Dégrèvements/Irrécouvrables 10,38% 18,48% 4,33% 20,80% 27,21%

Terrains non bâtis

Solde 12,78% 24,05% 30,71% 16,21% 26,96%

 - 15 -

Opmerking
Voor het fiscale jaar is het rendement van de belastingen gemeten vanaf 1 januari van het
dienstjaar tot en met 30 juni van het jaar volgend op dit dienstjaar, terwijl bij het financiële
boekjaar de ontvangsten en uitgaven van 1 januari tot en met 31 december lopen. Hierdoor
kunnen de bovenstaande resultaten niet worden gelijkgesteld met deze uit de rekeningen.

RENDEMENT PER GEMEENTEBELASTING (situatie eind september 2010):

 2005 2006 2007 2008 2009
Hotels Geïnd 100,00% 100,00% 95,61% 95,35% 70,29%
 Onwaarde/Niet-inbaar 0,00% 0,00% 0,00% 0,00% 0,00%
 Saldo 0,00% 0,00% 4,39% 4,65% 29,71%
Kantoren Geïnd 61,11% 64,43% 66,52% 32,60% 37,74%

 Onwaarde/Niet-inbaar 4,91% 0,80% 1,47% 0,34% 1,96%

 Saldo 33,98% 34,77% 32,01% 67,06% 60,30%

Terrassen Geïnd 97,28% 95,60% 95,94% 86,01% 86,22%

 Onwaarde/Niet-inbaar 2,72% 4,40% 4,06% 5,53% 0,72%

 Saldo 0,00% 0,00% 0,00% 8,46% 13,06%

Geïnd 50,28% 39,05% 21,80% 25,91% 21,17% Verlaten gebouwen

Onwaarde/Niet-inbaar 22,58% 31,30% 28,27% 18,31% 0,00%

 Saldo 27,14% 29,65% 49,93% 55,78% 78,83%

Publiciteitspanelen Geïnd 98,41% 100,00% 100,00% 100,00% 68,91%

 Onwaarde/Niet-inbaar 0,00% 0,00% 0,00% 0,00% 1,79%

 Saldo 1,59% 0,00% 0,00% 0,00% 29,30%

Diensters Geïnd 77,20% 85,02% 80,01% 62,42% 44,10%

 Onwaarde/Niet-inbaar 1,62% 0,21% 0,00% 1,63% 0,00%

 Saldo 21,18% 14,77% 19,99% 35,95% 55,90%

Geïnd 100,00% 100,00% 91,93% 97,90% 99,27% Brandstofverdelers

Onwaarde/Niet-inbaar 0,00% 0,00% 8,07% 1,72% 0,73%

 Saldo 0,00% 0,00% 0,00% 0,38% 0,00%

Geïnd 100,00% 100,00% 100,00% 100,00% 100,00% Paardenwedrennen

Onwaarde/Niet-inbaar 0,00% 0,00% 0,00% 0,00% 0,00%

 Saldo 0,00% 0,00% 0,00% 0,00% 0,00%

Geïnd 82,61% 100,00% 100,00% 100,00% 100,00%

Onwaarde/Niet-inbaar 17,39% 0,00% 0,00% 0,00% 0,00%

Verdelers van
diverse goederen en
bankbiljetten
 Saldo 0,00% 0,00% 0,00% 0,00% 0,00%

Uitstallingen Geïnd 98,01% 98,79% 99,25% 97,52% 95,19%

 Onwaarde/Niet-inbaar 1,99% 1,21% 0,75% 0,79% 0,39%

 Saldo 0,00% 0,00% 0,00% 1,69% 4,42%

Geïnd 87,65% 85,00% 89,99% 97,20% 97,78% Bemeubelde
appartementen Onwaarde/Niet-inbaar 1,60% 1,90% 10,01% 0,00% 0,00%

 Saldo 10,75% 13,10% 0,00% 2,80% 2,22%

Geïnd 60,57% 72,09% 61,71% 76,07% 69,41%

Onwaarde/Niet-inbaar 33,86% 21,14% 25,99% 16,81% 5,71%

Tweede
verblijfplaats

Saldo 5,57% 6,77% 12,30% 7,12% 24,88%

Geïnd 98,99% 99,35% 99,01% 98,98% 98,58%

Onwaarde/Niet-inbaar 1,01% 0,65% 0,99% 1,02% 0,18%

Parkeerplaatsen

Saldo 0,00% 0,00% 0,00% 0,00% 1,24%

Geïnd 76,84% 57,47% 64,96% 62,99% 45,83%

Onwaarde/Niet-inbaar 10,38% 18,48% 4,33% 20,80% 27,21%

Onbebouwde
terreinen

Saldo 12,78% 24,05% 30,71% 16,21% 26,96%

 - 16 -

Dépôts matériaux Ce qui est perçu 100,00% 73,30% 100,00% 100,00% 100,00%

 Dégrèvements/Irrécouvrables 0,00% 26,70% 0,00% 0,00% 0,00%

 Solde 0,00% 0,00% 0,00% 0,00% 0,00%

Banques Ce qui est perçu 100,00% 98,79% 100,00% 99,18% 100,00%

 Dégrèvements/Irrécouvrables 0,00% 1,21% 0,00% 0,82% 0,00%

 Solde 0,00% 0,00% 0,00% 0,00% 0,00%

Ce qui est perçu 96,94% 95,97% 95,21% ---- ---- Etablissements de
classe 1A/1B Dégrèvements/Irrécouvrables 3,06% 4,03% 4,11% ---- ----

 Solde 0,00% 0,00% 0,68% ---- ----

Ce qui est perçu 99,09% 97,81% 97,47% 98,78% 91,61% Diffusion publicitaire

Dégrèvements/Irrécouvrables 0,91% 2,02% 2,53% 0,10% 2,76%

 Solde 0,00% 0,17% 0,00% 1,12% 5,63%

Informatique Ce qui est perçu 74,89% 75,22% 75,82% ---- ----

 Dégrèvements/Irrécouvrables 1,44% 0,57% 2,48% ---- ----

 Solde 23,67% 24,21% 21,70% ---- ----

Ce qui est perçu 78,80% 72,03% 59,99% 73,79% 56,55% Salissures voie
publique Dégrèvements/Irrécouvrables 17,90% 18,67% 30,00% 12,41% 14,65%

 Solde 3,30% 9,30% 10,01% 13,80% 28,80%

Ce qui est perçu 96,19% 94,69% 100,00% 96,00% 100,00% Remboursement
trottoirs Dégrèvements/Irrécouvrables 3,81% 5,31% 0,00% 4,00% 0,00%

 Solde 0,00% 0,00% 0,00% 0,00% 0,00%

Antennes relais Ce qui est perçu 0,00% 0,00% 1,13% 0,00% 0,00%

 Dégrèvements/Irrécouvrables 0,00% 0,00% 0,00% 0,00% 0,00%

 Solde 100,00% 100,00% 98,87% 100,00% 100,00%

Ce qui est perçu 94,89% 92,58% 53,55% 63,40% 45,62%

Dégrèvements/Irrécouvrables 5,11% 7,42% 46,45% 5,39% 21,76%

Occupation
temporaire VP
(travaux
construction
d’immeubles)

Solde 0,00% 0,00% 0,00% 31,21% 32,62%

Taxe d’affichage Ce qui est perçu 100,00% 100,00% 100,00% 100,00% 100,00%

 Dégrèvements/Irrécouvrables 0,00% 0,00% 0,00% 0,00% 0,00%
 Solde 0,00% 0,00% 0,00% 0,00% 0,00%

Délivrance des cartes de stationnement et octroi des primes d’accompagnement social (Local
7219 - 7220)
L’accueil du public et les heures d’ouverture du bureau sont calqués sur celles de la population.
Les cartes sont distribuées au moment, à la grande satisfaction des demandeurs. 21.349
demandeurs (contre 11.520 en 2008/2009) ont été accueillis sur l’année écoulée et 23.374
cartes ont été distribuées (contre 11.574 en 2008/2009, y compris les cartes envoyées par pli
postal.
Le souhait du Collège des Bourgmestre et Echevins de réglementer le stationnement à moyen
terme (2012/2013) sur l'ensemble du territoire communal n’est pas sans conséquence pour
notre service. En effet, l’expansion constante des zones de stationnement augmente à chaque
fois tant la charge de l’accueil que la charge de la gestion des demandes de cartes transmises
par courrier ou par voie électronique. Pour vous faire une idée, il ressort des statistiques de ces
derniers mois que le nombre de cartes délivrées mensuellement oscille entre 1.600 et 2.800,
que le traitement des demandes de cartes électroniques (poste et Irisbox) est en augmentation
et que même si cet outil informatique fait ses preuves vu sous l’angle du service rendu au
citoyen, il n’en demeure pas moins que la gestion administrative de ce service à la population
n’en est pas facilitée car beaucoup de ces demandes sont incomplètes ce qui implique l’envoi
d’un ou plusieurs emails à un seul et même demandeur voire une ou plusieurs prises de
contact.

 - 17 -

Geïnd 100,00% 73,30% 100,00% 100,00% 100,00% Opslagplaatsen van

materialen Onwaarde/Niet-inbaar 0,00% 26,70% 0,00% 0,00% 0,00%

 Saldo 0,00% 0,00% 0,00% 0,00% 0,00%

Banken Geïnd 100,00% 98,79% 100,00% 99,18% 100,00%

 Onwaarde/Niet-inbaar 0,00% 1,21% 0,00% 0,82% 0,00%

 Saldo 0,00% 0,00% 0,00% 0,00% 0,00%

Geïnd 96,94% 95,97% 95,21% ---- ---- Ondernemingen van
Klasse 1A of 1B Onwaarde/Niet-inbaar 3,06% 4,03% 4,11% ---- ----

 Saldo 0,00% 0,00% 0,68% ---- ----

Geïnd 99,09% 97,81% 97,47% 98,78% 91,61% Verdeling van
reclamedrukwerk Onwaarde/Niet-inbaar 0,91% 2,02% 2,53% 0,10% 2,76%

 Saldo 0,00% 0,17% 0,00% 1,12% 5,63%

Informatica Geïnd 74,89% 75,22% 75,82% ---- ----

 Onwaarde/Niet-inbaar 1,44% 0,57% 2,48% ---- ----

 Saldo 23,67% 24,21% 21,70% ---- ----

Geïnd 78,80% 72,03% 59,99% 73,79% 56,55% Sluikstorten

Onwaarde/Niet-inbaar 17,90% 18,67% 30,00% 12,41% 14,65%

 Saldo 3,30% 9,30% 10,01% 13,80% 28,80%

Geïnd 96,19% 94,69% 100,00% 96,00% 100,00% Terugbetaling
voetpaden Onwaarde/Niet-inbaar 3,81% 5,31% 0,00% 4,00% 0,00%

 Saldo 0,00% 0,00% 0,00% 0,00% 0,00%

Relaisantennes Geïnd 0,00% 0,00% 1,13% 0,00% 0,00%

 Onwaarde/Niet-inbaar 0,00% 0,00% 0,00% 0,00% 0,00%

 Saldo 100,00% 100,00% 98,87% 100,00% 100,00%

Geïnd 94,89% 92,58% 53,55% 63,40% 45,62%

Onwaarde/Niet-inbaar 5,11% 7,42% 46,45% 5,39% 21,76%

Tijdelijke
ingebruikname van
de OW (bouw- of
verbouwingswerken) Saldo 0,00% 0,00% 0,00% 31,21% 32,62%

Aanplakbelasting Geïnd 100,00% 100,00% 100,00% 100,00% 100,00%

 Onwaarde/Niet-inbaar 0,00% 0,00% 0,00% 0,00% 0,00%

 Saldo 0,00% 0,00% 0,00% 0,00% 0,00%

Aflevering van parkeerkaarten en verlenen van een sociale begeleidingspremie (lokaal 7219 -
7220)
Het onthaal van het publiek en de openingsuren zijn afgestemd op die van de bevolkingsdienst.
De kaarten worden direct afgeleverd wat een grote voldoening bij de aanvragers teweeg brengt.
21.349 parkeerkaartaanvragen (tegenover 11.520 in 2008/2009) zijn behandeld en 23.374
kaarten werden afgeleverd (tegenover 11.574 in 2008/2009), met inbegrip van de kaarten
verzonden per post.
De wens van het College van Burgemeester en Schepenen om op korte termijn (2012/2013) het
parkeerbeleid van het hele grondgebied van de gemeente te reglementeren, blijft voor onze
dienst niet zonder gevolgen. De steeds uitdijende parkeerzones zorgen er niet alleen voor dat
er steeds meer mensen naar onze kantoren komen maar verhogen ook het aantal te verwerken
aanvragen per post of via elektronische weg. Om enig idee te formuleren, blijkt uit de
statistieken dat wij de laatste maanden tussen de 1.600 à 2.800 parkeerkaarten per maand
hebben afgeleverd, dat de behandeling van de elektronische aanvragen (per E-mail en per
“Irisbox”) steeds toenemen en zelfs indien dit informaticamiddel zijn nut bewijst onder de
noemer van service aan de bevolking, moeten wij vaststellen dat het administratieve werk
hierdoor niet eenvoudiger is geworden want vele van deze aanvragen zijn echter onvolledig. Dit
heeft tot gevolg dat er één of meerdere e-mails naar dezelfde persoon dienen te worden
verstuurd of meerdere malen contact dient te worden genomen met eenzelfde kaartaanvrager.

 - 18 -

Ce processus de gestion grignote donc un capital temps non négligeable en comparaison d’une
demande de carte délivrée en direct en nos bureaux. (un agent à temps plein est affecté à cette
tâche)
En matière de logistique, le service s’est enrichi d’un nouveau logiciel de gestion dans le
second trimestre de l’année 2010. Cette application attendue depuis près de 2 ans, simplifie le
processus d’encodage et nous permet de gagner en efficacité, ce qui influe fortement sur la
qualité de service. Seule ombre au tableau, « la reprise de l’en-cours » qui n’a pas encore été
rendue possible - du moins notre adjudicataire y travaille encore - et pour autant qu’elle puisse
l’être elle ne pourrait l’être qu’à moitié (seul les données relatives aux cartes Riverains gratuites
seraient transférables, les autres sont à encoder manuellement).
Cette application couplée à l’acquisition toute prochaine d’un gestionnaire de files d’attente
(diminution du temps d’attente, du niveau de stress, meilleur dispatching des demandes –
cartes, primes et questions diverses) sont incontestablement un vecteur nouveau d’efficacité et
de dynamisme.
Pour l’exercice 2009 1.124 demandes de primes d’accompagnement social ont été introduites,
1.052 ont été accordées (impact budgétaire : 82.002,42€) et 72 refusées. Cette mission est
attribuée à un seul agent.

 - 19 -

Deze manier van werken neemt dus opmerkelijk meer tijd in beslag dan in vergelijking bij een
aanvraag waarbij de kaart direct wordt afgeleverd in onze burelen. (Eén voltijdse ambtenaar
staat in voor de verwerking van deze schriftelijke aanvragen).
Ondanks de goede wil van ons team moesten wij echter vaststellen dat de duur van
behandeling van de aanvragen per post en de wachtrijen in de gang steeds langer werden. Dit
bracht niet alleen ongenoegen bij de inwoner met zich mee maar was ook storend voor de
andere personeelsleden van de diensten gelegen op het 2de verdiep van het gemeentehuis.
Op logistiek gebied, heeft de dienst in het tweede kwartaal van 2010 een nieuwe software
verkregen. Deze toepassing die al bijna 2 jaar op zich liet wachten, vereenvoudigt het
coderingsproces en stelt ons in staat om aan efficiëntie te winnen, en hierdoor een grote invloed
heeft op de kwaliteit van de dienstverlening. Het enige minpunt tot nu toe, "de invoering van het
actuele bestand" is nog niet mogelijk geweest, althans onze aanbesteder werkt aan dit euvel,
en zelfs indien dit mogelijk zou zijn zal de automatische invoering slechts voor de helft zijn
(waarschijnlijk zijn alleen de gegevens van de gratis Bewonerskaarten overdraagbaar, andere
zullen handmatig moeten worden gecodeerd).
Deze toepassing in combinatie met een eerstvolgende aankoop van een elektronisch
onthaalsysteem (vermindering van de wachttijd, minder stress, betere dispatching van de
aanvragen - parkeerkaarten, premies en andere zaken) zijn zeker een nieuwe drager van
effectiviteit en dynamiek.
Voor het dienstjaar 2009, 1.124 aanvragen voor de sociale begeleidingspremie, werden
ingediend. Daarvan werden er 1.052 toegekend (begrotingsimpact: 82.002,42€) en 72 zijn er
geweigerd. Deze missie wordt uitgevoerd door slechts 1 enkel persoon.

 - 20 -

3. EQUIPEMENT

3.1. CONTROLE - BUDGET
3.1.1. BUDGET

Il s’agit essentiellement de la confection du budget et des modifications budgétaires.
Pour pouvoir confectionner ces documents, la procédure suivante est appliquée :

- appel aux différents services afin qu’il nous fassent parvenir leurs demandes de crédit
- établissement de l’avant-projet de budget, du projet de budget et enfin du document final
- soumission au Collège des Bourgmestre et Echevins ainsi qu’au Conseil communal

Le service se charge également de la dernière modification budgétaire après clôture du compte
de l’exercice antérieur.
Il s’agit également de veiller à l’exécution du budget :

- vérification de la conformité des bons de commande
- vérification de l’existence d’un crédit budgétaire
- vérification de la concordance entre les bons de commande et les factures
- vérification des mandats de paiement

3.1.2. PLAN DE REDRESSEMENT
Le service Budget est également chargé de veiller au respect du plan de redressement élaboré
en collaboration avec les services régionaux en 2001.
Ce plan a été modifié en 2005 et prolongé jusqu’en 2010.
Un nouveau plan de gestion a été établi pour les années 2010 à 2014.
Ce nouveau plan est nécessaire pour pouvoir bénéficier de l’aide régionale destinée à venir en
aide financièrement aux communes.
Un tableau mensuel d’évaluation des recettes et des dépenses est élaboré par le service ; ce
document est régulièrement soumis au Comité d’accompagnement.
Mensuellement, le comité d’accompagnement au plan de redressement se réunit afin
d’examiner les dossiers qui lui sont soumis tant par l’inspection régionale que par la commune.
Le secrétariat de ce comité est assuré par le service Budget.

3.1.3. FINANCEMENT EXTRAORDINAIRE
Le financement des dépenses extraordinaires de la commune se déroule de la manière
suivante :
- vérification des bons de commande : vérification de la conformité des prix, …
- engagement des bons de commande dans le système comptable
- vérification des factures
- introduction des demandes d’emprunt
- conclusion des emprunts.
Le service se charge également de la gestion de la dette :
- obtention des moyens de financement nécessaires au paiement des factures
- planification des investissements à court et à long terme
- optimalisation de la dette
- vérification des situations comptes d’emprunts/trésorerie
- suivi des demandes d’emprunts

3.1.4. CULTES
Le service est chargé de la vérification des budgets et des comptes des fabriques d’Eglise
suivantes :
- Saint Albert
- Sainte Alice
- Divin Sauveur
- Sainte Elisabeth
- Epiphanie
- Sainte Famille
- Saints Jean et Nicolas
- Sainte Marie
- Saint Servais
- Sainte Suzanne
- Sainte Thérèse d’Avila

 - 21 -

3. UITRUSTING

3.1. CONTROLE - BEGROTING
3.1.1. BEGROTING

Het gaat hier essentieel om het opmaken van de begroting en van de begrotingswijzigingen.
Om deze documenten te kunnen opmaken, wordt de volgende procedure toegepast :
- oproep bij de verschillende diensten teneinde dat ze ons hun kredietaanvragen laten

toekomen
- vaststelling van het voorproject van begroting, het project van begroting en uiteindelijk van

het einddocument
- voorlegging aan het College van Burgemeester en Schepenen alsook aan de

Gemeenteraad.
De dienst neemt ook het opmaken van de laatste begrotingswijziging na afsluiting van het
vorige dienstjaar op zich.
Het gaat er ook om voor de goede uitvoering van de begroting te zorgen :
- nazien van de gelijkvormigheid van de bestelbonnen
- nazien van het bestaan van een budgettair krediet
- nazien van de overeenstemming tussen de bestelbonnen en de facturen
- nazien van de betalingsmandaten

3.1.2. HERSTELPLAN
De dienst Begroting is ook belast met het waken over het respect van het herstelplan opgesteld
in samenwerking met de gewestelijke diensten in 2001.
Dit plan werd in 2005 gewijzigd en verlengd tot in 2010.
Een nieuw plan werd opgemaakt voor de jaren 2010 tot 2014.
Dit nieuwe plan is nodig om te kunnen genieten van de gewestelijke hulp bestemd om de
gemeenten financieel te steunen zodat hun begroting het evenwicht kan bereiken in 2010.
Een maandelijkse tabel van de evolutie van de ontvangsten en uitgaven wordt door de dienst
opgesteld; die tabellen worden regelmatig aan het begeleidingscomité voorgelegd.
Maandelijks, verenigt het begeleidingscomité van het herstelplan zich om de dossiers die haar
door de gewestelijke inspectie of door de gemeente voorgelegd worden, te onderzoeken.
Het secretariaat van dit comité wordt door de dienst Begroting uitgevoerd.

3.1.3. BUITENGEWONE FINANCIERING
De financiering van de buitengewone uitgaven van de gemeente verloopt als volgt :
- nakijken van de bestelbonnen : nazien van de overeenstemming van de prijzen, …
- inschrijving van de bestelbonnen in het boekhoudingsysteem
- nakijken van de facturen
- indienen van de leningsaanvragen
- afsluiten van de leningen

De dienst is ook belast met het beheer van de schuld :
- verkrijgen van de nodige financieringsmiddelen nodig voor de uitbetaling van de facturen
- planificatie van de investeringen op korte en lange termijn
- optimalisatie van de schuld
- nakijken van de stand van de rekeningen lening/thesaurie
- opvolging van de leningsaanvragen

3.1.4. EREDIENSTEN
De dienst is belast met het nazicht van de begrotingen en rekeningen van de volgende
Kerkfabrieken :
- Heilige Albertus
- Heilige Alice
- Heilige Zaligmaker
- Heilige Elisabeth
- Epiphanie
- Heilige Familie
- Heilige Jan en Nicolas
- Heilige Maria
- Heilige Servatius
- Heilige Suzanna
- Heilige Teresia van Avila

 - 22 -

Il en va de même pour les budgets et comptes des organes gestionnaires du temporel des deux
synagogues (Orthodoxe et Sépharade), de l’Eglise Anglicane Unifiée et de l’Eglise Protestante
unie de Belgique.
Le service est amené à rencontrer régulièrement les représentants des fabriques d’Eglise de
ces organismes afin de les aider à élaborer leurs budgets et comptes.
Après examen des documents fournis par les fabriques d’Eglise, ceux-ci sont soumis au
Collège des Bourgmestre et Echevins et au Conseil communal.
Si nécessaire, une intervention communale est décidée afin de combler le déficit de la Fabrique
ou de l’organisme gestionnaire du temporel du culte.
Pour les paroisses suivantes, qui se trouvent sur le territoire de deux communes, une
collaboration est instituée avec les autres administrations communales concernées.
- Divin Sauveur (Schaerbeek et Woluwé-Saint-Lambert)
- Sainte Elisabeth et Saint François d’Assise (Schaerbeek et Bruxelles)
- Epiphanie (Schaerbeek et Evere)
- Saints Jean et Nicolas (Schaerbeek et Saint-Josse-ten-Noode)

3.1.5. TUTELLE SUR LES C.P.A.S.
Dans le cadre de la tutelle sur les C.P.A.S., le service est amené à prendre part régulièrement
aux réunions du comité de concertation.
Le service soumet au Conseil communal les dossiers suivants :
- budgets
- comptes
- modification du statut

dans le cadre de la tutelle d’approbation qu’il exerce sur les décisions du C.P.A.S.
Il transmet également au Collège toutes les délibérations du Conseil de l’Aide sociale en
matière de personnel ou ayant trait aux marchés publics de fournitures.

3.1.6. CONTROLE DES ASSOCIATIONS SUBVENTIONNEES
Le service est chargé de la vérification des comptes et budgets des associations qui se voient
octroyer une subvention de la Commune.
Après examen des documents fournis par ces dernières, ils sont soumis au Collège ainsi qu’au
Conseil communal.
Un nouveau règlement relatif aux subventions communales est entré en vigueur depuis le 1er
janvier 2009. Il prévoit, entre autres, la signature de conventions avec l’ensemble des
organismes subventionnés afin de majorer l’efficience du partenariat entre la Commune et les
associations. Ce processus a été activé et sa concrétisation est une réussite.
Le service centralise également les dossiers relatifs à la mise en liquidation des différents
subsides. L’application de ces nouvelles procédures contribue davantage à la transparence
requise dans l’usage des deniers publics. En temps d’austérité et de rigueur budgétaire, une
attention particulière est portée sur la juste utilisation des montants octroyés afin de proscrire le
« gaspillage ».

3.1.7. CONTROLE INTERNE
Les missions du service dans ce domaine sont les suivantes :
- vérification des petites caisses
- vérification des comptes repas, garderies et études des établissements scolaires
- vérification des états de recouvrement

3.2. ACHATS
Commandes
Etablissement, après vérification des disponibilités budgétaires, des bons de commande pour
l’ensemble des fournitures, soit auprès des adjudicataires désignés à la suite d’une procédure
de marché public, soit sur base d’une analyse rapide des prix pratiqués sur le marché, soit enfin
sur proposition des services émetteurs. Ces tâches sont exécutées par le Magasin central pour
toutes les matières gérées par le logiciel de gestion de stock ATAL.
Factures
Enregistrement des factures entrantes dans le système comptable, vérification, envoi dans les
services pour réception et renvoi des factures erronées.

 - 23 -

Dezelfde procedure is geldig voor de begrotingen en rekeningen van de beheersorganen van
de wereldlijke macht van de twee synagogen (Orthodox en Sefarade), van de Verenigde
Anglicaanse Kerken en de Verenigde Protestantse Kerk van België.
De dienst ontmoet regelmatig de verantwoordelijken van de Kerkfabrieken en van die
organismen om hun te helpen bij het opmaken van hun begrotingen en rekeningen.
Na onderzoek van de door de Kerkfabrieken geleverde documenten, worden deze aan het
College van Burgemeester en Schepenen voorgelegd alsook aan de Gemeenteraad.
Indien nodig, wordt beslist dat de gemeente tussenkomt teneinde het tekort van de Kerkfabriek
of van de beheersorganen van de wereldlijke macht te dekken.
Voor de volgende parochies, die zich op het grondgebied van twee gemeenten bevinden, wordt
er een medewerking met de andere betrokken gemeentebesturen tot stand gebracht :
- Heilige Zaligmaker (Schaarbeek en Sint-Lambrechts-Woluwe)
- Heilige Elisabeth en Heilige Franciscus van Assisiën (Schaarbeek en Brussel)
- Epiphanie (Schaarbeek en Evere)
- Heilge Jan en Nikolaas (Schaarbeek en Sint-Joost-ten-Noode).

3.1.5. VOOGDIJ OVER DE O.C.M.W.’S
In het kader van de voogdij over het O.C.M.W., neemt de dienst regelmatig deel aan de
vergaderingen van het overlegcomité.
De dienst legt de volgende dossiers aan de Gemeenteraad voor :
- begrotingen
- rekeningen
- wijziging van de statuten

in het kader van de goedkeuringsvoogdij die hij op de beslissingen van het O.C.M.W. uitoefent.
Hij legt ook aan het College alle beraadslagingen voor van de Raad voor Maatschappelijk
Welzijn inzake het personeel of die betrekking hebben op openbare opdrachten voor
leveringen.

3.1.6. CONTROLE VAN DE GESUBSIDIEERDE VERENIGINGEN
De dienst is belast met het nazien van de rekeningen en begrotingen van de verenigingen die
een toelage van de gemeente ontvangen.
Na onderzoek van de documenten geleverd door deze verenigingen, worden die aan het
College en aan de Gemeenteraad voorgelegd..
Een nieuw reglement betreffende de gemeentelijke toelagen is sinds 1 januari 2009 in werking
getreden. Dit reglement voorziet, onder andere, het ondertekenen van conventies met alle
gesubsidieerde verenigingen om zo de samenwerking tussen de gemeente en de verenigingen
te kunnen verbeteren. Dit proces werd geactiveerd en zijn concretisering is een succes.
De dienst centraliseert ook de aanvragen van de verenigingen om de toelagen uit te betalen.
De toepassing van deze nieuwe procedures zorgt voor een grotere transparantie van het
gebruik van de publieke gelden.
In tijd van budgettaire strengheid, wordt bijzondere aandacht besteedt aan het
rechtvaardiggebruik van de toegestane bedragen teneinde “de verspilling“ te verbieden.

3.1.7. INTERNE CONTROLE
De opdrachten van de dienst in dit domein zijn de volgende :
• nazien van de kleine kassa’s
• nazien van de rekeningen voor de maaltijden, het toezicht en de studie van de

schoolinstellingen
• nakijken van de invorderingsstaten

3.2. AANKOPEN
Bestellingen
Opstellen van de bestelbons, na het nazien van de beschikbare kredieten, voor het geheel van
de leveringen, ofwel bij de opdrachtnemers aangeduid ten gevolge van een procedure van
openbare opdracht, ofwel op basis van een snelle analyse van de toegepaste prijzen op de
markt, ofwel tenslotte op voorstel van de aanvragende diensten. De taken met betrekking tot
de zaken die beheerd worden door het programma “ATAL” (stockbeheer) worden uitgevoerd
door het Centraal Magazijn.
Facturen
Inschrijving in het boekhoudkundig systeem van de binnenkomende facturen, nazien en
opsturen naar de diensten ter handtekening voor ontvangst en terugsturen van verkeerd
opgestelde facturen.

 - 24 -

Consommation (fluides)
Encodage des factures (téléphonie, eau, gaz, électricité, gasoil de chauffage), injection des
données dans le logiciel de comptabilité énergétique, détection des éventuels écarts de
consommation et information des interlocuteurs concernés en vue de la remédiation.
Marchés publics
Passation des marchés publics de fournitures et de certains marchés de services :
- Tous les marchés de fournitures ordinaires : matériaux pour la division Infrastructure,

fournitures administratives, produits d’entretien, fournitures scolaires, vêtements de travail,
gestion du parc d’imprimantes multifonctions, etc.

- Divers marchés de services ordinaires : entretien des vêtements de travail, réparation de
carrosserie des véhicules communaux, REPROBEL, marché de traduction, marché
d’emprunts destinés au financement du budget extraordinaire, marchés de consultance,
assurances, etc.

- Marchés au budget extraordinaire : outillage, matériel, mobilier, véhicules, Worflow
informatique, Signalétique du parc Josaphat, etc.

- Marchés de fournitures et de services financés par subsides (Fonds Politique des Grandes
Villes, Contrat de Propreté, Contrat de Sécurité, Fonds Sommets Européens, etc.).

L’utilisation du logiciel « 3 P » par la cellule « Marchés publics » est passée dans une phase
plus active pendant le seconde moitié de 2009. La personnalisation des modèles peut être
considérée comme finalisée.
Près de 90 % des marchés tant à l’ordinaire qu’à l’extraordinaire sont réalisés via ce logiciel.
Seuls quelques marchés très spécifiques sont encore réalisés selon l’ancien canevas. La
volonté du département Equipement est d’introduire dans le système 3P tous les marchés de
Fournitures et de Services afin de pouvoir réaliser un suivi administratif complet eu égard aux
nouvelles dispositions légales en la matière.
Le service participe au nouveau Groupe de travail et d’Information Marchés Publics (GTI) créé
officiellement début 2010. Les réunions trimestrielles, regroupent les représentants Marchés
publics des communes bruxelloises et permettent un échange fructueux, une information
spécifique et une formation complète.
Compter tenu du resserrement du contrôle exercé par la tutelle et, à plus long terme l’entrée en
vigueur d’une nouvelle loi sur les marchés publics, le service a été amené à intervenir dans
certaines matières supplémentaires ou connexes (concessions, PPP, etc.).
Le service est également consulté régulièrement par le CPAS ou l’une ou l’autre ASBL pour un
conseil en matière de législation sur les marchés publics.
Magasin central
Tous les magasins techniques (sauf le bois) sont désormais rattachés au magasin central.
L’informatisation des commandes internes (bon provisoire) se poursuit et se fait désormais par
voie électronique (e-atal) pour :
• Toutes les commandes (produits d’entretien, fourniture de bureau, matériel pour

l’enseignement, les vêtements de travail) de l’Instruction Publique se font également par e-
atal et cela depuis fin décembre 2009.

• Les commandes (accessoires de plomberie, électricité, chauffage, quincaillerie, etc.)
destinées aux services techniques

L’étape suivante est l’informatisation des services administratifs qui se trouvent au CTR (EEP,
Infrastructures dont le service Entretien, Voirie, Imprimerie et Archives) et pour 2011 pour
l’ensemble du personnel et la disparition définitive des « bons roses ».

 - 25 -

Consumptie (niet vaste stoffen)
Coderen van de facturen (telefonie, water, gas, elektriciteit, stookolie voor verwarming),
inbrengen van de verbruiksgegevens in het boekhoudkundige programma voor energie,
opsporen van eventuele afwijkingen van consumptie en de betrokkenen ervan op de hoogte te
brengen teneinde te verhelpen.
Openbare opdrachten
Gunnen van openbare opdrachten van leveringen en sommige opdrachten van diensten:
- Alle opdrachten voor gewone leveringen : materialen voor de dienst Infrastructuur,

administratieve leveringen, onderhoudsproducten, schoolmateriaal, werkkledij, beheer van
het park van multifunctionele kopieertoestellen, enz.

- Verschillende opdrachten voor de gewone diensten : onderhoud van de werkkledij,
herstellen van het koetswerk van de gemeentevoertuigen, REPROBEL,
vertalingsopdrachten, opdracht voor leningen bestemd voor de financiering van de
buitengewone begroting, opdrachten voor consultatie, enz.

- Opdrachten voor de buitengewone begroting : gereedschap, materiaal, meubilair,
voertuigen, workflow, signalisatie van het Josafatpark, enz.

- Opdrachten voor leveringen en diensten gefinancierd door toelagen (Grootstedenbeleid,
Netheidscontract, Veiligheidscontract, Fonds Europese toppen, enz.)

Het gebruik van de logiciel “ 3P” is in een actieve fase getreden in de tweede helft van 2009 .
De personalisatie van de modellen is zo goed als gefinaliseerd . Bijna 90% van de opdrachten ,
zowel gewone als buitengewone begroting , worden door middel van de logiciel gerealiseerd.
Slechts enkele zeer specifieke opdrachten worden nog via het vroeger model opgemaakt . De
wens van het Departement Uitrusting is het systeem “3P” te gebruiken voor alle opdrachten van
leveringen en diensten teneinde op die manier een volledige administratieve opvolging te
kunnen garanderen mede gelet op de nieuwe bepalingen inzake de wetgeving op de
overheidsopdrachten.
De dienst maakt ook deel uit van de nieuwe werk- en informatiegroep Overheidsopdrachten
(WIG) die officieel werd opgericht begin 2010. De geregelde samenkomsten (per trimester)
tussen de personen verantwoordelijk voor de overheidsopdrachten binnen de verschillende
Brusselse gemeenten bevorderen een optimale uitwisseling , specifieke informatie en een
volledige opleiding.Rekening houdend met het strenger toezicht van de Voogdijoverheid en ,
op langere termijn , het in werking treden van de nieuwe wetgeving inzake
overheidsopdrachten, heeft de Dienst Uitrusting bijkomende opdrachten moeten uitvoeren, (cf.
(concessie , PPS , etc
De dienst wordt ook regelmatig geraadpleegd door het OCMW of door een of andere VZW voor
een raadgeving inzake de wetgeving op de openbare opdrachten.
Centraal magazijn
Nu al de technische magazijnen deel uit maken van het centraal magazijn (behalve hout) wordt
de informatisering (e-atal) van de bestellingen en de aanvragen verder uitgebreid.
De informatisering van de interne bestellingen (voorlopige bon) gaat verder en gebeurt vanaf nu
via electronische weg (e-atal) voor : ° Alle bestel lingen (onderhoudsproducten ,
bureelbenodigdheden, materiaal voor het onderwijs, werkkledij) voor de Dienst Openbaar
Onderwijs gebeuren ook per e-atal en dit sedert eind december 2009
De bestellingen (toebehoren loodgieterij , electriciteit , verwarming , ijzerwaren) bestemd voor
de technische diensten
De volgende stap bestaat uit de informatisering van de bestellingen voor de administratieve
diensten die gevestigd zijn in het TCR (OOR, Infrastructuur waaronder de dienst Onderhoud,
Wegen, Drukkerij en de Archieven) en voor 2011 de informatisering van de bestellingen voor
het geheel van het personeel en de definitieve verdwijning van de “roze bonnen”

 - 26 -

4. DEVELOPPEMENT STRATEGIQUE ET DURABLE

4.1. LA REALISATION DU PCD ET DE L’AGENDA LOCAL 21
Le PCD et l’agenda local 21 sont la clef d’une gestion transversale des politiques communales en
permettant la convergence des moyens internes et externes dont dispose la commune vers des
objectifs communs.
Projet majeur pour le département DSD et pour toute l’Administration communale, le Plan
communal de développement et l’Agenda local 21 visent à définir un cadre stratégique global, validé
par les autorités communales, contenant des options concrètes de réalisation et permettant de fixer
des priorités en termes d’utilisation des ressources communales
En d’autres termes, il s’agit de doter la Commune:

• d’un plan directeur
• d’un contrat de gestion
• d’un outil opérationnel
• d’un plan d’investissement

Outre l’intégration des deux études PCD et AL21, une des originalités du processus à Schaerbeek
est qu’à chacune des phases importantes de l’étude :

• une place importante est donnée à l’Administration en termes de proposition –
via les 7 groupes de travail thématiques réunissant agents de l’Administration et
chefs de cabinets des Echevins concernés.

• Un processus participatif est organisé au travers de 6 réunions citoyennes dans
les quartiers d’une réunion publique de synthèse.

Le rapport de diagnostic (1ère phase de l’étude) et les objectifs stratégiques ont été approuvés par le
Collège le 26.01.2010.
L’année 2010 a été consacrée à la réalisation du rapport sur les objectifs opérationnels (3ème
phase de l’étude). Plus de 100 fiches projets ont été réalisées en collaboration avec les
services communaux et le bureau d’études. Ces fiches sont en cours de validation et de
priorisation par le comité de pilotage puis par le Collège.
Le projet de PCD dans son ensemble devrait être soumis au Conseil communal début 2011.

4.2. LE PROGRAMME DE PREVENTION URBAINE
De septembre 2009 à août 2010, le Programme de Prévention Urbaine a poursuivi sa mission de
mise en œuvre de la politique communale de prévention de la délinquance.
Le cadre
Le Programme de Prévention Urbaine est financé par le SPF Intérieur, dans le cadre du Plan
Stratégique de Sécurité et de Prévention et de la Convention Eurotops (Fonds Sommets
Européens), par la Région de Bruxelles-Capitale, dans le cadre du Plan Bruxellois de Prévention et
de Proximité (anciennement Contrat de Sécurité et de Prévention et du Plan Sécurité). D’autres
moyens, financiers et en personnel, sont également mobilisés pour la mise en place et le
fonctionnement de ce programme, à savoir : le Fonds Politique des Grandes Villes (Fédéral), le
Contrat pour l’économie et l’emploi (Région), des subsides régionaux ponctuels et une part du
budget communal.
Depuis le deuxième semestre 2007, le Programme souffre des incertitudes relatives au maintien du
Fonds Sommets Européens et du Fonds Politique des Grandes Villes ; incertitudes qui risquent de
mener à la suppression de projets et de postes clés et au licenciement des personnes qui les
occupent. Actuellement, ces subventions sont utilisées avec une extrême prudence et les nouveaux
emplois sont à durée déterminée.
Une autre difficulté majeure dans la gestion de ce Programme réside dans l’absence de
concertation entre les autorités subsidiantes et au sein même de celles-ci (fédérale et régionale). La
Cellule de coordination du Programme tente de limiter les effets néfastes de cette absence de
concertation, au niveau des acteurs de terrain mais il est parfois extrêmement difficile, voire
impossible, de concilier les exigences de l’une et de l’autre.
Malgré ces obstacles, le travail du Programme de Prévention Urbaine s’est poursuivi dans la
continuité de ce qui a été réalisé en 2008-2009 avec les collaborations essentielles de la police de la
zone et de la STIB.

 - 27 -

4. STRATEGISCHE EN DUURZAME ONTWIKKELING

4.1. DE UITVOERING VAN HET GOP EN VAN DE LOKALE AGENDA 21
Het GOP en de Lokale Agenda 21 vormen de sleutel voor een transversaal beheer van het
gemeentelijk beleid doordat ze de interne en externe middelen waarover de gemeente beschikt naar
gemeenschappelijke doelstellingen doen stromen.
Het Gemeentelijk Ontwikkelingsplan en de Lokale Agenda 21 vormen belangrijke projecten voor het
departement SDO en voor het hele gemeentebestuur. Ze beogen het vastleggen van een algemeen
strategisch kader, dat is bekrachtigd door de gemeentelijke overheden, met concrete
uitvoeringsopties die het mogelijk maken prioriteiten te stellen in termen van het gebruik van de
gemeentelijke middelen.
Met andere woorden, de Gemeente moet beschikken over:

een beleidsplan
een beheerscontract
een operationeel instrument
een investeringsplan

Naast de integratie van de twee studies, GOP en LA21, bestaat een van de originele punten van het
proces in Schaarbeek erin dat in elk van de belangrijke fasen van de studie:

een belangrijke plaats wordt gegeven aan het Bestuur op het vlak van de voorstellen –
via de 7 themawerkgroepen waarin ambtenaren van het bestuur en kabinetschefs van
de betrokken schepenen zetelen;
Een participatief proces wordt georganiseerd aan de hand van 6 burgervergaderingen
in de wijken, met een samenvattende openbare vergadering.

Het diagnoseverslag (eerste fase van de studie) en de strategische doelstellingen dat op 26/01/2010
werden door College goedgekeurd.
Het jaar 2010 werd aan de implementatie van het verslag over de operationele doelstellingen besteed
(derde fase van studie).
Meer dan 100 studiefiches over het project met de samenwerking van de gemeentediensten en
het studiebureau werden gemaakt.
Die fiches liggen aan de beurt voor validatie en prioriteit door het besturingcomité en dan door
het Collège.
Het GOP project over het algemeen zou aan de Gemeenteraad begin 2011 worden voorgelegd.

4.2. HET STEDELIJK PREVENTIEPROGRAMMA
Van september 2009 tot augustus 2010 werd de opdracht van uitvoering van het gemeentelijk beleid
ter preventie van criminaliteit van het Stedelijk Preventieprogramma voortgezet.
Kader
Het Stedelijk Preventieprogramma wordt gefinancierd door de FOD Binnenlandse Zaken, in het
kader van het Strategisch Veiligheids- en Preventieplan en de Eurotop-bijeenkomst (Fonds
Europese Toppen), door het Brussels Hoofdstedelijk Gewest, in het kader van het Brusselse
Preventie- en Nabijheidsplan (voorheen het Veiligheids- en Preventiecontract en het
Veiligheidsplan). Ook andere middelen, financiële en op het vlak van personeel, worden ingezet
voor de invoering en de werking van dit programma, namelijk: het Fonds voor het Grootstedenbeleid
(Federaal), het Contract voor de Economie en de Tewerkstelling (Gewest), gerichte gewestelijke
subsidies en een deel van de gemeentebegroting.
Sinds het tweede semester van 2007 gaat het Programma gebukt onder de relatieve onzekerheid
van het behoud van het Fonds Europese Toppen en het Fonds voor het Grootstedenbeleid; deze
onzekerheid kan mogelijk tot de opschorting van projecten en sleutelfuncties leiden, en tot het
ontslag van de mensen die deze functies bekleden. Op dit moment worden deze subsidies uiterst
omzichtig gebruikt, en de nieuwe banen zijn van bepaalde tijd.
Een andere grote moeilijkheid waarmee het beheer van dit Programma kampt, ligt in de afwezigheid
van overleg tussen en binnen de subsidiërende overheden (federaal en regionaal). De
Coördinatiecel van het Programma tracht de schadelijke effecten van dit gebrek aan overleg te
beperken op het vlak van de actoren op het terrein, maar het is soms zeer moeilijk, of zelfs
onmogelijk, om de eisen van de verschillende partijen te verenigen.
Ondanks deze hinderpalen wordt het werk van het Stedelijk Preventieprogramma voortgezet in het
verlengde van wat in 2009-2009 al werd verwezenlijkt met de essentiële samenwerking van de
politie van de zone en van de MIVB.

 - 28 -

Les axes
Axe 0 : Coordination et communication

− Cellule de coordination du Programme de Prévention Urbaine
− Cellule de gestion du Service Prévention
− Cellule communication

Axe 1 : Relations, accompagnements et médiations
− Animation socio-sportive (animateurs)
− Travail de rue (éducateurs)
− Déclic et médiation scolaire
− Médiation sociale
− Médiation accueil primo-arrivants
− Médiation de proximité
− Médiation locale

Axe 2 : Développement des quartiers
− Correspondants de quartier et de secteur
− Délégué aux quartiers prioritaires
− Soleil du Nord
− Pléiade Nord
− Nulle Part Ailleurs
− Espace P… Cohésion sociale
− Point de Rencontre – Samenlevingsopbouw
− Espace Vogler

Axe 3 : Réduction des risques et accueil à bas seuil d’accès
− SePSUD
− Projet Rousseau

Axe 4 : Prévention situationnelle
− Prévention situationnelle et technique
− Gardiens de la Paix

Perspectives 2010-2011
Les principaux défis à relever en 2010-2011 seront :
La finalisation de la création du Service des Gardiens de la paix (locaux, statuts, cadre,…);
Le développement d’une politique de gestion de la prostitution ;
Une meilleure compréhension de l’organigramme PPU et une meilleure communication

s’agissant de celui-ci ;
L’amélioration de la transversalité dans la construction et la mise en œuvre des projets :

travailler sur la communication entre les dispositifs et sur les synergies possibles entre la
Cellule de coordination et les autres services du Département Développement Stratégique et
Durable.

4.3. LE SERVICE ECO-CONSEIL
Le Service Eco-conseil a pour mission générale de faire en sorte que les concepts de
développement durable et d’environnement soient pris en compte et intégrés dans la gestion
communale.
Les actions en matière d’Eco-conseil visent à la fois l’Administration communale en tant
qu’entreprise en soi et tout public autre que le personnel communal :
En interne
• Mise en œuvre d’un Agenda Local 21
• Mise en œuvre et suivi d'un système de gestion durable et environnementale.
• Collaboration avec l’ensemble des services concernés : SIPP, Équipements & Achats, Entretien,

Travaux, Espaces verts, Propreté Publique, Prévention intégration, Sports,…
• Gestion des déchets, achats durables, plan de déplacement, Utilisation rationnelle de l’Energie

dans les bâtiments publics, formations en mobilité et environnement, etc.)
En externe
• faire intégrer le concept de développement durable dans les choix de société
• amener les différents acteurs à évoluer dans leurs comportements pour réduire les impacts

négatifs sur l’environnement. (Prime fût compost, prime à la plantation en façade, Semaine de la
Mobilité, Agenda local 21, commerce équitable, consommation durable, gestion des déchets
etc.).

 - 29 -

De assen
As 0 : Coordinatie en communicatie

- Coördinatie cel van het Stedelijke Preventie Programma
- Beheercel van de Preventie dienst
- Cel communicatie

As 1 : Relaties begeleiging en bemiddelingdient
- Socio-sportieve animatie
- Straatwerk (opvoeders)
- Declic en schoolbemidddeling
- Sociale bemiddeling
- Bemiddeling onthaal nieuwkomers
- Proximiteit bemiddeling
- Locale bemiddeling

As 2 : Ontplooiing van de wijken
- Wijkcorrespondenten
- Afgevaardigde prioriteitswijken
- Noorderzon
- Pléiade Nord
- Nulle Part Ailleurs
- Espace P – sociale cohesie
- Samenlevingsopbouw
- Espace Vogler

As 3 : Vermindering van de risico’s en onthaal op lager niveau
- SepSUD
- Project Rousseau

As 4 : Situationele Preventie
- Situationele en technische preventie
- Gemeenschapswachters

Perspectieven voor 2010-2011
De belangrijkste uitdagingen voor 2010-2011 zijn:
de laatste hand leggen aan de opstart van de Dienst Gemeenschapswachten (lokalen, statuten,

kader ...);
de ontwikkeling van een beleid inzake prostitutiebeheer;
een beter begrip van het SPP-organigram en een betere communicatie over SPP;
de verbetering van de transversaliteit bij de opbouw en de uitvoering van projecten: werken aan

de communicatie tussen de voorzieningen en aan mogelijke samenwerkingsverbanden
tussen de Coördinatiecel en de andere diensten van het Departement Strategische en
Duurzame Ontwikkeling.

4.3. DE DIENST MILIEURAADGEVING
De dienst Milieuraadgeving heeft als algemene opdracht ervoor te zorgen dat de concepten van
duurzame ontwikkeling en leefmilieu in aanmerking worden genomen en worden geïntegreerd in het
beheer van de gemeente.
De acties op het vlak van Milieuraadgeving richten zich zowel tot het Gemeentebestuur als
onderneming op zich als tot ieder ander publiek dan het gemeentepersoneel:
Intern
• Uitvoering van een Lokale Agenda 21
• Uitvoering en follow-up van een systeem voor duurzaam milieubeheer.
• Samenwerking met alle betrokken diensten: IDPB, Uitrustingen & aankopen, Onderhoud,

Openbare werken, Groene ruimten, Openbare netheid, Preventie en integratie, Sport ...
• Afvalbeheer, duurzame aankopen, vervoersplan, rationeel energiegebruik in de openbare

gebouwen, opleidingen inzake mobiliteit en milieu enz.)
Extern
• Het concept duurzame ontwikkeling integreren in de maatschappijkeuzes
• De verschillende actoren aanzetten tot een gedragswijziging om de negatieve milieu-impact te

verminderen (premie voor compostvat, premie voor groene gevel, Week van de mobiliteit,
fietspooling naar school, sortering van de afval enz.).

 - 30 -

Depuis 2003, le service Eco-conseil a également en charge la coordination du Plan d’Urgence et
d’Intervention Communal (PUIC), mission qui avait été assurée jusqu’alors par les services de police
communaux.
Pour 2011, les objectifs de travail du Service Eco-conseil seront la mise en œuvre du plan d’actions
du plan de déplacement d’entreprise pour les sites de l’hôtel communal, du CSA et du CTR, , le
suivi des politiques d’achats « verts » et la mise en œuvre du plan d’actions Agenda local 21, . Par
ailleurs, le service poursuivra ses actions de sensibilisation en matière d’URE, de Mobilité douce,
d’éco-consommation et d’amélioration du cadre de vie des citoyens auprès des différents publics
cibles.

4.4. LA CELLULE MOBILITE
Le fonctionnaire mobilité a rejoint le département DSD depuis six ans. Sa mission s’inscrit dans une
logique de transversalité pour assurer au sein de la Commune une approche cohérente en termes
d’études et d’actions à mener. Il est par ailleurs l’interface entre les acteurs régionaux agissant
directement sur la mobilité à Schaerbeek (Administration régionale et STIB principalement).
En 2010, les premiers jalons d’une approche cohérente et concertée se sont poursuivis.
Depuis mars 2008, une deuxième conseillère en mobilité a rejoint le département. Elle suit
conjointement les dossiers mobilité et travaille en particulier sur le volet stationnement.
Suite à la convention cadre mobilité qui a été approuvée par le Conseil fin 2003, le PCM a été mené
à bien. Dès janvier 2006 le bureau a entamé son étude par la phase 1, « diagnostic et définition des
objectifs ». Cette phase s’est élaborée en consultant les quartiers. Un site web spécifique a été créé.
La phase 2 s’est poursuivie en 2007 avec de nouvelles consultations publiques. Cette deuxième
phase a été approuvée début 2008 et la phase 3 de l’étude a été approuvée par le conseil en date
du 9 septembre 2009. Le PCM a été approuvé par le Gouvernement en mars 2010.
Le contrat de mobilité liant la Commune, la Région et la Zone de Police, permettant de subsidier une
présence policière sur voirie régionale en heure de pointe a été renouvelé et est maintenant évalué
avec tous les acteurs de la mobilité. Comme en 2008, pour 2009 la mission sur le carrefour Haecht-
Rogier s’est étendue à une partie de la chaussée d’Haecht (entre le carrefour Rogier et la limite de
St Josse).
Le groupe de travail mobilité se réuni régulièrement sous la conduite des fonctionnaires mobilités, ce
groupe rassemble les différents acteurs de la mobilité à Schaerbeek. La mission de ce groupe de
travail consiste à préparer pour le Collège des dossiers liés à la mobilité (permis d’urbanisme,
plaintes de riverains, volet mobilité des contrats de quartier, modification de statut de voiries…). Ces
avis ont notamment aidé le Collège à se positionner sur la mise en œuvre des mesures fixées dans
le plan de mobilité, , sur les options de circulation dans les contrats de Quartier; sur les
réaménagements de voiries, entre autre les aménagements zone 30 à l’étude, les demandes de la
STIB, etc
Le groupe de travail vélo, qui se réunit quant à lui tous les trois mois, a notamment suivi les mises
en œuvre des aménagements et marquages favorables aux cyclistes ainsi que le placement de
nouveaux parkings vélos.
Début 2010, la cellule mobilité, conjointement avec le service urbanisme, a suivi la mise en place du
système Villo, 35 stations sont opérationnelles sur le territoire schaerbeekois.
La nouvelle conseillère en mobilité coordonne un groupe de travail stationnement en vue de faire
évoluer le plan de stationnement de Schaerbeek tant au niveau des aspects règlementaires qu’au
niveau de l’extension des zones gérées.
L’extension des stations car-sharing (principe de la voiture partagée) dont les premières ont été mis
en place à la place Dailly et à coté de la station de métro Diamant s’est poursuivie)
En 2010, deux nouvelles stations ont vu le jour, une place d’Houffalize et l’autre à la place P.
Elizabeth, ce qui augmente à 7 le nombre de stations Cambio(Diamant, Dailly, Deschanel, Place
Colignon, Place Houffalize, Terdelt, Place Princesse Elizabeth. La station Colignon est depuis
novembre 2008 utilisée par l’administration communale qui s’est ainsi débarrassée de 3 de ses
véhicules. Les conseillers en mobilité accompagnent les plans de déplacement scolaire sur le
territoire de Schaerbeek. Ils sont actifs au niveau du Bike Pooling dans les écoles (axe 4 du
programme de prévention urbaine). Une groupe de travail BikePooling se réunit tous les 3 mois.

4.5. LE SERVICE INFORMATIQUE
La qualité et le nombre de services offerts aux utilisateurs sont le principal souci du service
informatique. Ces services doivent être distribués à un plus grand nombre d’agents, répartis sur des
sites de plus en plus nombreux.
Le système informatique et le réseau communal ont à nouveau connu une croissance importante en
2009 .

 - 31 -

Sinds 2003 staat de dienst Milieuraadgeving ook in voor de coördinatie van het Gemeentelijk
Rampenplan (GRP), een opdracht die tot dan door de gemeentelijke politiediensten werd verzorgd.
Voor 2011 omvatten de werkdoelstellingen van de dienst Milieuraadgeving enerzijds het toepassen
van het bedrijfsvervoersplan voor de vestigingen van het gemeentehuis, het SAC en het TCR, de
follow-up van het beleid van "groene" aankopen en de uitvoering van een Lokale Agenda 21. Voorts
zal de dienst zijn bewustmakingsacties voortzetten op het vlak van REG, zachte mobiliteit,
ecoconsumptie en verbetering van het leefklimaat van burgers bij verschillende doelgroepen.

4.4. DE CEL MOBILITEIT
De mobiliteitsambtenaar is al zes jaar in dienst van het departement SDO. Zijn opdracht sluit aan bij
een transversale logica om binnen de Gemeente te zorgen voor een coherente benadering op het
vlak van studies en acties. Daarnaast is hij ook de tussenschakel tussen de regionale actoren die
rechtstreeks te maken hebben met mobiliteit in Schaarbeek (gewestelijk bestuur en MIVB, vooral).
In 2010 werd voortgebouwd op de eerste stappen in de richting van coherente en op overleg
berustende benadering.
Sinds maart 2008 is een tweede mobiliteitsraadgever in dienst van het departement. Zij volgt mee
de mobiliteitsdossiers op en legt zich vooral toe op de parkeerproblematiek.
Ten gevolge van de kaderovereenkomst Mobiliteit die eind 2003 werd goedgekeurd door de
Raad.Het Pcm heeft zijn doel berieikt. Het bureau heeft zijn studie aangevat in januari 2006 met fase
1 "Diagnose en definitie van de doelstellingen". Voor deze fase ging men te rade in de wijken.
Hiervoor werd een specifieke website ontwikkeld. Fase 2 werd voortgezet in 2007 met nieuwe
volksraadplegingen. Deze tweede fase werd begin 2008 goedgekeurd en fase 3 van de studie werd
goedgekeurd door de Raad op 9 september 2009. Het PCM werd in maart 2010 door de Regering
goedgekerud.
Het mobiliteitscontract dat de Gemeente, het Gewest en de Politiezone verbindt en dat subsidiëring
van de politieaanwezigheid op het gewestelijke wegennet tijdens de piekuren mogelijk maakt, werd
vernieuwd en wordt op dit moment geëvalueerd samen met alle mobiliteitsactoren. Net als in 2008 is
de opdracht voor 2009 voor het kruispunt Haacht-Rogier uitgebreid tot een stuk van de
Haachtsesteenweg (tussen het kruispunt Rogier en de grens van Sint-Joost).
De werkgroep mobiliteit, die de verschillende actoren op het vlak van de mobiliteit in Schaarbeek
verenigt, komt regelmatig samen onder leiding van de mobiliteitsambtenaren. De opdracht van deze
werkgroep bestaat erin mobiliteitsdossiers (stedenbouwkundige vergunning, klachten van
omwonenden, mobiliteitsluik van de wijkcontracten, wijziging van het statuut van openbare wegen
...) voor te bereiden voor het College. Deze adviezen hebben het College heeft een standpunt
ingenomen over het mobiliteitsplan dat ter studie ligt, het Parkeerplan, de verkeersopties in de
Wijkcontracten.
De werkgroep fiets vergadert om de drie maanden en heeft de aanleg en de markering voor de
fietsers alsook nieuwe parkeerplaatsen voor de fietsen in werk gesteld.
Begin 2010 de cel mobiliteit in samenwerking met de dienst stedebouw heeft de in werk stelling
vaan het Villo systeem gevolgd en er zijn 35 station in Schaarbeek operationeel.
De nieuwe mobiliteitsraadgever coördineert een werkgroep parkeerbeleid, met het doel het
parkeerplan van de gemeente Schaarbeek te laten evolueren op het vlak van zowel de
reglementaire aspecten als de uitbreiding van de beheerde zones.
De uitbreiding van de carsharingstations (principe van autodelen), waarvan de eerste aan het
Daillyplein en naast het metrostation Diamant zijn gevestigd, werd voortgezet.
In 2010 werden twee nieuw stations geopend aan het Hoffalizeplein en aan de Elisabethplein. Dat
zijn 7 nieuwe stations Cambio (Daimant, Dailly, Deschanel, Colignonplein, Hoffalizeplein, Terdeld,
Elisabethplein.Het station Colignon wordt sinds november 2008 gebruikt door het gemeentebestuur,
dat zich op die manier kan ontdoen van 3 van zijn voertuigen. De raadgevers mobiliteit volgen de
schoolverplaatsingen op Schaarbeek. Zijn zijn actief voor de bikepooling in de scholen (as 4 van
programma stedelijke preventie). Een werkgroep bikepooling vergadert om de drie maanden.

4.5. DE DIENST INFORMATICA
De kwaliteit van de dienstverlening en het aantal diensten dat wordt aangeboden aan de gebruikers,
zijn de belangrijkste zorg voor de dienst Informatica. Deze diensten moeten worden verdeeld over
een groter aantal ambtenaren, die verspreid zijn over steeds meer locaties.
Het informaticasysteem en het gemeentelijke netwerk hebben in 2008 opnieuw een aanzienlijke
groei gekend.

 - 32 -

Cette extension rapide des dernières années a amené des difficultés au niveau de la performance et
de la stabilité des services fournis. Les mesures nécessaires à la stabilisation de l’outil ont été
prises :
• Avec l’aide de la région, un nouveau « domaine » de gestion a été mis en place, la migration des

postes de travail vers celui-ci se fait progressivement et a pris fin en septembre 2009.
• Les techniciens du service ont traqué les points faibles du réseau, le matériel ancien et les

éléments fragiles ont été remplacés.
• Dans le cadre des plans d’impulsion, l’administration a entrepris la virtualisation de ses serveurs.
L’amélioration de la qualité et du nombre de services s’est aussi poursuivie. L’acquisition de
nouveaux logiciel réalisée, l’organisation de leur installation, les adaptations de l’organisation des
services et la formation des gestionnaires est en cours. Un club des utilisateurs a été créé pour
stimuler la réflexion des services et mieux coller à leurs besoins.
L’informatique communale continue à être gérée par du personnel mis à disposition de
l’administration par le Centre informatique de la région bruxelloise. Cette équipe de cinq techniciens
spécialisés, à laquelle est adjoint un agent de la commune, couvre tant la maintenance de toutes les
installations que la gestion des changements et l’implémentation des nouveaux logiciels. La
commune est donc indépendante au niveau technique et les relations étroites avec le CIRB
permettent à la fois de bénéficier de nombreuses synergies entre administrations et de subsides
régionaux importants.

4.6. LE SERVICE COMMUNICATION
Les missions du service Communication ont suivi le cours normal des activités :

4.6.1. COMMUNICATION EXTERNE
• Publication du Schaerbeek Info: un bi-mensuel de 12 pages distribué à l'ensemble des

citoyens schaerbeekois (du numéro 33 à 54 à savoir 22 publications par an);
• Publication de la brochure « Schaerbeek durable», 4 pages expliquant les actions menées à

Schaerbeek, respectant les principes du développement durable.
• Création d’un « welcome pack » à destination des nouveaux habitants (lancement de la

distribution en octobre 2010)
• Publication de journaux de quartiers (rédaction et graphisme):
• Soleil du Nord : un journal de proximité publié 3 x an à l'attention de la population des

quartiers Gaucheret, Aerschot, Progrès, Brabant;
• Journal de nos Quartiers : un semestriel de proximité à l'attention des quartiers sur

lesquels travaillent le Service Prévention, Intégration sociale et Solidarité;
• Différentes publications de soutien au monde associatif ou aux personnels de terrain de

l'administration communale;
• Élaboration d’outils de communication pour certains services de la DSD, pour le PPU et pour

les 20 dispositifs qui le composent (monde associatif ou dispositifs de terrain de
l'administration communale)…

• … à des fins de sensibilisation (affiches, brochures, flyers, panneaux, clips vidéo,
autocollants guides,…).

• … à des fins de présentation (logos, étude de ligne graphique, mise en place de campagne
de communication, papeterie (cartes de visite, bloc-notes,…), bannières, signalétique,
invitations, articles, toutes-boîtes,…)

• Création d’objets marketing en fonction du public à sensibiliser ou de la problématique visée
(T-shirts, bouteilles customisées, préservatifs féminins et masculins customisés,…)

• Mise en place d’événements de sensibilisation/promotion
• Contacts presse
• Développement d'un site web portail (www.schaerbeek.be): 1400 pages d'informations sur

la commune accessible en français et néerlandais. Depuis le début de l'année, 200 pages
sont également accessibles en anglais. Depuis la mise en ligne (début 2006 avec une
moyenne de 14 000 visiteurs différents par mois), le nombre de visites varie entre 17 000 et
presque 20 000 visites chaque mois. Grâce notamment à un suivi régulier de l'actualité de la
commune (agenda, calendrier, événements) qui fidélise l'internaute. Une refonte globale du
site Internet est prévue en 2009 ;

• Mise à jour d'un fichier des journalistes utile lors des campagnes de presse;
• Réponse aux questions adressées au Fonctionnaire de l'Information .

4.6.2. COMMUNICATION INTERNE
• Mise en place de la signalétique au sein de la Maison communale (audit, mise à jour des

balises de porte, installation de pylônes et de panneaux, …);
• Suivi technique et informatif des bornes interactives placées à l'accueil de la Maison

communale;

 - 33 -

Deze snelle uitbreiding in de voorbije jaren heeft problemen meegebracht op het vlak van de
prestatie en de stabiliteit van de geleverde diensten. De nodige maatregelen werden genomen om
het hulpmiddel stabiel te maken:
• met de hulp van het gewest werd een nieuw "beheersdomein" ingevoerd; de migratie van de

werkposten naar dit domein is geleidelijk gebeurd en werd afgerond eind september 2009;
• de technici van de dienst hebben de zwakke punten van het netwerk opgespoord en oude

hardware en kwetsbare onderdelen vervangen;
• in het kader van de impulsplannen is het bestuur begonnen met de virtualisering van zijn servers.
Daarnaast werd ook doorgewerkt aan de verbetering van de kwaliteit van de dienstverlening en van
het aantal diensten. Nieuwe software werd aangekocht en geïnstalleerd, en de aanpassingen aan
de organisatie van de diensten en de opleiding van de beheerders zijn in uitvoering. Een club van
gebruikers werd opgericht om het denkwerk binnen de diensten aan te moedigen, zodat nauwer kan
worden aangesloten bij hun behoeften.
De informatica van de gemeente wordt nog steeds beheerd door personeel dat ter beschikking
wordt gesteld van het bestuur door het Centrum voor Informatica van het Brussels Gewest. Dit team
van vijf gespecialiseerde technici, aangevuld met een ambtenaar van de gemeente, staat in voor
zowel het onderhoud van alle installaties als het beheer van de veranderingen en de implementatie
van nieuwe software. De gemeente is dus onafhankelijk op technisch niveau en door de nauwe
banden met het CIBG zijn zowel tal van samenwerkingsverbanden tussen administraties als
aanzienlijke gewestelijke subsidies mogelijk.

4.6. DE DIENST COMMUNICATIE
De opdrachten van de dienst Communicatie hebben het normale verloop van de activiteiten
gevolgd:

4.6.1. EXTERNE COMMUNICATIE
• Publicatie van Schaarbeek Info: een tijdschrift van 12 pagina's dat twee keer per maand

verschijnt en wordt verdeeld over alle Schaarbekenaren (van nummer 33 tot 54, of 22
publicaties per jaar).

• Publicatie van de brochure “Schaarbeek duurzaam”, 4 pagina’s die uitleggen hoe
Schaarbeek de principe van de duurzame ontwikkeling volgt.

• Creatie van een “welkom pack” voor de nieuw inwoners (start in oktober 2010)
• Noorderzon: een buurtkrant die 3 x per jaar verschijnt, ten behoeve van de bevolking van

de wijken Gaucheret, Aarschot, Vooruitgang, Brabant.
• Krant van onze wijken een tweejaarlijkse proximiteitskrant voor de wijken waar de Dienst

Preventie werkt, Sociale integratie;
• Steunpublicaties voor de associatieve wereld of voor het terrein personeel van de gemeente.
• Uitvoering van communicatiewerktuigen voor de DSO, voor de PPU en de 20 delen die er

deel van maken (associatieve wereld of terreinwerk van de gemeentediensten);
• Met het oog op het sensibiliseren (affiches, brochures, flyers,panelen, video clips, stickers..)
• Met het oog op presentatie (logs, grafische studielijnen, communicatie campagnes,

visitekaartjes notebooks) signalisering, uitnodigingen, artikels..)
• Uitvoering van marketing spullen met betrekking tot het publiek (T-shirts, gecustomisserde

flessen, condoms voor mannen en vrouwen).
• Uitvoering van sensiblisering/promotie evenementen.
• Perscontact
• Creatie van een website portaal (www.schaarbeeek.be) 1400 informatie pagina’s over de

gemeente toegankelijk in het Frans en het Nederlands. Sinds het begin van het jaar zijn er
ook 200 pagina’s toegankelijk in het Engels. Sinds de online starten (in het jaar 2006, zijn er
gemiddeld 14000 bezoekers per maand), het aantal bezoeken varieert tussen 17000 en
20000 ieder maand. Ondanks het opvolgen van de actualiteit van de gemeente (agenda,
evenementen kalender). In 2009 zal het internet site compleet te herzien worden.

• Updating van een journaliste bestand
• Antwoorden op de vragen aan de Informatie beheerder.

4.6.2. INTERNE COMMUNICATIE.
• Voorzien van wegwijzers in het Gemeentehuis (audit, update van bordjes op deuren,

installatie van masten en borden ...).
• Technische en informatieve follow-up van de interactieve borden aan het onthaal van het

Gemeentehuis.

 - 34 -

• Réalisation d'une revue de presse quotidienne désormais informatisée afin de réduire au

maximum les coûts d'impression;
• Mise à jour des répertoires téléphoniques et différentes bases de données utiles au

fonctionnement du service;
• Suivi des demandes communicationnelles émises par le service accueil;
• Maintien et mise à jour dans sa version actuelle du site intranet et réflexion pour la

réalisation de l'internet sous une nouvelle forme ;
• Maintien et mise à jour dans sa version actuelle du site intranet et réalisation d’une mission

de consultance pour supporter la future migration du site en Sharepoint ;
• Publication du journal interne de la Commune: « SchaerbeekWa » (4 x par an à partir de

décembre 2010) publié à l’attention du personnel (y compris le personnel enseignant) à
raison de 2.200 exemplaires + 550 à destination du personnel enseignant.

• Une réflexion globale sur la communication interne est menée et a abouti notamment à la
relance du journal interne.

4.7. LE SERVICE SUBVENTIONS ET PARTENARIATS
De manière générale, le Service Subventions et Partenariats s’attache à promouvoir et mettre en
œuvre une politique active de recherche de subsides et d'aide à la coordination de projets subsidiés.
Le Service veille aussi à la bonne utilisation des subsides obtenus dans le cadre des buts désignés
par les Pouvoirs Subsidiants.
Les actions du Service en 2010 s’étendent donc sur deux volets principaux :
Le montage, la coordination et l’accompagnement méthodologique des projets subsidiés
Le service a poursuivi sa mission d’obtention, de gestion/coordination et de recouvrement des
subsides.
Les projets récurrents et ponctuels gérés/coordonnés par le Service en 2010 sont les suivants :
Subsides récurrents :

Nom Projet/Subside Domaine
d’intervention Pouvoir Subsidiant

PTI 2010-2012 - Programme Triennal
d'Investissements

Infrastructure Région Bruxelles-Capitale

Beliris - Avenant 10 Infrastructure Fédéral

PPT - Programme prioritaire de Travaux Infrastructure Communauté française

Politique de soutien à la mise en œuvre des
contrats de quartier

Revitalisation
urbaine

Région Bruxelles-Capitale

Subside permis d'environnement Environnement Région Bruxelles-Capitale

Subside Performance Energétique des Bâtiments,
PEB

Environnement Région Bruxelles-Capitale

Plan Crèches - Volet Infrastructure - Budget 2009 Infrastructure Région Bruxelles-Capitale

Subvention pour l’achat ou la construction de
bâtiments en vue de l’installation d’une crèche ainsi
que l’agrandissement, transformation, équipement
de ces bâtiments

Infrastructure COCOF

Sport

Infrastructure &
équipements – COCOF

FPGV
Infrastructure,
cohésion sociale &
environnement

Fédéral
Intégration sociale

FEDER :
- Centre de Technologie Avancée Frans Fischer,
- Pôle de l’Emploi
- Crèche Gaucheret

Infrastructure Région Bruxelles Capitale

 - 35 -

• Samenstelling van een dagelijks digitaal persoverzicht, om de afdrukkosten zoveel mogelijk

te beperken.
• Update van telefoonlijsten en verschillende databases die nuttig zijn voor de werking van de

dienst.
• Follow-up van communicatievragen die uitgaan van de dienst onthaal.
• Onderhoud en updates van de huidige versie van de intranetsite en nadenken over de

internetsite in een nieuwe vorm.
• Updating van de intranet site en uitvoering van consult opdracht voor de migratie van de site

naar Sharepoint
• Publicatie van de interne krant van de gemeente “Schaarbeekwa” (4 x per jaar vanaf

december 2010) voor de ambtenaars (onderwijspersoneel inbegrepen), 2200 exemplaren +
5500 exemplaren voor het onderwijspersoneel.

• Een globale bedenking met het oog op het weerstarten van de interne krant is op komst.
4.7. DIENST SUBSIDIES EN PARTNERSCHAPPEN

De dienst Subsidies en Partnerschappen zet zich in het algemeen in voor de bevordering en de
toepassing van een actief beleid op het vlak van het zoeken naar subsidies en de ondersteuning
van de coördinatie van gesubsidieerde projecten. De dienst ziet ook toe op een correct gebruik van
de verkregen subsidies in het kader van de doeleinden die door de Subsidiërende Overheden zijn
vastgelegd.
De acties van de dienst in 2010 bestrijken dus vooral de twee volgende luiken:
Het opzetten, de coördinatie en de methodologische begeleiding van de gesubsidieerde
projecten
De dienst heeft zijn opdracht op het vlak van het verkrijgen en het innen van subsidies voortgezet.
De terugkerende en gerichte projecten die in 2009 door de dienst werden beheerd/gecoördineerd,
zijn de volgende:
Terugkerende subsidies:

Naam Project/Subsidie Interventiedomein Subsidiërende overheid

DIP 2010-2012 – Driejarig investeringsprogramma Infrastructuur Brussels Hoofdstedelijk
Gewest

Beliris – Aanhangsel 10 Infrastructuur Federaal

PPW – Prioritair Programma voor Werken Infrastructuur Franse Gemeenschap

Ondersteuningsbeleid voor de ontwikkeling van
wijkcontracten

Stedenbouwkundige
herwaardering

Brussels Hoofdstedelijk
Gewest

Subsidies milieuvergunningen Leefmilieu Brussels Hoofdstedelijk
Gewest

Subsidie Energieprestatie van Gebouwen EPB Leefmilieu Brussels Hoofdstedelijk
Gewest

Kinderopvangplan – Luik Infrastructuur – Budget
2009 Infrastructuur Brussels Hoofdstedelijk

Gewest
Subsidie voor de aankoop of de bouw van
gebouwen om er kinderdagverblijven in onder te
brengen, alsook de uitbreiding, verbouwing,
uitrusting van deze gebouwen

Infrastructuur COCOF

Oproep tot het indienen van projecten
Voorbeeldgebouwen 2009 Infrastructuur Brussels Hoofdstedelijk

Gewest – BIM

Sport Infrastructure en
benodigheden COCOF

FPVG
Infrastructure en
sociale –en mileu
cohesie

Federaal sociale
integratie

Feder
Hoog Technologische centrum Frans Fischer
Werk pool
Kribbe Gaucheret

Infrastructure Brussels Hoofdstdelijk
Gewest

 - 36 -

Subsides ponctuels

Nom Projet/Subside Domaine
d’intervention Pouvoir Subsidiant

Charges d'urbanisme Infrastructure /

La recherche de subsides complémentaires et l’analyse de potentialité en matière de
financements européens et de partenariats avec le secteur non-institutionnel
Le Service a continué ses démarches dans ce sens :
• Entretien du réseau avec les différents référents auprès des pouvoirs subsidiants ;
• Screening des sites internet des institutions belges et européennes afin de développer des

nouvelles sources de financement, s’inspirer des exemples d’actions existants et reproduire
les bonnes pratiques ;

• Alimentation du réseau d’institutions « conseils » au niveau local et européen dans notre
démarche de recherche de nouveaux subsides ;

• Alimentation du réseau de partenaires pour la mise en œuvre d’éventuels projets communs ;
• Mise à jour du tableau récapitulatif des projets subsidiés et transversaux.
Ces différentes démarches ont concrètement abouti à :
• Renforcer la transversalité du travail tout en assurant la complémentarité entre l’ensemble

des projets ;
• Renforcer le flux de communication entre départements, services communaux, partenaires

et pouvoirs subsidiants ;
• L’intégration de Schaerbeek comme partenaire dans le montage du projet européen EU2020

going local (thèmes de l’énergie et la mobilité) sous INTERREG IVC.
En 2010, le Service:
• Poursuivra la coordination administrative des projets subsidiés dont il est en charge ;
• Gérera tout nouveau dossier de subsides dans le cadre de ses compétences ;
• Suivra régulièrement l’utilisation des subsides sur chaque projet pour viser l’utilisation

maximale de celui-ci;
• Appuyera les projets PCD et Agenda local 21 ;
• Recherchera des programmes et des nouvelles opportunités en matière de financement;
• continuera d’améliorer la transversalité du travail tout en assurant la complémentarité entre

l’ensemble des projets.
4.8. LE PROJET CORRESPONDANTS DE QUARTIER ET DE SECTEUR

Poursuivant les objectifs de la note stratégique présentée à la Bourgmestre en mai 2008, une
nouvelle note a été présentée en novembre 2009 reprenant des nouveaux services offerts par les
Boutiques . L projet correspondants de quartier et de secteur a connu une évolution importante
durant cette période comprenant :
• Un redéploiement du secteur 5 par une nouvelle localisation à la place Dailly, principale

zone de chalandise du secteur ; occupation en janvier 2010.
• L’ouverture à la place Verboekhoven conjointement avec RenovaS, dans le cadre du

Contrat de Quartier Navez/Portaels d’une nouvelle Boutique occupée à partir de mi
novembre 2009.

Acquisition de mobilier et de matériel de communication.
Outre les missions récurrentes d’accueil du public, le dispositif des correspondants de quartier a
également :
• Développé une « boite à outils » commune : données de base permettant une réponse

efficace aux problématiques rencontrées
• Proposé des bornes informatiques dans deux boutiques
• Participé systématiquement aux GT Mob
• Préparé un projet de « Guides des quartiers »
• Monté une collaboration structurelle avec la Médiation de proximité
• Rencontré les Antennes de Saint Gilles en vue de benchmarking
• Rencontré individuellement les services communaux en vue de confirmer les collaborations
• A souligner quelques actions locales :
Verboekhoven
- Présentation et suivi d’un mémorandum de travaux souhaités et non repris par le Contrat de

quartier
- Enquête sur le parking et les livraisons dans le quartier Cage aux Ours – place Pavillon
- Intervention dans la problématique de la place Stephenson : projet Vi-Tamines

 - 37 -

Specifieke subsidies

Naam Project/Subsidie Interventiedomein Subsidiërende
overheid

Stedenbouwkundige lasten Infrastructuur /

Het zoeken naar aanvullende subsidies en het analyseren van het potentieel inzake Europese
financieringen en partnerschappen met de niet-institutionele sector
De dienst heeft zijn stappen in die zin voortgezet:
• Onderhoud van het netwerk met de verschillende verwijzingen naar de subsidiërende

overheden.
• Screening van de internetsites van de Belgische en Europese instellingen om nieuwe

financieringsbronnen te ontwikkelen,
• Voeden van het netwerk van "adviserende" instellingen op lokaal en Europees vlak bij het

zoeken naar nieuwe subsidies.
• Voeden van het netwerk van partners voor de uitvoering van eventuele gemeenschappelijke

projecten.
• Update van de overzichtstabel van de gesubsidieerde en transversale projecten.
Deze verschillende stappen hebben concreet geleid tot:
• Een versterking van de transversaliteit van het werk, waarbij ook wordt toegezien op de

complementariteit van de projecten.
• Een versterking van de communicatiestromen tussen departementen, gemeentediensten,

partners en subsidiërende overheden.
• de integratie van Schaarbeek als partner in het opzetten van een Europees project EU 2020

going local (thema over energie en mobiliteit) onder INTERREG IVC
4.8. HET PROJECT WIJK - EN SECTORCORRESPONDENTEN

In voortzetting van de doelstellingen van de strategische nota die in mei 2008 aan de Burgemeester
werd voorgelegd, een nieuwe nota werd voorgelegd met betrekking op de nieuwe diensten van de
wijk winkels:
• Een herstructurering van sector 5 en het vinden van een plek dicht bij het Daillyplein, het

belangrijkste verzorgingsgebied van de sector. Bezetting januari 2010
• aan het Verboeckhovenplein samen met RenovaS, in het kader van het Wijkcontract Navez-

Portaels. Bezetting november 2009. Aanwerving van meubilair en communicatiemateriaal.
Boven de terugkerende subsidies van onthaal van het publiek, het
wijkcorrespondentetoepassing heeft ook aan verschillende projecten gewerkt, onder ander :
• de ontwikkeling van een werktuigendoos voor de gemeente: databestand met een oog op

een efficiënte antwoord op de verschillende problematieke;
• Infomaticapaal in twee boetiekje
• Het meedoen aan het GT Mob
• Voorstelling van een project : wijkaanduiding
• Opstarten van een structurele medewerking met de proximiteit bemiddeling
• Ontmoeten met de boetiekjes van Sint Gilling met het oog op een benchmarking
• Individuele ontmoeting met de gemeentediensten met het oog op de bevestiging van de

samenwerking
Enkele lokale acties :
• Verboeckoven
- Voorstelling en opvolging van een memorandum van de gewenste werken niet inbegrepen in
het WijkconTRACT
- Enquête over de parking en de levering in de wijk “Cage aux Ours” Paviljoenplein
- Tussenkomst in de problematiek Stephensonplein , projet VI-Tamines

 - 38 -

Helmet
- Participation aux dynamiques de « Helmet quartier durables » et du nouveau contrat de
quartier
Reine
- Relais du suivi des activités du contrat de quartier Lehon-Kessels
- Enquête sur les zones de livraison – zones jaunes chaussée de Haecht
Perspectives 2010-2011
Engagement d’une assistante à la coordination reporté depuis mars 2010
Stabiliser le personnel : deux démissions en mars et remplacements en juin-juillet.
Le dispositif étant presque intégralement financé par des moyens PGV, sa pérennité sera

fonction de la reconduction de cette politique fédérale à partir de 2011 ou de nouvelles
sources de financement.

Il y aura lieu de confirmer toutes les fonctions, en priorité celles des 2 nouveaux CQ/S engagés
en CDI se terminant en décembre 2010.

Ancrer, renforcer et affiner localement l’offre de services des Boutiques

 - 39 -

• Helmet
- Meedoen aan de “Duurzame Wijk Helmet en het nieuw wijkcontract
• Koninging
- Tussenfiguur van de opvolging van het wijkcontract Lehon-Kessels
- Enquête over de leveringzone – gele zone op de Haachtsesteenweg.
Perspectieven voor 2010-2011
• Aanwerving van een coördinatie assistente herzien sinds maart 2010
• Stabiliseren van het personeel: twee ontslagen in maart, vervanging in juni-juli
• Alle functies zullen moeten worden bevestigd, en vooral die van de 2 nieuwe CQ/S die in

dienst zijn met een COD dat afloopt in december 2010.
• Het dispositief werd alleen door de PVG gefinancierd, de duur hangt af van de verlenging

van deze federale politiek vanaf 2011 of volgens nieuwe financiering
• Verankeren, versterken en lokaal uitwerken van het dienstenaanbod van de wijkwinkels

 - 40 -

5. SERVICES GENERAUX

5.1. ACCUEIL - EXPEDITION
A l’initiative du service Accueil-Expédition une fontaine d’eau à l’attention du public a été
installée à l’hôtel communal et des tables hautes du style ‘mange-debout’ ont été acquises pour
des réceptions.

5.1.1. ACCUEIL
Hôtel communal :
− accueil du public dans le hall des échevins ;
− guichet d’accueil et contrôle d’accès à l’étage -1 ;
− centrale téléphonique : gestion des appels téléphoniques pour l’HC, le CSA et Vifquin ;
− antichambre du Bourgmestre : Accueil du public pour les différentes réunions (concertations

d’urbanisme, conférences de presse, rendez-vous du bourgmestre).
− réunions du collège et du conseil communal ou de la Police
− Visionner les images des caméras de surveillance, installées en octobre 2009
− Affichage sur les panneaux prévus à l’HC et gestion du présentoir à brochures de l’IBGE
Centre social et administratif (CSA) :
− accueil du public ;
− réception, tri et diffusion du courrier ;
− gestion des appels téléphoniques pour la commune et le CPAS ;
− préparation des boissons pour les réunions et gestion d’un stock de boissons
− gestion du stock papier pour le bâtiment
− Visionner les images des caméras de surveillance
Bâtiment Vifquin :
− accueil du public
− gestion de la réservation des salles de réunion au CSA et à Vifquin;
− gestion des appels téléphoniques pour le bâtiment Vifquin ;
− gestion des véhicules mutualisés
− préparation des boissons pour les réunions et gestion d’un stock de boissons
− gestion du stock papier pour le bâtiment
− Visionner les images des caméras de surveillance

5.1.2. EXPEDITION
Camionnette:
Transport du courrier, de matériel informatique et audio-visuel et de colis divers pour les
bibliothèques, les écoles communales, les bâtiments communaux, la tutelle, etc. La camionnette
assure aussi les tournées conseillers. Ainsi, elle a parcouru environ 15 620 km, ce qui
représente une moyenne de 63,5 km par jour.
Expédition :
Le service fait l’expédition des lettres, des imprimés et des lettres recommandées et tient la
comptabilité des frais postaux relatifs à ces envois.
Malgré le fait de privilégier le courriel dans les contacts avec les non-Schaerbeekois, les
dépenses en expédition ont augmentées de 6871,49 € et ce sont élevées à 146 404,55 € pour
la période du 1er septembre 2009 au 31 août 2010. En partie, cette augmentation des frais en
expédition s’explique par le fait que La Poste revoit ses tarifs vers le haut chaque année.
La Poste vient chercher les sacs postaux à l’Hôtel Communal (66 € mensuel, soit 792 € par an).
Le système des provisions pour le payement des frais postaux à tarif préférentiel a été supprimé
par la Poste et a été remplacé par des factures reprenant les relevés quotidiens.
Gestion du courrier à l’hôtel communal :
- tri du courrier entrant et sortant.
- tenu d’un registre pour les envois recommandés entrants, suivi de la distribution des plis.

Nous avons reçus 15 027 plis recommandés, soit 3093 plis recommandés de plus que la
période précédente. Cette augmentation est principalement due à la campagne de
régularisation du 15 septembre au 15 décembre 2009.

- ramassage et distribution du courrier pour les quatre étages de la maison communale.
- écriture des lettres recommandées pour les services à l’Hôtel Communal.
- publipostage pour les différents services.
- mise sous enveloppes du courrier et d’invitations diverses.
- impression et mise sous pli des fiches de rémunération.

 - 41 -

5. ALGEMENE DIENSTEN

5.1. ONTHAAL - VERZENDING
5.1.1. ONTHAAL

Gemeentehuis:
- onthaal van het publiek in de Hall der Schepenen ;
- onthaalbalie en toegangscontrole op de verdieping -1 ;
- telefooncentrale : beheer van de telefonische oproepen voor het Gemeentehuis, SAC en

Vifquin;
- voorvertrek van de Burgemeester: Onthaal van het publiek voor de verschillende

vergaderingen (stedenbouwkundige overlegcommissies, persconferenties, afspraken met de
burgemeester).

- schepencolleges, gemeenteraden, politieraden
- Bekijken van de beelden van de bewakingscamera’s die in oktober 2009 in gebruik genomen

werden
- Aanplakken op de voorziene borden in het gemeentehuis en beheer van het brochurerek

voor het BIM
Sociaal en administratief centrum
- onthaal van het publiek;
- ontvangen, sorteren en verdelen van de post;
- beheer van de telefonische oproepen voor de gemeente en het OCMW;
- klaarzetten van de drank voor de vergaderingen en beheer van de drankvoorraad;
- beheer van de papiervoorraad voor de diensten in het gebouw;
- bekijken van de beelden van de bewakingscamera’s
Gebouw Vifquin
- onthaal van het publiek;
- beheer en reservering van de vergaderzalen in het SAC en Vifquin;
- beheer van de telefonische oproepen voor het gebouw Vifquin ;
- beheer van de gemutualiseerde voertuigen
- klaarzetten van de drank voor de vergaderingen en beheer van de drankvoorraad;
- beheer van de papiervoorraad voor de diensten in het gebouw;
- bekijken van de beelden van de bewakingscamera’s;

5.1.2. VERZENDING
Camionnette:
Transport van de post, informatica- en audiovisueel materiaal en van allerhande pakjes voor de
bibliotheken, de gemeentescholen, de gemeentegebouwen, de voogdij, enz. De camionnette
verzekert ook de rondes voor de gemeenteraadsleden. Er werden ongeveer 15 620 km
afgelegd met de camionnette. Dit komt overeen met een gemiddelde van 63,5 km per dag.
Verzending
De dienst verzorgt de verzending van brieven, drukwerk en aangetekende zendingen en houdt
een boekhouding bij voor de postonkosten voor deze zendingen.
Ondanks de maatregel om niet-Schaarbekenaren bij voorkeur via mail te contacteren, stegen
de kosten voor de verzending met 6871,49 €. De verzendingskosten voor de periode van 1
september 2009 tot 31 augustus 2010 bedragen 146 404,55 €. De stijging vindt ten dele een
verklaring in de tarieven die De Post toepast en die jaarlijks verhogen.
De Post komt de postzakken ophalen in het Gemeentehuis (66€ per maand, ofwel 792€ op
jaarbasis).
Het provisiesysteem voor de betaling van de postkosten aan voorkeurtarief werd afgeschaft
door de Post en vervangen door facturen die de dagelijkse verzendingen hernemen.
Beheer van de post binnen het gemeentehuis
- sorteren van de binnenkomende en uitgaande post
- bijhouden van een register voor de binnenkomende aangetekende zendingen en

rondbrengen van de aangetekende zendingen naar de diensten. De dienst ontving 15 027
aangetekende zendingen, dat is 3093 aangetekende zendingen meer dan in dezelfde
periode vorig jaar. Deze stijging is hoofdzakelijk te wijten aan de regularisatiecampagne die
liep van 15 september tot 15 december 2009.

- ophalen en verdelen van de post over de vier verdiepingen van het gemeentehuis
- invullen van de documenten voor het verzenden van aangetekende brieven en dit voor alle

diensten in het Gemeentehuis.
- mailings voor de verschillende diensten
- onder omslag stoppen van de post en uitnodigingen allerhande.
- Afdrukken en onder omslag stoppen van de loonfiches.

 - 42 -

Depuis le déménagement de l’imprimerie (depuis le 1er juin 2008), le service fonctionne comme
intermédiaire entre les services présents à l’Hôtel Communal et le service Imprimerie.
Concrètement, nous gérons un stock de papier pour imprimante et photocopieuse pour tous les
services à l’Hôtel Communal. De même, nous prévenons les services quand il y a des colis pour
eux venant de l’imprimerie afin qu’ils puissent les récupérer dans nos locaux. Le transport des
colis entre l’imprimerie et les antennes de la Commune est géré par le concierge. En cas
d’absence du concierge, c’est la camionnette du service Expédition qui s’en charge.

5.1.3. HUISSIERS - RECEPTIONS
Directeur-adjoint
Formation des préposés à l’accueil et élaboration d’outils de travail pour l’accueil ; gestion des
plaintes à l’accueil ; collaboration avec le service Communication (signalétique, édition de plans
ou de brochures, site internet) ; collaboration avec les correspondants de quartier ; collaboration
pour la gestion des réservations des salles de réunion à l’HC ; participation pour le projet du
pool-vélos ; rédaction d’analyses et de cahiers de charges pour le service Accueil-Expédition ;
collaboration avec l’huissier en chef pour la formation des huissiers, les engagements, les
évaluations, les commandes de matériel, la gestion du budget.
Assistant administratif chef
Plannings, comptabilité des congés ainsi que des heures de pointage, organisation des
cérémonies, différentes feuilles de service, gestion de l’alarme incendie et des codes d’accès.
Assistants administratifs
Quatre huissiers ont été nommés en stage en tant qu’assistant administratif. Ils s’occupent de la
coordination journalière en collaboration avec l’assistant administratif chef et ils encadrent les
adjoints administratifs dans l’exécution de leurs tâches.
Réceptions
Gestion du stock des boissons, des verres, encodage des bons, livraison des commandes.
Voiture collège
Les chauffeurs ont accompli 95 missions pendant et après les heures d’ouverture normale de la
maison communale. Grâce à la ténacité de nos agents et l’insistance à chercher une solution à
la panne du système de ventilation, notre service a pu éviter le déclassement d’une des deux
voitures Collège.
Services extra-horaires
Les agents ont travaillé 2669h43 en dehors des horaires habituels, répartis en 323 prestations
d’huissier.
Sécurité
En cas d’alarme incendie, dans la phase de pré alerte, notre service contrôle l’origine de
l’alarme. Dès qu’il y a un réel danger, l’alarme général s’enclenche et nos agents se répartissent
devant les différentes sorties de secours afin d’empêcher le public d’entrer aussi longtemps que
la situation n’a pas été stabilisée.
En cas de problème de fermeture automatique des portes latérales, notre service intervient et
prévient les services techniques.

5.2. AFFAIRES JURIDIQUES
5.2.1. LES MISSIONS DU SERVICE (GENERALITES)

A. La première et principale mission du service s’inscrit dans le cadre des articles 123-8° et 270
de la nouvelle loi communale et concerne les actions en justice de la Commune : le service est
chargé du contentieux, qu’il soit passif (où la Commune intervient « en défendant ») ou actif
(où elle intervient « en demandant »).
Le service va ouvrir (créer) un dossier contentieux pour chaque nouvelle affaire portée en
justice, où la Commune est partie à la cause (de manière active ou passive), que ce soit
devant les Cours et Tribunaux de l’ordre judiciaire (pour la plupart des affaires), devant le
Conseil d’Etat, … Ce dossier contentieux va prendre corps petit à petit, suivant la progression
de l’affaire, jusqu’à sa clôture finale ; il comprend différentes fardes, intitulées comme suit :
« procédure » (pour y classer les actes et les écrits de la procédure), « analyses » (… les
rapports présentés au Collège des Bourgmestre et Echevins), « courriers » (… les courriers,
télécopies, courriels, échangés notamment avec l’avocat désigné pour l’affaire dont il s’agit),
« dossier » (… les pièces du dossier de base), « délibérations » (… les délibérations du Collège
des Bourgmestre et Echevins et du Conseil), « législation » (… les textes légaux et
réglementaires d’application dans le cas d’espèce) et « divers ».

 - 43 -

Sinds de verhuizing van de drukkerij (sinds 1 juni 2008) functioneert de dienst als
tussenpersoon voor de diensten in het Gemeentehuis en de dienst Drukkerij. Concreet betekent
dit dat we een papiervoorraad beheren voor het printen en fotokopiëren en dit voor alle diensten
van het Gemeentehuis. We verwittigen eveneens de diensten als er pakjes aangekomen zijn
voor hen komende van de drukkerij. Ze kunnen die dan in onze lokalen komen ophalen. Het
transport van de pakjes tussen de drukkerij en de antennes van de Gemeente wordt uitgevoerd
door de conciërge. Bij afwezigheid van de conciërge neemt de camionnette van de dienst
Verzendingen deze taak over.

5.1.3. BODES - RECEPTIES
Adjunct directeur
Vorming van de onthaalbediendes en realiseren van hulpmiddelen voor het onthaal; beheer van
de klachten aan het onthaal; samenwerking met de dienst Communicatie (signalisatie, uitgeven
van plannen of brochures, website); samenwerking met de wijkboetieks; samenwerking voor het
beheer van de reservaties van vergaderzalen in het gemeentehuis; medewerking aan het
project voor het oprichten van een fietspool; opstellen van analyses en lastenboeken voor de
dienst Onthaal-Verzending; samenwerking met de chef-bodes voor de opleiding van de bodes,
aanwervingen, evaluaties, bestelling van materiaal, beheer van het budget.
Administratief hoofdassistent
Planning, beheer van de verlofaanvragen en van de uren op de prikklok, organisatie van
ceremoniën, bijhouden van de individuele dienstopdrachten, beheer van het brandalarm en van
de toegangscodes.
Administratieve assistenten
Er werden vier bodes benoemd in stage als administratief assistent. Zij zorgen voor de
dagelijkse coördinatie in samenwerking met de administratief hoofdassistent en ze omkaderen
de administratieve adjuncten bij het uitvoeren van hun taken.
Recepties
Beheer van de drankvoorraad en de glazen, levering van de bestellingen, bijhouden van de
bonnen.
Collegewagen
De chauffeurs voerden 95 missies uit tijdens en na de normale openingsuren van het
gemeentehuis. Dankzij de volharding van onze beambten en onze aandrang om een oplossing
te vinden voor het defecte ventilatiesysteem heeft onze dienst kunnen vermijden dat één van de
twee collegewagens uit gebruik genomen werd.
Diensten buiten de gewone uren
De beambten hebben 2 669, 43 uren gewerkt buiten de gebruikelijke uren en dit verdeeld over
323 prestaties door de bodes.
Veiligheid
In geval van brandalarm gaat onze dienst de oorzaak van het alarm na tijdens de fase van het
vooralarm. Indien er een reëel gevaar dreigt, gaat het algemene brandalarm af. Dan begeven
onze beambten zich naar de verschillende nooduitgangen om te verhinderen dat het publiek
langs daar naar binnen gaat zolang de situatie niet onder controle is.
Wanneer er problemen zijn met het elektronisch sluiten van de zijdeuren van het gemeentehuis
komt onze dienst tussen en verwittigt de technische diensten.

5.2. JURIDISCHE ZAKEN
5.2.1. OPDRACHTEN VAN DE DIENST (ALGEMEENHEDEN)

A. De eerste en voornaamste opdracht van de dienst kadert in de toepassing van de artikelen
123-8° en 270 van de nieuwe gemeentewet en betreft de rechtsvorderingen van de Gemeente:
de dienst is belast met de rechtsgeschillen, hetzij passief (als “verdedigende partij“), hetzij actief
(als “eisende partij“).
De dienst zal een geschillendossier openen (samenstellen) voor elke nieuwe zaak die voor het
gerecht wordt gebracht, waarin de Gemeente is betrokken (op actieve of passieve wijze), of dit
nu voor de Hoven en Rechtbanken van de gerechtelijke orde is (voor het merendeel van de
zaken) of vóór de Raad van State, … Dit geschillendossier zal beetje bij beetje vorm krijgen,
volgens de voortgang van de zaak, tot aan zijn definitieve afsluiting; hij houdt de volgende
verschillende delen in: “procedure“ (om er de aktes en de geschriften van de procedure in te
bewaren), “analyses“ (… de verslagen voorgelegd aan het College van Burgemeester en
Schepenen), “brieven“ (… de brieven, faxen, e-mails, uitgewisseld met i.h.b. de advocaat
aangesteld in de betrokken zaak), “dossier“ (… de stukken van het basisdossier),
“beraadslagingen“ (… de beraadslagingen van het College van Burgemeester en Schepenen
en de Gemeenteraad), “wetgeving“ (… de wettelijke en reglementaire teksten van toepassing in
de betreffende zaak) en “diversen”.

 - 44 -

Les activités du service liées à cette mission consistent d’abord à appréhender l’objet et les
motifs de la demande ou du recours en justice introduit contre la Commune ou à introduire par
la Commune, ainsi qu’à prendre connaissance des pièces du dossier et de tous éléments utiles
concernant l’affaire (dans la mesure du possible). Le service en fera un rapport au Collège des
Bourgmestre et Echevins, avec les propositions de : - prendre acte de la demande ou du
recours en justice contre la Commune (pour le contentieux passif) / agir en justice au nom de la
Commune (pour le contentieux actif) ; - désigner l’avocat qui sera chargé de représenter la
Commune et défendre ses intérêts en la cause ; pour une action à intenter par la Commune
(contentieux actif), la proposition sera également faite au Collège de : - solliciter l’autorisation
du Conseil « pour agir en justice » (car, légalement, il appartient au Conseil d’accorder
l’autorisation « pour agir en justice » - article 270 de la nouvelle loi communale). Le service est
aussi bien chargé de rédiger les délibérations portant les décisions précitées du Collège et du
Conseil. Par la suite, le service va suivre le déroulement de la procédure. Il s’agira notamment
de prendre connaissance des actes et des écrits de procédure et de faire part d’observations /
donner son accord sur les « conclusions » que l’avocat désigné aura préparées pour la
Commune. A cette occasion, le service peut avoir un échange de vues verbal (par téléphone)
avec l’avocat désigné ; mais il communiquera avec lui, ordinairement, par écrit (par courrier à la
Poste, par télécopie ou par courriel). S’il y a lieu, il fera un rapport au Collège, pour décider de
l’orientation de la procédure. Enfin, quand une décision intervient (décision avant dire droit ou
au terme de l’instance), il incombe au service de la soumettre au Collège, ainsi que les
commentaires ou l’avis de l’avocat désigné, et de faire au Collège telle proposition qu’il
convient : - en prendre acte, - y acquiescer, - en interjeter appel, - la faire signifier à la partie
adverse (par l’office d’un huissier de justice), - (...). Le service veillera également aux suites de
la décision rendue, c’est-à-dire à son exécution complète, en ce compris d’éventuelles mesures
d’exécution forcée. Si l’opportunité d’un accord transactionnel se présente, le service sera
attentif à ce que les conditions générales en soient déterminées dans le sens des intérêts de la
Commune ; il fera rapport au Collège pour qu’il marque son accord sur celles-ci et préparera,
en outre, la délibération à soumettre au Conseil communal (s’il y a lieu) ; il s’occupera aussi,
éventuellement, de l’exécution de l’accord transactionnel jusqu’à son aboutissement final.
Il est à noter qu’en général, la gestion des affaires contentieuses se fait en concertation étroite
avec le(s) service(s) gestionnaire(s) de base. Il est à noter également que, dans d’assez
nombreux cas, le service des Affaires Juridiques va devoir réunir des éléments de dossier et
d’information que plusieurs services communaux différents détiennent.
B. Par ailleurs, le service peut être appelé à fournir une assistance sur le plan juridique, au
bénéfice des autres services de l’Administration communale, ainsi qu’une aide à la décision sur
le même plan ; ce pour quoi il est considéré comme un service d’appui interne (n. b. : il n’a en
principe pas de contact direct avec les citoyens schaerbeekois ou autres administrés).
Cette mission, dont les limites sont assez largement indéterminées, se manifeste par des avis
ou des conseils juridiques, qui peuvent être donnés … pour une question orientée sur un point
particulier, … en « première ligne », … par oral ou par écrit, … d’initiative / à la demande
dûment justifiée d’un autre service / sur une décision du Collège des Bourgmestre et Echevins.
Il est à noter que, pour certaines questions spécifiques ou complexes ou en « deuxième ligne »,
cette mission de conseil peut être confiée à des avocats ou autres experts en matière juridique.
C. Pour les missions précitées, le service a naturellement besoin de s’informer sur l’état du droit
et de se documenter. Le droit sur lequel il est nécessaire que le service se tienne informé
comprend, essentiellement, les textes légaux et réglementaires d’application, plus les
modifications apportées à ces textes, ainsi que les nouvelles réglementations qui entrent en
vigueur ; dans ce but, il est invité à consulter régulièrement le Moniteur belge.
Il convient que le service prenne connaissance aussi (dans une certaine mesure) de la
jurisprudence et des commentaires doctrinaux, pour en dégager l’enseignement.
Cette partie des missions du service, d’une ampleur potentiellement extrêmement vaste, sera
limitée, en pratique, par l’intérêt pour les affaires juridiques ; elle peut toutefois représenter une
part non négligeable de ses activités.

 - 45 -

De activiteiten van de dienst in verband met deze opdracht bestaan vooreerst in het begrip van
het voorwerp en de gronden van de rechtsvordering of het beroep ingediend tegen de
Gemeente of in te dienen door de Gemeente, alsook in de kennisname van de stukken van het
dossier en van alle nuttige elementen betreffende de zaak (in de mate van het mogelijke). De
dienst zal er verslag van uitbrengen aan het College van Burgemeester en Schepenen en het
voorstel doen om: - akte te nemen van de rechtsvordering of het beroep tegen de Gemeente
(voor de passieve geschillen) / in rechte op te treden namens de Gemeente (voor de actieve
geschillen); - de advocaat aan te duiden die zal verzocht worden om de Gemeente te
vertegenwoordigen en haar belangen terzake te verdedigen; voor de vordering die de
Gemeente indient (actieve geschillen), zal ook het voorstel aan het College worden gedaan om:
- de machtiging van de Gemeenteraad te verzoeken “om in rechte op te treden“ (want wettelijk
komt het aan de Raad toe om de machtiging „om in rechte op te treden“ toe te kennen - artikel
270 van de nieuwe gemeentewet). De dienst is ook belast met de opmaak van de
beraadslagingen die de voornoemde beslissingen van het College en de Raad betreffen.
Vervolgens zal de dienst het verloop van de procedure volgen. Het betreft met name de
kennisname van de procedureakten en -geschriften en het maken van opmerkingen/zijn
akkoord geven over “de besluiten“ die de aangeduide advocaat voor de Gemeente voorbereid
heeft. Bij deze gelegenheid kan de dienst een mondelinge gedachtewisseling (per telefoon) met
de aangeduide advocaat hebben, maar hij zal met hem, gewoonlijk, schriftelijk communiceren
(per postbrief, fax of e-mail). Eventueel zal hij verslag aan het College uitbrengen, om te
beslissen over de richting die de procedure moet volgen.
Uiteindelijk, wanneer een beslissing wordt uitgesproken (beslissing alvorens recht te doen of na
afloop van het geding), komt het aan de dienst toe om deze aan het College voor te leggen,
alsook de commentaren of het advies van de aangeduide advocaat, en om aan het College het
volgende passende voorstel te doen: - er akte van nemen, - erin berusten, - een beroep ertegen
indienen, - het aan de tegenpartij laten betekenen (door tussenkomst van een
gerechtsdeurwaarder), - (…). De dienst zal eveneens waken over de gevolgen van de
uitgebrachte beslissing, dat wil zeggen over zijn volledige uitvoering, met inbegrip van
eventuele maatregelen van gedwongen uitvoering.
Als de gelegenheid van een minnelijke schikking zich voordoet, zal de dienst aandachtig zijn
voor de vaststelling van de algemene voorwaarden ervan, in het belang van de Gemeente; hij
zal verslag aan het College uitbrengen opdat deze zijn akkoord hierover geeft en zal,
bovendien, de beraadslaging voorbereiden die aan de Gemeenteraad wordt voorgelegd (indien
nodig); hij zal, eventueel, zich ook bezighouden met de uitvoering van de minnelijke schikking
tot aan haar definitieve voltooiing.
Er dient opgemerkt te worden dat het beheer van de geschillendossiers in het algemene in
nauw overleg met de beherende dienst(en) gebeurt. Er wordt ook op gewezen dat, in vrij talrijke
gevallen, de dienst Juridische Zaken dossierstukken en informatie zal moeten verzamelen die
verschillende gemeentediensten in handen hebben.
B. Voorts, kan de dienst worden gevraagd om juridische bijstand te leveren aan andere
diensten van het Gemeentebestuur, alsook een beslissingsondersteuning op ditzelfde vlak,
waardoor hij als een intern ondersteunende dienst wordt beschouwd (n. b.: hij heeft in principe
geen rechtstreeks contact met de Schaarbeekse burgers of andere burgers).
Deze taak, waarvan de grenzen in ruime mate onbepaald zijn, uit zich aan de hand van
juridische adviezen of raden, die kunnen worden gegeven … voor een op één punt gerichte
vraag, … in “eerste lijn”,… schriftelijk of mondeling, … op eigen initiatief / op naar behoren
gerechtvaardigde vraag van een andere dienst / op beslissing van het College van de
Burgemeester en Schepenen.
Er dient opgemerkt te worden dat, voor bepaalde specifieke of ingewikkelde vragen of in
“tweede lijn”, deze raadgevende taak aan advocaten of andere juridische deskundigen kan
worden toevertrouwd.
C. Voor de voornoemde opdrachten moet de dienst zich natuurlijk bevragen over de stand van
de rechten en zich documenteren. De rechten waarvoor het noodzakelijk is dat de dienst zich
op de hoogte houdt omvat, voornamelijk, de geldende wettelijke en reglementaire teksten, en
de aan deze teksten aangebrachte wijzigingen, evenals de nieuwe reglementeringen die van
kracht worden; in dit kader wordt hij ertoe verzocht om het Belgische Staatsblad regelmatig te
raadplegen.
Het is aangewezen dat de dienst ook kennis neemt (tot op zekere hoogte) van de rechtspraak
en de commentaren van de rechtsleer om er lessen uit te trekken.
Dit deel van de opdrachten van de dienst, van een potentieel zeer uitgestrekte omvang, zal, in
de praktijk, worden beperkt door het belang voor de juridische zaken; zij kan echter een niet
onbelangrijk deel van haar activiteiten vertegenwoordigen.

 - 46 -

Le cadre du personnel du service des Affaires Juridiques
Le service est constitué de deux secrétaires d’administration – juriste (niveau A), d’un secrétaire
administratif (niveau B) et d’une assistante administrative (niveau C).
Par ailleurs, Il y a lieu de noter que lors de cet exercice, un étudiant en droit a été engagé par la
Commune pour le mois de juillet 2010. Des dossiers qui n’avaient pu être examinés
auparavant, le service étant confronté à une surcharge de travail, ont été repris et traités par
celui-ci.
En 2009-2010, le service a ouvert 91 nouveaux dossiers contentieux. Ainsi, ce sont près de
1.196 dossiers contentieux qui ont été gérés par le service en 2009-2010. Par ailleurs, plus de
32 nouveaux dossiers non contentieux ont été ouverts.
A noter également que dans le cadre de dossiers contentieux existants, la Commune est
intervenue, en degré d’appel, à 1 reprise comme partie intimée et à 7 reprises comme partie
appelante.

5.2.2. CONTENTIEUX JUDICIAIRE
Les dossiers traités par le service, qui relèvent de la compétence des Cours et Tribunaux de
l’ordre judiciaire, touchent à des domaines très divers. Il peut s’agir : - d’un recouvrement de
sommes dues à la Commune (à titre d’arriéré de loyers et de charges locatives, d’indemnisation
de dégâts causés à des biens communaux et plus généralement, de tout préjudice subi par la
Commune, d’avance sur traitement récupérable, de remboursement du coût de travaux
exécutés d’office à un immeuble en vertu d’un arrêté de police du Bourgmestre, ...), - d’un
dossier de responsabilité civile invoquée à l’encontre de la Commune ou un de ses agents, -
d’un dossier en matière d’accident du travail, - d’un dossier en matière d’accident de roulage, -
d’un dossier d’état civil ou de population, - d’un dossier de marché public de travaux, de
fournitures ou de services (exécution), - d’un dossier de vente ou acquisition de bien immobilier,
- d’un dossier d’expropriation pour cause d’utilité publique, - etc.
Au cours de l’année 2009-2010 le service a ouvert 17 nouveaux dossiers, pour un recours
introduit par la Commune (contentieux actif) et 32 nouveaux dossiers pour une action intentée
contre la Commune (contentieux passif).
D’autre part, le service a clôturé 6 dossiers dans lesquels la Commune a été partie « en
demandant » et 6 dossiers dans lesquels elle a été partie « en défendant ». Par ailleurs, le
service a assuré le suivi de 6 dossiers d’accord transactionnel, soit des dossiers contentieux
dans lesquels les parties tombent d’accord pour arriver à une résolution du litige autrement que
par décision judiciaire.
Il convient de faire remarquer que la tendance qui avait été observée au cours des exercices
2006-2007, 2007-2008 et 2008-2009, d’une augmentation sensible du nombre de dossiers
contentieux ouverts relatifs à un refus de célébration de mariage opposé par l’Officier de l’Etat
Civil (18 nouveaux dossiers ouverts pour 2006-2007, 14 nouveaux dossiers ouverts pour 2007-
2008 et 18 dossiers ouverts pour 2008-2009), ne s’est pas infléchie mais, au contraire, s’est
maintenue au cours de cet exercice 2009-2010 (19 nouveaux dossiers ouverts).

5.2.3. CONTENTIEUX ADMINISTRATIF
Le service est chargé de traiter les recours en annulation, accompagnés ou non d’une demande
de suspension, qui sont introduits au Conseil d’Etat à l’encontre d’un acte ou un règlement
adopté par l’un des organes de la Commune, quelque soit la matière concernée (personnel
communal, régime disciplinaire, urbanisme, environnement, taxe communale particulière, arrêté
de police du Bourgmestre, …), ainsi que les recours en annulation, outre une éventuelle
demande de suspension, au Conseil d’Etat que le Collège des Bourgmestre et Echevins
moyennant l’autorisation requise du Conseil communal aura décidé d’introduire au nom de la
Commune contre une décision de son autorité de tutelle (en matière de personnel, par
exemple) ou l’acte administratif ou réglementaire d’une autre autorité administrative.
Le service continue également à traiter les recours en annulation, en matière de droit des
étrangers, qui ont été introduits au Conseil du Contentieux des Etrangers avant la mi-mai 2009,
- moment auquel le traitement des nouveaux recours introduits a été transféré au service
Population/Etrangers.
Le service n’a plus ouvert que 3 nouveaux dossiers dans lesquels la Commune est partie
adverse.
19 dossiers ont été clôturés.

 - 47 -

Het kader van het personeel van de Juridische Zaken
De dienst is samengesteld uit twee bestuurssecretarissen – Jurist (niveau A), een administratief
secretaris (niveau B) en een administratief assistent (niveau C).
Bovendien dient er opgemerkt dat gedurende dat dienstjaar een rechtstudent door de
Gemeente voor de maand juli 2010 werd aangeworven. Dossiers die in de loop van het
diensjaar 2008-2009 niet konden worden onderzocht wegens een structurele werkoverlast
werden hernomen en behandeld door deze rechtstudent.
In 2009–2010 heeft de dienst 91 nieuwe geschillendossiers geopend. Aldus werden in de
periode 2009-2010 1.196 geschillendossiers door de dienst beheerd. Bovendien werden er
meer dan 32 nieuwe niet-gerechtelijke dossiers geopend.
Er dient eveneens opgemerkt te worden dat in het kader van de bestaande geschillendossiers,
de Gemeente, in beroep, één keer als geïntimeerde partij en zeven keer als appellerende partij
is tussengekomen.

5.2.2. RECHTSGESCHILLEN
De dossiers behandeld door de dienst, die onder de bevoegdheid vallen van de Hoven en
Rechtbanken van de gerechtelijke orde, hebben betrekking op zeer diverse gebieden. Het gaat
mogelijk om: - een invordering van bedragen die verschuldigd zijn aan de Gemeente (ten titel
van achterstallige huur en lasten, schadeloosstelling van schade veroorzaakt aan
gemeentegoederen en meer in het algemeen, elk nadeel geleden door de Gemeente, van
invorderbare voorschotten op salaris, van terugbetaling van de kosten van de van ambtswege
uitgevoerde werken aan een pand op basis van een politiebesluit van de Burgemeester, …), -
een dossier van burgerlijke aansprakelijkheid in hoofde van de Gemeente en van haar
personeel, - een dossier inzake arbeidsongeval, - een dossier inzake verkeersongeval, - een
dossier van burgerlijke stand of bevolking, - een dossier van openbare aanbesteding van
werken, leveringen of diensten (uitvoering), - een dossier van verkoop of aankoop van
onroerend goed, - een onteigeningsdossier ten algemene nutte, - enz.
In de loop van 2009-2010 heeft de dienst 17 nieuwe dossiers geopend waarbij de Gemeente
een rechtsvordering heeft ingesteld (actieve rechtsgeschillen) en 32 nieuwe dossiers waarin de
Gemeente gedagvaard werd (passieve rechtsgeschillen).
Anderzijds heeft de dienst 6 dossiers afgesloten waarin de Gemeente betrokken was als
« eiseres » en 6 dossiers waarin zij betrokken was als « verweerster ». Voorts heeft de dienst
de opvolging van 6 dossiers van minnelijke schikking verzekerd, d.w.z geschildossiers waarin
de wil door de partijen werd geuit om eerder naar een andere oplossing van het geschil te
neigen dan een gerechtelijke.
Het is aangewezen om op te merken dat de tendens die in de loop van het dienstjaar 2006-
2007, 2007-2008 en 2008-2009 werd vastgesteld, van een belangrijke stijging van het aantal
openstaande geschillendossiers betreffende een weigering van huwelijksvoltrekking door de
Officier van de Burgerlijke Stand (18 nieuwe dossiers voor 2006-2007, 14 nieuwe dossiers voor
2007-2008, 18 nieuwe dossiers voor 2008-2009), niet werd omgebogen, maar integendeel werd
aangehouden in de loop van dit dienstjaar 2009-2010 (19 nieuwe dossiers).

5.2.3. GESCHILLEN VAN BESTUUR
De dienst wordt verzocht de beroepen tot nietigverklaring al dan niet vergezeld van een
vordering tot schorsing te behandelen die bij de Raad van State worden ingediend tegen een
akte of een reglement aangenomen door één van de organen van de Gemeente, ongeacht de
betrokken materie (gemeentepersoneel, tuchtstraffen, stedenbouw, leefmilieu, bijzondere
gemeentebelasting, politiebesluit van de Burgemeester, …), evenals de beroepen tot
nietigverklaring met een eventueel verzoek tot schorsing bij de Raad van State dat het College
van de Burgemeester en Schepenen door middel van de vereiste machtiging van de
Gemeenteraad besloten heeft in te dienen namens de Gemeente, tegen een beslissing van
haar toezichthoudende overheid (inzake personeel, bijvoorbeeld) of de administratieve of
reglementaire akte van een andere bestuursoverheid.
De dienst behandelt eveneens nog steeds de beroepen tot nietigverklaring, in
vreemdelingenzaken, die werden ingediend bij de Raad voor Vreemdelingenbetwistingen vóór
midden mei 2009, - datum waarop de behandeling van de nieuwe ingediende beroepen
overgemaakt werd aan de dienst Bevolking/Vreemdelingen.
De dienst heeft slechts 3 nieuwe dossiers geopend waarin de Gemeente verwerende partij is.
19 dossiers werden afgesloten.

 - 48 -

5.2.4. CONTENTIEUX FISCAL

Le service est chargé de traiter le volumineux contentieux des taxes communales particulières,
qui se présente devant les juridictions judiciaires (après usage par le redevable du recours
administratif que la loi prévoit d’exercer devant le Collège des Bourgmestre et Echevins).
Sont principalement mises en cause les taxes suivantes (énumération non exhaustive) : - taxe
sur les immeubles inachevés ou laissés à l’abandon, - taxe sur les terrains non bâtis, - taxe sur
les surfaces de bureaux, - taxe sur l’utilisation du matériel informatique, - taxe sur les
emplacements de parcage, - taxe sur les antennes relais de mobilophonie, - taxe sur les
salissures sur les voies et lieux publics ou visibles de ceux-ci, - taxe sur les résidences non
principales, - taxe sur les chambres et appartements garnis, - taxe sur les établissements
bancaires et assimilés, - taxe sur les panneaux d’affichage et les supports de publicité visibles
d’une voie de communication, ...
En 2009-2010, le service a ouvert 39 nouveaux dossiers « taxe » et en a clôturé 7.

5.2.5. DOSSIERS NON CONTENTIEUX
Des « petits dossiers » peuvent être ouverts dans le service et se clôturer sans devenir des «
dossiers contentieux ». Par exemple, pour un recouvrement de sommes, il peut suffire que le
service adresse un dernier rappel de paiement au débiteur (sous la menace d’une action en
justice), pour qu’il paie sa dette (éventuellement, en plusieurs tranches).
Le service va également ouvrir un « petit dossier » pour un conseil qu’il est appelé à donner à
un autre service communal dans un dossier particulier ou pour un avis juridique (par exemple, à
propos de l’interprétation d’une norme juridique dont l’application dans un cas particulier pose
question ; lors de l’élaboration d’un nouveau règlement communal ou de la modification d’une
disposition réglementaire existante ; pour soutenir un projet intéressant la Commune sur le plan
juridique ; pour la rédaction d’une convention particulière ; etc.). Pour certaines questions
spécifiques ou complexes, l’intervention d’un avocat est parfois suggérée.
Le service n’a pas cessé de traiter les demandes d’assistance en justice introduites par des
agents de la police communale sur base de l’article 52 de la loi du 5 août 1992 sur la fonction
de police, pour des faits survenus avant le 1er janvier 2002. Plusieurs dossiers sont encore
ouverts actuellement. Mais le traitement des demandes d’assistance en justice des agents de
police de la Zone de Police 5344 (Schaerbeek – Evere – Saint-Josse-ten-Noode) pour des faits
postérieurs au 31 décembre 2001 est assuré par les services administratifs de la Zone de
Police précitée.
Au cours de la période 2009-2010, 32 dossiers non contentieux ont ainsi été ouverts par le
service.
Enfin, le service dispose d’une bibliothèque juridique bien fournie (ouvrages, codes et revues
juridiques).

5.2.6. CONCLUSIONS
La gestion de ces différents dossiers a nécessité la rédaction et la dactylographie de 307 lettres
(plus un très grand nombre de télécopies et courriels), de 335 analyses au Collège des
Bourgmestre et Echevins et de 28 projets de délibération du Conseil.

5.3. ASSURANCES
5.3.1. GENERALITES

Au cours de cette année, le service a lancé un nouveau marché public d’assurance prenant la
forme de l’appel d’offres général. On aurait pu croire que le montant de notre marché allait
susciter un intérêt particulier des compagnies d’assurance mais il n’en est rien. Seules trois
compagnies ont marqué un intérêt pour notre marché. Cette absence de réaction des
compagnies d’assurances s’explique sans doute par la morosité du monde de l’assurance qui
traverse une crise pour les raisons bien connues de tout un chacun. Après examen de notre
sinistralité, seules deux compagnies ont remis une offre de prix. Les offres ont été jugées
irrégulières en raison de plusieurs manquements qualifiés de substantiels. Cette situation a
obligé la commune à relancer en urgence une procédure négociée pour remettre en
concurrence les deux assureurs écartés dans le but de couvrir nos risques pour l’année 2011.
Le coût de la branche automobile continue d’augmenter en raison du rajeunissement du parc
automobile entraînant la couverture systématique des dégâts matériels.
La technique des participations bénéficiaires incorporées dans nos contrats tous risques
permet, comme chaque année, de réduire nos primes de plusieurs % sans modifier pour autant
la couverture d’assurance.

 - 49 -

5.2.4. FISCALE GESCHILLEN

De dienst wordt verzocht de omvangrijke geschillen van de bijzondere gemeentebelastingen te
behandelen, die zich vóór de gerechtelijke rechtsmacht voordoen (na gebruik door de
belastingplichtige van het administratieve beroep dat de wet voorziet om vóór het College van
Burgemeester en Schepenen uit te oefenen).
Hoofdzakelijk worden de volgende belastingen aangevochten (niet - volledige opsomming): -
belasting op de onafgewerkte of verlaten gebouwen, - belasting op de niet-bebouwde gronden,
- belasting op de kantooroppervlakten, - belasting op het gebruik van informatica, - belasting op
de parkeerplaatsen, - belasting op de relaisantennes van mobilofonie, - belasting op het
vervuilen van de openbare wegen en plaatsen of zichtbaar vanaf deze, - belasting op de andere
dan hoofdverblijven, - belasting op de gestoffeerde kamers of appartementen, - belasting op de
bankinstellingen en dergelijke, - belasting op de aanplakborden en publiciteitsonderstellen
zichtbaar vanaf de openbare weg, - (…).
In 2009-2010 heeft de dienst 39 nieuwe dossiers « belastingen » geopend en 7 afgesloten.

5.2.5. NIET-GERECHTELIJKE DOSSIERS
“Kleine dossiers” kunnen in de dienst worden geopend en worden afgesloten zonder uit te
groeien tot een “geschil“. Bijvoorbeeld, voor een invordering van bedragen, kan het volstaan dat
de dienst een laatste betalingsherinnering aan de schuldenaar richt (onder de dreiging van een
rechtsvordering), opdat deze zijn schuld betaalt (eventueel, in verschillende delen).
De dienst zal eveneens een “klein dossier” openen voor een advies dat hij aan een andere
gemeentelijke dienst in een bijzonder dossier dient te geven of voor een juridisch advies
(bijvoorbeeld, met betrekking tot de interpretatie van een juridische norm waarvan de
toepassing in een bijzonder geval problemen stelt; bij de uitwerking van een nieuw
gemeentereglement of de wijziging van een bestaande reglementaire beschikking; om een
ontwerp die de Gemeente aanbelangt te steunen op juridische vlak; voor het opstellen van een
bijzondere overeenkomst; enz.). Voor bepaalde specifieke of ingewikkelde vragen, wordt de
tussenkomst van een advocaat soms voorgesteld.
De dienst heeft de behandeling van de aanvragen om rechtsbijstand ingediend door de
gemeentelijke politieagenten op basis van artikel 52 van de wet van 5 augustus 1992 op het
politieambt, voor feiten daterend van vóór 1 januari 2002, voortgezet. Meerdere dossiers staan
momenteel nog open. Maar de behandeling van de aanvragen om rechtsbijstand van de
politieagenten van de Politiezone 5344 (Schaarbeek – Evere – Sint-Joost-ten-Node) voor feiten
daterend van na 31 december 2001 wordt verzekerd door de administratieve diensten van de
voornoemde Politiezone.
In de loop van 2009-2010 werden al zo 32 niet-gerechtelijke dossiers door de dienst geopend.
Tot slot beschikt de dienst over een goed gevulde juridische bibliotheek (publicaties, codices en
rechtsbladen).

5.2.6. BESLUIT
De behandeling van die diverse dossiers vergde de opmaak en de uitwerking van 307 brieven
(+ veel faxen en e-mail), 335 ontledingen aan het College van Burgemeester en Schepenen en
28 ontwerpen van beraadslaging aan de Gemeenteraad.

5.3. VERZEKERINGEN
5.3.1. ALGEMEEN

In de loop van dit jaar, heeft de dienst een nieuwe overheidsopdracht voor de verzekeringen
van de gemeente opgestart onder de vorm van de algemene offerteaanvraag. Men had kunnen
denken dat het bedrag van de opdracht verzekeringsmaatschappijen ertoe zou aanzetten een
offerte in te dienen maar niets is minder waar. Slechts drie maatschappijen hadden interesse
voor deze opdracht gemerkt. De afwezigheid van reactie van de verzekeringsmaatschappijen is
waarschijnlijk te verklaren door het pessimisme van de verzekeringswereld die een crisis
doormaakt. Na onderzoek van onze schadelast, hebben slechts twee
verzekeringsmaatschappijen een prijsofferte ingediend. De offertes werden onregelmatig
verklaard omwille van substantiële fouten. Deze situatie heeft de gemeente ertoe verplicht een
onderhandelingsprocedure te starten om beide verzekeraars opnieuw in mededinging te stellen
om onze risico's voor het jaar 2011 te dekken.
De kost van autoverzekeringen blijven door de verjonging van het autopark stijgen die de
systematische dekking van de materiële schade tot gevolg heeft.
De techniek van de winstdeelnemingen ingebouwd in onze “alle risico’s” contracten biedt ons,
zoals ieder jaar, een mooie vermindering van onze premies met verschillende % zonder echter
de verzekeringsdekking te wijzigen.

 - 50 -

5.3.2. PERSPECTIVES D’AVENIR

L’année à venir sera consacrée au lancement d’un nouveau marché public qui prendra la forme
d’un appel d’offres puisque la procédure négociée utilisée en urgence limite la durée du marché
à un an. Espérons que ce nouveau marché suscitera un engouement des compagnies
d’assurances favorisant peut-être une légère diminution de nos primes. L’avenir nous le dira !

5.3.3. LES SINISTRES
Comme d’habitude une partie du rapport est consacrée aux sinistres gérés par le service.
Comme chaque année, la commune a été confrontée à une multitude de sinistres dégâts des
eaux. Cette cause a représenté près de 28 % de nos sinistres.
Le vol et la tentative de vol restent toujours un mauvais risque pour l’administration puisqu’ils
représentent près de 48 % de l’ensemble de nos sinistres au sein de la branche immobilière.
La branche accident du travail n’a connu fort heureusement aucune augmentation du nombre
d’accidents par rapport à l’année passée.
Ce n’est un secret pour personne, les manœuvres sont souvent à l’origine de nombreux
accidents de roulage. Schaerbeek n’échappe pas à la règle depuis quelques années et reste
par conséquent un mauvais élève en cette matière. La branche roulage représente un coût
très important tant pour notre assureur que pour la commune.
L’état de la voie publique reste toujours un terrain « fertile » aux demandes d’indemnisation
introduites par les victimes de chute ou d’accident de roulage. Dans le peloton de tête, nous
retrouvons également les dommages occasionnés par les chantiers de construction. Le
décaissement total de notre assureur sur base de ce contrat s’élève à plusieurs milliers d’euro
pour l’année de référence.

5.4. ARCHIVES
5.4.1. MISSIONS DU SERVICE

♦ Conservation et préservation des archives communales selon la règle des quatre "C":
collecter, classer, conserver, communiquer.

♦ Établissement des documents de travail et guides de recherches nécessaires à la bonne
gestion des archives.

♦ Regroupement des archives en un lieu central (C.T.R.).
♦ Tri, classement et inventaires des documents.
♦ Établissement d’un index pour permettre l’accès aux archives.
♦ Accueil du public.
♦ Aide aux services et aux particuliers.
♦ Prêts de documents pour des expositions.
♦ Rédaction de travaux et de publications sur Schaerbeek.

5.4.2. ACTIVITES
Transferts, inventaires et fonds
♦ Transfert, classement, inventaire et rangement d'archives venues de pratiquement tous les

services communaux.
♦ Transfert, classement, inventaire et rangement d'archives issues de "dépôts sauvages"

effectués dans les différentes implantations de l'administration communale.0
♦ Transfert, classement, inventaire et rangement des archives auparavant entreposées dans

le grenier de l'hôtel communal situé du côté de l'avenue Foch (archives Secrétariat).
♦ Le service Archives a bénéficié du versement d'un fonds privé appelé "Fonds Robert Van

den Haute". Ce fonds constitue une intéressante collection de documents recueillis tout au
long de sa vie par Robert Van den Haute, ancien agent communal, sur Schaerbeek.

Base de données
♦ Transfert vers le logiciel Pallas des inventaires encodés préalablement sur Access et des

inventaires manuscrits.
Formation continue
♦ Participation aux journées d'étude annuelles organisée par l'Université catholique de

Louvain (La valorisation des archives - 25-26 mars 2010).
♦ Participation à une journée d'étude organisée par le Sénat (Archives et démocratie - 25

novembre 2009).

 - 51 -

5.3.2. TOEKOMSTPERSPECTIEVEN

Het komende jaar zal besteed worden aan het gunnen van een overheidsopdracht in de vorm
van een offerteaanvraag aangezien de onderhandelde procedure die in dringendheid wordt
gebruikt, de duur van de opdracht tot een jaar beperkt.
Deze overheidsopdracht zal misschien de interesse van de verzekeringsmaatschappijen
wekken. Deze mededinging zal misschien een lichte vermindering van onze premies
bevorderen. De toekomst zal het uitwijzen.

5.3.3. SCHADEGEVALLEN
Zoals gewoonlijk handelt een deel van dit verslag over de schagevallen beheerd door de dienst.
Zoals elk jaar, werd de gemeente geconfronteerd met meerdere schadegevallen veroorzaakt
door waterschade. Deze schadegevallen vertegenwoordigen ongeveer 28% van alle schaden..
Diefstal en poging tot diefstal blijven een slecht risico voor ons bestuur vermits 48 % van de
door ons behandelde dossiers in de verzekeringtak vertegenwoordigd.
De tak “arbeidsongevallen” heeft gelukkig genoeg geen enkele stijging gekend.
Het is zeker geen geheim dat er in het dagelijks verkeer heel wat ongevallen gebeuren.
Schaarbeek ontsnapt hier sinds enkele jaren niet aan en is nog steeds een slechte leerling.
Deze ongevallen betekenen een belangrijke kost voor onze verzekeraar en voor de gemeente.
De staat van de openbare weg is de oorzaak van verscheidene aanvragen tot
schadevergoeding ingediend door het slachtoffer van een val of van een verkeersongeval. Als
koploper treffen we eveneens de schade veroorzaakt door gemeentebouwwerven.
De totale uitgave die door onze verzekeraar op basis van dit contract worden gedragen
bedraagt voor het referentiejaar verschillende duizenden euro’s.

5.4. ARCHIEVEN
5.4.1. OPDRACHTEN VAN DE DIENST

♦ Bewaren en beschermen van de gemeentelijke archieven.
♦ Opstellen van werkdocumenten nodig voor de goede werking van de archieven.
♦ Groeperen van de archieven op een centrale plaats (C.T.R.).
♦ Sorteren, rangschikken en de inventaris opmaken van documenten.
♦ Opstellen van een trefwoordenregister om de toegang tot de archieven mogelijk te maken.
♦ Onthaal van het publiek.
♦ Hulp aan diensten en particulieren.
♦ Uitlenen van documenten voor tentoonstellingen.
♦ Opstellen van werken en publicaties over Schaarbeek.

5.4.2. ACTIVITEITEN
Overbrengingen en inventarissen
♦ Overbrengen, klasseren, inventariseren en rangschikken van de archieven komende van

vrijwel alle gemeentelijke diensten.
♦ Overbrengen, klasseren, inventariseren en rangschikken van ongeoorloofde achtergelaten

archieven in de verschillende inplantingen van het gemeentebestuur.
♦ Overbrengen, klasseren, inventariseren en rangschikken van de archieven komende van de

zolder van het Gemeentehuis, kant Maarschalk Fochlaan (archieven Secretariaat).
♦ De dienst Archieven heeft een privé collectie ontvangen, die "Fonds Robert Van den Haute"

heet. Die collectie vormt een interessante samenstelling van documenten over Schaarbeek,
die Robert Van den Haute (vorige gemeentebeambte) zijn leven lang heeft verzameld.

Database
♦ Overbrengen naar Pallas van de eerder op Access gecodeerde inventarissen.
Doorlopende vorming
♦ Deelneming aan de jaarlijkse studiedagen van de Katholieke Universiteit Leuven (De

valorisatie van de archieven - 25 en 26 maart 2010).
♦ Deelneming aan een studiedag op de Senaat (Archieven en democratie - 25 november

2009).

 - 52 -

Accueil du public
♦ Accueil de chercheurs dans le cadre de diverses études historiques menées par eux.
♦ Accueil d'étudiants en quête de documents historiques pour la rédaction de travaux

effectués dans le cadre de leurs études.
♦ Collaboration avec les différents services communaux dans l'aide à la consultation de

documents d'archives répertoriés et entretenus par le service Archives.
Exposition
♦ Préparation d'une exposition sur le centenaire de l'incendie de l'hôtel communal de

Schaerbeek (17 avril 1911), qui devrait se tenir d'octobre 2011 à janvier 2012.
5.4.3. ORGANISATION DU SERVICE

Personnel
♦ Deux agents ont rejoint le service, l'un à temps plein (Aline Wachtelaer, entrée en fonction le

1er juin 2009 sous CDI) et l'autre à mi-temps (Emmanuel Liesen, entré en fonction le 22
septembre 2009, agent définitif niveau D).

Locaux
♦ Un projet de réaménagement complet du service a été élaboré par le service des Architectes

(chargée de projet: Fabienne Borguet). D'importants travaux d'aménagement devraient donc
intervenir, en trois phases. Ils devraient s'étendre sur trois ans et commencer d'ici un an ou
deux. Une fois ces travaux réalisés, le service Archives disposera de locaux où la
conservation des documents sera correctement assurée selon les valeurs en vigueur
d'hygrométrie, de température et de brassage de l'air. De même, une salle de lecture
sécurisée et surveillée pourra accueillir le public.

Budget
♦ Demande d'augmentation, pour l'année 2011, à 6500 euros de l'article budgétaire de 5000

euros, pour la restauration de documents.
♦ Demande d'augmentation, pour l'année 2011, à 2500 euros de l'article budgétaire de 1000

euros pour l'achat de matériel spécifique au service.
5.5. IMPRIMERIE

Le service de l’imprimerie a fait face à tous les travaux courants, tels que compte, budget,
modifications budgétaires, rapport annuel, bulletins communaux, rapports et délibérations au
Conseil communal et les imprimés divers (affiches, cartes d’invitation, programmes, fiches,
registres, papier à lettres, cartes et enveloppes, etc...) sollicités par toute l’administration, les
écoles communales et diverses asbls.
En outre, il s’est chargé de la reliure et du brochage des divers documents administratifs et
registres pour compte des différents services communaux.
Tous les travaux d’impression sont réalisés au moyen de presse offset, de stencileuse ou de
copieur.
Elle prend en charge la gérance d’un magasin de papier de plusieurs dizaines de tonnes ainsi
que le stock papier copieur et le stock enveloppes pour l’ensemble de l’administration.
Elle gère également le département photocopies.
Depuis avril 2010 nous sommes passés à un nouveau système digital (ComputerToPlate)
exempt de tous produits chimiques pour l’ensolement de nos plaques offset, qui remplace
l’ancien système chambre noire.

5.6. POLICE ADMINISTRATIVE
5.6.1. CELLULE RECLAMATION

La cellule réclamations s’occupe des réclamations qui ont été introduites contre les taxes
communales. Après la date de l’envoi de l’avertissement-extrait de rôle le contribuable dispose
d’un délai de 6 mois pour introduire une réclamation. Après la réception de la réclamation la
Cellule adresse un accusé de réception pour confirmation au contribuable et ouvre un dossier.
La Cellule effectue l’instruction du dossier et convoque les plaignants à une audition pour
entendre leurs arguments de défense. Un procès-verbal d’audition sera rédigé et le dossier
sera présenté au Collège aux fins de statuer sur la demande des plaignants (avec une
proposition de la Cellule).La cellule réclamations répond à toutes les questions des réclamants
concernant leur dossier et donne accès aux pièces du dossier sur base du droit de consultation
dont jouit le demandeur d’une telle réclamation.
Illustrons le travail de la cellule par quelques chiffres : durant la période de septembre 2009 –
août 2010, 524 réclamations ont été introduites. Au cours de la même période de référence 477
personnes ont été convoquées pour une audition et 260 personnes sont effectivement venues
pour être auditionnées. Le service a présenté 519 analyses au Collège des Bourgmestre et
Echevins.

 - 53 -

Onthaal van het publiek
♦ Onthaal van vorsers in het kader van verschillende historische studies die ze maken.
♦ Onthaal van studenten op zoek naar historische documenten voor het opstellen van werken

in het kader van hun studies.
♦ Medewerking verlenen aan de verschillende gemeentediensten bij het raadplegen van

gerepertorieerde en onderhouden archiefdocumenten door de dienst Archieven.
Tentoonstelling
♦ Voorbereiding van een tentoonstelling ter herdenking van de brand van het Gemeentehuis

van Schaarbeek honderd jaar geleden (17 april 1911), die zou doorgaan van oktober 2011
tot januari 2012.

5.4.3. ORGANISATIE VAN DE DIENST
Personeel
♦ Twee beambten hebben zich bij de dienst gevoegd, de ene op voltijds (Aline Wachtelaer die

in functie trad op 1 juni 2009 onder contract van onbepaalde duur) en de andere halftijds
(Emmanuel Liesen, die in functie trad op 22 september 2009, benoemde beambte, niveau
D).

Lokalen
♦ Een project voor een grondige herinrichting van de dienst werd door de Architectendienst

uitgewerkt (verantwoordelijke voor het project: Fabienne Borguet). Omvangrijke
inrichtingswerken zouden dus plaatsnemen, in drie fasen. Ze zouden 3 jaar duren en over
één of twee jaar beginnen. Na de inrichting zal de dienst Archieven over ruimte beschikken
voor de opberging en conservering van de documenten onder de meest optimale condities
van hygrometrie, temperatuur en luchtaanvoer. Een beveiligde en onder toezicht nieuwe
leeszaal zal het publiek ontvangen.

Begroting
♦ Verzoek om verhoging, voor het jaar 2011, van het budgettair artikel van 5000 EUR tot

6500 EUR, voor de restauratie van documenten.
♦ Verzoek om verhoging, voor het jaar 2011, van het budgettair artikel van 1000 EUR tot

2500 EUR, voor het aankopen van specifiek materiaal voor de dienst.
5.5. DRUKKERIJ

De dienst drukkerij heeft het hoofd geboden aan courante zaken zoals o.a. rekening, begroting,
begrotingswijzigingen, jaarverslag, gemeentebladen, gemeenteraadsverslagen, raadsbesluiten
en diverse drukwerken (affiches, uitnodigingen, programma’s, steekkaarten, registers,
briefpapier, kaarten en omslagen, enz...) aangevraagd door de algemene diensten, de
gemeentescholen en diverse vzw’s.
Bovendien is de dienst belast met het inbinden en innaaien van diverse administratieve
dokumenten en registers.
Al de drukwerken worden vervaardigd door middel van offsetpersen, stencileuse of
kopieermachine.
Zij beheert een magazijn van verscheidene tientallen tonnen papier alsook de voorraad
kopieerpapier en de voorraad omslagen voor het geheel van de administratie.
Zij beheert eveneens de afdeling fotokopies.
Sinds april 2010 zijn wij overgeschakeld naar een digitaal systeem (ComputerToPlate), voor
onze offsetplaten te belichten die geen gebruilk maakt van chemische produkten en die het
klassieke procédé voor het belichten van platen vervangt.

5.6. ADMINISTRATIEVE POLITIE
5.6.1. BEZWAARCEL

De bezwaarcel houdt zich bezig met de bezwaren die ingediend worden tegen de gemeentelijke
belastingen. Na de verzending van het aanslagbiljet, heeft de belastingplichtige 6 maanden de
tijd om een bezwaar in te dienen. Na ontvangst van het bezwaar wordt door de bezwaarcel een
ontvangstmelding opgesteld en verstuurd naar de belastingplichtige en wordt er tevens een
dossier op zijn naam geopend. De bezwaarcel onderzoekt het dossier en nodigt de
belastingplichtige uit op een auditie om zijn argumenten te horen. Er wordt een proces-verbaal
van de auditie opgesteld en het dossier wordt voorgelegd aan het College van Burgemeester en
Schepenen tot beslissing (op voorstel van de bezwaarcel). De bezwaarcel beantwoordt alle
vragen van de belastingplichtigen met betrekking tot hun dossier en geeft hun inzage in het
dossier.
In de periode september 2009 – augustus 2010 zijn er 524 bezwaren ingediend. Binnen
dezelfde periode zijn 477 personen opgeroepen voor een auditie en 260 daarvan zijn effectief
op auditie gekomen. Binnen dezelfde periode heeft de dienst 519 ontledingen voorgelegd aan
het College van Burgemeester en Schepenen.

 - 54 -

On constate une légère augmentation des réclamations par rapport à l’année passée. Les
modifications apportées à plusieurs règlements « taxes » ont sans aucun doute contribué à
l’augmentation du nombre de réclamations.
Depuis septembre 2009 la Cellule réclamations a présenté, après examen, 34 dossiers de mise
en non-valeur (non-valeur automatique : une NV sans devoir suivre toute la procédure).
Ci-dessus vous trouverez quelques tableaux des taxes les plus importantes. Les tableaux
reprennent essentiellement les données de l’exercice 2009 en y incorporant quelques taxes des
exercices 2008 et 2009 en raison de la réception « tardive » des réclamations des plaignants
contre ces taxes pour l’exercice 2008. Le nombre de total de dossiers (et donc aussi le
nombre de dossiers en attente) reprend toutes les réclamations qui sont introduites jusqu’à ce
jour (donc les réclamations qui viennent d’arriver y sont comptabilisées + les dossiers de
personnes qui seront convoquées lors d’une audition au cours des mois prochains). Sans cette
information complémentaire les tableaux ci-dessous pourraient donner une image faussée.

Taxe 07 : taxe sur les surfaces de bureaux.

Décision Exercice 2009 Dossiers ex. 2009
REJET 52 % 7
NV part 15 % 2

NV 8 % 1
Dossiers en attente 25 % 3
TOTAL DOSSIERS 13

Taxe 09 : taxe sur les immeubles inachevés ou laissés à l’abandon.

Décision Exercice 2008 Dossiers ex

2008
Exercice 2009 Dossiers ex.

2009
REJET 62 % 17 /

NV (non valeur) 30 % 8 /
NV PART 4 % 1 /

Dossiers en attente 4 % 1 100 % 13
TOTAL DOSSIERS 27 13

Taxe 14 : taxe sur les établissements qui mettent des appareils de télécommunication à la
disposition du public contre paiement.

Décision Exercice 2009 Dossiers ex. 2009
REJET 92 % 12

NV PART / /
NV (non valeur) / /

Dossiers en attente 8 % 1
TOTAL DOSSIERS 13

Taxe 23 : taxe sur les résidences non-principales.

Décision Exercice 2008 Dossiers ex.

2008
Exercice 2009 Dossiers ex.

2009
REJET 25 % 7 17 % 2

NV (non valeur) 57 % 16 / /
NV PART 7 % 2 / /

retiré 7 % 2 8 % 1
Dossiers en attente 4 % 1 75 % 9
TOTAL DOSSIERS 28 12

 - 55 -

De dienst stelt een lichte verhoging van bezwaren vast ten opzichte van vorig jaar. Deze lichte
verhoging van bezwaren kan te wijten zijn aan de wijzigingen die aangebracht werden aan
verschillende belastingsreglementen.
Sinds september 2009 heeft de bezwaarcel, na onderzoek, 34 dossiers in onwaarde geplaatst
(automatische onwaarde : een onwaarde zonder dat heel de procedure moet doorlopen
worden).
Hieronder kan U enkele tabellen vinden met betrekking tot de belangrijkste belastingen. Deze
tabellen hernemen de gegevens voor het dienstjaar 2009, voor sommige belastingen wordt het
dienstjaar 2008en 2009 in acht genomen, juist omdat we voor deze belastingen nu maar pas de
bezwaren binnen krijgen voor het dienstjaar 2009. Het totaal aantal dossiers (en dus ook het
aantal aanhangige dossiers) herneemt alle bezwaren die tot op de dag van vandaag zijn
ingediend (dus de bezwaren die net aangekomen zijn + de personen die nog moeten
opgeroepen worden in de volgende maanden en waar dus nog maar net een dossier van is
geopend). Zonder deze complementaire informatie zouden de gegevenstabellen hieronder (
zeker en vast in de belasting op de vervuiling van de openbare weg) een vertekend beeld
kunnen geven.

Belasting 07 : belasting op de bureeloppervlakten.

Beslissing Dienstjaar 2009 Dossiers dienstjaar 2009
VERWORPEN 52 % 7

GED. ONWAARDE 15 % 2
ONWAARDE 8 % 1

Dossiers in afwachting 25 % 3
Totaal dossiers 13

Belasting 09 : Belasting op de onafgewerkte en verlaten gebouwen

Beslissing Dienstjaar
2008

Dossiers
dienstjaar 2008

Dienstjaar
2009

Dossiers
dienstjaar 2009

VERWORPEN 62 % 17 / /
ONWAARDE 30 % 8 / /

GEDEELTELIJKE
ONWAARDE

4 % 1 / /

Dossiers in
afwachting

4 % 1 100 % 13

TOTAAL
DOSSIERS

 27 13

Belasting 14 : belasting op het ter beschikkingstelling van telecommunicatie-apparatuur tegen
een vergoeding.

Beslissing Dienstjaar 2008 Dossiers dienstjaar 2008
VERWORPEN 92 % 12

GEDEELTELIJKE ONWAARDE / /
ONWAARDE / /

Dossiers in afwachting 8 % 1
TOTAAL DOSSIERS 13

Belasting 23 : Belasting op andere dan hoofdverblijven :

Beslissing Dienstjaar
2008

Dossiers
dienstjaar 2008

Dienstjaar
2009

Dossiers
dienstjaar 2009

VERWORPEN 25 % 7 17 % 2
ONWAARDE 57 % 16 / /

GEDEELTELIJKE
ONWAARDE

7 % 2 / /

ingetrokken 7 % 2 8 % 1
Dossiers in afwachting 4 % 1 75 % 9
TOTAAL DOSSIERS 28 12

 - 56 -

Taxe 30 : taxe sur les terrains non-bâtis.

Décision Exercice 2009 Dossiers ex. 2009
REJET 86 % 6

NV (non valeu) 14 % 1
Dossiers en attente / /
TOTAL DOSSIERS 7

Taxe 45 : taxe sur les salissures sur la voie publique.

Décision Exercice 2009 Dossiers ex. 2009
REJET 31 % 179

NV (non valeur) 37 % 194
NV PART 5 % 27

Dossiers en attente 25 % 128
Dossiers retiré 2% 8

TOTAL DOSSIERS 520

On constate, si on compare avec l’exercice 2008 (368 dossiers), qu’il y a une sérieuse
augmentation de dossiers dans le cadre de la taxe sur les salissures sur la voie publique.

5.6.2. SANCTIONS ADMINISTRATIVES
Le service maintient un contact avec les autres communes et surtout avec les deux autres
communes de la zone de police. Le but est d’apprendre des expériences des autres
communes dans le cadre des sanctions administratives. L’évolution de la législation dans le
cadre des sanctions administratives et la jurisprudence et doctrine sont suivis de près. Le
service entretien aussi des contacts directs avec la zone de police et le parquet, la position de
ce dernier est importante, car la politique du parquet concernant les sanctions administratives,
influence directement le déroulement administratif de nos dossiers.
Pour combler le vide, suite au départ d’un de nos collaborateurs, une nouvelle collaboratrice a
été engagée en mars 2010 sous contrat de durée indéterminée (ACS).
Le service travaille en lien direct avec le Secrétaire communal, le fonctionnaire sanctionnateur.
Le 25 novembre 2009 le conseil communal a arrête une modification du règlement de police.
Cette modification a été demandé par la zone de police qui avait des difficultés avec l’ancien
règlement de police parce ce règlement n’était pas identique au niveau de toute la zone. Aussi
à la demande la police, les dispositions concernant les salissures sur la voie publique ont été
intégrées dans le cadre des sanctions administratives, ceci pour que la police puisse aussi
rédiger des procès-verbaux dans ce genre d’infractions. Le service sanctions administrative se
contente à réceptionner ces procès-verbaux et de les envoyer au service des taxes pour
enrôlement.
Ce nouveau règlement de police est entré en vigueur à partir du 1er janvier 2010.
En juin 2010, lors d’une réunion, le Parquet de Bruxelles a fait savoir aux diverses communes
de Bruxelles et des zones de police, que dorénavant le Parquet ne se chargerai plus des
infractions mixtes de la deuxième catégorie (tapage nocturne, graffiti, dégradations
(im)mobilières,…) Les infractions mixtes de la deuxième catégorie seront dorénavant prises en
charge par les communes sans devoir envoyer l’original du PV au Parquet et donc sans devoir
attendre 2 mois. Suite à cette nouvelle politique du Parquet une réunion a eu lieu entre les 3
communes de la zone et la zone de police pour une mise au point de la procédure à suivre.
Cette modification radicale et aura comme conséquence que le service pourrait s’attendre à
une sérieuse augmentation des dossiers.
Voici les chiffres :
Depuis le 1er janvier 2010 le service a réceptionné 215 procès-verbaux dans le cadre des
sanctions administratives. 65 procès-verbaux qui ont été envoyés à nos services, concernaient
des salissures sur la voie publique et ont été transférés au service des taxes pour enrôlement.

 - 57 -

Belasting 30 : belasting op onbebouwde terreinen.

Beslissing Dienstjaar 2009 Dossiers dienstjaar 2009
VERWORPEN 86 % 6
ONWAARDE 14 % 1

Dossiers in afwachting / /
TOTAAL DOSSIERS 7

Belasting 45 : belasting op het vervuilen van de openbare weg.

Beslissing Dienstjaar 2009 Dossiers dienstjaar 2009
VERWORPEN 31 % 179
ONWAARDE 37 % 194

GEDEELTELIJKE ONWAARDE 5 % 27
Dossiers in afwachting 25 % 128
Ingetrokken dossiers 2 % 8
TOTAAL DOSSIERS 520

We stellen vast, indien we vergelijken met dienstjaar 2008 (368 dossiers), dat er een
ingrijpende toename is van het aantal dossiers in het kader van de belasting op het vervuilen
van de openbare weg.

5.6.2. ADMINISTRATIEVE SANCTIES
De dienst onderhoudt een nauw contact met de andere gemeenten en vooral met de 2
gemeenten van de politiezone. Het doel is om te leren uit de ervaringen van de andere
gemeenten in het raam van de administratieve sancties. De evolutie binnen de wetgeving op
het gebied van administratieve sancties en de rechtspraak en rechtsleer worden nauwgezet
opgevolgd. De dienst onderhoudt ook nauwe contacten met de politiezone en het parket, de
positie van het parket is belangrijk, gezien de politiek van het parket aangaande de
administratieve sancties, directe gevolgen heeft op de administratieve opvolging van de
dossiers.
Om de leegte op te vullen, ten gevolge van het vertrek van één van onze medewerkers, werd
maart 2010 een nieuwe medewerkster aangeworven, volgens een contract van onbepaalde
duur (GECO).
De dienst werkt in rechtstreekse samenwerking met de gemeentesecretaris, de sanctionerend
ambtenaar.
Op 25 november 2009 heeft de gemeenteraad een wijziging van het politiereglement
goedgekeurd. Deze wijziging kwam er vooral op vraag van de politiezone, die had vastgesteld
dat zij geconfronteerd werd met enkele moeilijkheden ten gevolge van het feit dat het oude
politiereglement niet identiek was over heel de zone. Ook op aanvraag van de politie, zijn de
bepalingen die betrekking hadden op het vervuilen van de openbare weg ook ingevoegd in het
systeem van administratieve sancties, dit opdat de politie ook proces-verbaal zou kunnen
opstellen in het kader van deze inbreuken. De dienst administratieve sancties beperkt zich om
deze proces-verbalen te ontvangen en door te sturen naar de dienst belastingen voor
inkohiering.
Het nieuwe politiereglement is in voege getreden op 1 januari 2010.
Tijdens een vergadering in juni 2010 heeft het Parket van Brussel laten weten aan de
verschillende Brusselse gemeenten en aan de verschillende politiezones, dat het Parket zich
vanaf nu niet meer bezighoudt met de gemengde inbreuken van de tweede categorie (
nachtlawaai, graffiti, vernietingen van vastgoed en roerende goederen, …). De gemengde
inbreuken van de tweede categorie worden dus vanop heden behandeld door de gemeenten,
zonder dat het origineel van het proces-verbaal nog doorgestuurd moet worden naar het Parket
en dus zonder de wachttijd van 2 maanden. Ten gevolge van dit laatste heeft er een
vergadering plaats gehad tussen de 3 gemeenten van de politiezone en de politie om overéén
te komen voor een te volgen procedure. Dit houdt een wezenlijke wijziging in en zal tot gevolg
hebben dat de dienst zich mag verwachten aan een aanzienlijke verhoging van het aantal
dossiers.
Zie hier de cijfers :
Sinds 1 januari 2010 heeft de dienst 215 proces-verbalen ontvangen in het kader van de
administratieve sancties. 65 van deze proces-verbalen hadden betrekking op het vervuilen van
de openbare weg en zijn doorgestuurd geweest naar de dienst belastingen voor inkohiering.

 - 58 -

150 dossiers ont été ouverts au sein du service même. De ces 150 dossiers, jusqu’à présent 35
dossiers ont abouti à une amende, dont 14 se sont acquittés de leur amende. Dans 41 dossiers
l’unique intervention s’est avérée concluante et le contrevenant a régularisé sa situation, dans
ces dossiers là le fonctionnaire sanctionnateur s’est limité à un avertissement.
10 dossiers ont été clôturés sans suite. Les infractions les plus courantes qui sont reprises dans
les procès-verbaux qui nous parviennent sont les suivantes : placement d’une antenne
parabolique sur la façade avant, placement d’enseignes, occupation privative de la voie
publique, chiens non tenus en laisse, rouler à vélo dans le parc, dégradations (im)mobilières,
tapage nocturne, nuisances sonores, refus d’obtempérer aux injonctions, non-entretien d’un
immeuble/trottoir/terrain.
Les dossiers qui ont été clôturés sans suite, étaient tous des dossiers dans lesquels il y avait
une faute procédurale au niveau du procès-verbal. Dans certains cas le délai d’un mois pour
faire parvenir le procès-verbal au fonctionnaire sanctionnateur n’a pas été respecté. Selon la
législation actuellement en vigueur, une fois que ce délai d’un mois est expiré, le fonctionnaire
sanctionnateur est dans l’impossibilité d’encore infliger une amende. Dans les cas des
antennes paraboliques, suite au fait que les registres du cadastre ne sont pas toujours à jour,
l’ancien propriétaire avait été désigné comme l’auteur des faits. Ces dossiers là ont été clôturés
sans suite (après consultation du cadastre fédéral) et un suivi a été envoyé au service de
l’urbanisme pour qu’ils puissent dresser un procès-verbal au nom du propriétaire actuel, pour
nous permettre de pouvoir ouvrir un dossier et de poursuivre l’infraction.
Les dossiers traités sont sauvegardés dans une base de données et un registre. Un feed-back
est envoyé mensuellement à la zone de police avec un aperçu des sanctions administratives
infligées par le fonctionnaire sanctionnateur. Depuis peu de temps le service envoie
systématiquement une lettre à l’inspecteur de police qui a dressé le procès-verbal, pour le tenir
au courant de la suite qui a été réservée au dossier.
La zone de police est également informée de la suite qui est réservée aux procès-verbaux qui
font l’objet d’un enrôlement par le service Taxes dans le cadre d’un règlement sur les salissures
sur la voie publique.

TYPES DE
SANCTIONS

DOSSIERS
TOTAUX CLOTURES EN COURS AMENDES AVERTISSEMENT

SANS
SUITE

ANTENNES
PARABOLIQUES 81 40 41 14 21 5
OCCUPATION DE LA
VP 7 6 1 4 2

ENSEIGNES 5 5 3 1 1

INFRACTION MIXTE 5 2 3 1 1

MENDICITE 8 7 1 6 1

NUISANCES 9 7 2 1 6

ENTRETIEN 7 6 1 2 3 1
CHIEN NON TENU EN
LAISSE 7 1 6 1

LOYER 2 2 2
REFUS
D'OPTEMPERER 1 1 1

AUTRE URBANISME 9 7 2 3 4

VEHICULES SANS
MOTEUR 7 7

VISAGE COUVERT 1 1

INTERDICTION DANS
ESPACE VERT 1 1

 - 59 -

150 dossiers zijn binnen de dienst zelf geopend. Van deze 150 dossiers, zijn er tot nu toe 35
dossiers waarvoor een boete is uitgeschreven, waarvan 14 deze boete reeds betaald hebben.
In 41 dossiers is de enkele tussenkomst reeds afdoend geweest en heeft de overtreder zijn
situatie geregualiseerd. In deze dossiers heeft de sanctionerend ambtenaar zich gelimiteerd tot
een waarschuwing. 10 dossiers zijn afgesloten zonder gevolg. De belangrijkste inbreuken die
opgenomen worden in de tot nu toe ontvangen proces-verbalen zijn de volgende : plaatsing van
parabolische antennes op de voorgevel, plaatsing van lichtreclame, privatieve inbeslagname
van de openbare weg, honden die niet aan de leiband worden gehouden, fietsen in het park,
vernielingen, nachtlawaai, lawaaihinder, weigeren om zich te schikken naar de bevelen van een
bevoegde ambtenaar, gebrek aan onderhoud van een gebouw/voetpad/terrein.
De dossiers die zonder gevolg afgesloten werden, waren stuk voor stuk dossiers waarin zich
een procedurefout op niveau van het proces-verbaal voordeed. In enkele gevallen was de
termijn van 1 maand om het proces-verbaal door te sturen naar de sanctionerend ambtenaar
verstreken. Volgens de huidige wetgeving, is het zo dat éénmaal dat deze termijn van 1 maand
verstreken is dat de sanctionerend ambtenaar dan geen boete meer mag opleggen. In geval
van de parabolische antennes is het zo dat, gezien dat de registers van het kadaster niet altijd
geupdate zijn tot op de dag van vandaag, de vroegere eigenaar nog aanzien werd als de
overtreder. Deze dossiers werden zonder gevolg afgesloten en een bericht werd opgestuurd
naar de dienst Stedenbouw (na raadpleging van het federaal kadaster), opdat zij een nieuw
proces-verbaal kunnen opstellen, maar dan op naam van de huidige eigenaar, opdat we dan
opnieuw een dossier zouden kunnen openen en de inbreuk kunnen vervolgen.
De behandelde dossiers worden opgeslagen in een gegevensbank en een register. Een feed-
back wordt maandelijks naar de politiezone verstuurd, met een overzicht van de door de
sanctionerend ambtenaar opgelegde sancties. Sinds korte tijd verstuurd de dienst systematisch
ook een brief aan de verbaliserende ambtenaar, om deze laatste op de hoogte te houden van
het gevolg dat gegeven is aan het door hem opgestelde proces-verbaal.
De politiezone wordt ook geïnformeerd van het gevolg dat gegeven wordt aan de PV’s die
overgemaakt zijn aan de dienst belastingen tot inkohiering binnen het kader van het
belastingsreglement op het vervuilen van de openbare weg.

TYPE SANCTIE
TOTAAL

DOSSIERS AFGESLOTEN LOPENDE BOETE WAARSCHUWING
ZONDER
GEVOLG

SCHOTELANTENNES 81 40 41 14 21 5
PRIV BEZETTING
OPENBARE WEG 7 6 1 4 2

UITHANGBORDEN 5 5 3 1 1
GEMENGDE
INBREUKEN 5 2 3 1 1

BEDELEN 8 7 1 6 1

HINDER 9 7 2 1 6

ONDERHOUD 7 6 1 2 3 1
HONDEN NIET AAN
LEIBAND 7 1 6 1

HUUR 2 2 2
NIET OPVOLGEN VAN
BEVELEN 1 1 1

ANDERE
STEDENBOUW 9 7 2 3 4

VOERTUIGEN ZONDER
MOTOR 7 7

BEDEKT GEZICHT 1 1

VERBODEN IN GROENE
RUIMTE 1 1

 - 60 -

Régulièrement des réunions ont lieu entre le service et la Direction Stratégie de la zone de
police pour faire une évaluation de la situation. Lors de ces réunions le service a fait remarquer
à plusieurs reprises que pour l’instant on ne recevait pas encore beaucoup de procès-verbaux
de la part de la police et qu’on avait aussi l’impression que la procédure à suivre dans le cadre
des sanctions administratives n’était pas encore très connue au sein de la police. Pour preuve
les nombreux coups de fils que le service reçoit de la part de policiers. Le service ainsi que la
Direction Stratégie essayent au maximum de motiver les policiers de s’investir dans le système
des sanctions administratives.
En juillet une réunion concernant le parc Josaphat a eu lieu entre le service Schaerbeek
propreté, la police et les responsables du service sanctions administratives. De cette réunion a
résulté une collaboration entre le service Schaerbeek propreté et la police lors d’une action au
parc Josaphat fin juillet. Lors de cette action une vingtaine de procès-verbaux dans le cadre des
sanctions administratives ont été dressés. Une nouvelle action est prévue pour le 12 septembre
Plusieurs agents constatateurs communaux ont été désignés par le conseil communal (5 pour
l’instant et 3 le seront fin septembre). Ces agents établissent 60% des procès-verbaux qui nous
parviennent.
Recouvrement :
Dans les dossiers où le fonctionnaire sanctionnateur a décidé d’infliger une amende, le service
joint dans la lettre de notification au contrevenant, une invitation à payer dans les 30 jours après
l’envoi de la lettre de notification. Le service complète aussi l’état de recouvrement et l’envoi
avec une copie du dossier au service de la recette. La recette s’occupe de la perception des
amendes.
Les chiffres :
Ces chiffres sont basés sur la totalité des procès-verbaux qui sont entrés dans le cadre des
sanctions administratives, donc les procès-verbaux qui ont été transférés au service des taxes y
sont inclus.

Période Nombre de mois Amendes dues Amendes perçues

2009 12 2.450 € 1.890 €

2010 08 2.818 € 1.018 €

2011

Règlement de police.
En juin 2009 la zone de police nous a fait savoir qu’elle rencontre des difficultés dans
l’application de notre règlement communal au motif que le règlement de police des communes
Schaerbeek/Evere diffère de celui de la commune de Saint-Josse-ten-Noode.
Suite à cela, la zone de police a pris l’initiative d’inviter les diverses communes à une réunion
dans le but d’unifier le règlement de police au niveau de toute la zone.
Diverses réunions ont eu lieu entre les 3 communes et la zone de police dans la période
septembre – octobre et une proposition de règlement de police unifié pour toute la zone a été
proposée au Collège des Bourgmestre et Echevins au mois d’octobre 2009.
Les plus grandes modifications consistaient à l’insertion des dispositions concernant les
salissures sur la voie publique dans le cadre des sanctions administratives, l’ajout des
infractions mixtes de la deuxième catégorie, la modification du libellé de certaines dispositions,
l’ajout d’un article sur la consommation d’alcool après 22h et un élargissement du chapitre
concernant les espaces verts.
En sa séance du 25 novembre 2009 le conseil communal a arrêté le règlement de police
modifié, qui est entré en vigueur le 1er janvier 2010.

5.7. PRESENCE VISIBLE
Depuis le 1ier janvier 2009, le service Présence Visible est devenu le service « Gardiens de la
paix », selon la Loi du 15 mai 2007, modifiée par la Loi du 24 juillet 2008, après approbation du
collège des Bourgmestre et Echevins en séance du 9 décembre 2008 puis du conseil
communal, en séance du 17 décembre 2008.

 - 61 -

Geregeld nemen er vergaderingen plaats tussen de dienst et de Directie Strategie van de
politiezone om een evaluatie te maken van de situatie. Tijdens deze vergaderingen heeft de
dienst er reeds meermaals op gewezen dat we momenteel nog niet veel proces-verbalen
mogen ontvangen van de politie en dat we een sterk vermoeden hadden dat de te volgen
procedure ook niet goed gekend was bij de politiediensten. Het bewijs hiervan zijn de vele
telefoons die de dienst krijgt van de verschillende politiediensten. Zowel de dienst als de
Directie Strategie van de politiezone probeert zoveel mogelijk de politie te motiveren om zich
meer te profileren binnen de administratieve sancties.
In juli heeft er een vergadering plaats gehad tussen de dienst Schaarbeek Netheid, de dienst
administratieve sancties en de politie in verband met het Josafatpark. Uit deze vergadering is er
een samenwerking tot stand gekomen tussen de dienst Schaarbeek Netheid en de politie en is
er een gezamelijke actie gehouden in het Josafatpark eind juli. Tijdens deze actie werden er
een 20-tal PV’s opgesteld binnen het kader van de administratieve sancties. Een nieuwe actie
is voorzien voor 12 september.
Verschillende vaststellende gemeentelijke ambtenaren zijn aangeduid geweest door de
gemeenteraad (5 voor het moment en 3 zullen aangeduid worden tijdens de gemeenteraad van
september). Deze ambtenaren zijn verantwoordelijk voor 60 % van de proces-verbalen die
door onze dienst behandeld worden.
Invordering.
In de dossiers waar de sanctionerend ambtenaar beslist heeft om een boete op te leggen,
verstuurd de dienst, samen met de betekening van de beslissing, een uitnodiging tot betaling
binnen de 30 dagen na ontvangst, naar de overtreder. De dienst stelt ook de invordering in en
stuurt deze samen met een kopie van het hele dossier op naar de ontvangerij. De ontvangerij
zorgt ervoor dat de boete wordt geïnd.
De cijfers :

Periode Aantal maanden
Verschuldigde

boetes Ontvangen boetes

2009 12 2.450 € 1.890 €

2010 08 2.818 € 1.018 €

2011

Politiereglement.
In juni 2009 heeft de politiezone ons laten weten dat zij geconfronteerd wordt met enkele
moeilijkheden in de toepassing van het politiereglement, omdat het politiereglement van de
gemeenten Schaarbeek/Evere verschilt van dat van de gemeente Sint-Joost-ten-Node. Ten
gevolge hiervan, heeft de politiezone het intitiatief genomen om de verschillende gemeenten uit
te nodigen op een vergadering met als doel om een identiek reglement te hebben voor heel de
zone.
Verschillende vergaderingen hebben plaats gehad tussen de 3 gemeenten en de politiezone in
de periode september - oktober en een voorstel tot een identiek reglement voor heel de zone
werd geformuleerd aan het College van Burgemeester en Schepenen in de maand oktober
2009.
De grootste wijzigingen bestonden in de invoeging van de bepalingen aangaande vervuilingen
van de openbare weg in het kader van de administratieve sancties, het toevoegen van de
gemengde inbreuken van de tweede categorie, de wijziging van de formulering van sommige
artikelen, de toevoeging van een artikel aangaande de consommatie van alcohol na 22u en
uiteindelijk een uitbreiding van het hoofdstuk aangaande de groene ruimten.
Tijdens haar zitting van 25 november 2009 heeft de gemeenteraad het gewijzigd
politiereglement goedgekeurd, dit reglement is in voege getreden op 1 januari 2010.

5.7. ZICHTBARE AANWEZIGHEID
Sinds 1 januari 2009 is de dienst Zichtbare Aanwezigheid de dienst 'Gemeenschapswachten'
geworden, volgens de wet van 15 mei 2007, gewijzigd door de wet van 24 juli 2008, na
goedkeuring door het college van burgemeester en schepenen dat bijeenkwam op 9 december
2008 en vervolgens door de gemeenteraad van 17 december 2008.

 - 62 -

Les Gardiens de la paix travaillent dans le cadre de la prévention « situationnelle ». De manière
générale, leur présence, visible et dissuasive, a pour objectif de diminuer le sentiment
d’insécurité des habitants. Les gardiens assurent l’information et le bien-être des habitants en
veillant à leur sécurité matérielle et relationnelle, en les informant à bon escient ; ils sont les
intervenants de première ligne auprès de la population, en rue et dans les espaces verts.
Les objectifs et les missions du service sont globalement les mêmes qu’avant la loi, avec
quelques modifications en terme d’adaptation. La circulaire ministérielle du 3 mai 2010, relative
à la fonction de gardien de la paix et à la création du service gardien de la paix, contextualise et
reprend de manière détaillée les conditions que doivent remplir les communes et leurs gardiens
de la paix sur base de la loi du 15 mai 2007.
Au travers de cette loi, la volonté du législateur est de rationaliser et harmoniser les fonctions
publiques non policières de sécurité et de prévention, en poursuivant cinq objectifs essentiels
que détaille la CM du 3 mai 2010 :
- définir clairement le champ d’action et les compétences des gardiens de la paix ;
- établir une distinction claire entre les gardiens de la paix et les autres fonctions de

surveillance règlementées ;
- organiser les relations fonctionnelles entre ces agents et les services de police ;
- prévoir un cadre légal règlementant les conditions d’accès à la fonction et d’exercice de

celle-ci ;
- accroître la visibilité de ces agents en prévoyant une tenue de travail uniforme, ainsi

qu’un emblème commun et rendre obligatoire le port visible d’une carte d’identification.
Les modifications qui en découlent, par rapport au contenu des missions du service, se situent
principalement au niveau du fait que les Gardiens de la paix ne peuvent plus organiser
d’animations, comme le faisaient auparavant les Gardiens de parc sur certains espaces verts
de la commune. Aussi, la mission de « rappel à la norme » se précise, en termes de
« sensibilisation » visant à attirer l’attention de la population sur le respect des règlements en
vigueur sur la voie publique et dans les lieux publics définis par la loi.
Par ailleurs, la description des missions du gardien de la paix met en exergue l’investissement
de la dimension sociale, en termes de renforcement du contrôle social au travers d’une
surveillance préventive visant à favoriser la sécurité et améliorer le bien-être des citoyens mais
aussi, insuffler un changement de mentalité au sein de la population de sorte que cette dernière
intègre de nouvelles bonnes habitudes en matière de prévention et de criminalité.
Dans la cadre de ses missions, le service des Gardiens de la paix collabore activement avec
les différents services de l’administration communale, et plus particulièrement ceux faisant
partie du département Infrastructure et du département Développement Stratégique et Durable,
ainsi que les services Population, Huissier, Prévention, Classes Moyennes, Urbanisme et les
écoles du réseau fondamental et libre. Une convention détermine aussi une collaboration
particulière du service Gardiens de la paix avec les services de Police. Finalement, le service
collabore encore avec la STIB, sur base d’une convention spécifique prévoyant que certain
agents patrouillent sur leur réseau de transports en commun dans les limites du territoire
communal.

5.7.1. LES MISSIONS DU SERVICE GARDIENS DE LE PAIX
Sensibilisation du public en matière de sécurité et de prévention de la criminalité
Information des citoyens en vue de garantir le sentiment de sécurité et signalement aux
services compétents des problèmes de sécurité, d’environnement et de voirie
Information des automobilistes au sujet du caractère gênant ou dangereux du stationnement
fautif et sensibilisation de ceux-ci au règlement général sur la police de la circulation routière et
à l’utilisation correcte de la voie publique, ainsi que l’aide pour assurer la sécurité de la
traversée piétonne aux abords des écoles
Exercice d’une surveillance de personnes en vue d’assurer la sécurité lors d’évènements
organisés par une autorité
Sensibilisation du public en matière de sécurité et de prévention de la criminalité
Présence régulière et visible dans les rues, dans les espaces publics et sur les lignes de
transport en commun STIB

 - 63 -

De gemeenschapswachten werken in het kader van de 'situatiegebonden' preventie. Over het
algemeen heeft hun zichtbare en ontradende aanwezigheid als doel het onveiligheidsgevoel van
de bewoners te verminderen. De wachten verstrekken informatie en verhogen het welzijn van
de bewoners door te waken over hun materiële en relationele veiligheid en door hen
weldoordacht te informeren; ze zijn de eerstelijnsinterveniënten voor de bevolking, op straat en
in de groene ruimten.
De doelstellingen en opdrachten van de dienst zijn globaal genomen dezelfde als vóór de wet,
met enkele wijzigingen in de toepassing. De ministeriële omzendbrief van 3 mei 2010 met
betrekking tot de functie van gemeenschapswacht en de oprichting van de dienst
Gemeenschapswachten contextualiseert en geeft een gedetailleerde vermelding van de
voorwaarden die de gemeenten en hun gemeenschapswachten moeten vervullen op basis van
de wet van 15 mei 2007.
In heel deze wet is het de wens van de wetgever om de openbare niet-politiële veiligheids- en
preventiefuncties te rationaliseren en op elkaar af te stemmen door vijf essentiële doelstellingen
na te streven, die de MO van 3 mei 2010 beschrijft:
- nauwkeurig bepalen van het werkterrein en de bevoegdheden van de

gemeenschapswachten;
- een duidelijk onderscheid maken tussen de gemeenschapswachten en de overige

gereglementeerde toezichtsfuncties;
- organiseren van de functionele relaties tussen deze wachten en de politiediensten;
- opstellen van een wettelijk kader dat de toelatings- en uitoefeningsvoorwaarden van de

functie regelt;
- verhogen van de zichtbaarheid van deze wachten, door te zorgen voor een uniforme

werkkleding met hetzelfde embleem en door het zichtbaar dragen van een identificatiekaart
te verplichten.

De hieruit resulterende wijzigingen op de inhoud van de opdrachten van de dienst liggen
hoofdzakelijk in het feit dat de gemeenschapswachten niet langer animaties kunnen
organiseren, zoals de parkwachten dat vroeger deden in sommige groene zones van de
gemeente. Ook wordt de opdracht 'herinnering aan de norm' verduidelijkt, in de zin van
'sensibilisering' met als doel de aandacht van de bevolking te vestigen op het naleven van de
voorschriften die van kracht zijn op de openbare weg en in de door de wet bepaalde openbare
ruimten.
De beschrijving van de opdrachten van de gemeenschapswacht benadrukt ook het sociale
aspect, in de zin van een sterkere sociale controle door preventief toezicht. Bedoeling is de
veiligheid te verhogen en het welzijn van de burgers te verbeteren, maar ook een
mentaliteitswijziging teweeg te brengen bij de bevolking zodat de mensen goede nieuwe
gewoonten aannemen inzake preventie en criminaliteit.
Voor zijn opdrachten werkt de dienst Gemeenschapswachten actief samen met de verschillende
diensten van het gemeentebestuur, vooral de diensten die deel uitmaken van de afdeling
Infrastructuur of de afdeling Strategische en Duurzame Ontwikkeling, evenals de diensten
Bevolking, Deurwaarder, Preventie, Middenstand, Stedenbouwkunde en de scholen van het
officiële en het vrije net. Een overeenkomst bepaalt ook een bijzondere samenwerking tussen
de dienst Gemeenschapswachten en de politiediensten. Tot slot werkt de dienst ook samen met
de MIVB, op basis van een specifieke overeenkomst die bepaalt dat sommige wachten
patrouilleren op hun openbaar vervoersnetwerk, binnen de grenzen van het grondgebied van de
gemeente.

5.7.1. DE OPDRACHTEN VAN DE DIENST GEMEENSCHAPSWACHTEN
Sensibiliseren van het publiek voor veiligheid en criminaliteitspreventie
Informeren van de burgers om het veiligheidsgevoel te garanderen, en melden van problemen
op het vlak van veiligheid, milieu en wegennet aan de bevoegde diensten
Informeren van de automobilisten over de hinder of het gevaar van foutparkeren en hen
sensibiliseren voor het algemeen reglement op de politie van het wegverkeer en het correct
gebruik van de openbare weg, alsook helpen bij het veilig oversteken in de onmiddellijke
omgeving van scholen
Toezicht houden op personen, om de veiligheid te garanderen bij evenementen die door een
overheid georganiseerd worden
Sensibiliseren van het publiek voor veiligheid en criminaliteitspreventie
Regelmatige en zichtbare aanwezigheid in de straten, in de openbare ruimten en op de lijnen
van de MIVB

 - 64 -

Les Gardiens de la paix parcourent le territoire de la Commune vêtus de leur uniforme. Ils
s’attachent à couvrir l’ensemble du territoire communal dans le but de dissuader les
comportements inciviques et de rassurer les citoyens ou usagers.
Sensibilisation au respect des règlements en vigueur sur les espaces publics
Les Gardiens effectuent des actions destinées à sensibiliser la population au respect des règles
en vigueur. Ils attirent l’attention de celle-ci sur le caractère illicite ou incivique de certains
comportements et le danger qu’ils peuvent représenter. Cette mission est aussi systématique
lors des patrouilles des agents sur les différents types d’espace public.
Assistance pratique à la population
Les Gardiens fournissent une aide ponctuelle aux personnes qui éprouvent des difficultés à
effectuer des gestes de la vie quotidienne (aide aux seniors, personnes handicapées, prise en
charge des personnes fragilisées, à savoir accompagnement physique vers un service ou un
dispositif d’aide…).
Premiers secours
En cas d’incident, les Gardiens contactent les services d’aide et administrent les premiers
soins.
Surveillance d’habitations inoccupées (technoprévention)
Tout au long de l’année et plus intensivement pendant les périodes de vacances, les Gardiens
effectuent des rondes aux alentours des habitations inoccupées à la demande des services de
police. Ils prennent contact avec les habitants avant leur départ si possible et à leur retour en
tout cas pour leur rappeler les mesures préventives et leur donner des brochures d’information.
Ramassage de déchets dangereux
Les Gardiens ramassent, lorsque cela se présente, le matériel pouvant présenter un danger
pour les personnes (seringues usagées, bouteilles en verre cassées, canettes rouillées…).
Stabilisation des conflits
Les Gardiens tentent, dans la mesure du possible, de stabiliser les conflits naissants,
notamment en séparant les parties en conflit, et de prévenir les services de police ou de relayer
les personnes vers un médiateur ou vers les Assistants de concertation.
Prévention des vols
Tout au long de l’année, les Gardiens réalisent des actions de sensibilisation de la population
sur le vol de/dans voitures, le vol de vélos, le vol à la tire et le vol à l’étalage.
Ouverture et fermeture des parcs
Les Gardiens se chargent d’ouvrir et de fermer les parcs Rasquinet, Lacroix et Reine-Verte.
Sécurisation des zones qui présentent un danger pour les usagers
(Abattage et élagage d’arbres, travaux divers, effondrement du sol, infrastructures dégradées).
Les Gardiens prennent les mesures minimales pour empêcher les accidents en attendant que
les services compétents interviennent.
Information des citoyens en vue de garantir le sentiment de sécurité et signalement aux
services compétents des problèmes de sécurité, d’environnement et de voirie
Information à la population
Les Gardiens répondent aux demandes ponctuelles de la population concernant des indications
géographiques dans la Commune, des informations relatives aux services communaux, à l’offre
associative, à d’autres organismes, à des évènements ponctuels… Ils informent les habitants
sur leur travail via divers supports d’information, dans le cadre de réunions d’habitants ou
d’évènements (ex. : tenue de stand).
Prévention des vols
Tout au long de l’année, les Gardiens réalisent des actions de sensibilisation de la population
sur le vol de/dans voitures, le vol de vélos, le vol à la tire et le vol à l’étalage.
Signalement aux services compétents des problèmes rencontrés
Les Gardiens signalent aux services compétents (CPAS, police, service jeunesse, services
techniques, entretien de l’espace public,…) les problèmes qu’ils constatent dans le cadre de
leur parcours, en lien avec la sécurité, l’environnement et la voirie.
Relevé des logements à louer
Les Gardiens procèdent au relevé des logements à louer et transmettent leurs rapports à Soleil
du Nord.

 - 65 -

De gemeenschapswachten doorkruisen het grondgebied van de gemeente in hun uniform. Ze
proberen actief te zijn op het hele grondgebied van de gemeente, met de bedoeling onburgerlijk
gedrag te ontmoedigen en de burgers of gebruikers gerust te stellen.
Sensibiliseren voor het naleven van de voorschriften die van kracht zijn in de openbare ruimten
De gemeenschapswachten voeren acties om de bevolking te sensibiliseren voor het naleven
van de geldende regels. Ze vestigen de aandacht van de bevolking op het onwettige of
onburgerlijke karakter van bepaalde gedragingen en het gevaar dat ze kunnen vormen. Dit is
ook een systematische opdracht tijdens de patrouilles van de wachten in de verschillende
openbare ruimten.
Praktische hulp aan de bevolking
De gemeenschapswachten geven specifieke steun aan personen die het moeilijk hebben om
bepaalde handelingen te stellen in het dagelijkse leven (hulp aan senioren, gehandicapten, zorg
voor kwetsbare personen, met name fysieke begeleiding naar een hulpdienst of -voorziening ...).
Eerste hulp
Bij incidenten nemen de gemeenschapswachten contact op met de hulpdiensten en verlenen ze
de eerste hulp.
Toezicht op tijdelijk leegstaande woningen (technopreventie)
Gedurende het hele jaar – en intensiever tijdens de vakantieperiode – patrouilleren de
gemeenschapswachten op vraag van de politiediensten in de omgeving van tijdelijk leegstaande
woningen. Ze nemen contact op met de bewoners, voor hun vertrek indien mogelijk en in elk
geval bij hun terugkomst, om hen te herinneren aan de preventiemaatregelen en om hen
informatiebrochures te geven.
Ophaling van gevaarlijk afval
De gemeenschapswachten verzamelen waar nodig materiaal dat gevaarlijk kan zijn voor
personen (gebruikte injectienaalden, gebroken glazen flessen, verroeste blikjes ...).
Stabiliseren van conflicten
De gemeenschapswachten proberen, indien mogelijk, beginnende conflicten te stabiliseren,
vooral door de partijen uit elkaar te halen, en ze waarschuwen de politiediensten of verwijzen de
personen door naar een bemiddelaar of naar de overlegassistenten.
Diefstalpreventie
Gedurende het hele jaar voeren de wachten sensibiliseringsacties voor de bevolking in verband
met de risico's op diefstal van/uit wagens, diefstal van fietsen, zakkenrollers en winkeldiefstal.
Openen en sluiten van de parken
De gemeenschapswachten openen en sluiten de parken Rasquinet, Lacroix en Groene
Koningin.
Beveiliging van de zones die een gevaar vormen voor de gebruikers
(Hakken en snoeien van bomen, diverse werken, grondverzakking, vervallen infrastructuur).
De gemeenschapswachten nemen de minimummaatregelen om ongevallen te vermijden, in
afwachting van de komst van de bevoegde diensten.
Informeren van de burgers om het veiligheidsgevoel te garanderen, en melden van problemen
op het vlak van veiligheid, milieu en wegennet aan de bevoegde diensten
Informeren van de bevolking
De gemeenschapswachten beantwoorden gerichte vragen van de bevolking over
bewegwijzering in de gemeente, geven informatie over de gemeentelijke diensten, het
verenigingsaanbod, andere organisaties, specifieke evenementen ... Ze informeren de
bewoners over hun werk via verschillende informatiedragers, in het kader van
bewonersbijeenkomsten of evenementen (bv.: stands).
Diefstalpreventie
Gedurende het hele jaar voeren de wachten sensibiliseringsacties voor de bevolking in verband
met de risico's op diefstal van/uit wagens, diefstal van fietsen, zakkenrollers en winkeldiefstal.
Melden van problemen aan de bevoegde diensten
De gemeenschapswachten melden de problemen rond veiligheid, milieu en openbare weg, die
ze vaststellen op hun rondes, aan de bevoegde diensten (OCMW, politie, jeugddienst,
technische diensten, onderhoud van de openbare ruimte ...).
Inventaris van woningen die te huur staan
De gemeenschapswachten houden een inventaris bij van de woningen die te huur staan en
dienen hun verslagen in bij Noorderzon.

 - 66 -

Relevé des logements abandonnés
Les Gardiens procèdent au relevé des logements abandonnés et transmettent leurs rapports à
la Cellule logement de la Commune.
Informations générales sur l’état de la Commune
Le Service informe les autorités communales de l’état de la Commune, notamment à travers
l’évaluation annuelle des activités du service et l’alimentation du diagnostic local.
Information des automobilistes au sujet du caractère gênant ou dangereux du stationnement
fautif et sensibilisation de ceux-ci au règlement général sur la police de la circulation routière et
à l’utilisation correcte de la voie publique, ainsi que l’aide pour assurer la sécurité de la
traversée piétonne aux abords des écoles
Education à la sécurité routière
Les Gardiens réalisent ponctuellement des actions de sensibilisation à la sécurité routière à
destination du public, notamment du public scolaire (session d’information, parcours à vélo,
contrôle technique vélo, encadrement d’activités, animations dans les écoles, campagnes
d’information à destination des automobilistes…).
Sécurisation des abords des écoles et accompagnement de rangs scolaires
Pendant les périodes scolaires, les Gardiens sont présents aux abords des écoles lors des
entrées et des sorties des élèves. Ils se placent aux endroits présentant un danger sur le plan
de la circulation routière et aident les piétons à traverser la rue.
Ils accompagnent aussi des groupes d’élèves de leur école à un lieu d’activités et inversement.
Sensibilisation au respect des règlements en vigueur pour la circulation routière
Les Gardiens effectuent des actions destinées à sensibiliser la population au respect des règles
en vigueur. Ils attirent l’attention de celle-ci sur le caractère illicite ou incivique de certains
comportements et les dangers qu’ils peuvent constituer.
Bike pooling
Des Gardiens de la paix, nommés Bikers, assurent la sécurité de rang d’enfants âgés de 8 à 11
ans et désireux de se rendre à leur école à vélo au départ d’un point de rendez-vous préétabli.
A la sortie des classes, ils réalisent le même encadrement en sens inverse.
Exercer une surveillance de personnes afin d’assurer la sécurité lors d’événements organisés
par une autorité
Présence et surveillance à des endroits spécifiques ou lors d’évènements organisés dans la
Commune
Les Gardiens sont présents lors d’évènements tels que fêtes de quartier, braderies, brocantes,
carnaval, fête de la cerise, fête des voisins, fête de la musique, etc… ainsi que sur les marchés,
à la maison communale, dans les bibliothèques, à la piscine. Ils assurent une surveillance
générale du lieu ou de l’évènement et mènent des actions préventives en cas de risque
d’émeute.

5.7.2. BASES LEGALES ET REGLEEMENTAIRES
Loi du 15 mai 2007 relative à la création de la fonction de gardien de la paix, à la création du
service des gardiens de la paix et à la modification de l’article 119bis de la nouvelle loi
communale.
Loi du 24 juillet 2008 portant des dispositions diverses : modifie la loi du 15 mai dans son Titre
XII, Chapitre III.
Arrêté ministériel du 7 décembre 2008 relatif à la tenue de travail et à l’emblème des « gardiens
de la paix ».
Arrêté royal du 15 mai 2009 déterminant les conditions de formation auxquelles doivent
répondre les gardiens de la paix, ainsi que les modalités de désignation des organismes de
formation et d’agréation des formations.
Arrêté ministériel du 4 février 2010 relatif à la composition de la Commission formation des
gardiens de la paix.
Circulaire ministérielle du 3 mai 2010 explicative relative à la fonction de gardien de la paix et à
la création du service des gardiens de la paix

 - 67 -

Inventaris van leegstaande woningen
De gemeenschapswachten stellen een inventaris op van de leegstaande woningen en dienen
hun verslag in bij de Cel Huisvesting van de gemeente.
Algemene informatie over de staat van de gemeente
De dienst informeert de gemeentelijke overheden over de staat van de gemeente, aan de hand
van een jaarlijkse evaluatie van de activiteiten van de dienst en de input van gegevens in het
lokale diagnose-instrument.
Informeren van de automobilisten over de hinder of het gevaar van foutparkeren en hen
sensibiliseren voor het algemeen reglement op de politie van het wegverkeer en het correct
gebruik van de openbare weg, alsook helpen bij het veilig oversteken in de onmiddellijke
omgeving van scholen
Opleiding over verkeersveiligheid
De gemeenschapswachten houden gerichte acties om het publiek, en vooral de scholieren, te
sensibiliseren voor de verkeersveiligheid (informatiesessie, fietsparcours, technische controle
van de fiets, begeleiding van activiteiten, animatie in de scholen, informatiecampagnes voor
automobilisten ...).
Beveiliging van de onmiddellijke omgeving van de scholen en begeleiding van rijen
schoolkinderen
Tijdens de schoolperiode zijn de gemeenschapswachten aanwezig in de onmiddellijke
omgeving van de scholen wanneer de leerlingen aankomen en vertrekken. Ze gaan op plaatsen
staan die een gevaar vormen in het wegverkeer en helpen voetgangers de straat over te steken.
Ze begeleiden ook groepen leerlingen van de school naar de plaats waar activiteiten
plaatsvinden en weer terug.
Sensibiliseren voor het naleven van de voorschriften die van kracht zijn voor het wegverkeer
De gemeenschapswachten voeren acties om de bevolking te sensibiliseren voor het naleven
van de geldende regels. Ze vestigen de aandacht van de bevolking op het onwettige of
onburgerlijke karakter van bepaalde gedragingen en het gevaar dat ze kunnen vormen.
Bike pooling
Gemeenschapswachten met de naam 'bikers' garanderen de veiligheid van kinderen van 8 tot
11 jaar die met de fiets naar school willen rijden vanaf een afgesproken ontmoetingspunt. Na de
schooluren zorgen ze voor dezelfde begeleiding in omgekeerde richting.
Toezicht op personen uitoefenen, om de veiligheid te garanderen bij evenementen die door een
overheid georganiseerd worden
Aanwezigheid en toezicht op specifieke plaatsen of tijdens evenementen die in de gemeente
georganiseerd worden
De gemeenschapswachten zijn aanwezig op evenementen zoals wijkfeesten, braderieën,
rommelmarkten, carnaval, het Feest van de Kers, het burenfeest, het muziekfeest enz. ... maar
ook op de markten, in het gemeentehuis, in de bibliotheken en in het zwembad. Ze zorgen voor
een algemeen toezicht op de plaats of het evenement en handelen preventief wanneer er een
risico op rellen bestaat.

5.7.2. WETTELIJKE EN REGLEMENTAIRE BASIS
Wet van 15 mei 2007 tot instelling van de functie van gemeenschapswacht, tot instelling van de
dienst Gemeenschapswachten en tot wijziging van artikel 119bis van de nieuwe gemeentewet.
Wet van 24 juli 2008 houdende diverse bepalingen: wijzigt de wet van 15 mei in Titel XII,
Hoofdstuk III.
Ministerieel besluit van 7 december 2008 betreffende de werkkleding en het embleem van de
'gemeenschapswachten'.
Koninklijk Besluit van 15 mei 2009 tot bepaling van de opleidingsvoorwaarden waaraan de
gemeenschapswachten moeten voldoen, evenals de modaliteiten tot aanwijzing van de
opleidingsinstellingen en tot erkenning van de opleidingen.
Ministerieel besluit van 4 februari 2010 tot samenstelling van de Commissie Opleiding
Gemeenschapswachten.
Ministeriële omzendbrief van 3 mei 2010 waarbij uitleg verschaft wordt bij de functie van
gemeenschapswacht en bij de instelling van de dienst Gemeenschapswachten.

 - 68 -

5.7.3. LA RESTRUCTURATION DU SERVICE

La restructuration du service a donc débuté avec la création du Service des Gardiens de la paix
en janvier 2009. Jusqu’en août 2009, les premières étapes ont été réalisées, à savoir, organiser
le service selon une structure pyramidale au sein de laquelle les différents dispositifs sont
rassemblés en un seul, réorganiser les équipes afin de les déployer sur le territoire selon le
principe de sectorisation (découpage de la commune en six secteurs) et avec les mêmes
missions pour tous, maintenir en parallèle et tel quel le dispositif bikers et Surveillants Habilités
ainsi que celui des agents patrouillant prioritairement sur le réseau de la STIB.
A l’aube de la rentrée de septembre 2009, le service a déterminé les objectifs suivants à
poursuivre d’ici fin 2010 :
- renforcer structurellement le service Gardiens de la paix
- stabiliser l’équipe de coordination
- hiérarchiser les missions en fonctions des priorités
- Adapter le contenu des missions
- Créer des outils de travail adaptés pour les agents
- Harmoniser le savoir-faire et le savoir-être professionnel des agents

Afin d’être soutenu dans cette tâche, consistant à créer une nouvelle structure sur des
fondations préexistantes mais aussi, à développer une nouvelle culture de travail au départ
d’une identité professionnelle en devenir et donc en perte de repères structurants, le service a
fait appel à la société de consultance Ipso Facto dans le but d’accompagner et de superviser la
coordination au travers de chacune de ces étapes. Avec l’accord du collège des Bourgmestre et
Echevins, le mandat d’Ipso Facto a débuté le 15 février 2010 et a été poursuivi en septembre
2010 avec un nouveau mandat de trois mois.
Renforcer structurellement le service
La coordination a travaillé à la constitution d’une charte déontologique de travail et d’une note
de service générale interne au service, dans le but de créer un cadre de références et instaurer
des règles et procédures claires applicables à l’ensemble des agents du service.
Ces documents ont été établis dans le respect des règles en vigueur pour les travailleurs
communaux et adaptés au fonctionnement propre du Service Gardiens de la Paix, afin de
légitimer et d’objectiver l’autorité exercée par les différentes personnes et les différents niveaux
de pouvoir (responsables de service, coordinateurs, responsables de secteurs).
La charte de travail et la note de service générale ont été approuvées par le collège des
Bourgmestre et Echevins en date du 29 juin 2010. Après discussion avec l’ensemble des
agents du service afin de favoriser la bonne compréhension de ces deux documents, la
coordination a proposé de réaliser trois amendements à la note de service générale. L’entrée
en vigueur de ces documents de travail est prévue pour la fin du mois d’octobre 2010, après
que le collège des Bourgmestre et Echevins ait approuvé les amendements réalisés.
D’autre part, les descriptifs de fonction ont été revus et précisés au regard de la loi sur les
Gardiens de la paix. Une nouvelle répartition des tâches s’est effectuée, en fonction des
missions du Service et des objectifs du projet. Ce processus a permis aux participants de
s’exprimer sur la perception qu’ils ont de leur fonction et des autres fonctions au sein de la
coordination, de préciser leurs souhaits d’implication en revisitant les objectifs du projet et les
perspectives.
Les profils de fonction suivants ont été finalisés : responsable du service, responsable adjointe
au service, coordinateur d’équipes, responsable de secteurs, responsable logistique.
Cette étape doit faire l’objet d’un travail de suivi de supervision de la coordination élargie, afin
de permettre aux agents qui la compose d’habiter leur fonction, remplir leurs missions et
exercer leurs tâches avec aisance, en interaction avec l’ensemble des collaborateurs.
Finalement, la réorganisation du service et la réunion de différents dispositifs en un seul
impliquent de définir un statut de travail unique et un régime horaire unique pour l’ensemble des
gardiens de la paix.
A l’heure actuelle, plusieurs régimes de travail coexistent au sein de la fonction, générant des
inégalités au niveau du régime de récupération des heures supplémentaires prestées, de
l’horaire de travail quotidien, de la nature des missions à effectuer au quotidien. De telles
inégalités sont préjudiciables au bon fonctionnement du service en terme d’efficacité, tant sur
d’un point de vue organisationnel qu’étique. Elles compliquent la planification et la coordination
des ressources humaines et sont à l’origine de frustration en lien avec un sentiment d’injustice
débouchant sur des mésententes, voire sur des querelles, entre les agents.

 - 69 -

5.7.3. HERSTRUCTUREREN VAN DE DIENST

De herstructurering van de dienst ging van start met de oprichting van de dienst
Gemeenschapswachten in januari 2009. Tot augustus 2009 werden de eerste fasen uitgevoerd,
namelijk het organiseren van de dienst volgens een piramidestructuur, waarin de verschillende
voorzieningen in een enkele voorziening samengebracht werden, het reorganiseren van de
teams zodat ze ingezet kunnen worden op het grondgebied volgens een sectorprincipe
(verdeling van de gemeente in zes sectoren) en met dezelfde opdrachten voor iedereen, het
parallel behouden van de bestaande voorziening van bikers en bevoegde opzichters en van de
wachten die patrouilleren op het MIVB-netwerk.
Op de vooravond van de start van het nieuwe schooljaar in september 2009 legde de dienst de
volgende doelstellingen vast, die tot eind 2010 gelden:
- structureel versterken van de dienst Gemeenschapswachten,
- stabiliseren van het coördinatieteam,
- hiërarchisch indelen van de opdrachten op basis van de prioriteiten,
- aanpassen van de inhoud van de opdrachten,
- creëren van geschikte werkinstrumenten voor de wachten,
- harmoniseren van de knowhow en de professionele houding van de wachten.
Deze taak bestaat erin een nieuwe structuur te creëren op bestaande fundamenten maar ook
een nieuwe werkcultuur te creëren op basis van een professionele identiteit in wording en dus
met verlies van een structurerend houvast. De dienst deed een beroep op het adviesbureau
Ipso Facto om ondersteuning te bieden in deze taak en om de coördinatie in alle fasen te
begeleiden en te superviseren. Met de goedkeuring van het college van burgemeester en
schepenen ging het mandaat van Ipso Facto op 15 februari 2010 van start. Het werd in
september 2010 verlengd met een nieuw mandaat van drie maanden.
Structureel versterken van de dienst
De coördinatie werkte aan het opstellen van een deontologisch arbeidscharter en een algemene
dienstnota voor de dienst, om zo een referentiekader te creëren en heldere regels en
procedures op te stellen die toepasbaar zijn op alle wachten van de dienst.
Deze documenten werden opgesteld met respect voor de geldende regels voor de
gemeentewerkers en aangepast aan de specifieke werking van de gemeenschapswachten, om
de autoriteit van de verschillende personen en de verschillende machtsniveaus
(dienstverantwoordelijken, coördinatoren, sectorverantwoordelijken) te verantwoorden en te
objectiveren.
Het arbeidscharter en de algemene dienstnota werden op 29 juni 2010 goedgekeurd door het
college van burgemeester en schepenen. De twee documenten werden besproken met alle
medewerkers van de dienst, opdat ze die goed zouden begrijpen. Nadien stelde de coördinatie
drie amendementen bij de algemene dienstnota voor. Deze werkdocumenten zouden eind
oktober 2010 van kracht moeten zijn, na de goedkeuring van de amendementen door het
college van burgemeester en schepenen.
Daarnaast werden de functiebeschrijvingen herzien en verder uitgewerkt volgens de wet op de
gemeenschapswachten. Er kwam een nieuwe takenverdeling, op basis van de opdrachten van
de dienst en de doelstellingen van het project. Door dit proces konden de deelnemers duidelijk
maken hoe ze hun functie en de andere functies binnen coördinatie percipiëren. Ze konden
preciseren hoe ze hun betrokkenheid zagen, door de projectdoelstellingen en de perspectieven
opnieuw te bekijken.
De volgende functieprofielen werden uitgewerkt: dienstverantwoordelijke, adjunct-
dienstverantwoordelijke, teamcoördinator, sectorverantwoordelijke, logistiek verantwoordelijke.
Voor deze fase is een follow-up van de supervisie van de uitgebreide coördinatie noodzakelijk,
zodat de wachten die er deel van uitmaken hun functie kunnen bekleden en vlot hun opdrachten
kunnen vervullen en hun taken kunnen uitvoeren, in interactie met alle andere medewerkers.
De reorganisatie van de dienst en het samenbrengen van verschillende voorzieningen in één
enkele voorziening betekent uiteindelijk dat er één enkel arbeidsstatuut en één enkele
dienstregeling gedefinieerd worden voor alle gemeenschapswachten.
Vandaag bestaan er verschillende dienstregelingen binnen de functie, wat leidt tot
ongelijkheden in de recuperatie van extra gepresteerde uren, het dagelijkse dienstrooster en de
aard van de opdrachten die dagelijks uitgevoerd moeten worden. Dergelijke ongelijkheden zijn
nadelig voor de goede werking van de dienst in de zin van efficiëntie, zowel op organisatorisch
als ethisch vlak. Ze bemoeilijken de planning en de coördinatie van de human resources en zijn
een bron van frustratie, gekoppeld aan een gevoel van onrechtvaardigheid, wat leidt tot
onenigheid en zelfs ruzie tussen de wachten.

 - 70 -

En collaboration avec le Service des Ressources Humaines, le Fonctionnaire de prévention et
le Directeur du Département des Affaires générales, la coordination a travaillé à l’élaboration
d’un avenant au contrat de travail des agents en fonction, ainsi qu’à la définition d’un régime de
travail unique c’est-à-dire, au sein duquel tous les agents possèdent les mêmes droits et les
mêmes devoirs.
Ce projet devrait se concrétiser dès le printemps 2011, après avoir été discuté avec les agents,
présenté au collège des Bourgmestre et Echevins et négocié en concertation syndicale.
Stabiliser l’équipe de coordination
Le Service des Gardiens de la paix est structuré suivant trois pôles de coordination, sous la
direction d’une coordination générale composée du responsable de service et de la
responsable adjointe (voir organigramme ci-joint). L’un des trois coordinateurs a la charge
d’encadrer les Surveillants Habilités et les Bikers (environ 30 personnes) engagés sur base de
chèques ALE, tandis que les 2 autres coordinateurs ont la charges d’encadrer les 60 agents
Gardiens de la paix contractuels existant au cadre à temps plein. Ces derniers sont répartis
équitablement en nombre entre ces deux pôles de coordination, situé rue Bossaerts pour l’un et
rue Josaphat pour l’autre, de manière à couvrir l’ensemble du territoire communal et assurer les
différentes missions spécifiques de sécurisation à divers endroits de la commune.
Le nombre d’agents contractuels temps plein par pôle de coordination et le fait que les
prestations doivent aussi avoir lieu durant le week-end suivant un processus de roulement et de
récupération mensuel, nécessitent que chacun des deux coordinateurs concernés soit secondé
de trois « Responsables de secteurs » pour assurer un accompagnement et un appui
pédagogique efficaces des agents sur le terrain au quotidien.
Suite au départ d’une coordinatrice vers le mois de mars 2009, une procédure de recrutement a
mené à l’entrée en fonction de deux nouvelles coordinatrices en date du 4 mai 2009. En date
du 31 juillet de la même année, l’une d’entre elle a été licenciée, ne convenant pas à la
fonction. La deuxième coordinatrice a démissionné en date du 7 avril 2010. Entre temps, le
service a procédé au recrutement d’un nouveau coordinateur, en fonction depuis le 9 octobre
2009. Afin de compléter le dernier poste de coordinateur, une procédure de recrutement est
prévue durant le mois d’octobre 2010.
En ce qui concerne les postes de responsable de secteurs, malgré la reconduction du
financement du FPGV en 2010, le Service Gardiens de la paix a perdu 3 postes au cadre, dont
2 qui étaient prévus afin de compléter le nombre nécessaire de responsables de secteurs
déterminé au cadre. Par ailleurs, entre juin et août 2010, trois des quatre responsables de
secteur en fonction ont demandé de quitter leur poste de responsable afin de réintégrer les
équipes d’agents. Anciens Gardiens de parc, ils avaient été promus en interne « Responsable
de secteurs » en 2008 afin de mieux organiser à l’époque l’encadrement des divers dispositifs
qui avaient progressivement rejoint le Service Présence Visible. Leur souhait d’abandonner
cette responsabilité, deux ans après, s’explique par le fait qu’ils ont du exercer leur nouvelle
fonction dans des conditions extrêmement difficiles. Devenant du jour au lendemain les
responsables de leurs collègues, sans qu’aucune formation ni réel accompagnement ne leur ait
permis d’habiter leur nouveau statut, ils ont été mis à mal d’assoir leur légitimité à l’égard des
agents.
A ce jour, cinq postes de responsable de secteurs, au grade d’Assistant administratif, manquent
donc au cadre du Service Gardiens de la paix afin de compléter l’équipe de coordination. Il
n’est, d’autre part, actuellement pas possible de transformer des postes subventionnées dans le
cadre du Programme de Prévention Urbaine. Cette situation constitue un obstacle majeur à la
poursuite des objectifs du service et, plus particulièrement, celui d’harmoniser le savoir-faire et
le savoir-être professionnels des agents, l’existence d’un encadrement humain suffisant sur le
terrain faisant aussi partie des pré-requis indispensables à une réalisation efficace et adaptée
des missions par les Gardiens de la paix.
Hiérarchiser les missions en fonctions des priorités
En commençant par la plus importante, la hiérarchisation des missions en fonction des
priorités a été déterminée de la manière suivante :
- Prévention situationnelle et sécurisation des abords des écoles
- Prévention situationnelle et surveillance des parcs (comprenant la fermeture)
- Prévention situationnelle et sécurisation des marchés
- Prévention situationnelle et surveillance de l’Hôtel communal
- Prévention situationnelle lors des patrouilles sur les différents espaces publics et

surveillance des événements organisés par la commune

 - 71 -

In samenwerking met de dienst Human Resources, de preventieambtenaar en de directeur van
de afdeling Algemene Zaken werkte de coördinatie een aanhangsel uit bij het arbeidscontract
van de wachten die in functie zijn, evenals een definitie van een unieke arbeidsregeling, dit
betekent een arbeidsregeling waarbij alle medewerkers dezelfde rechten en plichten hebben.
Dit project moet concreet zijn in het voorjaar van 2011, nadat het besproken is met de wachten,
voorgelegd is aan het college van burgemeester en schepenen en erover onderhandeld is in
overleg met de vakbonden.
Stabiliseren van het coördinatieteam
De dienst Gemeenschapswachten is gestructureerd volgens drie coördinatieassen, onder
leiding van een algemene coördinatie die bestaat uit de dienstverantwoordelijke en de adjunct-
verantwoordelijke (zie bijgevoegd organogram). Een van de drie coördinatoren staat in voor de
begeleiding van de bevoegde toezichthouders en de bikers (ongeveer 30 personen) die
aangeworven zijn met PWA-cheques. De twee andere coördinatoren moeten de 60 contractuele
voltijdse gemeenschapswachten van het personeelskader begeleiden. Zij zijn in aantal
gelijkmatig verdeeld tussen deze twee coördinatieassen, in de Bossaertsstraat en in de
Josafatstraat, zodat het volledige grondgebied van de gemeente bediend wordt en de specifieke
beveiligingsopdrachten op verschillende plaatsen in de gemeente gegarandeerd zijn.
Gezien het aantal voltijdse contractuele medewerkers per coördinatieas en het feit dat de
prestaties ook tijdens het weekend geleverd moeten worden volgens een beurtrolsysteem en
maandelijkse recuperatie, moet elke betrokken coördinator bijgestaan worden door drie
'sectorverantwoordelijken'. Zij verzekeren een dagelijkse efficiënte begeleiding en pedagogische
ondersteuning van de wachten op het terrein.
Na het vertrek van een coördinatrice in maart 2009, kwamen op 4 mei 2009 na een
rekruteringsprocedure twee nieuwe coördinatrices in dienst. Op 31 juli 2009 werd een van hen
ontslagen omdat ze niet geschikt was voor de functie. De tweede coördinatrice nam ontslag op
7 april 2010. Intussen wierf de dienst een nieuwe coördinator aan, die sinds 9 oktober 2009 in
dienst is. Voor de tweede coördinatiefunctie is een rekruteringsprocedure gepland in oktober
2010.
Bij de sectorverantwoordelijken verloor de dienst Gemeenschapswachten – ondanks de
voortzetting van de financiering door het FGSB – drie functies in het personeelskader, waarvan
er twee het noodzakelijke aantal sectorverantwoordelijken dat vastgelegd was voor het
personeelskader moesten vervolledigen. Tussen juni en augustus 2010 hebben bovendien drie
van de vier sectorverantwoordelijken gevraagd om hun functie te verlaten en weer deel uit te
maken van het team van gemeenschapswachten. Het gaat om vroegere
gemeenschapswachten die intern tot 'sectorverantwoordelijke' gepromoveerd waren in 2008 om
in die periode de begeleiding van de diverse voorzieningen die zich geleidelijk bij de dienst
Zichtbare Aanwezigheid gevoegd hadden, beter te kunnen organiseren. Dat ze twee jaar later
deze verantwoordelijkheid niet meer willen dragen, is te verklaren door het feit dat ze hun
nieuwe functie in uiterst moeilijke omstandigheden moesten uitoefenen. Van de ene dag op de
andere werden ze de verantwoordelijken van hun collega's, zonder enige vorm van opleiding of
begeleiding in hun nieuwe statuut. Hierdoor hadden ze het moeilijk om hun legitimiteit te
bevestigen tegenover de wachten.
Vandaag zijn er vijf vacante functies van sectorverantwoordelijken, met de rang van
administratief assistent, in het personeelskader van de dienst Gemeenschapswachten, om het
coördinatieteam te vervolledigen. Anderzijds is het momenteel niet mogelijk om gesubsidieerde
functies in het kader van het Stedelijke Preventieprogramma te wijzigen. Deze situatie vormt
een grote hinderpaal om de doelstellingen van de dienst te behalen, in het bijzonder het
harmoniseren van de knowhow en de professionele houding van de wachten, want de
aanwezigheid van voldoende menselijke begeleiding op het terrein is ook een van de
noodzakelijke vereisten voor een efficiënte en geschikte uitvoering van de opdrachten door de
gemeenschapswachten.
Hiërarchisch indelen van de opdrachten op basis van de prioriteiten
Beginnend bij de belangrijkste functie, werd de hiërarchische indeling van de opdrachten op
basis van de prioriteiten als volgt bepaald:
- situatiegebonden preventie en beveiliging van de onmiddellijke omgeving van de scholen,
- situatiegebonden preventie en toezicht in de parken (met inbegrip van de sluiting),
- situatiegebonden preventie en beveiliging van de markten,
- situatiegebonden preventie en toezicht in het gemeentehuis,
- situatiegebonden preventie bij de patrouilles in de verschillende openbare ruimten en toezicht
bij de evenementen die de gemeente organiseert.

 - 72 -

En ce qui concerne la sécurisation des abords des écoles, les Gardiens de la paix assurent
quotidiennement cette mission auprès de 29 écoles primaires et 3 écoles secondaires.
Concernant la surveillance des parcs, la récurrence de dégradations et d’infractions au
règlement par les usagers, plus particulièrement durant la période estivale, a mené le service à
réorganiser le déploiement des équipes de Gardiens de la paix au sein de plusieurs parcs de la
commune. Ainsi, entre le 15 juin et la fin septembre 2010, des équipes ont été mobilisées
quotidiennement tous les jours de la semaine pour patrouiller toutes la journée dans les parcs
Josaphat, Rasquinet et Reine Verte. Pour le parc Lacroix, seuls des passages réguliers ont été
maintenus.
A l’avenir, le service prévoit de déployer des équipes dans les parcs Josaphat, Rasquinet,
Reine Verte et Lacroix afin qu’ils y patrouillent toutes la journée en fonction de leur horaire de
travail, entre le mois d’avril et la fin octobre.
Au sujet de la sécurisation des marchés Helmet, Dailly et Lehon, cinq des six agents qui y sont
principalement affectés ont vu leur contrat de travail prendre fin en février et mars 2010,
s’agissant d’un contrat à durée déterminée du type ACS de transition ou APS Activa de moins
de 45 ans. Un recrutement a eu lieu durant le mois d’août 2010 afin de remplacer ces agents et
les candidats retenus devraient rentrer en fonction dans le courant du mois d’octobre 2010.
Entre temps, les équipes de surveillance des marchés ont été complétées à tour de rôle par des
Gardiens de la paix patrouillant habituellement plus prioritairement dans les parcs et les rues de
la commune.
La mission de surveillance et de sécurisation de l’hôtel communal a aussi fait l’objet d’une
révision de son fonctionnement, depuis le mois de juin 2010, en collaboration avec les Services
Huissiers et Population. Depuis lors, les Gardiens de la paix assurent, du lundi au vendredi, une
présence à l’entrée et/ou à la salle des guichets et/ou dans les couloirs de la maison
communale (en fonction des zones à risque identifiées à des moments précis de la journée),
tous les matins entre 8h et 9h, tous les midis sauf le jeudi entre 12h45 et 13h45 et tous les
jeudis de 16h30 à 19h30 environ. Le nombre d’agents présent a aussi été réévalué, afin
d’assurer systématiquement la présence de 2 agents le matin, 3 agents le midi et 5 agents le
jeudi après-midi. Cette augmentation des effectifs a été rendue possible par l’engagement de
deux agents, spécifiquement orientés vers cette mission aux heures nécessaires et financé sur
base des chèques ALE.
En ce qui concerne les patrouilles effectuées au quotidien au sein des quartiers et sur les
différents espaces publics, un des documents en annexe du présent rapport détaille l’ensemble
des interventions qui ont été menées entre septembre 2009 et août 2010. Un autre document
énumère l’ensemble des événements organisés sur le territoire communal et qui ont été
encadrés par les Gardiens de la paix avec la mission de surveillance et de sécurisation.
Adapter le contenu des missions
Dans le cadre de l’accompagnement et la supervision du service réalisés durant l’année 2010
par l’asbl IPSO FACTO, la coordination a programmé, pour la période d’octobre à novembre
2010, d’élaborer une « fiche action » pour chacune des missions dévolues aux Gardiens de la
paix. Celles-ci doivent tenir compte, d’une part, des textes de loi en la matière et, d’autre part,
de l’expérience des agents et des singularités propres à leur réalité de travail sur le territoire
communal schaerbeekois.
Le service projette ainsi de constituer, pour chaque mission, un groupe de travail avec les
agents afin de développer les fiches actions au départ d’une réflexion menée par l’équipe de
coordination.
Créer des outils de travail adaptés pour les agents
Plusieurs outils de travail ont été revus et adaptés, en fonction de la nouvelle organisation du
service découlant de la définition des missions du Gardien de la paix dictée par la loi du 15 mai
2007 et la Circulaire ministérielle du 3 mai 2010. Celle-ci a effectivement des implications quant
à la manière de travailler sur le terrain et de coordonner les équipes en fonction des missions
prioritaires.
Ainsi, le canevas du « programme journalier », distribué hebdomadairement aux agents et
reprenant les missions qu’ils doivent réaliser tout au long de chaque journée de la semaine, a
été remanié afin d’améliorer la communication entre la coordination et les équipes et de
répondre avec plus d’efficacité aux situations imprévues souvent rencontrées par les agents
dans l’exercice de leur fonction, tout en assurant un feed-back permettant à la coordination
d’apprécier comment les journées de travail se déroulent réellement par rapport au programme
initialement prévu.

 - 73 -

Wat de beveiliging van de onmiddellijke omgeving van de scholen betreft: de
gemeenschapswachten voeren deze opdracht dagelijks uit aan 29 basisscholen en 3
middelbare scholen.
Voor het toezicht in de parken: door de herhaaldelijke beschadigingen en inbreuken op het
reglement door de gebruikers, meer specifiek in de zomerperiode, heeft de dienst het inzetten
van de teams van gemeenschapswachten in verschillende parken van de gemeente
gereorganiseerd. Zo werden tussen 15 juni en eind september 2010 elke dag van de week
teams ingezet om de hele dag te patrouilleren in de parken Josafat, Rasquinet en Groene
Koningin. In het Lacroixparc passeerden ze enkel op regelmatige tijdstippen.
In de toekomst wil de dienst teams inzetten in de parken Josafat, Rasquinet, Groene Koningin
en Lacroix, zodat ze er de hele dag patrouilleren volgens hun dienstrooster, van april tot eind
oktober.
Voor de beveiliging van de markten Helmet, Dailly en Lehon werd het contract van vijf van de
zes wachten die hoofdzakelijk daar actief waren, in februari en maart 2010 beëindigd. Het ging
om een contract van bepaalde duur van het type Gesco-doorstroming of PVA Activa onder 45
jaar. In augustus 2010 had een rekruteringsprocedure plaats om deze wachten te vervangen, de
geselecteerde kandidaten zouden in de loop van oktober 2010 in functie moeten treden.
Intussen werden de toezichtteams op de markten via een beurtrol aangevuld met
gemeenschapswachten die anders bij voorkeur in de parken en de straten van de gemeente
patrouilleren.
De toezichts- en beveiligingsopdracht van het gemeentehuis is ook herzien sinds juni 2010, in
samenwerking met de diensten Deurwaarders en Bevolking. Sindsdien zijn de
gemeenschapswachten van maandag tot vrijdag aanwezig bij de ingang en/of in de lokettenzaal
en/of in de gangen van het gemeentehuis (afhankelijk van de risicozones op specifieke
momenten van de dag), elke ochtend tussen 8 en 9 uur, elke middag behalve op donderdag
tussen 12.45 en 13.45 uur en iedere donderdag van 16.30 tot ongeveer 19.30 uur. Ook het
aantal aanwezige wachten werd herbekeken, zodat er systematisch 2 's morgens, 3 's middags
en 5 op donderdagnamiddag aanwezig zijn. De verhoging van het personeel was mogelijk door
de aanwerving van twee wachten die specifiek op deze opdracht georiënteerd zijn tijdens de
noodzakelijke uren en die gefinancierd worden via PWA-cheques.
Wat betreft de dagelijkse patrouilles in de wijken en verschillende openbare ruimten: een van de
documenten die bij dit rapport gevoegd zijn, geeft een gedetailleerd overzicht van alle
interventies die plaatshadden tussen september 2009 en augustus 2010. Een ander document
somt alle evenementen op die georganiseerd werden op het gemeentelijke grondgebied en die
begeleid werden door de gemeenschapswachten met een toezichts- en beveiligingsopdracht.
Aanpassen van de inhoud van de opdrachten
In het kader van de begeleiding en supervisie van de dienst door de vzw IPSO FACTO in 2010
plande de coördinatie voor de periode oktober/november 2010 de uitwerking van een 'actiefiche'
voor alle opdrachten die aan de gemeenschapswachten toegewezen zijn. Die moeten enerzijds
rekening houden met de wetteksten ter zake en anderzijds met de ervaring van de wachten en
de specifieke bijzonderheden van hun werkrealiteit op het grondgebied Schaarbeek.
De dienst wil zo voor elke opdracht een werkgroep vormen met de wachten, zodat de
actiefiches ontwikkeld kunnen worden op basis van een denkoefening door het coördinatieteam.
Creëren van geschikte werkinstrumenten voor de wachten
Er werden verschillende werkinstrumenten herzien en aangepast, op basis van de nieuwe
organisatie van de dienst, die voortvloeit uit de definitie van de opdrachten van de
gemeenschapswachten, bepaald door de wet van 15 mei 2007 en de ministeriële omzendbrief
van 3 mei 2010. Die had effectief gevolgen voor de manier van werken op het terrein en het
coördineren van de teams op basis van de prioritaire opdrachten.
Zo is het stramien van het 'dagelijkse programma' – dat wekelijks aan de wachten uitgedeeld
wordt en waarin de opdrachten staan die ze elke dag van de week moeten uitvoeren –
gewijzigd. Bedoeling is een betere communicatie tot stand te brengen tussen de coördinatie en
de teams en efficiënter te reageren op de onverwachte situaties waarmee de wachten vaak
geconfronteerd worden bij het uitoefenen van hun functie. Er is ook een permanente feedback
waardoor de coördinatie kan beoordelen hoe de werkdagen werkelijk verlopen in vergelijking
met het aanvankelijk geplande programma.

 - 74 -

Deux autres documents de travail ont été retravaillés, en l’occurrence le tableau reprenant
l’ensemble des interventions susceptibles d’être menées par les agents lors de leurs patrouilles
quotidiennes et le tableau « rapport hebdomadaire » synthétisant toutes les actions et
interventions menées hebdomadairement sur l’ensemble du territoire communal. Le premier
tableau, rempli quotidiennement par les agents et par secteur, a été modifié dans le but de le
rendre plus exhaustif qu’auparavant quant à la diversité des interventions qui peuvent être
menées sur le terrain. Le deuxième tableau, rempli hebdomadairement par la coordination, a
été adapté en fonction des modifications du premier.
La méthodologie d’administration de ces outils a aussi été revues, dans le but d’alléger quelque
peu la tâche administrative tant des agents que des responsables de secteurs et coordinateurs.
Finalement, certains flyers, utilisés par les agents afin de prévenir des situations à risque et
source d’un danger potentiel, tels que les stationnements dangereux ou encore l’oubli d’un objet
de valeur dans un véhicule, ont été retravaillés dans le but de mieux adapter leur contenu pour
plus d’efficacité et de compréhension par les usagers.
Ce travail en cours s’inscrit dans une réflexion plus globale, qui a pour objet de créer un flyers à
caractère préventif comme outil de travail pour toutes les missions de prévention réalisées le
plus régulièrement par les Gardiens de la paix soit, en plus des deux citées précédemment, la
prévention visant les comportements inciviques dans les parcs, les comportements inciviques
sur la voie publique (rues), et le risque de vol à la tir (sur les brocantes, braderies et marchés
principalement).
Conjointement au développement de ces outils de travail réalisé en collaboration avec la Cellule
Communication du PPU, qui devraient voir le jour fin 2010, le service travaille à la création
d’une campagne de publicité, basée sur une charte graphique reflétant la philosophie de la
fonction de Gardien de la paix, afin de promouvoir la bonne compréhension de leur rôle auprès
de la population schaerbeekoise.
Harmoniser le savoir-faire et le savoir-être professionnel des agents
Les étapes précédemment décrites et constitutives de la restructuration du service, visent
conjointement à, entre autre, harmoniser le savoir-faire et le savoir-être professionnel des
Gardiens de la paix. Cette harmonisation nécessite, en effet, que les agents puissent réaliser
leur travail au sein d’une structure claire et stable, avec des missions explicites et des outils de
travail adaptés, ainsi que dotée d’un encadrement humain suffisant.
A cela, il convient encore d’octroyer la place nécessaire au volet de la formation, indispensable
au développement de nouvelles compétences et à l’adaptation face au changement.
Le service est ainsi en train de travailler à la programmation, sur l’année 2011, d’un ensemble
de formations diversifiées pour tous les agents, répondant tant aux exigences légales qu’à
celles propres à la culture du service.

 - 75 -

Twee andere werkdocumenten werden herbewerkt, in casu de tabel waarin alle interventies
staan die de wachten vermoedelijk zullen uitvoeren tijdens hun dagelijkse patrouilles, en de
tabel 'wekelijks rapport', die alle acties en interventies opneemt die wekelijks op het hele
gemeentelijke grondgebied gebeuren. De eerste tabel, die dagelijks door de wachten en per
sector ingevuld wordt, werd aangepast om ze vollediger te maken dan vroeger met betrekking
tot de diversiteit van de interventies die op het terrein kunnen gebeuren. De tweede tabel wordt
wekelijks door de coördinatie ingevuld. Ze werd aangepast op basis van de wijzigingen aan de
eerste tabel.
Ook de administratieve methode van deze tools werd herzien, om de administratieve taak van
de wachten, sectorverantwoordelijken en coördinatoren enigszins te verlichten.
En dan zijn er nog de flyers die de wachten gebruiken om risicovolle en potentieel gevaarlijke
situaties te voorkomen, zoals gevaarlijk parkeren of een waardevol voorwerp in de auto laten
liggen. Die werden herwerkt tot een beter aangepaste inhoud, zodat ze efficiënter zijn en beter
begrepen worden door de gebruikers.
Dit werk dat momenteel aan de gang is, past in een meer globale denkoefening met als doel
een preventieve flyer te creëren als werkinstrument voor alle preventieopdrachten die het vaakst
door de gemeenschapswachten uitgevoerd worden. Behalve de twee hiervoor vermelde
preventies zijn dit de preventie van onburgerlijk gedrag in de parken, onburgerlijk gedrag op de
openbare weg (straten) en het gevaar voor zakkenrollen (vooral op rommelmarkten, braderieën
en markten).
Tegelijk met de ontwikkeling van deze werkinstrumenten in samenwerking met de Cel
Communicatie van het SPP (voltooiing gepland eind 2010), werkt de dienst aan een
reclamecampagne, gebaseerd op een grafisch charter dat de filosofie van de functie van
gemeenschapswacht weerspiegelt. Bedoeling is de rol van de gemeenschapswachten
duidelijker te maken voor de Schaarbekenaren.
Harmoniseren van de knowhow en de professionele houding van de wachten
De hiervoor beschreven fases van de herstructurering van de dienst hebben ook, onder andere,
tot doel de knowhow en de professionele houding van de gemeenschapswachten te
harmoniseren. Dit vereist dat de wachten hun werk kunnen uitvoeren in een duidelijke en
stabiele structuur, met expliciete opdrachten en geschikte werkinstrumenten en ook met
voldoende menselijke begeleiding.
Hiervoor moet het aspect vorming nog een noodzakelijke plaats krijgen, want dit is onmisbaar
voor de ontwikkeling van nieuwe competenties en de aanpassing aan veranderingen.
De dienst werkt momenteel de planning voor 2011 van uiteenlopende opleidingen voor alle
wachten uit, die zowel beantwoorden aan de wettelijke vereisten als aan de vereisten die
specifiek zijn voor de cultuur van de dienst.

 - 76 -

6. RESSOURCES HUMAINES

6.1. PERSONNEL
6.1.1. GESTION DU CADRE ET DES STATUTS

Le département assure la préparation des budgets et des modifications budgétaires liées aux
dépenses de personnel ainsi que le suivi mensuel des dépenses effectivement réalisées, ce qui
permet d’avoir une vision claire sur l’évolution de la masse salariale.
EFFECTIFS
Evolution des effectifs du personnel non enseignant :

PERSONNEL EN
SERVICE

01/09/2008 01/09/2009 01/07/2010 EVOLUTION
2008-2010

Statutaires 532 523 524 -0,02%
ACS 184 201 216 +17,39%
Autres Contrats 461 501 515 +11,71%
TOTAL 1177 1225 1255 +6,63%
ETP 1068,67 1111,01 1140,34 +6,67%
Agents en disponibilité
avant la pension

62 57 52 -16,13%

Le nombre d’agents statutaires reste stable. Vu l’augmentation générale des effectifs, la
proportion d’agents sous contrat de travail continue à augmenter, et atteint maintenant 58,24%
au lieu de 57,3% l’an dernier et 54,8%.l’année précédente.
La commune continue cependant à procéder à des recrutements et promotions d’agents
statutaires puisque 40 nominations en stage et 36 nominations à titre définitif ont eu lieu durant
la période de référence.
L’activité du service se reflète non seulement dans les effectifs, mais aussi dans les
mouvements de personnel:

- entrée en service de 111 personnes;
- départ de 119 agents
- 46 contrats d’étudiants ou de moniteurs (non comptés dans les effectifs)

Le service gère aussi les demandes et les dossiers de personnes qui ne font pas à proprement
partie du personnel communal

- articles 60 détachés par le CPAS : 32 postes sont occupés au 31/8/2010 sur un total de
33 ;

- Accueil de 54 stagiaires en formation (JST, étudiants,…)
- 22 travailleurs volontaires (bénévoles)

Le service du personnel prend en charge la gestion de dossiers divers:
- Formalités d’engagement (gestion des offres d’emplois Actiris et autres, constitution des

dossiers, présentation au Collège, contrats, information aux nouveaux agents, etc.) et de
départ (licenciement, préavis, formulaire C4, etc.) ;

- Suivi des arrêtés de suspension par la tutelle pour motifs linguistiques (42 dossiers sur la
période) ;

- Gestion des interruptions de carrière, congé parental, congés de maladie avec
remplacement (environ 400 dossiers traités)

- Gestion des congés du personnel ;
- Gestion de l’assurance hospitalisation ETHIAS (affiliations, désaffiliations, factures etc.).
- Rédaction d’attestations diverses, demandes d’allocations familiales, interventions du

Service social collectif
- Organisation des prestations de serment des agents ayant été nommés ces dernières

années ou remplissant une fonction assermentée;
- Préparation des dossiers d’octroi de primes et allocations diverses (connaissance de la

seconde langue, primes de fin d’année d’études, exercice de fonctions supérieures).

 - 77 -

6. HUMAN RESOURCES

6.1. PERSONEEL
6.1.1. PERSONEELSFORMATIE EN STATUUT VAN HET PERSONEEL

Het departement verzekert de voorbereiding van de begrotingen en de budgettaire wijzigingen
en de regelmatige opvolging van de werkelijk verwezenlijkte uitgaven om een duidelijke visie op
de evolutie van de loonmassa te bewaren.
AANTAL PERSONEELSLEDEN
Evolutie van het aantal niet-onderwijzende personeelsleden:

IN DIENST 01/09/2008 01/09/2009 01/07/2010 EVOLUTIE

2008-2010
Statutair 532 523 524 -0,02%
GESCO 184 201 216 +17,39%
Contractueel 461 501 515 +11,71%
TOTAAL 1177 1225 1255 +6,63%
VTE 1068,67 1111,01 1140,34 +6,67%
Indisponibiliteit
voorafgaande
pensionering

62 57 52 -16,13%

Het aantal statutaire personeelsleden blijft stabiel. Gelet op de algemene verhoging van het
aantal personeelsleden, blijft het aandeel van medewerkers onder het stelsel van de
arbeidsovereenkomst (Gesco’s of andere) groeien. Het bereikt nu 58,24% in plaats van 57,3%
verleden jaar en 54,8% het jaar voordien.
Het gemeentebestuur blijft echter tot benoemingen van statutaire agenten overgaan: 40
benoemingen in stage en 36 vaste benoemingen via rekrutering of promotie hebben tijdens de
referentieperiode plaatsgevonden.
De activiteiten van de diensten weerspiegelen zich in het aantal personeelsleden maar ook in
de bewegingen van de personeelsleden:

- Indiensttreding van 111 personeelsleden;
- Vertrek van 119 personeelsleden;
- 46 studenten- en monitorencontracten (niet geteld bij de andere personeelsleden).

De personeelsdienst beheert ook dossiers van mensen die geen directe personeelsleden zijn
- artikel 60: 32 bezette betrekkingen op 31/8/2010 op een totaal van 33;
- Onthaal van 54 stagiairs (JST, studenten);
- 22 vrijwillige werknemers.

De personeelsdienst beheert verscheidene dossiers:
- Formaliteiten voor de aanwerving (jobaanbiedingen bij Actiris of andere, samenstelling

van het dossier, voorstel aan het College, arbeidsovereenkomsten, inlichting aan de
nieuwe personeelsleden, …) en op het einde van het contract (ontslag, opzegtermijn, C4-
formulier, enz.);

- Opvolgen van schorsingbesluit wegens taalredenen (42 dossiers);
- Beheer van loopbaanonderbrekingen, ouderschapsverloven, ziekteverloven met

vervanging (ongeveer 400 behandelde dossiers);
- Beheer van de verlofdagen van de personeelsleden;
- Beheer van ETHIAS-hospitalisatieverzekering (aJAARluitingen, facturen);
- Opstellen van verschillende attesten, aanvragen van kinderbijslag, tussenkomsten van de

collectieve sociale dienst;
- Organisatie van eedaflegging voor personeelsleden, vastbenoemd tijdens die laatste

jaren of met een bijzondere functie;
- Opmaken van dossiers tot de toekenning van verschillende premies en vergoedingen

(kennis van de tweede taal, premie voor het beëindigen van een studiejaar, uitoefening
van hogere functies).

 - 78 -

DOSSIERS PRESENTES AU CONSEIL COMMUNAL
CADRE DU PERSONNEL

Conseil
communal du

Modifications au cadre du personnel arrêté par le C onseil
communal du 13.5.1998

30/09/2009 DSD - Subvention "Politique de soutien aux contrats de quartier" -
Création d'un emploi de secrétaire d'administration

28/10/2009 Modification du cadre du personnel et du cadre ACS
03/03/2010 Plan de prévention urbaine - Modification du cadre temporaire

spécifique du Plan local de prévention et de proximité (PLPP) et du
Plan stratégique de sécurité et de prévention (PSSP)

03/03/2010 Urbanisme - Subside Performance Energétique des Bâtiments (PEB)
- Prolongation du cadre temporaire

31/03/2010 Schaerbeek Propreté et Espaces Verts - Création de la fonction de
secrétaire technique 'Conservateur du Parc Josaphat' -

26/05/2010 Agents contractuels Subventionnés (ACS) - Nouvelle convention
générale n° 15109 - Année 2010

23/06/2010 Cadre du personnel - Modification du cadre des services
Communication, Bâtiments, Casier Judiciaire et Population

23/06/2010 Gestionnaire des Ressources Humaines - Création de l'emploi et
adoption du statut

STATUT ADMINISTRATIF

Conseil
communal du

Modifications

03/03/2010 Statut administratif - Règlement relatif aux congés et à la position de
disponibilité - Modification

26/05/2010 - Statut administratif du personnel - Règlement sur le recrutement du
personnel technique, ouvrier et de maîtrise - Erratum article 9 bis

STATUT PECUNIAIRE ET INTERVENTIONS REGIONALES

Conseil
communal du

Modification

30/09/2009 Pensions communales - Nouveau régime de péréquation instauré
par la loi du 25/04/2007 relative aux pensions du secteur public

09/09/2009 Application de l'accord sectoriel 2007/2008 - Octroi d'une
augmentation salariale de 3% aux membres du personnel des
communes de niveau C - Intervention régionale 2009

03/02/2010 Accueil de jeunes en formation en alternance - Convention avec la
Région de Bruxelles-Capitale

31/03/2010 - Statut pécuniaire - Intervention de la Commune dans les frais de
transports en commun publics et/ou utilisation de la bicyclette ou
indemnité piéton pour le trajet domicile / lieu de travail -

31/03/2010 - Règlement du 17 décembre 1997 relatif aux heures
supplémentaires, en particulier celles prestées par les 'gardes
neige' - Modification -

26/05/2010 - Augmentation de la valeur faciale des chèques-repas à € 7,00 au 1er
juillet 2010 -

DIVERS
CC du 28/10/2009 :Jetons de présence des membres des jurys d'examens - Modification du
règlement
Présentation au Conseil communal du 3 février 2010 du rapport sur la Motion adoptée par le
conseil communal du 23 avril 2008 relative à la répartition du personnel de la commune, du
CPAS et de l'ASBL Crèches de Schaerbeek. Pour le personnel communal, ces données seront
désormais intégrées dans le rapport annuel (voir point V)

 - 79 -

DOSSIERS VOORGELEGD AAN DE GEMEENTERAAD
PERSONEELSFORMATIE
In de loop van dit dienstjaar werd de personeelsformatie zoals vastgesteld door de
gemeenteraad van 13.5.1998 verschillende keren gewijzigd:

Gemeenteraad
van

Wijzigingen

30/09/2009 SDO - Toelage "Politieke steun aan de wijkcontracten" - Creëren van
een betrekking van bestuurssecretaris

28/10/2009 Wijziging van de en het GESCO’s en personeelsformatie
03/03/2010 Programma stadspreventie - Wijziging van de tijdelijke specifieke

personeelsformatie van het Brussels Plan voor Preventie en Buurten
(BPPB) en van het Strategisch Veiligheids- en Preventieplan (SVPP)

03/03/2010 Stedenbouw - Toelage Energie Prestatie Certificaat (EPC) - Verlenging
van de tijdelijke personeelsformatie

31/03/2010 Schaarbeek Netheid & Groene Ruimtes - Creëren van een functie van
technisch secretaris 'Beheerder van het Josafatpark'

26/05/2010 Gesubsidieerde contractuelen bij de lokale besturen (Gesco's) - Nieuwe
algemene overeenkomst nr. 15109 - Jaar 2010

23/06/2010 Personeelsformatie - Wijziging an de personeelsformatie van de
diensten Communicatie, Gebouwen, Strafregister en Bevolking

23/06/2010 Beheerder van de Human Resources - Oprichting van de betrekking en
aanneming van het statuut

ADMINISTRATIEF STATUUT

Gemeenteraad
van

Wijzigingen

03/03/2010 Administratief statuut - Reglement betreffende de verloven en de
disponibiliteit - Wijziging

26/05/2010 Administratief statuut van het personeel - Reglement betreffende de
werving van het technisch-, arbeiders- en meesterschapspersoneel -
Erratum artikel 9 bis

GELDELIJK STATUUT EN GEWESTELIJKE TUSSENKOMSTEN

Gemeenteraad
van

Wijzigingen

30/09/2009 Gemeentepensioenen - Nieuw perequatiesysteem dat ingevoerd werd
door de wet van 25/04/2007 betreffende de pensioenen van de
openbare sector

09/09/2009 Toepassing van het sectoraal akkoord 2007/2008 - Toekenning van een
weddenverhoging van 3% aan gemeentelijke personeelsleden van het
niveau C - Gewestelijke tussenkomst 2009

03/02/2010 Onthaal van jongeren met een wisselopleiding - Overeenkomst met het
Brussels Hoofdstedelijk Gewest

31/03/2010 Geldelijk statuut - Tussenkomst van de gemeente in de kosten voor het
gebruik van het openbaar vervoer en/of de fiets of een tussenkomst
voor voetgangers voor de afgelegde weg woonplaats/werkplaats

31/03/2010 Reglement van 17 december 1997 betreffende de overuren, en in het
bijzonder deze uitgevoerd door de sneeuwwachten - Wijziging

26/05/2010 Verhoging van de nominale waarde van maaltijdcheques tot € 7,00 op
datum van 1 juli 2010

VARIA
GR 28/10/2009: Presentiegelden van de juryleden voor de examens - Wijziging van het
reglement
Voorleggen aan de Gemeenteraad van 3 februari 2010 van het verslag over de Motie van de
gemeenteraad van 23 april 2008, betreffende de verdeling van het personeel in de gemeente,
het OCMW en de vzw Kinderdagverblijven van Schaarbeek. Voor het gemeentelijk personeel
zullen deze data in het jaarverslag vermeld worden (zie punt V).

 - 80 -

6.1.2. RECRUTEMENT – PROMOTION

Nous avons procédé à l’organisation des examens de promotion et/ou de recrutement d’adjoint
administratif et assistant administratif, ainsi que de secrétaire d’administration, secrétaire
d’administration juriste et de directeur-adjoint (accueil-expédition-protocole et sanctions
administratives).
Ont également été organisées les épreuves de fin de stage pour des agents statutaires
nommés ou promus à l’essai dans les grades d’adjoint, d’assistant et de secrétaire
administratifs.
Enfin, un appel interne aux candidatures aux examens d’inspecteur et d’architecte (fonctions
techniques de niveau A) a été effectué.

6.1.3. SUIVI DES ABSENCES POUR MALADIE
Le service est chargé du suivi des absences pour maladie, à savoir, de la vérification du respect
des dispositions du règlement sur les congés et du rappel des procédures aux agents, de la
gestion des demandes de contrôle par MED CONSULT à l’initiative des services et de leur
suivi.
Il vérifie auprès des différents services que les agents absents non couverts par un congé
régulier le sont par un certificat médical et assure le suivi des décisions du médecin contrôleur
(reprise anticipée).

6.1.4. DISCIPLINE
Au cours de l’exercice, 7 dossiers ont été ouverts, ce qui se situe dans la moyenne des années
précédentes.
Il a été fait appel aux nouvelles compétences du Secrétaire communal en matière disciplinaire,
telles que prévues par l’ordonnance du 5 mars 2009.
Après audition par le secrétaire communal, les 2 cas ainsi traités ont été classés au dossier des
agents sans donner lieu à sanction disciplinaire.
3 sanctions disciplinaires ont été infligées par le Collège: 1 sanction mineure (réprimande), et 2
sanctions majeures (retenue de traitement et suspension).
2 procédures étaient encore en cours en fin de période.

6.1.5. RELATIONS SOCIALES
Le secrétariat du comité particulier de négociation commun Administration communale/CPAS
qui se réunit chaque mois, a été assuré par le département RH.

6.2. TRAITEMENTS - PENSIONS
6.2.1. TRAITEMENTS

Le service traitements assure la gestion de toutes les opérations nécessaires au calcul et à la
liquidation des rémunérations à l’aide du logiciel PERSEE (ADEHIS) :
• Encodage de 157 agents entrants (dont 23 étudiants et 23 moniteurs) pour les périodes

d’avril – juillet – août 2010 + rédaction d’attestations DIMONA destinées aux différents
services et récupérations de 53 pécules de vacances liquidés par l’employeur précédent.

• Sortie de 124 agents incluant la liquidation d’un pécule de vacances de sortie et la rédaction
de 103 attestations destinées aux employeurs ultérieurs.

• Rédaction mensuelle des relevés des agents entrés-sortis destinés aux différents services.
• Encodage de +/- 150 modifications suite à des modifications de situation familiale –

modification d’adresse – de comptes.
• 265 analyses ont été établies par le service Traitement incluant des fixations de traitement

ou de valorisation de services antérieurs, intervention vélo, perte ou vol de chèques-repas
…..

• Introduction de +/- 3515 certificats médicaux suivi de +/- 167 régularisations dues à une
situation de disponibilité pour cause de maladie.

• Encodages divers : - exhumations – indemnités d’outils – élections – heures
supplémentaires – abonnements sociaux – jetons de présence (conseil et commissions) –
etc …. Soit +/- 3000/an.

• Rédaction de différentes attestations + documents à compléter pour les différents
organismes (banques – crèches – mutualité – service des Assurances) : +/- 350 :an.

• 154 déclarations de risques sociaux, secteur indemnité ont été effectuées directement à
l’ONSSAPL via le portail de la Sécurité Sociale.

• 396 certificats d’indemnisation pour les APS activa ont été également effectuées sur le
portail de la Sécurité sociale

 - 81 -

6.1.2. AANWERVING - BEVORDERING

Aanwervings- en/of bevorderingsexamens van administratief adjunct en administratief assistent
en bestuurssecretaris, jurist-bestuurssecretaris en adjunct-directeur (onthaal–verzending–
protocol en administratieve sancties).
De eindestageproeven voor de statutair stagedoende, bij bevordering of bij rekrutering,
personeelsleden in de functies van administratief adjunct, administratief assistent en
administratief secretaris werden ook georganiseerd.
Tenslotte werd een interne oproep gelanceerd met het oog op de organisatie van examens van
architect en inspecteurs (technische functies van niveau A).

6.1.3. AFWEZIGHEID WEGENS ZIEKTE
De dienst werd belast met het administratieve aspect van de afwezigheden wegens ziekte,
namelijk met het nazicht van de naleving van het reglement over het verlof en de herinnering
van de procedures aan de personeelsleden, alsmede met de aanvragen van controle door MED
CONSULT op initiatief van de diensten en hun opvolging.
Hij controleert bij de verschillende diensten dat de personeelsleden die niet in regelmatig verlof
zijn wel door een medisch attest gedekt zijn, evenals dat de beslissingen van de
controlegeneesheer wel gevolgd worden (voortijdige hervatting).

6.1.4. TUCHT
In de loop van het dienstjaar werden 7 tuchtdossiers geopend, gemiddeld hetzelfde aantal dan
in de vorige periodes.
Er werd een beroep gedaan op de nieuwe bevoegdheden van de gemeentesecretaris, zoals
voorzien in de ordonnantie van 5 maart 2009.
Na auditie door de gemeentesecretaris werden de 2 dossiers zonder sanctie geklasseerd.
3 tuchtstraffen werden opgelegd: 1 lichte straf (waarschuwing) en 2 zware straffen (schorsing
en inhouding van wedde).
2 procedures waren nog niet afgelopen op het einde van de periode.

6.1.5. SOCIALE BETREKKINGEN
Het secretariaat van het maandelijkse onderhandelingscomité van het gemeentebestuur en het
OCMW werd door de afdeling Human Resources verzekerd.

6.2. WEDDEN - PENSIOENEN
6.2.1. WEDDEN

De dienst Wedden voert alle noodzakelijke operaties uit om de berekening en uitbetaling van de
wedden via het computerprogramma PERSEE (ADEHIS) te verzekeren:
De dienst wedden voert alle noodzakelijke operaties uit om de berekening en uitbetaling van de
wedden via het computerprogramma PERSEE (ADEHIS) te verzekeren:

• Coderen van 157 nieuwe beambten waaronder 23 studenten en 23 monitoren voor de
periodes april – juli – augustus 2009 + opstellen van DIMONA-attesten bestemd voor de
verschillende diensten en terugvordering van 53 vakantiegelden uitbetaald door de vorige
werkgever.

• Uitdiensttreding van 124 agenten waarvoor vakantiegeld bij uitdiensttreding uitbetaald
werd en opstellen van 103 vakantieattesten bij uitdiensttreding.

• Maandelijks opstellen van de lijst bestemd voor verschillende diensten van de beambten
die in dienst getreden zijn en die ons verlaten hebben.

• Coderen van � 150 wijzigingen in de gezinstoestand van de personeelsleden,
adreswijzigingen, bankrekening …

• 265 ontledingen werden door de dienst Wedden opgesteld voor wedde vaststellingen,
valorisatie van vroeger gepresteerde diensten, tussenkomst fietsvergoeding, verlies of
diefstal van maaltijdcheques.

• Coderen van +/- 3515 medische attesten (met inbegrip de werkongevallen) evenals +/
167 regularisaties te wijten aan de disponibiliteit wegens ziekte.

• Coderen van diverse vergoedingen: opgravingen – gereedschapsvergoedingen –
verkiezingen – overuren – treinabonnementen – presentiegelden (gemeenteraad en
commissies) … hetzij � 3000 / jaar

• Opstellen van getuigschriften + vervolledigen van documenten voor verschillende
organismen (bankinstellingen – kinderkribben – mutualiteit – dienst Verzekeringen) � 350
/ jaar.

• 154 aangiften van sociale risico’s sector uitkeringen, waaronder mutualiteitattesten,
elektronisch werden rechtstreeks bij de RSZPPO via het portaal van de sociale zekerheid
ingediend.

• 396 vergoedingsbewijzen voor de werktuitkeringen van de ACTIVA-PVP werden
eveneens ingediend via het Portaal van de Sociale Zekerheid.

 - 82 -

• Calcul à la demande d’estimation de traitement : +/- 200/an. (4/5ème temps – disponibilité –
coût d’agent).

• Etablissements d’états de recouvrement pour la récupération auprès d’autres organismes
des traitements d’agents détachés ou occupés par notre administration pour compte de tiers.

• Encodage et établissement d’états de recouvrement à charge du Ministère de la
Communauté Française des frais relatifs à une intervention dans les frais de transports pour
les enseignants de l’Instruction publique (+/- 1.500 encodages).

• Elaboration + tenue et mise à jour des fichiers servant à la distribution des chèques-repas
+/- 1000 fichiers et +/- 1000 encodages mensuels.

• Au mois de mars tirage + envoi des formulaires pour la prime syndicale.
• Au mois de mai vérification et liquidation de 1219 pécules de vacances.
• Rédaction mensuelle des relevés du précompte professionnel destinés à la Recette

communale et au Ministère des Finances + rectificatifs éventuels pour la période de
septembre à décembre.

• Encodage mensuel des dépenses par article (base budget et prévision budgétaire)
• Elaboration des états de paiement
• Déclaration trimestrielle ONSSAPL et rectification des refus éventuels
• Envoi des fiches fiscales 281.10 + éventuellement duplicata à la demande

6.2.2. PENSIONS
La gestion financière et administrative du Fonds de pension a été confiée depuis le 1/09/2005 à
AXA Belgium.
Les droits aux pensions de retraite et de survie sont établis par le Service des Pensions du
Secteur public, les rentes sont liquidées par le Service Central des Dépenses fixes qui récupère
ensuite les montants auprès d’AXA.
La constitution des dossiers de carrière à transmettre au SPdSP et la préparation des
délibérations en vue de la fixation des droits restent à charge du service Pensions.
19 dossiers de pension de retraite et 4 de survie ont été constitués et envoyés au Service des
Pensions du Secteur Public.
77 analyses ont été présentées au Collège par le service des Pensions dont :

- démissions de fonction
- mises à la pension d’office en application de l’article 83 de la loi de réformes économiques

et budgétaires du 05/08/1978
- fixations de pension de retraite, de pension de survie
- application de la loi du 05/08/1968 (paiement de réserves mathématiques)

Les autres analyses sont relatives au paiement de quotes-parts de pensions en application de
la loi du 14/04/1965 (64 interventions)
51 délibérations ont été présentées au Conseil communal.

6.3. GESTION DES COMPETENCES
6.3.1. FORMATION

En 2009 et 2010, l’enveloppe budgétaire, destinée à la formation du personnel communal, se
répartit comme suit (seul l’article 106/123RH-17/40 est exclusivement géré par le Service
Gestion des Compétences):

 Budget
2009

Budget
2010

Frais de formation du personnel communal – Art. 101/123RH-
17/40

€ 1 000 € 2 000

Frais de formation du personnel communal – Art. 104/123BG-
17/01

 € 20 000

Frais de formation du personnel communal – Formation
administrative et séminaires organisés par l’ERAP -
Art.106/123RH-17/40

€ 86 000 € 90 000

Frais de formation du personnel communal - Contrats de
Sécurité – Art. 300/123DS-17/AA et 300/123DS-17/AB

€ 25 000 € 25 000

Frais de formation du personnel communal - Contrats de
Sécurité – Art. 300/123-17/AC

€ 3 000 € 3 000

 - 83 -

• Berekening van de vermoedelijke wedde : � 200 / jaar (deeltijdse prestaties –

disponibiliteit – kost van een beambte)
• Opstellen van invorderingstaten voor de terugvordering bij andere instellingen van de

wedde van gedetacheerde beambten of beambten tewerkgesteld voor rekening van
derden.

• Coderen en opstellen van invorderingsstaten ten laste van het Ministerie van de FrJAARe
Gemeenschap betreffende de tegemoetkomingen in de vervoerskosten van het
onderwijzend personeel (+/- 1500).

• Opstellen en bijhouden van bestanden bestemd voor de verdeling van de
maaltijdcheques � 1000 records - � 1000 maandelijkse coderingen.

• In de maand maart printen en opsturen van de formulieren voor de vakbondspremie
• In de maand mei verificatie en uitbetaling van 1.219 verlofgelden
• Maandelijks opstellen van de opgave van de bedrijfsvoorheffing bestemd voor de

Gemeenteontvangerij en de FOD Financiën + eventuele rechtzettingen voor de periode
van september tot december.

• Maandelijks coderen van de personeelsuitgaven per begrotingsartikel (basis + ontwerp
van begroting).

• Opstellen van betalingsmandaten.
• Trimestriële aangifte bij de R.S.Z.P.P.O. en rechtzetting van eventuele weigeringen.
• Opsturen van de fiscale bewijsstukken: loonfiches 281.10 + opstellen van duplicaten.

6.2.2. PENSIOEN
Het financiële en administratieve beheer van het pensioenfonds werd sinds 01/09/2005 aan
AXA Belgium toevertrouwd.
Het recht op gemeentepensioenen is door de Pensioendienst voor de overheidssector
berekend, en de renten door de Centrale Dienst der Vaste Uitgaven betaald. De bedragen
worden daarna door AXA aan de CDVU terugbetaald.
De samenstelling van de loopbaandossiers ter attentie van de Pensioendienst voor de
overheidssector en de voorbereiding van besluiten van de Gemeenteraad over de vaststelling
van pensioenen blijven taken ten laste van de dienst Pensioenen.
19 rustpensioendossiers en 4 overlevingspensioendossiers werden samengesteld en
overgemaakt aan de pensioendienst voor de overheidssector.
77 ontledingen werden aan het College voorgelegd waarvan:

- ontslagen;
- ambtshalve oppensioenstelling in toepassing van artikel 83 van de wet van 5/08/1978

houdende economische en budgettaire hervormingen;
- vaststelling van rustpensioenen en overlevingspensioenen;
- in toepassing van de wet van 5/08/1968 (betaling van wiskundige reserves);
- de andere ontledingen hebben betrekking op de betaling van aandelen in pensioenen in

toepassing van de wet van 14/04/1965 (64 tussenkomsten).
51 beraadslagingen werden aan de gemeenteraad -

6.3. BEHEER DER BEVOEGDHEDEN
6.3.1. VORMING

In 2009 en 2010 werd het begrotingsbudget, bestemd voor de vorming van het
gemeentepersoneel, als volgt verdeeld (uitsluitend het artikel 106/123RH-17/40 wordt helemaal
beheerd door de Dienst Competentiebeheer):

 Budget
2009

Budget
2010

Kosten voor opleiding van het gemeentepersoneel –
Art. 101/123RH-17/40

€ 1 000 € 2 000

Kosten voor opleiding van het gemeentepersoneel –
Art. 104/123BG-17/01

 € 20 000

Kosten voor opleiding van het gemeentepersoneel –
Administratieve vorming en seminaries georganiseerd
door de GSOB - Art.106/123RH-17/40

€ 86 000 € 90 000

Kosten voor opleiding van het gemeentepersoneel –
Veiligheidscontracten – Art. 300/123DS-17/AA en
300/123DS-17/AB

€ 25 000 € 25 000

Kosten voor opleiding van het gemeentepersoneel -
Veiligheidscontracten – Art. 300/123-17/AC

€ 3 000 € 3 000

 - 84 -

Frais de formation du personnel communal – FPGV
(Prévention de la récidive) – Art. 300/123DS-17/22

 € 4 000

Frais de formation continue des directions d’écoles et des
éducateurs – Art. 700/123IP-17/80

€ 20 000 € 20 000

Frais de formation du personnel communal – Institut Frans
Fischer et cours commerciaux du soir – Art. 735/123IP-17/80

€ 30 000 € 30 000

Frais de formation du personnel communal – Contrat de
propreté – Art. 876/123IN-17/53

€ 5 500 € 5 500

Formation continue pour le personnel communal des
bibliothèques en vertu du décret de la Communauté française
– Art. 767/123SS-17/75

€ 900 € 900

Frais de formation du personnel communal – Bibliothèque
néerlandophone - Art. 767/123SS-17/76

€ 250 € 250

Totaux € 166 150 € 200 650

Le plan de formation continue approuvé en séance du Collège du 21 mars 2006 avait mis en
lumière les besoins en formation suivants:
En ce qui concerne le personnel administratif,

• l’informatique (logiciels spécifiques et suite Office),
• les législations et réglementations spécifiques (marchés publics etc.…),
• la comptabilité budgétaire,
• le management des services et des équipes,
• les techniques de communication,
• la gestion de projet,
• la connaissance de la 2nde langue,

En ce qui concerne le personnel technique,
• la sécurité des membres du personnel et la sécurisation des chantiers,
• les techniques des métiers,
• le management des services et des équipes.

Au cours de cet exercice, l’effort de formation portant sur les axes cités plus haut a été
maintenu tant au niveau du personnel technique que du personnel administratif.
Informatique

� 29 membres du personnel ont participé aux cours organisés par la Promotion Sociale de
Schaerbeek. L’offre de formation comprenait Excel et Word.

� 2 membres du personnel du service Urbanisme-Environnement ont participé à la
formation «MicroStation V8i» organisée en 4 jours par la Société Belgian Graphic
Interface pour un montant de 3 630 €. Il s’agit d’un logiciel de gestion des parcellaires.

� Formation de 10 membres du personnel à divers logiciels bureautiques auprès du Centre
PI.

� Formation de 11 «content managers» à la nouvelle technologie de gestion du site
internet intitulée «Plone», auprès du CIRB.

� Formation de 2 membres du personnel du service Communication à la formation
«Indesign» organisée par Dweb.

� Formation de 24 personnes issues des directions et secrétariats des écoles à une
formation au logiciel Pro-Eco.

� Participation de 5 membres du personnel des Bibliothèques francophones à différents
programmes informatiques.

� Participation de 5 membres du personnel à la formation intitulée «IT Line et la gestion
des finances locales» organisée par la Banque Dexia dans les locaux d’Adehis.

Formations en Droit et Réglementation
� 72 inscriptions de membres du personnel des Services Ordinaires à la Population à

diverses formations à caractère administratif et juridique.
� 20 inscriptions de membres du personnel du Service Urbanisme-Environnement à

diverses formations à caractère administratif et juridique.

 - 85 -

Kosten voor opleiding van gemeentepersoneel – FGSB
(Preventie van recidive) – Art. 300/123DS-17/22

 € 4 000

Kosten voor doorlopende opleiding van de
schooldirecties en de opvoeders – Art. 700/123IP-
17/80

€ 20 000 € 20 000

Kosten voor opleiding van gemeentepersoneel –
FrJAAR Fischer Instituut en commerciële avondlessen
– Art. 735/123IP-17/80

€ 30 000 € 30 000

Kosten voor opleiding van gemeentepersoneel –
Netheidscontract – Art. 876/123IN-17/53

€ 5 500 € 5 500

Doorlopende opleiding voor het gemeentepersoneel
van de bibliotheken krachtens het decreet van de
FrJAARtalige Gemeenschap – Art. 767/123SS-17/75

€ 900 € 900

Kosten voor opleiding van het gemeentepersoneel –
Nederlandstalige bibliotheek - Art. 767/123SS-17/76

€ 250 € 250

Totaal € 166 150 € 200 650

Het doorlopende vormingsplan, goedgekeurd in zitting van het College van 21 maart 2006, heeft
de volgende vormingsbehoeften in de schijnwerpers geplaatst:
Wat betreft het administratief personeel,
• informatica (specifieke programma’s en vervolg Office),
• de specifieke wetgeving en reglementering (overheidsopdrachten enz.…),
• de budgettaire boekhouding,
• het management van de diensten en de ploegen,
• de communicatietechnieken,
• het projectbeheer,
• de kennis van de tweede taal,

Wat betreft het technisch personeel,
• de veiligheid van de personeelsleden en de beveiliging van de werven,
• de beroepstechnieken,
• het management van de diensten en de ploegen.

Tijdens deze periode, is de inspanning wat betreft de vorming over de hoger geciteerde
materies gelijk gebleven, zowel wat betreft het niveau van het technisch personeel als wat
betreft het niveau van het administratief personeel.
Informatica

� 29 personeelsleden hebben deelgenomen aan de lessen georganiseerd door het
Centrum voor Volwassenenonderwijs van Schaarbeek. Het vormingsaanbod omvatte
Excel en Word;

� 2 personeelsleden van de dienst Stedenbouw-Leefmilieu hebben deelgenomen aan de
vorming “MicroStation V8i” georganiseerd gedurende 4 dagen door de Belgian Graphic
Interface Maatschappij voor een bedrag van 3 630 €. Het gaat om een progamma van
perceelbeheer;

� Vorming in verschillende computerprogramma’s van 10 personeelsleden in het Centre PI;
� Vorming van 11 “content managers” in de nieuwe beheerstechnologie van de internetsite,

“Plone” genaamd, bij het CIBG;
� Vorming van 2 personeelsleden van de dienst Communicatie aan de vorming “Indesign”

georganiseerd door Dweb;
� Vorming van 24 personen belast met de directie- en de secretariaatsposten van de

scholen aan een vorming tot het programma Pro-Eco;
� Deelname van 5 personeelsleden van de FrJAARtalige bibliotheken aan de vorming in

verscheidene informaticaprogramma’s;
� Deelname van 5 personeelsleden aan de vorming genaamd “IT Line en het beheer van

lokale financiën”, georganiseerd door de Bank Dexia in de lokalen van Adehis.
Vormingen in verband met Recht en Reglementering

� 72 inschrijvingen van personeelsleden van de Gewone Diensten aan de Bevolking voor
verschillende vormingen met een administratief en juridisch karakter;

� 20 inschrijvingen van personeelsleden van de Dienst Stedenbouw-Leefmilieu voor
verschillende vormingen met een administratief en juridisch karakter;

 - 86 -

� 25 inscriptions de membres du personnel des Départements Budget-Equipement,

Infrastructures, Ressources humaines, Services Communaux Spécifiques et Services
Généraux à diverses formations à caractère administratif et juridique.

� Formation obligatoire des agents entrant en service: 90 inscriptions auprès de l’ERAP.
Comptabilité budgétaire et finances communales: 3 membres du personnel inscrits dans divers
organismes.
Management des services et des équipes

� Management communal - cycle de base à l’ERAP:
o 1ère année: 1 candidature non retenue,
o 2ème année: 1 réussite avec distinction.

� Code IV: 4 inscriptions à l’ERAP.
� Gestion d’une équipe d’ouvriers: 2 inscriptions à l’ERAP.
� Devenir chef de ses collègues: 8 inscriptions à l’ERAP.
� Gérer les personnalités difficiles: 6 inscriptions à l’ERAP.
� Les séminaires résidentiels: 19 inscriptions.
� Instruction Publique: 5 inscriptions à 1 séminaire résidentiel à destination des directions

d’écoles.
� Schaerbeek Propreté & Espaces Verts:

o organisation d’une journée d’évaluation de l’année 2009 à destination des
membres du personnel d’encadrement.

o Gestion d’équipe: 4 inscriptions auprès de l’ABP.
� Service Techniques Spéciales:

o Action de team-building de 5 jours à l’intention des 41 membres de l’encadrement
et du personnel du service, par la société BA Consultants.

� Département DSD:
o 15 h de formation en communication et dynamique du travail en équipe à

destination des 3 membres du Service Eco-Conseil, par l’asbl Ipso Facto durant le
1er trimestre 2010,

o 50 h de formation en communication et dynamique du travail en équipe à
destination de l’ensemble des 30 membres du Département, par l’asbl Ipso Facto,
de mars à décembre 2010,

o Programme de 30 h d’accompagnement des 3 membres de l’équipe du Service de
Prévention Schaerbeekois des Usagers de Drogues, par l’asbl Ipso Facto à partir
de mai 2010.

� Service Gardiens de la Paix:
o Programme de 80 h d’accompagnement et de supervision de l’équipe de

coordination du service par l’asbl Ipso Facto de mars à juin 2010.
� Service Prévention-Intégration-Solidarité:

o Poursuite en 20 h du programme initial de 30 h d’accompagnement et de
supervision de la coordinatrice des médiateurs par l’asbl Ipso Facto, à partir de
septembre 2009.

o Supervision des 11 membres de l’équipe des médiateurs par l’asbl Psycho
Etterbeek en 7 séances de décembre 2009 à juin 2010.

Seconde Langue
� 66 membres du personnel francophones inscrits aux cours organisés par les Cours de

Promotion Sociale de Schaerbeek, rue de la Ruche 30, avec comme objectif essentiel la
préparation aux examens linguistiques du SELOR,

� 4 participants aux cours organisés par l’ERAP en collaboration avec la Nederlandse
Academie.

Secourisme
� Formation de membres du personnel au secourisme par Arista

o 1 formation de base (3 jours): 15 participants
o 5 recyclages (1 jour): 61 inscriptions (50 participants et 11 absents)

Techniques des métiers
� Services Bâtiments et Techniques Spéciales

o 31 inscriptions à diverses formations à caractère technique.
� Schaerbeek Propreté & Espaces Verts, Entretien: environ 155 inscriptions auprès de

l’ABGP, l’ABP et GCV Nicky Vergouts.
� Permis de conduire - Services Transports et SP&EV

o Permis C: 1 inscription,
o Permis CE: 1 inscription.

 - 87 -

� 25 inschrijvingen van personeelsleden van de Departementen Begroting-Uitrusting,

Infrastructuur, Human Resources, Specifieke Gemeentelijke Diensten en Algemene
Diensten voor verschillende vormingen met een administratief en juridisch karakter;

� Verplichte vorming van indiensttredende personeelsleden: 90 inschrijvingen bij de GSOB.
Budgettaire boekhouding en gemeentelijke financiën: 3 personeelsleden ingeschreven bij
verschillende organismes.
Management van diensten en ploegen

� Gemeentelijk management – basiscyclus aan de GSOB:
o 1ste jaar: 1 kandidatuur niet weerhouden,
o 2de jaar: 1 geslaagd met onderscheiding;

� Code IV: 4 inschrijvingen aan de GSOB;
� Beheer van een ploeg arbeiders: 2 inschrijvingen aan de GSOB;
� Chef worden van zijn collega’s: 8 inschrijvingen aan de GSOB;
� Omgaan met tegendraadse persoonlijkheden: 6 inschrijvingen bij de GSOB;
� De residentiële seminaries: 19 inschrijvingen;
� Openbaar Onderwijs: 5 inschrijvingen voor 1 residentieel seminarie bestemd voor de

schooldirecties;
� Schaarbeek Netheid & Groene Ruimtes:

o organisatie van een evaluatiedag van het jaar 2009 bestemd voor de
kaderleden

o Beheer van een ploeg: 4 inschrijvingen bij NET BRUSSEL;
� Dienst Speciale Technieken:

o Teambuilding van 5 dagen voor de 41 kaderleden en personeelsleden van
de dienst, door de maatschappij BA Consultants;

� Departement SDO:
o 15 u vorming in communicatie en groepsdynamiek op het werk bedoeld voor

de 3 leden van de Dienst Milieu, door de vzw Ipso Facto gedurende het
eerste trimester van 2010

o 50 u vorming in communicatie en groepsdynamiek op het werk bedoeld voor
het geheel van de 30 leden van het Departement, door de vzw Ipso Facto,
van maart tot december 2010

o Begeleidingsprogramma van 30 u van de 3 teamleden van de Schaarbeekse
Preventiedienst voor Drugsverslaafden, door de vzw Ipso Facto vanaf mei
2010;

� Dienst Gemeenschapswachten:
o Begeleidingsprogramma en supervisie van 80 u voor het coördinatieteam,

door de vzw IPSO FACTO van maart tot juni 2010;
� Dienst Preventie-Integratie-Solidariteit:

o 20 u van begeleiding en supervisie van de coördinatrice van de dienst
bemiddeling door de vzw Ipso Facto, vanaf september 2009

o Supervisie van de 11 bemiddelaars door de vzw Psycho Etterbeek in 7
zittingen van december 2009 tot juni 2010

Tweede taal
� 66 FrJAARtalige personeelsleden ingeschreven voor de lessen georganiseerd door het

Centrum voor Volwassenenonderwijs van Schaarbeek, Bijenkorfstraat 30, met als
essentieel doel de voorbereiding op de taalexamens van SELOR;

� 4 deelnemers aan de lessen georganiseerd door de GSOB in samenwerking met de
Nederlandse Academie.

Eerste Hulp Bij Ongevallen
� Vorming van personeelsleden in Eerste Hulp Bij Ongevallen door Arista

o 1 basisvorming (3 dagen): 15 deelnemers;
o 5 herhalingen (1 dag): 61 inschrijvingen (50 deelnemers en 11 afwezigen).

Beroepstechnieken
� Diensten Gebouwen en Speciale Technieken

o 31 inschrijvingen voor verschillende vormingen met een technisch karakter;
� Schaarbeek Netheid & Groene Ruimtes, Onderhoud: ongeveer 155 inschrijvingen bij de

BVPB, NET BRUSSEL en GVC Nicky Vergouts;
� Rijbewijzen – Diensten TrJAARport en SN&GR

o Rijbewijs C: 1 inschrijving
o Rijbewijs CE: 1 inschrijving;

 - 88 -

� Gestion de l’énergie, architecture, rénovation urbaine, urbanisme-environnement,
mobilité, voirie, gestion immobilière, transports… : env. 60 inscriptions auprès de divers
organismes privés.

� Parcours de formation de 14,5 jours à destination des concierges des écoles et des
bâtiments communaux: 6 inscriptions auprès de l’ERAP.

� Formations «PSE et PMS»: 31 inscriptions auprès d’organismes divers.
� Services Intégration/Prévention/Solidarité et Jeunesse: 81 inscriptions auprès

d’organismes divers.
� Bibliothèques francophones et néerlandophone: 30 inscriptions.

Techniques de communication et gestion de projets
� 32 inscriptions de membres du personnel aux techniques de communication auprès de

l’ERAP et divers organismes.
� 15 inscriptions de membres du personnel aux techniques d’expression écrite auprès de

l’ERAP et Bruxelles-Formation.
De nombreux membres du personnel ont également pu participer à des formations ou journées
d’études non reprises ci-dessus mais en rapport avec d’autres domaines de l’Administration
communale: développement durable etc.…
Au total, la Cellule Formation a enregistré environ 1045 inscriptions concernant environ 485
membres du personnel hors cours de 2nde langue et d’informatique organisés par la Promotion
Sociale de Schaerbeek.
Projet particulier : Formation des agents sous contrat ACS rotatifs – de transition
Dans le cadre du Contrat pour l’Economie et l’Emploi, le Gouvernement octroie à la Commune
un certain nombre de postes d’ACS rotatifs - de transition. Il s’agit d’emplois subsidiés pour une
période de 2 ans.
Dans le cadre de ce projet, la Commune a dû rédiger un programme de formation pour les
membres du personnel qu’elle occupe dans les secteurs de l’entretien et du nettoyage des
voiries et celui de la sécurité et de la prévention.
Ce programme a été conçu par le Service gestion des compétences en concertation avec les
chefs de service en vue d’apporter aux agents sous contrat ACS rotatifs - de transition, un réel
savoir-faire et ainsi leur faciliter de trouver un emploi régulier, au bout du contrat. Ces emplois
se répartissent actuellement comme suit:

� 20 emplois au Service Schaerbeek Propreté & Espaces Verts, tous pourvus.
� 4 emplois au Service Gardiens de la Paix, dont un seul à ce jour est pourvu.
� 3 emplois d’éducateurs de rue au Service Intégration-Prévention-Solidarité, tous 3

pourvus.
� 3 emplois d’animateurs socio-sportifs au Service Jeunesse, dont 2 ont été pourvus.
� 1 emploi d’adjoint administratif au Service Santé.
� 2 emplois au Service Entretien.

Durant l’année de référence, 15 membres du Service Schaerbeek Propreté sous contrat ACS
ont suivi un programme de 160 heures de cours d’alphabétisation et de français langue
étrangère de base, dispensés par la Promotion Sociale de Schaerbeek.
Onze agents ont été inscrits à des formations à l’ABP et l’ABGP pour un total de 352,5 heures.
Les 4 gardiens de la paix qui ont terminé leur contrat durant le 1er trimestre 2010 avaient été
inscrits à 120 heures de cours de néerlandais auprès de la Promotion Sociale pour la session
de septembre 2009 à janvier 2010.
Parmi les 3 éducateurs de rue engagés durant le 1er trimestre 2010, l’un a terminé avec fruit un
CESS en éducation spécialisé dispensé par le CESA à Roux, un autre a été inscrit à des cours
de jardinage, de gestion de projets et de conflits, et d’expression écrite, pour un total de 75
heures, tandis que le 3ème a été inscrit à des cours d’informatique et d’expression écrite pour un
total de 52,5 heures.

Un animateur socio-sportif dont le contrat venait à échéance en janvier 2010 s’est inscrit en
3ème année du baccalauréat d’éducateur spécialisé organisé par l’Institut Jean-Pierre
Lallemand à Bruxelles.
Un animateur socio-sportif dont le contrat venait à terme en juin 2010 a suivi un certificat à
l’animation de groupes organisé par le Centre de Formation d’Animateurs, pour un total de
127,5 heures.
Les 2 animateurs socio-sportifs engagés durant le premier trimestre 2010 ont suivi, l’un une
formation à la gestion de projet auprès du STICS pour un total de 22,5 heures, et l’autre une
formation à l’animation Vidéo auprès du CFA pour un total de 37,5 heures.

 - 89 -

� Vormingstraject van 14,5 dagen bedoeld voor de conciërges van de scholen en de

gemeentelijke gebouwen: 6 inschrijvingen bij de GSOB;
� Vormingen «Promotie van gezondheid op school»: 31 inschrijvingen bij diverse

organismes;
� Diensten Integratie/Preventie/Solidariteit en Jeugd: 81 inschrijvingen bij diverse

organismes;
� FrJAAR- en Nederlandstalige bibliotheken: 30 inschrijvingen.

Communicatietechnieken en projectbeheer
� Opleiding van personeelsleden van de Dienst SN & GR in communicatietechnieken bij

NET BRUSSEL;
� Opleiding van personeelsleden in schriftelijke expressiemogelijkheden bij de GSOB.

Veel personeelsleden hebben deelgenomen aan opleidingen en studiedagen die hierboven niet
vermeld werden, maar die in verband staan met andere domeinen van het gemeentebestuur:
duurzame ontwikkeling, preventie, bemiddeling, enz.
In totaal heeft de dienst opleiding ongeveer 1045 inschrijvingen voor ongeveer 485
personeelsleden uitgevoerd, buiten de 2de taalcursussen en informaticacursussen
georganiseerd door het Onderwijs voor Sociale Promotie van Schaarbeek.
Bijzonder project: Opleiding van trJAARitie Gesco’s
In het kader van het Contract voor de Economie en de Werkgelegenheid heeft de Regering van
het Brussels Hoofdstedelijk Gewest een aantal gescobetrekkingen aan de gemeente
toegestaan. Die worden voor een periode van 2 jaar gesubsidieerd.
In het kader van dit project heeft de gemeente een opleidingsprogramma voor de 16 agenten
opgesteld die bezig zijn in de sector van het onderhoud en het schoonmaken van de wegen en
in de sector van de veiligheid en de preventie.
Dit programma werd door de dienst Competentiebeheer, in samenwerking met de
diensthoofden uitgedacht om aan deze agenten een reële know-how aan te brengen en om het
vinden van een regelmatige betrekking te vergemakkelijken aan het einde van het contract. De
agenten onder opleidingsprogramma worden verdeeld als volgt:
� 20 betrekkingen bij de Dienst Schaarbeek Netheid en Groene Ruimten;
� 4 betrekkingen bij de Dienst Gemeenschapswachten waarvan maar één bezet is;
� 3 betrekkingen van straathoekwerkers bij de Dienst Preventie-Integratie-Solidariteit;
� 3 betrekkingen bij de Dienst Jeugd;
� 1 administratieve betrekking bij de dienst Gezondheid;
� 2 betrekkingen bij de Dienst Onderhoud.

Tijdens het dienstjaar hebben 15 agenten van de dienst Schaarbeek Netheid en Groene
Ruimtes een programma van 160 uren van alfabetisering of basiscursus van het FrJAAR
gevolgd bij het Onderwijs voor sociale promotie.
11 agenten werden bij opleidingen van ABP en ABGP ingeschreven voor een totaal van 352,5
uren.
De 4 gemeenschapswachten die hun contract beëindigd hebben tijdens het eerste trimester van
2010 waren ingeschreven voor 120 uur Nederlandse les via de Sociale promotie voor de sessie
van september 2009 tot januari 2010.
Van de 3 straathoekwerkers aangeworven gedurende het eerste trimester van 2010, heeft er
één een diploma HSO beëindigd met voldoening in gespecialiseerde opvoeding bij CESA te
Roux, een andere werd ingeschreven voor lessen tuinbouw, project- en conflictbeheersing en
schriftelijke expressie, voor een totaal van 75 uren, terwijl de derde ingeschreven werd voor
informaticalessen en schriftelijke expressie, voor een totaal van 52,5 uren.

Een socio-sportieve animator waarvan het contract ten einde liep in januari 2010 heeft zich
ingeschreven voor het 3de bachelor-jaar van gespecialiseerde opvoeder, geoganiseerd door het
Instituut Jean-Pierre Lallemand te Brussel.
Een socio-sportieve animator waarvan het contract ten einde liep in juni 2010 heeft een
getuigschrift behaald in de groepsanimatie georganiseerd door het Opleidingscentrum voor
Animatoren, ten belope van een totaal van 127,5 uren.
De 2 socio-sportieve animatoren aangeworven gedurende het eerste trimester van 2010,
hebben de eerste, een vorming in verband met projectbeheersing bij het STICS voor een totaal
van 22,5 uren gevolgd, en de tweede een vorming in videoanimatie bij het CFA voor een totaal
van 37,5 uren.
Deze 3 laatste animatoren hebben een vorming gevolgd in verband met Tchoukball, verdeeld
over 4 uren.

 - 90 -

Ces 3 derniers animateurs ont suivi une formation de Tchoukball dispensées en 4 heures.
Durant cet exercice, le membre du personnel occupant un emploi au Service Santé a terminé
avec fruit la première année du baccalauréat d’éducateur spécialisé organisé par l’Institut
Jean-Pierre Lallemand en 600 heures et s’est inscrit en 2 ème année.
Parmi les 2 nettoyeuses, l’une a suivi une formation de technicienne de surface et des cours
d’informatique pour un total de 60 heures. L’autre a suivi une formation de technicienne de
surface et des cours de néerlandais pour un totale de 262,5 heures.
Parmi les agents actuellement sous statut ACS rotatifs – de transition, 27 ont été inscrits à la
formation obligatoire organisée par l’ERAP à destination des agents entrant en service pour un
total de 607, 5 heures de formation.
A tous les membres du personnel repris sous ce statut, il a été demandé, sous la supervision
de leurs responsables, de compléter un carnet de bord visant à valoriser l’expérience sur le
terrain durant l’exercice de la fonction.

6.3.2. DESCRIPTIONS DE FONCTIONS - PROJET COLUMBUS
La Commune de Schaerbeek a été retenue pour participer au groupe «méthodologique» du
projet Colombus coordonné par l’ERAP. Ce projet relatif à la gestion prévisionnelle des
compétences vise à établir des descriptions de fonctions d’emplois-types des communes et
CPAS de la Région de Bruxelles-Capitale. Durant l’exercice écoulé, le Service Gestion des
Compétences a participé à 2 réunions de travail avec, entre autres, présentation du modèle du
Fédéral, une journée de formation à l’animation de groupes, un séminaire de formation de 3
jours et une journée de consolidation des fonctions de nettoyeuse et d’ouvrier de la propreté
publique.
Le Service a également organisé en interne 2 animations à destination des nettoyeuses du
Service Entretien, et de l’équipe des laveurs de vitres, déménageurs et «Code IV» du même
service, ainsi que 2 animations à destination des «contrôleurs du Service Bâtiments». A ce jour
10 DF, un listing de fonctions-types et un dictionnaire de 34 compétences ont été établis et
validés.

6.3.3. GESTION DES OFFRES D'EMPLOI ET DES CANDIDATURES SPONTANEES
Le Service Gestion des Compétences assure une gestion dynamique de la réserve de
recrutement. Durant l’exercice 2009-2010, il a traité un volume de 1633 candidatures
spontanées et réponses aux offres d’emplois. Il collabore avec la Cellule Emploi, diffuse les
offres de candidature aux services intéressés et a participé à la Bourse à l’Emploi organisée par
la Commune.
Le service est également en charge de diffuser les offres d’emploi (non ACS) auprès d’Actiris,
sur le site Internet de la Commune et dans le Schaerbeek Info.

6.3.4. DIVERS
Cartes du personnel
Le service a effectué la confection et assuré la délivrance des cartes du personnel (environ
1300 cartes en raison du renouvellement de l’ensemble des cartes déjà attribuées)
Accueil de jeunes en formation en alternance
Par Arrêté du Gouvernement de la Région de Bruxelles-Capitale du 17/12/2009, une
subvention de 19 980 € a été renouvelée à la Commune de Schaerbeek dans le cadre de ce
projet, en vue de l’engagement sous Convention de Premier Emploi de type II, de 3 jeunes
issus de l’alternance entre le 1er janvier 2010 et le 31 août 2010 (soit 6 660 € par poste). Les 3
postes ont été affectés au Service Bâtiments.

6.4. SERVICE INTERNE DE PREVENTION ET DE PROTECTION AU TRAVAIL
6.4.1. DIVISION PROTECTION AU TRAVAIL

Dans le cadre de la Loi du 4 août 1996 relative au Bien-être des Travailleurs, chaque
employeur est tenu de créer un Service Interne pour la Prévention et la Protection au Travail qui
s'occupe des aspects de la sécurité, de l'hygiène et du bien-être des travailleurs sur leur lieu de
travail. Les missions de ce service sont fixées par Arrêté Royal. De plus, le service s'occupe,
dans notre administration, de quelques missions liées à la sécurité ou à l'hygiène des bâtiments
telles que les problèmes de vermine, les problèmes liés à la présence d’amiante et de mérule.
La même législation prévoit l’obligation d’établir un rapport annuel, destiné au service public
fédéral « Emploi, travail et concertation sociale », rapport qui reflète les activités du service pour
une année civile.

 - 91 -

Tijdens de referentieperiode heeft een personeelslid van de dienst Gezondheid met voldoening
het eerste bachelor-jaar beëindigd van gespecialiseerde opvoeder, georganiseerd door het
Instituut Jean-Pierre Lallemand gedurende 600 uren en heeft zich ingeschreven voor het
tweede jaar.
Van de 2 schoonmaaksters heeft er één de vorming interieurverzorger en informaticalessen
voor een totaal van 60 uren gevolgd. De andere heeft de vorming interieurverzorger gevolgd
evenals lessen Nederlands voor een totaal van 262,5 uren.
Van de huidige personeelsleden onder het statuut van roterende Gesco’s – schakelgesco’s
werden er 27 ingeschreven voor de verplichte vorming georganiseerd door de GSOB ten
behoeve van de indiensttredende personeelsleden ten belope van 607,5 uren.
Aan alle personeelsleden tewerkgesteld onder dit statuut werd gevraagd, onder toezicht van
hun verantwoordelijken, om een dagboek in te vullen met het oog op het valoriseren van de
ervaring op het werkterrein gedurende de functieuitoefening.

6.3.2. OMSCHRIJVING VAN DE FUCNTIE - PROJECT COLUMBUS
De gemeente Schaarbeek werd weerhouden om deel te nemen aan de «methodologische»
groep van het Colombusproject, georganiseerd door de GSOB. Dit project gaat over het
geplande beheer van competenties en heeft tot doel de functiebeschrijving van
typebetrekkingen van de gemeentebesturen en OCMW’S van het Brussels Hoofdstedelijk
Gewest op te stellen.
Tijdens de afgelopen periode heeft de dienst Competentiebeheer deelgenomen aan 2
werkvergaderingen met, onder andere, een voorstelling van het federale model, een
vormingsdag betreffende het animeren van een groep, een vormingsseminarie van 3 dagen en
een consolidatiedag betreffende de functies van schoonmaakster en arbeider in de dienst
openbare netheid.
De dienst heeft eveneens 2 interne vergaderingen georganiseerd bestemd voor de
schoonmaaksters van de dienst Onderhoud en voor de ploeg van de glazenwassers, de
verhuizers en de “Niveau’s IV” van dezelfde dienst, evenals 2 vergaderingen bestemd voor de
“controleurs van de Dienst Gebouwen”. Heden zijn 10 functiebeschrijvingen, een listing van
typefuncties en een woordenboek van 34 competenties opgesteld en gevalideerd.

6.3.3. BEHEER VAN DE JOBAANBIEDINGEN EN DE SPONTANE KANDIDATUREN
De dienst Competentiebeheer verzekert een dynamisch beheer van de wervingsreserve.
Tijdens de periode 2009-2010 werden 1633 spontane kandidaturen en antwoorden op
jobaanbiedingen behandeld. De dienst werkt samen met de Werkgelegenheidscel, verspreidt
de kandidaturen in de geïnteresseerde diensten en heeft deelgenomen aan de door de
gemeente georganiseerde Jobbeurs.
De dienst is er eveneens mee belast om de jobaanbiedingen (niet-Gesco) bij Actiris te
verspreiden en op de website van de Gemeente en in de Schaarbeek Info te plaatsen.

6.3.4. VARIA
Personeelskaarten
De dienst heeft het opmaken en het verdelen van de personeelskaarten verzekerd (ongeveer
1300 wegens de vervanging van alle personeelskaarten).
Onthaal van 3 jongeren waarbij werk en school elkaar afwisselen (alternerend onderwijs)
Bij Besluit van de Regering van het Brussels Hoofdstedelijk Gewest van 17/12/2009, werd
opnieuw een subsidie van 19 980 € toegekend aan de gemeente Schaarbeek met het oog op
de aanwerving onder het stelsel van de startbaanovereenkomst type II van 3 jongeren die een
opleiding volgen waarbij werk en school elkaar afwisselen tussen 1 januari 2010 en 31
augustus 2010 (hetzij 6 660 € per post). De 3 posten werden toegewezen aan de Dienst
Gebouwen.

6.4. INTERNE DIENST VOOR PREVENTIE EN BESCHERMING OP HET WERK
6.4.1. DIVISIE BESCHERMING OP HET WERK

In het kader van de wet van 4 augustus 1996 betreffende het Welzijn van de werknemers, is
elke werkgever verplicht een Interne Dienst Preventie en Bescherming op te richten die in staat
voor de aspecten van veiligheid, gezondheid en welzijn van de werknemers op de werkplaats.
De taken van de dienst werden bij KB vastgelegd. Daarenboven werden binnen ons bestuur
enkele nauw verbonden taken toegewezen aan de dienst. Zo kreeg de dienst een actieve rol
toegekend voor wat betreft het voorbereiden en opvolgen van asbestverwijdering,
ongediertebestrijding of nog in verband met de aanwezigheid van huiszwam.
Dezelfde wetgeving voorziet in de verplichting een jaarverslag over te maken aan het federale
ministerie “Werkgelegenheid, arbeid en sociaal overleg” dat een weerspiegeling moet zijn van
de activiteiten van de dienst voor een kalenderjaar.

 - 92 -

Ce rapport peut être consulté au Service Prévention et reprend notamment les conclusions
suivantes :
72 accidents du travail se sont produits en 2009 (3 % de diminution par rapport à 2009),
résultant en 4086 journées calendriers perdues (augmentation de 15 %).
En dehors des accidents du travail proprement dits, notre administration déplore 20 accidents
du travail survenus sur le chemin du travail. La plupart de ces accidents sont des ‘glissades’,
contre lesquelles il est presque impossible d’anticiper.
Le rapport confirme les conclusions des autres années : le taux de fréquence ainsi que le taux
de gravité est nettement plus élevé dans les services Schaerbeek Propreté et Espaces verts et
Bâtiment.
D’autres activités sont reprises dans le rapport dont l’étude et la mise à jour des plans et
procédures d’évacuations et l’organisation de formations en collaboration avec le SEPPT en
secourisme et recyclages pour secouristes (4).
Le service a effectué pendant 18 jours des visites des lieux de travail ainsi que 16 analyses de
poste de travail en collaboration avec le Médecin du Travail de notre service externe, ARISTA,
en présence d’une délégation du Comité de Concertation de Base – Prévention et Protection au
Travail.
Ces visites ont notamment eu pour conséquence le déclassement de plusieurs appareils
électriques (ou accessoires) qui ne répondaient plus aux exigences minimales prévues par le
législateur.
Le service a effectué 133 interventions dans les bâtiments communaux relatives à l'hygiène et à
la santé (cafards, rongeurs, guêpes, fourmis, amiante, mérule,…).
16 avis sur les équipements de protection individuels et leur utilisation ont été formulés ainsi
que 15 suivis et avis relatifs à des accidents du travail.
Dans le cadre du Code sur le Bien-être (fonctionnement des Comités pour la Prévention et la
Protection au Travail) ces activités ont été évaluées lors de 9 réunions de ce Comité, dont le
service prévention assure le secrétariat.

6.4.2. DIVISION "GESTION INTEGREE DES BATIMENTS"
En 2009-2010, cette division a étendu le contrôle d’accès pour l’Hôtel Communal en
collaboration avec le Service Accueil et les services techniques. Elle prend en charge la
délivrance des badges nominatifs et leur programmation ainsi que leur remplacement en cas de
perte ou de vol. (y compris pour le CPAS; environ 1800 badges ont été distribués à ce jour).
Cette division prend aussi en charges diverses problématiques d’affectation des locaux et
contrôle des caméras de surveillance.

6.4.3. DIVISION MEDECINE DU TRAVAIL
Les missions en ce domaine sont, entre autres, de contacter le Service Externe pour la
Prévention et la Protection au Travail ARISTA (transmis des listings du personnel, suivi de la
facturation, etc…) de vérifier les risques professionnels attribués au personnel, déterminant
ainsi les examens à effectuer, planifier les consultations et convoquer le personnel à vacciner
ou soumis à des examens au cabinet médical du CSA (667 personnes concernées pour la
période mentionnée).
Le service prévoit les budgets afin de faire face à ces obligations légales et vérifie les factures
pour les examens plus techniques, ainsi que pour le remboursement du personnel pour des
frais qu’ils ont engagé dans le cadre de leur fonction (lunettes de protection pour travail sur
écran, sélection médicale pour chauffeurs, etc.…).

6.5. MOTION DE CONSEIL COMMUNAL DU 28 AVRIL 2008 RELATIVE A LA REPARTITION DU
PERSONNEL COMMUNAL DE SCHAERBEEK
Le Conseil communal du 23 avril 2008 a adopté une motion portant sur l’élaboration d’un
rapport annuel établissant la répartition des personnes occupant un emploi public communal à
Schaerbeek. Il a été décidé en 2009 d’intégrer ces données dans le rapport annuel.
Les tableaux ci-dessous présentent la répartition du personnel en fonction du lieu de résidence,
du sexe, du niveau de fonction et de l’âge, pour les catégories de personnel suivantes :
En ce qui concerne le lieu de résidence, critère essentiel compte tenu des objectifs de la
motion, sur l’ensemble du personnel communal, on constate que 43,52% des agents résident à
Schaerbeek et 29,70 % dans une autre commune de la Région de Bruxelles-Capitale.
Au total, 73,22% des agents communaux habitent la Région (soit 927 agents sur un total de
1266).

 - 93 -

Dit rapport kan trouwens worden geconsulteerd in de dienst.
Dit rapport toont aan dat er 72 arbeidsongevallen plaatsvonden bij de personeelsleden (daling
met 3% in vergelijking met 2008) die resulteerden in 4086 dagen werkverlet (stijging van 15%
in vergelijking met de vorige referentieperiode).
Het rapport bevestigt andermaal de bevindingen van vorige jaren, namelijk dat zowel het aantal
ongevallen als hun ernst veel hoger is in de dienst Schaarbeek Netheid en Groene ruimtes en
Gebouwen.
Andere activiteiten van de dienst die in het rapport worden besproken zijn de studie en het
actualiseren van de evacuatieplannen en –procedures en, in samenwerking met de EDPBW –
ARISTA – het organiseren van 1 vormingen “Nijverheidshelper” evenals 4 bijscholingen voor
onze nijverheidshelpers.
In het kader van haar taken werden, het voorbije werkingsjaar gedurende 18 dagen
werkplaatsbezoeken en 16 werkpostanalyses uitgevoerd in samenwerking met de
arbeidsgeneesheer van de externe dienst ARISTA en in aanwezigheid van een delegatie van
het Basisoverlegcomité, préventie en Bescherming op het Werk.
Deze interventies leidden ondermeer tot het declasseren en vervangen van verschillende
elektrische toestellen (of toebehoren) die niet meer aan de geldende wettelijke vereisten
voldeden.
Verder vonden 133 tussenkomsten plaats met betrekking tot hygiëne en gezondheid
(kakkerlakken, knaagdieren, wespen, mieren, huiszwam, asbest, enz.).
16 adviezen werden geformuleerd met betrekking tot persoonlijke beschermingsmiddelen of
hun gebruik en 15 gevallen van arbeidsongevallen kregen een opvolging en adviesverlening.
In het kader van de Codex over het Welzijn (Werking van de Comités Preventie en
Bescherming) werden deze activiteiten geëvalueerd in 9 comitévergaderingen waarvan het
secretariaat door de dienst werd verzorgd.

6.4.2. DIVISIE “GEÏNTEGREERD BEHEER VAN DE GEBOUWEN”
In 2009 - 2010 werd door de dienst de toegangscontrole met badges voor het gemeentehuis
veralgemeend in samenwerking met de diensten Onthaal en Gebouwen en werden er
toegangsprocédures opgesteld. De dienst beheert en programmeert de nominatieve badges en
staat in voor hun vervanging en annulatie bij verlies of diefstal (ongeveer 1800 badges werden
al uitgereikt, met inbegrip van deze voor het OCMW), en dit voor het gemeentehuis, het SAC en
het gebouw ‘Vifquin’.
De dienst onderzoekt ook, in samenwerking met de dienst technopreventie allerhande
problemen met betrekking tot de bezetting van lokalen en de camerabewaking in
gemeentegebouwen

6.4.3. DIVISIE ARBEIDSGENEESKUNDE
De dienst verzorgt de contacten met de externe medische dienst ARISTA (opvragen
personeelslijsten, opvolgen van de facturatie, enz.), en controleert de juistheid van de
beroepsrisico’s die aan de onderworpen personen werden toegeschreven (en die de uit te
voeren medische onderzoeken of inentingen bepalen). Hij plant de consultatiedagen en roept
de te onderzoeken of vaccineren personeelsleden op in het medische kabinet in het SAC (667
personen voor de betrokken periode).
Deze dienst voorziet de nodige budgetten om aan al deze wettelijke verplichtingen te kunnen
voldoen en volgt de facturatie op voor sommige extra onderzoeken, evenals voor de
terugbetaling van door het personeel in het kader van hun werkzaamheden verrichte uitgaven
(beeldschermbrillen, medische selectie voor chauffeurs, etc.).

6.5. MOTIE VAN DE GEMENETERAAD VAN 23 APRIL 2008 OVER DE VERDELING VAN DE
PERSONEN DIE EEN OPENBARE GEMEENTELIJKE BETREKKING IN SCJAARBEE HEBBEN
De Gemeenteraad van 23 april 2008 heeft een motie goedgekeurd over de uitwerking van een
jaarverslag over de verdeling van de personen die een openbare gemeentelijke betrekking in
Schaarbeek hebben. In 2009 werd het besloten deze data in het jaarverslag te rapporteren.
Voor wat betreft de woonplaats, het voornaamste criterium rekening houdend met de
doelstellingen van de motie, men stelt vast dat op het geheel van het gemeentepersoneel,
43,52% van de agenten in Schaarbeek en 29,70% in een andere gemeente van het Brussels
Hoofdstedelijk Gewest wonen.
In totaal wonen 73,22% van de gemeenteagenten in he t Gewest (d.w.z. 927 agenten op een
totaal van 1266).

 - 94 -

Ces pourcentages sont très similaires à ceux du 1er septembre 2009 (respectivement 43,67%
pour les Schaerbeekois, 29,06 % pour les autres Bruxellois, soit 72,73% dans la Région) .
Parmi le personnel entré en service au cours des 12 derniers mois, on a engagé 54,17 % de
Schaerbeekois (pour 60,36% en 2009, et 55,45 % en 2008).
Au total, 89,17% des agents recrutés au cours de la dernière année habitent la Région de
Bruxelles-Capitale (soit 107 agents sur 120) (pour 88,29% en 2009 et 88,18% en 2008).
Les pourcentages, déjà très élevés des années précédentes ont donc été maintenus et même
légèrement dépassés. La volonté de recruter du personnel au sein de la Commune et de la
Région s’est encore renforcée.

MOTION DU CC DU 23 AVRIL
2008

REPARTITION DU PERSONNEL DE LA COMMUNE DE SCHAERBEE K AU 30/06/2010

TABLEAU 1 : ENSEMBLE DU PERSONNEL

 EFFECTIF %

SCHAERBEEK 551 43,52% TOTAL BXL 927 73,22%

AUTRES COMMUNES
BRUXELLES-CAPITALE 376 29,70%

REGION FLAMANDE 190 15,01%
TOTAL
HORS BXL 339 26,78%

REGION WALLONNE 149 11,77%

TOTAL 1266 100,00% 1266

NIVEAU A B C D E TOTAL

 134 141 227 416 348 1266

 10,58% 11,14% 17,93% 32,86% 27,49%

GENRE HOMMES FEMMES TOTAL

 687 579 1266

 54,27% 45,73%

AGES <20 ANS
20 à <30

ANS

30 à
<40
ANS

40 à < 50
ans

50 à <
60 ANS >60 ANS TOTAL

 4 192 336 406 277 51 1266

 0,32% 15,17% 26,54% 32,07% 21,88% 4,03%

MOTION DU CC DU 23
AVRIL 2008
REPARTITION DU PERSONNEL DE LA COMMUNE DE
SCHAERBEEK AU 30/06/2010
TABLEAU 2 : PERSONNEL engagé depuis
1 an

 EFFECTIF %

SCHAERBEEK 65 54,17%
TOTAL
BXL 107 89,17%

 - 95 -

Deze percentages zijn gelijkwaardig aan deze van 1 september 2009 (respectievelijk 43,67%
Schaarbekenaars en 29,06% andere Brusselaars, hetzij 72,73% in het Gewest).
Inderdaad, binnen het personeel dat in de loop van de 12 laatste maanden in dienst getreden
is, hebben wij 60,36% Schaarbekenaars (voor 55,45% het jaar geleden).
In totaal wonen 89,17% van de agenten die in de loop van het laatste jaar werden
aangeworven in het Brussels Hoofdstedelijk Gewest (d.w.z. 107 agenten op 120) (tegen
88,29% in 2009 en 88,18% in 2008)
De hoge percentages van vorig jaar werd dus aangehouden en is zelfs nog een beetje
gestegen. De wil om personeel binnen de Gemeente of binnen het Gewest te rekruteren is nog
sterker geworden.

MOTIE VAN GR 23 APRIL 2008

VERDELING VAN HET PERSONEEL VAN DE GEMEENTE SCHAARB EEK OP 30/06/2010

TABEL 1 : GEHEEL VAN HET PERSONEEL

 EFFECTIF %

SCHAARBEEK 551 43,52%
TOTAAL
BRUSSEL 927 73,22%

ANDERE GEMEENTEN
BRUSSELS
HOOFDSTEDELIJK GEWEST 376 29,70%

REGIO VLAANDEREN 190 15,01%

TOTAAL
BUITEN
BRUSSEL 339 26,78%

REGIO WALLONIË 149 11,77%

TOTAAL 1266 100,00% 1266

NIVEAU A B C D E TOTAAL

 134 141 227 416 348 1266

 10,58% 11,14% 17,93% 32,86% 27,49%

GESLACHT MANNEN VROUWEN TOTAAL

 687 579 1266

 54,27% 45,73%

LEEFTIJD <20 JAAR
20 tot <30

JAAR
30 tot <40

JAAR
40 tot <
50 JAAR

50 tot <
60 JAAR

>60
JAAR TOTAAL

 4 192 336 406 277 51 1266

 0,32% 15,17% 26,54% 32,07% 21,88% 4,03%

MOTIE VAN GR 23 APRIL 2008
VERDELING VAN HET PERSONEEL VAN DE GEMEENTE
SCHAARBEEK OP 01.09.2009 30/06/2010
TABLEAU 2 : PERSONEEL IN DIENST
GETREDEN SINDS EEN JAAR

 EFFECTIF %

SCHAARBEEK 65 54,17%
TOTAAL
BRUSSEL 107 89,17%

 - 96 -

AUTRES COMMUNES
BRUXELLES-CAPITALE 42 35,00%

REGION FLAMANDE 5 4,17%
TOTAL
HORS BXL 13 10,83%

REGION WALLONNE 8 6,67%

TOTAL 120 100,00% 120

 A B C D E TOTAL

NIVEAU 12 20 25 23 40 120

 10,00% 16,67% 20,83% 19,17% 33,33%

 HOMMES FEMMES TOTAL

GENRE 67 53 120

 55,83% 44,17%

 <20 ANS
20 à <30

ANS
30 à <40

ANS
40 à < 50

ans
50 à < 60

ANS >60 ANS TOTAL

AGES 5 56 29 20 9 1 120

 4,17% 46,67% 24,17% 16,67% 7,50% 0,83%

 - 97 -

ANDERE GEMEENTEN
BRUSSELS HOOFDSTEDELIJK
GEWEST 42 35,00%

REGIO VLAANDEREN 5 4,17%

TOTAAL
BUITEN
BRUSSEL 13 10,83%

REGIO WALLONIË 8 6,67%

TOTAAL 120 100,00% 120

 A B C D E TOTAAL

NIVEAU 12 20 25 23 40 120

 10,00% 16,67% 20,83% 19,17% 33,33%

 MANNEN VROUWEN TOTAAL

GESLACHT 67 53 120

 55,83% 44,17%

 <20 JAAR
20 tot <30

JAAR

30 tot
<40

JAAR
40 tot < 50

JAAR
50 tot <

60 JAAR
>60

JAAR TOTAAL

LEEFTIJD 5 56 29 20 9 1 120

 4,17% 46,67% 24,17% 16,67% 7,50% 0,83%

 - 98 -

7. INFRASTRUCTURE

Le département administratif de l’infrastructure a déménagé vers le Centre Technique
Rodenbach.
Un agent de niveau A et un agent de niveau B sont venus renforcer la cellule « Marché public »
fin 2009.
L’équipe des techniques spéciales (HVAC) poursuit sa mission de coordination des travaux et
de regroupement des demandes d’intervention afin de pouvoir répondre efficacement à celles-
ci.
Les grandes divisions techniques du service Infrastructure sont donc : Bâtiments, Techniques
spéciales, Voirie et Service Propreté et Espaces Verts.
Le présent rapport annuel reprend différentes énumérations qui si elles peuvent être
ennuyeuses lors d’une première lecture démontrent bien l’ampleur des tâches accomplies par
les différents services.

7.1. GESTION DES BATIMENTS - ARCHITECTURE
7.1.1. ARCHITECTURE

Le service de l’architecture qui compte actuellement deux architectes plein temps, une
architecte mi-temps, une secrétaire technique et un assistant technique est chargé de mener à
bien les dossiers de rénovation et d’aménagement de bâtiments.
Soit ce service réalise les différents projets approuvés par le conseil communal, lors de
l’élaboration du budget il rédige alors les clauses techniques des cahiers des charges, dessine
les plans et établit les métrés, assure la surveillance des chantiers lorsque la réalisation est
confiée à une entreprise privée.
Soit, ce service confie les études de projets à des bureaux privés d’architecture.
Les projets suivants ont été initiés :
• Le complexe Tamines : réaménagement des locaux Tamines
• L’aménagement de deux terrains de sport « Stade Wahis »
• L’étude de l’école temporaire néerlandophone Grande rue au Bois
• L’étude de la crèche Gaucheret « Etoile du Nord » : construction passive
• Désamiantage de divers bâtiments communaux
• Rénovation des sanitaires dans les écoles communales
• Travaux de sécurisation de divers logements sociaux

7.1.2. LES SERVICES ADMINISTRATIFS
Les services administratifs se chargent de mener à bien tous ces dossiers de la rédaction des
clauses administratives des cahiers des charges à la désignation des adjudicataires.

7.1.3. BÂTIMENTS
Le service Bâtiment est également fort occupé par l’organisation des fêtes communales et
citoyennes : bal du bourgmestre, fêtes de la musique, de la cerise, braderies et brocantes sur la
voie publique et dans les écoles, aide à l’organisation d’une cinquantaine de fêtes de rue.
La gestion des ordres de service par le nouveau logiciel ATAL permet d’avoir une vision globale
sur les demandes et une meilleure coordination avec le service « achat ».

7.1.4. SCHAERBEEK PROPRETÉ & ESPACES VERTS
Personnel

 2004 2005 2006 2007 2008 2009 2010

Nombre total d'agents: 140 153 168 166 166 185 202

Balayeurs A 8 7 9 10 10 9 14
 B 5 5 6 6 6 8 8

 C 4 5 4 4 5 5 5
 D 20 17 21 20 28 26 26

 E 14 15 25 18 19 20 23
 Total 51 49 65 58 68 68 76

 Pourcentage 36% 32% 39% 35% 41% 37% 38%

 - 99 -

7. INFRASTRUCTUUR

Het departement Infrastructuur is verhuisd naar het Technisch Centrum Rodenbach.
Eind 2009 werden een ambtenaar van niveau A en één van niveau B aan de Cel
“Overheidsopdrachten” toegevoegd.
De ploeg van de speciale technieken (HVAC) zet zijn opdracht van coördinatie van de werken
en hergroepering van de interventieaanvragen verder, om deze ook doeltreffend te kunnen
uitvoeren.
De grote technische afdelingen van de dienst Infrastructuur zijn dus nu : Gebouwen, Speciale
technieken, Wegen en de dienst Schaarbeek Netheid en Openbare Ruimtes.
Indien de verschillende opsommingen in dit jaarverslag het een beetje saai om lezen maken,
tonen zij toch de omvang van de taken die door de verschillende diensten worden vervuld.

7.1. BEHEER VAN DE GEBOUWEN - ARCHITECTUUR
7.1.1. ARCHITECTUUR

De dienst architectuur die momenteel bestaat uit twee architecten, één technisch secretaris en
één technisch assistent is belast met het tot een goed einde brengen van de dossiers
betreffende de renovaties en inrichtingen van gebouwen.
Ofwel verwezenlijkt deze dienst zelf de verschillende projecten die door de Gemeenteraad bij
de uitwerking van de begroting worden goedgekeurd. In dit geval stelt hij de technische
bepalingen op van de bestekken, tekent de plannen, stelt de meetstaten op en verzekert hij het
toezicht van de werven die aan een privé-aannemer werden toevertrouwd.
Ofwel, vertrouwt deze dienst de studies van projecten toe aan privé-architectenbureaus.
De volgende projecten werden opgestart :
• Complex Tamines : herinrichting van de lokalen Tamines
• Aanleg van twee sportterreinen « Stadion Wahis »
• Studie van de tijdelijke Nederlandstalige school Grote Bosstraat
• Studie van het kinderdagverblijf Gaucheret « Etoile du Nord » : passiefbouw
• Asbestverwijdering in verschillende gemeentegebouwen
• Renovatie van het sanitair in de gemeentescholen
• Werken tot beveiliging van diverse sociale woningen

7.1.2. ADMINISTRATIEVE DIENSTEN
De administratieve diensten zijn belast met het tot een goed einde brengen van al deze
dossiers, van het opstellen van de administratieve bestekbepalingen tot de aanduiding van de
aannemers.

7.1.3. GEBOUWEN
De Gebouwendienst is ook steeds betrokken bij de organisatie van gemeente- en
burgerfeesten, wat een groot deel van hun tijd in beslag neemt : het bal van de burgemeester,
muziekfeesten, het kriekenfeest, braderieën en rommelmarkten op de openbare weg en in
scholen, assistentie bij de organisatie van een vijftigtal straatfeesten.
Door het beheer van de dienstorders met de nieuwe ATAL software krijgt men een globale visie
van de aanvragen en een betere coördinatie met de dienst “Aankopen”.

7.1.4. SCHAARBEEK NETHEID & GROENE RUIMTEN
Personeel

 2004 2005 2006 2007 2008 2009 2010

Totaal aantal agenten: 140 153 168 166 166 185 202

Straatvegers A 8 7 9 10 10 9 14
 B 5 5 6 6 6 8 8
 C 4 5 4 4 5 5 5
 D 20 17 21 20 28 26 26
 E 14 15 25 18 19 20 23
 Totaal 51 49 65 58 68 68 76
 Percentage 36% 32% 39% 35% 41% 37% 38%

 - 100 -

Jardiniers A 8 8 6 5 9 9
 B 8 9 8 6 7 6
 C 4 4 4 4 5 5

 D 5 4 5 6 8 9
 E 10 8 15 11 8 11

 Total 35 33 38 32 37 40

 Pourcentage 23% 20% 23% 19% 20% 20%

Chauffeurs 14 14 14 14 16 15

Convoyeurs 9 8 7 7 4 9
Missions
spécialisées 19 20 16 16 21 21

 Total Ouvriers 126 140 133 137 146 161

 Pourcentage Total ouvriers 82% 83% 80% 83% 79% 80%
Chefs
d'équipe 13 12 13 12 12 11

Responsables de secteur 5
Cadres et personnel administratif
"centralisé" 25

Le service compte actuellement 202 personnes. Le tableau ci-dessus reprend la répartition par
secteur et par fonction, ainsi que l’évolution de 2004 à 2010. Hors de question d’évoluer vers
une armée mexicaine, que 25 personnes (12 %) de cet effectif est cadre ou a une fonction
administrative. Bien que le nombre d’ouvriers ait augmenté de façon considérable, nous
constatons que le nombre de chefs d’équipe a diminué. Sachant que certains de ces chefs
d’équipe sont en fin de carrière, nous nous trouvons devant un défi important pour les
prochaines années : chercher et former les agents pour prendre la relève.
Propreté

Nombre de balayeurs au sein de SP&EV

secteurs 2004 2005 2006 2007 2008 2009 2010 Augmentations
A 8 7 9 10 10 9 14 75,00%
B 5 5 6 6 6 8 8 60,00%
C 4 5 4 4 5 5 5 25,00%
D 20 17 21 20 28 26 26 30,00%
E 14 15 25 18 19 20 23 64,29%

Total 51 49 65 58 68 68 76 49,02%

Fréquence mensuelle moyenne de balayage

Secteurs 2004 2005 2006 2007 2008 2009 2010 Augmentations
A 8,79 9,94 12,83 13,69 18,21 16,38 19,21 118,60%
B 9,55 10,00 11,33 14,44 16,77 17,66 17,40 82,28%
C 7,07 9,67 11,16 12,08 14,05 15,96 15,80 123,51%
D 8,70 10,12 14,29 15,73 19,31 20,73 22,04 153,19%
E 7,15 11,53 14,86 17,11 18,13 17,32 19,43 171,87%
Total 8,25 10,25 12,89 14,61 17,29 17,61 18,78 127,56%

Bien que le « score » était déjà fort élevé en 2009, nous sommes arrivés à encore augmenter la
moyenne de balayage : en 2009 chaque rue à Schaerbeek était balayé en moyenne 17,61 fois,
en 2010 18,78 fois. Chaque rue est donc balayée (en moyenne) une fois plus par mois. Si
nous voyons l’évolution depuis 2004 nous constatons qu’en augmentant le nombre de
balayeurs de 49% nous avons augmenté le résultat de plus de 127% !!

 - 101 -

Tuinlieden A 8 8 6 5 9 9
 B 8 9 8 6 7 6
 C 4 4 4 4 5 5
 D 5 4 5 6 8 9
 E 10 8 15 11 8 11
 Totaal 35 33 38 32 37 40
 Percentage 23% 20% 23% 19% 20% 20%

Chauffeurs 14 14 14 14 16 15

Begeleiders 9 8 7 7 4 9
Bijzondere
opdrachten 19 20 16 16 21 21

Totaal
Werklieden 126 140 133 137 146 161

Totaal
percentage
werklieden 82% 83% 80% 83% 79% 80%

Team-
verantwoordelijken 13 12 13 12 12 11

Sectorverantwoordelijken 5
Kaderleden en “gecentraliseerd”
administratief personeel 25

De dienst telt momenteel 202 personen. De tabel hiervoor herneemt de verdeling per sector en
per functie, alsook de evolutie van 2004 tot 2010. Wij willen duidelijk niet evolueren naar een
Mexicaans leger en 25 personen (12 %) van deze staf zijn dan ook nog steeds kaderlid of
bekleden een administratieve functie. Hoewel het aantal arbeiders spectaculair is gestegen, is
het aantal teamverantwoordelijken gedaald. Wetende dat sommige teamverantwoordelijken
aan het einde van hun loopbaan komen, staan wij de komende jaren voor een belangrijke
uitdaging : er moeten agenten worden gezocht en opgeleid die de fakkel zullen overnemen.
Netheid

Aantal straatvegers bij de dienst SN&GR

Sectoren 2004 2005 2006 2007 2008 2009 2010 Verhoging
A 8 7 9 10 10 9 14 75,00%
B 5 5 6 6 6 8 8 60,00%
C 4 5 4 4 5 5 5 25,00%
D 20 17 21 20 28 26 26 30,00%
E 14 15 25 18 19 20 23 64,29%
Totaal 51 49 65 58 68 68 76 49,02%

Gemiddelde maandelijkse veegfrequentie

Sectoren 2004 2005 2006 2007 2008 2009 2010 Verhoging
A 8,79 9,94 12,83 13,69 18,21 16,38 19,21 118,60%
B 9,55 10,00 11,33 14,44 16,77 17,66 17,40 82,28%
C 7,07 9,67 11,16 12,08 14,05 15,96 15,80 123,51%
D 8,70 10,12 14,29 15,73 19,31 20,73 22,04 153,19%
E 7,15 11,53 14,86 17,11 18,13 17,32 19,43 171,87%
Totaal 8,25 10,25 12,89 14,61 17,29 17,61 18,78 127,56%

Hoewel de « score » in 2009 reeds hoog lag, zijn wij er in geslaagd om de gemiddelde
veegfrequentie nog te verhogen : in 2009 werd elke straat in Schaarbeek gemiddeld 17,61 keer
geveegd, in 2010 18,78 keer. Elke straat wordt dus (gemiddeld) één keer per maand geveegd.
Wanneer wij de evolutie bekijken sinds 2004, stellen wij vast dat door het verhogen van het
aantal straatvegers met 49%, wij het resultaat hebben verbeterd met meer dan 127% !!

 - 102 -

Pour ce qui concerne les encombrants : globalement, nous avons mis en décharge 42 tonnes
de déchets en plus entre août 2009 et juillet 2010 par rapport à la période allant du mois d’août
2008 à juillet 2009. Cette légère augmentation (± 3,5 T/mois) ne pourrait-être expliquée que par
une sortie progressive de la crise économique qui s’est déclenchée en septembre 2008, et un
frémissement de la reprise de la consommation des ménages. En effet, la politique de tri et de
recyclage s’est encore accentuée et renforcée au centre de stockage Waelhem par le tri du
carton/papier, du verre (blanc et coloré), des vêtements (voir plus bas) et des plastiques durs.
Une fois de plus, nous aimerions un réaménagement plus global de ce site, retardé jusqu’ici en
raison du coût important qu’un tel projet suppose.
Pour ce qui concerne les déchets ménagers et assimilés, la tendance à la baisse qui a été
remarquée entre août 2008 et juin 2009 a continué à être observée entre août 2009 et juin
2010. Cette baisse est certainement due aux actions de répression qui se sont accrues pendant
de cette même période. Par ailleurs, un effort encore accru en matière de tri a été effectué
(carton/papier, verres, vêtements, …) ; et il faut souligner aussi le fait que les déchets verts ne
sont plus acheminés vers l’incinérateur régional depuis octobre 2008.
La cellule répression compte 3 personnes et se montre un outil très efficace dans notre combat
journalier contre la malpropreté. Le résultat se traduit d’une part dans une augmentation du
nombre de pv et des actions répressives, d’autre part dans une augmentation de la qualité des
enquêtes et des pv. Les membres de cette cellule ont le temps de faire des enquêtes
approfondies qui aboutissent souvent à l’identification du salisseur. Nous y gagnons 2 fois, car
l’existence de cette cellule, permet aux chefs d’équipes de se consacrer encore plus au suivi de
leur équipe. En 2009 nous avons organisé 49 opérations structurées en collaboration avec la
police locale, cela nous fait presque une opération par semaine. En 2010 nous dépasserons
ce chiffre. Nous regrettons, cependant, que suite à la mise en vigueur de la loi sur la protection
de la vie privée, nous ne pouvons plus utiliser nos caméras de surveillance. Nous attendons
des indications à ce sujet.
L’année 2009 avait connu une prise de langue avec l’asbl « Les Petits Riens », vu les multiples
plaintes qui se répétaient concernant la gestion des conteneurs à vêtements et la malpropreté
des sites. Nous leur avons demandé de transférer les sites les plus problématiques, soit 6 sur
12, vers des lieux à déterminer de commun accord.
Par ailleurs, nous avons invité l’asbl « Les Petits Riens » à mettre à notre disposition 2
conteneurs à vêtements au Centre de stockage Waelhem pour y stocker les vêtements trouvés
en dépôts clandestins pour qu’ils ne soient plus éliminer avec les encombrants et pour qu’ils
puissent être réutilisés. Et le résultat est plutôt satisfaisant. En effet, depuis la fin du mois de
janvier jusqu’au mois d’août 2010, l’asbl « Les Petits Riens » a pu récupérer environ 26m³ de
vêtements.
Par ailleurs, en cette année internationale de la biodiversité, le Centre de stockage Waelhem a
connu aussi bien une extension qu’une densification de son espace vert situé le long de la rue
Waelhem. Par ailleurs, deux nouveaux espaces verts ont été aménagés. Au total, 17 arbres
(des frênes) ont été plantés et 2 prairies fleuries semées sur le site.

Comparaison : Quantités de déchets ménagers et assi milés incinérés (T) 2008-2009/2009-2010

0

25

50

75

100

125

150

175

200

225

250

Aoû
t

Sep
tembr

e

Octo
br

e

Nov
em

br
e

Déce
mbr

e

Ja
nv

ier

Fév
rie

r
Mar

s
Avri

l
Mai

Ju
in

Moy
enn

e

Mois

Q
ua

nt
ité

 (
 T

)

2008 - 2009

2009 - 2010

 - 103 -

Wat betreft het grof huisvuil : globaal gezien hebben wij tussen augustus 2009 en juli 2010 in
vergelijking met de periode van augustus 2008 tot juli 2009, 42 ton meer afval gestort. Deze
lichte stijging (± 3,5 T/maand) kan enkel verklaard worden door het feit dat wij stilaan uit de in
september 2008 uitgebroken economische crisis geraken, waardoor reeds een lichte opleving
heeft plaats gevonden in het verbruik van de huishoudens. Het sorteer- en recyclagebeleid in
het stockagecentrum Waelhem is hierdoor toegenomen en werd versterkt door o.a. het sorteren
van karton/papier, glas (wit en gekleurd), van kleding (zie verderop) en van harde plastics. Eens
te meer zouden wij een meer globale herinrichting van deze site willen organiseren, wat tot hier
toe steeds werd uitgesteld omwille van de hoge kost die zulk een project met zich meebrengt.
Voor wat betreft het huishoudelijk en restafval werd er tussen augustus 2008 en juni 2009 een
dalende tendens vastgesteld. Deze daling is zeker een gevolg van de versterking van de
repressieve acties in dezelfde periode. Bovendien hebben wij een extra inspanning geleverd
inzake het sorteren (karton/papier, glas, kleding, …) ; daarbij willen wij ook nog onderstrepen
dat sinds oktober 2008 groenafval niet meer naar de gewestelijke verbrandingsoven wordt
gebracht.
De cel ‘repressie’ telt 3 personen en is een zeer doeltreffend middel in onze dagelijkse strijd
tegen het vuil. Het resultaat manifesteert zich niet alleen in een verhoging van het aantal pv’s
en repressieve acties, maar ook in een verhoging van de kwaliteit van de onderzoeken en pv’s.
De leden van deze cel hebben tijd om diepgaande onderzoeken te voeren die dikwijls leiden tot
de identificatie van de vervuiler. De winst is dubbel, want door het bestaan van deze cel kunnen
de ploegchefs zich ook meer toeleggen op de opvolging van hun ploeg. In 2009 werden in
samenwerking met de lokale politie 49 gestructureerde operaties georganiseerd, dat is bijna
één operatie per week. In 2010 zullen er dat zeker meer worden. Wij betreuren nochtans dat
ten gevolge van de inwerkingtreding van de wet op de bescherming van het privéleven, wij onze
bewakingscamera’s niet meer mogen gebruiken. Wij wachten op verdere aanwijzingen
hieromtrent.
In 2009 was er een dispuut met de vzw « Spullenhulp », gezien de onophoudelijke klachten
betreffende het beheer van de kledingcontainers en de onreinheid van de sites. Wij hebben hen
gevraagd de meest problematische sites, namelijk 6 van de 12, over te brengen naar een
andere plaats, te bepalen in gemeen overleg.
Bovendien hebben wij aan de vzw « Spullenhulp » gevraagd om 2 kledingcontainers ter
beschikking te stellen van het Opslagcentrum Waelhem om er kleding van sluikstorten te
kunnen stockeren, zodanig dat dit niet meer als afval wordt verwijderd en de kleren hergebruikt
kunnen worden. Het resultaat was eerder bevredigend : tussen eind januari en augustus 2010
recupereerde de vzw « Spullenhulp » ongeveer 26m³ kleren.
In dit internationale jaar van de biodiversiteit, werd de groene ruimte van het Opslagcentrum
Waelhem, langsheen de Waelhemstraat, zowel uitgebreid als dichter bezaaid. Er werden
bovendien twee nieuwe groene ruimtes ingericht. In totaal werden er 17 bomen aangeplant
(essen) en werden er 2 bloemenweides op de site ingezaaid.

Vergelijking : Hoeveelheden verbrand huishoudelijk en restafval (T) 2008-2009 / 2009-2010

0

50

100

150

200

250

Aug
us

tu
s

Sep
te

m
be

r

Okto
be

r

Nov
em

be
r

Dec
em

be
r

Ja
nu

ar
i

Feb
ru

ar
i

M
aa

rt
Apr

il
M

ei
Ju

ni

Gem
idd

eld
e

Maanden

H
oe

ve
el

he
id

 (
 T

)

2008 - 2009

2009 - 2010

 - 104 -

Sacs 2008-2009/2009-2010

0
200
400
600
800

1000
1200
1400
1600
1800

S
ep

te
m

br
e

O
ct

ob
re

N
ov

em
br

e

D
éc

em
br

e

Ja
nv

ie
r

F
év

rie
r

M
ar

s

A
vr

il

M
ai

Ju
in

Ju
ill

et

A
oû

t

M
oy

en
ne

2008/2009
2009/2010

D’après ces graphes, nous pouvons dire que nos différentes interventions ont légèrement
augmenté. En effet, hormis pour les chimiques, ou nous pouvons relever une petite diminution,
les autres types d’interventions sont tous à la hausse. La moyenne du total, toutes interventions
confondues, est également en augmentation.
Pour la grande majorité, nous évacuons de l’encombrant (bois, déchets de construction,
meubles, plastique dur, …), la deuxième position est prise par les sacs. A noter, les sacs
additionnés aux électros et aux chimiques restent encore en dessous des encombrants. Ensuite
arrivent les électros suivis des chimiques. Nous intervenons 2 fois plus pour les électros que
pour les chimiques

Electro 2008-2009/2009-2010

0
50

100
150
200
250
300
350
400
450
500

S
ep

te
m

br
e

O
ct

ob
re

N
ov

em
br

e

D
éc

em
br

e

Ja
nv

ie
r

F
év

rie
r

M
ar

s

A
vr

il

M
ai

Ju
in

Ju
ill

et

A
oû

t

M
oy

en
ne

2008/2009
2009/2010

 - 105 -

Zakken 2008-2009/2009-2010

0
200
400
600
800

1000
1200
1400
1600
1800

S
ep

te
m

be
r

O
ct

ob
er

N
ov

em
be

r

D
ec

em
be

r

Ja
nu

ar
y

F
eb

ru
ar

y

M
ar

ch

A
pr

il

M
ay

Ju
ne

Ju
ly

A
ug

us
t

G
em

id
de

ld
e

2008/2009
2009/2010

Volgens deze grafieken, kunnen wij zeggen dat onze verschillende interventies lichtjes zijn
gestegen. Behalve voor wat betreft het chemisch afval, waar wij een lichte daling vaststellen,
stijgen alle andere interventies. Het totale gemiddelde van alle interventies samen is eveneens
gestegen.
Wij verwijderen overwegend grof afval (hout, bouwafval, meubels, harde plastic, …), de tweede
plaats wordt ingenomen door de zakken. Wij merken wel op dat er minder door onze dienst
wordt tussengekomen voor het verwijderen van zakken en electro en chemisch afval samen,
dan voor grof afval. Daarna komt het electro-, gevolgd door het chemisch afval. Wij komen 2
maal meer tussen voor electro, dan voor chemisch afval.

Electro 2008-2009/2009-2010

0
50

100
150
200
250
300
350
400
450
500

S
ep

te
m

be
r

O
ct

ob
er

N
ov

em
be

r

D
ec

em
be

r

Ja
nu

ar
y

F
eb

ru
ar

y

M
ar

ch

A
pr

il

M
ay

Ju
ne

Ju
ly

A
ug

us
t

G
em

id
de

ld
e

2008/2009
2009/2010

 - 106 -

Chimique 2008-2009/2009-2010

0

50

100

150

200

250

S
ep

te
m

br
e

O
ct

ob
re

N
ov

em
br

e

D
éc

em
br

e

Ja
nv

ie
r

F
év

rie
r

M
ar

s

A
vr

il

M
ai

Ju
in

Ju
ill

et

A
oû

t

M
oy

en
ne

2008/2009
2009/2010

Total intervention 2008-2009/2009-2010

0
500

1000
1500
2000
2500
3000
3500
4000
4500
5000

S
ep

te
m

br
e

O
ct

ob
re

N
ov

em
br

e

D
éc

em
br

e

Ja
nv

ie
r

F
év

rie
r

M
ar

s

A
vr

il

M
ai

Ju
in

Ju
ill

et

A
oû

t

M
oy

en
ne

2008/2009
2009/2010

Espaces verts
Tout est résolument tourné vers une approche écologique et une gestion respectueuse de
l’environnement : semis de prairies fleuries, utilisation de broyat, réduction de l’utilisation des
moteurs thermiques : cette année, quelques faux ont remplacé des débroussailleuses, avec
une efficacité égale ou meilleure !
Notre traditionnelle « journée portes ouvertes » aux serres communales a connu un très beau
succès. Il faut dire que de nombreuses animations avaient été prévues. Démonstration
d’élagage, de plantations, sensibilisations aux actions nature, etc. Dans le Parc Josaphat, les
travaux se poursuivent il ne reste plus que le chantier des rocailles et de réfection des étangs,
ensuite les plantations termineront le tout.
 Camil et Gribouille, nos deux ânes, ont maintenant de la compagnie : 3 couples de paons sont
venus les rejoindre. Nos ânes poursuivent leurs tâches au service de la propreté et des
espaces verts, et continuent à faire la joie des enfants, promenés dans des charrettes
vaillamment tirées par nos deux amis.
Le plan de gestion se met aussi en route, avec cette année le recensement de tous les arbres,
leur état sanitaire et leur intégration dans le logiciel Aliwen. Cela nous permettra de suivre au
mieux l’état des arbres du parc et de prévoir les travaux à effectuer.

 - 107 -

Chemisch afval 2008-2009/2009-2010

0

50

100

150

200

250

S
ep

te
m

be
r

O
ct

ob
er

N
ov

em
be

r

D
ec

em
be

r

Ja
nu

ar
y

F
eb

ru
ar

y

M
ar

ch

A
pr

il

M
ay

Ju
ne

Ju
ly

A
ug

us
t

G
em

id
de

ld
e

2008/2009
2009/2010

Totaal interventies 2008-2009/2009-2010

0
500

1000
1500
2000
2500
3000
3500
4000
4500
5000

S
ep

te
m

be
r

O
ct

ob
er

N
ov

em
be

r

D
ec

em
be

r

Ja
nu

ar
y

F
eb

ru
ar

y

M
ar

ch

A
pr

il

M
ay

Ju
ne

Ju
ly

A
ug

us
t

G
em

id
de

ld
e

2008/2009
2009/2010

Groene ruimtes
Wij hebben resoluut gekozen voor een ecologische aanpak en een beheer met respect voor het
milieu : zaaien van bloemenweides, gebruik van houthakseling, vermindering van het gebruik
van warmtemotoren : dit jaar werden enkele grasmaaiers vervangen door zeisen, die dezelfde
of zelfs betere resultaten leveren !
Onze traditionele « opendeurdag » in de gemeentelijke serres was een echt succes. Er waren
dan ook talrijke animaties voorzien. Demonstratie van het snoeien en aanplanten,
sensibilisering tot acties i.v.m. de natuur, enz. De werken in het Josafatpark gaan verder, er
blijven enkel nog de werken uit te voeren aan de rotsen en de herstelling van de vijvers.
Vervolgens zullen met een aantal beplantingen de werken worden afgerond.
Camil et Gribouille, onze twee ezels, hebben het gezelschap gekregen van 3 koppels pauwen.
Onze ezels worden verder ingezet ten dienste van de netheid en de groene ruimtes en tot groot
jolijt van de kinderen, worden er nog steeds tochtjes georganiseerd met de karren, die door
onze twee dappere vrienden worden voortgetrokken.
Het beheersplan neemt ook meer en meer vaste vorm aan. Dit jaar werden alle bomen
geInventariseerd, hun gezondheidstoestand werd vastgesteld en dit alles werd in het
programma Aliwen opgenomen. Op die manier kunnen wij zo goed mogelijk de toestand van de
bomen in het park opvolgen en de nodige werken voorzien.

 - 108 -

Un conservateur du parc a aussi été nommé, celui-ci sera l’interlocuteur de référence pour tout
ce qui concerne les activités dans le parc et le suivi du plan de gestion.
L’équipe pédagogique s’est installée dans une des maisons Schampaert, et un nouvel agent
d’accueil a rejoint l’équipe.
Un projet « zéro carbone » est à l’étude pour le parc, et celui-ci nous permettra d’être des
exemples au niveau réduction de CO2
Plus de 10.000 plantes fleuries, en majorité indigènes ont embelli les parterres de Schaerbeek.
D’autres réaménagements ont cette année encore été réalisés : la placette du peuplier,
aménagée avec les enfants de l’école saint Dominique, l’installation d’une prairie fleurie à
l’entrée du Moeraske,
Beaucoup de nouvelles plantations d’alignement cette année : la rue des mimosas et l’avenue
des héliotropes ont été replantées dans de nouvelles fosses agrandies, les avenues Chazal et
Dejase également, de nouvelles plantations ont vu le jour rues Wauters, de Linthout, Van
Hammée, et De latour. Sur l’avenue Emile Max, entre Chasseurs ardennais et place des
griottiers les bandes d’asphalte entre les fosses ont été ôtées et remplacées par des parterres
fleuris.
Suite à deux accidents successifs, les arbres ceinturant l’ancienne caserne Dailly ont dû être
abattus et seront prochainement remplacés dans des fosses réaménagées et abondamment
fleuries
Cellule Education à la Propreté et le Respect de la Nature
Enfin, une attention particulière dans ce rapport annuel pour notre « Cellule Education à la
Propreté et au Respect de la Nature ». Après quelques difficultés au démarrage, notamment
dues à des erreurs de casting au niveau du personnel, cette équipe a réalisé un boulot
remarquable à travers différentes activités.
Nous travaillons principalement avec les écoles communales schaerbeekoises motivées par
des projets « nature » à réaliser dans leurs écoles (bacs à compost, micro-plantation, potager,
verger, …).
Ainsi, pour chacune de ces écoles, nous les accompagnons toute l’année dans la réalisation de
leurs projets et proposons des animations en classe, centrées sur lesdits projets (tri sélectif,
graines, compost, découverte nature, …).
De plus, chacune des classes sensibilisées par nos animations dans l’école se retrouvent au
parc Josaphat pour une visite guidée des serres et du parc (40 visites guidées).
Nous avons ainsi pu sensibiliser 1524 enfants des écoles avec lesquelles nous travaillons sur
l’année 2009-2010.
Nous avons organisé la journée portes-ouvertes des serres communales le 9 mai 2010.
Nous avons participé à une dizaine de braderies et de fêtes de quartier en sensibilisant les
enfants et adultes au respect de la propreté et à l’éveil de la nature par l’animation d’un stand
pédagogique.
Nous participons à la semaine européenne de la démocratie locale axée sur le développement
durable en offrant au citoyen schaerbeekois une visite guidée du parc Josaphat et des serres.
Nous avons débuté l’aménagement de notre jardin pédagogique (prix Natagora lauréat 2009).
Nous avons commencé cet été à développer le concept du Centre d’accueil du Parc Josaphat
(relevé de la faune et flore du Parc, brochure sur le Centre d’accueil, rencontre de diverses
associations nature, …) et déterminé notre programme d’activités pédagogiques 2011 pour le
parc (visites guidées à thème, lire dans les parcs, contes, aquarelles, visites du jardin
pédagogique, …).
Garage communal
Gestion analytique et suivi administratif du charroi
Réception des véhicules, matériel et outillage adjugés en 2008-2009 et contrôle de leur
conformité par rapport aux cahiers des charges
Etablissement des prévisions au budget extraordinaire 2011 relatives au charroi communal
ainsi qu’au matériel destiné au service Garage.
Rédaction de la partie technique des cahiers des charges et étude des offres pour le matériel et
le charroi prévus au budget extraordinaire.
Sur le site « Jérusalem », interventions diverses n’ayant rien à voir avec l’activité proprement dite
d’un garage (nettoyage des toitures, du parking et du hangar, « réparation » portes coulissantes
du hangar et de la porte sectionnelle du volet d’entrée, …)

 - 109 -

Er werd eveneens een conservator voor het park aangeduid. Deze persoon is het
aanspreekpunt voor alle activiteiten in het park en voor de opvolging van het beheersplan.
Ook het pedagogische team nam zijn intrek in één van de Schampaert-huizen en een nieuwe
onthaalmedewerker maakt nu ook deel uit van dit team.
Een project « zero CO2-uitstoot » wordt bestudeerd voor het park. Hiermee zullen wij een
voortrekkersrol spelen inzake CO2-vermindering.
De Schaarbeekse bloemperken werden verfraaid met meer dan 10.000 bloeiende planten,
overwegend inheemse.
Verdere realisaties dit jaar waren : het populierpleintje, dat samen met de kinderen van de
school ‘Saint Dominique’ werd heringericht en het voorzien van een bloemenweide aan de
ingang van het Moeraske.
Er werden dit jaar ook vele nieuwe rijbeplantingen uitgevoerd : in de Mimosastraat en de
Heliotropenlaan werden in nieuwe (grotere) boomkuilen bomen aangeplant, dat was ook het
geval in de Chazal- en de Dejaselaan en ook de Wauters-, de Linthout-, de Van Hammée- en
de Delatourstraat werden van nieuwe beplantingen voorzien. Op de Emile Maxlaan, tussen
Ardense Jagers en het Noordkriekenplein werden de asfaltstroken tussen de boomkuilen
verwijderd en vervangen door bebloemde parterres.
Ten gevolge van twee opeenvolgende ongelukken dienden de bomen rond de kazerne Dailly te
worden geveld. Zij zullen binnenkort worden vervangen in heraangelegde kuilen, die eveneens
van bloemen zullen worden voorzien.
Cel Netheidsopvoeding en Respect voor de Natuur
Tenslotte willen wij in dit jaarverslag de aandacht vestigen op onze « Cel Netheidsopvoeding en
Respect voor de Natuur ». Na enkele moeilijkheden bij het opstarten van deze cel, met name
te wijten aan een verkeerde recrutering van personeel, heeft dit team aan de hand van
verschillende activiteiten een opmerkelijke job verricht.
Wij werken voornamelijk met Schaarbeekse gemeentescholen, die gemotiveerd zijn om
« natuurprojecten » binnen hun school te realiseren (kompostbakken, micro-aanplantingen, een
moestuin, boomgaard, …).
Het hele jaar door begeleiden wij elk van deze scholen bij de realisatie van hun projecten. Wij
stellen ook activiteiten voor in de klas met betrekking tot de gekozen projecten (sorteren, zaden,
kompost, ontdekking van de natuur, …).
Bovendien nodigen wij elk van de door onze acties in de school gesensibiliseerde klassen uit
voor een geleid bezoek aan de serres en het Josafatpark (40 geleide bezoeken).
Zo konden wij 1524 kinderen van de scholen waarmee wij tijdens het jaar 2009-2010
samenwerkten, sensibiliseren.
Op 9 mei 2010 organiseerden wij een opendeurdag in de gemeentelijke serres.
Op een tiental braderieën en wijkfeesten hadden wij een pedagogische stand en
sensibiliseerden wij kinderen en volwassenen voor meer respect voor de netheid en de natuur.
Wij nemen deel aan de Europese week van de lokale democratie, gericht op een duurzame
ontwikkeling door de organisatie van een geleid bezoek aan het Josafatpark en de serres.
Wij zijn begonnen met de inrichting van onze pedagogische tuin (Natagora-prijs laureaat 2009).
Wij zijn gestart met de ontwikkeling van het concept van een Onthaalcentrum in het Josafatpark
(overzicht van de fauna en flora van het Park, brochure over het Onthaalcentrum, ontmoeting
met verschillende natuurverenigingen, …) en hebben ons pedagogisch activiteitenprogramma
2011 voor het park vastgelegd (geleide themabezoeken, lezen in de parken, vertellingen, het
maken van aquarellen, bezoeken aan de pedagogische tuin, …).
Gemeentegarage
Analytisch beheer en administratieve opvolging van het wagenpark.
Ontvangst van voertuigen, materiaal en gereedschap dat in 2008-2009 werd goedgekeurd en
nazicht van de conformiteit ervan met de bestekken.
Opmaken van de ramingen voor de buitengewone begroting 2011 met betrekking tot het
gemeentelijke wagenpark en het materiaal voor de Garage.
Opstellen van de technische bestekbepalingen en studie van de offertes voor het materiaal en
het wagenpark voorzien op de buitengewone begroting.
Op de site « Jerusalem » : diverse interventies, die niets te maken hebben met de eigenlijke
activiteit van een garage (schoonmaak van de daken, van de parking en de hangar,
« herstelling » van de schuifdeuren van de hangar en van de sectionaalpoort aan de
ingang, …).

 - 110 -

Collaboration d’une partie du personnel du garage lors de la fête du sacrifice qui a lieu au garage.
Déjantage des pneus des roues retrouvées par le service Propreté sur la voie publique.
Démontage sélectif des véhicules déclassés destinés à être revendus au ferrailleur agréé
A la demande du cabinet du Bourgmestre et du service Expulsions, rapatriement de véhicules
saisis ou enlevés par la police.
Gestion des dossiers relatifs aux sinistres impliquant les véhicules communaux et planification
des réparations de carrosserie confiées à l’extérieur.
Traitement des dossiers relatifs aux nouveaux véhicules (immatriculation et assurance) et aux
véhicules déclassés .
Collaboration avec le Semja dans le cadre des peines de travail.
Participation à l’organisation des examens (promotion et recrutement) concernant le garage.
Audit fonctionnel et organisationnel : participation de tout le personnel du garage.
Prêt de véhicules et de l’élévateur affectés au garage.

7.1.5. ENTRETIEN
Le service Entretien nettoie la majeure partie des bâtiments communaux excepté le complexe
sis chaussée de Haecht qui a recourt à une entreprise privée et le nettoyage des écoles qui
bénéficie de sa propre organisation.
Des équipes de nettoyage sont présentes tous les jours dans quelques 28 bâtiments
communaux. Certains bâtiments, de par leur importance tant architecturale qu’administrative,
nécessite une organisation toute particulière. Ainsi l’hôtel communal doit tenir compte de toutes
les allées et venues de la population dans la plupart des bureaux, tous les jours ouvrables de
l’année ; les différentes bibliothèques sont également fort fréquentées. Beaucoup d’autres
bâtiments, dispersés sur le territoire communal, demandent une maintenance adaptée…les
maisons de quartiers, les ateliers communaux. Il intervient également dans le nettoyage des
appartements mis en location auprès des Schaerbeekois.
Les vitres de tous ces bâtiments sont nettoyées par ce service. A titre d’exemple et afin de
mieux estimer l’ampleur de la tâche, voici la liste des bâtiments dont les vitres sont nettoyées
par ce service :
- L’Hôtel communal (excepté les locaux du -1 occupés anciennement par l’imprimerie)
- Le complexe CTR/CINTA :

 1er étage : services SP&EV et voirie
 2ème étage : services bâtiments
 6ème étage : services APS
 Magasin communal
 Imprimerie
 Archives

- Le bureau de chômage GALLAIT
- Espace ROUSSEAU (SEPSUD) – place Solvay
- Soleil du Nord – Maison du Citoyen - Place Gaucheret
- Les maisons de quartier Navez, Vanderlinden, Haecht
- La Seniorie Brems
- L’antenne population Radium
- Les serres communales
- Le service des Sports dans l’ancien complexe Navez/Van Oost
- Les locaux de la médiation sociale rue Josaphat, place de la Reine et place de la Patrie
- Le Musée de la Bière
- Les bibliothèques francophones
- Chaussée de Helmet 272 / depuis juin Bld Lambermont « SESAME3
- Avenue de Roodebeek « THOMAS OWEN »
- Rue du Radium
- Place de la Reine « 1001 PAGES »
- Les locaux EEP à Brems et rue du Radium
- Bureaux et réfectoires du Cimetière
- Garage rue de Jérusalem (bureaux, réfectoires, vestiaires et sanitaires).

 - 111 -

Medewerking van een gedeelte van het personeel van de garage aan het offerfeest, dat
plaatsvindt in de garage.
Hij haalt de velgen van de banden die door de dienst openbare netheid op de openbare weg
worden gevonden.
Hij verzekert de selectieve ontmanteling van buiten gebruik gestelde voertuigen met de
bedoeling het ijzerwerk te verkopen aan een erkend schroothandelaar. Op aanvraag van het
kabinet van de Burgemeester en van de dienst Uitzettingen, repatriëring van in beslag genomen
of door de politie verwijderde voertuigen.
Beheer van de dossiers met betrekking tot schadegevallen waarbij gemeentevoertuigen
betrokken zijn en planning van de carosserieherstellingen die aan de privé worden
toevertrouwd.
Behandeling van de dossiers met betrekking tot de nieuwe (inschrijving en verzekering) en de
afgeschreven voertuigen.
Samenwerking met de ODAGM in het kader van autonome werkstraffen.
Medewerking aan de organisatie van examens (promotie en aanwerving) betreffende de
garage.
Functionele en organisatorische audit : medewerking van het volledige garagepersoneel.
Uitlenen van voertuigen en van de lift van de garage.

7.1.5. ONDERHOUD
De Onderhoudsdienst maakt het grootste gedeelte van de gemeentegebouwen schoon,
behalve het complex gelegen Haachtsesteenweg, waarvoor een beroep wordt gedaan op een
privéfirma en de schoonmaak van de scholen die een eigen organisatie hebben. Elke dag zijn in
zo’n 28 gemeentegebouwen schoonmaakploegen aanwezig. Sommige gebouwen, hebben
vanwege hun belangrijkheid, zowel architecturaal als administratief, een bijzondere organisatie
nodig. Zo dient men op het gemeentehuis rekening te houden met het komen en gaan van de
bevolking in de meeste kantoren, op alle werkdagen van het jaar; de verschillende bibliotheken
worden ook vaak bezocht. Voor veel andere gebouwen, die verspreid liggen op het
grondgebied van de gemeente, is eveneens een aangepast onderhoud noodzakelijk … de
buurthuizen, de gemeentelijke werkhuizen. De dienst komt eveneens tussen in de schoonmaak
van appartementen die aan Schaarbekenaars worden verhuurd.
De ramen van al deze gebouwen worden door deze dienst schoongemaakt.
Als voorbeeld en om beter de omvang van deze taak te kunnen inschatten, vindt u hierna de
lijst van de gebouwen, waarvan de ramen door deze dienst worden schoongemaakt :
- Het Gemeentehuis (behalve de lokalen van verd. -1 die vroeger door de drukkerij werden

bezet)
- Het complex TCR/CINTA :

 1ste verdieping : Diensten SN & GR en Wegen
 2de verdiep : diensten gebouwen
 6de verdiep : diensten PVA
 Gemeentemagazijn
 Drukkerij
 Archieven

- Het stempelkantoor GALLAIT
- ruimte ‘ROUSSEAU’ (SEPSUD) – Solvayplein
- Noorderzon – Huis van de Burger - Gaucheretplein
- De Buurthuizen Navez, Vanderlinden, Haacht
- De Seniorie Brems
- De bevolkingsantenne Radium
- De gemeentelijke serres
- De Sportdienst in het vroegere complex Navez/Van Oost
- De lokalen van de sociale bemiddeling Josafatstraat, Koninginneplein en Vaderlandsplein
- Het Biermuseum
- De Franstalige bibliotheken
- Helmetsesteenweg 272 / sinds juni Lambermontlaan « SESAME3
- Roodebeeklaan « THOMAS OWEN »
- Radiumstraat
- Koninginneplein « 1001 PAGES »
- De lokalen van de dienst OOR te Brems en Radiumstraat
- Kantoren en refters van de Begraafplaats
- Garage Jerusalemstraat (kantoren, refters, kleedkamers en sanitair).

 - 112 -

Le service est très souvent sollicité lors de l’organisation de fêtes, il dispose ainsi les tapis de
cérémonie, livre la vaisselle…et la nettoie.
Le service Entretien procède aux expulsions des habitants de leur habitation (après décision de
justice), gère le dépôt des meubles.
Le service entretien utilise essentiellement des produits écologiques. Les déchets sont récoltés
en respectant le tri (papier, pvc, etc).et de nombreuses poubelles bleues ont été installées afin
de récolter les cannettes et autres déchets plastiques.

7.1.6. GEOMETRES COMMUNAUX
Au cours de l’année 2010 le bureau du géomètre a notamment réalisé :

• Suite des mesurages et de la mise à jour des plans des crèches et des écoles.
• Suite des mesurages des immeubles communaux non disponibles sur support digital
• Mise à jour des plans d’évacuation de divers sites
• Mesurage et mise à jour des plans du complexe Jérusalem (rénovation du garage).
• Intervention mesurage et nivellement dans divers projets communaux : complexe

Tamines, parc Josaphat, Huart Hamoir, parc Renan
• Le levé de diverses voiries et carrefours.
• Etablissement de plus de 50 états des lieux locatifs d’entrée pour les séniories, le

complexe Rasquinet et des immeubles du patrimoine de la commune, bibliothèque,
nouvelle crèche, et diverses asbl, …, ainsi que de nombreux état des lieux de sortie
avec évaluation des dommages locatifs.

• Etats des lieux avant travaux.
• Estimation des valeurs locatives des nouveaux immeubles.
• Diverses interventions pour l’ASBL Rénovas.
• Intervention dans divers litiges (Radium, Ecole 11-13, …)
• Etablissement de divers plans de projet d’alignement.
• Interventions et établissement de plans pour l’îlot 61 et l’îlot 64, vérification

d’implantation.
• Interventions, mesurages et établissement de plans d’échange et d’acquisition pour

l’îlot 151 (CHU, SIAMU et CPAS).
• Diverses interventions pour les services voirie, SP&EV et urbanisme.
• Etablissement de divers plans d’expropriations, d’acquisitions d’immeuble et de

procès-verbaux de reprise de mitoyenneté, nécessitant des mesurages préalables.
• Mesurage et établissement de divers plans et études d’alignement avec les parcelles

privées.
• Diverses interventions dans la cité Jardin pour la fixation de l’alignement communal.
• Etablissement de nombreux plans à thèmes de la commune pour divers services.
• Suite de la mise en place du GIS communal, transfert des plans et bases de données.
• Intervention dans le projet de reportage photographique géoréférencé des façades et

thermographie.
7.2. VOIRIE

L’organisation de ce service est égale à celle du service Bâtiment : un bureau d’études, un
service administratif et un service technique actif sur le terrain.
Bureau d’études voiries
Équipe de 6 agents
Activités :
1. Cahiers des charges généraux

- Plan Trottoirs 2010
- Urinoirs rue d’Aerschot

2. Etudes : plans, métrés et/ou cahiers des charges
- Petites aménagements de voiries (plans)

� Traversée piétonne sécurisée Gilisquet
� Trottoir Colruyt Jérusalem
� Intégration d’un stationnement en épis dans la rue Navez
� Sécurisation et réaménagement des carrefours de la rue Pavillon

 - 113 -

Er wordt dikwijls een beroep gedaan op deze dienst bij de organisatie van feesten. Zo legt hij de
ceremonietapijten, levert het vaatwerk … en wast het af.
De Onderhoudsdienst zorgt eveneens voor de uitzettingen van bewoners uit hun woning (na
een gerechtelijke beslissing) en hij beheert de opslag van de meubels.
De Onderhoudsdienst gebruikt voornamelijk ecologische producten. Het afval wordt gesorteerd
(papier, pvc, enz.) en talrijke blauwe vuilnisbakken werden geplaatst voor het verzamelen van
blikjes en ander plastic afval.

7.1.6. MEETKUNDIGE SCHATTER
Tijdens het jaar 2010 verwezenlijkte het bureau van de landmeter met name:

• vervolg opmetingen en updaten van de plannen van de kinderdagverblijven en scholen
• Vervolg opmetingen van de gemeentegebouwen, die niet beschikbaar zijn op digitale

media
• Updaten van de evacuatieplannen van diverse sites
• Vervolg updaten van de plannen van het complex Jerusalem (renovatie van de garage)
• Tussenkomst in de opmeting en nivellering van diverse gemeenteprojecten : complex

Tamines, Josafatpark, Huart Hamoir, park Renan
• Opmeting van diverse wegen en kruispunten
• Opstellen van meer dan 50 plaatsbeschrijvingen van huurappartementen in de seniories,

het complex Rasquinet en van meerdere gebouwen van het gemeentelijke patrimonium,
bibliotheek, nieuw kinderdagverblijf en diverse vzw’s, …., alsook talrijke vergelijkende
plaatsbeschrijvingen met een raming van de aangebrachte huurschade

• Plaatsbeschrijvingen vóór werken
• Raming van de huurwaarden van nieuwe gebouwen
• Diverse interventies voor de VZW Renovas
• Interventie bij diverse geschillen (Radium, School 11-13, …)
• Opmaken van diverse rooilijnplannen
• Interventies en opmaken van de plannen voor de woonkernen 61 en 64, nazicht van de

inplanting
• Interventies, opmetingen en opmaken van plannen voor ruil en aankoop van woonkern

151 (UVC, DBDMH en OCMW)
• Diverse interventies voor de diensten Wegen, SN&GR en Stedenbouw
• Opmaken van verschillende onteigeningsplannen, plannen voor aankoop van gebouwen

en processen-verbaal voor overname van gemene eigendommen, waarvoor
voorafgaande metingen nodig zijn

• Opmeting en opstellen van verschillende plannen en studies voor aflijning met privé-
percelen

• Diverse interventies in de Bloemtuinenwijk voor het vastleggen van de gemeentelijke
rooilijn

• Opmaken van talrijke themaplannen van de gemeente voor verschillende diensten
• Vervolg van de invoering van het gemeentelijke ‘GIS’, overbrengen van de plannen en de

databases
• Interventie bij het project betreffende een fotoreportage met georeferentie van de gevels

en thermografie
7.2. WEGEN

De organisatie van deze dienst is gelijk aan die van de Gebouwendienst : een studiebureau,
een administratieve dienst en een technische dienst die actief is op het terrein.
Studiebureau Wegen
Team van 6 ambtenaren.
Activiteiten :
1. Algemene bestekken

- Voetpadenplan 2010
- Urinoirs Aarschotstraat

2. Studies : plannen, meetstaten en/of bestekken
- Kleine weginrichtingen (plannen)

� Beveiligde oversteekplaats voor voetgangers Gilisquet
� Voetpad Colruyt Jerusalem
� Integratie van schuine parkeerplaatsen Navezstraat
� Beveiliging en heraanleg van de kruispunten Paviljoenstraat

 - 114 -

- Plan Trottoirs 2009

� Pavots,
� Van Hammée,
� Hugo,
� Dailly (PTI 2007-2009)

- Plan Trottoirs 2010
� Rasson,
� Oudart,
� Coosemans,
� Consolation,
� Artan (tronçon Bremer-Bienfaiteurs),
� Agriculture (tronçon Wauters-Haecht)

- Contrat de quartier Navez-Portaels
� Trottoirs Floris
� Trottoirs Ailes
� Asphalte Capronnier

- Zone 30 Village (PTI 2007-2009)
- Place Jansen
- Placette carrefour Emeraude-Milcamps
- Place Van Ysendyck + rue Van Ysendyck
- Urinoirs rue d’Aerschot
- Chemins des Anes et pelouse Bertrand (entre Herman-Voltaire)
- Trottoirs Deschanel (Tronçon Consolation-Steurs, côté pair)
- Trottoirs Hoover
- Placette Wauters

3. Suivi technique de dossiers dont l’étude est menée à l’extérieur
- Zone 30 Diamant (PTI 2007-2009)
- Zone 30 Linthout (PTI 2010-2012)
- Square des Griottiers (PTI 2007-2009)
- Place des Chasseurs Ardennais (PTI 2010-2012)
- Zone résidentielle Terdelt
- Réaménagement de l‘avenue Deschanel (Tronçon Steurs-Consolation)
- Trottoirs Milcamps
- Plan lumière (réactualisation)

4. Suivi technique de chantiers
- Petits aménagements de Voiries

� Plateau au carrefour Linthout-Gratry
� Coussin berlinois Philomène
� Coussins berlinois Rubens
� Ralentisseurs Vanderlinden
� Abords d’école Sainte-Famille rue Chaumontel
� Carrefour Eenens-Ailes-Simoens
� Carrefour Clays-Artan-Bossaerts

- Rénovation de la rue Vondel (PTI 2006-2008)
- trottoirs rue des Mimosas et avenue des Héliotropes (PTI 2007-2009)
- Travaux Beliris d’abords d’école

� école Saint-Dominique, rue Caporal Claes
� Collège Roi Baudouin, Carrefour Milcamps-Emeraude
� école Champagnat – square Riga

- place Stephenson (Charges d’urbanisme îlot 65)
5. Réalisation de plans pour divers services communaux

 - 115 -

- Voetpadenplan 2009

� Papaver,
� Van Hammée,
� Hugo,
� Dailly (DIP 2007-2009)

- Voetpadenplan 2010
� Rasson,
� Oudart,
� Coosemans,
� Troost,
� Artan (gedeelte Bremer-Weldoeners),
� Landbouw (stuk Wauters-Haacht)

- Wijkcontract Navez-Portaels
� Voetpaden Floris
� Voetpaden Vleugels
� Asfalt Capronnier

- Zone 30 (DIP 2007-2009)
- Jansenplein
- Pleintje kruispunt Smaragd-Milcamps
- Van Ysendyckplein + Van Ysendyckstraat
- Urinoirs Aarschotstraat
- Ezelsweg en grasplein Bertrand (tussen Herman-Voltaire)
- Voetpaden Deschanel (gedeelte Troost-Steurs, pare kant)
- Voetpaden Hoover
- Pleintje Wauters

3. Technische dossiers waarvan de studie werd opgemaakt door een extern bureau
- Zone 30 Diamant (DIP 2007-2009)
- Zone 30 Linthout (DIP 2010-2012)
- Noordkriekenplein (DIP 2007-2009)
- Ardense Jagersplein (DIP 2010-2012)
- Woonerf Terdelt
- Heraanleg van de Deschanellaan (gedeelte Steurs-Troost)
- Voetpaden Milcamps
- Lichtplan (update)

4. Technische opvolging werven
- Kleine weginrichtingen

� Plateau kruispunt Linthout-Gratry
� Berlijns kussen Philomène
� Berlijns kussen Rubens
� Verkeersvertragers Vanderlinden
� Schoolomgevingen Heilige-Famille Chaumontelstraat
� Kruispunt Eenens-Vleugels-Simoens
� Kruispunt Claeys-Artan-Bossaerts

- Renovatie Vondel (DIP 2006-2008)
- Voetpaden Mimosastraat en Heliotropenlaan (DIP 2007-2009)
- Beliriswerken schoolomgevingen

� school ‘Saint-Dominique’, Korporaal Claesstraat
� College ‘Roi Baudouin’, Kruispunt Milcamps-Smaragd
� Champagnatschool – Rigasquare

- Stephensonplein (Stedenbouwkundige lasten woonkern 65)
5. Verwezenlijking van plannen voor diverse gemeentediensten

 - 116 -

6. Suivi des dossiers d’éclairage public

Dossiers et travaux terminés durant la
période :

- Place Colignon
- Rue de Genève
- Avenue Gilisquet (déplacement de

poteaux)
- Place Stephenson
- Rue de Brabant
- Rue Gallait
- Rue Général Eenens
- place Gaucheret
- Place Princesse Elisabeth
- Rue Gaucheret (tronçon)

Dossiers en cours de traitement :
- Allard
- de Moerkerke
- Desenfans
- de Potter
- d'Hoogvorst
- Chaumière
- Courouble
- Foch
- Fraternité
- Gaucheret (tronçon)
- Helmet
- Jacobs
- Lefrancq
- Liedts
- Locht (Poste-Haecht)
- Marne
- Metsys
- Pavillon
- Pavots
- Parc Rasquinet
- Petite Rue des Secours
- Quatrecht
- Renan
- Sentier des pommes
- Rogier (entre Palais et Aerschot)
- Stobbaerts
- Streuvels
- Princesse Elisabeth, Av.
- Vanderlinden
- Vandeweyer
- Van Schoor
- Voltaire (Tronçon au carrefour Louis

Bertrand)
- Waelhem

7. Suivi des dossiers d’illumination (en ce compris séances d’essais)

Dossiers en cours de traitement :
- Eclairage festif hiver 2010

8. Divers
- Participation à diverses réunions régulières : groupes de travail Mobilité, Vélo, réunions

concessionnaires
- Organisation du groupe de travail éclairage public
- Participation à des réunions épisodiques : avis donnés sur divers projets, permis

d’urbanisme…
- Réunions d’information aux riverains
- Réponse aux interpellations et questions, demande d’estimations de travaux, du

Collège, du Conseil, d’autres services, d’habitants
- Réponse aux plaintes d’habitants
- Relais dépannages de l’éclairage public
- Réalisation ou impression de plans pour divers services communaux
- Reproduction de plans pour d’autres services

Service « Administratif voirie »
Le bureau a soumis, entre autres, au Conseil communal les dossiers relatifs :
Au mode de passation et fixation des conditions du marché pour :
• l’entretien des chaussées - Remise en état des revêtements hydrocarbonés - Année 2008
• la réalisation de divers aménagements de voirie.

 - 117 -

6. Opvolging dossiers openbare verlichting

Dossiers en werken die tijdens de periode
werden beëindigd :
- Colignonplein
- Genèvestraat
- Gilisquetlaan (verplaatsing palen)
- Stephensonplein
- Brabantstraat
- Gallaitstraat
- Generaal Eenensstraat
- Gaucheretplein
- Prinses Elisabethplein
- Gaucheretstraat (gedeelte)

Lopende dossiers:
- Allard
- de Moerkerke
- Desenfans
- de Potter
- d'Hoogvorst
- Hut
- Courouble
- Foch
- Broederschap
- Gaucheret (gedeelte)
- Helmet
- Jacobs
- Lefrancq
- Liedts
- de Locht (Post-Haacht)
- Marne
- Metsys
- Paviljoen
- Papaver
- Rasquinetpark
- Korte Hulpstraat
- Kwatrecht
- Renan
- Appelgang
- Rogier (tussen Paleizen en Aarschot)
- Stobbaerts
- Streuvels
- Prinses Elisabethlaan
- Vanderlinden
- Vandeweyer
- Van Schoor
- Voltaire (gedeelte aan kruispunt Louis

Bertrand)
- Waelhem

7. Opvolging verlichtingsdossiers (met inbegrip van de testsessies)

Lopende dossiers:
- Feestverlichting winter 2010

8 Divers
- Deelname aan verschillende regelmatig weerkerende vergaderingen : werkgroepen

Mobiliteit, Fiets, concessiehouders
- Organisatie werkgroep openbare verlichting
- Deelname aan af en toe voorkomende vergaderingen : advies over diverse projecten,

stedenbouwkundige vergunning…
- Informatievergaderingen voor buurtbewoners
- Antwoorden op interpellaties en vragen, op vragen van ramingen van werken van het

College, de Gemeenteraad, andere diensten, bewoners
- Antwoorden op klachten van bewoners
- Tussenpersoon bij pannes aan de openbare verlichting
- Verwezenlijking of uitprinten van plannen voor diverse gemeentediensten
- Reproductie van plannen voor andere diensten

Administratieve dienst Wegen
Het bureau heeft onder andere de volgende dossiers voorgelegd aan de Gemeenteraad :
Betreffende de keuze van de gunningswijze en vaststelling van de voorwaarden van volgende
opdrachten :
• Onderhoud van de wegen - Herstelling van de waterstofhoudende bekledingen - Jaar 2008
• Verwezenlijking van verschillende weginrichtingen

 - 118 -

• La signalisation horizontale - Marquages routiers aux produits thermoplastiques -
Ratification

• la création d'itinéraires cyclables communaux - Ratification
• la fourniture de signalisation et de mobilier urbain
• Rénovation des trottoirs de la rue de la Poste, entre rue Dupont et la rue des Palais
• Mission d’étude pour l’aménagement du tronçon de l'avenue Paul Deschanel entre la rue de

la Consolation et le square Armand Steurs
• Mission d’étude pour la rénovation des trottoirs et renouvellement des alignements d'arbres

de l'avenue Milcamps
Ce bureau a également assuré la préparation et le suivi administratif de la mise en œuvre
pratique des différents chantiers, dont notamment :
• l'entretien des chaussées (renouvellement du revêtement hydrocarbonné de diverses

voiries) - Année 2009 (exécution du chantier);
• l’établissement et l’entretien des trottoirs (pour compte de tiers)(2009-2010)
• la réalisation de divers aménagements de voirie (exécution du chantier);.
• la signalisation horisontale – Marquages routiers aux produits thermoplastiques.
• la gestion de la signalisation non lumineuse
• l’aménagement de la place Stephenson – (exécution du chantier)
• le renouvellement des élairages publics dans le cadre de l’article 26
• le renouvellement de l’éclairage public de la chaussée de Helmet, des rues Waelhem,

Mestsys, Vanderlinden, Van Schoor
• la rénovation des trottoirs rue des Mimosas et avenue des Héliotropes (exécution du

chantier)
• la mission d’étude pour l’aménagement de la place des Chasseurs Ardennais ;
• l’aménagement du quartier Terdelt - Création d'une zone résidentielle - Mission d’étude
• l’aménagement de la zone 30 "Diamant" délimitée par la chaussée de Louvain, le Boulevard

Reyers, l'avenue de Roodebeek et la rue du Noyer
• l’actualisation du plan lumière – mission d’étude
• l’aménagement d’une zone 30 Hymans/Socquet/Compagnon (exécution du chantier);
• l’ aménagement d’une zone 30 Gezelle/Vondel (exécution du chantier);
• le renouvellement de l'éclairage public dans la rue Gaucheret
• le plan de rénovation des trottoirs 2008 (exécution du chantier)
• l’aménagement du square des Griottiers (carrefour des avenues Max, Milcamps et Marchal)
• le plan de rénovation des trottoirs 2009- Rénovation des trottoirs des rues des Pavots,

Victor Hugo et Van Hammée
• le plan de rénovation des trottoirs 2009 - Réaménagement des trottoirs de l'avenue Dailly
• l’aménagement de la zone 30 "Village" située dans le triangle formé par les avenues Dailly,

Chazal et Rogier
Les dossiers courants concernant :
• la voirie (autorisations d'ouverture de voirie - concessionnaires-, devis trottoirs, suivi des

factures S.I.A.M.U., dégâts causées en voirie, etc…);
• les demandes d’autorisation d’abattage d’arbres
• la gestion des réservations de panneaux d'interdiction de stationnement pour

déménagement et placement de conteneurs (± 4.000 demandes en 2009);
• le remboursement des frais relatifs aux dépannages de véhicules effectués dans un contexte

non-infractionnel.
Travaux du service « Techniques voiries »
A) Trottoirs et chaussées.

• Réparations trottoirs (dalles, platines et klinkers) et enfoncements.
• Réparation des voiries et trottoirs en asphalte chaud.
• Procéder aux réparations des nombreux nids de poule.
• Placement potelets anti-stationnement.
• Remplacement de potelets renversés ou endommagés.
• Placement de nouvelles barrières de protection devant les écoles.
• Rabaissement de bordures à hauteur des passages pour les personnes moins valide.
• Réparations fosses d’arbres.
• Remise à niveau des taques d’égout.
• Remplacement des avaloirs cassés.
• Placement de bancs publics.
• Placement des parkings vélos.
• Placement box vélos.

 - 119 -

• Horizontale signalisatie - Wegmarkeringen met thermoplastische producten - Bekrachtiging
• Creatie van gemeentelijke fietsroutes - Bekrachtiging
• Levering van signalisatie en stadsmeubilair
• Vernieuwing van de voetpaden Poststraat, tussen Dupontstraat en Paleizenstraat
• Studieopdracht voor de inrichting van het gedeelte Paul Deschanellaan tussen Trooststraat

en Armand Steurssquare
• Studieopdracht voor de renovatie van de voetpaden en de vernieuwing van de rijbomen

Milcampslaan
Dit bureau verzekerde eveneens de voorbereiding en administratieve opvolging van de
praktische uitvoering van de verschillende werven, waaronder :
• Het onderhoud van de wegen (vernieuwing van de koolwaterstofhoudende bekleding van

verschillende wegen) - Jaar 2009 (uitvoering van de werken);
• De inrichting en het onderhoud van de voetpaden (voor rekening van derden) (2009-2010)
• De verwezenlijking van diverse weginrichtingen (uitvoering van de werken);.
• Horizontale signalisatie – Wegmarkeringen met thermoplastische producten.
• Het beheer van niet verlichte signalisatie
• Heraanleg van het Stephensonplein – (uitvoering van de werken)
• De vernieuwing van de openbare verlichting in het kader van artikel 26
• De vernieuwing van de openbare verlichting op de Helmetsesteenweg, Waelhem-, Mestsys-,

Vanderlinden-, Van Schoorstraat
• Vernieuwing van de voetpaden Mimosastraat en Heliotropenlaan (uitvoering werken)
• Studieopdracht voor de heraanleg van het Ardense Jagersplein;
• Heraanleg van de Terdeltwijk - Creatie van een woonerfzone - Studieopdracht
• Inrichting van een zone 30 "Diamant" begrensd door de Leuvensesteenweg, Reyerslaan,

l'avenue de Roodebeeklaan en Notelaarstraat
• Updating van het lichtplan – studieopdracht
• Inrichting van een zone 30 Hymans/Socquet/Gezellen (uitvoering werken);
• Inrichting van een zone 30 Gezelle/Vondel (uitvoering werken);
• Vernieuwing van de openbare verlichting in de Gaucheretstraat
• Voetpadenplan 2008 (uitvoering werken)
• lnrichting van het Noordkriekenplein (kruispunt Max-, Milcamps- en Marchallaan)
• Voetpadenplan 2009 - Vernieuwing van de voetpaden Papaver-, Victor Hugo- en Van

Hamméestraat
• Voetpadenplan 2009 - Heraanleg van de voetpaden Daillylaan
• Inrichting van de zone 30 "Village" gelegen binnen de driehoek gevormd door de lanen

Dailly, Chazal en Rogier
De courante dossiers betreffende :
• De wegen (toelatingen voor wegopeningen - concessiehouders, bestekken voetpaden,

opvolging van de facturen D.B.D.M.H., beschadigingen aan het wegdek, enz);
• De aanvragen van velvergunningen
• Het beheer van de reservaties van borden ‘verboden parkeren’ voor een verhuis en voor

plaatsing van containers (± 4.000 aanvragen in 2009);
• De terugbetaling van de kosten met betrekking tot het wegslepen van voertuigen, uitgevoerd

binnen een niet-overtredingscontext
Technische dienst Wegen
A) Voetpaden en wegen.

• Herstellen van voetpaden(tegels, platines en klinkers) en verzakkingen.
• Herstellen van de wegen en voetpaden in warm asfalt.
• Uitvoeren van herstelling meerdere kippenesten.
• Plaatsen van anti-parkeerpaaltjes.
• Vervangen van beschadigde en omver gereden paaltjes.
• Plaatsen van nieuwe veiligheidshekkens voor ingang van scholen.
• Verlagen van boordstenen voor mindervaliden ter hoogte van oversteekplaatsen.
• Herstellen van boomputten.
• Op hoogte brengen van riooldeksels.
• Vervangen van beschadigde waterslikkers.
• Plaatsen van openbare zitbanken.
• Plaatsen van fietsenstallingen.
• Plaatsen van fietsboxen.

 - 120 -

B) Signalisation

• Entretien de marquages au sol sur toutes les voiries communales.
• Marquage des nouveaux passages pour piétons, nouvelles pistes cyclables, zone de

stationnement.
• Marquage des cases pour handicapés et livraisons.
• Marquage des terrasses et étalages.
• L’effacement des différents marquages au sol (surtout cases handicapés)
• Pose de la signalisation et barrières Nadars (travaux, manifestations, marchés, festivités,

enfoncement (trottoirs, voirie et incendie …)
• Placements de stationnements interdits pour déménagements (3955 interventions)
• Placements de stationnements interdits pour les seniors.
• Placement et renouvellement des plaques de rues.
• Placement signalisation plan de stationnement

C) Dératisation
• Dératisations bimensuelles (485 interventions)

Travaux exécutés après adjudication et suivi par notre personnel.
• Placement et remplacement de signalisation verticale par :- la firme Niezen Trafic (zones 30

+ plan de stationnement)
• Etablissement et entretien de trottoirs par la firme Kembo.
• Entretien des revêtements asphaltiques dans plusieurs rues par la firme Wegebo.

� Avenue Gustave Latinis
� Avenue Léon Mahillon
� Avenue Général Eisenhouwer
� Rue des Plantes
� Rue Linné
� Avenue Frans Courtens
� Avenue Maurice Maeterlinck
� Avenue Rogier (entre Bienfaiteurs et Meiser)
� Mimosas (carrefours)

• Entretien de la signalisation horizontale en thermoplastique par la firme Trafiroad (passages
pour piétons et pistes cyclables)

• Entretien de la signalisation lumineuse par la firme VSE.
• Plan trottoir :

� Rue Docteur Dejase
� Rue Wauters
� Rue Vergote
� Rue de Linthout
� Avenue Chazal
� Rue Brichaut
� Rue Vandeweyer

Contrôle de tous les travaux exécuté par :
• Concessionnaire (Sibelga, IBDE, Belgacom,……..)
• La Région Bruxelles Capitale

- Chaussée de Louvain / Noyer : réaménagement carrefour
- ICRMM (Av. Voltaire)

• Beliris
- Zone Plasky (liaison ferroviaire Shuman/Josaphat)
- Contrat de quartier Lehon/Kessels
- Contrat de quartier Elisabeth

• Vivaqua assainissement
- Rue Vondel (renouvellement égout)
- Rue Gallait (rénovation égout)

• STIB
- Boulevard Lambermont (renouvellement des voies)
- Boulevard Léopold III
- Rue Gallait (renouvellement des vois + réaménagement trottoirs et voiries)

 - 121 -

B) Signalisatie

• Onderhoud van alle wegmarkeringen op gemeentelijke wegen.
• Aanbrengen van nieuwe wegmarkeringen oversteekplaatsen, fietsroutes en

leveringszones.
• Aanbrengen van markeringen voor mindervalide en leveringzones.
• Aanbrengen van markeringen voor terrassen en uitstalplaatsen.
• Verwijderen van wegmarkeringen (vooral mindervalide vakken)
• Plaatsen van signalisatie en Nadarhekken op wegen en voetpaden voor (werken,

betogingen, markten, feesten, verzakkingen, brand…….).
• Plaatsen van parkeerverbod verhuizingen (3955 interventies)
• Plaatsen van parkeerverbod voor senioren.
• Plaatsen en vernieuwen van straatnaamborden.
• Plaatsen signalisatie volgens parkeerplan.

C) Rattenverdelging
• Tweewekelijkse rattenverdelging (485 interventies)

Werken uitgevoerd na aanbesteding en gevolgd door ons personeel.
• Plaatsen en vervangen van verticale signalisatie door: de firma Niezen Trafic (zone 30 +

stationeerplan)
• Vernieuwen en herstellen van voetpaden door de firma Kembo.
• Onderhoud van koolwaterstofhoudende bekleding in verschillende straten door de firma

Wegebo.
� Gustave Latinislaan
� Léon Mahillonlaan
� Generaal Eisenhouwerlaan
� Plantenstraat
� Linnéstraat
� Frans Courtenslaan
� Maurice Maeterlincklaan
� Rogierlaan (tussen Weldoenersplein en Meiserplein)
� Mimosastraat (kruispunten)

• Onderhoud van horizontale signalisatie in thermoplastiek door de firma Trafiroad
(oversteekplaatsen + fietsinrichtingen)

• Onderhoud van de lichtsignalisatie (verkeerslichten) door de firma VSE.
• Voetpadenplan :

� Wautersstraat
� Dejasestraat
� Brichautstraat
� Vandeweyerstraat
� Vergotestraat
� Linthoutstraat
� Chazallaan

Controle van alle werken uitgevoerd door :
• Concessiehouders (Sibelga, BIWD, Belgacom,…….).
• Het Brussels Hoofdstedelijk Gewest:

- Leuvensesteenweg / Notelaarstraat : herinrichting kruispunt
- Fietsroute MM (Voltairelaan)

• Beliris:
- Zone Plasky (treinverbinding Schuman/Josafat)
- Wijkcontract Lehon/Kessels
- Wijkcontract Elisabeth

• Vivaqua sanering riolering:
- Vondelstraat
- Gallaitstraat

• MIVB:
- Lambermontlaan (vernieuwing tramsporen)
- Leopold III-laan
- Gallaitstraat (vernieuwing tramsporen + herinrichting voetpaden en wegdek)

 - 122 -

- Chaussée de Helmet (entre la rue Waelhem et la rue du Foyer Schaerbekois :

renouvellement du revêtement entre les rails)
- Metsys (entre Haecht et Eenens aménagement des arrêts de bus)
- Avenue Princesse Elisabeth (entre la gare et place Verboeckhoven remise à niveau

pavage site tram)
- Rue du Progrès (aménagement d’une troisième voie)

7.3. RENOVATION URBAINE
La mission principale du Service est d'initier et de suivre des marchés publics de rénovation
et/ou construction d’immeubles communaux dans le but de créer du logement et d’éliminer des
chancres :
Dans le cadre de la rénovation et/ou reconstruction d'immeubles isolés, en 9 ans, le Service a
rénové et/ou construit un peu plus d’une vingtaine d'immeubles, représentant un total de 50
logements. Ces opérations ne sont toutefois plus entreprises faute de nouvelles acquisitions
d’immeubles à l’abandon hors contrats de quartier ainsi que pour des raisons budgétaires.
Le Service suit également 2 dossiers dans le cadre du Contrat de Quartier Aerschot – Progrès.
Il s’agit de la Rue d’Aerschot, 222-224 (angle av de la Reine) et de la Rue du Progrès, 249-251
– Gendebien, 32. Les travaux ont débuté en janvier 2006. Ces deux immeubles représenteront
un total 9 logements supplémentaires. Les chantiers étaient à l’arrêt depuis début 2008 car
l’entreprise Construct Time était défaillant. Une action en justice est en cours. Suite au
lancement de nouveaux marchés pour compte le chantier de la rue d’Aerschot 224 a repris en
juin mais est retardé par la découverte de nombreuses malfaçons. Le chantier de la rue du
Progrès devrait débuter fin 2010..
Début 2005, une convention entre le gouvernement fédéral et la Commune a défini le Plan
Logement 2005-2007 du Programme des Grandes Villes. Ce programme a été élargi en 2009 et
2010 pour financer les opérations du CQAP. Le Service est chargé du suivi des dossiers de
construction des immeubles, rue Navez, 1 (angle Van Oost), rue Waelhem, 3, rue Waelhem, 17,
chaussée de Helmet, 61 (angle Waelhem). Ces chantiers sont terminés cette année . Le
chantier sis rue Waelhem 17 a été retardé à cause de la faillite de l’entreprise initiale Corda .
Suite à un nouveau marché pour compte, le chantier a néanmoins repris en avril.
Dans le cadre du Contrat de Quartier Lehon- Kessels, et du FPGV le Service est également
chargé du suivi du dossier de construction d’un immeuble rue Josaphat, 245 – 253. Le
programme prévoit la réalisation de 5 logements et de la « Maison de la femme ». Le chantier
s’est terminé début de cette année..
Le service a également lancé deux nouveaux marchés d’études , celui de la reconstruction de
la Laiterie dans le parc Josaphat et celui d’un immeuble de logements à caractère social rue
Gendebien, 24.

7.4. PROPRIETES COMMUNALES ET SERVICES CONCEDES
7.4.1. CONTRATS DE QUARTIER

Pour le contrat de Quartier « Lehon-Kessels », deux dossiers ont été finalisés : l’expropriation du
bien sis rue Brichaut, 2 et l’expropriation du bien sis rue Josaphat, 312.
Dans le cadre du Contrat de Quartier « Navez-Portaels », la Commune avait déjà acquis les biens
suivants en 2009 :

rue Navez, 110
rue Gallait, 176
rue Portaels, 3
rue Portaels, 5
rue Portaels , 7

D’autres dossiers sont actuellement en cours : deux expropriations pour les terrains situés rue
Portaels, 158-160 et rue Navez, 183-185-187.

7.4.2. ALIENATIONS - ACQUISITIONS - BAIL EMPHYTEOTIQUE - P.P.A.S. GAUCHERET - DROIT DE SUPERFICIE
1. Aliénations
Vente de gré à gré de la bibliothèque néerlandophone située 304-306, chaussée de Helmet à
1030 Bruxelles - Achat par le Foyer Schaerbeekois – signature de l’acte de vente 19.10.2010.

 - 123 -

- Helmetsesteenweg (tussen Waelhemstraat en Schaarbeekse Haardstraat: vernieuwing

van wegdek tussen de sporen)
- Metsysstraat (tussen Haachtsesteenweg en Generaal Eenensstraat inrichting van

bushaltes)
- Prinses Elisabethlaan (tussen station en Verboeckhovenplein kasseien op niveau

brengen in trambedding)
- Vooruitgangstraat (aanleg derde spoor)

7.3. STADSRENOVATIE
De hoofdopdracht van de Dienst bestaat uit het opstarten en het beheren van de
overheidsopdrachten voor renovatie en/of constructie van gemeentegebouwen met als doel het
creëren van woongelegenheid en het verwijderen van stadskankers:
In het kader van de renovatie en/of reconstructie van geïsoleerde gebouwen, heeft de Dienst in
9 jaar tijd iets meer dan twintig gebouwen gerenoveerd en/of opgetrokken, en op die manier
zo’n 50 woongelegenheden gecreëerd. Aangezien er dit jaar geen leegstaande gebouwen
werden aangekocht, buiten deze binnen de wijkcontracten, en ook omwille van budgettaire
redenen, zijn dit soort operaties momenteel niet aan de orde.
De Dienst volgt 2 dossiers op in het kader van het wijkcontract Aarschot – Vooruitgang. Het
gaat om het gebouw gelegen Aarschostraat, 222-224 (hoek Koninginnelaan) en het gebouw op
de hoek Vooruitgangsstraat, 249-251 - Gendebienstraat, 32. De werken werden aangevat in
januari 2006. Deze twee gebouwen bieden een totaal van 9 bijkomende woongelegenheden.
Sinds begin 2008 werden de werven stopgezet, omdat de uitvoerder van deze werken, de firma
Construct Time, in gebreke is gebleven. Er werd een gerechtelijke procedure opgestart. Na de
lancering van nieuwe opdrachten voor rekening, is de werf gelegen Aerschotstraat 224 in juni
herbegonnen maar spijtig werd hij door de ontdekking van een groot aantal gebreken vertraagd.
De werf gelegen Vooruitgangstraat zou eind 2010 moeten beginnen.
Begin 2005 werd een overeenkomst afgesloten tussen de federale regering en de Gemeente,
waarin het Huisvestingsprogramma 2005-2007 van het Grootstedenbeleid werd gedefinieerd.
Dit programma werd in 2009 verder uitgebreid om de operaties van het WCAV te financieren.
De Dienst is belast met de opvolging van de dossiers betreffende de constructie van de
gebouwen G. Devreesestraat, 53, Navezstraat, 1 (hoek Van Oost), Waelhemstraat, 3,
Waelhemstraat, 17, Helmetsesteenweg, 61 (hoek Waelhem). Die werven zijn dit jaar beëindigd.
De werf gelegen Waelhem 17 werd door het falen van de oorspronkelijke onderneming Corda
vertraagd. Na een nieuwe opdracht voor rekening, werden de werken toch in april
herbegonnen.
In het kader van het Wijkcontract Lehon-Kessels, en van het Fonds Grootstedenbeleid is de
dienst eveneens belast met de opvolging van het dossier betreffende het optrekken van een
gebouw gelegen 245 – 253, Josafatstraat.. Het programma voorziet de verwezenlijking van 5
woongelegenheden en het « Huis van de Vrouw». De werken worden begin 2010 beëindigd .
De dienst heeft ook twee nieuwe studieopdrachten gelanceerd, één voor de heropbouw van de
“Laiterie” in het Josafatpark en een tweede voor de constructie van een appartementsgebouw
met sociale kenmerken Gendebienstraat, 24 .

7.4. GEMEENTE-EIGENDOMMEN EN GECONCEDEERDE DIENSTEN
7.4.1. WIJKCONTRACTEN

In het wijkcontract “Lehon-Kessels”, zijn twee dossiers beeïndigd : de onteigening van het pand
gelegen Brichautstraat, 2 en de onteigening van het pand gelegen Josafatstraat, 312
In het raam van Wijcontract “Navez-Portaels”, heeft de gemeente al deze volgende goederen in
2009 verworven :

Navezstraat, 111
Gallaitstraat, 176
Portaelsstraat, 3
Portaelsstraat, 5
Portaelsstraat, 7

Andere dossiers zijn op dit ogenblik in behandeling : de onteigening van de terreinen gelegen
Portaelsstraat, 158-160 en Navezstraat, 183-185-187.

7.4.2. VERVREEMDINGEN - VERWERVINGEN - ERFPACHT - BBP GAUCHERET - RECHT VAN OPSTAL
1. Verkoop
Onderhandse verkoop van de Nederlandstalige bibliotheek gelegen Helmetsesteenweg 304-
306 te 1030 Brussel – Aankoop door de Schaarbeekse Haard – ondertekening van de
verkoopakte : 19.10.2010

 - 124 -

Le bien communal sis rue Josaphat, 164 a été vendu en vente publique au prix de 127.710
euros.
Complexe immobilier « Résidence Maréchal Foch » sis 59/61, avenue Maréchal Foch – Vente
du parking au prix de 5.600 €.
Aliénation des terrains excédentaires du cimetière communal situés sur le territoire de
Zaventem (Sint-Stevens-Woluwe) à la Vlaamse Landmaatschappij. L’aliénation cadre dans le
projet d’installation « aménagement paysage Réseau Espace Public » de la région urbaine
autour de Bruxelles, plus particulièrement le plan d’aménagement Fietslinken dans le réseau
d’espace public Plateau de Moorsel .
2. Locations
L’asbl Atelier des Petits qui occupait des locaux au sein du complexe « Tamines » et qui s’est
installée rue Navez, 110 pendant la durée des travaux de réaménagement, a mis un terme à
son occupation. Les locaux sont aujourd’hui occupés par l’asbl CréACtions.
Des conventions d’occupation ont été établies avec les associations suivantes qui occupent des
locaux au sein de la Maison des Femmes situées rue Josaphat, 247-253. Les associations sont :
l’asbl F-Amis, Inférences, la Main sur l’Epaule, Corps à cœur et la Maison médicale Neptune. Elles
proposent des activités destinées aux femmes.
Suite au déménagement de la « Maison des Enfants » vers le complexe KINETIX, le bien
communal sis rue Guffens, 24 a été pris en location par l’asbl « L’arbre de vie » en vue d’y
implanter une halte garderie sociale.
Dans le cadre du projet « Correspondant de quartier », plusieurs « boutiques de quartier» ont
été implantées sur le territoire de la Commune : chaussée de Louvain, 337 et rue Bossaerts,
37. Trois autres boutiques existaient déjà : place de la Reine, avenue princesse Elisabeth et rue
du Foyer schaerbeekois.
Dans le cadre du Volet 5 du Contrat de Quartier « Navez-Portaels », la Mission locale de
Schaerbeek s’est installée au sein du bâtiment communal rue Navez, 59.
L’asbl « Ecoliers du Monde » qui occupait un local au sein du stade du Crossing, a été
relocalisée en raison des travaux au sein du complexe Van Oost.
Un appel d’offre a été lance pour une concession d’exploitation de l’estaminet situé dans la
Maison des Femmes - 253, rue Josaphat à 1030 Schaerbeek. La concession a été octroyée à
L’ILOT SAVEURS. La concession prend cours le 01.09.2010
Un appel d’offre a été lance pour une concession d’exploitation d’un espace Horeca dans la
partie Nord du parc Josaphat à 1030 Bruxelles. La Concession a été octroyée à Monsieur
ERSOY . Avant de signer l’acte de concession le candidat est invité d’introduire une projet des
travaux qu’il souhaite réaliser dans le bâtiment, un projet de menu et le type et la couleur du
mobilier qu’il compte placer .
Un appel d’offre a été lancé pour une concession d’exploitation de la Pergola – située dans le
parc Josaphat à 1030 Bruxelles. La concession a été octroyée a KERLUC s.c.r.i. . Avant de
signer l’acte de concession le candidat est invité d’introduire une projet des travaux qu’il
souhaite réaliser dans le bâtiment, un projet de menu et le type et la couleur du mobilier qu’il
compte placer .
Concession pour l’exploitation de l’espace Horéca au sein du parc Reine-Verte – Partie haute
près de l’entrée rue des Palais et de la COCOF à 1030 Bruxelles octroyée à l’ASBL CANELLE.
Cette ASBL a demandé l’autorisation d’occuper un petit local supplémentaire sur le site.
En date du 19.01.2010, la Commune a signé avec BELGACOM MOBILE S.A. – Proximus une
convention de location sur l’installation, l’entretien et l’exploitation des systèmes de
télécommunication sur le toit de l’immeuble située 33, avenue Georges Rodenbach à
Schaerbeek.
3. Bail emphytéotique
La Commune négocie avec l’IBGE, la conclusion d’un bail emphytéotique ayant trait au parc
Gaucheret (îlot 62). Dans ce bail emphytéotique, il y a lieu d’inclure une parcelle enclavée dans
l’îlot 61 qui est propriété de la société CODIC et qui après son aménagement devra la céder à
la Commune. Cette opération sera conclue dès la cession du terrain par CODIC. La commune
est actuellement en attente pour clore ce dossier.

 - 125 -

Het gemeentelijke pand gelegen Josafatstraat, 164 werd in openbare verkoop voor 127.710
euro verkocht.
Immobiliëncomplex «Résidence Maréchal Foch » Maarschalk Fochlaan 59/61, avenue
Maréchal Foch – Verkoop van parking n°2 voor de pri js van 5.600 €
Vervreemding van de overtollige gronden gelegen langsheen het kerkhof van Schaarbeek te
Zaventem (Sint-Stevens-Woluwe) aan de Vlaamse Landmaatschappij. Deze vervreemding
kadert binnen het inrichtingsproject landinrichting Openruimtenetwerk in het Vlaams stedelijk
gebied rond Brussel, meer bepaald het Inrichtingsplan Fietslinken in het openruimtenetwerk
Plateau van Moorsel
2. Verhuring
De vzw “L’Atelier des Petits pas” die lokalen in het Tamines complex heeft bezet, en in de
Navezstraat, 110 werd ondergebracht tijdens de renovatiewerken, heeft de opzeg voor zijn
bezetting ingediend. De lokalen worden heden door de vzw CréACtions bezet.
Bezettingsovereenkomsten werden ondertekend met de volgende verenigingen die de lokalen
in het Huis van de Vrouwen gelegen Josafatstraat, 247-253. De verenigingen zijn : de vzw “F-
Amis”, Inférences, La Main sur l’épaule, Corps à coeur en het medische huis “Neptune”. Ze
stellen aktiviteiten voor vrouwen voor.
Na het verhuis van “La Maison des Enfants” naar het complexe KINETIX, werd het
gemeentelijke pand gelegen Guffenstraat, 24 bezet door de vzw “L’arbre de vie” om een
activiteit voor sociale kinderopvangsinlassing te ontwikkelen.
In het raam van het project “Wijkwinkel”, werden verscheidene wijkboetieken ingeplant op het
grondgebied van de gemeente : Leuvensesteenweg, 337 en Bossaertsstraat, 37. Drie andere
winkels bestonden al : Koninginneplein, Prinses Elisabethlaan en Schaarbekse Haardstraat.
In het raam van het luik 5 van het wijkcontract “Navez-Portaels” is het Lokaal steunpunt van
Schaarbeek in het gemeentelijke pand Navezstraat, 59 geinstallëerd.
De vzw “Ecoliers du Monde” die een lokaal in het Crossingstadium bezette, werd in het Van
Oost complex ondergebracht.
Een algemene prijsaanvraag werd gelanceerd voor de uitbatingsconcessie voor het uitbaten
van een drank-en eetgelegenheid gelegen in het Huis van de Vrouwen – Josafatstraat 253 te
1030 Brussel . De concessie werd toegestaan aan L’ILOT SAVEURS en begint op 01.09.2010
Een algemene prijsaanvraag werd gelanceerd voor de uitbatingsconcessie van een
horecaruimte gelegen in het noordelijk deel van het Josafatpark te 1030 Brussel. De concessie
werd toegekend aan de heer ERSOY;Alvorens een concessieakte te ondertekenen werd de
kandidaat gevraagd om een project in te dienen betreffende de nog uit te voeren werken die hij
wenst uit te voeren in het gebouw alsook een menuproject en het type en kleur van het
meubilair dat hij wenst te plaatsen.
Een algemene prijsaanvraag werd gelanceerd voor de uitbatingsconcessie van de Pergola –
horecaruimte – gelegen in het Josafatpark te 1030 Brussel. De concessie werd toegekend aan
KERLUC s.c.r.i.Alvorens een concessieakte te ondertekenen werd de kandidaat gevraagd om
een project in te dienen betreffende de nog uit te voeren werken die hij wenst uit te voeren in
het gebouw alsook een menuproject en het type en kleur van het meubilair dat hij wenst te
plaatsen.
Concessie van alleenrecht voor het uitbaten van een horecaruimte, gelegen in het Koninginne-
Groenpark – hoger gelegen gedeelte van het park aan de ingang van de Paleizenstraat en de
Franse Gemeenschapscommissie te 1030 Brussel, toegestaan aan de VZW CANNELLE; Deze
VZW heeft een aanvraag ingediend om een bijkomend klein lokaal te mogen gebruiken op de
site.
Op datum van 19.01.2010 heeft de gemeente met de N.V. BELGACOM MOBILE – PROXIMUS
een overeenkomst ondertekend voor het aanbrengen van een mobiel telecommunicatiestation
op het dak van het gebouw gelegen Georges Rodenbachlaan 33 te Schaarbeek
3. Erfpacht
De gemeente onderhandelt met de BIM het sluiten van erfpacht met betrekking tot het
Gaucheretpark (kern 62). In dit erfpacht dient eveneens een perceel ingelijfd dat ingesloten is in
kern 61 en nog eigendom is van de maatschappij CODIC en dat na aanlegging dient
overgedragen aan de gemeente. Deze operatie zal gesloten worden vanaf de afstand van de
grond door CODIC aan de gemeente. De gemeente blijft heden stand bij voo het sluiten van het
dossier.

 - 126 -

4. Logements de transit
Les logements de transit sur le terrain communal rue Waelhem,3 sont terminés et déjà
occupés.
5. Echanges
Site de Paul Brien (réorganisation du site) :
- échange de parcelles de terrain entre la commune de Schaerbeek et l’asbl « maison du
Travail » et entre la commune de Schaerbeek et le CPAS de Schaerbeek.
Cession par le CPAS des terrains et des bâtiments à la Commune
Modification et transposition de la servitude de passage entre le CPAS, le CHUB, la Région,
VOP et la Maison du travail.
6. Acquisition
Dans le cadre de la convention conclue avec la S.A. Codic, l’acquisition de constructions et
terrain permettant l’aménagement d’une crèche sur le site Gaucheret est en voie de réalisation.

7.4.3. GESTION DU PARC IMMOBILIER PRIVE LOCATIF
1. Situation générale
La gestion journalière du parc immobilier communal s’articule autour de : l’élaboration de baux,
le calcul des charges, des indexations, des loyers, la dénonciation des baux, la recherche de
candidats locataires, des visites régulières sur le terrain et la coordination des interventions des
services techniques.
2. Immeubles en cours de rénovation/de construction
Plusieurs immeubles sont actuellement en cours de rénovation ou de construction. Il s'agit des
biens sis:
Rue Linné, 114-116
Rue Dupont/Plantes
Plusieurs angles rue d’Aerschot dont les chantiers ont repris.
Rue Van Camp, 1A
Dans le cadre de la politique générale du Collège, il a été décidé que la gestion du parc de
logements communaux serait confiée à l’asbl ASIS. Le transfert d’une première tranche de 25
logements a été réalisé. Ce transfert est pour le moment effectué à titre d’essai jusque fin
décembre 2010.
De nouveaux logements ont été produits :
- rue de Jérusalem, 6
- rue Navez, 2A
- rue Goossens, 18
- rue Josaphat, 247
3. Guichet unique Logement
Le guichet unique logement a ouvert ses portes le 06.10.2008. Son fonctionnement a été
organisé sur base d’une convention tripartite entre les trois sociétés qui dispensent des
logements sociaux ou assimilés : le Foyer Schaerbeekois, ASIS et le service des Propriétés
communales. L’opération se poursuit.

7.4.4. SERVICES CONCEDES
Concession de services publics
La gestion journalière des concessions
Dans le cadre de placement et de gestion de l’immobilier publicitaire un cahier des charges à
été élaboré de concert avec le département Equipement. Un appel d’offres a été lancé.
En outre, la concession pour l’entretien et le placement des abribus conclue avec la SA
DECAUX est venue à expiration le 12 septembre 2008. Dans le cadre de la politique menée
par la STIB qui souhaite l’uniformisation du mobilier STIB sur le territoire de la Région
bruxelloise, des contacts sont entretenus avec la STIB pour la conclusion d’une convention dont
le projet n’est pas encore formalisé. Sur invitation de la STIB, la société DECAUX continue à
gérer les abribus jusqu’à la conclusion de la convention avec la STIB
En ce qui concerne le mobilier urbain publicitaire géré par la société Clear Channel dont la
convention conclue avec la commune expirait en septembre 2009, un appel d’offres a été lancé.
Il en découle que ce soit la même société qui reprendra en charge l’exécution de cette
entreprise sur le territoire de la commune..
Divers
Consultations pour nourrissons : redevance pour occupation de locaux
Différents locaux de l’Hôtel communal ont été à plusieurs reprises donnés en location à des
sociétés de production cinématographique pour le tournage de séquences de plans.
Affichage
Campagnes d’affichages
Le bureau doit traiter les demandes d’asbl, de sociétés diverses, de pouvoirs publics, qui
sollicitent l’autorisation de la Commune pour pouvoir lancer une campagne d’affichage.

 - 127 -

4. Transitwoningen
De transitwoningen op de gemeenteterreinen in de Waelhemstraat, 3 zijn klaar en bezet.
5. Ruiling
Site Paul Brien (reorganisatie van de site) :
- ruiling van percelen tussen de gemeente Schaarbeek en de VZW “Huis van de Arbeid” en
tussen de gemeente en het OCMW van Schaarbeek.
Overdracht door het OCMW van de terreinen en gebouwen aan de Gemeente.
Wijziging en overbrenging van de erfdienstbaarheid van doorgang tussen het OCMW, het
UVCB, het Gewest, VOP en het ‘Huis van de Arbeid’.
6. Verwerving
In het raam van de, met de N.V. Codic gesloten conventie, is de verwerving van constructies en
grond voor de optrekking van een kribbe op de Gaucheretwijk op gang.

7.4.3. BEHEER VAN HET PRIVAAT HUURVASTGOEDPARK
1. Algemene toestand
Het dagelijkse beheer van het gemeentelijke huurvastgoedpark behelst : het opstellen van
huurovereenkomsten, het berekenen van de lasten, indexaties en de huur, het opzeggen van
huurovereenkomsten, het zoeken van kandidaat-huurders, periodieke controlebezoeken ter
plaatse en het coördineren van de interventies van de technische diensten.
2. Panden die worden gerenoveerd/gebouwd
Meerdere panden worden thans gerenoveerd of gebouwd. Het gaat om:
• Linnéstraat, 114-116
• Dupont/Plantenstraat
• Meerdere hoekwoningen in de Aarschotstraat
• Van Campstraat, 1A

In het raam van het algemeen beleid van het College werd besloten dat het beheer van de
gemeentelijke woningen zal toevertrouwd worden aan de vzw ASIS. De overdracht van een
eerste schijf van 25 woningen werd verwezenlijkt. Deze overdracht is voor het ogenblik op proef
tot einde december 2010..
3. Enig woningloket
Het enig woningloket heeft zijn deuren geopend op 06.10.2008. De werking ervan werd
gebaseerd op een driezijdige conventie tussen de 3 organismen die sociale woningen of
dergelijke verschaffen : De Schaarbeekse Haard, Asis en de dienst Gemeente-eigendommen.
De operatie wordt voortgezet.

7.4.4. GECONCEDEERDE DIENSTEN
Concessies van openbare diensten
Het dagelijkse beheer van de concessies.
In het raam van het plaatsen en beheren van publicitair meubilair werd een bestek uitgewerkt in
samenwerking met het departement Uitrusting. Een algemene prijsaanvraag werd
uitgeschreven.
De concessie die werd gesloten met de N.V. DECAUX voor het onderhouden en het plaatsen
van schuilhokjes is afgelopenis afgelopen sedert september 2008. In het raam van het beleid
door de MIVB, die de eenvormigheid nastreeft van het MIVB meubilair op het grondgebied van
het Brussels Gewest, werden banden gelegd met de MIVB voor het sluiten van een
overeenkomst waarvan het ontwerp nog niet in vorm werd gegoten.
Op verzoek van de MIVB zal de maatschappij DECAUX de schuilhokjes blijven beheren tot het
sluiten van de conventie door de MIVB
Voor hetgeen het publiciteitsstadsmeubilaire betreft dat werd beheerd door Clear Channel en
waarvoor de conventie afliep in september 2009 werd een algemene offerte uitgeschreven.
Daaruit spruit voort dat dezelfde matschappij deze onderneming zal blijven verzekeren op het
grondgebied van de gemeente.
Allerlei
Zuigelingenraadplegingen : vergoedingen voor het bezetten van lokalen
Verschillende lokalen van het Gemeentehuis werden in huur gegeven aan cinematografische
productiemaatschappijen voor het draaien van filmsequenties.
Aanplakking
Aanplakkingscampagnes
Het bureau behandelt de aanvragen van vzw’s, allerlei maatschappijen en openbare diensten,
die de Gemeente om de toelating verzoeken om een aanplakkingscampagne te voeren.

 - 128 -

Taxes d’affichages
Placement d’affichages par le personnel communal sur panneaux communaux : recette
3.098,00 € (4.013,00 € en 2008-2009) Redevance pour le placement de dispositifs publicitaires.
Redevance pour le placement de dispositifs publicitaires
Les poteaux à réclames lumineuses, les palissades sur terrains et bâtiments communaux ont
produit une recette de 9.657,62 € (10.760,07 € en 2008-2009)
Affichage officiel
8.810 affiches ont été apposées.

7.5. URBANISME
7.5.1. PERMIS D’URBANISME

Les chiffres du nombre de demandes du début 2009 ont été confirmés dans la deuxième partie
de l’année: moins de dossiers ont été rentrés (10% en moins). Par contre, une très nette
augmentation du nombre de demandes pour le 1er semestre 2010 a été enregistrée et va très
certainement conduire à une année 2010 record en terme de dossiers traités, si la tendance se
confirme.
Un dossier sur deux concerne des modifications de volume, un dossier sur cinq, les
changements d’utilisation ou de destination, le reste principalement pour des abattages d’arbres
ou des travaux sans modification de volume.
Sur un total de 522 demandes (d’août 2009 à juillet 2010), la répartition par mois a été la
suivante :

nombre de demandes/aantal aanvragen

30

37

43

37

45

35

44

54

38

53 53 53

0

10

20

30

40

50

60

08
/2

00
9

09
/2

00
9

10
/2

00
9

11
/2

00
9

12
/2

00
9

01
/2

01
0

02
/2

01
0

03
/2

01
0

04
/2

01
0

05
/2

01
0

06
/2

01
0

07
/2

01
0

Ainsi, on constate un nombre important de demandes pour la période mai-juin-juillet 2010.
Durant cette année, la Commune a délivré le permis d’urbanisme pour un projet important de
démolition et de reconstruction d’un ensemble de 9 immeubles comprenant 125 logements et
127 parkings, le tout répartis sur une surface de près de 11.000 m², rue Docteur Elie Lambotte,
ainsi que de nombreux permis d’urbanisme pour un grand nombre de petites ou moyennes
transformations.
D’autre part, de gros projets de réaménagement de l’espace public ont été traités, citons entre
autres :
- l’abattage de 111 arbres d’alignement, avec la replantation de 80, accompagné du

réaménagement des trottoirs, avenue Chazal, permis délivré le 25 novembre 2009 par la
Région de Bruxelles-Capitale ;

- l’abattage et la replantation de 144 arbres d’alignement, accompagné du réaménagement
des trottoirs, avenue Dailly, permis délivré le 26 novembre 2009 par la Région de Bruxelles-
Capitale ;

 - 129 -

Aanplakkingstaksen
Aanplakken van affiches door het gemeentepersoneel op gemeentepanelen : inkomsten
3.098,00 euro (4.013,00 euro in 2008-2009).
Rechten voor het aanbrengen van publiciteitsdispositieven
De lichtreclamepanelen, de palissades op gemeenteterreinen en –gebouwen hebben een
opbrengst opgeleverd van 9.657,62 euro (10.760,07 euro in 2008-2009)
Officiële aanplakking
8.810 affiches werden aangeplakt.

7.5. STEDENBOUW
7.5.1. STEDENBOUWKUNDIGE VERGUNNING

De cijfers van het aantal aanvragen van begin 2009 werden in de tweede helft van het jaar
bevestigd: minder dossiers (10%) werden ingediend. Een zeer duidelijke toename van het
aantal aanvragen werd vastgesteld voor het eerste semester 2010. Dit zal zeker leiden tot een
recordjaar 2010 indien deze tendens zich bevestigt.
Eén dossier op twee betreft volumewijzigingen, één op vijf bestemmings- of gebruikswijzigingen
en de andere hoofdzakelijk kapvergunningenof werken zonder volumewijzigingen.
Op een totaal van 522 aanvragen (van augustus 2009 tot juli 2010), is de opdeling per maand
als volgt :

nombre de demandes/aantal aanvragen

30

37

43

37

45

35

44

54

38

53 53 53

0

10

20

30

40

50

60

08
/2

00
9

09
/2

00
9

10
/2

00
9

11
/2

00
9

12
/2

00
9

01
/2

01
0

02
/2

01
0

03
/2

01
0

04
/2

01
0

05
/2

01
0

06
/2

01
0

07
/2

01
0

Uit deze grafiek kan een belangrijk aantal aanvragen voor de periode mei-juni-juli 2010 worden
afgeleid.
Dit jaar heeft de Gemeente de stedenbouwkundige vergunning afgeleverd voor een belangrijk
afbraak- en bouwproject van een geheel van 9 gebouwen met 125 woningen en 127 parkings,
verdeeld over een oppervlakte van bijna 11.000 m², Dokter Elie Lambottestraat, alsook talrijke
stedenbouwkundige vergunningen voor een groot aantal kleine en middelgrote
verbouwingsprojecten.
Anderzijds werden grote heraanlegprojecten van de openbare ruimte behandeld.
Vermeldenswaardig zijn:
- de kap van 111 straatbomen, met 80 aanplantingen, samen met de heraanleg van de

voetpaden, Chazallaan, stedenbouwkundige vergunning op 25 november 2009 afgeleverd
door het Brussels Hoofdstedelijk Gewest;

- de kap en de aanplanting van 144 straatbomen, samen met een heraanleg van de
voetpaden, Daillylaan, stedenbouwkundige vergunning op 26 november 2009 afgeleverd
door het Brussels Hoofdstedelijk Gewest;

 - 130 -

- projet « VILLO ! » : l’aménagement de 40 stations vélos sur l’ensemble du territoire de la

commune, permis délivré le 11 mars 2010 par la Région de Bruxelles-Capitale ;
Mentionnons également les demandes suivantes en cours d’instruction :
- une demande de permis mixte (d’urbanisme et d’environnement), avec étude d’incidences,

introduite par la RTBF pour le réaménagement de son site, introduite en janvier 2009 ;
- l’installation d’une mosquée rue Vanderlinden à la place d’un ensemble de bureau (qui est

en réalité le déménagement de la mosquée rue Fraikin, toute proche), introduite en
décembre 2009 ;

Enfin, notons qu’au niveau du contexte légal, le nouveau « CoBAT » est d’application depuis le
1er janvier 2010. La plus grosse implication pour le service concerne la possibilité de
modification de projet (et donc des plans) par le demandeur en cours de procédure et cela à
tout moment.
Les modalités d’exécution ne sont toujours pas connues et la sortie d’arrêtés d’exécution tarde
à venir. La cellule doit s’adapter sans réelles directives très claires et sans compter que tous
ces changements influencent fortement le programme NOVA, qui doit encore être adapté en
conséquence.

7.5.2. CONTROLE
Durant cette année, la cellule a développé une nouvelle mission d’agent sanctionnateur
(sanctions administratives). En effet, environ 90 constats ont été transmis à la cellule “sanctions
administratives” de la commune, ceux-ci concernent essentiellement les antennes paraboliques.
Durant cette année également, la cellule a développé une autre nouvelle mission. Une
coordination a été mise en place avec le service communal des taxes lors de l’instauration de la
taxe sur les divisions de logements. De plus, l’échange d’informations avec le service des taxes
a été amélioré en ce qui concerne les taxes sur les terrains non bâtis et la taxe sur les
immeubles non achevés.
Par rapport aux deux années précédentes, la mission de délivrance des attestations de
logement suffisant a été suspendue, depuis le 26 février 2010, le Conseil d’Etat ayant annulé
l’arrêté définissant l’attestation de logement suffisant.
Pour le reste, la cellule Contrôle a connu, comme l’année précédente, quelques remaniements
au niveau de son personnel: le remplacement de deux contrôleurs.
Elle a connu une activité importante, dans l’ensemble de ses missions principales : la détection
des infractions urbanistiques ; le contrôle des permis délivrés ; les confirmations du nombre de
logements ou des affectations urbanistiques d’immeubles et les arrêtés du Bourgmestre.
La problématique de la division d’immeubles de logement
Comme les années précédentes, la problématique principale à laquelle la cellule a dû faire face
est la division d’immeubles de logements. Celle-ci est due principalement à l’augmentation du
coût des logements (à l’achat ou en location) et à l’augmentation de la population de la
commune.
Si ce phénomène s’explique par l’évolution économique et sociale de la commune, il génère
cependant des situations problématiques, puisqu’on se trouve en présence de logements ne
respectant pas les normes d’habitabilité (logements en cave ou dans le grenier, de très petite
taille, …).
Cette problématique influe sur l’activité de tout le service, et sur deux missions de la cellule: la
détection des infractions urbanistiques et la confirmation du nombre de logements et des
affectations urbanistiques.
La détection des infractions urbanistiques
Comme les années précédentes, la cellule a détecté et constaté de nombreuses infractions
urbanistiques. La détection des infractions se fait sur différentes bases: le contrôle des permis
délivrés, les constats spontanés et le suivi des plaintes. La cellule donne suite à environ 200
plaintes par an. Il s’agit de plaintes écrites, de plaintes par courrier électronique (qui augmentent
considérablement), les plaintes par téléphone et les demandes formulées par la police.
Des visites sont réalisées en collaboration avec la cellule environnement, lorsque des
problèmes tant environnementaux qu’urbanistiques sont détectés. La cellule réalise aussi
régulièrement des visites avec le service des Lois Sociales et de l’Environnement de la Police.
Cette année, la cellule a mis l’accent sur la prévention des infractions “héritées”, c’est-à-dire les
infractions commises par d’anciens propriétaires, mais dont les nouveaux propriétaires devront
assumer la responsabilité.
Pour ce faire, la cellule est attentive aux immeubles qui sont mis en vente, principalement par
rapport au nombre de logements.

 - 131 -

- het project “VILLO!”: de inrichting van 40 fietsstallingen op het ganse grondgebied van de

gemeente, stedenbouwkundige vergunning op 11 maart 2009 afgeleverd door het Brussels
Hoofdstedelijk Gewest;

Te vermelden zijn eveneens de volgende lopende aanvragen:
- een gemengde vergunningsaanvraag (stedenbouwkundige en milieu); met

milieueffectenstudie, ingediend in januari 2009 door de RTBF voor de herinrichting van haar
site;

- de inrichting van een moskee Vanderlindenstraat in een kantoorgebouw (die in feite een
verhuis van de nabijgelegen moskee in de Fraikinstraat is), ingediend in december 2009;

Tot slot, op wettelijk vlak, is sinds 1 januari 2010 het nieuwe “BWRO” van toepassing. De
grootste verandering voor de dienst bestaat in de mogelijkheid tot wijziging van het project (en
dus de plannen) door de aanvrager tijdens de behandelingsprocedure en dit op elk moment.
De uitvoeringsmodaliteiten zijn nog steeds niet gekend en de uitvoeringsbesluiten laten op zich
wachten. De cel moet dus haar werking aanpassen zonder over duidelijke richtlijnen te
beschikken en zonder rekening te houden met al deze wijzigingen die een sterke invloed op het
programma NOVA hebben dat nog moet worden aangepast.

7.5.2. CONTROLE
Het voorbije jaar heeft de cel een nieuwe opdracht van sanctionerend ambtenaar ontwikkeld
(administratieve sancties). Zowat 90 vaststellingen werden aan de cel “administratieve sancties”
van de gemeente overgemaakt. Deze betreffen voornamelijk paraboolantennes.
Eveneens dit jaar heeft de cel een andere nieuwe opdracht uitgewerkt. Een coördinatie werd
met de gemeentelijke dienst Taksen opgezet tijdens de instelling van de taks op de opsplitsing
van woningen. Bovendien werd de informatie-uitwisseling met deze dienst sterk verbeterd voor
wat de belasting op de onbebouwde terreinen en de niet voltooide gebouwen betreft.
Ten opzichte van de voorbije twee jaren werd, sinds 26 februari 2010, de aflevering van
attesten van voldoende huisvesting stopgezet. De Raad van State heeft immers het besluit tot
bepaling van het attest van voldoende huisvesting vernietigd.
Net als het voorbije jaar heeft de cel Controle ook dit jaar een personeelsherschikking
ondergaan. Twee controleurs moesten worden vervangen.
Zoals steeds heeft de cel heel wat werk verricht wat haar hoofdopdrachten betreft: de opsporing
van stedenbouwkundige overtredingen; de controle op de afgeleverde vergunningen; de
bevestiging van het aantal woningen of de stedenbouwkundige bestemmingen van gebouwen
en de burgemeesterbesluiten.
De problematiek van de opsplitsing van woongebouwen
Zoals de voorbije jaren is de opsplitsing van woongebouwen de voornaamste problematiek
waaraan de cel het hoofd moeten bieden. Dit is hoofdzakelijk te wijten aan de verhoging van de
kostprijs van woningen (in aankoop of bij verhuring) et aan de bevolkingstoename van de
gemeente.
Niettegenstaande deze verdichting het gevolg is van een economische en sociale evolutie,
brengt zij soms problematische situaties voort, vermits het dan gaat om woningen die niet aan
de bewoonbaarheidsnormen beantwoorden (woningen in de kelder of op zolder, van zeer kleine
omvang, …).
Deze problematiek beïnvloedt de activiteiten van de ganse dienst, en in het bijzonder twee
opdrachten van de cel: de opsporing van stedenbouwkundige overtredingen en de bevestiging
van het aantal woningen en de bestemmingen.
De opsporing van stedenbouwkundige overtredingen
Net zoals in de voorbije jaren, heeft de cel talrijke stedenbouwkundige overtredingen
opgespoord en vastgesteld. Deze opsporing geschiedt op verschillende manieren: de controle
op de afgeleverde vergunningen, de spontane vaststellingen en de klachtenopvolging. De cel
geeft jaarlijks gevolg aan ongeveer 200 klachten. Het betreft geschreven klachten, klachten per
mail (die sterk toenemen), telefonische klachten en aanvragen vanwege de politie.
De bezoeken gebeuren in samenwerking met de cel leefmilieu als zowel milieu- als
stedenbouwkundige overtredingen worden vastgesteld. De cel voert ook regelmatig bezoeken
uit met de dienst Sociale Wetten en Leefmilieu van de Politie.
Dit jaar heeft de cel de klemtoon gelegd op de voorkoming van “geërfde” stedenbouwkundige
overtredingen, ‘t.t.z. de overtredingen begaan door vroegere eigenaars, maar waarvoor de
nieuwe eigenaars de verantwoordelijkheid moeten dragen. Dit doet zij door de gebouwen op te
volgen die te koop worden gesteld, in het bijzonder wat het aantal woningen betreft.

 - 132 -

Autre nouveauté, le service est intervenu dans un dossier d’infractions poursuivi auprès du
tribunal par le Parquet du Procureur du Roi, et un conseil a été désigné.
Cette année-ci, les contrôleurs en urbanisme ont dressé 201 procès-verbaux d’infraction
urbanistique, contre 140 pour l’année précédente.
Le contrôle des permis d’urbanisme délivrés
Environ 500 permis d’urbanisme sont délivrés annuellement. Aucun permis n’est archivé ou
classé avant que sa réalisation n’ait été vérifiée. La cellule constate que la moitié des permis
donnent lieu à l’ouverture d’un dossier d’infraction pour non respect du permis.
La confirmation du nombre de logements ou des affectations
La cellule a délivré cette année 180 confirmations d’affectation ou de nombre de logements. Le
service s’est aussi prononcé sur 19 projets de division d’immeubles.
La majorité des demandes sont faites par des notaires et concernent des biens mis en vente. Le
service s’efforce de développer ce volet information car il permet de prévenir les infractions et
surtout les infractions « héritées ».
Les arrêtés du Bourgmestre.
Des arrêtés, pris en application de l’article 135 de la nouvelle loi communale, sont proposés à la
signature du Bourgmestre. Il s’agit de réagir à des situations présentant un danger pour la
sécurité publique (corniches ou balcons qui menacent de chuter sur la voie publique, …). Durant
cette année, 30 arrêtés de ce type ont été réalisés.
La cellule prépare également des arrêtés pris en exécution du Code du Logement sur base de
rapports de la Direction Régionale de l’Inspection du Logement. Cette année, 31 arrêtés de ce
type ont été pris.
Les autres missions
La cellule a bien entendu poursuivi ses autres missions de base, qui sont:
- l’accueil du public: le guichet du service est ouvert tous les jours ouvrables de 9h à 13 h; des

renseignements de toute nature sont donnés: permis, ouvertures de commerces, primes..
- la consultation des archives par le public: deux matinées par semaine, un contrôleur assiste

les personnes désireuses de consulter les dossiers des archives et les seconde dans leur
recherche;

- la demande de copie de plans et documents pour le public;
- l’occupation temporaire de la voie publique: le contrôle des occupations et l’établissement d’un

tableau transmis au service des taxes. Il y a environ 10 occupations temporaires de la voie
publique en cours simultanément.

7.6. Performances Energétiques des Bâtiments (PEB)
La procédure communale concernant le traitement des propositions PEB est mise en place.
Toutefois, la sensibilisation au grand public doit continuer car la PEB reste encore inconnue
pour beaucoup de citoyens.
Les dysfonctionnements de l’ordonnance PEB n’ont pas été réglés au cours de l’année
(placement des grilles de ventilation en zone d’intérêt culturel, historique, esthétique ou
d’embellissement, travaux induits par un changement d’affectation vers bureaux et
logements,…).
Cette année-ci, le volet concernant les déclarations PEB et les contrôles sur chantiers aurait dû
commencer. Cependant la procédure pour les contrôles et pour les procès verbaux n’a pas été
établie clairement par l’IBGE. La cellule n’a pas encore reçu les documents officiels de leur part
ou leur accord sur des propositions de courriers rédigées par la commune.
De manière générale, les contacts avec l’IBGE ont été rares cette année.
Le logiciel de gestion de dossiers NOVA a récemment intégré la PEB. La première phase
« proposition » y est établie, mais une seconde phase devra intégrer les documents concernant
la déclaration et la procédure de contrôle (les procès verbaux).
Quelques chiffres. Pour l’année écoulée, 538 dossiers ont été traités par le service
d’urbanisme. Sur ces 538 dossiers, 271 dossiers ont été soumis à la PEB.

 - 133 -

Een andere nieuwigheid is dat de dienst is tussengekomen in een overtredingdossier vervolgd
door het Parket van de Procureur des Konings voor de Rechtbank van Eerste Aanleg en dat
een raadsheer werd aangesteld.
Dit jaar hebben de stedenbouwkundige controleurs 210 procesverbalen van
stedenbouwkundige inbreuken opgesteld tegenover 140 het voorbije jaar.
De controle op de afgeleverde stedenbouwkundige vergunningen
Ongeveer 500 stedenbouwkundige vergunningen worden jaarlijks afgeleverd. Geen enkele
vergunning wordt gearchiveerd of afgesloten zolang haar uitvoering niet werd nagekeken. De
cel stelt vast dat ongeveer de helft van de vergunningen aanleiding geeft tot de opening van
een overtredingdossier voor niet naleving van de vergunning.
De bevestiging van het aantal woningen of de bestemmingen
De cel heeft dit jaar 180 schriftelijke bevestigingen van het aantal woningen of de
stedenbouwkundige bestemmingen afgeleverd. Zij heeft zich ook over 19 ontwerpen van
opsplitsing uitgesproken.
Het merendeel van de aanvragen geschiedt door notarissen en betreft onroerende goederen
die zullen worden verkocht. De cel doet haar uiterste best om dit informatieve luik te
ontwikkelen. Zij maakt het immers mogelijk om overtredingen en in het bijzonder de “geërfde”
overtredingen te voorkomen.
De Burgemeesterbesluiten
Besluiten genomen in uitvoering van art. 135 van de nieuwe Gemeentewet worden ter
ondertekening van de Burgemeester voorgelegd. Zij betreffen situaties die de openbare
veiligheid in het gedrang brengen (kroonlijsten of balkons die dreigen op de openbare ruimte te
vallen, …). 30 besluiten van dit type werden genomen.
De cel bereidt eveneens de besluiten genomen in uitvoering van de Huisvestingscode voor op
basis van verslagen van de Gewestelijke Directie Huisvestingsinspectie. Dit jaar werden 31
besluiten van dit type genomen.
De andere opdrachten
Uiteraard heeft de cel ook haar andere basisopdrachten vervuld, zoals:
- het onthaal van het publiek: het loket van de dienst is open elke werkdag van 9u tot 13u;

inlichtingen van alle aard worden er verstrekt: vergunningen, opening van handelszaken,
premies;

- de raadpleging van de archieven door het publiek: twee voormiddagen per week staat een
controleur de personen bij die wensen archiefdossiers te raadplegen en staat hij hun bij de
opzoekingen bij;

- de aanvraag om fotokopieën van plannen en documenten voor het publiek;
- de tijdelijke bezetting van de openbare weg: de controle op de bezettingen en de opmaak

van een tabel voor de dienst Taksen; gemiddeld zijn er tezelfdertijd 10 tijdelijke bezettingen
van de openbare weg lopende;

7.6. ENERGIEPRESTATIES VAN GEBOUWEN (EPB)
De gemeentelijke procedure inzake de behandeling van de EPB-voorstellen werd ingevoerd.
Niettemin moet de sensibilisering van de grote publiek worden voortgezet want de EPB is voor
velen onder hen nog totaal onbekend.
In het voorbije jaar werden bepaalde euvels van de EPB-ordonnantie niet opgelost (plaatsing
van ventilatieroosters in een gebied van culturele, historische en esthetische waarde of voor
stadsverfraaiing, werken ten gevolge van een bestemmingsverandering naar kantoren en
woningen, …).
Dit jaar hadden de EPB-verklaringen en de werfcontroles moeten opgestart worden. De
procedure voor de controles en de procesverbalen werd niet duidelijk opgesteld door het BIM.
De cel heeft nog steeds niet de officiële documenten van het BIM ontvangen of hun akkoord
over door de gemeente opgemaakte voorstellen van brieven bekomen.
In het algemeen waren de contacten met het BIM vrij zeldzaam het voorbije jaar.
Recentelijk werd de EPB in het dossierbeheerprogramma NOVA geïntegreerd. De eerste fase
“voorstel” is er in opgemaakt, maar in een tweede fase zullen de documenten betreffende de
verklaring en de controleprocedure (procesverbalen) moeten worden geïntegreerd.
Enkele cijfers. Het voorbije jaar werden 538 dossiers door de dienst behandeld waarvan 271
dossiers aan de EPB-wetgeving waren onderworpen.

 - 134 -

7.7. PLANIFICATION

En matière de planification, également durant l’année écoulée, le service a pris plusieurs
initiatives dans différents domaines de l’aménagement du territoire. Un aperçu.
Elaboration de nouveaux PPAS
PPAS Gare Josaphat
Depuis 2005, les communes de Schaerbeek et d’Evere font élaborer conjointement un Plan
Particulier d’Affectation du Sol pour la partie respective de la zone d’intérêt régional n°13 «
Gare Josaphat » située sur leur territoire.
Depuis lors, l’élaboration de ces PPAS a bien avancé: l’étude de la situation existante de fait et
de droit a déjà été réalisée, ainsi que les phases de programmation et de spatialisation.
Actuellement, le bureau d’étude est occupé à rédiger les prescriptions littérales (implantations,
gabarits, matériaux, voiries, etc.) qui accompagneront les plans d’affectation.
Cette année-ci, l’élaboration des deux PPAS, ainsi que de l’étude sur les incidences
environnementales a peu progressé dans l’attente d’éléments d’informations extérieures (e.a.
résultat de l’appel d’offre de la Commission Européenne relatif à l’implantation d’un deuxième
pôle à Bruxelles).
PPAS Masui-Progrès
En 2009, la Commune a pris la décision de faire élaborer un PPAS, dénommé Masui-Progrès,
couvrant les îlots 47, 53 à 58, 59a, 60 et 61a dans le quartier Nord.
C’est dans ce quartier que le projet Quadrilatère d’Infrabel sera réalisé, c.-à-d. le projet
d’extension de la capacité ferroviaire dans le quadrilatère de Bruxelles nécessitant
l’expropriation et la démolition des immeubles de logements situés aux 214 – 270, rue du
Progrès. L’objectif principal du PPAS sera d’étudier les différentes possibilités d’aménagement
et de reconstruction du front de bâti du terrain excédentaire résultant de ce projet.
L’aménagement retenu devrait s’intégrer au mieux dans le quartier tant sur le plan urbanistique
et paysager que sur le plan de la qualité de vie et de la convivialité du quartier. Ce PPAS sera
aussi l’occasion d’analyser d’autres problématiques dans ce quartier, telles que la forte densité
de construction dans les intérieurs d’îlots, l’urbanisation des friches existantes et la préservation
et la valorisation du lit de la Senne.
En 2010, après une procédure de marché négociée avec publicité, la commune a désigné le
bureau d’étude Arter sprl pour mener à bien l’ensemble des études à réaliser sur le périmètre
établi, à savoir : un plan particulier d’affectation du sol (PPAS) et un rapport sur les incidences
environnementales (RIE). A l’heure actuelle, l’auteur de projet est occupé à élaborer le projet de
cahier de charges du RIE, à rassembler toutes informations disponibles sur ce quartier et à
réaliser un relevé de terrain.
PPAS RTBF
En 2010, suite à l’arrêté du Gouvernement de la Région de Bruxelles-Capitale du 14 mai 2009,
la Commune a lancé la procédure d’élaboration d’un PPAS sur une partie du site de la RTBF.
L’objectif principal sera d’étudier la possibilité de créer de nouvelles superficies de plancher
d’activités de production de biens immatériels et/ou de bureau dans les bâtiments existants
(max. 22.300 m²) et dans de nouvelles constructions (max. 15.500 m²) sur le site de la RTBF.
Cette étude est attribuée par procédure de marché négociée sans publicité. L’année prochaine,
l’auteur de projet pour cette étude sera désigné et elle démarrera par l’établissement d’un projet
de cahier de charges du rapport sur les incidences environnementales.
Elaboration de Règlements Communaux d’Urbanisme (RCU)
Depuis deux ans, la Commune a pris l’option d’élaborer de nouveaux outils réglementaires
communaux en meilleure corrélation avec les nouvelles pratiques et technologies en matière
d’urbanisme et de développement durable et en parfaite conformité avec les règlements
régionaux qui lui sont supérieurs.
Le Règlement Communal d’Urbanisme général
Il s’agit d’une réglementation urbanistique qui sera d’application sur tout le territoire de la
Commune. Il remplacera le Règlement Général sur les Bâtisses de la Commune qui date de
1948 et qui est devenu quasi entièrement inapplicable par le temps. Il complètera et précisera
également le Règlement Régional d’Urbanisme.
En 2010, ce RCU général a été finalisé !

 - 135 -

7.7. PLANIFICATIE

Op het vlak van planificatie werden ook het voorbije jaar heel wat verschillende initiatieven door
de dienst genomen in verschillende domeinen van de ruimtelijke ordening. Een overzicht.
Opmaak van nieuwe BBP’s
BBP Josafatstation
Sinds 2005 laten de gemeenten Schaarbeek en Evere gezamenlijk een Bijzonder
Bestemmingsplan opmaken voor het gedeelte van het gebied van gewestelijk belang n°13
“Josafatstation” dat op hun grondgebied is gelegen.
Sindsdien is de opmaak van deze BBP’s goed opgeschoten: de studie van de bestaande
feitelijke en rechtstoestand werd al uitgevoerd, net als de fases van programmering en
ruimtelijke indeling. Momenteel is het studiebureau bezig met de opmaak van de geschreven
voorschriften (inplantingen, bouwvolumes, materialen, wegen, enz.) die de
bestemmingsplannen zullen vergezellen.
Dit jaar is de opmaak van de beide BBP’s en het milieueffectenverslag nauwelijks geëvolueerd
in afwachting van externe informatie (o.a. resultaat van de offerteoproep van de Europese
Commissie voor de inplanting van een tweede pool te Brussel).
BBP Masui-Vooruitgang
In 2009 heeft de Gemeente de beslissing genomen om een BBP, genaamd Masui-Vooruitgang,
te laten opmaken dat de kernen 47, 53 tot 58, 59a, 60 en 61a beslaat in de Noordwijk.
Het is in die wijk dat het Vierhoekproject van Infrabel zal worden gerealiseerd, t.t.z. het
uitbreidingsproject van de spoorwegcapaciteit in de vierhoek van Brussel dat de onteigening en
de afbraak van de woongebouwen gelegen Vooruitgangsstraat, 214-270 vereist. Het hoofddoel
van het BBP zal zijn om de verschillende mogelijkheden van aanleg en heropbouw te
bestuderen van de gevellijn van het resterende terrein na uitvoering van het project; de
weerhouden aanleg zou zich goed mogelijk in de wijk moeten integreren zowel op
stedenbouwkundig en landschappelijk vlak, als op het vlak van leefkwaliteit en wijkkarakter. Dit
BBP zal ook de gelegenheid bieden om andere problematieken in de wijk te bestuderen, zoals
de sterke bouwdichtheid in de binnenterreinen, de ontwikkeling van de bestaande
braakliggende terreinen en de bewaring en de opwaardering van de Zennebedding.
In 2010, na een procedure van onderhandelde opdracht met bekendmaking, heeft de
Gemeente het studiebureau Arter bvba aangesteld om het geheel van de uit te voeren studies
op de vastgelegde perimeter tot een goed einde te brengen, zijnde een bijzonder
bestemmingsplan (BBP) en een milieueffectenrapport (MER). Momenteel is de ontwerper volop
bezig met de opmaak van het ontwerp van lastenboek van het MER, de verzameling van alle
informatie beschikbaar over deze wijk en de uitvoering van een terreinopmeting.
BBP RTBF
In 2010, naar aanleiding van het besluit van de Regering van het Brussels Hoofdstedelijk
Gewest van 14 mei 2009, heeft de Gemeente de opmaakprocedure van een BBP over een
gedeelte van de RTBF-site opgestart.
Haar hoofddoel zal zijn om de mogelijkheid te bestuderen van de uitbreiding van de
vloeroppervlaktes van productieactiviteiten van immateriële goederen en/of van kantoren in de
bestaande gebouwen (max. 22.300m²) en in nieuwe gebouwen (max. 15.500 m²) op de site van
de RTBF.
Deze studie wordt bij onderhandelingsprocedure zonder bekendmaking uitbesteed. Volgend
jaar zal de ontwerper voor deze studie worden aangeduid en zal zij aanvatten met de opmaak
van het ontwerp van lastenboek van het milieueffectenrapport.
Opmaak van Gemeentelijke Stedenbouwkundige Verordeningen (GSV)
Sinds twee jaar heeft de Gemeente beslist om nieuwe gemeentelijke reglementaire
instrumenten op te maken die beter afgestemd zijn op de nieuwe praktijken en technologieën op
het vlak van stedenbouw en duurzame ontwikkeling en die in perfecte overeenstemming zijn
met de hogere gewestelijke reglementen.
De algemene Gemeentelijke Stedenbouwkundige Verordening
Het betreft een stedenbouwkundige reglementering die op het ganse grondgebied van de
Gemeente zal worden toegepast. Zij zal het Algemeen Bouwreglement van de Gemeente
vervangen dat dateert van 1948 en dat na verloop van tijd bijna volledig ontoepasbaar is
geworden. Zij zal eveneens de Gewestelijke Stedenbouwkundige Verordening aanvullen en
verduidelijken waar nodig.
In 2010 werd deze algemene GSV voltooid!

 - 136 -

Il s’articule autour des cinq titres suivants :
1. Caractéristiques des constructions et de leurs abords :

Ce titre traite tous les aspects des constructions (implantation, gabarit, toiture, façades,
installations techniques et raccordements) et de leurs abords (zone de recul, zone de cour et
jardin). La notion du petit patrimoine et de sa préservation est introduite (châssis, corniche,
sgraffite, bas-relief). L’accent est aussi mis sur les enjeux écologiques et l’intégration de
normes environnementales (récupération des eaux de pluie, toitures vertes, limitation de
l’imperméabilisation des surfaces).

2. Normes d’habitabilité des logements
 Ce titre concerne la qualité des logements en particulier (normes minimales de superficie et

de volume, confort et hygiène). Il intègre également partiellement les différentes lignes de
conduite internes appliquées par le service de l’Urbanisme en ce qui concerne la division
d’immeubles existants, l’installation de logements en intérieur d’îlot et l’aménagement de
logements collectifs d’intérêt public.

3. Chantiers
 Ce titre concerne la gestion des chantiers (horaire, entretien, protection de la voie publique

et des plantations, éclairage, bâches, clôtures);
4. Publicités et enseignes
 Ce titre complète le titre VI du RRU en rajoutant des prescriptions entre autre sur les

enseignes lumineuses et éclairées et les bâches publicitaires de chantier;
5. Antennes

Ce titre s’applique aux antennes paraboliques et hertziennes privées et intègre, dans les
grandes lignes, le règlement communal sur le placement d’antennes paraboliques
extérieures approuvé par arrêté du Gouvernement en date du 20 octobre 2005.

En 2010, tant le Collège des Bourgmestre et Echevins que le Conseil communal l’ont approuvé
définitivement. Il reste encore à attendre son adoption par le Gouvernement de la Région de
Bruxelles-Capitale, qui devrait avoir lieu début octobre 2010.
Le RCU est une vraie primeur ! La Commune de Schaerbeek sera alors la première commune
des 19 communes bruxelloises à disposer de cette nouvelle réglementation urbanistique !
Trois Règlements Communaux d’Urbanisme Zonés
Certaines zones de la Commune méritent une protection particulière de par leur intérêt
patrimonial et paysager par des prescriptions plus spécifiques liées aux caractéristiques des
constructions (matériaux, châssis, publicités, etc.). L’objectif est d’en réaliser sur les endroits ou
quartiers les plus remarquables de la Commune (minimum 6).
Depuis début 2009, trois quartiers sont à l’étude: le quartier Terdelt, le quartier des Fleurs et la
rue Paul Leduc. L’analyse détaillée de ces quartiers est finalisée par le bureau d’études
désigné. Maintenant, celui-ci est, en étroite collaboration avec le service, occupé à transcrire
toutes les caractéristiques urbanistiques et patrimoniales de ces quartiers dans des
prescriptions littérales. Pour 2011, ces RCU zonés devraient être finalisés et approuvé par les
autorités communales.
Les trois autres quartiers sélectionnés qui font l’objet d’un règlement spécifique, sont les
quartiers de la place Colignon, de l’av. H. Hamoir et de l’av. Louis Bertrand. Ces études ont
démarré début 2010. Egalement ces études avancent bien et sont suivies de très près par le
service. Les projets de règlement devraient voir le jour en 2011.
REMISE DE PRIX
En 2009, l’Echevine de l’Urbanisme et du Ptrimoine a pris l’initiative d’instaurer deux prix
biennaux, décernés en alternance, le Prix d’Architecture Contemporaine les années impaires et
le Prix Patrimoine les années paires.
Les objectifs poursuivis sont :
- pour le Prix d’architecture contemporaine, valoriser et promouvoir des réalisations

contemporaines de qualité sur notre territoire, faire connaître à un public plus large des
réalisations innovantes et sensibiliser les habitants à l’architecture contemporaine ;

- pour le Prix Patrimoine, récompenser, d’une part, des associations actives dans la
sensibilisation, la mise en valeur, la connaissance, l’interprétation ou la diffusion du
patrimoine et d’autre part, des maîtres d’ouvrages pour leurs actions dans la conservation ou
la restauration du patrimoine bâti ;

Le Prix d’Architecture Contemporaine a été remise pour la première fois en 2009 !

 - 137 -

Zij is opgebouwd rond de vijf volgende hoofdstukken:
1. Bouwkenmerken en hun omgeving

Dit hoofdstuk behandelt alle bouwaspecten (inplanting, volume, dak, gevels, technische
installaties en aansluitingen) en hun omgeving (voortuin, koer- en tuingebied). Het begrip
klein erfgoed, en haar bewaring, wordt ingevoerd (venster, kroonlijst, sgraffiti, bas-reliëf). De
klemtoon wordt ook gelegd op de ecologische belangen en de integratie van milieunormen
(herwinning van regenwater, groene daken, beperking van de verharding van oppervlaktes).

2. Bewoonbaarheidsnormen van woningen
Dit hoofdstuk betreft in het bijzonder de kwaliteit van de woningen (minimale oppervlakte- en
volumenormen, comfort en hygiëne). Zij integreert ook gedeeltelijk de verschillende interne
richtlijnen toegepast door de dienst Stedenbouw wet de opsplitsing van bestaande
woongebouwen, de inrichting van woningen in het binnenterrein en de inrichting van
collectieve woningen betreft.

3. Werven
Het werfbeheer wordt in dit hoofdstuk behandeld (uurrooster, onderhoud, bescherming van
de openbare weg en de beplantingen, verlichting, dekzeilen, aflsuitingen).

4. Publiciteit en uithangborden
Dit hoofdstuk vult het hoofdstuk VI van de GewSV aan door de toevoeging van voorschriften
op onder meer verlichte uithangborden en lichtreclames en de publicitaire werfdekzeilen.

5. Antennes
Dit hoofdstuk is van toepassing op de private parabool- en hertzantennes en integreert, in
grote lijnen, het gemeentelijke reglement op de plaatsing van buitenparaboolantennes
goedgekeurd bij besluit van de Regering van 20 oktober 2005.

In 2010 hebben zowel het College van Burgemeester en Schepenen als de Gemeenteraad dit
reglement definitief goedgekeurd. Het is nu nog wachten op haar goedkeuring door de Regering
van het Brussels Hoofdstedelijk Gewest, dat begin oktober 2010 zou moeten geschieden.
De GSV is een echte primeur! De gemeente Schaarbeek zal dan de eerste gemeente van de 19
Brusselse gemeenten zijn dat over deze nieuwe stedenbouwkundige reglementering beschikt!
Drie Gezoneerde Gemeentelijke Stedenbouwkundige Verordeningen
Bepaalde zones van de Gemeente verdienen een bijzondere bescherming omwille van hun
landschappelijke en erfgoedwaarde door de uitwerking van meer specifieke voorschriften op het
vlak van de bouwkenmerken (materialen, vensters, uithangborden, enz.). De doelstelling is om
er over de meest opmerkelijke plaatsen of wijken van de Gemeente (minimum 6) op te maken.
Sinds 2009 liggen drie wijken ter studie: de wijk Terdelt, de Bloemenwijk en de Paul
Leducstraat. De gedetailleerde analyse van deze wijken is voltooid door het aangestelde
studiebureau. Nu is deze, in nauwe samenwerking met de dienst, bezig met de omzetting van
alle erfgoed- en stedenbouwkundige karakteristieken van deze wijken in geschreven
voorschriften. Tegen 2011 zouden deze GSV’s moeten voltooid en door de gemeentelijke
overheden goedgekeurd zijn.
De drie andere weerhouden wijken die het voorwerp van een specifiek reglement uitmaken, zijn
de wijken van het Colignonplein, de H. Hamoirlaan en de Louis Bertrandlaan. Deze studies zijn
begin 2010 opgestart. Zij schieten eveneens goed op en worden van zeer nabij door de dienst
opgevolgd. De ontwerpen van reglement zouden in 2011 het daglicht moeten zien.
PRIJSUITREIKING
In 2009 heeft de Schepen van Stedenbouw en Erfgoed het initiatief genomen om twee
tweejaarlijkse prijzen in het leven te roepen die afwisselend worden uitgereikt, de Hedendaagse
Architectuurprijs voor de oneven jaren en de Erfgoedprijs voor de even jaren.
De beoogde doelstellingen zijn :
- voor de Hedendaagse architectuurprijs, opwaarderen en promoten van kwalitatieve

hedendaagse realisatie op ons grondgebied, een ruimer publiek laten kennismaken met
innoverende realisaties en sensibiliseren van de inwoners tot een hedendaagse architectuur;

- voor de Erfgoedprijs, belonen, enerzijds, van verenigingen actief in de sensibilisering, de
opwaardering, de kennis, de interpretatie of de verspreiding van erfgoed en anderzijds, van
bouwheren voor hun inspanningen in de bewaring of de restauratie van het bebouwde
erfgoed;

De Hedendaagse Architectuurprijs werd voor de eerste maal in 2009 uitgereikt!

 - 138 -

Suite à un appel à candidature, sept dossiers ont été admis au concours. Un jury extérieur
représentant la pluralité du monde académique et professionnel a évalué toutes les réalisations
introduites et a décidé, à l’unanimité, de couronner les réalisations suivantes :
1er Prix, d’une valeur de 2.500€, pour la construction d’une maison bifamiliale sise 61, rue
Joseph Wauters

« Une nouvelle construction qui excelle par son architecture pure, modeste et discrète, son
programme inhabituel (deux logements duplex) et l’utilisation de matériaux d’aujourd’hui.
Elle exploite très bien les potentialités de la parcelle étroite, présente une parfaite volumétrie
en creux et en lisse et crée des interactions intéressantes entre les espaces extérieurs et
intérieurs.
Il s’agit de la première maison d’habitation mitoyenne passive à Bruxelles ! Tous les aspects
de la construction ont été soigneusement étudiés tant du point de vue des matériaux mis en
œuvre, que des techniques d’appoint de chauffage et de consommation d’énergie.
Bref, ce projet constitue le parfait exemple qu’il est possible de construire une habitation
contemporaine, écologique et durable en milieu urbain dense. »

2ème Prix remis à deux projets, chacun pour une valeur de 500€ :
- la reconstruction d’un immeuble de bureaux sis 50, av. Dailly

« Une construction d’immeuble de bureaux exemplaire, qui excelle par sa transparence et sa
fonctionnalité et qui témoigne d’une grande maîtrise technique. Elle attire le regard par sa
façade avant végétalisée. L’atmosphère créée de l’intérieur des bureaux est très agréable.
Ce projet couronne les efforts de l’entreprise consentis dans la reconversion harmonieuse
du bâti dans cet îlot, l’aboutissement d’une architecture d’entreprise exceptionnelle, la carte
de visite de l’entreprise. De par ses interventions soigneuses, la société alimente, agrémente
et embellit ce vaste îlot en milieu urbain. »

- l’extension arrière d’une maison unifamiliale sis 38, rue Auguste Snieders
« Une belle réalisation d’une extension arrière à une petite veille maison unifamiliale.
L’extension a permis de donner du souffle au logement, d’améliorer sensiblement son
confort et son habitabilité et de le réorganiser de façon intelligente. Elle lui offre une nouvelle
identité contemporaine tout en respectant son authenticité. »

Le Prix Patrimoine a également été organisé pour la toute première fois en 2010. L’appel à
candidature a résulté en l’introduction de trois dossiers, l’un d’une association active dans le
domaine du patrimoine et les deux autres de particuliers qui ont très soigneusement rénové ou
restauré leurs maisons. La remise des prix sera faite pendant l’exercice suivant.

7.8. ENVIRONNEMENT
Cette année, le nombre de permis d’environnement et déclarations délivrés (137) est resté
globalement équivalent par rapport aux deux exercices précédents (notons toutefois que ce
nombre a doublé depuis 2004).
Parmi le type de secteurs ou d’installations pour lesquels les permis sont le plus fréquemment
délivrés par la commune, peu d’évolution également par rapport à l’exercice précédent:
installations techniques (parkings, chaudières, citernes,….) attenantes à des logements ou des
bureaux, garages (entretien automobile, car-wash, dépôts de véhicules), ateliers de
boulangerie, poissonneries et boucheries.
Depuis le 1er septembre 2009, de nouveaux formulaires de permis d’environnement sont utilisés
et incluent des questions relatives aux nouvelles réglementations environnementales (amiante,
pollution de sol, PEB) ce qui a le mérite de mettre les demandeurs au courant de leurs
différentes obligations environnementales.
Par exemple, pour les demandes de permis d’environnement comprenant des activités à risque
de pollution de sol, une étude de reconnaissance de l’état du sol doit être introduite à l’IBGE
avant l’obtention du permis d’environnement de manière à vérifier l’état du sol avant démarrage
ou continuation de l’activité. Ceci implique dès lors que le dossier reste incomplet tant que
l’étude de reconnaissance de sol n’a pas été introduite à l’IBGE.
Une autre modification importante dans la procédure d’obtention de permis d’environnement
pour les demandes soumises à l’avis du Service Incendie, est l’obligation pour le demandeur de
joindre cet avis à son dossier, ce qui implique qu’un dossier ne peut plus être déclaré complet
en absence de cet avis.
Ceci a entraîné le fait que, les dossiers étant plus complexes et lourds à remplir par les petits
exploitants, ils sont restés plus longtemps incomplets ce qui a souvent rallongé
considérablement les délais d’obtention de permis.

 - 139 -

Naar aanleiding van een kandidatuuroproep, werden zeven dossiers tot de wedstrijd toegelaten.
Een externe jury die de verscheidenheid van de academische en professionele wereld
weergeeft, heeft de ingediende realisaties beoordeeld en unaniem besloten om de volgende
realisaties te bekronen:
1ste Prijs, met een waarde van 2.500€, voor de bouw van een tweegezinswoning gelegen
Joseph Wautersstraat, 61.

“Een nieuwbouw die uitblinkt door haar pure, bescheiden en discrete architectuur, haar
ongewone programma (twee duplexwoningen) en het gebruik van hedendaagse materialen.
Zij buit de mogelijkheden van het smalle perceel zeer goed uit, vertoont een perfecte holle
en gladde volumetrie et creëert interessante wisselwerkingen tussen de binnen- en de
buitenruimtes.
Het betreft de eerste passieve rijwoning te Brussel ! Alle bouwaspecten werden zeer
zorgzaam bestudeerd zowel vanuit het oogpunt van de gebruikte materialen als vanuit het
oogpunt van de verwarmings- en de energieverbruiktechnieken.
Kortom, dit project is het perfecte voorbeeld dat het mogelijk is om een hedendaagse,
ecologische en duurzame woning in een dichtbebouwde stadsomgeving te bouwen.”

2de Prijs, uitgereikt aan twee projecten, elk voor een waarde van 500€:
- de heropbouw van een kantoorgebouw gelegen Daillylaan, 50.

“Een voorbeeldig nieuw kantoorgebouw dat uitblinkt door haar transparantie en haar
functionaliteit en dat getuigt van een groot technisch meesterschap. Zij trekt de aandacht
door haar beplante voorgevel. De sfeer gecreëerd in de kantoorruimtes is zeer aangenaam.
Dit project bekroont de inspanningen van de onderneming geleverd in de harmonieuze
herbestemming van de gebouwen in dit huizenblok, de voltooiing van een uitzonderlijke
bedrijfsarchitectuur, het visitekaartje van de onderneming. Door haar zorgzame interventies,
voedt en verfraait de vennootschap dit uitgestrekte huizenblok in de stadsomgeving.”

- de uitbreiding achteraan van een eengezinswoning gelegen Auguste Sniedersstraat, 38.
“Een geslaagde uitvoering van een uitbouw achteraan een kleine oude eengezinswoning. De
uitbouw heeft toegelaten om ademruimte aan de woning te geven, haar comfort en
bewoonbaarheid gevoelig te verbeteren en haar op een intelligente manier opnieuw in te
richten. Hij geeft haar een nieuw hedendaags uitzicht met naleving van haar authenticiteit.”

In 2010 werd ook de Erfgoedprijs voor de eerste maal ingericht! De kandidatuuroproep heeft
geleid tot de indiening van drie dossiers, het ene dossier van een vereniging actief in het
erfgoeddomein en de beide anderen van particulieren die hun woning zeer zorgvuldig hebben
gerenoveerd of gerestaureerd. De prijsuitreiking zal in het volgende dienstjaar plaatsvinden.

7.8. LEEFMILIEU
Dit jaar is het aantal afgeleverde vergunningen en aangiftes (137) globaal gelijk gebleven ten
opzichte van de twee voorbije dienstjaren (merk wel op dat sinds 2004 dit aantal verdubbeld is).
Onder het type sectoren of installaties waarvoor de meeste vergunningen door de Gemeente
worden afgeleverd, is er eveneens weinig evolutie ten opzichte van het vorige dienstjaar vast te
stellen. Op de eerste plaats komen de technische installaties verbonden aan woningen of
kantoren (parkings, verwarmingsketels, tanken, …). Vervolgens volgen de garages
(wagenonderhoud, car-wash en wagenopslag), de wassalons, de bakkerijen, de vishandels en
de slagerijen.
Sinds 1 september 2009 worden nieuwe milieuvergunningformulieren gebruikt die de vragen
omtrent de nieuwe milieureglementeringen (asbest, bodemvervuiling, EPB) integreert, hetgeen
bijdraagt tot de informering van de aanvragers over de verschillende na te leven
milieuverplichtingen.
Bijvoorbeeld, voor de aanvragen om milieuvergunning voor activiteiten met risico op
bodemvervuiling, moet een oriënterend bodemonderzoek bij het BIM worden ingediend voor de
verkrijging van de vergunning zodat de bodemstaat voor aanvang of voortzetting van de
activiteit kan worden nagekeken. Dit houdt bijgevolg in dat het dossier onvolledig blijft tot zolang
het oriënterende bodemonderzoek niet bij het BIM werd ingediend.
Een andere belangrijke wijziging in de milieuvergunningsprocedure voor de aanvragen
onderworpen aan het advies van de Brandweer, is de verplichting voor de aanvrager om dit
advies bij zijn dossier te voegen. Dit betekent dat een dossier niet meer volledig kan worden
verklaard zonder dit advies.
Dit heeft voor gevolg gehad dat voor de kleine uitbaters de steeds complexer en zwaarder
wordende dossiers langere tijd onvolledig zijn gebleven, wat de termijnen voor de verkrijging
van de vergunningen vaak aanzienlijk heeft verlengd.

 - 140 -

Au niveau de l’amiante, les communes ne délivrent plus, depuis juillet 2008, les permis
d’enlèvement d’amiante. L’IBGE a délivré 24 permis et déclarations ce qui est le double du
nombre de permis qui étaient délivrés les années précédentes par la commune. Rappelons
également que la commune garde un pouvoir de contrôle sur le terrain ce qui a permis d’éviter
du désamiantage sauvage sur quelques chantiers et a obligé les entrepreneurs à obtenir un
permis ou une déclaration auprès de l’IBGE.
Le nombre de chantiers de démolition/rénovation de plus de 500 m² maintenant soumis à
déclaration de chantier n’a pas augmenté de manière significative. Ces chantiers ont été
classés principalement pour tenir compte de la problématique amiante et éviter tout
désamiantage sauvage. Cette problématique exige une collaboration accrue avec l’urbanisme
pour détecter ces dossiers le plus en amont possible.
Durant cet exercice, de gros chantiers ont démarré, notamment :
- sur le site du CHU Brugmann où trois chantiers réalisés par trois entrepreneurs différents sur

le même site ont demandé une certaine concertation avec les entrepreneurs ;
- le site du Crossing ;
- sur la chaussée de Louvain, deux gros chantiers: Matermaco – construction d’un important

complexe de logements et Camax – construction d’un gros centre commercial ;
Au quartier Nord, reste toujours à suivre le chantier de construction de l’îlot 64 (logements,
crèche et bureaux).
Certains de ces chantiers ont nécessité à plusieurs reprises l’intervention de la cellule
environnement en collaboration avec la police pour des problèmes de propreté et d’horaire.
Le chantier du tunnel Schuman-Josaphat pour les travaux liés à la mise en place du RER est
toujours en cours et a nécessité un suivi accru de la part de la cellule de par l’ampleur du
chantier, des horaires de chantier en dérogation (24h/24 7 jours/7 pour certains travaux), du
suivi d’un système de mesures de bruit en continu et du suivi des plaintes des riverains.
Au niveau du sol, l’IBGE continue la validation de l’inventaire des sols potentiellement pollués
ce qui concerne 638 sites à Schaerbeek. La commune de Schaerbeek se situe en troisième
position des communes les plus concernées par l’inventaire des sites pollués ou
potentiellement pollués. Même s’il s’agit d’une législation régionale, la commune est concernée
à trois niveaux:
• l’intégration des exigences de l’ordonnance sol dans toute demande de permis

d’environnement contenant des activités à risque et la remise d’avis dans les études de
gestion du risque ;

• la réponse aux demandes d’informations et de preuves de la part du public (bureaux
d’études et particuliers) auprès de la cellule Environnement. Cette année-ci, elle a enregistré
une trentaine de demandes de ce type ;

• la validation ou la rectification de l’inventaire pour ses propres sites communaux (CTR
Rodenbach, MC Colignon, …).

Pour les installations classées des bâtiments communaux, des permis d’environnement ont été
délivrés par l’IBGE (laboratoire de l’école des Ressources humaines rue de la Ruche, club de
tennis Wahis) et d’autres sont en cours de procédure (centre de stockage Waelhem, CTR
Rodenbach, CSA) pour lesquels la cellule donne un avis. Toutefois, de nombreux bâtiments
communaux dont un certain nombre d’écoles ne sont plus couverts par un permis
d’environnement.
La cellule environnement a suivi une étude d’incidence pour un projet mixte. Il s’agit du projet
de transformation des bâtiments et des installations techniques de la RTBF.
En 2009-2010, 284 contrôles ont été effectués par le contrôleur et les deux inspecteurs. Les
contrôles sont effectués sur base des renouvellements, de plaintes, du suivi des conditions
d’exploiter ou encore de contrôles spontanés, parfois conjointement avec les services de Police
et/ou d’hygiène.
Enfin, la cellule environnement continue à traiter une quarantaine de plaintes relatives
principalement à des nuisances sonores, mais également à des problèmes d’odeurs et au non
respect des horaires et des conditions d’exploitation engendrées par des activités ou des
installations classées soumises à permis d’environnement (garages, lavoirs, magasins,
chantiers, boulangeries, poissonneries, etc.). Les nuisances liées à la détention d’animaux et de
pigeons sont traitées par la cellule sur base de la nouvelle loi communale (articles 133, alinéa 2
et 135, paragraphe 2) et du règlement général de police (article 75). Les plaintes relatives à des
problèmes de voisinage, de tapage nocturne, de bruit d’avions, de propreté sont transmises à
d’autres services (police, service de médiation, etc.).Notons enfin que de nombreuses plaintes
se font par téléphone ou oralement, sont traitées au cas par cas, mais ne sont pas reprises
dans ce bilan annuel.

 - 141 -

Op het vlak van asbest, leveren de gemeenten sinds juli 2008 geen vergunningen voor de
asbestverwijdering meer af. Het BIM heeft 24 vergunningen en aangiftes verleend, wat het
dubbele is van het aantal door de gemeente afgeleverde vergunningen in de voorbije jaren.
Belangrijk is te herinneren dat de gemeente haar controlebevoegdheid op het terrein behoudt.
Dit heeft het mogelijk heeft gemaakt om illegale asbestverwijdering op sommige werven te
verhinderen en de aannemers te verplichten om een vergunning of een aangifte bij het BIM te
verkrijgen.
Het aantal afbraak- en renovatiewerven van meer dan 500 m² die nu aan een werfaangifte zijn
onderworpen, is niet op een beduidende manier toegenomen. Deze werven werden
hoofdzakelijk geklasseerd om de asbestproblematiek en de illegale asbestverwijdering te
kunnen aanpakken. Deze problematiek vereist een versterkte samenwerking met stedenbouw
om deze dossiers zo vroeg mogelijk op te sporen.
Tijdens dit dienstjaar zijn grote werven opgestart, in het bijzonder:
- op de site van het CHU Brugmann waar drie werven uitgevoerd door drie verschillende

aannemers op dezelfde site een overleg met de aannemers heeft gevraagd;
- op de Crossingsite;
- op de Leuvenstesteenweg, twee grote werven: Matermaco – bouw van een groot

wooncomplex en Camax – bouw van een groot winkelcentrum;
In de Noordwijk blijft nog steeds de bouwwerf op de kern 64 op te volgen (woningen, crèche en
kantoren).
Meerdere malen heeft de cel leefmilieu, in samenwerking met de politie, voor bepaalde van
deze werven moeten optreden voor problemen inzake netheid en werfuren.
De werf van de tunnel Schuman-Josafat voor de werken in uitvoering van het GEN is nog
steeds aan de gang en heeft een verhoogde opvolging vanwege de cel vereist door de omvang
van de werf, het afwijkende werfuurrooster (24u op 24, 7 dagen op 7 voor bepaalde werken), de
opvolging van een continu geluidsopmetingssysteem en de klachtenopvolging.
Op het vlak van de bodem heeft het BIM de validatie van de inventaris van de potentieel
vervuilde gronden voortgezet. De gemeente Schaarbeek neemt de derde plaats in op de
inventaris van de vervuilde of potentieel vervuilde sites. Hoewel het een gewestelijke materie
betreft, is de gemeente op drie niveaus betrokken:
• de integratie van de verplichtingen van de bodemordonnantie in elke

milieuvergunningsaanvraag voor risicoactiviteiten en de advisering in de studies van
risicobeheer;

• het antwoord op de vragen om informatie en bewijsstukken door het publiek (studiebureaus
en particulieren) aan de cel Leefmilieu; dit jaar heeft de cel 30-tal aanvragen van dit type
behandeld;

• de validatie of de verbetering van de inventaris van de eigen gemeentelijke sites (CTR
Rodenbach, GH Colignon, …);

Wat de geklasseerde inrichtingen van de gemeentegebouwen betreft, werden
milieuvergunningen door het BIM afgeleverd (laboratorium van de Human Resourcesschool
Bijenkorfstraat, tennisclub Wahis) en andere dossiers zitten nog in de vergunningsprocedure
(opslagcentrum Waelhem, TCR Rodenbach, SAC) waarvoor de cel adviezen verleent. Talrijke
gemeentegebouwen waaronder tal van scholen zijn echter nog niet in orde met de
milieuvergunning.
De cel leefmilieu heeft ook een milieueffectenstudie voor een gemengd project opgevolgd. Het
betreft het verbouwingsproject van de gebouwen en de technische installaties van de RTBF.
In 2009-2010 werden 284 controles door de controleur en de twee inspecteurs uitgevoerd. De
controles gebeuren op basis van de hernieuwingen van vergunning, klachten, de opvolging van
de uitbatingsvoorwaarden of ook spontane controles die soms gezamenlijk met de politie- en/of
hygiënediensten geschieden.
Tot slot, de cel leefmilieu gaat verder met de klachtenbehandeling waarvan er een veertigtal
betrekking hebben op geluidsoverlast, maar ook geurhinder en niet naleving van de
uitbatingvoorwaarden teweeggebracht door de activiteiten of geklasseerde inrichtingen
onderworpen aan milieuvergunning (garages, wassalons, winkels, werven, bakkerijen,
vishandels, enz.). De hinder verbonden aan het houden van dieren en duiven wordt door de cel
behandeld op basis van de nieuwe gemeentewet (artikel 133, alinea 2 en 135, paragraaf 2) en
het algemene politiereglement (artikel 75). De klachten betreffende buurgeschillen, nachtlawaai,
vliegtuighinder en openbare netheid worden aan andere diensten overgemaakt (politie, dienst
bemiddeling, …). Merk op dat tal van klachten telefonisch of mondeling geschieden. Zij worden
geval per geval behandeld, maar worden niet in de jaarbalans opgenomen.

 - 142 -

Signalons enfin que depuis le 1er septembre 2010, l’exploitation d’antennes gsm sera soumise à
l’obtention d’un permis d’environnement. A Schaerbeek, cela concernera 87 antennes
existantes. Pour les nouvelles antennes, l’IBGE et l’AATL ont rédigé un protocole d’accord
relatif à l’organisation conjointe de la procédure d’instruction et de délivrance des permis
d’environnement et d’urbanisme qui a fait l’objet d’une réunion de discussion à l’AVCB et de la
remise d’un avis du service Environnement et Urbanisme et qui sera soumis à l’avis du Collège.

 - 143 -

Tot slot, vanaf 1 september 2010, zal de uitbating van gsm-masten aan de verkrijging van een
milieuvergunning worden onderworpen. Schaarbeek telt 87 antennemasten. Wat de plaatsing
van nieuwe antennes betreft, hebben het BIM en het BROH een protocolakkoord opgesteld met
betrekking tot de gezamenlijke organisatie van de behandelings- en afleveringsprocedure van
de stedenbouwkundige en milieuvergunningen. Dit heeft het voorwerp uitgemaakt van een
discussievergadering op de VSGB en een advies van de dienst Stedenbouw en Leefmilieu dat
aan het College van Burgemeester en Schepenen zal worden voorgelegd.

 - 144 -

8. SERVICES ORDINAIRES A LA POPULATION

La direction Etat civil-Population, Conférences d'intérêt général est actuellement composée de
deux divisions (1. la division Etat civil et 2. la division Population) et d'une cellule chargée de
l'organisation des conférences d'intérêt général.

8.1. ETAT CIVIL
Missions
La principale mission du service état civil consiste en la rédaction et la tenue des registres
d’état civil. Ce service inclut également le cimetière chargé de l’organisation des funérailles, de
la gestion des concessions, ainsi que de l’entretien des sépultures et des différentes
infrastructures.
Bilan des activités pour la période du 1.9.2009 au 31.8.2010.
1° Administration

a) Informatisation
Le service a choisi la société ADM Village Numéro 1 pour effectuer la digitalisation des
registres. Celle-ci est en cours et se poursuit régulièrement.

b) Formation
Nous poursuivons la formation interne, pour favoriser la polyvalence des agents au sein
du service et instruire les nouveaux agents.
Le personnel et les responsables du bureau des mariages ont participé à des rencontres
entre les différents acteurs impliqués dans la lutte contre les mariages blancs, suite à
l’entrée en vigueur de la circulaire du Collège des Procureurs généraux du 1/09/2009.
Plusieurs membres de notre personnel ont également suivi des formations relatives à
l’application du droit international privé.
Les responsables du service ont également accompagné Monsieur GUILLAUME aux
réunions organisées par les officiers de l’état civil bruxellois, pour échanger sur les
problèmes qu’ils rencontrent et leurs pratiques respectives.

c) Personnel
Le bureau Nationalité a accueilli Mademoiselle Cynthia VYNCK et le bureau Décès,
Monsieur Emmanuel WEBER, en remplacement de Madame PROCUREUR, en pause
carrière et de Madame HELLIN, déplacée au bureau Naissances.

d) Activités par division
1. Naissances : 18

Schaerbeek ne possède plus de maternité et le nombre de naissances reste donc
faible (naissances à domicile ou en urgence à l’hôpital). On note quand même
augmentation depuis ces dernières années.
Le service a, par contre, acté 187 reconnaissances de paternité (pré et postnatales)
d’enfants nés hors mariage. Le nombre de reconnaissance est d’ailleurs en constante
augmentation (+22 par rapport à l’année dernière)

2. Mariages : 656
Le nombre de mariage a légèrement diminué par rapport à l’année dernière (-25).
Il y a eu 50 surséances pour demander l'avis du Parquet sur des mariages qui
semblaient suspects et 38 refus de mariages manifestement blancs (+ 5 surséances
et + 4 refus par rapport à l’année dernière).
Précisions que dans ce cadre, le service travaille en collaboration avec la cellule
spécialisée créée au sein de la zone de police, et bien sûr avec l’office des étrangers
et le Parquet de Bruxelles.
Il est à noter également que, depuis mars dernier, le bureau Mariages a repris
l’enregistrement des cohabitations légales, assumé jusqu’alors par le service
population.

3. Divorces : 373
Le nombre de divorces reste important (-29 par rapport à la période précédente), par
rapport au chiffre des mariages

4. Noces Jubilaires : 43 cérémonies (soit 9 de moins que l’année dernière)
5. Nationalité : 989 déclarations reçues et 741 actes inscrits.

Le nombre de demandes d'acquisition de la nationalité belge introduites pendant la
période concernée confirme la diminution observée les années précédentes (-151).
Il en va logiquement de même pour le nombre de déclarations de nationalité actées
(-250)

 - 145 -

8. GEWONE DIENSTEN AAN DE BEVOLKING

De directie Burgerlijke Stand-Bevolking-Interne zaken - Conferenties van algemeen belang
bestaat op dit ogenblik uit twee afdelingen: 1. De afdeling Burgerlijke Stand en 2. de afdeling
Bevolking en een dienst die zich meer bepaald bekommert om de organisatie van conferenties
van algemeen belang.

8.1. BURGERLIJKE STAND
De opdrachten
De belangrijkste taak van de burgerlijke stand bestaat uit het opstellen en het bijhouden van de
registers van de burgerlijke stand.
De dienst omvat eveneens de begraafplaats, meer bepaald de organisatie van de begravingen
en het beheer van concessies, alsook het beheer van de percelen en het onderhoud van de
begraafplaats
Balans der werkzaamheden tijdens de periode van 01.09.2007 tot 31.08.2008
1° De administratie

a) Informatica
De dienst burgerlijke stand heeft de firma ADM Village n°1 gekozen, om de nummering
van de registers uit te oefenen.

b) Vorming
We hebben de interne vorming voortgezet, om de polyvalentie van ons dienst te
begunstigen en de nieuwe agenten te vormen.
Het personeel en de verantwoordelijken van de dienst Huwelijken hebben deelgenomen
aan ontmoetingen tussen de verschillende in de bestrijding tegen de schijnhuwelijken
geïmpliceerde factoren, ten gevolge van de inwerkingtreding van de omzendbrief van het
College van Procureurs Generaal van 1/09/2009.
Enkele personeelsleden hebben ook een opleiding gevolgd, i.v.m. de applicatie van het
internationale privaatrecht.
De verantwoordelijken van de dienst B.S. hebben ook, met de Heer GUILLAUME, de
door de Brusselse ambtenaren van de B.S. georganiseerde vergaderingen bijgewoond,
om over de ondervonden problemen en de respectieve praktijken in de verschillende
gemeenten te praten.

c) Personeel
Het bureel Nationaliteit heeft Juffrouw Cynthia VYNCKX en in het bureel Overlijden, de
Heer Emmanuel WEBER ontvangen, in vervanging van Mevrouw Procureur, in loopbaan
pauze, en van Mevrouw Hellin, die naar het bureel Geboorte verplaatst is.

d) Activiteiten per afdeling
1. Geboorten: 18

Schaarbeek heeft geen kraamkliniek, zodoende blijft het aantal geboorten zeer
miniem (thuisgeboorten of in spoedgeval in het ziekenhuis). Men merkt toch een lichte
stijging t.o.v. de vorige jaren.
De dienst heeft 187 erkenningen van vaderschap geregistreerd (zowel vÓÓr als na de
geboorte) van buiten het huwelijk geboren kinderen (+ 22).

2. Huwelijken: 656
Het aantal huwelijken is lichtjes verminderd ten opzichte van het aantal van vorig jaar
(-25).
Er waren 50 opschortingen van twijfelachtige huwelijken, waarvoor het advies van het
Parket werd gevraagd en 38 duidelijke schijnhuwelijken werden geweigerd (+ 5
opschortingen en + 4 weigeringen ten opzichte van vorig jaar). In het kader van
schijnhuwelijken werkt onze dienst samen met een gespecialiseerde cel die in onze
politiezone werd opgericht (zonder te vergeten de samenwerking van de
Vreemdelingen Zaken en het Parket van Brussel).

3. Echtscheidingen: 373
Het aantal echtscheidingen blijft hoog (-29 t.o.v. de vorige periode) t.o.v. het
huwelijkscijfer.

4. Huwelijksjubilarissen: 181 dossiers / 43 gevierd
Het aantal dossiers huwelijksjubilarissen is licht verhoogd ten opzichte van vorig jaar
(+10), terwijl het aantal vieringen georganiseerd door de gemeente is verminderd (-9).

5. Nationaliteiten: 989 verklaringen en 741 akten
Bij het aantal aanvragen bevestigd tijdens de vorige jaren observeerde men al een
 daling (-151). Logisch gezien blijkt deze ook hetzelfde te zijn voor de akten
(overschrijvingen) (-160).

 - 146 -

6. Décès : 518

Le nombre de décès a augmenté par rapport à l’exercice précédent (+23)
2° Cimetière

Outre l’entretien du site, le personnel du cimetière a effectué 422 inhumations en pleine terre
(-5), 42 placements en columbarium (-3) et 48 dispersions des cendres (+6).
Il a également été procédé à 17 exhumations (+10). Il est à noter que ce travail insalubre et
dangereux est, depuis le 21 avril 2009, confié à une firme privée, sous la surveillance du
personnel du cimetière.
En vertu de la convention signée avec l'Intercommunale d’Inhumation, le personnel du
cimetière assure également l'entretien et la surveillance du le cimetière multiconfessionnel et
intervient lors des inhumations.

Objectifs à réaliser
1° L’administration

a) Informatique
Le logiciel CIGER pour le cimetière que pour l’utilisation duquel la commune paie depuis
2002, n’est toujours pas fonctionnel. Le service état civil espère donc qu’il pourrait enfin
être utilisé en 2010.
Le service poursuivra la numérisation des registres d’état civil.
Il examine également, avec la société ADEHIS, qui fournit le logiciel SAPHIR, la
possibilité d‘y injecter les données des registres d’état civil de 2001 et 2002 (avant son
adoption), pour réaliser les tables décennales.
Il devra également envisager une solution pour mettre à jour les actes numérisés qui
auront fait l’objet d’une mention marginale.

b) Formation.
Le service devra parfaire la formation des agents nouvellement entrés et l’ensemble du
personnel continuera à se former ou se recycler dans les autres bureaux du service, pour
garantir la polyvalence.
Il participera également aux éventuelles réunions des officiers de l’état civil, ainsi qu’aux
différentes formations qui pourraient être organisées sur les thèmes qu’il traite.

2° Cimetière
a) Le personnel du cimetière continuera, dans la mesure du possible, à pourvoir à

l'entretien, à la surveillance et aux inhumations du cimetière multiconfessionnel.
b) Comme les années précédentes, nous procéderons à la vente des monuments

funéraires abandonnés. Nous devrions recevoir, dans les prochains mois, la dernière
série de nouvelles croix pour la pelouse d’honneur des anciens combattants. Le
personnel du cimetière terminera alors le remplacement des anciennes croix en bois.

8.2. POPULATION
Bilan des activités pour la période du 1.9.2009 au 31.8.2010
Maintien du service des cartes d’identité et de délivrance d’autres documents administratifs à
domicile.
Fin de la procédure de renouvellement massif et systématique des cartes d’identité européenne
par les nouvelles cartes d’identité électroniques et début de la phase de renouvellement des
premières cartes électroniques délivrées; diversification de la délivrance en permettant
d’effectuer les mêmes démarches aux différents guichets des services Population.
Début de la délivrance de la carte d’identité électronique de voyage, appelée Kids-Id, aux
enfants belges de moins de douze ans, au 31 août 2010 6.286 Kids Id ont été délivrées.
Poursuite de la délivrance de la carte d’identité électronique délivrée aux étrangers ; entre le
1er septembre 2009 et le 31 août 2010, 18.978 cartes de ce type (électronique) ont été
délivrées.
Enregistrement des déclarations anticipées en matière d’euthanasie.
Participation régulière à des réunions techniques organisées à l’initiative du G.T.I. relatives à la
tenue des registres de la population et à la problématique de certains enregistrements en
matière d’état civil, ayant pour objet les principales modifications législatives intervenues ou à
intervenir, dont entre autres les modifications ayant trait à la loi sur les étrangers (regroupement
familial).

 - 147 -

6. Overlijdens: 518

Het aantal overlijdennissen is gestegen (+23).
2° De begraafplaats

Buiten het onderhoud van de begraafplaats, heeft het personeel van de begraafplaats, 422
begrafenissen in volle grond (-5), 42 bijzettingen in Columbariums (-3) en 48 as-
verstrooiingen (+6) uitgevoerd. Tevens werden er 17 ontgravingen uitgevoerd. Ter
informatie, dit ongezonde en gevaarlijk werk werd sinds 21/04/2009 overgemaakt aan een
privé firma, onder het toezicht van het begraafplaatspersoneel.
Krachtens de overeenkomst tussen de gemeente en de Intercommunale voor ter
aardebestelling, het begraafplaatspersoneel voert ook het onderhoud en het toezicht van het
Multi confessioneel begraafplaats uit en grijpt ook tijdens de begrafenissen in.

De nog te verwezenlijken doelstellingen:
1. De administratie

a) Informatica:
Sinds 2002 betaald de gemeente voor het programma van ‘Ciger’ voor de begraafplaats,
maar deze is nog steeds niet operationeel. De dienst Burgerlijke Stand hoopt dat tegen
2011, eindelijk gebruik kan gemaakt worden van deze software.
De dienst zal ook de digitalisering van de registers van B.S. voortzetten.
Hij onderzoekt ook, met de firma Adehis, de mogelijkheid de gegevens van de registers
van B.S. van de jaren 2001 en 2002 te injecteren., om de tienjarige tafel uit te voeren.
Hij zal ook een oplossing overwegen om de nummering akten die een randmelding
hebben gekregen bij te werken.

b) Vorming:
De dienst zal de opleiding van de nieuw gekomen ambtenaren moeten vervolmaken en
de andere personeelsleden zullen hun vorming verder zetten of omscholen in andere
bureaus om de polivalentie te waarborgen.
Hij zal ook aan de eventuele vergaderingen van de Ambtenaren van de B.S. en de
verschillende vormingen over zijn thema’s deelnemen.

2. De begraafplaats:
a) Het personeel van de gemeentelijke begraafplaats zal in de mate van het mogelijke

verder gaan met het onderhoud, de bewaking en de begravingen op de begraafplaats
voor anders gelovigen. Net zoals de vorige jaren verkopen wij de monumenten die
achtergebleven zijn op de al teruggenomen graven en laten wij de niet-verkochte
monumenten weghalen.

b) In de komende weken zouden we de laatste reeks van nieuwe kruisen voor het ereperk
en het perk der oud-strijders toegeleverd krijgen. Het personeel van de begraafplaats zal
met de vervanging van de kruisen voortzetten.

8.2. BEVOLKING
Balans van de werkzaamheden tijdens de periode van 01.09.2009 tot 31.08.2010
Het behoud van de dienst aflevering ten huize van identiteitskaarten en van andere
administratieve documenten.
Beëindiging van de procedure betreffende de massieve en systematische hernieuwing van de
Europese identiteitskaarten door de nieuwe elektronische identiteitskaarten èn opstart van de
fase betreffende de vernieuwing van de eerste afgeleverde elektronische identiteitskaarten.
Diversifieren van de afgifte van deze kaarten dat de dienst toelaat dezelfde administratieve
handelingen uit te voeren aan de verschillende loketten van de Bevolkingsdienst.
Het opstarten van de afgifte van de elektronische identiteitskaarten voor kinderen jonger dan 12
jaar, Kids-Id genoemd (reizigerskaart voor Belgische kinderen jonger dan 12 jaar bestemd voor
de landen waar geen paspoort is vereist). Op datum van 31/08/2010 werden 6.286 Kids-Id
kaarten afgeleverd.
Voortzetting van de afgifte van de elektronische identiteitskaarten voor buitenlandse
staatsburgers; tussen 01/09/2009 en 31/08/2010 werden 18.978 kaarten van dit type
elektronische kaarten afgeleverd.
Registratie van de voorafgaande uitdrukkelijke verzoeken om Euthanasie.
Regelmatige deelname aan technische vergaderingen georganiseerd op initiatief van de I.T.G.
betreffende het houden van de bevolkingsregisters en m.b.t. de problematiek van sommige
registraties aangaande de Burgerlijke stand met als onderwerp de belangrijkste wettelijke
wijzigingen die werden ingevoerd of in te voeren zijn zoals de wijzigingen die betrekking hebben
op de vreemdelingenwet (gezinshereniging).

 - 148 -

Deelname van personeelsleden van het departement aan maandelijkse vergaderingen van het
bureau I.T.G. en eveneens deelname van de dienstverantwoordelijken van de
Vreemdelingendienst aan vergaderingen van de Dienst Vreemdelingenzaken aangezien
Schaarbeek een pilootgemeente is in een werkgroep uitgewerkt door de deze Dienst.
Het voortzetten van de samenwerking met de “Dienst voor Strategische en Duurzame
ontwikkeling” met als doel de creatie en het onderhoud van een Internetwebsite over
Schaarbeek, waarvan het hoofddoel er in bestaat de bevolking te informeren betreffende de
administratieve formaliteiten, de uurregelingen en de van toepassing zijnde tarieven in ons
departement.
Voortzetting van de informatisering van het Gemeentelijk Strafregister en herziening van de
procedure betreffende de afgifte van uittreksels uit het strafregister in functie van criteria
vastgelegd bij wet van 31 juli 2009, van kracht zijnde sinds 30 juni 2009. De informatisering van
het Strafregister werd afgesloten op 01/04/2010.
Het behoud en de stabilisering van de dienstverlening in de antenne “Bevolking” gelegen in het
hoger gelegen gedeelte van Schaarbeek in de Radiumstraat 20.
Deelname aan informatiesessies georganiseerd op initiatief van de Federale Overheidsdienst
Buitenlandse Zaken betreffende de toekomstige invoering van de Biometrische Paspoorten.
Organisatie van de Parlementsverkiezingen van 13 juni 2010, behoud en uitbreiding van de
werkgroep “Verkiezingen”.
Deelname aan vergaderingen georganiseerd door het Brussels Hoofdstedelijk Gewest in het
kader van de “users club” m.b.t. de toekomst van de elektronische stemming te Brussel met het
oog op de volgende Gemeenteraadsverkiezingen van oktober 2012.
Projecten 2011
Zoals de voorgaande jaren zal er, gezien de stand van de gemeentelijke financiën en het
herstelplan waaraan de gemeente is onderworpen - en het tekort aan personeel in al onze
diensten - geen sprake meer zijn van ambitieuze projecten voor de komende jaren buiten het
behoud van de “overleving” van de dienst Bevolking die in ieder geval haar verplichte
opdrachten die haar zijn toegewezen moet waarnemen.
We kunnen echter hopen om op redelijkerwijze te verzekeren:
1. Interne verhuizingen en nieuwe lokalisatie van bepaalde diensten van de bevolking ten

gevolge van de geplande verhuizingen door andere diensten, nl. stedenbouw en de
politiediensten naar lokalen die momenteel door een deel van de Bevolkingsdienst worden
bezet (studie en/of realisatie).

2. Begin van de veralgemening van de afgifte van het nieuw Europees rijbewijs.
3. Deelname aan de studie van het gemeentelijk ontwikkelingsplan met als doelstelling de

agenda “21” met enerzijds de creatie van nieuwe gedecentraliseerde antennes en anderzijds
de creatie van een polyvalente ploeg, die gespecialiseerd is in de materie van de diensten
van het departement met het oog op het kunnen opvangen van de verschillende
seizoensgebonden pikmomenten en in geval van onvoorziene omstandigheden.

4. Onder voorbehoud van goedkeuring van het College van Burgemeester en Schepenen
betreffende de aanwerving van nieuwe personeelsleden: uitbreiding van de toegangsuren
voor het publiek in al diensten behorend tot het departement en harmonisering van de
diensturen voor het geheel van de personeelsleden.

5. Onder voorbehoud van het verkrijgen van nieuwe personeelsleden: creatie van een dienst
“Paspoorten” in apart bureau.

8.3. CONFERENTIES VAN ALGEMEEN BELANG
Van 1 september 2009 tot 31 augustus 2010, werden 10 conferenties georganiseerd, voor een
publiek tussen 100 en 200 personen. Wij hebben er volgende sprekers ontvangen : D.
TIMMERMANS « La campagne de 1809 contre l’Autriche », R. BOSMANS « Croatie : le soleil
après l’orage », R. DALEMANS « Léopold Ier, le fondateur », E. GROESSENS « La Maison
Communale de Schaerbeek : une belle vitrine de marbres. Voyons d’où ils proviennent », G.
LEROY « Mythologies grecque et romaine amusantes. Des Dieux et des Déesses très
humains », M. HUWAERT « Lazare Carnot (1753-1823) : la face cachée d’un grand ministre de
la guerre. », W. PERSY « Flâneries bruxelloises et brabançonnes autour du tracé du chemin
vers Compostelle », S. KORSAK « La Russie Impériale du 19ème siècle à la Révolution de
1917. », J. BAUDET « Quand la science se trompe : quelques grandes erreurs de la
recherche », l’Orchestre CAMERATA « Des musiciens et vous… de concert. ».

 - 149 -

Participation d’agents du département aux réunions mensuelles du bureau du GTI, ainsi que
participation de responsables du service des étrangers à des réunions de l’office des étrangers,
Schaerbeek étant commune pilote dans un groupe de travail élaboré au niveau de l’OE.
Poursuite de la collaboration avec la « cellule de développement stratégique et durable » à la
création et à la maintenance d’un site Internet sur Schaerbeek, dont les priorités consistent à
informer la population sur les formalités administratives, les horaires et les tarifs en vigueur
dans le département.
Poursuite de l’informatisation du service du casier judiciaire communal et refonte de la
procédure de délivrance des extraits de casier judiciaire en fonction des critères définis par la
loi du 31 juillet 2009, entrée en vigueur le 30 juin 2009 ; informatisation menée à bonne fin dès
le 1er avril 2010.
Maintien et stabilisation de la fréquentation de l’antenne « population » du haut de Schaerbeek
au 20, rue du Radium.
Participation à des réunions d’information, organisées à l’initiative du SPF Affaires Etrangères,
sur l’entrée en vigueur prochaine des passeports biométriques
Organisation des élections législatives du 13 juin 2010, maintien et élargissement du groupe de
projet « élections ».
Participation à des réunions organisées par le Ministère de la Région bruxelloise dans le cadre
du « users club » sur l’avenir du vote électronique à Bruxelles en vue des prochaines élections
communales d’octobre 2012.
Projets 2011
Comme pour les années précédentes, étant donné l’état des finances communales, et le plan
de redressement auquel la commune est soumise, et partant, la pénurie de personnel, il ne
peut plus être question de projets ambitieux pour les années à venir, en dehors de maintenir la
« survie » du service qui devra en tout état de cause être assuré vu les missions obligatoires
qui lui sont imparties.
On peut toutefois raisonnablement espérer assurer :
1. Déménagements internes et relocalisation suite aux déménagements projetés par d’autres

services, urbanisme et police vers des locaux occupés par le service de la population (étude
et/ou réalisation)

2. début de la généralisation de la délivrance du nouveau permis de conduire européen
3. participation à l’étude du plan communal de développement en vue de l’agenda « 21 » avec

entre autres objectifs, la création de nouvelles antennes décentralisées, la création d’une
équipe totalement polyvalente et spécialisée au sein du département en vue de pallier aux
différents pics saisonniers ou en cas de problèmes ponctuels

4. Elargissement des plages horaires d’ouverture au public et harmonisation des horaires pour
tous les services du département, sous réserve de pouvoir disposer d’effectifs
supplémentaires

5. délocalisation du service des passeports aux fins de sécurisation, sous réserve de pouvoir
disposer d’effectifs supplémentaires

8.3. CONFERENCES D’INTERET GENERAL
Du 1er septembre 2009 au 31 août 2010, 10 conférences ont été organisées, devant un
auditoire variant entre 100 et 200 personnes. Nous avons accueilli les orateurs suivants : D.
TIMMERMANS « La campagne de 1809 contre l’Autriche », R. BOSMANS « Croatie : le soleil
après l’orage », R. DALEMANS « Léopold Ier, le fondateur », E. GROESSENS « La Maison
Communale de Schaerbeek : une belle vitrine de marbres. Voyons d’où ils proviennent », G.
LEROY « Mythologies grecque et romaine amusantes. Des Dieux et des Déesses très
humains », M. HUWAERT « Lazare Carnot (1753-1823) : la face cachée d’un grand ministre de
la guerre. », W. PERSY « Flâneries bruxelloises et brabançonnes autour du tracé du chemin
vers Compostelle », S. KORSAK « La Russie Impériale du 19ème siècle à la Révolution de
1917. », J. BAUDET « Quand la science se trompe : quelques grandes erreurs de la
recherche », l’Orchestre CAMERATA « Des musiciens et vous… de concert. ».

 - 150 -

8.4 ANIMAUX ERRANTS ET STERILISATION DES CHATS

Une convention a été conclue entre la commune et l’asbl « Le Fanal des Animaux » en vue de
la campagne de stérilisation des chats errants. Le montant de la convention a été actualisé à
9000 € pour 2010. Le service gère cette convention en vérifiant les activités et les rapports de
cette association. En outre en 2010, 4000 € supplémentaires seront consacrés à des
conventions individuelles commune-vétérinaire pour une autre campagne de stérilisation
couverte, elle, par des subsides régionaux : cf Arrêté du Gouvernement de la Région de
Bruxelles-Capitale de 01/12/2007 (M.B. du 04/01/08).

 - 151 -

8.4. ZWERVENDE DIEREN ET STERILISATIE VAN KATTEN

Een conventie werd gesloten tussen de gemeente en de VZW “Le Fanal des Animaux” met het
oog op de sterilisatiecampagne van dwalende katten. Het bedrag van deze conventie werd
herzien voor een bedrag van € 9.000 voor het jaar 2010.
De dienst beheert deze conventie door de activiteiten en het verslag van deze vereniging te
controleren. Bovendien in 2010, zal € 4.000 worden aangevuld aan individuele conventies
gemeente – dierenarts voor een andere gedekte campagne van sterilisatie, zij door regionale
subsidies: Besluit van de Regering van Brussel-Hoofdstedelijk Gewest van 01/12/2007 (B.S.
van 04/01/08).

 - 152 -

9. SERVICES COMMUNAUX SPECIFIQUES

9.1. SPORTS - JEUNESSE - PETITE ENFANCE - SANTE
9.1.1. SPORTS

Le Service des Sports a dans ses compétences :
La gestion des infrastructures sportives
Le personnel administratif s’occupe de la réservation des infrastructures sportives et de
l’optimalisation des horaires d’occupation des sites en établissant un calendrier annuel.
Plusieurs disciplines sportives telles que le football, le basket, les arts martiaux, l’athlétisme etc
sont représentées sur les sites. La diversification des sports pratiqués au sein des infrastructures
schaerbeekoises est un des objectifs poursuivis par ce service.
Il s’occupe également des projets d’investissement, du journal des sports, des contacts avec les
autres services, des chèques sport, …..
Parmi les clubs sportifs qui occupent les infrastructures, on peut compter plus de 5.000 jeunes,
et le taux d’occupation de celles-ci est de plus de nonante pour cent et ce, sept jours sur sept.
L’entretien des infrastructures sportives
Le personnel technique (15 gardiens) s’occupe de l’entretien des sites sportifs. Ce travail
consiste entre autres au nettoyage des sites tant à l’intérieur des locaux (vestiaires, toilettes,
etc …) qu’à l’extérieur (terrains et environnements immédiats).
Le service administratif gère l’approvisionnement des gardiens en matériel nécessaire à
l’entretien des sites.
Les gardiens sont supervisés par un membre du personnel administratif, sous la direction du
Secrétaire d’Administration.
La rénovation des infrastructures
Le service des sports a notamment suivi les dossiers de rénovation suivants :
- Rénovation du terrain de la bulle numéro 3 au stade Terdelt
- Nouvel éclairage au Stade Terdelt (détection de mouvements)
- Nouvel éclairage au Stade Chazal (détection de mouvements)
- Rénovation des grilles d’entrée du stade Chazal
- Nouvelle entrée au Tennis Club Lambermont
- Rénovation de l’électricité du Club House du Tennis Club Lambermont
- Rénovation du Club House du Tennis Club Lambermont
- Nouvelle bulle pour quatre terrains au Tennis Club Lambermont
- Placement de deux nouveaux terrains synthétiques au stade Wahis
- Suivit et déblocage du dossier Crossing
- Adaptation du site Terdelt aux personnes à mobilité réduite
- Constitution du dossier pour de nouveaux sanitaires ‘athlétisme’ au stade Terdelt
- Rénovation des bancs du stade Wahis
- Nettoyage de la piste d’athlétisme stade Terdelt
- Placement d’une surface de jeux collective au Chazal
- Construction de tribune au stade Chazal

Les gardiens de plaine ont quant à eux :
- Terminé la rénovation de l’éclairage du chemin d’accès du site Terdelt
- remis un nouveau préau au stade Wahis
- rénové les plantations et arbustes des sites Terdelt et Chazal
- repeint les bâtiments Wahis et Terdelt
- rénové régulièrement le marquage de tous les terrains

Evénements sportifs
- Championnat du monde de Judo catégorie « seniors »
- Championnat d’europe de Gymnastique Rythmique
- Championnat d’Europe de Tae Kwando
- Marathon sur piste
- 24 heures de course à pied au stade Terdelt
- Olympiades inter-services
- Remise des Challenges
- Tournoi inter-quartiers de mini-foot
- Challenge Bichon
- Tournoi AS (football en salle)
- Marche « La Bruegelienne »

 - 153 -

9. BIJZONDERE GEMEENTEDIENSTEN

9.1. SPORT - JEUGD - VROEGE KINDERJAREN - GEZONDHEID
9.1.1. SPORT

De dienst Sport heeft onder zijn bevoegdheden:
Het beheer van de sportinfrastructuur
Het administratieve personeel houdt zich bezig met de reservatie van de sportinfrastructuur en
het optimaliseren van de bezettingsgraad door het opstellen van een jaarkalender.
Meerdere sportdisciplines, zoals voetbal, basketbal, gevechtsporten, atletiek, enz., vinden
plaats op de sites. De verscheidenheid van de beoefende sporten op de Schaarbeekse
infrastructuren is één van de doelstellingen opgevolgd door deze dienst.
De dienst houdt zich ook bezig met investeringsprojecten, het sportdagblad, kontakten met
andere diensten, sportcheques …. .
Bij de sportclubs die de infrastructuren gebruiken telt men meer dan 5000 jongeren. De
bezettingsgraad van deze is meer dan 90 % en dit 7 dagen op 7.
Het onderhoud van de sportinfrastructuur
Het technische personeel (15 wachters) houdt zich bezig met het onderhoud van de
sportterreinen. Dit werk bestaat uit het schoonhouden van de sites zowel binnenin
(kleedkamers, toiletten, enz …) als buiten (terreinen en nabije omgevingen).
De administratieve dienst beheert het materiaal dat de wachters nodig hebben voor het
onderhoud van de sites.
De wachters worden gesuperviseerd door een lid van het administratieve personeel, onder de
directie van een bestuurssecretaris.
De vernieuwing van de infrastructuren
De dienst Sport heeft volgende renovatiedossiers opgevolgd:
- Renovatie van terrein nummer 3 met opblaashal in het stadion Terdelt
- Renovatie van de toegangshekken in het stadion Chazal
- Nieuwe ingang aan de Tennisclub Lambermont (parking)
- Renovatie van het Club House van Tennisclub Lambermont
- Nieuwe overdekking voor 4 terreinen Tennisclub Lambermont
- Opvolging en deblokkering van het plaatsingsdossier van twee nieuwe synthetische

terreinen in het Stadion Wahis
- Opvolging en deblokkering van het dossier Crossing
- Aanpassing van de site Terdelt voor personen met beperkte mobiliteit
- Vernieuwing van de banken in het stadion Wahis
- Reiniging van de atletiekpiste in het Stadion Terdelt
- Reiniging en onderhoud van de synthetische terreinen (Renan en Chazal)
- Uitzaaiing van voetbalterreinen (Terdelt en Wahis)
- Onderhoud van de multisport infrastructuren
- Mars “La Breughelienne”

De terreinwachters van hun kant deden:
- Beëindiging van de vernieuwing van de verlichting aan de toegangsweg site Terdelt
- vernieuwing van de aanplantingen en struiken op de sites Terdelt en Chazal
- herschilderen van de gebouwen Wahis en Terdelt
- regelmatige vernieuwing van alle terreinmarkeringen

Sportieve gebeurtenissen
- Marathonloop op de piste
- 24 uren loopkoers in het stadion Terdelt
- Interdiensten Olympiade
- Overhandiging van de wisselbekers
- Tornooi AS (zaalvoetbal)
- Mars « La Bruegelienne »

 - 154 -

- Olympiades scolaires (athlétisme, football, natation, …) accessibles aux écoles primaires du

réseau communal
- Tournoi de tennis pour personnes à mobilité réduite
- Olympiade inter-communes
- Tournoi international de la Rusas à Pâques
- Meeting de boxe au Kinétix

ASBL Sport Schaerbeekois
L’a.s.b.l. Sport Schaerbeekois est présidée par l’échevin des Sports. La gestion quotidienne et
les abonnements de tennis sont assurés par une personne administrative présente journellement
sur le site.
Subsides
100 000 Euros sont répartis entre plusieurs clubs sportifs. L’attribution des subsides est décidée
selon l’application du règlement. Un dossier est rentré par les divers clubs auprès du service des
Sports.
Distribution des chèques Sports.
Plus de 600 familles ont été satisfaites à ce jour et la distribution continue.
Depuis 2008, la distribution débute dès le mois de février et non plus au mois de septembre.

9.1.2. JEUNESSE
L’animation socio sportive, intégrée depuis 2007 au Service de la Jeunesse, s’inscrit dans
l’objectif général de contribuer à l’amélioration de la qualité de vie des citoyens, de rencontrer
les besoins locaux en fait de sécurité, et de développer des mesures, entre autres sportives,
d’accompagnement des différents publics afin d’offrir une alternative concrète à la délinquance.
Un travail sur les objectifs a été effectué : la promotion du sport auprès des jeunes
Schaerbeekois a été renforcée, notamment à travers l’offre de stage qui s’est vue étoffée (cf ci-
dessous) mais également au travers des séances sportives du mercredi après-midi et du
dimanche au Kinetix. L’objectif de structuration sociale reste l’une des priorités majeures du
dispositif en maintenant une action directe sur terrain avec le public jeune et ainsi favoriser plus
encore le brassage des groupes et des communautés (garçons et filles, origines ethniques,
couches sociales), la compréhension interculturelle, l’apprentissage des normes et valeurs (fair-
play, esprit d’équipe…) et du respect de l’autre. Le contact de quartier, lien direct avec les
jeunes des quartiers prioritaires, à été remis en place mais doit être fortement élargi et
coordonné afin de lui donner un maximum d’impact et de se faire une image exacte du terrain.
En 2009-2010, le service de la Jeunesse et le dispositif Animateurs Socio-Sportifs se sont par
ailleurs appliqués à amplifier la dimension de deux projets d’envergure, qui étaient dans nos
priorités pour cette année :
- Un vaste programme de stages a été établi pour tous les adolescents de 12 à 18 ans lors de

trois périodes de vacances scolaires (Toussaint-Pâques-Eté). Plus nombreux que la saison
passée, ces stages, dont certains sont en collaboration directe avec des clubs
Schaerbeekois, favorisent la mixité socio-économique et culturelle ainsi que l’apprentissage
de sports connus mais également peu pratiqués (plongée, frisbee,…) sans frein financier.

- Comme évoqué dans le rapport précédant, un programme de médiation scolaire a vu le jour
afin de préparer les jeunes aux examens de fin d’année. Ce projet va plus dans le sens de la
prévention et à été amplifié comme prévu par le rapport précédent. Un programme de
rattrapage scolaire a été mis en place également pour préparer les jeunes aux examens de
passage. Dans ces deux projets le sport est utilisé aux fins d’encourager un contexte plus
favorable à l’apprentissage intellectuel.

Durant l’année 2009-2010, le service de la Jeunesse a poursuivi et consolidé sa collaboration
avec de nombreux clubs sportifs Schaerbeekois, ainsi qu’avec différents services communaux
et principalement celui des Sports et de l’Instruction Publique. L’outil de communication est
mieux utilisé et surtout mieux personnalisé en fonction des différents publics que nous devons
approcher : les jeunes (brochures de sages et info sur le site internet communal) et/ou leurs
parents (courrier postal, e-mail). Néanmoins des aspects de la communication du service
doivent encore être affinés afin de travailler d’avantage une image des animateurs qui se doit
d’être dynamique et de correspondre aux bénéficiaires (campagnes sms, facebook, blog).

 - 155 -

- Scholen Olympiades (atletiek, voetbal, zwemmen, …) toegankelijk voor de gemeentelijke

lagere scholen in samenwerking met de jeugddienst
- Tennistornooi op de Tennisclub Lambermont
- Internationaal tornooi Rusas met Pasen
- Rugbytornooi Kituro Tom Morris
- Petanquetornooi van de Schepen van Sport
- Petanquetornooi Josaphat
- Voetbaltornooi Racing Club van Schaarbeek
- Boksmeeting in Kinetix

VZW Sport Schaerbeekois
De vzw Sport Schaerbeekois wordt voorgezeten door de Schepen van Sport. Het dagelijkse
beheer en de tennisabonnementen worden verzekerd door een administratieve bediende die
alle dagen op het terrein aanwezig is.
Subsidies
Er werd 90 000 € verdeeld tussen meerdere sportclubs. De toekenning van de subsidies werd
beslist in toepassing van het reglement. De verschillende clubs brengen hun dossier binnen bij
de dienst Sport.
Verdeling van sport cheques
Tot op heden werden meer dan 600 families tevreden gesteld en de verdeling gaat nog verder.
Sinds 2008 start de verdeling vanaf februari en niet meer vanaf september.

9.1.2. JEUGD
De socio-sportieve animatie, die sinds 2007 in de Jeugddienst werd geïntegreerd, past in de
algemene doelstelling om tot de verbetering van de levenskwaliteit van de burgers bij te dragen,
om de plaatselijke behoeften t.o.v. de veiligheid te kennen, en om begeleidingsmaatregelen,
onder andere sportieve, voor de verschillende doelgroepen te ontwikkelen teneinde een
concreet alternatief tegen de misdaad aan te bieden.
Een werk over de doelstellingen werd uitgevoerd: het objectief « de promotie van de sport bij de
Schaarbeekse jongeren” is terug aangeslagen, vooral door het aanbod van de stages dat werd
aangevuld (zie hieronder) maar ook door de sportsessies in Kinetix op woensdagnamiddag en
op zondag. Het objectief “sociale structurering” blijft één van de belangrijkste prioriteiten van de
doelstellingen door op het terrein een rechtstreekse actie met het jonge publiek te behouden en
aldus de vermenging van groepen en gemeenschappen nog meer te bevorderen(jongens en
meisjes, etnische oorsprong, sociale klassen), het interculturele begrip en het leren kennen van
normen en waarden (fair-play,ploeggeest…) en respect voor de anderen. Het wijkcontract,
rechtstreekse band met de jongeren van de prioritaire wijken, dat werd opgesteld moet sterk
uitgebreid en gecoördineerd worden teneinde een maximum effect te bekomen en om een
exact beeld van het terrein te verkrijgen.
In 2009-2010 hebben de Jeugddienst en de socio-sportieve animatoren er zich op toegelegd
om het belang van twee projecten die in onze prioriteiten voor dit jaar voorzien waren, te
vergroten:
- Een uitgebreid stageprogramma werd opgesteld en uitgebreid voor alle adolescenten van 12

tot 18 jaar tijdens drie schoolvakantie (Allerheiligen, Pasen, zomer). Nog meer dan het
vorige seizoen bevorderen deze stages, waarvan sommige in rechtstreekse samenwerking
met de Schaarbeekse clubs zijn, de sociaal-economische en culturele vermenging evenals
het aanleren van bekende maar tevens minder uitgeoefende sporten (duiken, frisbee, …) en
dit zonder financiële rem.

- Zoals vermeld in het vorige verslag werd een schoolbemiddelingsproject opgestart om
jongeren voor te bereiden op hun eindexamens. Dit project stuurt meer aan op preventie en
werd uitgebreid zoals voorzien in het vorige verslag. Tevens is er een
schoolinhaalcursusprogramma opgestart om de jongeren voor te bereiden op hun
herexamens. In deze twee projecten wordt de sport gebruikt om een gunstigere context te
stimuleren voor de intellectuele scholing.

Gedurende het jaar 2009-2010 heeft de Jeugddienst haar samenwerking met talrijke
Schaarbeekse sportverenigingen verdergezet en verstevigd, alsook met verschillende
gemeentediensten, voornamelijk de Sportdienst en het Openbaar Onderwijs. De
communicatiemiddelen werden beter gebruikt en vooral meer gepersonaliseerd in functie van
de verschillende publieksgroepen die wij wensten te benaderen: de jongeren (stagebrochures
en informatie op de gemeentelijke website) en/of hun ouders (per brief, e-mail). Niettemin
moeten de communicatieaspecten van de dienst nog verfijnd worden teneinde een voordeel te
halen uit het imago van de animatoren dat dynamisch moet zijn en overeenstemmen met de
begunstigden (campagne sms, facebook, blog).

 - 156 -

Pratiquement, l’objectif d’encourager et sensibiliser à la diversité des sports ainsi que de
valoriser la pratique sportive a été pleinement rencontré. Par contre, nous devons redéfinir la
façon dont nous facilitons l’accès aux clubs. En effet, les jeunes ne s’inscrivent pas toujours
dans un club à l’issue du stage. Des pistes d’encouragement pourraient être envisagées lors de
l’année 2010-2011 (convention entre club et service concernant le droit d’inscription).
L’accompagnement individuel et de groupe a été approfondi malgré l’absence d’outils
fondamentaux comme la possibilité d’accueillir les jeunes dans un local destiné à cette fin. Les
jeunes sont néanmoins de plus en plus fidélisés à nos activités et aux animateurs socio-sportifs
qui les portent. Il reste néanmoins plusieurs étapes à franchir afin d’approfondir la confiance
entre les Animateurs socio-sportifs et les jeunes. Quant aux autres objectifs (faciliter le
brassage des groupes et des communautés, encourager la sociabilité et favoriser la
compréhension interculturelle ainsi que favoriser l’apprentissage des normes et valeurs,
encourager la pratique du sport comme mode de vie valorisant), ils sont rencontrés de manières
diverses par les projets en fonction de la nature de ceux-ci.
Disons enfin que, malgré les nombreux événements qui se sont déroulé au sein du service le
dispositif des Animateurs Socio-Sportifs et le service ont su garder le cap et remplir les missions
qui étaient définies et ce de la meilleure manière possible. Cependant le manque de personnel
se fait cruellement sentir lors d’activités d’envergure. Remplir le cadre doit rester une des
priorités pour le service jeunesse et le dispositif des Animateurs Socio-Sportifs

Projets Dates Collaboration Nb jeunes

Septembre à Décembre 2009
Stage Sportifs
Football, Tennis,
Multisports, Boxe,
Plongée sous marine,

Vacances de toussaint
Rusas, TC Terdelt,
Queensburry,
Almirante.

60
mixte

Dimanche Kinetix 2 dimanches/mois
Jeunes de la place
Stephenson,
Gaucheret.

15

Mercredimoitout 2 mercredis pm/mois Jeunes des quartiers
prioritaires 15

Mercredis fous 2 mercredis pm/mois, hors congés scolaires Jeunes des quartiers
prioritaires 15

Janvier à Août 2010
Initiation sportives
(frisbee, tchouk-ball)
dans les écoles

2 à 4h par semaine lors des cours
d’éducation physique dans les écoles Février
à Mars

Ecole 10, Ecole 2,
Ecole 17

70
mixte

Olympiades Scolaires
primaires 3 au 7 mai Ecoles primaires IP 800 mixte

Stage Sportifs
pâques et de Juillet:
Futsal, Football,
Multisports, Plongée
sous marine, Tennis,
Impro

Du au 16 Avril et du 5 au 16 Juillet Rusas, Almirante, TC
Terdelt, FBIA, ASS.

293
mixte

Stage de karting 15/2 au 19/2 Racing Kart Griveniée 14

Remédiation scolaire Du 12 au 16 avril Institut Frans Fischer 24 mixte

Rattrapage scolaire Du 16 au 27 Août Institut Frans Fischer 45
mixte

Tournoi foot de
Pâques 8 et 9 avril Jeunes des quartiers

prioritaires 77

Week-end équitation Du 5 au 7 avril 10

Les mercredis fous 2 mercredis pm/mois 15

Mercredimoitout 2 mercredis pm/mois 15

Samedi à la mer Tous les samedi de juilet et les deux
premiers d’Août

Jeunes du quartier
Stephenson

10

Dimanche Kinetix 2 dimanches/mois
Jeunes de la place
Stephenson,
Gaucheret.

15

 - 157 -

Praktisch werd het doel, het stimuleren en bewustmaken van de verscheidenheid aan sporten
alsook het opwaarderen van de sportpraktijk ten volle bereikt. Wij moeten echter de wijze
herdefiniëren waarop wij de toegang tot de clubs vergemakkelijken. Immers de jongeren
schrijven zich na afloop van de stage niet altijd in een club in. Aanmoedigingsmogelijkheden
zouden tijdens het jaar 2010-2011 (overeenkomst tussen club en de dienst betreffende het
inschrijvingsgeld) overwogen kunnen worden. De individuele en groepsbegeleiding werd,
ondanks de afwezigheid van fundamentele hulpmiddelen zoals de mogelijkheid om de jongeren
in een daartoe bestemd lokaal te ontvangen, verder uitgediept. De jongeren zijn niettemin meer
en meer trouw aan onze activiteiten en aan de socio-sportieve animatoren die ze ondersteunen.
Er blijven niettemin nog verschillende etappes te doen teneinde het vertrouwen tussen de
socio-sportieve animatoren en de jongeren te verdiepen. Wat de andere doelstellingen betreft
(de vermenging van groepen en gemeenschappen vergemakkelijken, het groepsverband
stimuleren en het interculturele begrip bevorderen, de scholing van de normen en waarden
bevorderen, de praktijk van het sporten als waardevolle levensstijl stimuleren), zij kruisen elkaar
op verschillende wijze door de projecten in functie van de aard hiervan. Tenslotte dient gezegd
dat, ondanks de talrijke gebeurtenissen die binnen de dienst hebben plaatsgevonden, het
dispositief van socio-sportieve animatoren en de dienst hun missie hebben volbracht en de
vastgelegde taken op de best mogelijke manier hebben ingevuld. Door het duidelijke gebrek
aan personeel bij omvangrijke activiteiten, blijf het invullen van het kader een van de prioriteiten
voor de Jeugddienst en de socio-sportieve animatoren.

Projecten Data Medewerking Aantal
jongeren

September tot december 2009
Sportstages:
voetbal, tennis,
omnisports, boksen,
diepzeeduiken

Herfstvakantie
Rusas, TC Terdelt,
Queensburry,
Almirante.

60
gemengd

Zondag Kinetix 2 zondagen/maand
Jongeren
Stephensonplein,
Gaucheret.

15

Mercredimoitout 2 woensdagen pm/maand Jongeren van de
prioritaire wijken 15

Mercredis fous 2 woensdagen pm/maand, niet tijdens het
schoolverlof

 Jongeren van de
prioritaire wijken 15

Januari tot augustus 2010
Sportinitiatie
(frisbee, tchouk-ball) in
de scholen

2 tot 4u per week tijdens de lessen
lichamelijke opvoeding in de scholen
februari tot maart

Scholen 2, 10 en 17 70
gemengd

Olympiades Lagere
scholen 3 tot 7 mei Lagere scholen OO 800

gemengd
Sportstages Pasen en
juli:
 Futsal, voetbal,
omnisports, tennis,
diepzeeduiken, Impro

Van tot 16 april en van 5 tot 16 juli Rusas, Almirante, TC
Terdelt, FBIA, ASS.

293
gemengd

Kartingstage 15/2 tot 19/2 Racing Kart Griveniée 14

Schoolherbemiddeling van 12 tot 16 april Instituut Frans Fischer 24
gemengd

Schoolse inhaalcursus van 16 augustus tot 27 augustus Instituut Frans Fischer 45
gemengd

Voetbaltornooi Pasen 8 en 9 april Jongeren van de
prioritaire wijken 77

Weekend paardrijden van 5 tot 7 april 10

Les mercredis fous 2 woensdagen pm/maand 15

Mercredimoitout 2 woensdagen pm/maand 15

Zaterdag aan zee Elke zaterdag van juli en de twee eerste
zaterdagen van augustus

Jongeren
Stephensonplein 10

Zondag Kinetix 2 zondagen/maand
Jongeren
Stephensonplein,
Gaucheret.

15

 - 158 -

9.1.3. ENFANCE

1. Changements et nouveautés
• Accueil de nouveaux partenaires pour les stages des vacances scolaires (ex : Toboggan).
• Développement d’un programme informatique de gestion des inscriptions en ligne et en

nos bureaux.
2. Activités programmées (3500 places)

• 12 semaines de Stages en périodes de vacances scolaires (Carnaval, Pâques, Eté). Au
total 126 stages, 2500 places réservées par des enfants de 3 à 12 ans. Un programme
varié d’activités sportives, artistiques et culturelles.

• La Brocante aux Jouets lors de la fête de la Cerise (40 emplacements)
• 3ème édition d’un concept Planète Kids estival. Le stage Evolution 3,

2 semaines début juillet pour les 8 à 12 ans. Programmation Complémentaire aux activités
d’été existant déjà pour les enfants de 3 à 6 ans et de 7 à 12 ans.

• Lumières et Potirons (3ème édition) Un événement familial magique à la maison des arts
(contes, jonglerie, percussions, ombres) – 375 participants.

• 3 Concours. Nous voulons encourager la participation active à la lecture du journal
Planète Kids.

• 3 Excursions familiales – Parc d’attraction en France et aux Pays-Bas - 400 participants.
• Développement d’un programme d’Activités Parascolaires pour 250 enfants le mercredi

après-midi (soit 7 activité diverses).
3. Projets d’avenir

• Evolution de notre système d’inscription et de gestion database
4. Autres dossiers traités

• Demandes d’Agréation des gardiennes privées et maisons d’enfants. Le service est chargé
de donner un avis relatif à l’agréation et au renouvellement d’agréation des gardiennes
privées et des maisons d’enfants. Le service collabore avec l’O.N.E.

• Préparation des analyses relatives aux Demandes de Subsides des associations
schaerbeekoises actives parmi l’enfance.

• Budget annuel et modifications.
• Collaborations avec le RCE (Réseau de Coordination Enfance) en matière d’accueil

extrascolaire.
9.1.3. SANTE

1° Service administratif
Le Service Santé est responsable de la bonne organisation et du suivi des travaux dans les
locaux communaux occupés par les Consultations de Nourrissons et recherche des bénévoles
pour ces consultations.
Le service collabore avec l’O.N.E.
Actualisation permanente des listes des adresses communales pour la Santé
Renouvellement et mise à jour de la documentation relative à la Santé (Bruxelles-Santé,
Education-Santé, …), campagnes santé du nourrisson.
Information et documentation.
Concertations communales en collaboration avec l’O.N.E.
Mise en place et suivi des nouvelles agréations pour les consultations communales
(renouvellement)
Cycle de conférences (diabète –campagne anti-tabac)
Opération hygiène dans les consultations de nourrissons
Opération Tuberculose
Opération Sensibilisation au diabète
Opération « chococlefs » (sclérose en plaques)
Opération Sida en collaboration avec Sepsud.

 - 159 -

9.1.3. KINDERJAREN
1. Dienstontwikkeling:

• Onthaal van nieuwe partners voor onze vakantie stages (b.v. Toboggan).
• Ontwikkeling van een computerprogramma het beheer en de online registratie op ons

kantoor.
2. Verwezenlijkte activiteiten in 2010 - (3500 plaatsen)

• Organisatie van 12 week stages gedurende de schoolvakantie perioden (Krokus,
Pasen, Zomer). Alles bijeen, werden er 121 stages, 2500 plaatsen aan kinderen van 3
tot 12 jaar toegewezen. Aanbod van een gevarieerd programma van sportieve,
artistieke en culturele activiteiten.

• Organisatie van de Rommelmarkt van Spelen ter gelegenheid van de Kersfeest (40
plaatsen)

• 3de editie van het zomerachtige begrip “Planète Kids » - De Evolution 3 stage (2 weken
begin juli voor kinderen tussen 8 en 12 jaar oud) - die is een bijkomende
programmering van zomer activiteiten bestemd aan de kinderen van 3 tot 6 jaar en de
kinderen van 7 tot 12 jaar naast de bestaande stages bevatten.

• Organisatie van de 3de editie van de feest « Lichten en Pompoenen » - 10/2010. Die
magische gezellige gebeurtenis speelt zich af in “ la Maison des Arts” (sprookjes,
jongleren, slaginstrumenten, schimmenspel) – 375 deelnemers.

• Organisatie van 3 wedstrijden om de actieve deelname aan het lezen van de krant
« Planète Kids » aan te moedigen.

• Organisatie van 3 familiale uitstapjes in Frankrijk en Nederland - 400 deelnemers
• Ontwerpen van programma van de « Na School uren » activiteiten voor 250 kinderen

op woensdag namiddag (7 verschillende activiteiten).
3. Vooruitzichten

• Verbetering van onze inschrijvingen en database systeem
4 Andere dossiers door de dienst « Kinderen » behandeld

• Aanvraag tot de aggregatie van de privé bewaaksters en Kinderhuizen. De dienst moet
een advies geven over de aggregatie van de vernieuwing van de aggregatie van de
privé bewaaksters en Kinderhuizen. De dienst werkt samen met de « Office de la
Naissance et de l’Enfance «.

• Opvolgen van de aanvragen om subsidies toe te kenen bestemd aan de
Schaarbeekse verenigingen die zorgen voor de kinderen tot 12 jaar en voorbereiding
van de noodzakelijke analysen om de die subsidies uit te delen.

• Voorbereiding van het jaarlijkse budget « Kinderen » en wijzigingen eraan brengen
indien nodig

• Medewerking met de RCE (Réseau Coordination Enfance) op het gebied van
ontvangst van de kinderen buiten scholen.

9.1.4. GEZONDHEID
1° Administratieve dienst :
De Dienst Gezondheid is verantwoordelijk van de goede organisatie en voor het opvolgen van
de werken aan de gemeenschappelijke lokalen gebruikt door de Consultaties voor zuigelingen
en zoekt naar vrijwilligers om mee te werken aan deze consultaties.
De dienst werkt samen met “Office de la Naissance et de L’Enfance”.
Doorlopende actualisering van de folder met de gemeentelijke adressen betreffende de
werking “Baby’s en kleine kinderen”.
Vernieuwing en bijwerken van de documentatie betreffende de gezondheid van de kinderen
(« Bruxelles-Santé »,« Education - Santé », …), campagne voor de gezondheid van de
zuigelingen..
Inlichtingen en documentatie.
Starten van een gemeentelijk overleg in samenwerking met « Office National De L’Enfance »
Totstandbrenging en opvolging van de nieuwe aggregaties voor de gemeentelijke consultaties
voor de zuigelingen (vervolg)
Conferentiecyclus (diabeet – tuberculose - longkanker)
Hygiënische Operatie in de zuigelingenconsultaties
TBC operatie
Diabeet operatie
Operatie « chococlefs » (MS)
Aidsoperatie in samenwerking met Sepsud

 - 160 -

2° Sepsud
Le Service de Prévention Schaerbeekois des Usages de Drogues développe des actions de
prévention des usages de drogues intégrées à la politique communale de prévention.
Buts généraux : réduction des risques (comptoir d’échanges de seringues)
Accueil – accompagnement socio-psychologique –soutien socio-sanitaire – information et
documentation.
3° Rousseau
- Lutte contre la traite des êtres humains :

travail de rue avec les personnes prostituées sur le lieu de travail en journée ou en soirée ;
travail de proximité : accueil et communication ;
travail en partenariat avec Soleil du Nord – Police de Schaerbeek et asbl Espace P - : projet
de renouveau urbain dans le quartier Nord.

- Prévention de la prostitution des jeunes :
travail de proximité et de sensibilisation au préfabriqué ;
travail de rue (information et distribution de matériel de prévention).

9.2. ECONOMIE - EMPLOI - EUROPE
9.2.1. ECONOMIE

Le service participe à la coordination et assure le suivi administratif des partenaires
économiques du réseau emploi-formation que sont le Guichet d’Economie Locale, le Centre
d’entreprise M-Village et le centre d’entreprise « La Lustrerie ».
Depuis septembre 2006, il assure également ces services pour les Atrium Brabant et Helmet en
collaboration avec le service des Classes Moyennes.
Depuis novembre 2007, il coordonne les modalités de délivrance des permis socio-économique.
Il participe également aux Commissions Locales de Développement Intégrées issues des
différents contrats de quartiers afin d’y superviser le volet relatif au développement économique
local.
Le service a poursuivi son action de soutien aux entreprises schaerbeekoises en leur offrant un
accompagnement personnalisé visant à faciliter leurs contacts avec les administrations au sens
large. (71 renseignements téléphoniques et mails et 8 accompagnements).
En septembre 2010 un service intégré d’accompagnement et de conseil aux entreprises sera
opérationnalisé avec les partenaires du réseau économie-emploi sous le vocable
d"Hubeconomia".
Le service a assuré le suivi administratif relatif :
- à l’exposition des "Mini entreprises bruxelloises"
- à la soirée du Rotary Club
- à la séance académique de "Jst"
Guichet de l'Economie Locale
Le GEL assure l'accueil des personnes, souvent sans emploi, désireuses de s’installer comme
indépendant, de monter leur propre entreprise ou un commerce.
Il apporte une aide et des informations en matière de primes et subsides aux entreprises et
assiste la constitution de plans financiers ou la recherche d’une (re)localisation.
Le GEL a ouvert au cours de l’année 63 dossiers dans le cadre de ses missions
d’intermédiation économiques visant la réinsertion des personnes fragilisées, financées par le
Fonds Fédéral des Grandes Villes. Une augmentation sensible des dossiers sur base annuelle
de près de 30%.
Le GEL poursuit sa mission d’observatoire économique en actualisant les données disponibles
via son site Web.
Résumé de l’activité 2009 en chiffres :
-nombre de personnes reçues en entretien 1059
-nouvelles sociétés créées suite à l’accompagnement : 37
-nombre d’emplois créés : 98

9.2.2. EMPLOI
Le service renseigne tous les jours des demandeurs d'emploi et se charge de les orienter vers
les différents partenaires du réseau emploi, vers des formations ou vers des employeurs
potentiels.
Par ailleurs, une cellule "emploi" se charge de faire une présélection de candidats potentiels
pour différents services de l'administration communale.
Cette année 909 nouveaux dossiers ont été ouverts dont 739 relatifs à des Schærbeekois.
68 personnes ont retrouvé un emploi, dont 1/3 au sein de l’administration communale.
37 sélections ont été réalisées par le service à la demande des employeurs privés ou publics.
Le service a accueilli au total 3151 personnes dont 34,4% sur rendez-vous.

 - 161 -

2° Sepsud
De Schaarbeekse Preventiedienst Druggebruik ontwikkelt preventie acties tegen druggebruik
in het kader van de gehele gemeentelijke preventiepolitiek
Verschillende doelen: vermindering van de risico’s (spuitenruil) – onthaal – psychosociale
begeleiding – sociosanitaire ondersteuning – informatie en documentatie .
3° Rousseau
- Strijd tegen mensenhandel : straatwerk met geprostitueerde personen op hun werkplaats

tijdens de dag of’s nachts ;
- Buurtwerk : onthaal en informatie ; samenwerking met Soleil du Nord, de Schaarbeekse

politie en de vzw Espace P : Project van stedelijke renovatie in de wijk “NOORD”
- Preventie van jongerenprostitutie: buurt- en sensibilisatiewerk: straatwerk (informatie en

uitdelen van preventiemateriaal).
9.2. ECONOMIE - TEWERKSTELLING - EUROPA
9.2.1. ECONOMIE

De dienst neemt deel aan de coördinatie en zorgt voor het administratieve vervolg van de
economische partners van het werk-opleidingsnet namelijk: het plaatselijk Economisch Loket,
de ondernemingscentra “M-Village” en “ La Lustrerie”. Sinds september 2006, zorgt hij ook voor
het administratieve vervolg van de Atria Brabant en Helmet in samenwerking met de dienst
Middenstand.
Sinds november 2007, coördineert hij de wijze van uitreiking van de socio-economische
vergunningen.
De dienst neemt ook deel aan de Plaatselijke Commissie voor Geïntegreerde ontwikkeling van
de verschillende Wijkcontracten om het aspect van de lokaal economische ontwikkeling te
kunnen adviseren.
De dienst heeft zijn steunactie aan de Schaarbeekse ondernemingen verder gezet door het
aanbieden van een persoonlijke begeleiding die als doel heeft de betrekkingen met de
administraties te vergemakkelijken. (71 telefonische inlichtingen en mails, 8 begeleidingen).
In september 2010 zal een geïntegreerde dienst van begeleiding en raadgeving aan
ondernemingen operationeel zijn met de partners van het net Economie-Arbeidsbemiddeling
onder de naam van “Hubeconomia”.
De dienst heeft voor het administratieve vervolg gezorgd betreffende:
- de tentoonstelling .van de “Mini-entreprises bruxelloises”.
- de avond van de Rotary Club.
- de academische zitting van "JST".
De dienst is met de opbouw van een database van de grote Schaarbeekse bedrijven in
augustus 2008 gestart.
Plaatselijk Economisch Loket
Het Loket verzekert het onthaal van mensen die werkloos zijn en verlangen om als
zelfstandigen te werken, en die hun eigen onderneming of handel willen oprichten.
Zij verleent hulp en inlichtingen op het gebied van premies en toelagen aan ondernemingen en
helpt bij de oprichting van financiële planningen of bij de zoektocht naar een (her) lokalisatie.
Het loket heeft dit jaar 63 dossiers geopend, in het kader van zijn bemiddelingsopdrachten
richtend de verzwakte bevolking en gefinancierd door het Federaal Fonds der Grote Steden.
Een gevoelige stijging van dossiers benadert de 30% op jaarbasis.
Het Loket heeft het economische observatorium verdergezet door het actualiseren van de
beschikte gegevens op zijn website.
Samenvattingcijfers aangaande 2009
Aantal personen ingediend voor een onderhoud:1059
Aantal bedrijven gecreëerd ten gevolge van de begeleiding: 37
Aantal jobs gecreëerd: 98

9.2.2. TEWERKSTELLING
De dienst licht dagelijks werkzoekenden in en oriënteert ze naar de verschillende instellingen
van het netwerk voor werkgelegenheid, alsook naar opleidingen of naar potentiële werkgevers.
Anderzijds, is een cel "tewerkstelling" gelast om een voorselectie te maken met potentiële
kandidaten voor de verschillende diensten van de gemeentelijke administratie
Dit jaar werden 909 nieuwe dossiers geopend, waarvan 739 Schaarbekenaren.
68 personen hebben een job teruggevonden waarvan 1/3 in ons gemeentebestuur.
37 selecties werden gemaakt door de dienst op aanvraag van privé of publieke werkgevers. De
dienst heeft 3151 personen ontvangen waarvan 34,4% op afspraak.

 - 162 -

A dater du mois de juin 2010 le service assurera une permanence sans rendez-vous et se
chargera de l’accueil d’orientation du demandeur d’emploi.
Le service sélectionne également des prestataires ALE pour aider les services communaux lors
de diverses manifestations organisées par le Collège des Bourgmestre et Echevins (journées
du Patrimoine, braderies, brocantes, manifestations culturelles, etc…).
De septembre 2009 à fin août 2010, 4225 heures ont été prestées sous ce régime; soit 2,2
équivalents temps plein en régime de 40 heures/semaine.
14 travailleurs ALE ont été sollicités en moyenne chaque mois pour effectuer des prestations
pour compte de l’administration communale.
Les deux Maisons de l'Emploi abritant les différents services ou asbl susceptibles de venir en
aide aux demandeurs d’emploi dans leurs démarches pour trouver un emploi ou une formation
seront fusionnées à l’échéance 2013. Ce projet impliquant la rénovation et l’extension de la
Maison de l’Emploi sise rue de Jérusalem, 46, s’est poursuivi en 2009 et bénéficie du soutien
du programme Objectif II.
Le service participe également à la coordination du programme local de l'emploi et au suivi
administratif des asbl « Jeunes Schaerbeekois au Travail », « Schaerbeek Action Emploi », de l’
Agence Locale pour l’Emploi de Schaerbeek et de la Mission Locale de Schaerbeek.
Le service a supervisé la structure d’encadrement et de gestion du projet Maxinet ; la division
Titres services, une division sui generis de l’Agence Locale pour l’Emploi est opérationnelle
depuis septembre 2005.
Au 31 août 2010, Maxinet, occupaient 19 travailleurs ; représentant un volume horaire
hebdomadaire de 592 heures de prestations en hausse de 2,07% sur un an et un portefeuille
de 151 clients.
Le service a organisé pour la seconde fois dans la commune une bourse de la formation ; plus
de 25 professionnels et associations étaient présent cette année
70 employeurs étaient présents à la bourse de l’emploi. Organisée en octobre sa fréquentation
avoisine désormais les 2000 visiteurs.

9.2.3. EUROPE
Missions
La mission première du service Europe consiste à accroître la visibilité de la dimension
européenne et interculturelle à Schaerbeek, en proposant, entre autre, des activités festives et
des animations pédagogiques sur l’Europe, des conférences, des débats et des échanges de
vues, ainsi que la diffusion d’outils pédagogiques sur l’Europe.
Actions
− Dans le cadre de la promotion des activités de sensibilisation citoyenne aux questions

européennes, le service a mis sur pied, depuis 2008, un partenariat avec l’asbl Babel
Belgique relatif à un cycle de quatre cafés- débats consacrés aux questions européennes.
Le quatrième café-débat « 2010, une nouvelle étape pour l’adhésion de la Turquie à
l’Union européenne? », a eu lieu le 11 décembre 2009 au café Duc de Brabant. Le
cinquième café-débat « Croissance démographique et urbanisation: quel avenir pour les
villes en Europe? », a eu lieu le 2 mars 2010 au restaurant Et Pourquoi pas?. Le sixième
café-débat « La présidence belge de l’Union européenne : défis et enjeux », a eu lieu le 1er
juin 2010 au Café Colignon.

− Le Tournoi européen de football de la RUSAS, du 3 au 5 avril 2010, a pu bénéficier d’un
soutien de la part du service.

− Le 6 mai 2010, dans le cadre de la fête de l’Europe, le service, en collaboration avec le
Bureau d’Information en Belgique du Parlement européen, a installé dans le hall des
échevins, un stand d’information et d’animation sur l’Union européenne.

− Suite à l’invitation du Bureau de Liaison Bruxelles-Europe, la Commune de Schaerbeek a
participé à la Journée « Info day » qui s’est tenue le 30 juin 2010 au Berlaymont.

9.3. CLASSES MOYENNES
Au cours de l’année, en plus de la mission d’information et de guidance des PME, de
nombreuses activités (braderies, brocantes, cortège carnavalesque, ...) ont été organisées par
le service des Classes moyennes.

9.3.1. PRINCIPALES REALISATIONS DU 1ER SEPTEMBRE 2009 AU 31 AOUT 2010.
Marchés hebdomadaires publics.
Le service contrôle le bon fonctionnement des cinq marchés hebdomadaires (rue Royale Ste
Marie, place Dailly, place des Chasseurs Ardennais, Place de Helmet et rue Vandevelde). Les
marchands ambulants sont satisfaits, et les nouvelles configurations ont permis une meilleure
gestion administrative de ces marchés. Toutefois des changements d’implantations seront
exigés par l’incidence du plan de mobilité.

 - 163 -

Vanaf juni 2010 zal de dienst een permanentie zonder afspraak en het oriëntatie onthaal van de
werkzoekende verzekeren.
De dienst selecteert tevens de dienstverlenende PWA om de gemeentediensten bij te staan, bij
verschillende evenementen ingericht door het College van Burgemeester en Schepenen (dagen
van het Patrimonium, braderijen, rommelmarkten, culturele gebeurtenissen, enz…).
Van september 2009 tot eind augustus 2010, werden 4225 uren gepresteerd onder dit stelsel;
2,2 voltijds equivalenten in het 40 uur/week stelsel.
Beide tewerkstellingshuizen uitgerust met de verschillende diensten of VZW’s die zouden een
hulp kunnen verlenen aan de werkzoekenden in hun poging om een werk of een opleiding te
vinden zullen tegen 2013 gefusioneerd zijn. Dit project, betrekkende de renovatie et de
uitbreiding van het huidige tewerkstellingshuis, gelegen 42 Jerusalemstraat, werd dit jaar
verdergezet met de steun van programma Doel II.
De dienst neemt ook deel aan de coördinatie van het Plaatselijke programma voor
tewerkstelling en zorgt voor het administratieve vervolg van de wzw’s “JST”, “SAE”, de
Plaatselijke Werkgelegenheid Agentschap van Schaarbeek en de Plaatselijke Opdracht van
Schaarbeek.
De dienst heeft de begeleidingstructuur en het ontwerpbeheer van Maxinet voortdurend
begeleid. De afdeling dienstencheques, een sectie sui-generis van het lokale
arbeidsbemiddelingsbureau “PWA” is volledig operationeel sinds september 2005.
Op 31 augustus 2010 zette Maxinet 19 werknemers aan het werk die een wekelijks uurvolume
van 592 uur presteren in stijging met 2,07% op een jaar en een portefeuille van 151 klanten.
De dienst heeft dit jaar voor de tweede keer een opleidingsbeurs georganiseerd, meer dan 25
verenigingen en beroeps namen deel dit jaar.
70 werknemers hebben deelgenomen aan de tewerkstellingsbeurs; georganiseerd in oktober,
het bezoeken ligt nu rond de 2000 bezoekers.

9.2.3. EUROPA
Doelstellingen
Het hoofddoel van de dienst Europa bestaat erin de zichtbaarheid van de Europese en
interculturele dimensie van Schaarbeek te vergroten door de organisatie van o.a. feestelijke
activiteiten, pedagogische animaties, conferenties en debatten rond Europa, evenals het
verspreiden van pedagogisch studiemateriaal over Europa.
Acties
− De dienst heeft sinds 2008 een partnerschap met de vzw Babel Belgique in het kader van de

promotie van sensibiliseringsacties rond Europese vraagstelling. Dit partnerschap bestaat in
de organisatie van een cyclus van vier cafédebatten rond Europese vraagstellingen. Het
vierde cafédebat « 2010, een nieuwe fase in de toetreding van Turkije tot de Europese
Unie? » vond plaats op 11 december 2009 in het café Duc de Brabant. Het vijfde cafédebat
« Demografische groei en verstedelijking : welke toekomst voor de steden in Europa? » had
plaats op 2 maart 2010 in het restaurant Et Pourquoi pas?. Het zesde cafédebat « Het
Belgische voorzitterschap van de Europese Unie : uitdagingen en inzet » vond plaats op 1
juni 2010 in het Café Colignon.

− Het Europese voetbaltornooi van het RUSAS, van 3 tot 5 april, kon rekenen op de steun van
de dienst.

− Op 6 mei 2010, installeerde de dienst in samenwerking met het Belgische Informatiebureau
van het Europese parlement een informatie- en animatiestand rond de Europese Unie in de
hal der Schepenen.

− Op uitnodiging van het Bureau de Liaison Bruxelles-Europe, nam de gemeente Schaarbeek
deel aan de « Info Day » die op 30 juni in het Berlaymontgebouw plaatsvond.

9.3. MIDDENSTAND
In de loop van dit jaar, bovenop onze informatieopdracht voor de KMO’s werden veel
activiteiten georganiseerd door de dienst Middenstand (braderieën, rommelmarkten,
carnavalstoet, enz).

9.3.1. BELANGRIJKSTE VERWEZENLIJKINGEN VAN 1 SEPTEMBER 2009 TOT 31 AUGUSTUS 2010
Openbare markten
De dienst houdt toezicht op de goede werking van de vijf wekelijkse markten (Fr. Rigasquare,
Koninklijke Sint Mariastraat, Chazal/Dailly, Ardense Jagersplein, Helmetseplein). De
marskramers zijn tevreden en de nieuwe configuraties lieten een beter administratief beheer
toe van deze markten. Nochtans zal het mobiliteitsplan de nodige aanpassingen vergen van de
inplantingen van de verschillende markten.

 - 164 -

Le service des Classes moyennes veille à offrir aux ambulants l’infrastructure électrique et de
distributions d’eau adéquates, en tenant compte des impératifs budgétaires. Nous collaborons
étroitement avec le service de la propreté publique et avec la police du commerce. Des
résultats positifs ont été enregistrés au niveau de la propreté du marché rue Royale Sainte
Marie, néanmoins des améliorations sont encore possible.
Vu les implantations actuelles et les projets d’urbanisme, d’éventuels déménagements de ces
implantations sont à l’étude avec les différents services concernés (Police, Urbanisme,
Travaux publics).
Braderies et brocantes.
Le service a organisé plusieurs braderies et/ou brocantes dans les quartiers Azalées, Dejase -
Terdelt, Helmet, Plasky, Chasseurs Ardennais, Josaphat, Meiser/Patrie/Dailly, Louis
Bertrand/Josaphat.
Deux journées du commerçant ont eu lieu dans la rue de Brabant. Ces manifestations résultent
de la collaboration entre le service des Classes moyennes et l’asbl « Atrium Brabant ».
Cortège carnavalesque – « Scharnaval »
Le service des classes moyennes a organisé, le 20 mars 2010, le 81ème cortège carnavalesque
de Schaerbeek. Celui-ci a mobilisé une quarantaine de groupes et chars Schærbeekois et
également hors frontières de la région bruxelloise. Le public était nombreux. Comme chaque
année, une exposition sur le thème du carnaval s’est déroulée dans les locaux de l’Hôtel
communal durant les deux semaines précédant le cortège. L’intronisation d’une « Princesse
Carnaval » du Carnaval 2010 a également été organisée par le service des Classes moyennes
Foires
Selon les termes de l’adjudication qui lie les forains à la commune de Schaerbeek, le service
« Classes moyennes » joue l’intermédiaire entre la CIBE (VIVAQUA) et les forains pour la
fourniture en eau (pose des cols de cygnes) et assure le suivi en matière de circulation et
d’interdiction de stationnement auprès de la police.
Fête Nationale.
Cet événement a dû être annulé à cause des travaux de rénovation du parc Josaphat.
Meyboom
Le service Classes moyennes a organisé la cérémonie d’accueil du Meyboom à l’Hôtel
communal, le verre de l’amitié a été offert dans la salle des marbres et dans le Hall des
Bourgmestres par l’Echevin des Classes moyennes et le service a assuré le circuit du
Meyboom au sein de la Commune en espace public jusqu’au territoire de St Josse-ten-Noode.
Journée sans voiture :
Le service des Classes moyennes et le service Eco-conseil étaient coordinateurs de
différentes activités demandées par plusieurs associations locales.
Fêtes de fin d’année : St-Nicolas et Noël
Le service a organisé un « Petit cortège de St Nicolas » qui a sillonné la commune et s’arrêtait
pour aider différentes associations de quartiers (Helmet – Patrie – Meiser – Plasky – Dailly –
Liedts) à accueillir le passage du cortège de St-Nicolas.
A l’occasion de l’inauguration du sapin de Noël, les invitations, une animation musicale, un
verre de l’amitié ont été offert aux riverains, aux visiteurs de l’Hôtel communal et au personnel
communal.
Travail quotidien
Nous avons poursuivi la gestion courante du service (concessions diverses, délivrance
d’attestations, observatoire du commerce etc.) et collaboré à des initiatives organisées par
d’autres services. Des aides et conseils ponctuels ont également été donnés aux commerçants
et PME de la commune.
Terrasse – Etalage – réglementation Phone shops/ night shops
Nouvelle procédure appliquée avec le service de police SLSE et le service de l’Urbanisme
Folklore
Un subside de 1500 euros a été divisé entre cinq groupes folkloriques et association de
soutien du folklore Schærbeekois : Meyboom, les Amis de Pogge, le musée de la Bière, la
Gilde St-Sebastiaan et Schaerbeek la dynamique.

9.4. INTEGRATION SOCIALE ET SOLIDARITE
9.4.1. LE SERVICE INTEGRATION SOCIALE ET PREVENTION

Le Service compte 62 personnes dont les postes sont financés par diverses sources pour la
plupart par le Contrat de Société et Prévention, par le Fonds Fédéral des politiques des
Grandes Villes, les Fonds Sommets Européens et le Ministère de la Justice.

 - 165 -

De dienst zorgt ervoor dat passende elektrische en waterdistributie infrastructuur beschikbaar
is voor de marskramers, rekening houdend met de budgettaire voorschriften. Er is een nauwe
samenwerking met de diensten openbare netheid en de handelspolitie. De openbare netheid
op de markt ‘Koninklijke Sint Mariastraat is goed, niettemin zijn verbeteringen nog mogelijk.
Gelet op de actuele vestigingen en de stedenbouwkundige projecten, worden onderzoeken
uitgevoerd door de verschillende diensten (Politie, Stedenbouw, Openbare werken) om deze
markten te verplaatsen.
Braderie en rommelmarkten
De dienst organiseerde in volgende wijken een braderie en/of rommelmarkt: Azalealaan,
Dejase – Terdelt, Helmet, Plasky, Ardense Jagersplein, Josaphatstraat,
Meiser/Vaderlands/Dailly, Louis Bertrand/Josaphat.
Twee dagen van de “Handelaar” en van de “Klant” werden ook in de Brabantwijk
georganiseerd met de medewerking van vzw “Atrium Brabant”.
Carnavalstoet “Scharnaval”:
De dienst heeft op 20 maart 2010 de 81ste carnavalstoet van Schaarbeek georganiseerd. Dit
evenement trok veertig Schaarbeekse, en uit de andere gewesten komende folkloregroepen
aan. Ook het publiek was massaal aanwezig. Zoals elk jaar, was er een tentoonstelling over
het carnaval in de lokalen van het gemeentehuis gedurende de twee weken voor de
“Scharnavalstoet”. Een inhuldiging van “Prins Carnaval”, werd door de dienst Middenstand
georganiseerd.
Foren
Volgens de aanbestedingen tussen de foorkramers en de gemeente Schaarbeek, werkt de
dienst als « tussendienst » met de watermaatschappij BIWM (VIVAQUA) en de foorkramers. Zij
organiseert met de “Politie”de nodige oplossingen voor het verkeer en het stationneren van de
voertuigen gedurende de verschillende festiviteiten.
Nationale feestdag
Dit evenement moest worden afgelast wegens renovatie werkzaamheden in het Josaphatpark.
Meyboom
De dienst organiseert alle jaren een onthaalceremonie voor de “Meyboom” in het
gemeentehuis, de Schepen van Middenstand heeft een drink in de marmerzaal en in de hal der
Burgemeesters aangeboden. De dienst heeft de omloop van de Meyboom op de openbare
weg van de gemeente geregeld, en dit tot aan het gebied van St Joost-ten-Noode.
Autoloze zondag:
De dienst Middenstand i.s.m. de dienst Milieuraadgeving waren coördinators van verschillende
activiteiten, gevraagd door plaatselijke verenigingen.
Eindejaarsfeesten : Halloween, Sinterklaas en Kerstmis
De dienst organiseerde en hielp verschillende wijkverenigingen (Helmet-Vaderlandsplein-
Meiser-Plasky-Dailly-Liedts) voor een doortocht van Sinterklaas.
Ter gelegenheid van de inhuldiging van de Kerstboom, werd er een drankje aan het
gemeentelijke personeel aangeboden alsook aan de buurtbewoners en mensen die in het
gemeentehuis kwamen. Een muzikale omlijsting vrolijkte dit gebeuren op.
Administratie:
De dienst verzorgde het beheer van de administratieve werken (diverse concessies,
attestaties, raadgeving, informatiedienst van de handel) en werkte samen met verschillende
andere diensten van de gemeente. Er word ook regelmatig hulp en raadpleging aan de
handelaars en KMO van de gemeente gegeven.
Terrasse – Etalage – réglementation Phone shops/ night shops
Nieuwe procedure gevolgd samen met de politiedienst SWLM en de dienst Stedenbouw
Folklore
Een subsidie van 1500 euro werd verdeeld tussen vijf Schaarbeekse folkloregroepen en
vereniging die de Schaarbeekse folklore steunt : Meyboom, Poggevrienden, Biermuseum, de
Gilde van St-Sebastiaan en Schaerbeek la Dynamique.

9.4. SOCIALE INTEGRATIE EN SOLIDARITEIT
9.4.1. DIENST SOCIALE INTEGRATIE EN PREVENTIE

De dienst telt 62 medewerkers, voor het merendeel gefinancierd door het Veiligheids- en
Preventiecontract maar ook door het Federale Fonds voor Grootstedenbeleid, het Fonds van
de Europese Top en het Ministerie van Justitie.

 - 166 -

La cellule de coordination
Cette cellule compte 3 personnes. La Secrétaire d’administration qui est la responsable du
service et dont les missions sont les suivantes :

- Coordination entre le travail de terrain et le système administratif communal
- Gestion administrative et financière des projets
- Gestion des ressources humaines : suivi, appui, évaluation des projets.

Ces missions sont multiples et d’une importance stratégique pour la bonne réalisation des
différents projets. A noter que chaque dispositif décrit ci-dessous compte un responsable. Le
service comprend deux agents administratifs qui garantissent un accueil de qualité ainsi qu’une
bonne gestion des procédures administratives et financières dans les projets menés au
quotidien.
Des réunions individuelles avec chacun des coordinateurs de projet et la chef de service se
tiennent de manière hebdomadaire. De même, une réunion de service incluant le cabinet de
l’Echevine ainsi que la direction du département se tient chaque semaine. Chaque
coordinateur de projet programme également à ce même rythme des réunions avec ses
équipes de terrain.
Les éducateurs de rue
32 éducateurs sont structurés en 5 équipes. Chacune des équipes est gérée par un
coordinateur d’équipe qui développe et contrôle les actions menées par les travailleurs et
constitue le lien entre le service et le terrain. Tous étant gérés par 1 coordinateur général des
éducateurs de rue et une adjointe à la coordination.
Les éducateurs mènent un travail socio-éducatif par quartier durant l’année et organisent des
animations pendant les vacances scolaires. L’objectif étant de favoriser –tant sur un plan
individuel et collectif, l’épanouissement, la réussite sociale, scolaire et professionnelle des
jeunes présents sur l’espace public et d’améliorer la qualité de la vie dans les quartiers. En
fonction de leurs compétences spécifiques, ils ciblent divers types d’actions sur divers publics :
enfants (à partir de 6 ans) adolescents (autonomisation et participation) et adultes. Leurs
principales méthodes de travail sont le « contact quartier », le suivi individuel,l’autonomisation,
le relais vers des partenaires spécialisés, le travail en réseau, la proposition d’activités, le relais
des demandes de la population et le travail par projet avec des groupes.
Ils ont continué le travail de prévention de « crise urbaine »avec plus de 35 d’interventions sur
l’année.
Sur un axe individuel, les activités sont construites comme un outil d’approche du public cible
et sont de type : créatives (bricolage, ateliers culinaires….), culturelles (visites de musées du
patrimoine…) sportives (foot, streetsport, piscine, Vtt, spéléo…) éducatives (soutien scolaire…)
ludiques (cinéma, jeux de société, patinoire…) sociales (rencontres intergénérationnelles…).
Dans l’axe collectif sont développés des projets comme le potager, les participations aux fêtes
de quartier, le festival Mimouna…
Outre les formations qualifiantes suivies à Roux par 6 éducateurs, une volonté d’investir dans
des formations a été mise en place de manière systématique par la coordination (Pro-vélo,
Croix Rouge, toxicomanie, Aide à la jeunesse…)
Les 5 équipes se partagent dans les locaux communaux situés rue Navez 43, chaussée de
Haecht 535, rue Dupont 58 déplacée temporairement vers la rue Gallait 36, place Gaucheret
dans la Maison des Citoyens et rue Josaphat 123a.
La médiation
Le dispositif compte 10 personnes qui sont gérées par une coordinatrice qui assure le
développement et le contrôle des actions menées par les travailleurs. Elle constitue le lien
entre le service et le terrain et travaille à la cohésion de ce dispositif. Il est composé de la
médiation sociale, scolaire, de proximité, pour primo arrivants ainsi que du projet déclic. La
maison des médiations est située rue Vanderlinden 121.
La médiation sociale
Le médiateur social est sollicité par les Schaerbeekois confrontés à divers problèmes dans
leurs contacts avec les pouvoirs publics. Il intervient en tant que facilitateur des relations entre
les habitants et leur administration, en particulier l’administration communale. Il vise
l’amélioration de l’accueil au public en explicitant les procédures ou en résolvant les conflits qui
peuvent naître d’une incompréhension mutuelle. En 2008, 901dossiers ont été traités.
N’oublions pas que cette année a lieu une vague de régularisation

 - 167 -

De coördinatiecel
Deze cel telt 3 personen. De administratiesecretaresse die verantwoordelijk is voor de dienst
en die als taken hebben:

- Coördinatie tussen het veldwerk en het administratiesysteem van de gemeente
- Administratief en financieel beheer van de projecten
- Human resources management: follow-up, ondersteuning, projectevaluatie.

Haar taken zijn veelvoudig en van strategisch belang voor het goede verloop van de
verschillende projecten. Wij vermelden dat iedere dienst die hieronder wordt beschreven een
verantwoordelijke heeft, die dezelfde taken vervuld. De dienst telt eveneens twee
administratieve beambten die een kwaliteitsvol onthaal, evenals een goed beleid van de
administratieve en financiële procedures in de dagelijkse projecten.
Wekelijks zijn er individuele vergaderingen tussen elk van de projectcoördinatoren en de
afdelingschef. Op dezelfde manier is er wekelijks een dienstvergadering tussen het kabinet
van de Schepen en de directie van het departement. Tevens programmeert elke
projectcoördinator op hetzelfde ritme zijn vergaderingen met zijn teams.
De straathoekwerkers
34 opvoeders zijn ingedeeld in 5 teams. Ieder team wordt geleid door een teamcoördinator, die
de acties van de werknemers ontwikkelt en controleert en de link vormt tussen de dienst en het
veld. Dit alles wordt geleid door één algemene coördinator van de straathoekwerkers en zijn
adjuncte.
De straathoekwerkers hebben in de loop van het jaar een sociaaleducatieve taak per wijk en
organiseren activiteiten tijdens de schoolvakanties. Het doel is, zowel op individueel-, groeps-
als collectief vlak, de ontplooiing en het sociale slagen op schoolvlak en professioneel vlak te
bevorderen van de jongeren die op straat rondhangen en de levenskwaliteit in de wijken
verbeteren. Op basis van hun eigen specifieke competenties organiseren ze verschillende
soorten acties voor diverse doelgroepen: kinderen (vanaf 6 jaar), adolescenten
(autonomiesering en participatie), volwassenen.
Hun belangrijkste werkmethodes zijn het “wijkcontract”, het individueel opvolgen, het werken in
netwerk, het voorstellen van activiteiten en het in groep werken per project.
Zij hebben het preventiewerk i.v.m. de „stadscrisis“ voortgezet met meer dan 35 interventies
voor het jaar
Op de individuele as, zijn de activiteiten zoals een werktuig voor hen typisch publiek
opgebouwd. Bij voorbeeld: in het scheppingsveld (keukenactiviteiten, knutselen,…) in de
culturele sfeer (museum bezoeken, het erfdeel)op het sportieve domein (voetbal, streetsport,
zwembad, Vtt, speleologie,…)opvoedingsactiviteiten (school steun, …)en speciale activiteiten
(bioscoop, schaatsen rijden, gezelschapsspelletjes…) In de collectieve as, ontwikkelen zich
projecten zoals de moestuin, Mimouna festival, deelneming aan wijkfeesten.
Behalve de genoten kwalificerende vorming in Roux door 6 opvoeders, is er door de
coördinatie de wil om op systematische wijze te investeren in kwalitatieve opleidingen (Pro-
Fiets, Rode Kruis, drugverslaving, Hulp voor de jeugd…)
De teams hebben lokalen in de Navezstraat 43, de Haachtsesteenweg 535, de Dupontstraat
58 tijdelijk in de Gallaitstraat 36, het Gaucheretplein in het Huis van de Burger, de
Josaphatstraat 123a.
De bemiddeling
Dit team telt momenteel 10 personen onder leiding van een coördinator die de ontwikkeling en
de controle van de acties waarborgt. Zij vormt de band tussen het bestuur en de
terreinwerkers. Het team beschikt over zijn eigen lokalen, gesitueerd Vanderlindenstraat 121.
Het team bestaat uit de sociale bemiddeling, de schoolbemiddeling, de wijkbemiddeling, de
bemiddeling voor nieuwkomers en het project “Schoolafhaking”.
De sociale bemiddeling
De hulp van de sociale bemiddelaar wordt ingeroepen door de Schaarbekenaren die
uiteenlopende problemen ondervinden met de autoriteiten. Hij komt tussenbeide om de
betrekkingen tussen de bewoners en hun administratie, in het bijzonder de
gemeenteadministratie, te vergemakkelijken. Hij beoogt de verbetering van het onthaal van de
bevolking door het uitleggen van de procedures of door het oplossen van geschillen die
kunnen ontstaan door wederzijds onbegrip. In 2009 werden 901 dossiers behandeld. Zij
betroffen conflictsituaties en situaties waarin de bemiddelaar optrad om bepaalde betrekkingen
te vergemakkelijken. Vergeten we niet dat er een regularisatiegolf dit jaar heeft plaats
genomen.

 - 168 -

La médiation de proximité
Ce dispositif mis en place dans le cadre du traitement des conflits entre habitants les traite
toujours en amont d’une éventuelle plainte judiciarisée. Nommé « médiation de proximité », il
vise à apporter de l’aide dans les conflits de voisinage avant qu’ils n’explosent ou ne se
résolvent via de lourds moyens répressifs et judiciaires. Les dossiers traités par la médiatrice
concernent des problèmes touchant aux catégories suivantes : bruit, hygiène et conflits entre
propriétaires et locataires. En cours d’année, un changement au niveau du personnel se traduit
par une dynamisation positive du dispositif en terme de traitement de dossier de médiation et
de l’attention accordée à l’axe préventif par des actions collectives (animation une fleur pour
mon voisin).
La médiation sociale scolaire
La médiation scolaire est répartie entre le projet Vinci-Quinaux-Primo (médiation scolaire
décentralisée) et la médiation scolaire« centralisée ». Pour rappel, le projet Vinci-Quinaux se
concentre sur les écoles communales fondamentales 1, 6 et 12. Il a pour but de rétablir les
liens sociaux défaillants, d’améliorer le bien-être des enfants à l’école et de faciliter le dialogue
entre les acteurs qui gravitent dans et autour de l’école : professeurs, élèves, parents, quartier.
Les travailleurs du service sont bien insérés dans les écoles et les objectifs de contact tant
avec les familles que l’équipe pédagogique sont atteints.
La médiation scolaire « centralisée » est ouverte à tous les réseaux et répond aux demandes
de tous les Schaerbeekois mais aussi de tout étudiant fréquentant les écoles situées à
Schaerbeek. Le service est toujours sollicité particulièrement par les familles, moins souvent
par les écoles elles-mêmes pour l’inscription scolaire, des Primo-arrivants ou après exclusion
scolaire
La médiation pour Primo-arrivants :
Ce dispositif propose un accompagnement social adapté aux problématiques spécifiques
rencontrées par cette population (axe individuel)et d’initiation à la citoyenneté belge (axe
collectif). Ceci afin de les aider à s’intégrer de manière harmonieuse et rapide au sein de la
Commune.
Les demandes portent essentiellement sur le droit de séjour, naturalisation, regroupement
familial et la recherche d’emploi. Le médiateur intervient en tant que facilitateur des relations
entre l’administration communale, CPAS et les Primo-arrivants inscrits à Schaerbeek. La
médiatrice travaille dans la maison des médiations mais tient également des permanences à la
Maison de quartier Dailly. Elle travaille également en étroite collaboration avec les professeurs
de français en ce qui concerne des animations citoyennes pour les Primo-arrivants qui cette
année ont proposé les thèmes de : l’équivalence des diplômes, le permis de travail, Actiris, la
visite de la maison communale….
L’équipe a un lien privilégié avec Bon asbl en ce qui concerne les demandes néerlandophones.
Le projet déclic :
Ce projet qui émane du Plan de sécurité de la Région Bruxelles-Capitale compte 3 personnes.
Cette cellule de veille lutte contre le décrochage scolaire et vient renforcer le dispositif de
médiation scolaire existant tout en ayant sa propre spécificité. Le projet vise clairement
l’ensemble des écoles tous réseaux confondus de la commune.
Ce projet a comme missions de dresser un état des lieux du phénomène du décrochage
scolaire sur le territoire de Schaerbeek, y apporter des réponses le plus efficacement possible
ainsi qu’accroître les liens entre les écoles, le public Schaerbeekois et les différents dispositifs
intervenant au niveau du décrochage sur le territoire communal.
Travail de suivi individuel ; de sensibilisation par des conférences, mise en place d’animation
pour faire connaître le système scolaire belge et ses filières aux différents publics, participation
et mise en place de diverses plateformes (préfets, médiateurs) et participation au LOP (Lokaal
Overleg Platform) avec pour les élèves qui sèchent les cours et les problématiques
d’absentéisme.
Le projet Alphabétisation
Cette équipe de 3 personnes renforce le travail amorcé depuis de nombreuses années par
l’asbl Harmonisation Sociale Schaerbeekoise. Un coordinateur supervise cette équipe de 5
personnes.

 - 169 -

De wijkbemiddeling
Dit hulpmiddel dat in verband met de behandeling van de conflicten tussen inwoners is
opgesteld, behandelt deze klachten voor dat er een eventuele gerechtelijke klacht komt.
 “Wijkbemiddeling” genoemd, wil deze dienst hulp verlenen bij buurtgeschillen vooraleer deze
zich plotseling te sterk uitbreiden of enkel nog door strenge repressieve en gerechtelijke
maatregelen kunnen opgelost worden. De door de bemiddelaar behandelde dossiers betreffen
problemen die in volgende categorieën thuishoren: geluidshinder, hygiëne en conflicten tussen
eigenaars en huurders. Gedurende de voorlopige jaar, een verandering van het personeel
heeft een nieuwe dynamiek aan de ploeg teweeggebracht. Dat wil zeggen meer dossiers en
een wilskracht om meer collectieve activiteiten om preventie as te bereiken (animatie “een
bloem voor mijn buren”).
De schoolbemiddeling
De schoolbemiddeling is verspreid over het Vinci-Quinaux-Primo project (gedecentraliseerde
schoolbemiddeling) en de gecentraliseerde schoolbemiddeling. Ter herinnering het Vinci-
Quinaux-Primo project is toegespitst op de fundamentele gemeentescholen 1, 6 en 12. Het
heeft als doel de zwakke sociale schakels te herstellen, het welzijn van de kinderen op school
te verbeteren en de dialoog te vergemakkelijken tussen alle partijen die bij het schoolgebeuren
betrokken zijn: leerlingen, leerkrachten, ouders, wijkbewoners. De werknemers van de dienst
zijn goed geïntegreerd in deze scholen en de contactdoelen, zowel met de gezinnen als met
het pedagogische team zijn bereikt.
De «gecentraliseerde» schoolbemiddeling staat niet alleen open voor alle schoolnetten en alle
Schaarbekenaren, maar ook voor iedere student die in Schaarbeek naar school gaat. De
dienst wordt vooral ingeroepen door gezinnen en minder door de scholen zelf. De dienst is
altijd door families en minder tijd door de scholen zichzelf verzocht: voor de inschrijving op
school, voor de nieuwkomers en na een verwijderd van een leerling.
De bemiddeling voor de nieuwkomers
Dit dispositief stelt een specifieke vorm van sociale begeleiding voor, aangepast aan de
specifieke problemen die door deze bevolkingsgroep worden ervaren. Tevens is er een
leerprogramma Frans en een initiatie over de Belgische samenleving. Dit om hen te helpen
zich op harmonische en snelle wijze binnen de Gemeente te integreren.
De vragen hebben voornamelijk betrekking op de administratieve begeleiding le verblijfsrecht,
de naturalisatie, de familie hergroepering, het zoeken naar werk. De bemiddelaarster komt
tussen om de betrekkingen tussen het gemeentebestuur, het OCMW en de nieuwkomers die
in Schaarbeek worden ingeschreven te vergemakkelijken.
De bemiddelaarster heeft haar kantoor in de Vanderlindenstraat maar houdt ook permanentie
in het wijkhuis Dailly. Tevens werkt zij rechtstreeks samen met de lesgevers Franse taal wat
betreft de burgerbezieling van de nieuwkomers. Voorgestelde thema’s voor dit jaar waren: de
gelijkwaardigheid van de diploma's, de werkvergunning, Actiris, het bezoek aan het
gemeentehuis….
Dit dispositief heeft een bevoorrechte voorbant met BON vzw voor de Nederlandstalige.
Het project Schoolafhaking: Declic
Dit project dat van het Veiligheidsplan van de Regio Brussel-Hoofdstad uitgaat, telt 3 voltijdse
personen. Deze cel bestrijdt het schoolafhaken en zal het bestaande dispositief van de
schoolbemiddeling versterken dat zijn eigen specificiteit behoudt. Het project beoogt duidelijk
het geheel van alle schoolnetwerken van de gemeente.
Dit project heeft als taken een inventaris van het verschijnsel „Schoolafhaking“ op het
grondgebied van Schaarbeek op te maken, zo doeltreffend mogelijke antwoorden aan te
brengen evenals de band tussen de scholen, het Schaarbeekse publiek en de verschillende
hulpmiddelen die ingrijpen op het niveau van het schoolafhaken op het gemeentegrondgebied
te versterken.
De taken van deze ploeg zijn: individueel werk, de bewustmaking met conferentie ; acties om
de Belgische school systeem bekend te geven,deelneming en planning van verschillende
grondslagenprogramma’s (bemiddelaars, directeurs…)en deelneming aan de LOP(Lokaal
Overleg Platform) ver de spijbelen en problematische van de afwezigheid..
Het project Alfabetisering
Dit team van 3 personen komt het werk versterken dat sinds vele jaren door VZW Sociale
Harmonisatie Schaarbeek is begonnen. Een coördinator heeft de supervisie over dit team van
5 personen.

 - 170 -

Pour l’ « année scolaire »précédente l’équipe a inscrit 328 personnes adultes (Qui ont au
moins suivis 50% des cours) dont environ 145 Primo-arrivants : ce qui se traduit sur le terrain
par 2 classes d’alphabétisation ainsi que 13 classes FLE -français langue étrangère. Ce sont
majoritairement des cours du jour, il y a toutefois 2 cours donnés en soirée.
Les inscriptions se font à tout moment de l’année. L’asbl HSS fait partie du réseau « Lire et
écrire », les formateurs travaillent donc étroite collaboration avec les associations proposant
des cours d’alphabétisation et de FLE. Des stages ont également été organisés pendant les
congés scolaires pour adultes et les enfants.
Le projet Soleil du Nord
Soleil du Nord est un projet de proximité dont le but est de rompre l’isolement géographique et
social du quartier Gaucheret et Aerschot/ Progrès. Le champ d’action des travailleurs sociaux
de l’équipe s’étend à tout le territoire communal. L’équipe travaille les liens avec le quartier et
offre des perspectives de travail dans une vision communautaire et de cohésion sociale. La
vocation « communale » du projet attire un public provenant de tout le territoire communal.
Le projet compte un poste de coordination, une assistante sociale, deux juristes (équivalents à
2 mi-temps), une psychologue à mi-temps rattachée depuis quelques mois au service
Prévention, une accueillante. L’équipe continue de publier le « journal de SDN »
Celle-ci a accueilli cette année de nombreux projets susceptibles d’intéresser tant le quartier
que les Schaerbeekois : animation Carnaval, Ateliers saveurs du monde, fête de quartier,
cours d’alpha, potager, Gym pour femmes, accueil des diverses asbl. Le lieu de rencontre
parents-enfants permet aux parents d’enfants en bas âge de trouver un espace de rencontre et
de découverte centré sur l’enfant et son bien-être. Ce projet montre de plus en plus la
nécessité de certaines mamans de s’octroyer cette bulle d’oxygène vu le manque de places en
structure d’accueil (halte garderie et crèche).
Soleil du Nord continue à se positionner comme le partenaire adéquat pour tous les opérateurs
intéressés par le quartier Nord et il a continué son action de relais local pour les projets
touchant à l’espace public (Codic, IBGE, services communaux...)
Le service juridique connaît également toujours autant de succès auprès des usagers 437
nouvelles demandes et 413 visites concernant des dossiers en cours). Les dossiers traités
concernent en majorité le droit du bail, droit familial et droit des étrangers. Une belle
collaboration est née avec le dispositif de médiation des Primo-arrivants en ce qui concerne la
période de régularisation.
Sans oublier les demandes ponctuelles d’information et d’orientation qui sont au nombre de
580. Depuis l’arrivée d’une nouvelle assistante sociale, des actions sont faites avec les
mamans du quartier (visites, débats, ateliers culinaires…)
Le plan de formation de cette équipe concerne pour cette année l’approche interculturelle.
Le projet Re.P.R.
Ce projet vise à apporter aux personnes ayant fait l’objet d’une incarcération un encadrement
individuel afin de les accompagner dans l'élaboration et la concrétisation de leur projet de
réinsertion en tentant d'y intégrer l'ensemble des dimensions qui peuvent contribuer à sa
réussite (famille, logement, formation, emploi revenus, etc.). L’équipe est composée d'un
intervenant social, d'une assistante sociale, d'une criminologue et d'un psychologue.
Chaque membre de l'équipe a l’autorisation, délivrée par le Ministère de la Justice, de se
déplacer dans toutes les prisons du Royaume à la rencontre de détenus faisant la demande
d'un accompagnement auprès de notre service. Par ailleurs, chaque Schaerbeekois incarcéré
est personnellement informé de l'existence de notre service et des possibilités
d'accompagnement qui lui sont proposées. L’originalité du projet par rapport aux autres
services d’aide aux justiciables est la proximité du lieu de résidence des ex-détenus, ce qui
facilite le travail en réseau avec les instances communales qui peuvent être sollicitées à
différents moments du parcours de la personne: remise en ordre administrative (service
Population), optimaliser les chances de réinsertion professionnelle (Mission Locale), obtenir
des allocations nécessaires à la survie (CPAS), retisser des liens familiaux et sociaux (les
éducateurs de rue), répondre à une demande de suivi psychologique, aider et soutenir les
familles des détenus etc. La réflexion autour de la réinsertion socio-professionnelle avec les
intervenants de JST asbl et de l’asbl Après s’est conclue par la mise sur pied d’un colloque
L’objectif final est de diminuer le taux de récidive en permettant aux personnes de bénéficier
d’un accompagnement approfondi. L'équipe continue les supervisions afin de pousser plus loin
la réflexion sur la manière dont ils proposent d'accompagner leur public, et cela en cohérence
avec sa mission et ses objectifs. Le nombre de suivi individuel (184) ainsi que
d’accompagnement ont considérablement augmentés cette année

 - 171 -

Tijdens het vorige schooljaar heeft het team 328 volwassen personen (die minstens 50% van
de cursussen hebben gevolgd) ingeschreven, waarvan ongeveer 145 nieuwkomers. Er waren
2 klassen voor alfabetisering, alsook 13 klassen FLE - Frans vreemde taal. Het is voornamelijk
dagonderwijs terwijl er 2 avondlessen zijn.
Inschrijvingen kunnen op elk moment van het jaar gebeuren. VZW SHS maakt deel uit van het
netwerk "Lezen en schrijven", de formateurs werken dus in nauwe samenwerking met de
verenigingen die cursussen van alfabetisering en FLE voorstellen. Gedurende het schoolverlof
worden stages voor volwassenen en kinderen georganiseerd.
Het Noorderzonproject
Noorderzon is een wijkproject met als doel het geografische en maatschappelijke isolement
van de Gaucheret- en Aarschot/Vooruitgangswijk te doorbreken. De actieradius van de sociale
werknemers van het team heeft zich uitgebreid tot het gehele grondgebied van de gemeente.
Het team werkt aan de banden met de wijk en biedt werkvooruitzichten aan in een
communautaire visie en sociale cohesie. De gemeenteroeping van het project trekt een publiek
aan afkomstig uit het hele gemeentegebied.
Het project kan rekenen op een coördinator, een maatschappelijke werkster, twee halftijdse
juristes, een halftijdse psychologe en een persoon voor het onthaal. De ploeg publiceert de
wijkkrant “De Noorderzon”.
Dit jaar heeft zij talrijke projecten ontvangen die zowel de wijk als alle Schaarbekenaren kan
interesseren: animatie karnaval, een werkgroep over de smaak (of de keuken?)van de wereld,
wijkfeest, alfabetisering, groentetuin, turnen voor dames, onthaalplek voor verschillende VZW’s
Een trefpunt ouders-kinderen laat de ouders van kleine kinderen toe een samenkomst- en
ontdekkingsruimte te vinden geconcentreerd op het kind en zijn welzijn. Dit project wijst steeds
meer op de noodzaak aan een plek om tot rust te komen voor bepaalde mama's gezien het
gebrek aan onthaalruimtes (crèche en kinderdagverblijf).
Noorderzon blijft zich opstellen als adequate partner voor alle operatoren, geïnteresseerd in de
Noordwijk en als lokale bemiddelaar voor de projecten in verband met de openbare ruimte
(Codic, IBGE, gemeentediensten,...)
De juridische dienst heeft nog altijd succes bij de gebruikers (437 nieuwe aanvragen en 413
bezoeken betreffende lopende dossiers). De behandelde dossiers betreffen voor het
merendeel het recht van de huurovereenkomst evenals vragen betreffende het gezinsrecht en
het veredelingsrecht. Een mooie samenwerking heeft met de bemiddeling voor de
nieuwkomers voor de regulatiegolf plaats gevonden.
De sociale dienst heeft wat hij betreft: 150 nieuwe aanvragen en 86 bezoeken betreffende
lopende dossiers. Er zijn altijd ook voornamelijk betrekking op de administratieve begeleiding
(580). Bij de maatschappelijke werkster aankomst, zijn nieuwe acties met de moeders van de
wijk opgesteld (bezoeken, keuken…)
Het Net P.R. – project
Dit project heeft tot doel ex-gedetineerden een individuele begeleiding aan te reiken om ze te
helpen in de uitwerking en de concretisering van hun maatschappelijke reïntegratie.
Net P.R. doet dit op globale wijze, door te proberen om alles dat tot een succes kan bijdragen
in een geheel samen te brengen (familie, huisvesting, vorming, werk, inkomen, enz.). Het team
bestaat uit een sociale werker, een sociale assistente, een criminologe en een psycholoog.
Elk lid van het team is door het Ministerie van Justitie gemachtigd om zich in alle
gevangenissen van het land te gaan om gevangenen te ontmoeten die om begeleiding vragen
bij onze dienst. Overigens wordt elke gedetineerde Schaarbekenaar persoonlijk ingelicht over
het bestaan van onze dienst en de begeleidingsmogelijkheden die wij hem voorstellen. Dit
project onderscheidt zich van de andere diensten ter ondersteuning van justiabelen door de
nabijheid van de woonplaats van de ex-gedetineerden. Tijdens het traject dat de betrokken
personen doorlopen is het samenwerken in een netwerk met alle gemeentelijke instanties
gemakkelijker, met als gevolg: snellere procedures voor administratieve regelingen (Dienst
Bevolking), optimale kansen op beroepsinschakeling (Plaatselijk Bureau), het verkrijgen van
leefloon (OCMW), het aanhalen van familiale en sociale banden (straathoekwerkers),
psychologische bijstand, helpen et steunen de families van de gedetineerden enz. De reflectie
rond de socio-professionnelle reclassering met de deelnemers « JSt » et « asbl Après s » werd
beëindigd met een conferentie.
Het einddoel is het niveau van recividisme te verminderen door deze personen toe te laten om
van een diepgaande begeleiding te genieten. Het team gaat verder met deze supervisie ten
einde de discussie verder te zetten over de manier waarop zij willen voorstellen hoe zij hun
publiek begeleiden, en dat in samenhang met hun taken en doelstellingen.

 - 172 -

Le projet de « médiation de dettes » si importante pour ce dispositif a enfin vu la jour grâce à la
formation suivie dans ce domaine par l’AS de Reper.
Le Service d’Encadrement des mesures judiciaires alternatives (SEMJA)
Ce dispositif de deux personnes s’occupe de l’exécution de mesures alternatives sous mandat
du Parquet : probations, médiations, peines de travail autonome et mesures de diversion pour
mineurs.
229 dossiers ont été traités durant l’année 2009. Un nombre plus important de dossiers a été
traités afin de contribuer à résorber la longue liste des dossiers en attente. Le public concerné
est largement Schærbeekois. Les conditions d’application des PTA restent difficiles. Le
service a été évalué positivement par les maisons de justice néerlandophone et francophone.
Encore une fois, le service attire l’attention sur le statut trop imprécis des SEMJA ainsi que sur
le manque de subsides de fonctionnement attribués aux personnes engagées dans ces
fonctions ainsi qu’un manque de clarté concernant les remboursements promis par le Service
Fédéral Justice des frais exposés dans le cadre de l’exécution des peines (ce qui a un effet
négatif sur la recherche de lieux d’accueil).

9.4.2. INTEGRATION : PROGRAMME COHESION SOCIALE
Le programme Cohésion sociale permet de subventionner une quarantaine d’associations qui
développent des projets de soutien scolaire et d’activités éducatives, des cours
d’alphabétisation et de français langue étrangère, des haltes-garderies… dans les quartiers
Schærbeekois.
La cellule de coordination (HSS asbl para-communale) est chargée de la gestion administrative
(élaboration d’états des lieux, de cahiers des charges communaux, de réceptions des offres, de
propositions de choix, de répartitions budgétaires, de conventions, etc.) ainsi que de
l’encadrement pédagogique des projets menés dans le cadre des subventions spéciales «
Cohésion sociale » de la Commission Communautaire Française (Cocof) et des subsides du
Fonds d’Impulsion à la Politique des Immigrés (coordonnés par le Centre pour l'Égalité des
Chances et la Lutte contre le Racisme).
De même, cette cellule assure la coordination entre ces différents programmes, encourage les
différents partenariats et le développement de synergies afin d’éviter les doubles emplois, met
en œuvre le renforcement des contrôles et l’évaluation des projets subventionnés. Elle organise
encore les réunions de la Concertation communale pour la cohésion sociale qui rassemble
toutes les associations qui participent au programme.
Les cours de Français langue étrangère (FLE) et d'alphabétisation organisés par l'asbl para
communale Harmonisation sociale Schærbeekois (HSS) dans le cadre du projet d’accueil et
d’accompagnement des personnes primo arrivants récoltent toujours un franc succès (15
groupes d’alpha ou FLE, comptabilisant 328 inscrits, dont 250 participants réguliers, organisés
sur 6 sites répartis dans la Commune).
Pour la deuxième année consécutive, une recherche-action visant à mieux comprendre
l’évolution des expressions identitaires ethno nationales et ethno religieuses des jeunes de nos
quartiers a été animée par le sociologue U.Manço avec des travailleurs de terrain (2e phase de
la recherche-action ayant concerné trois groupes de discussion se réunissant chacun à 6
reprises en matinée, entre septembre 2009 et juin 2010). Elle débouchera en 2011 sur un
colloque d’envergure et la publication des résultats de la recherche sous la forme d’un
« rapport de bonnes pratiques de travail social en la matière ».
Le partenariat avec le service d’interprétariat social SETIS-Bruxelles s’est poursuivi pour la
seconde année, dans d’excellentes conditions de collaboration.

9.4.3. LE SERVICE SOLIDARITE
Le Service Solidarité compte actuellement 1 agent (qui était en ½ temps) et agit dans le cadre
des compétences de la politique des personnes handicapées, de l’action humanitaire et de la
coopération Nord-Sud.
Le service a lancé un programme de soutien aux petits aménagements d’accessibilité PMR
destiné aux associations accueillant du public et aux petits commerces de proximité. Il gère
toutes les demandes émanant du public et qui concerne un handicap.
Dans le cadre de la coopération Nord-Sud, la Commune de Schaerbeek continue son projet de
coopération avec la Commune de Al Hoceima (Maroc) sur diverses thématiques : cours
d’informatique par des professeurs Schærbeekois aux fonctionnaires d’Al Hoceima, état des
lieux des bibliothèques et Maisons de quartiers, projet financé totalement par la coopération
belge. Elle organise la Semaine de la Solidarité internationale, en partenariat avec les membres
de la Commission consultative pour la solidarité internationale.

 - 173 -

De Project van de schuldbemiddeling heel belangrijk voor dit project is na een vorming door de
maatschappelijke werkster opgesteld.
De Dienst Alternatieve Gerechtelijke Maatregelen (AGM)
De dienst met 2 werknemers houdt zich bezig met de uitvoering van alternatieve maatregelen
op mandaat van het Parket: probatie, bemiddelingen, autonome werkstraffen en zogenaamde
diversiemaatregelen voor minderjarigen.
In de loop van 2008 werden 177 dossiers behandeld. Het betrokken publiek is grotendeels van
Schaarbeek. Een groter aantal dossiers werden behandeld ten einde de wachtlijst te
verminderen. De toepassingsvoorwaarden voor de AWS blijven moeilijk. De dienst kreeg een
positieve beoordeling van de Nederlandstalige en Franstalige justitiehuizen. Nogmaals vestigt
de dienst de aandacht op het zeer onnauwkeurige statuut van de AGM’s, evenals op het
gebrek aan werkingssubsidies die worden toegekend aan personen die voor deze functies
worden aangeworven, evenals een gebrek aan duidelijkheid betreffende de vergoedingen die
door de Federale Dienst Justitie worden beloofd, kosten uiteengezet in verband met de
uitvoering van de straffen (wat een negatief gevolg heeft bij het zoeken naar
prestatieplaatsen).

9.4.2. DE DIENST INTEGRATIE: HET PROJECT “SOCIALE COHESIE”
Het programma sociale Cohesie maakt het mogelijk om een veertigtal verenigingen te
subsidiëren die projecten in de Schaarbeekse wijken ontwikkelen betreffende schoolbegeleiding
en educatieve activiteiten, alfabetiseringslessen en cursussen Frans …
De coördinatiecel (paragemeentelijke vzw Sociale Harmonisatie Schaarbeek) is belast met het
administratieve beheer en de pedagogische begeleiding van de projecten, die worden
uitgevoerd in het raam van de speciale subsidies« Sociale Cohesie » van de Franse
gemeenschapscommissie (Cocof) en de subsidies van het Impulsfonds voor het
Migrantenbeleid (gecoördineerd door het Centrum voor Gelijkheid van Kansen en de Cocof).
Deze cel verzorgt ook de coördinatie tussen de verschillende programma’s, bevordert
partnerschappen en de ontwikkeling van synergiën, en organiseert de evaluatie van het
programma.
Zij organiseert de vergaderingen van het gemeentelijke overleg voor de “Sociale Cohesie”, die
alle verenigingen samenbrengt die deelnemen aan het programma. De lessen Frans en de
alfabetiseringslessen, georganiseerd door de paragemeentelijke vzw Sociale Harmonisatie
Schaarbeek, in het kader van het onthaal en de begeleiding van de nieuwkomers, kennen nog
altijd een doorlopend succes (328 ingeschrevenen, 6 locaties in Schaarbeek).
De tweede fase werd volbracht van de « onderzoekactie » over de evolutie van de
identiteitsgebonden etnonationale en etnoreligieuze uitdrukkingen van jongeren uit onze wijken,
uitgevoerd door de socioloog U.Manço i.s. met terreinwerkers van onze gemeente . In 2011
komt er dan een colloquium met de presentatie van de resultaten van het onderzoek.
Anderzijds werd de samenwerking met de sociale vertaaldienst SETIS met succes vervolgd.

9.4.3. DE DIENST SOLIDARITEIT
De dienst Solidariteit telt op het ogenblik 1 beambte (halve tijd) en past in het
bevoegdheidskader van het gehandicaptenbeleid, de humanitaire actie en de Noord-Zuid
samenwerking.
De dienst heeft eveneens een programma opgestart ter ondersteuning van kleine aanpassingen
betreffende de toegankelijkheid voor personen met beperkte mobiliteit, bestemd voor
verenigingen die betrokken zijn bij de integratie van gehandicapte personen.
In het kader van de Noord-Zuid samenwerking neemt de gemeente Schaarbeek nog steeds
deel aan het samenwerkingsproject met de gemeente Al Hoceima (Marokko), over
verschillende thema’s: informaticalessen voor de functionarissen van Al Hoceima gegeven door
Schaarbeekse leerkrachten, inventaris van de bibliotheken en wijkhuizen, een project dat
volledig gefinancierd is door de Belgische federale ontwikkelingssamenwerking. De dienst
organiseert ook jaarlijks de Week van de Internationale Solidariteit, in samenwerking met de
leden van de Adviesraad voor Internationale Solidariteit.

 - 174 -

9.5. CULTURE
9.5.1. EXPOSITIONS

10 expositions « arts plastiques » sur des thèmes très variés ont été programmées au cours de
cette saison.

S EXPOSITIONS - ARTS PLASTIQUES et AUTRES
Exposition « DESTINS D’ENFANTS » par les Ecoles des Devo irs

 Maison des Arts
Le photographe Christophe Smet dévoile les coulisses des activités
des Ecoles de devoirs

13/08 au 11/09/2009

200

Exposition « GASTON RELENS »
Hall des Echevins

Mini rétrospectif de cet artiste Schærbeekois à l’occasion de ses cent
ans.

16/09 au 01/10/2009 200

Exposition « Installation » de GODELIEVE VANDAMME
 Maison

des Arts
Installation de carrelages de Delft grand format. Exposition mise sur
pied dans le cadre des Journées du Patrimoine.

19 et 20/09/2009

450

Exposition PANIER et CHANTELOT Maison des
Arts
Installations respectives « Les ors du pouvoir » et « Inflorescences »

03 au 23/10/2009 250

« A LA DECOUVERTE DE L’AGE D’OR DES SCIENCES
ARABES »

Hôtel communal
Exposition didactique destinée principalement aux écoles + 2
conférences

15/10/2009 –
15/12/2009

1646

Exposition Henri QUITTELIER. Peintre, graveur, décorat eur.
 Hall des Echevins

A la découverte des vitraux du hall d’entrée de l’Hôtel communal

12 au 27/ 11/2009
300

Exposition « DESIGN…une histoire de contexte »
Maison des Arts

Deux jeunes studios Schærbeekois travaillent avec des formes, des
matériaux, des techniques autour de la fonctionnalité.

05/03 au 11/04/2010
550

Exposition « ATELIER ART XXI » Maison des Arts
Exposition et présentation des œuvres des élèves réalisées pendant
la saison académique

10 au 19/06/2010
300

Exposition « ATELIER BETTY SCUTENAIRE Maison des Arts
Présentation des œuvres réalisées par les élèves au cours de
l’année

21/05 au 05/06/2010 250

THOMAS CHABLE Maison des Arts
Exposition de photographies « Du berceau à la promise » dans le
cadre de l’Eté de la Photographie

25/06 au 27/08/2010
225

Total : 4371
9.5.2. EVENEMENTS

Le service de la Culture a mis sur pied 6 événements culturels mettant l’accent tantôt sur
l’artisanat ou le cinéma, tantôt sur les arts plastiques ou sur la musique et les performances
d’artistes. De nombreuses disciplines artistiques y ont été mises en valeur.

« GET IN THE HOUSE »

Maison des Arts
Evénement artistique avec exposition, installation,
performances artistiques et musicales et défilé de mode.

11 au 13/09/2009 2000

 - 175 -

9.5. FRANSE CULTUUR
9.5.1. TENTOONSTELLINGEN

10 tentoonstellingen gewijd aan plastische kunst op verschillende thema’s werden gedurende dit
seizoen voorgesteld.

Tentoonstelling «HET LOT VAN KINDEREN » door de
Huiswerkscholen

 Huis der Kunsten
De fotograaf Christophe Smet heeft de activiteiten van de
Huiswerkscholen in het licht gebracht.

13/08 tot

11/09/2009

200

Tentoonstelling « GASTON RELENS »
 Schepenenzaal

Kleine retrospectieve van deze Schaarbeekse kunstenaar ter
gelegenheid van zijn honderdste verjaardag.

16/09 tot

01/10/2009

200

Tentoonstelling « Installatie » van GODELIEVE
VANDAMME

 Huis der Kunsten
Installatie van Delftse tegels van groot formaat.
Tentoonstelling ingericht in het kader van de
Openmonumentendagen.

19 en 20/09/2009

450

Tentoonstelling PANIER en CHANTELOT
Huis der Kunsten

Installaties respectievelijk genoemd « Les ors du pouvoir » et
« Inflorescences »

03 tot 23/10/2009
250

« A LA DECOUVERTE DE L’AGE D’OR DES SCIENCES
ARABES »

 Gemeentehuis
Didactische tentoonstelling vooral gewijd aan scholen + 2
conferenties

15/10/2009 –
15/12/2009

1646

Tentoonstelling Henri QUITTELIER. Schilder, etser,
décoratieschilder.

 Schepenenzaal
Op zoek naar de glasramen van de ingangshal van het
Gemeentehuis

12 tot 27/ 11/2009
300

Tentoonstelling « DESIGN…een verhaal van context »
 Huis der Kunsten

Twee jonge Schaarbeekse studio’s werken met vormen,
materialen, technieken rond functionaliteit.

05/03 tot

11/04/2010

550

Tentoonstelling « ATELIER ART XXI »
Huis der Kunsten

Tentoonstelling en voorstelling van de werken van de
leerlingen

10 tot 19/06/2010 300

Tentoonstelling « ATELIER SCUTENAIRE
Huis der Kunsten

Voorstelling van de werken van de leerlingen

21/05 tot
05/06/2010

250

THOMAS CHABLE
Huis der Kunsten

Fototentoonstelling « Du berceau à la promise » in het kader
van de Zomer van de Fotografie

25/06 tot
27/08/2010

225

Totaal: 4371
9.5.2. EVENEMENTEN

De dienst Cultuur heeft 6 evenementen opgericht met nadruk op ambachtskunst of cinema, op
plastische kunst of muziek en voor de kleinsten, op muziek en op kunstenaarsprestaties.
Verschillende disciplines werden benadrukt.

“GET IN THE HOUSE”
Huis der Kunsten

Artistiek evenement met tentoonstelling, installaties, kunst- en
muzikale prestaties en modeshow

11 tot 13/09/2009
2000

 - 176 -

ART 1030-MOZAIK ARTISTIK-

dans Schaerbeek
Parcours d’artistes en collaboration avec la culture NL.

3-4/10 et 10-
11/10/2009

2000

JOSAPH’ARTS
 Ecole 1

Artistes et artisans créateurs ont présenté leurs créations
dans le préau de l’école 1, l’espace d’un week-end

28-29/11/2009

2200

KUNSTENFESTIVALDESARTS
Maison des Arts

Performance « House without a maid » de Jorge Leon

08, 09, 15 et
16/05/2010

400

FETE DE LA MUSIQUE
Place de Jamblinne de Meux

En concert : Jean-Louis Rassinfosse et JP Collard-Neven,
Didier Jans et Vincent Van Sull (Tandem), les Colyriques
(Summertime), Trio Federico Ordonez, Tous au Jardin, Oli
Cima et Samba da Candeia.

19/06/2010

1200

BRUXELLES FAIT SON CINEMA
Place de Jamblinne de Meux

Projection nocturne en plein air et gratuite du film
« Joueuse » de Caroline Bottaro. (En partenariat avec
Libération Films.)

16/07/2010

550

Total : 9350
9.5.3. LA MUSIQUE, CONCERTES ET CONFERENCES

Le volet musique a généré pas moins de 42 concerts sur la saison, dont 24 principalement
dédicacés jazz dans le cadre du Festival Jazz Now.

5ème CONCERT A LA CHAPELLE DE L’INSTITUT DE LA
SAINTE-FAMILLE D’HELMET

Chapelle Institut Ste Famille
Concert de musique du monde organisé en partenariat avec
les membres du projet "chapelle" de l'Institut de la Sainte-
Famille d'Helmet.

17/10/2009

300

EBEN
Hôtel communal

Concert de piano de 1 à 8 mains. 1 séance tout public.

22/10/2009

90

COLOR – 12 guitares
Hôtel communal

Concert de guitares.

12/11/2009

52

CONCERT DE DOMINIQUE CORNIL
Maison des Arts

Concert organisé par et au profit de l’asbl Musique
Espérance Belgique Francophone.

27/11/2009

60

ORCHESTRE ROYAL DE CHAMBRE DE WALLONIE
Chapelle Chaumontel

Concert de Noël à la chapelle de l’Institut de la Sainte-
Famille d’Helmet

13/12/2009

95

STURM UND KLANG
Hôtel communal

Chœur de femmes. Romances et chansons de bonne
humeur..

12/02/2010

85

JAZZ
Soirée d’ouverture Jazz Now

 Maison des Arts
Trois lieux lancent Jazz Now pour cette deuxième année
consécutive et présentent un aperçu de la programmation à
venir de cette nouvelle saison.

27/09/2009

300

 - 177 -

ART 1030-MOZAIK ARTISTIK-

in Schaarbeek
Artiesten parcours in samenwerking met de dienst
Nederlandse Cultuur.

3-4/10 en 10-
11/10/2009

2000

JOSAPH’ARTS
Gemeenteschool 1

Artiesten en handwerkers hebben hun creaties in de prachtige
binnenplaats van School 1 gedurende een weekeinde
voorgesteld.

28-29/11/2009

2200

KUNSTENFESTIVALDESARTS
Huis der Kunsten

Prestatie « House without a maid » van Jorge Leon

08, 09, 15 en
16/05/2010

400

MUZIEKFEEST
de Jamblinne de Meuxplein

Op het programma: Jean-Louis Rassinfosse en JP Collard-
Neven, Didier Jans en Vincent Van Sull (Tandem), les
Colyriques (Summertime), Trio Federico Ordonez, Tous au
Jardin, Oli Cima en Samba da Candeia.

19/06/2010

1200

BRUXELLES FAIT SON CINEMA
de Jamblinne de Meuxplein

Gratise vertoning in openlucht van de film « Joueuse » van
Caroline Bottaro. (In samenwerking met Libération Films.)

16/07/2010

550

Totaal: 9350
9.5.3. DE MUZIEK, CONCERTEN EN VERGADERINGEN

Het muzikale programma heeft niet minder dan 42 concerten gedurende het seizoen
voorgesteld, waarvan 24 vooral gewijd aan jazz in het kader van het Jazz Now Festival.

5de CONCERT IN DE KAPEL VAN HET HEILIGE FAMILIE
INSTITUUT

Kapel Heilige Familie Instituut
Concert van wereldmuziek gegeven in samenwerking met de
leden van het project “Kapel” van het Heilige Familie Instituut
van Helmet.

17/10/2009

300

EBEN CONCERT
 Gemeentehuis

Pianoconcert met 1 tot 8 handen

22/10/2009 90

COLOR CONCERT
 Gemeentehuis

Concert met 12 gitaarspelers

12/11/2009 52

CONCERT VAN DOMINIQUE CORNIL
 Huis der Kunsten

Concert ten bate van de vzw « Musique Espérance »

27/11/2009 60

ORCHESTRE ROYAL DE CHAMBRE DE WALLONIE
 Chaumontel kapel

Kertsmisconcert in de kapel van het Heilige Familie Instituut

13/12/2009

95

 STURM UND KLANG
Gemeentehuis
Vrouwenkoor. Romances en vrolijke liedjes..

12/02/2010 85

JAZZ
Openingsavond van Jazz Now

Huis der Kunsten
Op drie plaatsen begint het Jazz Now Festival voor het
tweede jaar en stellen een kort overzicht voor van de
programma’s van het nieuwe seizoen.

27/09/2009

300

 - 178 -

Dans le cadre de ce cycle « FESTIVAL JAZZ NOW », pas
moins de 24 concerts ont été donnés dans ces trois
lieux entre le 8 octobre 2009 et
le 3 juin 2010.
Au programme : Stéphane Mercier Quartet – Maxime
Blésin Trio – The Flying Fish Jumps – Kicca & Intri go –
Nicolas Kummert Trio – Georges Vandenberghe &
Friends – Ho !Hé ! Meeting Quintet – Bloody Mary –
Cécile Broché Duo – L’Ame des Poètes – Panopticon –
Spring Jazz Duo – Daniel Willem Gypsy Quartet – Sti lte –
Trio Hora Cero – Cave Canem – Alexandre Furnelle
Quartet – Gino Lattuca Quartet – No vibrato –
Massot/Florizoone/Horbaczwski – The Elements – W.
Victor – Guy Cabay Quartet

1015

LES ARTS REUNIS
Concept d’animation musicale dans l’esprit d’intégrer l’art
plastique à l’art musical : concerts donnés par les élèves de
l’Académie de Musique Instrumentale de Schaerbeek .
Le concert est chaque fois accompagné d’une exposition.

 Maison des Arts

13/11/09-
15/01/10-

23/04/10-28/05/10

200

JAM-SESSION
SNIK-MUZIK ET CONCERTS

Maison des Arts
L’asbl Atoutazart a proposé à la Maison des Arts et en
alternance : un concert de jeunes artistes membres de l’asbl
et une snik-muzik (concert surprise + podium libre).

2009 : 16/09-
18/11

2010 : 20/01-
17/03-26/05

150

CONFERENCES dans le cadre de l’exposition sur les S ciences Arabes
Chemsi CHEREF-KAHN

Hôtel communal
Conférence donnée dans le cadre de l’exposition « A la
découverte des sciences arabes » sur le thème « Les
sciences arabes : des héritages anciens à leur circulation en
Europe »

20/11/2009

42

Ahmed DJEBBAR
Hôtel communal

Conférence donnée dans le cadre de l’exposition « A la
découverte des sciences arabes » sur le thème « La pensée
musulmane contemporaine, entre dogmatisme et libre
examen »

04/12/2009

51

 Total : 2440
9.5.4. LE THEATRE

Les spectacles destinés au jeune public et programmés essentiellement en milieu scolaire ont
connu un succès extraordinaire cette année, la plupart affichant très vite complet. Une bonne
trentaine de spectacles ou animations ont été suivis par quelque 2500 élèves.

CONCERTS JEUNE PUBLIC

EBEN
Hôtel communal

Concert de piano de 1 à 8 mains. 1 séance pour les écoles

22/10/2009 170

EXPLORATION LYRIQUE
Hôtel communal

Initiation à l’art lyrique aux enfants : 2 spectacles pour les
écoles.

08/03/2010 200

SPECTACLES JEUNE PUBLIC
Peau de Loup

Théâtre de la Balsamine
26/10/2009 (2

séances)
150

 - 179 -

In het kader van het cyclus « FESTIVAL JAZZ NOW »
werden 24
concerten gegeven op deze drie plaatsen tussen 8
oktober 2009 en de 3
juni 2010.
Programma : Stéphane Mercier Quartet – Maxime Blési n
Trio – The Flying Fish Jumps – Kicca & Intrigo – Ni colas
Kummert Trio – Georges Vandenberghe & Friends –
Ho !Hé ! Meeting Quintet – Bloody Mary – Cécile Bro ché
Duo – L’Ame des Poètes – Panopticon – Spring Jazz D uo
– Daniel Willem Gypsy Quartet – Stilte – Trio Hora Cero –
Cave Canem – Alexandre Furnelle Quartet – Gino Latt uca
Quartet – No vibrato – Massot/Florizoone/Horbaczwsk i –
The Elements – W. Victor – Guy Cabay Quartet

Tussen
06/10/2009 en

03/06/2010

1015

LES ARTS REUNIS
Concept van muzikale animatie met het idee om plastische -
en muzikale kunst samen te integreren: concerten door de
leerlingen van de Instrumentale Muziekacademie. Elk concert
gaat altijd gepaard met een minitentoonstelling.

 Huis der Kunsten

13/11/09-
15/01/10-

23/04/10-28/05/10

200

JAM-SESSION
SNIK-MUZIK EN CONCERTEN

 Huis der Kunsten
De vzw Atoutazart heeft ieder maand in het Huis der Kunsten
en afwisselend voorgesteld : een concert van jonge artiesten,
leden van de vzw en een snik-muzik (onverwacht concert +
vrij podium).

2009 : 16/09-
18/11

2010: 20/01-
17/03-26/05

150

LEZINGEN in het kader van de tentoonstelling « Scie nces Arabes »
Chemsi CHEREF-KAHN

 Gemeentehuis
Lezing gegeven in het kader van de tentoonstelling « A la
découverte des sciences arabes » op het thema « Les
sciences arabes: des héritages anciens à leur circulation en
Europe »

20/11/2009

42

Ahmed DJEBBAR
 Gemeentehuis

Lezing gegeven in het kader van de tentoonstelling « A la
découverte des sciences arabes » op het thema « La pensée
musulmane contemporaine, entre dogmatisme et libre
examen »

04/12/2009

51

 Totaal: 2440
9.5.4. HET THEATER

De vertoningen voor het jonge publiek, vooral geprogrammeerd in het schoolmilieu, hebben dit
jaar een belangrijk succes gehad, bijna altijd sold out. Meer dan dertig vertoningen of animaties
werden gevolgd door meer dan 2500 leerlingen.

CONCERTEN JONG PUBLIEK
EBEN

 Gemeentehuis
Pianoconcert met 1 tot 8 handen. Een vertoning voor de
scholen.

22/10/2009 170

LYRISCHE EXPLORATIE
 Gemeentehuis

Inwijding in de lyrische kunst voor kinderen: 2 vertoningen
voor de scholen.

08/03/2010 200

SPEKTAKELS JONG PUBLIEK
Peau de Loup

 Balsamine Theater
26/10/2009 (2
vertoningen)

150

 - 180 -

Ficelles

 Théâtre Scarabaeus
19/10/2009 &
20/10/2009 (2

séances)

214

Bilie
 Ecole 6

03/11/2009 &
04/11/2009 (2

séances)

260

Corps Confiants
 Ecole 6

24/11/2009
(2séances)

110

Flashback
 Théâtre d e la Balsamine

01/12/2009 (2
séances)

260

Mina la fourmi
 Classes

08/02/2010 et
09/02/2010 (2
séances) et

11/02/2010 (2
séances)

150

Verlaine
 Classes

25/02/2010 25

Fenêtres
 Théâtre Sca rabaeus

09/03/2010 (2
séances)

267

Héron ascendant rivières
 Théâtre Scarabaeus

13/04/2010 (2
séances)

162

Spirale
 Théâtre de la Balsamine

10/06/2010 (2
séances) &
11/06/2010

338
Envers du décor

 Plusieurs Lieux
06/10/2009,
08/12/2009,
16/03/2010

60

SPECTACLES JEUNE et TOUT PUBLIC
LA MELODIE DU BONHEUR

 Théâtre Scarabaeus
Comédie musicale jouée par la troupe Les Colyriques.

09/05/2010

125

CINEMA
CINEM’APRES-MIDI

 Maison des Arts
Projections de films d’animation pour les écoles..

16/10/09-
29/01/10-30/04/10

200

Total : 2691
9.5.5. LA LITTERATURE

Le nouveau cycle littéraire « Aventure de l’Ecriture » a remplacé l’ancien cycle « Lettres
Ouvertes » mais n’a pas tenu ses promesses et s’est essoufflé au fur et à mesure de la saison.
Mises sur pied en partenariat avec l’asbl « L’Atelier des Mots », les 2 soirées littéraires ont à
nouveau enregistré un succès mitigé et ce cycle est appelé à être complètement repensé pour la
prochaine saison.

CYCLE « AVENTURE DE L’ECRITURE » Maison des
Arts

DATES JAUGE

Soirée littéraire avec Jean-Pierre OTTE 20/11/2009 15
Soirée littéraire avec Alain BERENBOOM 29/01/2010 1 7

Total : 32
9.5.6. LES DECOUVERTES

Outre les 13 visites guidées du patrimoine local, 6 visites d’exposition ont été proposées dans
Bruxelles ainsi que 2 découvertes plus lointaines (L’Hermitage à Amsterdam et l’expo Ensor à
Ostende).

CYCLE « LIBRES PARCOURS » DATES JAUGE
Libre Parcours Bruxelles – Botanique : exposition
« Controverse »

13/11/2009 11

Libre Parcours – Louvain (M-Leuven : visite expo Va n
der Weyden)

05/12/2009 21

 - 181 -

Ficelles

 Scarabaeus Theater
19/10/2009 &
20/10/2009 (2
vertoningen)

214

Bilie
 School 6

03/11/2009 &
04/11/2009 (2
vertoningen)

260

Corps Confiants
 School 6

24/11/2009 (2
vertoningen)

110

Flashback
 Balsamine Theater

01/12/2009 (2
vertoningen)

260

Mina la fourmi
 Klassen

08/02/2010 en
09/02/2010 (2

vertoningen) en
11/02/2010 (2
vertoningen)

150

Verlaine
 Klassen

25/02/2010 25

Fenêtres
 Scarabaeus Theate r

09/03/2010 (2
vertoningen)

267

Héron ascendant rivières
 Scarabaeus Theater

13/04/2010 (2
vertoningen)

162

Spirale
 Balsamine Theater

10/06/2010 (2
vertoningen) &

11/06/2010

338

Envers du décor
 Verschillende plaatse n

06/10/2009,
08/12/2009,
16/03/2010

60

JONG EN VOLWASSENEN PUBLIEK
LA MELODIE DU BONHEUR Sc arabaeus
Theater
Muzikale komedie door de toneelgroep Les Colyriques.

09/05/2010 125

CINEMA
CINEM’APRES-MIDI

 Huis der Kunsten
Vertoning van animatiefilms voor de scholen..

16/10/09-
29/01/10-30/04/10

200

Totaal: 2691
9.5.5. DE LITERATUUR

Het nieuw literair cyclus « Aventure de l’Ecriture » heeft het oude « Open Brieven » vervangen
maar het was geen succes.
De 2 literaire avonden werden opgericht in samenwerking met de vzw « L’Atelier des Mots » en
hebben opnieuw een matig succes gekend en deze cyclus moet dus volgend seizoen volledig
herzien worden.

CYCLUS « AVENTURE DE L’ECRITURE » Huis der
Kunsten

DATA BEZOEK
ERS

Literair avond met Jean-Pierre OTTE 20/11/2009 15
Literair avond met Alain BERENBOOM 29/01/2010 17

Totaal: 32
9.5.6. DE ONTDEKKINGEN

Bovenop de 13 rondleidingen van het locale patrimonium werden 6 bezoeken aan
tentoonstellingen in Brussel en 2 verre ontdekkingen (Hermitage Museum in Amsterdam en de
tentoonstelling Ensor in Oostende) voorgesteld.

CYCLUS « LIBRES PARCOURS » DATA BEZOEK
ERS

Libre Parcours Brussel – Botaniek : tentoonstelling
« Controverse »

13/11/2009 11

Libre Parcours – Leuven (M-Leuven : bezoek expo Va n
der Weyden)

05/12/2009 21

 - 182 -

Libre Parcours – Amsterdam : visite de l’expo « La vie à
la Cour de Russie » au Musée de l’Hermitage

16/01/2010 61

Libre Parcours Bruxelles – Ixelles : exposition « E l
Cubismo »

30/03/2010 25

Libre Parcours Bruxelles – Botanique : exposition
Alechinsky et Kikie Crevecoeur

29/04/2010 23

Libre Parcours – Ostende : Promenade « La reine des
plages » et exposition « En visite chez Ensor »

07/05/2010 21

VISITES GUIDEES
6 visites d’expos + 13 visites de l’Hôtel communal et de
la Maison des Arts

Toute l’année 505

Total : 667
9.5.7. LE PATRIMOINE

PATRIMOINE ARTISTIQUE
RESTAURATION D’ŒUVRES
Plusieurs œuvres d’art appartenant au patrimoine artistique communal ont été
remises en état dans l’atelier de la Maison des Arts, en vue d’expositions ou de
placements dans les bureaux de l’administration.
La sculpture endommagée par un visiteur à l’hôtel communal en 2008 a été
restaurée par les étudiants de la Cambre, section restauration sculpture : « La
pleureuse » de Paul Devigne.

ACQUISITIONS ET ENTRETIEN
• Œuvres acquises pour la nouvelle Bibliothèque Sésame :

- N°1639 Dimitri PARIMEROS, petit poisson lumineux 1
- N°1640 Dimitri PARIMEROS, petit poisson lumineux 2
- N°1641 Dimitri PARIMEROS, petit poisson lumineux 3
- N°1642 Dimitri PARIMEROS, petit poisson lumineux 4
- N°1643 Dimitri PARIMEROS, petit poisson lumineux 5
- N°1644 Dimitri PARIMEROS, petit poisson lumineux 6
- N°1645 Dimitri PARIMEROS, poisson lampe indienne
- N°1646 Dimitri PARIMEROS, baleine rouge

• Œuvres reçues suite à une exposition :
- N°1647 Henri QUITTELIER, le sommeil
- N°1648 Henri QUITTELIER, le sommeil

• Suivi du chantier de restauration du Mât de Lalaing qui a été déplacé de la
place Colignon vers son emplacement d’origine, le carrefour
Deschanel/Bertrand : demande de classement acceptée en juin 2009.

• Régulièrement la commune est sollicitée pour prêter des œuvres : ce fut le
cas pour deux expositions:
- Exposition Canalzone à Tour et Taxi : prêt d’une photo de Paula Bouffioux,

« Brussels Skyline »
- Exposition sur Albert Ier au Musée Bellevue : prêt de « L’immortalité » de

Henri Stiellemans.

Elaboration d’une nouvelle base de données avec le logiciel File maker pro pour

l’inventaire des œuvres d’art.

PATRIMOINE HISTORIQUE
ESPACE FONDS LOCAL
Cet espace accueille les étudiants, amateurs et chercheurs en quête
d’informations sur l’histoire de la commune. L’équipe aide régulièrement les
visiteurs à compulser l’importante documentation qu’il rassemble.
Poursuite du classement et de l’enrichissement des collections.

150

RENOVATION ET CLASSEMENT DE LA Maison des Arts
Poursuite des démarches entreprises l’an dernier pour améliorer la qualité
d’accueil du public à la Maison des Arts ou pour restaurer le bâtiment. Placement
définitif du mât calicot sur la chaussée de Haecht.

Total : 150

 - 183 -

Libre Parcours – Amsterdam : bezoek expo « Aan het
Russische Hof » in het Hermitage Museum

16/01/2010 61

Libre Parcours Brussel – Elsene : tentoonstelling « El
Cubismo »

30/03/2010 25

Libre Parcours Brussel – Botaniek: expo Alechinsky en
Kikie Crevecoeur

29/04/2010 23

Libre Parcours – Oostende : Wandeling « De Koningin der
stranden » en tentoonstelling « Op bezoek bij Ensor »

07/05/2010 21

GELEIDE RONDLEIDINGEN
6 rondleidingen van tentoonstellingen + 13 rondlei dingen
van het Gemeentehuis en van het Huis der Kunsten

tijdens het jaar 505

Totaal: 667
9.5.7. HET PATRIMONIUM

ARTISTIEK PATRIMONIUM BEZOEKERS
RESTAURATIE VAN KUNSTWERKEN
Sommige kunstwerken van het gemeentelijk artistiek patrimonium werden
gerestaureerd in het atelier van het Huis der Kunsten om daarna plaats te
vinden in de burelen van het gemeentebestuur.
Het beeldhouwwerk beschadigd door een bezoeker in 2008 in het
Gemeentehuis (“La pleureuse” van Paul Devigne) werd gerestaureerd door
studenten van de school “La Cambre”, sectie beeldhouwkunst restauratie.

VERWERVEN EN ONDERHOUD
• Kunstwerken verworven door de nieuwe bibliotheek «Sesame»:

 N°1639 Dimitri PARIMEROS, petit poisson lumineux 1
 N°1640 Dimitri PARIMEROS, petit poisson lumineux 2
 N°1641 Dimitri PARIMEROS, petit poisson lumineux 3
 N°1642 Dimitri PARIMEROS, petit poisson lumineux 4
 N°1643 Dimitri PARIMEROS, petit poisson lumineux 5
 N°1644 Dimitri PARIMEROS, petit poisson lumineux 6
 N°1645 Dimitri PARIMEROS, poisson lampe indienne
 N°1646 Dimitri PARIMEROS, baleine rouge

• Kunstwerken gekregen ter gelegenheid van een tentoonstelling:
 N°1647 Henri QUITTELIER, le sommeil
 N°1648 Henri QUITTELIER, le sommeil

• Volgen van de restauratiewerf van het Mât de Lalaing dat werd
verplaatst van het Colignonplein naar zijn oorspronkelijk plaats, het
kruispunt Deschanel/Bertrand. Klassering aanvraag goedgekeurd in
juni 2009.

• De gemeente leent regelmatig kunstwerken uit. Dit jaar:
- Tentoonstelling Canalzone in Tour et Taxi: bruikleen van een foto van Paula
Bouffioux, « Brussels Skyline »
- Tentoonstelling gewijd aan Koning Albert I in het Bellevue Museum:
bruikleen van « L’immortalité » van Henri Stiellemans.

Uitwerking van een nieuwe data basis met de software File maker pro voor het
inventariseren van het kunstpatrimonium.

HISTORISCHE PATRIMONIUM
RUIMTE « FONDS LOCAL »
Deze ruimte ontvangt studenten, liefhebbers en vorsers op zoek naar
documentatie over de geschiedenis van de gemeente. De leden van de dienst
Cultuur helpen regelmatig de bezoekers de documenten in te kijken.
Vervolg van de klassering en de ontwikkeling van de collecties.

150

RENOVATIE EN KLASSERING VAN HET HUIS DER KUNSTEN
Verschillende stappen werden ondernomen om het onthaal van het publiek in
het Huis der Kunsten te verbeteren en om het gebouw te renoveren. Definitief
plaatsen van het “mât calicot” op de Haachtsesteenweg.

Totaal: 150

 - 184 -

9.5.8. LES SOUTIENS AUX ACTIVITES ET LES PARTENARIATS

Le service de la Culture a poursuivi sa politique de soutien à une série d’activités artistiques
générées par ses partenaires habituels en venant en aide aux ateliers de dessin et peinture, à
certains musées et galeries, à des groupes de musique ou de théâtre et en participant aux
Nocturnes des Musées

ATELIER BETTY SCUTENAIRE
Maison des Arts

Cet atelier libre de dessin et de peinture, installé dans les
dépendances de la Maison des Arts, bénéficie d’un soutien
logistique et financier. Fréquenté par une trentaine d’élèves.

Toute l’année

2500

ATELIER ART XXI
Maison des Arts

La Maison des Arts accueille dans ses locaux, depuis le 1er
janvier 2005, le nouvel atelier « ART XXI » , animé par
l’artiste Schærbeekois Jacques Richard et plus spécialement
orienté vers l’art contemporain. 32 élèves suivent les cours
répartis en 4 séances par semaine. + stages

Toute l’année

3400

MUSEE D’ART SPONTANE
Installé depuis l’an dernier à proximité de la Maison des Arts,
ce Musée bénéficie d’une convention de partenariat et
d’échange avec le service Culture.

Ponctuellement

COMPAGNIE DE THEATRE LE PAPYRUS
Soutien logistique (impression de leur dépliant promotionnel)
à l’occasion du vingtième anniversaire de la compagnie de
théâtre jeune public et impression d’une plaquette souvenir
éditée à cette occasion.

1x ____

L’OS A MOELLE
Soutien logistique (impression de leur dépliant promotionnel)
pour l’organisation de leurs représentations théâtrales et
musicales. Soutien aux activités organisées à l’occasion du
cinquantième anniversaire du café-théâtre et impression
d’une plaquette souvenir éditée à cette occasion.

1 x ____

GADJAZ
Chapelle Chaumontel

Concert humanitaire au profit des victimes du tremblement
de terre à Haïti. Organisé en collaboration avec l’asbl
Ecoliers du Monde.

02/05/2010

100

ROSAMUNDE
 Maison des Arts

Concert au profit de l’association « Les Frangins »

24/04/2010 30

SCHUBERTIADE
 Maison des Arts

Concert de l’académie intercommunale Schaerbeek Saint-
Josse.

30/10/2009 50

CONCERT RAMMAERT & NJOBE K’OUM
Maison des Arts

Concert organisé par et au profit de l’asbl Musique
Espérance Belgique Francophone.

16/04/2010 60

LES NOCTURNES DES MUSEES
dans Schaerbeek

Quatre musées Schærbeekois (Le Clockarium, l’Atelier Géo
De Vlamynck, le Musée Schaerbeekois de la Bière, le
Musée d’Art Spontané) étaient accessibles à l’occasion de
ces nocturnes 2008. Soutien logistique et promotionnel.

6 soirées
d’ouverture

entre le 8
octobre et le 19
novembre 2009

1350

 - 185 -

9.5.8. DE STEUN AAN DE ACTIVITEITEN EN DE PARTNERSHIPS

De dienst Cultuur heeft zijn beleid vervolgd voor het steunen van een aantal artistieke activiteiten
die door regelmatige partners voorgesteld werden met o.a. hulp aan de teken- en
schilderateliers, aan sommige musea en kunstgalerijen, aan muziek- en toneelgroepen en met
een deelname aan de Nocturnes van de Musea.

ATELIER BETTY SCUTENAIRE
Huis der Kunsten

Vrij teken- en schilder atelier, opgericht in de bijgebouwen van
het Huis der Kunsten, logistieke en financiële steun. (een
dertigtal leerlingen op drie dagen per week).

tijdens het jaar

2500

ATELIER ART XXI
Huis der Kunsten

Sinds de 1ste januari 2005 onthaalt het Huis der Kunsten het
nieuwe atelier « ART XXI » , geleid door de Schaarbeekse
kunstenaar Jacques Richard en specifiek gewijd aan
hedendaagse kunst. (32 leerlingen voor een totaal van 4
avonden per week + verschillende stages).

tijdens het jaar

3400

SPONTAAN KUNST MUSEUM
Ingericht twee jaar geleden dichtbij het Huis der Kunsten
geniet dit Museum van een partnerschap en een
uitwisselingsovereenkomst met de dienst Cultuur.

Punctueel

TONEELGEZELSCHAP “LE PAPYRUS”
Logistieke steun (drukken van hun promotionele folder) ter
gelegenheid van het 20ste verjaardag van dit jonge publiek
toneelgezelschap en drukken van een souvenir brochure ter
deze gelegenheid.

1 x

L’OS A MOELLE
Logistieke steun (drukken van hun promotiefolder) voor het
inrichten van hun toneel en muzikale vertoningen. Steun aan
de activiteiten ingericht voor de 50ste verjaardag van dit cafe-
théâtre en drukken van een souvenir brochure uitgegeven bij
deze gelegenheid.

1 x

GADJAZ
 Chaumontel Kapel

Hulpconcert ten bate van de slachtoffers van de aardbeving in
Haïti. Opgericht in samenwerking met de vzw Ecoliers du
Monde (Scholieren van de Wereld).

02/05/2010

100

ROSAMUNDE
Huis der Kunsten

Concert ten bate van de vereniging « Les Frangins »

24/04/2010 30

SCHUBERTIADE
Huis der Kunsten

Concert van het intergemeentelijke academie Schaarbeek-
Sint-Joost

30/10/2009 50

CONCERT RAMMAERT & NJOBE K’OUM
Huis der Kunsten

Concert opgericht door en ten bate van de vzw « Musique
Espérance Belgique Francophone ».

16/04/2010 60

NOCTURNES VAN DE MUSEA
 in Schaarbeek

Vier Schaarbeekse musea (Le Clockarium, het Atelier Géo De
Vlamynck, het Schaarbeekse Biermuseum, het Museum voor
Spontaan Kunst) werden open gesteld ter gelegenheid van de
nocturnes 2009. Logistieke en promotionele steun.

6 avonden

tussen 8 oktober
en 19 november

2009

1350

 - 186 -

SIBEL – groupe de chant a cappella

 Maison des Arts
Accueil à la Maison des Arts tous les mardis ou jeudis pour
leurs répétitions

toute l’année 320

 Total 7810
TOTAL GENERAL : 27.479

9.5.9.. BIBLIOTHEQUES FRANCOPHONES
2009 fut une année de grands changements et d’une montée en puissance comme jamais le
réseau n’en avait connu.
La décision de la Communauté française de reclasser notre réseau local en catégorie B a
débouché sur une augmentation des subventions traitements et a permis l’engagement de 7,5
nouveaux bibliothécaires (5 à Schaerbeek et 2,5 à Evere).
Tant attendu, le déménagement de la Bibliothèque Helmet a enfin eu lieu. La nouvelle
bibliothèque, dénommée SESAME est Située sur le site de Kinetix à deux pas du bas de la
chaussée d’Helmet, Elle accueille désormais le public sur plus de 1200 m², avec des collections
actualisées qui sont disposées plus agréablement et de nombreux services, plus interactifs:
ludothèque, espaces de convivialité, mini amphithéâtre, espace public numérique, Médiathèque,
etc.
Ces importants événements ont été mis à profit d’une part pour uniformiser et élargir les horaires
d’ouverture sur l’ensemble des sites du réseau et d’autre part, proposer la carte unique de la
Région Bruxelles-Capitale (le Bibliopass).
La Bibliothèque libre André Vermeulen a été exclue du réseau local, compte tenu qu’elle n’a pas
pu régler ses problèmes de normes et de locaux et qu’elle a perdu sa reconnaissance par la
Communauté française Conformément à la convention qui liait l’asbl à la commune, la majeure
partie des livres a été redistribuée dans les bibliothèques communales et/ou dans des dépôts de
quartiers.
La principale conséquence de cette fermeture est une diminution importante de la plupart des
indicateurs d’activité du réseau. Le nombre d’usagers inscrits a diminué de - 28 % et les prêts de
17%.
Heureusement, si on ne tient compte que des données relatives aux bibliothèques communales,
l’évolution est positive et encourageante : le nombre de prêts a augmenté de 7% et le nombre de
nouveaux usagers a augmenté de 40 %, ce qui montre le pouvoir d’attraction du réseau dans sa
nouvelle configuration.
Nos collections ont également subi une grosse diminution (58.000 documents en moins, soit 28
% des collections totales) due essentiellement à la fermeture de la bibliothèque libre et à un
élagage important effectué sur les collections d’Helmet avant le déménagement. Cette situation
va se régulariser du fait de l’ajout progressif des collections récupérées dans le fonds de la
Bibliothèque Vermeulen, ainsi que de l’intégration des 12.000 documents de la Médiathèque.
Nos bibliothèques ont poursuivi leur action dans les domaines sortant du simple prêt de livre : le
conseil et la qualité de l’accueil, la promotion de la lecture auprès des jeunes, l’alphabétisation,
les programmes de cohésion sociale, le conte et l’oralité… En tout, ce sont plus 458 événements
qui ont été proposées et 8514 participants qui ont été dénombrés.
Depuis que les compétences de la Culture et de l’Instruction publique ont été regroupées sous le
même échevinat, le public scolaire est plus que jamais prioritaire. L’intégration à Sésame de
Bibla Asbl et des 10.000 livres disponibles en 30 exemplaires en est la preuve. En ce qui
concerne les animations thématiques, 149 activités ont été organisées à destination de 3550
élèves.

9.6. CULTURE NEERLANDAISE
9.6.1. CONCERTS

− Dans le cadre de la salle des Mariages un concert classique a été interprété par le jeune
pianiste Maarten Lingier, ceci le vendredi 18 décembre 2009. Ce très jeune pianiste de 16
ans, talentueux et doué a suivi des cours intensifs en Belgique et à l'étranger avec des
professeurs de renommée nationale et internationale, il a d’ailleurs remporté de nombreux
prix prestigieux. Pour le public Schærbeekois, il a interprété des œuvres classiques ainsi
que des morceaux de jazz, une véritable performance. Malheureusement, cette soirée n'a
pas eu le succès escompté, le grand fautif a été le très mauvais temps, plusieurs
spectateurs n’ont pas pu se déplacer. Une centaine de personnes ont assisté au concert.

 - 187 -

SIBEL – zanggroep a cappella

 Huis der Kunsten
Ontvangst ieder dinsdag in het Huis der Kunsten voor hun
repetities.

tijdens het jaar 320

Totaal : 7810
ALGEMEEN
TOTAAL :

27.479

9.5.9. FRANSTALIGE BILBLIOTHEKEN
2009 was een jaar van grote veranderingen en een nooit gekende toename .
Het besluit van de Franse Gemeenschap om ons lokaal net te klasseren in de categorie B, heeft
een toename van de salarissubsidies met zich meegebracht en heeft tot de aanwerving van 7,5
bibliothecarissen geleid (5 in Schaarbeek, 2,5 in Evere).
Na lang wachten, is de verhuis van de bibliotheek Helmet een voldongen feit. De nieuwe
bibliotheek, SESAME genoemd, is op de site Kinetix, dicht bij de Helmetsesteenweg. Die
ontvangt nu de gebruikers op meer dan 1200 vierkante meters, met geactualiseerde collecties,
die aangenamer gerangschikt worden en talrijke diensten, meer interactief: spelotheek,
gebruikersvriendelijke ruimten, miniamfitheater, numerieke openbare ruimte, mediatheek, enz.
De bibliotheken hebben van deze belangrijke gebeurtenissen kunnen genieten, om enerzijds de
openingsuren van alle filialen uniform te maken en uit te breiden, anderzijds de unieke kaart van
het Brussels Hoofdstedelijk Gewest (bibliopas) voor te stellen.
De vrije bibliotheek André Vermeulen werd, uit het lokaal net, uitgesloten, omdat die haar
problemen van normen en ruimten niet kon oplossen en heeft daardoor haar erkenning van de
Franse Gemeenschap verloren. In overeenstemming met de overeenkomst, die de vzw. met de
gemeente bond, werd het grootste deel van de boeken in de gemeentelijke bibliotheken en/of in
wijkassociaties verdeeld.
Het eerste gevolg van deze sluiting is een belangrijke vermindering van de meeste indicatoren
van de netactiviteiten. Het aantal ingeschreven gebruikers is met 28% verminderd en de
uitleningen met 17%.
Gelukkig, rekening houdend met de gegevens betreffende de gemeentelijke bibliotheken, is de
evolutie positief en bemoedigend: het aantal uitleningen is met 7 % gestegen en het aantal
nieuwe gebruikers is met 40% toegenomen, wat de attractiviteit van het net in zijn nieuwe
configuratie bewijst.
Onze collecties hebben ook een grotere vermindering geleden (58.000 documenten minder, ong.
28% van alle collecties), wegens enerzijds vooral de sluiting van de vrije bibliotheek en
anderzijds een belangrijke snoeiing in de collecties van Helmet vóór de verhuizing. Deze situatie
zal zich regelen dankzij de progressieve toename van de collecties, die uit het fonds van de
bibliotheek Vermeulen werden teruggekregen, alsook de integratie van de 12.000 documenten
van de mediatheek.
Onze bibliotheken hebben hun actie in de domeinen buiten de eenvoudige uitlening van boeken
voortgezet: de raadgeving en de kwaliteit van de ontvangst, de promotie van lectuur bij jongelui,
alfabetisering, programma’s van sociale cohesie, sprookjes en mondelinge literatuur… In totaal
werden 458 gebeurtenissen voorgesteld en 8514 deelnemers namen deel.
Sinds de bevoegdheden van de Cultuur en het Openbaar Onderwijs onder het zelfde
schepenschap werden verenigd, heeft het schoolpubliek meer dan ooit voorrang. De integratie in
Sésame van de vzw. Bibla en de 10.000 boeken, die in 30 exemplaren beschikbaar zijn, is
hiervan het bewijs. Wat de thematische animaties betreft, werden 149 activiteiten voor 3550
studenten georganiseerd.

9.6. NEDERLANDSE CULTUUR
9.6.1. CONCERTEN:

− Klassiek concert met pianist Maarten Lingier op vrijdag 18 december 2010 in de
huwelijkszaal. Deze 16-jarige getalenteerde pianist volgde intensief les in binnen- en
buitenland bij (inter)nationaal gerenommeerde docenten en won al een aantal prestigieuze
prijzen. Voor het Schaarbeekse publiek bracht hij zowel klassiek werk als jazznummers.
Deze avond werd niet het verhoopte succes waarop we gerekend hadden. De grote
spelbreker was het zeer slechte weer. Ongeveer kleine 100 mensen woonden het concert
bij.

 - 188 -

− Le mercredi 10 mars 2010, concert des lauréats de « l’Académie de Musique Fiocco » de

Schaerbeek, dans la salle des Mariages. Les lauréats ainsi que les élèves de fin d’études
de cette Académie ont présenté leur travail avec les œuvres de Ch. Gounod, J. Haydn, F.
Chopin, R. Binge et J. Rutten. Comme chaque année ce fut un grand succès. 200
personnes étaient présentes à cet évènement.

9.6.2. ACTIVITES RECURRENTES
− Le vendredi 4 septembre 2009, sortie avec les seniors à Tongres. Notre programme

proposait une visite guidée au Musée Gallo-romaine, rénové et agrandi. L’après-midi il y
avait le choix entre une excursion en train ou une promenade à travers le vieux centre de
la ville. Les inscriptions furent complètes avec 100 seniors qui ont participé à cette sortie.

− Quiz le vendredi 25 septembre 2009 au Kriekelaar, en collaboration avec la bibliothèque
néerlandophone communale et le Centre Culturel De Kriekelaar. Nathalie Dyck, journaliste
chez VTM, a joué le rôle de quizmaster. Cette initiative était un énorme succès. Plus de 40
équipes de 5 personnes ont participé à cette soirée.

− Durant le week-end du 23 et 24 octobre 2009 le Service Culture Néerlandaise a organisé
pour la cinquième fois déjà Salon Bombardon. Trois nouvelles maisons schaerbeekoises
ont ouvert leurs portes pour accueillir un artiste de la scène et son public. Olivier
Hermandez et Adib Garti jouaient du Bossanova et Joy Adegoke servait de la musique
ecclectique. La danseuse Coral Vados montrait du flamenco, accompagnée par ses deux
musiciens. Et le coryphée du théâtre Warre Borgmans présentait un monologue intime sur
les souvenirs. Chaque spectacle était complèt! C’était la première fois que le service
programmait le vendredi au lieu du dimanche.

− Le samedi 21 novembre 2009 le Kriekelaar s’est transformé en walhalla des amateurs de
cuisine et des gourmands entre nous. Fourchet Vedet s’inscrivait dans la quatrième édition
de la Semaine de la Saveur. Pendant cette semaine en novembre Bruxelles et la Flandre
se font envahir par plein d’événements sur la cuisine et l’art de manger. L’année
précédente cet évènement culinaire Schaerbeekois à reçu un nouveau titre, c.à.d Fourchet
Vedet.
Le Brusseleir flamboyant Julien Vrebos, cinéaste et amateur de cuisine, que vous

connaissez peut-être de son programme “Floere Fox goes resto” sur TV Brussel, était
notre hôte pour la journée et c’est avec beaucoup de plaisir qu’il nous a pris par la main
pendant cette aventure culinaire d’un jour. Au menu : des démonstrations de cuisine et
dégustations de différents pays (Amérique du Sud, la Russie, la Turquie, …), des ateliers,
une promenade culinaire à travers Schaerbeek pour faire découvrir la cuisine interne des
Turques, des Kurdes et des Assyro-Chaldeërs, des animations pour enfants et un
concours de cuisine captivant. Ce projet fut partiellement financé par le plan d’action 2009.

− Vendredi 4 décembre, un voyage culturel a été organisé afin de visiter l'exposition Rogier
van der Weyden au musée M à Louvain. Le nouveau Musée M ouvrait ses portes avec la
prestigieuse exposition autour de l’œuvre de Rogier van der Weyden. Ce peintre
talentueux du 15ème siècle est généralement considéré comme le maître de la passion et
de l'émotion discrète, riche de subtilités. Un must absolu pour tout amateur d'art. Le
nombre de places disponibles à ce voyage a été entièrement réservé : 50 personnes se
sont inscrites.

− Jeudi 10 décembre 2009, visite semblable à l'exposition, « Fils du Ciel » et « State of
Things » dans le cadre d'Europalia Chine au Palais des Beaux-Arts. Pendant la
découverte de l’exposition « Fils du ciel », le visiteur était réellement le témoin de ce
dialogue rituel avec le ciel, depuis le néolithique jusqu’à la dernière dynastie. Dans
l’exposition "The State of Things", les artistes contemporains Ai Weiwei et Luc Tuymans
allèrent plus profondément dans la compréhension, dans les concepts et la signification
actuelle artistique, l'art, la création, la commercialisation et les relations. 40 personnes ont
participé à cette exposition.

− Visite du Musée de la Photo à Anvers le 15 décembre 2009. Les affiches annonçaient
trois expositions de photos particulièrement fascinantes nommées « Errance. Voyager à
travers l'Europe » de Michiel Hendryckx , « Infantization . The New Power of Chinese
Contemporary Art » et « Photographie en Belgique au cours de la période d’entre deux
guerres ». Le nombre de places disponibles affichait « complet » : 45 personnes se sont
inscrites.

 - 189 -

− Laureatenconcert van de Muziekacademie Fiocco uit Schaarbeek op woensdag 10 maart

2010 in de huwelijkszaal. Laureaten en afgestudeerden van deze academie brachten werk
van onder meer Ch. Gounod, J. Haydn, F. Chopin, R. Binge en J. Rutten. Dit jaarlijkse
concert kent elke keer een groot succes. Ongeveer 200 mensen woonden dit concert bij.

9.6.2. REGULIERE WERKING
− Seniorenuitstap naar Tongeren op vrijdag 4 september 2009. Op het programma stonden

een geleid bezoek aan het gemoderniseerde en uitgebreide Gallo Romeins Museum in de
voormiddag en twee keuzemogelijkheden in de namiddag. Een rondrit per treintje en een
stadswandeling. Het beschikbare aantal plaatsen op deze uitstap was volzet: 100 senioren
schreven zich in.

− Literaire Schaarbeek-quiz op vrijdag 25 september 2009 in de Kriekelaar, in samenwerking
met de Nederlandstalige Openbare Bibliotheek en GC De Kriekelaar. Nathalie Dyck, VTM
journaliste presenteerde de quiz. Dit initiatief was opnieuw een groot succes met 40
ploegen van vijf deelnemers.

− Tijdens het weekend van 23 en 24 oktober 2009 organiseerde de Dienst Nederlandse
Cultuur samen met GC De Kriekelaar de vijfde editie van Salon Bombardon. Drie nieuwe
Schaarbeekse huizen openden hun deuren om een podiumkunstenaar en bijhorend
publiek te ontvangen. Zowel theater als dans en muziek kwamen aan bod. Elke
voorstelling trok een volle huiskamer. Zo brachten Olivier Hermandez en Adib Garti Bossa
Nova muziek, Joy Adegoke zorgde voor ecclectische muziek, terwijl Coral Vados het
publiek betoverde met flamencodans. Theatermonument Warre Borgmans bracht een
intieme monoloog over herinneringen. Dit jaar programmeerden we voor het eerst op
vrijdagavond in plaats van zondagmiddag.

− Op zaterdag 21 november 2009 werd De Kriekelaar omgetoverd tot het walhalla van de
kookliefhebbers en de “gourmands” onder ons. Fourchet Vedet paste in de vierde editie
van Week van de Smaak. Tijdens deze week in november worden Brussel en Vlaanderen
overspoeld door allerlei evenementen rond eten en eetculturen. Dit Schaarbeeks culinair
project werd vorig jaar herdoopt tot “Fourchet Vedet”, met de belofte nog smakelijker en
pikanter te zijn.
De flamboyante Brusselaar Julien Vrebos, cineast en fervent kook- en eetliefhebber
bekend van zijn programma “Floere Fox goes resto” op TV Brussel, was onze gastheer en
begeleidde de bezoekers met veel plezier tijdens deze culinaire ontdekkingstocht van één
dag. Centraal stonden kookdemonstraties, waarbij verschillende verenigingen hun
exotische en Brusselse kookkunsten aan het publiek voorstelden. Net zoals vorig jaar werd
er ook dit jaar een kookcursus op voorhand georganiseerd. De ingeschreven kookkoppels
konden op 21 november het tegen elkaar opnemen in een spannende kookwedstrijd. Een
professionele jury koos het opmerkelijkste gerecht. Dit project werd gedeeltelijk
gefinancierd door het actieplan 2009.

− Culturele uitstap naar de tentoonstelling Rogier van der Weyden in M-Leuven op vrijdag 4
december 2009. Het nieuwe M Museum in Leuven opende haar deuren met een
prestigieuze tentoonstelling rond het oeuvre van Rogier van der Weyden. Deze invloedrijke
schilder uit de 15de eeuw wordt algemeen beschouwd als de meester van de passie en de
ingetogen emotie. Een absolute aanrader voor elke kunstliefhebber. Het beschikbare
aantal plaatsen op deze uitstap was volzet: 50 mensen schreven zich in.

− Geleid bezoek aan de tentoonstelling Zoon van de Hemel en The State of Things in het
kader van Europalia China in het Paleis voor Schone Kunsten op donderdag 10 december
2009. In de Zoon van de Hemel was de bezoeker getuige van de rituele dialoog met de
hemel, vanaf het Neolithicum tot de laatste dynastie.

 In The State of Things gingen de hedendaagse kunstenaars Ai Weiwei en Luc Tuymans
dieper in op begrippen en de huidige betekenis van kunstenaar, kunstmarkt, creatie en
marketing en de onderlinge relaties. 40 mensen woonden deze tentoonstellingen bij.

− Bezoek aan het Fotomuseum in Antwerpen op 15 december 2009. Op de affiche stonden
er drie boeiende fototentoonstellingen, in het bijzonder Dolen. Onderweg in Europa van
Michiel Hendryckx, Infantization. The New Power of Chinese Contemporary Art en
Fotografie in België tijdens het Interbellum. Het beschikbare aantal plaatsen op deze
uitstap was volzet: 45 mensen schreven zich in.

 - 190 -

− Le vendredi 12 février 2010, le service de la Culture néerlandophone, en collaboration

avec la bibliothèque communale néerlandophone, a organisé pour la troisième fois un
«Bibdating». Il s’agit d’un échange d’idées et de réflexions littéraires sur différents
ouvrages sous forme de speed-dating. Petite touche romance ! Une vingtaine de
personnes passionnées ont participé à cet événement.

− Visite de l'exposition "Frida Kahlo" au Bozar le 18 février 2010. Cette exposition s'inscrit
dans le festival mexicain. Cette femme peintre exceptionnelle, a été notamment l'une des
artistes féminines les plus célèbres et importantes du 20e siècle. Environ 45 participants
ont apprécié cette visite nocturne.

− Dans le cadre de l’action "Lire dans ma commune”, deux projets ont été soumis, les deux
ont été acceptés, le projet pour enfants a été couronné de succès et a reçu le «Coup de
cœur ». Le thème de cette année était «Mémoire partagée ». Les projets ont été élaborés
par le Service de la Culture néerlandaise et la Bibliothèque communale avec le soutien de
« De Kriekelaar », centre communautaire de Schaerbeek.
«Van de dingen die voorbijgaan» : une discussion de groupe entre femmes seniors de 60
ans et plus. Les relations et d'autres aspects de la vie étaient le thème central des
échanges. Les femmes partageaient et échangeaient leurs réflexions et souvenirs avec
l'autre. Cette conversation a été enregistrée sur un CD et montée comme un témoignage
parlé. Durant la semaine du 16 au 25 avril, le CD pouvait être écouté via des écouteurs à
la bibliothèque communale. Une partie de ce projet a été financé par le Plan d'action
2010.
«Want volgend jaar is het gedaan" : un projet de classe pour les élèves de sixième année
primaire. Les élèves ont été invités à écrire une histoire basée sur un souvenir de classe
fictif ou réel. La classe avec la meilleure histoire pouvait présenter leur travail à l’émission
hebdomadaire de radio FM Brussel "Klets". Du 16 au 25 avril, le travail réalisé par les
élèves a été exposé dans la bibliothèque

− Le vendredi 23, lundi 26 et mardi 27 avril 2010, les « Journées sportives » ont été
organisées pour les élèves des écoles primaires schaerbeekoises et de la commune de
Saint-Josse-ten-Noode. Les activités sportives se déroulaient sur les terrains de Terdelt et
dans la Salle Omnisport de l’Athenée E. Hiel. Cette année nous avons opté d’organiser cet
évènement au nouveau hall de sport, vu la possibilité d’employer des terrains de sport
intérieurs et extérieurs et l’accessibilité facile. Environ 700 élèves ont participés aux
journées sportives.

− Visite le 29 avril 2010 de l'exposition "El Greco" au Bozar. (El Greco, peintre grec de
l’École espagnol). "El Greco" est l'un des plus grands peintres espagnols de la seconde
moitié du 16ème siècle. Il a fallu attendre le début du 20ème siècle pour redécouvrir son
œuvre, après avoir passé des siècles dans l’oubli. Ceci aussi du à l’immense intérêt pour
le travail du peintre Caravaggio. 45 participants ont apprécié cette visite nocturne.

− Samedi 12 juin 2010, « Boem Patat Josaphat ». La programmation de cet événement se
composait d’un pique-nique géant, ainsi que des exhibitions de cirque. En avant
programme le duo d’acrobates « Maza Loco » exécutait de nombreuses acrobaties.
Ensuite la compagnie « Wazovol » a enchanté petits et grands avec leur performance
poétique « Cours, Johnny, Cours ». Cette année, cette fête populaire a eu lieu sur le
terrain du « Tir à l’arc » dans le haut du parc Josaphat. Comme les années précédentes,
cette fête a eu beaucoup de succès : 200 personnes ont apprécié le concept de manger
ensemble avec les voisins et les copains, tout en regardant un spectacle et ont été ravis de
cette belle journée.

− Fête de la communauté flamande sous le titre de “Apéro en zo” le jeudi 8 juillet 2010 au
Parc Reine Verte. Après les speechs officiels le groupe de musique “Les Amis de Louis”
ont mis l’ambiance. On proposait un apéritif et des amuse-bouches aux invités. Environ 80
personnes ont participé à cet évènement sous un ciel radieux.

 - 191 -

− Op 12 februari 2010 organiseerde de dienst Nederlandse Cultuur in samenwerking met de

Gemeentelijke Bibliotheek voor de derde keer een Bibdating in de bibliotheek. BibDate is
een variante op het “sneldaten”, maar waarbij de liefde voor het boek centraal staat. Zo’n
20 mensen namen hieraan deel.

− Bezoek aan de tentoonstelling Frida Kahlo in Bozar op 18 februari 2010. Deze
tentoonstelling paste in het Mexicaanse festival. Deze bijzondere vrouw was één van de
bekendste en belangrijkste vrouwelijke kunstenaars van de 20ste eeuw. Zo’n 45
deelnemers genoten van dit nocturnebezoek.

− In het kader van de actie “Lezen in je gemeente” werden er twee projecten ingediend, die
beide aanvaard werden en waarvoor het kinderproject bekroond werd met de “Coup de
coeur”. Het thema dit jaar was: “Gedeelde herinneringen». De projecten werden uitgewerkt
door de Dienst Nederlandse Cultuur en de Gemeentelijke Bibliotheek met de steun van De
Kriekelaar.
Van de dingen die voorbijgaan was een groepsgesprek tussen vrouwelijke medioren en
senioren van 60+. Relaties en alle andere aspecten van het leven vormden hierbij het
centrale thema. De vrouwen wisselden hun gedachten en herinneringen met elkaar uit. Dit
gesprek werd geregistreerd op een CD en gemonteerd tot een gesproken getuigenis.
Tijdens de week van 16 tot 25 april kon de CD beluisterd worden via luisterpalen in de
bibliotheek. Een deel van dit project werd gefinancierd door het actieplan 2010.
Want volgend jaar is het gedaan was een klassikaal project dat zich richtte tot de
zesdeklassers van de basisschool. Er werd de leerlingen gevraagd om een klassikaal
geïllustreerd verhaal te schrijven over een fictieve of reële gedeelde klassikale herinnering.
De klas met het beste verhaal kon dit komen voorstellen op het wekelijkse fm-brussel
radioprogramma “Klets”. De inzendingen werden tijdens de week van 16 tot 25 april in de
bibliotheek tentoongesteld.

− Sportdagen voor de basisscholen van Schaarbeek en Sint-Joost-ten-Node op vrijdag 23,
maandag 26 en dinsdag 27 april 2010 op de sportterreinen van Terdelt en in de sporthal
van Atheneum E. Hiel. Dit jaar werd voor de eerste maal voor de nieuwe sporthal gekozen,
omwille van de beschikbaarheid aan binnen- en buitenterreinen en de gemakkelijke
bereikbaarheid ervan. Zo’n 700 schoolkinderen namen deel aan deze sportdagen.

− Bezoek aan de tentoonstelling El Greco in Bozar op 29 april 2010. El Greco is één van
Spanjes grootste schilders uit de tweede helft van de 16de eeuw. Hij werd pas in het begin
van de 20ste eeuw herontdekt, nadat hij eeuwenlang in de vergetelheid was geraakt door
onder meer de enorme belangstelling voor het werk van Caravaggio. Zo’n 45 deelnemers
genoten van dit nocturnebezoek.

− Boem Patat Josaphat op zaterdag 12 juni 2010. Op het programma stond een reuze
picknick en circusvoorstellingen. Het acrobatenduo Maza Loco zorgde voor het
voorprogramma. De compagnie Wazovol betoverde jong en oud met hun poëtische
voorstelling “Cours, Johnny, Cours”. Dit jaar opnieuw ging dit familiefeest in open lucht
door op het terrein van de boogschuttersgilde. Zoals de voorbije jaren werd dit concept van
eten en visueel spektakel door het publiek zeer gewaardeerd. Zo’n 200 mensen woonden
die dag bij.

− 11-juliviering onder de titel “Apéro en zo” op donderdag 8 juli 2010 in het Groene
Koninginnepark. Naast de korte gelegenheidssppeeches, zorgde de muziekgroep “Les
Amis de Louis” voor muzikale ambiance. Tijdens de receptie werden de gasten getrakteerd
op een hapje en een drankje. Ongeveer 80 mensen woonden dit feest onder een stralende
hemel bij.

 - 192 -

9.6.3. SOUTIEN ET PARTICIPATION

− Soutien logistique dans l'organisation de l'atelier «Buitenzinnig » par l’asbl Vert dans le
cadre du parc Josaphat le samedi 3 octobre 2009.

− La participation et la contribution financière aux concerts de midi « Music@lunch » dans le
cadre du parc de La Reine Verte du 5 au 9 octobre 2009. A partir du mois de septembre le
quartier de la rue de Brabant se réveille doucement après sa petite sieste d’été. Les gens
reviennent de vacances, les étudiants parcourent le quartier pour aller au premiers cours et
les fonctionnaires reprennent le travail. Music@lunch replonge les gens dans l’ambiance
vacances en offrant des concerts pendant la pause de midi au Parc Reine Verte. En
essayant de travailler au maximum avec des gens du quartier et en impliquant des
associations locales pour préparer des choses à manger, ce projet veut stimuler le
dialogue interculturel dans le quartier. Des habitants et des étudiants musiciens du quartier
fournissaient une programmation de musique variée: jazz, rock, worldmusic,…. La
rencontre entre les différentes communautés et habitants du quartier dans le cadre du
parc, récemment rénové, a été très positive, ainsi que la collaboration fructueuse entre les
différents services communaux et le Wijkpartenariaat. Ce nouveau concept a été un
succès instantané. Beaucoup d’habitants du quartier, des navetteurs et étudiants sont
venus pendant la semaine de concert. La moitié de l'appui financier a été financé par le
Plan d’action 2009.

− Impression d'affiches et de flyers pour le spectacle « Magic Show » de l'asbl Nasci en
collaboration avec « De Kriekelaar », le mercredi 28 octobre 2009. L’asbl Nasci est
reconnue et subventionnée par la commune de Schaerbeek. Cette association et centre de
service s’engage depuis des années déjà envers les mères et les enfants démunis.
« Magic Show » était un programme culturel pour un public qui normalement n'a pas les
ressources nécessaires pour s’offrir ce genre d’événement.

− Organisation et paiement du transport en autocar des enfants des écoles primaires
schaerbeekoises au Cross interscolaire à Evere le mercredi 28 avril 2010.

− Participation et le soutien financier au Thé Dansant le jeudi 27 mai dans la salle de fête de
la maison communale de Evere. Ce Thé Dansant intercommunal fut un grand succès. Les
seniors de Evere, Haren, Neder-over-Heembeek, Sint-Joost-ten-Node et Schaarbeek ont
dansé sur la musique live de l’orchestre “The Bobby Setter Band”, pour s’essouffler après
avec un café et un morceau de gâteau. 200 seniors y ont participé.

− Distribution des prix aux lauréats de l’Académie de musique: juin 2010.
− Distribution des prix aux lauréats de l’Athenée E. Hiel en juin 2010.
− La participation et le soutien financier à « LAT-performance », un spectacle de danse

contemporaine de la chorégraphe bruxelloise Karin Vyncke dans le cadre de «Danse à la
Balsamine » pendant le week-end des 18 et 19 Juin 2010. Le service de la Culture
néerlandaise voulait par son soutien permettre au public de découvrir un festival de danse
à un tarif très favorable.

− Subsides annuels aux associations sportives, de jeunes, de seniors et aux associations
socio-culturelles.

− Subsides annuels pour l’année 2010 au GC De Kriekelaar pour des activités pour enfants
et jeunesse et pour des spectacles de scène.

9.6.4. PLAN D’ACTION CULTURELLE
Ci-dessous un apperçu de projets du plan d’action 2009 et 2010 qui ont eu lieu dans la période
1/9/09 - 31/08/10, subventionné avec les subsides que la commune reçoit de la VGC pour le
développement de la politique culturelle locale.
Mozaïk Artistik (3-4 & 10-11/10)
Durant les deux premiers week-ends d’octobre, avec la manifestation Art 1030 – MOZAIK
ARTISTIK, Schaerbeek a à nouveau fait honneur à sa réputation. En plus d’expositions
collectives et de créations dans quatre lieux publics, quelque 160 artistes ont ouvert les portes
de leur maison ou de leur atelier au public.
Une occasion unique de pénétrer dans de superbes maisons, arrière maisons, jardins et
ateliers, de découvrir l’intimité des artistes, bref, de passer un week-end “super
Schærbeekois”, riche en découvertes culturelles et conviviales.

 - 193 -

9.6.3. ONDERSTEUNING EN PARTICIPATIE:

− Logistieke ondersteuning bij de organisatie van de workshop “Buitenzinnig!” door de vzw
Green in het Josaphatpark op zaterdag 3 oktober 2009.

− Participatie en financiële bijdrage van middagconcerten Music@lunch in het Groene
Koninginnepark van 5 tot 9 oktober 2009. De (Hoge)School-Buurtwerking, een deelwerking
van de vzw Wijkpartenariaat, wilde door middel van middagconcerten door jonge
Schaarbeekse muziekgroepen, de interculturele dialoog in de buurt stimuleren. Ontmoeting
tussen verschillende gemeenschappen in een recent gerenoveerd park stonden hierbij
centraal. Verschillende kleine verenigingen en buurtbewoners zorgden voor zelfgemaakte
hapjes. Dit nieuwe concept was meteen een schot in de roos. Heel wat buurtbewoners,
pendelaars en studenten kwamen tijdens deze concertweek langs. Bovendien was het een
geslaagde samenwerking tussen verschillende gemeentelijke diensten en het
Wijkpartenariaat. De helft van de financiële ondersteuning kwam van het actieplan 2009.

− Drukken van affiches en flyers voor het project Magic Show van de vzw Nasci in
samenwerking met De Kriekelaar op woensdag 28 oktober 2009. De vzw Nasci is een door
de gemeente erkende en gesubsidieerde Schaarbeekse vereniging en dienstencentrum en
zet zich sinds jaren in voor hulpbehoevende moeders en kinderen. Magic Show was een
cultureel programma voor een publiek dat doorgaans de middelen niet heeft om van een
cultureel aanbod te proeven.

− Organiseren en betalen van busvervoer voor de Nederlandstalige basisscholen van
Schaarbeek naar de Brusselse Interscholencross in Evere op woensdag 28 april 2010.

− Participatie en financiële bijdrage aan Thé Dansant op donderdag 27 mei 2010 in de
feestzaal van het gemeentehuis van Evere. Deze intergemeentelijke Thé Dansant voor
senioren was een groot succes. Senioren uit Evere, Haren, Neder-over-Heembeek, Sint-
Joost-ten-Node en Schaarbeek werden getrakteerd op heerlijk gebak en koffie. Het
dansorkest “The Bobby Setter Band” zorgde voor muzikale ambiance. Zo’n 200 senioren
woonden deze namiddag bij.

− Ondersteuning van de prijsuitreiking laureaten van de Muziekacademie in juni 2010.
− Ondersteuning van de prijsuitreiking aan de afstuderende leerlingen van het Atheneum E.

Hiel in juni 2010.
− Participatie en financiële steun aan LAT-Performance project van de Brusselse choreografe

Karin Vyncke in het kader van ‘Danse à la Balsamine’ tijdens het weekend van 18 en 19 juni
2010. De Dienst Nederlandse Cultuur wilde door deze ondersteuning haar eigen publiek de
mogelijkheid bieden om aan een gunstig tarief dit dansfestival te ontdekken.

− Jaarlijkse subsidies aan Schaarbeekse sport-, jeugd-, senioren- en socio-culturele
verenigingen.

− Jaarlijkse subsidie aan het GC De Kriekelaar voor het werkjaar 2010. Een deel van de
subsidies wordt aangewend voor kinder- en jongerenactiviteiten en aan
podiumvoorstellingen.

9.6.4. LOKAAL CULTUURBELEIDPLAN
Onderstaand een overzicht van de projecten van de actieplannen 2009 en 2010 die plaats
vonden tijdens de periode 1 september 2009 tot 31 augustus 2010, gesubsidieerd met de
gelden die de gemeente van de VGC ontvangt voor de ontwikkeling van het lokaal cultuurbeleid.
Mozaïk Artistik (3-4 & 10-11/10)
Tijdens de eerste twee weekends van oktober deed Schaarbeek haar reputatie alle eer aan met
het artistieke evenement Art 1030 – MOZAIK ARTISTIK : 160 artiesten, zowel Nederlands- als
Franstaligen, openden hun deuren om publiek te ontvangen en daarnaast waren er
groepstentoonstellingen op vier publieke plaatsen.

 - 194 -

La commune de Schaerbeek a demandé à la créatrice Ingrid Schreyers de réaliser des
carreaux de mosaïque colorée (chaque pièce est unique), qui remplacent une dalle ou un pavé
du trottoir où réside un artiste. La commune est ainsi émaillée de cette signalétique originale et
permanente, reflet de la diversité artistique et humaine de ses habitants. Une manière inédite
de baliser un “itinéraire des arts”.
ART 1030 – MOZAIK ARTISTIK est une initiative de Georges Verzin et Luc Denys,
respectivement échevin de la Culture et échevin de la Culture flamande de Schaerbeek, et du
centre De Kriekelaar.
Ce projet fut un grand succès avec beaucoup de visiteurs.
Music@Lunch (5/10 – 9/10)
A partir du mois de septembre le quartier de la rue de Brabant se réveille doucement après sa
petite sieste d’été. Les gens reviennent de vacances, les étudiants parcourent le quartier pour
aller au premiers cours et les fonctionnaires reprennent le travail. Music@lunch replonge les
gens dans l’ambiance vacances. Il s’agit d’un petit festival qui a eu lieu du 5 au 10 octobre
dans le petit parc charmant Reine Verte lors de l’heure de table.
En essayant de travailler au maximum avec des gens du quartier et en impliquant des
associations locales pour préparer des choses à manger, ce projet veut stimuler le dialogue
interculturel dans le quartier. Des habitants et des étudiants musiciens du quartier fournissaient
une programmation de musique variée : jazz, rock, worldmusic,…. La rencontre entre les
différentes communautés et habitants du quartier dans le cadre du parc, récemment rénové, a
été très positive, ainsi que la collaboration fructueuse entre les différents services communaux
et le Wijkpartenariaat. Ce nouveau concept a été un succès instantané. Beaucoup d’habitants
du quartier, des navetteurs et étudiants sont venus pendant la semaine de concert. La moitié
de l'appui financier a été financé par le Plan d’action 2009.
Fourchet Vedet (21/11)
Le samedi 21 novembre le Kriekelaar s’est transformé en walhalla des amateurs de cuisine et
des gourmands entre nous. Au programme la découverte de l’autre et sa cuisine, avec comme
thème principal cette année la Turquie.
Le Brusseleir flamboyant Julien Vrebos, cinéaste et amateur de cuisine était notre hôte pour la
journée.
Au menu : des démonstrations de cuisine et dégustations de différents pays, des ateliers, une
promenade culinaire à travers Schaerbeek pour faire découvrir la cuisine interne des Turques,
des Kurdes et des Assyro-Chaldeërs, des animations pour enfants et un concours de cuisine
captivant.
Une initiative gourmande de V.O.E.M. Hoofdstedelijk Verbond vzw, Dienst Nederlandse
Cultuur van Schaarbeek et De Kriekelaar, en collaboration avec Arthis, Citizenne/Vormingplus
Brussel, DaDa Kinderwerking, Davidsfonds Brussel, De Schakel, FZO Vlaanderen,
Gemeentelijke Openbare Nederlandstalige Bibliotheek Schaarbeek, (Hoge)School-Buurtwerker
Brabantwijk, KAV Intercultureel, Koerdisch Instituut Brussel et Russisch Huis
Expo Photos SCHAARBEEK.DOC (1/4 - 15/4)
La vie mercantile Schaerbeekoise en images
Une septantaine d’étudiants en photographie de la Haute Ecole Sint-Lukas donnent leur vision
originale sur la vie mercantile Schaarbeekoise. Pour stimuler l’échange entre les
Schaarbeekois néerlandophones et francophones l’expo avait lieu à la galerie francophone
LaGalerie.be, Vanderlindenstraat 65, 1030 Schaarbeek
C’était la quatrième édition déjà de Schaarbeek.doc

 - 195 -

De gemeente Schaarbeek gaf de Schaarbeekse kunstenares Ingrid Schreyers de opdracht om
kleurrijke mozaïektegels te realiseren (elk stuk is uniek). Deze tegels kwamen in de plaats van
een stoeptegel voor de verschillende ateliers van de deelnemende artiesten. Met deze originele
signalisatiemethode blijft het artiestenparcours blijvend in de gemeente aanwezig en geeft het
parcours tevens uiting aan de artistieke en menselijke diversiteit van haar bewoners…
MOZAIK ARTISTIK was een samenwerking tussen de Schepen van Nederlandse Cultuur Luc
Denys, de Schepen van Franse Cultuur George Verzin en GC De Kriekelaar. Deze
samenwerking zorgde voor een gemixt publiek van Nederlandstaligen en Franstaligen.
Het evenement werd gesmaakt door het grote publiek en kon rekenen op veel positieve
reacties, zowel van het publiek als van de deelnemende artiesten.
Dit project werd zowel door de VGC, als door de gemeente gefinancierd.
Music@Lunch (5/10 – 9/10)
De (Hoge)School Buurtwerking (deelwerking van vzw Wijkpartenariaat) ontwikkelt projecten die
kaderen in een duurzame ontwikkeling van de Brabantwijk in Schaarbeek. HSBW creëert
sleutels voor ontmoeting, uitwisseling en kennismaking tussen studenten, buurtbewoners en
pendelaars. Het culturele, sportieve, culinaire en het infrastructurele zijn hierbij belangrijke
hefbomen.
Vanaf september ontwaakt de Brabantwijk uit haar zomers dutje… De mensen komen terug uit
vakantie, studenten doorkruisen de wijk op weg naar hun eerste les en pendelaars hervatten
massaal het werk.
In oktober begint iedereen terug wat in de sleur te raken; om dat te doorbreken, bedachten we
samen met HSBW Music@Lunch. Muziek wordt gehanteerd als doel en middel om de
bezoekers van het Koningin Groen Park en de gebruikers van de Brabantwijk de kans te geven
elkaar te ontmoeten. Aan de hand van muzikale middagactiviteiten trachtten we de interculturele
ontmoeting in Schaarbeek te sttimuleren. Dit minifestival luisterde een hele week lang (5/10 –
9/10) het lieflijke nieuwe parkje Koningin-Groen op tijdens het middaguur. Bewoners (met o.a.
een Marokkaanse en een Senegalese muziekgroep) en studenten uit de wijk speelden er een
gevarieerd muziekprogramma gaande van jazz tot ska en van rock&roll tot worldmusic. Je kon
je boterhammetjes meebrengen maar er waren ook culinaire ontdekkingen te doen, verzorgd
door een aantal organisaties (o.a. Biloba, De Schakel, Agafi) en bewoners uit de buurt.
Fourchet Vedet (21/11)
Op zaterdag 21 november werd De Kriekelaar nog maar eens omgetoverd tot het walhalla van
de kookliefhebbers en de “gourmands” onder ons.
Fourchet Vedet past in de vierde editie van Week van de Smaak, dit jaar met Turkije als
gastland. Tijdens deze week in november worden Brussel en Vlaanderen overspoeld door
allerlei evenementen rond eten en eetculturen. En ook dit jaar werd Fourchet Vedet smakelijk en
pikant.
De flamboyante Brusselaar Julien Vrebos, cineast en fervent kook- en eetliefhebber en u
misschien bekend van zijn programma “Floere Fox goes resto” op TV Brussel, was onze
gastheer en begeleidde ons met veel plezier tijdens deze culinaire ontdekkingstocht van één
dag. Op het menu: kookdemonstraties, degustaties, workshops kooklessen, een live
kookwedstrijd, een culinaire wandeling, een restaurant voor éen dag en kinderanimatie.
Een smakelijk initiatief van V.O.E.M. Hoofdstedelijk Verbond vzw, Dienst Nederlandse Cultuur
van Schaarbeek en De Kriekelaar, met de medewerking van Arthis, Citizenne/Vormingplus
Brussel, DaDa Kinderwerking, Davidsfonds Brussel, De Schakel, FZO Vlaanderen,
Gemeentelijke Openbare Nederlandstalige Bibliotheek Schaarbeek, (Hoge)School-Buurtwerker
Brabantwijk, KAV Intercultureel, het Koerdisch Instituut Brussel en het Russisch Huis
Fototentoonstelling SCHAARBEEK.DOC (1/4 - 15/4)
Het Schaarbeekse mercantiele leven in beeld
Een zeventigtal studenten fotografie van de Sint-Lukas Hogeschool brachten op eigenzinnige
wijze het Schaarbeekse mercantiele leven in beeld. Omdat we uitwisseling met zowel de
Nederlandstalige als de Franstalige Schaarbekenaren belangrijk vinden ging de tentoonstelling
door in de Franstalige galerie LaGalerie.be, Vanderlindenstraat 65, 1030 Schaarbeek.
Schaarbeek.doc was dit jaar reeds aan zijn vierde editie toe.

 - 196 -

Van de dingen die voorbijgaan (16 – 25/5)
Ce projet tournait autour les femmes mediors et seniors Schaarbeekoises de l’association
Jongerdanjedenkt. Autour d’une bonne tasse de café et un morceau de gâteau nous avons
parlé de thèmes comme devenir adulte, faire l’amour et se marier, avoir des enfants, divorcer
ou bien rester, que faire si on pouvait refaire sa vie? Grandes et petites confessions ont été
enregistré et transmis sur un CD. Durant la semaine du 16-25 avril on pouvait écouter en toute
intimité le résultat dans un petit salon improvisé à la Bibliothèque néerlandophone. Le portrait
d’une génération de femmes.
Ouverture “The wasteland” (6/6)
En 2009 Nadine vzw, GC De Kriekelaar et le Dienst Nederlandse Cultuur se sont engagé pour
donner une nouvelle destination au terrain derrière le Kriekelaar, le plan mûrit de le transformer
en endroit expérimental pour des projets écologiques/artistiques.
Le 6 juin 2010 ce jardin expérimental est inauguré et présenté au grand public. On pouvait y
faire connaissance avec le monde de Bernard Leroy. Jardinage vertical, la culture des fraises
en bouteilles de coca, des sacs en plastic qui se transforment en vases et d’autres choses
innovatrices. Avec le projet the Brave Little Forrest Bernard Leroy a sauvé des arbres
potentiels qui n’étaient pas la bienvenue dans un contexte urbain, mais qui dans The
wasteland peuvent croître en toute sécurité. Il y eu une action du Bonzaï Liberation Front et au
stock-market-de légumes vous pouviez échanger vos enchères en plantes tomates pour par
exemple trois branches de plante d’aubergine. GC De Kriekelaar fournissait des boissons et
des glaces. Le jardin reste ouvert au public jusqu’à la fin d’octobre 2010.

9.6.5. BIBLIOTHEQUE PUBLIQUE COMMUNALE NEERLANDOPHONE
Utilisateurs
Le nombre d’utilisateurs actifs (càd utilisateurs qui ont emprunté minimum 1 matériel en 2008) a
augmenté de 3.491 en 2008 à 3.599 en 2009 : 49% sont des jeunes de moins de 18 ans. En
2009, la bibliothèque a accueilli 49.227 visiteurs, une augmentation importante par rapport à
2008, quand on accueillait 42.156 visiteurs. Cette croissance de prêts et de visiteurs est due
principalement au raccordement au réseau BruNO et à l’emplacement central de la
bibliothèque au Bld. Lambermont.
Collection
La collection se développe en permanence : en 2009, 6.532 documents imprimés et 1.442
documents audiovisuels ont été acquis, ce qui porte à 49.435 la totalité des documents
imprimés et à 12.634 les documents audiovisuels. Grâce à l’appui du SBB, la bibliothèque peut
offrir une collection de partitions.
Utilisation
L’utilisation de la collection est en forte progression par rapport à 2008 : parmi les documents
imprimés, on enregistre 69.325 prêts et parmi les documents audiovisuels on en compte
17.732. L’utilisation globale de la collection s’élève de 81.084 prêts en 2008, à 87.057 en 2009.
80% des utilisateurs possèdent une carte BruNO de la bibliothèque néerlandophone de
Schaerbeek, la majorité des 20% qui restent sont des utilisateurs de la HOB et de la
bibliothèque néerlandophone d’Evere.
Personnel
9 fonctionnaires travaillent à la bibliothèque : 1 directeur adjoint (bibliothécaire,) 2 secrétaires
administratifs, 4 assistants administratifs, 1 adjoint technique (relieur), 1 ouvrier auxiliaire
(nettoyeur). 5 volontaires travaillent sur base régulière. En 2009, un étudiant bibliothécaire
francophone a fait un stage dans la bibliothèque. 3 personnes soumises aux travaux d’intérêt
général ont également travaillé dans la bibliothèque.
Collaboration avec les écoles
En 2009, la bibliothèque a activement collaboré avec les écoles maternelles, primaires et
secondaires néerlandophones de Schaerbeek : 89 classes empruntent régulièrement du
matériel. Les écoles bénéficient d’un règlement spécial pour le prêt de matériel et peuvent
recevoir, sur demande, des paquets à thème. La bibliothèque accueille également des écoles
venant d’autres communes. On offre une collection adaptée en prêt aux crèches, garderies et
terrains de jeux.
Grâce aux recommandations et à un matériel bien adapté une bonne collaboration avec le
‘Hoger Instituut voor Gezinswetenschappen’ s’est créée.
Avec Ehsal et Vlekho, on organise des projets encourageant la lecture.
La promotion des cours de néerlandais aux non néerlandophones (Bon, Brusselleer, CVO, NT2
Everna, Bru-taal…) suscite également un intérêt particulier.

 - 197 -

Van de dingen die voorbijgaan (16 – 25/5)
Met dit bijzondere project richtten we ons op de Schaarbeekse medioren en senioren van de
vereniging Jonger dan je denkt. Boven een kop koffie en een fijn stukje patisserie praatten we
vrijuit over thema’s als volwassen worden, vrijen en trouwen, het hebben van kinderen,
scheiden of blijven, en wat indien je helemaal opnieuw kon beginnen? Grote en kleine
ontboezemingen werden geregistreerd en vakkundig gemonteerd op een cd. Tijdens de week
van 16 tot 25 april kon je je in de bib in alle rust neervlijen op een zacht bed en luisteren naar
intieme en minder intieme getuigenissen. Het portret van een generatie vrouwen.
Opening “The wasteland” (6/6)
In 2009 hebben Nadine vzw, GC De Kriekelaar en de Dienst Nederlandse Cultuur de handen in
elkaar geslagen. Het braakliggend terrein achter de Kriekelaar kreeg een nieuwe bestemming
als experimentele ruimte voor ecologische/artistieke projecten.
Op 6 juni 2010 werd deze experimentele tuin officieel opengesteld aan het grote publiek. Je kon
er kennis maken met de wereld van Bernard Leroy. Verticaal tuinieren, aardbeien in colaflesjes,
plastic zakjes die omgetoverd worden tot vazen en nog meer van die vreemde dingen. Bernard
Leroy redde met het project the Brave Little Forrest potentiële bomen, gevonden in de stedelijke
omgeving waar ze ongewenst zijn en die in The wasteland volwaardig kunnen uitgroeien, het
Bonzaï Liberation Front sloeg toe en op de groenten-stock-market, kon u uw aandeel in de
tomatenplant verhandelen voor bijvoorbeeld 3 takken van de stevige auberginestruik. GC De
Kriekelaar zorgde voor een drankje en een ijsje. De tuin blijft open voor het publiek tot eind
oktober 2010.

9.6.5. NEDERLANDSTALIGE GEMEENTELIJKE OPENBARE BIBLIOTHEEK
Gebruikers
Het aantal actieve gebruikers (dwz gebruikers die minimaal 1 uitlening in de loop van het jaar
verrichten) is gestegen van 3491 gebruikers in 2008 naar 3599 in 2009: 49% daarvan is jonger
dan 18 jaar. In 2009 steeg het aantal bezoekers bovendien van 42156 naar 49227 bezoekers.
De aansluiting op BruNO, het Brusselse Netwerk van Openbare Bibliotheken, en ook de
centrale ligging van de bibliotheek aan de Lambermontlaan leiden tot een constante stijging
van uitleningen en bezoekers.
Bezit
De collectie groeit verder aan: in 2009 werden 6532 gedrukte materialen en 1442 audiovisuele
materialen aangekocht, waardoor de totale collectie 49435 gedrukte materialen bevat en
12634 audiovisuele materialen. Dankzij het SBB kon de bibliotheek vanaf dit jaar ook een
collectie bladmuziek aanbieden.
Gebruik
Het gebruik van de collectie vertoont een grote stijging ten opzichte van 2008 : van de gedrukte
materialen werden 69325 uitleningen geregistreerd, van de audiovisuele materialen werden
17732 uitleningen geregistreerd. Het totale gebruik van de collectie in 2009 steeg van 81084
naar 87057 uitleningen. Ca. 80% van de gebruikers heeft een BruNO-kaart van de bib van
Schaarbeek; van de overige 20% is het grootste aantal gebruikers afkomstig van de
Hoofdstedelijke Bibliotheek en de bibliotheek van Evere.
Personeel
In de bibliotheek zijn 9 personeelsleden tewerkgesteld: 1 bibliothecaris, 2 assistent-
dienstleiders, 4 bibliotheekassistenten, 1 boekhersteller en 1 poetsvrouw. Er werken 5
vrijwilligers op regelmatige basis. In 2009 fungeerde de bibliotheek als stageplaats voor een
Franstalige student Bibliotheekwetenschappen. Daarnaast waren er 3 personen met een AGM
in de bibliotheek tewerkgesteld.
Schoolwerking
De bibliotheek heeft in 2009 actief samengewerkt met de Schaarbeekse Nederlandstalige
kleuter, basis- en middelbare scholen: 89 klassen lenen op regelmatige basis materialen uit. Zij
genieten van een bijzondere regeling bij het uitlenen van materialen, en kunnen op aanvraag
ook themapakketten ontvangen. Ook scholen uit andere gemeenten, kinderdagverblijven,
IBO’s en speelpleinen maken gebruik van de bibliotheek.
Via introductiebezoeken en een aangepaste collectie bereiken we een goede samenwerking
met het Hoger Instituut voor Gezinswetenschappen .
Via projecten rond leesbevordering werken we samen met Ehsal en Vlekho.
Actieve promotie naar taalleergangen Nederlands voor anderstaligen (Bon, Brusselleer, CVO
Brussel, NT2 Everna, Bru-taal…) leidt ook tot heel wat belangstelling .

 - 198 -

D’autres organisations comme Intro, Prisma, Aksent, des groupes de parents,
Jongerdanjedacht… rendent régulièrement visite à la bibliothèque, accompagnés par le
personnel.
Partenaires à la Culture
La bibliothèque collabore activement avec le service de la Culture néerlandaise, le centre
communautaire ‘De Kriekelaar’, le ‘Steunpunt Brusselse Bibliotheken’ et ‘Locus’. La
collaboration avec la bibliothèque francophone au niveau de l’échange des collections a été
reprise en 2009. En 2010, cet échange pourra s’approfondir.
Calendrier annuel
Les projets suivants ont été organisés pour la jeunesse :
- La semaine du livre pour les jeunes : ‘Derrière le miroir’ : narrations et autres activités pour

tous les élèves de l’enseignement maternel et primaire en collaboration avec le SBB (mars).
- Boekenbende-aan-Huis : heure de lecture à la maison par des étudiants de différentes

hautes écoles (Vlekho et autres).
- ‘Je lis dans ma Commune’ : ‘Hotel Vertel’ en collaboration avec le service Culture

néerlandaise (avril). Atelier de narration et logement dans la bibliothèque.
- Heure de lecture ‘Leesoortjes’ : 2 moments de lecture pour enfants de 6 et 7 ans et de 8 et 9

ans. Thème : ‘Auteurs connus’, ‘Winnie de Poeh’, ‘Voor nu en nog heel lang’,… (Tous les
mois de l’année scolaire, le mercredi)

- Vacances scolaires : diffusion de dessins à colorier et de mots croisés.
- ‘Psstival’ : festival de narration au parc Josaphat en collaboration avec Zinnema (mai).
- Participation à plusieurs actions organisées par la Communauté flamande afin de stimuler le

plaisir de lire : ‘Vlieg feest’ (vacances scolaires)
- Promotion de la bibliothèque en collaboration avec les écoles De Buurt, Champagnat,

Mariaschool et KA E. Hiel.
- ‘Fourchet Vedet’ : activités pour les enfants en collaboration avec le service Culture

néerlandaise et GC De Kriekelaar (novembre).
- Participation au ‘Kinder- en Jeugdjury Vlaanderen’ à Bruxelles, en collaboration avec des

volontaires (4 réunions, année scolaire, le samedi)
- Projet ‘Boekbaby’s’ : projet concernant l’introduction de la lecture pour bébés, en

collaboration avec Kind en Preventie a été développé par le SBB dans le projet ‘Groeien in
taal’. (Toute l’année).

- Tables à thème : proposition hebdomadaire de nouveau matériel sur base de thèmes tels
que par exemple Kai Mook, les astronautes, ... (Toute l’année)

Les projets suivants ont été organisés pour les adultes :
- ‘Journée Poésie’ : en collaboration avec le SBB et Locus, diffusion d’un petit cadeau

poétique (janvier)
- ‘Bibdate’ : rencontre littéraire dans la bibliothèque en collaboration avec le service de la

Culture néerlandaise (février)
- Campagne pour la promotion des matériaux pour les personnes âgées : la

Luisterpuntbibliotheek nous offre une collection de livres ‘daisy’ et le matériel sonore adapté.
- ‘Je lis dans ma commune ‘ : ‘1030 Sprookjes in 1 Nacht’ en collaboration avec le service

Culture néerlandaise et GC De Kriekelaar : atelier de narration avec les étudiants de
Brusseleer (avril).

- Participation aux conférences aux ‘Hoger Instituut voor Gezinswetenschappen’ sur le thème
‘Point de vue islamique sur les relations de partenariat et le rôle des parents’ (février),
‘Comment répondre aux questions bio-éthiques’ et ‘Opportunités et menaces dans
l’éducation des enfants dans des situations familiales changeantes’ (mai) . La bibliothèque
est présente avec un stand et des bibliographies.

- Stands d’information à Aeropolis, L’académie de Musique, Aksent et HIG.
- Quiz ‘Kwis je een Kriek’ , présentatrice Nathalie Dyck, en collaboration avec le service de la

Culture néerlandaise et GC De Kriekelaar (septembre)
- Club de lecture ‘Lis moi !’ : 7 rencontres du club de lecture en collaboration avec GC De

Kriekelaar (samedi) et ‘Boudoir de livres’ : 3 rencontres (mercredi).
- ‘Lambermont Bon Ton’ : fête de quartier en collaboration avec le service de la Culture

néerlandaise, GC De Kriekelaar et l’association de quartier (septembre)
- Semaine de la bibliothèque : tous les membres reçoivent un calendrier (en collaboration

avec le SBB (octobre)

 - 199 -

Andere organisaties als Intro, Prisma, Aksent, oudergroepen, Jongerdanjedacht,,… brengen
regelmatig bezoeken aan de bibliotheek onder leiding van het bibliotheekpersoneel.
Partners in Cultuur
De bibliotheek werkt actief samen met de dienst Nederlandse Cultuur, het
Gemeenschapscentrum De Kriekelaar, het Steunpunt Brusselse Bibliotheken en Locus.
De samenwerking met de Franstalige bibliotheek op het vlak van uitwisseling van collecties
werd in 2009 hervat. In 2010 kan deze samenwerking verder worden uitgediept.
Jaarkalender
Voor de jeugd organiseert de bibliotheek de volgende projecten :
- Jeugdboekenweek: ‘Achter de spiegel’: vertel- en andere activiteiten voor alle leerlingen in

kleuter- en basisonderwijs ism SBB (maart)
- Boekenbende-aan-Huis: thuisvoorleesproject door studenten hoger onderwijs aan kinderen

ism Vlekho en andere hogescholen
- ‘Lezen in je gemeente’ : ‘Hotel Vertel’ ism Dienst Nederlandse Cultuur (april) : workshop

verhalen maken met overnachting in de bib.
- Leesoortjes : maandelijks 2 voorleesactiviteiten voor 6- en 7-jarigen en 8- en 9-jarigen in de

bibliotheek met als thema’s ‘Bekende schrijvers’, ‘Winnie de Poeh’, en ‘Voor nu en nog heel
lang’. (Elke maand, op woensdag)

- Tijdens de paas- en zomervakantie: uitdelen van kleurplaten en kruiswoordraadsels
- ‘Psstival’: vertelmoment in het Josaphatpark ism Zinnema (mei).
- ‘Vlieg feest’: zoektocht door de bibliotheek, een project van cultuurweb ism Ketnet (zomer)
- Infostand in basisscholen Champagnat, Mariaschool en De Buurt en KA E. Hiel.
- Week van de smaak: kinderactiviteiten op ‘Fourchet Vedet’ ism Dienst Nederlandse Cultuur

en De Kriekelaar (november)
- Kinder- en Jeugdjury Vlaanderen in Brussel: 4 samenkomsten met aansluitend

gastoptreden van een auteur (schooljaar, zaterdag).
- Boekbaby’s: leesbevorderingsproject bij baby’s ism Kind en Preventie werd verder

uitgebouwd door het SBB in het kader van het project ‘Groeien in taal’. (hele jaar)
- Thematafels : wekelijks nieuw aanbod van materialen op basis van thema’s als bvb

Ruimtevaart, Kai Mook,…(het hele jaar door)
Voor de volwassenen organiseert de bibliotheek de volgende projecten:
- Gedichtendag januari 2009: ism SBB en VCOB: uitdelen van een poëtische attentie
- Bidate : literaire speeddate ism Dienst Nederlandse Cultuur (februari)
- Ouderencampagne voor luisterlezen : schenking daisyboeken, daisyspeler en

promotiematerialen door de Luisterpuntbibliotheek (februari).
- ‘Lezen in je gemeente’: ‘1030 Sprookjes in 1 Nacht’, een project rond verhalen maken met

de cursisten van Brusseleer. Ism Dienst Nederlandse Cultuur en De Kriekelaar (april).
- Lezingen HIG: lezingenreeks rond ‘Islamitische visies op partnerrelaties en opvoeding’

(februari), ‘Omgaan met bio-ethische vragen’ (mei) en ‘Kansen en risico’s in de ontwikkeling
van kinderen in nieuwe gezinssituaties’ (mei): de bibliotheek is aanwezig met een leestafel
en biedt leeslijsten aan.

- Infostands in Aeropolis, Muziekacademie, Aksent, HIG.
- Kwis ‘Kwis je een Kriek’, presentator Nathalie Dyck, ism Dienst Ned. Cultuur en GC De

Kriekelaar (september)
- Leesclubs: ‘Lees me!’ 7 bijeenkomsten van de leesclub in de bib en vanaf september in De

Kattepoel, ism GC (zaterdag) en ‘Boekenboudoir’: 3 bijeenkomsten in de bib (woensdag).
- Bibliotheekweek: aan alle leden werd een verjaardagskalender uitgedeeld ism SBB

(oktober)

 - 200 -

- ‘Fourchet Vedet ‘ : stand d’information et coin de lecture en collaboration avec le service de

la Culture néerlandaise et GC De Kriekelaar (novembre)
- Tables à thème : proposition hebdomadaire de nouveau matériel sur base de thèmes tels

que par exemple les genres littéraires, les événements,…. (Toute l’année)
- ‘Bal des livres’ à BOZAR : La bibliothèque est présente avec un stand en collaboration avec

le SBB (novembre)
- ‘Jongerdanjedacht’ : visite d’une association du troisième âge en collaboration avec GC De

Kriekelaar (décembre).
Automatisation
Presque toutes le bibliothèques néerlandophones dans la Région Bruxelloise sont accordées
sur le réseau BruNO (Brussels Netwerk Openbare Bibliotheken), qui contient maintenant 15
bibliothèques. La nécessité de procédures et tarifs uniformes devient toujours plus grande à
cause de l’ampleur du réseau.
Bâtiment
Fourniture et installation de mobilier pour la bibliothèque et signalisation.
Fourniture d’une machine à café, d’un aspirateur d’eau et d’un appareil photo. Une partie de
l’ancien mobilier a été donnée à la crèche Antares. Installation d’un râtelier à vélos dans la
bibliothèque et devant la bibliothèque. Installation d’un système d’alarme.
Plan de politique générale, plan d’action et rapport annuel
Conformément au décret culturel, la bibliothèque est tenue annuellement de faire un plan
d’action et un rapport de fonctionnement suivant le plan d’action de culture intégrale 2008-2013.
Ce plan d’action et le rapport de fonctionnement ont été approuvés par la ‘Commission
bibliothèque’ et par le Collège.

9.7. SENIORS
Le service des seniors s’intéresse au bien-être des seniors de la commune en offrant un large
éventail d’activités passant par l’organisation de voyages culturels ou récréatifs et par des
journées de rencontre (Voyages à Waterloo, Godines, Beloeil et Comines), séjour d’une
semaine à la Côte belge à l’hôtel Sandeshoeve à Nieuwport et une semaine à Rhodes en
Grèce).
Parmi les activités organisées par le service, on retrouve la fête de Noël au Théâtre 140 avec
en vedette l’humoriste Renaud Rutten et l’élection de Miss et Mister Seniors.
Cette élection a rencontré un grand succès en 2010 où 9 candidats s’affrontèrent pour 2 titres
et auquel plus de 140 personnes ont assisté.
Un « rallye des ancêtres » (voitures anciennes) a également rencontré un vif succès.
En 2009, le service a organisé des formations en informatique. En plus, ils ont assisté à
plusieurs conférences au Centre Pater Baudry et à l’Hôtel communal et ont pu bénéficier de
sorties culturelles…
Le service des Seniors a largement contribué au fonctionnement de l’asbl Pater Baudry (deux
centres de jour) et y a mis sur pied moult activités dont des conférences sur des sujets divers,
une découverte des cuisines du monde, lotto-bingo, scrabble,après-midi dansante, fête
intergénérationnelle de Saint-Nicolas… N’oublions pas non plus les réunions mensuelles (Café
Alzheimer) où l’on invite les Seniors souffrant de cette maladie ou de démence au sens plus
large ainsi que leur famille à venir débattre ensemble des problèmes qu’ils rencontrent au
quotidien.
En collaboration avec le service des Seniors, le Service des Travaux a mis en oeuvre un
ramassage des déchets encombrants pour les personnes âgées.

9.8. EGALITE HOMME/FEMMME - FAMILLE
Égalité Hommes- Femmes
La mission première du service Egalité Hommes-Femmes consiste à favoriser la rencontre,
l’échange, la réflexion et le partenariat entre la Commune et les différents acteurs de terrain
qui travaillent à la problématique du genre. Le rôle du service est également celui de mettre
en place des mesures afin d’informer, de sensibiliser, de prévenir et d’aider les femmes
victimes de violence.
− C’est dans cet esprit qu’en 2008, le Conseil consultatif de l’Egalité Hommes- Femmes a

été mis en place. Le 5e Conseil consultatif, du 11 janvier 2010, a été dédié à l’annonce de
l’ouverture des portes de la nouvelle Maison des Femmes de Schaerbeek, inauguration qui
a eu lieu le 22 avril 2010.

− Le 25 novembre 2009, à l’occasion de la Journée internationale pour l'élimination de la
violence à l'égard des femmes, le service a participé à cette journée par une campagne
« Rubans Blancs » à destination du personnel communal.

 - 201 -

- Fourchet Vedet: infostand kookboeken ism Dienst Nederlandse Cultuur en de Kriekelaar

(november)
- Thematafels : wekelijks nieuw aanbod van materialen op basis van thema’s als bvb

evenementen, literaire genres,…(het hele jaar door)
- Boekenbal in BOZAR: infostand van de bib ism het SBB (november).
- Jongerdanjedacht: bezoek seniorenvereniging aan de bib ism De Kriekelaar (december).
Automatisering
Bijna alle Nederlandstalige bibliotheken in het Brussels Hoofdstedelijk Gewest zijn aangesloten
op het BruNO-netwerk van de Brusselse Openbare Bibliotheken, waardoor het netwerk nu 15
bibliotheken omvat. Er worden afspraken gemaakt over het opschonen van de catalogus. De
vraag naar uniforme procedures en tarieven wordt door de grootte van het netwerk steeds
groter.
Gebouw
Levering en installatie van bijkomend meubilair in de verschillende afdelingen en van de
signalisatie. Levering van een koffiezetapparaat, een waterstofzuiger en een digitaal
fototoestel. Een deel van het oude meubilair werd aan de kribbe Antares geschonken.
Plaatsing van fietsbeugels binnen en buiten het gebouw. Installatie van een alarmsysteem.
Beleidsplan, actieplan en jaarverslag
De bibliotheek dient conform het cultuurdecreet jaarlijks een actieplan en een werkingsverslag
op te stellen, en dit in de lijn van het beleidsplan 2008-2013. Het actieplan en het
werkingsverslag werden goedgekeurd door de Bibliotheekcommissie en door het College.

9.7. SENIOREN
De Seniorendienst ontfermt zich over het welzijn van de senioren van de gemeente en biedt
een brede waaier van activiteiten aan, via de organisatie van culturele of ontspanningsreizen
tot ontmoetingsdagen (Reizen naar Waterloo, Godines, Beloeil en Comines), verblijf van een
week aan de Belgische Kust in het hotel Sandeshoeve te Nieuwpoort en een week in Rhodos
(Griekenland).
Onder de activiteiten die door de dienst worden georganiseerd, vindt men het Kerstfeest in het
Theater 140 met als ster de humorist Renaud Rutten en ook de verkiezing van Miss en Mister
Seniors.
Deze verkiezing heeft een groot succes gekend in 2010 met negen kandidaten voor twee
plaatsen en waaraan meer dan 140 personen hebben deel genomen.
“Een rally van de voorvaders“ (oldtimers) was eveneens succesvol.
In 2009 heeft de dienst - in samenwerking met de afgevaardigde der senioren - vormingen om
met de computer te werken, georganiseerd. Bovendien hebben ze verschillende besprekingen
in het Centrum “Pater Baudry en het Gemeentehuis bijgewoond en van culturele output
genoten…
De dienst heeft in grote mate bijgedragen tot de werking van VZW Pater Baudry (twee
dagcentra) en heeft er talrijke activiteiten georganiseerd, waarvan besprekingen over
verschillende onderwerpen, een ontdekking van “Cuisine du monde”, lotto-bingo, scrabble,
dansnamiddag, intergenerationeel feest van Sinterklaas…
We vergeten evenmin de maandelijkse vergaderingen (“Koffie” Alzheimer) waar men Seniors
die deze ziekte hebben of aan deze ziekte lijden, meer uitleg verschaft, evenals aan hun
familie om samen de problemen te komen bespreken die zij dagelijks ondervinden.
Samen met de dienst “Werken”, werd een omhaling van groot huisvuil uitgewerkt voor bejaarde
personen, naar rato van één omhaling per week.

9.8. GELIJKHEID MAN/VROUW - FAMILIE
Gelijkheid Mannen-Vrouwen
De hoofddoelstelling van de Dienst Gelijkheid Mannen-Vrouwen bestaat erin om ontmoeting,
uitwisseling, reflectie en samenwerking te bevorderen tussen de Gemeente en de verschillende
actoren op het terrein die rond deze problematiek werken. De rol van de Dienst bestaat er
eveneens in om faciliteiten te creëren die het informeren, het sensibiliseren, het op de hoogte
brengen en het helpen van vrouwen die slachtoffer zijn van geweld, mogelijk maken.
− In deze geest werd in 2008 de adviesraad Gelijkheid Mannen-Vrouwen opgericht. Tijdens de

5de vergadering van deze adviesraad op 11 januari 2010, werd de opening van het nieuwe
Huis voor de Vrouwen voorgesteld, met officiële inhuldiging ervan op 22 april 2010.

− Op 25 november 2009, ter gelegenheid van de Internationale dag van de uitroeiing van het
geweld gericht naar vrouwen, organiseerde de Dienst de campagne « Rubans Blancs / Witte
Lintjes », die onder het gemeentelijk personeel werden verdeeld.

 - 202 -

− Le 16 décembre 2009, le Conseil communal a approuvé la Charte européenne pour

l’égalité des femmes et des hommes dans la vie locale.
− Dans le cadre du thème des violences intrafamiliales, le service a organisé en

collaboration avec PRAXIS asbl, une conférence-debat sur l’accompagnement des auteurs
pour mieux protéger les victimes. L’événement a eu lieu le 3 juin 2010 à la Salle des
Mariages.

Famille
Le 29 novembre 2009, collaboration du service avec la Ligue des Familles dans le cadre
d’une campagne nationale afin de sensibiliser les familles schaerbeekoises à une alimentation
de qualité.
Dans le cadre du thème du droit au logement familial, le service famille a organisé, le 25 mars
2010 à la Salle des Mariages, une conférence spéciale famille dédiée aux droits de
succession.

 - 203 -

− Op 16 december 2009 keurde de gemeenteraad het « Europese Charter voor de gelijkheid

van mannen en vrouwen in het lokale leven » goed.
− In het kader van het thema familiegeweld organiseerde de Dienst samen met de vzw

PRAXIS een conferentiedebat rond het begeleiden van daders om slachtoffers beter te
beschermen. Het evenement vond in de Trouwzaal plaats op 3 juni 2010.

Familie
Op 29 november 2009 werkte de Dienst met de Ligue des Familles samen rond
kwaliteitsvoeding bij Schaarbeekse families, dit in het kader van een nationale
sensibiliseringsactie.
In het kader van het thema recht op familiehuisvesting organiseerde de Dienst op 25 maart
2010 in de Trouwzaal een conferentie rond successierecht.

 - 204 -

10. INSTRUCTION PUBLIQUE

10.1. ENSEIGNEMENT PRIMAIRE ET MATERNEL .
La bonne santé de notre enseignement fondamental se maintient. Au 1er octobre 2009, les
chiffres sont respectivement de 1.839 pour le maternel et de 3.070 pour le primaire contre 1.903
et 3.101 aux mêmes dates en 2008.
Au comptage du 15 janvier 2010, la progression a repris avec 1.986 enfants en maternel et
3.096 en primaire.
La création de classes supplémentaires ainsi que les départs à la retraite qui se poursuivent
obligent à de nombreux nouveaux engagements. Comme les autres pouvoirs organisateurs,
Schaerbeek est confronté à la pénurie d'enseignants du niveau primaire. Le nombre important
de candidatures introduites et les efforts de l'inspection ont toutefois permis de faire face aux
besoins. Cependant, les remplacements en cours d’année sont de plus en plus difficiles à
assurer.
Les cinq écoles en discrimination positive ont bénéficié de l'aide d'instituteurs supplémentaires,
de quatre logopèdes et de moyens financiers destinés à des bibliothèques ou à des sorties
culturelles.
L’enseignement communal compte aujourd’hui 4 écoles maternelles autonomes, 4 écoles
primaires autonomes et 6 écoles fondamentales.

10.2. ENSEIGNEMENT PRIMAIRE SPECIAL .
Au 1er octobre 2009, les effectifs progressent par rapport à 2008 : à l’école Chazal, 119 élèves
contre 122 l’an dernier mais les effectifs de l’école de la Vallée passent de 123 à 132.
La capacité d’accueil de l’école de La Vallée ayant atteint sa limite physique, l’opportunité a été
saisie de déménager cet établissement, en juin 2009, dans les locaux anciennement occupés
par la Haute Ecole Lucia de Brouckère, Grande rue au Bois, 78/80. Cette décision donne une
meilleure visibilité à l’école et davantage de possibilités d’organisation pour les cours.

10.3. ENSEIGNEMENT SECONDAIRE.
L'enseignement général a connu une légère progression (601 élèves pour le lycée et 822 pour
l’athénée au lieu de 585 et 821, l’an dernier), la capacité d’accueil des deux écoles est ainsi
quasi atteinte. Le succès de ces écoles se traduit par des demandes d’inscription de plus en
plus précoces. Elles ont été contraintes d’intégrer les dispositions du nouveau décret
inscriptions. L'enseignement technique se porte également bien. L’Institut Frans Fischer peut
sans aucun doute servir de modèle à de nombreuses écoles techniques et professionnelles à la
fois pour la qualité de son enseignement et pour l'atmosphère paisible qui y règne. La
population scolaire au 1er octobre 2009 atteint 732 élèves contre 734 en 2008. l’Institut a été
sélectionné pour organiser l’un des 20 Centres de Technologie Avancée (CTA) reconnus par la
CFWB. Ce centre d’excellence sera consacré à la chimie. Les travaux ont été entamés dans les
locaux laissés libres par le déménagement de l’école de la vallée.

10.4. ENSEIGNEMENT DE PROMOTION SOCIALE .
Les effectifs sont là aussi en croissance. La promotion sociale assure la formation informatique
des fonctionnaires communaux et leur préparation aux examens de néerlandais du SELOR.
Ces cours de préparation sont aussi suivis par des fonctionnaires d’autres communes (St
Gilles, Forest).
L’école a aussi bénéficié d’une dotation exceptionnelle de périodes supplémentaires afin
d’organiser des cours de français pour étrangers dans le cadre d’un partenariat avec
l’association Lire et Ecrire.

10.5. ENSEIGNEMENT ARTISTIQUE.
Notre 'Académie de Musique Instrumentale' atteint au 01.10.2009 une population de 1005
élèves.
Elle peut se réjouir de voir plusieurs de ses élèves figurer en bonne place dans divers concours.

10.6. INVESTISSEMENTS.
D'importants travaux de rénovation continuent dans nos écoles. Le projet de reconstruction de
l’école n°14 reste suspendu en attendant les décisi ons relatives au classement du bâtiment
actuel (la proposition a été rejetée durant le 1er semestre 2010).

 - 205 -

10. OPENBAAR ONDERWIJS

10.1. LAGER EN KLEUTERONDERWIJS .
Ons lager onderwijs verkeert nog steeds in goede gezondheid. Op 1 oktober 2009 telde men
respectievelijk kinderen in het kleuteronderwijs en in het basisonderwijs, tegenover 1.903 en
3.101 tijdens dezelfde periode in 2007.
Bij de telling van 15 januari 2010 zette de vooruitgang zich door met 1.986 kinderen in het
kleuteronderwijs en 3.096 in de lagere scholen.
Deze aangroei is vrij gelijkmatig gespreid over het gemeentelijk grondgebied. Er kwamen
nieuwe klassen bij wat, samen met een aantal pensioneringen dat nog toeneemt, ervoor zorgde
dat nieuwe personeelsleden aangeworven konden worden. Zoals de andere inrichtende
machten kampt Schaarbeek met een tekort aan leerkrachten in het basisonderwijs. Maar door
een groot aantal nieuwe kandidaturen en de inspanningen van de inspectie kon aan de
behoefte voldaan worden. Toch worden vervangingen in de loop van het jaar steeds moeilijker.
De vijf scholen die het statuut van positieve discriminatie meekregen, konden een beroep doen
op bijkomende onderwijzers, vier logopedisten en financiële middelen voor de
schoolbibliotheken of voor culturele uitstapjes.
Het gemeentelijk telt dus nu 4 autonome kleuterscholen, 4 autonome basisscholen en 6 kleuter
en basisscholen.

10.2. BUITENGEWOON LAGER ONDERWIJS .
Op 1 oktober 2009 waren de effectieven hier stabiel ten opzichte van 2008 : Chazalschool had
119 leerlingen tegenover 122 het jaar voordien. In de school La Vallée neemt het aantal
leerlingen toe van 123 tot 132.
Omdat school La Vallée te klein geworden is, heeft de Gemeente beslist de school in Juni 2009
te verhuizen. De School was verplaatst in het gebouw dit vroeger op de Grote Bosstraat 78/80
de Hoge School Lucia de Brouckère ontving. Deze beslissing geeft school La Vallée een betere
visibiliteit en meer mogelijkheden om de cursussen te organiseren.

10.3. SECUNDAIR ONDERWIJS .
Het algemeen onderwijs gaat er aanzienlijk op vooruit (601 leerlingen voor het Lyceum en 822
voor het Atheneum tegenover 585 en 821 het last jaar), wat kan worden verklaard door de
goede reputatie van het Lyceum en het atheneum. Het succes van de scholen blijkt uit de
steeds vroegere aanvragen tot inschrijving. Om aan de decretale normen te voldoen, zijn de
beide instellingen verplicht een systeem van wachtlijsten te gebruiken voorafgaand aan de
definitieve inschrijving. Ze hebben moeten rekening houden met de nieuwe regels van het
Inschrijvingen Decreet. Het technisch onderwijs bevindt zich ook in een goede staat. Het
Instituut Frans Fischer kan zonder enige twijfel model staat voor talloze scholen uit het
technisch en beroepsonderwijs, zowel voor wat betreft de kwaliteit van het onderricht als voor
de rustige sfeer die er heerst. De schoolbevolking 2009-2010 beliep 732 leerlingen tegenover
734 in 2008.
Het Instituut wordt gekozen om één van de 20 “Centre de Technologie Avancée (CTA)” van
Franstalige Gemeenschap te organiseren. Dit centrum voor excellentie zal tot scheikunde
geweid worden. De werken zijn begonnen in het gebouw van de Josaphatstraat vrijgelaten bij
het verhuis van school La Vallée.

10.4. ONDERWIJS VOOR SOCIALE PROMOTIE .
Ook hier groeien de effectieven. De sociale promotie biedt informatica-onderricht aan de
gemeentelijke ambtenaren en bereidt ze voor op de examens Nederlands van SELOR.
Deze voorbereidingscursussen worden ook gevolgd door ambtenaren van andere gemeenten (
St Gillis, Vorst).
Dankzij een steun van Actiris heeft de school ook een uitzonderlijke dotatie van cursus periodes
gekregen om Frans aan vreemdelingen te leren.

10.5. KUNSTONDERWIJS.
Onze 'Muziekinstrumentenacademie' bereikte op 01.10.2009 een populatie van 1005 leerlingen.
De instelling kon zich verheugen op verscheidene leerlingen die op een verdienstelijke plaats
eindigden bij diverse wedstrijden.

10.6. INVESTERINGEN.
De grootschalige renovatiewerken in onze scholen worden verdergezet. Het project betreffende
de herbouwing van school 14 is momenteel gestopt. De aanvraag over de klassering van het
bestaande gebouw wordt op de eerste semester 2010 geweigert .

 - 206 -

10.7. PREGARDIENNATS - S.P.S.E. - P.M.S.

Le service assure aussi la gestion administrative de 2 Services de la Promotion de la Santé
(SPSE) et d'un centre P.M.S. Ce centre assure la tutelle de 10 000 élèves des écoles de
Schaerbeek et de Woluwé St Lambert. Il compte actuellement 10 agents.
La commune a reçu l’autorisation d’ouvrir un deuxième centre, ce qui implique un engagement
de 4 agents supplémentaires. Le CPMS s’installera courant 2012 dans des locaux situés 78/80
Grande rue au Bois.

10.8. PLAN STRATEGIQUE
La mise en œuvre du plan stratégique, élaboré en 2007, a commencé. Des efforts budgétaires
importants ont été fournis pour l’achat de manuels scolaires. Des démarches de coaching de
directions d’écoles ont été mises en route, elles s’étendront sur plusieurs années.

10.9. DIVERS.
Notre enseignement communal a fait preuve d'énormément de vitalité cette année. Grâce à des
moyens supplémentaires venant de sources diverses les élèves du fondamental ont participé à
de très nombreuses activités culturelles dans et hors de leurs écoles. Les partenariats ou des
initiatives d'établissement garantissent l'organisation d'activités para ou préscolaires très
diverses. Ce même dynamisme se retrouve au secondaire. Les écoles sont organisées des
échanges avec des établissements étrangers, des visites. De nombreux élèves ont aussi
décroché des récompenses diverses dans des concours.

 01.10.07 15.01.08 01.10.09
Ecoles Primaire Maternel Primaire Maternel primaire ma ternel

1 262 123 264 146 252 114
2 258 187 265 217 275 202
3 149 100 147 119 117 89
6 476 307 475 336 487 328
8 202 109 208 123 207 125

10 256 138 261 168 278 167
13 266 109 266 119 262 137
14 164 100 170 104 161 105

P 16 421 422 413
M 16 207 221 219
P 17 627 623 618
M 17 354 350 353

Total 3.081 1.734 3.101 1.903 3070 1839
Enseignement
spécial

Chazal 123 122 119
Vallée 106 107 132

Total 229 229 521

Enseignement secondaire
LEM Haecht 282 282 290
LEM Dailly 290 290 311

Total 572 572 601

AFB Renan 457 456 432
AFB Roodebeek 373 372 390

Total 830 828 822

ITFF 730 724 732
Total secondaire 2.132 2.124 2155

C.C.S. 533
A.M.I. 960 1005

 - 207 -

10.7. KINDEROPVANG, S.P.S.E., P.M.S.

De dienst verzorgt eveneens het administratief beheer van 2 gezondheidsdiensten (SPSE) en
een P.M.S-centrum. Het behartigt het toezicht op 10 000 leerlingen van de scholen van
Schaarbeek en Sint-Lambrechts-Woluwe. Het centrum telt 10 personneelleden.
Gedurende het jaar heeft de Gemeente toelating gekregen om een tweede centrum te openen.
Dit leidde tot de rekrutering van 4 nieuwe arbeiders.
PMS 2 bevindt zich momenteel in hetzelfde gebouw als PMS, Vifquinstraat. De verhuis naar de
Grote Bosstraat is in 2011 voorzien.

10.8. STRATEGISCH PLAN
Het strategische plan 2007 – 2012, in 2007 uitgewerkt is nu in zijn ontwikkelings fase. De
Gemeente heeft belangrijke budgettaire inspanning geleveert on schoolboeken te kunnen
kopen. Voor de directies is een coaching process gestart die over een paar jaren zal uitweiden

10.9. DIVERSEN
Ons onderwijs heeft dit jaar blijk gegeven van enorm veel vitaliteit. Dank zij bijkomende
middelen van diverse oorsprong hebben de leerlingen van het basisonderwijs deelgenomen
aan een groot aantal culturele activiteiten in en buiten hun school. Partnerschappen en
initiatieven van de instellingen zelf zorgen voor de organisatie van zeer uiteenlopende neven-
en voorschoolse activiteiten. Deze zelfde dynamiek bestaat ook in het secundair. De scholen
hebben een uitwisseling op gang gebracht met externe instellingen en maakten heel wat
uitstappen. Talloze leerlingen kaapten bovendien prijzen weg in de wedstrijden waaraan zij
konden deelnemen.

 01.10.07 15.01.08 01.10.09
Scholen Lager Kleuter Lager Kleuter Lager Kleuter

1 262 123 264 146 252 114
2 258 187 265 217 275 202
3 149 100 147 119 117 89
6 476 307 475 336 487 328
8 202 109 208 123 207 125

10 256 138 261 168 278 167
13 266 109 266 119 262 137
14 164 100 170 104 161 105

P 16 421 422 413
M 16 207 221 219
P 17 627 623 618
M 17 354 350 353

Totaal 3.081 1.734 3.101 1.903 3070 1839
Buitengewoon
onderwijs

Chazal 123 122 119
Vallée 106 107 132

Totaal 229 229 521

Secundair
onderwijs

LEM Haecht 282 282 290
LEM Dailly 290 290 311

Totaal 572 572 601

AFB Renan 457 456 432
AFB Roodebeek 373 372 390

Totaal 830 828 822

ITFF 730 724 732
Totaal secundair 2.132 2.124 2155

C.C.S. 533
A.M.I. 960 1005

 - 208 -

TABLES DES MATIERES

Services du Secrétaire communal (Assemblées) ... 4

Services du Receveur communal (Recette - Taxes) .. 6

Equipement (Contrôle - Budget - Achats) .. 20

Développement Stratégique et Durable (Contrat de sécurité et de prévention - Fonds
pour la Politique des Grandes Villes, Eco-conseil - Subsides - Mobilité -
Informatique).. 26

Services Généraux (Accueil - Expédition - Affaires Juridiques - Assurances -
Archives- Imprimerie - Police administrative) ... 40

Ressources Humaines (Personnel - Traitements - Pensions - Gestion des
Compétences - Service Interne de Prévention et Protection au Travail) 76

Infrastructures (Gestion des Bâtiments - Architecture - Espace public - Transport -
Voirie - Rénovation urbaine - Propriétés communales - Urbanisme -
Planification - Environnement).. 98

Services ordinaires à la population (Etat civil - Population - Conférences d'intérêt
général - Animaux errants) .. 144

Services communaux spécifiques (Sports - Jeunesse - Petite enfance - Santé -
Economie - Emploi - Europe - Classes Moyennes - Intégration - Culture -
Seniors) ... 152

Instruction publique .. 204

 - 209 -

INHOUDSTABEL

Diensten van de Gemeentesecretaris (Vergaderingen) .. 5

Diensten van de Gemeenteontvanger (Ontvangerij - Belastingen) .. 7

Uitrusting (Controle - Begroting - Aankopen) ... 21

Strategische en duurzame ontwikkeling (Veiligheids- en Preventiecontract - Fonds
voor de Politiek der Grootsteden - Milieuraadgeving - Toelagen - Mobiliteit -
Informatica) .. 27

Algemene zaken (Onthaal- Verzending - Juridische zaken - Verzekeringen -
Archieven - Drukkerij - Administratieve politie) ... 41

Human resources (Personeel - Wedden - Pensioenen - Beheer der bevoegdheden -
Interne Preventie en Bescherming dienst op het werk) .. 77

Infrastructuur (Beheer der Gebouwen - Architectuur - Openbare ruimten - Transport
- Wegen - Stadsrenovatie - Gemeente-eigendommen - Stedenbouw -
Planificatie - Leefmilieu).. 99

Gewone diensten aan de bevolking (Burgerlijke stand - Bevolking- Conferenties van
algemeen belang - Zwerfdieren) .. 145

Bijzondere Gemeentediensten (Sport - Jeugd - Vroege kinderjaren - Gezondheid -
Economie - Tewerkstelling - Europa - Middenstand - Integratie - Cultuur -
Senioren) .. 153

Openbaar onderwijs ... 205

