

L'Auderghemois

Journal d'information de la commune d'Auderghem
Septembre - Octobre 2005

n°24

■ Inondations du 10 septembre

Indemniser rapidement les victimes

La mobilisation a été générale après les pluies exceptionnelles qui se sont abattues sur la commune, le 10 septembre dernier. Etat des lieux immédiat, mise en place d'une cellule de crise, numéro d'information, collecte des déchets... Une demande d'aide a été introduite au Fonds des calamités. La commune a demandé à la Région d'intervenir pour indemniser plus rapidement les victimes. *Page 3*

■ Votre quartier est-il propre?

Propreté publique: remplissez votre questionnaire

En 2000, la commune d'Auderghem organisait une première consultation sur la propreté publique. Aujourd'hui, et après de nombreuses évolutions, elle sollicite à nouveau votre opinion. Prenez quelques minutes pour remplir le questionnaire en page 5 afin de faire connaître vos priorités pour votre quartier.

Et aussi:

- **Contre le stationnement dangereux!** *Page 2*
- **Permis d'urbanisme: réduire les délais** *Page 2*
- **Les asbl d'Auderghem: l'A.B.L.M.** *Page 4*
- **Les 10 ans de l'ADISC** *Page 4*
- **48 restaurants auderghemois "labellisés"** *Page 4*

■ Contrôle de police pendant tout le mois d'octobre

Gare au stationnement sauvage!

La commune d'Auderghem, en partenariat avec la Région, la STIB, l'IBSR et l'Association des Villes et des Communes a décidé de participer à une campagne de sensibilisation sur le stationnement dangereux. Une action qui sera accompagnée par le renforcement des contrôles durant tout le mois d'octobre.

Quel est l'automobiliste qui n'a pas déjà voulu stationner "2 minutes" sur un arrêt de bus ou un passage pour piétons? Pourtant cette action, semble-t-il anodine, aurait pu mettre la vie d'un enfant, d'un cycliste ou d'un passant en péril.

Passage piétons, piste cyclable, arrêt bus: pas de parking!

Pour rappel, le code de la route interdit de stationner à moins de 5 mètres en deçà d'un passage pour

piétons et à moins de 15 mètres de part et d'autre d'un panneau indiquant un arrêt de transport en commun. Et bien sûr; il est interdit de se garer sur les pistes cyclables, le trottoir, les rails du tram, les emplacements réservés aux personnes à mobilité réduite ou en double file et à moins de 5 mètres d'un carrefour.

Zone de police et Parquet associés à la campagne

Bon à savoir: durant tout le mois d'octobre, la police renforcera ses contrôles. Elle intensifiera son action la dernière semaine. Le Parquet, quant à lui, accordera une attention particulière au suivi de ces dossiers.

Une bonne occasion d'adopter les habitudes ad hoc pour la sécurité de tous.

■ Délivrance des permis d'urbanisme

Auderghem veut réduire les délais

Pour beaucoup de personnes qui rénovent ou construisent, les délais de délivrance des permis d'urbanisme sont encore beaucoup trop longs. Avec nombre de conséquences désagréables (double loyer...). Or, pour tout un tas de projets qui ne posent pas problème, il est tout à fait possible de les raccourcir... Explication.

Aujourd'hui, un nombre important de demandes doivent être soumises à l'enquête publique et impliquent un avis de la commission de concertation... puis du Collège... puis de la Région

avant délivrance du permis par la commune. Ce qui demande un délai de 120 jours, voire 165 jours en période de vacances d'été.

A Auderghem, pour 85% des demandes traitées, les avis rendus par la commission de concertation, du Collège et de la Région sont identiques. Le long passage à la Région n'apporte donc pas de réelle "valeur ajoutée" mais prolonge alors inutilement le délai: de 75 jours à 120 jours. "Dans le cas où l'avis de concertation et l'avis du Collège sont identiques, et sauf demande expresse

par la Région, la commune devrait pouvoir délivrer ou refuser le permis", explique l'échevin de l'urbanisme, Alain Lefèvre. La commune a donc demandé à la Région de simplifier la procédure.

Chacun y trouverait donc son compte: le citoyen disposerait plus vite de son permis, la commune éviterait des démarches supplémentaires et la Région pourrait se consacrer aux dossiers plus importants.

A l'heure de mettre sous presse, la Région n'avait toujours pas répondu. Affaire à suivre...

Contactez votre commune

- Cabinet du Bourgmestre 02/676.49.99 / 76
- Population 02/676.48.11
- Mobilité,
Cartes de riverains 02/676.48.76
- Changement
d'adresse 02/676.48.98
- Mariages, naissances,
décès 02/676.48.92
- Etrangers 02/676.48.94
- Urbanisme 02/676.48.55
- Animations 02/676.48.86
- Permis de conduire 02/676.49.90
- Certificats (domicile),
cartes d'identité,
copies conformes 02/676.48.99
- Espace public 02/676.48.61

■ Le mémo du Conseil communal

C'est lors du Conseil communal que se prennent toutes les décisions importantes pour la vie d'une commune. Ainsi, au cours de la dernière réunion, a-t-il été décidé :

- de subsidier des associations sportives d'Auderghem pour un montant total de 11.445 EUR
- d'allouer la somme de 7.437 EUR au club "B.C. Eveil Auderghem Girls" pour les vacances de jeunes organisées cet été;
- de dénommer "Clos Lucien Outers" le futur clos qui débouchera sur la chaussée de Wavre dans le nouveau quartier

de la Chasse Royale, "Clos Albert Crommelynck" le futur clos qui donnera sur le boulevard du Souverain en face de Val Duchesse, et "Avenue Ginette Javaux" la future avenue qui, sur l'ancien site d'AIB Vinçotte, mènera à l'avenue Vandeleene;

- de ratifier la convention établie entre le Ministère de la Justice et la commune d'Auderghem concernant la mise au travail du personnel recruté en vue de promouvoir l'application des peines et mesures alternatives;
- de verser les subsides annuels aux bibliothèques Saint-Julien, Hertoginnedal et Sainte-Anne.

Inondations: 420 familles touchées, 182 en attente d'indemnisations

Auderghem demande l'aide de la Région

© Xavier Claes / Soleil Rouge

Les pluies, tombées le samedi 10 septembre, étaient exceptionnelles: 44,4 litres d'eau au mètre carré en une demi-heure, alors qu'il en tombe habituellement 800l/m² sur toute une année!

44,4 litres d'eau au mètre carré en une demi-heure

A l'instar d'autres communes bruxelloises, Auderghem a subi de nombreux dégâts. L'eau s'est répandue sur environ 100 m de part et d'autre de la Woluwe et du boulevard du Souverain, inondant des centaines de caves. La pression a été telle que le bassin d'orage du Watermaelbeeck a débordé.

Après avoir atteint sa capacité maximale (40.000 m³), la porte de la trémie d'accès au bassin d'orage a explosé et a déversé son trop plein dans le parking adjacent des

habitations sociales de l'avenue de la Houlette. On y compte des dizaines de voitures sinistrées. Le parking de la maison communale et la crèche les "Mômes" ont également été inondés par les pluies diluviales; une partie de la toiture de l'école Pré des Agneaux a cédé. Le Lutgardische College s'est retrouvé avec 1m30 d'eau dans les sous-sols.

Les hauteurs également touchées

Signe de la violence de l'orage, plusieurs "points hauts" ont également été touchés: des caves ont été inondées avenue Drouart, avenue des Traquets, rue Bassem, rue Charlent... La réaction des autorités communales a été immédiate. Dès le samedi soir, Didier Gosuin et Bruno Collard, échevin de l'Espace public, étaient sur place accompagnés des pompiers. Jusqu'à trois heures du matin, ils ont fait le tour des sinistrés. Dès le lendemain, un état

des lieux a été dressé. La cellule de crise mise en place a rapidement pu offrir une aide concrète aux nombreuses victimes des inondations.

420 familles sinistrées

Organisation du nettoyage, ouverture d'un numéro d'urgence, gestion des formalités administratives afin de solliciter le Fonds des calamités, etc. Les services de la voirie ont été réquisitionnés dès dimanche à la première heure et les deux semaines suivantes pour récolter les déchets et aider les personnes sinistrées.

Très vite, le numéro d'urgence a été submergé d'appels. Au total, près de 420 familles se sont signalées auprès de la commune. Celle-ci a centralisé toutes les informations relatives aux dégâts afin d'introduire les demandes auprès du Fonds des calamités.

Plus de 100 tonnes d'encombrants évacués!

Dès le dimanche 11 septembre, une cellule de crise était mise en place et un numéro spécial ouvert à la commune. Le lundi, une vingtaine de personnes de l'administration et du service des voiries ont ainsi pu être mobilisées pour venir en aide aux sinistrés.

Cette équipe a travaillé d'arrache-pied pendant les deux semaines suivantes. Trois camions ont sillonné en permanence les rues de la commune pour évacuer les encombrants. Au total, plus de 100 tonnes de déchets ont été collectés.

Des dégâts pour 1.281.898 EUR

La date limite pour demander l'intervention du Fonds des calamités était le mercredi 21 septembre. Sur les 420 familles qui ont pris contact avec la commune, ce sont finalement 182 dossiers qui ont été introduits auprès de la Gouverneure de Bruxelles-Capitale.

Pourquoi cette différence? Parce que pour introduire une demande, il fallait remplir les conditions suivantes:

- dépasser les 30l/m²/h (à Auderghem, il est tombé 44,4l/m² en 1/2h);
- atteindre une moyenne des indemnités par dossier de 5.000 EUR;
- accepter une franchise de 250 EUR par dossier.

Les 182 dossiers représentent une somme de 1.281.898 EUR, soit une moyenne de 7.043 EUR par dossier.

"Toutes les conditions sont remplies pour l'intervention du Fonds des calamités. Malheureusement les lenteurs administratives sont telles que les sinistrés ne seront concrètement indemnisés que dans de longs mois", confie Didier Gosuin. "J'espère que le Gouvernement bruxellois acceptera de mettre en place un système d'avances pour permettre aux sinistrés d'être indemnisés rapidement. Cette mesure ne coûte pas 1 EUR à la Région qui dispose, dans le budget de l'eau notamment, des moyens nécessaires, contrairement à la commune."

Une solution qui soulagerait les 182 familles auderghemoises qui ont introduit un dossier d'indemnisation.

L'ADISC fête ses 10 ans d'expression culturelle et sportive

12 artistes pour un parcours photo exceptionnel

En bref

Bal des Sports

George Defosset

A vos agendas : le Bal des Sports se déroulera cette année le vendredi 7 octobre à 21h. L'animation sera assurée par l'orchestre Les Garnements. Prix: 4 EUR (prévente) - 6 EUR. Infos: 02/676.48.30

Administration communale: on recrute !

L'administration communale et le Centre public d'action sociale recrutent des auxiliaires administratifs pour les fonctions d'huissiers et de messagers. Intéressés? Demandez le formulaire d'inscription et envoyez votre candidature pour le 21 octobre au plus tard. Infos et conditions d'admission: Service des Ressources humaines 02/676.48.04 - 05

Rénovation des trottoirs: les travaux en cours

Les travaux de rénovation des trottoirs ont repris avenue Lebon entre les squares Degreef et Leclercq. La fin des travaux est prévue pour mi-octobre. Avenue Clesse, la rénovation complète des trottoirs a débuté. Une déviation pour le trafic a été mise en place. Fin des travaux prévue pour les jours à venir.

Voyages Seniors: réunion d'information le 07/10

L'asbl Seniors Auderghem présentera en détail les nombreux voyages proposés pour l'année à venir lors d'une réunion d'information ouverte à tous. Celle-ci se déroulera le vendredi 07/10 à 10h au Penthouse de la maison communale.

Grande fête intergénérations

Le dimanche 16/10 à 14 h aura lieu la grande fête intergénérations organisée par l'asbl Seniors Auderghem. Après le spectacle, un verre de l'amitié vous sera offert. Le prix d'entrée est de 5 EUR. Gratuit pour les moins de 12 ans. Réservations auprès de l'asbl : 12 rue E. Idiers (10 - 12 h). Infos : 02/676.48.27

Venez soutenir votre club!

Ne manquez pas le match de tennis de table qui opposera le Kobelco Auderghem à la Villette Charleroi ce mardi 11 octobre à 20h. Lieu: 89 rue du villageois

L'ADISC, l'Association pour le Développement des Initiatives Sportives et Culturelles, fondée par Henri Horny et Daniel Deville, fête cette année ses 10 ans d'existence. A l'origine, les deux membres fondateurs ont relevé le pari d'instaurer des ponts entre expressions culturelles et pratiques sportives.

Pari tenu puisqu'aujourd'hui, l'association affiche une série de projets aussi variés qu'innovants:

Le "Libre-parcours sport", le bureau "Info Sport et Culture", la revue d'art spécialisée "L'Argus", l'opération "Startistes", le "Détours d'artistes" ainsi que de nombreux guides et publications ("Auderghem Sport et Culture", "Argument"), et de fréquentes collaborations avec d'autres associations.

Aujourd'hui pour fêter ses 10 ans,

l'ADISC propose un parcours photographique intitulé "Objectif(s) 1160". Douze artistes ont répondu à l'appel et exposeront dans divers lieux de la commune. Le vernissage se déroulera en présence du photographe international Hsu Chi Chih. Rendez-vous le 14 octobre 2005 de 18h à 20h au 19 avenue des Volontaires. Infos: 02/672.30.33 - www.adisc.be

■ Les asbl d'Auderghem: l'A.B.L.M.

La Muco : un combat au quotidien

Auderghem compte des dizaines d'associations. Votre journal a décidé de leur consacrer cet espace pour que vous puissiez les soutenir.

En Belgique, chaque semaine un enfant naît atteint de mucoviscidose. Cette maladie génétique (donc héréditaire) touche le système respiratoire ou le système digestif mais combine très souvent les deux. Dans 85% des cas, les problèmes surgissent dès la première année de vie.

Basée à Auderghem, l'Association belge de Lutte contre la Mucoviscidose s'est fixé comme objectif l'amélioration de la qualité de vie des

patients et de leurs familles.

Depuis 40 ans, son rôle est de les soutenir, les conseiller et défendre leurs intérêts. Et ainsi d'informer le public sur cette maladie, de promouvoir les nouveaux traitements et de stimuler la recherche scientifique.

Concrètement, l'association propose une écoute permanente par une équipe de psychologues; elle organise des réunions d'informations et publie un bulletin trimestriel. Elle prête également des appareils médicaux et intervient dans les frais de traitement.

Infos et dons: www.muco.be
02/675.57.69

■ 48 établissements auderghemois récompensés

Restaurants : la qualité labellisée

C'est à pas moins de 48 restaurants que la commune, à l'initiative de son échevin Christian Coppens, a décerné cette année son label de qualité.

Tout commerce offrant un service de restauration se doit de répondre à des normes strictes en matière d'hygiène, de propreté, de fraîcheur et de conservation des produits... Ces normes sont contrôlées par le ministère fédéral de la Santé publique, le laboratoire intercommunal de chimie et

de bactériologie, ainsi que par la Police et les services communaux qui visitent chacun des établissements. La sécurité des usagers est également contrôlée par ces services. Le label décerné par la commune représente donc l'assurance d'un service de qualité.

48 tables de choix vous attendent... donc, aucune excuse pour ne pas sortir dîner!

Retrouvez la liste des "lauréats" sur www.auderghem.be

Donnez-nous votre avis!

Enquête de satisfaction sur la propreté de votre quartier

Vous avez été très nombreux à participer à notre dernière enquête propreté. C'était en 2000. Depuis, le service de la Propreté publique a mis en place de nombreuses actions.

Nouvelle déchetterie, renforcement de l'équipe de nettoyage, achat de nouvelles machines de nettoyage des rues, installation de bulles à verres intelligentes, aménagement d'une cinquantaine de canisites et d'une dizaine de distributeurs de "sacs à crottes"...

Ces priorités avaient été définies selon vos réponses. Cinq ans plus

tard et dans la perspective d'encore améliorer la propreté de votre quartier, nous vous proposons de répondre à une nouvelle enquête.

La propreté publique s'inscrit au cœur même de notre vie quotidienne. Faites-nous connaître votre avis. Quelques minutes de votre temps nous permettront de connaître ce qui, dans votre quartier, vous rend la vie plus agréable.

Bruno Collard
Echevin de l'Espace public

1/ Comment jugez-vous globalement la propreté dans votre quartier (cochez 1 seule case)?

- Propre
- Plutôt propre
- Plutôt sale
- Sale

2/ Avez-vous remarqué une évolution depuis les 6 derniers mois (cochez 1 seule case)?

- Oui, c'est bien mieux
- Oui, c'est un peu mieux
- Non, c'est pareil
- Non, c'est pire

3/ Comment jugez-vous en détails la propreté de votre quartier ?

Donnez votre satisfaction de 1 (pas satisfait du tout) à 4 (complètement satisfait) dans chacun des domaines ci-dessous :

- Balayage des rues.....
Entretien/Nettoyage des espaces verts.....
Vidange des corbeilles publiques.....
Lutte contre les dépôts clandestins.....
Curage des avaloirs (bouches d'égout).....
Communication de la commune en matière de propreté.....
Ramassage des sacs blancs par l'Agence Bruxelles-Propreté.....
Ramassage des sacs jaunes/bleus par l'Agence Bruxelles-Propreté.....
Propreté aux abords des bulles à verres.....
Propreté autour des commerces, écoles.....

4/ Comment jugez-vous la propreté des rues après le ramassage des immondices par l'Agence Bruxelles-Propreté?

- Propre
- Plutôt propre
- Plutôt sale
- Sale

6/ La commune a installé 52 canisites répartis dans tout Auderghem. Jugez-vous leur nombre suffisant?

- Oui
- Non

8/ Depuis quelques mois, Auderghem a mis à votre disposition une nouvelle déchetterie.

Savez-vous où elle se situe?

- Oui
- Non

Si oui, l'utilisez-vous?

- Oui
- Non

Et à quelle fréquence?

- Fréquemment
- Régulièrement
- Rarement
- Jamais

5/ Vous arrive-t-il de constater la présence de déjections canines sur les trottoirs à Auderghem?

- Fréquemment
- Régulièrement
- Rarement
- Jamais

7/ Jusqu'à quel montant peut s'élever l'amende pour une déjection "laissée" sur un trottoir à Auderghem ?

- 75 EUR
- 125 EUR
- 250 EUR
- Ne sait pas

9/ Classez pas ordre (1 = le plus urgent) les priorités que vous aimeriez voir améliorer en matière de propreté publique :

- Lutte contre les dépôts clandestins
- Balayage des rues
- Ramassage des déjections canines
- Tags
- Vidange des corbeilles publiques

10/ Citez les axes (rue, avenue, boulevard) qui, selon vous, demanderaient plus d'efforts de propreté :

1.
2.
3.
4.

Pour pouvoir classer les résultats par quartier, merci de noter le nom de votre rue:

.....
.....

Merci de renvoyer ce formulaire ou de le déposer au 12 rue E. Idiers, à l'attention du service Espace public. Nous vous remercions pour votre participation et sommes à votre disposition pour toute information complémentaire; n'hésitez pas à nous contacter. A bientôt.

Bruno Collard - Echevin de l'Espace public : 02/676.48.61

De Oudergemnaar

Informatiekrant van de gemeente Oudergem
September - Oktober 2005

n° 24

■ Overstromingen van 10 september

De slachtoffers snel vergoeden

Er was een algemene mobilisatie na de uitzonderlijk zware regenval die de gemeente op 10 september jongstleden teisterde. Onmiddellijk werd de schade ingeschat, er werd een crisiscel opgericht, een informatienummer bekendgemaakt, vuil opgehaald... Een verzoek om financiële hulp werd ingediend bij het Rampenfonds. De gemeente vroeg de tussenkomst van het Gewest met het oog op een snellere vergoeding van de slachtoffers.

Pagina 3

■ Is uw wijk netjes ?

Openbare netheid: vul uw vragenlijst in

In 2000 organiseerde de gemeente Oudergem een eerste peiling naar openbare netheid. Sindsdien is er heel wat gebeurd en nu wil ze weer uw mening kennen. Besteed enkele minuten van uw tijd aan de beantwoording van de vragen op pagina 5. Alleen op die manier komen we te weten wat u prioritair vindt in uw wijk.

En ook :

- **Tegen gevaarlijk parkeren !**
- **Stedenbouwkundige vergunning verkorten**
- **De vzw's van Oudergem: de BVSM**
- **De 10de verjaardag van ADISC**
- **Een "kwaliteitslabel" voor 48 restaurants**

Pagina 2

Pagina 2

Pagina 4

Pagina 4

Pagina 4

■ Politiecontrole tijdens de hele maand oktober

Komaf maken met wildparkeren !

De gemeente Oudergem, in partnership met het Gewest, de MVB, het BVV en de Vereniging van Steden en Gemeenten, besliste deel te nemen aan een sensibiliseringscampagne rond gevvaarlijk parkeren. Die actie zal worden gekoppeld aan strengere controles tijdens de hele maand oktober.

Welke automobilist heeft nog niet "2 minuutjes" willen parkeren op een bushalte of een zebrapad? Die schijnbaar banale overtreding kan evenwel het leven van een kind, een fietser of een voetganger in gevaar brengen.

Een zebrapad, een fietspad, een bushalte: daar mag je niet parkeren !

We herinneren eraan dat de verkeersregels het verbod opleggen te parkeren op minder dan 5 meter vóór

een oversteekplaats voor voetgangers en op minder dan 15 meter vóór en achter een bord dat een halte van een openbaar vervoermiddel aangeeft. En uiteraard mag u niet parkeren op een fietspad, het trottoir, de trasporen en de plaatsen bestemd voor personen met een beperkte mobiliteit. Ook dubbelparkeren en parkeren op minder dan 5 meter van een kruispunt is niet toegestaan.

Politiezone en Parket steunen de campagne

Goed om weten : de hele maand oktober lang zal de politie meer controleren. Vooral de laatste week zal ze strenger optreden. Het Parket zal op zijn beurt meer aandacht schenken aan de dossiers van dergelijke overtredingen. Een goede gelegenheid om die slechte gewoonte af te leveren en zo de wegen voor iedereen veiliger te maken.

■ Uitreiking van de stedenbouwkundige vergunning

Oudergem gaat de wachttijd inkorten

Veel mensen die willen renoveren of bouwen vinden dat ze nog te lang moeten wachten op hun stedenbouwkundige vergunning. En dat kan heel wat onaangename gevolgen hebben (tweemaal huur betalen...). Welnu, voor heel wat projecten die geen problemen geven, is het best mogelijk de wachttijd in te korten... Een toelichting.

Vandaag moeten veel aanvragen worden onderworpen aan een openbaar onderzoek en ter advies worden voorgelegd aan de overlegcommissie... en daarna aan het College... en vervolgens aan het Gewest vooraleer

de gemeente de vergunning kan uiteiken. Dat komt overeen met een termijn van 120 dagen, en zelfs 165 dagen tijdens de zomervakantie.

De overlegcommissie, het College en het Gewest geven voor 85% van de aanvragen die in Oudergem worden behandeld dezelfde adviezen. De lange omweg naar het Gewest levert dus geen echte "toegevoegde waarde" op maar maakt de wachttijd wel onnodig langer: 75 dagen tot 120 dagen. "Ingeval het advies van de overlegcommissie en het advies van het College identiek zijn, en behalve indien het Gewest uitdrukkelijk om overlegging van het

dossier verzoekt, zou de gemeente de vergunning zonder meer moeten kunnen uitreiken of weigeren", legt de schepen voor stedenbouwkunde, Alain Lefèbvre, uit. De gemeente vroeg het Gewest daarom de procedure te vereenvoudigen.

Iedereen zou er baat bij hebben: de burger zou sneller zijn vergunning krijgen, de gemeente kan extra stappen uitschakelen en het Gewest zou meer aandacht kunnen wijden aan belangrijkere dossiers.

Op het ogenblik dat deze krant werd gedrukt, had het Gewest nog steeds niet gereageerd. Wordt vervolgd...

Neem contact op met uw gemeente

- Kabinet van de Burgemeester 02/676.49.99 / 76
- Bevolking 02/676.48.11
- Mobiliteit,
Bewonerskaarten 02/676.48.76
- Adresverandering 02/676.48.98
- Huwelijk, geboorte,
overlijden 02/676.48.92
- Vreemdelingen 02/676.48.94
- Stedenbouwkunde 02/676.48.55
- Animaties 02/676.48.86
- Rijbewijs 02/676.49.90
- Attesten (domicilie),
identiteitskaarten, eensluidende
afschriften 02/676.48.99
- Openbare ruimte 02/676.48.61

■ De memo van de Gemeenteraad

Het is tijdens de gemeenteraad dat alle voor een gemeente belangrijke beslissingen worden genomen. Tijdens de voorbije vergadering werd het volgende beslist :

- sportverenigingen van Ouder-gem krijgen subsidies voor een totaalbedrag van 11.445 EUR
- de som van 7.437 EUR wordt toegewezen aan de club "B.C. Eveil Auderghem Girls" voor de jongerenvakanties die van de zomer werden georganiseerd;
- het toekomstige hof dat zal uitlopen op de Waversesteenweg in de nieuwe wijk van de Koninklijke Jacht krijgt de naam "Hof L. Outers", het toekomstige hof dat

zal uitlopen op de Vorstlaan tegenover Hertoginnedal wordt "Hof A. Crommelynck" genoemd en de laan die, op de oude ves-tiging van ALB-Vinçotte, de verbin-ding zal maken met de Vandeleen-elaan zal "G. Javauxlaan" heten;

- de overeenkomst tussen het ministerie van Justitie en de gemeente Oudergem betreffende de tewerkstelling van het personeel dat werd aangeworven met het oog op de bevordering van de toepassing van alternatieve straffen en maatregelen werd bekraftigd;
- jaarlijkse subsidies worden gestort aan de bibliotheken Sint-Juliaan, Hertoginnedal en Sint-Anna.

■ Overstromingen: 420 gezinnen getroffen, 182 ervan wachten op schadevergoeding

Oudergem vraagt het Gewest om hulp

Op zaterdag 10 september viel uitzonderlijk veel regen: 44,4 liter water per vierkante meter in een half uur, terwijl er gewoonlijk 800 l/m² valt in een heel jaar!

44,4 liter water per vierkante meter in een half uur

Net als andere Brusselse gemeenten leed Oudergem heel wat schade. Het water verspreidde zich over een zone van 100 m aan weerszijden van de Woluwe- en de Vorstlaan en stroomde binnen in honderden kelders. De druk was zodanig dat het stormbekken van de Watermaalbeek overstroomde.

Nadat de maximumcapaciteit (40.000 m³) was bereikt, begaf de deur van de toegangstrechter tot het stormbekken en zocht het overvloedige water een weg naar de aangrenzende parkeerplaats bij de sociale woningen van de Herdersstafstraat. Tientallen wagens werden beschadigd. De parking van het gemeentehuis en de

kinderbewaarplaats "Les Mômes" kwam eveneens blank te staan als gevolg van de stortregen; een deel van het dak van de school Lommerendries bezweek. In de kelderverdieping van het Lutgardische College stond het water anderhalve meter hoog.

Ook hoger gelegen gebieden werden niet gespaard

Hoe zwaar het onweer was, bleek uit de vaststelling dat ook verschillende "hooggelegen plaatsen" het hard te verduren kregen: kelders liepen onder water in de Drouartlaan, de Zwartekeeltjeslaan, de Bassemstraat, de Charlentstraat...

De gemeentelijke overheid reageerde onmiddellijk. Zaterdagavond al waren Didier Gosuin en Bruno Collard, schepen voor ruimtelijke ordening, ter plaatse in het gezelschap van de brandweer. Tot drie uur 's morgens liepen ze langs bij de mensen die door het noodweer werden getroffen. 's Anderendaags werd de schade

opgemeten. De opgerichte crisicel kon snel concrete hulp bieden aan de vele slachtoffers van de overstromingen.

420 gezinnen getroffen

De schoonmaak organiseren, een noodnummer instellen, de administratieve formaliteiten beheren met het oog op aanvraag om financiële tegemoetkoming bij het Rampenfonds enz. De reinigingsdiensten werden al vanaf zondagochtend zeer vroeg opgetrommeld en waren de twee daaropvolgende weken druk in de weer. Ze haalden het vuil op en helpen slachtoffers.

Al heel snel werd de noodnummercentrale overspoeld met oproepen. In het totaal meldden zich 420 getroffen gezinnen bij de gemeente. Die centraliseerde alle informatie over schadegevallen met de bedoeling claims in te dienen bij het Rampenfonds.

Meer dan 100 ton straatvuil verwijderd!

Al vanaf zondag 11 september werd een crisicel opgericht en konden slachtoffers bellen naar een speciaal nummer. 's Maandags konden zowat 20 personen van het gemeente-bestuur en de reinigingsdienst worden gemobiliseerd om hulp te bieden aan de slachtoffers. Dat team werkte zich tijdens de twee daaropvolgende weken uit de naad. Drie vrachtwagens doorkruisten permanent de straten van de gemeente om al het puin op te ruimen. In het totaal werd meer dan 100 ton afval opgehaald.

Voor 1.281.898 EUR schade

De uiterste datum om tegemoetkoming van het Rampenfonds aan te vragen, was woensdag 21 september. 420 gezinnen namen contact op met de gemeente en uiteindelijk werden 182 dossiers ingediend bij de Gouverneur van het Brussels Hoofdstedelijk Gewest.

Vanwaar dat verschil? Omdat voor een aanvraag de volgende voorwaarden moesten vervuld zijn:

- meer dan 30 l/m²/uur (in Oudergem viel 44,4 l/m² in 1 uur);
- een gemiddelde schadevergoeding per dossier van 5.000 EUR;
- aanvaarding van een vrijstelling van 250 EUR per dossier.

De 182 dossiers vertegenwoordigen een som van 1.281.898 EUR, d.i. een

gemiddelde van 7.043 EUR per dossier. "Alle voorwaarden voor een tegemoetkoming van het Rampenfonds zijn vervuld. Helaas draait de administratieve molen zo langzaam dat de slachtoffers pas echt over vele maanden zullen worden vergoed", geeft Didier Gosuin toe. "Ik hoop dat de Brusselse Regering haar goedkeuring zal geven aan de invoering van een systeem van voorschotten met het oog op een snelle schadeloosstelling van de slachtoffers. Dat systeem kost nog niet eens 1 EUR aan het Gewest dat, in het budget voor water met name, over de nodige middelen beschikt, in tegenstelling tot de gemeente."

Een oplossing die ten goede zou komen van de 182 Oudergemse gezinnen die een schadevergoeding-dossier hebben ingediend.

■ De ADISC viert 10 jaar culturele en sportieve expressie

12 kunstenaars voor een uitzonderlijk fotoparcours

■ In het kort

Sportbal George Defosset

Noteer het in uw agenda: het Sportbal vindt plaats op vrijdag 7 oktober vanaf 21 uur. Het wordt opgeluisterd door het orkest Les Garmements. **Prijs:** 4 EUR (voorverkoop) - 6 EUR. **Info:** 02/676.48.30

Gemeentebestuur: jobs vacant !

Het gemeentebestuur en het Openbaar Centrum sociale actie werven administratieve krachten aan voor de functies van portier en bode.

Geïnteresseerd ? Vraag dan het inschrijvingsformulier aan en bezorg ons uw kandidatuur tegen ten laatste 21 oktober. **Info en toelatingsvooraarden:** Dienst human resources 02/676.48.04 - 05

Renovatie van de trottoirs: de werken in uitvoering

De werken in het kader van de renovatie van de trottoirs werden hervat in de Lebonlaan tussen de Degreefsquare- en de Leclercqstraat. Het einde van de werken is gepland voor midden oktober. In de Clesselaan werd begonnen aan de volledige renovatie van de trottoirs. Het verkeer wordt daar omgeleid. De werken moeten een van de komende dagen voltooid worden.

Seniorenreizen: informatievergadering op 07/10

De vzw Senioren Oudergem geeft gedetailleerde toelichtingen bij de vele reizen die het komende jaar worden aangeboden tijdens een informatievergadering waarop iedereen welkom is. Die wordt gehouden op vrijdag 07/10 om 10 uur in het Penthouse van het gemeentehuis.

Groot Intergeneratiefeest

Op zondag 16/10 om 14 uur vindt het grote intergeneratiefeest plaats dat wordt georganiseerd door de vzw Senioren Oudergem. Na het spek-takel wordt u een vriendschapsdrink aangeboden. De toegangsprijs bedraagt 5 EUR. Wie jonger is dan 12 jaar mag er gratis in. *Reserveringen bij de vzw : E. Idiersstraat 12 (10 - 12 uur). Info : 02/676.48.27*

Kom uw club steunen !

Mis niet de tafeltennismatch tussen Kobelco Oudergem en la Villette Charleroi op dinsdag 11 oktober om 20 uur. *Plaats : Dorpelingsstraat 89*

De ADISC, de Association pour le Développement des Initiatives Sportives et Culturelles (vereniging voor de ontwikkeling van sport- en cultuurinitiatieven), opgericht door Henri Hornay en Daniel Deville, viert dit jaar haar 10de verjaardag. De twee stichtende leden stelden zich van bij het begin ten doel bruggen te slaan tussen cultuur-expressie en sportbeoefening.

Dat ze dat doel hebben verwezenlijkt, blijkt uit de brede waaier van uiteenlopende en innoverende projecten van de vereniging:

"Libre-parcours sport", het bureau "Info Sport en Cultuur", het gespecialiseerde kunst-tijdschrift "L'Argus", de operatie "Startistes", de "Détours d'artistes" evenals tal van gidsen en publicaties ("Auderghem Sport et Culture", "Argument"), en de frequente samenwerkingen met andere verenigingen. Ter gelegenheid van de viering van haar 10de verjaardag stelt de ADISC een

fotoparcours voor met als titel "Objectif(s) 1160". Twaalf kunstenaars gingen in op de uitnodiging en zullen exposeren op diverse plaatsen in de gemeente. De vernissage vindt plaats in aanwezigheid van de internationaal vermaarde fotograaf Hsu Chi Chih. Afspraak op 14 oktober 2005 van 18 tot 20 uur op het nummer 19 van de Vrijwilligerslaan.

Info: 02/672.30.33 - www.adisc.be

■ De vzw's van Oudergem: de BVSM Muco: een dagelijks gevecht

Oudergem telt tientallen verenigingen. Uw krant heeft beslist deze ruimte aan hen te wijden zodat u ze kan steunen.

In België wordt elke week een kind geboren dat lijdt aan mucoviscidose. Die genetische (en dus erfelijke) ziekte tast het ademhalings- of het spijsverteringssysteem en vaak beide systemen aan. In 85% van de gevallen duiken de problemen al rond het eerste levensjaar op.

De in Oudergem gevestigde Belgische Vereniging voor Strijd tegen Mucoviscidose streeft ernaar de levenskwaliteit van de patiënten en hun gezinsleden te verbeteren.

Al 40 jaar steunt en adviseert deze vereniging hen en verdedigt ze hun belangen. Bovendien informeert ze het publiek over deze ziekte, bevordert ze nieuwe behandelingen en moedigt ze wetenschappelijk onderzoek aan.

Concreet biedt de vereniging een team van psychologen aan die voortdurend luisteren en ondersteunen, organiseert ze infovergaderingen en publiceert ze een driemaandelijks tijdschrift. Ze leent eveneens medische apparatuur uit en komt tegemoet in behandelingskosten.

Infos et dons: www.muco.be 02/675.57.69

■ 48 Oudergemse horecazaken beloond Restaurants: het kwaliteitslabel

Op initiatief van schepen Christian Coppens reikte de gemeente een kwaliteitslabel uit aan niet minder dan 48 restaurants.

Elke handelszaak die een restaurant-service aanbiedt, moet voldoen aan strenge normen op het vlak van hygiëne, netheid, versheid en productconservering ... Die normen worden gecontroleerd door het federaal ministerie van Volksgezondheid, het intercommunaal laboratorium voor

scheikunde en bacteriologie, evenals door de Politie en de gemeentediensten die aan elk van die zaken een inspectiebezoek brengen. De veiligheid van de gebruikers wordt eveneens door de diensten gecontroleerd. Het door de gemeente toegekende label garandeert dus een kwaliteitsservice.

48 selecte tafels staan voor u klaar... ga dus zeker eens uit eten !
De lijst van de "laureaten" vindt u op www.oudergem.be

Vertel ons uw mening !

Tevredenheidsonquête over de netheid in uw wijk

Velen namen deel aan onze jongste enquête rond netheid die in 2000 werd gehouden. Sindsdien heeft de dienst Openbare Netheid heel wat acties op het getouw gezet.

Nieuwe stortplaats voor grofvuil, versterking van de schoonmaakploeg, aankoop van nieuwe straatreinigingsmachines, installatie van intelligente glascontainers, aanleg van een vijftigtal hondenuitlaatplaatsen en een tiental poepzakjesautomaten...

Die prioriteiten vloeiden voort uit uw antwoorden toen. Vijf jaar later en met de bedoeling de netheid in uw wijk nog te verbeteren, verzoeken we u nogmaals een vragenlijst in te vullen.

Openbare netheid is van fundamenteel belang voor ons dagelijks leven. Vertel ons uw mening. Besteed enkele minuten van uw tijd om ons te laten weten wat het leven in uw wijk aangenamer maakt.

Bruno Collard

Schepen van Openbare Ruimte

1/ Wat is globaal genomen uw mening over de netheid in uw wijk (slechts 1 vakje aankruisen)?

- Netjes
- Tamelijk netjes
- Tamelijk vuil
- Vuil

2/ Hebt u een evolutie gemerkt de voorbije 6 maanden (slechts 1 vakje aankruisen)?

- Ja, het is nu veel beter
- Ja, het is nu een beetje beter
- Neen, ik zie geen verandering
- Neen, het is slechter geworden

3/ Wat is uw gedetailleerde mening over de netheid in uw wijk ? Geef uw tevredenheid aan met een nummer tussen 1 (helemaal niet tevreden) en 4 (volkomen tevreden) voor elk van de onderstaande gebieden:

Vegen van de straten.....

Onderhoud/schoonmaak van de groenruimtes.....

Legen van de openbare vuinbakken.....

Bestrijding van clandestiene stortingen.....

Reiniging van de straatkolken (rioolputten).....

Communicatie van de gemeente op het gebied van netheid.....

Ophaling van de witte zakken door het Agentschap Net Brussel.....

Ophaling van de gele/blauwe zakken door het Agentschap Net Brussel.....

Netheid in de omgeving van glascontainers.....

Netheid rondom handelszaken, scholen.....

4/ Wat is uw mening over de netheid van de straten na ophaling van het vuil door het Agentschap Net Brussel ?

- Net
- Tamelijk netjes
- Tamelijk vuil
- Vuil

6/ De gemeente heeft 52 hondenuitlaatplaatsen aangelegd over heel Oudergem. Vindt u dat voldoende?

- Ja
- Neen

8/ Enkele maanden geleden stelde Oudergem u een nieuwe stortplaats voor grofvuil ter beschikking.

Weet u waar die zich bevindt ?

- Ja
- Neen

Indien, ja, maakt u er gebruik van?

- Ja
- Neen

En hoe dikwijls ?

- Vaak
- Geregeld
- Zelden
- Nooit

5/ Ziet u wel eens hondenpoep op de trottoirs in Oudergem ?

- Vaak
- Geregeld
- Zelden
- Nooit

7/ Hoe hoog mag de boete zijn voor op een trottoir in Oudergem "achtergelaten" hondenpoep?

- 75 EUR
- 125 EUR
- 250 EUR
- Geen idee

9/ Rangschik in volgorde van prioriteit (1 = dringendst) de verbeteringen die u wenst te zien op het gebied van openbare netheid :

- Bestrijding van clandestiene stortingen
- Vegen van de straten
- Opruimen van hondenpoep
- Graffiti
- Legen van de openbare vuilnisbakken

10/ Citez les axes (rue, avenue, boulevard) qui, selon vous, demanderaient plus d'efforts de propreté :

1.
2.
3.
4.

Om de resultaten per wijk te kunnen rangschikken, vermeld aub hieronder de naam van uw straat:

We verzoeken u dit formulier terug te sturen of af te geven in de E. Idiersstraat nr. 12, ter attentie van de dienst Openbare Ruimte. We danken u van harte voor uw medewerking en blijven te uwer beschikking voor nadere informatie. Aarzel niet contact met ons op te nemen. Tot binnenkort.

Bruno Collard - Schepen van Openbare Ruimte: 02/676.48.61

