

MILIEUEFFECTENRAPPORT TOT HET DUURZAAM WIJKCONTRACT (DWC) STEPHENSON

Gemeente Schaarbeek

NIET-TECHNISCHE SAMENVATTING

Definitieve versie
November 2018
Dossier nr. 23761
Keizer Karellaan 292
B-1083 Brussel

Versies		
<i>Versie</i>	<i>Datum</i>	<i>Staat</i>
V1	Augustus 2018	
V2	November 2018	<i>Definitieve versie</i>

Projectteam		
<i>Functie</i>	<i>Naam</i>	<i>Signature</i>
Quality control	Amandine D'Haese	

Werkteams:

Studiebureau verantwoordelijk voor de ontwikkeling van het programma van het DWC: PTA
Studiebureau verantwoordelijk voor de ontwikkeling van het Milieueffectenrapport: ABO – Tractebel

Aanbestedende dienst:

Gemeente Schaarbeek
Gemeentehuis
Colignonplein
1030 Schaarbeek

INHOUDSOPGAVE

Lijst van de afbeeldingen	9
Lijst van tabellen.....	10
Technische woordenlijst.....	11
Lijst met afkortingen	13
1 Inleiding	15
1.1 Wettelijk kader van het Milieueffectenrapport	15
2 Bestaande situatie en voornaamste milieu-uitdagingen	17
2.1 Bevolking.....	17
2.2 Volksgezondheid	19
2.3 Bodem.....	20
2.4 Natuur en biodiversiteit	23
2.5 Oppervlaktewater	26
2.6 Grondwater.....	29
2.7 Mobiliteit	30
2.8 Klimaat	34
2.9 Lucht	35
2.10 Geluids- en trillingshinder	37
2.11 Materiële goederen	40
2.12 Erfgoed.....	41
2.13 Landschappen	43
2.14 Milieueigenschappen van de gebieden die mogelijk op merkbare wijze kunnen geraakt worden door het weerhouden programma van het dwc.....	46
2.15 Milieuproblemen verbonden met het programma, in het bijzonder deze betreffende de gebieden die van bijzonder belang zijn voor het milieu.....	47
2.16 Milieuproblemen die verband houden met de inschrijving in het plan, gebieden waarin vestigingen toegelaten zijn die een risico van zware ongevallen inhouden waarbij gevaarlijke stoffen zijn betrokken in de zin van de richtlijn 96/82/EG	47
3 Nulalternatief: te verwachten evolutie van de perimeter als het DWC-programma niet wordt uitgevoerd.....	49
3.1 Bevolking.....	49
3.2 Bodem.....	49
3.3 Natuur en biodiversiteit	50
3.4 Oppervlaktewater	50
3.5 Mobiliteit	50
3.6 Klimaat	52
3.7 Lucht	52
3.8 Geluids- en trillingshinder	52
3.9 Materiële goederen	53
3.10 Landschappen	53

4	Voorstelling van het programma van het DWC Stephenson	55
4.1	Samenvatting van de inhoud van het programma van het DWC	55
4.2	Banden met andere relevante plannen en programma's	57
5	Analyse van de milieueffecten.....	59
5.1	Methodologische aanpak.....	59
5.2	Identificatie van de milieueffecten van de interventies en projecten die het programma vormen.....	60
5.3	Transversale analyse van het geheel van de projecten van het weerhouden programma van het DWC.....	63
5.3.1	Voorzienbare globale impact op de bevolking.....	63
5.3.2	Voorzienbare globale impact op de volksgezondheid	66
5.4	Interacties tussen de interventies/projecten van het DWC.....	68
5.5	Voorstelling van de mogelijke alternatieven en hun rechtvaardiging.....	68
5.6	Samenvatting van de aanbevelingen	69
6	Follow-up indicatoren voor de evolutie van de milieukwaliteit.....	73
7	Algemene conclusie	75
8	Bibliografie	79

LIJST VAN DE AFBEELDINGEN

Afbeelding 1: Kaart van de mogelijk verontreinigde percelen in de perimeter (ABO)	21
Afbeelding 2: verontreinigd perceel in de perimeter (ABO)	21
Afbeelding 3: verontreinigde percelen (ABO)	22
Afbeelding 4: Bestemmingen van het GBP in de perimeter (ABO)	23
Afbeelding 5: Perimeter van het DWC en Brussels ecologisch netwerk (ABO)	24
Afbeelding 6: voornaamste beddingen van de waterlopen en stroomgebieden van het Brussels Gewest (Bron: Algemene waterstaten in Brussel)	26
Afbeelding 7: Uittreksel uit de kaart van de gebieden met mogelijke regenwaterinfiltratie (Bron: Earth System Sciences - Vrije Universiteit Brussel)	27
Figure 8 : Carte de l'aléa d'inondation sur le périmètre (ABO)	28
Afbeelding 9: (Bron: Leefmilieu Brussel, 2014)	29
Afbeelding 10: Aandelen verplaatsingswijzen huis-werk in Brussel (BELDAM) (Bron: Rail4Brussels)	30
Afbeelding 11: Het parkeerprobleem in Brussel (bron: Mobil2040)	32
Afbeelding 12: nachtelijk gemiddeld stadshitte-eilandeffect gedurende 30 jaar (1961 - 1990) (Bron: Hamdi R. (2014). Impact des changements climatiques dans les villes : Contraste entre stress thermique urbain et rural).	34
Afbeelding 13: Kadaster van het verkeerslawaai (Bron: Leefmilieu Brussel): perimeter van het DWC en zoom op de Stephensonstraat.	38
Afbeelding 14: Kadaster van het spoorwegverkeer (Bron: Leefmilieu Brussel)	38
Afbeelding 15: Kadaster van het lawaai van het luchtverkeer (Bron: Leefmilieu Brussel)	39
Afbeelding 16: Gemeentehuis van Schaarbeek (Bron: erfgoed.brussels)	42
Afbeelding 17: Voormalige firma Aubert-Blaton (Bron: erfgoed.brussels)	42
Afbeelding 18: Zicht op de onbebouwde Infrabel-terreinen langs de spoorweg (Bron: Google Maps, 2018)	44
Afbeelding 19: Zicht op de gebouwen in de Gallaitstraat, ter hoogte van het nummer 58 (Bron: Google Maps, 2018)	44
Afbeelding 20: Zicht op het deel van het Liedtsplein dat begrepen is in de perimeter van het DWC (Bron: Google Street View, 2017)	45
Afbeelding 21: Gebieden van culturele, historische, esthetische waarde of voor stadsverfraaiing in de DWC-perimeter (ABO, bron: BruGIS)	46
Afbeelding 22: Kaart van de overstromingsrisico's in de perimeter (ABO)	47
Afbeelding 23: Eindscenario van de herinrichting van het Liedtsplein, Tractebel, 2013	51

LIJST VAN TABELLEN

Tabel 1: Samenvatting van de inhoud van het programma van het DWC Stephenson	56
Tabel 2: Samenvattende tabel van de effecten van het programma van het DWC op het milieu	61
Tabel 3: Samenvattende tabel van de effecten van het programma op de thematiek "Bevolking"	63
Tabel 4: Samenvattende tabel van de effecten van het programma op de thematiek "Volksgezondheid"	66
Tabel 5: Voornaamste aanbevelingen betreffende de vastgoedprojecten.....	70
Tabel 6: Voornaamste aanbevelingen inzake de projecten voor openbare ruimten	71
Tabel 7: Follow-up indicatoren	73

TECHNISCHE WOORDENLIJST

Biotoop	Geografisch afgebakende omgeving met homogene en gedefinieerde omgevingsfactoren (temperatuur, vochtigheid ...) aanwezig zijn, noodzakelijk voor het bestaan van fauna en flora en waarvoor dit een normale habitat is.
Oppervlaktewater	Binnenwateren, met uitzondering van grondwater; overgangswater en kustwateren, en voor zover het de chemische toestand betreft, ook territoriale wateren. Per slot van zaken gaat het om de waterlopen en vijvers van het Brussels Hoofdstedelijk Gewest (Leefmilieu Brussel (2015)). <i>Ontwerp Waterbeheerplan BHG 2016-2021</i>
Grondwater	Al het water dat zich onder het bodemoppervlak in de verzadigde zone bevindt en dat in rechtstreeks contact met de bodem of de ondergrond staat (Leefmilieu Brussel (2015)). <i>Ontwerp Waterbeheerplan BHG 2016-2021</i>
Afvloeiend hemelwater	Regenwater dat niet in de bodem dringt.
Afvalwater	Of “stedelijk afvalwater”, is het water dat is vuil geworden door menselijke activiteit, na het gebruik ervan voor huishoudelijke of industriële doelstellingen (Leefmilieu Brussel, 2015). <i>Ontwerp Waterbeheerplan BHG 2016-2021</i>
Energie-efficiëntie	De verhouding tussen de verkregen prestatie, dienst, goederen of energie, en de energietoevoer hiervoor (<i>Ordonnantie van 2 mei 2013 houdende het Brussels Wetboek van Lucht, Klimaat en Energiebeheersing</i>)
Primaire energie	Energie uit hernieuwbare of niet hernieuwbare bronnen die geen omzettings- of verwerkingsproces ondergaan heeft (<i>Ordonnantie van 2 mei 2013 houdende het Brussels Wetboek van Lucht, Klimaat en Energiebeheersing</i>)
Grijze energie	Energie nodig voor de productie, het transport en de verwijdering van een product
Invasieve/overwoekerende soort	Een exotische soort, geneigd om zich in groten getale te verspreiden of te vermeerderen op een excessieve manier of een manier die het behoud van de biodiversiteit bedreigt (<i>Ordonnantie van 1 maart 2012 betreffende het natuurbehoud</i>)
Evapotranspiratie (bij planten)	Hoeveelheid water verdampt door vegetatie.
Broeikasgas	Gassen die een deel van de zonnestralen absorberen, ze in de vorm van straling verspreiden in de atmosfeer en zo bijdragen aan het broeikaseffect.
Afwatering	Sloot begroeid met gras, depressie, al dan niet natuurlijk, die afvloeiend regenwater verzamelt.
Wadi	Droge depressie waar afvloeiend regenwater samenstroomt bij natte periodes en regenbuien.

LIJST MET AFKORTINGEN

GAN	Gewestelijke Agentschap voor Netheid of Net Brussel
BSE	Brussel Stedenbouw en Erfgoed
BAF	Biotooppoppervlakte-factoren
BWRO	Brussels Wetboek van Ruimtelijke Ordening
BWLKE	Brussels Wetboek van Lucht, Klimaat en Energiebeheersing
DWC	Duurzaam Wijkcontract
SVC	Stadsvernieuwingscontract
BB	Bijzonder Bestek
KRW	Kaderrichtlijn Water 2000/60/CE
DEMAX	Maximaal toegestaan lekdebiet per LOT
GBV	Gewestelijke beleidsverklaring
FAO	<i>Food and Agriculture Organization of the United Nations</i> – Organisatie van de Verenigde Naties voor de voeding en landbouw
BKG	Broeikasgas
PAK	Polycyclische aromatische koolwaterstoffen
MSU	Morgenspitsuut
ASU	Avondspitsuut
BIM	Brussels Instituut voor Milieu (oude naam voor Leefmilieu Brussel)
BISA	Brussels Instituut voor Statistiek en Analyse
KOW	Kaderordonnantie Waterbeleid van 20 oktober 2006
WGO	Wereldgezondheidsorganisatie
CP	Containerpark
RPVA	Richtplan van Aanleg
PLKE	Plan Lucht-Klimaat-Energie
APEE	Acrieplan voor energie-efficiëntie
GPDO	Gemeentelijk plan voor duurzame ontwikkeling
WBP	Waterbeheerplan
PGB	Perimeter van gewestelijk belang
BBP	Bijzonder Bestemmingsplan
GBP	Gewestelijk Bestemmingsplan
GOP	Gewestelijk Ontwikkelingsplan
GPDO	Gewestelijk Plan voor Duurzame Ontwikkeling

GPBP	Gewestelijk Parkeerbeleidsplan
BHG	Brussels Hoofdstedelijk Gewest
GEMSV	Gemeentelijke Stedenbouwkundige Verordening
MER	Milieueffectenrapport
GSV	Gewestelijke Stedenbouwkundige Verordening
GGSV	Gezoneerde Gewestelijke Stedenbouwkundige Verordening
GOB	Gewestelijke Overheidsdienst Brussel
MTO	Maximaal Toegestane Ondoordringbaarheid
EU	Europese Unie
OGSO	Ondernemingsgebied in een stedelijke omgeving
ZEUS	Zone van economische uitbouw in de stad
GGB	Gebied van Gewestelijk Belang
SBZ	Speciale Beschermingszone

1 INLEIDING

1.1 WETTELIJK KADER VAN HET MILIEUEFFECTENRAPPORT

Onderhavig document bestaat uit een niet-technische samenvatting van het milieueffectenrapport (MER) van het programma dat werd weerhouden voor het duurzaam wijkcontract (DWC) Stephenson gedragen door de gemeente Vorst.

Het opstellen van deze evaluatie wordt gerechtvaardigd door het feit dat het DWC een programma vormt in de zin van Richtlijn 2001/42/EG van het Europees Parlement en de Raad van 27 juni 2001 betreffende de beoordeling van de gevolgen voor het milieu van bepaalde plannen en programma's (artikelen 2 en 3).

De Europese Richtlijn 2001/42/EG werd in de Brusselse wetgeving doorgevoerd via de Ordonnantie van 18 maart 2004 betreffende de beoordeling van de gevolgen voor het milieu van bepaalde plannen en programma's, dwingt namelijk af dat een milieueffectenrapportage wordt uitgevoerd voor plannen en programma's die wellicht aanzienlijke effecten zullen hebben op het milieu, en dit met het oog op de garantie van een betere bescherming van het milieu en een bijdrage aan de integratie van milieuoverwegingen in de opstelling en goedkeuring van deze plannen en programma's.

Wanneer een milieueffectenrapport vereist is, dient dit te worden gemaakt tijdens de ontwikkeling van het plan of programma en voordat dit wordt goedgekeurd of aan een wettelijke of bestuursrechtelijke procedure wordt onderworpen (artikel 8).

2 BESTAANDE SITUATIE EN VOORNAAMSTE MILIEU-UITDAGINGEN

2.1 BEVOLKING

Bevolking en demografische ontwikkeling

De diagnose uitgevoerd door PTA stelt volgende elementen vast:

- De Wijk Brabant is erg dicht bevolkt met 24 517,02 bewoners/km² in 2015. Dit plaatst hem in 7^{de} positie onder de wijken van het Brussels Hoofdstedelijk Gewest. Sinds 2010, zijn er 5 000 bewoners per vierkante kilometer bijgekomen in deze wijk;
- 41,03 % van de bevolking is van vreemde origine;
- 5,62 % van de bevolking is jonger dan 3 jaar, 5,36 % is tussen de 3 en 5 jaar en 8,59 % tussen de 6 en 11 jaar. Deze drie statistieken zijn hoger dan de gewestelijke gemiddelden (respectievelijk 4,63, 4,36 en 7,37 %), en toont een grote hoeveelheid kinderen. In totaal is meer dan een kwart van de bevolking jonger dan 18 jaar;
- Er is een groot aantal gezinnen (hoofdzakelijk jonge ouders) en relatief weinig senioren.

Huisvesting

De diagnose uitgevoerd door PTA stelt volgende elementen vast:

- 35,97 % van de gezinnen in de Brabantwijk leven in een eengezinswoning, veel meer dan het gewestelijk gemiddelde (27,17 %). Bijgevolg woont een kleiner aantal dan het gewestelijk gemiddelde in een appartement (62,28 % in de Brabantwijk, tegen 71,16 % op gewestelijke schaal). Het overige deel van de wijkbevolking woont in een huis met 3 of 4 gevels;
- De gemiddelde oppervlakte van de woningen bedraagt 64,16 m², hetzij 10 m² minder dan het gewestelijk gemiddelde (74,39 m²). Daarenboven is het aantal kamers per bewoner in de Brabantwijk 1,41, heel wat lager dan het gewestelijk gemiddelde van 1,94;
- Ongeveer 15 % van de woningen hebben niet het basiscomfort (stromend water, sanitaire, badkamer of douche) tegen 10% voor het gewest;
- 86,06 % van de gebouwen werden gebouwd vóór 1961, wat een mogelijk zwakke algemene kwaliteit betekent (isolatie, verwarming, enz.);
- Binnen de gemeente Schaarbeek zijn er 4,3 % sociale woningen (in 2011), hetzij de laagste score van het Gewest na Elsene. Op schaal van de Brabantwijk is het percentage 4,22 (in 2016).

Tewerkstelling en economische activiteit

De diagnose uitgevoerd door PTA stelt volgende elementen vast:

- De Brabantwijk is de vijfde statistische sector van het gewest op het vlak van werkloosheid, met 36,07 % in 2012 (22,69 % voor het Gewest). Dit percentage is echter wel lichtjes gedaald sinds 2002 (37,34 % in dat jaar);
- Een aanzienlijk deel (17,22 %) van de 18-24-jarigen is werkloos;

- Het aandeel langdurig werklozen is gelijk aan dat van het Gewest, namelijk 62,62 %;
- De werkzoekenden zijn hoofdzakelijk laaggeschoold;
- De Gemeente heeft een dienst voorbehouden voor de tewerkstelling en zet operaties op touw voor hulp bij de professionele inschakeling (Jobhuis, Mission Locale);
- De perimeter van het DWC kent veel industriële activiteiten (autowerkplaatsen, materiaalwinkels, opslagplaatsen, enz.). De handelsactiviteiten bevinden zich hoofdzakelijk in de Van Oost-, François-Joseph Navez-, Paviljoen- en Gallaitstraat.

Aanbod aan uitrustingen en openbare diensten

De diagnose uitgevoerd door PTA stelt volgende elementen vast:

- Er zijn openbare uitrustingen in de perimeter, namelijk sportuitrustingen: *Agora space* dichtbij het Stephensonplein en verschillende sportclubs. Er zijn ook culturele verenigingen met lokalen in de perimeter. Daarenboven biedt het gemeenschapscentrum De Kriekelaar diverse activiteiten;
- Er is een gebrek aan opvangstructuren voor de kinderen.

De Brabantwijk heeft slechts één opvangplaats voor 10 kinderen jonger dan 3 jaar, wat aanzienlijk lager is dan de 3,6 plaatsen op gewestelijke schaal. Zo ook ligt de schoolcapaciteit erg onder het gewestelijk gemiddelde. Er zijn slecht 0,45 plaatsen in het kleuteronderwijs en 0,46 in het lager onderwijs per kind. Er is dus een groot gebrek aan structuren voor de opvang van kinderen, crèches zowel als scholen

Stadslandbouw

De diagnose uitgevoerd door PTA stelt volgende elementen vast:

- Er werden drie stadsmoestuinen geteld:
 - o Op de terreinen die eigendom zijn van Infrabel, langs de spoorweginfrastructuur, zonder reële controle door de eigenaar. De grond is echter verontreinigd;
 - o Gemeentelijke moestuin in de Gallaitstraat, opgezet in het kader van het DWC Navez-Portaels (2009-2012);
 - o Moestuin van de gemeente Schaarbeek, stopgezet omwille van de verontreiniging van de grond.

Milieu-uitdagingen

De milieu-uitdagingen die werden geïdentificeerd ten gevolge van deze plaatsbeschrijving zijn:

- Het versterken van het aanbod aan woningen in samenhang met de vastgestelde sociale situatie die een gebrek toont aan sociale woningen. Het versterken en verbeteren van het woonaanbod, zowel kwantitatief als kwalitatief, is één van de voornaamste doelstellingen van dit soort programma. De duurzaamheid van de gebouwen moet in de kern van de aanpak liggen. Naargelang de geïdentificeerde grondmogelijkheden zal de nadruk kunnen gelegd worden hetzij op de creatie van nieuwe woningen, hetzij op de verbetering van de bestaande woningen;
- Het behoud en de creatie van economische activiteiten die geïntegreerd zijn in het dichte stadsnetwerk (industrie, kantoren, handelszaken, stadslandbouw), samen met een aanbod aan voldoende opleiding, om het aanbod aan en de toegankelijkheid tot jobs op plaatselijk niveau te versterken;

- De versterking van het aanbod aan infrastructuren voor de kinderen (crèche, scholen) waaraan in de perimeter een groot gebrek is. Gezien het grote gebrek zal elke plaatsing positieve effecten meebrengen, op voorwaarde dat zij aangepast zijn aan deze functie (meer bepaald de verplichting voor een beveiligde buitenruimte).

2.2 VOLKSGEZONDHEID

Besmettingsvectoren

De diagnose uitgevoerd door PTA stelt volgende elementen vast:

- Ondanks de jonge leeftijd van de plaatselijke bevolking is het sterftepercentage erg hoog, wat duidt op problemen met de volksgezondheid;
- 29,58 % van de bevolking van de Brabantwijk zegt niet in goede gezondheid te verkeren.

De gegevens over de gezondheidstoestand in de betrokkene statistische wijk kunnen verbonden worden met verschillende besmettingsvectoren die aanwezig zijn in de perimeter van het DWC. Inderdaad, de lucht is er verontreinigd. Het grote percentage jonge bevolking is dus des te meer blootgesteld aan en kwetsbaar voor luchtverontreinigende stoffen. Ademhalingsziekten zijn trouwens de eerste doodsoorzaak in België en in Brussel (28,4 % van de overlijdens in 2015 in België)¹.

Daar geen verbruik van oppervlaktewater werd vastgesteld in de perimeter, werd er ook geen risico verbonden met besmetting via water vastgesteld.

De grondverontreinigingen, meer bepaald in de buurt van de spoorweginfrastructuur, konden gezondheidsproblemen veroorzaken door de uitbating van moestuinen op deze gronden. Er bestond dus een risico voor de volksgezondheid, en dit kan heden nog voortduren door het gebrek aan controle op deze activiteit.

Het is niet mogelijk om de link te leggen tussen de vastgestelde slechte gezondheid van de bevolking en voornoemde besmettingsvectoren door een gebrek aan gedetailleerde studie. Er wordt hier echter vastgesteld dat er risico's zijn voor de volksgezondheid in de perimeter omwille van de tamelijk slechte luchtkwaliteit en de voedingsteelt op verontreinigde gronden.

Leefklimaat

De diagnose uitgevoerd door PTA stelt volgende elementen vast:

- De spoorweg in het westen en het noorden snijdt de perimeter af van de rest van het Gewest;
- De perimeter beschikt over weinig ontspanningsruimte, en het vandalisme viert er hoogtij;
- De openbare ruimten zijn klein, het Stephensonplein is de grootste openbare ruimte in de perimeter met zijn 1 000 m²;
- Er werden talrijke sluikestorten geteld in de straten van de perimeter;
- De bewoners hebben te lijden onder overstromingen in de perimeter;
- De perimeter kent criminaliteitsproblemen vooral in verband met de drugshandel.

¹ Bron: Statbel (Januari 2018), *Doodsoorzaken*

De perimeter is inderdaad erg ingesloten door de spoorweginfrastructuur. Er zijn slechts vier oversteekplaatsen van de spoorweg in het westen en het noorden: de tunnels van de Paviljoen- en Paleizenstraat en de Koninginnelaan, evenals de brug in de François-Joseph Navezstraat.

De perimeter van het DWC biedt dus een weinig kwalitatief leefklimaat, met weinig kwantitatieve en kwalitatieve openbare ruimten. Het is ook erg mineraal, behalve dan de ruimten van de spoorwegbraaklanden.

Milieuuitdagingen

De milieu-uitdagingen die werden geïdentificeerd ten gevolge van deze plaatsbeschrijving zijn:

- De verbetering van de luchtkwaliteit, onopgeloste problematiek op schaal van een duurzaam wijkcontract, maar waarvoor een indirecte participatie ondanks alles positief zou zijn;
- Het beheer van de bestaande stadslandbouw die risico's inhoudt voor de gezondheid omwille van de verontreinigde gronden;
- De aanzienlijke verbetering van de openbare ruimten, meer bepaald via:
 - Een beplanting van de openbare ruimten;
 - Een vermindering van het aantal sluikstorten op de voetpaden.
- Een betere communicatie en verbinding met de rest van het Gewest.

2.3 BODEM

Kwaliteit

De procedures verbonden met de bodemverontreiniging zijn geregeld door de ordonnantie bodem in het Brussels Hoofdstedelijk Gewest. Deze legt maatregelen op die moeten genomen worden voor het bestuderen en behandelen van bodemverontreinigingen op basis van bepaalde oorzakelijke feiten (verkoop, verandering van bestemming, enz.).

Deze procedures zijn gebaseerd op de situatie van het betrokken perceel in de inventaris van de staat van de bodem. De inventaris klasseert de percelen volgens deze categoriën:

- Categorie 0: mogelijk verontreinigde percelen;
- Categorie 1: niet-verontreinigde percelen;
- Categorie 2: licht verontreinigde percelen zonder risico;
- Categorie 3: verontreinigde percelen zonder risico
- Categorie 4: percelen verontreinigd in de loop van de studie of behandeling.

De diagnose uitgevoerd door PTA stelt volgende elementen vast:

- Verontreinigingen worden hoofdzakelijk bewezen of vermoed op de grote industriële percelen langs de Stephensonstraat en tussen de Gallaitstraat en de Vanderlindenstraat.
- De grond van de moestuinen op de terreinen van Infrabel is verontreinigd.

Afbeelding 1: Kaart van de mogelijk verontreinigde percelen in de perimeter (ABO)

Afbeelding 2: verontreinigd perceel in de perimeter (ABO)

Afbeelding 3: verontreinigde percelen (ABO)

Men dient ook op te merken dat een belangrijk aantal percelen niet opgenomen is in de inventaris van de staat van de bodem. Dit wil niet zeggen dat er geen verontreiniging is, maar eerder dat er een gebrek is aan informatie over de activiteiten die in het verleden op deze terreinen plaatsvonden.

Bodembestemming

Zoals aangegeven op de afbeelding hieronder, vertoont de perimeter van het DWC vier categorieën bodembestemmingen:

- Gebieden overwegend voor bewoning: het betreft hoofdzakelijk woongebieden en gemengde gebieden. Het is de meest aanwezige typologie in de perimeter. Zij zijn dus hoofdzakelijk bestemd voor de huisvesting.
- Sterk gemengde gebieden: dit zijn gebieden die tegelijk activiteiten, meer bepaald commerciële en industriële, en residentiële functies opvangen.
- Gebieden van collectief belang of voor openbare dienst: er zijn hier twee uitrustingsgebieden te vinden. Het betreft de Roemeens-orthodoxe kerk Sint-Niklaas en het gemeenschapscentrum De Kriekelaar. Aan de rand vinden wij ook de gemeentelijke lagere school nr. 2.
- Spoorweggebied.

Afbeelding 4: Bestemmingen van het GBP in de perimeter (ABO)

Milieu-uitdagingen

De milieu-uitdagingen die werden geïdentificeerd ten gevolge van deze plaatsbeschrijving zijn:

- De exacte evaluatie van de milieurisico's maar ook van de financiële risico's van projecten die grondwerken vereisen (aanaarding, afbraak, enz.) zal hoogst noodzakelijk zijn om te vermijden dat de uitvoering van het programma in gevaar zou worden gebracht door de onvoorziene kosten voor saneringen;
- Het zo duurzaam mogelijk beheer van de verontreinigde gronden, dit wil zeggen door het aanpassen van het beheer aan de behoeften van het gewenste project, in plaats van het project aan te passen aan de kwaliteit van de bodem. Het programma van het DWC moet vermijden dat wordt teruggevallen op maatregelen voor het beheer van de verontreinigingen die een vermindering van de kwaliteit van de site en/of het voorgestelde project veroorzaken;
- Een betere compatibiliteit tussen de activiteiten in de gebieden die gemengdheid van functies toelaten, in het bijzonder tussen de zware activiteiten en het habitat.

2.4 NATUUR EN BIODIVERSITEIT

Groene netwerk en Brussels ecologische netwerk

De diagnose uitgevoerd door PTA stelt volgende elementen vast:

- De stadsstructuur is dicht bebouwd;
- Er zijn ruimten, maar die zijn weinig of niet toegankelijk;

- o de tuin van het rusthuis Stephenson Garden (3 000 m²), gesloten en niet-toegankelijk zonder toegang via de receptie van de site;
- o het gemeenschapscentrum De Kriekelaar, dat beschikt over een beplante en toegankelijke binnenplaats;
- o de tuin van het klooster beslaat 1 000 m² en is niet toegankelijk voor buitenstaanders;
- o de tuin van het gebouw Tamines (500 m²) is niet toegankelijk buiten de werkingsuren van de site, en wordt enkel gebruikt voor eigen activiteiten;
- o de taluds van de spoorweg Infrabel vormen de grootste groene ruimte in de perimeter (10 000 m²), zij wordt niet beheerd en wordt gebruikt als moestuin en bezet door druggebruikers en daklozen.

Aucun espace vert de droit n'est présent au sein même du périmètre.

Afbeelding 5: Perimeter van het DWC en Brussels ecologisch netwerk (ABO)

De perimeter van het DWC ligt grotendeels in een gebied dat een gebrek heeft aan groene ruimten die toegankelijk zijn voor het publiek. Het enige element dat opgenomen is in het Brussels ecologische netwerk binnen de perimeter is het ontwikkelingsgebied dat het talud van de spoorweg en de tuinen achteraan de gebouwen in de Stephensonstraat bevat. De moestuinen op de eigendom van Infrabel zijn niet opgenomen als element van het Brussels ecologische netwerk.

De kaart toont dus duidelijk het gebrek aan groene ruimten in de perimeter. Het Stephensonplein is inderdaad de enige openbare ruimte in de perimeter die het gebrek aan groene ruimten die toegankelijk zijn voor het publiek, vermindert. Gezien haar mineraliteit en ondanks haar statuut van groene ruimte volgens Leefmilieu Brussel, kan deze openbare ruimte niet echt betrokken worden als een groene

ruimte en zij komt ook niet voor in het Brussels ecologische netwerk. Er is dus geen enkele groene ruimte toegankelijk voor het publiek in de perimeter.

De Brabantwijk was in 2006 voor 79,55 % ondoordringbaar gemaakt en het gebouw besloeg 65,81 % van de oppervlakte van de huizenblokken in 2013².

Habitats

De perimeter van het DWC Stephenson ligt niet in de nabijheid van enig natuurreserveaat, bosreserveaat of Natura 2000-gebied.

Ecologisch beheer

De diagnose uitgevoerd door PTA stelt volgende elementen vast:

- Sommige beplante ruimten binnen huizenblokken worden beheerd, namelijk de tuin van het rusthuis Stephenson Garden, het gemeenschapscentrum De Kriekelaar, de tuin van het klooster, de site Tamines;
- Andere ruimten worden niet beheerd: de terreinen Infrabel, de moestuin in de Gallaitstraat, de oude moestuinen van Schaarbeek.

De gemeente Schaarbeek heeft, via haar dienst Groene Ruimten, een gedifferentieerde beheerstrategie ontwikkeld op het gemeentelijk grondgebied. Daarom is het interessant om te kunnen steunen op dit potentieel in het kader van de creatie van een of meerdere groene ruimten in het kader van het DWC.

Fragmentering/Versperringseffecten

De diagnose uitgevoerd door PTA stelt volgend element vast:

- De rails van de spoorweg vormen een versperring in de perimeter.

Anderzijds liggen de bestaande groene ruimten grotendeels in huizenblokken en zijn ingesloten. Zij hebben dus weinig kans om te communiceren met de rest van het grondgebied. Het gebouwenstramien zelf is hier dus een factor voor ecologische fragmentering.

Milieu-uitdagingen

De milieu-uitdagingen die werden geïdentificeerd ten gevolge van deze plaatsbeschrijving zijn:

- De uitbating van de bevoegdheden op het vlak van het differentiëren van de dienst Groene Ruimten voor het beheer van de nieuwe groene ruimten;
- Het aangepast beheer en de officiële opening van de terreinen van Infrabel voor het publiek in de nabijheid van de spoorweg, door de sociale controle uit te voeren die nodig is voor een recreatief gebruik onder voorbehoud van het conform maken van de grondkwaliteit met de bestemming. Dit zou ook de rol van ecologische connector van de spoorwegtaluds kunnen versterken;
- Daarenboven zou deze groene ruimte kunnen verbonden worden met de tuin van het rusthuis Stephenson Garden indien deze opengesteld wordt voor het publiek. Hoewel een dergelijke toepassing het gebied met gebrek aan openbare ruimten toegankelijk voor het publiek niet zou

² Bron: BISA (2013), *Monitoring van de wijken, Bezettingspercentage van de gebouwen in de huizenblokken*

verminderen, zou het een kwalitatieve en kwantitatieve verbetering van de bestaande ruimte bijbrengen;

- De versterking van de zichtbaarheid en de toegankelijkheid van de groene ruimten binnen de huizenblokken als openbare eigendom, wat zou kunnen bijdragen om het gebrek aan openbare ruimten toegankelijk voor het publiek te verminderen;
- De uitvoering van kleine operaties over de ganse perimeter op het vlak van gebouwen (bepanting van de gevels, daken, muurvoeten) en van de openbare ruimten (planten in de grond en buiten de grond) om een minimum aan plantenaanwezigheid in de erg bebouwde en erg minerale wijk aan te brengen.

2.5 OPPERVLAKTEWATER

Hydrografisch netwerk

Er is geen oppervlaktewater aanwezig in de perimeter. Het kanaal vloeit in open lucht op ongeveer 600 meter ten westen, terwijl de Zenne overwelfd is en langs het kanaal vloeit.

De perimeter van het DWC Stephenson maakt deel uit van de hoofdbedding van de Zenne, zoals te zien is op onderstaande kaart.

- 1: Stroomgebieden Ukkel
- 2a en 2b: rechter stroomgebied van de Zenne
- 3a en 3b: linker stroomgebied van de Zenne
- 4: stroomgebied van de Molenbeek
- 5: stroomgebied van de Maalbeek
- 6: stroomgebied van de Woluwe

Afbeelding 6: voornaamste beddingen van de waterlopen en stroomgebieden van het Brussels Gewest (Bron: Algemene waterstaten in Brussel)

Afvalwaterbeheer

Elke woning moet verplicht aangesloten zijn op de riolen, volgens Titel II van de van kracht zijnde GSV.

Bodemafdekking /beheer van regen- en afvloeiingswater

De laatste jaren is het aandeel bebouwde oppervlakte op het Brussels grondgebied toegenomen (+ 2,55 % tussen 2005 en 2015) ten nadele van de onbebouwde oppervlakten (- 2,55% tussen 2005 en 2015). Op 1 januari 2017, was 59,73 % van de kadastrale oppervlakte bebouwd en 40,27 % was niet bebouwd³.

La zone A (bleu, jaune, gris): Infiltration d'eau pluviale difficile, nécessite des études de sous-sol très approfondies;
La zone B (vert): Infiltration par ouvrages superficiels conseillée (noues/fossés, bassins);
La zone C (orange): Infiltration par ouvrages superficiels et profonds conseillée (noues/fossés, bassins, tranchées, puits).

Afbeelding 7: Uittreksel uit de kaart van de gebieden met mogelijke regenwaterinfiltratie (Bron: Earth System Sciences - Vrije Universiteit Brussel)

Het geheel van de perimeter van het DWC wordt beschouwd als een gebied dat weinig geschikt is voor infiltratie omwille van de hydrogeologische en topografische omstandigheden. Werken voor de infiltratie van regenwater blijven mogelijk maar met een waarschijnlijk beperkte doeltreffendheid.

³ Bron: BISA (September 2017). *Bodembezetting*

Overstromingsrisico's

Figure 8 : Carte de l'aléa d'inondation sur le périmètre (ABO)

Het overstromingsrisico is rechtstreek verbonden met de sterke bodemafdekking en het gebrek aan compensatie van de voorbije verstedelijking. In Brussel is de voornaamste oorzaak van overstromingen de verzadiging van het riolennetwerk bij zware regenval. Daar het niet meer in staat is om nog meer water op te vangen, vloeit dit door de zwaartekracht af naar de wegenis.

Milieu-uitdagingen

De milieu-uitdagingen die werden geïdentificeerd na deze stand van zaken zijn:

- Het opzetten van een geïntegreerd beheerdispositief voor regen- en afvloeiingswater (infiltratie, stockage, vertraging) voor de meest voorkomende regenbuien, zelfs voor uitzonderlijke onweders (tienjarige regenvlagen), ingebouwd in elke structureel project (vastgoed of openbare ruimte). Talrijke opties zijn mogelijk: overstroombare zones, kielgoten, stockagegroepen, enz.;
- De maximale beperking van de bodemafdekking door het plaatsen van (semi) doordringbare bekledingen;
- De ontwikkeling van een stockage- en afremmingsdispositief van regenwater op de terreinen Infrabel langs de spoorweglijn die het voordeel hebben dat zij zich op het laagste topografisch punt van de perimeter bevinden;
- Op meer gedetailleerde schaal, de uitvoering van kleine beplanting- en doordringbaarheidsoperatie van de openbare ruimten, constructies en hun omgeving (beplante gevels en daken, planten aan de voet van gebouwen).

Afbeelding 9: (Bron: Leefmilieu Brussel, 2014)

2.6 GRONDWATER

Hoeveelheid/Opvangen van regenwater

Onder de perimeter van het DWC bevindt zich de watermassa van het Schol- en Krijttijdperk evenals van het Landeniaans tijdperk. Uit geen enkel ervan wordt water gebruikt voor menselijke consumptie. Er wordt geen drinkwater aangetroffen in de perimeter.

Er zijn geen gegevens die het waterpeil over het ganse grondgebied aangeven. Het kan slechts geval per geval worden bepaald.

Het grondwater ligt op sommige plaatsen van de perimeter relatief dicht bij het grondniveau, plaatsen die in het algemeen samenvallen met een overstromingsrisico.

Kwaliteit

A l'instar de la qualité des sols, l'eau souterraine est susceptible d'être polluée au niveau des zones ferroviaires sur le périmètre (talus de chemin de fer Infrabel). La forte imperméabilisation du périmètre limite l'infiltration d'eau potentiellement polluée vers le sous-sol.

En cas de création de dispositifs d'infiltration au droit de zones où l'eau souterraine est proche du sol, il pourra être fait appel à la phytoépuration afin d'assurer une bonne qualité de l'eau infiltrée.

Milieu-uitdagingen

De milieu-uitdaging die werd geïdentificeerd na deze stand van zaken is:

- Rekening houden met de bodemkwaliteit bij projecten die beogen om regen- en afvloeiingswater te infiltreren. De infiltratie in een verontreinigde bodem kan leiden tot een verspreiding van de verontreiniging naar het grondwater. Bijzondere aandacht moet dus worden besteed aan de nabijheid van spoorwegen en aan de sites die altijd al een industriële activiteit hebben opgevangen of nog steeds opvangen.

2.7 MOBILITEIT

De verdeling van de verplaatsingswijzen

Er bestaan geen studies die de verplaatsingswijzen hernemen op schaal van de perimeter van het DWC. De verschillende studies (Mobel, Beldam) op schaal van het Gewest tonen een verdeling van de verplaatsingswijzen aan die vaststelt dat de bewoners verkiezen om zich te voet te verplaatsen (40%). Fietsen is nog steeds tamelijk beperkt en, zoals in de rest van het BHG, dient men op te merken dat de wijk sterk gekenmerkt wordt door de aanwezigheid van de auto.

Afbeelding 10: Aandelen verplaatsingswijzen huis-werk in Brussel (BELDAM) (Bron: Rail4Brussels)

De verplaatsingen van voetgangers en personen met beperkte mobiliteit

In de perimeter van het DWC worden de voetgangersparcoursen gekenmerkt door het autoverkeer in de meerderheid van de straten; er zijn geen voetgangersstraten in de perimeter. Het probleem van het verdelen van de openbare ruimte tussen de verplaatsingswijzen wordt hier duidelijk gesteld in de mate dat heden:

- er te weinig ruimten voorbehouden zijn voor het wandelen en voor de fietsers;
- de straten met de meeste voetgangers ook veel en zelfs het meest gebruikt worden voor autoverkeer en de doorgang van de tram;
- het parkeren op, en de inrichtingen van de wegenis maken de parcoursen weinig leesbaar;
- de bestaande zones 30 in de meerderheid van de straten van de perimeter van het DWC worden echter niet gerespecteerd en beslaan niet de assen die het drukst bezocht worden door de voetgangers en automobilisten (Gallaitstraat, Paleizenstraat, Paviljoenstraat, Van Ooststraat, enz.).

Tot besluit, de voetgangersverplaatsingen worden bijzonder moeilijk gemaakt door:

- een groot aantal infrastructurele hindernissen die een reeds smalle breedte van de voetpaden nog vermindert;
- een groot aantal obstakels verbonden met het gedrag van de gebruikers van de straten (onwettig parkeren, afvalbeheer);
- een belangrijk autoverkeer op de assen die het drukst gebruikt worden door de voetgangers;
- een verdeling van de openbare ruimte die bijzonder ongunstig is voor de voetgangers.

De fietsersverplaatsingen

In het BHG is er een systematische vermeerdering van het aantal fietsers van gemiddeld 13% per jaar. Deze tendens lijkt zelfs nog toe te nemen vermits deze verplaatsingswijze bijna 20% bereikt in de loop van de laatste 2 genoteerde jaren. Deze tendens moet dus gepaard gaan met aangepaste infrastructuur en dient een aangepaste plaats te geven aan het beoefenen van deze verplaatsingswijze in de openbare ruimte.

De perimeter van het DWC Stephenson krijgt een bevoorrechte plaats in het gewestelijk en intergewestelijk netwerk. Het fietsen wordt vergemakkelijkt door de nabijheid van het stadscentrum en het Noordstation.

Op infrastructureel vlak biedt de perimeter van het DWC in de straten fietspaden met beperkte eenrichting en fietssuggestiestroken. De Van Schoorstraat is de enige straat die een fietspad heeft (linkerdeel op de volgende foto). De strook voorbehouden voor de bussen in de Paviljoenstraat kan ook worden gebruikt door de fietsers van west naar oost. In de andere richting wordt enkel een fietssuggestiestrook getekend op de grond. De grote meerderheid van de straten in de perimeter stellen fietssuggestiestroken voor.

Het openbaar vervoer

De perimeter vertoont volgende kenmerken:

- Verbinding aan de rand van de perimeter door volgende netwerken van het openbaar vervoer:
 - o De tramlijnen 32 en 55 op de as Van Ooststraat –Gallaitstraat;
 - o De tramlijn 92 ligt aan de periferie van de perimeter aan de halte Verboekhoven;
 - o De tramlijnen 25 en 62 langs de Koninginnelaan en de halte Liedtsplein;
 - o De buslijnen 58, enige lijn van het openbaar vervoer die diep in de perimeter van het DWC doordringt;
 - o De buslijn 59 aan de periferie van de perimeter voorbij de halte Verboekhoven.

Het hart van de wijk heeft te lijden onder een gebrek aan bediening maar de parcoursen die vanaf de uitersten van de perimeter aan de gebruikers worden geboden laten toe om de grote polen van het Gewest, zoals het stadscentrum, de Europese wijk of de Louizawijk te verbinden zonder overstappen.

Het autoverkeer

Tot besluit, de perimeter van het DWC Stephenson wordt gekenmerkt:

- door de noord-zuid assen naar het stadscentrum van Brussel;
- door verzadiging op de OSU en ASU;
- door het veroorzaken van een vlucht- en transitverkeer in onaangepaste straten;
- door een vermindering van de plaats toegekend aan andere vervoerswijzen.

Daarenboven is het aanbod aan gedeelde voertuigen heden onvoldoende om een reëel alternatief te vormen voor de individuele gemotoriseerde verplaatsingen. Dit aanbod zou kunnen toenemen door het afschaffen van andere parkeerplaatsen. Studies tonen inderdaad aan dat een gedeeld voertuig tussen de 6 en 15 individuele auto's kan vervangen. De winst aan ruimte toegekend voor parkeren is dus aanzienlijk.

Het parkeren

Parkeren een cruciaal probleem voor de toekomst blijft op regionaal niveau. De afbeelding hieronder uit het Mobil2040-onderzoek illustreert het probleem in enkele cijfers.

Afbeelding 11: Het parkeerprobleem in Brussel (bron: Mobil2040)

Op schaal van de perimeter van het DWC Stephenson is de druk op het parkeren erg hoog en wij noteren:

- een quasi afwezigheid van parkeerplaatsen in eigen site buiten de wegenis, met uitzondering van enkele privéparkings verbonden met economische activiteiten;
- de meeste straten zijn relatief smal en eenrichting met parkeerplaatsen langs beide kanten van de rijweg;
- op deze zelfde lanen vermindert het aanbod aan parkeerplaatsen naargelang men dichterbij het Liedtsplein komt;
- er wordt een belangrijke plaats gegeven aan het parkeren ten nadele van andere verplaatsingswijzen (voetgangers, fietsers en zelfs het openbaar vervoer);

Goederenvervoer

Op het vlak van goederenverkeer wordt de wijk gekenmerkt door de talrijke autogarages en kleine handelszaken. Deze activiteiten veroorzaken een groot aantal leveringen die het tijdelijk parkeren op de weg vereisen. Dit soort parkeren kan de capaciteit van de wegenis verminderen en verkeersproblemen veroorzaken, maar het is ook een gevaar voor de zachte verplaatsingswijzen.

Milieu-uitdagingen

De milieu-uitdagingen die werden geïdentificeerd na deze stand van zaken zijn:

- Een herziening van de verdeling van de openbare ruimte tussen de verplaatsingswijzen: de openbare ruimte verlossen van de auto ten gunste van de actieve verplaatsingswijzen vooral ter hoogte van het Liedts-, Stephenson-, Verboekhovenplein en het Paviljoenplein;
- De verbetering van de vlotte doorstroming van het verkeer op de verzadigde assen om het transitverkeer en de snelheid van het verkeer op de binnenwegen van de wijk die er niet voor aangepast zijn te verminderen;

- De creatie van een noord-zuid fietsverbinding in de wijk om leesbaarheid te geven aan de verschillende parcoursen door de wijk.

2.8 KLIMAAT

Stadshitte-eilandeffect

Afbeelding 12: nachtelijk gemiddeld stadshitte-eilandeffect gedurende 30 jaar (1961 - 1990) (Bron: Hamdi R. (2014). *Impact des changements climatiques dans les villes : Contraste entre stress thermique urbain et rural*)

Het algemeen klimaat van de perimeter van het DWC is identiek hetzelfde als dat van het ganse Gewest. Het studiegebied, daarentegen, ligt in het oranje/rood gebied op de afbeelding hierboven. De perimeter van het DWC heeft dus te maken met het hitte-eilandeffect net als de eerste kroon van Brussel. Zijn hoge dichtheid en bodemafdekking dragen bij tot de toename van dit effect.

Wind

De perimeter van het DWC ligt in de Zennevallei, in een windgang die de vallei volgt. De dichte bebouwing beperkt echter de windcirculatie die eerder de neiging heeft om boven het niveau van de gebouwen uit te stijgen.

Het probleem van de wind moet eerder bestudeerd worden bij nieuw constructies, daar deze onaangename ervaringen kan creëren voor de gebruikers van de naburige open ruimte, naargelang de afmetingen en de plaats van de gebouwen.

Energie

Het BHG is erg energieafhankelijk. Inderdaad, het merendeel van de energie dat in Brussel wordt verbruikt is ingevoerd. Er zijn slechts enkele energieproductie-eenheden aanwezig op het grondgebied.

Volgens de gegevens van het BISA, in 2013, was de huisvesting de voornaamste energieverbruikende sector van het BHG met 39,0 % van het totaal. Hij wordt gevolgd door de tertiaire sector (35,0 %), de vervoerssector (22,3 %), de industriële sector (2,7 %) en de energiesector (1,0 %).

In 2012, toont de verdeling per voornaamste energieverbruik dat 44 % van de eindconsumptie van het BHG bestond uit de verwarming van gebouwen (woningen en tertiaire), 24 % was gebruikt voor het wegvervoer en 7 % voor sanitair warm water⁴.

⁴ Bron: Leefmilieu Brussel (juni 2014) *Energiebalans van het BHG 2012*.

Volgens de gegevens van het BISA in 2013, gebeurde de uiteindelijke energieconsumptie van het BHG hoofdzakelijk in de vorm van aardgas (43,0 %), vloeibare brandstof (brandstof en petroleum brandstoffen) (31,2 %) en elektriciteit (24,7 %). De overige 1,1 % omvat kool, hout, warmtekrachtbundeling, warmtepompen en thermische en fotonvoltaïsche zonne-energie.

Milieu-uitdagingen

De milieu-uitdagingen die werden geïdentificeerd na deze stand van zaken zijn:

- Het gebruik van materialen die een natuurlijk en hoog albedo hebben om minder zonnestralen te vangen in elk project dat de weerkaatsing van de bekleding gebruikt, vooral in openbare ruimten. Deze uitdaging geldt voor de ganse perimenter van het DWC. Dit zal toelaten bij te dragen aan de strijd tegen het hitte-eilandeffect;
- De zo vroeg mogelijke vegetalisatie van de daken en gevels, evenals de toevoer van oppervlaktewater in de stad wat ook toelaat om deel te nemen aan de strijd tegen het stadshitte-eilandeffect;
- Het aanmoedigen van de zachte verplaatsingswijzen, wat toelaat om de emissies van broeikasgassen te beperken;
- Het verbeteren van de energieprestaties (isolering en daarna, indien mogelijk, productie van hernieuwbare energie, enz.) van de gebouwen tijdens renovatieoperaties, waarbij voorrang wordt gegeven aan acties op gebouwen die eigendom zijn van de gemeente om de voorbeeldfunctie van de openbare machten in te vullen.

2.9 LUCHT

Atmosferische vervuilingen

Er ligt geen enkel station voor het meten van de luchtkwaliteit in de perimenter van het DWC. Het ligt op gelijke afstand (ongeveer 1,5 km) van het station Voorhaven (industriële omgeving met verkeer) en het station Sint-Katelijne (omgeving van commerciële aard met woningen en verkeer). De reële bestemming van het DWC Stephenson stemt eerder overeen met een residentieel milieu met handelszaken en verkeer.

Er is dus geen enkel duidelijk gegeven inzake de luchtkwaliteit beschikbaar voor de perimenter. De luchtkwaliteit van het Gewest wordt opgevolgd door Leefmilieu Brussel dat de alarmdrempels bepaalt in geval van lage duurzame kwaliteit.

Reukhinder

Er vindt geen industriële activiteit die reukhinder kan veroorzaken plaats in de perimenter.

Milieu-uitdagingen

De milieu-uitdagingen die werden geïdentificeerd na deze stand van zaken zijn:

- Het gebruik van zachte verplaatsingswijzen aanmoedigen (cf. sectie 2.7), wat toelaat om de emissie van broeikasgassen te beperken;
- Het verbeteren van de energieprestaties (isolering, productie hernieuwbare energie, enz.) van de gebouwen in de renovatieoperaties, door voorrang te geven aan actie op de slecht

geïsoleerde gemeentebouwen teneinde de voorbeeldfunctie van de openbare machten in te vullen.

2.10 GELUIDS- EN TRILLINGSHINDER

Het verkeerslawaai

De geluidsimpact van het wegverkeer betreft een belangrijk deel van het Brussels grondgebied, rekening houdend met de dichtheid van de wegenis. De belangrijkste geluidsniveaus worden waargenomen langs het merendeel van de grote assen en hun omgeving waar het niveau van 55 dB(A) meestal overschreden wordt.

De ganse perimeter van het DWC Stephenson ligt in een dichtbevolkte omgeving en heeft te kampen met geluidniveaus rond het gewestelijk gemiddelde. Wij moeten echter een onderscheid maken tussen:

- het hart van de wijken die hoofdzakelijk residentieel zijn en bestaan uit 2-gevelhuizen die in het algemeen kalme gevels bieden binnen huizenblokken. Het verkeer is er wel belangrijk maar kan niet worden vergeleken met de grote stedelijke wegen. De gemeten geluidsniveaus liggen dicht bij de 55dB(A) en zelfs minder in de Vanderlinden-, Van Schoor-, De Moerkekestraat.
- de grote verkeersassen zoals de Gallaitstraat, Paviljoenstraat, Stephensonstraat, Paleizenstraat die een grotere invloed hebben op de bevolking. De hinder verbonden met het verkeerslawaai is er veel ingrijpender en er worden overdag geluidsniveaus van meer dan 65 dB(A) zelfs 70 dB(A) vastgesteld.

Men moet opmerken dat in een dichte omgeving die, zoals de bestudeerde perimeter, assen afgelijnd door gebouwen vertoont, de geluidshinder vooral “geconcentreerd” blijft op de assen dankzij de afschermrol die door de gebouwen wordt gespeeld.

Afbeelding 13: Kadaster van het verkeerslawaai (Bron: Leefmilieu Brussel): perimeter van het DWC en zoom op de Stephensonstraat.

Men dient ook te melden dat de overlast verbonden met het openbaar vervoer wordt meegeteld in de geluidimpacts verbonden met het wegverkeer waarbij wij ook het lawaai veroorzaakt door de tramlijnen langs de Gallait-, Van Ooststraat en recht op het Liedts- en Verboekhovenplein kunnen voegen. Met nog meer impact kunnen wij ook als bron van overlast, het lawaai van het remmen, herstarten aan de haltes en bochten om de voornoemde plaatsen te bereiken, vermelden. Het tramverkeer is belangrijk en de overlast is bijzonder markerend voor de woningen aan de betrokken wegenis.

Het lawaai verbonden met de spoorweg

Le périmètre est directement concerné par l'impact du bruit lié au trafic ferroviaire. Celui-ci s'observe tout le long de la bordure est et nord du périmètre.

Afbeelding 14: Kadaster van het spoorwegverkeer (Bron: Leefmilieu Brussel)

De perimeter van het DWC Stephenson is rechtstreeks betrokken bij de problematiek van het spoorweglawaai gezien het omringd is door spoorbundels die de noord-zuidverbinding vormen vanuit

het noorden van het BHG. Zoals het uittreksel van het kadaster van het spoorwegverkeer hierboven toont, hebben de woningen en activiteiten in de directe omgeving van de sporen (Stephenson-, Van Schoor-, Paviljoenstraat en de nabij liggende straten) te lijden onder geluidsniveaus die in het algemeen hoger zijn dan 70 dB(A) en zelfs 75 dB(A).

Zelfs al is de belangrijkste impact sterk gelokaliseerd, toch heeft het spoorverkeer een invloed op bijna de ganse bestudeerde perimeter, met gemeten overlast van 65 en 55 dB(A) naarmate men zich verwijderd van de spoorweglijnen.

Andere bronnen van geluids- en trillingsoverlast

De perimeter van het DWC Stephenson heeft te maken met overlast verbonden met het luchtverkeer. De onderstaande kaart toont de akoestische maatregelen betreffende de overlast door het luchtverkeer. De wijk is opgenomen in een gebied dat overlast ondergaat tussen de 50 en 55 dB(A). Metingen hoger dan 55 dB(A) werden waargenomen dicht bij de spoorweglijnen.

Afbeelding 15: Kadaster van het lawaai van het luchtverkeer (Bron: Leefmilieu Brussel)

De activiteiten in de wijk veroorzaken geluidsoverlast. Zij zijn verbonden met handelsactiviteiten en activiteiten voor het herstellen van voertuigen. Maar zij zijn overstemd door het algemeen akoestische milieu dat gedomineerd wordt door het auto- en spoorwegverkeer.

Milieuuitdagingen

De milieu-uitdagingen die werden geïdentificeerd na deze stand van zaken zijn:

- De vermindering van de geluidsoverlast verbonden met het wegverkeer;
- Het behoud van de binnenterreinen van huizenblokken en de ontwikkeling van kalme gevels;
- De bescherming van nieuwe functies tegen onaangepaste geluidsniveaus;
- Op langere termijn het opzetten van antigeluid infrastructuur langs de spoorwegassen.

2.11 MATERIËLE GOEDEREN

Afvalbeheer

De diagnose uitgevoerd door PTA stelt volgende elementen vast:

- De perimeter kent een belangrijk probleem van sluikstorten dat afdoet aan de netheid van de straten ondanks de dagelijkse actie (5 dagen op 7) van de beambten van de gemeente. Dit is vooral het geval in de Paviljoenstraat;
- De bewoners beklagen zich over deze storten;
- Men veronderstelt dat het betalend aanbod van het afvalbeheer (gewestelijk CP) niet adequaat is voor een bevolking met kleine vermogens;
- Ter hoogte van het opvangcentrum voor toxicomanie worden gebruikte spuiten, alcoholflesjes, enz., op de openbare ruimte achtergelaten;
- De gemeente wenst een pilootproject te lanceren voor het installeren van verzamelpunten voor afvalolie.

Polyvalentie en aanpassingsvermogen van de gebouwen

De perimeter omvat hoofdzakelijk twee types gebouwen:

- De residentiële gebouwen, bestaande uit belendende huizen van het type Brusselse huizen;
- De meer industriële gebouwen, met grote constructies en vaak gelijkvloers.

Deze gebouwen hebben een erg kenmerkende typologie voor de activiteit die zij herbergen, en zijn dus weinig aanpasbaar voor andere bestemmingen. Dit is ook te wijten aan de ouderdom van de gebouwen en de recente bekommernis voor het aanpassingsvermogen van de gebouwen.

Gebruik van de materialen

De diagnose uitgevoerd door PTA stelt volgende elementen vast:

- Er zijn talrijke materiaalzaken in de perimeter;
- De moskee Koubaa werd gebouwd dankzij ecologische materialen.

Het is in deze fase niet relevant om het gebruik van de materialen te analyseren. Deze vraag zal worden geanalyseerd op het niveau van het project gedragen door het programma van het DWC. Gezien de ouderdom van het gebouwenpark kan men echter vermoeden dat het kwaliteitsmaterialen biedt (bakstenen, hout) die men bij afbraak kan recupereren om te gebruiken in nieuwe constructies.

Daarenboven biedt de aanwezigheid van materiaalzaken kansen voor synergiën en circulaire economie voor deze thematiek.

Milieu-uitdagingen

De milieu-uitdagingen die werden geïdentificeerd na deze stand van zaken zijn:

- De ontwikkeling van operaties voor de sensibilisering van de bevolking voor de problematiek van de sluikstorten (educatieve workshops, panelen in de straten, enz.), om de frequentie ervan te kunnen verminderen;

- Als aanvulling bij dit eerste punt, het opzetten van ingegraven dispositieven voor het opvangen van afval op de openbare ruimte om het buurtaanbod te vermeerderen;
- De constructie van polyvalente gebouwen die een goede converteerbaarheid bieden, dit wil zeggen die verschillende bestemmingen kunnen krijgen (woningen, kantoren, productieve activiteiten, enz.) zonder dat dit belangrijke herinrichtingen vereist, en zo minder afval produceren;
- Het zo veel mogelijk gebruiken van duurzame kwalitatieve materialen, uit recuperatie, recyclage en hergebruik, om de ecologische voetafdruk te verminderen en de levensduur van de nieuwe constructies te verbeteren;
- De ontwikkeling van dynamieken voor circulaire economie met de plaatselijke handelszaken en meer bepaald de materiaalzaken.

2.12 ERFGOED

Architecturaal erfgoed

Brussel beschikt over een inventaris van het architecturaal erfgoed dat het gebouwerfgoed inventariseert en documenteert om de kennis ervan te bevorderen. Talrijke monumenten (woningen, oude industriële gebouwen, infrastructuren, enz.) zijn dus opgenomen in deze inventaris.

Er is slechts één gebouw dat geniet van een beschermingsbesluit als monument binnen de perimeter. Het betreft de “Voormalige firma Aubert-Blaton”. Men vindt er nog verschillende andere binnen een straal van 500 meter rond de perimeter:

- Gemeentehuis van Schaarbeek (Vrijwaringsbesluit), Colignonplein;
- Geheel van Art nouveau-huizen (Beschermingsbesluit), 7, Maarschalk Fochlaan;
- Sint-Servaaskerk (Beschermingsbesluit), Haachtsesteenweg;
- Het vroeger atelier van de schilder Godefroid Guffens (bewaarbesluit), 4, Lehonplein;
- Alle elektrische huizen (Beschermingsbesluit), 1 Louis Bertrandlaan;
- Het huis Autrique (Beschermingsbesluit), 266, Haachtsesteenweg;
- Het huis Campioni-Balasse (Beschermingsbesluit), 2 Van Ooststraat;
- Het huis Art Déco (Beschermingsbesluit), 11, Paleizenstraat;
- De Sint-Jan-en Niklaaskerk (Beschermingsbesluit), 78A, Brabantstraat.

Afbeelding 17: Voormalige firma Aubert-Blaton (Bron: erfgoed.brussels)

Afbeelding 16: Gemeentehuis van Schaarbeek (Bron: erfgoed.brussels)

Cultureel erfgoed

Het Bijzonder Bestemmingsplan (BBP) bepaalt de gebieden van culturele, historische, esthetische waarde of stadsverfraaiing (GCHEWS) waarvoor bijzondere voorwaarden worden bepaald teneinde de culturele, historische of esthetische kwaliteiten van deze gebieden te vrijwaren of ook om de verfraaiing ervan te bevorderen via bij voorbeeld de architectuur van de constructies.

Deze bijzondere voorwaarden worden nochtans vastgelegd door het Bijzonder Bestemmingplan (BBP), door de gemeentelijke stedenbouwkundige verordening (GemSV), de Gewestelijke Stedenbouwkundige Zoneverordeningen (GSZV) of krachtens de wetgeving inzake het behoud van onroerend erfgoed.

Natuurlijk erfgoed

Net als voor de monumenten bestaat er voor de Opmerkelijke Bomen in het Brussels Hoofdstedelijk Gewest een inventaris. Deze inventaris draagt samen met deze van de sites bij tot het vrijwaren van het natuurlijk erfgoed van het Gewest.

Binnen de perimeter van het duurzaam wijkcontract zijn 3 bijzondere bomen opgenomen in de wetenschappelijke inventaris, allen binnen het huizenblok in het zuiden van de perimeter, in de privétuinen van de Gallaitstraat, waarvan 3 in de tuin van De Kriekelaar.

In een straal van 500 meter rond de perimeter staan heden verschillende opmerkelijke bomen:

- Vijf bomen zijn ingeschreven op de bewaarlijst, waarvan één deel uitmaakt van de grootste bomen van het Gewest (Koninginnelaan, 141);
- 21 bomen zijn ingeschreven in de wetenschappelijke inventaris.

Archeologisch erfgoed

De atlanten van het archeologisch erfgoed van het Brussels Gewest lokaliseren gekende archeologische sites, evenals de site waar men eventueel overblijfselen kan vinden.

Binnen de perimeter van het DWC bevindt zich een archeologische site die men op plan heeft kunnen lokaliseren en die geniet van een uitbreidingsgebied. De site in kwestie is een buitenhuis uit de XVII^e eeuw gelegen in de Vanderlindenstraat. Het huis is heden verdwenen ten gevolge van het doortrekken van de straten.

Verscheidene andere archeologische sites liggen in een gebied van 500 meter rond de perimeter en meer bepaald ten oosten ervan.

Milieu-uitdagingen

De milieu-uitdagingen die werden geïdentificeerd na deze stand van zaken zijn:

- De valorisatie van de elementen van het archeologische erfgoed, al dan niet opgenomen in de inventaris, in geval van vastgoedmogelijkheden;
- De aandacht die moet worden besteed aan eventuele operaties die de ondergrond beïnvloeden, zoals de bouw van de funderingen, in geval van een project in het uitbreidingsgebied van de archeologische site van de Vanderlindenstraat;
- De bescherming van de opmerkelijke bomen in geval een project hen kan beïnvloeden, en de valorisatie ervan indien mogelijk, vooral in de tuin van het gemeenschapscentrum De Kriekelaar.

2.13 LANDSCHAPPEN

Bebouwd kader

De afbeelding hierboven duidt op een luchtfoto de gebieden met een **industriële typologie** aan (grote opslagplaatsen, gebouw binnen een huizenblok, enz.). De binnenterreinen van huizenblokken zijn verstedelijkt om te beantwoorden aan de oppervlaktebehoeften van de oorspronkelijke activiteiten. Dit soort gebouw is te vinden in het hart van de perimeter, maar weinig of niet in de omliggende wijken. Het is hier sterk verbonden met een residentieel bouwpatroon.

Het **residentieel bouwpatroon** bestaat bijna uitsluitend uit Brusselse huizen (aanpalende huizen met 3 of 4 verdiepingen). Men vindt er meer bepaald beplante binnenterreinen van huizenblokken die een interessante ecologische waarde hebben en waarvoor de inrichtingsprojecten de bescherming en beplanting moeten beogen. Het zijn inderdaad reservaten voor biodiversiteit, en elementen van het gewestelijk groene netwerk. Deze typologie biedt een stadsatmosfeer die eigen is aan de perimeter van het DWC Stephenson.

Tenslotte vindt men in de perimeter **leegten** in de omgeving van de spoorweginfrastructuren, namelijk de taluds en de Infrabel-terreinen in de bocht van de spoorweg. Deze tussenruimten hebben ook een ecologische waarde via hun rol als lineaire connector die zij kunnen dragen tussen de verschillende groene ruimten en meer bepaald naar het Josaphatpark toe in het oosten.

Afbeelding 19: Zicht op de gebouwen in de Gallaitstraat, ter hoogte van het nummer 58 (Bron: Google Maps, 2018)

Afbeelding 18: Zicht op de onbebouwde Infrabel-terreinen langs de spoorweg (Bron: Google Maps, 2018)

Openbare ruimte

De diagnose uitgevoerd door PTA stelt volgende elementen vast:

- De openbare ruimte is erg beperkt in de perimeter, vier ruimten worden opgelijst:
 - o het Stephensonplein, het grootste van de perimeter met 1 000 m²;
 - o het openlucht sportterrein in de Stephensonstraat;
 - o de ruimte op de kruising van de Paviljoen-, Gallait-, Van Oost-, Vleugels- en François-Joseph Navezstraat.
- Er zijn enkele openbare ruimten in de nabijheid: Liedtsplein, Eugène Verboekhovenplein, Colignonplein;
- De openbare ruimte en de verzamelplaatsen worden hoofdzakelijk gebruikt door mannen, vrouwen worden afgeraden deze te gebruiken voor iets anders dan verplaatsingen;
- Het gebruik van de openbare ruimte is cultureel weinig verankerd in de gewoonten van de vrouwen van de wijk;
- De jongeren maken veel gebruik van de openbare ruimte;
- Er is een sterke vraag van de bevolking voor meer verzamelruimten, op de openbare ruimten of daarbuiten.

Er is slechts één echte externe verzamelplaats in de perimeter, het Stephensonplein. De rest van de openbare ruimte is quasi uitsluitend voorbehouden voor verplaatsingen.

Afbeelding 20: Zicht op het deel van het Lledtsplein dat begrepen is in de perimeter van het DWC (Bron: Google Street View, 2017)

Men stelt, binnen de perimeter, een zwakke correlatie vast tussen de aantrekkingspolen van het sociaal leven (culturele ruimten, eredienstplaatsen, HORECA, enz.) en openbare verzamelplaatsen. Er zijn talloze kleine centraliteitendie onderling weinig verbonden zijn en dit geeft een gebrek aan structuur in het landschap.

Daarenboven zijn de openbare ruimten in de perimeter weinig kwalitatief omdat zij worden overheerst door het wegverkeer en het parkeren. De plaats die voorbehouden is voor de voetgangers en andere actieve verplaatsingswijzen is dus klein, temeer daar de voetgangersparcoursen vaak belemmerd zijn door stadsmeubilair (banken, elektrische palen, antiparkeerpaaltjes, signalisatiepanelen of parkeermeters). Men vindt trouwens erg weinig beplanting. Er is dus een kwantitatief gebrek aan openbare ruimten in de perimeter.

Stadslandschap

De diagnose uitgevoerd door PTA stelt volgende elementen vast:

- De perimeter biedt een erg mineraal landschap;
- Een pilootproject voor het beheer van de spoorwegtalud is voorzien in de nabijheid van de perimeter, wat het landschap kan verbeteren.

De perimeter biedt erg weinig landschapspectieven, meer bepaald door haar grote dichtheid en het kleine aantal bestaande openbare ruimten. De spoorweginfrastructuur creëert ook een visuele versperring in het westelijk deel van de perimeter waar zij boven de openbare ruimte uitsteekt.

Nochtans bezit de perimeter een zeker aantal openbare ruimten (pleinen, tussenruimten, enz.) en gevarieerde aantrekkingspolen (culturele ruimten, eredienstplaatsen, HORECA, enz.) die een actieverbaar potentieel voor het stadslandschap bieden.

Milieu-uitdagingen

De milieu-uitdagingen die werden geïdentificeerd na deze stand van zaken zijn:

- De valorisatie van de beplante binnenterreinen van huizenblokken die kunnen opgesteld worden voor het publiek, meer bepaald door de herwaardering van hun toegang(en) in het stadslandschap (tuinen van het gemeenschapscentrum en de orthodoxe kerk, vroegere gemeentelijke moestuinen);
- De creatie van ludieke openbare ruimten (speelpleinen, agoraspace, skateparks) daar waar dit mogelijk is en in het bijzonder in de buurt van het Stephensonplein;
- De kwalitatieve landschapsontwikkeling van de spoorwegtaluds, om hun landschapspotentieel, maar ook hun ecologisch potentieel uit te buiten;
- De herstructurering van het landschap door middel van verbindingen tussen de openbare verzamelruimten en de leefplaatsen van de bevolking, evenals een betere algemene coherentie.

2.14 MILIEUEIGENSCHAPPEN VAN DE GEBIEDEN DIE MOGELIJK OP MERKBARE WIJZE KUNNEN GERAAKT WORDEN DOOR HET WEERHOUDEN PROGRAMMA VAN HET DWC

Natuurlijke beschermde gebieden: de perimeter van het DWC ligt niet in de nabijheid van enig natuurreserveaat, bosreserveaat of gebied Natura 2000.

Gebied van culturele, historische, esthetische waarde of voor stadsverfraaiing (GCHEWS) bepaald in het Gewestelijk Bestemmingsplan (GBP): het GBP bepaalt de GCHEWS (aangeven door de arceringen op de afbeelding hiertegen) waarvoor bijzondere voorwaarden zijn vastgelegd met het oog op het vrijwaren of valoriseren van de culturele, historische of esthetische kwaliteiten van deze gebieden of om hun verfraaiing te bevorderen

Afbeelding 21: Gebieden van culturele, historische, esthetische waarde of voor stadsverfraaiing in de DWC-perimeter (ABO, bron: BruGIS)

Overstromingsgebieden: Door zijn lage ligging ten overstaan van de rest van de gemeente Schaarbeek en zijn grote bodemafdekking, is de perimeter gedeeltelijk onderworpen aan een overstromingsgevaar. Bij gebreke aan infiltratiemogelijkheid vloeit het regenwater inderdaad door de zwaartekracht af naar de lagere gebieden. Het gaat hier vooral om de Stephensonstraat en haar omgeving, die het laagste punt van de perimeter zijn waar het regen- en afvloeiingswater vergaart.

Afbeelding 22: Kaart van de overstroomingsrisico's in de perimeter (ABO)

2.15 MILIEUPROBLEMEN VERBONDEN MET HET PROGRAMMA, IN HET BIJZONDER DEZE BETREFFENDE DE GEBIEDEN DIE VAN BIJZONDER BELANG ZIJN VOOR HET MILIEU

Er ligt geen enkel natuurreervaat, bosreservaat of gebied Natura 2000 in de nabijheid van de perimeter van het DWC.

2.16 MILIEUPROBLEMEN DIE VERBAND HOUDEN MET DE INSCHRIJVING IN HET PLAN, GEBIEDEN WAARIN VESTIGINGEN TOEGELATEN ZIJN DIE EEN RISICO VAN ZWARE ONGEVALLLEN INHOUDEN WAARBIJ GEVAARLIJKE STOFFEN ZIJN BETROKKEN IN DE ZIN VAN DE RICHTLIJN 96/82/EG

Er zijn vier ondernemingen met een risico op zware ongevallen met gevaarlijke stoffen, geklasseerd SEVESO (lage of hoge drempel) (één hoge drempel en drie lage drempel) in het Brussels Hoofdstedelijk Gewest: (COMFORT ENERGY, LUKOIL BELGIUM, TOTAL BELGIUM, VARO ENERGY BELGIUM). Geen ervan ligt binnen de perimeter van het DWC. Het dichtsbij gelegen is de site van Lukoil Belgium, gelegen op meer dan twee kilometer ten noorden, in Laken. Hierdoor is de perimeter van het programma niet opgenomen in de veiligheidszone rond deze vestiging.

Er wordt geen enkel milieuprobleem verwacht dat betrekking zou hebben op de vestigingen en dat een risico op een zwaar ongeval zou betekenen.

3 NULALTERNATIEF: TE VERWACHTEN EVOLUTIE VAN DE PERIMETER ALS HET DWC-PROGRAMMA NIET WORDT UITGEVOERD

3.1 BEVOLKING

Bevolking en demografische evolutie

De bevolking neemt reeds verschillende jaren toe in het Brussels Hoofdstedelijk Gewest, met + 0,3 % in het jaar 2016. Men verwacht dat deze tendens zal aanhouden in de komende jaren en dat het dus nodig is om meer personen te huisvesten in het BHG en in Schaarbeek.

Huisvesting

De perimeter is erg dicht bebouwd en biedt slechts weinig vrije zones. Het aantal nieuwe woningen zou dus moeten beperkt zijn. Men voorziet dat de industriële en commerciële activiteiten meer en meer plaats laten voor een residentiële functie, meer bepaald gezien de wijk niet aangepast is voor zware activiteiten.

Het risico verbonden met onbetamelijke woningen die zelfs niet het minimum comfort bieden en die reeds aanwezig zijn in de perimeter, neemt nog toe door de stijgende vraag.

Tewerkstelling en economische activiteit

Zoals aangehaald zouden de bestaande zware activiteiten zich moeten verplaatsen omwille van de tendens tot residentiële mono-functionaliteit. Het aantal bestaande jobs in de perimeter zou dus kunnen dalen.

Aanbod aan uitrustingen en openbare diensten

Er is een project voor een tweetalige school op een site van de Van Ooststraat die 900 leerlingen zal kunnen opvangen en zal beschikken over een sportzaal.

In de Gallaitstraat is eveneens een centrum voorzien voor verenigingen en activiteiten voor jongeren. Dit project omvat meerdere schoolinstellingen.

Men verwacht dus dat het aanbod aan openbare schooluitrustingen zal toenemen om te beantwoorden aan de vastgestelde behoefte in de perimeter.

3.2 BODEM

De sanering van de bodem wordt omkaderd door een specifieke reglementering, de Bodemordonantie. De verontreinigingen in de bodem zullen dus moeten behandeld worden in overeenstemming met de desbetreffende Brusselse wetgeving, losstaand van het programma van het DWC. De verwachte situatie is dus een verbetering van de bodemkwaliteit.

3.3 NATUUR EN BIODIVERSITEIT

De in Brussel verwachte demografische groei zal de stadsdruk op de aanwezigheid van natuur in de stad nog versterken. Het is dus essentieel, en zelfs dringend, dat maatregelen worden getroffen om de aanwezigheid van de natuur in de stad te versterken, vooral in het stadscentrum (gebied met gebrek aan groene ruimten die toegankelijk zijn voor het publiek). Inzake de situatie metertijd wordt verwacht dat de vraag naar bouwgrond nog zal voortduren, maar dat het beschermend en bindend regelgevingskader zou toelaten om een aanwezigheid van de natuur in de stad te behouden.

Op het niveau van de perimeter van het DWC zou de situatie op het vlak van aanbod aan groene ruimten niet vermeerderen. Het gebrek zou blijven duren, evenals de hoge bodemafdekking van de perimeter.

3.4 OPPERVLAKTEWATER

Bodemafdekking /Beheer van het regen- en afvloeiingswater

Dankzij de regels van de GSV en de verplichtende GemSV van de gemeente Schaarbeek voor de nieuwe constructies en handelingen die een bijkomende bodemafdekking van meer dan 50% inhouden, die het opzetten van specifieke dispositieven voor het beheer van regenwater verplichten, verwacht men dat de situatie zal verbeteren. Hoe langer hoe meer constructies laten inderdaad een alternatief waterbeheer toe en verminderen de afvoer van het regenwater naar de riolen.

Men verwacht echter geen enkele vermindering van de bodemafdekking in de perimeter.

Overstromingsrisico's

In samenhang met de toenemende bodemafdekking in het Gewest, zou het overstromingsrisico moeten vermeerderen en steeds meer gebieden raken. De perimeter van het DWC, en meer bepaald de omgeving van de Stephensonstraat, zou steeds meer afvloeiingswater moeten krijgen dat van de hoge punten komt.

De diverse regelgevende dispositieve zoals deze genoemd in voorgaande sectie, zouden moeten toelaten om bij te dragen tot de beperking van deze toename.

3.5 MOBILITEIT

Modes doux

De verwachte demografische groei in Brussel en de verplaatsingsgewoonten zullen het nodig maken om de alternatieven voor individuele gemotoriseerde verplaatsingen nog meer aan te moedigen.

De zachte verplaatsingswijzen, wandelen en fietsen, nemen toe en nieuwe diensten hebben recentelijk de kop opgestoken in Brussel, zoals bij voorbeeld de diensten Billy Bike die fietsen en elektrische fietsen voorstellen in vrije dienst zonder vast station en direct beschikbaar via apps.

Daarenboven kent de verkoop van elektrische fietsen een sterke toename in het gewest. Het is daarom essentieel dat deze zachte verplaatsingswijzen worden aangemoedigd door de bestaande wegen en infrastructuren te valoriseren en te verbeteren. De toekomstige inrichtingen van de wegen en andere verplaatsingsplannen moeten zo een grotere plaats geven aan de actieve verplaatsingswijzen in de

toekomst. Zij moeten eveneens oplossingen voor parkings voorzien die aangepast zijn aan het stadsmilieu en aan alle soorten gebruikers ((bakfiets, elektrische fietsen, enz.).

Openbaar vervoer

Het voornaamste project voor het openbaar vervoer is de uitbreiding van de Noord metro. Er zullen bijkomende stations komen onder het Liedts-, Colignon- en Verboekhovenplein (deze drie stations zullen opgenomen zijn in de mobiliteitsperimeter). Deze stations laten toe om Haren (Noordoosten van Brussel) te verbinden met het Noordstation. Dit kolossaal project zal de verplaatsingswijzen in de wijk diepgaand veranderen en zal snellere aansluitingen met de rest van de stad toelaten dan heden mogelijk zijn met de tram op de rijwegen. Dit zou zich kunnen vertalen door een toename van de verplaatsingen te voet of van de gebruikers van het openbaar vervoer en door een vermindering van het autogebruik. Dit project staat nog in de kinderschoenen en het in het verkeer brengen mag pas binnen 20 jaar verwacht worden. Dit vooruitzicht beantwoordt niet exact aan dat van een duurzaam wijkcontract, nochtans zullen alle acties van het duurzaam wijkcontract die in het teken staan van de voetgangers en de personen met beperkte mobiliteit, een optimaal gebruik van deze toekomstige infrastructuur toelaten.

Op het vlak van het Plan Bus 2018 van de MIVB wordt geen enkel verandering voorzien voor de betrokken lijnen.

De studie Liedts – Trooz uitgewerkt door Tractebel voor de MIVB in 2013 voorzag de herinrichting van het plein als volgt:

Afbeelding 23: Eindscenario van de herinrichting van het Liedtsplein, Tractebel, 2013

Alternatief voor de personenwagen

De perimeter van het DWC heeft geen enkel station voor gedeelde auto's. Het dichtstbij gelegen Cambio-station bevindt zich op het Colignonplein.

In de omgeving van het Masuiplein is ook een auto beschikbaar via de app Ubeeqo (systeem van gedeelde voertuigen tussen particulieren), ook dit is de enige voor de mobiliteitsperimeter.

De ganse perimeter bevindt zich in een activiteitgebied van het systeem voor gedeelde voertuigen DriveNow.

3.6 KLIMAAT

Stadshitte-eiland

De sterke mineraliteit en bouwdichtheid van de perimeter van het DWC Stephenson voorspellen een toename van het stadshitte-eilandeffect hier en in de mettertijd situatie.

Energie

Het is voorspelbaar dat de verschillende maatregelen die heden van kracht zijn (reglementering, financiële aanmoedigingen, enz.) toelaten om het energieverbruik te verminderen, meer bepaald door de renovatie van gebouwen en duurzame constructies. Zo wordt ook verwacht dat het deel hernieuwbare energie in de energiemix mettertijd vermeerdert

3.7 LUCHT

Het niet-uitvoeren van het programma van het DWC zou mettertijd geen invloed hebben op de situatie, die neigt naar een verbetering van de luchtkwaliteit in het Gewest. Het progressief verbod van de meest vervuilende voertuigen (lage emissiezone – *Low Emission Zone*, in het BHG vanaf 2018) is een voorbeeld van de maatregelen die worden genomen ten gunste van een vermindering van de luchtverontreinigende stoffen.

3.8 GELUIDS- EN TRILLINGSHINDER

Ook al is het mogelijk om binnen de perimeter op te treden om op termijn het wegverkeer en het transitverkeer te beperken, toch zal het niet mogelijk zijn om het spoorwegverkeer of de tranways te beperken (wat trouwens niet het beoogde doel is, wel in tegendeel). Het blijft desalniettemin mogelijk om een verbetering van de bestaande situatie te beogen via het gebruik van de drainerende wegen en stille wegbekledingen voor het wegverkeer en de installatie van anti-geluidsmuren langsheen de spoorweglijnen. Dergelijke dispositieven laten een winst toe van 14 dB(A) wanneer zij het dichtst mogelijk bij de sporen geplaatst zijn.

3.9 MATERIËLE GOEDEREN

Daar de perimeter in de invloedssfeer (zone in een straal van drie kilometer) van het gewestelijk containerpark van Brussel Noord ligt, worden geen voorstellen voor nieuwe infrastructuren voor het afvalbeheer verwacht. De sluikestorten die worden vastgesteld in de huidige situatie zullen blijven doorgaan.

Het gemeentelijk project voor de recuperatie van afvalolie zou, daarentegen, het beheer van dit soort afval kunnen verbeteren.

3.10 LANDSCHAPPEN

Gebouwen

De perimeter is erg dicht en biedt erg weinig grondmogelijkheden voor nieuwe constructies. Daarenboven brengt de bevolkingstoename in Brussel belangrijke behoeften aan woningen met zich. Het Gewest heeft een snelle uitbreiding gekend, wat heeft geleid tot een erg dicht bouwkader dat grotendeels bestaat uit 2 gevels-huizen (66,15 % van de gebouwen op 1 januari 2015) en appartementsgebouwen (20,75 % van de gebouwen op 1 januari 2015).

De te verwachten wijzigingen in het bouwkader in de perimeter van het DWC Stephenson zijn hoofdzakelijk vergrotingen (constructie/verbouwing) van bestaande gebouwen met toevoeging van verdiepingen.

Openbare ruimte

Een toename van de Brussels bevolking die wordt ervaren op schaal van het DWC betekent een intenser gebruik van de openbare ruimten. Deze zijn van relatieve goede kwaliteit maar bieden weinig oppervlakten die kunnen gebruikt worden voor het socialiseren, de rust en de ontspanning. Het is dus voorzienbaar dat het naast elkaar bestaan van de verschillende manieren waarop de ruimte wordt gebruikt moeilijker wordt.

Stadslandschap

De evolutie van het stadslandschap zonder stimulans verloopt mettertijd op generationele schaal. Voor de wijk en in het algemeen, hebben de plannen, programma's en gewestelijke en gemeentelijke reglementen reeds een visie op het landschap door de voorrang te geven aan het grondgebied en het definiëren van zijn vormen.

Door het hoge percentage aan bebouwing in de perimeter zou de evolutie van het landschap traag en weinig merkbaar moeten verlopen naar 2025 toe.

4 VOORSTELLING VAN HET PROGRAMMA VAN HET DWC STEPHENSON

4.1 SAMENVATTING VAN DE INHOUD VAN HET PROGRAMMA VAN HET DWC

Het programma van het DWC Stephenson is ingedeeld volgens drie hoofdlijnen.

De **operaties “bakstenen en inrichtingen”** zijn infrastructurele operaties die geïntegreerd zijn in het programma en die constructies en renovaties van gebouwen en openbare ruimten beogen. Een eerste deel richt zich op de ontwikkeling, via drie projecten, van een park van bijna 8 000 m² in de bocht van de spoorbanen in het noorden van de perimeter, en op de herinrichting van het Stephensonplein direct verbonden met dit park. Het tweede deel van de baksteenoperaties bestaat uit projecten die op verschillende plaatsen in de perimeter worden ingevoegd om invloed uit te oefenen op de toegankelijkheid van de groene ruimten, de huisvesting en de mobiliteit.

De tweede hoofdlijn betreft de **socio-economische acties**. Het programma van het DWC beoogt inderdaad het geven van een impuls aan de dynamieken die gunstig zijn voor de school- en socio-professionele integratie, de verbetering van de kwaliteit van de woningen, een verhoging van de kwaliteit van de openbare ruimten en een opmerkelijkere betrokkenheid van de bevolking bij de stadsinrichting om de toe-eigening ervan te bevorderen.

De laatste hoofdlijn **“pilotage & coördinatie”** betreft het financieren van de jobs die nodig zijn voor de uitvoering van het programma van het DWC.

Daarenboven integreert het programma ook negen volledig nieuwe **reserve**projecten, infrastructurele projecten (woningen, openbare ruimten of uitrustingen). Deze projecten zullen slechts uitgevoerd worden in geval het onmogelijk zou blijken om één of meerdere hoofdprojecten te realiseren.

Binnen het programma stelt het DWC voor om het ganse of een deel van elk project te financieren. Drie operatiecategorieën zijn bepaald:

- Volledige financiering door het programma van het DWC;
- Gedeeltelijke financiering door het programma van het DWC, gemengde operatie;
- Geen financiering door het programma van het DWC, geassocieerd project of reserveproject (dit laatste geval kan mogelijks een financiering van het DWC ontvangen).

Tabel 1: Samenvatting van de inhoud van het programma van het DWC Stephenson

NR. PROJECT	AARD VAN DE OPERATIE	BETROKKEN PERCELEN	OPERATIES VOOR DE HERKVALIFICERING VAN DE OPENBARE RUIMTE	VASTGOEDOPERATIE	VERBETERING VAN DE MILIEUKWALITEIT	SOCIO-ECONOMISCHE ACTIES	AANTAL GECEERDE WONINGEN
<i>Integrale financiering door het programma van het DWC</i>							
2	Park (2) & en verticaal speelterrein	101A3	X				
3	Park (3), co-creatie & bezettingsovereenkomst	95D, 96D, 97M, 97N, 101D, 102A	X		X	X	
4	Stephensonplein 3.0	Zonder voorwerp	X				
5	Woningenproject James-Joseph	98E3c 99X6, 94R11		X			± 30
6	Tuin van het vroegere klooster	52F12	X		X	X	
8A	Hub duurzame mobiliteit-	Zonder voorwerp	X			X	
8B	Sensibilisering duurzame mobiliteit	Zonder voorwerp				X	
9A	Palet renovatietools voor woningen	n.b.		X		X	
9B	Renovatie verhuur	n.b.		X		X	
10	Projectenaanvraag "Stephenson verfraait"	Zonder voorwerp	X			X	
11	Projectenaanvraag "De jeugd uit de wijk"	Zonder voorwerp	X			X	
12A	Participatief Budget & burgerpanel	Zonder voorwerp				X	
12B	Projectenaanvraag "Samenleven"	Zonder voorwerp				X	
13	SPI Vergroening van de wijk	Zonder voorwerp		X		X	
14	Wijkantenne	Zonder voorwerp					
<i>Gedeeltelijke financiering door het programma van het DWC: gemengde operatie</i>							
1	Park (1) & overdracht sportuitrusting + crèche32	94T10, 94S10, 94K2, 97M2	X	X	X		
<i>Geen financiering door het programma van het DWC, geassocieerd project of reserveproject</i>							
7	Pilootproject "contrat de mailles"	Zonder voorwerp	X				
R1	Uitbreiding van de Lustrerie + co-working	21910E0045, 00F002		X		X	
R2	Zachte Van Schoorstraat	Zonder voorwerp	X				
R3	Theater Van Schoor	6604N9, 6604M9		X		X	± 7
R4	Voorplein school Gallait	Zonder voorwerp	X				
R5	Voorplein school 2	Zonder voorwerp	X				
R6	Tuin van het vroegere klooster	52F12	X		X	X	
R7	Zachte Paviljoenstraat	Zonder voorwerp	X				

R8	Huisvestingsproject "pétanque"»	6604N11		X			± 20
R9	Crèche Paviljoen	21910E0067, 02F000					
Totaal aantal geplande woningen							± 30

n.b. = niet bepaald

Zonder voorwerp = geen perceelnummer, niet relevant

4.2 BANDEN MET ANDERE RELEVANTE PLANNEN EN PROGRAMMA'S

In dit deel wordt het verband tussen de diverse (Europese, nationale, gewestelijke en gemeentelijke) plannen en programma's besproken in samenhang met de opstelling van het programma van het DWC. Dat moet passen in de vooraf vastgestelde strategieën en doelstellingen.

5 ANALYSE VAN DE MILIEUEFFECTEN

5.1 METHODOLOGISCHE AANPAK

De milieuevaluatie van het programma van het duurzaam wijkcontract Stephenson werd uitgevoerd volgens drie grote etappes, namelijk:

- **Etappe 1:** evaluatie van de mogelijke impact van de uitvoering van de projecten/interventies voorzien door het programma dat werd weerhouden voor het DWC (of genaamd “programma 2”) ten overstaan van de uitdagingen opgenomen in de plaatsbeschrijving;
- **Etappe 2:** realisatie van een samenvattende tabel van de voorzienbare impacts en veralgemeende interpretatie van de resultaten (“verticale” analyse) per relevant milieuthema ten overstaan van het geëvalueerde programma;
- **Etappe 3:** Transversale analyse van het ganse programma voor de meest relevante thematieken.

Gezien de globale en strategische aard van het programma van het DWC, werd overgegaan tot een evaluatie op globale schaal gebaseerd op **kwalitatieve criteria** en op een schaal met drie trappen. Dit type schaal laat toe om een aanvaardbaar en coherent betekenisniveau te bekomen ten overstaan van het niveau van de details van de tussenkomsten en projecten die worden voorgesteld door het programma.

Deze classificatie in drie niveaus zal gemeenschappelijk zijn voor alle criteria, volgens het kader:

- **Score “+”**: betekent dat een potentieel aanzienlijke positieve impact wordt verwacht;
- **Score “0”**: betekent dat geen enkele potentieel aanzienlijke impact wordt verwacht;
- **Score “-”**: betekent dat een potentieel aanzienlijke negatieve impact wordt verwacht.

Aan deze criteria is een factor verbonden om de uitdrukking **directe** of **indirecte** aard van de impact te preciseren. De uitdrukking indirect van de impact betekent dat de uitvoering van de interventie of het project een reeks acties/maatregelen zal veroorzaken die, van hun kant, potentieel een impact zullen hebben op het betrokken thema.

Via dit evaluatiekader zal dus worden overgegaan tot een evaluatie van de mogelijke effecten die men kan verwachten door de uitvoering van de interventies of projecten voorgesteld door het programma van het DWC, meer bepaald via:

- de evaluatie van elke interventie voorgesteld in de “projectfiches” uitgewerkt door de ploeg van PTA;
Er werd één evaluatiefiche per project uitgewerkt.
- Het antwoord uitgebracht op de uitdagingen die werden genoteerd in het kader van de eerder uitgevoerde diagnose.

Elke interventie die werd voorgesteld in het programma van het DWC werd dus geëvalueerd. De evaluatie van elke fiche is verdeeld volgens de thematieken en criteria die relevant werden geacht voor onderhavig programma.

5.2 IDENTIFICATIE VAN DE MILIEUEFFECTEN VAN DE INTERVENTIES EN PROJECTEN DIE HET PROGRAMMA VORMEN

Niet alle evaluatiefiches per tussenkomst of project die samen het programma van het DWC vormen zijn opgenomen in deze niet-technische samenvatting. Zij kunnen worden geraadpleegd in het integrale document. De samenvattende tabel met dubbele input die voor elke tussenkomst/project de mogelijke effecten verwacht in het kader van de uitvoering van het programma van het DWC weergeeft, is hieronder te vinden. Deze tabel laat toe om volgende punten vast te stellen:

- De waarschijnlijk aanzienlijke positieve impacts halen het duidelijk op de waarschijnlijk aanzienlijke negatieve impacts, die weinig talrijk zijn;
- Het geheel van de voorgestelde interventies hebben een verwachte voorzienbare positieve impact op de talrijke milieuthematiëken;
- De operatie 14 inzake de pilotage en de coördinatie heeft geen enkele impact op het milieu, maar laat toch een goede uitvoering van het programma toe;
- Op het vlak van positieve impacts vinden wij het merendeel van de milieu-impacts terug met uitzondering van de thematiëken: grondwater en lucht die in een mindere mate zijn beïnvloed;
- Op het vlak van negatieve impacts, is de thematiëk “Bevolking” beïnvloed door het gebrek aan informatie over de toekomst van de Brico Pala die kan vervangen worden door de Lustrerie en de thematiëk “oppervlaktewater” door een niet-gecompenseerde bodemafdekking

Tabel 2: Samenvattende tabel van de effecten van het programma van het DWC op het milieu

PROJECTEN	BEVOLKING	VOLKSGEZONDHEID	BODEM	NATUUR EN BIODIVERSITEIT	OPPERVLAKTE WATER	GROND WATERS	MOBILITEIT	KLIMAAT FACTOREN	LUCHT	GELUIDSHINDER EN TRILLINGEN	MATERIËLE GOEDEREN	ERFGOED	LANDSCHAPPEN	
<i>Operaties bakstenen en inrichtingen</i>														
1	+	+	+	+	+	0	+	0/-	0/+	0/+	0/-	+	0	+
2	0	+	+	+	0	0	+	0	0/+	0/-	+	0	+	
3	0	+	+	+	0	0	+	0	0/+	0/-	+	0	+	
4	0	+	0	0/+	0	0	+	-	0	0	0	+	0	+
5	+	+	0	+	0/+	0	-	0/+	+	0/+	0	+	0	+
6	0	0	0	+	0	0	0	0	0	0	0	+	+	
7	0	0	0	0	0	0	+	0	0/+	+	0	0	0	
8A	0 (8A-B)	0 (8A-B)	0 (8A-B)	0 (8A-B)	0 (8A-B)	0 (8A-B)	+	0 (8A-B)	0/+ (8A-B)	+	0 (8A-B)	0 (8A-B)	+	
<i>Socio-economische</i>														
8B	0 (8A-B)	0 (8A-B)	0 (8A-B)	0 (8A-B)	0 (8A-B)	0 (8A-B)	+	0 (8A-B)	0/+ (8A-B)	+	0 (8A-B)	0 (8A-B)	+	
9A	+	0	0	+	0	0	0	+	0/+	0/+	0	0	+	
9B	+	0	0	0	0	0	0	+	0/+	0	0	0	+	
10	0	0	0	+	+	0	0	0	0	0	+	0	+	
11	+	+	0	0	0	0	0	0	0	0	0	0	0	

12A	0	+	0	0	0	0	0	0	0	0	0	0	0	0	0
12B	0	+	0	0	0	0	0	0	0	0	0	0	0	0	0
13	+	0	0	+	0/+	0	0	0	0	0	0	0	0	0	0
<i>Pilotage en coördinatie</i>															
14	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>Reserve</i>															
R1	+	-	0	0	0	+	0	+	0/-	+	0/+	0	+	0	0
R2	0	+	0	0	0	0	0	+	-	0	0/+	+	+	0	+
R3	+	0	0	0	0	0	0	+	0/-	+	0/+	0	+	0	+
R4	0	+	0	0/+	0	0	0	+	0	0	0/-	+	0	0	0
R5	0	+	0	0	0	0	0	+	0	0	0/-	+	0	0	0
R6	0	0	0	+	0	0	0	0	0	0	0	0	+	+	0
<i>Reserve – verkiesbaar vanaf september 2019</i>															
R7	0	+	0	+	0	0	0	+	0/-	0	0	+	+	0	+
R8	+	0/-	+	+	+	-	0	0/+	-	+	0/+	0	+	0	0
R9	+	0	0	+	+	0	0	0/+	0/-	+	0/+	0	+	0	0

5.3 TRANSVERSALE ANALYSE VAN HET GEHEEL VAN DE PROJECTEN VAN HET WEERHOUDEN PROGRAMMA VAN HET DWC

Gezien de uitdagingen van het programma van het DWC en de evaluaties van de interventies die eerder werden uitgevoerd, lijkt het relevant om de thematieken “Bevolking” en “Volksgezondheid” op transversale manier te evalueren. Zij zijn op globale wijze inderdaad sterk beïnvloed door het programma. De thematiek “Natuur en Biodiversiteit” is aanzienlijk beïnvloed maar op minder transversale wijze dan door de drie operaties die toelaten om een ruim park te creëren.

5.3.1 VOORZIENBARE GLOBALE IMPACT OP DE BEVOLKING

5.3.1.1 IDENTIFICATE VAN DE EFFECTEN VAN HET PROGRAMMA

Hieronder wordt een tabel hernomen die de impact aangeeft inzake elke criterium van de thematiek bevolking voor het geheel van de projecten van het DWC.

Tabel 3: Samenvattende tabel van de effecten van het programma op de thematiek “Bevolking”

PROJECTEN	BEVOLKING EN DEMOGRAFISCHE GROEI	HUISVESTING	TEWERKSTELLING EN ECONOMISCHE ACTIVITEITEN		AANBOD AAN UITRUSTINGEN EN OPENBARE DIENSTEN	STADSLANDBOUW
1	0	0	+		+	0
2	0	0	0		0	0
3	0	0	0		0	0
4	0	0	0		0	0
5	0	+	0		0	0
6	0	0	0		0	0
7	0	0	0		0	0
8A-B	0	0	0		0	0
9A	0	+	0/+		+	0
9B	0	+	0/+		0	0
10	0	0	0		0	0
11	0	0	0		+	0
12A	0	0	0		0	0
12B	0	0	0		0	0
13	0	0	+		0	0
14	0	0	0		0	0
R1	0	+	+	-	+	0
R2	0	0	0		0	0
R3	0	+	0		+	0
R4	0	0	0		0	0

R5	0	0	0	0	0
R6	0	0	0	0	0
R7	0	0	0	0	0
R8	0	+	0	0	0
R9	0	0	+	+	0

Men dient te noteren dat de uitvoering van het DWC Stephenson, naast het gebrek aan informatie over de toekomst van de Brico Pala vervangen door een ruimte voor co-working, a priori geen negatieve impact veroorzaakt voor de thematiek “Bevolking”.

De criteria “Bevolking en demografische groei” en “Stadslandsbouw” zullen niet beïnvloed worden door de uitvoering van het programma en aanzienlijke positieve impacts worden verwacht inzake de criteria “Huisvesting”, “Tewerkstelling en economische activiteiten” en “offerte aan uitrustingen en openbare diensten”. Het wordt benadrukt dat in geval van belangrijke verdichting van het programma in de perimeter, het criterium “Bevolking en demografische groei” een negatief effect zou kunnen hebben ondervonden.

5.3.1.1.1 Bevolking en demografische groei

De bevolking en de demografische groei worden niet direct beïnvloed door de uitvoering van het programma zoals het is.

Het voorziet twee huisvestingsprojecten die een risico voor een verhoging van de verdichting van de bevolking vertonen:

- Het project 5 voor woningen James-Joseph (gedeeltelijk gefinancierd door het DWC);
- Het project R8 voor woningen in de Paviljoenstraat (in reserve en mogelijk in september 2019).

Een toename van de dichtheid zoals vastgesteld door PTA is hier niet wenselijk gezien het gebrek aan ruimte dat reeds wordt gevoeld door de bevolking en het ontbreken van groene ruimten toegankelijk voor het publiek. Men dient echter te melden dat het programma een aanzienlijke vermeerdering van het aanbod aan dergelijke groene ruimten (bij de 9000 m²) en van de kwaliteit van de bestaande openbare ruimten inhoudt, om de afgemeten creatie van nieuwe woningen aanvaardbaar te maken ten overstaan van de gewestelijke uitdagingen op het vlak van huisvesting.

Een verdichting van de bevolking via het project James-Joseph is het meest relevante vermits deze site het dichtst bij het toekomstig park dat zal worden ontwikkeld langs de spoorweg ligt en niet, in tegenstelling tot het reservewoningenproject in de Paviljoenstraat, recht tegenover de spoorwegen.

5.3.1.1.2 Huisvesting

Het programma van het DWC voorziet, in goede staat, de creatie van ongeveer 30 woningen. De doelstelling is te beantwoorden aan de gewestelijke uitdagingen terzake, en daarbij toch een verdichting van de habitats in deze perimeter te vermijden.

Bovendien betreft het project 9B de renovatie en het in-beheer nemen van sociale huurwoningen die heden deel uitmaken van het privé huurpark. Zonder nieuwe woningen te creëren, zal dit project toelaten om de kwaliteit van de bestaande woningen te verbeteren en vooral om ze toegankelijk te

maken voor personen met een laag inkomen. Op die manier zal het deel sociale woningen in verhuur toenemen en dit zonder verdichting in de perimeter.

5.3.1.1.3 Tewerkstelling en economische activiteiten

De ontwikkeling van de tewerkstelling en de economische activiteiten blijkt minder prioritair binnen het programma. Inderdaad, in normale staat, wordt enkel een operatie voor socio-professionele inschakeling voorzien (project 13 “SPI-vergroening van de wijk”) en de creatie van een crèche via het project 1 zal de creatie van duurzame jobs met zich brengen.

Wat de reserveprojecten betreft, vinden wij een project voor de versterking van de dienst voor de jonge ondernemers geboden door de Lustrerie. Dit project zou dus kunnen bijdragen tot de creatie van ondernemingen in de perimeter en daarbuiten. Het programma beoogt ook, nog altijd als reserve, de creatie van een crèche die onmiddellijk jobs zal creëren.

Indien het project R1 voor de uitbreiding van de Lustrerie wordt toegepast, zal de bestaande Brico Pala worden afgeschaft/verplaatst, maar het programma biedt in deze fase geen informatie inzake de toekomst van deze economische activiteit.

5.3.1.1.4 Aanbod aan uitrustingen en openbare dienst

De creatie van een crèche wordt verzekerd binnen een nieuw park in de omgeving van de spoorweg en een tweede is een reserveoperatie (komt in aanmerking in september 2019). Het DWC zal dus zeker nieuwe plaatsen voor kinderopvang bieden, uitrusting van algemeen belang waaraan een schrijnend gebrek is in talrijke wijken.

Daarenboven worden diverse andere operaties voorgesteld om een aanbod aan uitrustingen en diensten te versterken: renovatie en beheer van de sociale verhuring, interventies op de openbare ruimte, hulp bij het opstarten van ondernemingen (reserve) en een nieuwe niet bepaalde uitrusting (reserve).

5.3.1.1.5 Stadslandbouw

Het programma heeft geen effect op de stadslandbouw.

5.3.1.2 *MOGELIJKE ALTERNATIEVEN OP PLAATSELIJK EN TRANSVERSAAL/GLOBAAL VLAK*

Gezien de milieu-uitdagingen inzake de thematiek “Bevolking”, zijn de redelijk overweegbare alternatieven de volgende:

OP PLAATSELIJK VLAK

- De stadslandbouw wordt niet ontwikkeld door het programma ondanks de ruimtelijke mogelijkheden en het bestaan van moestuinen op de terreinen van Infrabel die heden gesloten zijn. Onder voorbehoud van een doeltreffende bodemsanering, zou het invoeren van een stadslandbouwdimensie (moestuin van de wijk, integratie van vergroening in het SPI-project voor de landbouwontwikkeling en -beheer) relevant geweest zijn binnen de parkprojecten. De geschiedenis van de site toont aan dat er een wens bestond voor het uitoefenen van deze

activiteit vanwege de bevolking, die ook voordelen meebrengt op het vlak van voeding, opvoeding, diversiteit in fauna en flora, enz.

Men dient te noteren dat het mogelijk is om dergelijk project op te zetten via projectaanvragen of via het participatief budget (projecten 11, 12A en 12B).

- Zoals eerder besproken (cf. sectie 0), overweegt het programma zelf het alternatief om woningen voor te stellen (en dus een verdichting) in de Paviljoenstraat (project R8) in plaats van het huizenblok tussen de Joseph Jacquet- en James Wattstraat (project 5).

De optie opgenomen in het hoofdprogramma (dus gefinancierd door het DWC) is deze die het meest relevant lijkt ten overstaan van de volgende elementen:

- o De James Watt- en Joseph Jacquetstraat leiden respectievelijk naar het Stephensonplein en de straat met dezelfde naam, evenals, bij gevolg, naar de grote nieuw gecreëerde parkruimte, en maken dus een directe toegang tot deze kwalitatieve openbare ruimte die werd ingericht in het kader van het DWC, mogelijk.;
- o Het huizenblok is reeds verstedelijkt en het project bestaat uit een herwaardering van de bestaande gebouwen;
- o Het project zal toelaten om de binnenkant van het huizenblok vrij te maken.

OP TRANSVERSAAL/GLOBAAL VLAK

- Geen enkel transversaal alternatief wordt voorgesteld.

5.3.2 VOORZIENBARE GLOBALE IMPACT OP DE VOLKSGEZONDHEID

5.3.2.1 IDENTIFICATE VAN DE EFFECTEN VAN HET PROGRAMMA

Hieronder wordt een tabel hernomen die de impact aangeeft inzake elke criterium van de thematiek Volksgezondheid voor het geheel van de projecten van het DWC.

Tabel 4: Samenvattende tabel van de effecten van het programma op de thematiek "Volksgezondheid"

PROJECTEN	BESMETTINGSVECTOREN: WATER, LUCHT, BODEM	LEEFKLIMAAT, WLEZIJN, VEILIGHEID
1	0	+
2	0	+
3	0	+
4	0	+
5	0	+
6	0	0
7	0	0
8A-B	0	0
9A	0	0
9B	0	0
10	0	0
11	0	+
12A	0	+
12B	0	+

13	0	0
14	0	0
R1	0	0
R2	0	+
R3	0	0
R4	0	+
R5	0	+
R6	0	0
R7	0	+
R8	0	+
R9	0	0

Het programma heeft dus geen betekenisvolle impact op de besmettingsvectoren. Inderdaad, de zones waarvan de bodem zullen gesaneerd worden zijn heden niet toegankelijk voor het publiek en veroorzaken dus geen risico op besmetting voor de bevolking.

Het leefklimaat, welzijn en veiligheid, daarentegen, worden positief beïnvloed door een groot deel van het programma.

5.3.2.1.1 Besmettingsvectoren: water, lucht, bodem

Het programma heeft geen betekenisvolle effecten op de besmettingsvectoren.

5.3.2.1.2 Leefklimaat, welzijn, veiligheid

Het programma zou, via talrijke projecten gefinancierd door het DWC of in reserve gehouden, op aanzienlijke wijze het leefklimaat moeten verbeteren. De verwachte gunstige impacts zijn:

- De creatie van een nieuwe groene ruimte die toegankelijk is op een site die heden verboden toegang is, en die ook een bijkomende doordringbaarheid biedt binnen de perimeter;
- De kwalitatieve verbetering van de openbare ruimten (in het bijzonder het Stephensonplein, maar ook over het geheel van de perimeter dankzij de artistieke en ludieke interventies en de projectaanvragen);
- Een inbreng van groen via kleine operaties die naargelang de mogelijkheden worden uitgevoerd (project 13);
- De beveiliging van de zones voor de scholen in de Gallaitstraat (reserveoperatie);
- Een sterke integratie van de bevolking in de inrichting van de perimeter dankzij meerdere projectaanvragen en co-creatieprocedures. Dit zou ook een goede toe-eigening van de nieuwe of verbeterde ruimten geboden door het DWC mogelijk moeten maken.

5.3.2.2 MOGELIJKE ALTERNATIEVEN OP PLAATSELIJK EN TRANSVERSAAL/GLOBAAL VLAK

Gezien de milieu-uitdagingen inzake de thematiek “Volksgezondheid”, zijn de redelijk overweegbare alternatieven de volgende:

OP PLAATSELIJK VLAK

- Geen enkel plaatselijk alternatief wordt voorgesteld.

OP TRANSVERSAAL/GLOBAAL VLAK

- De projecten voor de beveiliging van de Gallaitstraat die in reserve worden gehouden (projecten R4 en R5) zouden nochtans belangrijke voordelen kunnen meebrengen op het vlak van de veiligheid op deze verkeersader waar zich een school bevindt en een nieuwe school wordt voorzien. Gezien de huidige nauwheid van de voetgangersruimten en de dichtheid van het vervoer in deze straat (auto's, trams, fietsen), lijkt een herinrichting nuttig. Een substitutie van een deel van het budget bestemd voor de projectaanvragen en het participatief budget voor de financiering van de twee beveiligingsprojecten, is dus mogelijk.

5.4 INTERACTIES TUSSEN DE INTERVENTIES/PROJECTEN VAN HET DWC

Naast de transversale analyse-elementen voorafgaandelijk geopperd over de thematieken "Bevolking" en "volksgezondheid", laat het programma een aanzienlijke impact toe op de andere thematieken, in het bijzonder de bodemkwaliteit (via de vrijwillige sanering voor de inrichting van het park), de natuur en de biodiversiteit, evenals het landschap.

Het is interessant om nota te nemen van de synergiën die worden opgezet tussen de creatie/opening van grote en heilzame groene ruimten in een dichte en verstedelijkte wijk en de verschillende operaties rond de openbare ruimte (Stephensonplein, projectaanvragen) die kunnen leiden tot een echt netwerk en de duidelijke verbindingen tussen het geheel van de heringerichte of verbeterde ruimten in het kader van het DWC.

De bodemsanering gepland in de projecten 1 tot 3 van de ontwikkeling van het park blijkt een interventie die nodig is voor de creatie van genoemd park op deze verontreinigde terreinen en een kwalitatieve ontwikkeling van de biodiversiteit.

Anderzijds zijn de verschillende projecten die de mobiliteit behandelen onderling coherent. Zij beogen geen vermeerdering van de druk van de auto en stellen alternatieve mobiliteiten voor en geven er informatie over.

Tenslotte beoogt het programma de sterke betrokkenheid van de bevolking bij de constructie van de wijk. Er is een dispositief voorzien van co-creatie, geïntegreerd in het project van park 3, verschillende projectaanvragen en een participatief project, dat direct gefinancierd wordt door het DWC. Het geheel van deze elementen zal de toe-eigening van de wijk en de nieuwe projecten ontwikkeld op het grondgebied versterken. In een wijk die fel gediversifieerd is op het vlak van bevolking en cultuur zal deze aanpak positief zijn.

5.5 VOORSTELLING VAN DE MOGELIJKE ALTERNATIEVEN EN HUN RECHTVAARDIGING

Gezien de situatie mettertijd beantwoordt aan het alternatief zero van niet-uitvoering van het programma, meent men dat deze een verbetering van de milieukwaliteit van de perimeter zou moeten toelaten en aanzienlijke voordelen zou moeten aanbrengen.

Gezien de quasi-afwezigheid van voorzienbare negatieve impacts in deze fase van het programma en de uitbating van de vrije oppervlakten van de perimeter voor projecten die al erg gunstig zijn, werd geen enkel globaal alternatief relevant geoordeeld.

Desalniettemin werden plaatselijke of transversale alternatieven geformuleerd in het kader van de transversale analyse van de thematieken “Bevolking” en “Volksgezondheid”.

Hiërarchie van de prioriteiten

De keuze tussen de financiering door het DWC van het huisvestingsproject James-Joseph (project 5) of het huisvestingsproject Petanque (project R7) wordt bepaald binnen het programma vermits het tweede een reserveproject is. Mits een financiële haalbaarheid zou het omgekeerde mogelijk geweest zijn. Er werd echter vastgesteld dat het project 5 een beter evenwicht bood tussen de verdichting veroorzaakt door de nieuwe woningen en de nabijheid van de toekomstige kwaliteitsvolle openbare ruimten. Het MER raadt het behoud van de hiërarchie bepaald door het programma aan maar vermeldt toch dit alternatief.

Anderzijds is het mogelijk om **voorrang te geven aan de beveiligingsprojecten van de Gallaitstraat** (projecten R4 en R5) ten overstaan van andere projecten (bij voorbeeld door de financiering van burgerprojecten te verminderen). Dit alternatief had, door de ambitie voor het toe-eigenen en de betrokkenheid van de bevolking bij de stadsherwaardering te verminderen, een positieve impact op de veiligheid kunnen veroorzaken voor een verkeersader waarvan het bezoek door voetgangers intensiever zal worden door de bestaande en geplande scholen.

Programmatistische alternatieven

Het project integreert geen enkele doelstelling voor de ontwikkeling van een activiteit van **stadslandsbouw**, ondanks het stopzetten van de moestuinen op de terreinen van Infrabel omwille van de verontreinigde gronden. Deze thematiek had zich kunnen terugvinden als een deel van de herinrichting van deze terreinen als park (projecten 1 tot 3), gezien de gronden zullen gesaneerde worden en een dergelijke activiteit hier al gewerkt heeft. Zoals reeds vermeld, is het mogelijk dat de projecten gedragen door de plaatselijke bevolking (co-creatie, projectaanvraag of participatief budget) de ontwikkeling van stadsmoestuintjes toelaten.

Het probleem van het **geïntegreerd beheer van regen- en afvloeiingswater** komt weinig terug in het programma van het DWC. Nochtans, gezien de problematiek van de overstromingen die erg aanwezig is in de perimeter, moet dit probleem op transversale manier worden behandeld door het programma. Concreet is het nodig dat elk project of toch bijna elk project, zoals aangeraden door het MER, in haar evaluatiefiches een doelstelling voor beheer in situ van een project voor een tienjaren regen met een duur van minimum één uur, integreert. De verwezenlijking hiervan kan verschillende vormen aannemen en het ontwerp zal positieve effecten hebben door het afvloeiwatervoor het topografische laagste punt te verminderen, door bij te dragen tot het beheersen van de overstromingsrisico's en het verminderen van de druk op het riolennet in geval van zware regenval.

5.6 SAMENVATTING VAN DE AANBEVELINGEN

De aanbevelingen werden project per project geformuleerd. Deze aanbevelingen zijn specifiek voor een project, door haar typologie, ligging of ook beheerwijzen. De aanbevelingen betreffen de voorspellingen die de reglementaire voorschriften op zich overschrijden (via GBP, GSV, enz.), die van hun kant op zijn minst de minima doen naleven in alle projecten.

Bovendien zijn de aanbevelingen herhaaldelijk terug te vinden in sommige types van projecten. De prioritaire zijn opgenomen in deze sectie. Men dient te noteren dat de meest consequente aanbevelingen werden geformuleerd als alternatieven en te vinden zijn in de sectie 5.3.2.2.

Zo moeten de volgende aanbevelingen worden geïntegreerd in de bestekken betreffende de **vastgoedprojecten**.

Tabel 5: Voornaamste aanbevelingen betreffende de vastgoedprojecten

AANBEVELINGEN BETREFFENDE DE VASTGOEDPROJECTEN	
<i>Elementen te integreren in de bestekken</i>	<i>Doelstelling(en)</i>
Een doelstelling van beplanting haalbaar via externe ruimten, daken en gevels.	Max. Mogelijkheid om de Biotooppervlaktefactor te gebruiken die opnieuw wordt bepaald door Leefmilieu Brussel.
Dispositieven voor de recuperatie van regenwater voor het dekken van de behoeften van het gebouw (sanitaire, onderhoud, enz.) volgens de methode van het dossier " <i>Hergebruik van hemelwater</i> " van de <i>Gids van het duurzaam gebouw</i> van Leefmilieu Brussel.	Dekking van 90 à 100 % van de geselecteerde behoeften.
Een recyclagesysteem voor grijs water (hergebruik van afvalwater van douches, wasmachines, enz. voor de toevoer naar de sanitaires).	Max.
Een doelstelling van geïntegreerd beheer van regen- en afvloeiingswater voor de ganse site van het project. De opgezette dispositieven moeten, bij voorkeur, in openlucht, doordringbaar en beplant zijn.	Geen lozing in de riolen of, indien technische niet mogelijk, een lozing met een geregeld debiet van 2l/ha.s voor een tienjaren-regenbui die een uur duurt (27 l/m ²).
De integratie van parkeermogelijkheden voor fietsen, bakfietsen en elektrische fietsen.	Parkeren: 2 plaatsen per woning Andere functie: zie aanbeveling project per project.
De ontwikkeling van offertes voor gedeelde auto's buiten de openbare weg.	1 voertuig voor 3 gezinnen.
De mogelijkheid om dispositieven te plaatsen die, voor zoveel als mogelijk, hernieuwbare energie produceren.	/
Een polyvalentie van de gebouwen, evenals het meer circulair beheer van de werven via het gebruik van duurzame materialen (afkomstig uit recyclage, recuperatie, enz.) zoals beschreven in de " <i>Guide pratique sur le réemploi / réutilisation des matériaux de construction</i> " (Centre interdisciplinaire de formation de formateurs de l'Université de Liège – CIFIUL, RESSOURCES asbl, Confédération Construction Wallonne, 2013)	/

De recuperatie van materialen bij afbraak en volgens de <i>Vademecum voor hergebruik buiten de bouwsite</i> (Rotor, 2015)	/
---	---

Daarenboven werden, inzake de **projecten voor openbare ruimten**, de volgende aanbevelingen geformuleerd en zullen moeten geïntegreerd worden in de bestekken.

Tabel 6: Voornaamste aanbevelingen inzake de projecten voor openbare ruimten

AANBEVELINGEN BETREFFENDE DE PROJECTEN VOOR OPENBARE RUIMTEN	
<i>Elementen te integreren in de bestekken</i>	<i>Doelstelling(en)</i>
Een doelstelling voor minimale doordringbaarheid via het gebruik van (semi)doordringbare bekledingen (zoals alveole tegels, plaveien met brede voegen, enz.) voor alle herstellingen van de bekleding.	Voor een straat: doelstelling van minimum 18 % doordringbaarheid, Voor een plein: doelstelling van minimum 36 % doordringbaarheid,
Een doelstelling voor een geïntegreerd beheer van het regen- en afvloeiingswater voor de ganse site van het project. De opgezette dispositieven moeten, bij voorkeur, in openlucht, doordringbaar en beplant zijn.	Geen lozing in de riolen of, indien technische niet mogelijk, een lozing met een geregeld debiet van 2l/ha.s voor een tienjaren-regenbui die een uur duurt (27 l/m ²).
Een duurzame visie op de verplaatsingen: beveiligde fietsenstallingen, gedeelde auto's, enz.	/
De voorkeur geven aan bekleding in lichte tinten (hoog albedo) om de absorptie van warmte te beperken	/

De hier opgelijste aanbevelingen zijn vrijwillig, herhaaldelijk en prioritair ten overstaan van het programma van het DWC. Andere aanbevelingen werden geformuleerd die gunstig kunnen zijn voor dit of dat thema, maar die een mindere prioriteit hebben in het programma. Zij zijn daarom niet nutteloos en moeten meetellen bij het opmaken van de dossiers betreffende elke project dat wordt uitgevoerd.

Het ge-evalueerde programma heeft reeds in elk project, indien het relevant is, een doelstelling van circulaire bouwplaats geïntegreerd

6 FOLLOW-UP INDICATOREN VOOR DE EVOLUTIE VAN DE MILIEUKWALITEIT

Teneinde een zo pragmatisch mogelijke follow-up van de goede uitvoering van het programma uit te voeren en op basis van de voornaamste uitdagingen en milieueffecten van het DWC in de perimeter, stelt het MER volgende indicatoren voor:

Tabel 7: Follow-up indicatoren

THEMATIEK	FOLLOW-UP INDICATOREN	EENHEID	DOELWAARDE	MOGELIJKE PILOOT
Bevolking	Aantal woningen van het privé huurpark dat is overgegaan in sociaal huurbeheer	/	Maximum	Agence Schaerbeekoise Immobilière Sociale
Natuur en biodiversiteit	Biotoop oppervlakte-factor	/	Maximum Zie BAF (Gewestelijk natuurplan)	Gemeente
	Oppervlakte van de groene ruimte gecreëerd voor alle projecten van het DWC	m ²	Maximum	Gemeente

7 ALGEMENE CONCLUSIE

Onderhavig document vormt het Milieueffectenrapport (MER) van het programma dat werd weerhouden voor het Duurzaam Wijkcontract (DWC) Stephenson.

De uitwerking van deze évaluatie wordt gerechtvaardigd doordat het DWC een programma vormt in de betekenis van de Richtlijn 2001/42/ER van het Europees Parlement en de Raad van 27 juni 2001 betreffende de evaluatie van de effecten van sommige plannen en programma's op het milieu (artikelen 2 en 3).

De Europese Richtlijn 2001/42/CE legt inderdaad op dat een milieuevaluatie zou worden uitgevoerd voor de plannen en programma's die mogelijks opmerkelijke effecten zouden hebben op het milieu, en dit teneinde een hoog beschermingsniveau te verzekeren voor het milieu en bij te dragen tot de integratie van de milieuoverwegingen in de uitwerking en goedkeuring van de plannen en programma's.

De evaluatie werd gerealiseerd op iteratieve wijze, in parallel met het schrijven van het programma door het bureau PTA. Het doel was om de zo groot mogelijke milieukwaliteit te integreren in het programma. Deze aanpak wilde, parallel en in samenwerking met de auteurs van het DWC, de voorstellen uitdagen, maatregelen formuleren en verbeteringsmogelijkheden identificeren.

De ploeg van het MER heeft, terwijl zij toch in haar rol van onafhankelijk consultant bleef en niet die van projectauteur aannam, aanbevelingen voorgesteld met het oog op de ontwikkeling van een programma dat alle vereiste kwaliteiten bezit vanuit milieu-, stedenbouwkundig en technisch standpunt, maar ook op maatschappelijke vlak.

Dit heeft bijgedragen tot een diagnosefase, in een eerste tijd uitgewerkt door de ploeg van PTA. De experts van ABO en Tractebel hebben de diagnose aangevuld met het ganse spectrum van thematieken en milieubezorgdheden, zonder het werk op te splitsen. Zo werd een ganse serie uitdagingen opgeworpen in de perimenter van het DWC. De rol van evaluator is dus te werken als waarschuwing, en een volledig overzicht over het milieu te verzekeren in de brede zin van het woord. De vastgestelde milieuthematieken zijn de volgende: bevolking, volksgezondheid, bodem, natuur en biodiversiteit, oppervlaktewater, grondwater, mobiliteit, klimaatfactoren, lucht, geluidshinder en trillingen, materiële goederen, erfgoed en tenslotte landschappen.

Deze fase gaat ook gepaard met een analyse van de situatie mettertijd, dit wil zeggen de toekomstige voorzienbare situatie bij niet-uitvoering van het DWC en in een onveranderde regelgevende context op termijn 2025. Elke thematiek werd zo geanalyseerd en de bestaande dreigingen en kansen werden aangetoond. Na deze eerste fase hebben de diagnose en milieu-uitdagingen opgesteld door ABO-Tractebel toegelaten om de data verzameld door PTA aan te vullen.

De eigenlijke milieuevaluatie van het MER had betrekking op het uiteindelijk weerhouden programma voor het DWC Stephenson.

De milieuevaluatie van het programma van het duurzaam wijkcontract werd uitgevoerd volgens die grote etappes, namelijk:

- **Etappe 1:** evaluatie van de mogelijke impact van de uitvoering van de projecten/interventies voorzien door het weerhouden programma van het DWC ten overstaan van de uitdagingen genoteerd in de plaatsbeschrijving;

- **Etappe 2:** Verwezenlijking van een samenvattende tabel van de voorzienbare impacts en veralgemeende interpretatie van de resultaten (“verticale” analyse) per relevant milieuthema ten overstaan van het ge-evalueerde programma;
- **Etappe 3:** transversale analyse van het ganse programma voor de meest relevante thematieken.

Het programma van het DWC Stephenson legt bijzondere nadruk op de herinrichting van de openbare ruimten rond het Stephensonplein. Het zal heringericht worden om kwalitatiever te zijn en de aangrenzende straten te integreren. Op de terreinen van Infrabel tussen de Stephensonstraat en de spoorweg zal een groot park van bij de 9 000 m² worden ontwikkeld. De perimeter zal dan kunnen genieten van een sterke daling in het tekort aan groene ruimten die toegankelijk zijn voor het publiek. De vier projecten die deze belangrijke herinrichting willen realiseren zullen toelaten om de openbare ruimte rond deze sites te structureren. Als toemaatje zal het park een sportuitrusting en een crèche krijgen. Er wordt ook een project voor de creatie van woningen voorzien in de nabijheid, om nieuwe woningen aan te bieden in de buurt van een aanbod aan kwalitatieve en grote openbare ruimten.

Anderzijds laat het programma, met de opening van de kloostertuin, het opzetten van een hub voor duurzame mobiliteit en de opening van een wijkantenne voor het DWC, dit alles in de Van Schoorstraat, een stadnetwerk toe binnen de perimeter.

Het programma draagt ook bij tot een meer duurzame mobiliteit voor de perimeter via diverse projecten die de sensibilisering voor, en informatie over, de alternatieven voor de individuele wagen beogen.

De andere projecten voorzien in het programma zijn van socio-economische aard en zijn bedoeld om de kwaliteit van de woningen en de openbare ruimten te verbeteren. Zij vertonen ook een sterke participatieve dimensie vermits de bevolking zal worden aangesproken om projecten voor te stellen via projectaanvragen en een participatief budget, evenals om bij te dragen tot de co-creatie van bepaalde ruimten. Een sterkere burgerbetrokkenheid en een gemakkelijker toe-eigening van de heringerichte perimeter worden verwacht. Het programma integreert weinig operaties betreffende de tewerkstelling vermits slechts één project, in deze fase, geniet van een financiering door het DWC (socio-professionele inschakeling).

Wat de reserveprojecten betreft, deze beogen voor een deel het tot rust brengen van de straten voor een betere veiligheid van de zwakke gebruikers, via de herinrichting van gevel tot gevel van de Van Schoor- en Paviljoenstraat en de voorpleinen van de scholen in de Gallaitstraat. Het programma voorziet eveneens de ontwikkeling van uitrustingen die nuttig zijn voor de wijk (ruimte voor hulp bij het opstarten van een onderneming, crèche), woningen en de aankoop van de tuin van het klooster (en niet een eenvoudige gebruiksovereenkomst zoals bepaald in het project 6).

Zonder hier de ganse evaluatie die werd uitgevoerd voor het programma, te hernemen, laat het MER toe om een algemeen positieve impact van het DWC te benadrukken en zeer beperkte negatieve impacts. Het betreft hier hoofdzakelijk de al dan niet afschaffing of niet-creatie van parkeerplaatsen voor de auto's en een bodemafdekking in de vastgoedoperaties. Het MER heeft het mogelijk gemaakt om de afwezigheid van significante, negatieve effecten op te merken die gegenereerd werden door het DWC-programma.

Naast de aanbevelingen die project per project werden geformuleerd, heeft de analyse ook betrekking op de alternatieven voor het programma van het DWC. Deze bestaan uit twee types: de alternatieven in de hiërarchie van de prioriteit van de projecten en de alternatieven als “nieuw” project of component te integreren in de projecten. Gezien de beperkte negatieve impacts van het programma en haar overeenkomst op zich met de uitdagingen van het grondgebied, werd echter beslist dat het niet relevant

is om het ganse programma te integreren. Men meent, inderdaad, dat het programma de beschikbare oppervlakten gebruikt om een groot deel van de gestelde doelstellingen ten overstaan van de milieu-uitdagingen te bereiken en relevante projecten voorstelt om de interventieperimeter te herwaarderen.

Ook heeft het MER milieu-uitdagingen aangeduid via haar iteraties, evaluatiefiches en transversale analyse en stelt het aanbevelingen en maatregelen voor om de milieuambities een trapje hoger te zetten, toch dient men te noteren dat het werd uitgevoerd op een strategische schaal gezien de inhoud en de roeping van het programma van het DWC. Wij herinneren eraan dat de aanvragen voor stedenbouwkundige en/of milieuvergunningen zelf, voor belangrijke projecten, milieuevaluaties vereisen (milieueffectenrapport of milieueffectenevaluatie).

Uiteindelijk wordt besloten dat het programma van het Duurzaam Wijkcontract Stephenson beantwoordt aan haar mandaat, zoals bepaald in artikel 21 van de Ordonnantie houdende de organisatie van de stadsherwaardering van 6/10/2016. Men meent dat het programma werd opgebouwd op basis van een diagnose die getrouw is aan de uitdagingen van het betrokken grondgebied en dat het in de keuzes van de projecten rekening houdt met de voornaamste milieu-uitdagingen van de perimeter.

De goede uitvoering van de projecten en operaties van het programma van het DWC en de integratie van de aanbevelingen die werden geformuleerd in het kader van het MER, zouden moeten leiden tot betekenisvolle positieve gevolgen voor het stadsmilieu van de perimeter van het DWC. Tenslotte werden follow-up indicatoren gesuggereerd. Deze dienen om de openbare machten in staat te stellen om de goede uitvoering van de operaties op enkele gevoelige punten op te volgen, om zich ervan te verzekeren dat zij werken zoals voorzien en de verwachte voordelen met zich brengen.

8 BIBLIOGRAFIE

De bibliografische bronnen zijn gegroepeerd per milieuthematiek.

ARCADIS (oktober 2011). *Etude économique et géographique de faisabilité relative à l'implantation de nouveaux parcs à conteneurs en Région de Bruxelles-Capitale*

LEEFMILIEU BRUSSEL (2008). *REGENplein 2008-2011*

LEEFMILIEU BRUSSEL (januari 2015). Documentfiche 43. *Balans van de emissies van atmosferische polluenten in het Brussels Hoofdstedelijk Gewest*

LEEFMILIEU BRUSSEL (November 2015). *Synthese 2011-2012 van de staat van het milieu – Brusselse context: Mobiliteit en vervoer.*

LEEFMILIEU BRUSSEL (November 2015). *Synthese 2011-2012 van de staat van het milieu – Bodem: Inventaris van bodemtoestand.*

LEEFMILIEU BRUSSEL (december 2015). *Good Foodstrategie "Transitie naar een duurzaam voedingssysteem in het Brussels Hoofdstedelijk Gewest".*

LEEFMILIEU BRUSSEL (2016). *De Gids Duurzame Gebouwen.*

LEEFMILIEU BRUSSEL (2016). *Overstromingskaarten voor het Brussels Gewest*, uitgegeven door Leefmilieu Brussel

LEEFMILIEU BRUSSEL (januari 2016). *Collectieve en familiale moestuinen.*

LEEFMILIEU BRUSSEL (14 april 2016). *Gewestelijk Natuurplan 2016-2020 in het Brussels Hoofdstedelijk Gewest.*

LEEFMILIEU BRUSSEL (2017). *Waterbeheerplan in het BHG 2016-2021*

CENTRE INTERDISCIPLINAIRE DE FORMATION DE FORMATEURS DE L'UNIVERSITÉ DE LIÈGE – CIFIUL, RESSOURCES ASBL, CONFÉDÉRATION CONSTRUCTION WALLONNE (2013), *Guide pratique sur le réemploi / réutilisation des matériaux de construction*

HAMDI R. (2014). *Impact des changements climatiques dans les villes : Contraste entre stress thermique urbain et rural*

BISA (variabele datums), *Wijkmonitoring*

FEDERALE OPENBARE DIENST MOBILITEIT & VERVOER (01 januari 2016). *Rail4Brussels – Rail4Brussels: Studie naar de verbetering van de doortocht en de bediening er spoor van het Brussels Hoofdstedelijk Gewest in een multimodale context*

NOUN PROJECT, icônes

PTA (2018) *Duurzaam Wijkcontract Stephenson*

PERSPECTIVE.BRUSSELS (2018). *GPDO Gewestelijk plan voor Duurzame Ontwikkeling* <http://www.prdd.brussels/>

STAFDMOESTUINEN: <http://www.potagersurbains.be>

ROTOR (2015), *Vademecum voor het hergebruik buiten de bouwsite.*