
1

een betere luchtkwaliteit een

lokale en groene economie

betere governance diversiteit

en dialoog een betere

governance luchtkw BRAL IN

EN VOOR BRUSSEL 2018 -

aliteit een sociale en groene

economie luchtkwaliteit dialoog

betere governance diversiteit

en MEERJARENPLAN dialoog

een betere luchtkwaliteit een

lokale en governance groene en

lokale e

2

INHOUD
P3-4 Bral en Brussel anno 2014

P5-6 De rol van Bral

P7-14 De strategische keuzes voor 2014 -2018

P15 Het Brussel van Bral

P16 De missie van Bral

3

Bral en Brussel anno 2014

De enorme uitdagingen in Brussel zijn gekend in alle geledingen van de stad : de demografische groei,

stijgende armoede en dualisering, de stijgende internationalisering van de bevolking, werkloosheid, lage

scholing, mobiliteit, huisvesting … Daarbovenop worden we ook geconfronteerd met een internationale

klimaat- en economische crisis.

Duurzaamheid, duurzaam beleid, duurzame ontwikkeling, ... soms lijkt het alsof het dé oplossingen zijn

voor de bovengenoemde crisis. ‘Duurzaam’ lijkt daarbij vooral een modewoord, datte vaak gereduceerd

wordt tot ecologische kwesties. De sociale en economische dimensie blijft soms afwezig. Het is tijd voor

een grondige verandering, voor een maatschappelijke transitie, waarbij we zoeken naar beleids- en sector-

overschrijdende oplossingen. In de stad zijn de linken tussen mobiliteit, economie, sociale ontwikkeling,

onderwijs, cultuur en milieu heel tastbaar. Het is op de kruispunten van die verbindingen dat Bral

werkzaam is.

Brussel stopt ook niet aan de gewestgrenzen. De situatie in onze stad is nauw verbonden met het beleid in

de omliggende gewesten. Mobiliteitsstromen, economische ontwikkelingen of open ruimte-verbindingen

stoppen niet aan de gewestgrenzen, de mensen ook niet. Dagelijks maken duizenden pendelaars letterlijk

de verbinding tussen Brussel en haar omgeving. Samenwerking over de gewestgrenzen heen is dus

noodzakelijk. Bral wil hierin het voorbeeld geven en kiest ervoor om in haar werking, expertise en

standpunten de institutionele grenzen te overstijgen.

De tijd is dus rijp om een koerswijziging in te zetten. Eind 2013 bestond Bral 40 jaar. Na 40 jaar

stadsacties, met wisselend succes, is het vandaag tijd om ook intern een aantal dingen te veranderen. We

willen de komende jaren kiezen voor nieuwe invalshoeken en nieuwe werkwijzen, die onze impact op

Brussel moeten vergroten.

Maar tegelijk willen we benadrukken dat deze verandering een proces is, een proces dat afhankelijk is

van vele factoren. Want we willen deze nieuwe weg niet alleen bewandelen, we gaan actief op zoek naar

4

partners en zullen verschillende trajecten samen met hén uitstippelen. Maar ook financieel zijn er nog

grote vraagtekens: onze subsidiezoektocht zal ook een bepalende rol spelen. Ons einddoel ligt dus vast: het

Brussel van Bral in 2018. Maar de manier waarop, de mate waarin en met de hulp van wie we dit doel

gaan bereiken, zal sterk afhangen van factoren waar we vandaag geen grip op hebben.

Om te beginnen leggen we in deze tekst uit wat de rol van BRAL vandaag is in Brussel. Daarna gaan we

dieper in op de strategische keuzes die we hebben gemaakt voor 2018. Hierbij proberen we telkens zo

concreet mogelijk te zijn. En we sluiten af met onze visie op Brussel (Het Brussel van Bral) en onze missie,

dus de ‘definitie’ van Bral.

Brussel, mei 2014

5

De rol van Bral

Samen met andere stadsorganisaties, ijvert BRAL al 40 jaar voor een meer leefbare, groene en solidaire

stad. Vandaag zijn ongeveer 30 bewonersverenigingen en 40 Brusselaars actief lid van BRAL. Meer dan

1900 mensen krijgen ons tweemaandelijks blad Alert en ongeveer 1800 mensen ontvangen gemiddeld

driewekelijks onze Bralbrief.

Als middenveldorganisatie neemt Bral een positie in tussen overheid en bewoners. Dit betekent niet dat we

hier een neutrale positie innemen, zonder eigen mening. Neen, Bral heeft wel degelijk een duidelijke eigen

visie (cfr. ‘Het Brussel van Bral’ hierboven). Maar het betekent wel dat we in twee richtingen werken. We

werken bottom-up en verdedigen de belangen van onze leden en achterban bij de overheid om het beleid

te beïnvloeden. En we werken top-down door beleidsbeslissingen te vertalen, informatie door te geven en

begrijpelijk te formuleren voor bewoners. Om beide rollen goed te kunnen vervullen, is het ook nodig om

continu in te zetten op innovatie en kennisontwikkeling.

I. Bral als beweging

Als vereniging van bewonersgroepen, organisaties en Brusselaars, is het belangrijk dat Bral in de eerste

plaats haar achterban en leden steunt die een duurzaam Brussel behartigen. Bral steunt en ondersteunt

dus bewoners. Maar ook de acties en standpunten van Bral zelf krijgen vorm en worden uitgevoerd in

overleg en dialoog met onze leden en achterban. Wij pleiten voor een participatief beleid en dus stimuleren

we ook intern zoveel mogelijk participatie van onze leden en achterban.

6

Dit vraagt natuurlijk ook een zekere openheid, en ook een duidelijke aanwezigheid op het terrein. Alleen op

die manier kunnen we nieuwe dynamieken en tendensen tijdig detecteren en versterken.

Daarnaast werkt Bral ook voortdurend aan een netwerk van stadsactoren allerhande (academici, private

spelers, bewoners, studiebureaus, middenveldorganisaties …). Ook samen met hen bouwen we aan een

duurzame stad.

II. Bral als gesprekspartner overheid

Bral is officieel erkend als gesprekspartner van de Brusselse gewestelijke overheid. Bral is lid van de

Gewestelijke Mobiliteitscommissie, de Gewestelijke Ontwikkelingscommissie, de Gewestelijke Milieuraad

en de Brusselse Hoge Raad voor Natuurbehoud. In die adviescommissies verdedigen we steevast onze visie.

Daarnaast geven we als expert ook advies aan diverse overheidsinstellingen in ronde tafels, parlementaire

of andere werkgroepen, begeleidingscomités en andere formeel voorziene overlegmomenten. Maar ook

wanneer overleg niet officieel georganiseerd wordt, laten we op verschillende manieren van ons horen bij

de beleidsmakers.

Het inzetten van een mix van middelen is daarbij essentieel. Publieke acties en persberichten gaan samen

met de deelname aan adviescommissies, maar ook met persoonlijke contacten met beleidsmensen op

verschillende niveaus. Vanuit een loopgravenpositie alleen kan je geen stad bouwen. Transparantie en een

open dialoog tussen verschillende betrokken partijen is absoluut noodzakelijk.

III. Bral als kennis- en innovatiepool

Om een relevante gesprekspartner van de overheid te zijn en bewoners te kunnen ondersteunen in hun

strijd, is het belangrijk om op de hoogte te zijn van de laatste plannen en projecten, maar ook van

academische studies en concepten, projecten van andere stadsactoren. En dit zowel op Brussels, Vlaams,

en Belgisch als op Europees niveau. Bral wisselt kennis uit samen met Brusselse, Belgische en internationale

partners. En ook naar leden en breder netwerk verspreidt Bral haar kennis via diverse

communicatiemiddelen.

De Brusselse uitdagingen zijn vandaag dermate hoog dat we nieuwe concepten moeten uitwerken, nieuwe

manieren om onze stad te ontwikkelen en dus continu moeten innoveren. En Brussel bruist van de

innovatie. Bral wil hiervoor open staan, kruisbestuivingen stimuleren en ook intern ruimte creëren om

eigen acties en projecten te kunnen vernieuwen. Wat hieronder volgt is de Meerjarenplanning 2014-2018

die de stafmedewerkers, de leden, het bestuur en de achterban van BRAL in 2013 na een intensief proces

hebben opgemaakt. Deze planning heeft ook de bedoeling om een zichtbare koerswijziging in te zetten in

de dagelijkse werking en structuur van Bral.

7

 een betere een luchtkwaliteit

lokale en groene economie

betere governance diversiteit

en dialoog een De

strategische keuzes voor

2014-2018 betere governance

luchtkwaliteit een en lokale

economie luchtkw groene

aliteit betere governance

en diversiteit een dialoog

betere luchtkwaliteit een lokale

en groene betere economie

diversiteit en governance

dialoog groene en lokale econo

8

een betere luchtkwaliteit

De luchtkwaliteit in Brussel en Vlaanderen laat te wensen over. Zowel Brussel als Vlaanderen overschrijden

jaarlijks de normen voor fijn stof en NO2. Ook de normen die de Wereldgezondheidsorganisatie (WGO)

aanbeveelt, worden niet gerespecteerd. Zowel fijn stof als NO2 zijn schadelijk voor de gezondheid,

langdurige blootstelling aan een slechte luchtkwaliteit vergroot de kans op hart- en vaatziektes, longkanker,

hartinfarcten, diabetes bij kinderen, vroeggeboortes, zwakke spermakwaliteit ... In België vermindert

luchtvervuiling de gemiddelde levensverwachting met dertien maanden. Belangrijke gevolgen, maar vaak

niet serieus genomen door beleid en burgers.

De belangrijkste oorzaak van de slechte luchtkwaliteit is het autoverkeer. Brussel was in 2012 nog maar

eens de filehoofdstad van Europa. Het fileprobleem in en rond de stad is niet alleen een economisch

probleem, maar betekent een zware financiële kost voor de gemeenschap. De Brusselse

werkgeversorganisatie BECI raamde de externe kosten van het autoverkeer in Brussel op 511 miljoen euro.

Redenen genoeg dus om te focussen op een betere luchtkwaliteit. Luchtkwaliteit en mobiliteit zijn

grensoverschrijdende thema’s: een duurzame oplossing voor de luchtkwaliteit en mobiliteit kan alleen maar

in nauw overleg tussen de gewesten. Alle expertenstudies tonen bijvoorbeeld aan dat stadstol of

rekeningrijden een noodzakelijke voorwaarde is voor een modal shift binnen de metropolitane regio

Omdat beide ook bij uitstek stedelijke thema’s zijn - stikstofvervuiling is het slechtst in Antwerpen en

Brussel - kunnen we er ook best samen met organisaties uit andere steden een vuist tegen maken. We

leggen de focus op Belgische steden om samen te kunnen wegen op de federale en regionale wetgeving.

Binnen Brussel willen we, met luchtkwaliteit en gezondheid als invalshoek, onze werking uitbreiden naar

nieuwe bewonersgroepen. Samen met hen kunnen we werken aan lokale maatregelen en waar mogelijk

aan acties die passen in een intergewestelijk kader.

9

Wat wil BRAL de komende jaren concreet doen?

✦ Bral gaat expertise op vlak van luchtkwaliteit opbouwen en delen met actoren uit Brussel en

andere Belgische steden.

✦ Bral gaat de impact van de grensoverschrijdende mobiliteitsplannen en -projecten op

luchtkwaliteit analyseren en waar nodig voorstellen doen voor verbetering.

✦ Bral gaat samen met Brusselse en Belgische partners en bewoners een visie ontwikkelen over

stadstol, rekeningrijden en over de alternatieven: een grensoverschrijdend mobiliteitsnetwerk

van tramverbindingen, treinen en fietspaden.

✦ Bral gaat de bevolking en politiek sensibiliseren over het belang van een goede luchtkwaliteit

en de nodige acties, in samenwerking met Brusselse verenigingen en lokale groepen

(organisaties, lokale actiegroepen en bewoners). We gebruiken hiervoor met diverse

communicatie- en actiemiddelen.

10

een lokale en groene

economie

De Brusselse stadsontwikkeling wordt in grote mate gestuurd door economische actoren,:

vastgoedinvesteerders, de bedrijvensector Maar weinig resultaat van deze economische activiteiten

vloeit terug naar de Brusselaars. We kunnen spreken van de Brusselse paradox: enerzijds is het Brussels

Hoofdstedelijk Gewest goed voor 18,9% van het Belgische bbp (bruto binnenlands product) en is Brussel de

belangrijkste tewerkstellingspool van België. De lonen die in Brussel worden uitbetaald liggen 15% hoger

dan het nationale gemiddelde. Aan de andere kant wordt een groot deel van de bevolking uitgesloten van

die economische rijkdom, en liggen de inkomens van de Brusselaars 18% onder het nationale gemiddelde.

Steeds meer academici en andere experten tonen aan dat we vandaag geconfronteerd worden met een

systeemcrisis. Dit betekent dat alleen een globale maatschappelijke verandering soelaas kan brengen. Er is

een grondige verandering nodig, waarbij we niet langer groei centraal zetten, maar veel meer inzetten op

welzijn en sociale ontwikkeling. En dit allemaal binnen de ecologische grenzen. In Brussel bestaan en

ontstaan verschillende initiatieven van onderuit die deze filosofie delen en beslissen om het zelf anders aan

te pakken. We kunnen ze plaatsen onder de brede noemer van de transitiebeweging. Ook Bral wil verder

gaan dan een kritische houding en wil meewerken aan alternatieven. De transitie die Bral beoogt,

vermindert de dualiteit en milieuvervuiling in de samenleving door in te zetten op een lokale en groene

economie.

Vele projecten in de transitiesfeer komen er op initiatief van mensen uit de (brede) milieubeweging, of

sociale activisten. Dit zijn meestal hoger opgeleiden, uit de Brusselse middenklasse of expats. De

woordenschat met termen als crowdfunding, cohousing, repaircafé, korte-keten economie, swishen en

11

swappen zijn daarvan een uiting. Om een echte duurzame impact te hebben is het nodig dat deze projecten

een ruimer publiek bereiken en ook mensen van andere culturen aanspreken. Ruim 30% van de Brusselaars

heeft vandaag een vreemde nationaliteit en een grotere groep heeft een migratieachtergrond.

Anderzijds zien we ook initiatieven die hun wortels vinden in gewoontes van andere culturen en die

evengoed onder de noemer van transitie kunnen vallen. Denken we bijvoorbeeld aan de principes van het

Islamitisch bankieren, waar rente op kapitaal verboden is omdat het terecht beschouwd wordt als de motor

van een steeds groter wordende ongelijkheid. Crowdfunding kun je dan weer vergelijken met de manier

waarop vroeger kerken en vandaag nog moskeeën worden gefinancierd met geld van gelovigen; mensen

die hun eigen groenten kweken is van alle culturen, hergebruik van materialen en producten en herstel

economie zijn veel meer aanwezig bij bepaalde groepen met lagere inkomens. Repaircafés zijn populair,

omdat mensen zich storen aan de mentaliteit van ‘elektronisch apparaat stuk - gooi maar weg - vervang het

door een nieuw exemplaar’. Maar Brussel heeft al een stevig circuit van elektroherstellers. Hetzelfde geldt

voor reparatie van kledij, schoenen, fietsen ...

Bral wil een actie-onderzoek starten naar hoe een lokale en groene economie kan ontwikkeld worden op

basis van de aanwezige lokale troeven van de Brusselse wijken. We zullen hierbij linken leggen met de

transitie-initiatieven van allerlei oorsprong. Door uitwisseling van kennis en ervaringen, willen we zoeken

naar mogelijke synergiën, obstakels. Een aantal van deze initiatieven willen we ondersteunen, met de

bedoeling hun impact en belang in de Brusselse stadsontwikkeling te vergroten.

Wat wil BRAL de komende jaren concreet doen?

✦ Bral gaat op terrein contact leggen met transitie-initiatieven uit de verschillende Brusselse

gemeenschappen en met een kritisch oog kijken naar hun sociale, ecologische en economische

meerwaarde.

✦ Bral kiest in 2014 een duidelijke focus in deze nog zeer brede thematiek. We doen dit in overleg

met achterban en andere betrokken actoren. Mogelijkheden zijn : een geografische focus op

bijvoorbeeld de kanaalzone, een thematische focus op kringloop- en hersteleconomie,

stadslandbouw en voedseldistributie, complementaire munten, crowdfunding, community

based development en andere.

✦ Bral richt - binnen de gekozen focus - een lerend netwerk op van transitie-initiatieven van

diverse origine en andere betrokken partijen. Samen gaan we op zoek naar mogelijke

synergiën, obstakels.

✦ Bral wil de mogelijkheden van een lokale en groene economie verspreiden bij een groot

publiek. Bedoeling is om hun impact en belang in de Brusselse stadsontwikkeling te vergroten.

12

betere governance

Niet alleen binnen de politiek maar ook bij academici en middenveldorganisaties klinkt er een steeds

luidere roep voor meer efficiëntie en betere afstemming van de verschillende Brusselse beleidsniveaus.

De afgelopen jaren werd ook Bral regelmatig geconfronteerd met het moeizame verloop van of zelfs

stilstand in verschillende projecten. Vaak liggen andere beleidsvisies en politieke onenigheid tussen

verschillende departementen of politieke niveaus aan de basis. De politieke spelletjes tussen

administraties, gewest, gemeenten, gemeenschappen en andere gewesten zijn niet zeldzaam. Omdat dit

veel positieve projecten en een krachtdadig beleid in de weg staat, wil Bral de komende jaren meer dan

ooit een pleidooi voeren voor een efficiëntere organisatie en een betere governance in het Brussels

Gewest.

Een goede governance integreert ook participatie aan het beleid en aan de stadsontwikkeling. We stellen

echter vast dat de Brusselaars en het Brussels middenveld ‘participatie-moe’ zijn. Veel

participatieprocessen zijn te vrijblijvend, het is meestal onduidelijk hoe het bestuur de uitkomst in rekening

brengt, niet alle betrokkenen krijgen de mogelijkheid om deel te nemen en de technieken en motieven van

participatie liggen vaak ver van de interesse en expertise van de Brusselaars. Participatie is geen kwestie

van procedures, het gaat om beslissingsmacht.

Maar de Brusselaars blijven niet bij de pakken zitten. Brussel bruist van de grassroots-initiatieven waar

nieuwe vormen van stadsontwikkeling, participatie, economie of mobiliteit worden uitgetest. Deze

initiatieven die van onderuit opborrelen bestaan echter vaak los van mekaar, zijn weinig zichtbaar voor het

beleid en het klassieke middenveld, waardoor hun impact vaak beperkt blijft. Bral wil zich open opstellen

voor die vernieuwende initiatieven, zich laten inspireren en ze indien nodig ondersteunen en optillen tot

een hoger niveau. Op die manier willen we een globaal Brussels veranderingsproces in gang zetten.

13

Wat wil BRAL de komende jaren concreet doen?

✦ Bral gaat vanuit haar praktijkervaring onderzoeken welke maatregelen een belangrijke

kwaliteitssprong kunnen betekenen voor de organisatie en governance van Brussels gewest op

vlak van stedenbouw en mobiliteit.

✦ We starten een dialoog met verschillende betrokken actoren op niveau van middenveld en

beleid en sluiten partnerschappen met andere betrokken partijen.

✦ In samenwerking met onze leden en achterban brengen we situaties en dossiers waar

governance de uitvoering en beslissingen in de weg staat. Dit kan uitmonden in een soort

klachtenbundel of to do-lijst voor de regering.

✦ Bral bouwt een lerend netwerk van zelforganisaties en bottom-up initiatieven op om via

uitwisseling en discussies elkaar te versterken. We besteden hierbij bijzondere aandacht aan

initiatieven met moeilijk bereikbare groepen. Hun aanpak en werkwijze staat hierbij centraal,

niet de inhoudelijke thema’s waarrond zij werken.

✦ Samen met het lerend netwerk bouwt Bral aan een gedeelde visie over participatieve

democratie en over het potentieel van zelfbeheer en co-creatie in de Brusselse

stadsontwikkeling.

14

diversiteit en dialoog

Bral spreekt vandaag in de eerste plaats de blanke Nederlandstalige middenklasse aan. Dat is onze

voornaamste achterban. Dit staat in schril contrast met de groeiende diversiteit in de Brusselse

samenleving. Bral ijvert nochtans voor een sociale stadsontwikkeling, waar àlle Brusselaars een volwaardige

plek krijgen. Maar we kunnen de sociale, culturele en economische diversiteit in Brussel pas begrijpen als

we er als BRAL deel van zijn.

Enerzijds weten weinig Brusselaars dat BRAL er voor hen is. En anderzijds is BRAL ook te klein om een

leefbaar Brussel voor iedereen te realiseren op haar eigen eiland. Samenwerken met Brusselaars en met

andere verenigingen is essentieel in de toekomst. Bral is van vele markten thuis en kan een verbindende

functie hebben binnen het versnipperd Brussels middenveld en diverse organisaties.

Daarom ook kiest Bral er resoluut voor om Diversiteit en Dialoog vooraan te plaatsen als een van de 4

strategische doelen voor 2014-2018. Het is de ambitie van BRAL om nauwere aansluiting te vinden bij

groepen die we vandaag niet bereiken, maar in wiens belang we wel werken. Vanaf heden willen we actief

op zoek gaan naar methodes, werkvormen en technieken om de diversiteit van Brussel in de BRAL-werking

en -structuur te verankeren(staf, leden, Raad van bestuur).

Wat wil BRAL de komende jaren concreet doen?

✦ Bral bouwt actief aan de uitbreiding van haar netwerk.

✦ We willen nieuwe samenwerkingen opstarten met organisaties, groepen of sleutelpersonen uit

andere ethnisch-culturele gemeenschappen, uit de sociaal-culturele of sociaal-artistieke sector,

✦ Bral hervormt haar communicatie om een breder en diverser publiek te bereiken. Ook wordt

alle externe communicatie meertalig.

✦ Bral zoekt naar een diversifiëring van haar eigen financieringskanalen

✦ Bral kiest resoluut voor een participatieve interne werking, waarbij leden en achterban mee het

beleid van de vereniging bepalen.

15

Het Brussel van Bral

Bral werkt aan een leefbare stad. Maar wat verstaan we hieronder? Dit is onze visie op het gewest

Brussel van de toekomst.

1. Brussel biedt zijn inwoners alle kansen
Brussel is een stad die zijn inwoners opvangt en kansen biedt op ontplooiing en sociale stijging. Degelijk

onderwijs, economische ontwikkeling, werkgelegenheid en sociale herverdeling zijn daarbij cruciaal. De

welvaarts- / inkomensverschillen tussen mensen zijn klein. Iedereen kan zich een behoorlijke en geschikte

woning veroorloven. Het recht op wonen primeert op het recht op privé-eigendom.

2. Brussel is een compacte en groene stad
Brussel is een stad die, om de bevolkingsgroei op te vangen, op een doordachte en hoogwaardige manier is

verdicht. Leegstand is verdwenen en onbebouwde zones kregen nieuwe woningen, handel, tewerkstelling

en diensten. Andere zones of plekken zijn dan weer groen geworden. Gebouwen en natuur zijn overal met

elkaar verweven. De groene ruimten vormen een netwerk, met als doel een optimale beweging van koele

en zuivere lucht naar de bebouwing en een maximale biodiversiteit.

3. Brussel is een heterogene stad
Brussel is een stad waar sociale en functionele gemengdheid heerst. Er bestaan geen grote sociale

verschillen tussen wijken, geen monofunctionele zones en ook op het niveau van de gebouwen bestaan

diverse functies zoveel mogelijk naast elkaar.

4. Brussel is een anders-mobiele stad
 Brussel is een stad waar iedere - ook de minder-mobiele - bewoner en gebruiker zich vlot en

milieuvriendelijk verplaatst. Door de nabijheid van functies kan iedereen de meeste verplaatsingen

gemakkelijk te voet of met de fiets afleggen. Voor de enkele langere afstanden bestaan snelle fietsassen en

een hoogwaardig milieuvriendelijk openbaar vervoer, de klok rond. Alles wordt dichtbij geproduceerd, niet

aan het andere eind van de wereld. Producten worden vervoerd met performant en milieuvriendelijk

vrachtvervoer. Het autogebruik is gedaald en daardoor hebben de inwoners en gebruikers van de stad zich

de openbare ruimte opnieuw toegeëigend en ingevuld met groen en recreatie.

5. Brussel is minder afhankelijk van olie
Brussel is een stad die radicaal energie bespaart, zowel stroom als warmte. Brussel wekt zijn eigen

elektriciteit op, in een veelheid van kleine, groene krachtbronnen. Die energie wordt via een efficiënt

netwerk verdeeld. De Brusselse lucht is dan meteen ook zuiverder.

16

6. Brussel produceert minder afval
Brussel is een stad die minder afval produceert. De stadsbewoners en gebruikers verbruiken veel minder en

alle materialen en producten worden gecomposteerd of hergebruikt. Er wordt ook zuinig omgesprongen

met hulpbronnen. Water wordt gezuiverd en zoveel mogelijk hergebruikt.

7. Brussel is een creatieve stad
Brussel is een stad die ambitieus, creatief en dynamisch is. Innoverende ideeën en initiatieven over het

maken en beheren van de stad, over ecologie, kunst en architectuur krijgen de nodige ruimte om zich te

ontwikkelen. Het beleid benut ze ten volle.

8. Brussel is een coproductieve stad
 Brussel draagt coproductie in het hart van zijn beleid. Alle overheidsdiensten, bewoners en gebruikers van

de stad denken mee en werken samen in alle fasen van het beleid : voorbereiding, uitvoering, opvolging en

evaluatie. De overheid werkt zoveel mogelijk geïntegreerd, ook over de gewestgrenzen heen.

De Missie van Bral

Bral is een Nederlandstalige Brusselse vereniging van bewonersgroepen, organisaties en Brusselaars met

hetzelfde engagement: een leefbare stad, waar iedereen zich kan verplaatsen, kan wonen en kan vertoeven

op een milieuvriendelijke, betaalbare en aangename manier.

Samen met onze leden en partners willen we dat onze droom voor Brussel werkelijkheid wordt. We

combineren hierbij verschillende rollen en middelen. We kunnen deze onderverdelen in 3 grote groepen:

Bral als beweging, als gesprekspartner van de overheid en als kennis- en innovatiepool.

Als onafhankelijke vereniging werken we hierbij altijd vanuit een solidaire visie en met aandacht voor

participatie, gelijkheid en diversiteit.

17

