
W
IN

TE
R

–
20

23

Digitale connectiviteit
in Brussel kan
veel beter
Uschi Wijnants, managing director Connext, wijst de weg

NEO op de Heizel in stroomversnelling

Afscheidsinterview directeur Jan Van Doren

BRUSSELSE METROPOOL

Ee
n

ui
tg

av
e

va
n

Vo
ka

 M
et

ro
po

lit
an

Onder
nemers

magazine

Wie herinnert zich niet een geweldige maaltijd of een heerlijke kop koffie? Voeding heeft een directe invloed
op hoe mensen zich ergens voelen. Organisaties moeten hier op inspelen door hun medewerkers, klanten en
bezoekersde de beste eetervaring te bieden. Onze aanpak op vlak van eetervaringen past precies in Places that
Work, Think and Give. Van de dagelijkse keuken en cateringdiensten tot pop-up-concepten en fine-dining. Wij
passen eetervaringen aan op uw gewenste smaak - en bieden het allerbeste dat de markt te bieden heeft.
www.be.issworld.com

PEOPLE MAKE PLACES

work

WE CREATE
PLACES THAT

think

give

2023 12 - Advertentie Voka.indd 12023 12 - Advertentie Voka.indd 1 26/10/2023 15:08:3526/10/2023 15:08:35

H
Een turnaround

voor Brussel
Het Brusselse Gewest hangt
budgettair in de touwen. Het
stapelt de begrotingstekorten
verder op. De schuld dreigt ver-
der te escaleren tot nagenoeg
300% van de middelen over
5 jaar. Navenant verdringt de
rentesneeuwbal elke ruimte
voor beleid.

Zoals voor ondernemingen
in moeilijkheden staat het
Brusselse Gewest voor de uitda-
ging een turnaround te realise-
ren. Dat zal de inzet zijn voor de
komende regeerperiode. Eerste
opdracht bestaat erin deze uit-
daging te erkennen, met een
sense of urgency. Om dan ver-
volgens niet op bedeltocht te
gaan, maar het politieke bedrijf
te herstructureren, met meer
efficiëntie en slagkracht.

Het klopt dat de opeenvolgende
crisissen van de covidpande-
mie, de oorlog in Oekraïne en
de energiecrisis gaten heb-
ben geslagen in de Brusselse
schatkist. De steun vanuit het
gewest was ook nodig voor tal
van bedrijven en burgers. Het
klopt eveneens dat Brussel veel
nieuwkomers aantrekt, die
in precaire toestand hun weg
zoeken.

Maar onder deze externe
crisisgolven blijft het gewest
worstelen met het interne pro-
bleem van een versnipperde

bestuurlijke organisatie. De
versnippering tussen gewest
en 19 gemeenten, en ook de
silo’s van gewestelijke adminis-
traties, agentschappen, vzw’s
allerhande… het weegt op de
slagkracht van een grootstede-
lijk beleid. In beleidsmiddens
groeit weliswaar het besef dat
dit anders moet, maar acties
blijven uit.

Niet enkel bestuurlijke hervor-
mingen zijn nodig, maar ook
hervormingen in het beleid.
Dat begint met een focus op
een hernieuwde aantrek-
kingskracht van het Brusselse
Gewest als economisch cen-
trum. Maak Brussel beter
bereikbaar én leefbaar voor
talent, inzetbaar in de vele
kennisbedrijven in de Europese
hoofdstad. Creëer ruimte en
administratieve en fiscale las-
tenverlichting voor bedrijven.
Maak de grote groep jongeren -
de reserve van arbeidskrachten
- inzetbaar en geef daartoe ook
lokale diensten een boost.

Investeren in Brussel als eco-
nomisch centrum vormt dé
hefboom voor een Brusselse
turnaround. Meer bedrijven,
meer talent aan de slag, ook
lokaal talent… het betekent
meer welvaart voor de betrok-
kenen en evenzeer meer fiscale
inkomsten en minder sociale
uitgaven voor de Brusselse

begroting. Ook dat is, naast
bestuurlijke vereenvoudiging,
de weg naar een budgettaire
sanering. Die sanering is nood-
zakelijk om de broodnodige
investeringen te kunnen doen
die Brussel aantrekkelijker
moet maken voor bedrijven
en talent.

Het Brusselse Gewest verdient
h ierbij ook de s teun en
medewerking van de fede-
rale overheid en de andere
regio’s, inzonderheid het
omliggende Vlaanderen. Ook
zij hebben sleutels in handen,
bijvoorbeeld voor een betere
mobiliteit in Brussel en de
brede Rand, goed onder-
wijs voor Brusselse ketjes,
ontwikkeling van ruimte voor
bedrijven op de gewestgrens,
verankering van de Europese
instellingen, flexibele arbeids-
markt… Een Brusselse turn
around vergt een totaalvisie
voor de hele metropool, met
een sterke betrokkenheid
van de Vlaamse en fede-
rale overheid.

De budgettaire toestand
van Brussel is zeer ernstig,
maar zeker niet hopeloos
als er nu overgegaan
wordt tot ingrij-
pende acties.

Investeren in
Brussel als

economisch
centrum vormt

dé hefboom
voor een

Brusselse
turnaround.

3

Ondernemers Brusselse Metropool | winter 2023

3

Bestuurlijke hervormingen nodig en investeringen in economisch centrum
Kris Cloots, Voorzitter Voka Metropolitan

Edito

Kennispartners
aan het woord
4	� SD Worx: Impact hoge

energieprijzen voor werkne-
mer en werkgever

6	� Mensura: Deconnectiebeleid
op maat van individuele
verwachtingen medewerkers

8	� Belfius: Toekomst is aan
duurzame ondernemingen,
ook voor bedrijfsfinanciering

12	� KPMG Law: Uw rechten
als ondernemer bij fiscale
controles

Ruimte
5	� Ruimte voor congressen,

beurzen, toerisme

Nieuws uit onze regio
7	� Ledennieuws

Mobiliteit
9	� Mobiliteitsontwikkelingen

in Brussel

Op de cover
10	� Connext ziet kansen voor

betere digitale dekking in
Brussel

Najaarslunch
13	� Begroting, werkgelegenheidsgraad,

energietransitie vormen grote
uitdagingen

Vastgoedclub
15	� Vastgoedfonds Cityforward zal 21

EU-gebouwen tegen 2030 renoveren

Afscheidsinterview
16	� Jan Van Doren over Brussel

en de band met Vlaanderen

Nieuw management
19	� René Konings volgt Jan

Van Doren op als directeur

In dit
nummer

over dure brandstof-
en energieprijzen

7 vragen

Q1. Mag ik bij stijgende
brandstofprijzen het
gebruik van de dienst
wagen beperken?
A: Neen. Als je medewerker
die wagen enkel professioneel
gebruikt, dan is dat een
werkmiddel en dat moet je ter
beschikking stellen. De gestegen
brandstofkosten zijn dus ook
voor jou. Reken eventueel die
extra kosten door aan klanten.
Of bekijk met je werknemer of
de verplaatsing anders kan,
zoals met het openbaar vervoer.

Q2. Welke regeling kan ik
treffen voor werknemers
met een elektrische
bedrijfswagen?
A: Werknemers die thuisladen,
hebben hoge elektriciteitskos-
ten. Daar draai jij voor op, zowel
bij een terugbetaling volgens
een forfait per kWh op basis van
de CREG-tarieven of op basis
van reële kosten.
Belangrijk: verbied om de
batterij van de elektrische
wagen te gebruiken om ook het
huis van stroom te voorzien.
Anders ontstaat een loonvoor-
deel in natura. Hierop betaal je
RSZ en bedrijfsvoorheffing, op
basis van de werkelijke waarde
van het voordeel.

De hoge brandstof- en energieprijzen blijven wegen
op het budget, zowel bij werkgevers als werknemers.
Wat kan je zelf doen om ervoor te zorgen dat je
kosten niet door het dak gaan en hoe ondersteun je
medewerkers die alsmaar dieper in de buidel moeten
tasten? We bespreken zeven concrete situaties.

Contact
SD Worx KMO Brussel
Markiesstraat 1
1000 Brussel
+32 (0)2 209 85 00
kmo.brussel@sdworx.com
www.sdworx.be

4 Kennispartner

Ondernemers Brusselse Metropool | winter 2023

Impact hoge energieprijzen voor werknemer en werkgever
Tekst door xx

Q3. Kan ik mijn medewer-
kers verplichten om meer
thuis te werken om brand-
stofkosten te besparen?
A: Meer telewerk kan, maar
enkel als beide partijen hiermee
akkoord gaan. Stem dan onder-
ling af welke dagen het meest
geschikt zijn om te telewerken.

Q4. Meer telewerken
betekent ook hogere
verwarmings- en
elektriciteitskosten. Wie
betaalt de rekening?
A: Je mag medewerkers tege-
moetkomen in hun thuiswerk-
kosten. De kostenvergoeding
bij regelmatig en structureel
thuiswerk (min. equivalent van
1 werkdag per week) dekt o.a.
de kosten voor verwarming,
elektriciteit en water. Betaal je
nog niet het maximumbedrag
van 148,73 euro per maand, dan
heb je dus nog marge.

Q5. Kan ik kosten besparen
door mijn medewerkers
te verplichten om tijdelijk
deeltijds te werken?
A: Nee, de arbeidsduur is een
essentieel onderdeel van de
arbeidsovereenkomst die
enkel in onderling akkoord kan
worden gewijzigd. Wel mag je

werknemers stimuleren om
tijdelijk halftijds of 4/5 te werken,
tijdskrediet op te nemen of in te
stappen in de voltijdse 4-daagse
werkweek.

Q6. Mag ik de verwarming
uitdraaien of de thermo-
staat laten zakken om de
energiefactuur te druk-
ken?
A: De Welzijnswet voorziet in
bepaalde minimumtemperatu-
ren op de werkplaats, naar
gelang het type arbeid: zeer licht
werk (18°C), zwaar werk (12°C)
en zeer zwaar werk (10°C). De
temperatuur op de werkvloer
laten zakken tot deze minima
kan kosten besparen, maar je
mag de verwarming niet uitzet-
ten. Dat zou trouwens weinig
productief zijn.

Q7. Kan ik mijn ploegen
systeem tijdelijk afschaf-
fen en enkel overdag
produceren, of enkel
‘s nachts wanneer de
energietarieven het
voordeligst zijn?

A: In onderling overleg kan dit,
maar evident is het niet. Voor
nachtarbeid heb je een toelating
nodig. Zomaar overschake-
len van een dag- naar een
nachtregime is dus niet aan de
orde. Houd ook rekening met
eventuele ploegenpremies of
nachttoeslag.

Het mobiliteitsbudget is sinds
2022 sterk versoepeld en
uitgebreid. Voor werknemers
die hun bedrijfswagens willen
inruilen voor groener vervoer,
zijn er nu meer opties dan ooit.
Schakel een ervaren partner
zoals SD Worx in, zodat je tot in
de puntjes in orde bent.

H

NEO op de Heizel in
stroomversnelling?

Het i s nagenoeg 14 jaa r
geleden dat de Brussel stad,
eigenaar, het plan opvatte om
de Heizelvlakte opnieuw in te
richten, in het kader van het
gewestelijk internationaal ont-
wikkelingsplan. Het project
kreeg de naam NEO mee en
wordt beheerd door de gelijk-
namige coöperatieve vennoot-
schap waarin de stad en het
gewest Brussel zitten.

NEO bestond bij de aanvang uit
drie grote delen. Er is NEO 1,
met winkelcentrum, wooncom-
plex, kinderdagverblijf, rust-
huis, kantoorruimte, horeca,
attracties voor toeristen en
een bioscoop (de zone rond
het Koning Boudewijnstadion,
m.i.v. Mini-Europa). Dat plan
staat vandaag nog steeds op de
agenda.

Er was NEO 2: een congrescen-
trum met bijbehorend hotel
(aan de voorkant van de Heizel-
paleizen). Dat project werd in
2020 afgeblazen om voorrang
te geven aan de renovatie van
de verouderde Eeuwfeest
paleizen op de Heizel. Intussen
werkt de vennootschap NEO
wel aan een plan om in samen-
werking met de Brusselse
Expo de Eeuwfeestpaleizen te
renoveren, en daar dan een
congresruimte in te integreren.

NEO 3, het derde pakket,
betreft de aanleg van een
sportpark: een hockeyveld, een

GRONDIGE REMAKE

Veertien jaar na de lancering van de herontwikkeling van het Heizelplateau is enkel het
sportpark al geregeld

voetbal- en rugbyterrein, de
vernieuwing van het atletiek-
stadion Victor Boin en verder
ook een publiek toegankelijk
park. Daar zijn recent de ver-
gunningen voor afgeleverd. De
werken worden nu aanbesteed
en zouden in juni volgend jaar
van start gaan.

Om NEO 1 te realiseren loopt
er vandaag een procedure
voor de aanpassingen van het
GBP. Het openbaar onderzoek
is afgelopen en ingewijden
verwachten een goedkeuring
door de Brusselse regering in
januari. Dan is wel nog de Stad
Brussel aan zet om een meer
gedetailleerd Bijzonder Plan
van Aanleg goed te keuren,
op basis waarvan er dan ver-
gunningen kunnen worden
toegekend.

Het project NEO 1 stuitte in
het verleden op weerstand,
met juridische procedures
tot gevolg die tot jaren vertra-
ging hebben geleid. De grote
zorg betrof de mobiliteit en
in middenstandskringen de
weerstand tegen een groot
shoppingcentrum.

Intussen loopt er wel overleg
tussen Brussel en Vlaanderen
omtrent de mobiliteit. Dat
leidde al tot een vergunning
voor een verbindingsweg van
het Heizelplateau naar parking
C. Nu loopt het overleg nog over
de aansluiting op de Ring.

Visie Voka Metropolitan
De Heizelvlakte heeft drin-
gend nood aan een grondige
remake, gericht op moderne
faciliteiten voor congressen
en beurzen, en een moderne
hotspot voor vrije tijd en
ontspanning, waarin ook
vernieuwende vormen van
shopping hun plaats heb-
ben. De Heizelvlakte kan
aldus een trekpleister wor-
den voor (zaken)toeristen
én voor de lokale bevolking.
Dat zal de Brusselse econo-
mie en werkgelegenheid
veel opleveren.

Bij de herontwikkeling
moet het private onder-
nemerschap, gericht op
economische rendabiliteit,

alle ruimte krijgen. Het is
aan private spelers, met
expertise, om te zorgen
voor de financiering en de
exploitatie.

Cruciale randvoorwaarde is
het verzekeren van de mobi-
liteit. Dat veronderstelt een
versterkte bereikbaarheid
met het openbaar vervoer,
onder meer via de Sneltram
(A12) en de Ringtram (bus).
Evenzeer dient de ont-
sluiting op het wegennet
verzekerd te zijn, door een
aansluiting op de Ring, via
parking C (met parkeerfa-
ciliteiten). De ontwikkeling
van bepaalde voorzienin-
gen, inzonderheid de shop-
ping, kan worden gefaseerd.

5

Ondernemers Brusselse Metropool | winter 2023

Ruimte
Ruimte voor congressen, beurzen, toerisme
Tekst door Jan Van Doren

Komt er 14 jaar na de lancering dan toch schot in het project
NEO op het Heizelplateau? Er is een aangepast Gewestelijk
Bestemmingsplan (GBP) in de maak dat ruimte biedt voor
NEO. Er zijn nieuwe stappen in de mobiliteitsontsluiting.
Intussen is het gedeelte met het sportpark vergund.

Laten we het

Contact
Mensura
Gaucheretstraat 88-90
1030 Brussel
+32 2 549 70 83
www.mensura.be

Sinds 1 april heeft elke werknemer officieel ‘recht op deconnectie’. In
de strijd tegen mentale overbelasting een zinvol initiatief, al moeten
er wat kanttekeningen gemaakt worden bij de praktische toepassing
ervan, meent dr. Gretel Schrijvers, CEO van Mensura Group.

6 Kennispartner

Ondernemers Brusselse Metropool | winter 2023

Deconnectiebeleid op maat van individuele verwachtingen medewerkers
Tekst door dr. Gretel Schrijvers, CEO Mensura Group

school ophaalt en dan om 20 uur nog even
doorwerkt. Een goed deconnectiebeleid is
dan ook geen keurslijf, maar een gedrags
kader met ruimte voor flexibiliteit.

Vals gevoel van ontspanning
Tegelijk mogen we ook de verantwoorde-
lijkheid van de werknemer niet uit het oog
verliezen. Breinpauzes zijn essentieel om
even bij te tanken. Maar te veel prikkels
tijdens pauzes of in de vrije tijd kunnen
een vals gevoel van ontspanning geven. De
smartphone een poos aan de kant leggen
en kiezen voor beweging of een frisse neus
is de beste vorm van ontspanning, maar
voor velen – ook werkgevers – een niet te
onderschatten uitdaging. Deconnectie
is bovendien een tweerichtingsverhaal.
Tijdens de werkuren doen werknemers er
goed aan om digitale prikkels uit het privé-
leven te beperken of te vermijden.
We merken in de praktijk dan ook dat veel
organisaties bij ons als externe dienst
komen aankloppen voor advies, tips of zelfs
heuse workshops over het omgaan met
digitale middelen, psycho-educatie over
breinrust, het effect van online vergaderen
versus face-to-face, enzovoort.

En wat tijdens afwezigheid?
Tot slot: deconnectie staat niet haaks op
de noodzaak om ziekte te melden of, bij
langere afwezigheden, contact te houden
met de werknemer in kwestie rond een
mogelijke werkhervatting. In die gevallen
is ‘connectie’ – volgens vooraf afgesproken
methodes – net essentieel om te vermijden
dat er effectief een kloof ontstaat tussen
werknemer en organisatie.

recht op deconnectie
niet kromtrekken

concentratie tijdens de werkuren. De
productiviteit neemt daardoor toe, en er
worden betere resultaten behaald. Het is
dus zonder meer nuttig en zelfs voordelig
om aandacht te hebben voor deconnectie.

Een recht, geen plicht
Organisaties zijn intussen volop aan de
slag gegaan om in een cao de spelregels
voor deconnectie vast te leggen. Dat is
geen sinecure. Het recht op deconnectie is
vooralsnog geen plicht tot deconnectie. Een
goed deconnectiebeleid houdt rekening
met en biedt ruimte voor de individuele
verwachtingen van medewerkers. De ene
werkt productiever om 7 uur ’s ochtends,
terwijl de ander het liefst de kinderen na

HHet recht op deconnectie is het recht om
niet te moeten reageren op telefoons of
mailtjes die buiten de werkuren binnen
komen. Werkgevers mogen niet verwachten
dat hun werknemers elk moment bereik-
baar zijn, uitzonderlijke situaties niet te na
gesproken. Bovendien mag een werknemer
ook geen nadelige effecten ondervinden
als hij voor of na het werk, in het weekend
of tijdens vakantie zijn gsm niet opneemt of
mails niet beantwoordt.

Deconnectiemomenten houden stress
beheersbaar, waardoor we minder risico
lopen op gezondheidsklachten. Grenzen
bewaken en regelmatig deconnecteren
leidt bovendien tot meer motivatie en

7Ledennieuws
Een actualiteit met ons delen?
Stuur je berichten naar rachida.boumbarek@voka.be

D’Ieteren investeert in Mbrella,
voor beheer bedrijfsmobiliteit

Mbrella, opgericht in 2021, biedt innovatieve
oplossingen aan bedrijven om mobiliteits
kosten te optimaliseren en de overgang naar
meer duurzame verplaatsingen te ondersteu-
nen. Mbrella helpt onder meer bij het beheren
van het mobiliteitsbudget. Vandaag heeft het
al 350 bedrijven in de klantenportefeuille. Het
platform haalt 6 miljoen euro extra kapitaal
op. Dat doet het in samenwerking met Lab
Box, de start-upstudio van D’Ieteren. Het
kapitaal stelt Mbrella in staat een oplossing
te ontwikkelen om de elektrificatie van
bedrijfsvoertuigen te beheren. Daarbovenop
komt de overname van Mob Box, waarmee ook
mobiliteitsconsulting wordt toegevoegd aan
de dienstverlening. Zo staan ze bedrijven bij
in de groeiende behoefte om te voldoen aan
financiële en CO²-rapportering met betrekking
tot mobiliteitsplannen.

Aldi investeert
in winkel-

woon-project
in Schaarbeek

Aldi NV is gestart met de
realisatie van een nieuw pro-
ject in Schaarbeek, ontworpen
door Silhouet Architects. Het
omvat 1.000 m² winkelruimte,
200 m² opslagruimte en een
half ondergrondse parkeerga-
rage. Boven op de winkel staan
9 ruime doorkijkappartemen-
ten van verschillende groottes.
Op het dak komen privétui-
nen, een ontmoetingsplek
voor de bewoners, terwijl het
ook toegang biedt tot enkele
appartementen. Aangezien
het gebouw niet het volledige
perceel inpalmt, ontstaat er
een open ruimte binnen in
het bouwblok die beschikbaar
wordt gesteld als tuin voor het
winkelpersoneel.

Ondernemers Brusselse Metropool | winter 2023

ALD Automotive
– Leaseplan

lanceert nieuwe
brand: Ayvens

Na de overname van Leaseplan
door ALD Automotive eerder
dit jaar wordt een nieuwe
brand gelanceerd om hun
diensten in de markt te zetten.
De nieuwe merknaam Ayvens
brengt beide bedrijven samen
onder één gemeenschappelijk
merk. Het nieuwe merk wordt
in 2024 uitgerold. Ayvens heeft
een leidende positie als aanbie-
der van duurzame mobiliteit,
met wereldwijd de grootste
elektrische leasewagenvloot.

VUB installeert
supercomputer
De Vrije Universiteit Brussel (VUB) krijgt de
eerstvolgende Vlaamse Tier-1-supercomputer. Zo
besliste het Vlaams Supercomputer Centrum, een
samenwerking van alle Vlaamse universiteiten. De
VUB zal de supercomputer huisvesten en beheren in
het Nexus-datacenter op het Green Energy Park in
Zellik. De supercomputer is goed voor een inves-
tering van 12 miljoen euro en zal in het najaar van
2025 opgestart worden. Onderzoekers, overheden
en industrie kunnen dankzij die infrastructuur
complexe en tijdrovende berekeningen sneller en
efficiënter realiseren, bijvoorbeeld voor klimaat
simulaties en het trainen van AI-modellen.

Nieuw parkeergebouw
op Brussels Airport

Brussels Airport Company is gestart met de
bouw van een nieuw parkeergebouw van
8 verdiepingen. Tegen eind 2025 zal dit gebouw
in totaal 2.700 parkeerplaatsen bieden voor
het luchthavenpersoneel en voor de autover-
huurdiensten. Met een overdekte verbinding
met de luchthaventerminal zullen passagiers
daar terechtkunnen voor een huurwagen. Het
parkeergebouw komt op de huidige personeels
parking P30 en krijgt een totale vloeropper
vlakte van 90.000 m². Via een overdekte
passerelle zal er een vlotte connectie voorzien
worden met de luchthaventerminal. Hierdoor

komen er in de publieke parkings ook meer
parkeerplaatsen vrij voor de reizigers die met
de wagen komen.

O

Ondernemers Brusselse Metropool | winter 2023

De strijd tegen de klimaatverandering is een topprioriteit van
de Europese Commissie. En de EU-landen hebben zich met de
Green Deal ertoe verbonden om in 2050 klimaatneutraal te
zijn. Ondernemingen spelen hierbij een prominente rol. Het
biedt uitdagingen en kansen.

8 Kennispartner
De toekomst is aan duurzame ondernemingen, ook voor bedrijfsfinanciering
De visie van Belfius

Europa tegen 2050

Op de wereldklimaattop eind 2019
lanceerde de Europese Commissie haar
Green Deal. Dit ambitieuze stappen-
plan maakt van Europa tegen 2050 het
eerste klimaatneutrale continent, met een
zero-uitstoot van broeikasgassen. Het sluit
aan bij de doelstellingen voor duurzame
ontwikkeling van de VN en de Akkoorden
van Parijs.

Hoe wil Europa dit plan realiseren?
Met onder meer Fit for 55, REPowerEU en de
Net-Zero Industry Act heeft de EU een reeks
regelgevingspakketten uitgewerkt die onze
economie richting duurzaamheid sturen.
Bedrijven spelen een sleutelrol om kool
stofarm en energie-efficiënt te worden én
om internationaal concurrerend te blijven.

Het Fit for 55-pakket omvat een reeks
maatregelen die in 2022 zijn onderhan-
deld. Er is de herziening van het systeem
voor uitwisseling van uitstootquota in de
EU, de verstrenging van de doelstellingen
voor hernieuwbare energie en energie-
efficiëntie, evenals solide ambities in
de transportsector. Het Carbon Border
Adjustment Mechanism (CBAM) verhindert
de verplaatsing van productie met een
aanzienlijke impact op het klimaat buiten
Europa en houdt rekening met de import
van koolstofintensieve producten.

REPowerEU wil de energieveiligheid van
de EU garanderen door een diversificatie
van energiebronnen, een massale
heroriëntatie naar hernieuwbare energie en
energiebezuinigingen te stimuleren.

De Net-Zero Industry Act wil tegen 2050
de uitstoot van luchtvervuilende stoffen
afkomstig van industriële ondernemingen
tot nul herleiden. Die bedrijven moeten
oplossingen voor opvang en opslag van
koolstof uitwerken.

Daarnaast heeft de EU in 2022 een richtlijn
opgesteld die grote ondernemingen in

de toekomst zal verplichten om oog te
hebben voor duurzame ontwikkeling, de
zogenaamde Corporate Sustainability
Due Diligence (CSDD). Deze richtlijn moet
de verantwoordelijkheid bij bedrijven
verhogen rond het respecteren van mensen
rechten en het milieu in al hun activiteiten
en waardeketens.

Dankzij de nieuwe MifiD-regels en de
EU- taxonomie kunnen investeerders –
particulieren en bedrijven – investeringen
kiezen die aan hun duurzaamheidscriteria
voldoen (bv. innovaties die bijdragen aan
een betere energie-efficiëntie en lagere
koolstofemissies).

Wat betekent dit voor de relatie met
je bank?
Bij de aanvraag van een financiering worden
ondernemingen meer en meer gestimuleerd
om aan te tonen dat het te financieren
project voldoet aan de EU Taxonomy.
Bedrijven zullen dus extra informatie aan
hun financiële instelling moeten verschaffen
om het duurzame karakter van hun project
aan te tonen.

Heel wat uitdagingen… en kansen
De Europese transitie naar meer duur-
zaamheid is volop aan de gang. Om de
recentste technologische ontwikkelingen
en ESG-regelgevingen bij te houden, gaan
ondernemingen voortdurend nieuwe
competenties, producten en diensten
moeten aanbieden.

Maar de transitie naar meer duurzaamheid
levert vooral veel nieuwe kansen op. De
duurzaamste ondernemingen springen
in het oog van investeerders, klanten en
nieuwe medewerkers, die steeds meer
belang hechten aan milieuvriendelijke en
sociale aspecten.

Hierdoor hebben de duurzaamste onder-
nemingen een flink streepje voor op hun
rechtstreekse concurrenten.

Belfius begeleidt Belgische onder-
nemingen die de ESG-doelstellingen
willen halen en ontwikkelt met hen
denkpistes die rekening houden met
bestaande en nieuwe regelgevingen
of richtlijnen. Meer hierover in een
volgende editie, of je kan ook terecht
bij een Belfius Corporate banker via
onze website.

klimaatneutraal?

Ondernemers Brusselse Metropool | winter 2023

Verkeerswisselaar
R0 met de
luchthaven wordt
heringericht

Het systeem van een SPI
bes t aat nog nergens in
Vlaanderen. Het laat toe alle
verkeersstromen te regelen
met één verkeerslichtengere-
geld kruispunt. Deze slimme
verkeerslichten stemmen zich
af op het verkeer, eventuele
hinder incidenten en ver-
schillende situaties, zoals de
ochtend- en avondspits.

De ingrepen streven naar een
logische weginfrastructuur,
met minder weefbewegingen
en aldus een veiligere en
betere doorstroming op de
R0. De nieuwe infrastructuur
wordt zodanig ontworpen dat
die later compatibel is met de
mogelijke alternatieven voor
de herinrichting van de R0,
zoals opgenomen in het geïn-
tegreerde planproces. Met de
herinrichting naar een SPI
wordt ook het ruimtebeslag
van de verkeerswisselaar
aanzienlijk beperkt en komt

Oplaadpunten verplicht
in Brusselse parkings
Alle Brusselse parkeerterrei-
nen met meer dan tien plaat-
sen, zowel privé als openbaar,
moeten vanaf 2025 een mini-
mumaantal oplaadpunten
voor elektrische auto’s hebben.
De Brusselse regering keurde
een reglementering goed die
naast deze verplichting ook
veiligheidsnormen oplegt.

De nieuwe maatregelen
passen in de plannen van
het Brusselse Gewest om
zijn grondgebied tegen 2035
uit te rusten met 11.000 elek-
trische laadpalen waaraan
telkens twee elektrische
wagens kunnen opladen.

Het besluit van de Brusselse
regering bepaalt dat kan-
toorparkings tegen 1 januari
2025 minstens 10 procent
van hun plaatsen moeten
uitrusten met oplaadpun-
ten. Tegen 2030 moet dat

LEEFMILIEU BRUSSEL

oplopen tot 20 procent,
tegen 2035 tot procent. Voor
openbare parkeerruimtes
is dat 5 procent in 2025,
10 procent in 2030, en
20 procent in 2035. Voor
n ieuwe pa rk ings z i jn
meteen de hoogste percen-
tages van toepassing.

Er zijn ook veiligheidsnor-
men van toepassing op de
installatie van laadpunten
op een parking, zoals de
aanpassing van de elek-
trische installaties, toe-
reikende ventilatie en de
controle door een erkende
instantie.

Leefmilieu Brussel biedt
een gratis dienst aan voor
alle vragen omtrent deze
beslissing. Via de Facilitator
Laadinfrastructuur krijg je
meer informatie en advies
(zie website leefmilieu.
brussels).

er voor de buurt meer open
ruimte beschikbaar.

Het ontwerp wordt nog door-
gesproken met de loka le
besturen, bewoners, bedrij-
ven en gebruikers. Zodra de
omgevingsvergunning in orde
is, kunnen de werken starten.
Volgens de planning van De
Werkvennootschap zouden de
werken volgend najaar na het
bouwverlof van start kunnen
gaan. De werken zullen zo’n 4
jaar duren. De kosten worden
op 250 miljoen euro geraamd.

De Werkvennootschap heeft
SPI.R0, een consortium van
Jan De Nul en Be.Sharppp
(dochterbedrijf van Willemen
Groep), aangesteld als voor-
keursbieder voor de herin-
richting. Het consortium zal
instaan voor het ontwerp, de
bouw, de financiering en het
30 jaar lange onderhoud van de
nieuwe infrastructuur.

9Mobiliteit
Mobiliteitsontwikkelingen in Brussel
Tekst door Jan Van Doren

De Werkvennootschap heeft de vergunning aangevraagd voor
de herinrichting van de verkeerswisselaar van de Ring aan
Brussels Airport. Het bestaande knooppunt dat de A201 met
de R0 verbindt, wordt een compacte ‘Single Point Interchange’
(SPI). De bestaande fly-overs verdwijnen en in de plaats komt
één nieuwe brug over de Ring. Op de brug zal één kruispunt
zorgen voor de regeling van de verkeersstromen.

Concrete vragen?
Contacteer Wim Pannecoucke
Adviseur mobiliteit Voka – KvK Vlaams-Brabant
wim.pannecoucke@voka.be

Zo zal het toekomstige knooppunt van de Ring en de A201 er gaan uitzien.
© De Werkvennootschap

W

10 Op de cover

Ondernemers Brusselse Metropool | winter 2023

Uschi Wijnants timmert
met Connext aan digitale
connectiviteit
Brussel heeft nog een hele weg af te leggen om de digitale connectiviteit in gebouwen
te verbeteren. Uschi Wijnants wijst de weg, als managing director van Connext, een
onafhankelijke integrator van draadloze communicatie. Zij pleit voor een totaal nieuwe
aanpak van bouwprojecten. “De noodzakelijke investeringen in digitale dekking zouden
al bij de aanvang van het project moeten worden meegenomen.”

DIGITALISERING VASTGOED

We ontmoeten Uschi in het
Si lversquare-gebouw, een
businesscenter en coworking-
ruimte die flexibele kantoor-
oplossingen aanbiedt. Daar
heeft Connext niet alleen een
kantoor, het bedrijf slaat er
ook alle hardware (antennes
e.d.) in de kelders op. “Ik
moet daarvoor uitdrukkelijk
businessmanager Caroline van
Silversquare bedanken”, bena-
drukt Uschi. “Zo’n oplossing is
echt niet vanzelfsprekend in
het centrum van de stad.” Ook
handig is dat freelancers met
wie Connext samenwerkt, in
het Silversquare-gebouw tijde-
lijk een flexplek kunnen huren.

Hoe is Connext ontstaan, en
wat is jullie specialisme?
Uschi: “We zijn eind 2016
opgericht. In het begin kende
Connext twee activiteiten.
Enerzijds verzorgden we
indoordekking – nu onze
hoofdactiviteit. Daarnaast
testten we voor Telenet de kwa-
liteit van de dekking buiten.
De vraag naar indoordekking
is steeds groter geworden,
en dat heeft te maken met de
toenemende duurzaamheid
van gebouwen. Door de strenge
energienormen moeten ramen
en andere materialen tegen-

woordig zo sterk isolerend
zijn, dat straling van buiten
steeds moeilijker naar binnen
kan, met als gevolg een slechte
of zelfs geen connectiviteit
binnen. Wij bieden oplossingen
die zorgen voor een voldoende
kwaliteitsvolle dekking binnen
gebouwen.”

Die ontwikkeling betekent
dus groei voor jullie?
“Klopt. Vaak wil men een
gebouw meteen ook ‘5G-klaar’
maken voor de toekomst.
Daarvoor is een zogenaamd
act ief DAS-systeem nodig
[DAS = Distributed Antennes
System, n.v.d.r.], en dat vraagt
een flinke investering. Daarbij
rijst altijd de vraag: wie neemt
de kosten voor zijn rekening? Is
dat de bouwheer, de beheerder,
de gebruikers? Of betaalt ieder
een deel? Die ondoorzichtige
situatie vormt voor ons een
probleem. In Nederland en het
Verenigd Koninkrijk hebben ze
een leasingformule bedacht die
het veel gemakkelijker maakt
om in de dienstverlening te
stappen die wij aanbieden:
indoor coverage as a service.
Zeker in de Londense City is
non-stop ‘connected’ zijn echt
van levensbelang. Bijna elk
gebouw heeft er tegenwoordig

10

Connext ziet kansen voor betere digitale dekking in Brussel
Interview door Jan Van Doren, Arno Verheij

een WiredScore-label. Dat is
een Amerikaans certificerings-
systeem, een soort ISO-score
voor de digitale connectiviteit
van een gebouw. In België
kunnen wij een WiredScore-
certificering aanbieden, twee
van onze consultants zijn daar-
voor geaccrediteerd. Alleen
staat WiredScore in ons land
nog in de kinderschoenen. Toch
willen we hier ook onze servi-
ces als leasingsysteem aanbie-
den. Maar daarvoor moeten we
grote investeringen doen, en
dus hebben we partners nodig.”

Wat is het aandeel van
Vlaanderen, Wallonië en
Brussel in jullie business?
“In het begin deden we vooral
projecten in Vlaanderen. Dat
is nog steeds een belangrijke
markt voor ons, maar inmid-
dels heeft Brussel een aandeel
van 35 à 40%, vooral voor de
multi-operator gsm-dekking.
Wallonië is voor ons voorlopig
nog een markt in ontwikkeling,
daar moet eerst meer bewust-
wording rond connectiviteit
worden gecreëerd. We hebben
ook wel wat projecten bui-
ten België, onder andere in
Nederland. En in Zwitserland
werken we voor Sunrise, een
Zwitserse operator.”

Welke projecten hebben
jullie recent gerealiseerd? En
welke specifiek in Brussel?
“Het Z IN-gebouw in de
Noordwijk is ons grootste pro-
ject tot nu toe. Voor dit project
neemt bouwbedrijf VMA ons in
onderaanneming voor alles wat
draadloze telecom betreft. Een
ander groot Brussels project is
het kantorencomplex Multi, bij
het De Brouckèreplein, waar
onder andere bpost en Total
Energies hun intrek hebben
genomen.”

Wat is de invloed van de
verplichte ASTRID-dekking
op jullie business?
[ASTRID is het netwerk waar
politie, brandweer en andere
hulpdiensten op kunnen commu-
niceren binnen gebouwen als het
gewone netwerk uitvalt, n.v.d.r.]
“Bouwheren zijn niet zo blij met
ASTRID, want het is verplicht
vanaf bepaalde aantal per-
sonen in het gebouw of vanaf
een een bepaald oppervlakte.
Ons levert het wel werk op. We
bieden overigens altijd aan om
een ASTRID-installatie te com-
bineren met een verbetering
van de indoorconnectiviteit,
omwille van efficiency. Dan
hoeft men niet twee keer alles
open te laten leggen.”

11Bedrijfsprofiel
Onderwerp, persoon of thema
Korte beschrijving of functie als het een persoon betreft

Ondernemers Brusselse Metropool | winter 2023

Wie is ...
Uschi Wijnants?
Functie: managing director van Connext
sinds 6 jaar, samen met haar echtgenoot
Wouter Vijverman
Traject: studeerde rechten in Brussel
(VUB)
Traject: werkte voor Nokia in Helsinki.
Woonde en werkte verder in Spanje,
Portugal en Nederland, om uiteindelijk
terug neer te strijken in Brussel. “Het
kosmopolitische van Brussel zit mij en
mijn echtgenoot in het bloed.”

11

Vorig jaar besloot de
Brusselse regering om
de stralingsnorm iets te
verhogen. Is dat voldoende?
“Neen. Voor ons is vooral de
norm voor straling binnens-
huis van belang. Die was in
Brussel 20 keer zo streng als
de internationale norm van de
WHO. De norm is nu verhoogd
naar 9,19 V/m. Maar ze blijft nog
altijd de strengste van het land,
en ver onder de aanbevelingen
van de ICNIRP of de WHO. Dus
dit blijft naar de toekomst toe
een bottleneck. Bovendien
moeten onze ingenieurs in een
klein land als België rekening
houden met drie verschil-
lende stralingsnormen: voor
V laanderen, Wal lonië en
Brussel. Dat maakt de zaken er
niet eenvoudiger op.”

Vooral Brussel lijkt te
kampen met een slechte
verbinding in kantoor
gebouwen. Hoe komt dat?
“We zitten hier wat dat betreft
inderdaad met een probleem.
In andere landen wordt con-
nectiviteit van in het begin
geïntegreerd in het ontwerp
van gebouwen. Hier wordt
daar pas in het laatste stadium
voor de oplevering naar geke-
ken. In Brussel zijn er veel
verouderde kantoorgebouwen
die gerenoveerd worden.
Architecten en bouwheren
zouden daarbij veel meer
rekening moeten houden met
de connectiviteit. Nu is dat de
sluitpost van de begroting,
en dan is het geld natuurlijk
al op. De gebruiker moet de
connectiviteit dan maar in
orde brengen. Men is zich

Wat is ...
Connext?
Connext is een onafhankelijke integrator
van draadloze communicatie.
Het 6 jaar jonge bedrijf houdt kantoor
in het Silversquare-gebouw aan de
Louizalaan.
Het team bestaat uit 6 vaste
medewerkers in Brussel. Daarnaast
werkt Connext samen met een 3-tal
medewerkers die op andere plaatsen
in Europa wonen en werken (Spanje en
Portugal).

Digitale
dekking in

Brussel kan
veel beter.

hier ook nog te weinig bewust
van de relatie tussen connec-
tiviteit en ‘smart buildings’
[duurzame en energie-efficiënte
gebouwen, n.v.d.r.]. Zonder
goede connectiviteit is een
smart building eigenlijk niet
mogelijk.”

Is het in andere landen op
het vlak van connectiviteit
beter gesteld dan bij ons?
“Nederland is voor ons wel een
rolmodel. Daar staan ze puur
qua gsm-dekking een stuk voor
op ons. Dat komt onder andere
omdat ze in Nederland met een
leadoperator werken. Er is één
gestandaardiseerde plug-in,
waar de andere operatoren op
inkoppelen.”

Wat zijn jullie groeiambities
in België, en specifiek in
Brussel?
“In Brussel zien we veel oppor-
tuniteiten om vernieuwing door
te voeren volgens een leasing-
formule. Verder zetten we in
op het bieden van oplossingen
voor de connectiviteit van laad-
palen, technologie waarmee je
met digitale tools de data van
gebruikers kan registreren.
We zijn ook met een energie-
leverancier in gesprek over de
communicatietechnologie van
digitale meters.”

Wat kan er beter in Brussel,
vanuit het oogpunt van een
Brusselse ondernemer? En
wat zijn de troeven van de
stad?
De mobiliteit … Voor jongere
mensen die in Brussel wonen,
is het een heel f ijne werk
omgeving. Maar de meeste

van onze medewerkers wonen
in Vlaanderen, en die moeten
elke dag tot hier zien te
geraken. En de bereikbaarheid
met de auto is er de laatste jaren
helaas niet beter op geworden.
Anderzijds hebben we hier
veel ondersteuning gekregen
van het Brussels Gewest,
tijdens de covidperiode ook
financieel. Voor een bedrijf
als Connext is een internatio-
nale stad als Brussel de ideale
vestigingsplaats. Hier zitten
we centraal ten opzichte van
de drie gewesten. En de grote
telecomoperators hebben hier
hun hoofdzetel. Brussel is ook
een vijver voor internationaal
talent. Al blijft het voor ons als
kleinere speler moeilijker om
mensen aan te trekken.”

© Studio Dann

Filip Soetaert Charlotte Vandepitte Julien Decin

H

Ondernemers Brusselse Metropool | winter 2023

geen vrijgeleide voor administratie
In twee recente arresten bevestigt het Hof van Cassatie dat de toe-
stemming van de belastingplichtige bij een fiscale visitatie cruciaal is.
De belastingplichtige kan zich verbaal verzetten. In voorkomend geval
stelt hij zich wel bloot aan sancties, maar hij heeft alvast de keuze.

12 Kennispartner
Jouw rechten als ondernemer bij fiscale controles
Tekst door Filip Soetaert, Charlotte Vandepitte en Julien Decin

Fiscale visitatie:

Het Hof van Cassatie heeft
in twee recente arresten de
draagwijdte van het recht op
fiscale visitatie verduidelijkt.
In een arrest van 16 juni 2023
stelt het Hof van Cassatie dat de
toestemming van de belasting-
plichtige cruciaal is wanneer de
administratie zich toegang wil
verschaffen tot een particuliere
woning of bewoonde lokalen.
Daaropvolgend heeft het Hof
van Cassatie op 6 oktober
2023 bevestigd dat de admi-
nistratie tijdens een dergelijke
fiscale visitatie over een ‘actief
zoekrecht’ beschikt, dat echter
alleen geldt zolang de belasting
plichtige zich hiertegen niet
verzet.

Voorafgaande
toestemming
In zijn arrest van 16 juni jl. boog
het Hof van Cassatie zich over
een zaak van een handelaar in
wagens die onaangekondigd
onderworpen werd aan een
fiscale visitatie op zijn privéadres.

De administratie had voorafgaan-
delijk een machtiging tot toegang
van particuliere woningen
gevraagd aan de politierechter
en verkregen. De administratie
had in het proces-verbaal, dat
naar aanleiding van de visitatie
was opgesteld, geacteerd dat de
betrokken handelaar oorspron-
kelijk zijn toestemming verleend
had met de visitatie, maar
evenzeer dat hij in de loop van
de visitatie kenbaar wenste te
maken “dat hij geen toestemming
had gegeven voor de visitatie”.
Het Hof van Beroep te Gent
leidde daaruit af dat de

handelaar tijdens de visitatie
de gegeven toestemming had
ingetrokken. Het intrekken van
de toestemming, of het gebrek
aan toestemming om de woning
of de bewoonde lokalen te
betreden, is volgens het Hof
van Beroep te Gent evenwel
niet relevant aangezien er een
machtiging verleend was.

Het Hof van Cassatie oordeelt
daarentegen dat de ambtenaren
die bevoegd zijn om de toepas-
sing van de btw te controleren,
zich geen toegang tot particu-
liere woningen of bewoonde
lokalen mogen verschaffen zon-
der voorafgaande toestemming
van de belastingplichtige. De
machtiging van de politierechter
verleent de desbetreffende amb-
tenaren enkel de toelating om
tot de visitatie van particuliere
woningen of bewoonde lokalen
over te gaan, maar houdt niet in
dat die ambtenaren die lokalen
ook zonder voorafgaande
toestemming van de belasting
plichtige mogen betreden. De
toestemming van de belasting
plichtige dient blijvend aanwezig
te zijn.

Het Hof van Cassatie is het
dus niet eens met het Hof van
Beroep te Gent en vernietigde
het arrest.

Actief zoekrecht
De daaropvolgende vraag is
wat de administratie mag doen
wanneer ze de toestemming
heeft verkregen om de lokalen te
betreden?

In het arrest van 6 oktober
jl. heeft het Hof van Cassatie
zich over deze tweede kwestie
uitgesproken. Zodra de
toegang is verkregen, heeft de
administratie volgens het Hof
van Cassatie een ‘actief zoek-
recht’ en mag ze de boeken en
documenten onderzoeken, zelfs
als die zich in gesloten kasten
of vuilniszakken in het bedrijfs
lokaal bevinden.
Het voegt er wel aan toe dat
de belastingplichtige steeds
zijn veto kan stellen en de
(impliciete) toestemming van de
belastingplichtige noodzakelijk
blijft. Met andere woorden, de
ambtenaren mogen in geen
geval het onderzoek eigen
machtig afdwingen.

Gelet op een stijging in het
aantal fiscale controles,
ook voor de regio Brussels
Hoofdstedelijk Gewest, is het
van belang dit te weten.

Een uitgebreide bespreking kan
je lezen in de volgende editie
van de Btw brief.

Conclusie
Met deze twee arresten beves-
tigt het Hof van Cassatie dat de
toestemming van de belasting-
plichtige bij een fiscale visitatie
cruciaal is. De belastingplichtige
kan zich verbaal verzetten. In
voortkomend geval stelt hij zich
wel mogelijk bloot aan sancties,
doch hij heeft alvast de keuze.

Contact
KPMG Law
Luchthaven Brussel Nationaal 1K
1930 Zaventem
cvandepitte@kpmglaw.be
fsoetaert@kpmglaw.be
jdecin@kpmglaw.be
www.kpmglaw.be

D

Gouverneur Wunsch
schetst uitdagingen
voor België en Brussel
De sanering van de begroting, een hogere werkgelegenheids-
graad en inzetten op energietransitie, dat zijn belangrijke
uitdagingen voor de Belgische economie, aldus Pierre Wunsch,
de gouverneur van de Nationale Bank van België, op onze
najaarslunch.

De gouverneur stelde dat onze
economie vrij goed in staat
bleek de schokken van de
voorbije crisis op te vangen.
De krapte op de arbeidsmarkt
heeft de werkgelegenheid
gestut, terwijl de overheids-
steun en automatische loonin-
dexering de koopkracht onder-
steunden.

Maar hij wees op de grote
structurele uitdagingen die
moeten worden aangepakt. De
werkgelegenheidsgraad moet
omhoog, naar 80%, en vooral
Brussel en Wallonië hebben
hier nog een hele weg af te
leggen. De overheidsfinanciën
dienen drastisch te worden
gesaneerd.

Inzake de energietransitie
wees de gouverneur op tal
van uitdagingen: de nood
aan gedragsverandering en
competenties op de arbeids-
markt, technologische onze-
kerheden, het risico van een
toename van de ongelijkheid,
administratieve belemmerin-
gen voor vergunningen, nood
aan internationale afspraken,

NETWERKING ECONOMIE

en uiteraard de kostprijs. Hij
wees er wel op dat elektrifica-
tie enorme efficiëntiewinsten
oplevert, zoals voor wagens en
warmtepompen.

De gouverneur ging ook in
op de uitdagingen voor de
Brusselse metropool, op basis
van een internationale vergelij-
king die de NBB uitvoerde: de
bestuurlijke complexiteit, de
lage scholingsgraad, de slechte
werking van de arbeidsmarkt,
files… Maar er zijn ook troe-
ven, zoals de kennisintensiteit
van de economie, de infra-
structuur, de centrale ligging
in een ruime afzetmarkt en
een pool van talent in de brede
omgeving.

Kris Cloots, voorzitter Voka
Metropolitan, riep in zijn toe-
spraak de betrokken overheden
op om de komende maanden
nog enkele slepende dossiers
in de Brusselse metropool aan
te pakken, zoals lopende mobi-
liteitswerven, de onveiligheid
in tal van buurten en de explo-
derende lokale belastingen op
kantoren.

13

Ondernemers Brusselse Metropool | winter 2023

Najaarslunch
Begroting en werkgelegenheidsgraad, energietransitie vormen grote uitdagingen
Brusselse metropool heeft belangrijke troeven

Eretafel Wunsch

Pierre Wunsch Eric Vaneetvelt Kristien Bianca Caroline

bijschrift nog
nakijken

BRENG UW BELEGGINGS-Μ
PORTEFEUILLE IN BALANS

Keizerinlaan 68
+32 (0)2 514 01 70

info@the-house.be
www.the-house.be

Investeer in fysiek goud en zilver

Voordelen

• bescherming tegen inflatie: veilig, tastbaar en betrouwbaar

• hoge liquiditeit

• diversificatie van uw beleggingsportefeuille

• transparante aan- en verkoopprijzen

Zekerheid voor generaties

familiebedrijf
sinds 2002

The House Brussel

The House_adv Voka Magazine Metropolitan_maart.indd 1The House_adv Voka Magazine Metropolitan_maart.indd 1 18/09/2023 14:22:1318/09/2023 14:22:13

Business leasePrivate lease

Powering the future
of movement

www.mhcmobility.be

+32 9 397 08 90

info@mhcmobility.be

Bijenstraat 4, 9051 Gent

V

Herontwikkeling
EU-wijk giga-
vastgoedoperatie
De herontwikkeling van de Europese wijk (Leopoldswijk)
gekoppeld aan de renovatie van de EU-kantoren wordt
het grootste vastgoedprogramma ooit in Brussel. Het
vastgoedfonds Cityforward zal 21 gebouwen van de
EU-commissie, goed voor een kantooroppervlakte van
300.000 m², tegen 2030 renoveren. Intussen ging de
herontwikkeling van de Europese wijk van start, met de
herinrichting van het Schumanplein.

Voka Metropolitan verza-
melde de hoofdrolspelers
in deze ambitieuze opera-
t ie op een sessie van zijn
Vastgoedclub op 18 oktober:
Brussels staatssecretaris voor
stedenbouw Ans Persoons,
de EU-topambtenaar Marc
Becquet, verantwoordelijk
voor de kantoren van de
EU-Commissie in Brussel, en
Frédéric Van der Planken, CEO
van Whitewood, de beheerder
van Cityforward.

Staatssecretaris Persoons gaf
toelichting bij het plan voor
de herontwikkeling van de
Europese wijk, dat het gewest
samen met de federale over-
heid en de Stad Brussel eind
vorig jaar lanceerden. Opzet
is om de monofunctionele
kantorenwijk om te vormen
tot een autoluwe wijk waar
je ook kan wonen, winkelen
en je ontspannen. Streefdoel
is om naar 50% bewoning te
gaan, waarvan 25% sociale
huisvesting. Om meer leven
in de wijk te brengen moeten
de benedenverdiepingen van
de torengebouwen meer open
zijn voor activiteiten en dienen
ze in meerderheid doorzichtig
te zijn.

“Het betreft algemene richt-
lijnen, richtinggevend voor ont-

VASTGOED EUROPESE UNIE

wikkelaars”, aldus Persoons.
Ze wees er verder op dat er
ook tal van parkeerplaatsen
kunnen worden geschrapt.
De buurt moet ook autoluwer
worden. En dat begint al met de
heraanleg van de rotonde aan
het Schumanplein met meer
ruimte voor voetgangers.

Marc Becquet lichtte de am
bitie toe van de Europese
Commissie: een vermindering
van de kantooroppervlakte in
Brussel met 30% tegen 2030 tot
nog 700.000 m², en tegelijk de
ontwikkeling van gebouwen
die veel energiezuiniger en
milieuvriendelijker zijn, en
aangepast aan het nieuwe
werken. De gebouwen zullen
meer geconcentreerd worden
in de Europese wijk, en deels
in de Noordwijk. Er komt een
nieuw conferentiecentrum in
de Europese wijk, waarvoor
Becquet op korte termijn hoopt
de vergunning te verkrijgen.

Frédéric Van der Planken ver-
duidelijkte dat de 21 gebouwen
die Cityforward gaat renoveren,
g e b u nd e l d w o r d e n i n
12 projecten, die volgend jaar
op de markt zullen worden
gebracht. Cityforward zal de
helf t in eigendom houden.
De andere helft staat open
voor jo i n t-vent u re s me t

15

Ondernemers Brusselse Metropool | winter 2023

Vastgoedclub
Vastgoedfonds Cityforward zal 21 EU-gebouwen tegen 2030 renoveren
Tekst door Jan Van Doren

 �Brussels Staatssecretaris Ans Persoons en Frédéric Van der Planken, CEO van Whitewood, gaan
samen voor een duurzame herontwikkeling van de Europese wijk.

andere ontwikkelaars. Voor
de renovatie wordt gemikt op
70% kantoren, 25% woningen
en 5% voorzieningen. City

 �Terecht veel interesse voor de plannen rond de EU-kantoren in Brussel.

forward is in handen van
de Federale Participatie- en
Inves ter ingsmaat schappij
(FPIM) en verzekeraar Ethias.

Interesse voor YVM?
Of wil je meer info?
Contacteer: Rachida Bou M’Barek
Coördinator Young Voka Metropolitan
rachida.boumbarek@voka.be

16

Ondernemers Brusselse Metropool | winter 2023

“Brussel is de motor
van Vlaanderen”
Als er een realisatie is waar Jan trots op is, dan is dat de toegenomen
samenwerking tussen Vlaanderen en Brussel. Jan Van Doren heeft er zijn
levenswerk van gemaakt om Vlaanderen te overtuigen van het belang van Brussel,
en omgekeerd. Na tien jaar als oprichter en directeur van Voka Metropolitan gaat
Jan Van Doren met pensioen. Wat ooit begon als het VEV-Comité Brussel en nadien
Voka-Comité Brussel werd, een groep van geëngageerde bedrijfsleiders, is onder
Jans impuls uitgegroeid tot een professioneel, bloeiend en impactvol netwerk van
ondernemingen in Brussel en de Rand.

Met welk gevoel neem je afscheid van
Voka Metropolitan?
Ik vertrek met een positief gevoel. Ik merk
een toegenomen interesse voor Brussel,
zeker binnen Voka maar ook in brede
middens in Vlaanderen. Het kan uiter-
aard nog veel beter, maar we hebben in de
voorbije jaren verschillende stappen gezet
om de missie van Voka Metropolitan in de
praktijk te brengen: bruggen slaan tussen
Vlaanderen en Brussel in het belang van
onze ondernemingen. De groei van leden
en lidgelden geeft duidelijk aan dat onze
activiteiten naar waarde worden geschat.

Beeld je eens in dat Voka Metropolitan
niet zou bestaan?
Dan zou het dringend opgericht moeten
worden. Er is een reële nood aan een
netwerk van ondernemingen dat in de
eerste plaats op metropolitane schaal
denkt. Ondernemingen houden geen
rekening met de administratieve en poli-
tieke grenzen van Brussel. Tegelijk zie je
bij politici het omgekeerde: steeds vaker
plooien ze zich terug op hun eigen grond-
gebied. Terwijl heel wat grootstedelijke
uitdagingen bij voorkeur op metropolitane
schaal bekeken worden. Uniek aan Voka
Metropolitan is ook het inzetten op het
versterken van de economische centrum-

Afscheidsinterview directeur Voka Metropolitan
Jan Van Doren over Brussel en de band met Vlaanderen
Interview door Eric Laureys, foto’s: Filip Claessens

functie van Brussel, met het bouwen van
bruggen tussen Brussel en Vlaanderen,
zowel in de ondernemingswereld als in de
politiek.

Hoe belangrijk is Brussel voor de rest
van Vlaanderen?
Je zou kunnen zeggen dat Antwerpen de
industriële motor is van Vlaanderen en
Brussel de diensten- en kennismotor.
Brussel speelt een cruciale rol als hoofd-
stad, maar is ook economisch gesproken
erg belangrijk, mede door zijn status als
feitelijke hoofdstad van de EU. Nergens
in België vind je een grotere concentra-
tie aan hooggekwalificeerde kennisjobs
dan hier in Brussel. Hier heb je hoofd
zetels van bedrijven, kennisinstellingen,
ziekenhuizen, internationale en Europese
instellingen, overheidsadministraties, enz.

De kennisjobs worden veelal ingevuld
door pendelaars. Wat is het effect voor
de Brusselaars zelf?
We hebben onlangs nog wetenschap-
pelijk laten becijferen wat de precieze
impact is van de aanwezigheid van al
die kennisjobs. Wat blijkt? Voor elke
100 hooggeschoolde kenniswerkers die
in Brussel aan de slag zijn, worden indi-
rect 200 bijkomende banen in Brussel © Filip Claessens

17

Ondernemers Brusselse Metropool | winter 2023

gecreëerd, waarvan de helft voor kort-
geschoolden. Denk aan poetsdiensten,
bewaking, koerierdiensten, catering en
horeca, vrije tijd… De aanwezigheid van
pendelaars en kennisjobs is met andere
woorden de ruggengraat van de Brusselse
welvaart.

Met de Brusselse welvaart gaat het al
langer stelselmatig bergaf.
Dat klopt, sinds de oprichting van het
Brussels Hoofdstedelijk Gewest in 1989 is
de relatieve rijkdom van de Brusselaars
erop achteruitgegaan. Dat moeten we
omkeren door nog sterker in te zetten op
de troeven van Brussel. Ik heb het dan
over die kenniseconomie die Brussel
moet omarmen en niet wegduwen. Wat
is er nodig: een lokale fiscaliteit die
ondernemen stimuleert en niet afremt,
een betere bereikbaarheid van Brussel
met alle vervoersmodi, ruimte bieden
voor ondernemingen, sterkere focus op
innovatie, gericht op de twin transition…
Verder bieden de hoge werkloosheid en
de aanwezigheid van een jonge bevolking
een troefkaart: ontwikkel hun talent en
activeer hen naar een job.

Hoe is het gesteld met de veiligheid in
Brussel?
Over de veiligheid in Brussel krijgen
we steeds meer klachten. Werknemers
moeten zich in alle comfort en veiligheid
van en naar het werk kunnen begeven.
We merken een toegenomen overlast
door druggerelateerde incidenten. Brussel
moet een veilige plek zijn om te werken,
te ondernemen en te wonen. Dat is een
absolute basistaak van de overheid, en
daarin schieten de vele betrokken over-
heden in Brussel vandaag tekort.

Op welke realisaties van de afgelopen
10 jaar ben je trots?
Ik ben trots op het enthousiasme dat ik
bij vele leden merk over onze netwerk
activiteiten, en op onze impact. In
verschillende dossiers waarin jarenlang is
aangemodderd, zijn onder aanhoudende
druk van Voka Metropolitan stappen
vooruit gezet. Ik denk in de eerste plaats
aan de interregionale arbeidsmarkt
mobiliteit. De grote groep van meer dan
90.000 Brusselse werklozen zal sterker dan
vroeger toegeleid worden naar jobs in de
Vlaamse Rand.

Wat met de grote
mobiliteitsvraagstukken?
Ook daar is er vooruitgang geboekt. De
hoognodige herinrichting van de Brusselse

Ring is in een stroomversnelling geraakt.
De Brusselse regering stelt zich construc-
tief op en heeft de loopgraven verlaten,
al is er nog masseerwerk nodig. De lucht
haventram tussen Zaventem en Brussel zit
op spoor. Er blijft wel een spanningsveld
inzake grote toegangswegen voor pen-
delverkeer, waar meer overleg nodig is,
zoals de toegang langs de A12 via de Van
Praetlaan.

Is er in een dichtbebouwde stad
als Brussel nog ruimte voor
ondernemingen?
De schaarse ruimte wordt geclaimd door
verschillende functies: groenvoorzienin-
gen, woningen, bedrijfsterreinen. Deel
van de oplossing is om die functies te
vervlechten. Monofunctionele wijken in
het centrum van de stad, dat is niet meer
van deze tijd. De herontwikkeling van
de Noordwijk wordt op een nieuwe leest
geschoeid. Er is plaats voor woningen,

kantoren en groen, vaak binnen hetzelfde
project.
Aan de andere kant is het van belang
om bepaalde zones nog steeds voor te
behouden voor specifieke activiteiten.
Ik denk aan de Heizelvlakte, waar het
congrestoerisme een belangrijke plaats
kan innemen. De voormalige site van de
NAVO in Evere is dan weer ideaal gelegen
om multinationale ondernemingen te
huisvesten waarvoor de nabijheid van de
luchthaven een belangrijk element is. En
de kanaalzone is de gepaste plaats voor
bedrijfsactiviteiten die een zekere overlast
met zich meebrengen, maar wel passen in
een duurzaam verhaal, zoals distributie en
logistiek langs de waterweg, of recyclage.

Heb jij na 10 jaar als directeur van Voka
Metropolitan de ervaring dat ver
andering in Brussel tergend traag gaat?
De politieke molen in Brussel maalt heel
langzaam. De institutionele architectuur
van Brussel is daar mee verantwoordelijk
voor. Het hele kluwen van gemeenten,
gewest en politiezones maakt Brussel log.

Doe daar toch iets aan! We pleiten er al lang
voor om naar Parijs’ model te werken met
districten of arrondissementen voor de
puur lokale aangelegenheden aan de ene
kant, en aan de andere kant het geweste-
lijke niveau meer slagkracht te geven. Op
gewestniveau moeten de grote lijnen wor-
den uitgezet en moet het politieke zwaarte
punt liggen, steeds in nauwe samenwerking
met Vlaanderen voor dossiers die van
metropolitaan belang zijn.

Welk advies heb je voor René Konings,
die jou vanaf 1 februari zal opvolgen als
directeur?
René zal zijn eigen koers varen, omkaderd
door het bestuur en met het vizier op onze
missie. Als ik een raad wil geven, is het dit:
probeer altijd constructief te zijn. Het is soms
verleidelijk om in Brussel aan de kant van de
klagers te staan en er zonder ophouden op
te wijzen dat Brussel slecht functioneert. Ik
geloof meer in de constructief kritische aan-
pak. Zoeken naar win-wins tussen Brussel
en Vlaanderen – die zijn talrijk – levert op
lange termijn de meeste impact op. Wat
natuurlijk niet wegneemt dat we ook waar
nodig de problemen moeten benoemen, in
een parler vrai.”

Laat je Brussel straks helemaal los?
Dat nooit. Brussel is een fantastische stad
die in mijn hart zit. Ik ben hier naar school
gegaan, ik ben vanaf het begin van mijn
carrière als journalist (bij de Financieel-
Economische Tijd, n.v.d.r.) geboeid door
Brussel, en bij Voka Metropolitan heb ik
de cirkel nu helemaal rondgemaakt. Ik
zal nog een engagement opnemen in het
onderwijs, als bestuurder van het steun-
fonds voor de Egied Van Broekhovenschool
in Sint-Jans-Molenbeek. In het succes van
het Nederlandstalige onderwijs zit de kiem
voor een succesvolle verdere toekomst
voor Brussel.

De verarming van
Brussel kunnen we

keren door meer in te
zetten op de troeven
als kenniseconomie.

© Filip Claessens

© Filip Claessens

Ondernemers Brusselse Metropool | lente 2023

BO
RN

BO
RN

Situatie op 01/12/2023 op basis van motoren die op die datum zijn goedgekeurd. Neem contact op met uw CUPRA agent voor informatie over de fi scaliteit
van uw voertuig. Alle milieugegevens zijn beschikbaar op www.cupra.be/nl/milieu (K.B. 10/03/2004). V.U./Adverteerder: D’Ieteren Automotive n.v., CUPRA
Import België, Maliestraat 50, 1050 Elsene – RPR Brussel – KBO-nummer: 0466.909.993. Bankrekeningnummer: IBAN BE98 2100 0009 1493.

CUPRA BORN: 15,5 - 18,0 KWH/100KM*0 G CO2/KM (WLTP)

10 0% ELEKTR ISCH
N U M ETEEN B E SCHIKBA AR

CO NTAC TEER N U UW CU PR A AG ENT

CUP_063_002_FLEET_2023_A4.indd 1CUP_063_002_FLEET_2023_A4.indd 1 15/11/2023 12:4015/11/2023 12:40

R

Nieuw management Voka Metropolitan
René Konings volgt Jan Van Doren op als directeur
Konings heeft ervaring met het Brusselse netwerk van bedrijven en politiek

“De kans om Voka Metropolitan verder
uit te bouwen en te laten groeien,
kon ik niet laten liggen”, aldus René
Konings. “Door in te zetten op een goede
samenwerking tussen het Brussels
Gewest en de Rand kunnen we de rol
van Brussel als economische motor
versterken. Met Voka Metropolitan wil
ik dan ook bijdragen aan de groei van
ondernemend Brussel.”

René Konings is 45 jaar en woont in
Schaarbeek met zijn echtgenote en
twee kinderen. Als directeur van Voka
Metropolitan kan René verder bouwen op
zijn ruime ervaring in de journalistiek,
de politiek en het werkgeverslandschap.
Hij koppelt zijn opleiding communicatie-
wetenschappen aan 23 jaar professionele
werkervaring, waarvan 2 jaar als jour-
nalist, 6 jaar als woordvoerder voor de
Vooruit-fractie in het Europees Parlement
en minister Pascal Smet, 9 jaar als woord-
voerder voor technologiefederatie Agoria
en de laatste 6 jaar als manager van Agoria
Brussel.

“De voorbije 6 jaar heb ik mogen bou-
wen aan de groei van Agoria in Brussel
dankzij een sterke lobby en krachtige
samenwerkingsinitiatieven. Ik heb zo de
technologieondernemingen in Brussel
mogen ondersteunen en helpen groeien”,
stelt René Konings. “Die ervaring wil
ik nu inzetten voor de leden van Voka
Metropolitan: samen met het team wil ik
de stem en standpunten van ondernemend
Brussel nog krachtiger laten klinken,
zeker in het verkiezingsjaar 2024. Verder
wil ik blijven inzetten op inspirerende
netwerken waar ondernemers kunnen
bijleren, bijtanken, in dialoog gaan. En
last but not least wil ik de leden van Voka
Metropolitan maximaal ondersteunen in
hun ondernemerschap, in nauwe samen-
werking met Voka - KvK Vlaams-Brabant
en Voka vzw.”

Kr is C loots, voorz it ter van Voka
Metropolitan: “Ik ben ervan overtuigd

dat René de juiste man is om onze onder
nemingen in de Brusselse metropool
verder te doen groeien. Met René kiezen
we voor een sterke verankering in
Brussel, jarenlange ervaring op het vlak
van lobby en netwerking, ervaring met
ondernemingsorganisaties en onder
nemingen, en een verbindende leiding
gevende die inhoud en visie combineert
met diplomatie en nuance. Ik heb dan ook
alle vertrouwen in onze samenwerking.”

Na 10  jaar geeft Jan Van Doren de fakkel
door en zet hij een punt achter zijn actieve
loopbaan. Hij leidde Voka Metropolitan
sinds 2013 en was al sinds 1996 actief bij
Voka, onder meer als adjunct-directeur
van het Kenniscentrum. Jan Van Doren:
“Ik ben zeer dankbaar voor het parcours
dat ik bij Voka heb mogen afleggen, steeds
gesteund door geëngageerde bestuurs
leden en collega’s. Het doet me bijzonder
deugd mee te hebben gewerkt aan een ver-
sterking van de Voka-werking in Brussel.
En aldus te hebben kunnen bijdragen aan
de missie om ondernemingen meer kansen
te geven in de Brusselse metropool, door
bruggen te bouwen tussen Vlaanderen en
Brussel.”

Colofon

Op de cover:
Uschi Wijnants,
managing director
Connext
Foto: Studio Dann

Voka Metropolitan
vzw
Koningsstraat 154-158,
1000 Brussel
02 229 81 23
www.voka.be/
metropolitan
info@
vokametropolitan.be

Redactie/publiciteit:
Jan Van Doren,
jan.vandoren@voka.be

Werkten mee aan dit
nummer:
Rachida Bou M’Barek,
Eric Laureys, Jan Van
Doren, Arno Verheij

Concept & realisatie:
www.propaganda.be

Druk:
Graphius Brussels

Verantwoordelijke
uitgever: Kris Cloots,
i.o.v. Voka vzw
Koningsstraat 154-158
1000 Brussel

Het overnemen
van gehele en/of
gedeeltelijke bijdragen
is slechts toegelaten
mits de uitdrukkelijke
toestemming van de
verantwoordelijke
uitgever.

Structurele
Partners

Ondernemers
Magazine
Metropolitan
winter 2023

19

Ondernemers Brusselse Metropool | winter 2023

René Konings
nieuwe directeur
Voka Metropolitan

“Video is het beste
medium om emoties
te tonen!”

Michaël Schouwaerts

Algemeen Directeur
SPORTOASE

Sportoase heeft meer dan 4 miljoen
bezoekers per jaar. Een optimale
communicatiemix is dan ook cruciaal!

De samenwerking met
videoproductiehuis Zidis is zo flexibel
dat wij à la minute beroep kunnen
doen en op de actualiteit kunnen
inspelen. Vandaag geshoot, morgen
online… da’s wat Sportoase nodig
heeft!

Wij zijn Zidis
Een snel, flexibel en efficiënt productiehuis met de nadruk op video. Een mix van jong geweld en
ervaren verhalenmakers met enthousiasme als gemene deler. Beeldende content is hot en wij zijn er
om jouw doelstellingen waar te maken met fantastische beelden! Op zidis.be kan je terecht voor
bedrijfsfilms, livestreams, podcasts, animatievideo's, fotografie, rekruteringsvideo's, en zoveel meer!

www.zidis.be

Zidis Studios Antwerp - Ellermanstraat 54 - B-2060 Antwerpen
Zidis Studios East & West Flanders - Leihoekstraat 7c - B-9870 Zulte

C

M

Y

CM

MY

CY

CMY

K

ai169295511276_Zidis_Voka Cover Michaël_2023.pdf 1 25/08/2023 11:18

