

AMBITIENOTA

UITROL VAN HET **SMART CITY** BELEID IN HET BRUSSELS HOOFDSTEDELIJK GEWEST

Deze ambitienota maakt deel uit van de operationalisering van het Smart City-beleid in het Brussels Gewest. De nota heeft als doelstelling om een gedeelde politieke visie te formuleren en de principes en voorwaarden te benoemen die nodig zijn voor de concrete implementatie van Brussels Smart City.

De rode draad binnen deze ambitie is het realiseren van de juiste randvoorwaarden voor het stimuleren van Smart initiatieven in het Brussels Hoofdstedelijk gewest en het zo efficiënt mogelijk inzetten van de beschikbare middelen door samenwerking en synergieën tussen de administraties te bevorderen.

De in de nota geformuleerde ambities bestrijken de middellange termijn (in lijn met de 3-jarige opdracht voor externe bijstand die werd uitgeschreven n.a.v. de regeringsbeslissing van 26 januari 2017 'Het Brussels Hoofdstedelijk Gewest als Smart City') en worden ingepast in de huidige structuren en middelen.

Deze nota kan niet los gezien worden van andere initiatieven, zoals het Next Tech plan Brussel (2017-2020), het Gewestelijk Innovatieplan (2016-2020), de nota digital.Brussels en de nota Digitale Inclusie. In de uitvoering van deze Smart City visie dient dan ook voldoende aandacht te worden besteed aan de afstemming van de verschillende strategieën en doelstellingen. Deze Smart City ambitienota wil een realistische én realiseerbare visie naar voor schuiven voor de komende jaren, waarbij het Smart City Office als drijvende én sturende kracht de realisatie ervan zal stimuleren en opvolgen.

Deze nieuwe publicatie van het [CIBG](#) is de ambitienota voor een Smart City-beleid voor het Brussels Hoofdstedelijk Gewest. Deze ambitienota werd op initiatief van de Staatssecretaris voor Digitalisering, goedgekeurd op de Ministerraad van 24 januari 2019. Hierbij gaf de Brusselse Hoofdstedelijke Regering de administratie de opdracht een ambitieus langetermijnplan om een Smart City-beleid in het gewest te realiseren.

Het Smart City-verhaal begint in 2014, toen het CIBG het concept van de Smart City uiteenzette in zijn witboek, dat vervolgens werd opgenomen in de regeringsverklaring. De uitdaging is van Brussel een verbonden, duurzaam, open en veilig gewest te maken. In 2015 vond er een eerste Smart City Summit plaats, lanceerden we een Smart City-website en werd er een Smart City Manager voor het gewest aangesteld.

We organiseerden tal van [colloquia, events en seminaries](#) met als thema de Smart City om met de vier belangrijkste spelers op het Brusselse grondgebied (overheid, privésector, academische wereld en burgers) in gesprek te treden, hen te sensibiliseren en uiteindelijk met hen samen te werken.

Om het transformatieproces van Brussel te versnellen en de grenzen van het CIBG te doorbreken, keurde de regering op 26 januari 2017, op initiatief van de staatssecretaris voor digitalisering, een Smart City-visienota goed. Daarin wordt aan iedere minister en staatssecretaris gevraagd om van Brussel een Smart City te maken op basis van projectvoorstellen, en om actief mee te werken aan de Smart Governance-overlegstructuur. Met de steun van externe deskundigen moet het CIBG het Smart City-beleid in de praktijk omzetten door een Smart City Office op te richten.

Het document in uw handen geeft het voorlopige resultaat weer van de initiatieven en inspanningen van de laatste jaren. Het schetst het kader van de strategie die wij voor Brussel willen opzetten, definieert onze ambitie en actiegebieden, en stelt noodzakelijke basiselementen voor waarmee wij verder aan de slag kunnen in onze gemeenschappelijke visie en onze projecten voor een "smart" gewest.

Met trots vindt het CIBG in deze nota de grootschalige projecten terug die het al vele jaren met volharding nastreeft. Deze regionale projecten steunen op de uitbouw van een solide en duurzame infrastructuur, die we samen met onze partner IRISnet uitgerold hebben. Het gaat om initiatieven als Fiber to the School, gratis wifi en het gewestelijke datacenter, de gemeenschappelijke platforms voor videobewaking, voor het delen van gegevens afkomstig van authentieke bronnen via de gewestelijke dienstenintegrator FIDUS.

Deze nota bevestigt niet alleen de sleutelrol die het CIBG speelt in de optimalisering en rationalisering van het Brusselse digitale ecosysteem, maar definieert ook vijf doorslaggevende krachtlijnen om de verdere ontplooiing van deze "smart" oplossingen in ons gewest aan te moedigen en te vergemakkelijken.

1. WERELDWIJD STAAN STEDEN VOOR EEN GROTE UITDAGING

Vandaag woont al meer dan 50% van de wereldbevolking in steden. Door de steeds verdere aangroei van de stedelijke bevolking, staan we voor de **grote uitdaging om steden ook in de toekomst aangenaam en leefbaar te houden**. Op economisch vlak - met voldoende werkgelegenheid en ontwikkelingsmogelijkheden voor de bedrijven -, op sociaal vlak – door het aanpakken van de sociale ongelijkheid –, maar ook op ecologisch vlak – door duurzaamheid en respect voor het milieu hoog op de agenda te plaatsen.

Ook in het **Brussels Gewest**, dat naar schatting bijna 1,3 miljoen inwoners (cijfers BISA) zal tellen tegen 2030, wordt **binnen de verschillende beleidsdomeinen actief gewerkt aan antwoorden voor deze uitdagingen**. Zo wordt er onder meer ook gekeken naar de mogelijkheden die **slimme technologische oplossingen** kunnen bieden voor het Gewest en die kunnen bijdragen aan de **verdere ontwikkeling van het Brussels Hoofdstedelijk Gewest als een toekomstgerichte Smart City**.

2. SMART TOEPASSINGEN MET FOCUS OP VERBETERING VAN DE LEVENSKWALITEIT

Binnen de Smart City zetten we in op **slimme technologische en datagedreven oplossingen die kunnen bijdragen aan een verbetering van de levenskwaliteit** voor de inwoners en bedrijven van het Brussels Hoofdstedelijk Gewest. Deze 'smart' oplossingen situeren zich in verschillende domeinen, zo spreken we van Smart Economy, Smart Government, Smart Environment, Smart Living, Smart Mobility en Smart People. Binnen elk van deze domeinen beweegt er al heel wat in Brussel. Slimme parkeerplaatsen, een uitgebreid netwerk van gratis wifihotspots, digitale toepassingen voor werkzoekenden, slimme apps voor parkeren of het melden van intimidatie op straat zijn maar enkele voorbeelden uit een uitgebreide lijst. Toch liggen er **nog heel wat opportuniteiten op korte en langere termijn om met goedgekozen slimme oplossingen de levenskwaliteit verder te verbeteren**. Inspiratie hiervoor kan worden gevonden bij verschillende Smart Cities wereldwijd waar deze concepten, die vandaag nog ontbreken in het Brussels Hoofdstedelijk Gewest, reeds werden geïmplementeerd en hun nut hebben bewezen. Een grondige analyse hiervan leidde alvast tot een lijst van mogelijks te ontwikkelen 'Slimme oplossingen' voor het Brussels Hoofdstedelijk Gewest. De methodologie om prioritaire projecten te selecteren, zal worden uitgewerkt door het Smart City Office.

3. INZETTEN OP DE BOUWSTENEN ALS VOEDINGSBODEM VOOR DE ONTWIKKELING VAN SMART SOLUTIONS

Om de verdere uitrol van deze 'slimme oplossingen' binnen het Brussels Hoofdstedelijk Gewest aan te moedigen en te faciliteren, **is het voorzien van de juiste voedingsbodem van cruciaal belang**. Zowel op het technische vlak als op vlak van de eerder 'softe' bouwstenen. **In het voorzien en uitwerken van deze bouwstenen is een belangrijke rol weggelegd voor de Brusselse overheid**.

3.1 Het opzetten van het Smart City Office

Een belangrijke rol in functie van de realisatie en opvolging van het Smart City beleid in het Brussels Gewest is weggelegd voor het **Smart City Office die in dit kader de leidende rol zal opnemen**. Zo zal het Smart City Office:

- **Fungeren als toegangspoort en eerste aanspreekpunt** m.b.t. het beantwoorden van vragen en verschaffen van informatie rond het Smart City beleid in het Brussels Hoofdstedelijk Gewest.
- **Fungeren als een kennis- en expertisecentrum** waarbij ze maximaal zal inzetten op het verwerven en delen van kennis en expertise met alle betrokken actoren van de quadruple helix (overheid, bedrijven, kennisinstellingen en burgers) via o.a. workshops, rondetafels, frequente publicaties, ... Daarnaast treedt zij op als adviseur voor de Brusselse administraties en regering op vlak van Smart City.
- **Een netwerkorganisatie uitbouwen** die ervoor zorgt dat de verschillende verantwoordelijken vanuit de publieke administraties regelmatig worden samengebracht om op die manier de samenwerking en transparantie rond 'smart' initiatieven te bevorderen.
- Zij zal de verschillende administraties **actief stimuleren om samen te werken en op zoek te gaan naar synergieën** en waar nodig sturend optreden om deze samenwerking te bewerkstelligen. Zodat in functie van de realisatie van de globale doelstelling, die inzet op het verbeteren van de levenskwaliteit, de juiste projecten (voor de ontwikkeling van bouwstenen of concrete Smart Solutions) worden geselecteerd, ondersteund en gemonitord.
- **Verantwoordelijk zijn voor de opvolging van de doelstellingen** i.k.v. het Smart City beleid.

3.2 Beleid als kader

In het creëren van de juiste voedingsbodem voor Smart initiatieven kan het belang van het beleid niet onderschat worden. **Aangepaste wetten en normen moeten bestaande obstakels wegnemen en een gunstig kader scheppen** waarbinnen het slimme en geconnecteerde Gewest verder kan ontwikkelen. **Het reguleren en bewaken van de informatieveiligheid** verdient hierbinnen alvast een bijzondere vermelding. Dit gaat enerzijds over de (fysieke) beveiliging van de verschillende technologische componenten zoals data, netwerken, de infrastructuur van de datacenters, sensoren en toepassingen. Om deze bedreigingen het hoofd te kunnen bieden, werd recent reeds een cybersecuritycentrum opgericht. Anderzijds gaat dit over de wijze waarop beschikbare en gegeneerde data kunnen gebruikt, gedeeld en bewaard worden door verschillende publieke en private partijen. **Vanuit zijn regulerende rol moet de Brusselse overheid hier de nodige protocollen en**

richtlijnen voorzien om zodoende ieders privacy maximaal te respecteren én toch de ontwikkeling van nieuwe slimme oplossingen aan te moedigen.

Daarnaast behoort ook **de ontwikkeling van bepaalde overkoepelende technische componenten en bouwstenen**, die door andere partijen niet rendabel kunnen worden ontwikkeld, tot de opdracht van het Brussels Hoofdstedelijk Gewest.

3.3 Beheer van data en nieuwe technologieën

Data vormen dé brandstof van Smart City toepassingen. De verschillende Brusselse overheidsinstanties beschikken en genereren reeds heel wat **interessante en rele-vante data** in dit kader. **Om het potentieel van deze data maximaal te benutten**, kan ingezet worden op een aantal maatregelen:

- ➔ **Het bouwen en verspreiden van een overzicht van alle beschikbare data binnen het Brussels Hoofdstedelijk Gewest** die worden gegenereerd door zowel gebruikers als toepassingen. Met behulp van deze mapping kan (1) data governance worden opgezet op regionaal niveau, (2) kunnen opportuniteiten voor het delen of hergebruik van data worden onderzocht, (3) krijgen we inzicht in ontbrekende data en (4) kan het "Only Once"-principe worden geïmplementeerd.
- ➔ Het **bevorderen van het delen van data** over de grenzen van organisaties én het Gewest heen met aandacht voor geldende normen en aanbevelingen i.k.v. technische en semantische interoperabiliteit.
- ➔ **Het opzetten van één enkel platform voor het verzamelen en exploiteren van data**. Hiervoor kan worden verder gebouwd op het reeds geplande Urban Platform waar o.a. reeds beschikbare Open Data en API's zullen worden samengebracht.
- ➔ En op langere termijn de **ontwikkeling van een Smart Grid**. De verdere concretisering, implementatie én communicatie van de reeds bestaande **Open Data Ordonnantie** van oktober 2016 binnen de verschillende Brusselse administraties, evenals de Ordonnantie m.b.t. de **oprichting van de regionale dienstenintegrator FIDUS vormen hierin het startpunt**.

3.4 De Smart City als gezamenlijk engagement

De totstandkoming van een Smart City is een **collectief engagement van alle actoren van de quadruple helix**, niet enkel van de overheid. Daar waar de overheid er wel (mee) voor kan zorgen dat er een goede voedingsbodem wordt gecreëerd voor deze initiatieven (cf. de bouwstenen), ligt de concrete uitwerking en uitrol ervan veelal in een samenwerking tussen verschillende actoren.

Het is dus van cruciaal belang om de verschillende actoren nauw te betrekken in de verschillende stappen van de implementatie van het Smart City beleid.

Zoals eerder aangehaald is hierin een belangrijke rol weggelegd voor het Smart City Office, maar ook andere initiatieven zoals bijv. een participatief digitaal platform voor de burgers, de organisatie van gerichte hackatons, thematische studiedagen, enzovoort dragen hier actief aan bij.

Daarnaast kan het collectieve engagement er ook in bestaan om gezamenlijk oplossingen te testen, in bijvoorbeeld **Smart Zones of living labs, waarbij burgers actieve eindgebruikers worden** en met hun feedback en aanbevelingen mee de Smart oplossingen verder hun finale vorm geven.

Als laatste vermelden we hier ook nog de verschillende formules voor **publiek-private samenwerkingen** waarbij de overheid samen met private partners op zoek gaat naar gezamenlijke antwoorden voor de uitdagingen waar we met z'n allen voor staan.

4. VOLGENDE STAPPEN

Vanuit de ambitiesnota komen een aantal duidelijke richtingen naar voor waarop, vanuit de Brusselse overheid, de komende jaren gewerkt kan worden.

Op korte termijn zal dit concreet leiden tot:

- 1. Het uitbouwen van het Smart City Office die een leidende rol opneemt** in functie van de uitrol van het Brusselse Smart City beleid. Het Smart City Office (SCO) wordt ondergebracht bij het CIBG en wordt geleid door de Smart City Manager van het Brussels Hoofdstedelijk Gewest. De taken en verantwoordelijkheden van de SCO werden reeds eerder in deze nota beschreven.
- 2. Het bepalen van prestatie-indicatoren en uitwerken van een Smart City Dashboard** dat kan worden ingezet voor de opvolging van de algemene doelstellingen en specifieke projectdoelstellingen. Daarnaast kan dit worden gebruikt om op een transparante manier te communiceren over de resultaten van het gevoerde Smart City beleid.
- 3. Het optimaliseren en stroomlijnen van de IT-infrastructuur** en het uitwerken van de ontbrekende technische schakels. Het CIBG zal onder meer een sleutelrol moeten spelen om de ontbrekende schakels in volgorde van prioriteit uit te werken, maar ook om alle bestaande informaticasystemen te rationaliseren.

En dit alles in nauwe samenwerking met alle betrokken Brusselse administraties.

INHOUD

Voorwoord
Executive Summary
Inhoud

3
5
10

01 INLEIDING 12

- 1.1 De stad van vandaag 12
- 1.2 De stad van morgen 13

02 DE STEDELIJKE UITDAGINGEN VAN HET BRUSSELS HOOFDSTEDELIJK GEWEST 16

03 WAT IS EEN SMART CITY? 20

24

04 BRUSSELS SMART CITY

4.1	Wat is de ambitie?	24
4.2	Beleidsdomeinen van de Smart City	24
4.3	De Smart City bouwstenen	32
4.3.1	Data	33
4.3.2	Technologieën	34
4.3.3	Governance	38
4.3.4	Samenwerking	39
4.3.5	Menselijk kapitaal	42

43

05 KRACHTLIJNEN

5.1	De 'Smart' Projecten	43
5.2	Het Smart City Office	45
5.3	Het beleid als kader	45
5.4	Data & nieuwe technologieën	46
5.5	Participatie en co-creatie	47

50

06 VOLGENDE STAPPEN

52

07 BIBLIOGRAFIE

01 INLEIDING

1.1 DE STAD⁽¹⁾ VAN VANDAAG

Ondanks de negatieve connotaties die steden vandaag uitstralen, zijn steden bovenal mensen. Het zijn de mensen die de steden doen leven en die hun succes of mislukking bepalen door er te willen wonen, werken en investeren. **De kracht van de steden zit dus met andere woorden in het ecosysteem van mensen die er wonen en werken.** Sinds 2008 woont meer dan de helft van de wereldbevolking in verstedelijkte gebieden, waardoor deze vandaag de bovenhand halen op het platteland.

Naast mensen trekt de stad ook bedrijven aan die op die manier toegang krijgen tot onder andere arbeidskrachten, klanten of een omgeving om nieuwe technologieën uit te testen. Zo geven steden de mogelijkheid aan bedrijven om te groeien en hun eigen toekomst te bepalen. Tegelijk stimuleren de steden bedrijven om steeds innovatiever te worden.

Een van de grote voordelen van een stad is, onder andere, de nabijheid van burgers en bedrijven. Deze nabijheid zorgt ervoor dat de stad beter in staat is om zijn maatschappelijke uitdagingen aan te pakken. Zowel wat betreft de uitdagingen van vandaag als in de zoektocht naar innovatieve oplossingen voor de toekomst.

1.2 DE STAD VAN MORGEN

De steden staan aan de vooravond van een revolutie die voortgestuwd wordt door tal van parameters die het toekomstbeeld van de stad onvoorspelbaar maken. Vanuit de stedelijke literatuur is er **alle redenen om aan te nemen dat we vandaag voor een vruchtbare periode staan van reflecteren over en experimenteren in de stad**. Daarin staan centraal: de omarming van de technologie, de leidende rol van het beleid en de betrokkenheid van de brede bevolking.

De omarming van de technologie

De stad van morgen **zal het potentieel van data en nieuwe technologieën benutten** om nieuwe diensten aan te bieden, bestaande diensten te verbeteren en de infrastructuur te optimaliseren, maar ook om de samenwerking tussen burgers, bedrijven en overheden te bevorderen. Dankzij de nieuwe technologieën kunnen we **data verzamelen, delen en analyseren**. Deze data vertalen informatie, waarnemingen of metingen naar een digitaal formaat. Deze data kunnen heel divers zijn: persoonlijke gegevens, statistieken, openbare gegevens die gepubliceerd worden op websites, foto's, video's, gegevens van sensoren die de kwaliteit van de lucht of het omgevingslawaai meten, ...

De leidende rol van het beleid

Gezien de enorme kansen die de technologie biedt, zullen de **steden een steeds belangrijker rol gaan spelen in het uitzetten van het Smart City beleid** en het opvolgen van de realisaties. De initiatieven en de projecten die opgezet worden, zullen deel moeten uitmaken van een coherent en georganiseerd geheel om de succesvolle ontwikkeling van de stad te verzekeren. Steden zullen ook zelf over een 'smart' bestuur moeten kunnen beschikken, zodat elke stad zich bewust is van zijn lokale troeven (zoals de mobiliteitsinfrastructuur, het menselijke kapitaal, de industriële technologieën, enz.) en de juiste maatregelen kan nemen om te bouwen aan de stad van morgen.

De integratie van alle betrokken partijen

De steden bruisen van het leven en beschikken dus over een aanzienlijk maatschappelijk kapitaal. Of steden zich al dan niet verder ontwikkelen, is dan ook afhankelijk van de mate waarin ze erin slagen om de **capaciteiten en ideeën van deze burgers en bedrijven maximaal te benutten**. Zo moeten steden proactief de verschillende actoren van de quadruple helix (overheid, bedrijven, kennisinstellingen en burgers) aanmoedigen en stimuleren. Deze aanpak biedt op zijn beurt unieke kansen om het beheer van de stad van morgen te herdefiniëren, zodat al deze verschillende belanghebbenden kunnen samenkomen én samenwerken. Dit is het "City as a platform"-concept dat bepleit wordt door onze Smart City Ambassador, professor Pieter Ballon.

8.597 erkende ziekenhuisbedden

Gescheiden afvalophaling
(PMD, papier-karton, glas,
groenafval, voedingsafval)

85%
gezinnen met
internetconnectie

DE STEDELIJKE UITDAGINGEN VAN HET BRUSSELS HOOFDSTEDELIJK GEWEST

Zoals terug te vinden in de bestaande strategische documenten staat het Brussels Hoofdstedelijk Gewest, net als vele andere verstedelijkte gebieden wereldwijd, de komende jaren voor een hele reeks uitdagingen: de bevolkingsgroei, duurzaamheid & respect voor het milieu, mobiliteit, economische ontwikkeling & werkgelegenheid, vorming & onderwijs en de strijd tegen sociale ongelijkheid en armoede.

Duurzaamheid en respect voor het milieu

Vandaag nemen de steden slechts 2% van de totale oppervlakte van onze aardbol in. Toch woont meer dan 55% van de wereldbevolking in de stad, zijn steden verantwoordelijk voor ongeveer 72% van de totale broeikasuitstoot en verbruiken ze ongeveer 80% van de natuurlijke hulpbronnen. De steden hebben dus een belangrijke verantwoordelijkheid in de huidige klimaatverandering, en zijn tegelijk zeer kwetsbaar voor de gevolgen ervan.

Om deze, en tal van andere redenen, moet het Brussels Hoofdstedelijk Gewest **alle actoren aanmoedigen om bij te dragen aan de ontwikkeling van een duurzaam gewest**. Mogelijke middelen daarvoor zijn: het creëren van groene ruimtes, de productie van hernieuwbare energie, het promoten van zachte mobiliteit, een efficiënt afvalbeleid en de aanpassing van de infrastructuur door o.a. een optimalisatie van het energieverbruik in de diverse

overheidsgebouwen. De noodzakelijke overgang naar een duurzaam beleid en beheer is daarnaast even relevant voor de nieuwe technologieën die ontwikkeld en gebruikt worden in een Smart City, die zelf grote energieverbruikers zijn. Het energieverbruik verlagen door bundeling en de implementatie van een 'Green IT'-beleid worden in die zin primordiaal.

Vanuit haar voortrekkersrol heeft de politiek de **zorg voor het milieu reeds hoog op de agenda gezet voor de komende jaren** en heeft ze al tal van belangrijke stappen gezet, zoals bijv. het promoten van de circulaire economie. Dankzij de nabijheid van de burgers én de lokale overheden, zullen de initiatieven en de acties die genomen worden door de stad een grote impact en bereik kunnen hebben.

Economische groei, werkgelegenheid, vorming en onderwijs

Het creëren van werkgelegenheid voor zijn burgers én het aanbieden van mogelijkheden om levenslang bij te leren, zal heel wat positieve gevolgen hebben op de economische ontwikkeling van het Brussels Hoofdstedelijk Gewest, maar ook op andere vlakken zoals bijv. de algemene verbetering van de levenskwaliteit, vermindering van de sociaal-ruimtelijke ongelijkheid, enz.

Met **meer dan 100.000 bedrijven, 690.000 jobs en 45 miljoen euro voor onderzoek en innovatie** heeft het Brussels Hoofdstedelijk Gewest als economische draaischijf een belangrijke impact op de werkgelegenheid en economie van het land.

Vanuit die vaststelling moet het Brussels Hoofdstedelijk Gewest:

- ➔ de **ondersteuning en hulpmiddelen** voorzien die nodig zijn voor de ontwikkeling van nieuwe handelsvormen (circulaire economie, deeleconomie, crowdfunding, enz.);
- ➔ bijdragen aan de uitbouw en de uitrol van de **digitale economie**;
- ➔ meewerken aan de **uitbouw van een onderwijsmodel dat aansluit bij de nieuwe technologieën van de toekomst**. Zowel in gebruik ervan (bijv. de uitbouw van virtuele klassen) als in het voorzien van opleiding over deze nieuwe technologieën. Denk hierbij bijv. aan opleidingen die geavanceerde multimediamiddelen en digitale toepassingen samenbrengen, opleidingen rond het gebruik van "datamining" (d.i. zoeken naar verbanden tussen gegevensverzamelingen om hieruit te leren en toepassingen te ontwikkelen), enz.

Voorwaarde voor de uitbouw hiervan is dat de scholen ook kunnen beschikken over een geschikte infrastructuur. In dit kader werden vanuit het "Fiber to the School"-project van het CIBG alle Brusselse secundaire scholen voorzien van een breedbandverbinding.

Mobiliteit

Mobiliteit is een van de grote uitdagingen van het Brussels Hoofdstedelijk Gewest. Brussel kampt, net als heel wat andere grote Europese steden, met een mobiliteitsprobleem dat zijn repercussies heeft op de ecologische, economische en sociale ontwikkeling van het Brussels Hoofdstedelijk Gewest.

Zoals beschreven in het Good Move plan, is de uitdaging voor de toekomst tweeledig:

Eenzijds moet het Brussels Hoofdstedelijk Gewest zich toespitsen op een **betere verdeling tussen de verschillende vervoersmodi** (de zgn. modal shift), anderzijds moet het **inzetten op een efficiënter gebruik van de bestaande weginfrastructuur**.

Enkel door op beide vlakken aan de slag te gaan, kan de mobiliteitsuitdaging in het Gewest aangepakt worden. In functie van het realiseren van een modal shift moet worden ingezet op het omzetten van wegvervoer (vracht en passagiers) in alternatieve vervoersmodi zoals de fiets (gedeeld/elektrisch), het openbaar vervoer, de waterbus, (elektrische) deelwagens, binnenscheepvaart, vrachtvervoer over het spoor, enz.

Daarnaast moet het Brussels Hoofdstedelijk Gewest ook inspanningen doen om het gebruik van de weginfrastructuur efficiënter te maken. Dat kan door het aantal beschikbare plaatsen in personenwagens maximaal te benutten (door bijv. carpooling) of door het goederenvervoer te optimaliseren en efficiënter te laten voorlopen. In kader van dit laatste werd eerder al door het Brussels Hoofdstedelijk Gewest een goederenvervoerplan uitgewerkt dat inzet op het waarborgen van de bevoorrading, het beperken van de hinder én rekening houdt met een verdere duurzame ontwikkeling van de transportsector. Verschillende (proef)projecten en acties kwamen hier al uit voort.

Om deze twee uitdagingen aan te pakken, worden vandaag al verschillende datagedreven oplossingen gebruikt en/of ontwikkeld. Denk bijvoorbeeld aan de opkomst van talrijke **deelplatformen voor mobiliteit, elektrische voertuigen, drones en, op langere termijn, autonome voertuigen**. Al deze oplossingen wijzen erop dat onze mobiliteit er binnen vijftien jaar totaal anders zal uitzien dan vandaag.

Het Brussels Hoofdstedelijk Gewest heeft belangrijke troeven in handen: naast de grote **diversiteit aan transportmiddelen** (over het water, de weg en continue uitbouw van het openbaar vervoersnet) beschikt het Gewest over **verschillende bronnen met gegevens over mobiliteit**. Dat alles creëert heel wat opportuniteiten op het vlak van multimodaal transport en de integratie van deze transportmiddelen.

Bevolkingsgroei

De bevolkingsgroei is een van de belangrijkste uitdagingen van het Brussels Hoofdstedelijk Gewest. Vandaag telt het Brussels Hoofdstedelijk Gewest **al meer dan 1 miljoen inwoners**. Met een verdere bevolkingsgroei van 28% tegen 2060 wordt verwacht dat de **Brusselse bevolking dubbel zo snel zal groeien dan in de andere twee gewesten**. Deze bevolkingsgroei zit voornamelijk in de leeftijdscategorie van 0 tot 18 jaar, waardoor de bevolking zal verjongen.

Om op de noden van haar bevolking te kunnen blijven inspelen, zal het Brussels Hoofdstedelijk Gewest zijn organisatie en bestuur bijgevolg moeten heruitvinden. En dit op verschillende domeinen: voeding, huisvesting, mobiliteit, onderwijs, werkgelegenheid, cultuur, sport en sociale interactie. De beschikbare ruimte blijft daarentegen ongewijzigd.

De **nieuwe technologieën** bieden op dit vlak heel wat kansen om **actief in te spelen op de noden van de burgers**. Een voorbeeld: In de projecten in kader van het 'Digital Belgium Skills Fund' van de Koning Boudewijnstichting worden jongeren met een passie voor informatica sterk aangemoedigd om hun talenten en hun potentieel in die zin verder te ontwikkelen.

Strijd tegen de dualisering van de stad en armoede

Brussel wordt gekenmerkt door een **belangrijke sociale dualisering**, met een toenemende economische ongelijkheid en een **sociale en digitale kloof**. In bepaalde wijken zijn de armoede-, werkloosheids- en onveiligheidsproblemen veel groter dan in andere. Deze sociale kloof versterkt de ambitie van de Brusselse overheid om de maatschappelijke diversiteit te bevorderen en de economische groei gelijkjer te verdelen.

Daarnaast is er ook sprake van een digitale kloof binnen de Brusselse bevolking. In dit kader is het dan ook noodzakelijk dat **iedereen betrokken wordt in deze digitale transformatie**. Het inzetten op eenvoudige toegang tot de nodige IT-infrastructuur en -opleidingen is hierin cruciaal en zal actief bijdragen aan de verdere digitalisering in Brussel.

In kader van het bevorderen van de maatschappelijke diversiteit en de sociale cohesie werd door het Brussels Gewest om een plan uitgewerkt voor sociale en digitale inclusie in het Gewest. Binnen dit actieplan 'Digitale Inclusie', dat recent werd goedgekeurd door de regering, zal in 2019 een pakket aan maatregelen worden uitgerold.

03 WAT IS EEN SMART CITY?

Een Smart City is een stad die slimme oplossingen gebruikt, gebaseerd op datagedreven technologieën, die kunnen leiden tot een betere levenskwaliteit in het Brussels Hoofdstedelijk Gewest.

* Deze definitie bevat verschillende sleutelbegrippen die we hierna toelichten.

Slimme oplossingen

Voor een Smart City zijn dus in eerste instantie slimme oplossingen nodig. Wat "traditionele" oplossingen onderscheidt van "slimme" oplossingen zijn de **nieuwe technologieën die ze gebruiken** om burgers, bedrijven of overheden antwoorden te bieden op de stedelijke uitdagingen.

De uitrol van een Smart City vereist bijgevolg het **bestaan en de ontwikkeling van een betrouwbare en dynamische infrastructuur**. Deze infrastructuur bestaat o.a. uit die sensoren, breedband- en draadloze netwerken, databases en datacenters, toestellen voor eindgebruikers zoals smartphones, tablets, laptops, enz. Als we bijvoorbeeld kijken naar de evolutie van het smartphonegebruik, dan zien we dat de penetratiegraad op enkele jaren tijd van quasi onbestaand naar bijna 75% is gestegen. Dit wil zeggen dat vandaag meer dan 750.000 personen in het Brussels Gewest over een smartphone beschikken. De smartphone speelt bijgevolg een cruciale rol in de uitbouw van een Smart City, zowel om data te verzamelen (plaatsbepaling via gps, fotodatabanken, ...) als voor de ontwikkeling van slimme oplossingen (via intelligente mobiele toepassingen).

Net als de infrastructuur is het concept van **'the Internet of Things' (IoT) fundamenteel voor de uitbouw van een Smart City**. Volgens de Internationale Telecommunicatie Unie is dat een "wereldwijde infrastructuur voor de informatiemaatschappij die geavanceerde diensten aanbiedt door objecten (fysiek of virtueel) onderling te verbinden dankzij bestaande en evoluerende informatie- en communicatietechnologieën." Met andere woorden: IoT en de connectiviteit maken het mogelijk dat "gewone" dingen "smart" worden door gegevens te genereren die gebruikt kunnen worden door diverse organisaties om slimme oplossingen uit te werken. Denk bijvoorbeeld aan vuilnisbakken die via sensoren kunnen aangeven wanneer ze leeggemaakt moeten worden. Of bewakingscamera's in het verkeer die op basis van slimme software een ongeval of ladingsverlies kunnen detecteren en vervolgens automatisch de juiste diensten verwittigen om ter plaatse te komen.

Naast IoT kunnen nog tal van andere technologieën en hulpmiddelen objecten omvormen tot "slimme" objecten. Denk bijv. aan geluid- en lichtsensoren, RFID-tags, Machine Learning of automatisch leren, GPS-systemen, geconnecteerde tellers, 3D-printing, cloud computing, enz.

Dankzij al deze elementen, en hun combinatie, kunnen oplossingen 'slim' worden, zoals wordt bedoeld in de definitie van een Smart City.

Data

Het tweede sleutelbegrip uit deze definitie zijn de data. **Data zijn de grondstof van elke Smart City**, ze zijn de motor van elke verandering door de verzamelde relevante en verwerkte gegevens ter beschikking te stellen zodat slimme oplossingen hiermee gevoed kunnen worden.

In Brussel wordt vandaag al een grote hoeveelheid aan data gegenereerd via bestaande installaties, zoals bijv. door sensoren en detectoren die de verkeersstromen in kaart brengen of bewakingscamera's. Vaak wordt het potentieel van deze oplossingen echter nog niet maximaal benut.

Een Smart City-strategie heeft als doel een slimme aanpak uit te werken voor het gebruik van deze verzamelde data en deze in te zetten om de kwaliteit van de aangeboden diensten aan de gebruikers van de stad te verbeteren. Om die reden wordt een Smart City "data-driven" genoemd, wat zoveel betekent als **"gebaseerd op data"**. Dat betekent dat beslissingen, veranderingen of de tussenkomst van een stad gebaseerd zal zijn op de analyse van gegevens, en niet op de intuïtie of de ervaringen van de beslissingsnemers.

Dat gezegd zijnde moeten deze data wel aan een aantal eisen voldoen. Eerst en vooral moeten ze **betrouwbaar en kwalitatief** zijn. Ze moeten ook de **juiste structuur en het juiste formaat** hebben zodat een IT-systeem ze kan analyseren en begrijpen. Daarnaast moeten ze **gestandaardiseerd** zijn om te beantwoorden aan de **interoperabiliteitseisen**, zodat ook verschillende IT-systemen onderling met elkaar kunnen communiceren. En uiteraard dienen de gegevens op gepaste wijze **beveiligd** te zijn. Het belang van data en de bijhorende kwaliteits-, interoperabiliteits- en veiligheidsvereisten zijn ondertussen geïdentificeerd en vinden stap-voor-stap ingang bij de verschillende openbare diensten in Brussel. Een voorbeeld in dit

kader is het "Open Data beleid", waarvoor in oktober 2017 een ordonnantie werd aangenomen met betrekking tot het hergebruik van overheidsgegevens voor zowel commerciële als niet-commerciële doeleinden.

Op een ander niveau is er ook het "Only Once"-principe dat garandeert dat gegevens van burgers en bedrijven slechts eenmaal worden opgevraagd door de openbare besturen en vervolgens onderling worden uitgewisseld en gedeeld. Dit wordt mogelijk gemaakt door het bestaan van authentieke bronnen en de ontwikkeling van dienstenintegratoren, zoals FIDUS voor het Brussels Hoofdstedelijk Gewest. Zo wordt bijgedragen aan de verbetering van het gegevensbeleid, met nodige garanties wat betreft de veiligheid en de onveranderlijkheid van deze gegevens. In dit kader kan bijvoorbeeld worden verwezen naar Urbis dat erkend werd als de eerste authentieke gegevensbron voor het Brussels Hoofdstedelijk Gewest.

Levenskwaliteit

De hoofddoelstelling van een Smart City is om de levenskwaliteit van burgers en bedrijven te verbeteren. Dit begrip verwijst naar de capaciteit van een stad om alle stedelijke uitdagingen (economisch, sociaal, ecologisch, enz.) het hoofd te bieden en de impact ervan op zowel de burgers als de bedrijven zoveel mogelijk te beperken.

04 BRUSSELS SMART CITY

4.1 WAT IS DE AMBITIE?

Het Brussels Hoofdstedelijk Gewest heeft als **ambitie om bij te dragen aan het verbeteren van de levenskwaliteit van burgers en bedrijven** binnen het Gewest door de implementatie en het gebruik van slimme datagedreven oplossingen.

Deze ambitie definiëren we heel concreet als het realiseren van een meetbare impact op een aantal indicatoren die samen de levenskwaliteit bepalen, zowel voor de burgers als de bedrijven. Die indicatoren hebben onder meer betrekking op digitale inclusie (bijvoorbeeld te meten a.d.h.v. het aantal wifi-hotspots, aantal openbare computerruimtes, enz.), ondernemerschap & innovatie en veiligheid (zowel in de stad, op de weg als van de infrastructuur). In kader van het selecteren van slimme oplossingen voor het Brussels Hoofdstedelijk Gewest, zal de positieve impact van de oplossing op deze indicatoren, een belangrijk selectiecriteria zijn. Een coherente aanpak en discipline op dit vlak zal op termijn de verbetering van de levenskwaliteit in het Brusselse Hoofdstedelijk Gewest mogelijk maken.

De illustratie hier onder geeft aan dat de realisatie van **deze ambitie rust op zes pijlers die verwijzen naar de zes beleidsdomeinen voor Brussels Smart City**. In elk van deze pijlers worden projecten ondergebracht die dankzij hun stapsgewijze implementatie in Brussel zullen leiden tot het bereiken van de ambitie.

De pijlers rusten op hun beurt op Smart City bouwstenen of funderingen van de stad. Deze bouwstenen zijn **noodzakelijke basisvoorwaarden** voor de implementatie van de projecten uit de zes beleidsdomeinen. Zowel de beleidsdomeinen als de bouwstenen worden hierna uitgebreid toegelicht.

4.2 DE BELEIDSDOMEINEN VAN SMART CITY

Op basis van de literatuur, de elementen die bijdragen aan de levenskwaliteit van de burgers en de stedelijke uitdagingen, werden deze zes beleidsdomeinen bepaald waarrond Brussels Smart City wordt gebouwd.

De definitie van de verschillende beleidsdomeinen en de belangrijkste indicatoren waar-aan ze een bijdrage leveren, worden verder toegelicht. Daarnaast worden bij wijze van illustratie een aantal bestaande projecten uit het Brussels Gewest⁽²⁾ beschreven.

(2) Voor een volledig overzicht van alle bestaande slimme projecten in het Brusselse Gewest, zie www.smartcity.brussels.

SMART ENVIRONMENT

De verbetering van de stedelijke omgeving heeft als doel het welzijn van de inwoners te verbeteren en tegelijk de ecologische voetafdruk van de stad te verkleinen. Dat is mogelijk door o.a. versneld over te stappen naar hernieuwbare energiebronnen, de burgers bewust te maken van de beschikbare hulpbronnen (en hun uitputting) en de bestaande gewestelijke infrastructuur om te vormen tot een groenere en duurzamere infrastructuur.

De Smart Environment projecten hebben als doel de **luchtvervuiling** en de **geluidsoverlast** te verminderen, het **afvalbeheer** te verbeteren en het **energie- en waterverbruik** te optimaliseren.

STRAATVERLICHTING

Sibelga heeft bijvoorbeeld al een aantal tests uitgevoerd rond het "dimmen" van de openbare verlichting met behulp van voorprogrammering en centraal beheer van de verlichting. Dimmen maakt het mogelijk om de lichtintensiteit te regelen en zo een aanzienlijke hoeveelheid energie te besparen.

VUILNIS

De Stad Brussel heeft "**slimme**" **vuilnisbakken** geplaatst die uitgerust zijn met fotovoltaïsche panelen. Deze vuilnisbakken drukken het afval samen en hebben een capaciteit die zes keer zo groot is als bij normale vuilnisbakken. Via sensoren in deze vuilnisbakken worden de verantwoordelijke diensten automatisch verwittigd wanneer een vuilnisbak vol is. Dit garandeert een optimale inzet van de beschikbare middelen en een beter afvalbeheer.

LUCHTVERVUILING

Op het vlak van luchtvervuiling heeft Leefmilieu Brussel **Brussel'Air** gelanceerd. Daarmee kan de evolutie van de vervuiling van de omgevingslucht in het Brussels Hoofdstedelijk Gewest continu en in realtime gevolgd worden. Op die manier wordt het grote publiek gesensibiliseerd en geïnformeerd over de vervuiling en gewaarschuwd bij hoge concentraties aan vervuiling.

SMART PEOPLE

De projecten binnen het actiegebied 'Smart People' hebben als doel de sociale uitsluiting terug te dringen en de digitale kloof tussen burgers te verkleinen. Daarnaast wordt ingezet op het vergroten van de betrokkenheid bij het politieke besluitvormingsproces door slimme oplossingen te voorzien waarbij burgers hun suggesties en aanbevelingen kunnen delen.

De projecten binnen dit actiegebied focussen op een grotere **sociale en/of digitale inclusie**, een **sterkere burgerparticipatie** of de vlotte toegang tot **opleidingen**.

GRATIS WIFI

Om de digitale inclusie van zijn bevolking te bevorderen, heeft het Brussels Gewest beslist om het netwerk **wifi.brussels** gratis ter beschikking te stellen van de burgers op verschillende strategische locaties in het gewest.

OPENBARE COMPUTERS

Elk van de negentien Brusselse gemeenten heeft een **Openbare Computerruimte (OCR)** waar computers ter beschikking staan van het grote publiek. Deze OCR's bieden ook computerinitiaties en -opleidingen aan om de digitale inclusie te bevorderen.

IEDEREEN GEZOND

Op het vlak van sociale inclusie biedt **sociaal.brussels** via de **sociale kaart van het Brussels Hoofdstedelijk Gewest** heel wat betrouwbare en gestandaardiseerde informatie over zowat 3.500 Nederlandstalige, Franstalige en tweetalige activiteitenplaatsen van organisaties en diensten die actief zijn in de welzijns- en gezondheidssector.

SMART LIVING

De projecten binnen het actiegebied 'Smart Living' zijn gebouwd rond de uitdaging om aan alle doelgroepen kwaliteitsvolle huisvesting te bieden en om criminaliteit te voorkomen en te bestrijden zodat een veilige leefomgeving ontstaat. Deze veiligheid heeft zowel betrekking op de fysieke omgeving als op de beveiliging van gegevens. Daarnaast komt ook het beschermen en garanderen van de fysieke en mentale gezondheid van de inwoners binnen dit thema aan bod.

Binnen het actiegebied 'Smart Living' wordt gezocht naar oplossingen op basis van gegevens die focussen op de **fysieke en mentale gezondheid** van de inwoners van het Brussels Gewest, de verbetering van de **woningkwaliteit**, het **terugdringen van de criminaliteit** en het **verhogen van de veiligheid**.

'BLIJF VAN MIJN LIJF'

Onlangs werd in Brussel bijvoorbeeld de '**Blijf van mijn Lijf**' applicatie gelanceerd. Daarmee kunnen gebruikers melding maken van verbaal of fysiek seksueel geweld wanneer ze hiervan slachtoffer of getuige zijn. Op die manier kunnen getuigenissen en locatiegegevens in realtime verzameld worden.

LIVING LABS BRUSSELS

Het **Living Labs Brussels Retrofit** heeft als doel de renovatie van Brusselse woningen te bevorderen door het creëren van een bevoorrechte ruimte voor experiment en innovatie. In deze testomgeving werken verschillende actoren samen om technologische of organisatorische innovaties te ontwikkelen, te testen en te implementeren om zo de energetische renovatie van woningen te bevorderen.

VIDEOBEWAKING

Het CIBG heeft ook een **gedeeld videobewakingsplatform (VPRB)** gecreëerd om videocamerabeelden via het IRISnet-netwerk te delen en veilig op te slaan.

SMART GOVERNMENT

Het actiegebied 'Smart Government' streeft naar een bestuursmodel dat de efficiëntie van de openbare dienstverlening verhoogt en dat een beleid implementeert dat de burgers en de bedrijven centraal plaatst. Dit actiegebied streeft ernaar de toegankelijkheid van de openbare diensten te verbeteren door ze op elk moment en op elke locatie beschikbaar te maken. Tegelijk wordt gezocht hoe de administratieve lasten verminderd kunnen worden en hoe de toegang tot de dienstverlening en de communicatie hierover, transparanter gemaakt kan worden.

De projecten binnen het actiegebied 'Smart Government' focussen vooral op de groei van het **vertrouwen in de openbare instellingen**, op de verbetering van de **toegankelijkheid** van de openbare dienstverlening en op de **vermindering van de administratieve lasten** voor burgers en bedrijven. Tal van projecten hebben de dienstverlening aan de burgers reeds verbeterd:

GEO DATABANK

UrbIS solutions combineert bijvoorbeeld verschillende geografische databanken van het Brussels Hoofdstedelijk Gewest en zijn openbare diensten en wordt online aangeboden. Deze tool is gratis en vrij beschikbaar.

De cartografische gegevens zijn bijvoorbeeld een belangrijk hulpmiddel in het kader van 'Building Information Management' (of 'Bouwwerkinformatiemodel') voor het Brussels Hoofdstedelijk Gewest. Ze zorgen voor een efficiënter beheer en vormen een leidraad bij het nemen van gefundeerde beslissingen met betrekking tot de bestaande infrastructuur.

FIX MY STREET

Een andere oplossing is het mobiel platform '**Fix My Street**'. Via deze app en website kan iedereen incidenten in de Brusselse openbare ruimte melden. Deze meldingen worden naar de verantwoordelijke Brusselse openbare instelling gestuurd zodat die de nodige maatregelen kan nemen. De app werd ondertussen uitgebreid zodat ook problemen met betrekking tot openbare netheid gemeld kunnen worden.

ELEKTRONISCH LOKET

Ook **IRISbox** is een mooi praktijkvoorbeeld. Het is het elektronische loket van het Brussels Hoofdstedelijk Gewest dat, via één onlineplatform, gewestelijke en lokale diensten aanbiedt. Via dit platform kunnen ook formulieren ingevuld worden, documenten opgevraagd worden en administratieve verrichtingen uitgevoerd worden.

SMART ECONOMY

De projecten van het actiegebied 'Smart Economy' moeten de groeisectoren van de 21e eeuw identificeren en de lokale economie aansporen om zich op deze veelbelovende markten te richten. De doelstelling is het creëren van een aantrekkelijk ecosysteem om zo innovatie, creativiteit en ondernemerschap te stimuleren, en de ontwikkeling van nieuwe bedrijfsmodellen mogelijk te maken.

De 'Smart Economy' acties focussen op vier domeinen: **economische groei**, **werkgelegenheid**, **toerisme** en **ondernemerschap & innovatie**.

ONDERNEMERSCHAP

Via **MyBusinessPass** biedt Brussel Economie en Werkgelegenheid bijvoorbeeld een duidelijk overzicht van alle nodige stappen en de beschikbare diensten i.k.v. de opstart van een nieuwe professionele activiteit. Zo wil zij het ondernemerschap in het Gewest stimuleren.

WERKGELEGENHEID

Diverse platformen zoals **Mijn Actiris Werkgever** of **Mijn Loopbaan Dossier VDAB** maken de betere afstemming mogelijk tussen het profiel van werkzoekenden en de openstaande vacatures.

TOERISME

Op het vlak van toerisme heeft **visit.brussels** een **interactieve toeristische barometer** ontwikkeld die een grote hoeveelheid interactieve gegevens verzamelt over het toerisme in het Brussels Hoofdstedelijk Gewest. Door deze gegevens toegankelijk te maken voor burgers en bedrijven krijgen deze goed inzicht van de toeristische sector. Deze informatie kunnen ze vervolgens gebruiken om in te spelen op nieuwe mogelijkheden.

SMART MOBILITY

Dit actiegebied gaat op zoek naar antwoorden en oplossingen voor mobiliteitsuitdagingen. Door middel van data-gedreven oplossingen wil 'Smart Mobility' de modale verschuiving en de intermodaliteit promoten én focussen op een efficiënter gebruik van de weginfrastructuur.

Daarvoor zijn projecten nodig die bijdragen tot de verbeterde **toegankelijkheid** van de regio, die de **verkeersveiligheid** verbeteren en die het **comfort** en de **reiservaring** van elke gebruiker verbeteren. Aangezien dit actiegebied steeds belangrijker wordt, werden al talrijke initiatieven gelanceerd.

ZELFRIJDENDE SHUTTLE

Denk bijvoorbeeld aan het initiatief van de **MIVB** om, samen met hun Parijse collega's, een test met een **zelfrijdende shuttle** uit te voeren in Brussel (voorzien voor zomer 2019).

STRAATPARKEREN

BiPaSS is een andere slimme oplossing waarin alle parkeerparameters met elkaar worden verbonden: mobiele toepassingen, parkeerautomaten, bewonerskaarten, handcomputers van de parkeerwachters, enz. Het platform zorgt voor een optimale coördinatie tussen alle parkeeroplossingen en maakt straatparkeren in het Brussels Hoofdstedelijk Gewest voor iedereen eenvoudiger.

OPENBARE PARKING

Een andere oplossing die inspeelt op de parkeerproblematiek in Brussel is de **app van parking.brussels** waarmee gebruikers gemakkelijk de dichtstbijzijnde openbare parking in de buurt van hun bestemming kunnen zoeken. De app geeft voor elke parking ook informatie over de openingsuren, de tarieven, het aantal beschikbare plaatsen, enz.

4.3. DE SMART CITY BOUWSTENEN OF FUNDERINGEN VAN DE STAD

Om uit te groeien tot een Smart City en de vooropgestelde ambities te realiseren, is het identificeren van sleutelprojecten evenwel niet voldoende. Zowel de beleidsdomeinen als hun ambitie moeten rusten op een fundament, een coherente basis waarop de hele Smart City gebouwd kan worden. **Dat fundament is het geheel van bouwstenen** die geïmplementeerd en uitgewerkt moeten worden om de projecten en de ambitie te kunnen realiseren. Ze worden ingedeeld in vijf categorieën: data, technologieën, governance, samenwerking en menselijk kapitaal. Elk van deze vijf categorieën wordt in de volgende hoofdstukken uitgelegd.

Data

In Brussel vormen **data de brandstof van de Smart City**. Ze staan centraal in alle activiteiten, maar ook in alle technologische oplossingen. De controle over het verwerkingsproces van deze data is bijgevolg van cruciaal belang. Dit proces kunnen we opdelen in 5 grote stappen: de verzameling van de data, de analyse, de beveiliging, de visualisatie en tot slot het delen van de data.

Het delen van gegevens is hierbinnen een essentieel element van een Smart City. We splitsen het op in twee aparte processen:

- ➔ **De uitwisseling van data afkomstig van authentieke bronnen.** Daarvoor zorgt het CIBG via de gewestelijke dienstenintegrator FIDUS
- ➔ **De publicatie van data met een openbaar karakter onder de vorm van Open Data.** Concreet de publicatie van deze data op platformen die toegankelijk zijn voor iedereen, met het oog op hun hergebruik zonder juridische beperkingen. Brussel beschikt in dit kader vandaag reeds over het platform 'opendatastore.brussels'.

Deze aanpak heeft het voordeel dat bestaande informatie in verschillende indelingen en bronnen kan worden verspreid. Dat maakt zowel de gegevensintegratie als de navigatie eenvoudiger en efficiënter.

Daarnaast is ook de mate van **vertrouwelijkheid** van de gegevens essentieel aangezien dit bepaalt op welke manier ze verwerkt worden, zowel in het kader van de uitwisseling als van de publicatie van de gegevens. We maken hier een onderscheid tussen drie niveaus:

1. de **private gegevens** met een persoonlijk karakter,
2. de **gegevens** die gedeeld worden **binnen overheidsdiensten** met het oog op een betere kwaliteit van de openbare dienstverlening in kader van het "Only Once"-principe, en
3. de **openbare gegevens** die voor iedereen toegankelijk zijn.

Het spreekt voor zich dat de acties die nodig zijn om de gegevens te beschermen, verschillen naargelang het niveau van vertrouwelijkheid.

STATUS VANDAAG

Wat betreft data, is men als Smart City reeds goed op weg. **Infrastructuur en toepassingen zijn al beschikbaar om de meeste types gegevensopslag te beheren**, zoals referentiegegevens en toepassingsgegevens, maar ook de **Big Data**-omgevingen (data warehouses, data lakes en Cube OLAP) die gebruikt worden voor gegevensanalyse. **Verschillende belangrijke diensten worden aangeboden**, zoals FIDUS, voor de uitwisseling van informatie

uit authentieke bronnen, en de Opendatastore.brussels voor het delen van openbare data die gegenereerd worden door de infrastructuren en gebruikers van het Gewest. Niettemin kan de **behandeling en verdeling van de data verder aangepast en verbeterd worden**. Op dit vlak is er ook een duidelijke behoefte aan **meer governance en betere afstemming tussen de stakeholders** om toezicht te houden op alle datadiensten.

Technologieën

De bouwsteen 'technologieën' bestaat uit vijf onderdelen: toepassingen, infrastructuur, sensoren, connectiviteit en veiligheid. Elk van deze onderdelen wordt hieronder verder toelicht.

1. Informaticatoepassingen

De informaticatoepassingen omvatten de **technologische componenten die hergebruikt, gedeeld of gebundeld** kunnen worden in de bestaande en nieuwe slimme toepassingen binnen de zes 'Smart City' actiegebieden. Bij het creëren van een nieuwe toepassing zal getracht worden om zoveel mogelijk gebruik te maken van deze bestaande componenten. Zo kan het principe van hergebruik toegepast worden en wordt ook de interoperabiliteit van de verschillende toepassingen verbeterd.

In dit kader heeft het CIBG het initiatief genomen om een geïntegreerd platform te ontwikkelen. Dit 'Urban Platform' heeft als doel om de verschillende diensten

en gegevens, die toegang geven tot de functionaliteiten van interne toepassingen, te groeperen. Deze zitten momenteel verspreid over verschillende platformen zoals de de Opendatastore.brussels, IoT-platformen en API-publicatieplatformen. Voorbeelden van dergelijke diensten zijn bijv. modules voor online documentbewerking, documentcreatie betalingsbeheer of gegevensverwerking.

De toegang tot al deze diensten wordt **beveiligd** door middel van een globale oplossing met ID's en toegangsrechten. Deze oplossing is zowel geschikt voor interne gebruikers (verkozenen en ambtenaren) als voor externe gebruikers (burgers, bedrijven, enz.).

STATUS VANDAAG

Een goede basis qua informaticatoepassingen is noodzakelijk voor een toekomstige Smart City. Heel wat functionaliteiten zijn al aanwezig, of zijn in opmaak: **verschillende interfaces zijn al beschikbaar voor de eindgebruikers** en het **CIBG is bezig met de ontwikkeling van een geïntegreerd platform, het zgn. Urban Platform.**

Dit **Urban Platform heeft tot doel om de diensten en gegevens die al aangeboden worden door de bestaande platformen te consolideren.** Alle deelnemers zullen via eenzelfde platform toegang krijgen tot alle beschikbare diensten en data: **developers, gebruikers, beheerders, enz.** Daarnaast zal het platform de mogelijkheid bieden om betalende gegevens of diensten aan te bieden. Een aantal algemene diensten zijn vandaag reeds beschikbaar, zoals documentbewerking, of documentcreatie. Extra diensten, zoals bijv. een betaalmodule, zouden toegevoegd kunnen worden. Een zogenaamde **'ruimte voor innovatie' is nog niet erg ontwikkeld, en er zijn zeker opportuniteiten voor meer experimenten rond artificiële intelligentie.**

2. Infrastructuur

De infrastructuur omvat **de verschillende mogelijkheden die nodig zijn** om alle toepassingen en diensten, die ter beschikking worden gesteld van de gebruikers, te ondersteunen.

Vandaag wordt de overgrote meerderheid van de diensten **fysiek gehost in de gewestelijke datacenters** van het CIBG. De technologische evoluties van de voorbije jaren lijken er echter op te wijzen dat de levering van Cloud⁽³⁾ gebaseerde of hybride diensten steeds belangrijker zal worden.

Vandaag is de 'cloud' een essentieel onderdeel van de Smart City geworden.

Maar er zijn verschillende 'clouds': (1) een soevereine cloud die geografisch gelegen is binnen het Brussels Hoofdstedelijk Gewest

en gecontroleerd wordt door openbare diensten, (2) een beheerde cloud uit de privésector binnen een strikt regelgevend kader, of (3) een beheerde cloud uit de privésector zonder enige regels of controles.

Sommige administraties maken vandaag de keuze om de private cloud in te gaan zonder dat er regels en controles worden ingesteld door de democratische instellingen (zoals Parlement of Regering) en zonder garantie op de beveiliging van de openbare gegevens. Het is dan ook van essentieel belang dat een regelgevend- en wetgevend kader voor de opslag en exploitatie van openbare gegevens wordt uitgewerkt om op die manier de soevereiniteit, locatie, gebruik en veiligheid van deze data te waarborgen.

STATUS VANDAAG

Als we de infrastructuur beschouwen, gebruiken de meeste gemeenten eenzelfde data center dat beheerd wordt door het CIBG. Enkele projecten worden beheerd vanuit de cloud.

3. Sensoren

Met de term sensoren verwijzen we naar de **verschillende middelen die er zijn om data**, die belangrijk zijn voor een Smart City, **te verzamelen**. De sensoren zijn de technologische componenten waarmee deze data verzameld kunnen worden. Ze zetten de fysieke parameters om in een elektronisch signaal dat geïnterpreteerd kan worden door mensen of machines, of zelfs verwerkt kan worden door een autonoom systeem. De signalen van conventionele sensoren omvatten onder meer licht, druk, temperatuur, vochtigheid, geluid (zoals de geluidsniveaumeters die in Brussel werden geplaatst) en diverse andere parameters.

Deze sensoren kunnen passief zijn (dan geven ze enkel de verzamelde informatie door), maar ook actief of zelfs slim zijn (zodat ze de gegevens kunnen verwerken of zelf een actie kunnen uitvoeren). Op die manier kunnen sensoren bijvoorbeeld de verkeerslichten aanpassen in functie van de verkeersdrukke of kunnen ANPR-camera's in de Brusselse lage-emissiezone nummerplaten herkennen en nagaan of de betrokken voertuigen in regel zijn met de wetgeving. Bijzondere aandacht moet in dit kader geschonken worden aan de beveiliging van deze sensoren om te vermijden dat ze bijvoorbeeld gehackt of misbruikt worden.

(3) Technologie waarbij informaticaoplossingen ondergebracht worden op gedeelde platformen die eenvoudig uitbreidbaar zijn en over het algemeen via internet toegankelijk zijn.

Naast de conventionele sensoren is er nog een andere belangrijke gegevensbron: **crowdsourcing**. Dat is een model voor het verzamelen en het delen van gegevens die afkomstig zijn van individuen, burgers en gemeenschappen. Een voorbeeld hiervan is Waze: dat de gegevens verzamelt die

automobilisten vrijwillig delen door de app op hun smartphone te installeren. Op basis van die gegevens wordt de verkeerssituatie continu en in realtime aangepast. In het Brussels Hoofdstedelijk Gewest werkt de app Fix My Street volgens hetzelfde principe.

STATUS VANDAAG

Vanuit het oogpunt van gegevensverzameling zijn er al een aantal passieve sensoren in het Gewest geïnstalleerd (denk hier bijv. aan geluidssensoren en camera's), en het is **mogelijk om die gegevens te verwerken en te delen**.

Crowdsourcingtechnologieën en slimme sensoren worden nog niet frequent gebruikt, hoewel ze intern wel worden onderzocht evenals gestandaardiseerde communicatie die het mogelijk maken sensors van diverse protocollen met elkaar te laten spreken.

4. Connectiviteit

Connectiviteit is het bindmiddel dat essentieel is voor de goede werking van een Smart City. Het is noodzakelijk om de verzamelde gegevens door te kunnen geven aan de toepassingen die ze gebruiken en om de diensten en informatie tot bij de eindgebruikers te brengen. Bepaalde communicatiemiddelen zijn welbekend bij het grote publiek, zoals wifi of mobiele telefonie met de 3G/4G-standaard. In de nabije toekomst verwachten we de uitrol van 5G. Dat zal de opkomst bevorderen van talrijke diensten die grote hoeveelheden data verbruiken. Daarnaast zal dit ook bijdragen tot de geleidelijke introductie van slimme netwerken (smart grids) die gebruikt worden om de elektriciteitsvoorziening aan consumenten te optimaliseren via digitale tweewegscommunicatie.

Het Brussels Hoofdstedelijk Gewest heeft daarnaast zijn eigen glasvezelnetwerk. Dat levert een aanzienlijk voordeel op en is een belangrijke hefboom aangezien het zorgt

voor een grotere flexibiliteit voor de implementatie van 'smart' oplossingen in het Brussels Gewest.

STATUS VANDAAG

WiFi-, 3G- en 4G-netwerken zijn reeds lang in gebruik. Het **5G-netwerk** zal worden ontwikkeld in 2019. Bij de introductie van het 5G-netwerk past het Gewest het voorzichtigheidsbeginsel toe met behoud van een minimale stralingsnorm maar voldoende om de ambitieuze doelstellingen van de Smart City te kunnen waarmaken.

Het Brussels Hoofdstedelijk Gewest heeft een eigen **glasvezelnetwerk** dat een belangrijke faciliterende rol speelt. Er is momenteel geen melding van Smart Grid-netwerken.

5. Veiligheid

Het toenemende gebruik van technologieën in het kader van de slimme steden brengt uitdagingen met zich mee op het vlak van informatiebeveiliging. Daarbij gaat het niet enkel over de **bescherming van de technologische componenten** – netwerken, sensoren, infrastructuur en toepassingen – die de ontwikkeling van een Smart City ondersteunen, maar ook over **de bescherming van de gegevens**, met name de persoonsgegevens van de gebruikers.

Het eerste punt is een verplichting die voortvloeit uit de Richtlijn (EU) 2016/1148 die in 2018 van kracht werd. De maatregel streeft naar een hoog gemeenschappelijk niveau van **beveiliging van netwerk- en informatiesystemen** in de gehele Europese Unie.

Het tweede punt – **de bescherming van de persoonsgegevens** – is de voorbije maanden veel belangrijker geworden sinds de invoering van de **AVG**-verordening (algemene verordening betreffende gegevensbescherming) op 25 mei 2018. Sindsdien geldt een strikte controle op de personen die toegang hebben tot deze gegevens en mogen deze enkel uitgewisseld worden voor het beoogde doel.

De ontwikkeling van de Smart City in het Brussels Hoofdstedelijk Gewest gaat gepaard met een grote hoeveelheid persoonlijke gegevens die verzameld en gedeeld worden tussen de overheden onderling, maar ook steeds vaker met partners uit de privésector. **De overheid zou een regulerende rol kunnen**

spelen door het opstellen van protocollen over de manier waarop de betrokken partijen gegevens dienen te verwerken en te delen, maar ook over het implementeren van waarborgen voor de bescherming van de gevoeligste gegevens.

Naast de informatiebeveiliging mogen we ook **digitale beveiliging en cybersecurity** niet vergeten. Dat zijn andere, maar minstens even belangrijke aspecten. Digitale beveiliging omvat alle hulpmiddelen waarmee identiteit, middelen en technologieën beveiligd kunnen worden, terwijl cybersecurity gaat over de bescherming van systemen, netwerken en programma's tegen cyberaanvallen. Dat het Brussels Hoofdstedelijk Gewest onlangs een eigen centrum voor cybersecurity heeft opgericht, wijst op het toenemende belang van deze bedreiging. Door het toenemende gebruik van toepassingen op basis van sensornetwerken wordt het Gewest immers nog kwetsbaarder voor cyberaanvallen.

Vooraleer ze op grote schaal verspreid worden, moeten de 'smart' oplossingen en de onderliggende bouwstenen ervan dus gekoppeld worden aan hoogwaardige beveiligingssystemen. Gevoelige hulpmiddelen moeten beoordeeld worden en omringd worden door strikte verdedigingsmechanismes. Ook hier moet een passend beleid uitgewerkt worden over de manier waarop gereageerd moet worden in geval van inbreuken. Dat mag niet alleen gericht zijn op technische herstelmaatregelen, maar ook op het niveau van transparantie en communicatie.

STATUS VANDAAG

Het vraagstuk van **veiligheid van data en van de technologische componenten** werd reeds uitgewerkt maar moet **nog verder ontwikkeld worden**. Er zijn al een aantal **beveiligingsdiensten** beschikbaar, **maar ze zijn meer gericht op de authenticatie en autorisatie van de gebruikers en niet de beveiliging van de gegevens zelf**.

Governance

De opdracht van het Smart City Office zal bestaan uit verschillende luiken:

1. Het eerste luik bestaat erin ervoor te zorgen dat het gewestelijke beleid **prioriteit** krijgt en vertaald wordt in concrete projecten die bijdragen aan het verbeteren van de indicatoren en aan het realiseren van de gestelde doelen. **Het Smart City Office zal een sturende rol opnemen bij het voordragen en selecteren van deze projecten.** Het Smart City Office zal hiertoe een **methodologie uitwerken die toelaat om projecten te prioriteren en te selecteren.** Voor de uitvoering van de geselecteerde projecten komt zullen alle relevante actoren worden betrokken om zo te komen tot een oplossing die waardevol is voor de burgers, bedrijven en overheidsdiensten, en die voor iedereen toegankelijk is. Het is de bedoeling de inspanningen te concentreren op een beperkt aantal projecten om de kans op slagen te vergroten, en pas daarna het (de) volgende project(en) op te zetten.
2. Het tweede luik bestaat uit het creëren van een **ontmoetingsplaats** waar alle belanghebbenden met een specifieke expertise in de verschillende domeinen van een Smart City hun kennis kunnen delen en kunnen verrijken, alsook hun lopende projecten kunnen delen. Het Smart City Office zal op die manier de **verschillende administraties actief stimuleren** om samen te werken en op zoek te gaan naar synergiën en waar nodig **sturend optreden om deze samenwerking te bewerkstelligen.** De inventaris van lopende en geplande Smart initiatieven van de verschillende administraties die in het kader van deze ambitienota werd uitgewerkt, vormt hiervoor een belangrijk startpunt.

Het Smart City Office zal daarnaast ook optreden als **adviesorgaan voor de administraties** en overheid van het Brussels Gewest en zal bijgevolg het beheer van de Smart City in Brussel vergemakkelijken.

De inspiratie voor deze kennis en expertise zal niet enkel vanuit het Gewest of België komen, maar ook inspirerende internationale initiatieven beschouwen. Daarom zal het Smart City Office een actief lid zijn van nationale en internationale netwerken. De rol van het Smart City Office zal er, naast het opsporen van deze aantrekkelijke projecten, ook in bestaan om deze te delen met partijen die ze mee zouden kunnen implementeren in Brussel.

Naast het verspreiden van relevante informatie moet deze bouwsteen, die door interne en externe instanties in Brussel wordt ontwikkeld en gestimuleerd, leiden tot de definitie van concrete en coherente acties. Op die manier kunnen de verworven kennis en expertise verder gaan dan de muren van deze ontmoetingsplaats en gestalte krijgen in concrete projecten.

3. Het derde luik bestaat uit het **vastleggen van een reeks duidelijke en meetbare doelstellingen waarmee de progressie in cijfers vertaald kan worden.** Deze doelstellingen hebben betrekking op verschillende aspecten zoals de algemene ontwikkeling van de Smart City in het Brussels Gewest, de opvolging van de lopende

projecten, de stand van zaken van alle bouwstenen, enz. Dit dashboard met KPI's wordt het werkinstrument van het Smart City Office en Smart City manager om de voortgang van de verschillende smart initiatieven in het Gewest, en bijgevolg ook de realisatie van de doelstellingen, op te volgen.

Naast het vaststellen en het meten van de gestelde doelstellingen, zullen ook de geleverde inspanningen worden geëvalueerd. Deze analyses zullen nuttig zijn om lessen te trekken uit de ondernomen acties, zowel op vlak van best practices als op vlak van oorzaken van gefaalde initiatieven. Deze analyses moeten op regelmatige basis plaatsvinden en de resultaten moeten worden gecommuniceerd aan alle belanghebbenden.

STATUS VANDAAG

Uit de consultatierondes met de verschillende administraties in kader van deze nota's is gebleken dat er op heden **slechts beperkt wordt overlegd en samengewerkt** tussen de verschillende administraties op vlak van Smart City initiatieven. Hierdoor wordt er te weinig ingezet op het realiseren van synergieën en/of het hergebruik van (technologische) componenten. Ook stellen we vast dat dit gebrek aan coördinatie leidt tot geduplicateerde inspanningen (waarbij bijv. meerdere databases met quasi dezelfde gegevens worden ontwikkeld en beheerd) en dus tot een suboptimale inzet van de beschikbare middelen.

Daarnaast is het **overzicht en de monitoring van alle Smart City initiatieven** over de verschillende administraties heen niet helemaal duidelijk waardoor de verschillende betrokken administraties telkens over een (ander) fragmentarisch beeld beschikken.

Dit alles bewijst de **noodzaak aan het installeren van een doeltreffend beheer** ('governance') dat kan instaan voor de **coördinatie tussen de verschillende belanghebbenden**. Het Smart City Office zal hiertoe een leidende rol opnemen om op die manier het transversale en homogene beheer van projecten te bevorderen.

Samenwerking

1. De quadruple helix

De implementatie van een Smart City is een complex en moeizaam proces waarin alle actoren uit de quadruple helix betrokken moeten worden: de overheden, de bedrijven, de burgers en de academische wereld. Dit engagement, dat verder gaat dan louter raadplegen, is nodig in elke fase van de uitrol van een Smart City.

Een stad zal geen slimme stad worden als ze enkel uitgaat van individuele initiatieven en als de nodige stakeholders onvoldoende worden betrokken. **Om succesvol te zijn, moeten slimme steden zorgen dat ze toegankelijk zijn en moeten ze verschillende communicatiemiddelen ter beschikking stellen van alle actoren zodat deze hun ideeën, suggesties, behoeftes, enz. kenbaar kunnen maken.**

In de dubbele rol die het Brussel Hoofdstedelijk Gewest heeft in deze, namelijk zelf slimme oplossingen implementeren enerzijds én het faciliteren van een breder en open ecosysteem bestaande uit alle stakeholders van de quadruple helix anderzijds, zal het dan ook initiatieven nemen om een grotere betrokkenheid te genereren bij de effectieve uitvoering van de projecten en de slimme oplossingen.

STATUS VANDAAG

Hoewel er in deze zin al een aantal initiatieven zijn genomen, is er hier nog ruimte tot verbetering. Vanuit de private sector klinkt een duidelijke **oproep naar meer en betere samenwerking waarbij overheid en bedrijven als partners aan de slag kunnen gaan.**

2. Interoperabiliteit

Interoperabiliteit is het vermogen van organisaties om met elkaar samen te werken vanuit doelstellingen die voor beide partijen positief zijn. Dit veronderstelt dat informatie en kennis gedeeld worden tussen deze organisaties, door middel van de uitwisseling van gegevens tussen hun IT-systemen. En dus **het vermogen van verschillende instrumenten en interfaces om met elkaar te communiceren.**

Dit vraagt om een omgeving die open en horizontaal is in plaats van gesloten en verticaal. Op die manier kan iedereen de bestaande oplossingen ter beschikking stellen en gebruiken om hun efficiëntie te verbeteren, of zelfs nieuwe, doeltreffendere oplossingen te creëren.

STATUS VANDAAG

Zoals eerder reeds aangehaald leidt de silovorming van vandaag tot een te beperkte afstemming, samenwerking en kennisdeling tussen de administraties. Oplossingen zijn vaak gefragmenteerd tussen de verschillende domeinen, terwijl ze nochtans over een onmiskenbaar potentieel beschikken. Er liggen hier dus heel wat **opportuniteiten om de beschikbare middelen efficiënter in te zetten** en op die manier verbeterde en nieuwe slimme oplossingen te creëren. De leidende rol van het Smart City Office zal hierin cruciaal zijn.

Vanuit een technologisch standpunt omvat interoperabiliteit gegevens, diensten en interfaces. Tot nu toe is er een **opendataplatform**, dat het mogelijk maakt om de data in het openbaar te publiceren. Het **zou optimaler kunnen gebruikt worden**, bijvoorbeeld niet alle data worden vandaag publiek gedeeld. Er zou ook verder nagedacht moeten worden over het **formaat en vertrouwelijkheid van de data**. Dit vereist bijvoorbeeld het definiëren van normen.

3. Hergebruik & mutualisering

Interoperabiliteit bevordert de samenwerking, maar de actoren moeten deze ook concretiseren door de **bestaande en/of geplande initiatieven effectief te hergebruiken en te mutualiseren**. Deze bouwsteen heeft in de eerste plaats betrekking op de **technische componenten** die de implementatie van slimme oplossingen bevorderen. Heel wat bedrijven en

overheden beschikken immers over gegevens of instrumenten die ook nuttig zouden kunnen zijn voor andere partijen. Authentieke bronnen moeten worden gedefinieerd en toegewezen aan organisaties.

Daarvoor is een duidelijk en transparant inzicht nodig in ieders rol en ieders verantwoordelijkheden, en moet daarnaast een communicatiekanaal en een netwerk voor informatiedeling uitgewerkt worden dat deze samenwerking effectief kan ondersteunen.

Hergebruik & mutualisering verwijst ook naar een manier van werken waarbij de stakeholders het kader van individueel beleid overstijgen om de inspanningen en de beschikbare middelen te bundelen in transversale projecten. Aangezien de projecten niet beperkt zullen blijven tot één uniek domein, is het van essentieel belang dat de opgebouwde kennisilo's doorbroken worden om plaats te maken voor een intensievere samenwerking tussen alle actoren.

STATUS VANDAAG

Zoals eerder aangehaald leidt de silovorming van vandaag tot een te beperkte afstemming, samenwerking en kennisdeling tussen de administraties. Om hergebruik toe te passen, en dus ook het **Only Once principe**, moeten de diensten kunnen **samenwerken**.

Het hergebruik heeft ook betrekking op **diensten**, wat ook reeds gebeurt. Wanneer er diensten worden verleend, spreekt het voor zich dat deze ook van toepassing moeten zijn voor zoveel mogelijk andere departementen en administraties. Het Smart City Office kan hierbij een belangrijke rol spelen.

Menselijk kapitaal

Hoewel technologie en gegevens belangrijke parameters zijn van een Smart City, bieden ze op zich geen enkele toegevoegde waarde. Het is noodzakelijk om **mensen op te leiden en organisaties te hebben die in staat zijn om de technologieën te exploiteren en de relevante gegenereerde gegevens te interpreteren**. Technologieaanbieders, applicatieontwikkelaars en programmeurs zullen al hun vaardigheden inzetten door de technologieën en de beschikbare data te combineren om nieuwe interfaces en oplossingen te creëren die bijdragen tot het welzijn van de burgers, de bedrijven en de overheden. Op die manier kan een slimme

stad echt tot ontwikkeling komen en wordt de ambitie waargemaakt.

Naast het ter beschikking stellen van de tools en de middelen om de nodige slimme oplossingen te creëren, is het ook noodzakelijk alle burgers de kans te geven om zelf deze digitale vaardigheden te verwerven en ze **vertrouwd te maken met de nieuwe technologieën** zodat ze in staat zijn om de data te interpreteren, de 'smart' oplossingen te gebruiken of zelfs volledig onafhankelijk nieuwe 'oplossingen' te creëren. In dit kader verdient het aanpakken van de digitale kloof bijzondere aandacht.

STATUS VANDAAG

Het Brussels Hoofdstedelijk Gewest kan dan terugvallen op verschillende **hulpmiddelen** ter ondersteuning van de ontwikkeling van de digitale vaardigheden. **IRISteam** is bijvoorbeeld verantwoordelijk voor het leveren van eenmalige diensten met betrekking tot diensten met betrekking tot internet, softwareoplossingen, IT-training en IT-beveiliging. Tegelijk komen er aan **hogescholen en universiteiten** tal van **opleidingen** bij die focussen op de digitale vaardigheden.

Net als andere steden worstelt het Brussels Hoofdstedelijk Gewest met een **digitale kloof** die typisch de minst begunstigde bevolkingsgroepen treft (intergenerationele armoede, hoge werkloosheid, vroegtijdige schoolverlaters, enz.).

In het kader van het **actieplan 'Digitale Inclusie'** dat recent werd goedgekeurd door de regering zal in 2019 een pakket aan maatregelen worden uitgerold dat tot doelstelling heeft om:

- met effectieve en meetbare **maatregelen digitale uitsluiting tegen te gaan**,
- het **overleg en de steun** tussen de **verschillende actoren** die actief zijn op vlak van digitale inclusie te bevorderen,
- het **grote publiek en het doelpubliek** beter **bekend te maken met de problematiek** en de bestaande middelen.

Hiertoe zal eveneens een specifieke commissie worden opgericht om dit aan te sturen en op te volgen.

05 KRACHTLIJNEN

Opdat Brussel zich zou kunnen positioneren als een digitale hoofdstad die alle kansen grijpt die de nieuwe technologieën en data bieden, moeten stappen worden gezet met betrekking tot verschillende krachtlijnen. Die openen deuren en bieden de politieke besluitvormers van vandaag en morgen de kans om van de Smart City in het Brussels Hoofdstedelijk Gewest een volwaardig thema binnen de gewestelijke strategie te maken.

5.1 DE 'SMART' PROJECTEN

De ambitie van het Brussels Hoofdstedelijk Gewest om de levenskwaliteit van de burgers en de bedrijven te verbeteren, kan enkel gerealiseerd worden door het opzetten van 'smart' projecten. Zoals eerder aangehaald bij de bouwstenen, is het cruciaal dat de **uitvoering van deze projecten op een gerichte en pragmatische manier** wordt aangepakt om Brussel zo op een organische maar coherente manier te laten uitgroeien tot een Smart City.

Naar aanleiding van de opmaak van deze ambitienota werden verschillende acties ondernomen om te komen tot een lijst van potentiële slimme oplossingen voor het Brussels Hoofdstedelijk Gewest.

De eerste stap bestond uit het opstellen van een zo volledig mogelijke **lijst van bestaande of geplande slimme projecten** in Brussel. Deze initiatieven werden gelanceerd door private of publieke actoren en zetten in op het gebruik van data en/of technologieën om de levenskwaliteit van de burgers, bedrijven of overheden te verbeteren. Het doel van deze eerste oefening was de **basis te bepalen** waarop Brussel rust, de basis die eventueel als springplank kan fungeren voor de uitrol van toekomstige projecten. Daarvoor werden een aantal **workshops**, per actiegebied, georganiseerd met publieke actoren uit verschillende overheidsdiensten. Daarnaast werd een bijkomende workshop georganiseerd met private actoren. De focus van deze laatste workshop lag eerder op het leren kennen van hun verwachtingen en noden met het oog op de introductie van nieuwe slimme oplossingen in de markt.

Tegelijk werd een **internationale benchmarkstudie** uitgevoerd waarbij de best practices van vier vergelijkbare steden (Lyon, Toronto, Wenen en Kopenhagen) werden geïnventariseerd. Deze studie, in combinatie met een literatuurstudie, hebben geleid tot een databank met meer dan **700 projecten** met een 'smart' component.

Deze projecten werden vervolgens verder geanalyseerd aan de hand van drie criteria:

1. de mogelijke rol van de overheid
2. het gebruik van data en technologieën
3. hun impact op de verbetering van de levenskwaliteit

Na deze analyse werden **100 projecten** weerhouden die relevant kunnen zijn voor het Brussels Hoofdstedelijk Gewest. Ze werden vervolgens vergeleken met de inventaris van bestaande Brusselse projecten die werd samengesteld vanuit de verschillende workshops. Uit deze vergelijking blijkt **iets minder dan de helft van de 100 fundamentele projecten reeds te bestaan** in het Brussels Hoofdstedelijk Gewest.

Voor het effectief selecteren van de prioritaire projecten uit deze lijst, **zal vanuit het Smart City Office een strikte methodologie voor waardering en selectie worden uitgewerkt, om aldus de projecten in Brussel beter te kunnen begeleiden met het oog op het realiseren van de Smart City ambities van Brussel.**

5.2 HET SMART CITY OFFICE

Governance werd gedefinieerd als een van de kritische succesfactoren voor de implementatie van een Smart City.

De betrokkenheid van de besluitvormingsorganen heeft inderdaad een aanzienlijke impact op de projecten, de bouwstenen en uiteindelijk de burgers en de bedrijven. Dat is de reden waarom de overheid de uitbouw van de Smart City in handen moet nemen, waarbij het Smart City Office wordt ingezet als middel voor de uitrol van de Smart City in het Brussels Hoofdstedelijk Gewest.

Het **Smart City Office**, zoals beschreven in hoofdstuk 'Governance', zal in dit kader de leidende rol opnemen. Als coördinator en aanjager van transversale Smart City initiatieven, maar ook als **toegangspoort en aanspreekpunt** voor alle vragen en informatie rond het Smart City beleid in het Brussels Hoofdstedelijk Gewest. Dit Smart City Office zal ook heel wat andere verantwoordelijkheden opnemen zoals het **uitbouwen van een netwerk en het betrekken van alle actoren van de quadruple helix, het bepalen van de doelstellingen, de opvolging van het Smart City beleid in het Brussels Gewest, de monitoring van de technologie, enz.**

Een expliciete sleutelrol van het Smart City Office zal erin bestaan alle actoren te **sensibiliseren** over de Smart City strategie in Brussel en samen met hen **actief op zoek te gaan naar samenwerking en synergieën**. Hierin kan en zal het Smart City Office een meer sturende rol opnemen zodat duplicatie van inspanningen wordt vermeden en de beschikbare middelen zo efficiënt mogelijk worden ingezet.

Centraal daarin staat het idee dat bij alle betrokkenen een denkproces wordt opgestart waarbij elke nieuwe oplossing wordt **benaderd vanuit een 'Smart City' perspectief**. Dat zal leiden tot een echt win-win partnerschap voor

iedereen, waarbij het Smart City Office een reële meerwaarde betekent voor het Brussels Hoofdstedelijk Gewest.

5.3 HET BELEID ALS KADER

Het belang van het beleid kan en mag niet onderschat worden bij de uitbouw van een Smart City. De besluitvormingsorganen moeten een **wetgevend en regelgevend kader** scheppen waarmee obstakels en hindernissen voor de implementatie van 'smart' projecten zoveel mogelijk weggenomen kunnen worden.

Zo zullen de overheidsdiensten ervoor moeten zorgen dat de **wetgeving en de normen** worden **geactualiseerd** zodat een gunstig kader ontstaat en moeten ze de **initiatieven aanmoedigen** van alle actoren die actief zijn in het Brussels Hoofdstedelijk Gewest. Zo zou de overheid de verplichting kunnen opleggen dat in elke nieuwe aanbesteding een Open Data- en API-publicatieluik wordt opgenomen zodat de bestaande **Open Data- en API Gateway-platformen** of het toekomstige **Urban Platform** continu gevoed worden. Daarnaast zou de overheid ook kunnen suggereren dat aannemers bij de constructie van elke nieuw gebouw de installatie van optische vezel voorzien om extra kosten achteraf te vermijden.

Onlangs werden verschillende maatregelen genomen waaruit blijkt dat de overheid een evolutief kader wil bieden. Denk bijvoorbeeld aan de ordonnantie betreffende de invoering van een **opendatabeleid**, of aan de ordonnantie betreffende vrije vloot deelfietsen. Het toegenomen gebruik van data impliceert ook het bestaan van normen en het nemen van normatieve beslissingen in kader van **digitale veiligheid**, waardoor burgers vertrouwen krijgen in zowel het delen van informatie als in het gebruik van bestaande gegevens.

Tot slot is het interessant om vast te stellen dat het Brussels Hoofdstedelijk Gewest vandaag over alle nodige **technologische middelen** beschikt om de impact en de gevolgen van elke politieke beslissing te evalueren. Deze **simulaties** kunnen besluitvormers en het brede publiek helpen bij het maken van **keuzes** en tegelijk de stakeholders betrekken in het beslissingsproces door meer **transparantie** te bieden.

5.4 HET BEHEER VAN DATA EN NIEUWE TECHNOLOGIEËN

Vanuit technologisch oogpunt zal het Brussels Hoofdstedelijk Gewest een nieuwe stap kunnen zetten in de implementatie van zijn Smart City strategie dankzij drie maatregelen.

1. Ken je gegevens (“Know Your Data”)

Naar analogie met de KYC-wetgeving (“Know Your Customer”) in de bankensector, vormt het opbouwen en het verspreiden van een overzicht van alle data die gegenereerd worden door de infrastructuren en de gebruikers in het Brussels Hoofdstedelijk Gewest een cruciaal onderdeel van de Smart City strategie.

De implementatie van deze mapping beantwoordt aan verschillende doelstellingen:

- Het opzetten van **data governance** op gewestelijk niveau
- Identificeren van **opportunities** voor het delen of het **hergebruik** van data tussen de overheden en de private actoren. Dit impliceert het bestaan van een informatiemanagementbeleid op lange termijn dat rekening houdt met de verschillende opslagmogelijkheden.
- Identificeren van domeinen waarvoor **bijkomende gegevens** nodig zijn;
- **Implementatie van het “Only Once”-principe** dankzij de identificatie van de processen en toepassingen waarvoor identieke gegevens geregistreerd moeten worden.

Om deze maatregel in de praktijk te brengen, kan men terugvallen op een bestaande basis, met onder meer de dienstenintegrator FIDUS, de API Gateway, de website opendatastore.brussels, enz.

2. Opzetten van één enkel platform dat gegevens en projecten bundelt

Gezien het grote aantal geïdentificeerde initiatieven, is het een evidentie dat **één enkel platform** ter beschikking wordt gesteld voor het **exploiteren van de beschikbare gegevens**, en de bestaande toepassingen en diensten, alsook om deze te delen met de verschillende belanghebbende partijen, zowel publiek als privaat. Dat houdt ook de naleving in van een aantal basisprincipes die het hergebruik van oplossingen mogelijk maken, zoals bijv. de publicatie van toepassingen onder opensourcelicentie.

Concreet zou het CIBG een sleutelrol in dit proces kunnen spelen aangezien het nu al werkt rond dit concept via het toekomstige **Urban Platform** dat als doel heeft de inhoud van de huidige Open Data-, IoT- en API Gateway-platformen op één plaats samen te brengen. Het is perfect mogelijk om het bereik van dit toekomstige platform uit te breiden zodat ook de publicatie van de bijbehorende projecten mogelijk wordt.

3. Een Smart Grid opzetten

Op langere termijn moet worden nagedacht over het opzetten van slimme netwerken (Smart Grids) met de steun van de economische actoren die actief zijn in de actiegebieden Smart Living, Smart Mobility en Smart Environment. Het Smart Grid-concept – dat we ook in hoofdstuk ‘Connectiviteit’ hebben aangehaald – wordt beetje bij beetje uitgebreid naar verwante domeinen zoals de **optimalisatie van het gebruik van gebouwen en infrastructuur** en de verbetering van mobiliteit, om zo de economische en ecologische prestaties van de stad te verbeteren. Terwijl de **uitvoering** van deze netwerken vooral in handen is van **actoren uit de private sector**, kunnen de verzamelde gegevens gebruikt worden door de overheidsinstanties om het energie- en milieuprestatiebeleid verder te verfijnen.

De concretisering, de implementatie en de communicatie van de binnen de Brusselse overheid reeds bestaande **ordonnantie** van oktober 2016 betreffende de invoering van een **opendatabeleid** vormt hierbij het **uitgangspunt**.

5.5 PARTICIPATIE EN CO-CREATIE ALS COLLECTIEF ENGAGEMENT

Participatie vormt de kern van een Smart City, want niet alleen moeten alle stakeholders **gesensibiliseerd** worden, ze moeten ook **betrokken** worden in elke processtap. Dit collectieve engagement wordt vertaald in een **open, transversale en flexibele aanpak** voor het **genereren en implementeren van ideeën**. Dankzij de ontwikkeling van een burgerparticipatieplatform, de organisatie van hackathons en het bestaan van het Smart City Office kan elk individu of elke organisatie, op zijn niveau, deel uitmaken van de concretisering van de Smart City in het Brussels Hoofdstedelijk Gewest.

Participatie houdt ook in dat eindgebruikers betrokken worden in de testfase van concepten en oplossingen met het oog op rechtstreekse feedback en continue verbetering. Hiervoor moet de Proof of Concept-fase (PoC) overstegen worden met inclusievere methodes waarin alle potentiële gebruikers worden betrokken. Een mooi voorbeeld zijn de living labs, waarbij innovators producten, oplossingen en concepten kunnen ontwikkelen en deze vervolgens kunnen uitproberen en testen met de eindgebruikers. In het Brussels Hoofdstedelijk Gewest werden al verschillende living labs uitgerold, elk met hun eigen voorkeur of specialiteit.

Bovendien gaat burgerparticipatie verder dan de ‘smart’ projecten. Ze heeft ook betrekking op de **samenwerking** die een Smart City via **PPS** (publiek-private samenwerking) bevordert met de burgers, alle lokale overheden en de private actoren.

Overzicht van Smart projecten vandaag
in het Brussels Hoofdstedelijk Gewest (niet-limitatief)

LEGENDE

- Smart environment
- Smart people
- Smart living
- Smart government
- Smart economy
- Smart mobility

Calalogus 'toegankelijke' plekken

Monitoring van geluidshinder

Smart management van zonnepanelen

Digitale vaardigheden

Open kadastrale database

Data-gedreven gebouweninspecties

Digitale bouwvergunning

Digitale bouwaanvraag

Digitaal loket

Geïntegreerde multimodale informatie

Online trainingsprogramma's

Systemen voor gebouwbeheer

Opvolgen van huishoudelijk energieverbruik

Slimme parkings

Online klachtenmanagement

Online klacht indienen bij politie

Incident-rapportage

Slimme lockers voor pakketjes

Toeristenpas

Uniek portaal voor toeristen

Lage emissiezone

Scanning auto

Videobewaking

Digitaal betalen voor openbaar vervoer

Dynamische parkeergeleiding

Database gevaarlijke kruispunten

Realttime wegnavigatie

Slimme routeplanners

06 VOLGENDE STAPPEN

Voor elk van deze vijf krachtlijnen zijn tal van beslissingen nodig om de hogervermelde ambitie te verwezenlijken. Deze beslissingen kunnen op hun beurt de uitvoering stimuleren van verschillende kortetermijnacties die een cruciale impact zullen hebben op de uitwerking van een Smart City beleid in Brussel.

1. SMART CITY OFFICE

De eerste grote actie die ondernomen moet worden, is de **uitbouw van het Smart City Office**. Deze zal gestalte geven aan de Smart City strategie en zijn beslissingen en acties afstemmen op het realiseren van de ambitie en de geselecteerde projecten. Concreet wordt het Smart City Office ondergebracht bij het **CIBG** en wordt het geleid door een **Smart City Manager**. In een eerste fase zal de Smart City Manager hiertoe ondersteund worden door het consortium KPMG-Sopra Steria- Common Ground vanuit de 3-jarige opdracht die zij in dit kader hebben (in het kader van bestek BB2017.031 'Uitrol van het Smart City beleid in het Brussels Hoofdstedelijk Gewest'). Ook na afronding van deze opdracht zal de Smart City manager over een team moeten kunnen beschikken om de coördinerende en sturende opdracht die haar toegewezen wordt te kunnen vervullen.

Niettemin, en om ervoor te zorgen dat de acties een voldoende groot bereik hebben, zal het Smart City Office afhankelijk zijn van de actieve **betrokkenheid** bij de andere overheidsdiensten van de medewerkers vanuit de administraties die aangewezen werden als **vertegenwoordigers van het Smart City beleid**. Deze vertegenwoordigers zullen regelmatig samenkomen om alle relevante informatie binnen hun vakgebied te delen en zullen tevens aangewezen worden als projectverantwoordelijken voor hun sector wat betreft te lanceren prioritaire initiatieven.

In de komende maanden zal hiertoe concreet een werkingsstructuur worden geïmplementeerd met:

- Leidende rol voor de Smart City Manager
- Opstart van het (virtueel) netwerk met aanduiding van de verschillende vertegenwoordigers binnen de administratie én organisatie van de eerste bijeenkomsten;
- Verfijnen van rol en mandaat van het Smart City Office (Smart City manager en team) i.k.v. de sturende rol die zij kan opnemen naar de andere administraties om op die manier samenwerking en het realiseren van synergieën te bewerkstelligen;
- Uitwerken van een strikte methodologie voor waardering en selectie van prioritaire projecten.

2. PRESTATIE-INDICATOREN

Een tweede actie die geïmplementeerd zal worden, heeft betrekking op het **bepalen** van prestatie-**indicatoren**, zowel specifiek per domein als algemeen (met onder meer de positionering in de internationale klasseringen). Deze indicatoren moeten geselecteerd worden en zullen worden opgenomen in een **dashboard**. Dat dashboard wordt een essentieel hulpmiddel voor de **opvolging** van lopende en te implementeren **projecten**. Tot slot zal dit dashboard ook gebruikt worden als **transparante communicatietool**, zowel voor de interne als de externe stakeholders.

Hiertoe zal in de komende maanden:

- Een voorstel van indicatoren worden uitgewerkt;
- Een validatieproces worden opgestart;
- Een dashboard worden uitgebouwd;
- Het proces voor opvolging van de KPI's worden opgestart.

3. IT-INFRASTRUCTUUR

De derde maatregel zal betrekking hebben op de **IT-infrastructuur** die nodig is om de realisatie van zogenaamde 'smart' projecten en het Smart City Office te faciliteren en te ondersteunen. Het CIBG zal onder meer een sleutelrol moeten spelen om de ontbrekende schakels in volgorde van prioriteit uit te werken, maar ook om alle **bestaande informaticasystemen te rationaliseren**.

Deze aanpak is cruciaal voor de Smart City strategie, in die zin dat de stroomlijning van de bestaande IT-infrastructuur de samenwerking zal bevorderen en het hergebruik zal stimuleren van de acties die alle aanwezige openbare diensten in Brussel ondernemen of in de toekomst zullen ondernemen.

07

BIBLIOGRAFIE

Centre Permanent pour la Citoyenneté et la Participation. (2016). *Les défis urbains à l'heure de la métropolisation*. Bruxelles: CPCP ASBL.

CIBG. (2014). *Brussels Smart City: Witboek 2014-2019*. Brussel: Communicatiedienst CIBG <https://cibg.brussels>

CIBG. (2018). *Bestanden: Brussels Smart City Strategie*. Opgehaald van CIBG. Brussels: <https://cibg.brussels>

City of San Francisco. (s.d.). *Strategic Vision for Smart Cities and the Internet of Things*. San Francisco: City of San Francisco.

Copenhagen Capacity. (s.d.). *Danish Smart Cities: Sustainable living in an urban world*. Copenhagen: Copenhagen Cleantech Cluster.

European Commission. (2017). *New European Interoperability Framework*. Brussels: Publications Office of the European Union.

Brusselse regering. (2018). *Gewestelijke beleidsverklaring 2014-2019*. Opgehaald van [be.brussels](https://be.brussels/files-nl/over-het-gewest/de-gewestelijke-bevoegdheden/regeerverklaring-2014-2019/view?set_language=nl): https://be.brussels/files-nl/over-het-gewest/de-gewestelijke-bevoegdheden/regeerverklaring-2014-2019/view?set_language=nl

Mairie de Paris. (s.d.). *Paris Smart and sustainable - Looking ahead to 2020 and beyond*. Paris: Marie de Paris.

Hootsuite; We are Social. (2018). *Digital in 2018: Belgium*.

Newcastle City Council. (2017). *Smart City Strategy 2017-2021*. Newcastle: Newcastle City Council.

NYC Mayor's office of Tech + Innovation. (2015). *Building a smart + equitable city*. New York City: NYC Mayor's office of Tech + Innovation.

Brussels Hoofdstedelijk gewest - kabinet van staatssecretaris Bianca Debaets (s.d.) *Het Brussels Hoofdstedelijk Gewest als Smart City – visienota*. Brussel.

Brussels Hoofdstedelijk gewest - kabinet van staatssecretaris Bianca Debaets, *Digitale inclusie in het Brussels Hoofdstedelijk Gewest – actieplan 2018-2022*, Brussel

Brussels Hoofdstedelijk Gewest - kabinetten Gosuin, Debaets en Laanan, *Stratégie digitale régionale : Définition de la marque « Digital. brussels » et du Comité de coordination des politiques régionales numériques*. Brussel

Brussels Hoofdstedelijk Gewest - *Gewestelijk Innovatieplan (2016 - 2020)* Brussel

Impulse.Brussels, *Next Tech Plan (2017-2020)*, Brussel

Senate Department for Urban Development and the Environment. (2015). *Smart City Strategy Berlin*. Berlin: Senate Department for Urban Development and the Environment.

Siemens Digital Cities Series. (2017). *The Business Case for Smart Cities - Brussels*. Londres: Siemens.

Smart City Institute (HEC Liège). (2017). *Smart City Le Guide Pratique*. Liège.

Smart City Wien. (2014). *Smart City Wien: Framework Strategy*. Vienna: City of Vienna.

Stockholms stad. (s.d.). *Strategy for Stockholm as a smart and connected city*. Stockholm: Capital of Scandinavia.

Washington DC. (s.d.). *Guiding Principles for a more capable, inclusive and smarter DC*. Récupéré sur Smarter DC: <https://smarter.dc.gov/Default.aspxdc.gov/Default.aspx>

Brussels
Smart City

DE KATERNEN VAN HET CIBG

Het Centrum voor Informatica voor het Brusselse Gewest heeft als taak het gebruik van informatie- en communicatietechnieken te organiseren, te promoten en te verspreiden zowel bij plaatselijke overheden als bij de verschillende besturen van het Brussels Hoofdstedelijk Gewest.

Het Centrum heeft binnen deze context als opdracht te informeren, met name door de publicatie van Katernen die een beeld vormen van zijn activiteiten, projecten of de evolutie van de technologieën.

TE VERSCHIJNEN

2019 Witboek CIBG 2019-2024

RECENTE PUBLICATIES:

2018

Katern 38 Nieuwe start voor de digitalisering van de lokale overheid

Katern 37 Naar een gewestelijk cyberveiligheidsplan (in samenwerking met Brussel Preventie & Veiligheid)

2017

Praktische gids AVG: praktische gids voor de gemeentelijke en gewestelijke instellingen van het Brussels Hoofdstedelijk Gewest

De Katernen van het CIBG zijn beschikbaar in elektronisch formaat en te vinden op cibg.brussels.
Voor meer informatie stuurt u een mail tje naar communicatie@cibg.brussels

Redactie en coördinatie: Dienst Communicatie CIBG

Gedrukt met plantaardige inkt op papier afkomstig uit duurzaam beheerde bossen (FSC-label).

© 2019 - Centrum voor Informatica voor het Brusselse Gewest - CIBG. Alle rechten voorbehouden.