
RAPPORT ANNUEL
2018-2019

www.parlement.brussels

EDITEUR RESPONSABLE : RACHID MADRANE, PRÉSIDENT

DÉPÔT LÉGAL : D/2020/5.977/01

PHOTOS : MARCEL VANHULST, LAURENT LEFÈVRE ET JACQUES BOURCY

RAPPORT D’ACTIVITÉS
2018-2019
LE RAPPORT COUVRE LES ACTIVITÉS D’OCTOBRE 2018 À OCTOBRE 2019

AVANT-PROPOS	 4

LE MOT DU PRÉSIDENT	 5

LE MOT DU PREMIER VICE-PRÉSIDENT	 7

L’ASSEMBLÉE	 9
	 A.	Sa composition	 10
	 B.	Ses structures internes	 18		
	 C.	Ses commissions	 25		
	 D.	Ses groupes politiques	 33

LE GOUVERNEMENT	 35
	 A.	Le Gouvernement régional	 36
	 B.	Le Collège réuni	 39

LE TRAVAIL LÉGISLATIF AU COURS
DE LA SESSION	 41	
	 A.	�Les temps forts en séance

plénière et en commissions	 42
	 B.	Les statistiques du travail législatif	 56
	 C.	Le budget voté au Parlement 	 61

LE PARLEMENT, LIEU DE DÉMOCRATIE
PARTICIPATIVE ET DE DÉBATS	 63
	 A.	�Colloque «Démocratie : crises et

remèdes»	 64
	 B.	�Célébration des 30 ans du

Parlement bruxellois	 66
	 C. 	�Prix du Parlement : La démocratie

participative à l’honneur	 70

	 D.	�Consultation de jeunes sur l’avenir de
l’Union européenne : «The Europe
we want, the Europe we need»	 71	

	 E.	�Débat entre les têtes de listes
belges aux élections européennes
et 100 étudiants	 72

LE PARLEMENT COMMUNIQUE	 73
	 A.	Le site internet du Parlement	 74
	 B.	Les réseaux sociaux	
	 C.	Analyse	 75

LE PARLEMENT ACCUEILLE,
INFORME ET ORGANISE	 77
	 A.	Les visites guidées 	 78	
	 B.	�Le jeu de rôle «Democracity»	 81
	 C.	«Reporters au Parlement»	 82
	 D.	�Autres activités d’éducation à la

citoyenneté organisées par le Parlement
(ou en collaboration avec d’autres
organisations)	 83

	 E.	 �Les événements organisés par le
Parlement (ou en collaboration
avec d’autres organisations)	 88

	 F.	 Les publications	 93
	 G.	Les occupations de salles	 94

LE PARLEMENT SUR LA SCÈNE
NATIONALE ET INTERNATIONALE	 101
	 A.	�L’accueil de personnalités et de

délégations	 102	
	 B.	Les déplacements à l’étranger	 103
	 C.	�Les déplacements des

commissions 	 106

LES SERVICES DU PARLEMENT
ET LE PERSONNEL 	 107
	 A.	Les services du Parlement	 108
	 B.	�La répartition des membres

du personnel 	 116

LE PARLEMENT GESTIONNAIRE
DE SES BÂTIMENTS	 117
	 A.	�La performance énergétique

des bâtiments	 118
	 B.	Les travaux d’entretien	 119
	 C.	�Les mesures de bonne gestion

environnementale	 122

LA COMMISSION DE CONTRÔLE
BRUXELLOISE	 123
	 A.	Les décisions	 124
	 B.	Les rencontres	
	 C.	L’évolution de la commission	

3 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

TABLE DES MATIÈRES

4

AVANT-PROPOS

AVANT-PROPOS

Vous découvrirez dans le présent rapport d’activités du Parlement
bruxellois toutes les informations qui concernent la session parlemen-
taire 2018-2019 : la composition de l’assemblée, le travail réalisé par
les députés, le budget de la Région de Bruxelles-Capitale, des statis-
tiques diverses et de multiples informations sur les initiatives prises par
l’assemblée pour favoriser le rapprochement entre le monde politique et
les citoyens et pour encourager toute initiative favorisant la démocratie.

Le Parlement s’était déjà engagé dans cette voie, et il ne pouvait, l’année
de son trentième anniversaire, que poursuivre cette démarche, parti-

culièrement auprès des jeunes générations. Le Parlement a également
lancé un appel à projets auprès d’asbl favorisant le dialogue entre le po-
litique et les citoyens et/ou la démocratie participative en Région bruxel-
loise. Trois lauréats ont été sélectionnés : Jeugd Parlement Jeunesse asbl,
Civix asbl et Open Collective Brussels asbl.

Les élections régionales du 26 mai 2019 ayant modifié la composition de
l’assemblée, vous trouverez également dans ce rapport des informations
sur la nouvelle composition de l’assemblée, ses députés, son Bureau, son
Bureau élargi et ses commissions.

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

Entre les murs du Parlement bat le cœur de la démocratie bruxelloise.
Chaque jour, des députés représentant les différentes sensibilités de
notre société s’efforcent d’œuvrer, ensemble, à la qualité de vie et aux
intérêts des Bruxelloises et Bruxellois.

Le présent rapport détaille le travail qu’ils ont réalisé lors de la dernière
année de la législature 2014-2019. Une année particulière, donc, au
rythme de travail soutenu, qui a vu un Parlement profondément renou-
velé faire sa rentrée au lendemain du 26 mai 2019. Beaucoup de nou-
veaux visages ont fait leur apparition dans les travées de l’hémicycle :
près de la moitié des élus y siègent pour la première fois. Parmi eux,
peu de mandataires locaux. Et la moyenne d’âge (44 ans) n’a jamais été
aussi basse. Les formations qui composent l’assemblée sont aussi plus
nombreuses.

LE MOT DU PRÉSIDENT

5 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE MOT DU PRÉSIDENT

6

LE MOT DU PRÉSIDENT

Au fil du rapport, vous verrez que, loin de l’image parfois véhiculée d’une
institution éloignée des préoccupations de la population, le Parlement
travaille au plus près des besoins des Bruxelloises et des Bruxellois, en se
saisissant de questions qui touchent à notre vie la plus quotidienne. Le
travail effectué en commissions comme en séance plénière en témoigne.

Mais le Parlement n’est pas seulement le lieu de travail de nos élus. C’est
la « maison du peuple des Bruxellois » parce que la démocratie appar-
tient à tous. En tant que Président nouvellement installé, j’ai déjà dit mon
souhait de rendre le Parlement plus accessible aux citoyens et ma volon-
té de les impliquer davantage dans le fonctionnement de la démocratie
bruxelloise.

Je veux, avec les membres du Parlement, ouvrir l’institution aux citoyens,
favoriser le dialogue entre le politique et la société, et encourager la
démocratie participative – un processus initié par mon prédécesseur,

Charles Picqué, dont je voudrais saluer le travail. Commission mixte,
droit de pétition, Parlement des enfants… : autant de thématiques et de
propositions nouvelles que nous espérons mettre en œuvre durant cette
législature.

Je suis convaincu que cette approche répond à une réelle attente, de la
part des citoyens comme de leurs élus. C’est en tout cas ainsi que nous
imaginerons, tous ensemble, la démocratie de demain et le Parlement
2.0.

RACHID MADRANE
Président

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

Dans ce rapport, vous découvrirez le fonctionnement du Parlement
bruxellois. Vous y trouverez un aperçu de sa structure et de la composi-
tion de l’assemblée, du gouvernement, des différents groupes politiques
ainsi que de leurs membres. Mais aussi du travail législatif accompli, de
la communication et de l’organisation de différentes activités visant à ac-
croître la participation du citoyen. Ce rapport met aussi en lumière le
rôle international du Parlement. Pour terminer, il évoque également les
services et le Parlement dans son rôle de gestionnaire de ses bâtiments.

2019 a été une année particulière : en effet, le 14 février dernier, le
Parlement bruxellois fêtait le trentième anniversaire de la Région de
Bruxelles-Capitale. Les festivités organisées à cette occasion avaient pour
thèmes centraux la démocratie et la participation citoyenne. Cœur bat-
tant de la démocratie, le Parlement s’efforce de rapprocher la politique
et le citoyen et d’associer activement ce dernier à l’élaboration et à l’éva-
luation de la politique. Toucher les jeunes et les associer à ce processus
démocratique joue également un rôle de plus en plus important.

LE MOT DU PREMIER
VICE-PRÉSIDENT

7 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE MOT DU PREMIER VICE-PRÉSIDENT

2019 a aussi été une année électorale : les élections du 26 mai 2019 ont
débouché sur un renouvellement en profondeur du Parlement avec pas
moins de la moitié de nouveaux élus dans l’hémicycle, mais aussi deux
nouveaux partis et plusieurs groupes politiques d’un seul membre.

Le Parlement représente notre population et veut être une maison ou-
verte à tous les Bruxellois. La participation et une accessibilité accrue
pour le citoyen lui tiennent fort à cœur. C’est pourquoi séances plénières,
débats et réunions de commission sont publics et peuvent être suivis en
streaming sur internet.

Au-delà du travail parlementaire ordinaire tel que l’examen et le vote du
budget, et le contrôle du gouvernement bruxellois, un grand nombre de
sujets d’actualité et de société pertinents sont traités en commissions et
en séance plénière. Le présent rapport vous en livre un aperçu.

En ma qualité de Premier vice-président je souhaite, de concert avec les
membres du Parlement, miser davantage encore sur l’amélioration de
la participation et du dialogue entre les citoyens et le monde politique.
Avec le Parlement pour vraie maison de la démocratie représentative et
la conception libérale de l’État qui garantit nos libertés depuis le siècle
des Lumières.

GUY VANHENGEL
Premier vice-président

LE MOT DU PREMIER VICE-PRÉSIDENT

8 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

L’
A

S
S

E
M

B
LÉ

E

A. SA
COMPOSITION

Le Parlement de la Région de Bruxelles-Capitale est composé de 89
députés : 72 francophones et 17 néerlandophones. Les dernières
élections régionales ont eu lieu le 26 mai 2019.

GROUPES POLITIQUES SIÈGES FRANCOPHONES GROUPES POLITIQUES SIÈGES NÉERLANDOPHONES

PS 20 (*) Open VLD 5

MR 15 (*) Groen 3

DéFI 12 sp.a 3

cdH 8 N-VA 3

Ecolo 8 CD&V 2

PTB(*) PVDA-GO! 4 Vlaams Belang 1

Indépendants 5 (*)

TOTAL 72 TOTAL 17

À la date du 30 avril 2019, le Parlement bruxellois était composé comme
suit :

 A.1. RÉPARTITION DES SIÈGES - SESSION 2018-2019 (MAI 2019)

(*) Les députés suivants ont siégé en qualité de députés indépendants :
- M. Alain Destexhe (MR): acté en séance plénière du 1er mars 2019 ;
- M. Mohamed Azzouzi (PS) : acté en séance plénière du 29 avril 2019 ;
- M. Zahoor Ellahi Manzoor (PS) : acté en séance plénière du 30 avril 2019.

Pour consulter la liste des députés bruxellois jusqu’aux élections
du 26 mai 2019, voir «Publications – Rapport annuel 2017-2018»
http://www.parlement.brussels/publications/

10 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

L’ASSEMBLÉE

http://www.parlement.brussels/publications/

 A.2. RÉPARTITION DES SIÈGES - SESSION 2018-2019 (JUIN 2019)

Le mardi 11 juin 2019 s’est tenue la séance d’installation de la nouvelle
assemblée du Parlement bruxellois, issue des élections du 26 mai 2019.

GROUPES POLITIQUES SIÈGES FRANCOPHONES GROUPES POLITIQUES SIÈGES NÉERLANDOPHONES

PS 17 Groen 4

Ecolo 15 N-VA 3

MR 13 Open VLD 3

DéFI 10 one.brussels-sp.a 3

PTB 10 Vlaams Belang 1

cdH 6 (*) CD&V 1

DierAnimal 1 Agora 1

PVDA 1

TOTAL 72 TOTAL 17

Le règlement du Parlement bruxellois prévoit que les élus d’une même
liste électorale, qui a obtenu 10 % des sièges lors des élections, au sein
du groupe linguistique correspondant, peuvent constituer un groupe
politique reconnu. Cette reconnaissance permet aux groupes politiques
de disposer de locaux et de bénéficier de moyens de fonctionnement.

Les groupes reconnus sont (en date du 13.12.2019) : le PS, le MR, Ecolo,
DéFI, le PTB, Groen, la N-VA, l’Open VLD, one.brussels-sp.a, le Vlaams
Belang, le CD&V, Agora et le PVDA.

(*) Le mercredi 6 novembre 2019, une modification du règlement a été adopté prévoyant
d’abaisser à 5% le seuil de reconnaissance pour constituer un groupe politique reconnu. Cette
modification prévoit également d’octroyer des moyens financiers aux groupes non reconnus
(au prorata de leur représentation). Lors de la séance du 13 décembre 2019, il a été décidé
d’octroyer au cdH le titre de groupe politique reconnu.

À la date du 16 septembre 2019, date de la séance de rentrée, le Parle-
ment bruxellois était composé comme suit :

11 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

L’ASSEMBLÉE

 A.3. LES DÉPUTÉS
(LISTE ALPHABÉTIQUE AU 16/09/2019)

1 AGIC Leila (FR) PS

2 AHIDAR Fouad (NL) one.brussels-sp.a

3 AÏT BAALA Latifa (FR) MR

4 AUSTRAET Victoria (FR) DierAnimal

5 BARZIN Clémentine (FR) MR

6 BENJUMEA MORENO Juan (NL) Groen

7 BERTRAND Alexia (FR) MR

8 BOMELE NKETO Nicole (FR) DéFI

9 BUSSELEN Jan (NL) PVDA

10 CASIER Martin (FR) PS

11 CHABBERT Delphine (FR) PS

12 CHAHID Ridouane (FR) PS

13 COOMANS DE BRACHÈNE Geoffroy (FR) MR

14 CZEKALSKI Aurélie (MR) MR

15 DAGRIN Francis (FR) PTB

16 DEBAETS Bianca (NL) CD&V

17 DE BEUKELAER Christophe (FR) cdH

18 DE BOCK Caroline (FR) PTB

19 DE BOCK Emmanuel (FR) DéFI

20 DEJONGHE Carla (NL) Open Vld

21 de LOBKOWICZ Ariane (FR) DéFI

22 de PATOUL Jonathan (FR) DéFI

23 de RADIGUÉS Barbara (FR) Ecolo

24 DE RÉ Margaux (FR) Ecolo

25 DE SMEDT Françoise (FR) PTB

26 DE WOLF Vincent (FR) MR

27 DÖNMEZ Ibrahim (FR) PS

28 DUFOURNY Dominique (FR) MR

29 d’URSEL Anne-Charlotte (FR) MR

30 EL YOUSFI Nadia (FR) PS

31 EMMERY Isabelle (FR) PS

32 FREMAULT Céline (FR) cdH

33 GENOT Zoé (FR) Ecolo

34 GHYSSELS Marc-Jean (FR) PS

35 GROPPI Elisa (FR) PTB

36 HANDICHI Youssef (FR) PTB

37 HOESSEN Soetkin (NL) Groen

38 IKAZBAN Jamal (FR) PS

12 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

L’ASSEMBLÉE

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

39 JAMOULLE Véronique (FR) PS

40 KAZADI MUANANGABU KANIKI
Gladys (FR) cdH

41 KENNIS Pepijn (NL) Agora

42 KERCKHOFS Jean-Pierre (FR) PTB

43 KÖKSAL Sadik (FR) DéFI

44 KOMPANY Pierre (FR) cdH

45 KOPLOWICZ Stéphanie (FR) PTB

46 KOYUNCU Hasan (FR) PS

47 LAANAN Fadila (FR) PS

48 LAHSSAINI Leila (FR) PTB

49 LECOCQ Marie (FR) Ecolo

50 LEFRANCQ Véronique (FR) cdH

51 LEISTERH David (FR) MR

52 LOEWENSTEIN Marc (FR) DéFI

53 LOOTENS-STAEL Dominiek (NL) Vlaams Belang

54 LUX Pierre-Yves (FR) Ecolo

55 MADRANE Rachid (FR) PS

56 MAGDALIJNS Christophe (FR) DéFI

57 MAISON Joëlle (FR) DéFI

58 MAMPAKA MANKAMBA Bertin (FR) cdH

59 MOUHSSIN Ahmed (FR) Ecolo

60 NAGY Marie (FR) DéFI

61 OBOLENSKY Petya (FR) PTB

62 OURIAGHLI Mohamed (FR) PS

63 ÖZKARA Emin (FR) PS

64 PARMENTIER Ingrid (FR) Ecolo

65 PAUTHIER Isabelle (FR) Ecolo

66 PITSEYS John (FR) Ecolo

67 PLOVIE Magali (FR) Ecolo

68 ROBERTI Tristan (FR) Ecolo

69 ROCHETTE Els (NL) one.brussels-sp.a

70 SABBE Hilde (NL) one.brussels-sp.a

71 SCHEPMANS Françoise (FR) MR

72 SEGERS Matteo (FR) Ecolo

73 SOIRESSE Kalvin (FR) Ecolo

74 STOOPS Lotte (NL) Groen

75 TAHAR Farida (FR) Ecolo

13 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

L’ASSEMBLÉE

14

L’ASSEMBLÉE

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 8

76 TALHI Hicham (FR) Ecolo

77 TEITELBAUM Viviane (FR) MR

78 TEMIZ Sevket (FR) PS

79 UYTTENDAELE Julien (FR) PS

80 VAN ACHTER Cieltje (NL) N-VA

81 VAN CAUWENBERGE Luc (FR) PTB

82 VANDEN BORRE Mathias (NL) N-VA

83 VAN GOIDSENHOVEN Gaëtan (FR) MR

84 VANHENGEL Guy (NL) Open Vld

85 VERSTRAETE Arnaud (NL) Groen

86 VERSTRAETEN Gilles (NL) N-VA

87 VOSSAERT Michaël (FR) DéFI

88 WEYTSMAN David (FR) MR

89 ZAMOURI Khadija (NL) Open Vld

14 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

L’ASSEMBLÉE

PROFIL 2019
(LE 16/09/2019)

 Répartition par genre

 Répartition par âge

 Mandats communaux (le 16/09/2019)

 Les députés par tranche d’âge

ENTRE 20 ET 29 ANS

ENTRE 30 ET 39 ANS

ENTRE 40 ET 49 ANS

ENTRE 50 ET 59 ANS

ENTRE 60 ET 69 ANS

ENTRE 70 ET 79 ANS

11

18

31

20

8

1

Bourgmestres Échevins

Conseillers communaux Président de CPAS

2

53

5

1

43 femmes

48,32%

46 hommes

51,69%

72
ANS

PLUS ÂGÉ

23
ANS

PLUS JEUNE

44
ANS

MOYENNE

15 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

L’ASSEMBLÉE

16

L’ASSEMBLÉE

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 816

L’ASSEMBLÉE

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

 Répartition par diplôme obtenu et par niveau d’études

Master/Licence 62 36.2

Droit 20 11.7

Baccalauréat/Graduat/Candidature 16 9.3

Autres 13 7.6

Sciences sociales 11 6.4

Sciences politiques et
administration publique 11 6.4

Sans diplôme de
l’enseignement supérieur 9 5.2

Science économiques, sciences
commerciales, sciences de gestion 9 5.2

Philologie et lettres 7 4

Agrégés (enseignement primaire,
secondaire et supérieur) 7 4

Ingénierie 4 2.3

Doctorat 2 1.1

% %

BRUSSELS HOOFDSTEDELIJK PARLEMENT
VERENIGDE VERGADERING VAN DE
GEMEENSCHAPPELIJKE GEMEENSCHAPSCOMMISSIE

PARLEMENT DE LA RÉGION DE BRUXELLES-CAPITALE
ASSEMBLÉE RÉUNIE DE LA COMMISSION

COMMUNAUTAIRE COMMUNE

 Vice-Président / Ondervoorzitter

 Secrétaire / Secretaris

 Président(e) de groupe politique / Fractievoorzitter Indépendante/Onafhankelijke

Open VLD

Groen

N-VA

sp.a

CD&V

VB

PS

MR

DéFI

cdH

ECOLO

 PTB*PVDA-GO!

Président
Voorzitter

Premier Vice-Président
Eerste Ondervoorzitter

Secrétaire
Secretaris

du Bus
de Warnaff e

André

Picqué
Charles

Ahidar
Fouad

17/09/2018

Vice-Président / Ondervoorzitter

Open VLD

Groen

N-VA

sp.a

CD&V

PS

MR

DéFI

cdH

ECOLO

Président
Voorzitter

Premier Vice-Président
Eerste Ondervoorzitter

Secrétaire
Secretaris

Ja
m

ou
lle

Vé

ro
ni

qu
e

Gj
an

aj

Am
et

Te
m

iz
Se

vk
et

Ko
yu

nc
u

Ha
sa

n

Manzoor

Zahoor Ellahi

Uy
tte

nd
ae

le

Ju
lie

n

Ya
co

ub
i

 Ke
nz

a

Sussk
ind

Sim
on

e
Gh

ys
se

ls
Marc

-Je
an

Kompany

Pierre

Maingain

Fabian

Vossaert

Michaël

Fassi-Fihri

Hamza

El Khannouss

Ahmed

Maison
Joëlle

Zamouri
Khadija

Sidibé

Fatoumata
Loewenstein

MarcBott
Eric

Plovie

Magali

Delforge

Céline

Kanfaoui
Abdallah

Dufourny
Dominique d’Ursel Anne Charlotte Rousseaux Jacqueline

Cornelis
Stefan

De Decker
Armand

Teitelbaum Viviane

Weytsman

David

Courtois
Alain

Geraets

 Claire

Verbauwhede

M
ichaël

Ozdem
ir

Mahinur

Handichi
Youssef

Huytebroeck

Evelyne

El Bakri
M

athilde

Trachte

Barbara

Van Achter

Cieltje
Lootens-

Stael
Dom

iniek

Dhaene

Liesbet

Doulkeridis

Christos

Pinxteren

Arnaud

Bertieaux
Françoise

Brotchi Jacques

Draps Willem

Lemesre Marion

Destexhe Alain

de Clippele
Olivier

Persoons

Caroline

Colson

Michel
de Patoul

SergeDejonghe
Carla

Coppens
René

Grouwels

Brigitte

Mampaka

Mankamba

Bertin

Ik
az

ba
n

Jam
al

Diallo
Bea

de Groote

Julie

El
 K

tib
i

Ah
m

ed
Ca

rt
hé

M

ich
èle

Ou
ria

gh
li

M
oh

am
ed

Em
m

er
y

Isa
be

lle

Cerexhe

Benoît

Delva

Paul

Go
em

an
Ha

nn
elo

re

Az
zo

uz
i

M
oh

am
ed

Milq
uet

Joëlle

El
Yo

usfi

Nad
ia

Öz
ka

ra

Em
in

Payfa

Martine
De Bock

Emmanuel
Clerfayt
Bernard

Ampe
Els

Van Goidsenhoven Gaëtan

De Wolf Vincent

Verstraete

Arnaud

M
aes

Annem
ie

Van den
Driessche

Johan

De Permentier
Corinne

Maron

Alain

Genot Zoé

Va
n

Da
m

m
e

Je
f

M
ou

re
au

x
Ca

th
er

ine

Ch
ahid

Rido
ua

ne

Désir

Caroline

Fremault

Céline
Smet

PascalGosuin
Didier

Vanhengel
Guy

De Lille

Bruno

Vervoort Rudi

LaananFadila

Debaets

Bianca

Jodogne

Cécile

 Secrétaires d’Etat

Staatssecretarissen

Ministres - Ministers

BRUSSELS HOOFDSTEDELIJK PARLEMENT
VERENIGDE VERGADERING VAN DE
GEMEENSCHAPPELIJKE GEMEENSCHAPSCOMMISSIE

PARLEMENT DE LA RÉGION DE BRUXELLES-CAPITALE
ASSEMBLÉE RÉUNIE DE LA COMMISSION

COMMUNAUTAIRE COMMUNE

 Vice-Président / Ondervoorzitter

 Secrétaire / Secretaris

 Président(e) de groupe politique / Fractievoorzitter Indépendante/Onafhankelijke

Open VLD

Groen

N-VA

sp.a

CD&V

VB

PS

MR

DéFI

cdH

ECOLO

 PTB*PVDA-GO!

Président
Voorzitter

Premier Vice-Président
Eerste Ondervoorzitter

Secrétaire
Secretaris

du Bus
de Warnaff e

André

Picqué
Charles

Ahidar
Fouad

17/09/2018

Vice-Président / Ondervoorzitter

Open VLD

Groen

N-VA

sp.a

CD&V

PS

MR

DéFI

cdH

ECOLO

Président
Voorzitter

Premier Vice-Président
Eerste Ondervoorzitter

Secrétaire
Secretaris

Ja
m

ou
lle

Vé

ro
ni

qu
e

Gj
an

aj

Am
et

Te
m

iz
Se

vk
et

Ko
yu

nc
u

Ha
sa

n

Manzoor

Zahoor Ellahi

Uy
tte

nd
ae

le

Ju
lie

n

Ya
co

ub
i

 Ke
nz

a

Sussk
ind

Sim
on

e
Gh

ys
se

ls
Marc

-Je
an

Kompany

Pierre

Maingain

Fabian

Vossaert

Michaël

Fassi-Fihri

Hamza

El Khannouss

Ahmed

Maison
Joëlle

Zamouri
Khadija

Sidibé

Fatoumata
Loewenstein

MarcBott
Eric

Plovie

Magali

Delforge

Céline

Kanfaoui
Abdallah

Dufourny
Dominique d’Ursel Anne Charlotte Rousseaux Jacqueline

Cornelis
Stefan

De Decker
Armand

Teitelbaum Viviane

Weytsman

David

Courtois
Alain

Geraets

 Claire

Verbauwhede

M
ichaël

Ozdem
ir

Mahinur

Handichi
Youssef

Huytebroeck

Evelyne

El Bakri
M

athilde

Trachte

Barbara

Van Achter

Cieltje
Lootens-

Stael
Dom

iniek

Dhaene

Liesbet

Doulkeridis

Christos

Pinxteren

Arnaud

Bertieaux
Françoise

Brotchi Jacques

Draps Willem

Lemesre Marion

Destexhe Alain

de Clippele
Olivier

Persoons

Caroline

Colson

Michel
de Patoul

SergeDejonghe
Carla

Coppens
René

Grouwels

Brigitte

Mampaka

Mankamba

Bertin

Ik
az

ba
n

Jam
al

Diallo
Bea

de Groote

Julie

El
 K

tib
i

Ah
m

ed
Ca

rt
hé

M

ich
èle

Ou
ria

gh
li

M
oh

am
ed

Em
m

er
y

Isa
be

lle

Cerexhe

Benoît

Delva

Paul

Go
em

an
Ha

nn
elo

re

Az
zo

uz
i

M
oh

am
ed

Milq
uet

Joëlle

El
Yo

usfi

Nad
ia

Öz
ka

ra

Em
in

Payfa

Martine
De Bock

Emmanuel
Clerfayt
Bernard

Ampe
Els

Van Goidsenhoven Gaëtan

De Wolf Vincent

Verstraete

Arnaud

M
aes

Annem
ie

Van den
Driessche

Johan

De Permentier
Corinne

Maron

Alain

Genot Zoé

Va
n

Da
m

m
e

Je
f

M
ou

re
au

x
Ca

th
er

ine

Ch
ahid

Rido
ua

ne

Désir

Caroline

Fremault

Céline
Smet

PascalGosuin
Didier

Vanhengel
Guy

De Lille

Bruno

Vervoort Rudi

LaananFadila

Debaets

Bianca

Jodogne

Cécile

 Secrétaires d’Etat

Staatssecretarissen

Ministres - Ministers

BRUSSELS HOOFDSTEDELIJK PARLEMENT
VERENIGDE VERGADERING VAN DE
GEMEENSCHAPPELIJKE GEMEENSCHAPSCOMMISSIE

PARLEMENT DE LA RÉGION DE BRUXELLES-CAPITALE
ASSEMBLÉE RÉUNIE DE LA COMMISSION

COMMUNAUTAIRE COMMUNE

 Vice-Président / Ondervoorzitter

 Secrétaire / Secretaris

 Président(e) de groupe politique / Fractievoorzitter Indépendante/Onafhankelijke

Open VLD

Groen

N-VA

sp.a

CD&V

VB

PS

MR

DéFI

cdH

ECOLO

 PTB*PVDA-GO!

Président
Voorzitter

Premier Vice-Président
Eerste Ondervoorzitter

Secrétaire
Secretaris

du Bus
de Warnaff e

André

Picqué
Charles

Ahidar
Fouad

17/09/2018

Vice-Président / Ondervoorzitter

Open VLD

Groen

N-VA

sp.a

CD&V

PS

MR

DéFI

cdH

ECOLO

Président
Voorzitter

Premier Vice-Président
Eerste Ondervoorzitter

Secrétaire
Secretaris

Ja
m

ou
lle

Vé

ro
ni

qu
e

Gj
an

aj

Am
et

Te
m

iz
Se

vk
et

Ko
yu

nc
u

Ha
sa

n

Manzoor

Zahoor Ellahi

Uy
tte

nd
ae

le

Ju
lie

n

Ya
co

ub
i

 Ke
nz

a

Sussk
ind

Sim
on

e
Gh

ys
se

ls
Marc

-Je
an

Kompany

Pierre

Maingain

Fabian

Vossaert

Michaël

Fassi-Fihri

Hamza

El Khannouss

Ahmed

Maison
Joëlle

Zamouri
Khadija

Sidibé

Fatoumata
Loewenstein

MarcBott
Eric

Plovie

Magali

Delforge

Céline

Kanfaoui
Abdallah

Dufourny
Dominique d’Ursel Anne Charlotte Rousseaux Jacqueline

Cornelis
Stefan

De Decker
Armand

Teitelbaum Viviane

Weytsman

David

Courtois
Alain

Geraets

 Claire

Verbauwhede

M
ichaël

Ozdem
ir

Mahinur

Handichi
Youssef

Huytebroeck

Evelyne

El Bakri
M

athilde

Trachte

Barbara

Van Achter

Cieltje
Lootens-

Stael
Dom

iniek

Dhaene

Liesbet

Doulkeridis

Christos

Pinxteren

Arnaud

Bertieaux
Françoise

Brotchi Jacques

Draps Willem

Lemesre Marion

Destexhe Alain

de Clippele
Olivier

Persoons

Caroline

Colson

Michel
de Patoul

SergeDejonghe
Carla

Coppens
René

Grouwels

Brigitte

Mampaka

Mankamba

Bertin

Ik
az

ba
n

Jam
al

Diallo
Bea

de Groote

Julie

El
 K

tib
i

Ah
m

ed
Ca

rt
hé

M

ich
èle

Ou
ria

gh
li

M
oh

am
ed

Em
m

er
y

Isa
be

lle

Cerexhe

Benoît

Delva

Paul

Go
em

an
Ha

nn
elo

re

Az
zo

uz
i

M
oh

am
ed

Milq
uet

Joëlle

El
Yo

usfi

Nad
ia

Öz
ka

ra

Em
in

Payfa

Martine
De Bock

Emmanuel
Clerfayt
Bernard

Ampe
Els

Van Goidsenhoven Gaëtan

De Wolf Vincent

Verstraete

Arnaud

M
aes

Annem
ie

Van den
Driessche

Johan

De Permentier
Corinne

Maron

Alain

Genot Zoé

Va
n

Da
m

m
e

Je
f

M
ou

re
au

x
Ca

th
er

ine

Ch
ahid

Rido
ua

ne

Désir

Caroline

Fremault

Céline
Smet

PascalGosuin
Didier

Vanhengel
Guy

De Lille

Bruno

Vervoort Rudi

LaananFadila

Debaets

Bianca

Jodogne

Cécile

 Secrétaires d’Etat

Staatssecretarissen

Ministres - Ministers

Découvrez l’hémicycle dynamique sur
http://www.parlement.brussels/

PS
Ecolo
MR
Défi
PTB
cdH
Groen
N-VA

Open VLD
one.brussels-sp.a
Vlaams Belang
CD&V
DierAnimal
Agora
PVDA

17 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

L’ASSEMBLÉE

http://www.parlement.brussels/
http://www.parlement.brussels/
http://www.parlement.brussels/meps/HENGE/
http://www.parlement.brussels/meps/HANDI/
http://www.parlement.brussels/meps/MADRA/
http://www.parlement.brussels/meps/ACHTE/
http://www.parlement.brussels/meps/CHAHR/
http://www.parlement.brussels/meps/EMMER/
http://www.parlement.brussels/meps/KOYUN/
http://www.parlement.brussels/meps/HANDI?lang=fr
http://www.parlement.brussels/meps/BORRE/
http://www.parlement.brussels/meps/VERSG/
http://www.parlement.brussels/meps/BAETS/
http://www.parlement.brussels/meps/FREMA?lang=fr
http://www.parlement.brussels/meps/KOPLO/
http://www.parlement.brussels/meps/DESME?lang=fr
http://www.parlement.brussels/meps/BERTR/
http://www.parlement.brussels/meps/DEWOL?lang=fr
http://www.parlement.brussels/meps/DEJON?lang=fr
http://www.parlement.brussels/meps/BOCK?lang=fr
http://www.parlement.brussels/meps/MAISJ?lang=fr
http://www.parlement.brussels/meps/VERST?lang=fr
http://www.parlement.brussels/meps/PITSE?lang=fr
http://www.parlement.brussels/meps/SEGER?lang=fr
http://www.parlement.brussels/meps/GENOT/
http://www.parlement.brussels/meps/IKAZB?lang=fr
http://www.parlement.brussels/meps/LAANA/
http://www.parlement.brussels/meps/YOUSF?lang=fr
http://www.parlement.brussels/meps/ROCHE/
http://www.parlement.brussels/meps/SABBE/
http://www.parlement.brussels/meps/OURIA/
http://www.parlement.brussels/meps/GHYSS/
http://www.parlement.brussels/meps/CASIE?lang=fr
http://www.parlement.brussels/meps/AGICL?lang=fr
http://www.parlement.brussels/meps/PARMI/
http://www.parlement.brussels/meps/PAUTH/
http://www.parlement.brussels/meps/SOIRE/
http://www.parlement.brussels/meps/DERE/
http://www.parlement.brussels/meps/ROBER?lang=fr
http://www.parlement.brussels/meps/STOOP/
http://www.parlement.brussels/meps/VOSSA/
http://www.parlement.brussels/meps/NAGY/
http://www.parlement.brussels/meps/LOEWE/
http://www.parlement.brussels/meps/ZAMOU/
http://www.parlement.brussels/meps/TEITE/
http://www.parlement.brussels/meps/URSEL/
http://www.parlement.brussels/meps/SCHEP/
http://www.parlement.brussels/meps/GOIDS?lang=fr
http://www.parlement.brussels/meps/DAGRI?lang=fr
http://www.parlement.brussels/meps/OBOLE/
http://www.parlement.brussels/meps/BUSSE/
http://www.parlement.brussels/meps/MAMPA/
http://www.parlement.brussels/meps/KOMPA/
http://www.parlement.brussels/meps/LOOTE/
http://www.parlement.brussels/meps/KENNI/
http://www.parlement.brussels/meps/AUSTR/
http://www.parlement.brussels/meps/KAZAD/
http://www.parlement.brussels/meps/LEFRA/
http://www.parlement.brussels/meps/DEBEU?lang=fr
http://www.parlement.brussels/meps/LLAHS/
http://www.parlement.brussels/meps/GROPP/
http://www.parlement.brussels/meps/KERCK/
http://www.parlement.brussels/meps/VANCA?lang=fr
http://www.parlement.brussels/meps/DEBOC/
http://www.parlement.brussels/meps/DUFOU/
http://www.parlement.brussels/meps/WEYTS?lang=fr
http://www.parlement.brussels/meps/COOMA?lang=fr
http://www.parlement.brussels/meps/LEIST?lang=fr
http://www.parlement.brussels/meps/BARZI/
http://www.parlement.brussels/meps/CZEKA?lang=fr
http://www.parlement.brussels/meps/AITBA/
http://www.parlement.brussels/meps/MAGDA/
http://www.parlement.brussels/meps/ADELO/
http://www.parlement.brussels/meps/DEPAJ/
http://www.parlement.brussels/meps/BOMEL/
http://www.parlement.brussels/meps/KOKSA/
http://www.parlement.brussels/meps/BENJU/
http://www.parlement.brussels/meps/HOESS/
http://www.parlement.brussels/meps/TAHAR/
http://www.parlement.brussels/meps/TALHI/
http://www.parlement.brussels/meps/LECOC/
http://www.parlement.brussels/meps/PLOVI?lang=fr
http://www.parlement.brussels/meps/DERAB/
http://www.parlement.brussels/meps/MOUHS/
http://www.parlement.brussels/meps/LUX/
http://www.parlement.brussels/meps/DONME/
http://www.parlement.brussels/meps/CHABB?lang=fr
http://www.parlement.brussels/meps/UYTTE/
http://www.parlement.brussels/meps/TEMIZ?lang=fr
http://www.parlement.brussels/meps/OZKAR/
http://www.parlement.brussels/meps/JAMOU?lang=fr

L’ASSEMBLÉE

B. SES STRUCTURES
INTERNES

 B.1. LE BUREAU

Le Bureau se compose d’un président, d’un premier vice-président, de
trois vice-présidents et de dix secrétaires.

Le Bureau est responsable de la gestion quotidienne et de l’organisation
des services du Parlement bruxellois.

Il est formé selon le système de la représentation proportionnelle des
groupes linguistiques et politiques reconnus. Un tiers de ses membres
doit appartenir au groupe linguistique néerlandophone.

SESSION 2018-2019
LA COMPOSITION DU BUREAU (JUSQU’AU 26/05/2019)

Sur la photo (de gauche à droite) le Bureau du Parlement bruxellois :
Stefan Cornelis (Open VLD), Nadia El Yousfi (PS), Fouad Ahidar (sp.a), Charles
Picqué (PS), Annemie Maes (Groen), Emin Özkara (PS), Michel Beerlandt (gref-
fier adjoint), Jacques Brotchi (MR), René Coppens (Open VLD), Bernard Clerfayt
(DéFI), Willem Draps (MR), André du Bus de Warnaffe (cdH), Martine Payfa (DéFI),
Marc-Jean Ghyssels (PS), Patrick Vanleemputten (greffier), Céline Delforge (Ecolo),
Liesbet Dhaene (N-VA)

18 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

Sur la photo (de gauche à droite) le Bureau du Parlement bruxellois :
Barbara de Radigués (Ecolo), Céline Fremault (cdH), Guy Vanhengel (Open VLD),
Rachid Madrane (PS), Vincent De Wolf (MR), Lotte Stoops, (Groen), Hicham Talhi
(Ecolo), Anne-Charlotte d’Ursel (MR), Marc Loewenstein (DéFI), Isabelle Emmery
(PS), Marc-Jean Ghyssels (PS), Hilde Sabbe (one.brussels-s.pa), Michel Beerlandt
(greffier adjoint), Youssef Handichi (PTB), Juan Benjumea Moreno (Groen), Patrick
VanleempuHen (greffier), Gilles Verstraeten, (N-VA)

SESSION 2019-2020
LA COMPOSITION DU BUREAU (AU 16/09/2019)

19 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

L’ASSEMBLÉE

20

L’ASSEMBLÉE

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 8

SESSION 2019-2020
LA COMPOSITION DU BUREAU (AU 16/09/2019)

HICHAM TALHI
vice-président

(Ecolo)

RACHID MADRANE
président

(PS)

GUY VANHENGEL
premier vice-président

(Open VLD)

VINCENT DE WOLF
vice-président

(MR)

MARC LOEWENSTEIN
vice-président

(DéFI)

6 femmes

40%

9 hommes

60%

L’ASSEMBLÉE

20 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

http://www.parlement.brussels/meps/MADRA?lang=fr
http://www.parlement.brussels/meps/HENGE?lang=fr
http://www.parlement.brussels/meps/TALHI/
http://www.parlement.brussels/meps/DEWOL/
http://www.parlement.brussels/meps/LOEWE/

YOUSSEF HANDICHI
premier secrétaire

(PTB)

ISABELLE EMMERY
secrétaire

(PS)

BARBARA de RADIGUÉS
secrétaire

(Ecolo)

ANNE-CHARLOTTE d’URSEL
secrétaire

(MR)

GILLES VERSTRAETEN
secrétaire

(N-VA)

CÉLINE FREMAULT
 secrétaire

(cdH)

21 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

L’ASSEMBLÉE

http://www.parlement.brussels/meps/HANDI/
http://www.parlement.brussels/meps/EMMER?lang=fr
http://www.parlement.brussels/meps/DERAB?lang=fr
http://www.parlement.brussels/meps/URSEL?lang=fr
http://www.parlement.brussels/meps/VERSG/
http://www.parlement.brussels/meps/FREMA/

22

L’ASSEMBLÉE

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 822

L’ASSEMBLÉE

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

MARC-JEAN GHYSSELS
secrétaire

(PS)

JUAN BENJUMEA MORENO
secrétaire
(Groen)

HILDE SABBE
secrétaire

(one.brussels-sp.a)

LOTTE STOOPS
secrétaire
(Groen)

PATRICK VANLEEMPUTTEN
greffier

MICHEL BEERLANDT
greffier adjoint

http://www.parlement.brussels/meps/GHYSS/
http://www.parlement.brussels/meps/BENJU?lang=fr
http://www.parlement.brussels/meps/SABBE?lang=fr
http://www.parlement.brussels/meps/STOOP?lang=fr

5 femmes

38,5%

8 hommes

61,5%

 B.2. LE BUREAU ÉLARGI

Le Bureau est dit « élargi » lorsqu’il est complété par les présidents des groupes politiques reconnus.
Le Bureau élargi prépare les séances du Parlement et de l’Assemblée réunie et en établit l’ordre du jour.

SESSION 2019-2020
LA COMPOSITION DU BUREAU ÉLARGI (AU 16/09/2019)

RIDOUANE CHAHID
Président du groupe (PS)

JOHN PITSEYS
Président du groupe (Ecolo)

ALEXIA BERTRAND
Présidente du groupe (MR)

EMMANUEL DE BOCK
Président du groupe (DéFI)

FRANÇOISE DE SMEDT

Présidente du groupe (PTB)
ARNAUD VERSTRAETE

Président du groupe (Groen)

23 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

L’ASSEMBLÉE

http://www.parlement.brussels/meps/CHAHR?lang=fr
http://www.parlement.brussels/meps/PITSE?lang=fr
http://www.parlement.brussels/meps/BERTR?lang=fr
http://www.parlement.brussels/meps/BOCK?lang=fr
http://www.parlement.brussels/meps/DESME/
http://www.parlement.brussels/meps/VERST?lang=fr

24

L’ASSEMBLÉE

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

FOUAD AHIDAR

Président du groupe (one-brussels-sp.a)
CARLA DEJONGHE

Présidente du groupe (Open VLD)
CIELTJE VAN ACHTER

Présidente du groupe (N-VA)

DOMINIEK LOOTENS-STAEL

Président du groupe (Vlaams Belang)
BIANCA DEBAETS

Présidente du groupe (CD&V)

PEPIJN KENNIS

Président du groupe (Agora)

JAN BUSSELEN

Président du groupe (PVDA)

http://www.parlement.brussels/meps/ACHTE?lang=fr
http://www.parlement.brussels/meps/DEJON/
http://www.parlement.brussels/meps/AHIDA/
http://www.parlement.brussels/meps/LOOTE/
http://www.parlement.brussels/meps/BAETS?lang=fr
http://www.parlement.brussels/meps/KENNI?lang=fr
http://www.parlement.brussels/meps/BUSSE?lang=fr

En groupes restreints, des députés bruxellois se réunissent en commis-
sion pour étudier les projets et propositions d’ordonnance. L’ensemble
des discussions et textes proposés est ensuite repris dans un rapport
écrit qui est soumis aux 89 députés bruxellois avant d’être examiné en
séance plénière.

Le Parlement de la Région de Bruxelles-Capitale a mis en place sept
commissions permanentes de 15 membres, chacune spécialisée dans
une ou plusieurs catégories de compétences régionales. A ces commis-
sions s’ajoutent : la commission chargée des questions européennes, la
commission du budget et du compte et le comité d’avis pour l’égalité des
chances entre hommes et femmes.

Le 89 députés bruxellois siègent également à l’Assemblée réunie de la
Commission communautaire commune, l’institution qui règle et gère en
Région bruxelloise les matières communautaires communes aux deux
Communautés.

L’Assemblée réunie exerce donc un pouvoir législatif à l’égard de la poli-
tique de la santé, de l’aide aux personnes, des prestations familiales, du
contrôle des films (en vue de l’accès des mineurs aux salles de cinéma).
Elle compte deux commissions.

Les commissions sont composées à la proportionnelle, de manière à ce
qu’elles reflètent les mêmes équilibres entre groupes politiques qu’au
sein de l’assemblée.

C. SES
COMMISSIONS

25 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

L’ASSEMBLÉE

26

L’ASSEMBLÉE

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 8P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LES COMMISSIONS
(16/09/2019)

2 présidentes
de commission

18,2%

9 présidents
de commission

81,8%

 PARLEMENT BRUXELLOIS

COMMISSION DES FINANCES ET DES AFFAIRES GÉNÉRALES

Chargée du Budget, de la Fonction publique, des Relations extérieures, de
l’Egalité des chances, des Matières biculturelles, de l’Image de Bruxelles
et de la Participation citoyenne.

RACHID MADRANE
Président (PS)

L’ASSEMBLÉE

26

2727P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

COMMISSION DES AFFAIRES INTÉRIEURES

Chargée des Pouvoirs locaux, de la Sécurité et de la Prévention, des Cultes, de la Simplification administrative,
du Transport rémunéré de personnes et de la Lutte contre l’incendie et l’Aide médicale urgente.

GUY VANHENGEL
Président (Open VLD)

COMMISSION DE L’ENVIRONNEMENT ET DE L’ENERGIE

Chargée de la Conservation de la Nature, du Bien-être animal, de la Propreté, de la Politique de l’Eau
et du Port de Bruxelles.

TRISTAN ROBERTI
Président (Ecolo)

27 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

L’ASSEMBLÉE

28

L’ASSEMBLÉE

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 8

COMMISSION DE LA MOBILITÉ

Chargée des Transports publics, des Travaux publics et de la Sécurité routière.

ANNE-CHARLOTTE d’URSEL
Présidente (MR)

COMMISSION DES AFFAIRES ÉCONOMIQUES ET DE L’EMPLOI

Chargée de la Transition économique, de la Recherche scientifique et de la Transition numérique.

MICHAËL VOSSAERT
Président (DéFI)

L’ASSEMBLÉE

28 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

29P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 8

COMMISSION DU LOGEMENT

PETYA OBOLENSKY
Président (PTB)

COMMISSION DU DÉVELOPPEMENT TERRITORIAL

Chargée de la Rénovation urbaine, de l’Urbanisme, de la Politique foncière, du Patrimoine et du Tourisme.

ISABELLE EMMERY
Présidente (PS)

29 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

L’ASSEMBLÉE

30

L’ASSEMBLÉE

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 8

À CES SEPT COMMISSIONS PERMANENTES S'AJOUTENT :

LA COMMISSION CHARGÉE DES
QUESTIONS EUROPÉENNES

RACHID MADRANE
Président (PS)

LE COMITÉ D’AVIS POUR L’ÉGALITÉ DES CHANCES ENTRE HOMMES ET FEMMES

MARGAUX DE RÉ
Présidente (Ecolo)

LA COMMISSION DU BUDGET ET DU COMPTE

DAVID LEISTERH
Président (MR)

L’ASSEMBLÉE

30 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

 ASSEMBLÉE RÉUNIE

COMMISSION DE LA SANTÉ ET DE L’AIDE AUX PERSONNES

IBRAHIM DÖNMEZ
Président (PS)

COMMISSION DES AFFAIRES BICOMMUNAUTAIRES GÉNÉRALES

Chargée des Finances, du Budget, de la Fonction publique, des Relations extérieures et des Prestations familiales.

JUAN BEJUMEA MORENO
Président (Groen)

31 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

32P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 8

PS
Secrétaire de groupe :
Julie LUDMER

 Jludmer@parlement.brussels

MR
Secrétaire de groupe :
Aline GODFRIN

 aline.user@gmail.com

DéFI
Secrétaire de groupe :
Renaud ZAUWEN

 rzauwen@parlement.brussels

D. SES GROUPES
POLITIQUES

ECOLO
Secrétaire de groupe :
Lucien STANDAERT

 lucien.standaert@ecolo.be

cdH
Secrétaire de groupe :
-

 cdh@parlement.brussels

PTB
Secrétaire de groupe :
Loic FRAITURE

 loic.fraiture@ptb.be

Open VLD
Secrétaire de groupe :
Johan BASILIADES

 jbasiliades@parlement.brussels

ONE.BRUSSELS-SP.A
Secrétaire de groupe :
Gerard OOSTERWIJK

 goosterwijk@parlement.brussels

N-VA
Secrétaire de groupe :
Stijn DE MARS

 stijn.demars@n-va.be

33 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

L’ASSEMBLÉE

mailto:aline.user@gmail.com
mailto:lucien.standaert@ecolo.be

L’ASSEMBLÉE

GROEN
Secrétaire de groupe :
Saraswatti MATTHIEU

 sara.matthieu@groen.be

CD&V
Secrétaire de groupe :
Emmanuel BOODTS

 emmanuel.boodts@parlement.brussels

VLAAMS BELANG
Secrétaire de groupe :
Joris DE VRIENDT

 joris.devriendt@vlaamsbelang.org

AGORA
Secrétaires de groupe :
Elisa TIXHON (½) - Hannah VANBELLE (½)

 etixhon@parlement.brussels
 hvanbelle@parlement.brussels

PVDA
Secrétaire de groupe :
-

 -

 COLLABORATEURS

• �Chaque député a droit à un collaborateur à temps plein (ou 2 mi-temps)
et chaque président de groupe a droit à un collaborateur à mi-temps
supplémentaire. La répartition au 1er octobre 2019 s’établissait à 44
collaborateurs à temps plein et 67 collaborateurs à mi-temps. Suite aux
élections, certains nouveaux députés n’avaient pas encore engagé de
collaborateur.

• �Chaque groupe politique reconnu a droit à 1 secrétaire de groupe,
ainsi qu’à 1 collaborateur universitaire supplémentaire par tranche
de 5 membres dans le groupe. Lorsque le groupe compte plus de 15

membres, un secrétaire de groupe adjoint peut être désigné parmi les
collaborateurs universitaires. Au 1er octobre 2019, il y avait 8 secrétaires
de groupe à temps plein, 1 secrétaire de groupe adjoint à temps plein, 5
secrétaires de groupe à mi-temps, 6 collaborateurs universitaires à temps
plein et 4 collaborateurs universitaires à mi-temps. Suite aux élections,
certains groupes n’avaient pas encore engagé de secrétaire de groupe ou
de collaborateur(s) universitaire(s).

34 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE
 G

O
U

V
E

R
N

E
M

E
N

T

36P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 8

GOUVERNEMENT

36

LE GOUVERNEMENT

En plus du ministre-président, le Gouvernement bruxellois se compose de
deux ministres désignés par le groupe linguistique francophone et de deux
ministres désignés par le groupe linguistique néerlandophone. Le gouver-
nement est assisté de trois secrétaires d’Etat, dont un néerlandophone. Le
gouvernement délibère collégialement de toutes les affaires de sa compé-
tence, selon la procédure du consensus (unanimité).

A. LE GOUVERNEMENT
RÉGIONAL

Sur la photo (de gauche à droite), le gouvernement bruxellois :
Cécile Jodogne (DéFI), Didier Gosuin (DéFI), Guy Vanhengel (Open
VLD), Bianca Debaets (CD&V), Pascal Smet (sp.a), Rudi Vervoort (PS),
Fadila Laanan (PS), Céline Fremault (cdH)

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

 A.1. LE GOUVERNEMENT BRUXELLOIS (JUSQU’AU 17/07/2019)

• �Rudi Vervoort (PS), ministre-président, chargé des Pouvoirs locaux, du

Développement territorial, de la Politique de la ville, des Monuments et

Sites, des Affaires étudiantes, du Tourisme, de la Fonction publique, de la

Recherche scientifique et de la Propreté publique ;

• �Guy Vanhengel (Open VLD), ministre, chargé des Finances, du Budget, des
Relations extérieures et de la Coopération au Développement ;

• �Didier Gosuin (DéFI), ministre, chargé de l’Emploi, de l’Economie et de la
Lutte contre l’Incendie et l’Aide médicale urgente ;

• �Pascal Smet (sp.a), ministre, chargé de la Mobilité et des Travaux pu-
blics ;

• �Céline Fremault (cdH), ministre, chargée du Logement, de la Qualité de
Vie, de l’Environnement et de l’Energie ;

• �Fadila Laanan (PS), secrétaire d’Etat, chargée de la Propreté publique et
de la Collecte et du Traitement des déchets, de la Recherche scientifique,
des Infrastructures sportives communales et de la Fonction publique ;

• �Bianca Debaets (CD&V), secrétaire d’Etat, chargée de la Coopération au
développement, de la Sécurité routière, de l’Informatique régionale et
communale et de la Transition numérique, de l’Egalité des chances et du
Bien-être animal ;

• �Cécile Jodogne (DéFI), secrétaire d’Etat, chargée du Commerce
extérieur, de la Lutte contre l’Incendie et de l’Aide médicale urgente.

A.2. LE GOUVERNEMENT BRUXELLOIS (LE 18/07/2019)

Le jeudi 18 juillet 2019, les membres du nouveau gouvernement bruxellois
ont prêté serment.

Sur la photo (de gauche à droite), le gouvernement bruxellois :
Bernard Clerfayt (DéFI), Nawal Ben Hamou (PS), Elke Van den Brandt
(Groen), Rudi Vervoort (PS), Alain Maron (Ecolo), Pascal Smet (one.
brussels-sp.a), Barbara Trachte (Ecolo), Sven Gatz (Open VLD)

37 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE GOUVERNEMENT

• �Rudi Vervoort (PS), ministre-président, chargé du Développement
territorial et de la Rénovation urbaine, du Tourisme, de la Promotion
de l’image de Bruxelles et du Biculturel d’intérêt régional ;

• �Elke Van den Brandt (Groen), ministre, chargée de la Mobilité, des
Travaux publics et de la Sécurité routière ;

• �Alain Maron (Ecolo), ministre, chargé de la Transition climatique, de
l’Environnement, de l’Energie et de la Démocratie participative ;

• �Sven Gatz (Open Vld), ministre, chargé des Finances, du Budget, de la
Fonction publique, de la Promotion du Multilinguisme et de l’Image de
Bruxelles ;

• �Bernard Clerfayt (DéFI), ministre, chargé de l’Emploi et de la Formation
professionnelle, de la Transition numérique et des Pouvoirs locaux ;

• �Nawal Ben Hamou (PS), secrétaire d’Etat, chargée du Logement et de
l’Egalité des chances ;

• �Barbara Trachte (Ecolo), secrétaire d’Etat, chargée de la Transition
économique et de la Recherche scientifique ;

• �Pascal Smet (one.brussels-sp.a), secrétaire d’Etat, chargé de l’Urbanisme
et du Patrimoine, des Relations européennes et internationales, du
Commerce extérieur et de la Lutte contre l’Incendie et l’Aide médicale
urgente.

LE GOUVERNEMENT

Voir aussi :

• �l’accord de gouvernement 2019-2024 :

	� http://www.parlement.brussels/texte-de-la-declaration-de-politique-
generale-du-gouvernement-bruxellois/

• �le texte de la Déclaration de politique générale 2019-2020 :

	� http://www.parlement.brussels/declaration-de-politique-generale-2019-
2020-gouvernement-bruxellois/

38 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

http://www.parlement.brussels/texte-de-la-declaration-de-politique-generale-du-gouvernement-bruxellois/
http://www.parlement.brussels/texte-de-la-declaration-de-politique-generale-du-gouvernement-bruxellois/
http://www.parlement.brussels/declaration-de-politique-generale-2019-2020-gouvernement-bruxellois/
http://www.parlement.brussels/declaration-de-politique-generale-2019-2020-gouvernement-bruxellois/

B. LE COLLÈGE
RÉUNI

 B.1. LE COLLÈGE RÉUNI (JUSQU’AU 18 JUILLET 2019)

Le Collège réuni est l’organe exécutif pour les matières communautaires
communes.

• �Rudi Vervoort (PS), président du Collège réuni, compétent pour la
coordination de la politique du Collège réuni ;

• �Guy Vanhengel (open VLD), membre du Collège réuni, compétent pour
la Politique de la Santé, la Fonction publique, les Finances, le Budget et
les Relations extérieures ;

• �Didier Gosuin (DéFI), membre du Collège réuni, compétent pour la
Politique de la Santé, la Fonction publique, les Finances, le Budget et
les Relations extérieures ;

• �Pascal Smet (one.brussels-sp.a), membre du Collège réuni, compétent
pour la Politique d’Aide aux Personnes, les Prestations familiales et le
Contrôle des films ;

• �Céline Fremault (cdH), membre du Collège réuni, compétente pour la
Politique d’Aide aux Personnes, les Prestations familiales et le Contrôle
des films.

 B.2. LE COLLÈGE RÉUNI (AU 19 JUILLET 2019)

• �Rudi Vervoort (PS), président du Collège réuni, compétent pour la
coordination de la politique du Collège réuni ;

• �Elke Van den Brandt (Groen), membre du Collège réuni, compétente pour
la Politique de la Santé et Politique de l’Action sociale (conjointement
avec le ministre Alain Maron);

• �Alain Maron (Ecolo), membre du Collège réuni, compétent pour la
Politique de la Santé et la Politique de l’Action sociale (conjointement
avec la ministre Elke Van den Brandt) ;

• �Sven Gatz (Open VLD), membre du Collège réuni, compétent pour les
prestations familiales, la Fonction publique, les Finances, le Budget, les
Relations extérieures et le Contrôle des films (conjointement avec le
ministre Bernard Clerfayt) ;

• �Bernard Clerfayt (DéFI), membre du Collège réuni, compétent pour les
Prestations familiales, la Fonction publique, les Finances, le Budget, les
Relations extérieures et le Contrôle des films (conjointement avec le
ministre Sven Gatz).

39 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE GOUVERNEMENT

LE
 T

R
A

VA
IL

 L
ÉG

IS
LA

TI
F

A
U

 C
O

U
R

S
 D

E
 L

A
 S

ES
S

IO
N

A.LES TEMPS FORTS EN SÉANCE
PLÉNIÈRE ET EN COMMISSIONS

A.1. LES TEMPS FORTS EN SÉANCE PLÉNIÈRE

Un large éventail de thématiques ont été abordées en séance plénière
dans le cadre de projets ou propositions d’ordonnance. Ainsi, au cours
de la session 2018-2019, pas moins de 79 textes législatifs ont été votés
en séance plénière du Parlement de la Région de Bruxelles-Capitale. L’As-
semblée réunie de la Commission communautaire commune a quant à
elle voté 40 projets ou propositions d’ordonnance.

Les 18 et 19 octobre 2018, en séance plénière conjointe du Parlement de
la Région de Bruxelles-Capitale et de l’Assemblée réunie, la déclaration
de politique générale du Gouvernement de la Région de Bruxelles-Capi-
tale et du Collège réuni a fait l’objet d’un large débat.

Quantité de sujets ont également été abordés dans le cadre des ques-
tions d’actualité au gouvernement qui, au cours de cette session, ont ré-
gulièrement porté sur le climat et la qualité de l’air.

Ainsi, le 17 septembre 2018, la ministre compétente pour l’environne-
ment a notamment été interrogée sur le rapport de la Cour des comptes
européenne sur la qualité de l’air.

Le 7 décembre 2018 et le 22 mars 2019, la ministre a dû répondre à des
questions d’actualité concernant les manifestations pour le climat.

Le 22 mars 2019, la ministre a également répondu à des questions d’ac-
tualité concernant la position défendue par la Belgique quant à ses ob-
jectifs climatiques lors du Conseil européen des 21 et 22 mars 2019.

Des questions d’actualité concernant la procédure d’infraction entamée
contre la Belgique par la Commission européenne pour non-respect des
seuils de dioxyde d’azote et les nouvelles mesures environnementales
annoncées par le gouvernement ont par ailleurs également été posées
au cours de la session.

42 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

A.2. LES TEMPS FORTS EN COMMISSIONS

A.2.1. LE PARLEMENT DE LA RÉGION DE
BRUXELLES-CAPITALE

A.2.1.1. Commission des finances et des affaires générales

Les temps forts de la commission des finances et des affaires générales
s’articulent pour l’année 2018-2019 autour des budgets et des comptes,
de la fiscalité, de la politique d’égalité de chances, du processus électoral
et de la sécurité.

Comme chaque année, la commission a discuté du budget régional.
Les recettes totales 2019 sont estimées à près de six milliards d’euros
(5.956.227.000 euros pour être précis). Abstraction faite des opérations
pour la gestion de la dette et des produits d’emprunts, les recettes 2019
augmentent de près de 137 millions d’euros par rapport au budget initial
2018, soit une augmentation de 2,6 %. Dans le budget initial 2019, les
dépenses totales s’élèvent à 6.710.546.000 euros pour les liquidations
et à 6.655.673.000 euros pour les engagements. Pour les liquidations,
cela signifie une augmentation de 305.149.000 euros par rapport au
budget initial 2018. Les crédits d’engagement diminuent quant à eux de
10.382.000 euros.

Une première cette année parlementaire : à la demandes des députés, la
Cour des comptes est venue présenter son rapport annuel. A cette occa-
sion, elle a rappelé de manière générale quel est son rôle. Une discussion
s’en est suivie et la volonté existe de réitérer annuellement cet exercice.

En matière de fiscalité, notons l’ordonnance visant à modifier le Code
des droits de succession en vue d’harmoniser les taux et d’assurer l’éga-
lité de traitement entre fondations d’utilité publique et asbl agréées (A-
651/1 – 2017/2018), l’ordonnance modifiant les articles 921, 131bis et
212bis du Code des droits d’enregistrement, d’hypothèque et de greffe
et l’article 7 du Code des droits de succession (A-730/1 – 2018/2019),
le projet d’ordonnance contenant les dispositions relatives à la gestion
des engagements garantis par la Région de Bruxelles-Capitale (A-724/1 –
2018/2019) et surtout, l’important projet d’ordonnance relative au Code
bruxellois de procédure fiscale (A-756/1 – 2018/2019).

En matière d’égalité des chances, il faut citer l’adoption du projet d’or-
donnance tendant à l’introduction du test d’égalité des chances (A-699/1
– 2017/2018) ou encore la résolution relative à l’attribution de noms de
femmes dans l’espace public (A-716/1 – 2017/2018).

Concernant le processus électoral, il convient de citer la résolution visant
à octroyer le droit de vote aux élections régionales aux ressortissants
extra-nationaux résidents à Bruxelles (A-827/1 – 2018/2019).

Concernant la sécurité, un premier projet d’ordonnance modificative (A-
774/1 – 2018/2019) avait pour objet de doter l’OIP Bruxelles Prévention
& Sécurité (BPS) de moyens complémentaires afin qu’il puisse remplir ses
missions de maintien de l’ordre public ainsi que de coordination des poli-
tiques de sécurité. Un autre projet d’ordonnance (A-775/1 – 2018/2019)
vise à créer une École régionale des métiers de la sécurité, de la préven-
tion et du secours (« Brusafe ») et à la doter des organes et des outils né-
cessaires pour remplir ses futures missions, avec pour objectif de former
les acteurs de la chaîne de la prévention et de la sécurité.

43 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

http://www.parlement.brussels/weblex-doc-det/?moncode=PC181&montitre=A-651/1-17/18&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PC181&montitre=A-651/1-17/18&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB263&montitre=A-730/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB246&montitre=A-724/1-17/18&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB246&montitre=A-724/1-17/18&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB299&montitre=A-756/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB230&montitre=A-699/1-17/18&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB230&montitre=A-699/1-17/18&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PF232&montitre=A-716/1-17/18&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PF329&montitre=A-827/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB314&montitre=A-774/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB314&montitre=A-774/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB315&montitre=A-775/1-18/19&base=1&taal=fr

Par ailleurs, un nombre considérable d’accords de coopération, de
double imposition ou concernant le statut des fonctionnaires internatio-
naux ont été adoptés par la commission. Rappelons enfin la résolution
relative aux violations des droits de l’Homme dans la Bande de Gaza, en
Cisjordanie et en Israël (A-683/1 – 2017/2018) ainsi qu’une proposition
d’ordonnance qui a instauré une fiction fiscale transitoire dans le cadre
du Brexit (A-850/1 – 2018/2019).

A.2.1.2. Commission du logement

Le travail législatif de la commission du logement s’est articulé, en ce qui
concerne la session 2018-2019, autour de l’effectivité du droit à un loge-
ment décent consacré par l’article 23 de la Constitution.

Ainsi, la commission a approuvé un projet d’ordonnance autorisant les
services d’inspection à pratiquer des tests de discrimination en ma-
tière d’accès au logement, sous la forme de « tests de situation » et de
« clients mystères », afin de vérifier que les comportements des bailleurs
et des agents immobiliers sont conformes à la législation anti-discrimi-
nation (A-745/1 – 2018/2019). Les comportements non conformes sont
passibles de poursuite pénale ou d’amendes administratives. Le texte a
été amendé par la commission en vue d’interdire, d’une part, les discri-
minations fondées sur la condition sociale ou sur l’état de santé antérieur
et, d’autre part, les discriminations multiples ou par association.

La commission a également adopté un projet d’ordonnance instaurant
une allocation loyer généralisée, aboutissement de discussions enta-
mées dès 2002 au Parlement (A-749/1 – 2018/2019). Les ménages aux
revenus modestes et certaines catégories de personnes (sans abri, han-

dicapés, victimes de violences conjugales, mineurs mis en autonomie)
peuvent bénéficier, en vertu de ce texte, d’une allocation de logement
(aide au loyer ou aide au déménagement). La commission a amendé le
texte soumis par le gouvernement, notamment afin d’alléger la procé-
dure d’octroi des aides.

C’est à l’unanimité que la commission a par ailleurs consacré la recon-
naissance de l’habitat des gens du voyage dans le champ d’application du
Code bruxellois du Logement (A-757/1 – 2018/2019).

Une proposition d’ordonnance déposée par des députés de la majorité en
vue d’accélérer la production de logements à finalité sociale a également
été adoptée par la commission (A-778/1 – 2018/2019). Le texte ouvre à
l’Alliance foncière régionale la possibilité d’acquérir des logements « clé
sur porte » en vue de les revendre à des ménages en état de précarité
sociale, tout en conservant la propriété du terrain. Pour ce faire, le Code
bruxellois du Logement, qui autorisait seulement l’Alliance foncière ré-
gionale à acquérir des « terrains », devait être modifié pour élargir cette
autorisation à tous les biens immeubles, qu’il s’agisse de terrains vierges
ou d’immeubles bâtis. Les travaux de la commission ont permis de clari-
fier le texte sur ce point.

En ce qui concerne le contrôle de la politique menée par le gouverne-
ment, la commission a notamment interrogé la ministre, à la suite des
auditions réalisées au cours de la session précédente, sur l’instauration
d’un fonds universel de garantie locative. D’autres questions ont porté
sur le logement étudiant, la lutte contre les logements vides ou insalu-
bres et l’accès à la propriété pour les ménages à revenus modestes ou
moyens.

44 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

http://www.parlement.brussels/weblex-doc-det/?moncode=PF194&montitre=A-683/1-17/18&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PC353&montitre=A-850/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB280&montitre=A-745/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB282&montitre=A-749/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB289&montitre=A-757/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PC308&montitre=A-778/1-18/19&base=1&taal=fr

La session a en outre été marquée par la tenue d’auditions sur la gestion
de la société immobilière de service public « Le Logement molenbeekois »,
dont un audit avait révélé les déficiences. Après avoir entendu de très
nombreux acteurs, la commission a formulé des conclusions visant à ren-
forcer la bonne gouvernance dans le secteur du logement public, conclu-
sions qui ont été adoptées par le Parlement.

A.2.1.3. Commission de l’infrastructure

La commission a débuté ses travaux sous le signe des problèmes posés
par la fermeture des tunnels bruxellois, qui ne répondaient plus aux exi-
gences de sécurité. Dès le début de la session, le ministre est venu expo-
ser à la commission les mesures d’accompagnement prises pendant l’été
2018 pour la fermeture du tunnel Léopold II. Un mois plus tard, le mi-
nistre est venu présenter son plan pluriannuel d’investissement dans les
tunnels bruxellois, et, pour clôturer la session, la commission a discuté et
adopté un projet d’ordonnance (A-857/1 – 2018/2019) visant à garantir
la sécurité des tunnels routiers.

Un autre projet d’ordonnance important a été discuté dès le début de
la session : il s’agit de l’ordonnance sur le cyclopartage en flotte libre
(A-732/1 – 2018/2019), qui a permis le développement exponentiel des
vélos, trottinettes et scooters en libre-service dans les rues de Bruxelles.

La commission a mené un travail de contrôle du gouvernement au moyen
d’interpellations et de questions, qui ont été fort nombreuses, et sur
des sujets aussi variés que l’accessibilité des transports en commun aux
personnes à mobilité réduite, l’avant-projet de plan régional de dépla-
cement « Good Move », l’établissement d’une gare routière, les retards

dans les projets de construction de la ligne de métro nord, ou encore la
problématique des taxis Uber.

A côté de ce travail de contrôle politique quasi hebdomadaire, la com-
mission a procédé à deux séances d’auditions importantes, l’une, le 4
février 2019, sur le thème de la lutte contre le harcèlement sexiste dans
les transports en commun, l’autre, le 18 mars 2019, sur le thème de l’in-
tégration billettique et de l’information multimodale. La première audi-
tion a permis d’entendre des ONG comme Plan international, Garance,
l’asbl « Touche pas à ma pote », mais aussi les opérateurs comme la STIB
et De Lijn, et des organismes comme Unia ou equal.brussels. L’échange
de vues qui s’en est suivi a donné lieu à une résolution du Parlement (A-
860/1 – 2018/2019).

La deuxième audition a permis d’entendre, par vidéo-conférence, l’an-
cien directeur de la mobilité de la ville de Lyon, M. Jean Coldefy, ainsi que
M. Jean-Pierre Hansen, président du comité de suivi RER, la STIB, De Lijn,
la SNCB et un ancien administrateur de Brussels Mobility Card.

La commission a également adopté deux autres résolutions, l’une de-
mandant l’organisation de davantage de journées sans voiture (A-444/1
– 2016/2017), l’autre concernant le stationnement de courte durée des
vélos (A-831/1 – 2018/2019).

A.2.1.4. Commission des affaires économiques et de l’emploi

La commission des affaires économiques et de l’emploi a procédé à une
longue réunion d’auditions relatives aux initiatives qui peuvent être prises
pour réduire les dépenses énergétiques et la production de déchets de
l’industrie du tournage, dans le cadre de la discussion d’une proposition

45 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

http://www.parlement.brussels/weblex-doc-det/?moncode=PC308&montitre=A-778/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PC308&montitre=A-778/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB374&montitre=A-857/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB265&montitre=A-732/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PJ377&montitre=A-860/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PJ377&montitre=A-860/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=OF942&montitre=A-444/1-16/17&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=OF942&montitre=A-444/1-16/17&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PF352&montitre=A-831/1-18/19&base=1&taal=fr

de résolution visant à favoriser les productions audiovisuelles durables
(A-639/1 – 2017/2018). Elle a notamment entendu des représentants de
visit.Brussels, de screen.Brussels et des professionnels du secteur.

La commission a également organisé des auditions de sociologues
du travail, de spécialistes du droit du travail et de représentants
de fédérations professionnelles, dans le cadre de l’examen de deux
propositions de résolution destinées à instaurer un cadre juridique
pour l’économie de plateformes (A-709/1 – 2017/2018 et A-710/1 –
2017/2018).

Par ailleurs, la commission a adopté le projet d’ordonnance qui allait
devenir l’ordonnance du 28 mars 2019 relative au dispositif d’inser-
tion à l’emploi dans le cadre de l’article 60, § 7, de la loi du 8 juil-
let 1976 organique des centres publics d’action sociale (A-771/1 –
2018/2019). Ce texte tend à harmonier les modalités selon lesquelles
les CPAS emploient eux-mêmes des bénéficiaires de l’aide sociale, en
vertu de l’article 60 de la loi organique, en vue de leur insertion so-
cio-professionnelle. Il fixe également les modalités de financement
des CPAS par la Région en vertu de ce dispositif d’insertion. Il prévoit
aussi l’accompagnement du travailleur selon un plan d’acquisition de
compétences.

De même, la commission a adopté le projet d’ordonnance devenu
depuis l’ordonnance du 25 avril 2019 relative au bail commercial de
courte durée (A-800/1 – 2018/2019), qui crée un nouveau régime de
bail, d’une durée d’un an maximum, destiné aux commerces éphé-
mères. L’ordonnance tend à soutenir le commerce urbain et l’esprit
d’entreprendre et lutte contre la vacance des cellules commerciales.

A.2.1.5. Commission du développement territorial

La dernière session d’une législature est traditionnellement dense en
termes de travail. La session 2018-2019 n’aura pas échappé à la règle.
Les projets et propositions – neuf au total – se sont ainsi succédé à
un rythme soutenu, concluant par là une période déjà très riche en
débats.

La réforme du Code bruxellois de l’aménagement du territoire a en
particulier continué à retenir toute l’attention des députés. Nécessi-
tant des développements techniques de grande ampleur, elle a fina-
lement été partiellement postposée par le biais d’une ordonnance du
4 avril 2019 (A-838/1 – 2018/2019).

Les attentes, en termes de classement, du secteur des établissements
touristiques, dont la règlementation bruxelloise a par ailleurs fait
l’objet d’une procédure en infraction initiée par la Commission euro-
péenne (suscitant au passage quelques interpellations), se sont quant
à elles traduites dans une ordonnance du 6 mars 2019 (A-721/1 –
2017/2018).

En outre, attendue depuis le début de la législature suite à la si-
xième réforme de l’Etat, une ordonnance du 25 avril 2019 (A-813/1 –
2018/2019), permet désormais d’appréhender le patrimoine culturel
de manière globale.

Par ailleurs, complétant une série de dispositifs œuvrant en faveur
de la rénovation urbaine, le « contrat école », introduit par l’ordon-
nance du 16 mai 2019 (A-840/1 – 2018/2019), offrira prochainement
aux habitants la possibilité de profiter des équipements scolaires en

46 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

http://www.parlement.brussels/weblex-doc-det/?moncode=PF174&montitre=A-639/1-17/18&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PF236&montitre=A-709/1-17/18&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PF237&montitre=A-710/1-17/18&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PF237&montitre=A-710/1-17/18&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB307&montitre=A-771/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB307&montitre=A-771/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB312&montitre=A-800/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PC330&montitre=A-838/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB243&montitre=A-721/1-17/18&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB243&montitre=A-721/1-17/18&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB320&montitre=A-813/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB320&montitre=A-813/1-18/19&base=1&taal=fr
http://weblex.brussels/data/crb/doc/2018-19/137326/images.pdf

dehors des heures de cours moyennant un cofinancement régional
de ceux-ci.

Enfin, dernier texte d’envergure à avoir été adopté en commission sous
cette législature 2014-2019, la résolution relative aux biens culturels
et patrimoniaux africains et à la restitution des restes humains situés
sur le territoire bruxellois (A-785 – 2018/2019) entend promouvoir le
dialogue interculturel sur « le statut, la modélisation, l’éventualité d’un
retour des biens culturels africains et, en priorité et par respect pour
la dignité humaine, la restitution des restes de personnes humaines
identifiées ».

La commission du développement territorial ne s’est toutefois pas can-
tonnée à ce travail législatif. Elle a effectivement continué à pleinement
exercer sa mission de contrôle du gouvernement. Si l’outil de planifica-
tion territoriale à l’échelle régionale qu’est le PRDD a continué à faire
l’objet de discussions (A-734/1 – 2018/2019), ce sont essentiellement
les grands projets urbains situés de part et d’autre du territoire bruxel-
lois qui ont alimenté le débat. Parmi eux, citons Mediapark (dont l’état
d’avancement a pu être apprécié sur place lors d’une visite du site des
RTBF – VRT), le Heysel avec la problématique de la rénovation du stade
Roi Baudouin, ou encore le projet – finalement avorté – de terminal
roulier (RoRo). La saga de l’avenue du Port a elle aussi continué à faire
couler beaucoup d’encre. Quant au Règlement régional d’urbanisme
– autre instrument de poids pour le développement de notre Région,
sa réforme annoncée n’a pas non plus manqué de susciter les interro-
gations des élus. Enfin, en matière de rénovation urbaine évoquée ci-
avant avec le « contrat école », une évaluation des contrats de quartier
et contrats de quartier durable a pu être dressée.

A.2.1.6. Commission des affaires intérieures

Fonction législative

La commission des affaires intérieures s’est penchée en début de session
sur l’actualisation de la législation sur les funérailles et sépultures. Ses
travaux ont abouti à un consensus entre la majorité et l’opposition, qui
ont adopté une ordonnance à l’unanimité (A-723/1 – 2018/2019). Les
principales nouveautés de ce texte concernent l’obligation de créer dans
chaque cimetière des parcelles permettant le respect des rites funéraires
des convictions religieuses et philosophiques reconnues, la possibilité
pour les communes de prévoir des salles adaptées à la tenue de cérémo-
nies funéraires neutres et enfin l’autorisation donnée au gouvernement
de fixer d’autres modes de sépulture que l’inhumation et la crémation
(humusation, aquamation).

La politique de diversité et de lutte contre les discriminations au sein de
la fonction publique locale bruxelloise a également été revue (A-802/1
– 2018/2019) afin de transposer des directives européennes en matière
de lutte contre les discriminations et de garantir l’égalité de traitement
entre les contractuels et les statutaires sur le plan de la lutte contre les
discriminations. Le texte adopté consacre également la fonction de ma-
nager de la diversité et l’obligation pour chaque administration commu-
nale d’établir un plan de diversité.

Enfin, la commission a adopté une ordonnance organisant l’indemni-
sation des dommages causés par des calamités publiques à la suite du
transfert de cette compétence aux régions dans le cadre de la sixième
réforme de l’État (A-801/1 – 2018/2019).

47 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

http://www.parlement.brussels/weblex-doc-det/?moncode=PF365&montitre=A-785/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PJ292&montitre=A-734/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB245&montitre=&base=1
http://www.parlement.brussels/weblex-doc-det/?moncode=PB317&montitre=&base=1
http://www.parlement.brussels/weblex-doc-det/?moncode=PB317&montitre=&base=1
http://www.parlement.brussels/weblex-doc-det/?moncode=PB319&montitre=&base=1

Fonction d’information

Le contrôle parlementaire a essentiellement porté sur :

• �la politique de sécurité et de prévention (création de l’école régionale
des métiers de la sécurité et du centre de crise régional, initiatives en
matière de prévention de la délinquance, violences lors du réveillon de
Nouvel An 2019) ;

• �le respect de la législation linguistique dans les communes ;

• �le règlement de travail et le fonctionnement du Service d’Incendie et
d’Aide Médicale Urgente ;

• �la mission du facilitateur du sport ;

• �et les élections communales du 14 octobre 2018.

Une réunion a également été consacrée à la présentation du rapport
2016-2017 de l’Observatoire bruxellois pour la Prévention et la Sécurité.

A.2.1.7. Commission de l’environnement et de l’énergie

Durant cette dernière année de législature, les commissaires ont tenté
d’épuiser le portefeuille des propositions d’ordonnance et de résolution
qui demeuraient en suspens. Ils ont ainsi examiné un nombre important
de textes.

Les députés ont examiné certaines propositions d’ordonnance éma-
nant de l’opposition. Ils ont ainsi rejeté deux propositions d’ordon-
nance concernant les radiations non ionisantes (A-331/1 – 2015-2016 et

48 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

http://www.parlement.brussels/weblex-doc-det/?moncode=OC842&montitre=A-331/1-15/16&base=1&taal=fr

A-650/1 – 2017/2018) ou encore une ordonnance prévoyant la limitation
de véhicules des pouvoirs publics régionaux et locaux équipés d’un mo-
teur fonctionnant au diesel (A-578/1 – 2017-2018) en vue d’y mettre fin.

Certaines propositions de résolution ont également été rejetées. Elles
concernaient la verdurisation des communes (A-731/1 – 2018-2019), la
lutte contre les nuisances des cyclomoteurs (A-490/1 – 2016-2017), un
plan bruxellois pour la suppression progressive des expériences sur ani-
maux (A-447/1 – 2016-2017), l’instauration d’un système de collecte des
déchets intelligent et différencié (A-561/1 – 2016-2017) et l’interdiction
des véhicules diesel en Région bruxelloise à l’horizon 2025 (A-564/1 –
2017-2018).

Les membres de la commission ont adopté une proposition d’ordon-
nance visant à permettre aux communes d’imposer dans certains quar-
tiers la collecte des déchets résiduels dans des poubelles rigides et non
dans des sacs blancs, et cela en vue d’éviter l’éventrement de ces sacs
par des animaux avant leur ramassage (A-686/1 – 2016-2017). Ils ont
également adopté une proposition d’ordonnance visant à réduire les pol-
lutions causées par les véhicules en stationnement dont le moteur n’est
pas arrêté (A-784/1 – 2018-2019).

Les députés ont adopté plusieurs propositions de résolution. Celles-ci
concernent les impacts des perturbateurs endocriniens sur la santé hu-
maine (A-733/1 – 2018-2019), la lutte contre l’obsolescence program-
mée (A-770/1 – 2018-2019), des mesures structurelles pour un air sain
(A-718/1 – 2018-2019), les achats groupés d’énergie (A-677/1 – 2018-
2019) et la protection de l’environnement contre la pollution par les dé-
chets plastiques (A-755/1 – 2018-2019).

Le gouvernement a présenté une série de projets d’ordonnance qui ont
tous été adoptés par la commission. L’un d’entre eux concerne la recon-
naissance du statut spécifique de l’animal (A-727/1 – 2018-2019). Une
ordonnance relative à la gestion et à la protection des cours d’eau non
navigables et des étangs a également été adoptée (A-795/1 – 2018-2019).

Le dossier qui a occupé le plus longtemps les députés est celui de l’accès
à l’eau. Pas moins de neuf membres du secteur ont été auditionnés et
l’ensemble de ces débats a donné lieu à l’adoption, par les membres de
la commission, d’une proposition de résolution concernant l’accès à l’eau
pour toutes et tous et la lutte contre la précarité hydrique en Région de
Bruxelles-Capitale (A-867/1 – 2018-2019). Certaines des recommanda-
tions de cette résolution ont été intégrées via des amendements dans
l’ordonnance-cadre « eau » au cours de l’examen d’un projet d’ordon-
nance (A-854/1 – 2018-2019).

A.2.1.8. Comité d’avis pour l’égalité des chances entre les hommes et
les femmes

Suite à une série de réunions, le comité d’avis pour l’égalité des chances
entre les hommes et les femmes a rendu le 28 mars 2019 un avis relatif à
l’égalité entre les femmes et les hommes dans l’espace public. (A-851/1
– 2018/2019).

Ce texte unanime peut être considéré comme un récapitulatif program-
matique des actions que pourrait entreprendre le gouvernement post
élections de mai 2019. Partant d’une série de constats, le texte énumère
des points d’attention pour faire évoluer le Code bruxellois de l’aména-
gement du territoire. Il évoque les procédures judiciaires existantes et

49 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

http://www.parlement.brussels/weblex-doc-det/?moncode=PC180&montitre=A-650/1-17/18&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PC100&montitre=A-578/1-17/18&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PF264&montitre=A-731/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=OF993&montitre=A-490/1-16/17&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=OF958&montitre=A-447/1-16/17&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PF084&montitre=A-561/1-16/17&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PF087&montitre=A-564/1-16/17&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PF087&montitre=A-564/1-16/17&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PC217&montitre=A-686/1-17/18&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PC347&montitre=A-784/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PF266&montitre=A-733/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PF310&montitre=A-770/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PF239&montitre=A-718/1-17/18&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PF211&montitre=A-677/1-17/18&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PF211&montitre=A-677/1-17/18&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PF298&montitre=A-755/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB260&montitre=A-727/1-18/19&base=1&taal=fr
http://weblex.brussels/data/crb/doc/2018-19/137429/images.pdf
http://www.parlement.brussels/weblex-doc-det/?moncode=PF378&montitre=A-867/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PB371&montitre=A-854/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PJ331&montitre=A-851/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PJ331&montitre=A-851/1-18/19&base=1&taal=fr

donne des idées pour l’aménagement et la gestion de l’espace public. Il
porte l’attention sur la publicité sexiste dans l’espace public, sans oublier
le cyberhacèlement et le cybersexisme.

On lira sur un sujet connexe la proposition de résolution visant à lutter
contre le harcèlement sexiste dans l’espace public, et en particulier dans
les transports en commun rendu par la commission de l’infrastructure le
1er avril 2019 (A-860/1 – 2018/2019).

A.2.1.9. Commission chargée des questions européennes

Les commissaires se sont réunis le 8 octobre 2018 pour entendre le rap-
port de M. Alain Hutchinson, commissaire à l’Europe et aux organisations
internationales.

A.2.1.10. Commission spéciale sur le SIAMU

La commission spéciale sur le Service d’Incendie et d’Aide Médicale Ur-
gente (SIAMU) aura finalement profité du début de la dernière session
de la législature, après plusieurs mois d’intenses auditions et débats,
pour tirer des constats liés à la gestion du SIAMU et proposer des re-
commandations de nature à en améliorer le fonctionnement (A-713/1
– 2018/2019).

A.2.1.11. Commissions interparlementaires

La sixième réforme de l’Etat permet désormais aux parlements des en-
tités fédérées belges de discuter et de voter des textes communs de dé-
cret et d’ordonnance. Les projets ou propositions doivent être déposés
identiquement dans chacune des assemblées concernées, lesquelles

doivent ensuite fournir une délégation d’au moins neuf membres des-
tinée à composer une commission interparlementaire chargée de discu-
ter, d’amender et d’adopter le texte, qui devra ensuite être adopté par
chaque assemblée.

Au cours de la session 2018-2019, les assemblées bruxelloises ont fait
plusieurs fois usage de cette possibilité, dans trois dossiers différents.
Chacun de ces dossiers a nécessité la création d’une commission in-
terparlementaire ad hoc, avec d’autres co-présidents et un règlement
d’ordre intérieur différent à chaque fois.

Le premier dossier concerne l’instauration d’un médiateur bruxellois. Il
a fallu déposer le même texte de proposition devant les instances de
l’assemblée régionale, de l’assemblée bicommunautaire et de l’assem-
blée communautaire française de Bruxelles, afin de donner lieu à une
« proposition de décret et d’ordonnance conjoints » relatifs au médiateur
bruxellois (A-744/1 – 2018/2019 / B-140/1 – 2018/2019). Notons que si
l’assemblée communautaire flamande de Bruxelles ne dispose pas de la
compétence législative, les néerlandophones étaient bien représentés
dans la délégation de l’Assemblée réunie de la Commission communau-
taire commune et de l’assemblée régionale. Cette commission s’est réu-
nie à deux reprises, les 12 mars et 3 avril 2019.

Le deuxième dossier concerne une proposition d’ordonnance conjointe
(à l’assemblée régionale et à l’Assemblée réunie de la Commission com-
munautaire commune uniquement) destinée à modifier deux ordon-
nances conjointes préexistantes, l’une ayant trait aux rémunérations et
avantages des mandataires publics bruxellois, et l’autre créant une com-
mission bruxelloise de déontologie. Cette nouvelle ordonnance conjointe

50 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

http://www.parlement.brussels/weblex-doc-det/?moncode=PJ377&montitre=A-860/1-18/19&base=1
http://www.parlement.brussels/weblex-doc-det/?moncode=PJ278&montitre=A-713/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PJ278&montitre=A-713/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PJ277&montitre=A-744/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LJ860&montitre=B-140/1-18/19&base=2&taal=fr

(A-858/1 – 2018/2019 / B-170/1 – 2018/2019) était nécessaire pour ap-
porter des clarifications dans cette législation et pour assouplir les condi-
tions de création de ladite commission de déontologie. Cette commis-
sion s’est réunie le 23 avril 2019.

Le troisième dossier concerne l’examen d’un projet de décret et d’or-
donnance conjoints (une fois encore au Parlement de la Région de
Bruxelles-Capitale, à l’Assemblée réunie de la Commission communau-
taire commune et à la Commission communautaire française) concernant
la publicité de l’administration dans les institutions bruxelloises (A-862/1
– 2018/2019 / B-172/1 – 2018/2019), et de deux propositions déposées
antérieurement sur le même sujet. Il s’agit ici de modifier les conditions
d’accès aux documents administratifs pour les administrés bruxellois, et
de moderniser le fonctionnement de la CADA (commission d’accès aux
documents administratifs). Cette troisième commission interparlemen-
taire s’est également réunie le 23 avril 2019, à l’issue de la précédente.

A.2.1. L’ASSEMBLÉE RÉUNIE DE LA COMMISSION
COMMUNAUTAIRE COMMUNE

A.2.2.1. Commission de la santé

La session 2018-2019 a été marquée, d’une part, par l’examen de divers
textes législatifs délimitant les contours des politiques futures en matière
d’organismes assureurs, d’e-santé ou d’hôpitaux et, d’autre part, par la
présentation du Plan Santé Bruxellois.

Par suite de la sixième réforme de l’État, il incombe désormais à la Com-

mission communautaire commune de fixer les missions et le cadre de
fonctionnement des opérateurs intervenant dans le remboursement des
prestations dans les matières transférées. À Bruxelles, en vertu d’un pro-
jet d’ordonnance approuvé par la commission (B-139/1 – 2018/2019),
ces organismes assureurs seront, d’une part, les sociétés mutualistes
régionales (SMR), émanations bruxelloises des mutuelles existant au ni-
veau fédéral, et, d’autre part, la Caisse auxiliaire bruxelloise, qui couvrira
les Bruxellois qui ne feraient pas le choix d’une SMR.

L’échange électronique des données de santé prend une place croissante
dans l’organisation des soins. Aussi la commission s’est vu renvoyer un
projet d’ordonnance dotant d’une base juridique la reconnaissance et le
subventionnement du Réseau Santé Bruxellois (plate-forme bruxelloise
d’échange électronique des données de santé) (B-145/1 – 2018/2019).
Les débats en commission ont principalement porté sur les balises dont
il convient d’entourer le partage des données de santé.

La commission a par ailleurs approuvé, à l’unanimité, un projet d’ordon-
nance donnant une base légale propre à la Commission communautaire
commune pour qu’elle puisse exercer ses compétences en matière d’hô-
pitaux, telles que redéfinies par la sixième réforme de l’État, à savoir :
l’édiction de normes complémentaires de programmation (la program-
mation restant du ressort fédéral), l’octroi des autorisations en matière
de programmation, l’édiction des normes d’agrément (l’État fédéral pou-
vant toujours édicter des normes en application de la législation orga-
nique), l’octroi des agréments et le financement des infrastructures. Les
débats en commission ont notamment permis de définir la portée de la
notion de « qualité » des soins (B-155/1 – 2018/2019).

51 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

http://www.parlement.brussels/weblex-doc-det/?moncode=PC362&montitre=A-858/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LC889&montitre=B-170/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PJ375&montitre=A-862/1-18/19&base=1&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=PJ375&montitre=A-862/1-18/19&base=1&taal=fr
http://weblex.brussels/data/arccc/doc/2018-19/106683/images.pdf
http://www.parlement.brussels/weblex-doc-det/?moncode=LB862&montitre=B-139/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB871&montitre=B-145/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB878&montitre=B-155/1-18/19&base=2&taal=fr

En matière de perturbateurs endocriniens, la commission a adopté à
l’unanimité une résolution demandant notamment au Collège réuni
de sensibiliser la population, et singulièrement les groupes les plus
vulnérables, de promouvoir les mesures préventives et de monito-
rer la nocivité éventuelle des produits de substitution (B-127/1 –
2018/2019).

Enfin, la commission a donné assentiment, à l’unanimité, à deux ac-
cords de coopération : l’un, avec la Commission communautaire fran-
çaise, en matière de transport médico-sanitaire (B-138/1 – 2018/2019)
et l’autre, avec tous les niveaux de pouvoir compétents, en vue de
garantir aux citoyens le maintien de leurs droits lorsqu’ils sollicitent
des prestations de santé en dehors du territoire pour lequel leur Com-
munauté ou leur Région est compétente (B-153/1 – 2018/2019).

Dans le cadre de sa mission de contrôle de l’action du Collège réuni,
la commission a interrogé celui-ci sur de multiples sujets, dont les
politiques menées en matière de prévention et de lutte contre, no-
tamment, l’obésité, le cancer colorectal, le cancer du sein ou les
papillomavirus. Parmi les points abordés figurent aussi la prise de
psychotropes par les personnes âgées ou la réforme des réseaux hos-
pitaliers.

De nombreuses questions ont porté sur le Plan Santé Bruxellois, an-
noncé de longue date. La session 2018-2019 s’est conclue sur la pré-
sentation et la discussion de ce plan, unanimement salué par les com-
missaires comme une avancée majeure : c’est en effet la première fois
qu’une autorité décide, en Belgique, de mener une telle approche
globale et concertée en matière de santé.

A.2.2.2. Commission des affaires sociales

Fonction législative

La commission des affaires sociales a connu une activité législative parti-
culièrement intense au cours de cette session.

Elle s’est ainsi penchée sur l’accord de coopération conclu entre la Com-
munauté flamande, la Commission communautaire française et la Com-
mission communautaire commune (B-162/1 – 2018/2019) de permettre
aux primo-arrivants de s’adresser aux organisateurs de parcours d’accueil
agréés par ces trois entités pour satisfaire à cette obligation.

Elle s’est aussi prononcée sur l’accord de coopération conclu entre la Com-
munauté flamande, la Communauté française et la Commission commu-
nautaire commune (B-156/1 – 2018/2019). Cet accord était nécessaire
pour permettre l’entrée en vigueur de l’ordonnance du 23 mars 2017
qui impose aux crèches bicommunautaires de disposer d’une autorisa-
tion pour pouvoir fonctionner en Région bilingue de Bruxelles-Capitale.
Il organise l’échange d’informations entre les trois entités concernées et
règle la coopération pour le contrôle du respect de cette obligation.

La législation organique des centres publics d’action sociale a également
été revue en profondeur (B-136/1 – 2018/2019) afin de simplifier la tu-
telle administrative sur les décisions des CPAS et de mettre en œuvre
les principes de bonne gouvernance au travers des mesures suivantes :
élaboration d’un plan triennal, instauration d’un système de contrôle in-
terne, clarification des missions des organes politiques et des dirigeants
administratifs des CPAS, possibilité de recruter le secrétaire général et le
directeur financier par mandat, création d’une fonction de directeur des

52 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

http://www.parlement.brussels/weblex-doc-det/?moncode=LF850&montitre=B-127/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LF850&montitre=B-127/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB861&montitre=B-138/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB877&montitre=B-153/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB880&montitre=B-162/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB882&montitre=B-156/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB863&montitre=B-136/1-18/19&base=2&taal=fr

ressources humaines et de directeur de l’action sociale, représentation
minimale des femmes ou des hommes dans les organes décisionnels.

La fin de session a vu l’adoption de nombreux projets d’ordonnance orga-
nisant ou finalisant la reprise de compétences transférées dans le cadre
de la sixième réforme de l’État.

Le dossier le plus emblématique concerne les allocations familiales. Deux
ordonnances majeures ont été adoptées. La première, qui concerne la
mise en œuvre du nouveau circuit de paiement des prestations familiales
(B-149/1 – 2018/2019), impose une rationalisation du nombre de caisses
chargées d’effectuer le paiement des prestations familiales en limitant à
quatre le nombre maximum de caisses privées qui peuvent être agréées
sur le territoire bilingue de Bruxelles-Capitale, en plus de l’opérateur pu-
blic. La seconde (B-160/1 – 218/2019), qui établit le nouveau système
d’octroi des prestations familiales en vigueur à partir du 1er janvier 2020,
prévoit un montant mensuel de base de 150 euros pour chaque enfant
et des suppléments sociaux pour les familles à revenus moyens-faibles
ou faibles ; un mécanisme de compensation pour droits acquis est mis
en place pour les enfants nés avant le 1er janvier 2020 pour lesquels le
nouveau modèle serait moins avantageux que l’ancien. D’autres ordon-
nances concernent des accords de coopération conclus entre les entités
fédérées en charge de la compétence des prestations familiales (B-128/1
– 2018/2019 ; B-129/1 – 2018/2019 ; B-141/1 – 2018/2019 ; B-146/1 –
2018/2019).

La commission a également donné son assentiment à deux accords de
coopération conclus à la suite du transfert des aides à la mobilité aux
communautés (B-148/1 – 2018/2019 et B-152/1 – 2018/2019). Le pre-

mier porte création d’un guichet unique pour que chaque Bruxellois ne
doive s’adresser qu’à un seul guichet pour l’ensemble de ses aides à la
mobilité. Le second règle la répartition territoriale des compétences
entre les différentes entités fédérées.

Enfin, la classification des films étant désormais une compétence des
communautés, les commissaires ont dû se prononcer sur l’accord de coo-
pération entre les quatre entités concernées, qui définit le système de la
classification des films diffusés dans les salles de cinéma belges (B-161/1
– 2018/2019).

Fonction d’information

Le contrôle parlementaire a essentiellement porté sur le respect de la
législation sur l’emploi des langues dans les institutions dépendant de
la Commission communautaire commune, le nouveau modèle bruxellois
des allocations familiales, l’accueil des primo-arrivants et la situation des
sans-abri.

A.2.2.3. Commissions réunies de la santé et des affaires sociales

Les commissions réunies de la santé et des affaires sociales ont pour
tâche d’examiner les questions touchant à l’ensemble des compétences
dévolues à la Commission communautaire commune. Aussi leur re-
vient-il, par exemple, de procéder chaque année à l’examen des budgets
déposés par le Collège réuni et à faire rapport de leurs travaux budgé-
taires à l’Assemblée réunie.

À cet égard, on notera que les commissions réunies ont approuvé, à
l’unanimité, une modification des règles budgétaires, comptables et

53 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

http://www.parlement.brussels/weblex-doc-det/?moncode=LB874&montitre=B-149/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB885&montitre=B-160/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB852&montitre=B-128/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB852&montitre=B-128/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB853&montitre=B-129/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB867&montitre=B-141/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB870&montitre=B-146/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB870&montitre=B-146/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB873&montitre=B-148/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB875&montitre=B-152/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB883&montitre=B-161/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB883&montitre=B-161/1-18/19&base=2&taal=fr

de contrôle applicables à la Commission communautaire commune (B-
130/1 – 2018/2019). En effet, la création d’Iriscare (l’office bicommunau-
taire de la santé, de l’aide aux personnes et des prestations familiales),
votée en 2017 par l’Assemblée réunie pour gérer une partie importante
des compétences transférées dans le cadre de la sixième réforme de
l’État, imposait de revoir les règles existantes, celles-ci ne prévoyant pas
l’existence d’un tel organisme.

Un autre projet d’ordonnance concernait également Iriscare et visait à
permettre la reprise, par la Commission communautaire commune, des
compétences transférées par suite de la sixième réforme de l’État (B-
157/1 – 2018/2019). Les commissions réunies ont complété le projet du
Collège réuni par 13 articles destinés à prendre en compte les consé-
quences du Brexit.

Parmi les temps forts de la session 2018-2019 figure la présentation des
résultats du groupe de travail sur la médiation et les lanceurs d’alerte,
à l’issue de laquelle les commissions réunies ont décidé, à l’unanimité,
de lancer la procédure prévue à l’article 29.2 du règlement, en vue de
rédiger une proposition de décret et ordonnance conjoints (à la Région
de Bruxelles-Capitale, la Commission communautaire commune et la
Commission communautaire française) relatifs au médiateur bruxellois
(B-140/1 – 2018-2019).

Les discussions autour du projet d’ordonnance relative à la première
ligne de soins (B-154/1 – 2018/2019) ont abouti à la fixation d’un cadre
qui permettra, par voie d’arrêtés d’exécution, d’organiser et de structurer
le secteur. Le texte se caractérise, d’une part, par la volonté de rappro-
cher les secteurs de la santé et de l’aide aux personnes et, d’autre part,

par l’attention qu’il porte aux plus vulnérables (avec la reconnaissance de
la ligne 0,5 dont la mission est de leur faciliter l’accès à la première ligne
de soins). Les commissions réunies ont, à l’unanimité, amendé le projet
pour garantir le respect du secret professionnel dans le cadre du traite-
ment des données à caractère personnel.

Enfin, les commissions réunies ont adopté des ordonnances portant as-
sentiment à divers traités entre l’Union européenne et, respectivement,
l’Australie, la République d’Arménie et le Japon. Elles ont également
approuvé des accords de coopération avec la Région de Bruxelles-Ca-
pitale en matière de statistiques et d’échange électronique de données
(B-120/1 – 2017/2018 ; B-164/1 – 2018/2019 ; B-165/1 – 2018/2019 ;
B-168/1 – 2018/2019 ; B-174/1 – 2018/2019).

54 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

http://www.parlement.brussels/weblex-doc-det/?moncode=LB854&montitre=B-130/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB854&montitre=B-130/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB884&montitre=B-157/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB884&montitre=B-157/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LJ860&montitre=B-140/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB876&montitre=B-154/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB839&montitre=B-120/1-17/18&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB891&montitre=B-164/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB892&montitre=B-165/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB894&montitre=B-168/1-18/19&base=2&taal=fr
http://www.parlement.brussels/weblex-doc-det/?moncode=LB898&montitre=B-174/1-18/19&base=2&taal=fr

55P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 8

B.LES STATISTIQUES
DU TRAVAIL LÉGISLATIF

B.1. LES STATISTIQUES DES PROJETS ET PROPOSITIONS
DÉPOSÉS, ADOPTÉS, REJETÉS, RETIRÉS OU DEVENUS
SANS OBJET

B.1.1. LE PARLEMENT DE LA RÉGION DE BRUXELLES-
CAPITALE

PROJETS ET PROPOSITIONS DÉPOSÉS 143

PROJETS ET PROPOSITIONS ADOPTÉS (TOTAL) 89 (*)

COMMISSION DES FINANCES ET DES AFFAIRES GÉNÉRALES 30

COMMISSION DU LOGEMENT 4

COMMISSION DE L’INFRASTRUCTURE 7

COMMISSION DES AFFAIRES ÉCONOMIQUES ET DE L’EMPLOI 7

COMMISSION DU DÉVELOPPEMENT TERRITORIAL 8

COMMISSION DES AFFAIRES INTÉRIEURES 7

COMMISSION DE L’ENVIRONNEMENT ET DE L’ÉNERGIE 14

COMMISSIONS INTERPARLEMENTAIRES 4

(*) Certains projets et propositions ont été discutés et adaptés en séance plénière.

56 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

PROPOSITIONS REJETÉES (TOTAL) 11

COMMISSION DES FINANCES ET DES AFFAIRES GÉNÉRALES 1

COMMISSION DE L’INFRASTRUCTURE 2

COMMISSION DU DÉVELOPPEMENT TERRITORIAL 1

COMMISSION DE L’ENVIRONNEMENT ET DE L’ÉNERGIE 7

PROPOSITIONS RETIRÉES (TOTAL) 13 (*)

COMMISSION DES FINANCES ET DES AFFAIRES GÉNÉRALES 1

COMMISSION DE L’INFRASTRUCTURE 1

COMMISSION DE L’ENVIRONNEMENT ET DE L’ÉNERGIE 4

COMMISSIONS INTERPARLEMENTAIRES 1

PROPOSITIONS DEVENUES SANS OBJET (TOTAL) 6

COMMISSION DES FINANCES ET DES AFFAIRES GÉNÉRALES 3

COMMISSION DE L’INFRASTRUCTURE 1

COMMISSION DES AFFAIRES ÉCONOMIQUES ET DE L’EMPLOI 1

COMMISSIONS INTERPARLEMENTAIRES 1

(*) Certaines propositions ont été retirées en séance plénière.

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

57 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

B.1.2. L’ ASSEMBLÉE RÉUNIE DE LA COMMISSION
COMMUNAUTAIRE COMMUNE

PROJETS ET PROPOSITIONS DÉPOSÉS 49

PROJETS ET PROPOSITIONS ADOPTÉS (TOTAL) 45 (*)

COMMISSION DE LA SANTÉ 6

COMMISSION DES AFFAIRES SOCIALES 22

COMMISSIONS RÉUNIES DE LA SANTÉ ET DES AFFAIRES SOCIALES 9

COMMISSIONS INTERPARLEMENTAIRES 3

(*) Certains projets et propositions ont été discutés et adoptés en séance plénière.

58 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

B.2. LES STATISTIQUES DES INTERPELLATIONS, DES
QUESTIONS ORALES ET DES QUESTIONS D’ACTUALITÉ

B.2.1. LE PARLEMENT DE LA RÉGION DE BRUXELLES-
CAPITALE

SÉANCE PLÉNIÈRE - - 122

QUESTIONS ORALES (*) QUESTIONS D’ACTUALITÉINTERPELLATIONS

COMMISSIONS 196 307 -

(*) En pratique, toutes les questions orales sont renvoyées par le Bureau élargi dans les commissions.

COMMISSION DES FINANCES ET DES AFFAIRES GÉNÉRALES 28 23

COMMISSION DU LOGEMENT 22 8

COMMISSION DE L’INFRASTRUCTURE 34 76

COMMISSION DES AFFAIRES ÉCONOMIQUES ET DE L’EMPLOI 18 51

COMMISSION DU DÉVELOPPEMENT TERRITORIAL 26 57

COMMISSION DES AFFAIRES INTÉRIEURES 22 25

COMMISSION DE L’ENVIRONNEMENT ET DE L’ÉNERGIE 45 66

COMMISSION CHARGÉE DES QUESTIONS EUROPÉENNES 1 1

INTERPELLATIONS QUESTIONS ORALES

59 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

B.2.2. L’ASSEMBLÉE RÉUNIE DE LA COMMISSION
COMMUNAUTAIRE COMMUNE

SÉANCE PLÉNIÈRE - - 7

QUESTIONS ORALES (*) QUESTIONS D’ACTUALITÉINTERPELLATIONS

COMMISSIONS 19 32 -

(*) En pratique, toutes les questions orales sont renvoyées par le Bureau élargi dans les commissions.

COMMISSION DE LA SANTÉ 8 14

COMMISSION DES AFFAIRES SOCIALES 11 16

COMMISSIONS RÉUNIES DE LA SANTÉ ET DES AFFAIRES SOCIALES - 2

INTERPELLATIONS QUESTIONS ORALES

B.3. LES STATISTIQUES DES QUESTIONS ÉCRITES

B.3.1. LE PARLEMENT DE LA RÉGION DE BRUXELLES-
CAPITALE

557 QUESTIONS ÉCRITES
DONT 535 AUXQUELLES IL A ÉTÉ RÉPONDU

B.3.2.ASSEMBLÉE RÉUNIE DE LA COMMISSION
COMMUNAUTAIRE COMMUNE

41 QUESTIONS ÉCRITES
DONT 38 AUXQUELLES IL A ÉTÉ RÉPONDU

60 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

C.LE BUDGET
VOTÉ AU PARLEMENT

Lors des séances plénières du jeudi 20 et du vendredi 21 décembre 2018,
les députés bruxellois ont discuté et voté les budgets de la Région et de la
Commission communautaire commune de l’année suivante.

Les recettes totales 2019 de la Région sont estimées à près de six milliards
d’euros (5.956.227.000 euros pour être précis). Abstraction faite des opé-
rations pour la gestion de la dette et des produits d’emprunts, les recettes

2019 augmentent de près de 137 millions d’euros par rapport au budget
initial 2018, soit une augmentation de 2,6 %. Dans le budget initial 2019,
les dépenses totales s’élèvent à 6.710.546.000 euros pour les liquidations
et à 6.655.673.000 euros pour les engagements. Pour les liquidations, cela
signifie une augmentation de 305.149.000 euros par rapport au budget ini-
tial 2018. Les crédits d’engagement diminuent quant à eux de 10.382.000
euros.

ANNÉE
RECETTES DEPENSES

IMPÔTS RÉGIONAUX PART DE L'IPP TOTAL (AUTRES INCL.) LIQUIDATIONS ENGAGEMENTS

2014 1.245.984 1.081.080 3.444.689 3.965.800 4.533.555

2015 1.344.708 1.691.288 4.218.407 4.734.870 5.169.765

2016 1.408.182 1.890.119 4.357.377 4.876.989 5.386.145

2017 1.351.806 1.956.259 4.571.505 4.908.786 5.619.433

2018 2.276.642 1.928.082 5.178.287 6.231.871 6.492.529

2019 2.331.655 2.000.754 5.956.227 6.710.546 6.655.673

APERÇU DES BUDGETS 2014-2019 DE LA RÉGION

En euros x 1.000 /Consolidation de l’Agglomération incl. /endettement excl. /reproduction des budgets initiaux.

61 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

ANNEE RECETTES
DÉPENSES

CRÉDITS DE LIQUIDATION CRÉDITS D'ENGAGEMENT

2014 91.358 94.665 98.490

2015 1.171.981 1.180.529 1.184.191

2016 1.271.398 1.290.576 1.293.641

2017 1.267.479 1.292.708 1.273.592

2018 1.292.426 1.329.473 1.331.137

2019 1.358.004 1.417.798 1.418.498

APERÇU DES BUDGETS 2014-2019 DE LA COMMISSION COMMUNAUTAIRE COMMUNE

En euros x 1.000

Sven Gatz, Ministre chargé des Finances et du Budget

62 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

63

LE
 P

A
R

LE
M

EN
T,

 L
IE

U
 D

E
D

ÉM
O

C
R

AT
IE

PA

R
TI

C
IP

AT
IV

E
ET

 D
E

D
ÉB

AT
S

Le Parlement bruxellois a organisé, le 25 octobre 2018, un colloque avec
pour thème « Démocratie : crises et remèdes ». Environ 90 personnes y
ont assisté.

La démocratie, dans ses formes actuelles, a-t-elle vécu ? D’autres voies mé-
riteraient sans doute d’être explorées : la démocratie participative pour-
rait-elle sauver la démocratie ? De nombreuses idées voient le jour pour
dynamiser ou changer la démocratie : panel citoyen, budget participatif,
tirage au sort… Ce sont là les questions auxquelles il était proposé aux ora-
teurs de répondre. Les thèmes suivants ont été abordés :

• �De quoi la crise de la démocratie est-elle le nom ?, par Pascal Perrineau

Politologue français, Pascal Perrineau a été directeur du CEVIPOF, le Centre
de recherches politiques de Sciences Po Paris (Sciences Po, CNRS) entre
1994 et 2013. Il est professeur des Universités à l’Institut d’études poli-
tiques de Paris (Sciences Po Paris). Il a écrit de nombreux ouvrages dont
Le désenchantement démocratique (2003), Politics in France en Europe
(2009) et La démocratie de l’entre-soi (2017).

A.COLLOQUE « DÉMOCRATIE :
CRISES ET REMÈDES »

64 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT, LIEU DE DÉMOCRATIE
PARTICIPATIVE ET DE DÉBATS

http://www.sciencespo.fr/
http://www.sciencespo.fr/

Retrouvez ici l’intégralité du colloque filmé :
https://www.youtube.com/watch?v=OCcrJIGffOE&t=6s

Démocrati e : crises et remèdes
Democrati e : crisissen en remedies

www.parlement.brusselswww.parlement.brusselswww.parlement.brussels

Colloque de rentrée
Colloquium bij de opening van het jaar

25 10 18
14:00 - 18:00
ENTRÉE GRATUITE
GRATIS TOEGANG

Lombardstraat

Rue du ChêneEikstraat

Rue d
e l

’Ét
uve

Stoofst
raat

St
oo

fst
ra

at

Rue des C
hapelie

rs

Hoedenmarke
rss

tra
at

Sp
oorm

ak
er

sst
raa

t

Ru
e d

es
 Ep

er
on

ni
er

s

Rue Duquesnoy

Duquesnoystra
at

Rue St Jean

St-Jansstraat

Rue des Grands Carmes

Lievevrouwbroersstraat

Violetstraat

Rue de la VioletteRue du Lombard

Rue de l'Hôpital

Gasthuisstraat

Rue du Lombard

 Grand Place
Grote Markt

Ixelles
Elsene

Saint-Gilles
Sint-Gillis

Schaerbeek
Schaarbeek

12.10.17 13:30-18:00
ENTRÉE GRATUITE
TOEGANG GRATIS

Entrée/Ingang : Rue du Lombard 69 Lombardstraat
Bruxelles 1000 BrusselRue du Lombard 69 Lombardstraat

Bruxelles 1000 Brussel

PARLEMENT BRUXELLOIS
BRUSSELS PARLEMENT

Accès gratuit sur inscripti on par e-mail
avant le vendredi 19 octobre 2018
evenement@parlement.brussels

Grati s toegang mits inschrijvingen per
e-mail vóór vrijdag 19 oktober 2018
evenement@parlement.brussels

PARBRU_18_006_Invitation Colloque_04a.indd 1-2 24/08/18 14:03

• �La démocratie participative peut-elle sauver la démocratie ?, par Sofie
Marien

Professeure en Science politique à la KU Leuven (Centrum voor politicolo-
gie), Sofie Marien a publié de nombreux articles sur l’état de la démocratie,
parmi lesquels Can Direct Democracy Save Democracy, avec Anna Kern en
2016 et Wanneer de democratie verliest, winnen politici en media, avec Ine
Goovaerts en 2018.

• �Démocratie : en route vers de nouvelles aventures, par Dimitri Lemaire

Dimitri Lemaire est l’un des fondateurs de Particitiz, Participation & Ci-
tizenship asbl, une association qui développe et teste de nouvelles formes
de démocratie et de citoyenneté au sein desquelles les citoyens ont la pos-
sibilité de participer activement au débat politique et au processus légis-
latif.

• �Les citoyens veulent-ils vraiment participer plus ?, par Jean-Benoît Pilet

Jean-Benoît Pilet est président du Département de Science politique, pro-
fesseur et directeur du Centre d’étude de la vie politique (Cevipol) à l’ULB.
Il a publié de nombreux ouvrages et articles sur la démocratie, et notam-
ment sur les partis politiques.

65 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT, LIEU DE DÉMOCRATIE
PARTICIPATIVE ET DE DÉBATS

https://www.youtube.com/watch?v=OCcrJIGffOE&t=6s

66P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 8

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

B.CÉLÉBRATION DES 30 ANS
DU PARLEMENT BRUXELLOIS

Le 14 février 2019, le Parlement bruxellois a célébré les 30 ans de la Région
de Bruxelles-Capitale. Un anniversaire placé sous le signe de la démocratie
et du renouvellement de ses modes de fonctionnement.

LA CÉRÉMONIE OFFICIELLE

La cérémonie officielle, qui s’est tenue dans l’hémicycle, a été ouverte par
le discours du président du Parlement, Charles Picqué. L’ancien premier
ministre et président du Conseil européen Herman Van Rompuy et le phi-
losophe et historien français Marcel Gauchet ont ensuite pris la parole. Ils
ont évoqué les défis imminents auxquels doivent faire face nos démocra-
ties modernes.

Retrouvez ici la séance officielle dans son intégralité :
https://www.youtube.com/watch?v=1l-HbpsugQM&t=5s

Herman Van Rompuy Marcel Gauchet

Pour le président du Parlement, Charles Picqué, le contenu de ce 30ème
anniversaire s’inscrivait en droite ligne de la réflexion menée depuis
trois ans par le Parlement bruxellois autour de la démocratie et du
renouvellement de ses modes de fonctionnement :

« Nous avons eu la chance de recevoir dans notre hémicycle Martin
Schulz, Pierre Rosanvallon, Cynthia Fleury, Pierre Moscovici, Pascal
Perrineau, Marianne Thyssen, Guy Verhofstadt et Paul Magnette.
Tous ont évoqué des pistes à explorer pour tisser davantage de liens
entre le politique et les citoyens. Par ailleurs, le Parlement bruxellois
a modernisé son droit de pétition pour le rendre plus accessible et
efficace auprès des Bruxellois. Le Parlement a aussi mis en place un
panel citoyen. Ce projet a rassemblé des Bruxellois tirés au sort, qui
ont formulé des propositions pour la mobilité de notre capitale. Il est
important d’impliquer davantage les citoyens tant dans le processus
d’élaboration des politiques que dans leur évaluation. »

« UN 30ÈME ANNIVERSAIRE PLACÉ SOUS LE SIGNE DE LA
CITOYENNETÉ ET DE LA DÉMOCRATIE »

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 966

LE PARLEMENT, LIEU DE DÉMOCRATIE
PARTICIPATIVE ET DE DÉBATS

https://www.youtube.com/watch?v=1l-HbpsugQM&t=5s

L’EXPOSITION « HABITER LA DÉMOCRATIE. L’ARCHITECTURE DES
PARLEMENTS »

À l’issue de la cérémonie officielle s’est tenue l’inauguration de l’exposition
« Habiter la démocratie. L’architecture des parlements », réalisée à l’oc-
casion des 30 ans du Parlement bruxellois, en collaboration avec le Centre
d’étude de la vie politique (CEVIPOL) de l’ULB et les écoles bruxelloises
d’architecture.

Plus de 750 élèves de sixième année secondaire ont visité cette exposition
qui s’est tenue au Parlement jusque fin 2019.

Au travers d’une sélection de 30 parlements qu’elle observe de l’intérieur et de l’extérieur, l’exposition questionne les fonctions politique, historique, culturelle et sociale de l’institution parlementaire.

Suite à un concours lancé auprès des écoles d’architecture bruxelloises,
des étudiants ont imaginé la démocratie de demain à travers l’architecture
de parlements. La seule condition était de concevoir leur projet dans le
périmètre urbain bruxellois.

Sur la vingtaine de projets reçus, trois ont été retenus par un jury composé
de plusieurs experts et leurs maquettes ont été intégrées à l’exposition.

67 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT, LIEU DE DÉMOCRATIE
PARTICIPATIVE ET DE DÉBATS

68P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 8

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT, LIEU DE DÉMOCRATIE
PARTICIPATIVE ET DE DÉBATS

68

Projet « Un nouveau symbole de la citoyenneté » Projet « Le retour du citoyen » Projet « Métro.politain »

BROCHURE « 30 ANS DU PARLEMENT. HABITER LA DÉMOCRATIE.
L’ARCHITECTURE DES PARLEMENTS »

Cette publication retrace brièvement l’histoire du Parlement bruxellois, au
fil de quelques dates et ordonnances clés. Sorte de catalogue de l’exposi-
tion, elle interroge ensuite l’institution parlementaire à travers l’analyse
comparée d’une trentaine de parlements dans le monde et des projets de
parlements du futur imaginés par des étudiants bruxellois en architecture.

30 ans du
PARLEMENT
Habiter la démocratie. L’architecture des parlements.

www.parlement.brusselswww.parlement.brussels

Disponible également en version électronique.

Voir aussi :

http://www.parlement.brussels/cp30ans-parlement-bruxellois/
http://www.parlement.brussels/ceremonie-officielle-30-ans-parle-
ment-bruxellois/
http://www.parlement.brussels/une-expo-au-parlement/

69 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT, LIEU DE DÉMOCRATIE
PARTICIPATIVE ET DE DÉBATS

http://www.parlement.brussels/cp30ans-parlement-bruxellois/
http://www.parlement.brussels/ceremonie-officielle-30-ans-parlement-bruxellois/
http://www.parlement.brussels/ceremonie-officielle-30-ans-parlement-bruxellois/
http://www.parlement.brussels/une-expo-au-parlement/

70P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 8

LE TRAVAIL LÉGISLATIF AU COURS DE LA SESSION

70 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT, LIEU DE DÉMOCRATIE
PARTICIPATIVE ET DE DÉBATS

C.PRIX DU PARLEMENT :
 LA DÉMOCRATIE PARTICIPATIVE

 À L’HONNEUR

Le Parlement bruxellois, en tant qu’organe représentatif des Bruxellois et
cœur de la démocratie, a pour vocation de travailler au rapprochement
entre le politique et les citoyens et d’encourager toute initiative favorisant
la démocratie.

A l’occasion des 30 ans de la Région de Bruxelles-Capitale, le Bureau du
Parlement bruxellois a lancé un appel à projets auprès d’asbl favorisant le
dialogue entre le politique et les citoyens et/ou la démocratie participative
en Région bruxelloise.

Vingt projets ont été introduits par des asbl. A l’issue de l’examen des dos-
siers par les services et le Bureau du Parlement, accompagné par une ex-
perte extérieure, trois lauréats se sont vu remettre le Prix du Parlement
bruxellois 2019 : Civix asbl, Open Collective Brussels asbl et Jeugd Parle-
ment Jeunesse asbl.

Pour en savoir plus : http://www.parlement.brussels/prix-du-parlement/

http://www.parlement.brussels/prix-du-parlement/

D.CONSULTATION DE JEUNES SUR
L’AVENIR DE L’UNION EUROPÉENNE :

«THE EUROPE WE WANT, THE EUROPE WE
NEED»

Le président du Parlement bruxellois, Charles Picqué, a inauguré les tra-
vaux d’une journée de consultation de jeunes sur l’avenir de l’Union euro-
péenne, avec la rectrice de la VUB, Caroline Pauwels, la vice-rectrice aux
relations internationales et à la coopération au développement, Judith Le
Maire, et la coordinatrice du réseau Open EU Debate, Elena García Guitián,
de « l’Universidad Autónoma de Madrid ».

Le débat a ensuite rassemblé des jeunes de l’ULB, de la VUB, de « l’Uni-
versité Autónoma de Madrid » et de l’Ecole nationale d’études politiques
et administratives de Bucarest. Ils ont eu l’occasion d’échanger avec Maria
Arena (MEP-PS), Saskia Bricmont (Ecolo), Petra De Sutter (Groen) et Luis
Garicano (ALDE) ainsi qu’avec des journalistes, des représentants de la so-
ciété civile et des académiques

Cette initiative de l’Institut d’études européennes de l’Université libre de
Bruxelles (ULB) et de la Vrije Universiteit Brussel (VUB), en collaboration
avec le Parlement bruxellois, visait à donner la parole aux jeunes afin qu’ils
puissent s’exprimer sur des questions d’importance pour l’avenir de l’UE.

L’objectif était aussi de traduire les résultats de ces échanges dans des
messages à transmettre aux candidats à la présidence de la Commission
européenne et au Parlement européen.

«L’Europe que nous voulons, l’Europe dont nous avons besoin ! », tel était
le thème de cette consultation inédite de jeunes sur l’avenir de l’UE, orga-
nisée avec le soutien du Parlement bruxellois le 20 mars 2019, à Flagey,
dans les locaux de la Faculté d’Architecture La Cambre Horta de l’ULB, par
le réseau Jean Monnet Open EU Debate.

71 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT, LIEU DE DÉMOCRATIE
PARTICIPATIVE ET DE DÉBATS

E.DÉBAT ENTRE LES TÊTES DE LISTES
BELGES AUX ÉLECTIONS

    EUROPÉENNES ET 100 ÉTUDIANTS

Afin de faire vivre le débat européen à l’approche des élections, le Parle-
ment bruxellois s’est également associé à l’ULB, la VUB, le Parlement eu-
ropéen et la Représentation de la Commission européenne en Belgique
et a organisé le jeudi 9 mai 2019, jour de la journée de l’Europe, un débat
participatif entre les têtes de liste belges pour les élections européennes et
une petite centaine d’étudiants.

Agés de 18 à 26 ans, originaires des 4 coins de la Belgique et issus de dif-
férents types d’enseignement, les étudiants avaient au préalable préparé

leurs interventions, avec l’appui et l’encadrement de modérateurs profes-
sionnels. Ils ont pu poser leurs questions autour de quatre thèmes majeurs :
la pauvreté, la désinformation, le climat, et la politique migratoire.

Face à eux, 10 candidats – Geert Bourgeois (N-VA), Benoît Cassart (DéFI),
Jan Cornillie (sp.a), Petra De Sutter (Groen), Valérie Glatigny (MR), Mou-
nir Laarissi (cdH), Philippe Lamberts (Ecolo), Paul Magnette (PS), Peter Van
Kemseke (CD&V) et Guy Verhofstadt (Open Vld) – ont pu exprimer leurs
visions de l’Europe et confronter leurs idées de manière enthousiaste.

Benoît Cassart, Valérie Glatigny, Mounir Laarissi, Paul Magnette, Petra De Sutter, Peter Van
Kemseke, Geert Bourgeois, Jan Cornillie, Philippe Lamberts, Guy Verhofstadt, Charles Picqué Retrouvez ici le débat dans son intégralité : vidéo

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 972

LE PARLEMENT, LIEU DE DÉMOCRATIE
PARTICIPATIVE ET DE DÉBATS

https://www.youtube.com/watch?time_continue=11&v=8xuju4I_RQM&feature=emb_logo

73P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 8

LE
 P

A
R

LE
M

E
N

T

C
O

M
M

U
N

IQ
U

E

74P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 8

LE PARLEMENT, LIEU DE DÉMOCRATIE
PARTICIPATIVE ET DE DÉBATSLE PARLEMENT COMMUNIQUE

A.LE SITE
INTERNET DU PARLEMENT

Le site internet du Parlement bruxellois reste la première source
d’informations sur le fonctionnement et la composition du Parle-
ment et la source de données en matière législative.

B. LES RÉSEAUX
SOCIAUX

Chaque réseau s’est spécialisé et le contenu est adapté au public qui
le consulte. Ainsi, on retrouve :

• �Twitter : contenu législatif avec le tableau des travaux de la
semaine et les ordres du jour des commissions et séances
plénières, publication quotidienne ;

• �Facebook : contenu événementiel avec un résumé de la semaine,
les albums photos et vidéos des événements, publication
hebdomadaire ;

• �Instagram : contenu événementiel (photos) ou pédagogique
(story), 1 à 2 publications par mois ;

• �Linkedin : offres d’emploi principalement, 1 publication par mois ;

• �Youtube : vidéos des colloques ou événements régionaux,
plusieurs publications par an.

http://www.parlement.brussels/

SUIVEZ-NOUS

www.parlement.brussels

@parlbruparl

74 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

https://www.linkedin.com/company/parlement-bruxellois/
https://www.facebook.com/parlbruparl
https://twitter.com/parlbruparl
https://www.youtube.com/user/parlbruparl
https://www.instagram.com/parlbruparl/

 SITE WEB

LE MEILLEUR MOIS
(EN PAGES VUES) EST

SEPTEMBRE
2019

LANGUES

PAYS17
,5

0%

 LES SECTIONS LES PLUS CONSULTÉES PLATEFORME

FIXE

66,67% 33,33%
MOBILE

BE

85,64%

44.168
PAGES VUES

Documents
Parlementaires

31
Députés

2
Agenda59

,6
0%

18

,5
0%

FR	 NL EN

(+5%)

PAGES VUES

477.310
des visiteurs accèdent
directement à notre site

28,4 %

des visiteurs arrivent
via des moteurs de
recherche

59,1 %

des visiteurs arrivent
via un site référent

10,5 %

des visiteurs arrivent
via d’autres moyens

2 %47.119

Le plus grand nombre
d’impressions dans les
résultats Google date
du 26 mai 2019 (jour
des élections) avec

IMPRESSIONS

C. ANALYSE
DU 20/10/2018 AU 20/10/2019

75 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT COMMUNIQUE

76P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 8

LE PARLEMENT, LIEU DE DÉMOCRATIE
PARTICIPATIVE ET DE DÉBATS

 RÉSEAUX SOCIAUX

VUESVUES (CHANGEMENT D’ALGORITHME)VUES
8.620 273.035 18.032

ABONNÉS

3.102 543
ABONNÉS

985 225
ABONNÉS

1.115 188

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT COMMUNIQUE

76

(< 2014)(< 2016)(< 2016)

ABONNÉS

303

(< 2015)

MEILLEUR MOIS :

FÉVRIER
3.806 VUES

MEILLEUR MOIS :

JUIN
3.526 VUES

MEILLEUR MOIS :

FÉVRIER
39.400 VUES

LE
 P

A
R

LE
M

E
N

T
A

C
C

U
E

IL
LE

,
IN

FO
R

M
E

 E
T

O
R

G
A

N
IS

E

78 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

A. LES VISITES
GUIDÉES

Le Parlement bruxellois organise sur rendez-vous préalable des visites
pour des groupes scolaires, des groupes d’étudiants ou d’adultes,
accompagnées d’un exposé introductif, de la projection d’un film et de
«questions-réponses», avec la possibilité également de dialoguer avec des
parlementaires.

Pour assister à une séance plénière (en principe, le vendredi) ou à une
séance de commission, consultez le calendrier sur notre site internet
parlement.brussels, et rendez-vous dans les locaux du Parlement
bruxellois, rue du Lombard 73, muni d’une pièce d’identité.

Pour plus d’informations, adressez-vous au service Communication et
Relations extérieures, par courriel à communication@parlement.brussels
ou par téléphone au numéro 02 549 62 04.

1.870
VISITEURS

ENVIRON

On observe une légère hausse du nombre de visiteurs par rapport à l’année
parlementaire 2017/2018 (1.710 visiteurs), et ceci malgré l’interruption et
la suspension des visites guidées suite aux élections régionales du 26 mai
2019 (*).

(*) Suite aux élections du 26 mai 2019, les visites guidées sous la conduite du service Communication
et Relations extérieures ont été interrompues entre fin avril et fin mai 2019. Les visites guidées sous
la conduite de parlementaires ont été suspendues à partir du 4 février 2019, suite à une décision du
Bureau du 4 juillet 2018.

 A.1.1. VISITES GUIDÉES SOUS LA CONDUITE
DU SERVICE COMMUNICATION ET RELATIONS
EXTÉRIEURES

Les visites sont guidées par un collaborateur du service Communication et
Relations extérieures, en français, en néerlandais ou en anglais. Elles sont
gratuites et peuvent être organisées tous les jours ouvrables entre 9h30 et
12h, ou entre 14h et 17h. Elles durent de 1h30 à 2h et se clôturent par un
rafraîchissement dans la cafétéria des députés.

Ci-dessous une liste des visites organisées en 2018-2019 :

ÉCOLE PRIMAIRE :

•	 École Léon Lepage – Bruxelles (12 novembre 2018).

 A.1. STATISTIQUES DES VISITES GUIDÉES

http://parlement.brussels
mailto:communication@parlement.brussels

ÉCOLES SECONDAIRES :

•	 Collège Saint-Michel – Bruxelles (27 novembre 2018) ;

•	 Lycée Emile Jacqmain – Bruxelles (18 janvier 2019 – visite en
	 néerlandais) ;

•	 Lucerna College Brussel (31 janvier 2019) ;

•	 Athénée Royal Andrée Thomas – Forest (20 février, 23 avril 2019) ;

•	 Institut Saint-Joseph – Etterbeek (25 février 2019) ;

•	 Athénée Léon Lepage – Bruxelles (28 février 2019 – visite en
	 néerlandais) ;

•	 Atheneum Brussel (25 mars 2019) ;

•	 Institut Vierge Fidèle – Schaerbeek (26 mars 2019) ;

•	 Collège La Fraternité – Bruxelles (26 mars 2019) ;

•	 Athénée Royal d’Uccle (4 avril 2019) ;

•	 Institut Diderot – Bruxelles (4 avril 2019) ;

•	 Don Bosco – Groot-Bijgaarden (23 avril 2019).

ÉCOLES SUPÉRIEURES ET UNIVERSITÉS :

•	 Woluwe-Saint-Lambert Haute Ecole EPHEC – Woluwe-Saint
	 Lambert – étudiants 3ème bac en droit et gestion publique
	 (7 novembre 2018) ;

•	 Haute Ecole Bruxelles-Brabant – Anderlecht – étudiants en
	 formation éducateurs spécialisés (12 novembre 2018) et étudiants
	 en ingénierie et actions sociales (18 décembre 2018) ;

•	 ODISEE Brussel – étudiants en travail social (29 novembre 2018) ;

•	 VUB – étudiants en droit public (11, 26 et 28 mars, 2 avril 2019) ;

•	 VUB – étudiants global City-Region Brussels (5 avril 2019) ;

•	 Universität Linz – étudiants autrichiens en Public Management
	 (28 mai 2019 - visite en anglais).

AUTRES :

•	 �CVO Brussel – Volwassenonderwijs (11 octobre 2018 et 3 juin
2019) ;

•	 �Centre de service social Abbé Froidure – Saint-Gilles (11 octobre
2018) ;

•	 Stagiaires Centre permanent pour la citoyenneté et la
	 participation (CPCP) Bruxelles (16 octobre, 14 et 20 novembre,
	 5 et 7 décembre 2018, 10 janvier, 27 février, 3 et 29 avril, 11 juillet
	 2019) ;

•	 Stagiaires Centre bruxellois d’action interculturelle (CBAI)
	 Bruxelles (27 novembre 2018) ;

•	 Institut Kurde de Bruxelles (30 novembre 2018) ;

•	 Stagiaires Bruxelles-Formation (11 décembre 2018) ;

•	 Stagiaires MOC-CIEP Bruxelles (12 décembre 2018) ;

•	 CPAS de Schaerbeek (6 février et 4 juin 2019) ;

•	 Ambassador Club Waasland (23 février 2019) ;

•	 asbl Le Figuier Bruxelles (21 mars 2019) ;

•	 KRAS Groep Brussel (27 mars 2019) ;

•	 Maison de l’Amérique latine SEUL asbl (7 juin 2019) ;

•	 Ambassador Club Taranis Pajottenland (13 juin 2019) ;

•	 Fédération Indépendante des Seniors – Bruxelles (21 juin 2019) ;

•	 Plateforme pour le service citoyen (21 juin 2019).

79 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

LE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 980

A.1.2. VISITES GUIDÉES SOUS LA CONDUITE DE
PARLEMENTAIRES

•	 �Serge de Patoul - Défi (20 octobre, 15 novembre, 1er décembre
2018, 26 janvier 2019) ;

•	 Johan Van den Driessche - N-VA (24 octobre 2018) ;

•	 Fouad Ahidar - sp.a (26 octobre 2018) ;

•	 �Kenza Yacoubi - PS (17 et 24 novembre, 8 et 15 décembre 2018, 22
et 24 janvier 2019) ;

•	 Hannelore Goeman - sp.a (6 décembre 2018) ;

•	 Emin Ozkara - PS (19 décembre 2018) ;

•	 Els Ampe - Open VLD (26 janvier 2019) ;

•	 Stefan Cornelis - Open VLD (2 février 2019) ;

•	 Dominiek Lootens - Vlaams Belang (2 février 2019).

670

620

750

880

673(*)

81

B. LE JEU DE RÔLE
« DEMOCRACITY »

« Democracity » est un jeu de rôle éducatif destiné aux 10 à 15 ans.
Les jeunes « parlementaires » construisent ensemble, par le biais de la
concertation et de l’argumentation, leur ville idéale. Un vote en séance
plénière suit la discussion en commission.

À travers ce jeu de rôle, le Parlement bruxellois souhaite familiariser, de
manière ludique, les élèves au fonctionnement d’un parlement et à la prise
de décision démocratique afin de les inciter à devenir de jeunes citoyens
critiques et engagés.

Ci-après une liste des écoles qui ont participé à l’une des 29 séances de
« Democracity » durant l’année parlementaire 2018 – 2019 :

ÉCOLES PRIMAIRES :
•	 BS De Kriek – Schaerbeek (9 octobre 2018) ;

•	 Sint Jozef – Evere (9 octobre 2018) ;

•	 École communale La Futaie – Watermael-Boitsfort
	 (9 octobre 2018) ;

•	 GBS Windroos – Molenbeek-Saint-Jean (10 octobre 2018) ;

•	 École communale du Verrewinkel – Uccle (23 octobre et
	 20 novembre 2018) ;

•	 École Saint Geneviève – Etterbeek (13 novembre 2018) ;

•	 Sint-Jozefschool – Woluwe-Saint-Lambert (22 november 2018) ;

•	 GBS Kameleon – Anderlecht (22 novembre 2018) ;

•	 �École communale Swartenbroek – Koekelberg (4 et 11 décembre
2018) ;

•	 BS Lucerna – Anderlecht (5 décembre 2018) ;

•	 Heilig Hartcollege – Ganshoren (12 décembre 2018) ;

•	 GBS De Groene Parel – Sint-Pieters-Leeuw (12 décembre 2018) ;

•	 École Les Tournesols – Anderlecht (14 mars 2019) ;

•	 BS Ten Nude – Bruxelles (27 mars 2019) ;

•	 BS Floralia – Woluwé-Saint-Lambert (27 mars 2019).

ÉCOLES SECONDAIRES :
•	 Koninklijk Atheneum – Asse (13, 14 et 21 novembre 2018) ;

•	 Lycée La Retraite – Bruxelles (22 novembre 2018) ;

•	 Institut de l’Annonciation – Schaerbeek (22 et 24 janvier 2019) ;

•	 Hoofdstedelijk Atheneum Karel Buls – Bruxelles
	 (23 janvier et 13 mars 2019) ;

•	 Institut Notre Dame de Laeken (12 et 26 mars 2019) ;

•	 Maria Assumptalyceum – Laeken (12 mars 2019) ;

•	 Koninklijk Atheneum – Etterbeek (12 mars 2019).

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

2014/2015

2015/2016

2016/2017

2017/2018AN
N

ÉE
 S

CO
LA

IR
E

NOMBRE D’ÉLÈVES

2018/2019

(*) Suite aux élections du 26 mai 2019, les sessions du jeu de rôle ont été interrompues à partir
d’avril 2019.

81 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

82

LE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

C. « REPORTERS
AU PARLEMENT »

« Reporters au Parlement » est une activité pédagogique à destination
d’élèves de 15 à 18 ans, organisée au Parlement bruxellois, en collaboration
avec le musée BelVue, depuis novembre 2018.

Les élèves rencontrent et interrogent un député bruxellois sur la base
d’un dossier pédagogique et d’un questionnaire reçu préalablement et
procèdent ensuite à son interview filmée à la manière de vrais journalistes.

Ils découvrent ainsi le fonctionnement du Parlement bruxellois et le rôle
d’un député. Le montage du film se déroule l’après-midi soit au BelVue,
soit dans l’école. L’activité est encadrée par le musée BelVue et le service
Communication et Relations extérieures du Parlement bruxellois.

Entre novembre 2018 et février 2019, trois sessions de « Reporters au
Parlement » ont été organisées, avec au total environ 80 élèves.

Ainsi, le vendredi 9 novembre 2018, des élèves du Lycée Martin V de
Louvain-La-Neuve ont interviewé la présidente de groupe du PS au
Parlement bruxellois, Caroline Désir. Le vendredi 23 novembre 2018,
c’était le tour du député bruxellois Open VLD Stefan Cornelis de répondre
aux questions des élèves de l’Atheneum Brussel. Le vendredi 1er février
2019, des élèves du Lycée de Berlaimont de Waterloo ont interviewé le
député bruxellois MR David Weytsman.

Les élèves, encadrés par un animateur du musée BelVue, préparent leur interview. Interview de la présidente de groupe PS, Caroline Désir.

©
 B

EL
vu

e/
Em

m
an

ue
l C

ro
oy

D. AUTRES ACTIVITÉS D’ÉDUCATION À
LA CITOYENNETÉ ORGANISÉES PAR LE

PARLEMENT (ou en collaboration avec d’autres
organisations)

1.580
VISITEURS

ENVIRON

TA VOIX, TON CHOIX. À TOI DE VOTER !

Une première action de sensibilisation de jeunes Bruxellois, issus des deux

dernières années du secondaire, avait été organisée en octobre 2018 à l’oc-

casion des élections communales.

Fruit d’un partenariat mis en place avec Infor Jeunes Bruxelles, cette ac-

tion avait pour objectif d’initier les jeunes à la démocratie locale et à ses

enjeux, tout en leur rappelant l’importance d’exercer leur droit de vote. Elle

avait rassemblé 400 jeunes francophones et néerlandophones, tous réseaux

confondus.

En mars et avril 2019, une action semblable a été organisée à l’occasion des

élections régionales du 26 mai 2019. Environ 500 jeunes y ont participé.

Une hausse par rapport
à l’année parlementaire

2017/2018
(1.350 jeunes)

83 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

https://ijbxl.be/

84 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

Véritable plongée dans les compétences régionales et dans l’exercice
difficile de la démocratie, cette nouvelle activité de sensibilisation à
destination des premiers votants a remporté à nouveau un franc succès.

Répartis en sous-groupes selon leur langue, les jeunes candidats aux élec-
tions régionales ont dû créer leur parti, élaborer leur programme politique
et définir leurs priorités dans la gestion de leur région.

Ils ont ensuite dû convaincre leurs pairs en défendant leur programme dans
l’hémicycle, répondre aux questions des autres électeurs et voter pour les
candidats de leur choix.

Invités à actionner les boutons de vote qu’utilisent les députés bruxellois
lors du vote des ordonnances bruxelloises, les jeunes ont apprécié cette
activité bilingue, co-animée et encadrée par des animateurs d’Infor
Jeunes et des services du Parlement.

Un quiz final portant sur les élections et le fonctionnement des institutions
régionales a clôturé la matinée.

Photos des animations d’octobre 2018 et de mars-avril 2019 :

https://www.facebook.com/pg/parlbruparl/photos/?tab=album&album_
id=1165025106983298

http://www.parlement.brussels/pres-de-400-jeunes-sinitient-a-politique-commu-
nale/

https://www.facebook.com/parlbruparl
https://www.facebook.com/pg/parlbruparl/photos/?tab=album&album_id=1165025106983298
https://www.facebook.com/pg/parlbruparl/photos/?tab=album&album_id=1165025106983298
http://www.parlement.brussels/pres-de-400-jeunes-sinitient-a-politique-communale/
http://www.parlement.brussels/pres-de-400-jeunes-sinitient-a-politique-communale/

LES ENFANTS DE TADA SUR LES BANCS DU
PARLEMENT BRUXELLOIS

L’asbl TADA (ToekomstATELIERdelAvenir) accueille chaque samedi de
l’année scolaire, pendant trois ans, des centaines d’enfants bruxellois, de
9 à 14 ans, issus de quartiers défavorisés. L’objectif de TADA est de les
motiver à s’engager dans la vie et à aborder la société et le monde du
travail avec confiance.

Tout au long de leur formation, ils rencontrent successivement des journa-
listes, des avocats, des médecins, des cuisiniers, des députés… et découvrent
en quoi consistent ces différents métiers.

Avec le nouveau partenariat mis en place entre le Parlement et TADA, les
jeunes élèves de TADA clôturent leur module de formation consacré à la poli-
tique avec une visite au Parlement bruxellois où ils rencontrent des députés.

Le samedi 1er décembre 2018, une soixantaine d’enfants de l’antenne néer-
landophone de TADA à Molenbeek ont investi les bancs parlementaires
pour parler de mobilité à Bruxelles.

Les élèves de TADA, jeunes parlementaires d’un jour, répartis en partis poli-
tiques, ont discuté avec beaucoup d’enthousiasme, d’abord en commissions
et ensuite en séance plénière, de la gratuité des transports en commun à

Bruxelles, faisant par là l’expérience de la concertation et de l’argumenta-
tion. Un vote en séance plénière a suivi la discussion.

Des parlementaires, des collaborateurs des groupes politiques et des
membres des services du Parlement bruxellois ont encadré les enfants dans
leur travail. Une manière ludique de familiariser les élèves au fonctionne-
ment d’un parlement et à la prise de décision démocratique.

Les samedis 2 et 23 février 2019, c’était au tour des enfants de l’antenne
néerlandophone de TADA à Saint Josse et de l’antenne francophone à
Anderlecht de venir débattre dans l’hémicycle du Parlement bruxellois.

Au total, environ 180 enfants de TADA ont participé aux 3 ateliers.

©
 Ju

lie
 C

la
as

se
ns

85 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

https://tada.brussels/home-2/?lang=fr
https://tada.brussels/

LECTURES CITOYENNES SUR LA TOLÉRANCE

Le 18 et 19 février 2019, l’hémicycle du Parlement bruxellois a accueilli
quatre lectures citoyennes bilingues sur le thème de la tolérance. Organi-
sées en matinée pour les écoles et en soirée pour le grand public, elles ont
réuni au total environ 350 personnes, dont 200 jeunes Bruxellois, élèves de
cinquième et sixième années de l’enseignement secondaire.

Fruits d’une collaboration avec les Universités populaires du théâtre et le
Magasin d’écriture théâtrale, ces « leçons-spectacles » sur la tolérance ont
mis en avant des textes-clés, tant classiques que contemporains (Charb,
Erasme, Gandhi, Maalouf, Malala, Saint-Exupéry, Spinoza, Voltaire…).

Un avant-propos contextualisait chaque texte afin de faire comprendre la
dimension historique et sociale qui l’entourait lors de sa rédaction.

Le public a également pu s’exercer à la pratique du vote lorsqu’il a été in-
vité à choisir, à plusieurs reprises, entre différents textes. Un débat avec le
public animé par Jean-Claude Idée, fondateur des Universités populaires du
théâtre et Lucas Tavernier, acteur, s’en est suivi.

Voir ici la vidéo d’une des lectures citoyennes.

LE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

86 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

https://www.up-theatre.org
https://www.facebook.com/universitespopulairesdutheatre/videos/307473160125056/

« JEUNES ET ENJEUX POLITIQUES » : UN PROJET
PARRAINÉ PAR LE PARLEMENT BRUXELLOIS

« Jeunes et Enjeux politiques » est un projet bilingue, financé par Innovi-
ris, piloté par l’UCL, l’ULB et la VUB, qui a rassemblé plus de 1.000 élèves
autour de débats concernant la Région bruxelloise. Après une phase
d’analyse des arguments utilisés dans ces débats, les élèves ont pu discu-
ter avec un panel d’acteurs politiques.

L’objectif de ce projet est de familiariser les jeunes à la politique, notam-
ment via une plate-forme interactive en ligne, afin qu’ils développent les
compétences nécessaires à une participation sociétale engagée.

Dans ce cadre, le Parlement bruxellois, en tant que parrain du projet, a
accueilli deux simulations de débat parlementaire dans son hémicycle,
les 28 mars 2018 et 25 avril 2019, auxquelles des députés bruxellois ont
été associés.

Environ 200 élèves de sixième année secondaire y ont participé.

En mars 2018, Charles Picqué, président du Parlement, ainsi que les dé-
putés Caroline Désir, Nadia El Yousfi, Alain Maron, Arnaud Verstraete et
Johan Van den Driessche étaient présents. Trois thématiques sensibles
pour les Bruxellois ont été abordées : la migration, le logement et le pié-
tonnier du centre-ville.

En avril 2019, Stefan Cornelis, Serge de Patoul, Isabelle Emmery, Eve-

lyne Huytebroeck, Magali Plovie, Matteo Segers, Julien Uyttendaele et
Arnaud Verstraete étaient présents pour débattre avec les jeunes sur
des propositions de résolutions et d’ordonnances visant à améliorer la
participation des jeunes à la vie politique bruxelloise.

Lors de l’événement de clôture du projet « Jeunes et Enjeux politiques »
du mercredi 8 mai 2019 au Campus du Solbosch de l’ULB, les jeunes ont
présenté leurs analyse et opinions à propos de la politique bruxelloise
en matière de mobilité, d’aménagement du territoire,
d’environnement, de logement et d’économie.

Pour en savoir plus :

http://www.parlement.brussels/jeunes-enjeux-politiques-projet-parraine-
parlement-bruxellois/

Photos :

https://www.facebook.com/notes/parlement-bruxellois-brussels-
parlement/jeunes-et-enjeux-politiques-jongeren-en-politieke-
uitdagingen/1016943318458145/87 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

https://www.facebook.com/notes/parlement-bruxellois-brussels-parlement/jeunes-et-enjeux-politiques-jongeren-en-politieke-uitdagingen/1016943318458145/
https://www.facebook.com/notes/parlement-bruxellois-brussels-parlement/jeunes-et-enjeux-politiques-jongeren-en-politieke-uitdagingen/1016943318458145/
http://www.parlement.brussels/jeunes-enjeux-politiques-projet-parraine-parlement-bruxellois/

88

E. LES ÉVÉNEMENTS ORGANISÉS
PAR LE PARLEMENT

(ou en collaboration avec d’autres
organisations)

LE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

CONCERTS EN COLLABORATION AVEC LE
CONSERVATOIRE ROYAL DE BRUXELLES

Le grand salon et la salle des glaces ont été mis à disposition de l’asbl
« Les spectacles du Conservatoire » pour y organiser des spectacles ou des
concerts donnés par des étudiants du Conservatoire royal de Bruxelles, situé
rue du Chêne - https://www.facebook.com/events.

APERÇU DES CONCERTS DURANT LA SESSION PARLEMENTAIRE
2018-2019 :

« Carnets de voyage » (4 octobre 2018) « Fragments » (8 novembre 2018) « Concert de Clavecin » (13 mars 2019) « Concert de musique de chambre ancienne »
(23 mai 2019)

Tous ces concerts étaient accessibles au grand public. Environ 300 personnes

y ont assisté.

Le festival Courants d’airs avec entre autres
« La tragédie de Carmen » s’est tenu dans la
salle des glaces du 24 au 26 avril 2019.

« Concert Au Café Zimmermann »
(3 octobre 2019)

https://www.facebook.com/pg/parlbruparl/events/?ref=page_internal

LE PARLEMENT BRUXELLOIS HONORE SES DÉPUTÉS

À l’approche de la fin de la législature, comme dans les autres assem-
blées, il est de coutume que le Parlement bruxellois honore les parle-
mentaires qui exercent leurs mandats de député et/ou de ministre de-
puis un certain nombre d’années.

Cette cérémonie d’hommage en l’honneur des députés qui siègent au
Parlement bruxellois depuis 20, 25 ou 30 ans, s’est tenue dans l’hémi-
cycle du Parlement le jeudi 2 mai 2019.

À cette occasion, les députés Mohamed Azzouzi, Françoise Bertieaux,
Benoît Cerexhe, Olivier de Clippele, Julie de Groote, Vincent De Wolf,
Christos Doulkeridis, Isabelle Emmery, Marie Nagy et Rudi Vervoort ont
été mis à l’honneur à l’occasion de leurs 20 ans de mandat parlementaire
et Michèle Carthé, Corinne De Permentier, Brigitte Grouwels, Dominiek
Lootens, Caroline Persoons et Guy Vanhengel à l’occasion de leurs 25 ans
de mandat parlementaire.

Enfint, le président du Parlement, Charles Picqué, a rendu hommage aux
députés qui, à son instar, siègent au Parlement bruxellois depuis 1989,
soit la première législature de l’institution, à savoir : Bernard Clerfayt,
Serge de Patoul, Willem Draps, Didier Gosuin, Evelyne Huytebroeck,
Marion Lemesre et Martine Payfa.

89 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

LE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

90 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LA FÊTE DE L’IRIS AU PARLEMENT BRUXELLOIS

FÊTE DE L’IRIS : RÉCEPTION OFFICIELLE DU SAMEDI 4 MAI 2019

Le samedi 4 mai 2019, de nombreuses figures de la politique bruxelloise
et belge, des représentants d’organismes publics bruxellois et de la société
civile, ainsi que des ambassadeurs étaient présents à la réception officielle
de la Fête de l’Iris.

Placé sous le signe des 30 ans du Parlement bruxellois, l’événement qui
marquait également la fin de la législature, a été ouvert par le discours de
Charles Picqué, président du Parlement bruxellois. Ont ensuite pris la parole
Fouad Ahidar, premier vice-président du Parlement bruxellois et Rudi Ver-
voort, ministre-président du gouvernement bruxellois.

Voir l’intégralité des discours sur
https://www.youtube.com/watch?v=jkUuCsemkfA

http://www.parlement.brussels/wp-content/uploads/2019/05/Discours-Toespark-Charles-Picqué-Iris-2019.pdf

http://www.parlement.brussels/wp-content/uploads/2019/05/Discours-Toespark-Charles-Picqué-Iris-2019.pdf

https://www.youtube.com/watch?v=jkUuCsemkfA

PORTES OUVERTES DU DIMANCHE 5 MAI 2019

Malgré une météo capricieuse, de nombreux Bruxellois et touristes ont visi-
té le Parlement Bruxellois à l’occasion de la fête de l’Iris et des 30 ans de la
Région.

Environ 750 visiteurs ont été invités à parcourir l’hémicycle du Parlement,
ses salles de commissions et ses salles historiques où de nombreuses ac-
tivités les attendaient : humour et poésie en bruxellois dans l’hémicycle,
concerts (jazz manouche, musique d’Afrique de l’Ouest…), quiz sur le Parle-
ment bruxellois, magie (Stanislas), danse, ateliers participatifs zéro déchets
et sérigraphie, expo...

Tous les ingrédients étaient réunis pour une fête de l’Iris haute en couleurs,
à l’image de Bruxelles.

Les visiteurs ont également eu l’occasion d’interroger les membres du per-
sonnel présents sur le Parlement bruxellois, son histoire, son fonctionne-
ment et son bâtiment.

Photos :
https://www.facebook.com/pg/parlbruparl/photos/?tab=album&album_
id=1319529501532857

91 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

https://www.facebook.com/pg/parlbruparl/photos/?tab=album&album_id=1319529501532857
https://www.facebook.com/pg/parlbruparl/photos/?tab=album&album_id=1319529501532857

LE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

LA BELGIAN PRIDE AU PARLEMENT BRUXELLOIS

Le lundi 6 mai 2019, une délégation de la Belgian Pride a été accueillie au
Parlement bruxellois. À l’issue de la rencontre, les députés bruxellois pré-
sents ont hissé le drapeau arc-en-ciel en signe de solidarité.

JOURNÉES DU PATRIMOINE : LE PARLEMENT OUVRE
SES PORTES

Le Parlement bruxellois a ouvert ses portes le dimanche 15 septembre 2019

de 10h à 18h dans le cadre des Journées du Patrimoine 2019. Avec la colla-
boration Urban.Brussels ainsi que d’Itinéraires – Les Sentiers de l’Histoire et
de Klarelijn, des visites guidées d’environ 45 minutes ont été organisées en
continu.

L’occasion de découvrir un lieu « aussi pour l’art », et notamment l’art mo-
derne et contemporain, tout en parcourant l’hémicycle et les salles de com-
mission.

Après la visite guidée, les visiteurs pouvaient librement visiter la partie la
plus ancienne du bâtiment, avec la prestigieuse salle des glaces et les salons
qui ont abrité jusque décembre 2019 l’exposition « Habiter la démocratie.
L’architecture des parlements ».

Environ 700 personnes ont franchi les portes du Parlement.

92 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

F. LES
PUBLICATIONS

Toutes les publications (bilingues ou trilingues) sont à la disposition du public et peuvent être obtenues sur simple
demande auprès du service Communication et Relations extérieures.

Elles peuvent également être consultées et/ou téléchargées via le site internet : parlement.brussels/publications.

Les publications éditées par le Parlement bruxellois lors de la session 2018-2019 :

Is democrati e nog vanzelfsprekend ?

www.parlement.brussels www.parlement.brussels www.parlement.brussels
Toespraken over democrati e gehouden in het
Brussels Parlement tussen 2017 en 2019

Cynthia Fleury, Marcel Gauchet, Dimitri Lemaire, Sofi e Marien,
Pascal Perrineau, Charles Picqué, Jean-Benoît Pilet,

Pierre Rosanvallon, Herman Van Rompuy

La démocrati e
est-elle encore une évidence ?

www.parlement.brusselswww.parlement.brusselswww.parlement.brussels
Exposés sur la démocrati e tenus au
Parlement bruxellois entre 2017 et 2019

Cynthia Fleury, Marcel Gauchet, Dimitri Lemaire, Sofi e Marien,
Pascal Perrineau, Charles Picqué, Jean-Benoît Pilet,

Pierre Rosanvallon, Herman Van Rompuy

PARBRU_19_06-Democratie_COVER_BL.indd 1-3 10/05/19 17:59

30 ans du
PARLEMENT
Habiter la démocratie. L’architecture des parlements.

www.parlement.brusselswww.parlement.brussels

« 30 ANS DU PARLEMENT. HABITER LA DÉMOCRATIE.
L’ARCHITECTURE DES PARLEMENTS. »

Cette publication retrace brièvement l’histoire du Parlement bruxellois, avec
quelques dates et ordonnances clés. Elle interroge ensuite l’institution par-
lementaire à travers l’analyse comparée d’une trentaine de parlements dans
le monde et des projets de parlements du futur imaginés par de étudiants
bruxellois en architecture.

« LA DÉMOCRATIE EST-ELLE ENCORE UNE ÉVIDENCE ? »

Aujourd’hui, la démocratie est de plus en plus questionnée dans ses fonde-
ments. Cette brochure rassemble les exposés sur la démocratie tenus par
des orateurs renommés tels que Cynthia Fleury, Marcel Gauchet, Pascal Per-
rinerau, Pierre Rosanvallon, Herman Van Rompuy… en ouverture de confé-
rences et de colloques organisés au Parlement bruxellois entre 2017 et 2019.

93 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

http://parlement.brussels/publications

94P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 8

LE PARLEMENT COMMUNIQUELE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

G. LES OCCUPATIONS
DES SALLES

L’occupation des salles et locaux du Parlement est conditionnée au respect
de critères stricts et limitatifs fixés par le Bureau du Parlement, qui prend
toute décision en la matière.

55

64

90

84

2014/2015

2015/2016

2016/2017

2017/2018

AN
N

ÉE
 P

AR
LE

M
EN

TA
IR

E

NOMBRE D’OCCUPATIONS DE SALLES

2018/2019 68(*)

(*) Par décision du Bureau du 4 juillet 2018, les activités organisées à l’initiative de députés et
de ministres bruxellois, ainsi que les activités organisées à l’initiative des groupes politiques ou
d’associations dont les services ne peuvent avoir la certitude qu’elles soient totalement apo-
litiques, n’ont plus été autorisées à partir du 4 février 2019, et ce jusqu’au scrutin du 26 mai
2019.

94 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

 G.1. OCCUPATIONS POUR DES ACTIVITÉS DU PARLEMENT BRUXELLOIS

DATE ACTIVITÉ SALLE

LUNDI 1ER, MARDI 2 ET
JEUDI 4 OCTOBRE 2018
8H30 - 13H

PRB et Infor Jeunes Bruxelles - Action de sensibilisation des premiers votants
aux élections communales d’octobre 2018 Hémicycle et salle des glaces

JEUDI 4 OCTOBRE 2018
19H

PRB et le Conservatoire Royal de Bruxelles - Concert Salle des glaces

JEUDI 25 OCTOBRE 2018
14H - 18H

PRB - Colloque « Démocratie : crises et remèdes » Hémicycle

JEUDI 4 OCTOBRE 2018
19H

PRB et le Conservatoire Royal de Bruxelles - Concert Salle des glaces

JEUDI 8 NOVEMBRE 2019
19H

PRB et le Conservatoire Royal de Bruxelles - Concert Salle des glaces

SAMEDI 1ER DÉCEMBRE 2018
11H - 14H30

PRB et l’asbl TADA - Animation pour jeunes Hémicycle

VENDREDI 11 JANVIER 2019
18H

PRB - Réception de Nouvel An Salle des glaces et grand salon

JEUDI 24 JANVIER 2019
12H

PRB - Déjeuner annuel avec la presse et présentation du rapport d’activités Grand salon

VENDREDI 1ER FÉVRIER 2019
9H

PRB et la Croix-Rouge : collecte de sang Salle des glaces et grand salon

SAMEDI 2 FÉVRIER 2019
11H

PRB et l’asbl TADA - Animation pour jeunes Hémicycle et salles 201 et 206

JEUDI 14 FÉVRIER 2019
18H

PRB - 30 ans du Parlement bruxellois - séance académique, inauguration de
l’exposition et réception

Hémicycle, grand salon et
salle des glaces

LUNDI 18 ET MARDI 19 FÉVRIER 2019
9H30 ET 19H

PRB et les Universités populaires du théâtre - Lectures citoyennes sur le
thème de la tolérance Hémicycle

95 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

LE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

DATE ACTIVITÉ SALLE

SAMEDI 23 FÉVRIER 2019
11H

PRB et l’asbl TADA - Animation pour jeunes Hémicycle et salles 201 et 206

LUNDI 11 MARS, MARDI 19 MARS, MARDI 2
AVRIL, MERCREDI 3 AVRIL ET JEUDI 4 AVRIL
2019
9H - 12H

PRB et Infor Jeunes Bruxelles - Action de sensibilisation des premiers votants
aux élections régionales du 26 mai 2019

Salle des glaces, grand salon et
hémicycle

MERCREDI 13 MARS 2019
19H

PRB et le Conservatoire Royal de Bruxelles - Concert Salle des glaces

MERCREDI 27 MARS 2019
13H30

PRB et Kras-groep Brussel - Scholierenparlement Hémicycle et salle polyvalente

MERCREDI 24, JEUDI 25 ET VENDREDI 26
AVRIL 2019
19H

PRB et le Conservatoire Royal de Bruxelles - Festival « Courants d’Airs » Salle des glaces

JEUDI 25 AVRIL 2019
9H - 12H30

PRB et Innoviris - Evénement de clôture du projet « Jeunes et Enjeux poli-
tiques » Hémicycle

JEUDI 2 MAI DE 18H - 21H30
PRB - séance plénière extraordinaire pour la célébration des jubilaires des
députés bruxellois Hémicycle et salle des glaces

SAMEDI 4 MAI 2019
11H - 15H

PRB - Fête de l’Iris - Réception Salles des glaces et salons +
jardin

DIMANCHE 5 MAI 2019
12H - 19H

PRB - Fête de l’Iris - Journée portes ouvertes Parcours dans le bâtiment

JEUDI 9 MAI 2019
10H - 17H

PRB et l’ULB, la VUB - Débat entre les têtes de liste belges aux élections
europénnes et 100 étudiants Salle des glaces et hémicycle

JEUDI 23 MAI 2019
19H

PRB et le Conservatoire Royal de Bruxelles - Concert Salle des glaces

DIMANCHE 26 MAI 2019
17H - 23H

PRB - Soirée des élections Hémicycle et cafétéria

DIMANCHE 15 SEPTEMBRE 2019
10H - 18H

PRB et Urban.Brussels - Journées du Patrimoine Visites guidées dans le bâtiment

96 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

G.2.  OCCUPATIONS POUR DES ACTIVITÉS DES GROUPES POLITIQUES

DATE ACTIVITÉ SALLE

SAMEDI 6 OCTOBRE 2018
14H30

Groupes CD&V, Groen, Open-Vld, N-VA et sp.a - « Week van het Nederlands »
 - Séance d’ouverture et réception Hémicycle et salle des glaces

MARDI 6 NOVEMBRE 2018
13H - 18H

Groupe PS - Conférence sur « L’adaptation des manuels scolaires sur la
colonisation du Congo » et exposition « Noirs desseins pour blanches
aspirations ? »

Hémicycle et salle des glaces

MERCREDI 30 JANVIER 2019
14H - 17H

Groupe sp.a - Journée d’étude avec des représentants de l’enseignement Salle polyvalente

G.3.  OCCUPATIONS PAR LE PFB ET LE RVG

DATE ACTIVITÉ SALLE

MERCREDI 3 OCTOBRE,
VENDREDI 5 OCTOBRE, LUNDI 8 OCTOBRE,
MERCREDI 9 OCTOBRE 2018
9H

RVG - Focus op verkiezingen Salle polyvalente

LUNDI 15 OCTOBRE 2018
9H - 17H

RVG - Switch Dag Vlaamse Scholierenkoepel Hémicycle, salles 321, 323, 201
et 206 et salle polyvalente

MARDI 16 OCTOBRE 2018
9H - 12H

PFB et l’asbl Bamko - Conférence « Restitution des œuvres aux pays africains » Hémicycle

JEUDI 8 NOVEMBRE 2018
9H

PFB - Conférence « La traite des mineurs » avec l’asbl ECPAT Hémicycle

MERCREDI 28 NOVEMBRE 2018
15H - 19H

PFB - Colloque « La situation burundaise » Hémicycle

JEUDI 6 DÉCEMBRE 2018
9H

PFB - Conférence « Soins palliatifs pédiatriques » Hémicycle

97 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

LE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

DATE ACTIVITÉ SALLE

MARDI 15 JANVIER 2019
18H

PFB - Réception de Nouvel An Salle des glaces et grand salon

JEUDI 17 JANVIER 2019
18H

RVG - Réception de Nouvel An Salle des glaces et grand salon

VENDREDI 25 JANVIER 2019
19H

RVG - Concert de Nouvel An Salle des glaces

VENDREDI 1ER FÉVRIER ET
LUNDI 4 FÉVRIER 2019
9H - 16H

RVG - Focus op verkiezingen Hémicycle, salle 201 et salle
polyvalente

JEUDI 7 FÉVRIER 2019
9H - 14H

PFB et l’asbl Goods to give - Conférence : Plateforme logistique de collecte
de produits neufs non alimentaires au profit des démunis Hémicycle

DU LUNDI 25 AU VENDREDI 1ER MARS 2019
9H30 ET 13H

RVG - Theater in het Parlement « Tiresias » Salle polyvalente

MARDI 19 MARS ET JEUDI 28 MARS 2019
9H - 16H

RVG - Focus op verkiezingen Hémicycle, salle 206 et salle
polyvalente

JEUDI 28 MARS 2019
9H

PFB - Conférence de V-Europe - association pour les victimes de terrorisme Hémicycle

JEUDI 11 JUILLET 2019
10H - 21H

RVG - Vlaamse feestdag - Animations et réception Salles des glaces, salons et
jardin

26 SEPTEMBRE 2019
18H - 22H

PFB - Fête de la Fédération Wallonie-Bruxelles - Réception Salles des glaces, salons et
jardin

98 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

G.5.  OCCUPATIONS PAR DES TIERS

DATE ACTIVITÉ SALLE

VENDREDI 5 OCTOBRE 2018
11H

Stichting Nederlands « Lof der Nederlandse taal » Salle des glaces

LUNDI 15 OCTOBRE 2018
18H

Service Européen pour l’Action extérieure - Diner de l’ASEM (Asia Europe
Meeting) Salle des glaces et grand salon

LUNDI 19 NOVEMBRE 2018
16 - 21H

Brulocalis - Séance d’ouverture de la semaine européenne et la démocratie
locale Hémicycle

JEUDI 22 NOVEMBRE 2018
19H30

Asbl Panathlon Wallonië-Bruxelles - Réception à l’occasion d’un congrès
international Salle des glaces

MARDI 27 NOVEMBRE 2018
8H15 - 14H30

Brulocalis - Colloque « Les transferts familiaires et le co-développement
local durable » Hémicycle

LUNDI 1ER AVRIL 2019
16H30

Infor Jeunes Laeken - Concours d’éloquence « Pour que l’Etat ne devienne
pas une farce » Hémicycle et cafétéria

MARDI 7 MAI 2019
17H - 22H

BRUZZ - Grand débat Hémicycle

VENDREDI 21 JUIN 2019
9H - 16H

Plateforme pour le Service Citoyen - Formation de sensibilisation à la vie
politique - «Démocratie et Moi » Salle 201

99 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT ACCUEILLE, INFORME ET ORGANISE

LE
 P

A
R

LE
M

E
N

T
S

U
R

 L
A

 S
C

È
N

E
N

A
TI

O
N

A
LE

 E
T

IN
TE

R
N

A
TI

O
N

A
LE

102

LE PARLEMENT SUR LA SCÈNE NATIONALE ET INTERNATIONALE

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

A. L’ACCUEIL DE
PERSONNALITÉS ET

DE DÉLÉGATIONS

LE PARLEMENT BRUXELLOIS ACCUEILLE UNE DÉLÉGA-
TION DE L’ASSEMBLÉE NATIONALE DU QUÉBEC

Le jeudi 10 octobre 2019, une délégation de l’Assemblée nationale du Qué-
bec était en visite au Parlement bruxellois. Elle a été accueillie par le pré-
sident du Parlement bruxellois, Rachid Madrane, avant de rencontrer les
membres de la commission de l’environnement et de l’énergie.

Cette délégation avait reçu comme mandat de son assemblée d’examiner
la question des alternatives aux pesticides en matière agricole et dans les
espaces verts.

Après avoir procédé à une série d’auditions sur le sujet au sein de leur parle-
ment, trois membres de l’Assemblée nationale du Québec étaient en voyage
d’études en Europe pour mieux appréhender la façon dont ce sujet y est
abordé.

B. LES DÉPLACEMENTS
À L’ÉTRANGER

CONFÉRENCE INTERPARLEMENTAIRE SUR LA
STABILITÉ, LA COORDINATION ÉCONOMIQUE ET LA
GOUVERNANCE DANS L’UE À HELSINKI

Le président du Parlement bruxellois, Rachid Madrane, a participé à la
conférence interparlementaire sur la stabilité, la coordination économique
et la gouvernance dans l’UE, qui se tenait à Helsinki les 30 septembre et 1er

octobre 2019.

Les thèmes de la conférence étaient notamment la gouvernance écono-
mique au sein de l’Union économique et monétaire, la stratégie EU2020,
les investissements publics et privés au sein de l’UE et l’innovation pour
une croissance durable.

La prochaine conférence in-
terparlementaire aura lieu à
Bruxelles, au Parlement euro-
péen, en janvier 2020.

Plus d’informations sur la conférence sont disponibles sur le site Internet :
https://www.eduskunta.fi/parleu2019/FR/Pages/default.aspx

Découvrez ici :

• �les photos de la conférence : https://www.flickr.com/photos/finnishparliament/
albums/72157711125632651

• �l’enregistrement vidéo de la conférence : https://verkkolahetys.eduskunta.fi/fi/
suomen_eupuheenjohtajuus2019

103 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT SUR LA SCÈNE NATIONALE ET INTERNATIONALE

https://www.eduskunta.fi/parleu2019/FR/Pages/default.aspx
https://www.flickr.com/photos/finnishparliament/albums/72157711125632651
https://www.flickr.com/photos/finnishparliament/albums/72157711125632651
https://verkkolahetys.eduskunta.fi/fi/suomen_eupuheenjohtajuus2019
https://verkkolahetys.eduskunta.fi/fi/suomen_eupuheenjohtajuus2019

104

LE PARLEMENT SUR LA SCÈNE NATIONALE ET INTERNATIONALE

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

ASSEMBLÉE GÉNÉRALE DE LA CALRE À HORTA

Fouad Ahidar, premier vice-président du Parlement et Willem Draps,
vice-président du Parlement, ont participé les 21 et 22 novembre 2018
à l’assemblée générale de la Conférence des assemblées législatives ré-
gionales de l’Union européenne (CALRE), qui s’est tenue à Horta, dans les
Açores (Portugal).

Cette assemblée fut l’occasion de débattre du futur institutionnel de
la CALRE et d’adopter une déclaration générale mettant en exergue les
récentes évolutions qui ont concerné l’Union européenne et les consé-
quences qu’elles pourraient avoir pour ses régions. Ainsi, les participants
ont examiné, entre autres, la question des conséquences du Brexit pour
les régions membres du Royaume-Uni.

Une déclaration adressée aux institutions européennes a également été
adoptée lors de cet événement.

LE PARLEMENT BRUXELLOIS À LA COP24 À KATOWICE

Le Parlement bruxellois avait adopté le 9 novembre 2018 une résolution in-
terparlementaire sur le climat dans la perspective de la COP 24 à Katowice.

Pour rappel, le Parlement bruxellois, la Chambre, le Parlement flamand,
le Parlement de Wallonie, et le Parlement de la Communauté germano-
phone (à titre d’observateur) avaient mis sur pied au mois de mai 2017
un dialogue interparlementaire sur le climat, afin d’engager un travail de
concertation sur la problématique des changements climatiques. Ce pro-
cessus avait débouché sur l’adoption d’une déclaration commune le 13
novembre 2017, une démarche inédite au sein de la Belgique fédérale.

Viviane Teitelbaum, présidente de la commission de l’environnement et de
l’énergie a participé le 14 décembre 2018 à la cop 24 à Katowice, en Pologne.

Il s’agissait de la première participation officielle d’un membre du Parle-
ment de la Région de Bruxelles-Capitale à cette conférence. Cette expé-
rience devrait être renouvelée

En effet, l’enjeu des changements climatiques a crû en importance ces
dernières années et il constitue désormais une part très importante des
travaux de la commission de l’environnement et de l’énergie. Le Bureau
du Parlement avait dès lors pris la décision de participer au volet parle-
mentaire de la COP24.

Plus d’infos sur la résolution interparlementaire climat : http://www.parlement.
brussels/adoption-de-resolution-interparlementaire-climat/

Viviane Teitelbaum, présidente de la commission de l’environnement et de l’énergie au
Parlement bruxellois.

105 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT SUR LA SCÈNE NATIONALE ET INTERNATIONALE

http://www.parlement.brussels/adoption-de-resolution-interparlementaire-climat/
http://www.parlement.brussels/adoption-de-resolution-interparlementaire-climat/

106

LE PARLEMENT SUR LA SCÈNE NATIONALE ET INTERNATIONALE

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

COMMISSION DE L’INFRASTRUCTURE

 JANVIER 2019 (07/01/19)

Visite du dépôt de métro Erasme

La commission a effectué, le 7 janvier 2019, une visite du chantier du futur
dépôt souterrain de métro Erasme.

 FÉVRIER 2019 (07/02/19)

Visite de la station « Bourse-Grand-Place »

La commission s’est déplacée pour assister, le 7 février 2019, à l’inaugura-
tion de la station « Bourse-Grand-Place » entièrement rénovée.

LA COMMISSION DES AFFAIRES ÉCONOMIQUES ET
DE L’EMPLOI

 FÉVRIER 2019 (13 – 15/02/19)

Réunion du réseau parlementaire mondial de l’OCDE (Paris)

Bernard Clerfayt a participé, en tant que président de la commission des
affaires économiques et de l’emploi, aux journées parlementaires de l’OC-
DE, du 13 au 15 février 2019, au centre de conférences de l’OCDE à Paris.
Cette réunion était consacrée au logement, à l’économie numérique et aux
mutations actuelles du monde du travail.

LA COMMISSION DU DÉVELOPPEMENT TERRITORIAL

 OCTOBRE 2018 (17/10/18)

Visite du site Reyers (Bruxelles)

Après avoir entendu les exposés de Tom Sanders, directeur du départe-
ment Stratégie territoriale à perspective.brussels, de Jan Verheyen, chef
de projet à la Société d’Aménagement Urbain et de Nectarios Magarakis
et Geert De Preter, représentants respectivement de la RTBF et de la VRT,
la commission a procédé, à pied, à la visite du site Reyers de manière à se
rendre compte de la forme concrète qu’adoptera prochainement le projet
de cité des médias, nommé mediapark.

 OCTOBRE 2018 (24/10/18)

Visite du Port de Bruxelles (Bruxelles)

Après avoir entendu les exposés de Alfons Moens, directeur général, et
Philippe Matthis, directeur général adjoint, la commission a procédé, en
bateau, à la visite du Port de Bruxelles et de ses installations destinées à
promouvoir l’usage de la voie d’eau.

C. LES DÉPLACEMENTS DES
COMMISSIONS

LE
S

 S
E

R
V

IC
ES

 D
U

 P
A

R
LE

M
E

N
T

E

T
LE

 P
E

R
S

O
N

N
E

L

108P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 8

LES SERVICES DU PARLEMENT ET LE PERSONNEL

51%
D’HOMMES

49%
DE FEMMES

A. LES SERVICES
DU PARLEMENT (AU 1/10/2019)

Les services du Parlement constituent le « greffe » et sont communs
au Parlement régional et à l’Assemblée réunie.

Les services sont composés du secrétariat général et de quatre direc-
tions générales : Personnel et Finances, Services législatifs, Infrastruc-
ture et Logistique et Comptes rendus.

Au total, ces services comptent environ 125 équivalents temps plein,
dont environ 49% de femmes et 51% d’hommes.

Au cours de l’année parlementaire écoulée, le Parlement a apporté
plusieurs modifications importantes au statut du personnel : mise en
place du télétravail (le 23 novembre 2018), réorganisation du manage-
ment intermédiaire (le 7 décembre 2018), restructuration du service
des Comptes rendus (le 15 février 2019), attribution de compétences
accrues au Conseil de direction, notamment en matière de nomina-
tions, prévention, recours administratif interne (le 29 avril 2019).

108 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LES SERVICES DU PARLEMENT ET LE PERSONNEL

Greffier

• �Gestion des bâtiments

• �Gestion des installations
audiovisuelles

• �Transparence des
rémunérations

COMPTES
RENDUS

Greffier adjoint

Prévention SIPP (*)

DIRECTIONS

PERSONNEL
ET FINANCES

SERVICES
LÉGISLATIFS

INFRASTRUCTURE
ET LOGISTIQUE

• Députés et Personnel

• � �Ressources humaines

• � �Anciens députés

• � �Finances et Comptabilité

• � �Communication et
Relations extérieures

• Séances plénières

• Commissions et Études

• Service juridique

• �Archives et
Documentation

• �Affaires européennes

• � � �Traduction en
néerlandais

• � � �Traduction en français

• Infrastructure

• Logistique

• Gestion administrative

• Informatique

(SECRÉTAIRE GÉNÉRAL)

(DIRECTEUR GÉNÉRAL)

SECRÉTARIAT GÉNÉRAL

(*) Service interne de prévention et de protection au travail109 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LES SERVICES DU PARLEMENT ET LE PERSONNEL

A.1. LE SECRÉTARIAT GÉNÉRAL

L’ensemble des services du Parlement sont pla-
cés sous la direction du greffier, appelé aussi se-
crétaire général. Celui-ci est assisté et, en cas de
nécessité, remplacé par le greffier adjoint.

Le greffier et le greffier adjoint doivent ap-
partenir à des rôles linguistiques différents et
connaître suffisamment l’autre langue natio-
nale.

Le greffier, nommé par le Parlement, exécute
les décisions du Parlement. Au nom du Bureau,
il tient les archives du Parlement et a autorité
sur le personnel. Il assiste aux séances du Par-
lement et aux réunions du Bureau et du Bureau
élargi. Il conseille le président et les députés sur
l’interprétation des règles et de la jurisprudence
parlementaires.

Le service de Prévention et de Protection au tra-
vail (SIPP) fait partie du secrétariat général.

SERVICES DU GREFFE OU SECRÉTARIAT
GÉNÉRAL (RUE DU CHÊNE, 22) :
Adresse postale :
Parlement de la Région de Bruxelles-Capitale,
1005 Bruxelles

 02 549 62 11 – 02 549 62 12
 greffe@parlement.brussels

GREFFIER (SECRÉTAIRE GÉNÉRAL)

Patrick Vanleemputten

 02 549 62 97 – 02 549 63 64
 greffe@parlement.brussels

GREFFIER ADJOINT (DIRECTEUR GÉNÉRAL)

Michel Beerlandt

 02 549 62 97 – 02 549 63 64
 greffe@parlement.brussels

SERVICE INTERNE DE PRÉVENTION ET
DE PROTECTION AU TRAVAIL (SIPP) :
en charge de tous les aspects de la prévention
et de la protection au travail pour les services du
Parlement. Ce service exerce ses fonctions en
collaboration avec le Comité de Prévention et de
Protection au Travail (CPPT). Le CCPT, composé
paritairement, traite les différents aspects rela-
tifs au bien-être et à la sécurité des travailleurs
lors de l’exécution de leur travail.

CONSEILLÈRE EN PRÉVENTION

Sabine Depoorter

 02 549 67 63
 prevention@parlement.brussels

A.2. LA DIRECTION DU
PERSONNEL ET DES FINANCES

DIRECTEUR

Dirk Lichtert (directeur d’administration)

La direction du Personnel et des Finances se
compose des services suivants : Députés et Per-
sonnel, Ressources humaines, Anciens députés,
Finances et Comptabilité, Communication et
Relations extérieures.

SERVICE DES DÉPUTÉS ET DU
PERSONNEL :
en charge du calcul et de la liquidation des sa-
laires et indemnités des députés, des membres
du personnel des services permanents, des col-
laborateurs de la présidence et de la première
vice-présidence et de la liquidation des salaires
des collaborateurs individuels des députés, des
collaborateurs des groupes politiques ainsi que
de la distribution des chèques-repas qui leur
sont octroyés. Il s’occupe également des charges
fiscales et sociales, des assurances et du service
social.

CHEF DE SERVICE

Clémence Dejonckheere

 Secrétariat 02 549 62 02
 personnel@parlement.brussels

110 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LES SERVICES DU PARLEMENT ET LE PERSONNEL

Une nouvelle cellule sur la transparence des ré-
munérations dans tous les organismes publics
bruxellois a été récemment mise en place au
sein de ce service. Elle est chargée de l’applica-
tion de l’ordonnance de décembre 2017.

• � Cellule Transparence des rémunérations

Christophe Heyneman

 02 549 67 62
 transparence@parlement.brussels

SERVICE DES RESSOURCES HUMAINES :
en charge des recrutements et de la gestion de
tous les processus ressources humaines (RH),
tels que l’évaluation, la formation, etc.

CHEF DE SERVICE

Sophie Pêtre

 secrétariat 02 549 62 02
 HRM@parlement.brussels

SERVICE DES ANCIENS DÉPUTÉS :
responsable du calcul et de la liquidation des
pensions de retraite aux anciens députés à
charge de l’asbl Caisse de retraite.

DIRECTEUR - FONDÉ DE POUVOIRS

Dirk Lichtert

 secrétariat 02 549 62 02
 caissederetraite@parlement.brussels

SERVICE DES FINANCES ET DE LA
COMPTABILITÉ :
établit le budget et effectue les contrôles bud-
gétaires et les ajustements du budget du Par-
lement, exécute les paiements, recouvre les
recettes, gère la trésorerie, établit les comptes
annuels, etc.

CHEF DE SERVICE

Philippe Schins

 secrétariat 02 549 62 02
 comptabilité@parlement.brussels

SERVICE DE LA COMMUNICATION ET
DES RELATIONS EXTÉRIEURES :
en charge de la promotion de l’image et de la no-
toriété du Parlement, de sa communication ex-
terne et interne (publications, sites internet/in-
tranet, réseaux sociaux, etc.), des relations avec
la presse, des relations extérieures du Parlement
(événements, expos, réceptions officielles, ac-
cueil de délégations et visites guidées…), du pro-
tocole, de la mise à disposition des salles à des
tiers, ainsi que des visites guidées du bâtiment

et des activités d’éducation à la citoyenneté vers
divers publics (écoles, associations, jeunes, etc.)

CHEF DE SERVICE

Marie Strowel

 secrétariat 02 549 62 04
 communication@parlement.brussels

 A.3. LA DIRECTION DES SERVICES
 LÉGISLATIFS

DIRECTEUR

Jean-Luc Robert (directeur d’administration)

La direction des Services législatifs se compose
des services suivants : Séances plénières, Com-
missions et Etudes, Service juridique, Archives et
Documentation, Affaires européennes, Traduc-
tion en néerlandais et Traduction en français.

SERVICE DES SÉANCES PLÉNIÈRES :
établit l’ordre du jour des séances plénières
conformément aux décisions du Bureau élargi,
les guides du président, gère les amendements,
les interpellations, les questions orales et écrites.

111 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LES SERVICES DU PARLEMENT ET LE PERSONNEL

CHEF DE SERVICE

Catherine Van Loo

 Secrétariat 02 549 62 86
 seancesplenieres@parlement.brussels

SERVICE DES COMMISSIONS
ET ETUDES :
prépare les réunions de commissions et en ré-
dige les procès-verbaux.

CHEF DE SERVICE

Jacques Ponjée

 Secrétariat 02 549 62 69
 commissions@parlement.brussels

SERVICE JURIDIQUE :
ce service est en cours de création. Il gère au-
jourd’hui essentiellement le secrétariat de la
Commission bruxelloise de contrôle. A terme, il
gérera également le contentieux et fournira une
assistance juridique interne à l’ensemble des
services du Parlement.

CHEF DE SERVICE

Magali Cornelissen, secrétaire de la
Commission de contrôle bruxelloise

 Secrétariat 02 549 63 39
 greffe@parlement.brussels

SERVICE DES ARCHIVES ET DE LA
DOCUMENTATION :
gère entre autres la bibliothèque, les documents
parlementaires, la mise à jour du site internet
(données législatives) et, à terme, toutes les ar-
chives du Parlement.

CHEF DE SERVICE

Stéphane Vansantvoet

 Secrétariat 02 549 62 54
 documentation@parlement.brussels

SERVICE DES AFFAIRES EUROPÉENNES :
chargé entre autres du suivi de la procédure de
contrôle, du respect du principe de subsidiarité
par les projets d’actes législatifs européens, du
suivi des activités du Parlement bruxellois au
sein de la Conférence des assemblées législa-
tives régionales de l’Union européenne (CALRE)
et de la coopération interparlementaire avec le
Parlement européen.

CHEF DE SERVICE

Ludwick Kurzeja

 Secrétariat 02 549 62 69
 lkurzeja@parlement.brussels

SERVICE DE TRADUCTION EN
NÉERLANDAIS :

CHEF DE SERVICE

Mario Demesmaeker

 Secrétariat 02 549 62 57

SERVICE DE TRADUCTION EN FRANÇAIS :

CHEF DE SERVICE

Marie Pochet

 Secrétariat 02 549 62 57

 A.4. LA DIRECTION DE
 L’INFRASTRUCTURE ET DE
 LA LOGISTIQUE

DIRECTRICE

Joëlle Rosenoër (directrice d’administration)

La direction de l’Infrastructure et de la Logis-
tique se compose des services suivants : In-
frastructure, Logistique, Gestion administrative
et Informatique.

112 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LES SERVICES DU PARLEMENT ET LE PERSONNEL

SERVICE DE L’INFRASTRUCTURE :
Ce service se compose de deux cellules :

• �La cellule Gestion des bâtiments assure la
gestion et l’entretien de tous les bâtiments
du Parlement, le suivi des multiples
marchés publics, le suivi de la location
d’un bâtiment, l’obtention des permis
d’urbanisme et d’environnement en cas
de travaux ou de travaux d’aménagement,
le contrôle sur l’état d’avancement des
chantiers relatifs à tous les travaux et
aux achats effectués, le suivi des travaux
exécutés par des firmes externes, ainsi
que la gestion technique centralisée,
l’utilisation rationnelle de l’énergie, les
installations électriques, sanitaires, de
sécurité, et de chauffage, etc…

• �La cellule Gestion des installations
audiovisuelles gère les installations de
téléphonie, les fax, les photocopieuses,
les installations de vote, etc.

CHEF DE SERVICE

Valentine Gilbert

 02 549 62 38

INFRASTRUCTURE ET LOGISTIQUE

 infralogi@parlement.brussels

SERVICE TECHNIQUE

 servicetechnique@parlement.brussels

SERVICE DE LA LOGISTIQUE :
Composé des huissiers, ce service gère notam-
ment l’accueil, l’économat, la téléphonie, l’expé-
dition, la cuisine et la conciergerie.

CHEF DE SERVICE

Isabelle Honoré

 Secrétariat 02 549 62 16
 Economat@parlement.brussels

EXPÉDITION ET IMPRIMERIE

 expedition@parlement.brussels
 Ecolabel : ecolabel@parlement.brussels

SERVICE DE LA GESTION
ADMINISTRATIVE :
gère l’équipement (meubles, œuvres d’art,
etc.) dans les locaux, les dossiers administratifs
de la gestion des bâtiments (assurances, im-
pôts…), établit les bons de commande, gère les
réservations des salles de réunion, le suivi des
commandes, les abonnements STIB/MTB, les
plaques P, le garage, les parkings, l’inventaire,
les listes téléphoniques.

CHEF DE SERVICE

Alain De Bock

 Secrétariat 02 549 62 61
 �gestionadministrative@parlement.brussels

SERVICE DE L’INFORMATIQUE :
assure l’assistance du personnel à l’utilisation
du matériel et des logiciels, achète les nouveaux
matériels et logiciels, analyse et programme des
applications, gère le réseau, assure les forma-
tions spécialisées, etc.

CHEF DE SERVICE

Emmanuel Willems

 02 549 64 21
 informatique@parlement.brussels

A.5. LA DIRECTION DES
COMPTES RENDUS

DIRECTEUR

Bert Van Elsacker (directeur d’administration)

La direction des Comptes rendus est chargée
de la rédaction du compte rendu intégral, dans
les deux langues, des débats en séance plénière
et des réunions de commission au cours des-
quelles sont examinées des interpellations et
des questions orales. Le compte rendu est une
retranscription des débats parlementaires, sans
négliger les interruptions, ni les mouvements de
séance, formulée dans un style clair et précis, à
la lecture fluide et aisée, sans jamais déroger à
la fidélité. Outre la rédaction, la direction des
Comptes rendus assure la traduction résumée

113 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LES SERVICES DU PARLEMENT ET LE PERSONNEL

des interventions, la mise en page et l’intégra-
tion des corrections demandées par les orateurs.

Dans un premier temps, une version provisoire
du compte rendu est établie dans les heures qui
suivent la clôture de la séance. Ce compte rendu
reprend les interventions des orateurs dans la
langue que ceux-ci ont utilisée. Les orateurs ont
la possibilité de vérifier le texte du compte ren-
du provisoire, chacun pour ce qui concerne sa
seule intervention dans le débat, et d’y apporter
des modifications, sachant que seul l’enregistre-
ment sonore prévaut.

Le compte rendu est ensuite finalisé par sa tra-
duction dans l’autre langue.

Le compte rendu, dans sa version provisoire et
sa version définitive, est disponible sur le site du
parlement .

http://www.parlement.brussels/documents-
parlementaires

 Secrétariat 02 549 68 02
 criv@parlement.brussels

A.6. LE CONSEIL DE DIRECTION

(AU 1/10/2019)

Le Conseil de direction doit être consulté et
émettre un avis dans les cas prévus par le sta-
tut du personnel et il peut émettre un avis sur
les propositions des autorités du Parlement re-
latives au statut du personnel ou à une catégo-
rie de personnel, ainsi que sur les propositions
relatives à l’organisation et au fonctionnement
des services.

COMPOSITION :
• Patrick Vanleemputten, greffier

• Michel Beerlandt, greffier adjoint

• �Dirk Lichtert, Jean-Luc Robert, Joëlle
Rosenoer et Bert Van Elsacker, directeurs
d’administration

A.7. LE COMITÉ DU PERSONNEL

(AU 1/10/2019)

Le Comité du personnel représente les intérêts
du personnel auprès des autorités du Parle-
ment et assure le contact entre les autorités
du Parlement et le personnel. Il doit être
consulté et émettre un avis dans les cas prévus
par le statut du personnel et il peut porter à la
connaissance des autorités du Parlement toute
difficulté d’ordre général relative à l’application
et à l’interprétation du statut du personnel.
Il peut être consulté sur toute difficulté de
cette nature. Il peut soumettre des avis et des
suggestions aux autorités du Parlement sur l’or-
ganisation et le fonctionnement des services,
sur le bien-être au travail au sens des lois et
arrêtés applicables en la matière et en général
sur les conditions de travail du personnel, à
l’exclusion des promotions et des procédures
disciplinaires.

COMPOSITION :
• Laurent Lefèvre, président

• Agnes Poelmans, vice-présidente

• Sophie Dumoulin, secrétaire

• �Bienne Baron, Eva Cifuentes, Olivier
Hendrickx, José Pereda, Anita Quintiens,
Eric Surkijn, membres.

114 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LES SERVICES DU PARLEMENT ET LE PERSONNEL

http://www.parlement.brussels/documents-parlementaires
http://www.parlement.brussels/documents-parlementaires

A.8. LE COMITÉ DE LA
PRÉVENTION ET DE LA
PROTECTION AU TRAVAIL
(AU 1/10/2019)

Le Comité de la Prévention et la Protection au
Travail (CPPT) a été installé le 30 mars 2015 et a
pour mission principale de dépister des risques
en matière de sécurité ou de santé de travail,
de proposer des moyens et de contribuer ac-
tivement à tout ce qui est mis en œuvre pour
promouvoir le bien-être des travailleurs lors
de l’exécution de leur travail, conformément
à la loi relative au bien-être des travailleurs du
04/08/1996, au Règlement général pour la pro-
tection du travail (RGPT) et au Code du bien-
être au travail.

COMPOSITION :

• Patrick Vanleemputten, président

• �Michel Beerlandt, Dirk Lichtert, Joëlle
Rosenoër et Hicham Talhi, délégués
effectifs désignés par le chef d’entreprise
et ayant la compétence de le représenter
et de l’engager sur la base des fonctions
de direction qu’il exerce au sein de
l’entreprise, remplacés en cas d’absence
par Jean-Luc Robert ou Bert Van Elsacker,
suppléants selon le rôle linguistique ;

• �Eva Cifuentes, Sophie Dumoulin, Laurent
Lefèvre, José Pereda, Agnes Poelmans
délégués effectifs du personnel
remplacés en cas d’absence par Bienne
Baron, Olivier Hendrickx, Anita Quintiens,
Eric Surkijn, suppléants ;

• �Sabine Depoorter, rédactrice, conseillère
en prévention du service interne de
prévention et de protection du travail.

A.9. LE CABINET DE LA
PRÉSIDENCE ET DE LA PREMIÈRE
VICE-PRÉSIDENCE

• Jusqu’au 26 mai 2019

PRÉSIDENT DU PARLEMENT BRUXELLOIS

Charles Picqué

DIRECTEUR DE CABINET

Olivier Pirotte

PREMIER VICE-PRÉSIDENT DU PARLEMENT BRUXELLOIS

Fouad Ahidar

DIRECTEURS DE CABINET

Wim Smet (mi-temps) et Saliha Raiss
(mi-temps)

• Depuis le 18 juillet 2019

PRÉSIDENT DU PARLEMENT BRUXELLOIS

Rachid Madrane

DIRECTEUR DE CABINET

Stephan Durviaux

 02 549 63 25 – 02 549 63 35
 presidence@parlement.brussels
   sdurviaux@parlement.brussels

PREMIER VICE-PRÉSIDENT DU PARLEMENT BRUXELLOIS

Guy Vanhengel

DIRECTEUR DE CABINET

Martine Raets (mi-temps) et Marinka Vangenck
(mi-temps)

 02 549 63 41 – 02 549 63 50
 gvanhengel@parlement.brussels
  mraets@parlement.brussels

115 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LES SERVICES DU PARLEMENT ET LE PERSONNEL

mailto:presidence@parlement.brussels

116P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 8

LES SERVICES DU PARLEMENT ET LE PERSONNEL

116

LES SERVICES DU PARLEMENT ET LE PERSONNEL

70 femmes

49,30 %

72 hommes

50,70 %

B. LA RÉPARTITION DES MEMBRES
 DU PERSONNEL (DEPUIS LE 01/10/2019)

1

18

38

60

25

Total : 142

Total : 142 personnes

20 < À ≤ 30

30 < À ≤ 40

40 < À ≤ 50

50 < À ≤ 60

60 > À

L’âge moyen des membres du personnel est de

50,75 ans.

 PAR ÂGE

Niveau A 60 30 hommes : 50 % 30 femmes : 50 %

Niveau B 1 20 7 hommes : 35 % 13 femmes : 65 %

Niveau B 2 15 9 hommes : 60 % 6 femmes : 40 %

Niveau C 47 26 hommes : 55,32 % 25 femmes : 44,68 %

Total 142 72 hommes : 50,70 % 70 femmes : 49,30 %

 PAR NIVEAU

 PAR SEXE

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

117P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 8

LE PARLEMENT GESTIONNAIRE DE SON BÂTIMENT

LE
 P

A
R

LE
M

E
N

T
G

ES
TI

O
N

N
A

IR
E

D
E

 S
O

N
 B

Â
TI

M
E

N
T

118P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 8

LE PARLEMENT GESTIONNAIRE DE SON BÂTIMENT

A. LA PERFORMANCE ÉNERGÉTIQUE
DES BÂTIMENTS

Différentes mesures ont été prises pour économiser l’énergie. En effet, les
consommations annuelles d’électricité et de gaz dans les bâtiments du Par-
lement (surface: ± 20.000 m²) se sont stabilisées à la baisse depuis 2010.

Depuis septembre 2013, un nouveau bâtiment de 2.500 m² est occupé au
77 rue du Lombard. Celui-ci est loué au Parlement francophone bruxel-
lois. La consommation d’électricité propre à ce bâtiment est cependant
incluse dans celle du Parlement qui n’a qu’un seul compteur d’électricité
(cabine haute tension située au 14 rue du Chêne).

Depuis juin 2016, 48 m² de panneaux photovoltaïques produisent de
l’électricité, en moyenne 10.000 kWh/an. Ceci a donc une incidence po-
sitive (mais restreinte vu la superficie réduite des panneaux installés) sur
la baisse de la consommation d’électricité.

En 2019, un nouveau logiciel de gestion technique centralisée a été im-
plémenté. Avec celui-ci, la gestion des installations techniques fera l’objet
de quelques ajustements les mois à venir et devrait permettre de suivre
de près les consommations d’électricité, de gaz et d’eau pour maximiser
les économies.

Le Parlement a adhéré à la Centrale d’achat de l’Intercommunale Sibelga
pour la fourniture de gaz et d’électricité à partir du 1er février 2020. Cette
adhésion permettra également de bénéficier de l’expertise de Sibelga
sur la réduction des consommations d’énergie, via, notamment, son pro-
gramme NR Click de comptabilité énergétique.

118 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT GESTIONNAIRE DE SON BÂTIMENT

B. LES TRAVAUX
AU PARLEMENT

Durant l’année 2018-2019, le Parlement a entamé ou poursuivi l’étude des
dossiers suivants.

 B.1. RESTAURATION DE L’ANCIEN RELAIS POSTAL
 « LA COURONNE D’ESPAGNE »

Après avoir érigé un nouveau bâtiment au Lombard 77, loué au Parlement
francophone bruxellois, le Parlement s’attèle actuellement, avec le même au-
teur de projet, SKOPE, au projet de restauration de l’ancien Relais postal « La
Couronne d’Espagne ».

Le Relais postal fut probablement établi à l’époque du bombardement de
Bruxelles par les Français en 1695. La place Vieille Halle aux Blés accueillit un
service de diligence et de courrier qui desservait les régions méridionales du
pays, la France, l’Allemagne et l’Espagne.

En façade de la place Vieille Halle aux Blés, le Relais était une hôtellerie
« A la Couronne d’Espagne » et présentait l’organisation caractéristique des
anciens relais, avec un portail à rue ouvrant sur un passage carrossable, qui
menait à une cour entourée de garages et de remises.

Une première demande de permis unique a été introduite pour la restaura-
tion du Relais postal le 15 janvier 2014.

L’auteur de projet et les bureaux spécialisés ont élaboré un projet modificatif
et la demande de permis unique modifiée a été introduite auprès de la Direc-
tion de l’Urbanisme le 4 avril 2016. Le permis a été délivré le 24 octobre 2017.

Le dossier d’adjudication a été publié en avril 2018. En sa séance du 16
juillet 2018, le Bureau a pris la décision d’attribuer le marché à la société
Monument Vandekerckhove NV pour un montant de 3.291.081,38 d’eu-
ros HTVA. Le chantier a démarré le 1er février 2019, pour une durée de
deux ans.

Le projet modificatif de restauration du Relais postal, enclavé entre le
Palais de Limminghe, le Lombard 77 et les appartements Citydev du côté
de la Vieille Halle aux Blés, vise, entre autres, à améliorer son accessibi-
lité. Le Relais postal sera accessible via le 22 rue du Chêne, attenant au
Palais de Limminghe au Lombard 69, via le 77 rue du Lombard en pas-
sant par un sas vitré entre les deux bâtiments, via le jardin du Gouver-
neur et via la place de la Vieille Halle aux Blés pour les PMR et le SIAMU.

Pour faciliter l’accès interne via le Palais de Limminghe, la trémie de l’as-
censeur, mitoyenne au Relais postal, accueillera une cabine PMR double
face, qui rendra le Relais postal également accessible par le deuxième
étage du Palais de Limminghe.

L’accessibilité via le Jardin du Gouverneur sera assurée à la fois via l’élé-
ment de transition vitré entre le Lombard 77 et le Relais postal et via
la porte fenêtre du local au rez-de-chaussée de l’aile Est du Palais qui
deviendra un hall d’accès au Relais postal directement accessible depuis
le Jardin.

Au rez-de-chaussée du Relais postal, le Parlement prévoit une salle po-
lyvalente qui aura une certaine majestuosité grâce à la façade à arcades.
L’entrée principale sera localisée au milieu du pignon Nord sous le sas,
de manière à créer un lien visuel avec la façade à arcades dès l’entrée
principale donnant accès à la salle polyvalente.

119 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT GESTIONNAIRE DE SON BÂTIMENT

 Photo 1 - Auteur de projet : Skope

Les étages seront dévolus à l’administration du Parlement.

Les abords du Relais postal du côté de la Vieille Halle aux Blés seront
réaménagés, en grande partie minéralisés et verdurisés, tout en assurant
la perméabilité nécessaire du sol et le respect des fonctions historiques.
Une grande partie de la cour sera recouverte de pavés.

 B.2. ENTRETIEN DU PATRIMOINE DE LA SALLE
 DES GLACES

Les travaux de restauration de la salle des glaces ont été entrepris il y a
plusieurs années. Ainsi, les stucs, qui présentaient plusieurs dégradations
importantes, ont été notamment restaurés.

Photo 2 - Photographe Serge Marteaux

Les dorures nécessitaient elles aussi une restauration. Les travaux ont por-
té sur les chapiteaux, bases et éléments décoratifs des cannelures de 42
faux pilastres et 2 colonnes, ainsi que sur les godrons de la corniche et les
frises et clefs d’arc de 18 baies.

Ce travail minutieux et de longue haleine a été confié à un atelier haute-
ment spécialisé. En sa séance du 16 juillet 2018, le Bureau a pris la décision
d’attribuer le marché à la société Altritempi NV. Le chantier a débuté le 8
octobre 2018 et sera terminé dans le courant du mois de février 2020.

La Direction Patrimoine Culturel suit le chantier car la salle des glaces est
classée.

120 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT GESTIONNAIRE DE SON BÂTIMENT

 B.3. CENTRE D’ACCUEIL ET D’INFORMATION (CAI)

Lors des travaux de transformations du magasin de farces et attrapes des
71-73-75 rue du Lombard en Centre d’accueil et d’information du Parle-
ment bruxellois, des travaux d’assèchement du mur de soutènement du
Jardin du Gouverneur ont été entrepris.

Malgré cela, les problèmes d’humidité persistent. Il convient d’installer
une ventilation suffisante des caves, de rendre étanches les pierres bleues
autour des soupiraux de la terrasse au-dessus du Centre d’Accueil et d’In-
formation, de réaliser un drain suffisant dans le gravier du Jardin du Gou-
verneur, de restaurer les châssis et d’assainir les locaux par un traitement
des champignons.

Le bureau d’architectes A.2R.C a été missionné de cette étude, en partena-
riat avec le bureau d’études en techniques spéciales GEI. Le projet prévoit
de transformer le CAI en zone d’entrée des visiteurs et de contrôle d’accès
sécurisé. Le dossier de demande de permis d’urbanisme a été préparé par
ces bureaux et sera introduit d’ici la fin de l’année 2019. La Direction Patri-
moine Culturel sera consultée et associée à ces travaux.

 B.4. MODERNISATION DES INSTALLATIONS
 AUDIO-VIDÉO

La modernisation des installations audio-vidéo du Parlement bruxellois a
été initiée par le renouvellement des installations de l’hémicycle. La firme
Televic sa (devenue Axians sa) a exécuté ces travaux durant l’été 2017 : la
régie centrale a été modernisée, les cinq caméras, le projecteur et l’écran
de projection ont été remplacés.

En 2018, deux caméras ont été ajoutées à l’installation renouvelée, afin
d’améliorer l’angle de la prise de vue des députés assis aux premiers rangs
latéraux de l’hémicycle.

Un marché a été préparé pour le remplacement des installations audio-vi-
déo dans les autres salles du Parlement. Une procédure en deux étapes
a été lancée. Trois demandes de participation ont été introduites en avril
2019. Celles-ci ont fait l’objet d’une analyse approfondie. La procédure
d’attribution sera poursuivie dans le courant de l’année 2020. L’exécution
de ce marché sera étalée dans le temps pour ne pas perturber les activités
parlementaires.

 B.5. GESTION TECHNIQUE CENTRALISÉE
 DES INSTALLATIONS

Dans la mesure où le système de gestion des installations techniques des
bâtiments devenait vétuste (datant de la rénovation des bâtiments du Par-
lement en 1999) et n’incluait pas les bâtiments des groupes politiques, le
Bureau a demandé aux services de renouveler ce système avec pour ob-
jectif de réaliser une gestion centralisée pour toutes les installations tech-
niques (ventilation - chauffage - refroidissement - installations électriques)
de tous les bâtiments du Parlement. Le siège du PFB, déjà équipé d’un tel
système, y sera relié.

Plusieurs firmes spécialisées ont été consultées et, en sa séance du 13 dé-
cembre 2017, le Bureau a pris la décision d’attribuer le marché à la société
AUVI Communications sprl pour un montant de 281.787,65 euros HTVA.

Les études préliminaires d’engineering ont été entamées par la firme à
l’été 2018 et l’implémentation du nouveau système a eu lieu à la fin de

121 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LE PARLEMENT GESTIONNAIRE DE SON BÂTIMENT

122

LE PARLEMENT GESTIONNAIRE DE SON BÂTIMENT

l’été 2019. Le monitoring est en cours et les ajustements seront faits au fur
et à mesure des prochaines saisons de chauffe et de refroidissement.

Par ailleurs, une nouvelle société de maintenance des installations tech-
niques a été désignée pour remplacer Imtech qui en était en charge depuis
octobre 2008 : la société VMA/be.maintenance reprendra le contrat à par-
tir du 1er octobre 2019.

 B.6. ACCESSIBILITÉ PMR

Des toilettes accessibles aux personnes à mobilité réduite (PMR) ont été
installées aux abords immédiats de l’hémicycle et de la tribune de celui-ci.

C. LES MESURES DE BONNE GESTION
ENVIRONNEMENTALE

Le Parlement bruxellois a adhéré à la centrale de marchés de Bruxelles-En-
vironnement pour la fourniture du papier et pour les fournitures de bureau
écologiques, qui répondent aux dernières évolutions législatives relatives à
l’intégration de critères environnementaux dans les marchés publics (circu-
laire du 5 février 2009 du Gouvernement de la Région de Bruxelles Capitale
relative à l’intégration de critères environnementaux et de développement
durable dans les marchés publics de fournitures et de services et ordon-
nance du 8 mai 2014 relative à l’inclusion de clauses environnementales et
éthiques dans les marchés publics).

En général, dans tous les projets, le Bureau et les services du Parlement
bruxellois sont attentifs à la gestion durable.

Le Parlement doit s’atteler prochainement à l’élaboration d’un plan de dé-
placements, après avoir réalisé le diagnostic des déplacements.

P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

123P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 7 - 2 0 1 8

LA
 C

O
M

M
IS

S
IO

N
 D

E
C

O
N

TR
Ô

LE
 B

R
U

X
E

LL
O

IS
E

A. LES DÉCISIONS

En 2019, la Commission de contrôle bruxelloise a rendu 6 décisions, no-
tamment :

•	 �sur l’avant-projet d’arrêté de la Région de Bruxelles-Capitale visant
à désigner la banque de données cartographique à grande échelle
Brussels Urbis comme source authentique régionale ;

•	 �sur l’avant-projet d’ordonnance garantissant le principe de la
collecte unique des données dans le fonctionnement des services
et instances qui relèvent de ou exécutent certaines missions pour
l’autorité, et portant simplification et harmonisation des formulaires
électroniques et papier (Easybrussels) ;

•	 �sur la demande d’autorisation de Bruxelles-Fiscalité d’obtenir l’accès
aux images ANPR dans le cadre de la LEZ ;

•	 �sur la demande de la Commune d’Ixelles d’avoir accès aux images
de caméras ANPR afin d’identifier et de sanctionner les auteurs
d’infractions au règlement relatif à l’instauration de zones de trafic
limité et d’une zone piétonne sur le territoire de la commune
d’Ixelles ;

•	 �sur l’obligation de la Fédération royale du Notariat belge de détenir
une autorisation préalable de la Commission dans le cadre des
échanges de données relatifs à la 4ème voie ;

•	 �sur la demande d’autorisation de Bruxelles Fiscalité d’avoir accès à la
base de données du Service public régional de Bruxelles Economie
et Emploi reprenant les exploitations d’hébergement touristique et
ce, dans le cadre de la perception et du recouvrement de la taxe
relative aux établissements d’hébergements touristiques.

B. LES RENCONTRES

La Commission a rencontré plusieurs services publics participants dans le
cadre de projets en cours de développement. Elle a notamment rencontré
la STIB et le Data Protection Officer du SPRB. Ces projets, une fois finalisés,
seront soumis à l’avis de la Commission.

C. L’ÉVOLUTION DE
LA COMMISSION

Le 16 mai 2019, le Parlement a adopté une ordonnance portant assen-
timent de l’Accord de coopération du 28 février 2019 entre la Région de
Bruxelles-Capitale et la Commission communautaire commune portant
sur la désignation d’un intégrateur de services commun pour l’échange
électronique de données (M.B., 17 juin 2019). La Commission de contrôle
bruxelloise voit donc son rôle étendu aux demandes d’autorisation et
d’avis concernant les flux de données provenant de ou destinées à des ins-
titutions qui relèvent de la compétence de la Commission communautaire
commune.

L’ordonnance du 8 mai 2014 portant création et organisation d’un intégra-
teur de services régional (M.B., 6 juin 2014) sera revue tant pour intégrer
les dispositions du RGPD que pour revoir la composition de la Commis-
sion (dont la moitié des membres sont proposés par la CPVP aujourd’hui
remplacée par l’Autorité de Protection des données). Le secrétariat de la
Commission se penche actuellement sur les modifications législatives qui
s’imposent à cet égard.

Enfin, le secrétariat de la Commission s’est vu renforcé, depuis le 1er avril
2019, par le renfort d’un juriste spécialisé en matière de droit à la vie privée.

124 P A R L E M E N T B R U X E L L O I S • R A P P O R T A N N U E L 2 0 1 8 - 2 0 1 9

LA COMMISSION DE CONTRÔLE BRUXELLOISE

	Summary:
	Back:
	Forward:
	Up:
	Print:

