
JAARVERSLAG 2015-2016
Het jaarverslag bestrijkt de werkzaamheden
van oktober 2015 tot oktober 2016

Verantwoordelijke uitgever: Charles Picqué, Voorzitter, 1005 Brussel
Wettelijk depot: D/2017/5.977/01
Foto’s: Marcel Vanhulst & Laurent Lefèvre

BRUSSELS PARLEMENT

2

brussels parlement • jaarverslag 2015-2016

WOORD VAN DE VOORZITTER  3
WOORD VAN DE EERSTE ONDERVOORZITTER  5

DE ASSEMBLEE  7
A. 	Zijn samenstelling  7
B. 	Zijn interne structuren  13
C. 	Zijn commissies  16
D. 	Zijn erkende politieke fracties  19

DE REGERING  21
A. 	De Hoofdstedelijke Regering  21
B. 	Het Verenigd College  23

HET WETGEVEND WERK TIJDENS DE ZITTING  25
A. 	De besprekingen in plenaire vergadering  25
B. 	De hoogtepunten van het werk in de commissies  29
C. 	De besprekingen in de commissies  41
D. 	De statistieken inzake de plenaire vergaderingen en de commissievergaderingen  46
E. 	De statistieken inzake de debatten, interpellaties, mondelinge en dringende vragen  47
F. 	 De ingediende en gedrukte teksten  48
G. 	De aangenomen teksten  49
H. 	De verworpen teksten  71
I. 	 De begroting goedgekeurd in het Parlement  72

HET PARLEMENT COMMUNICEERT  75
A. 	Via de website parlement.brussels  75
B. 	Via Facebook, Twitter, Instagram, Linkedin  75

HET PARLEMENT ONTVANGT, INFORMEERT EN ORGANISEERT  77
A. 	De geleide bezoeken  78
B. 	Het rollenspel Democracity  80
C. 	De publicaties  81
D. 	�Colloquia en conferenties die het Parlement zelf organiseerde of in samenwerking met andere

organisaties  82
E. 	� De evenementen die het Parlement zelf organiseerde of in samenwerking met andere organisaties  86
F. 	 Het gebruik van zalen  89

HET PARLEMENT OP DE NATIONALE & INTERNATIONALE SCÈNE  95
A. 	De ontvangst van prominenten en delegaties  95
B. 	Verplaatsingen  97

HET PERSONEEL  101

HET PARLEMENT BEHEERDER VAN ZIJN GEBOUW  103
A. 	Energieprestaties  103
B. 	Onderhoudswerken  106
C. 	Maatregelen voor een milieuvriendelijk beheer  109

DE BRUSSELSE CONTROLECOMMISSIE  110

BIJLAGEN  112

INHOUD

http://parlement.brussels./index.html@lang=nl.html

3

brussels parlement • jaarverslag 2015-2016

WOORD VAN DE VOORZITTER

Het jaarverslag blijft niet voor niets een verplicht onderdeel, zowel voor openbare

instellingen als voor bedrijven: het biedt de mogelijkheid om in een oogopslag alle

werkzaamheden van een jaar te overzien. In een tijd waarin anekdotes de overhand

krijgen en diepgaande debatten moeilijk te voeren zijn in de media, moeten democra-

tische instellingen zoals het Brussels Parlement een bijzondere inspanning leveren

om hun werkzaamheden bekend te maken.

De aanwezigheid van het Parlement op Facebook en Twitter is een volgende stap in de

gedaanteverwisseling die het ondergaat om zichtbaarder te worden en de Brusselaars

in te lichten over de debatten die betrekking hebben op hun dagelijkse leven en hun

toekomst. Van terrorisme tot vraagstukken over mobiliteit, de Lombardstraat is

de klankkast geweest voor de problemen die de publieke opinie hebben beroerd.

Dat is geen toeval en het is een wens die ik deel met de andere leden van het Bureau:

van het Parlement een ankerpunt maken voor de bezorgdheden en verwachtingen van

de bevolking.

Die werkzaamheden gaan ook gepaard met een reflectie over en een hervorming van

de wijze waarop de burgers betrokken zijn in onze democratie. Het Parlement heeft,

met ruime instemming van de meerderheid en de twee grote oppositiepartijen beslist

het petitierecht te hervormen om het efficiënter en zichtbaarder te maken. Zo kunnen

enkele vraagstukken en onderwerpen die het maatschappelijk middenveld interesse-

ren, en die ophielden aan de drempel van de instellingen, voortaan worden onder-

zocht, besproken en beantwoord. Er wordt een speciaal portaal tot stand gebracht om

die procedure makkelijker te laten verlopen.

Het jaar 2016 werd ook gewijd aan de volledige herziening van het reglement van het

Parlement, in nauwe samenwerking met de twee gemeenschapsassemblees. Dit geza-

menlijke werk van meerderheid en oppositie was hoognodig om de debatten dynami-

scher te maken, want de meeste bepalingen in het reglement dateerden van 1989.

Het Parlement heeft echter niet gewacht op die hervormingen om een problematiek

aan te pakken die onderwerp van kritiek was geworden na afloop van de laatste gewes-

telijke verkiezingen, namelijk de elektronische stemming. Na bespreking en talrijke

hoorzittingen heeft het Parlement, in dit geval eveneens dankzij een ruime meerder-

heid, een ordonnantie aangenomen voor de elektronische stemming met afgifte van

een papieren ticket. Daardoor zou de kiezer zijn stem kunnen controleren en zou

een eventuele hertelling mogelijk zijn. Het Parlement heeft dus, behalve zijn traditio-

nele rol om de zittingsperiode invulling te geven en de regering te controleren, ook de

uitdaging van de toekomst van onze democratie ter harte genomen en zal die weg

verder bewandelen.

Charles PICQUÉ

Voorzitter

4

5

brussels parlement • jaarverslag 2015-2016

WOORD VAN DE
EERSTE ONDERVOORZITTER

Een jaar dat voor altijd in ons geheugen gegrift staat.

Het is een tragisch jaar geweest voor alle Brusselaars. De aanslagen van 22 maart

zullen ons voor altijd bijblijven, vooral de mensen die deze verschrikkelijke momenten

van dichtbij of van veraf hebben meegemaakt.

Toch zijn België en Brussel er niet aan ten onder gegaan. Na de rouw, is onze stad

weer opgestaan, nog sterker door deze beproevingen en bereid om alle Brusselaars te

verbinden.

De terreur en de verdeling hebben geen grond gekregen, want de liefde en de verbin-

ding zijn zoveel sterker. De Brusselaars hebben aan de hele wereld bewezen dat deze

waarden heel belangrijk voor hen zijn. Waarden die je overal ziet in Brussel, in zijn

dynamiek, in zijn multiculturele samenleving. Ik heb bijzonder veel bewondering voor

al die Brusselaars die een belangrijke rol gespeeld hebben na de aanslagen. Ik wil hen

allemaal uit het diepste van mijn hart bedanken. Dankzij hen is de haat en de verdeeld-

heid er niet gekomen. Ik wil ook de politiemensen bedanken, de militairen, de brand-

weerlui en de medische teams voor hun professionele optreden tijdens deze tragedie.

Een Parlement dat nog dichter bij de mensen staat

Tijdens dit jaar zijn er ook een aantal mooie initiatieven geweest voor de burger.

Via debatten, colloquia, ontmoetingen en tentoonstellingen heeft de burger de instel-

ling en zijn werking beter leren kennen.

Als Eerste Ondervoorzitter van dit Parlement is het voor mij een plezier om ’s morgens

samen met schoolkinderen binnen te komen. Talrijke schoolkinderen hebben dit

Parlement ook dit jaar weer bezocht. In het halfrond ontpoppen ze zich tot volwaardige

parlementsleden. Het is voor mij een waar genoegen om al deze jonge en minder jonge

mensen te ontmoeten in dit gebouw, hun Parlement.

Ik nodig daarom alle Brusselaars uit om dit Parlement te gebruiken, een Parlement

dat als enige een unieke functie heeft om hen te vertegenwoordigen. De rol van het

Parlement is cruciaal voor het goed functioneren van de democratie. Ik wil daar alle

burgers bewust van maken. Niet voor niets zijn de plenaire zitting en de commissies

openbaar. Iedereen die dat wil kan er de debatten volgen.

En wat voor de volgende drie jaar...

We zijn amper in de helft van deze legislatuur. De volgende drie jaar blijf ik vechten

voor dezelfde principes en waarden: de burger dichter bij de politiek brengen, luiste-

ren naar de mensen, dit Parlement zo goed mogelijk vertegenwoordigen in de rest van

België en in het buitenland. Met trots, overtuiging en enthousiasme vul ik mijn rol in

als Eerste Ondervoorzitter. En dat is vooral: jullie vertegenwoordigen.

Fouad AHIDAR

Eerste Ondervoorzitter

B
r

u
s

s
el

s
 H

o
o

fd
st

ed
el

ij
k

 P
a

r
le

m
en

t
V

er
en

ig
d

e
V

er
g

a
d

er
in

g
 V

a
n

 d
e

g

em
ee

n
s

c
H

a
P

P
el

ij
k

e
g

em
ee

n
s

c
H

a
Ps

c
o

m
m

is
s

ie

Pa
r

le
m

en
t

d
e

la
 r

ég
io

n
 d

e
B

r
u

x
el

le
s

-c
a

P
it

a
le

a
s

s
em

B
lé

e
r

éu
n

ie
 d

e
la

 c
o

m
m

is
s

io
n

c

o
m

m
u

n
a

u
ta

ir
e

c
o

m
m

u
n

e

Vi
ce

-P
ré

sid
en

t /
 O

nd
er

vo
or

zit
te

r

 Se
cré

ta
ire

 /
Se

cre
ta

ris

Pr
és

id
en

t(e
) d

e g
ro

up
e p

ol
iti

qu
e /

 Fr
ac

tie
vo

or
zit

te
r

In
dé

pe
nd

an
te

/O
na

fh
an

ke
lij

ke

Op
en

 VL
D

Gr
oe

n

N-
VA

sp
.a

CD
&V

VB

PS M
R

Dé
FI

cd
H

EC
OL

O

 PT
B*

PV
DA

-G
O!

Pr
és

id
en

t
Vo

or
zit

te
r

Pr
em

ier
 Vi

ce
-P

ré
sid

en
t

Ee
rst

e O
nd

er
vo

or
zit

te
r

Se
cré

ta
ire

Se
cre

ta
ris

Be
rt

ie
au

x
Fr

an
ço

ise
Pi

cq
ué

Ch

ar
les

Ah
id

ar

Fo
ua

d

19
/0

9/
20

16

Jamoulle
Véronique

Gjanaj
Amet

Temiz
Sevket

Koyuncu
Hasan

Manzoor

Zahoor Ellahi

Uyttendaele Julien

Azzouzi Mohamed

Susskind
Simone

Ghyssels Marc-Jean

Kompany

Pierre

Mai
ng

ai
n

Fa
bia

n

d’
Ur

se
l-d

e

Lo
bk

ow
icz

Ba
rb

ar
a

Fa
ssi

-Fi
hri

Ham
za

El
Khan

nou
ss

Ah
med

M
ai

so
n

Jo

ëll
e

Za
m

ou
ri

Kh
ad

ija

Si
di

bé

Fa
to

um
at

a
Lo

ew
en

st
ei

n

M
ar

c
Bo

tt

Er
ic

Durant

Isabelle

Delfo
rge

Céline

Dufourn
y

Dom
inique

d’U
rse

l
An

ne
 Ch

arlo
tte

Ro
us

se
au

x
Ja

cq
ue

lin
e

Te
ite

lb
au

m

Viv
ian

e

Co
rn

el
is

St

ef
an

Br
ot

ch
i

Ja
cq

ue
s

Co
ur

to
is

Al

ain

Kanfaoui

Abdallah

Dilli
ès

Boris

Geraets

 Claire

Verbauwhede

Michaël

Ozdemir

Mahinur

Handichi
Youssef

Huytebroeck

Evelyne

El Bakri
Mathilde

Trachte

Barbara

Van Achter

Cieltje
Lootens-

Stael
Dominiek

Dhaene

Liesbet

Doulkerid
is

Christ
os

Pinxteren

Arnaud

Co
pp

en
s

Re
né

De
 Pe

rm
en

tie
r

Co
rin

ne

Dr
ap

s
W

ille
m

Le
m

es
re

Mari

on

Deste
xhe

Alai
n

de Clip
pele

Olivier

Gr
ou

we
ls

Br
igi

tte

Pe
rs

oo
ns

Ca
ro

lin
e

Co
lso

n

M
ich

el
de

 P
at

ou
l

Se
rg

e
De

jo
ng

he

Ca
rla

du Bus

de W
ar

naff
e

An
dré

Mampaka

Mankamba

Bert
in

Ikazban Jamal

Diallo Bea

de Groote

Julie

El Ktibi
Ahmed

Carthé
Michèle

Ouriaghli Mohamed

Emmery Isabelle

Cerexhe

Ben
oît

De
lva

Pa
ul

Goeman
Hannelore

Moureaux Catherine

Milq
uet Joëlle

El Yousfi Nadia
Özkara Emin

Pa
yf

a

M
ar

tin
e

De
 B

oc
k

Em
m

an
ue

l
Cl

er
fa

yt

Be
rn

ar
d

Am
pe

Els

Va
n

Go
id

se
nh

ov
en

Ga

ët
an

De
 W

ol
f

Vin
ce

nt

Verstraete

Arnaud

Maes

Annemie

Van den
Driessche

Johan

De Deck
er

Arm
an

d

Maron

Alain

Genot

Zoé

Van Damme
Jef

Chahid Ridouane

Désir Caroline

Close

Philip
pe

Fr
em

au
lt

Cé
lin

e
Sm

et

Pa
sc

al
Go

su
in

Di

di
er

Va
nh

en
ge

l
Gu

y

De Lille

Bruno

Ve
rv

oo
rt

Ru

di

Laanan
Fadila

Debaets

Bianca

Jodogne

Cécile

 Secrétaires d’Etat

Staatssecretariss
en

Mi
ni

str
es

 -
M

in
ist

er
s

	

Vi
ce

-P
ré

sid
en

t /
 O

nd
er

vo
or

zit
te

r

	Se
cré

ta
ire

 /
Se

cre
ta

ris

	

Pr
és

id
en

t(e
) d

e g
ro

up
e p

ol
iti

qu
e /

 Fr
ac

tie
vo

or
zit

te
r

In
dé

pe
nd

an
te

/O
na

fh
an

ke
lij

ke

Op
en

 VL
D

Gr
oe

n

N-
VA

sp
.a

CD
&V

VB

PS M
R

Dé
FI

cd
H

EC
OL

O

�PT
B*

PV
DA

-G
O!

(1
9/

09
/2

01
6)

brussels parlement • jaarverslag 2015-2016

7

DE ASSEMBLEe
A. ZIJN SAMENSTELLING

Het Brussels Hoofdstedelijk Parlement is samengesteld uit 89 parlementsleden,

17 Nederlandstaligen en 72 Franstaligen. De laatste gewestverkiezingen dateren van

25 mei 2014.

1.  Zetelverdeling – parlementair werkjaar 2015-2016
Tijdens de zitting 2015-2016 was de assemblee als volgt samengesteld:

Politieke fracties Franstalige zetels Politieke fracties Nederlandstalige
zetels

PS 22 Open VLD 5

MR 17 Groen 3

DéFI 12 sp.a (*) 3

cdH (*) 8 N-VA 3

Ecolo 8 CD&V 2

PTB*PVDA-GO! 4 Vlaams Belang 1

Onafhankelijken 1

Totaal 72 17

(*) Op 11 april 2016 heeft mevr. Joëlle Milquet de heer Hervé Doyen vervangen binnen de cdH-fractie. Deze wijziging
werd opgetekend tijdens de plenaire vergadering van vrijdag 15 april 2016;
(*) Op 27 mei 2016 heeft mevr. Hannelore Goeman mevr. Elke Roex vervangen binnen de sp.a-fractie. Deze wijziging werd
opgetekend tijdens de plenaire vergadering van diezelfde dag.

Luidens het reglement van het Parlement kunnen de gekozenen van eenzelfde kieslijst

die binnen de overeenkomstige taalgroep 10% van de zetels behaald hebben,

een erkende politieke fractie vormen. De erkenning geeft de politieke fracties recht

op eigen lokalen en op werkingsmiddelen.

De erkende politieke fracties zijn (19/09/2016): PS, MR, DéFI, cdH, Ecolo, Open VLD,

Groen, sp.a, N-VA, CD&V en het Vlaams Belang.

B
r

u
s

s
el

s
 H

o
o

fd
st

ed
el

ij
k

 P
a

r
le

m
en

t
V

er
en

ig
d

e
V

er
g

a
d

er
in

g
 V

a
n

 d
e

g

em
ee

n
s

c
H

a
P

P
el

ij
k

e
g

em
ee

n
s

c
H

a
Ps

c
o

m
m

is
s

ie

Pa
r

le
m

en
t

d
e

la
 r

ég
io

n
 d

e
B

r
u

x
el

le
s

-c
a

P
it

a
le

a
s

s
em

B
lé

e
r

éu
n

ie
 d

e
la

 c
o

m
m

is
s

io
n

c

o
m

m
u

n
a

u
ta

ir
e

c
o

m
m

u
n

e

Vi
ce

-P
ré

sid
en

t /
 O

nd
er

vo
or

zit
te

r

 Se
cré

ta
ire

 /
Se

cre
ta

ris

Pr
és

id
en

t(e
) d

e g
ro

up
e p

ol
iti

qu
e /

 Fr
ac

tie
vo

or
zit

te
r

In
dé

pe
nd

an
te

/O
na

fh
an

ke
lij

ke

Op
en

 VL
D

Gr
oe

n

N-
VA

sp
.a

CD
&V

VB

PS M
R

Dé
FI

cd
H

EC
OL

O

 PT
B*

PV
DA

-G
O!

Pr
és

id
en

t
Vo

or
zit

te
r

Pr
em

ier
 Vi

ce
-P

ré
sid

en
t

Ee
rst

e O
nd

er
vo

or
zit

te
r

Se
cré

ta
ire

Se
cre

ta
ris

Be
rt

ie
au

x
Fr

an
ço

ise
Pi

cq
ué

Ch

ar
les

Ah
id

ar

Fo
ua

d

19
/0

9/
20

16

Jamoulle
Véronique

Gjanaj
Amet

Temiz
Sevket

Koyuncu
Hasan

Manzoor

Zahoor Ellahi

Uyttendaele Julien

Azzouzi Mohamed

Susskind
Simone

Ghyssels Marc-Jean

Kompany

Pierre

Mai
ng

ai
n

Fa
bia

n

d’
Ur

se
l-d

e

Lo
bk

ow
icz

Ba
rb

ar
a

Fa
ssi

-Fi
hri

Ham
za

El
Khan

nou
ss

Ah
med

M
ai

so
n

Jo

ëll
e

Za
m

ou
ri

Kh
ad

ija

Si
di

bé

Fa
to

um
at

a
Lo

ew
en

st
ei

n

M
ar

c
Bo

tt

Er
ic

Durant

Isabelle

Delfo
rge

Céline

Dufourn
y

Dom
inique

d’U
rse

l
An

ne
 Ch

arlo
tte

Ro
us

se
au

x
Ja

cq
ue

lin
e

Te
ite

lb
au

m

Viv
ian

e

Co
rn

el
is

St

ef
an

Br
ot

ch
i

Ja
cq

ue
s

Co
ur

to
is

Al

ain

Kanfaoui

Abdallah

Dilli
ès

Boris

Geraets

 Claire

Verbauwhede

Michaël

Ozdemir

Mahinur

Handichi
Youssef

Huytebroeck

Evelyne

El Bakri
Mathilde

Trachte

Barbara

Van Achter

Cieltje
Lootens-

Stael
Dominiek

Dhaene

Liesbet

Doulkerid
is

Christ
os

Pinxteren

Arnaud

Co
pp

en
s

Re
né

De
 Pe

rm
en

tie
r

Co
rin

ne

Dr
ap

s
W

ille
m

Le
m

es
re

Mari

on

Deste
xhe

Alai
n

de Clip
pele

Olivier

Gr
ou

we
ls

Br
igi

tte

Pe
rs

oo
ns

Ca
ro

lin
e

Co
lso

n

M
ich

el
de

 P
at

ou
l

Se
rg

e
De

jo
ng

he

Ca
rla

du Bus

de W
ar

naff
e

An
dré

Mampaka

Mankamba

Bert
in

Ikazban Jamal

Diallo Bea

de Groote

Julie

El Ktibi
Ahmed

Carthé
Michèle

Ouriaghli Mohamed

Emmery Isabelle

Cerexhe

Ben
oît

De
lva

Pa
ul

Goeman
Hannelore

Moureaux Catherine

Milq
uet Joëlle

El Yousfi Nadia
Özkara Emin

Pa
yf

a

M
ar

tin
e

De
 B

oc
k

Em
m

an
ue

l
Cl

er
fa

yt

Be
rn

ar
d

Am
pe

Els

Va
n

Go
id

se
nh

ov
en

Ga

ët
an

De
 W

ol
f

Vin
ce

nt

Verstraete

Arnaud

Maes

Annemie

Van den
Driessche

Johan

De Deck
er

Arm
an

d

Maron

Alain

Genot

Zoé

Van Damme
Jef

Chahid Ridouane

Désir Caroline

Close

Philip
pe

Fr
em

au
lt

Cé
lin

e
Sm

et

Pa
sc

al
Go

su
in

Di

di
er

Va
nh

en
ge

l
Gu

y

De Lille

Bruno

Ve
rv

oo
rt

Ru

di

Laanan
Fadila

Debaets

Bianca

Jodogne

Cécile

 Secrétaires d’Etat

Staatssecretariss
en

Mi
ni

str
es

 -
M

in
ist

er
s

8

brussels parlement • jaarverslag 2015-2016

2.  De Volksvertegenwoordigers
(alfabetische lijst (op 19/09/2016)

1 AHIDAR Fouad (N) sp.a

2 AMPE Els (N) Open Vld

3 AZZOUZI Mohamed (F) PS

4 BERTIEAUX Françoise (F) MR

5 BOTT Eric (F) DéFI

6 BROTCHI Jacques (F) MR

7 CARTHÉ Michèle (F) PS

8 CEREXHE Benoît (F) cdH

9 CHAHID Ridouane (F) PS

10 CLERFAYT Bernard (F) DéFI

11 CLOSE Philippe (F) PS

12 COLSON Michel (F) DéFI

13 COPPENS René (N) Open Vld

14 CORNELIS Stefan (N) Open Vld

15 COURTOIS Alain (F) MR

16 DE BOCK Emmanuel (F) DéFI

17 de CLIPPELE Olivier (F) MR

18 DE DECKER Armand (F) MR

19 de GROOTE Julie (F) cdH

20 DEJONGHE Carla (N) Open Vld

21 DELFORGE Céline (F) Ecolo

22 DE LILLE Bruno (N) Groen

23 DELVA Paul (N) CD&V

24 de PATOUL Serge (F) DéFI

25 DE PERMENTIER Corinne (F) MR

26 DÉSIR Caroline (F) PS

27 DESTEXHE Alain (F) MR

28 DE WOLF Vincent (F) MR

29 DHAENE Liesbet (N) N-VA

30 DIALLO Bea (F) PS

31 DILLIÈS Boris (F) MR

32 DOULKERIDIS Christos (F) Ecolo

33 DRAPS Willem (F) MR

34 du BUS de WARNAFFE André (F) cdH

35 DUFOURNY Dominique (F) MR

36 DURANT Isabelle (F) Ecolo

37 d’URSEL Anne Charlotte (F) MR

38 d’URSEL-de LOBKOWICZ Barbara (F) DéFI

39 EL BAKRI Mathilde (F) PTB*PVDA-GO !

40 EL KHANNOUSS Ahmed (F) cdH

41 EL KTIBI Ahmed (F) PS

42 EL YOUSFI Nadia (F) PS

43 EMMERY Isabelle (F) PS

9

brussels parlement • jaarverslag 2015-2016

44 FASSI-FIHRI Hamza (F) cdH

45 GENOT Zoé (F) Ecolo

46 GERAETS Claire (F) PTB*PVDA-GO !

47 GHYSSELS Marc-Jean (F) PS

48 GJANAJ Amet (F) PS

49 GOEMAN Hannelore (N) sp.a

50 GROUWELS Brigitte (N) CD&V

51 HANDICHI Youssef (F) PTB*PVDA-GO !

52 HUYTEBROECK Evelyne (F) Ecolo

53 IKAZBAN Jamal (F) PS

54 JAMOULLE Véronique (F) PS

55 KANFAOUI Abdallah (F) MR

56 KOMPANY Pierre (F) cdH

57 KOYUNCU Hasan (F) PS

58 LEMESRE Marion (F) MR

59 LOEWENSTEIN Marc (F) DéFI

60 LOOTENS-STAEL Dominiek (N) Vlaams Belang

61 MAES Annemie (N) Groen

62 MAINGAIN Fabian (F) DéFI

63 MAISON Joëlle (F) DéFI

64 MAMPAKA MANKAMBA Bertin (F) cdH

65 MANZOOR Zahoor Ellahi (F) PS

66 MARON Alain (F) Ecolo

67 MILQUET Joëlle (F) cdH

68 MOUREAUX Catherine (F) PS

69 OURIAGHLI Mohamed (F) PS

70 OZDEMIR Mahinur (F) Onafhankelijke

71 ÖZKARA Emin (F) PS

72 PAYFA Martine (F) DéFI

73 PERSOONS Caroline (F) DéFI

74 PICQUÉ Charles (F) PS

75 PINXTEREN Arnaud (F) Ecolo

76 ROUSSEAUX Jacqueline (F) MR

77 SIDIBÉ Fatoumata (F) DéFI

78 SUSSKIND Simone (F) PS

79 TEITELBAUM Viviane (F) MR

80 TEMIZ Sevket (F) PS

81 TRACHTE Barbara (F) Ecolo

82 UYTTENDAELE Julien (F) PS

83 VAN ACHTER Cieltje (N) N-VA

84 VAN DAMME Jef (N) sp.a

85 VAN den DRIESSCHE Johan (N) N-VA

86 VAN GOIDSENHOVEN Gaëtan (F) MR

87 VERBAUWHEDE Michaël (F) PTB*PVDA-GO !

88 VERSTRAETE Arnaud (N) Groen

89 ZAMOURI Khadija (N) Open Vld

10

brussels parlement • jaarverslag 2015-2016

PROFIEL 2016 (op 1/11/2016)

•  �Verdeling per geslacht

mannen/vrouwen:

53 mannen en 36 vrouwen

59,55% mannen

40,45% vrouwen

•  �Verdeling per leeftijd
(gemiddelde : 50, 5 jaar)

20-29 30-39 40-49 50-59 60-69 70-79
0

5

10

15

20

25

30

11

brussels parlement • jaarverslag 2015-2016

•  �Diploma

— � doctoraat: 8 = 8,99%

— � master/licenciaat: 61 = 68,54%

— � bachelor/graduaat/kan: 12 = 13,48%

— � geen diploma hoger onderwijs: 8 = 8,99%

— � rechten: 25 = 30,86%

— � economische wetenschappen, handelswetenschappen,

bedrijfswetenschappen: 12 = 14,81%

— � wijsbegeerte en letteren: 9 = 11,11%

— � sociale wetenschappen: 7 = 8,64 %

— � politieke wetenschappen en openbaar bestuur: 7 = 8,64%

— � onderwijs: 6 = 7,41%

— � geneeskunde: 6 = 7,41%

— � ingenieurswetenschappen: 5 = 6,17%

— � andere: 4 = 4,94%

•  �Gemeentemandaten : (op 1/11/2016)
— � 7 burgemeesters

— � 23 schepenen

— � 36 gemeenteraadsleden

— � 1 voorzitter van OCMW

  doctoraat 

  master

  bachelor

  secundair

brussels parlement • jaarverslag 2015-2016

13

B. � ZIJN INTERNE STRUCTUREN

B.1. � Het Bureau en het Bureau in uitgebreide
samenstelling

Het Bureau draagt de verantwoordelijkheid voor het dagelijks beheer en voor de

organisatie van de diensten van het Brussels Parlement. Het wordt samengesteld

volgens het stelsel van de evenredige vertegenwoordiging van de taalgroepen en

erkende politieke fracties. Een derde van de leden moet behoren tot de Nederlandse

taalgroep. Het Bureau in uitgebreide samenstelling is het Bureau aangevuld met de

voorzitters van de erkende politieke fracties. Het Bureau in uitgebreide samen

stelling bereidt de vergaderingen van het Parlement en de Verenigde Vergadering

voor en stelt de agenda op.

Samenstelling van het Bureau in uitgebreide samenstelling
(op 18/09/2016):
Mannen (9): 60 % – Vrouwen (6): 40 %

Op de foto (van links naar rechts):
Stefan Cornelis (Open VLD), Annemie Maes (Groen), Charles Picqué (PS),
Fouad Ahidar (sp.a), Nadia El Yousfi (PS), Armand De Decker (MR),
Martine Payfa (DéFI), Jacques Brotchi (MR), René Coppens (Open VLD),
Liesbet Dhaene (N-VA), Céline Delforge (Ecolo), Patrick Vanleemputten (Griffier),
Bernard Clerfayt (DéFI), Michel Beerlandt (Adjunct-griffier),
André du Bus de Warnaffe (cdH)

<
Een delegatie van het Bureau
in uitgebreide samenstelling op
bezoek in het Waals Parlement
(zie pagina 97)

<
Het Bureau in uitgebreide
samenstelling

>
Het Bureau

brussels parlement • jaarverslag 2015-2016

Dhr. Charles Picqué,

voorzitter (PS)

Dhr. Patrick Vanleemputten,

Griffier

Dhr. Fouad Ahidar,

eerste ondervoorzitter (sp.a)

Dhr. Michel Beerlandt,

Adjunct-griffier

Mevr. Martine Payfa,

secretaris (DéFI)

Mevr. Annemie Maes,

secretaris (Groen)

Dhr. Jacques Brotchi,

secretaris (MR)

Mevr. Liesbet Dhaene,

secretaris (N-VA)

Dhr. Stefan Cornelis,

secretaris
(Open VLD)

Mevr. Françoise

Bertieaux,
secretaris (MR)

Dhr. René Coppens,

secretaris (Open VLD)

Dhr. André du Bus

de Warnaffe,
secretaris (cdH)

Mevr. Céline Delforge,

secretaris (Ecolo)

Mevr. Nadia El Yousfi,

secretaris (PS)

Dhr. Armand De Decker,

ondervoorzitter (MR)

Dhr. Bernard Clerfayt,
ondervoorzitter (DéFI)

Dhr. Emin Özkara,

ondervoorzitter (PS)

14

Samenstelling van het Bureau
in uitgebreide samenstelling

15

brussels parlement • jaarverslag 2015-2016

De voorzitters van de politieke fracties zijn:

Mannen (9): 82 %
Vrouwen (2): 18 %

Dhr. Philippe Close
(PS)

Mevr. Zoé Genot
(Ecolo)

Dhr. Johan Van den
Driessche (N-VA)

Dhr. Vincent De Wolf
(MR)

Mevr. Els Ampe (Open
VLD)

Dhr. Paul Delva
(CD&V)

PS :
Mevr. Caroline Désir

Dhr. Emmanuel
De Bock (DéFI)

Dhr. Jef Van Damme
(sp.a)

Dhr. Dominiek Lootens-Stael
(Vlaams Belang)

MR :
Dhr. Olivier de Clippele

Dhr. Benoît Cerexhe
(cdH)

Dhr. Bruno De Lille
(Groen)

Fracties met meer dan vijftien leden

hebben een extra lid in het Bureau

in uitgebreide samenstelling:

Samenstelling van het Bureau
in uitgebreide samenstelling

16

brussels parlement • jaarverslag 2015-2016

C.  ZIJN COMMISSIES
In een commissie komen Brusselse volksvertegenwoordigers bijeen om ontwerpen of

voorstellen van ordonnantie te onderzoeken en te bespreken. Van de besprekingen en

voorgestelde teksten wordt vervolgens een verslag opgesteld dat wordt voorgelegd

aan alle 89 Brusselse volksvertegenwoordigers alvorens de bespreking in plenaire

vergadering wordt aangevat.

Het Brussels Hoofdstedelijk Parlement heeft negen vaste commissies die elk bestaan

uit 15 leden en gespecialiseerd zijn in één of meerdere bevoegdheidsdomeinen van

het Brussels Gewest. De Verenigde Vergadering van de Gemeenschappelijke Gemeen-

schapscommissie (zij oefent een wetgevende macht uit voor de volgende aangelegen-

heden: het gezondheidsbeleid, de bijstand aan personen, het gezin en de filmkeuring

m.b.t. de toegang van minderjarigen tot de filmvertoningen) telt twee commissies die

volgens het behandelde onderwerp afzonderlijk of gezamenlijk vergaderen.

De commissies zijn proportioneel samengesteld met hetzelfde evenwicht tussen de

politieke fracties als in de assemblee.

De Commissies (op 1/10/2016):
Mannen (7 voorzitters van een commissie): 67 %

Vrouwen (3 voorzitters van een commissie): 33 %

 • Brussels Parlement

—  Commissie voor de Financiën en de

Algemene Zaken, belast met de Begroting, de Externe

Betrekkingen, de Ontwikkelingssamenwerking,

het Openbaar Ambt en het Wetenschappelijk Onderzoek

Voorzitter : Dhr. Charles Picqué (PS)

–  Commissie voor de Huisvesting

Voorzitter: Dhr. Fouad Ahidar (sp.a)

brussels parlement • jaarverslag 2015-2016

17

—  Commissie voor de Infrastructuur,

belast met de Openbare Werken en de Mobiliteit

Voorzitter : Dhr. Boris Dilliès (MR)

—  Commissie voor de Territoriale Ontwikkeling,

belast met de Ruimtelijke ordening, de Stedenbouw,

het Stedelijk Beleid, het Grondbeleid, de Haven

van Brussel, de Monumenten en Landschappen,

de Studentenaangelegenheden, de biculturele

Aangelegenheden van gewestelijk belang, het Toerisme

en de Bevordering van het imago van Brussel

Voorzitter: Dhr. Ridouane Chahid (PS)

—  Commissie voor het Leefmilieu en de Energie,

belast met het Natuurbehoud, het Waterbeleid

en de Openbare Netheid

Voorzitter : Mevr. Viviane Teitelbaum (MR)

—  Commissie voor de Economische Zaken en de

Tewerkstelling, belast met het Economisch beleid,

het Werkgelegenheidsbeleid en de Beroepsopleiding

Voorzitter: Dhr. Bernard Clerfayt (DéFI)

—  Commissie voor de Binnenlandse Zaken, belast

met de Plaatselijke Besturen, het Gewestelijk

veiligheids- en preventiebeleid en de Brandbestrijding

en Dringende Medische Hulp

(*) Voorzitter : Mevr. Joëlle Milquet (cdH)

(*) Op dinsdag 27 september 2016 heeft mevr. Joëlle Milquet de heer

Ahmed El Khannouss vervangen als Voorzitter van de commissie

—  Commissie belast met de Europese

Aangelegenheden

Voorzitter : Dhr. Charles Picqué (PS)

18

brussels parlement • jaarverslag 2015-2016

—  Commissie voor de Begroting en de Rekeningen

Voorzitter : Dhr. Marc-Jean Ghyssels (PS)

—  Commissie voor de Sociale Zaken,

belast met de kinderbijslag

Voorzitter : Dhr. Ahmed El Ktibi (PS)

—  Adviescomité voor gelijke kansen voor mannen

en vrouwen

Voorzitter: Dhr. Christos Doulkeridis (Ecolo)

—  Commissie voor de Gezondheid

Voorzitter : Mevr. Khadija Zamouri (Open VLD)

•  Adressen
Zie de website van het Brussels Parlement :

parlement.brussels

Aan deze commissies zijn toegevoegd:

•  Verenigde Vergadering

Te noteren valt dat het nieuwe reglement voorziet in de oprichting van een Comité voor de

follow-up van de wetgeving dat in de komende maanden zal worden geïnstalleerd.

http://parlement.brussels./index.html@lang=nl.html

19

brussels parlement • jaarverslag 2015-2016

D. � ZIJN ERKENDE POLITIEKE
FRACTIES

•  Fracties en adressen

PS

Fractiesecretaris :

Raphaël JEHOTTE

Telefoon : 02 549 69 76

E-mail : ps@parlbru.irisnet.be

Adres : Eikstraat 14-16

 1000 Brussel

MR

Fractiesecretaris :

Bernard DHONDT

Telefoon : 02 549 65 85

E-mail : mr@parlbru.irisnet.be

Adres : Lombardstraat 57

1000 Brussel

DéFI

Fractiesecretaris :

Alexandra ROOS (½ tijds)

Marie-Jeanne RIQUET (½ tijds)

Telefoon : 02 549 66 22

E-mail : defi@parlbru.irisnet.be

Adres : Lombardstraat 57

1000 Brussel

ECOLO

Fractiesecretaris :

Thibaud WYNGAARD

Olivier LAMBERT (1/11/2014)

Telefoon : 02 549 69 14

E-mail : ecolo@parlbru.irisnet.be

Adres : Eikstraat 14-16

1000 Brussel

cdH

Fractiesecretaris :

Vincent HENDERICK

Telefoon : 02 549 68 85

E-mail : cdh@parlbru.irisnet.be

Adres : Eikstraat 14-16

1000 Brussel

Open VLD

Fractiesecretaris :

Johan BASILIADES

Telefoon : 02 549 66 60

E-mail : vld@bruparl.irisnet.be

Adres : Lombardstraat 57

1000 Brussel

sp.a

Fractiesecretaris :

Jan SCHAERLAEKENS 	

Telefoon : 02 549 66 55

E-mail : sp.a@bruparl.irisnet.be

Adres : Lombardstraat 57

1000 Brussel

Groen

Fractiesecretaris :

Saraswati MATTHIEU (½ tijds)

Jonas DUTORDOIR (½ tijds)

Telefoon : 02 549 66 64

E-mail : groen@bruparl.irisnet.be

Adres : Lombardstraat 57

1000 Brussel

N-VA

Fractiesecretaris :

Stijn DE MARS

Telefoon : 02 549 66 39

E-mail: stijn.demars@n-va.be

Adres : Lombardstraat 57

1000 Brussel

CD&V

Fractiesecretaris :

Iris DEPOORTER

Telefoon : 02 549 66 58

E-mail : cd&v@bruparl.irisnet.be

Adres : Lombardstraat 57

1000 Brussel

Vlaams Belang

Fractiesecretaris :

Stijn HIERS

Telefoon: 02 549 66 63

E-mail:

vlaamsbelang@bruparl.irisnet.be

Adres : Lombardstraat 57

1000 Brussel

mailto://ps@parlbru.irisnet.be
mailto://mr@parlbru.irisnet.be
mailto://defi@parlbru.irisnet.be
mailto://ecolo@parlbru.irisnet.be
mailto://cdh@parlbru.irisnet.be
mailto://vld@buparl.irisnet.be
mailto://sp.a@bruparl.irisnet.be
mailto://groen@bruparl.irisnet.be
mailto://cd&v@bruparl.irisnet.be
mailto://vlaamsbelang@bruparl.irisnet.be
mailto://stijn.demars@n-va.be

20

brussels parlement • jaarverslag 2015-2016

• Medewerkers
– � Elke volksvertegenwoordiger heeft recht op 1 voltijdse medewerker (of 2 halftijdse

medewerkers) en elke fractievoorzitter heeft recht op 1 extra halftijdse medewerker.

Op 1 november 2016 waren er 43 voltijdse en 102 halftijdse medewerkers;

– � Elke erkende politieke fractie heeft recht op 1 fractiesecretaris en 1 extra universitaire

medewerker per 5 fractieleden. Er kan 1 adjunct-fractiesecretaris worden aangesteld

onder de universitaire medewerkers. Op 1 november 2016 waren er 8 voltijdse

fractiesecretarissen en 1 voltijdse adjunct-fractiesecretrais, 6 halftijdse fractie

secretarissen en 11 universitaire medewerkers.

brussels parlement • jaarverslag 2015-2016

21

DE REGERING
A. �DE HOOFDSTEDELIJKE

REGERING
Naast de minister-president bestaat de Brusselse regering uit twee ministers van elke

taalgroep. De Brusselse regering wordt bijgestaan door drie staatssecretarissen van

wie één Nederlandstalig is. De regering beslist bij consensus en collegiaal over alle

aangelegenheden waarvoor ze bevoegd is.

Op de foto (van links naar rechts) de Brusselse Regering (op 18/09/2016) :

Bianca Debaets (CD&V), Fadila Laanan (PS), Céline Fremault (cdH),

Didier Gosuin (DèFI), Rudi Vervoort (PS), Guy Vanhengel (Open VLD),

Pascal Smet (sp.a), Cécile Jodogne (DéFI)

Copyright d.r.

22

brussels parlement • jaarverslag 2015-2016

— � de heer Rudi Vervoort, minister-president van de Brusselse Hoofdstedelijke Rege-

ring, belast met Plaatselijke Besturen, Territoriale Ontwikkeling, Stedelijk Beleid,

Monumenten en Landschappen, Studentenaangelegenheden, Toerisme, Openbaar

Ambt, Wetenschappelijk Onderzoek en Openbare Netheid;

— � de heer Guy Vanhengel, minister van de Brusselse Hoofdstedelijke Regering, belast

met Financiën, Begroting, Externe Betrekkingen en Ontwikkelingssamenwerking;

— � de heer Didier Gosuin, minister van de Brusselse Hoofdstedelijke Regering, belast

met Tewerkstelling, Economie en Brandbestrijding en Dringende Medische Hulp;

— � de heer Pascal Smet, minister van de Brusselse Hoofdstedelijke Regering, belast

met Mobiliteit en Openbare Werken;

— � mevrouw Céline Fremault, minister van de Brusselse Hoofdstedelijke Regering,

belast met Huisvesting, Levenskwaliteit, Leefmilieu en Energie;

— � mevrouw Fadila Laanan, staatssecretaris van het Brussels Hoofdstedelijk Gewest,

belast met Openbare Netheid, Vuilnisophaling en -verwerking, Wetenschappelijk

Onderzoek, Gemeentelijke sportinfrastructuur en Openbaar Ambt;

— � mevrouw Bianca Debaets, staatssecretaris van het Brussels Hoofdstedelijk Gewest,

belast met Ontwikkelingssamenwerking, Verkeersveiligheidsbeleid, Gewestelijke en

gemeentelijke Informatica en Digitalisering, Gelijkekansenbeleid en Dierenwelzijn;

— � mevrouw Cécile Jodogne, staatssecretaris van het Brussels Hoofdstedelijk Gewest,

belast met Buitenlandse Handel en Brandbestrijding en Dringende Medische Hulp;

23

brussels parlement • jaarverslag 2015-2016

B.  HET VERENIGD COLLEGE

Het Verenigd College treedt op als uitvoerende macht voor de gemeenschappelijke

gemeenschapsaangelegenheden.

— � de heer Rudi Vervoort, voorzitter van het Verenigd College, bevoegd voor de coördi-

natie van het beleid van het Verenigd ;

— � de heer Guy Vanhengel, lid van het Verenigd College bevoegd voor het Gezondheids-

beleid, het Openbaar Ambt, de Financiën, de Begroting en de externe betrekkingen;

— � de heer Didier Gosuin, lid van het Verenigd College bevoegd voor het Gezondheids-

beleid, het Openbaar Ambt, de Financiën, de Begroting en de externe betrekkingen;

— � de heer Pascal Smet, lid van het Verenigd College bevoegd voor het Beleid inzake

Bijstand aan Personen, het Gezinsbeleid en de Filmkeuring;

— � mevrouw Céline Fremault, lid van het Verenigd College bevoegd voor het Beleid

inzake Bijstand aan Personen, het Gezinsbeleid en de Filmkeuring.

brussels parlement • jaarverslag 2015-2016

25

HET WETGEVEND WERK
TIJDENS DE ZITTING

A. � BESPREKING
IN PLENAIRE VERGADERING

A.1.  Brussels Parlement

Bespreking van de keuze van het stemsysteem (21/09/15)

Na de problemen met het elektronisch stemsysteem bij de gewestelijke verkiezingen

van 25 mei 2014, is het debat over de keuze van het stemsysteem weer opgelaaid.

De verschillende mogelijke stemsystemen werden besproken (stemmen op papier,

elektronisch stemmen met papieren bewijs, stemmen met optische lezing…) alsook

de kosten en voor- en nadelen ervan.

Zie ook: A-341/1-15/16 Voorstel van resolutie voor de keuze van een stemsysteem

Naast het onderzoek van wetgevende teksten, heeft het Parlement zich ook gebogen over actuele onderwerpen.

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF821&montitre=A-341/1-15/16&base=parlbruparl_crb&taal=nd&target=

26

brussels parlement • jaarverslag 2015-2016

Bespreking van de voorbereiding door de Regering van de 21e Conferentie van de

Partijen bij het Raamverdrag van de Verenigde Naties inzake klimaatverandering

(Parijs 2015) (02/10/15)

De Conferentie in Parijs diende om een akkoord te bereiken in de strijd tegen de

klimaatontregeling, teneinde de opwarming van de aarde onder twee graden Celsius

te houden tegen 2100. Aan de vooravond van de conferentie, hebben de parlements-

leden de regering gevraagd wat haar standpunt inzake leefmilieu is en welke proble-

men rijzen om te komen tot een gemeenschappelijk standpunt van de daarvoor

bevoegde Belgische ministers. Bovendien werden de maatregelen die in het kader van

het milieubeleid, maar ook van het mobiliteitsbeleid in het Brussels Hoofdstedelijk

Gewest kunnen worden genomen, uitgebreid besproken.

Debat over de vliegroutes boven Brussel (16/10/15)

De problemen in verband met de vliegroutes boven Brussel werden in herinnering

gebracht, namelijk de bepaling van criteria voor de spreiding van de hinder, het

noodzakelijke evenwicht tussen, enerzijds, economische activiteit en internationale

roeping van Brussel en, anderzijds, de levenskwaliteit en gezondheid van de Brusse-

laars; de betere naleving van de gewestelijke geluidsnormen door de luchtvaartmaat-

schappijen, alsook de noodzaak om een onafhankelijk controleorgaan op te richten

voor de vliegprocedures. Er zal een oplossing uit de bus moeten komen in overleg

met de overige Gewesten en de federale overheid, terwijl een Europese verordening,

die in 2016 in werking zal treden, zeer strikte procedures zal opleggen voor de exploi-

tatie van luchthavens.

27

brussels parlement • jaarverslag 2015-2016

Debat over de studie betreffende de financiering van het openbaar vervoer in het

Brussels Hoofdstedelijk Gewest (16/10/15)

Verschillende interpellaties werden gericht tot de minister van Mobiliteit nadat de

conclusies van een studie over de financiering van de infrastructuurwerken van de

MIVB waren bekendgemaakt in de pers en daaruit bleek dat de begroting ruimschoots

overschreden werd gelet op de ramingen van de beheersovereenkomst 2013-2017.

De minister onderstreepte dat de conclusies van de studie nog niet volledig beschik-

baar waren en dat de studie pas aan het Parlement zou worden bezorgd nadat ze was

besproken door de Regering.

Debat over de aanslagen in Parijs en de antwoorden op terrorisme en radicalisme

(20/11/15, samen met het Parlement francophone bruxellois en de Raad van de

Vlaamse Gemeenschapscommissie)

Na de dodelijke aanslagen in Parijs van 13 november 2015, hebben de drie assem-

blees een groot debat gehouden. Uitgaande van de vaststelling dat er Brusselaars

nauw betrokken waren bij de organisatie van de aanslagen, ging het debat over de

maatregelen die alle overheden moeten treffen op het grondgebied van het Brussels

Hoofdstedelijk Gewest om nieuwe terroristische daden te voorkomen en radicalisme

te bestrijden.

Debat over de gevolgen van de federale maatregelen voor de gemeentelijke

financiën (15/01/16)

Aangezien de federale Regering de aanzet heeft gegeven tot een grondige hervorming

van de fiscaliteit, hebben de Brusselse volksvertegenwoordigers de gevolgen ervan

voor de financiën van de stad en de gemeenten van het Brussels Hoofdstedelijk

Gewest bestudeerd. De nadruk werd gelegd op de overlegvormen tussen de federale

overheid en de lokale besturen en over de mogelijke gevolgen van de federale her

vorming voor de Brusselaars.

Minister-president

Rudi Vervoort

28

brussels parlement • jaarverslag 2015-2016

Debat over de staat van de tunnels in het Brussels Hoofdstedelijk Gewest

(29/01/16)

Na de beslissing om de Stefaniatunnel wegens veroudering tijdelijk te sluiten, hebben

verschillende volksvertegenwoordigers interpellaties ingediend die hebben geleid tot

een algemeen debat over de staat van de tunnels in het Brussels Hoofdstedelijk

Gewest. De parlementsleden wensten duidelijkheid te krijgen over de manier waarop

de verschillende tunnels zijn onderhouden. Dat mondde uit in de oprichting van een

bijzondere commissie. Het debat ging ook over de rechtstreekse gevolgen van de slui-

ting van de Stefaniatunnel voor de mobiliteit in het Brussels Hoofdstedelijk Gewest.

A.2. � Brussels Parlement & Verenigde Vergadering
van de Gemeenschappelijke Gemeenschaps-
commissie (VVGGC)

Debat over de opvang van vluchtelingen (22/09/15)

De vluchtelingencrisis en de omvang ervan hebben de Brusselse beleidsverant

woordelijken, ook al zijn het Brussels Hoofdstedelijk Parlement en de Verenigde

Vergadering van de Gemeenschappelijke Gemeenschapscommissie niet als enige

daarvoor bevoegd, er snel toe gebracht de maatregelen te bespreken die getroffen

moeten worden om het hoofd te bieden aan de grote toestroom van vluchtelingen

in Brussel, zodra ze erkend zijn. Het beleid inzake huisvesting, werkgelegenheid en

bijstand aan de personen is ruimschoots aan bod gekomen. Bovendien had er een

gedachtewisseling plaats over de invoering van een integratietraject in het Brussels

Hoofdstedelijk Gewest.

29

brussels parlement • jaarverslag 2015-2016

B. � de hoogtepunten
van het werk
in de commissies
(bijdrage van de commissievoorzitters)

B.1.  Brussels Parlement

— � Commissie voor de Financiën en de Algemene Zaken

De commissie voor de financiën en de begroting heeft de gewestelijke begroting voor

het jaar 2016 besproken en goedgekeurd, in synergie met de andere vaste commissies.

De begrotingsbespreking is de kern van de beleidscontrole. Wegens hun nieuwigheid,

de weerklank ervan in de pers, de bekendheid die eruit volgt of wegens hun intrinsiek

belangrijkere aard, zijn er evenwel nog een paar andere verwezenlijkingen te onder-

strepen.

Eerst en vooral, het debat over het stemsysteem. Een reeks hoorzittingen met deskun-

digen is voorafgegaan aan een ordonnantie en een resolutie, die bij ruime meerderheid

van de volksvertegenwoordigers zijn goedgekeurd. Die teksten verbeteren het gebruik

van een geautomatiseerd stemsysteem en breidde het uit tot alle gemeenten van het

Brussels Gewest. Dat stemsysteem heeft tot op heden zijn doeltreffendheid bewezen

in twee Brusselse gemeenten en biedt verschillende controlewaarborgen, dankzij de

afdruk van een bewijs op papier. Door de combinatie van doeltreffendheid en trans

parantie, beantwoordt dat systeem aan de kritiek die op democratisch vlak werd geuit

over het klassieke geautomatiseerde stemsysteem.

30

brussels parlement • jaarverslag 2015-2016

Vervolgens hebben de voorzitter en de commissieleden een soort van “democratische

miniwerf” opgezet om de burgerinspraak te versterken. Wij vermelden in dat verband

de hervorming van het petitierecht, die geleid heeft tot een bijzondere en een gewone

ordonnantie en die kadert in de grondwettelijke autonomie waarover het Brussels

Parlement sedert de zesde staatshervorming beschikt.

Het voorstel van bijzondere ordonnantie tot wijziging van de regels voor het uitoefe-

nen van het petitierecht is de tweede bijzondere ordonnantie die door het Parlement

werd aangenomen, na de ordonnantie die de datum van de openingsvergadering van

het parlementaire jaar heeft vooruitgeschoven. De belangrijkste nieuwigheden van die

hervorming liggen in het recht om te worden gehoord door het Parlement wanneer

aan verschillende voorwaarden wordt voldaan, alsook het recht om in elk geval een

respons te krijgen op de ingediende petitie. In datzelfde kader, wordt een denkoefening

gehouden over een project voor een burgerpanel.

Een tweede belangrijke verwezenlijking, wegens de gevolgen ervan, is de fiscale

hervorming. Zij werd voorafgegaan door een reeks hoorzittingen met vooraanstaande

deskundigen op dat vlak en heeft geleid tot een eerste pakket maatregelen, waaronder:

1) de afschaffing van de gewestelijke forfaitaire belasting; 2) een premie van 120 euro

voor de kwetsbare eigenaars in 2016; 3) een herziening van de rechten voor de

schenking van vastgoed; 4) de afschaffing van het agglomeratie-opcentiemen van

1% op de personenbelasting; 5) een vermindering van de aftrekbaarheid van de

dienstencheques.

In december 2016, is het tweede pakket maatregelen inzake fiscale hervorming goed-

gekeurd. Dat heeft betrekking op de woonbonus en de abattementen. Tijdens die

besprekingen, is een toekomstige fiscale hervorming aangekondigd die in hoofdzaak

betrekking zou hebben op de fiscaliteit voor de vervoersmiddelen. In 2010, werd er al

een belasting ingevoerd voor vrachtwagens en werd er gezorgd voor begeleidende

maatregelen.

Het jaarverslag 2014 van het interfederaal centrum voor gelijke kansen is in de

commissie voorgesteld en werd gevolgd door een gedachtewisseling. Verschillende

resoluties zijn aangenomen, onder andere over de veroordeling van vrouwenmoord.

31

brussels parlement • jaarverslag 2015-2016

— � Commissie voor de Huisvesting

Dit jaar staat in het kader van het verder bouwen aan het beleid waar we vorig jaar mee

gestart zijn. Na de verkiezingen van 2014 en de nieuwe meerderheid is de samen

stelling van de commissie gewijzigd. Er worden sindsdien nieuwe accenten gelegd op

gebied van huisvestingspolitiek.

Zo zijn er openbare woningen bijgekomen, in uitvoering van Het Gewestelijk Huis

vestingsplan (2004) en in het kader van ‘Alliantie Wonen’ (gelanceerd in 2014).

Het bestaande huizenpark is ook gerenoveerd.

Daarnaast is de huurtoelage hervormd en is er een algemene huurtoelage ingevoerd.

Verder is de reglementering geregionaliseerd en zijn er reglementen ingevoerd voor de

huurovereenkomsten.

Dit alles om de huurder zoveel mogelijk te beschermen en ervoor te zorgen dat ieder-

een een betaalbare woning heeft.

Een van de belangrijkste taken van de commissieleden is en blijft het controleren van

het beleid van de regering. De commissieleden nemen dit met de nodige ijver en ernst

ter harte. In het afgelopen parlementaire werkjaar hebben er al meerdere interessante

en levendige discussies plaatsgevonden, onder andere over de leegstand, de veralge-

meende huurtoelage en over de bouw en renovatie van sociale huisvesting.

Het parlement mag geen ivoren toren worden. De commissie gaat regelmatig op

terreinbezoek. We nodigen ook burgers en organisaties uit in het Parlement zodat zij

met eigen ogen kunnen zien dat we met hen begaan zijn en er alles aan doen om hun

vragen in te willigen.

32

brussels parlement • jaarverslag 2015-2016

— � Commissie voor de Infrastructuur

Het jaar 2016 heeft weer eens aangetoond dat mobiliteit en infrastructuurprojecten

prioritaire uitdagingen voor ons Gewest zijn. De crisis na de onverwachte sluitingen

van de wegtunnels herinnerde aan de dringende noodzaak om oplossingen op korte,

middellange en lange termijn te vinden en daarbij dogmatisme op het gebied van

mobiliteit te vermijden. In dat verband behandelde de Commissie voor de Infra

structuur, waarvan ik de eer heb voorzitter te zijn, een groot aantal voorstellen en

interpellaties, die er naar mijn overtuiging van getuigen dat het noodzakelijke debat

over die vraagstukken springlevend is.

De commissie is 31 keer bijeengekomen tijdens de zittingsperiode 2015-2016.

Ze heeft zes voorstellen en vier ontwerpen besproken tijdens haar vergaderingen

van respectievelijk 12 oktober 2015, 7 maart 2016, 20 en 27 juni 2016 en 13 juli 2016.

Er zijn vijf teksten aangenomen (zie bijgaande tabel).

Op 29 en 30 oktober 2015, is een delegatie van de commissie op studiereis naar

Amsterdam gegaan. De leden werden ontvangen door de gemeentelijke overheden

en konden de sterke en zwakke punten van de mobiliteit in die stad bestuderen, inzon-

derheid het fietsbeleid, het parkeerbeleid, de organisatie van het openbaar vervoer en

de graafwerken voor een nieuwe metrotunnel.

33

brussels parlement • jaarverslag 2015-2016

Op 9 november 2015, hebben de minister en de MIVB het richtplan voor de bussen

voorgesteld aan de commissie. Het richtplan werd twee keer besproken, te weten op

14 december 2015 en 25 januari 2016.

Op 18 en 23 november 2015, heeft de commissie een advies besproken en uitgebracht

over de begroting 2016, die voorgesteld werd door de minister van Mobiliteit en Open-

bare Werken enerzijds en door de staatssecretaris bevoegd voor Verkeersveiligheid

anderzijds.

Op 18 april 2016, heeft de commissie een debat gehouden over de tragische aan

slagen van 22 maart 2016 in de Brusselse metro.

Op 11 mei 2016, heeft de commissie de herstellingswerken aan de Stefaniatunnel

bezocht, die sinds het najaar 2015 gesloten is. De staat van de Brusselse tunnels is

trouwens besproken door een bijzondere ad hoc commissie.

Op 17 mei 2016, heeft de commissie, samen met de leden van de commissie belast met

de Europese Aangelegenheden, Europees commissaris voor Transport Violeta Bulc

ontmoet. De leden konden haar vooraf alle vragen die ze haar wensten te stellen,

schriftelijk bezorgen.

Tot slot heeft de commissie, op 23 mei 2016, op initiatief van het CaWaB (collectief

voor de toegankelijkheid Wallonië-Brussel) en met steun van de MIVB, deelgenomen

aan een praktijktest voor personen met een beperking (rolstoel, blinddoek en blinden-

stok enz.) op het MIVB-net. Zodoende konden de volksvertegenwoordigers aan den

lijve ondervinden welke concrete problemen de personen met beperkte mobiliteit

ondervinden op de voertuigen en in de infrastructuren van de MIVB. Naar aanleiding

van de test werden interpellaties gehouden in de commissie op 6 juni 2016 en werd

een resolutie aangenomen (zie verder).

34

brussels parlement • jaarverslag 2015-2016

— � Commissie voor de Economische Zaken en de Tewerkstelling

De Brusselse economie heeft de jongste maanden heel wat beproevingen doorstaan.

De leden van de commissie hadden zich reeds sterk ongerust gemaakt over de

schadelijke gevolgen voor de handel en het toerisme van de verhoging, naar niveau 4,

van het terreuralarm in ons Gewest na de aanslagen in Parijs op 13 november 2015,

nog voordat Brussel op zijn beurt op 22 maart 2016 door een terroristische aanval

werd getroffen. Minister Didier Gosuin en staatssecretaris Cécile Jodogne hebben in

de commissie de buitengewone maatregelen uiteengezet die door de regering werden

getroffen om de economische sectoren die daaronder te lijden hadden, te helpen.

De balans is niet altijd somber, maar toch. De fabriek van Audi in Vorst stond nogmaals

in het middelpunt van het nieuws toen bekend werd dat er vanaf 2018 een nieuw

model van elektrische auto zou worden gebouwd, met de steun van een toekomstige

intergewestelijke pool van technologische competenties en met gewestelijke steun

voor onderzoek en innovatie.

Ook de invoering van het inschakelingscontract, een arbeidsovereenkomst van 12

maanden voor werkzoekenden jonger dan 25 jaar, heeft veel belangstelling gewekt.

De hervorming van de gewestelijke openbare operatoren belast met het economische

beleid, met het oog op een vereenvoudiging van de structuren, heeft eveneens lang

onze aandacht genoten, evenals een vonnis van de arbeidsrechtbank van Brussel, die

Actiris heeft veroordeeld wegens een bepaling in zijn arbeidsreglement die zijn perso-

neelsleden verbood om tijdens het werk hun religieuze, politieke of filosofische voor-

keur te kennen te geven.

35

brussels parlement • jaarverslag 2015-2016

Onder de teksten die de commissie heeft aangenomen, zou men in het bijzonder kun-

nen wijzen op de ordonnantie van 8 oktober 2015 met de algemene regels voor de

inhouding, terugvordering en niet-betaling van de subsidies inzake werkgelegenheid

en economie, die een volkomen nieuwe regeling invoert die het Bestuur Economie en

de Werkgelegenheid de mogelijkheid biedt om een aan het Bestuur verschuldigde

boete te compenseren met subsidie waarop de schuldenaar van de boete recht heeft.

Voorts is er is de andere belangrijke ordonnantie van 10 maart 2016 betreffende de

stages voor werkzoekenden, die de gemeenschappelijke regels bevat voor de stages

en opleidingen die door het Gewest worden gesubsidieerd.

— � Commissie voor de Territoriale Ontwikkeling

De zitting 2015-2016 was voor de commissie de gelegenheid om de uitvoering van de

zesde staatshervorming voort te zetten, met de goedkeuring van de ordonnantie van

18 december 2015 betreffende de statistieken.

Op wetgevend vlak, heeft de commissie zich gebogen over de hervorming van de

instrumenten voor de stadsherwaardering, met de goedkeuring, bij het begin van de

zitting 2016-2017, van de desbetreffende organieke ordonnantie door het Parlement.

De zitting 2015-2016 heeft de leden van de commissie de mogelijkheid geboden om

enkele sleutelactoren op het vlak van de ontwikkeling van het Gewest te ontmoeten:

de leiding van de haven, vertegenwoordigers van de academische wereld en de bouw-

meester.

36

brussels parlement • jaarverslag 2015-2016

De zitting 2015-2016 heeft de commissieleden ook de mogelijkheid geboden om zich

vragen te stellen over de toekomst de voornaamste strategische gebieden van het

Gewest waaronder, in hoofdzaak, de Deltasite en het nieuwe ziekenhuiscentrum dat

daar wordt gebouwd, de Reyerssite en het toekomstige mediacentrum, de Heizelvlakte

waar het NEO-project zal komen, het Weststation, de Zuidwijk, Thurn & Taxis of de

Kanaalzone, waar het Citroëngebouw zal worden omgetoverd tot een museum. Andere

grote werken dienen eveneens te worden vermeld: de gevangenis van Haren of het

nationaal voetbalstadion, waarover heel wat te doen is.

In deze moeilijke periodes van terroristische dreigingen en na de aanslagen van

22 maart 2016, heeft de commissie vooral aandacht gehad voor het imago van Brussel

op internationaal vlak en de gevolgen ervan voor het Gewest, inzonderheid wat toe-

risme betreft.

— � Commissie voor de Binnenlandse Zaken

Hoorzittingen over het thema radicalisme (1/12/15 en 26/4/16)

Van de hoorzittingen werd geen eindverslag opgemaakt.

Op 1 december 2015 en 26 april 2016 heeft de commissie Binnenlandse Zaken hoor-

zittingen georganiseerd over het thema ‘radicalisme’. Daartoe werden verschillende

experten uitgenodigd die hierin een academische, professionele, journalistieke of

praktische ervaring hebben: Samir Amghar (Cevipol-ULB), Safia Kessas (RTBF), Mon-

tasser AlDe’emeh (Radboud Universiteit Nijmegen), Felice Dassetto en Fabienne Brion

(UCL) en Jessika Soors (stad Vilvoorde-KU Leuven). Ook een vertegenwoordiger van

de vzw ‘Aux parents concernés’ nam aan een hoorzitting deel.

37

brussels parlement • jaarverslag 2015-2016

Er werd door de experten, elk vanuit zijn eigen invalshoek, uitvoerig ingegaan op de

verschillende aspecten van dit thema, zoals de oorzaken, de preventie, de stedelijke

aanpak, het politie- en gevangenisbeleid hierin, de bestrijding, alsook de maatschap-

pelijke impact.

Na de uiteenzettingen van de experten had een gedachtewisseling met de commissie-

leden plaats.

Aan bod gekomen thema’s in de mondelinge vragen en interpellaties:

— � Radicalisering: gelet op het internationaal conflict in Syrië, werden heel wat vragen

gesteld rond dit thema: de situatie van het radicalisme en jihadisme in het Gewest,

het plan voor de preventie en bestrijding van radicalisme, …

— � Veiligheidsbeleid en politie: de aanslagen in Frankrijk en België werden het voor-

werp van talrijke vragen over Brussel Preventie & Veiligheid, de werking van de

politie en veiligheidsdiensten, de fusie van de politiezones, de werking van het

rampenplan, de taken van de Hoge Ambtenaar,…

— � Versterking van het beheer van de gemeenten en hun verhouding tot het Gewest:

de taks shift, de lasten voor de lokale besturen, de gemeentelijke financiën, de

bezoldiging van de mandatarissen,…

— � Brandbestrijding en dringende medische hulp: de hervormingen binnen de DBDMH,

de interventies, het personeelsbestand, het gender- en diversiteitsbeleid, de reno-

vatie van kazernes,…

— � Sport: het sportkadaster, de sportinfrastructuur,…

38

brussels parlement • jaarverslag 2015-2016

— � Commissie voor het Leefmilieu en de Energie

Tijdens dit zittingsjaar is de commissie voor het leefmilieu en de energie, belast met

het natuurbehoud, het waterbeleid en de openbare netheid, op verschillende niveaus

actief geweest. Ze heeft onder meer ook extra muros gewerkt door een bezoek aan

het Biomass Center in Ieper te organiseren. Bovendien werden talrijke debatten geor-

ganiseerd binnen de verschillende bevoegdheidsgebieden van de commissie.

De volksvertegenwoordigers hebben zich kunnen positioneren over uiteenlopende

onderwerpen zoals de “Good Food”-strategie, de biodiversiteit, het BWLKE, de

lage-emissiezone of de ultrafijne stofdeeltjes, de elektrische voertuigen, de circulaire

economie, de toekenning van groenestroomcertificaten, de afvalophaling, de werke-

lijke kosten van afvalstoffen, de rituele slachting of het welzijn van dieren. Dankzij die

verschillende bezoeken en debatten, hebben de commissieleden de minister voor leef-

milieu en energie alsook de staatssecretaris voor netheid en de staatssecretaris belast

met dierenbescherming kunnen interpelleren over hun verschillende bevoegdheden.

In de commissie leefmilieu, werden ook verscheidene teksten aangenomen op initia-

tief van de Regering of van de volksvertegenwoordig(st)ers, over zaken in het kader

van de verschillende bevoegdheden van de commissie. Zo hebben de commissieleden

onder andere een voorstel van resolutie voor het opmaken van een energiepact kun-

nen aannemen, alsook een ordonnantie tot invoering van een evenwichtige vertegen-

woordiging van vrouwen en mannen in het Milieucollege, een resolutie betreffende de

intergewestelijke coördinatie voor de preventie van overstromingen en de kwaliteits-

bewaking van het water in de Zennevallei, en een ordonnantie tot wijziging van de

ordonnantie van 2 mei 2013 houdende het Brussels Wetboek van Lucht, Klimaat en

Energiebeheersing.

39

brussels parlement • jaarverslag 2015-2016

Verder werden een aantal teksten van de Regering aangenomen: de ordonnantie hou-

dende instemming met het Protocol inzake toegang tot genetische rijkdommen en de

eerlijke en billijke verdeling van voordelen voortvloeiend uit hun gebruik bij het Ver-

drag inzake biologische diversiteit, en met de bijlage ervan, gedaan te Nagoya (Japan)

op 29 oktober 2010, de ordonnantie tot instelling van een Brusselse Raad voor dieren-

welzijn en de ordonnantie houdende instemming met het samenwerkingsakkoord van

16 februari 2016 tussen de Federale Staat, het Vlaams Gewest, het Waals Gewest en

het Brussels Hoofdstedelijk Gewest betreffende de beheersing van de gevaren van

zware ongevallen waarbij gevaarlijke stoffen zijn betrokken, of nog een ontwerp van

ordonnantie tot wijziging van de ordonnantie van 19 juli 1990 houdende oprichting

van het Gewestelijk Agentschap voor Netheid.

Het laatste luik met betrekking tot de controle van de regering bij de goedkeuring van

de begroting is ook een moment dat aanleiding geeft tot debat, zowel voor de meerder-

heid als voor de oppositie, in een sereen klimaat dat het mogelijk maakt dat belang-

rijke werk te verrichten.

B.2.  Verenigde Vergadering

— � Commissie voor de Gezondheid

We zitten halverwege de legislatuur en ook de Gemeenschappelijke Gemeenschaps-

commissie (GGC) Gezondheid staat voor grote uitdagingen. Sinds de 6de staatshervor-

ming kreeg de GGC belangrijke bevoegdheden overgeheveld vanuit het federale

beleidsniveau inzake gezondheid en sociale zaken. De afgelopen werkjaren stonden

dan ook vooral in het teken van de opstart of voortzetting van nieuwe initiatieven die

in het kader van die staatshervorming overgeheveld werden naar het gewest. Het

belangrijkste gevolg van de zesde staatshervorming voor deze commissie is de over-

heveling van de bevoegdheid inzake gezondheidspreventie. De uitrol van een gewes-

telijk gezondheidsplan vraagt echter heel wat voorbereidend werk om een goede admi-

nistratieve en juridische basis te kunnen leggen.

 De debatten rond de uiteenzetting en verwezenlijking van de overgehevelde initiatieven

hebben tot interessante, maar vooral constructieve gedachtewisselingen geleid. Dit was

ook het geval voor de besprekingen van de ordonnantie houdende organisatie en wer-

king van de bicommunautaire dienst voor gezondheid en welzijn («Iriscare).

In 2016 heeft het Verenigd College een stuurgroep opgericht die belast werd met het

uitdenken van de operationalisering van de nieuwe ION “Iriscare”. Uit de begrotingsbe-

sprekingen van voorbije weken vernamen we dat er een bedrag van 249.000 euro voor-

zien wordt in 2017 voor de opstartkosten, alsook voor de aanwerving van 4 VTE die de

nodige kennisoverdracht vanuit de federale overheid naar de ION moeten verzekeren.

40

brussels parlement • jaarverslag 2015-2016

Een hoogtepunt in de werkzaamheden van de commissie gezondheid was de bespre-

king van risicobeperkende verbruiksruimtes. Ook op niveau van het Verenigd College

werd regelmatig overleg gepleegd over een coherent beleid inzake drugsbeleid. Op

basis van het antwoord van minister Gosuin op de interpellaties en mondelinge vragen

van verschillende volksvertegenwoordigers bleek dat er reeds drie vergaderingen

georganiseerd werden met de vier Brusselse kabinetten die betrokken zijn bij de Alge-

mene Cel Drugsbeleid. De voorstellen die hier uitvloeiden werden ook duidelijk opge-

nomen in het Brussels risicobeperkingsbeleid.

Wat betreft de controle op het Verenigd College werden er verschillende vragen

gesteld over onder andere de voortgang van het actieplan e-gezondheid, darmkanker-

screening, verschillende vragen over de organisatie van wachtdiensten etc..

— � Commissie voor de Sociale Zaken

In de commissie voor de Sociale Zaken zijn tijdens het tweede jaar van de legislatuur

2014-2019 dezelfde thema’s aan bod gekomen bij de mondelinge vragen en interpel-

laties. Naar aanleiding van de wereldwijde vluchtelingencrisis, werden vele vragen

gesteld over het opvangbeleid voor nieuwkomers en de inburgering. Ook de invloed

hiervan op de werking van de OCMW’s kwam ter sprake.

De opvang van daklozen via de Samusocial en het opvangplan tijdens de winter en

kwamen eveneens naar voren bij diverse tussenkomsten van de commissieleden.

Een ander belangrijk thema betreft het beleid voor de kinderen. Vele vragen werden

gesteld over het op te richten systeem van de kinderbijslag, de oorzaken en gevolgen

van kinderarmoede en de opvang voor de kleinste kinderen in de crèches.

Ook het thema van de ouderen werd vaak besproken: de inkomensgarantie, de sociale

pensions, de toelagen voor hulp aan bejaarden, …

41

brussels parlement • jaarverslag 2015-2016

C. � BESPREKINGEN
IN DE COMMISSIES
(zonder stemming in plenaire vergadering)

C.1.  Brussels Parlement

— � Commissie voor de Huisvesting

Voorstelling van de evaluatie van de beheersovereenkomst van het Woningfonds

(25/02/16)

De commissie heeft mevrouw Catherine Scheid, directeur-generaal, en de heer Nicolas

Lardot, waarnemend adjunct-directeur-generaal, van het Woningfonds, alsook mevrouw

Agnès Mathieu en de heer Christian De Coster van het studiebureau Isis Consult

gehoord over de beheersovereenkomst van het Woningfonds. Daarop volgde een

gedachtewisseling met de volksvertegenwoordigers.

Het debat heeft niet tot een schriftelijk verslag geleid.

— � Commissie voor de Infrastructuur

Voorstelling van het Richtplan Bus (09/11/15, 14/12/15, 25/01/16)

De commissie heeft minister Pascal Smet gehoord, alsook de heren Jacques Evenpoel

en Pierre Berquin, vertegenwoordigers van de MIVB, over het busrichtplan. Daarna is

een gedachtewisseling met de volksvertegenwoordigers gehouden.

Het debat heeft niet tot een schriftelijk verslag geleid.

42

brussels parlement • jaarverslag 2015-2016

— � Commissie voor de Economische Zaken en de Tewerkstelling

Debat over de maatregelen voor doelgroepen (29/10/15)

De commissie heeft professor Ludo Struyven (KU Leuven) gehoord, die op vraag van

de Regering een onderzoek geleid heeft naar de steun voor doelgroepen, een aan

gelegenheid die na de zesde staatshervorming overgedragen is naar de Gewesten.

Daarna is een gedachtewisseling met de volksvertegenwoordigers gehouden.

Het debat heeft niet tot een schriftelijk verslag geleid.

Debat over de “Small business Act” met vertegenwoordigers van de Kamer van de

Middenstand van de Economische en Sociale Raad (10/03/16)

De commissie heeft de heren Anton Van Assche, Miguel Van Keirsbilck en Antoine

Bertrand gehoord over een onderzoek, door de Kamer van de Middenstand, over de

maatregelen van de regering ten gunste van de KMO’s en de zelfstandigen. Daarna is

een gedachtewisseling met de volksvertegenwoordigers gehouden.

Het debat heeft niet tot een schriftelijk verslag geleid.

Debat over de tragische gebeurtenissen van 22 maart 2016 (21/04/16)

De commissie is in debat gegaan met minister Didier Gosuin en staatssecretaris

Cécile Jodogne over de gevolgen van de aanslagen van 22 maart 2016 voor de

Brusselse economie.

Het debat heeft niet tot een schriftelijk verslag geleid.

Debat over de “Strategie 2025” met Minister-President Rudi Vervoort en Minister

Didier Gosuin (26/05/16)

De commissie heeft de maatregelen overlopen in de “Strategie 2025” van de Regering

om de Brusselse economie weer op de rails te zetten.

Het debat heeft niet tot een schriftelijk verslag geleid.

— � Commissie voor de Territoriale Ontwikkeling

A-349/1-15/16 Debat over de internationale universitaire “cité” (24/02/16)

De commissie heeft de heren Jean-Michel De Waele, vice-rector voor Studentenzaken

– ULB, Michael Ryckewaert, hoogleraar stedenbouw aan de faculteit Wetenschappen,

Cosmopolis – VUB, en Benoît Moritz, hoogleraar Architectuur – ULB, gehoord over

de herbestemming van de kazerne van Elsene en het project voor de internationale

universitaire wijk die daar zou moeten komen. Daarna is een gedachtewisseling met de

volksvertegenwoordigers gehouden.

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OI852&montitre=A-349/1-15/16&base=parlbruparl_crb&taal=nd

43

brussels parlement • jaarverslag 2015-2016

A-350/1-15-16 Voorstelling van de oriëntatienota van de Bouwmeester (13/04/16)

De commissie heeft de heer Kristiaan Borret, Bouwmeester, gehoord over de oriëntatie

nota die hij aan de Regering heeft voorgelegd na zijn aanstelling in 2014. Daarna is

een gedachtewisseling met de volksvertegenwoordigers gehouden.

— � Commissie voor het Leefmilieu en de Energie

Debat over de strategie Good Food (02/02/2016)

De commissie heeft minister Céline Fremault gehoord over de strategie Good Food met

als prioritaire doelen de bevordering van de milieuvriendelijke en innoverende lokale

voedselproductie, de sensibilisering van de burgers op jonge leeftijd, de vermindering

van de voedselverspilling en de organisatie van acties gericht op de sociale multi

culturele kenmerken van onze hoofdstad. Daarna is een gedachtewisseling met de

volksvertegenwoordigers gehouden.

Het debat heeft niet tot een schriftelijk verslag geleid.

A-366/1-15/16 Debat over de studie over de ultrafijne stofdeeltjes afkomstig van

de luchthaven van Zaventem en over de mogelijkheden en de relevantie van een

permanente meting van de ultrafijne stofdeeltjes in Brussel (21/06/16)

De commissie heeft minister Céline Fremault gehoord, alsook twee deskundigen

van Leefmilieu Brussel, over de conclusies van een studie, in samenwerking met

Vlaanderen, betreffende het ultrafijn stof afkomstig van de luchthaven van Zaventem.

De permanente meting van ultrafijn stof in het Brussels Gewest is ook aangekaart.

Daarna is een gedachtewisseling met de volksvertegenwoordigers gehouden.

— � Commissie belast met de Europese Aangelegenheden

Debat over het TTIP – ontmoeting met Europees Commissaris voor Handel

A-330/1-15/16 Debat over het TTIP tussen de Brusselse volksvertegenwoordigers

en mevrouw Cecilia Malmström, Europees Commissaris voor Handel (15/10/2016)

De commissie heeft de Europese commissaris voor Handel, mevrouw Cecilia

Malmström gehoord over het Transatlantic Trade and Investment Partnership (TTIP).

Daarna is een gedachtewisseling met de volksvertegenwoordigers gehouden.

Zie ook pagina 95

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB246&montitre=A-366/1-12/13&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB246&montitre=A-366/1-12/13&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB246&montitre=A-366/1-12/13&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OJ819&montitre=A-330/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OJ819&montitre=A-330/1-15/16&base=parlbruparl_crb&taal=nd&target=

44

brussels parlement • jaarverslag 2015-2016

Debat over het stadsbeleid van de EU

A-405/1-15/16 Debat over het stadsbeleid van de Europese Unie (07/03/2016)

De commissie heeft de heer Olivier Baudelet, teamleider belast met het stadsbeleid,

DG REGIO (Europese Commissie) gehoord over het stadsbeleid van de Europese

Commissie, mevrouw Anna Lisa Boni, secretaris-generaal van Eurocities, over de

lobbying van de “greater european spaces” bij de Europese Unie en mevrouw Evi

Cornelis, directeur van de cel EFRO binnen de Gewestelijke Overheidsdienst Brussel

(GOB), over de stedelijke dimensie van de projecten die het EFRO in Brussel finan-

ciert. Daarna is een gedachtewisseling met de volksvertegenwoordigers gehouden.

— � Adviescomité voor gelijke kansen voor mannen en vrouwen

Debat betreffende de integratie van de genderproblematiek

A-110 Debat betreffende de integratie van de genderproblematiek in het beleid van

het Brussels Hoofdstedelijk Gewest en de Gemeenschappelijke Gemeenschaps-

commissie

Sinds het begin van de zitting 2014-2015, heeft het adviescomité de meeste ministers

en staatssecretarissen uitgenodigd voor een toelichting bij de wijze waarop de

genderproblematiek verwerkt wordt in het beleid waarvoor zij bevoegd zijn, in het

bijzonder over de wijze waarop rekening gehouden is met de aanbevelingen van het

adviescomité uit de vorige zittingsperiode. In 2015-2016, zijn de volgende bevoegd-

heden onder de loep genomen:

lokale besturen, territoriale ontwikkeling, stadsbeleid, monumenten en landschappen,

studentenzaken, toerisme, haven van Brussel (A-110/6-15/16, 08/10/15);

gezondheid en sociale zaken (A-110/7-15/16, 12/11/15).

— � Verenigde commissies voor de Financiën en de Algemene Zaken,

voor de Territoriale Ontwikkeling en voor de Binnenlandse Zaken

Debat over de tragische gebeurtenissen van 22 maart 2016 (18/04/16)

De verenigde commissies hebben met minister-president Rudi Vervoort, minister

Guy Vanhengel en staatssecretaris Cécile Jodogne een debat gehouden over de

aanslagen van 22 maart 2016.

Het debat heeft niet tot een schriftelijk verslag geleid.

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB288&montitre=A-405/1-12/13&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OJ579&montitre=A-110/2-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OJ579&montitre=A-110/2-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OJ579&montitre=A-110/2-14/15&base=parlbruparl_crb&taal=nd&target=

45

brussels parlement • jaarverslag 2015-2016

— � Verenigde commissies voor de Infrastructuur en voor

de Europese Aangelegenheden

Ontmoeting met Europees Commissaris voor Vervoer

A-390/1-15/16 Ontmoeting met de Europese Commissaris voor vervoer, mevrouw

Violeta Bulc (17/05/16)

De commissies hebben minister Pascal Smet en de Europese commissaris bevoegd

voor Transport, mevrouw Violeta Bulc, gehoord over het transportbeleid van de

Europese Unie. Daarna is een gedachtewisseling met de volksvertegenwoordigers

gehouden.

Zie ook pagina 96

C.2. � Brussels Parlement & Verenigde Vergadering
van de Gemeenschappelijke Gemeenschaps-
commissie (VVGGC)

— � Commissie voor de Gezondheid

Debat over het Brussels Gezondheidsplan (21/10/15)

De commissie heeft de leden van het Verenigd College gehoord die bevoegd zijn voor

het gezondheidsbeleid en die een toelichting gegeven hebben bij de overlegmethode

voor het opstellen van het Brussels gezondheidsplan, alsook een synthese van de

eerste overlegronde met de veldwerkers. Daarna is een gedachtewisseling met de

volksvertegenwoordigers gehouden.

Het debat heeft niet tot een schriftelijk verslag geleid.

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OJ875&montitre=A-390/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OJ875&montitre=A-390/1-15/16&base=parlbruparl_crb&taal=nd&target=

46

brussels parlement • jaarverslag 2015-2016

D. � STATISTIEKEN INZAKE DE
PLENAIRE VERGADERINGEN
EN DE COMMISSIE
VERGADERINGEN

D.1. Plenaire vergadering
Brussels Parlement: 21 vergaderingen, 115 uur 16 minuten

VVGGC: 20 vergaderingen, 27 uur 31 minuten

D.2. Commissies
Brussels Parlement: 215 vergaderingen, 492 uur 46 minuten

— � Commissie voor de Financiën en de Algemene Zaken: 30 vergaderingen, 75 uur

39 minuten

— � Commissie voor de Huisvesting: 18 vergaderingen, 33 uur

— � Commissie voor de Infrastructuur: 30 vergaderingen, 72 uur 35 minuten

— � Commissie voor de Economische Zaken en de Tewerkstelling: 27 vergaderingen,

73 uur 20 minuten

— � Commissie voor de Territoriale Ontwikkeling: 27 vergaderingen, 66 uur 45 minuten

— � Commissie voor de Binnenlandse Zaken: 27 vergaderingen, 46 uur 33 minuten

— � Commissie voor het Leefmilieu en de Energie: 32 vergaderingen, 71 uur 52 minuten

— � Commissie belast met de Europese Aangelegenheden: 6 vergaderingen, 8 uur

— � Adviescomité voor gelijke kansen voor mannen en vrouwen: 3 vergaderingen, 3 uur

55 minuten

— � Bijzondere commissie van het Reglement: 2 vergaderingen, 4 uur 40 minuten

— � Bijzondere commissie voor het onderzoek naar de staat van de Brusselse tunnels :

11 vergaderingen, 30 uur 10 minuten

— � Verenigde commissies voor de Financiën en de Algemene Zaken, voor de Territo

riale Ontwikkeling en voor de Binnenlandse Zaken: 1 vergadering, 5 uur 10 minuten

— � Verenigde commissies voor de Infrastructuur en voor de Europese Aangelegen

heden: 1 vergadering, 1 uur 10 minuten

Verenigde Vergadering: 35 vergaderingen, 45 uur 55 minuten

— � Commissie voor de Gezondheid: 13 vergaderingen, 16 uur 45 minuten

— � Commissie voor de Sociale Zaken: 11 vergaderingen, 17 uur 15 minuten

Verenigde commissies voor de Gezondheid en voor de Sociale Zaken: 11 vergaderin-

gen, 11 uur 55 minuten

47

brussels parlement • jaarverslag 2015-2016

E. � STATISTIEKEN INZAKE
DEBATTEN, INTER
PELLATIES, MONDELINGE
VRAGEN, DRINGENDE
VRAGEN EN SCHRIFTELIJKE
VRAGEN

E.1.  Brussels Parlement

Debatten Interpellaties Mondelinge vragen Dringende vragen

Plenaire
vergaderingen

7 9 (*) 194

Commissies 15 432 555 (**)

— � Commissie voor de Financiën en de Algemene Zaken: 48 interpellaties, 58 monde-

linge vragen

— � Commissie voor de Huisvesting: 1 debat, 42 interpellaties, 28 mondelinge vragen

— � Commissie voor de Infrastructuur: 1 debat, 95 interpellaties, 133 mondelinge vragen

— � Commissie voor de Economische Zaken en de Tewerkstelling: 4 debatten, 71 inter-

pellaties, 66 mondelinge vragen

— � Commissie voor de Territoriale Ontwikkeling: 2 debatten, 59 interpellaties, 81 mon-

delinge vragen

— � Commissie voor de Binnenlandse Zaken: 31 interpellaties, 70 mondelinge vragen

— � Commissie voor het Leefmilieu en de Energie: 82 interpellaties, 117 mondelinge

vragen

— � Commissie belast met de Europese Aangelegenheden: 2 debatten, 4 interpellaties,

2 mondelinge vragen

— � Verenigde commissies voor de Financiën en de Algemene Zaken, voor de Territo

riale Ontwikkeling en voor de Binnenlandse Zaken: 1 debat

— � Verenigde commissies voor de Infrastructuur en voor de Europese Aangelegen

heden: 1 debat

— � Adviescomité voor gelijke kansen voor mannen en vrouwen: 1 debat

Schriftelijke vragen: 1393

48

brussels parlement • jaarverslag 2015-2016

E.2. � Verenigde Vergadering van de
Gemeenschappelijke Gemeenschapscommissie
(VVGGC)

Debatten Interpellaties Mondelinge vragen Dringende vragen

Plenaire
vergaderingen

1 1 (*) 27

Commissies 1 69 42 (**)

— � Commissie voor de Gezondheid: 1 debat, 30 interpellaties, 22 mondelinge vragen

— � Commissie voor de Sociale Zaken: 28 interpellaties, 18 mondelinge vragen

— � Verenigde commissies voor de Gezondheid en voor de Sociale Zaken: 11 inter

pellaties, 2 mondelinge vragen

Schriftelijke vragen: 22

(*) In de praktijk worden alle mondelinge vragen door het Bureau in uitgebreide samenstelling naar de commissies verwezen.
(**) Het reglement van het Parlement stipuleert dat dringende vragen uitsluitend in plenaire vergadering kunnen worden gesteld.
(gewijzigd tijdens de plenaire vergadering van 19/07/16 – zie pagina’s 68 en 77)

F. � INGEDIENDE
EN GEDRUKTE TEKSTEN
(zie bijlagen p. 112)

(behalve de tijdens de zitting 2015-2016 aangenomen en verworpen, ingetrokken of

zonder doel geworden teksten, die respectievelijk onder punten G en H staan)

Zie ook de website – de publicaties – verslagen – jaarverslag 2015-2016/bijlagen:

http://www.parlbruparl.irisnet.be/activites-et-services/index.html@lang=nl.html

49

brussels parlement • jaarverslag 2015-2016

G.  AANGENOMEN TEKSTEN

G.1. Brussels Parlement

–  Commissie voor de Financiën en de Algemene Zaken

A-73/1-14/15 Voorstel van resolutie ter ondersteuning van de campagne “Not Found”

via de websites van de Brusselse gewestelijke overheidsinstellingen

Voorstel aangenomen tijdens de plenaire vergadering van 19/07/16

Deze resolutie verzoekt de Regering de deelname aan het project “Not Found” te

bevorderen bij de gewestelijke overheidsinstellingen die een officiële website hebben.

Concreet is het de bedoeling de op het web gegenereerde foutpagina’s te gebruiken

om op aselecte wijze berichten over vermiste kinderen te verspreiden. Tevens is het

de bedoeling de executieve van de Gemeenschappelijke Gemeenschapscommissie en

de verschillende gemeentelijke overheden te sensibiliseren.

A-124/1-14/15 Voorstel van resolutie tot veroordeling van vrouwenmoord

Voorstel aangenomen tijdens de plenaire vergadering van 10/06/16

Deze resolutie verzoekt de Regering elke vorm van vrouwenmoord en elke oorlogsmis-

daad tegen de vrouw te veroordelen; elke actie te steunen die ertoe strekt vrouwen-

moord aan de kaak te stellen, die seksistische misdaden uit te roeien en in die zin

stappen te ondernemen bij de federale, gewestelijke en gemeenschapsregeringen;

de federale regering te verzoeken om vrouwenmoord tot misdrijf te maken en het

begrip vrouwenmoord te erkennen.

A-166/1-14/15 Ontwerp van ordonnantie houdende instemming met het Akkoord

over het wegvervoer tussen de Regering van het Koninkrijk België en de Republiek

Moldavië, ondertekend te Chisinau op 21 mei 1996

Ontwerp aangenomen tijdens de plenaire vergadering van 16/10/15, ordonnantie

bekrachtigd op 20/11/15 en bekendgemaakt in het Staatsblad van 27/11/15

A-167/1-14/15 Ontwerp van ordonnantie houdende instemming met het Akkoord

tussen het Koninkrijk België en het Koninkrijk Marokko betreffende het internatio-

naal vervoer over de weg van personen en goederen, en het protocol opgemaakt

krachtens artikel 22 van het akkoord, ondertekend in Rabat op 14 juli 1997

Ontwerp aangenomen tijdens de plenaire vergadering van 16/10/15, ordonnantie

bekrachtigd op 20/11/15 en bekendgemaakt in het Staatsblad van 27/11/15

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF594&montitre=A-124/3-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB645&montitre=A-166/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB645&montitre=A-166/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB645&montitre=A-166/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB646&montitre=A-167/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB646&montitre=A-167/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB646&montitre=A-167/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB646&montitre=A-167/1-14/15&base=parlbruparl_crb&taal=nd&target=

50

brussels parlement • jaarverslag 2015-2016

A-168/1-14/15 Ontwerp van ordonnantie houdende instemming met het Akkoord

tussen de Regering van het Koninkrijk België en de Regering van Oekraïne over het

wegvervoer, ondertekend te Kiev op 28 juli 1997

Ontwerp aangenomen tijdens de plenaire vergadering van 16/10/15, ordonnantie

bekrachtigd op 20/11/15 en bekendgemaakt in het Staatsblad van 27/11/15

A-169/1-14/15 Ontwerp van ordonnantie houdende instemming met het Akkoord

over het wegvervoer tussen de Regering van het Koninkrijk België en de Macedo-

nische Regering, ondertekend te Skopje op 10 september 1998

Ontwerp aangenomen tijdens de plenaire vergadering van 16/10/15, ordonnantie

bekrachtigd op 20/11/15 en bekendgemaakt in het Staatsblad van 27/11/15

A-170/1-14/15 Ontwerp van ordonnantie houdende instemming met het Akkoord

over het wegvervoer tussen de Regering van het Koninkrijk België en de Regering

van Georgië, ondertekend te Brussel op 19 maart 2002

Ontwerp aangenomen tijdens de plenaire vergadering van 16/10/15, ordonnantie

bekrachtigd op 20/11/15 en bekendgemaakt in het Staatsblad van 27/11/15

A-171/1-14/15 Ontwerp van ordonnantie houdende instemming met het Akkoord

over het wegvervoer tussen de Regering van het Koninkrijk België en de Regering

van de Republiek Albanië, ondertekend te Tirana op 25 april 2006

Ontwerp aangenomen tijdens de plenaire vergadering van 16/10/15, ordonnantie

bekrachtigd op 20/11/15 en bekendgemaakt in het Staatsblad van 27/11/15

A-172/1-14/15 Ontwerp van ordonnantie houdende instemming met het Akkoord

over het wegvervoer tussen de Regering van het Koninkrijk België en de Regering

van de Republiek Kazachstan, ondertekend te Brussel op 5 december 2006

Ontwerp aangenomen tijdens de plenaire vergadering van 16/10/15, ordonnantie

bekrachtigd op 20/11/15 en bekendgemaakt in het Staatsblad van 27/11/15

A-173/1-14/15 Ontwerp van ordonnantie houdende instemming met het Akkoord

tussen de Regering van het Koninkrijk België en de Regering van de Russische

Federatie over het wegvervoer, ondertekend te Moskou op 2 maart 2007

Ontwerp aangenomen tijdens de plenaire vergadering van 16/10/15, ordonnantie

bekrachtigd op 20/11/15 en bekendgemaakt in het Staatsblad van 27/11/15

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB647&montitre=A-168/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB647&montitre=A-168/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB647&montitre=A-168/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB648&montitre=A-169/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB648&montitre=A-169/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB648&montitre=A-169/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB649&montitre=A-170/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB649&montitre=A-170/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB649&montitre=A-170/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB650&montitre=A-171/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB650&montitre=A-171/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB650&montitre=A-171/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB651&montitre=A-172/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB651&montitre=A-172/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB651&montitre=A-172/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB652&montitre=A-173/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB652&montitre=A-173/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB652&montitre=A-173/1-14/15&base=parlbruparl_crb&taal=nd&target=

51

brussels parlement • jaarverslag 2015-2016

A-174/1-14/15 Ontwerp van ordonnantie houdende instemming met het Akkoord

over het wegvervoer tussen de Regering van het Koninkrijk België en de Regering

van de Republiek Kosovo, ondertekend te Brussel op 18 juni 2010

Ontwerp aangenomen tijdens de plenaire vergadering van 16/10/15, ordonnantie

bekrachtigd op 20/11/15 en bekendgemaakt in het Staatsblad van 27/11/15

A-175/1-14/15 Ontwerp van ordonnantie houdende instemming met het Akkoord

over het wegvervoer tussen de Regering van het Koninkrijk België en de Regering

van Montenegro, ondertekend te Podgorica op 16 februari 2010

Ontwerp aangenomen tijdens de plenaire vergadering van 16/10/15, ordonnantie

bekrachtigd op 20/11/15 en bekendgemaakt in het Staatsblad van 27/11/15

A-176/01-14/15 Ontwerp van ordonnantie houdende instemming met het Akkoord

over het wegvervoer tussen de Regering van het Koninkrijk België en de Regering

van de Republiek Servië, ondertekend te Brussel op 5 maart 2010

Ontwerp aangenomen tijdens de plenaire vergadering van 16/10/15, ordonnantie

bekrachtigd op 20/11/15 en bekendgemaakt in het Staatsblad van 27/11/15

Deze ordonnanties houden instemming in met een aantal akkoorden die gemeen-

schappelijke regels opleggen voor alle vervoer, over de weg zowel van goederen als

personen, tussen de twee betrokken landen, in transit over hun grondgebied en naar/

vanuit derde landen. Voor de verschillende types vervoer wordt ofwel een vrij systeem

ingesteld ofwel een systeem van vergunningen in het kader van de verplichtingen die

voortvloeien uit de Europese akkoorden.

A-181/1-14/15 Ontwerp van ordonnantie houdende instemming met het Inter

nationaal Verdrag van Nairobi betreffende de verwijdering van wrakken, 2007, en

de bijlage, opgemaakt in Nairobi op 18 mei 2007

Ontwerp aangenomen tijdens de plenaire vergadering van 16/10/15, ordonnantie

bekrachtigd op 20/11/15 en bekendgemaakt in het Staatsblad van 27/11/15

Deze ordonnantie houdt instemming in met het Verdrag van Nairobi en vult een leemte

op in de bestaande internationale instrumenten, door voor het eerst uniforme inter

nationale regels vast te leggen voor een prompte en doeltreffende verwijdering van

wrakken die buiten de territoriale wateren liggen.

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB653&montitre=A-174/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB653&montitre=A-174/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB653&montitre=A-174/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB654&montitre=A-175/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB654&montitre=A-175/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB654&montitre=A-175/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB655&montitre=A-176/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB655&montitre=A-176/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB655&montitre=A-176/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB659&montitre=A-181/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB659&montitre=A-181/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB659&montitre=A-181/1-14/15&base=parlbruparl_crb&taal=nd&target=

52

brussels parlement • jaarverslag 2015-2016

A-182/1-14/15 Ontwerp van ordonnantie houdende instemming met het Europees

Verdrag inzake hoofdwaterwegen die van internationaal belang zijn (AGN), opge-

maakt in Genève op 19 januari 1996

Ontwerp aangenomen tijdens de plenaire vergadering van 16/10/15, ordonnantie

bekrachtigd op 20/11/15 en bekendgemaakt in het Staatsblad van 27/11/15

Deze ordonnantie houdt instemming in met het Europees Verdrag inzake hoofdwater-

wegen die van internationaal belang zijn, o.a. het kanaal. Het akkoord draagt bij tot een

vermindering van verkeerscongesties, verkeersongevallen en nadelige milieueffecten.

Het schept een wettelijk kader dat voorziet in een gecoördineerd plan voor de ont

wikkeling en de aanleg van een net van waterwegen van internationaal belang, op

basis van overeengekomen infrastructurele en operationele parameters.

A-197/1-14/15 Ontwerp van ordonnantie houdende instemming met de Associatie-

overeenkomst tussen de Europese Unie en de Europese Gemeenschap voor Atoom-

energie en hun Lidstaten, enerzijds, en Oekraïne, anderzijds, gedaan te Brussel op

21 maart 2014 en op 27 juni 2014

Ontwerp aangenomen tijdens de plenaire vergadering van 20/11/15, ordonnantie

bekrachtigd op 03/12/15 en bekendgemaakt in het Staatsblad van 11/12/15

A-198/1-14/15 Ontwerp van ordonnantie houdende instemming met de Associatie-

overeenkomst tussen de Europese Unie en de Europese Gemeenschap voor Atoom-

energie en hun Lidstaten, enerzijds, en Georgië, anderzijds, gedaan te Brussel op

27 juni 2014

Ontwerp aangenomen tijdens de plenaire vergadering van 20/11/15, ordonnantie

bekrachtigd op 03/12/15 en bekendgemaakt in het Staatsblad van 11/12/15

A-199/1-14/15 Ontwerp van ordonnantie houdende instemming met de Associatie-

overeenkomst tussen de Europese Unie en de Europese Gemeenschap voor Atoom-

energie en hun Lidstaten, enerzijds, en de Republiek Moldavië, anderzijds, gedaan

te Brussel op 27 juni 2014

Ontwerp aangenomen tijdens de plenaire vergadering van 20/11/15, ordonnantie

bekrachtigd op 03/12/15 en bekendgemaakt in het Staatsblad van 11/12/15

Deze ordonnanties houden instemming in met de Associatieovereenkomsten, die

eveneens een volledige en brede vrijhandelsovereenkomst bevatten en deel uitmaken

van een nieuwe generatie Associatieovereenkomsten met de landen van het Oostelijk

Partnerschap. Hiermee begint een nieuwe fase in de contractuele betrekkingen

tussen de Unie en respectievelijk Oekraïne, Georgië en Moldavië, wat een verregaande

aanpassing van de wetgeving vereist.

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB660&montitre=A-182/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB660&montitre=A-182/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB660&montitre=A-182/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB671&montitre=A-197/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB671&montitre=A-197/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB671&montitre=A-197/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB671&montitre=A-197/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB672&montitre=A-198/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB672&montitre=A-198/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB672&montitre=A-198/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB672&montitre=A-198/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB673&montitre=A-199/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB673&montitre=A-199/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB673&montitre=A-199/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB673&montitre=A-199/1-14/15&base=parlbruparl_crb&taal=nd&target=

53

brussels parlement • jaarverslag 2015-2016

A-221/1-15/16 Ontwerp van ordonnantie houdende de eindregeling van de begro-

ting van het Brussels Hoofdstedelijk Gewest voor het jaar 2006

Ontwerp aangenomen tijdens de plenaire vergadering van 29/01/16, ordonnantie

bekrachtigd op 18/02/16 en bekendgemaakt in het Staatsblad van 16/03/16

A-222/1-15/16 Ontwerp van ordonnantie houdende de eindregeling van de begro-

ting van het Brussels Hoofdstedelijk Gewest voor het jaar 2007

Ontwerp aangenomen tijdens de plenaire vergadering van 29/01/16, ordonnantie

bekrachtigd op 18/02/16 en bekendgemaakt in het Staatsblad van 16/03/16

A-223/1-15/16 Ontwerp van ordonnantie houdende goedkeuring van de algemene

rekening en eindregeling van de begroting van de Diensten van de Regering voor

het jaar 2009

Ontwerp aangenomen tijdens de plenaire vergadering van 29/01/16, ordonnantie

bekrachtigd op 18/02/16 en bekendgemaakt in het Staatsblad van 16/03/16

A-224/1-15/16 Ontwerp van ordonnantie houdende goedkeuring van de algemene

rekening en eindregeling van de begroting van de Diensten van de Regering voor

het jaar 2010

Ontwerp aangenomen tijdens de plenaire vergadering van 29/01/16, ordonnantie

bekrachtigd op 18/02/16 en bekendgemaakt in het Staatsblad van 16/03/16

A-225/1-15/16 Ontwerp van ordonnantie houdende goedkeuring van de algemene

rekening en eindregeling van de begroting van de Diensten van de Regering voor

het jaar 2011

Ontwerp aangenomen tijdens de plenaire vergadering van 29/01/16, ordonnantie

bekrachtigd op 18/02/16 en bekendgemaakt in het Staatsblad van 16/03/16

A-226/1-15/16 Ontwerp van ordonnantie houdende goedkeuring van de algemene

rekening en eindregeling van de begroting van de Diensten van de Regering voor

het jaar 2012

Ontwerp aangenomen tijdens de plenaire vergadering van 29/01/16, ordonnantie

bekrachtigd op 18/02/16 en bekendgemaakt in het Staatsblad van 16/03/16

A-227/1-15/16 Ontwerp van ordonnantie houdende goedkeuring van de algemene

rekening en eindregeling van de begroting van de Diensten van de Regering voor

het jaar 2013

Ontwerp aangenomen tijdens de plenaire vergadering van 29/01/16, ordonnantie

bekrachtigd op 18/02/16 en bekendgemaakt in het Staatsblad van 16/03/16

Deze ordonnanties houden goedkeuring in van de algemene rekeningen en eindrege-

ling van de begrotingen van de diensten van de Regering voor het jaar 2013.

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB699&montitre=A-221/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB699&montitre=A-221/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB700&montitre=A-222/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB700&montitre=A-222/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB701&montitre=A-223/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB701&montitre=A-223/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB701&montitre=A-223/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB702&montitre=A-224/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB702&montitre=A-224/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB702&montitre=A-224/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB703&montitre=A-225/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB703&montitre=A-225/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB703&montitre=A-225/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB704&montitre=A-226/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB704&montitre=A-226/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB704&montitre=A-226/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB705&montitre=A-227/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB705&montitre=A-227/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB705&montitre=A-227/1-15/16&base=parlbruparl_crb&taal=nd&target=

54

brussels parlement • jaarverslag 2015-2016

A-228/1-15/16 Ontwerp van ordonnantie houdende instemming met de Overeen-

komst inzake luchtvervoer tussen ten eerste, de Verenigde Staten van Amerika,

ten tweede, de Europese Unie en haar Lidstaten, ten derde, IJsland, en ten vierde,

het Koninkrijk Noorwegen, ondertekend in Luxemburg op 16 juni 2011 en in Oslo op

21 juni 2011, en de Aanvullende Overeenkomst tussen ten eerste, de Europese Unie

en haar Lidstaten, ten tweede, IJsland, en ten derde, het Koninkrijk Noorwegen,

betreffende de toepassing van de overeenkomst vermeld onder 1°, ondertekend in

Luxemburg op 16 juni 2011 en in Oslo op 21 juni 2011

Ontwerp aangenomen tijdens de plenaire vergadering van 10/06/16, ordonnantie

bekrachtigd op 23/06/16 en bekendgemaakt in het Staatsblad van 14/07/16

A-229/1-15/16 Ontwerp van ordonnantie houdende instemming met de Euro-

Mediterrane luchtvaartovereenkomst tussen de Europese Unie en haar Lidstaten,

enerzijds, en het Hasjemitisch Koninkrijk Jordanië, anderzijds, opgesteld te Brussel

op 15 december 2010

Ontwerp aangenomen tijdens de plenaire vergadering van 10/06/16, ordonnantie

bekrachtigd op 23/06/16 en bekendgemaakt in het Staatsblad van 14/07/16

A-230/1-15/16 Ontwerp van ordonnantie houdende instemming met de Overeen-

komst tussen de Europese Unie en haar Lidstaten, enerzijds, en Georgië, ander-

zijds, betreffende een gemeenschappelijke luchtvaartruimte, gedaan te Brussel op

2 december 2010

Ontwerp aangenomen tijdens de plenaire vergadering van 10/06/16, ordonnantie

bekrachtigd op 23/06/16 en bekendgemaakt in het Staatsblad van 14/07/16

A-231/1-15/16 Ontwerp van ordonnantie houdende instemming met de Overeen-

komst inzake een gemeenschappelijke luchtvaartruimte tussen de Europese Unie

en haar Lidstaten, enerzijds, en de Republiek Moldavië, anderzijds, ondertekend in

Brussel op 26 juni 2012

Ontwerp aangenomen tijdens de plenaire vergadering van 10/06/16, ordonnantie

bekrachtigd op 23/06/16 en bekendgemaakt in het Staatsblad van 15/09/16

A-232/1-15/16 Ontwerp van ordonnantie houdende instemming met de Euro-

Mediterrane luchtvaartovereenkomst tussen de Europese Unie en haar Lidstaten,

enerzijds, en de regering van de Staat Israël, anderzijds, gedaan te Luxemburg op

10 juni 2013

Ontwerp aangenomen tijdens de plenaire vergadering van 10/06/16, ordonnantie

bekrachtigd op 23/06/16 en bekendgemaakt in het Staatsblad van 14/07/16

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB706&montitre=A-228/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB706&montitre=A-228/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB706&montitre=A-228/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB706&montitre=A-228/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB706&montitre=A-228/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB706&montitre=A-228/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB706&montitre=A-228/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB706&montitre=A-228/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB707&montitre=A-229/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB707&montitre=A-229/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB707&montitre=A-229/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB707&montitre=A-229/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB708&montitre=A-230/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB708&montitre=A-230/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB708&montitre=A-230/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB708&montitre=A-230/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB709&montitre=A-231/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB709&montitre=A-231/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB709&montitre=A-231/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB709&montitre=A-231/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB710&montitre=A-232/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB710&montitre=A-232/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB710&montitre=A-232/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB710&montitre=A-232/1-15/16&base=parlbruparl_crb&taal=nd&target=

55

brussels parlement • jaarverslag 2015-2016

Deze ordonnanties houden instemming in met de luchtvaartovereenkomsten die tot

doel hebben de luchtvaartbetrekkingen tussen de Europese Unie en de respectieve

landen geleidelijk te liberaliseren.

A-233/1-15/16 Ontwerp van ordonnantie houdende instemming met de Overeen-

komst betreffende de deelname van de Republiek Kroatië aan de Europese Econo-

mische Ruimte, de Slotakte en de drie daarmee verband houdende overeenkomsten,

gedaan te Brussel op 11 april 2014 en op 5 november 2014

Ontwerp aangenomen tijdens de plenaire vergadering van 29/01/16, ordonnantie

bekrachtigd op 18/02/16 en bekendgemaakt in het Staatsblad van 16/03/16

Deze ordonnantie houdt instemming in met de Overeenkomst die voorziet in de

technisch‑juridische aanpassing van de Overeenkomst inzake de Europese Economi-

sche Ruimte aan de toetreding van de Republiek Kroatië tot de EER nadat het land op

1 juli 2013 lid werd van de Europese Unie.

A-236/1-15/16 Ontwerp van ordonnantie tot wijziging van de wet van 6 juli 1971

betreffende de oprichting van bpost en betreffende sommige postdiensten

Ontwerp aangenomen tijdens de plenaire vergadering van 20/11/15, ordonnantie

bekrachtigd op 03/12/15 en bekendgemaakt in het Staatsblad van 11/12/15

Deze ordonnantie schrapt het voordelig fiscaal stelsel dat bpost thans geniet op

grond van artikel 7 van de wet van 6 juli 1971 betreffende de oprichting van bpost

en betreffende sommige postdiensten. De schrapping van dat voordelig stelsel

was vereist aangezien de Europese Commissie heeft geoordeeld dat die voordelen

verboden Staatssteun zijn.

A-246/1-15/16 Budgettaire aanpassing nr. 2 van het boekjaar 2015 van de Frans-

talige Instelling belast met het beheer van de materiële en financiële belangen van

de erkende niet-confessionele levensbeschouwelijke gemeenschappen en erkende

centra voor morele dienstverlening van het administratief arrondissement Brussel-

Hoofdstad

Ontwerp aangenomen tijdens de plenaire vergadering van 20/11/15

Het betreft een gunstig advies, zonder voorbehoud, inzake een wijziging van de begro-

ting voor de voornoemde diensten.

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB711&montitre=A-233/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB711&montitre=A-233/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB711&montitre=A-233/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB711&montitre=A-233/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB714&montitre=A-236/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB714&montitre=A-236/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB724&montitre=A-246/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB724&montitre=A-246/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB724&montitre=A-246/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB724&montitre=A-246/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB724&montitre=A-246/1-15/16&base=parlbruparl_crb&taal=nd&target=

56

brussels parlement • jaarverslag 2015-2016

A-248/1-15/16 Ontwerp van ordonnantie houdende de aanpassing van de Alge-

mene Uitgavenbegroting van het Brussels Hoofdstedelijk Gewest voor het begro-

tingsjaar 2015

Ontwerp aangenomen tijdens de plenaire vergadering van 04/12/15, ordonnantie

bekrachtigd op 04/12/15 en bekendgemaakt in het Staatsblad van 19/01/16

A-249/1-15/16 Ontwerp van ordonnantie houdende de aanpassing van de Alge-

mene Uitgavenbegroting van het Brussels Hoofdstedelijk Gewest voor het begro-

tingsjaar 2015

Ontwerp aangenomen tijdens de plenaire vergadering van 04/12/15

A-250/1-15/16 Ontwerp van verordening houdende de aanpassing van de

Middelenbegroting van de Agglomeratie Brussel voor het begrotingsjaar 2015

Ontwerp aangenomen tijdens de plenaire vergadering van 04/12/15, ordonnantie

bekrachtigd op 04/12/15 en bekendgemaakt in het Staatsblad van 19/01/16

A-251/1-15/16 Ontwerp van verordening houdende de aanpassing van de Alge-

mene Uitgavenbegroting van de Agglomeratie Brussel voor het begrotingsjaar 2015

Ontwerp aangenomen tijdens de plenaire vergadering van 04/12/15, ordonnantie

bekrachtigd op 04/12/15 en bekendgemaakt in het Staatsblad van 19/01/16

A-252/1-15/16 Ontwerp van ordonnantie houdende de Middelenbegroting van

het Brussels Hoofdstedelijk Gewest voor het begrotingsjaar 2016

Ontwerp aangenomen tijdens de plenaire vergadering van 18/12/15, ordonnantie

bekrachtigd op 18/12/15 en bekendgemaakt in het Staatsblad van 31/12/15

A-253/1-15/16 Ontwerp van ordonnantie houdende de Algemene Uitgaven

begroting van het Brussels Hoofdstedelijk Gewest voor het begrotingsjaar 2016

Ontwerp aangenomen tijdens de plenaire vergadering van 18/12/15, ordonnantie

bekrachtigd op 18/12/15 en bekendgemaakt in het Staatsblad van 21/01/16

A-255/1-15/16 Ontwerp van verordening houdende de Middelenbegroting van de

Agglomeratie Brussel voor het begrotingsjaar 2016

Ontwerp aangenomen tijdens de plenaire vergadering van 18/12/15, ordonnantie

bekrachtigd op 18/12/15 en bekendgemaakt in het Staatsblad van 15/01/16

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB726&montitre=A-248/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB726&montitre=A-248/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB726&montitre=A-248/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB735&montitre=A-249/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB735&montitre=A-249/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB735&montitre=A-249/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB737&montitre=A-250/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB737&montitre=A-250/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OD729&montitre=A-251/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OD729&montitre=A-251/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB730&montitre=A-252/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB730&montitre=A-252/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB731&montitre=A-253/3-15/16 %281ste deel%29&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB731&montitre=A-253/3-15/16 %281ste deel%29&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OD733&montitre=A-255/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OD733&montitre=A-255/1-15/16&base=parlbruparl_crb&taal=nd&target=

57

brussels parlement • jaarverslag 2015-2016

A-256/1-15/16 Ontwerp van verordening houdende de Algemene Uitgavenbegro-

ting van de Agglomeratie Brussel voor het begrotingsjaar 2016

Ontwerp aangenomen tijdens de plenaire vergadering van 18/12/15, ordonnantie

bekrachtigd op 18/12/15 en bekendgemaakt in het Staatsblad van 19/01/16

De ontvangsten van 2015 worden aangepast met 4.188.420.000 euro, i.e. een daling

van 29.987.000 euro i.v.m. de initiële begroting 2015. De uitgaven 2015 worden aan-

gepast met 4.698.101.000 euro vereffeningen, i.e. een daling van 36.769.000 euro

i.v.m. de initiële begroting 2015 en van 4.938.747.000 euro vastleggingen, i.e. een

daling van 231.018.000 euro i.v.m. de initiële begroting 2015.

De ontvangsten van 2016 worden geraamd op 4.357.377.000 euro, i.e. een stijging van

168.957.000 euro i.v.m. de aangepaste begroting 2015. De uitgaven 2016 worden

geraamd op 4.876.989.000 euro vereffeningen, i.e. een stijging van 178.888.000 euro

i.v.m. de aangepaste begroting 2015 en van 5.386.145.000 euro vastleggingen, i.e. een

stijging van 447.398.000 euro i.v.m. de aangepaste begroting 2015.

A-261/1-15/16 Ontwerp van ordonnantie tot wijziging van de ordonnantie van

26 juli 2013 houdende omzetting van richtlijn 2011/16/EU van de Raad van

15 februari 2011 betreffende de administratieve samenwerking op het gebied van

de belastingen en tot intrekking van richtlijn 77/799/EEG

Ontwerp aangenomen tijdens de plenaire vergadering van 29/01/16, ordonnantie

bekrachtigd op 18/02/16 en bekendgemaakt in het Staatsblad van 16/03/16

Deze ordonnantie vergroot de samenwerking tussen de lidstaten van de Europese

Unie, om te voorkomen dat sommige belastingplichtigen zich aan hun fiscale verplich-

tingen onttrekken.

A-262/1-15/16 Voorstel van bijzondere ordonnantie tot wijziging van de nadere

regels voor de uitoefening van het petitierecht

Voorstel aangenomen tijdens de plenaire vergadering van 19/07/16, ordonnantie

bekrachtigd op 20/07/16 en bekendgemaakt in het Staatsblad van 14/09/16

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OD736&montitre=A-256/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OD736&montitre=A-256/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB744&montitre=A-261/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB744&montitre=A-261/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB744&montitre=A-261/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB744&montitre=A-261/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC745&montitre=A-262/2-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC745&montitre=A-262/2-15/16&base=parlbruparl_crb&taal=nd&target=

58

brussels parlement • jaarverslag 2015-2016

A-302/1-15/16 Voorstel van ordonnantie betreffende het recht gehoord te worden

in het kader van een aan het Parlement gerichte petitie

Voorstel aangenomen tijdens de plenaire vergadering van 19/07/16, ordonnantie

bekrachtigd op 20/07/16 en bekendgemaakt in het Staatsblad van 14/09/16

Deze ordonnanties moderniseren het petitierecht. Het Parlement heeft het recht de

petities door te sturen naar de Regering, die verplicht is uitleg te verschaffen.

De indiener van een petitie die ondertekend is door ten minste vijfduizend personen

die hun woonplaats hebben in het Brussels Hoofdstedelijk Gewest en de volle leeftijd

van zestien jaar hebben bereikt, heeft het recht gehoord te worden, indien nodig met

het oog op een debat in de plenaire vergadering. De indiener van een petitie heeft

recht op een antwoord binnen zes maanden na de indiening van de petitie.

A-270/1-15/16 Ontwerp van verordening tot wijziging van de agglomeratieopcen-

tiemen op de onroerende voorheffing en van de aanvullende agglomeratiebelasting

op de personenbelasting

Ontwerp aangenomen tijdens de plenaire vergadering van 18/12/15, ordonnantie

bekrachtigd op 18/12/15 en bekendgemaakt in het Staatsblad van 30/12/15

A-271/1-15/16 Ontwerp van ordonnantie tot wijziging van de ordonnantie van

21 december 2012 tot vaststelling van de fiscale procedure in het Brussels Hoofd-

stedelijk Gewest en enkele procedurele bepalingen van andere ordonnanties

Ontwerp aangenomen tijdens de plenaire vergadering van 18/12/15, ordonnantie

bekrachtigd op 18/12/15 en bekendgemaakt in het Staatsblad van 30/12/15

A-272/1-15/16 Ontwerp van ordonnantie houdende het eerste deel van de fiscale

hervorming

Ontwerp aangenomen tijdens de plenaire vergadering van 18/12/15, ordonnantie

bekrachtigd op 18/12/15 en bekendgemaakt in het Staatsblad van 30/12/15

Deze ordonnanties beogen met name: de afschaffing van de forfaitaire gewest

belasting; de toekenning van een premie van 120 euro voor de kwetsbare eigenaars

in 2016 een hervorming van de onroerende schenkingsrechten; de afschaffing van de

agglomeratie‑opcentiemen van 1% op de personenbelasting; een vermindering van

de aftrekbaarheid van de dienstencheques.

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC794&montitre=A-302/4-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC794&montitre=A-302/4-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OD746&montitre=A-270/3-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OD746&montitre=A-270/3-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OD746&montitre=A-270/3-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB748&montitre=A-271/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB748&montitre=A-271/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB748&montitre=A-271/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB747&montitre=A-272/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB747&montitre=A-272/1-15/16&base=parlbruparl_crb&taal=nd&target=

59

brussels parlement • jaarverslag 2015-2016

A-288/1-15/16 Ontwerp van ordonnantie betreffende de overname van de activi-

teiten van de Comités tot aankoop van onroerende goederen door het Brussels

Hoofdstedelijk Gewest

Ontwerp aangenomen tijdens de plenaire vergadering van 10/06/16, ordonnantie

bekrachtigd op 23/06/16 en bekendgemaakt in het Staatsblad van 14/07/16

Aangezien het Gewest bevoegd geworden is om te bepalen wie handelingen met een

onroerend karakter kan authenticeren, waarbij zijzelf partij is, machtigt deze ordon-

nantie de personeelsleden die bij Brussel Fiscaliteit door de Regering (zullen) aan

gewezen worden om schattingen te doen en onroerend goed te verwerven. De ordon-

nantie bepaalt het bevoegdheidsdomein van de betreffende personeelsleden vanuit

materieel, territoriaal en persoonlijk perspectief.

A-316/1-15/16 Ontwerp van ordonnantie houdende diverse wijzigingen met

betrekking tot de wegfiscaliteit van zware voertuigen

Ontwerp aangenomen tijdens de plenaire vergadering van 18/03/16, ordonnantie

bekrachtigd op 24/03/16 en bekendgemaakt in het Staatsblad van 31/03/16

Deze ordonnantie stelt begeleidende maatregelen in naar aanleiding van de invoering

van de kilometerheffing. Zo voorziet de tekst in: een nultarief voor zware voertuigen

tussen 3,5 ton en 12 ton en waarvoor vanaf 1 april 2016 een kilometerheffing geldt;

een minimumtarief voor de zware voertuigen van 12 ton of meer; een evenredige terug-

betaling van reeds aangekochte eurovignetten voor de periodes die doorlopen na

1 april 2016, teneinde een dubbele belasting te voorkomen.

A-318/1-15/16 Voorstel van resolutie inzake de Yogyakarta-beginselen betref-

fende de toepassing van het internationaal recht inzake mensenrechten met betrek-

king tot seksuele geaardheid en genderidentiteit

Voorstel aangenomen tijdens de plenaire vergadering van 19/07/16

Deze resolutie verzoekt de Regering: in te stemmen met de Yogyakartabeginselen om

een einde te maken aan elke discriminatie op grond van de seksuele geaardheid en de

genderidentiteit; er bij de federale Regering op aan te dringen de situatie van trans-

genderisten te verbeteren; het publiek te sensibiliseren; de organisaties die ook de

transgenderisten vertegenwoordigen te steunen; de genderidentiteit op te nemen in

de diversiteitsplannen.

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB774&montitre=A-288/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB774&montitre=A-288/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB774&montitre=A-288/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB783&montitre=A-316/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB783&montitre=A-316/1-15/16&base=parlbruparl_crb&taal=nd&target=

60

brussels parlement • jaarverslag 2015-2016

A-326/1-15/16 Ontwerp van ordonnantie tot wijziging van het Wetboek van de

met de inkomstenbelastingen gelijkgestelde belastingen wat betreft de belasting

op spelen en weddenschappen

Ontwerp aangenomen tijdens de plenaire vergadering van 13/05/16, ordonnantie

bekrachtigd op 26/05/16 en bekendgemaakt in het Staatsblad van 09/06/16

Deze ordonnantie past de aanslagvoet en de heffingsgrondslag inzake de belasting op

spelen en weddenschappen aan voor een aantal casinospelen, teneinde tegemoet te

komen aan de moeilijkheden van de sector, die immers veranderingen ondergaat op

verschillende niveaus.

A-328/1-15/16 Ontwerp van ordonnantie houdende instemming met het samen

werkingsakkoord van 24 maart 2016 tussen het Vlaams Gewest, het Waals Gewest

en het Brussels Hoofdstedelijk Gewest houdende oprichting van een bemiddelende

instantie in het kader van de elektronische tolheffingssystemen op het grondgebied

van de drie Gewesten

Ontwerp aangenomen tijdens de plenaire vergadering van 10/06/16, ordonnantie

bekrachtigd op 23/06/16 en bekendgemaakt in het Staatsblad van 07/07/16

Deze ordonnantie richt een bemiddelende instantie op, belast met het vergemakkelij-

ken van bemiddeling tussen tolheffende instanties die over een op het grondgebied

van de lidstaat gelegen tolgebied beschikken en de EETS-dienstverleners (European

Electronic Toll Service). Daarnaast bepaalt zij de principes voor de bemiddeling door

de bemiddelende instantie.

A-340/1-15/16 Voorstel van ordonnantie houdende wijziging van de ordonnantie

van 12 juli 2012 houdende de organisatie van de elektronische stemming voor de

gemeenteraadsverkiezingen

Voorstel aangenomen tijdens de plenaire vergadering van 24/06/2016, ordonnantie

bekrachtigd op 20/07/16 en bekendgemaakt in het Staatsblad van 15/09/16

Zie ook: bespreking in plenaire vergadering op pagina 25

A-341/1-15/16 Voorstel van resolutie voor de keuze van een stemsysteem

Voorstel aangenomen tijdens de plenaire vergadering van 24/06/2016, ordonnantie

bekrachtigd op 20/07/16 en bekendgemaakt in het Staatsblad van 15/09/16

De ordonnantie en de resolutie breiden het geautomatiseerd stemsysteem, dat tot nog

toe zijn nut heeft bewezen op kleine schaal en dat verschillende controleniveaus

mogelijk maakt dankzij het afdrukken van een papieren bewijs, uit tot alle gemeenten

van het Gewest.

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC820&montitre=A-340/3-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC820&montitre=A-340/3-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC820&montitre=A-340/3-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF821&montitre=A-341/1-15/16&base=parlbruparl_crb&taal=nd&target=

61

brussels parlement • jaarverslag 2015-2016

–  Commissie voor de Infrastructuur

A-303/1-15/16 Ontwerp van ordonnantie tot wijziging van de ordonnantie van

22 januari 2009 houdende de organisatie van het parkeerbeleid en de oprichting

van het Brussels Hoofdstedelijk Parkeeragentschap en van de ordonnantie van

3 april 2014 betreffende de aanvullende reglementen op het wegverkeer en de

plaatsing en bekostiging van de verkeerstekens

Ontwerp aangenomen tijdens de plenaire vergadering van 18/03/16, ordonnantie

bekrachtigd op 14/04/16 en bekendgemaakt in het Staatsblad van 25/04/16

Deze ordonnantie biedt de mogelijkheid tot het goedkeuren van een nieuw besluit

tot regeling van de invoering “free floating”, d.w.z. “carsharing”, maar zonder de voer-

tuigen te moeten terugbrengen naar een vertrekstation.

A-351/1-15/16 Ontwerp van ordonnantie tot wijziging van de ordonnantie van

22 november 1990 betreffende de organisatie van het openbaar vervoer in het

Brussels Hoofdstedelijk Gewest

Ontwerp aangenomen tijdens de plenaire vergadering van 08/07/16, ordonnantie

bekrachtigd op 20/07/16 en bekendgemaakt in het Staatsblad van 28/07/16

Deze ordonnantie wijzigt het stelsel van vaststelling en administratieve vervolging

bij inbreuken op de vervoersregels van de MIVB, door deze laatste in staat te stellen

zelf haar sanctionerende ambtenaar aan te wijzen en zo de bestrijding van kleine

overtredingen (fraude, beschadigingen, enz.) doeltreffender te maken. Tevens biedt

deze tekst de mogelijkheid tot een betere bescherming van de minderjarigen, door hen

vrijwillige gemeenschapsdienst voor te stellen om hun foute daden te herstellen.

A-352/1-15/16 Ontwerp van ordonnantie tot wijziging van de ordonnantie van

22 januari 2009 houdende de organisatie van het parkeerbeleid en de oprichting

van het Brussels Hoofdstedelijk Parkeeragentschap en van de ordonnantie van

3 april 2014 betreffende de aanvullende reglementen op het wegverkeer en de

plaatsing en bekostiging van de verkeersteken

Ontwerp aangenomen tijdens de plenaire vergadering van 08/07/16, ordonnantie

bekrachtigd op 20/07/16 en bekendgemaakt in het Staatsblad van 28/07/16

Deze ordonnantie wijzigt gedeeltelijk de parkeerordonnantie van 2009. De belangrijk-

ste wijzigingen zijn de volgende: de personen met een handicap mogen ook gratis

parkeren in de rode (en oranje) zones, de tarieven worden aangepast voor de

forfaitaire retributies in geval van niet betaling of overschrijding van de parkeertijd

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB782&montitre=A-303/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB782&montitre=A-303/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB782&montitre=A-303/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB782&montitre=A-303/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB782&montitre=A-303/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB823&montitre=A-351/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB823&montitre=A-351/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB823&montitre=A-351/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB822&montitre=A-352/3-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB822&montitre=A-352/3-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB822&montitre=A-352/3-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB822&montitre=A-352/3-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB822&montitre=A-352/3-15/16&base=parlbruparl_crb&taal=nd&target=

62

brussels parlement • jaarverslag 2015-2016

(van 50 tot 100 euro), de gemeenten of het parkeeragentschap kunnen parkeerretribu-

ties vragen per minuut en er worden gewestelijke vrijstellingskaarten ingevoerd waar-

mee geparkeerd kan worden in zones die de grenzen van de gemeente overschrijden.

A-365/1-15/16 Ontwerp van ordonnantie tot wijziging van de ordonnantie van

12 december 1991 houdende oprichting van begrotingsfondsen

Ontwerp aangenomen tijdens de plenaire vergadering van 19/07/16

Deze ordonnantie richt een verkeersveiligheidsfonds voor het Brussels Gewest op.

Het fonds heeft dubbele inkomsten: de boetes voor verkeersovertredingen die een

gewestelijke aangelegenheid geworden zijn na de zesde staatshervorming en de

heffingen en inningen in het kader van de uitvoering van de overdracht van de

bevoegdheid voor verkeersveiligheid naar de Gewesten.

A-371/1-15/16 Verslag uitgebracht namens de Commissie voor de Infrastructuur,

belast met Openbare Werken en de Mobiliteit: Voorstel van resolutie betreffende de

toegankelijkheid van de infrastructuur en voorzieningen van de MIVB voor personen

met een handicap

Voorstel aangenomen tijdens de plenaire vergadering van 08/07/16

Nadat de leden van de commissie een ervaring in het veld beleefd hadden als persoon

met een handicap (rolstoel, blinddoek enzovoort), is er een resolutie opgesteld waarin

de Regering verzocht wordt om beter rekening te houden met de trajecten en de

aanwezigheid van personen met beperkte mobiliteit in de voertuigen en de infra

structuur van de MIVB.

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB841&montitre=A-365/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB841&montitre=A-365/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF840&montitre=A-371/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF840&montitre=A-371/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF840&montitre=A-371/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF840&montitre=A-371/1-15/16&base=parlbruparl_crb&taal=nd&target=

63

brussels parlement • jaarverslag 2015-2016

–  Commissie voor de Economische Zaken en de Tewerkstelling

A-177/1-15/16 Ontwerp van ordonnantie houdende algemene regels betreffende

de inhouding, de terugvordering en de niet-vereffening van subsidies op het vlak

van werkgelegenheid en economie

Ontwerp aangenomen tijdens de plenaire vergadering van 21/09/15, ordonnantie

bekrachtigd op 08/10/15 en bekendgemaakt in het Staatsblad van 13/10/15

Deze ordonnantie wijzigt verschillende wetten en ordonnanties om de cohesie van

de subsidieregels te verbeteren. De ordonnantie voert een nooit eerder geziene

regeling in waarbij het bestuur voor Economie en Werkgelegenheid een hem

verschuldigde boete kan compenseren met de subsidie waarop de schuldenaar van

de boete recht heeft.

A-279/1-15/16 Ontwerp van ordonnantie betreffende de stages voor werkzoekenden

Ontwerp aangenomen tijdens de plenaire vergadering van 19/02/16, ordonnantie

bekrachtigd op 10/03/16 en bekendgemaakt in het Staatsblad van 23/03/16

Deze ordonnantie vormt het wettelijk kader van alle stages en opleidingen waarvoor

het Gewest een toelage geeft, in het bijzonder de stage voor de eerste beroepservaring.

De ordonnantie bevat de gemeenschappelijke principes voor de toegangsvoorwaarden,

de toelage, de controle en de sancties.

A-370/1-15/16 Ontwerp van ordonnantie houdende instemming met het samen

werkingsakkoord tussen het Brussels Hoofdstedelijk Gewest, de Franse Gemeen-

schap en de Franse Gemeenschapscommissie betreffende de terbeschikkingstelling

van voorzieningen in het kader van de herziening van het kwalificerend onderwijs

en de samenwerking tussen de centra voor gevorderde technologieën en de

beroepsreferentiecentra

Ontwerp aangenomen tijdens de plenaire vergadering van 18/07/16

Deze ordonnantie breidt de toegang van de technische en beroepsscholen uit tot de

technologische uitrustingen van de centra voor geavanceerde technologie en de

beroepsreferentiecentra.

–  Commissie voor de Territoriale Ontwikkeling

A-273/1-15/16 Ontwerp van ordonnantie houdende instemming met het Samen-

werkingsakkoord tussen de Federale Staat, het Vlaamse Gewest, het Waalse Gewest

en het Brusselse Hoofdstedelijk Gewest, de Vlaamse Gemeenschap, de Franse

Gemeenschap, de Duitstalige Gemeenschap, de Gemeenschappelijke Gemeen-

schapscommissie en de Franse Gemeenschapscommissie betreffende de nadere

regels voor de werking van het Interfederaal Instituut voor de statistiek, van de

raad van bestuur en de Wetenschappelijke Comités van het Instituut voor de

Nationale Rekeningen

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB641&montitre=A-177/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB641&montitre=A-177/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB641&montitre=A-177/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB763&montitre=A-279/3-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB838&montitre=A-370/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB838&montitre=A-370/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB838&montitre=A-370/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB838&montitre=A-370/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB838&montitre=A-370/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB838&montitre=A-370/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB749&montitre=A-273/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB749&montitre=A-273/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB749&montitre=A-273/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB749&montitre=A-273/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB749&montitre=A-273/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB749&montitre=A-273/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB749&montitre=A-273/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB749&montitre=A-273/1-15/16&base=parlbruparl_crb&taal=nd&target=

64

brussels parlement • jaarverslag 2015-2016

Ontwerp aangenomen tijdens de plenaire vergadering van 18/12/15, ordonnantie

bekrachtigd op 18/12/15 en bekendgemaakt in het Staatsblad van 19/01/16

Deze ordonnantie houdt instemming in met een samenwerkingsakkoord tussen de

federale Staat en de deelstaten ingevolge de interfederalisering van het Nationaal

Instituut voor de Statistiek (NIS) en de integratie van de deelstaten in het Instituut

voor de Nationale Rekeningen (INR) in het kader van de zesde staatshervorming.

A-298/1-15/16 Voorstel van resolutie ter ondersteuning van de kandidatuur

van het Brussels Hoofdstedelijk Gewest voor het “Netwerk van creatieve steden”

van de UNESCO

Voorstel aangenomen tijdens de plenaire vergadering van 10/06/16

Deze resolutie verzoekt de Brusselse Regering om, gelet op het belang van de crea

tiviteit in het Gewest, een rist maatregelen te nemen om bij te dragen tot de inschrij-

ving van Brussel op de lijst van de creatieve steden van de UNESCO.

–  Commissie voor de Binnenlandse Zaken

A-135/1-14/15 Voorstel van ordonnantie tot wijziging van artikel 11 van de

Nieuwe Gemeentewet om de mogelijkheden van verlof wegens verhindering van een

gemeenteraadslid uit te breiden

Ontwerp aangenomen tijdens de plenaire vergadering van 04/03/16, ordonnantie

bekrachtigd op 24/03/16 en bekendgemaakt in het Staatsblad van 01/04/16

Deze ordonnantie maakt de tijdelijke vervanging mogelijk van een gemeenteraadslid

wegens ziekte, studies, verblijf in het buitenland of zorg voor een familielid tot en

met de tweede graad. Tot nu toe was die vervanging enkel mogelijk in geval van ouder-

schapsverlof of wegens dienstplicht.

A-238/1-15/16 Ontwerp van ordonnantie houdende wijziging van de ordonnantie

van 16 juli 1998 betreffende de toekenning van subsidies om investeringen van

openbaar nut aan te moedigen (niet in kleur plaatsen)

Ontwerp aangenomen tijdens de plenaire vergadering van 18/12/15, ordonnantie

bekrachtigd op 18/12/15 en bekendgemaakt in het Staatsblad van 18/01/16

Deze ordonnantie wijzigt de uiterste datum voor de indiening van aanvragen voor

subsidies die investeringen van openbaar nut aanmoedigen.

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF790&montitre=A-298/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF790&montitre=A-298/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF790&montitre=A-298/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC606&montitre=A-135/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC606&montitre=A-135/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC606&montitre=A-135/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB716&montitre=A-238/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB716&montitre=A-238/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB716&montitre=A-238/1-15/16&base=parlbruparl_crb&taal=nd&target=

65

brussels parlement • jaarverslag 2015-2016

A-287/1-15/16 Ontwerp van ordonnantie tot wijziging van de ordonnantie van

14 mei 1998 houdende regeling van het administratief toezicht op de gemeenten

van het Brussels Hoofdstedelijk Gewest, alsook van artikel 112 van de Nieuwe

Gemeentewet

Ontwerp aangenomen tijdens de plenaire vergadering van 10/06/16, ordonnantie

bekrachtigd op 23/06/16 en bekendgemaakt in het Staatsblad van 08/07/16

Deze ordonnantie vereenvoudigt en versnelt de procedures voor het gewone adminis-

tratieve toezicht op de gemeenten. De ordonnantie wijzigt ook de bepalingen betref-

fende de gemeentelijke informatiebladen en de toegang van de oppositie ertoe.

A-294/1-15/16 Voorstel van ordonnantie tot wijziging van de Nieuwe Gemeente-

wet wat de benoeming van het onderwijzend personeel betreft

Voorstel aangenomen tijdens de plenaire vergadering van 04/03/16, ordonnantie

bekrachtigd op 24/03/16 en bekendgemaakt in het Staatsblad van 01/04/16

Deze ordonnantie regelt de machtiging van de gemeenteraad aan het college van

burgemeester en schepenen om gesubsidieerde leerkrachten die een bevorderings-

ambt of een selectieambt uitoefenen te benoemen.

A-295/1-15/16 Voorstel van ordonnantie tot wijziging van de Nieuwe Gemeentewet

teneinde een einde te stellen aan de examengelden voor sollicitaties bij lokale

besturen

Voorstel aangenomen tijdens de plenaire vergadering van 18/03/16, ordonnantie

bekrachtigd op 14/04/16 en bekendgemaakt in het Staatsblad van 25/04/16

Deze ordonnantie schrapt de kosten voor de inschrijving voor een selectieprocedure

en de bijhorende kosten voor de proeven en examens die in het kader van een selec-

tie- of bevorderingsprocedure georganiseerd worden.

A-296/1-15/16 Voorstel van ordonnantie tot wijziging van de Nieuwe Gemeentewet

om de verplichting van de borgstelling voor de gemeenteontvangers af te schaffen

Voorstel aangenomen tijdens de plenaire vergadering van 18/03/16, ordonnantie

bekrachtigd op 14/04/16 en bekendgemaakt in het Staatsblad van 25/04/16

Deze ordonnantie schaft de verplichting van de borgstelling voor de gemeenteont

vangers en in fine, het vermoeden van aansprakelijkheid af, zonder daarom het prin-

cipe van de persoonlijke, burgerlijke, strafrechtelijke en disciplinaire aansprakelijk-

heid van de gemeenteontvanger aan te tasten.

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB772&montitre=A-287/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB772&montitre=A-287/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB772&montitre=A-287/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB772&montitre=A-287/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC779&montitre=A-294/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC779&montitre=A-294/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC780&montitre=A-295/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC780&montitre=A-295/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC780&montitre=A-295/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC781&montitre=A-296/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC781&montitre=A-296/1-15/16&base=parlbruparl_crb&taal=nd&target=

66

brussels parlement • jaarverslag 2015-2016

A-343/1-15/16 Ontwerp van ordonnantie tot wijziging van de ordonnantie van

16 juli 1998 betreffende de toekenning van subsidies om investeringen van open-

baar nut aan te moedigen

Ontwerp aangenomen tijdens de plenaire vergadering van 19/07/16, ordonnantie

bekrachtigd op 20/07/16 en bekendgemaakt in het Staatsblad van 14/09/16

Deze ordonnantie verlicht de administratieve last voor de gemeenten, door de

aanvraag om principiële toestemming voor de toekenning van subsidies (PITS) te

schrappen, door een begeleidingscomité met de plaatselijke overheden en het Gewest

in het leven te roepen en door het uitbetaalde subsidievoorschot te verhogen van

20% naar 80%.

–  Commissie voor het Leefmilieu en de Energie

A-59/1-14/15 Voorstel van resolutie voor het opmaken van een energiepact

Voorstel aangenomen tijdens de plenaire vergadering van 04/03/16

Deze resolutie verzoekt de Regering om een energiepact op te maken, samen met de

energiesector en alle belanghebbenden, de energiesector en de Vlaamse en Waalse

Regering, en een ruime en sterke betrokkenheid van de burgers te verzekeren.

Dat energiepact moet bepalingen formuleren die moeten worden omgezet in concrete,

ambitieuze en bindende langetermijndoelstellingen op het vlak van energiebesparing,

het aandeel hernieuwbare energie en broeikasgasreductie.

A-62/1-14/15 Voorstel van ordonnantie tot invoering van een evenwichtige ver

tegenwoordiging van vrouwen en mannen in het Milieucollege

Voorstel aangenomen tijdens de plenaire vergadering van 10/06/16, ordonnantie

bekrachtigd op 23/06/16 en bekendgemaakt in het Staatsblad van 14/07/16

Deze ordonnantie stelt dat het Milieucollege verplicht een minimum aantal vrouwen

en mannen moet bevatten. Maximum twee derde van de leden van het Milieucollege

moeten tot hetzelfde geslacht behoren.

A-68/1-14/15 Voorstel van resolutie betreffende de intergewestelijke coördinatie

voor de preventie van overstromingen en de kwaliteitsbewaking van het water in

de Zennevallei

Voorstel aangenomen tijdens de plenaire vergadering van 08/07/16

Deze resolutie verzoekt de Regering formele samenwerking op te zetten met de

Vlaamse en Waalse overheden om overstromingen in de Zennevallei te voorkomen en

de kwaliteit van het Zennewater te verbeteren.

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB837&montitre=A-343/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB837&montitre=A-343/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB837&montitre=A-343/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF527&montitre=A-59/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC530&montitre=A-62/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC530&montitre=A-62/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF537&montitre=A-68/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF537&montitre=A-68/1-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF537&montitre=A-68/1-14/15&base=parlbruparl_crb&taal=nd&target=

67

brussels parlement • jaarverslag 2015-2016

A-220/1-15/16 Ontwerp van ordonnantie houdende instemming met het Protocol

inzake toegang tot genetische rijkdommen en de eerlijke en billijke verdeling

van voordelen voortvloeiende uit hun gebruik bij het Verdrag inzake biologische

diversiteit, en met de bijlage ervan, gedaan te Nagoya (Japan), op 29 oktober 2010

Ontwerp aangenomen tijdens de plenaire vergadering van 20/11/15, ordonnantie

bekrachtigd op 03/12/15 en bekendgemaakt in het Staatsblad van 11/12/15

Deze ordonnantie houdt instemming in met het Protocol inzake toegang tot genetische

rijkdommen en de eerlijke en billijke verdeling van voordelen voortvloeiend uit hun

gebruik in het kader van het Verdrag inzake biologische diversiteit. Dit protocol betreft

de derde doelstelling van het Verdrag inzake biologische diversiteit, i.e. een waarde

te verlenen aan de diversiteit van genetische rijkdommen, zodat er een bijkomende

stimulans ontstaat om die diversiteit te beschermen en duurzaam te gebruiken, wat op

zijn beurt zou moeten bijdragen tot duurzame ontwikkeling en menselijk welzijn.

A-234/1-15/16 Voorstel van ordonnantie tot wijziging van de ordonnantie van

2 mei 2013 houdende het Brussels Wetboek van Lucht, Klimaat en Energiebeheersing

Voorstel aangenomen tijdens de plenaire vergadering van 18/12/15, ordonnantie

bekrachtigd op 18/12/15 en bekendgemaakt in het Staatsblad van 13/01/16

Deze ordonnantie wijzigt het Brussels Wetboek van Lucht, Klimaat en Energiebeheer-

sing, teneinde de nieuwe energie-efficiëntierichtlijn (richtlijn 2012/27/EU van

25 oktober 2012) om te zetten en de omzetting van richtlijn 2010/31/EU van 19 mei

2010 betreffende de energieprestatie van gebouwen te voltooien.

A-274/1-15/16 Ontwerp van ordonnantie tot instelling van een Brusselse Raad

voor dierenwelzijn

Ontwerp aangenomen tijdens de plenaire vergadering van 04/03/16, ordonnantie

bekrachtigd op 24/03/16 bekendgemaakt in het Staatsblad van 01/04/16

Deze ordonnantie stelt een Brusselse Raad voor Dierenwelzijn in, naar aanleiding van

de overdracht van de bevoegdheid inzake dierenwelzijn van de federale Staat naar de

Gewesten. Die Brusselse Raad voor Dierenwelzijn heeft als opdracht om aangelegen-

heden in verband met de bescherming en het welzijn van dieren te bestuderen, advie-

zen te geven over de zaken waarvan het onderzoek hem wordt opgedragen door de

minister bevoegd voor het Dierenwelzijn en kan die laatste voorstellen doen.

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB698&montitre=A-220/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB698&montitre=A-220/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB698&montitre=A-220/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB698&montitre=A-220/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC712&montitre=A-234/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC712&montitre=A-234/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB752&montitre=A-274/3-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB752&montitre=A-274/3-15/16&base=parlbruparl_crb&taal=nd&target=

68

brussels parlement • jaarverslag 2015-2016

–  Commissie belast met de Europese Aangelegenheden

A-362/1-15/16 Voorstel van resolutie betreffende het alomvattend economisch en

commercieel akkoord (CETA) tussen de Europese Unie en Canada en de gevolgen

ervan voor het Brussels Hoofdstedelijk Gewest

Voorstel aangenomen tijdens de plenaire vergadering van 08/07/16

Deze resolutie verzoekt de Regering de federale Regering zijn verzoeken te bezorgen

betreffende het CETA. Het Parlement vraagt met name dat de Europese instellingen

erop toezien dat in de toekomstige handelsakkoorden voorzien wordt in de naleving

van enkele grenzen, die niet in het CETA opgenomen zijn, en verduidelijkt dat, als het

CETA bestempeld wordt als een gemengd akkoord, het zich zal verzetten tegen de

bekrachtiging ervan.

–  Bijzondere commissie van het Reglement

A-391/1-15/16 – B-56/1-15/16 Voorstellen tot wijziging van het Reglement

Voorstellen aangenomen tijdens de plenaire vergadering van 19/07/16

(zie ook pagina 77)

– � Bijzondere commissie voor het onderzoek naar de staat van de

Brusselse tunnels

A-308/1-15/16 Voorstel van vaststellingen en aanbevelingen betreffende de staat

van de Brusselse tunnels

Voorstel aangenomen tijdens de plenaire vergadering van 29/04/16

Na de tijdelijke sluiting van de Stefaniatunnel, heeft het Parlement beslist een bijzon-

dere commissie voor het onderzoek naar de staat van de Brusselse tunnels op te

richten. Na ambtenaren en politici gehoord te hebben die verantwoordelijk zijn of

waren in het kader van de tunnelproblematiek, heeft de bijzondere commissie een

aantal voorstellen van vaststellingen en aanbevelingen gedaan.

G.2. � Verenigde Vergadering van de Gemeenschap
pelijke Gemeenschapscommissie (VVGGC)

– � Commissie voor de Gezondheid

B-41/1-15/16 Ontwerp van ordonnantie houdende instemming met het Samen

werkingsakkoord tussen de Franse Gemeenschap (ONE), de Gemeenschappelijke

gemeenschapscommissie en de Duitstalige Gemeenschap betreffende de aan-

koop van vaccins om de kinderen, de zwangere vrouwen en de adolescenten

te beschermen

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF828&montitre=A-362/3-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF828&montitre=A-362/3-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF828&montitre=A-362/3-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OG874&montitre=A-391/2-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OI817&montitre=A-308/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OI817&montitre=A-308/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB744&montitre=B-41/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB744&montitre=B-41/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB744&montitre=B-41/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB744&montitre=B-41/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB744&montitre=B-41/1-15/16&base=parlbruparl_arccc&taal=nd&target=

69

brussels parlement • jaarverslag 2015-2016

Ontwerp aangenomen tijdens de plenaire vergadering van 18/12/15, ordonnantie

bekrachtigd op 18/12/15 en bekendgemaakt in het Staatsblad van 07/01/16

Deze ordonnantie houdt instemming in met het samenwerkingsakkoord van 18 febru-

ari 2015 tussen de Franse Gemeenschap, de Gemeenschappelijke Gemeenschaps-

commissie en de Duitstalige Gemeenschap, met betrekking tot de aankoop van

vaccins om kinderen, zwangere vrouwen en adolescenten te beschermen tegen een

dozijn ziektes.

B-44/1-15/16 Ontwerp van ordonnantie houdende instemming met het samen-

werkingsakkoord van 17 december 2014 tussen de Vlaamse Gemeenschap, de

Franse Gemeenschap, de Duitstalige Gemeenschap en de Gemeenschappelijke

Gemeenschapscommissie tot wijziging van het samenwerkingsakkoord van

9 december 2011 tussen de Vlaamse Gemeenschap, de Franse Gemeenschap, de

Duitstalige Gemeenschap en de Gemeenschappelijke Gemeenschapscommissie

betreffende dopingpreventie en-bestrijding in de sport

Ontwerp aangenomen tijdens de plenaire vergadering van 04/03/16, ordonnantie

bekrachtigd op 10/03/16 en bekendgemaakt in het Staatsblad van 23/03/16

Deze ordonnantie past de regelgeving van de Gemeenschappelijke Gemeenschaps-

commissie aan overeenkomstig de code van het Wereldantidopingagentschap (WADA)

zoals in 2015 gewijzigd. De ordonnantie voert de nodige bepalingen in of wijzigt die

bepalingen met het oog op de uitvoering van de Code 2015 of op de verbetering van

de samenwerking in het veld.

– � Commissie voor de Sociale Zaken

B-42/1-15/16 Voorstel van ordonnantie houdende wijziging van een aantal bepa-

lingen betreffende de jeugdbescherming, het ten laste nemen van minderjarigen

die een als misdrijf omschreven feit hebben gepleegd en het herstel van de door

dit feit veroorzaakte schade

Voorstel aangenomen tijdens de plenaire vergadering van 18/12/15, ordonnantie

bekrachtigd op 18/12/15 en bekendgemaakt in het Staatsblad van 15/01/16

Deze ordonnantie bepaalt de inwerkingtreding op 1 januari 2018 van de maatregelen

tegen jongeren die een overtreding begaan hebben. De ordonnantie verlaagt de leef-

tijd van 17 tot 16 jaar wat de beschermingsmaatregelen betreft.

http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB749&montitre=B-44/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB749&montitre=B-44/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB749&montitre=B-44/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB749&montitre=B-44/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB749&montitre=B-44/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB749&montitre=B-44/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB749&montitre=B-44/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LC745&montitre=B-42/4-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LC745&montitre=B-42/4-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LC745&montitre=B-42/4-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LC745&montitre=B-42/4-15/16&base=parlbruparl_arccc&taal=nd&target=

70

brussels parlement • jaarverslag 2015-2016

– � Verenigde commissies voor de Gezondheid en voor de Sociale Zaken

B-34/1-15/16 Ontwerp van ordonnantie houdende instemming met de Overeen-

komst betreffende de deelname van de Republiek Kroatië aan de Europese Econo-

mische Ruimte, de Slotakte en de drie daarmee verband houdende overeenkomsten,

gedaan te Brussel op 11 april 2014 en op 5 november 2014

Ontwerp aangenomen tijdens de plenaire vergadering van 04/03/16, ordonnantie

bekrachtigd op 10/03/16 en bekendgemaakt in het Staatsblad van 23/03/16

Deze ordonnantie houdt instemming in met het technisch juridisch akkoord betref-

fende de deelname van de Republiek Kroatië aan de Europese Economische Ruimte

(EER), nadat het land op 1 juli 2013 lid geworden is van de Europese Unie. Het

EER akkoord brengt de EU en de landen van de EVA samen in een eengemaakte markt.

B-35/1-15/16 Ontwerp van ordonnantie houdende aanpassing van de Middelen

begroting van de Gemeenschappelijke Gemeenschapscommissie voor het begro-

tingsjaar 2015

Ontwerp aangenomen in plenaire vergadering van 18/12/15, ordonnantie bekrachtigd

op 18/12/15 en bekendgemaakt in het Staatsblad van 19/01/16

B-36/1-15/16 Ontwerp van ordonnantie houdende aanpassing van de algemene

Uitgavenbegroting van de Gemeenschappelijke Gemeenschapscommissie voor het

begrotingsjaar 2015

Ontwerp aangenomen in plenaire vergadering van 18/12/15, ordonnantie bekrachtigd

op 18/12/15 en bekendgemaakt in het Staatsblad van 19/01/16

B-37/1-15/16 Ontwerp van ordonnantie houdende de Middelenbegroting van de

Gemeenschappelijke Gemeenschapscommissie voor het begrotingsjaar 2016

Ontwerp aangenomen in plenaire vergadering van 18/12/15, ordonnantie bekrachtigd

op 18/12/15 en bekendgemaakt in het Staatsblad van 19/01/16

B-38/1-15/16 Ontwerp van ordonnantie houdende de Uitgavenbegroting van de

Gemeenschappelijke Gemeenschapscommissie voor het begrotingsjaar 2016

Ontwerp aangenomen in plenaire vergadering van 18/12/15, ordonnantie bekrachtigd

op 18/12/15 en bekendgemaakt in het Staatsblad van 19/01/16

B-39/1-15/16 Middelen en uitgavenbegroting van de Gemeenschappelijke

Gemeenschapscommissie voor het begrotingsjaar 2016

Ontwerp aangenomen in plenaire vergadering van 18/12/15, ordonnantie bekrachtigd

op 18/12/15 en bekendgemaakt in het Staatsblad van 19/01/16

http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB746&montitre=B-34/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB746&montitre=B-34/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB746&montitre=B-34/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB746&montitre=B-34/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB738&montitre=B-35/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB738&montitre=B-35/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB738&montitre=B-35/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB739&montitre=B-36/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB739&montitre=B-36/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB739&montitre=B-36/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB740&montitre=B-37/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB740&montitre=B-37/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB741&montitre=B-38/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB741&montitre=B-38/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB742&montitre=B-39/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB742&montitre=B-39/1-15/16&base=parlbruparl_arccc&taal=nd&target=

71

brussels parlement • jaarverslag 2015-2016

De ontvangsten 2015 worden aangepast tot 1.198.597.000 euro, dat is een stijging

met 26.616.000 euro in vergelijking met de initiële begroting 2015. De uitgaven 2015

worden aangepast tot 1.210.807.000 euro aan vereffeningen, dat is een stijging met

26.616.000 euro in vergelijking met de initiële begroting 2015 en tot 1.212.031.000 euro

aan vastleggingen, dat is een stijging met 31.502.000 euro in vergelijking met de

initiële begroting 2015.

De ontvangsten 2016 worden geraamd op 1.271.398.000 euro, dat is een stijging met

72.801.000 euro in vergelijking met de aangepaste begroting 2015. De uitgaven 2016

worden geraamd op 1.290.576.000 euro aan vereffeningen, dat is een stijging

met 79.769.000 euro in vergelijking met de aangepaste begroting 2015, en op

1.293.641.000 euro aan vastleggingen, dat is een stijging met 81.610.000 euro in

vergelijking met de aangepaste begroting 2015.

Zie ook: http://weblex.irisnet.be/data/arccc/doc/2015-16/104676/images.pdf

B-40/1-15/16 Ontwerp van ordonnantie houdende instemming met het Samen

werkingsakkoord tussen de Federale Staat, het Vlaamse Gewest, het Waalse Gewest,

het Brusselse Hoofdstedelijk Gewest, de Vlaamse Gemeenschap, de Franse

Gemeenschap, de Duitstalige Gemeenschap, de Gemeenschappelijke Gemeen-

schapscommissie en de Franse Gemeenschapscommissie betreffende de nadere

regels voor de werking van het Interfederaal Instituut voor de statistiek, van de

raad van bestuur en de Wetenschappelijke Comités van het Instituut voor de

nationale rekeningen

Ontwerp aangenomen tijdens de plenaire vergadering van 18/12/15, ordonnantie

bekrachtigd op 18/12/15 en bekendgemaakt in het Staatsblad van 07/01/16

Deze ordonnantie houdt instemming in met een samenwerkingsakkoord tussen de

federale Staat en de deelstaten ingevolge de interfederalisering van het Nationaal

Instituut voor de Statistiek (NIS) en de integratie van de deelstaten in het Instituut

voor de Nationale Rekeningen (INR) in het kader van de zesde staatshervorming.

H. � VERWORPEN, INGETROKKEN
OF ZONDER DOEL
GEWORDEN TEKSTEN  (zie bijlagen p. 115)

Zie ook de website – de publicaties – verslagen – jaarverslag 2015-2016/bijlagen:

http://www.parlbruparl.irisnet.be/activites-et-services/index.html@lang=nl.html

http://weblex.irisnet.be/data/arccc/doc/2015-16/104676/images.pdf
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB743&montitre=B-40/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB743&montitre=B-40/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB743&montitre=B-40/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB743&montitre=B-40/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB743&montitre=B-40/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB743&montitre=B-40/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB743&montitre=B-40/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LB743&montitre=B-40/1-15/16&base=parlbruparl_arccc&taal=nd&target=
http://www.parlbruparl.irisnet.be/activites-et-services/index.html@lang=nl.html

72

brussels parlement • jaarverslag 2015-2016

I. � DE BEGROTING GOEDGEKEURD
IN HET PARLEMENT

Tijdens de plenaire vergaderingen van donderdag 17 en vrijdag 18 december 2015

hebben de Brusselse volksvertegenwoordigers de begroting van het volgende jaar van

het Gewest en van de Gemeenschappelijke Gemeenschapscommissie (GGC) bespro-

ken en goedgekeurd.

Het regeerakkoord dat na de verkiezingen van 2014 werd gesloten, voorziet in een

hervorming die de gewestelijke fiscaliteit billijker en minder complex moet maken en

voordeliger voor de Brusselaar.

De fiscale gewestelijke maatregelen voor 2016 voorzien in de afschaffing van de

forfaitaire gewestbelasting van 89 euro, in de afschaffing van de aanvullende agglo-

meratiebelasting van 1% op de personenbelasting. De onroerende voorheffing stijgt

met zo’n 12%. Vanaf 2017 zal, ter compensatie, elke eigenaar-bewoner met hoofdver-

blijfplaats in Brussel kunnen genieten van een premie van 120 euro. Deze verminde-

ring gaat echter reeds in 2016 in voor bepaalde categorieën van kwetsbare personen.

Ook de tarieven van de onroerende schenkingsrechten zullen verminderen en worden

fiscaal gunstiger in 2016. De prijs voor de dienstencheques blijft 9 euro tot 2019,

maar de fiscale aftrekbaarheid ervan wordt beperkt tot 50% met een plafond van

500 dienstencheques per jaar per persoon.

Andere maatregelen zullen in 2017 ingaan. Het betreft onder meer het optrekken van

het abattement bij aankoop van een woning-hoofdverblijfplaats en de afschaffing

van de woonbonus.

De fiscale hervorming voorziet ook in een vereenvoudiging voor de schenking en

vererving van KMO’s.

Er zal eveneens werk worden gemaakt van een doeltreffende milieufiscaliteit, in het bij-

zonder wat de verkeersbelasting betreft en de kilometerheffing voor zware voertuigen.

Om de fiscale hervormingen en de financiering van talrijke bevoegdheidsoverdrachten

ingevolge de zesde staatshervorming in werking te laten treden, worden de bevoegd-

heden van Brussels Fiscaliteit, de gewestelijke fiscale administratie die werd opge-

richt in 2012, gevoelig uitgebreid.

Voor het begrotingsjaar 2016 worden de totale ontvangsten van het Gewest geraamd

op 4.357.377.000 euro.

De uitgaven voor vereffeningen* bedragen 4.876.989.000 euro. De uitgaven voor de

vastleggingen* bedroegen 5.386.145.000 euro.

Minister van Begroting Guy Vanhengel

73

brussels parlement • jaarverslag 2015-2016

Overzicht begrotingen 2011-2016 van de GGC
In euro x 1.000

JAAR ONTVANGSTEN UITGAVEN
Vereffeningskredieten Vastleggingskredieten

2011 85.825 87.421 94.825

2012 88.586 91.380 96.726

2013 89.509 92.799 96.402

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

Overzicht begrotingen 2011-2016 van het Gewest
In euro x 1.000 / Incl. consolidatie agglomeratie / Excl. schuldenlasten / Weergave

van de initiële begrotingen

JAAR ONTVANGSTEN UITGAVEN

Gewestelijke
belastingen

Deel uit de
PB-belasting

Totaal
(incl. andere)

Vereffingen Vastleggingen

2011 1.058.990 944.405 3.136.693 3.269.186 3.293.418

2012 1.171.166 1.064.115 3.381.623 3.562.696 3.492.710

2013 1.179.639 1.089.765 3.456.427 3.613.042 3.912.687

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

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

1.400.000

2011 2012 2013 2014 2015 2016

ONTVANGSTEN

UITGAVEN Vere�eningskredieten

UITGAVEN Vastleggingskredieten

0

1.000.000

2.000.000

3.000.000

4.000.000

5.000.000

6.000.000

2011 2012 2013 2014 2015 2016

Ontvangsten Gewestelijke belastingen

Ontvangsten Deel uit de PB-belasting

Ontvangsten Totaal : (incl. andere)

UITGAVEN Vere�eningen

UITGAVEN Vastleggingen

brussels parlement • jaarverslag 2015-2016

75

HET PARLEMENT
COMMUNICEERT

A. � DE WEBSITE
VAN HET PARLEMENT

parlement.brussels

De website blijft de belangrijkste informatiebron over de werking en de samenstelling

van het Parlement, in het bijzonder inzake het wetgevend werk.

Het Bureau heeft recentelijk een communicatieagentschap opdracht gegeven om de

website te dynamiseren. De nieuwe website zal online worden geplaatst in de loop

van het eerste semester van 2017.

B.  SOCIALE MEDIA

Zoals in 2015 reeds aangekondigd (1), heeft het Parlement zijn aanwezigheid via de

sociale media verder uitgebouwd. Het Irisfeest was de gelegenheid bij uitstek

om te starten met een Facebook- en een Instagrampagina. U zal er in hoofdzaak

een overzicht vinden van foto’s en video’s van onze evenementen. Over de wetgevende

activiteiten wordt er dagdagelijks bericht op onze Twitteraccount (2). Via onze Face-

bookpagina krijgt men uitgebreide informatie over evenementen. Linkedin geeft een

overzicht van vacatures en colloquia en conferenties die het Parlement organiseert.

Waar kunt u ons vinden?

1 Jaarverslag 2014-2015

2 Geopend in september 2015

Volg ons

brussels parlement • jaarverslag 2015-2016

77

HET PARLEMENT
ONTVANGT, INFORMEERT
EN ORGANISEERT

<
Europees Commissaris belast
met Economische en Finan
ciële Zaken Pierre Moscovici
op de tribune (colloquium
“Openbare investeringen
versus de Europese voor
schriften en beperkingen”)

HET Parlement verlevendigd zijn debatten
en stelt zich nog meer open voor de burger

•  �De burger heeft het recht gehoord te worden in het kader
van een aan het Parlement gerichte petitie

Voordien konden petities gericht worden aan de Voorzitter van het Parlement die het

recht had de petitie door te sturen naar de Regering of naar één van de vaste commis-

sies van het Parlement.

Deze twee ordonnanties moderniseren het petitierecht drastisch en zijn een enorme

verbetering op het vlak van de rechten van de burger. Het Parlement heeft het recht

de petities door te sturen naar de Regering, die verplicht is uitleg te verschaffen.

De indiener van een petitie die ondertekend is door ten minste vijfduizend personen

die hun woonplaats hebben in het Brussels Hoofdstedelijk Gewest en de volle leeftijd

van zestien jaar hebben bereikt, heeft het recht gehoord te worden, indien nodig met

het oog op een debat in de plenaire vergadering. De indiener van een petitie heeft

recht op een antwoord binnen zes maanden na de indiening van de petitie.

Zie ook pagina’s 57 en 58

http://www.parlbruparl.irisnet.be/le-parlement/comment-fonctionne-le-parlement/

petitie/index.html@lang=nl.html

•  �Het Parlement heeft zijn reglement gewijzigd

Na een jaar denkwerk in de werkgroep, heeft de commissie enkele belangrijke wijzi-

gingen in het reglement van het Brussels Parlement en de Verenigde Vergadering van

de Gemeenschappelijke Gemeenschapscommissie aangebracht die de parlementaire

werkzaamheden zouden moeten dynamiseren. Die hebben voornamelijk betrekking op

de verdeling van de spreektijd die aan parlementsleden en aan ministers wordt toege-

staan, de aanpassing van de huidige regels voor de interpellaties, de mondelinge

vragen, de schriftelijke vragen en de dringende vragen, die vanaf heden ook in

http://www.parlbruparl.irisnet.be/le-parlement/comment-fonctionne-le-parlement/petitie/index.html@lang=nl.html
http://www.parlbruparl.irisnet.be/le-parlement/comment-fonctionne-le-parlement/petitie/index.html@lang=nl.html

78

brussels parlement • jaarverslag 2015-2016

commissie kunnen worden gesteld. De wijzigingen bieden tevens de mogelijkheid

om discussienota’s in de plenaire vergadering voor te leggen met als doel dieper te

kunnen ingaan op onderwerpen waarover eerder in commissie reeds werd gedebat-

teerd. alsook de oprichting van een commissie voor de begroting en de rekeningen en

een comité voor de opvolging van het wetgevend werk. Dit comité is een instrument

om de wetgeving te evalueren zoals dit ook bestaat in de andere assemblees. Deze

verschillende wijzigingen geven de parlementsleden meer rechten om hun controle-

functie op het regeringswerk uit te voeren.

Zie ook pagina 68

A.  DE GELEIDE BEZOEKEN
• Bezoek onze assemblee
Het Brussels Parlement organiseert op afspraak bezoeken voor leerlingen, studenten

of volwassenen. Er wordt een inleiding gegeven en een film vertoond, er kunnen

vragen gesteld worden en desgevallend heeft er een ontmoeting plaats met parlement-

sleden. Voor de 10 tot 15-jarigen, organiseert het Brussels Parlement ook het rollen-

spel “Democracity” (zie in dit verband ook punt B).

Om een plenaire vergadering (meestal op een vrijdag) of een commissievergadering

bij te wonen, dient u het tijdschema op onze website parlement.brussels te raadplegen.

Nadien verwachten we u aan het onthaal van het Brussels Parlement, Lombardstraat

69. Vergeet geen identiteitsbewijs!

Voor meer informatie, neem contact op met de dienst public relations, per e-mail

publicrelations@parlement.brussels of per telefoon op het nummer 02 549 62 04.

A.1.  Statistieken van de geleide bezoeken

A.1.1. � Geleide bezoeken onder leiding van de dienst
public relations :

De dienst public relations geeft rondleidingen in het Nederlands, in het Frans en

in het Engels. Ze zijn gratis en kunnen elke weekdag plaatshebben tussen 9.30 uur en

12.00 uur en tussen 14.00 uur en 17.00 uur. Een rondleiding duurt anderhalf tot twee

uur en wordt afgesloten met een drankje in de cafetaria van de parlementsleden.

Hieronder een overzichtslijst van de organisaties die het Parlement tijdens de zitting

2015-2016 hebben bezocht:

http://parlement.brussels./index.html@lang=nl.html
mailto:publicrelations@bruparl.irisnet.be
mailto:publicrelations@bruparl.irisnet.be

79

brussels parlement • jaarverslag 2015-2016

Scholen:
Basisscholen: BS De Mozaiek – 1030 Schaarbeek (22 februari 2016), Imelda Basis-

school - 1080 Sint-Jans-Molenbeek (20 juni 2016);

Secundaire scholen: Institut Saint Vincent de Paul – 1180 Ukkel (15 april 2016),

Athénée des Pagodes – 1000 Brussel (25 april 2016);

Hogescholen en universiteiten: EPFC/ULB – studenten Public Relations (16 oktober

2015), EPHEC – studenten Rechten (20 november 2015), VUB – studenten Rechten

(3 en 4 december 2015, 15 april 2016), Haute Ecole Paul Henri Spaak (18 maart,

26 april 2016), Haute Ecole Francisco Ferrer (14 april 2016), ULB – studenten uit

Quebec (7 juni 2016);

Andere:
vzw bon, intergratie en inburgering – 1030 Schaarbeek (12 en 21 oktober 2015,

14 maart 2016), Centre bruxellois d’Action Interculturelle (CBAI) – 1000 Brussel

(22 oktober, 16 november 2015, 17 februari 2016), Unie Belgische Journalisten en

Toeristische Schrijvers (9 maart 2016), vzw Bruxelles Vivre Ensemble – 1080

Sint-Jans-Molenbeek (20 april 2016), Centre Communautaire Anneessens – 1000

Brussel (18 mei 2016), Groupe Santé Josaphat – 1030 Schaarbeek (20 mei 2016),

Ecole Erasme – Cursus sociale Promotie – 1070 Anderlecht (23 mei 2016),

Centre d’alpha Schaerbeek (30 mei 2016), CVO Lethas – 1083 Ganshoren (2 en

14 juni 2016).

A.1.2. � Rondleidingen onder leiding van parlementsleden
of politieke fracties:

De heer Stefan Cornelis – Open VLD (21 november 2015, 27 april 2016);

De heer Serge de Patoul – DéFI (24 oktober, 12 december 2015, 30 januari,

20 februari, 19 maart, 27 april, 18 juni 2016)

Mevr. Liesbeth Dhaene – N-VA (21 november 2015)

De heer Boris Dilliès – MR (1 maart, 23 april 2016);

De heer André du Bus de Warnaffe – cdH (23 januari 2016);

Mevr. Zoé Genot – Ecolo (15 december 2015);

De heer Hasan Koyuncu – PS (1 december 2015);

Mevr. Annemie Maes – Groen (24 maart 2016);

De heer Julien Uyttendaele – PS (5 maart 2016);

Open VLD-fractie (30 januari, 5 maart, 16 april, 4 juni 2016);

N-VA-fractie (11 juni, 18 juni 2016).

80

brussels parlement • jaarverslag 2015-2016

B. � HET ROLLENSPEL
‘DEMOCRACITY’
24 edities met zo’n 620 jongeren

Democracity is een educatief rollenspel voor de 10- tot 15-jarigen, waarbij de jonge

“parlementsleden”, via overleg en argumentatie, samen hun ideale stad bouwen. Na de

discussie in commissie volgt een stemming in de plenaire zaal.

Met dit rollenspel wil het Brussels Parlement de leerlingen, op een manier die hen

aanspreekt, laten kennismaken met de werking van een parlement en zijn democra

tische besluitvorming en van hen kritische jonge burgers maken.

Hieronder een overzichtslijst van de scholen die tijdens de zitting 2015-2016 aan het

rollenspel ‘Democracity’ hebben deelgenomen:

Basisscholen: Ecole communale du Verrewinkel – 1180 Ukkel (20 en 21 oktober 2015),

BS dertien – 1070 Anderlecht (22 oktober 2015), GO De Groene Parel –

Sint-Pieters-Leeuw (18 november 2015), Unescoschool – 1081 Koekelberg (19 novem-

ber 2015), Ecole de Messidor – 1180 Ukkel (8 en 9 december 2015), BS Carolus

Magnus – 1030 Schaarbeek (10 december 2015), Kasteel Beiaardschool –

1120 Neder-Over-Heembeek (21 januari 2016), Ecole communale de Koekelberg 6B

(23 februari 2016), VBS Ten Nude – 1000 Brussel (25 februari 2016), GBS De

Kadeekes Koekelberg (25 februari 2016), VBS Ten Nude – 1000 Brussel (11 april

2016), GO De Wimpel – 1050 Elsene (11 april 2016), BS Floralia – 1200 Sint-

Lambrechts-Woluwe (14 april 2016), Ecole Place Pinoy Oudergem (26 april 2016),

Leidstarschool Laken (10 mei 2016), BS OLV Evere (10 mei 2016);

Secundaire scholen: Koninklijk Atheneum Asse (14 en 15 oktober 2015), Regina

Pacisinstituut Laken (20 januari 2016), Institut de la Vierge Fidèle – 1030 Schaarbeek

(15 maart 2016), Don Bosco Groot-Bijgaarden (16 maart 2016), KA Etterbeek

(11 mei 2016).

81

brussels parlement • jaarverslag 2015-2016

C. � DE PUBLICATIES

Al onze (twee- of drietalige) publicaties zijn beschikbaar in digitale versie op

de website en kunnen in papieren versie, op eenvoudige aanvraag bij de dienst public

relations, worden bekomen.

Publicaties
— � folder en brochure “Het Brussels Parlement”;

— � brochure “25 jaar Brussels Parlement”;

— � “Parcours voor de bezoekers” (open dagen);

— � Stripverhaal “Clara zet zich in”

— � “Jaarverslagen”

— � Brochure “Regulering, een uitdaging voor het Brussels Gewest”

Om de voorstellingsfilm van het Brussels Parlement te bekijken of voor meer informa-

tie over de publicaties, zie de website: parlement.brussels of neem contact op met de

dienst public relations, per e-mail publicrelations@parlement.brussels of per telefoon

op het nummer 02 549 62 04.

http://parlement.brussels./index.html@lang=nl.html

82

brussels parlement • jaarverslag 2015-2016

D. � COLLOQUIA OF CONFEREN-
TIES DIE HET PARLEMENT
ZELF ORGANISEERDE OF
IN SAMENWERKING MET
ANDERE ORGANISATIES

•  Oktober 2015
–  Colloquium “Regulering, een uitdaging voor het Brussels Gewest? “

Het Brussels Parlement organiseerde op 19 oktober 2015, samen met de Solvay

Brussels School Economics & Management (SBS/EM – ULB) een colloquium met

als thema “Regulatie, een uitdaging voor het Brussels Gewest?”

Na het welkomstwoord van Parlementsvoorzitter Charles Picqué, stelde Professor

Bruno Liebhaberg (SBS/EM-ULB) het thema voor: Wat is regulering? Waarom en hoe?

Drie panels van sprekers werden samengesteld:

– � het eerste panel: Luc Hujoel, directeur-generaal van Sibelga, Pascal Misselyn,

bestuurder-coördinator van Brugel, Jan Bouckaert, Professor Universiteit Antwer-

pen, Estelle Cantillon, Professor (SBS-EM, ULB;

– � het tweede panel: Jack Hamande, voorzitter van het Belgisch Instituut voor Post-

diensten en Telecommunicatie, Frédéric Fontaine, directeur-generaal van Leefmilieu

Brussel, Alexandre de Streel, Professor Universiteit van Namen;

– � het derde panel ; Christiane Franck, directeur-generaal van Vivaqua, Bruno Beels,

intercommunaal coördinator Water-link en Pierre Bauby, docent-onderzoeker,

Sciences Po Paris en Université Paris VIII.

Het colloquium werd afgerond met de interventie van de minister belast met economie,

Didier Gosuin.

Zie ook:

http://weblex.brussels/data/annexes/uploads/99093_Colloq%20regulatie_NL_

lowres.pdf

http://weblex.brussels/data/annexes/uploads/99093_Colloq%20regulatie_NL_lowres.pdf
http://weblex.brussels/data/annexes/uploads/99093_Colloq%20regulatie_NL_lowres.pdf

83

brussels parlement • jaarverslag 2015-2016

•  November 2016
– � Conferentie “Belgische vluchtelingen tijdens de Eerste Wereld

oorlog”

Op dinsdag 10 november 2015 organiseerde het Brussels Parlement, in samenwerking

met “bon - Agentschap Integratie en Inburgering”, een conferentie met als thema

“Belgische vluchtelingen tijdens de Eerste Wereldoorlog” (en meer in het bijzonder

de Belgen die naar Engeland vluchtten).

Na de uiteenzetting van Professor Michaël Amara (ULB) over voornoemd thema,

gaf Professor Eric Corijn (VUB) een stand van zaken over migratie en inburgering in

het Brussel van vandaag met projecties op korte en lange termijn inzake onder meer

het economische, het sociale en het culturele luik.

Een tentoonstelling over hetzelfde thema “Homeland 14 - 18”, een initiatief van

“bon - Agentschap Integratie en Inburgering”, was toegankelijk voor het publiek van

12 november tot 18 december 2015.

•  Maart 2016
– � Conferentie “Gabrielle Petit en 100 jaar vrouwenrechten”

In het kader van de Internationale Vrouwendag en de herdenking van de 100ste

verjaardag van de executie van de Brusselse verzetsstrijdster Gabrielle Petit, organi-

seerde de assemblee op 8 maart 2016 een conferentie uit twee delen met als thema

“Gabrielle Petit en 100 jaar vrouwenrechten”.

In het eerste deel reconstrueerde Professor Sophie De Schaepdrijver (Pennsylvania

State University) het levensverhaal van Gabrielle Petit op basis van haar boek

“The Death and Life of a Female Spy in the First World War” (op 1 april 2016 is de

honderdste verjaardag van haar executie herdacht). In deel twee belichtte Professor

Eliane Gubin (ULB) de evolutie van de vrouwenrechten gedurende de vorige eeuw.

84

brussels parlement • jaarverslag 2015-2016

•  Oktober 2016
– � Informatiesessie van de Brusselse Controlecommissie

De Brusselse Controlecommissie, opgericht door de ordonnantie van 8 mei 2014

betreffende de oprichting en organisatie van een gewestelijke dienstenintegrator,

heeft haar werkzaamheden gestart in september 2015. Om de reikwijdte van haar

controletaken in het kader van gegevensuitwisseling en verwerking van beelden

(met name op het gebied van videobewaking) bekend te maken, heeft de Brusselse

Controlecommissie op 4 oktober 2016 een informatiesessie georganiseerd voor de

betrokken overheidsdiensten.

Onder leiding van Stefan Verschuere, voorzitter van de commissie, hebben achtereen-

volgens de volgende presentaties plaatsgehad: Begeleiding van de gegevensbehan-

deling ten gunste van de kwaliteit van het administratieve beheer en begeleiders van

de instellingen (Magali Cornelissen, secretaris van de commissie); Fidus: administra-

tieve vereenvoudiging, gegevensbescherming en veiligheid van de verwerking

(François Du Mortier, e-Government Manager, CIBG); Parking.brussels, Irisbox en

Fidus: een geslaagde operatie (François Du Mortier, e-Government Manager, CIBG

en Thierry Kensier, hoofd klantendienst, parking.brussels); MAGDA, motor van de

informatiegedreven overheid (Bruno De Vrieze, PO MAGDA platform – PO MAGDA²

Personen&ondernemingen); BCED: Gebruik en totstandbrenging van authentieke

bronnen (Thomas Dufrasne, Projectleider, Banque Carrefour d’Echange de données).

De sessie werd afgesloten met een toespraak van Bianca Debaets, staatssecretaris

bevoegd voor Informatica en Digitalisering.- programma

Link naar de video op facebook en youtube:

https://www.facebook.com/parlbruparl/videos/

https://www.facebook.com/events/1190661274333195/

https://www.youtube.com/parlbruparl

https://www.facebook.com/parlbruparl/videos/
https://www.facebook.com/events/1190661274333195/
https://www.youtube.com/parlbruparl

85

brussels parlement • jaarverslag 2015-2016

– � Colloquium “Openbare investeringen versus de Europese

voorschriften en beperkingen“

Op donderdag 13 oktober 2016 organiseerde het Brussels Parlement op initiatief

van zijn voorzitter, Charles Picqué een colloquium genaamd: “Openbare investeringen

versus de Europese voorschriften en beperkingen“.

Er werd nagegaan hoe de openbare investeringen gestimuleerd kunnen worden ten-

einde in Europa en in ons Gewest in het bijzonder, de economie, de werkgelegenheid

en kwaliteitsvolle openbare dienstverleningen te ondersteunen ten behoefte van

de burger.

Sinds de economische crisis heeft Europa inderdaad de begrotingsdiscipline van

de Lidstaten, de gewesten en de gemeenten versterkt, wat een impact heeft op hun

investeringsvermogen. Daarbij komt nog de naleving van deze begrotingsregels

volgens zeer strikte boekhoudingsnormen (ESR2010) waaraan de verschillende

machtsniveaus onderworpen worden.

Openbaar vervoer, scholen, sportinfrastructuren, ziekenhuizen …, de behoefte aan

investeringen is voor het Brussels Gewest en de plaatselijke besturen nochtans

immens. Die behoefte zal in de toekomst alleen maar groeien omwille van de demogra-

fische groei.

De vraag die gesteld werd aan de sprekers en de vele andere deelnemers ging over de

toepasselijkheid van het Europees begrotings- en boekhoudkundig kader teneinde

een antwoord te bieden aan deze uitdagingen.

Met de uitzonderlijke deelname van de Europese Commissaris voor Economische

en Financiële zaken en het peterschap van het Comité van de Regio’s, bood dit

colloquium een rechtstreekse dialoog tussen de verantwoordelijken van de toepassing

van deze regels, de veldactoren die er in hun dagelijks beheer mee geconfronteerd

worden en de economische deskundigen.

De panels van sprekers werden als volgt samengesteld:

Panel 1 :

Moderatrice: Béatrice Delvaux, Hoofdeditorialist bij de krant Le Soir

Intervenanten: Pierre Moscovici, Europees Commissaris belast met Economische en

Financiële Zaken, Bruno Colmant, Head of macro research, bank Degroof Petercam,

Henri Bogaert, Erecommissaris bij het Plan, Pierre-Emmanuel Noel, Senior Banker |

Representative for Operations in Belgium (EIB);

86

brussels parlement • jaarverslag 2015-2016

Panel 2 :

Moderator: Arnaud Dessoy, Senior Analyst Public Finance, Belfius Bank

Intervenanten: Karl-Heinz Lambertz, Eerste Ondervoorzitter van het Comité van de

Regio’s, Luca Ascoli, Head of Unit Eurostat D-1 - “Excessive deficit procedure

and methodology”, Philippe Laurent, Burgemeester van Sceaux, Ondervoorzitter van

“The Council of European Municipalities and Regions”, Marcia De Wachter, lid van

het directiecomité van de Nationale Bank van België.

Link naar de video op facebook en youtube:

https://www.facebook.com/parlbruparl/videos/

https://www.facbook.com/events/300652603626598/

https://www.youtube.com/parlbruparl

E. � EVENEMENTEN DIE
HET PARLEMENT ZELF
ORGANISEERDE OF IN
SAMENWERKING MET
ANDERE ORGANISATIES

•  van oktober 2015 tot juni 2016
– � Concerten in samenwerking met het “Conservatoire royal

de Bruxelles”
Het Bureau stelde het groot salon en of de spiegelzaal van het Brussels Parlement

ter beschikking van het “Conservatoire royal de Bruxelles”, waarvan de lokalen in de

Eikstraat vlakbij het Brussels Parlement zijn gelegen, om er voorstellingen en concer-

ten door leerlingen van het Conservatorium te organiseren.
 

Overzicht van de concerten tijdens de zittingsperiode 2015-2016:

“ Purcel” (22 oktober 2015), “Jazz Christmas” (16 december 2015), “ Divertissements”

(24 februari 2016) , “ Stylus Phantasticus” (16 maart 2016), “ Perles Baroques”

(15 mei 2016), “ La musique des sphères” (1 juni 2016)

Het festival “Courant d’airs” vond plaats in het groot salon en in de spiegelzaal van

13 tot 17 april 2016.

Alle concerten waren toegankelijk voor het publiek.

https://www.facebook.com/parlbruparl/videos/
http://www.youtube.com/parlbruparl

87

brussels parlement • jaarverslag 2015-2016

•  April 2016

– � Ceremonie georganiseerd door de Staat Israël ter ere van Belgische

burgers

De Staat Israël eert Belgische burgers die, met gevaar voor eigen lijf en leven, Joodse

kinderen en families uit handen van de nazi’s hielden tijdens de bezetting van België.

Tijdens officiële ceremonies reikt de Staat Israël aan burgers die erkend worden als

“Rechtvaardigen onder de volkeren” een medaille en een erediploma uit als blijk van

waardering voor hun heldendaad.

Op initiatief van hare Excellentie mevrouw Simona Frankel, Ambassadeur van Israël, wer-

den priester René Ceuppens, Albert en Lucie Jacquet, Thomas en Marie Peter, Fernane

Piron, Edmond en Marguerite Storder, Joannes en Cornelia Roelofs, Elisabeth de

Grebber, Henricus en Philomena ThienPondt, geëerd in het Brussels Parlement op

19 april 2016 in aanwezigheid van Parlementsvoorzitter Charles Picqué, Brusselse

volksvertegenwoordigers en talrijke genodigden. De kinderen en kleinkinderen van de

“Rechtvaardigen” ontvingen de onderscheiding in naam van hun ouders en grootouders.

•  Mei 2016
–  Het Irisfeest en de open dag

De officiele receptie naar aanleiding van het Irisfeest vond plaats op 7 mei 2016 in de

salons van het Parlement in aanwezigheid van diverse prominenten waaronder Eerste

Minister Charles Michel en leden van de Brusselse politieke en economische middens.

Op 8 mei opende het Brussels Parlement zijn deuren van 11.00 tot 18.00 uur. Ongeveer

1.500 personen bezochten het Parlement en kregen daarbij de gelegenheid om een

institutioneel en recreatief parcours te volgen doorheen het halfrond, commissiezalen

en de salons.

Link naar video op facebook en youtube:

https://www.facebook.com/parlbruparl/videos/

https://www.facebook.com/events/798055316995334/

Link naar het fotoalbum: https://www.facebook.com/parlbruparl/photos/

https://www.youtube.com/parlbruparl

https://www.facebook.com/parlbruparl/videos/
https://www.facebook.com/events/798055316995334/
https://www.facebook.com/parlbruparl/photos/
http://www.youtube.com/parlbruparl

88

brussels parlement • jaarverslag 2015-2016

–  Roots & Shoots Summit

Op 12 mei 2016 nodigde het Jane Goodall Institute, 80 jongeren uit die actief bezig

zijn met projecten rond leefmilieu en sociale projecten om hun ervaringen met elkaar

te delen en hun competenties en projectvaardigheden uit te wisselen. De bekende

Britse primatoloog Dr. Jane Goodall woonde het evenement bij.

Link naar het fotoalbum: https://www.facebook.com/parlbruparl/photos/

– � Ontvangst van een delegatie van de Pride

Op 13 mei 2016 ontving het Parlement een delegatie van @TheBelgianPride, een

gelegenheid om even stil te staan bij de verworvenheden van vandaag en eraan te

herinneren dat deze niet van een leien dakje zijn gelopen en dat stigmatisatie

van mensen met een andere seksuele geaardheid vandaag nog steeds aanwezig is

in sommige EU-landen en in de meeste opkomende landen.

De regenboogvlag werd uitgehangen op het dak van het Onthaal- en Informatie

centrum tot 17 mei 2016.

Link naar het fotoalbum: https://www.facebook.com/parlbruparl/photos/

•  Juni 2016
– � Inhuldiging van het portret van Eric Tomas, Parlementsvoorzitter

2004 - 2009

Op 22 juni 2016 werd het portret van Eric Tomas, vierde voorzitter van het Brussels

Hoofdstedelijk Parlement, ingehuldigd en opgehangen in de portrettengalerij.

De schilder van het portret van de gewezen voorzitter is Jacques Richard, Schaar

bekenaar.

Link naar het fotoalbum: https://www.facebook.com/parlbruparl/photos/

•  September 2016
– � Open dag ter gelegenheid van de Open Monumentendagen 2016

“Stijlen gerecycleerd”

Naar aanleiding van de Open Monumentendagen met als thema “Stijlen gerecycleerd”,

stelde het Parlement de deuren open voor het publiek.

Meer dan duizend bezoekers werden geteld, Brusselaars, maar ook heel veel mensen

uit Vlaanderen en Wallonië en buitenlandse toeristen.

De gidsen van “Itinéraires” verschaften de bezoekers uitleg over het thema,

personeelsleden van het Parlement lichten de werking van de instelling en van

het Gewest toe.

Link naar het fotoalbum: https://www.facebook.com/parlbruparl/photos/

https://www.facebook.com/parlbruparl/photos/
https://www.facebook.com/parlbruparl/photos/
https://www.facebook.com/parlbruparl/photos/
https://www.facebook.com/parlbruparl/photos/

89

brussels parlement • jaarverslag 2015-2016

F. � GEBRUIK VAN ZALEN
Het gebruik van de zalen en lokalen van het Brussels Parlement is vastgesteld in

een door het Bureau opgesteld strikt reglement. Het Bureau neemt alle beslissingen in

dit verband.

1. � Gebruik voor activiteiten
van het Brussels Parlement

datum activiteit zaal

9 november 2015
9.00 uur

Brugel – Conferentie rond het
evaluatieregime met betrekking tot de
bescherming van de Brusselse residentiële
verbruiker

Halfrond + Spiegelzaal

10 november 2015
9.00 uur

Conferentie en vernissage van de
tentoonstelling “Belgische vluchtellingen
tijdens de Eerste Wereld oorlog”
in samenwerking met BON

Halfrond + Spiegelzaal

van 12 november tot 18
december 2015

Tentoonstelling “Belgische vluchtellingen
tijdens de Eerste Wereldoorlog”
in samenwerking met BON

Erebordes

12 januari 2016
18.00 uur

Nieuwjaarsreceptie Spiegelzaal

28 januari 2016
12.00 uur

Perslunch Groot salon

8 maart 2016
9.00 uur

Conferentie – Gabrielle Petit en 100 jaar
vrouwenrechten

Halfrond + Spiegelzaal

7 mei 2016
11.30 uur

Irisfeest - Receptie Spiegelzaal en groot salon

8 mei 2016
11.00 uur - 18.00 uur

Irisfeest - Open dag Parcours in het gebouw

13 mei 2016
18.00 uur

Pride - Receptie Groot salon

18 september 2016
10.00 uur - 18.00 uur

Open Monumentendag Parcours in het gebouw

4 oktober 2016
9h

Informatievergadering “ Verwerking
van elektronische gegevens: welke
nieuwe verplichtingen voor de Brusselse
instellingen?” Voorstelling van de nieuwe
Brusselse controlecommissie

Halfrond + Spiegelzaal

13 oktober 2016
13h30

Colloquium “ Openbare investeringen versus
de Europese voorschriften en beperkingen”

Halfrond + Spiegelzaal

90

brussels parlement • jaarverslag 2015-2016

2.  �Gebruik voor activiteiten van de politieke fracties

datum activiteit zaal

26 oktober 2015
9.30 uur

Ecolo-fractie - Colloquium: “kinderen in de stad” Halfrond + spiegelzaal

2 februari 2016
9.30 uur

cdH-fractie – Colloquium “De plaats van
deeleconomie in onze samenleving”

Spiegelzaal

12 maart 2016
10.30 uur

sp.a-fractie – Colloque “Pesten“ Halfrond

15 maart 2016
13.00 uur

PS en Ecolo-fracties – Culturele en informatieve
namiddag gewijd aan Koerdistan

Spiegelzaal

23 maart 2016
9.00 uur

Ecolo-fractie – Colloquium “Are airport and
quality of life a compatible matter ?”

Halfrond + spiegelzaal

9 juni 2016
9.00 uur

sp.a-fractie – Studiedag “Straathoekwerkers” Halfrond + 2 commissiezalen

9 juni 2016
12.00 uur

cdH-fractie – Lunch met een delegatie van
Nagorno Karabagh

Eetplaats + groot salon

5 juli 2016 N-VA- fractie – Literaire avond Polyvalente zaal

3.  �Gebruik voor activiteiten van leden
van de Brusselse Regering

datum activiteit zaal

25 november 2015
14.00 uur

Ministers C. Fremault en P. Smet – studiedag
“Overleg inzake hulpverlening aan justitiabelen“

Halfrond

2 december 2016
9.00 uur

Minister C. Fremault – Colloquium rond toegang
tot huisvesting

Halfrond

3, 24 mei en 14 juni
2016
12.00 uur

Minister Didier Gosuin – Vergadering Focus groep Zaal 323

15 juni 2016
14.00 uur

Staatssecretaris Cécile Jodogne – Eedafleggingen
van de officieren van de dienst voor
brandbestrijding

Spiegelzaal

91

brussels parlement • jaarverslag 2015-2016

4.  Gebruik voor activiteiten van derden

datum activiteit zaal

8 oktober 2015
9.00 uur

PFB – Conferentie : la mémoire coloniale Halfrond

17 oktober 2015
10.00 uur

PFB – Place aux Enfants Halfrond

Van 19 tot 30 oktober 2015
9.00 uur tot 17.00 uur

RVG – Tentoonstelling: de Eerste Wereldoorlog Polyvalente zaal

22 oktober, 16 december 2015
19.00 uur

Conservatoire royal de Bruxelles - Concert Spiegelzaal

28 oktober 2015
18.30 uur

EBN – Innovation Network – Congres en
welkomstcocktail

Spiegelzaal

14 november 2015
9.00 uur

Medical Women’s Association Belgium -
Symposium

Halfrond

17 november 2015
9.00 uur

Brusselse Museumraad – Colloquium en receptie
– 20 jaar

Halfrond, zalen 321
en 323, polyvalente
zaal en spiegelzaal

9 december 2015
18.00 uur

VUB – Openingslezing van de internationale
Conferentie “Translation in Exile” gevolgd door
een receptie

Halfrond +
spiegelzaal

10 december 2015
9.00 uur

PFB – Colloquium “Muzikale diversiteit en de
aanwezigheid van artiesten in radioprogramma’s
van publieke of vrije radiozenders”

Spiegelzaal

7 januari 2016
9.30 uur

PFB – Projectie van de film van Mourad Boucif
“les hommes d’argile”

Halfrond

14 januari 2016
18.00 uur

RVG - Nieuwjaarsreceptie Spiegelzaal

22 januari 2016
19.00 uur

RVG – BOCO - Nieuwjaarsconcert Spiegelzaal

27 januari 2016
18.00 uur

VUB – Master Classes Spiegelzaal

28 januari 2016
9.30 uur

PFB – Conferentie/debat “ la prostitution “
met “le Conseil des femmes francophones
de Belgique”

Halfrond

15 februari 2016
9.00 uur

vzw Muzes – Conferentie “Muziek doet leven” Spiegelzaal

16 februari 2016
13.30 uur

PFB - Conferentie “La liberté au défi
du terrorisme “

Halfrond

92

brussels parlement • jaarverslag 2015-2016

24 februari, 16 maart, 18 mei,
1 juni 2016
19.00 uur

Concert – Conservatoire royal de Bruxelles Spiegelzaal

25 februari 2016
13.30 uur

PFB – Conferentie: asbl “Les jeunes aidants
proches”

Halfrond

25 februari 2016
18.00 uur

Ambassade van Libanon - Receptie Spiegelzaal

2 maart 2016
14.00 uur

PFB – Bezoek – Atelier d’éducation citoyenne
E.v.e.i.l.

Spiegelzaal

3 maart 2016
13.00 uur

UAB – Organisatie van een Kick Off
voor leerkrachten

Halfrond

15 maart 2016
17.00 uur

Raad van de Portugese Gemeenschap van België
- Rondetafel

Polyvalante zaal

16 maart 2016
13.00 uur

Brusselse Raad voor Gelijkheid tussen Vrouwen
en Mannen – Voorstelling van een studie rond de
“Impact van het stereotyperen van beroepen op
de arbeidsmarkt in het Brussels Hoofdstedelijk
Gewest”

Polyvalante zaal

Van 11 tot 13 april 2016
9.00 uur tot 17.00 uur

RVG – Project : Gezond & Wel
Gezondheidsdriedaagse voor Brusselse klassen

Polyvalente zaal

13 april 2016
13.00 uur

Krasgroep Brussel “Slotzitting van het
Scholierenparlement”

Halfrond

van 13 tot 17 april 2016
19.00 uur

Conservatoire royal de Bruxelles –
Festival Courants d’Airs

Spiegelzaal en groot
salon

19 april 2016
9.30 uur

Ambassade van Israël – uitreiking van medailles
en erediploma’s aan Belgische burgers die erkend
worden als “Rechtvaardigen onder de volkeren”

Spiegelzaal

21 april 2016
9.00 uur

PFB – Conferentie “Espas sourds“ Halfrond +
spiegelzaal

30 april 2016
15.00 uur

Mucovereniging – Receptie 50ste verjaardag Spiegelzaal

12 mei 2016
9.00 uur

The Jane Goodall Institute Belgium asbl –
Jongerenparlement

Halfrond, zalen
321 en 323 en
polyvalente zaal

18 mei, 11 juni 2016
19.00 uur

Conservatoire royal de Bruxelles – Concert Spiegelzaal

19 mei 2016
9.00 uur

PFB – Bruxelles-Formation – Conférence et
rencontre entre députés et stagiaires

Halfrond +
spiegelzaal

25 mei 2016
16.00 uur

Vereniging van de Stad en de Gemeenten
van het Brussels Hoofdstedelijk Gewest –
Algemene vergadering

Groot salon

2 juni 2016
16.00 uur

Vzw Standen & Landen - Conferentie Polyvalente zaal

15 juni 2016
9.30 uur

European Social Network – Seminarie
over migranten en vluchtelingen in Europa

Halfrond

93

brussels parlement • jaarverslag 2015-2016

16 juni 2016
9.00 uur

PFB – Projectie van de film “Demain”
van Mélanie Laurent en Cyril Dion

Halfrond

17 juni 2016
19.30 uur

Diner - Parlement Benelux Spiegelzaal

25 juni 2016
20.00 uur

Lucernacollege Brussel – Proclamatieavond Spiegelzaal

11 juli 2016
13.00 uur tot 20.00 uur

RVG – Vlaamse Feestdag – activteiten en
bezoeken + receptie

Spiegelzaal + tuin

23 september 2016
18.00 uur

PFB – Receptie – Feest van de Franse
Gemeenschap

Spiegelzaal +
groot salon

28 september 2016
11.00 uur

PFB en Brussel Invest & Export – prijsuitreiking
aan stagiaires

Spiegelzaal

brussels parlement • jaarverslag 2015-2016

95

HET PARLEMENT
OP DE NATIONALE
& INTERNATIONALE SCÈNE

<
De Voorzitter van het Europees
Parlement Martin Schulz
op de tribune

A. � DE ONTVANGST VAN PROMINENTEN
EN DELEGATIES

•  Oktober 2015
– � Ontmoeting met Europees Commissaris voor Handel, Cecilia Malmström

In het kader van de onderhandelingen over het TTIP, het Transatlantic Trade and

Investment Partnership tussen de Europese Unie en de Verenigde Staten van Amerika,

ontvingen de leden van de commissie belast met Europese aangelegenheden onder

het voorzitterschap van de heer Charles Picqué, op 15 oktober 2015, de Europese

commissaris voor Handel, Cecilia Malmström.

Het TTIP is een gemengd verdrag dat, indien de onderhandelingen tussen de EU en

de Verenigde Staten van Amerika tot een akkoord leiden, aangenomen zou moeten

worden door het Europees Parlement en de 28 nationale Parlementen alsook, wat

België betreft, door het federale Parlement en alle Parlementen van de deelgebieden.

Zie ook: A-330/1-15/16 Debat over het TTIP tussen de Brusselse volksvertegenwoor-

digers en mevrouw Cecilia Malmström, Europees commissaris voor Handel

•  April 2016
– � Ontmoeting met Martin Schulz, Voorzitter van het Europees Parlement

Brussels Parlementsvoorzitter Charles Picqué en de leden van het Bureau, ontvingen

op 20 april 2016, Martin Schulz, Voorzitter van het Europees Parlement. Het was de

eerste keer dat het Brussels Parlement de eer had om een Voorzitter van het Europees

Parlement te mogen ontvangen.

Na hommage te hebben gebracht aan de slachtoffers van de aanslagen van 22 maart,

sprak de heer Martin Schulz de Brusselse volksvertegenwoordigers toe over de uit

dagingen waarmee de Europese Unie vandaag wordt geconfronteerd. Na afloop ervan

volgde een gedachtewisseling met de Brusselse verkozenen.

Deze ontmoeting onderstreept het streven van Parlementsvoorzitter Charles Picqué,

en van alle verkozenen, om de dialoog met de Europese instellingen te willen

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OJ819&montitre=A-330/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OJ819&montitre=A-330/1-15/16&base=parlbruparl_crb&taal=nd&target=

96

brussels parlement • jaarverslag 2015-2016

versterken en de kennis van de Europese uitdagingen te willen bevorderen. Getuige

hiervan is ook de recente oprichting van een parlementaire commissie belast met

de Europese aangelegenheden. Deze commissie heeft als doelstelling om Europese

dossier die van groot belang zijn voor het Gewest aan te snijden.

Link naar de video op facebook en youtube:

https://www.facebook.com/parlbruparl/videos/

•  Mei 2016
— � Ontmoeting met Europees Commissaris voor Transport, Violeta Bulc

Op 17 mei 2016 werd Europees Commissaris voor Transport, Violeta Bulc. ontvangen

in het kader van een verenigde commissie voor de Europese aangelegenheden, voor-

gezeten door Charles Picqué, en de commissie voor infrastructuur, voorgezeten door

Boris Dilliès.

Of het nu gaat over de evoluties op het vlak van de spoorwegdiensten, over de begro-

tings- en boekhoudingsregels die het investeringsvermogen beperken van de lidsta-

ten in hun infrastructuren, of over de groei van platformen zoals Uber die een concur-

rentie vormen voor de officiële actoren in een aantal sectoren, de gevolgen van de

wetgevingen en de positioneringen van de Europese Commissie voor het Brussels

Gewest, zijn openbare diensten en zijn economie, zijn aanzienlijk.

De Europese commissaris wees bij het begin van haar toespraak op het enorme belang

van vervoer, in het bijzonder het spoorvervoer, voor de economische ontwikkeling.

Zie ook: A-390/1-15/16 Ontmoeting met de Europese Commissaris voor vervoer,

mevrouw Violeta Bulc

•  Juni 2016
—  Ontvangst van de Benelux Interparlementaire Assemblee

Parlementsvoorzitter Charles Picqué en de leden van het Bureau ontvingen op 17 juni

2016 de leden van de Benelux Interparlementaire Assemblee, voorgezeten door

Maya Detiège (sp.a), na afloop van hun plenaire sessie in Brussel.

De plenaire vergaderingen van het Parlement vinden beurtelings plaats (elke drie jaar)

in Brussel, Den Haag of Luxemburg.In 2015 en 2016, kwam het Beneluxparlement

in plenaire sessie samen in Brussel (Senaat).

De heer Willem Draps (MR) zetelt in de Benelux Interparlementaire Assemblee als

lid van het Brussels Hoofdstedelijk Parlement. Hij is er voorzitter van de commissie

Financiën en Mobiliteit.

De verslagen van deze drie plenaire vergaderingen kan u raadplegen op de website

www.benelux-parlement.eu in de rubriek “documenten”.

https://www.facebook.com/parlbruparl/videos/
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OJ875&montitre=A-390/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OJ875&montitre=A-390/1-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.benelux-parlement.eu/

97

brussels parlement • jaarverslag 2015-2016

B. � VERPLAATSINGEN IN BELGIË
EN IN HET BUITENLAND

B.1. � Verplaatsingen van de Voorzitter en/of
het Bureau van het Brussels Parlement

•  Maart 2016
– � Een delegatie van het Bureau in uitgebreide samenstelling

op bezoek in Namen

De Voorzitter en zijn collega-voorzitters van de andere Belgische regionale

Parlement hebben de intentie om de onderlinge samenwerking te intensifiëren

door gezamenlijke vergaderingen te organiseren over onderwerpen van gemeenschap-

pelijk belang:

– � op 3 maart 2016 had in Namen een gezamenlijke vergadering plaats. Op de agenda:

de voortgang van de hervorming van hun respectievelijke reglementen;

– � op 10 januari 2017 zal in Namen een gezamenlijke vergadering plaatshebben

over de gemeentefinanciën.

•  Mei 2016
– � Herdenking in Gembloers

Op 9 mei 2016 legde Eerste Ondervoorzitter Fouad Ahidar, namens het Brussels

Parlement, een bloemenkrans neer aan de necropool van Chastre ter nagedachtenis

van de slag bij Gembloers in mei 1940, gedurende dewelke 2250 Marokkaanse

soldaten het leven lieten .

•  Oktober 2016
—  Verplaatsing van de Eerste Ondervoorzitter naar Bratislava

De eerste ondervoorzitter van het Brussels Parlement, de heer Fouad Ahidar, heeft

deelgenomen aan de interparlementaire commissie zoals bedoeld in artikel 13 van het

Verdrag voor stabiliteit, coördinatie en governance in de Economische en Monetaire

Unie, in Bratislava (Slovenské predsedníctvo v Rade EÚ), van 18 tot 20 oktober 2016.

Volgende onderwerpen stonden op de agenda:

1.  de versterking van de sociale dimensie van de Economische en Monetaire Unie:

2.  de strijd tegen belastingontwijking in de Europese Unie;

3.  de tools voor macro-economische stabilisatie in de Europese Unie.

De volgende vergadering van de commissie zal plaatshebben in Brussel, in het eerste

trimester van 2017.

https://www.facebook.com/Fouad-Ahidar-314520158663845/
https://www.facebook.com/eu2016sk/

98

brussels parlement • jaarverslag 2015-2016

B.2. � Verplaatsingen van commissies
van het Brussels Parlement

•  Oktober 2015
—  Verplaatsing van de Commissie voor de Infrastructuur

Op 29 en 30 oktober 2015 ging een delegatie van de commissie op studiereis naar

Amsterdam. De leden werden ontvangen door het stadsbestuur en hebben de sterke

en zwakke punten van de mobiliteit in deze stad kunnen onderzoeken, met name het

fietsbeleid, het parkeerbeleid, de organisatie van het openbaar vervoer en het boren

van een nieuwe metrotunnel.

•  December 2015
— � Verplaatsing van de Commissie voor de Economische Zaken

en de Tewerkstelling

Op 10 december 2015, bezocht de commissie de “Espace Formation Professionnelle

(EFP)” samen met de commissie Onderwijs en Opleiding van het Parlement francophone

bruxellois (PFB). De leden van de commissie luisterden eerst naar een uiteenzetting van

de heer Vincent Giroul, directeur van de EFP, en van de heer Emmanuel Baufayt, dienst-

hoofd van de FGC voor beroepsopleiding, en bracht daarna een bezoek aan de ruimtes

van de EFP, samen met de leden van de commissie Onderwijs en Opleiding van het PFB.

—  Verplaatsing van de Commissie voor de Territoriale Ontwikkeling

Op 10 december 2015, bezocht de commissie de Haven van Brussel. De commissie

leden luisterden eerst naar een inleidende uiteenzetting van de heren Alfons Moens

en Philippe Matthis, respectievelijk directeur‑generaal en adjunct-directeur‑generaal

van de Haven, en van de heer Tom Sanders, lid van het kabinet van de minister-

president, en bracht vervolgens een bezoek aan het skydeck van de Upsite toren en,

met de boot, aan de haveninstallaties.

•  Mei 2016
—  Verplaatsing van de Commissie voor de Infrastructuur

Op 11 mei 2016, bracht de commissie een bezoek aan de werf voor het herstellen

van de Stefaniatunnel, die sedert de herfst van 2015 gesloten is. Na een toelichtende

uiteenzetting van de heer Arnaud Pineur, ingenieur bij de firma Greisch, hebben

de commissieleden kunnen vaststellen hoe de werken inzake hydroafbraak, boren in

wanden en plafonds en bewapening verlopen.

—  Verplaatsing van de Commissie voor de Infrastructuur

Op 23 mei 2016, op uitnodiging van het CAWaB (collectif accessibilité Wallo-

nie-Bruxelles) en met de medewerking van de MIVB, namen de leden van de Commis-

99

brussels parlement • jaarverslag 2015-2016

sie Infrastructuur deel aan een inlevingsactiviteit als persoon met een handicap (in

rolstoelen, met blinddoek en blindenstok, enz.) op het MIVB‑net. Dankzij deze activi-

teit hebben de volksvertegenwoordigers zich rekenschap kunnen geven van de con-

crete moeilijkheden die personen met beperkte mobiliteit ondervinden bij het gebruik

van voertuigen en installaties van de MIVB. Die activiteit heeft aanleiding gegeven tot

interpellaties in de commissie, op 6 juni 2016 en tot de goedkeuring van een resolutie.

—  Verplaatsing van de Commissie voor de Territoriale Ontwikkeling

Op 4 mei 2016, bracht de commissie een bezoek aan de Citroën-site. De commissieleden

luisterden eerst naar een inleidende uiteenzetting van de heer Gilles Delforge, directeur

van de Maatschappij voor Stedelijke Inrichting, en de heer Benoît Moritz, architect van

het studie- en projectbureau MS‑A en van de heer Jacques Timmermans, architect,

en bracht vervolgens een bezoek aan de Citroëngebouwen die het Gewest onlangs aan-

kocht om er o.a. een museum voor moderne en hedendaagse kunst onder te brengen.

•  Oktober 2016
—  Verplaatsing van de Commissie voor de Infrastructuur

Op 3 oktober 2016 bezocht de Commissie voor de Infrastructuur de hoofdzetel van de

MIVB. De commissieleden hadden er een ontmoeting met de verantwoordelijken van

de dienst Customer Care, die allerhande vragen en klachten van de gebruiker van het

openbaar vervoer in Brussel moeten behandelen. De volksvertegenwoordigers hebben

er kunnen vaststellen dat hierbij gebruik wordt gemaakt van diverse communicatie

kanalen (onder meer Facebook en Twitter) en dat deze diversiteit van kanalen het

de MIVB mogelijk maakt telkens op gepaste wijze te reageren bij contacten met de

reizigers. Na afloop ervan vond een gedachtewisseling plaats. Daarna bezochten de

commissieleden de dispatching van de metro, waar ze kennis maakten met het dag

dagelijks beheer van het metronetwerk.

—  Verplaatsing van de Commissie voor het Leefmilieu en de Energie

Op 11 oktober 2016 verplaatsten de leden van de zich naar de agglomeratie Rijsel

om er de problematiek van de circulaire economie beter te begrijpen en potentieel

interessante projecten nader te bekijken.

In de voormiddag stond het bezoek aan het bedrijf Pocheco in Forest-sur-Marque op

het programma. In dit bedrijf, dat als een soort laboratorium voor circulair denken

en vooral handelen fungeert, wordt alles gerecycleerd. In de namiddag bezocht de

commissie het “centre de valorisation organique (CVO)” (centrum voor organische

valorisatie) van de “Métropole européenne de Lille. Het is de eerste site in Frankrijk

die in staat is om biogasbrandstof te produceren waarop een groot deel van de bussen

van het openbaar vervoer van Lille rijden.

Link naar het fotoalbum: https://www.facebook.com/parlbruparl/photos/

https://www.facebook.com/parlbruparl/photos/

Gri�er
Secretaris-generaal

Personeel & Financiën

Volksvertegen-
woordigers &

personeel

Gewezen
volksvertegen-

woordigers

Financiën &
Boekhouding

Wetgevende diensten

Plenaire
vergaderingen

Commissies &
studies

Europese
aangelegenheden

Documentatie

Vertaling naar het
Nederlands

Vertaling naar het
Frans

Infrastructuur & Logistiek

Infrastructuur

Administratief beheer

Logistiek

Verslaggeving

Adjunct-gri�er
Directeur-generaal

Public relations &
Internationale
betrekkingen

Juridische dienst

Informatica Preventie

Archief

Secretariaat van het
secretariaat-generaal

brussels parlement • jaarverslag 2015-2016

101

HET PERSONEEL
Het Brussels Parlement heeft de statuten van de personeelsleden van de permanente

diensten gewijzigd inzake het volgende:

— � de verlofregeling en andere bepalingen – zie het verslag van de heer René

Coppens – integraal verslag nr. 14 (2015-2016), pagina 33 en volgende: http://

weblex.irisnet.be/data/crb/cri/2015-16/00014/images.pdf ;

— � de dienst verslaggeving, de afwezigheden voor lange duur en de personeels

formatie (27 mei 2016) – zie het verslag van de heer René Coppens – integraal

verslag nr. 35 (2015-2016) pagina 37 en volgende : http://weblex.irisnet.be/data/

crb/cri/2015-16/00035/images.pdf

— � het artikel 34 en de personeelsformatie (19 juli 2016) – zie het verslag van de

heer Fouad Ahidar – integraal verslag

Integraal verslag nr. 43 (2015-2016) pagina 36 en volgende: http://weblex.irisnet.be/

data/crb/cri/2015-16/00043/images.pdf inzake het verslag van de heer Ahidar

(18 juli2016)

Integraal verslag nr. 44 (2015-2016) pagina 63 : http://weblex.irisnet.be/data/crb/

cri/2015-16/00044/images.pdf inzake de stemmingen (19 juli 2016).

— � het statuut van de tijdelijke medewerkers (8 juli 2016) – zie het verslag van mevr.

Nadia El Yousfi – integraal verslag nr. 41 (2015-2016) pagina 144 en volgende:

http://weblex.irisnet.be/data/crb/cri/2015-16/00041/images.pdf

— � het statuut van de gelegenheidsmedewerkers (8 juli 2016) – zie het verslag

van de heer Fouad Ahidar – integraal verslag nr. 41 (2015-2016) pagina 168

en volgende: http://weblex.irisnet.be/data/crb/cri/2015-16/00041/images.pdf

Zie ook de website – de publicaties – verslagen – jaarverslag 2015-2016/bijlagen:

http://www.parlbruparl.irisnet.be/activites-et-services/index.html@lang=nl.html

(Zie ook pagina 119)

http://weblex.irisnet.be/data/crb/cri/2015-16/00014/images.pdf
http://weblex.irisnet.be/data/crb/cri/2015-16/00014/images.pdf
http://weblex.irisnet.be/data/crb/cri/2015-16/00035/images.pdf
http://weblex.irisnet.be/data/crb/cri/2015-16/00035/images.pdf
http://weblex.irisnet.be/data/crb/cri/2015-16/00043/images.pdf
http://weblex.irisnet.be/data/crb/cri/2015-16/00043/images.pdf
http://weblex.irisnet.be/data/crb/cri/2015-16/00044/images.pdf
http://weblex.irisnet.be/data/crb/cri/2015-16/00044/images.pdf
http://www.parlbruparl.irisnet.be/activites-et-services/index.html@lang=nl.html

brussels parlement • jaarverslag 2015-2016

103

A. � ENERGIEPRESTATIE

Verschillende energiebesparende maatregelen werden genomen. Het jaarlijks verbruik

van elektriciteit en gas in de gebouwen van het Parlement (oppervlakte: ± 20.000 m²)

is blijven dalen tussen 2010 en 2012.

A.1  Elektriciteit
Sedert september 2013, wordt een nieuw gebouw van 2.500 m² gebruikt aan de

Lombardstraat 77. Dat gebouw wordt gehuurd door het Parlement van de Franstalige

Brusselaars. Het elektriciteitsverbruik van dat gebouw wordt evenwel verrekend

in dat van het Paleis, dat slechts één elektriciteitsmeter heeft (hoogspanningskast

Eikstraat 14).

In juni 2016, is 48 m² aan zonnepanelen in gebruik genomen. Dat zal zeker een

gunstige weerslag hebben op het elektriciteitsverbruik de komende jaren.

Vergelijkende tabel van het elektriciteitsverbruik (paleis en gebouwen van de politieke

fracties in de Lombardstraat 57 en de Eikstraat 14-16) alsook sedert september 2013,

de zetel van het PFB aan de Lombardstraat 77).

HET PARLEMENT
BEHEERDER
VAN ZIJN GEBOUW

104

brussels parlement • jaarverslag 2015-2016

Verbruik: 2009-2015, volledige jaren, 2016 (partim)

Elektriciteit: jaarlijks verbruik

A.2  Aardgas
Vergelijkende tabel inzake genormaliseerd verbruik van gas (paleis en gebouwen van

de politieke fracties aan de Lombardstraat 57 en de Eikstraat 14-16).

Verbruik : 2009-2015, volledige jaren, 2016 (partim).

105

brussels parlement • jaarverslag 2015-2016

Het reëel gasverbruik wordt gemeten door de gasmeter (1 m³ arm aardgas komt over-

een met 9,16 kWh (kilowattuur).

Genormaliseerd gasverbruik: d.w.z. de klimatologische omstandigheden neutraliseren

bij de berekening van het gasverbruik. Men brengt het verbruik terug naar het

verbruiksniveau van een gemiddeld jaar. Dat is een van de voorwaarden die onont

beerlijk zijn om het verbruik van jaar tot jaar te vergelijken zonder de koudere jaren

te laten doorwegen (tijdens welke men de gebouwen logischerwijze meer moet

verwarmen en men dus meer verbruikt).

Men kan het genormaliseerd verbruik berekenen met een eenvoudige regel van drie:

genormaliseerd verbruik = (reëel verbruik x normale graaddagen van de plaats) / de

graaddagen van de plaats van de observatieperiode.

A.3  Water
Vergelijkende tabel inzake genormaliseerd verbruik van water (paleis en gebouwen

van de politieke fracties aan de Lombardstraat 57 en de Eikstraat 14-16).

Verbruik: 2009-2015, volledige jaren, 2016 (partim).

106

brussels parlement • jaarverslag 2015-2016

B. � ONDERHOUDSWERKEN

Gedurende het jaar 2015-2016, heeft het Parlement de studie aangevangen van

volgende dossiers of die studie voortgezet:

B.1. � Restauratie van het oude Postkoetsgebouw
“De Kroon van Spanje”

Nadat het Parlement een nieuw gebouw heeft opgetrokken aan de Lombardstraat 77,

dat verhuurd wordt aan het Parlement van de Franstalige Brusselaars, werkt het nu

met dezelfde projectauteur aan het project voor de renovatie van het oude Postkoets-

gebouw “De Kroon van Spanje”.

Het Postkoetsgebouw werd waarschijnlijk gebouwd ten tijde van de beschieting van

Brussel door de Fransen in 1695. Het oud-Korenhuis had een postkoets- en koerier-

dienst die de zuidelijke streken van het land, Frankrijk, Duitsland en Spanje bediende.

Tegenover het oud-Korenhuis bevond zich het Postkoetsgebouw, een hotel “In de

kroon van Spanje”, dat georganiseerd was zoals oude Postkoetsgebouwen – met een

poort die op de straat uitzag en langs waar koetsen konden binnenrijden naar een koer

die omringd was door garages en stallingen.

Op 15 januari 2014 werd een eerste aanvraag om enige vergunning ingediend voor de

restauratie van het Postkoetsgebouw.

De projectauteur en de gespecialiseerde bureaus hebben een wijzigingsproject

opgesteld en de aanvraag om één enkele vergunning werd op 4 april 2016 ingediend

bij de Directie van de Stedenbouw.

Het project tot wijziging van de restauratie van het Postkoetsgebouw, dat tussen het

Paleis de Limminghe, het gebouw Lombard 77 en de appartementen Citydev aan de

kant van het Oud Korenhuis ligt, strekt er onder meer toe de toegankelijkheid ervan te

verbeteren. Het Postkoetsgebouw zal toegankelijk zijn via het gebouw Eikstraat 22,

langs het Paleis de Limminghe, langs het gebouw Lombardstraat 77 via een glazen sas

tussen de twee gebouwen, langs de tuin van de Gouverneur en langs het oud-Koren-

huis voor de PBM’s en de DBDMH.

Om de toegang via het Paleis de Limminghe te vergemakkelijken, zal er in de liftkoker

die aan het Postkoetsgebouw grenst, een tweezijdige cabine voor PBM’s worden

geïnstalleerd, die ook de toegang tot het Postkoetsgebouw langs de tweede verdie-

ping van het Limminghe-paleis mogelijk zal maken.

107

brussels parlement • jaarverslag 2015-2016

De toegankelijkheid aan de tuin van Gouverneur zal zowel worden verzekerd door het

glazen sas tussen de Lombard 77 en het Postenkoetsgebouw en via de vensterdeur van

het lokaal op de benedenverdieping van de oostelijke vleugel van het Paleis, die een

toegangshal tot het Postkoetsgebouw zal worden die direct toegankelijk is vanuit de Tuin.

Op de benedenverdieping van het Postkoetsgebouw, plant het Parlement een poly

valente zaal die enige grootsheid zal hebben door de voorgevel met arcaden. De hoofd

ingang komt in het midden van de noordgevel, onder het sas, zodat er een visuele link

is met de voorgevel met arcaden vanuit de hoofdingang die toegang geeft tot de poly-

valente zaal.

De verdiepingen zijn bestemd voor de administratieve diensten van het Parlement.

De omgeving van het Postkoetsgebouw aan de zijde van het Oud Korenhuis wordt

heraangelegd en grotendeels gemineraliseerd en vergroend om te zorgen voor de

nodige doordringbaarheid van de bodem en de inachtneming van de historische

functies. Een klein deel van de koer zal bedekt worden met kasseien.

B.2. Onthaal- en Informatiecentrum (OIC)
Tijdens de verbouwing van de carnavalswinkel Lombardstraat 71-73-75 tot het

Onthaal- en Informatiecentrum van het Brussels Parlement, werden werken onder

nomen om de steunmuur van de tuin van de gouverneur te drogen. Desondanks blijven

er vochtigheidsproblemen bestaan. Binnenkort zullen er overheidsopdrachten worden

uitgeschreven om voldoende ventilatie in de kelders te installeren, de blauwe stenen

rond de kelderramen van het terras boven het Onthaal- en Informatiecentrum water-

dicht te maken, voor voldoende drainering te zorgen in het grint van de tuin van de

gouverneur, de raamkozijnen te restaureren en de lokalen te saneren door schimmels

en eventueel boktor te verwijderen.

108

brussels parlement • jaarverslag 2015-2016

Het architectenbureau A.2R.C werd met die studie belast.

Aangezien het dreigingsniveau is opgetrokken tot 3 op een schaal van 4 en gelet op

de aanpassingen van de controles die daarmee gepaard gaan, wordt overwogen om het

OIC om te vormen tot een toegangszone voor bezoekers en voor veiligheidscontrole.

Het project wordt bestudeerd.

De Directie Monumenten en Landschappen zal hoe dan ook over die werken geraad-

pleegd en daarbij betrokken worden.

B.3. � Vervanging van de lift en inrichting
van de lobby Eikstraat 14

Er is een overheidsopdracht voor werken uitgeschreven om de lift Eikstraat 14 te

vervangen door een lift die toegankelijk is voor personen met beperkte mobiliteit

(PBM) en om het asbest in die lift te verwijderen.

De overheidsopdracht werd gegund aan de firma Kone nv. De werken zullen vóór eind

2016 starten en zouden in het voorjaar 2017 klaar zijn.

De ingang Eikstraat 14 zal eveneens toegankelijk worden gemaakt voor PBM’s via

een personenlift, en het valse plafond en de verlichting zullen worden vervangen.

B.4. � Consultancy voor de modernisering
van de audiovisuele installaties

Er is een overheidsopdracht voor diensten uitgeschreven met het oog op consultancy

over de modernisering van de audiovisuele installaties van het Brussels Parlement.

Deze opdracht is toegewezen aan de firma bvba No Trouble die een volledige audit zal

moeten leveren en tegen einde 2016 voorstellen moeten doen voor de modernisering

van de installaties. Deze modernisering zal in 2017 uitgevoerd worden.

B.5.  Restauratie en isolatie van de kozijnen
De restauratie en isolatie van de kozijnen van het Paleis de Limminghe die gestart zijn

op 28 april 2014 onder leiding van het architecten bureau Ma² - Metzger en vennoten

– zijn voortgezet tot in juli 2016. De voorlopige oplevering voor de firma Renotec nv

is goedgekeurd door het Bureau tijdens zijn vergadering van 6 juli 2016.

De restauratie van het beslag, die toevertrouwd is aan de firma Vervloet, is op

hetzelfde moment afgewerkt.

109

brussels parlement • jaarverslag 2015-2016

B.6.  Vernieuwing van het dak aan de Eikstraat 14
Er is een overheidsopdracht uitgeschreven voor de verwijdering van kunstdakpannen

in asbest (chrysotile). De dakpannen zijn goed bevonden door Brussel Leefmilieu

en de pannen konden gewoon verwijderd worden zonder milieuvergunning. Deze

verwijdering van asbest bood de gelegenheid om de ruimte onder het dak aan te

pakken, de isolatie van het dak te verbeteren en 48 m² zonnepanelen te plaatsen.

De werkzaamheden zijn gebeurd onder toezicht van architectenbureau Ma² - Metzger

en vennoten en zijn gestart op 4 april 2016. De voorlopige oplevering van de werken,

toegewezen aan de firma bvba ASE, is door het Bureau goedgekeurd tijdens zijn

vergadering van 14 september 2016.

C. � MAATREGELEN VOOR EEN
GOED MILIEUBEHEER

Voor de levering van papier, heeft het Brussels Parlement zich aangesloten bij de

opdrachtencentrale van Brussel Leefmilieu voor de levering van ecologische kantoor-

benodigdheden die voldoen aan de jongste wetgeving betreffende de integratie van

milieucriteria in de overheidsopdrachten (rondzendbrief van 5 februari 2009 betref-

fende de opname van ecologische criteria en duurzame ontwikkelingscriteria in de

overheidsopdrachten voor leveringen en diensten en de ordonnantie van 8 mei 2014

betreffende de opname van milieu- en ethische clausules in de overheidsopdrachten).

In het algemeen besteden het Bureau en de diensten van het Parlement bijzondere

aandacht aan het duurzaam beheer voor alle projecten die ze beheren. Zo werden

dwingende voorschriften en specifieke toekenningscriteria voorzien in het bijzonder

bestek voor de toewijzing van een nieuwe drukker voor de parlementaire documenten.

Er wordt ook aan herinnerd dat het Parlement op 11 februari 2014 voor de tweede maal

twee sterren heeft gekregen van de jury voor het label “ecodynamisch bedrijven”.

110

brussels parlement • jaarverslag 2015-2016

De Brusselse
controlecommissie

Een nieuwe stap in het beheer van de uitwisseling van de
elektronische gegevens die door de overheid worden gebruikt

De Ordonnantie van 8 mei 2014 (B.S., 6 juni 2014) strekt tot een administratieve

vereenvoudiging ten behoeve van burgers en overheidsdiensten en tot het systema-

tisch delen van elektronische gegevens tussen overheidsdiensten via een geweste-

lijke dienstenintegrator. Deze Ordonnantie richt een Brusselse Controlecommissie op

die belast is met de omkadering van de uitwisseling van gegevens en beeldverwerking

(met name videotoezicht): ze is bevoegd om advies uit te brengen en aanbevelingen

te doen, machtigingen te verlenen voor de elektronische mededeling van persoons

gegevens en ze ontvangt de klachten van elke persoon die een belang aantoont tegen-

over een deelnemende overheidsdienst, die de machtiging voor de mededeling van

persoonsgegevens ongeoorloofd gebruikt zou hebben.

De Commissie begon haar werkzaamheden in september 2015. Zij werd opgericht

als collateraal orgaan binnen het Brusselse Parlement. Dit statuut staat borg voor

haar onafhankelijkheid en autonomie. Haar zetel is gevestigd in de lokalen van het

Brusselse Parlement. Ze beschikt over een secretariaat.

De Commissie telt 6 vaste en 6 plaatsvervangende leden, allen aangewezen door het

Parlement. Ze is paritair samengesteld met vertegenwoordigers van de Commissie

voor de bescherming van de persoonlijke levenssfeer, die door haar aan het Parlement

zijn voorgesteld en uit leden die rechtstreeks gekozen zijn omwille van hun profiel

(een jurist, een informaticus, een beheerder van persoonsgegevens). Een derde van de

leden behoort tot de kleinste taalrol.

brussels parlement • jaarverslag 2015-2016

111

De elektronische uitwisseling van gegevens tussen overheidsdiensten en de verwer-

king van persoonsgegevens zijn voor de overheid dagelijkse kost geworden. Algemeen

gezien moet de Brusselse Controlecommissie erover waken dat binnen het bevoegd-

heidsgebied van de Brussels entiteiten, de regels inzake verwerkingen van persoons-

gegevens en meer bepaald de bescherming van de persoonlijke levenssfeer, nageleefd

worden. Zij vervult deze taak met oog voor de opdrachten en doelstellingen van de

Brusselse overheidsdiensten en dit onder de beste omstandigheden en met behulp

van de meest performante technologieën.

De Commissie wil in de eerste plaats een betrouwbare gesprekspartner zijn tot wie de

overheidsdiensten zich kunnen richten om hun nieuwe projecten te begeleiden en op

te zetten.

Zie ook pagina 84

112

brussels parlement • jaarverslag 2015-2016

BIJLAGEN
HET WETGEVEND WERK
TIJDENS DE ZITTING

1.  Ingediende en gedrukte teksten
(behalve de tijdens de zitting 2015-2016 aangenomen en verworpen, ingetrokken of

zonder doel geworden teksten, die respectievelijk onder punten G en H staan)

BHP
Nr Titel

A-0214/01-15/16 Voorstel van ordonnantie houdende oprichting van een netwerk van groene
digitale zones in het Brussels Gewest.

A-0215/01-15/16 Voorstel van ordonnantie betreffende de onroerende voorheffing op al dan niet
bebouwde onroerende goederen gelegen op een perceel dat opgenomen is
in de inventaris van de bodemtoestand.

A-0216/01-15/16 Voorstel van ordonnantie tot opmaak van een jaarlijks kadaster van de door de
regering aan de verenigingen verleende subsidies.

A-0217/01-15/16 Voorstel van resolutie betreffende de coördinatie van het uitbouwen van het
ondergronds parkeren.

A-0235/01-15/16 Voorstel van resolutie betreffende de stijging van de waterprijzen
in het Brussels Hoofdstedelijk Gewest.

A-0237/01-15/16 Voorstel van resolutie teneinde het inzetten van uitzendkrachten in het
gewestelijk openbaar ambt te steunen.

A-0239/01-15/16 Voorstel van resolutie ter veralgemening van de regel “stilzwijgen is
toestemmen“ in de betrekkingen tussen het bestuur en de burgers.

A-0241/01-15/16 Voorstel van ordonnantie houdende vrijstelling van het evenredige
registratierecht voor verkoopovereenkomsten betreffende onroerende goederen
die vóór de eigendomsoverdracht in der minne worden ontbonden.

A-0242/01-15/16 Voorstel van ordonnantie tot regeling van belangenconflicten tussen de
verkozen mandatarissen en het beheer van besturen, verenigingen en
overheidsbedrijven.

A-0243/01-15/16 Voorstel van ordonnantie tot wijziging van de ordonnantie van 2 mei 2013
houdende het Brussels Wetboek van Lucht, Klimaat en Energiebeheersing met
het oog op de afschaffing van de afwijkingsregeling inzake milieuprestaties voor
de voertuigen van de ministers van het Gewest.

A-0245/01-15/16 Voorstel van resolutie ertoe strekkende een taalactiebeleid voor de
werkzoekenden uit te dokteren.

A-0247/01-15/16 Voorstel van ordonnantie tot invoering van een regeling van de huurprijzen op
de privémarkt.

A-0254/01-15/16 Begroting van ontvangsten en uitgaven voor het begrotingsjaar 2016.

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC690&montitre=A-0214/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC691&montitre=A-0215/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC692&montitre=A-0216/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF693&montitre=A-0217/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF713&montitre=A-0235/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF715&montitre=A-0237/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF717&montitre=A-0239/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC719&montitre=A-0241/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB720&montitre=A-0242/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC721&montitre=A-0243/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF738&montitre=A-0245/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC739&montitre=A-0247/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB732&montitre=A-0254/01-15/16&base=parlbruparl_crb&taal=nd&target=

brussels parlement • jaarverslag 2015-2016

113

A-0258/01-15/16 Voorstel van resolutie betreffende het klimaatbeleid van het Brussels
Hoofdstedelijk Gewest in het vooruitzicht van de VN-Conferentie over de
klimaatveranderingen te Parijs (COP 21).

A-0259/01-15/16 Voorstel van resolutie over desinvesteren uit fossiele brandstoffen.

A-0260/01-15/16 Voorstel van resolutie verzoekende de economische zending naar Israël
van november-december 2015 te annuleren.

A-0269/01-15/16 Voorstel van resolutie tot opheffing van de op 29 maart 2002 goedgekeurde
opschorting van het samenwerkingsakkoord van 8 september 1998 tussen Israël
en het Brussels Hoofdstedelijk Gewest.

A-0278/01-15/16 Voorstel van ordonnantie houdende het verbod op het dragen van opzichtige
tekenen van overtuiging in de diensten van het Ministerie van het Brussels
Hoofdstedelijk Gewest, de instellingen van openbaar nut en de van het Brussels
Hoofdstedelijk Gewest afhangende entiteiten.

A-0280/01-15/16 Voorstel van resolutie betreffende de ophaling en het nuttig gebruik van
organische afvalstoffen en de bouw van een biogasinstallatie in het Brussels
Hoofdstedelijk Gewest.

A-0281/01-15/16 Voorstel van ordonnantie houdende uitstippeling van een opendatabeleid.

A-0283/01-15/16 Voorstel van resolutie ter invoering van een premie voor de aankoop van
elektrische fietsen, bakfietsen en tandems en van een premie voor de aankoop
van een elektrische aanpassingskit voor fietsen.

A-0284/01-15/16 Voorstel van resolutie ter invoering van elektrische deelfietsen Villo!’s

A-0285/01-15/16 Voorstel van resolutie omtrent de fusie van de zes politiezones in het Brussels
Hoofdstedelijk Gewest.

A-0286/01-15/16 Ontwerp van ordonnantie houdende de overname van de dienst van de
onroerende voorheffing.

A-0299/01-15/16 Voorstel van resolutie betreffende de bestemming van de ontvangsten
uit de toekenning van groenestroomcertificaten aan de verbrandingsoven van
Neder-over-Heembeek.

A-0305/01-15/16 Voorstel van resolutie tot invoering van een interactief systeem voor
verkeersontlasting in geval van sluiting van een hoofdverkeersas in het Brussels
Hoofdstedelijk Gewest.

A-0307/01-15/16 Voorstel van resolutie betreffende het Justitiepaleis van Brussel.

A-0311/01-15/16 Voorstel van ordonnantie houdende oprichting van het “Steunfonds voor
innovatie in de sector van de energie-efficiëntie en de hernieuwbare energie”.

A-0313/01-15/16 Voorstel van resolutie tot naleving van de Europese regelgeving inzake het
verbod op het onverdoofd ritueel slachten op tijdelijke slachtvloeren.

A-0314/01-15/16 Voorstel van resolutie ertoe strekkende de toepassing van de regel “one-in
two-out” mogelijk te maken en aldus de administratieve rompslomp voor de
bedrijven als gevolg van een nieuwe of gewijzigde regelgeving te compenseren.

A-0317/01-15/16 Voorstel van resolutie ertoe strekkende het Rekenhof ermee te belasten Mobiel
Brussel door te lichten op het vlak van het beheer van de verkeerstunnels.

A-0319/01-15/16 Voorstel van resolutie ertoe strekkende a posteriori een jaarlijkse evaluatie
te maken van elke maatregel die is genomen om de doelstellingen in de
“Small Business Act” te halen en die aan het Parlement voor te leggen.

A-0320/01-15/16 Voorstel van ordonnantie tot oprichting van de Adviesraad voor Toerisme
van het Brussels Hoofdstedelijk Gewest.

A-0323/01-15/16 Voorstel van resolutie ertoe strekkende een uitbreiding van het
toepassingsgebied van de activiteiten binnen het systeem van de
dienstencheques te budgetteren.

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF741&montitre=A-0258/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF742&montitre=A-0259/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF743&montitre=A-0260/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF759&montitre=A-0269/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC762&montitre=A-0278/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF764&montitre=A-0280/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC765&montitre=A-0281/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF767&montitre=A-0283/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF768&montitre=A-0284/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF770&montitre=A-0285/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB771&montitre=A-0286/01-15/16&base=parlbruparl_crb&taal=nd&target=
file:///Volumes/JOBS01_LC/BRUSSELS%20PARLEMENT%20(@422)/Jaarverslagen/99429_Brussels%20Parlement%20jaarverslag%202015-2016/Teksten/NL-versie/
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF796&montitre=A-0305/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF798&montitre=A-0307/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC801&montitre=A-0311/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF803&montitre=A-0313/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF804&montitre=A-0314/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF806&montitre=A-0317/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF808&montitre=A-0319/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC810&montitre=A-0320/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF812&montitre=A-0323/01-15/16&base=parlbruparl_crb&taal=nd&target=

114

brussels parlement • jaarverslag 2015-2016

A-0324/01-15/16 Voorstel van ordonnantie houdende wijziging van artikel 36 van de wet van
14 augustus 1986 betreffende de bescherming en het welzijn der dieren,
wat het invoeren van een verbod op dwangvoederen betreft.

A-0327/01-15/16 Voorstel van resolutie ertoe strekkende de sector van het bezoldigd
personenvervoer in het Brussels Gewest te liberaliseren.

A-0335/01-15/16 Ontwerp van ordonnantie tot wijziging van de ordonnantie van 4 september
2008 ter bevordering van diversiteit en ter bestrijding van discriminatie in het
Brussels gewestelijk openbaar ambt.

A-0344/01-15/16 Ontwerp van ordonnantie houdende instemming met: het Verdrag inzake het
Europees Bosseninstituut.

A-0345/01-15/16 Ontwerp van ordonnantie houdende instemming met: de Overeenkomst
tot oprichting van het Internationaal Instituut voor Democratie en
Verkiezingsondersteuning, en de slotakte, gedaan te Stockholm op 27 februari
1995, zoals gewijzigd door de Raad van het Internationaal Instituut op
24 januari 2006.

A-0346/01-15/16 Ontwerp van ordonnantie houdende instemming met: het Zetelakkoord, met
uitwisseling van brieven, tussen het Koninkrijk België en de Internationale
Organisatie voor Criminele Politie (O.I.C.P. - INTERPOL), gedaan te Lyon op
14 oktober 2014 en te Brussel op 24 oktober 2014.

A-0353/01-15/16 Ontwerp van ordonnantie houdende instemming met: het Akkoord tussen
het Koninkrijk België en het Europees Instituut voor Bosbouw betreffende de
voorrechten en immuniteiten van het Verbindingsbureau van het Europees
Instituut voor de Bosbouw, ondertekend te Brussel op 9 oktober 2013.

A-0354/01-15/16 Ontwerp van ordonnantie houdende instemming met het Akkoord tussen het
Koninkrijk België en Bioversity International, ondertekend te Brussel op
3 december 2012, tot wijziging van het zetelakkoord tussen het Koninkrijk
België en het International Plant Genetic Resources Institute, ondertekend
te Brussel op 15 oktober 2003.

A-0355/01-15/16 Ontwerp van ordonnantie houdende instemming met: het Zetelakkoord
tussen het Koninkrijk België en het Internationaal Instituut voor Democratie en
Electorale Bijstand, ondertekend te Brussel op 15 mei 2014.

A-0356/01-15/16 Ontwerp van ordonnantie houdende instemming met: de Overeenkomst tussen
het Koninkrijk Belgie en het Algemeen Hoofdkwartier van de Geallieerde
Strijdkrachten in Europa inzake de bijzondere voorwaarden voor de vestiging en
het functioneren van dit Hoofdkwartier op het grondgebied van het Koninkrijk
Belgie, ondertekend te Brussel op 12 mei 1967, zoals gewijzigd en aangevuld
door de Overeenkomst, ondertekend te Brussel op 10 september 2013; en de
Overeenkomst tot wijziging en aanvulling van de Overeenkomst, ondertekend
te Brussel op 12 mei 1967, tussen het Koninkrijk Belgie en het Algemeen
Hoofdkwartier van de Geallieerde Strijdkrachten in Europa inzake de bijzondere
voorwaarden voor de vestiging en het functioneren van dit Hoofdkwartier
op het grondgebied van het Koninkrijk Belgie, ondertekend te Brussel op
10 september 2013.

A-0360/01-15/16 Ontwerp van ordonnantie houdende omzetting van de Richtlijn 2013/37/EU van
het Europees Parlement en de Raad van 26 juni 2013 tot wijziging van Richtlijn
2003/98/EG van het Europees Parlement en de Raad van 17 november 2003
inzake het hergebruik van overheidsinformatie.

A-0361/01-15/16 Voorstel van resolutie voor het opstarten van proefprojecten met
geautomatiseerde, gemotoriseerde voertuigen (zelfrijdende voertuigen/
driverless cars).

A-0363/01-15/16 Ontwerp van ordonnantie houdende organisatie van de stedelijke
herwaardering.

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC813&montitre=A-0324/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF814&montitre=A-0327/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB825&montitre=A-0335/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB830&montitre=A-0344/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB831&montitre=A-0345/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB832&montitre=A-0346/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB833&montitre=A-0353/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB834&montitre=A-0354/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB835&montitre=A-0355/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB836&montitre=A-0356/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB829&montitre=A-0360/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF839&montitre=A-0361/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OB824&montitre=A-0363/01-15/16&base=parlbruparl_crb&taal=nd&target=

115

brussels parlement • jaarverslag 2015-2016

A-0378/01-15/16 Voorstel van ordonnantie tot wijziging van de ordonnantie van 2 mei 2013
houdende het Brussels Wetboek van Lucht, Klimaat en Energiebeheersing.

A-0379/01-15/16 Voorstel van resolutie ter bevordering van een fuel shift en de uitbouw van
een netwerk van tankstations voor compressed natural gas (CNG) voor de
personenvoertuigen in het Brussels Hoofdstedelijk Gewest.

A-0382/01-15/16 Voorstel van resolutie ter bevordering van de uitbouw van oplaadinfrastructuur
bestemd voor elektrische voertuigen in het Brussels Hoofdstedelijk Gewest.

VVGGC
Nr Titel

B-0039/01-15/16 Middelen en uitgavenbegroting van de Gemeenschappelijke
Gemeenschapscommissie voor het begrotingsjaar 2016.

B-0047/01-15/16 Voorstel van ordonnantie betreffende het inburgeringsbeleid in het tweetalige
gebied Brussel-Hoofdstad.

B-0051/01-15/16 Voorstel van resolutie ter ondersteuning van de Yezidi-vrouwen die seksslavin
en gevangene van de Islamitische Staat zijn.

B-0049/01-15/16 Voorstel tot wijziging van het reglement ter verhoging van de budgettaire
transparantie.

B-0045/01-15/16 Voorstel tot wijziging van het reglement.

2.  Verworpen, ingetrokken of zonder doel geworden teksten

BHP
– � Commissie voor de Financiën en de Algemene Zaken

Nr Titel Stemming

A-0084/01-14/15 Voorstel van ordonnantie tot afschaffing van de
mogelijkheid om elektronisch te stemmen bij de
gemeenteraadsverkiezingen.

Voorstel zonder
doel geworden op
24/06/2016

A-0085/01-14/15 Voorstel van resolutie waarbij gevraagd wordt niet langer
gebruik te maken van elektronische stemming.

Voorstel zonder
doel geworden op
24/06/2016

A-0185/01-14/15 Voorstel van ordonnantie tot verlaging van de
toepasselijke tarieven voor onroerende schenkingen in
rechte en in zijdelingse lijn.

Voorstel zonder
doel geworden op
18/12/2015

– � Commissie voor Huisvesting
Nr Titel Stemming

A-0112/01-14/15 Voorstel van ordonnantie tot invoering van een
huurtoelage.

Voorstel verworpen
tijdens de plenaire
vergadering van
19/02/2016

A-0131/01-14/15 Voorstel van ordonnantie tot wijziging van de ordonnantie
van 17 juli 2003 houdende de Brusselse Huisvestingscode.

Voorstel verworpen
tijdens de plenaire
vergadering van
19/02/2016

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC869&montitre=A-0378/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF870&montitre=A-0379/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF873&montitre=A-0382/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC553&montitre=A-0084/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF554&montitre=A-0085/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC662&montitre=A-0185/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC581&montitre=A-0112/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC602&montitre=A-0131/01-14/15&base=parlbruparl_crb&taal=nd&target=

116

brussels parlement • jaarverslag 2015-2016

– � Commissie voor de Infrastructuur
Nr Titel Stemming

A-0054/01-14/15 Voorstel van resolutie houdende het ondertekenen van het
“Charter Motorvriendelijke Infrastructuur” en de profilering
van het Brussels Hoofdstedelijk Gewest als motorvriendelijk
Gewest.

Voorstel verworpen
tijdens de plenaire
vergadering van
20/11/2015

A-0072/01-14/15 Voorstel van resolutie houdende de inrichting van
motorparkeerplaatsen in het Brussels Hoofdstedelijk
Gewest.

Voorstel verworpen
tijdens de plenaire
vergadering van
20/11/2015

A-0099/01-14/15 Voorstel van resolutie tot invoering van een ‘Fix My MIVB’-
systeem om defecten en problemen met de infrastructuur,
het stadsmeubilair en de voertuigen van de MIVB te melden.

Voorstel verworpen
tijdens de plenaire
vergadering van
20/11/2015

A-0113/01-14/15 Voorstel van ordonnantie tot wijziging van de ordonnantie
van 22 januari 2009 houdende de organisatie van
het parkeerbeleid en de oprichting van het Brussels
Hoofdstedelijk Parkeeragentschap.

Voorstel verworpen
tijdens de plenaire
vergadering van
20/11/2015

A-0184/01-14/15 Voorstel van resolutie tot herziening van verscheidene
abonnementsformules van de Maatschappij voor het
Intercommunaal Vervoer te Brussel (MIVB).

Voorstel verworpen
tijdens de plenaire
vergadering van
08/07/2016

– � Commissie voor de Economische Zaken en de Tewerkstelling
Nr Titel Stemming

A-0074/01-14/15 Voorstel van ordonnantie teneinde een kadaster in te voeren
van de stelsels voor de tewerkstelling van gesubsidieerde
contractuelen.

Voorstel verworpen
tijdens de plenaire
vergadering van
04/03/2016

A-0098/01-14/15 Voorstel van ordonnantie houdende oprichting van het
fonds “Jobs+”.

Voorstel verworpen
tijdens de plenaire
vergadering van
08/07/2016

A-0119/01-14/15 Voorstel van ordonnantie tot wijziging van de ordonnantie
van 18 januari 2001 houdende organisatie en werking van
de Brusselse Gewestelijke Dienst voor Arbeidsbemiddeling.

Voorstel verworpen
tijdens de plenaire
vergadering van
04/03/2016

A-0218/01-15/16 Voorstel van ordonnantie betreffende de oprichting en
financiering van het Gewestelijk Economisch Fonds voor de
Brusselse Audiovisuele Sector, Bruxellimage.

Voorstel verworpen
tijdens de plenaire
vergadering van
04/03/2016

– � Commissie voor de Territoriale Ontwikkeling
Nr Titel Stemming

A-0155/01-14/15 Voorstel van resolutie ter ondersteuning van de kandidatuur
van het Brussels Hoofdstedelijk Gewest voor het “Netwerk
van creatieve steden” van de UNESCO.

Voorstel ingetrokken
op 23/02/2016

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF522&montitre=A-0054/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF541&montitre=A-0072/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF568&montitre=A-0099/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC582&montitre=A-0113/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF661&montitre=A-0184/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC543&montitre=A-0074/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC567&montitre=A-0098/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC590&montitre=A-0119/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC694&montitre=A-0218/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF627&montitre=A-0155/01-14/15&base=parlbruparl_crb&taal=nd&target=

117

brussels parlement • jaarverslag 2015-2016

– � Commissie voor de Binnenlandse Zaken
Nr Titel Stemming

A-0126/01-14/15 Voorstel van resolutie tot invoering van
slachtofferonderzoeken in het Brussels Hoofdstedelijk
Gewest.

Voorstel verworpen
tijdens de plenaire
vergadering van
18/03/2016

A-0127/01-14/15 Voorstel van resolutie tot het verkrijgen van maandelijkse
politiestatistieken voor het Brussels Hoofdstedelijk Gewest.

Voorstel verworpen
tijdens de plenaire
vergadering van
18/03/2016

A-0178/01-14/15 Voorstel van resolutie waarbij de Regering gevraagd wordt
een speciaal commissaris bij Vivaqua aan te stellen om na
te gaan of de operationele, industriële, strategische en
commerciële beslissingen van de intercommunale wettelijk
en in het algemeen belang zijn.

Voorstel verworpen
tijdens de plenaire
vergadering van
15/04/2016

A-0209/01-14/15 Voorstel van ordonnantie tot wijziging van de nieuwe
Gemeentewet en invoering van een verplichte proefperiode
voor de wettelijke graden van gemeentesecretaris en
gemeenteontvanger.

Voorstel verworpen
tijdens de plenaire
vergadering van
15/04/2016

A-0282/01-15/16 Voorstel van resolutie ertoe strekkende een permanente
monitoring op te zetten voor de impact van de beslissingen
van andere gezagsniveaus op de financiën van de Brusselse
gemeenten.

Voorstel verworpen
tijdens de plenaire
vergadering van
24/06/2016

– � Commissie voor het Leefmilieu en de Energie
Nr Titel Stemming

A-0025/01-S.O. 2014 Voorstel van ordonnantie houdende wijziging van de
wet van 14 augustus 1986 betreffende de bescherming
en het welzijn der dieren en de wet van 5 september
1952 betreffende de vleeskeuring en de vleeshandel,
tot invoering van een verbod op het onverdoofd ritueel
slachten.

Voorstel verworpen
tijdens de plenaire
vergadering van
18/03/2016

A-0063/01-14/15 Voorstel van ordonnantie tot wijziging van de ordonnantie
van 14 juni 2012 betreffende afvalstoffen met het oog op
het nuttig gebruik van de overschotten en onverkochte
voedingswaren.

Voorstel verworpen
tijdens de plenaire
vergadering van
29/01/2016

A-0071/01-14/15 Voorstel van resolutie ertoe strekkende de gevolgen van de
verwarming voor het milieu zoveel mogelijk te beperken
en de veiligheid van de binneninstallaties voor gas te
verzekeren.

Voorstel verworpen
tijdens de plenaire
vergadering van
24/06/2016

A-0096/01-14/15 Voorstel van ordonnantie tot invoering van een
milieubelasting op de emissie van elektromagnetische
velden en houdende oprichting van het Fonds ter preventie
van de gezondheidsrisico’s die voortvloeien uit de
blootstelling aan elektromagnetische golven.

Voorstel verworpen
tijdens de plenaire
vergadering van
24/06/2016

A-0107/01-14/15 Voorstel van resolutie tot invoering van permanente lage-
emissiezones in het Brussels Hoofdstedelijk Gewest.

2 Voorstel verworpen
tijdens de plenaire
vergadering van
29/01/2016

A-0115/01-14/15 Voorstel van resolutie betreffende de regeling voor de
ophaling van afval.

Voorstel verworpen
tijdens de plenaire
vergadering van
29/01/2016

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF596&montitre=A-0126/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF597&montitre=A-0127/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF656&montitre=A-0178/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC683&montitre=A-0209/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF766&montitre=A-0282/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC487&montitre=A-0025/01-S.O. 2014&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC531&montitre=A-0063/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF540&montitre=A-0071/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC565&montitre=A-0096/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF576&montitre=A-0107/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF587&montitre=A-0115/01-14/15&base=parlbruparl_crb&taal=nd&target=

118

brussels parlement • jaarverslag 2015-2016

A-0125/01-14/15 Voorstel van ordonnantie tot wijziging van de ordonnantie
van 2 mei 2013 houdende het Brussels Wetboek van Lucht,
Klimaat en Energiebeheersing.

Voorstel verworpen
tijdens de plenaire
vergadering van
18/03/2016

A-0132/01-14/15 Voorstel van resolutie teneinde de inspanningen van de
gemeenten voor geboortecontrole en beheer van de zorg
voor verwilderde katten in het Brussels Gewest aan te
moedigen en te coördineren.

Voorstel verworpen
tijdens de plenaire
vergadering van
27/05/2016

A-0152/01-14/15 Voorstel van resolutie ertoe strekkende de gemeenten
aan te moedigen om, in overleg met het Gewest,
sensibiliseringsacties op te zetten voor een betere voorzorg
op het vlak van het voederen van vossen.

Voorstel verworpen
tijdens de plenaire
vergadering van
27/05/2016

A-0153/01-14/15 Voorstel van resolutie teneinde een epidemiologisch
onderzoek te vragen over de gevolgen van ultrafijne
stofdeeltjes voor de Brusselaars.

Voorstel verworpen
tijdens de plenaire
vergadering van
18/03/2016

A-0290/01-15/16 Voorstel van resolutie betreffende de aanleg van
hoogspanningslijnen in het Brussels Hoofdstedelijk Gewest.

Voorstel verworpen
tijdens de plenaire
vergadering van
24/06/2016

A-0292/01-15/16 Voorstel van ordonnantie betreffende de bescherming
van het leefmilieu tegen de schadelijke gevolgen van
magnetische straling door hoogspanningskabels.

Voorstel verworpen
tijdens de plenaire
vergadering van
24/06/2016

– � Commissie belast met de Europese Aangelegenheden
Nr Titel Stemming

A-0150/01-14/15 Voorstel van resolutie betreffende het ontwerp van
vrijhandelsverdrag tussen de Europese Unie en Canada, het
alomvattend economisch en commercieel akkoord (CETA).

Voorstel zonder
doel geworden op
08/07/2016

A-0151/01-14/15 Voorstel van resolutie betreffende het alomvattend
economisch en commercieel akkoord tussen de Europese
Unie en Canada (CETA).

Voorstel zonder
doel geworden op
08/07/2016

VVGGC
– � Commissie voor de Sociale Zaken

Nr Titel Stemming

B-0025/01-14/15 Voorstel van ordonnantie tot wijziging van de organieke
wet van 8 juli 1976 betreffende de openbare centra voor
maatschappelijk welzijn om de mogelijkheden van verlof
wegens verhindering van een lid van de OCMW-raad uit te
breiden.

Voorstel
verworpen tijdens
de plenaire
vergadering van
19/05/2016

B-0016/01-14/15 Voorstel van ordonnantie tot invoering van een Brussels
inburgeringscontract.

Voorstel
verworpen tijdens
de plenaire
vergadering van
04/03/2016

http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC595&montitre=A-0125/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF603&montitre=A-0132/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF625&montitre=A-0152/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC624&montitre=A-0153/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF776&montitre=A-0290/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OC777&montitre=A-0292/01-15/16&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF621&montitre=A-0150/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=OF622&montitre=A-0151/01-14/15&base=parlbruparl_crb&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LC727&montitre=B-0025/01-14/15&base=parlbruparl_arccc&taal=nd&target=
http://www.weblex.irisnet.be/onglets-0c.php?moncode=LC718&montitre=B-0016/01-14/15&base=parlbruparl_arccc&taal=nd&target=

119

brussels parlement • jaarverslag 2015-2016

HET PERSONEEL
1. Diensten
De diensten vormen de griffie en werken zowel voor het gewestelijk Parlement als voor

de Verenigde Vergadering. Ze worden geleid door de griffier, die wordt bijgestaan en,

zo nodig, vervangen door de adjunct-griffier. De griffier en de adjunct-griffier moeten

tot verschillende taalrollen behoren en de andere landstaal voldoende kennen.

De griffier wordt door het Parlement benoemd en heeft de rang van secretaris-gene-

raal. Hij bewaart het archief van het parlement en is belast met de tenuitvoerlegging

van de beslissingen.

Hij woont de vergaderingen van het parlement, het Bureau en het Bureau in uitge-

breide samenstelling bij en adviseert de voorzitter en de parlementsleden over de

interpretatie van de regels en de parlementaire jurisprudentie.

Namens het Bureau oefent hij gezag uit over alle diensten en het personeel.

Diensten (Eikstraat 22)

Postadres: Brussels Hoofdstedelijk Parlement, 1005 Brussel

Telefoon: 02 549 62 11 – Fax: 02 549 62 12

E-mail: griffie@parlement.brussels

Secretaris-generaal (griffier)

Dhr. Patrick Vanleemutten

Telefoon: 02 549 62 97 - Fax: 02 549 62 12

E-mail: griffie@parlement.brussels

Directeur-generaal (adjunct-griffier)

Dhr. Michel Beerlandt

Telefoon: 02 549 63 64 – Fax: 02 549 62 12

E-mail:: griffie@parlement.brussels

De diensten bestaan uit het Secretariaat-generaal en de directies “Personeel & Finan-

ciën”, “Wetgevende diensten”, “Verslaggeving” en “Infrastructuur & Logistiek”.

Secretariaat-generaal
Het secretariaat-generaal bestaat uit het secretariaat van de griffier en de adjunct-

griffier en uit de diensten van het Secretariaat-generaal: Juridische dienst, Public

Relations en internationale betrekkingen, Informatica, Preventie en Archief.

120

brussels parlement • jaarverslag 2015-2016

De Juridische dienst: deze dienst werd recent opgericht en zal in hoofdzaak belast

zijn met het secretariaat van de Brusselse Controlecommissie. Op termijn zal hij

eveneens belast zijn met de geschillen en het leveren van interne juridische bijstand

aan de diensten van het Parlement.

Diensthoofd: mevr. Magali Cornelissen (attaché), secretaris van de Brusselse Contro-

lecommissie. Secretariaat: telefoon: 02 549 63 65 – E-mail: griffie@parlement.brussels

De dienst Public relations en internationale betrekkingen: is belast met het protocol,

de relaties met de pers, de accreditatie van de officiële journalisten, de internationale

betrekkingen, de internationale paspoorten, de recepties, enz.

Diensthoofd: mevr. Dominique Desprechins (eerste adviseur)

Secretariaat: telefoon: 02 549 62 04 – E-mail: publicrelations@parlement.brussels

Informaticadienst: staat het personeel bij bij het gebruik van het materieel en de

software, zorgt voor de aankoop van materiaal en software, doet de analyse en de

programmering van de toepassingen, doet het netwerkbeheer, zorgt voor aangepaste

opleidingen, …

Diensthoofd: dhr. Emmanuel Willems (eerste adviseur)

Secretariaat: telefoon: 02 549 64 21 – E-mail: informatica@parlement.brussels

De dienst Preventie: deze dienst werd recent opgericht en zal alle aspecten van de

preventie en de bescherming op de werkvloer behandelen. Deze oefent zijn functie uit

in samenwerking met het Comité voor Preventie en bescherming op het Werk (CPBW).

Dit comité, dat paritair is samengesteld, behandelt de verscheidene aspecten betref-

fende het welzijn van de personeelsleden en hun veiligheid.

Wnd. Preventieadviseur: dhr. Yves Clocquet de Blauwe

Secretariaat: telefoon: 02 549 63 65 – E-mail: preventie@parlement.brussels

Archiefdienst: is belast met het archiefbeheer van het Parlement. Deze dienst wordt

momenteel opgericht.

Directeur: dhr. Michel Beerlandt (Directeur-generaal)

Secretariaat: telefoon: 02 549 63 65 – E-mail: griffie@parlement.brussels

mailto:preventie@bruparl.irisnet.be

121

brussels parlement • jaarverslag 2015-2016

Directie Personeel & Financiën
Dienst Volksvertegenwoordigers en personeel: belast met de berekening en uitbeta-

ling van de wedden en vergoedingen van de volksvertegenwoordigers, de personeels-

leden van de permanente diensten, de medewerkers van het voorzitterschap en

het eerste ondervoorzitterschap en enkel met de uitbetaling van de wedden van de

individuele medewerkers van de volksvertegenwoordigers en de medewerkers van de

politieke fracties alsook met de verdeling van de maaltijdcheques die ze ontvangen.

De dienst houdt zich ook bezig met de fiscale en sociale lasten, de verzekeringen,

de sociale dienst, de cursussen en opleidingen, ...

Diensthoofd: mevr. Clémence Dejonckheere (adjunct-adviseur)

Gewezen volksvertegenwoordigers: staat in voor de berekening en betaling van

de rustpensioenen aan de gewezen volksvertegenwoordigers ten laste van de

vzw Pensioenkas.

Diensthoofd: dhr. Luc De Vos (directieraad)

Dienst Financiën en boekhouding: maakt de begroting op en voert de begrotings

controles en begrotingaanpassingan van het Parlement door, voert de betalingen uit,

int de ontvangsten, beheert de thesaurie, stelt de jaarlijkse rekeningen op, …

Diensthoofd: dhr. Thierry Brassinne (directieraad)

Directeur: dhr. Dirk Lichtert (bestuursdirecteur)

Contact:

Secretariaat: 02 549 62 02

Volksvertegenwoordigers en personeel: personeel@parlement.brussels

Financiën en boekhouding: boekhouding@parlement.brussels

Gewezen volksvertegenwoordigers: pensioenkas@parlement.brussels

Directie Wetgevende diensten
Plenaire vergaderingen: stelt de agenda van de plenaire vergaderingen op, overeen-

komstig de beslissingen van het Bureau in uitgebreide samenstelling, alsook de gids

van de voorzitter, beheert de amendementen, interpellaties, mondelinge en schrifte-

lijke vragen.

Diensthoofd: mevr. Catherine Van Loo (adviseur)

Commissies en studies: bereidt de commissievergaderingen voor en redigeert de

verslagen ervan.

Diensthoofd: dhr. Jacques Ponjée (eerste adviseur)

mailto:boekhouding@bruparl.irisnet.be
mailto:caissederetraite@parlbru.irisnet.be

122

brussels parlement • jaarverslag 2015-2016

Wetgevende data & documentatie: beheert onder meer de bibliotheek, de parlemen-

taire stukken, de bijwerking van de website.

Diensthoofd: dhr. Stéphane Vansantvoet (adjunct-adviseur)

Europese Aangelegenheden: is hoofdzakelijk belast met de follow-up van de contro-

leprocedure van het subsidiariteitsprincipe door middel van ontwerpen van Europese

wetgevende Akten, met de follow-up van de werkzaamheden van het Brussels parle-

ment binnen de Conferentie van de regionale assemblees met wetgevende bevoegd-

heid (CALRE) en met de interparlementaire samenwerking met het Europees parle-

ment.

Diensthoofd: dhr. Ludwick Kurzeja (adjunct-adviseur)

Vertaling naar het Nederlands

Diensthoofd: dhr. Mario Demesmaeker (directieraad)

Vertaling naar het Frans

Diensthoofd: mevr. Marie Pochet (eerste adviseur)

Directeur: dhr. Jean-Luc Robert

Contact:

Secretariaat: 02 549 62 86

Plenaire vergaderingen: plenairevergaderingen@parlement.brussels

Commissies & studies: commissies@parlement.brussels

Wetgevende data & documentatie: documentatie@parlement.brussels

Vertaling naar het Nederlands: vertalingnl@parlement.brussels

Vertaling naar het Frans: vertalingfr@parlement.brussels

Directie Infrastructuur & Logistiek
Dienst Infrastructuur: zorgt voor het onderhoud van de gebouwen, alsook voor

het REG (rationeel energieverbruik) de elektrische, sanitaire en veiligheidsinstallaties,

de verwarming, de telefooninstallaties, de faxtoestellen, de fotokopieertoestellen,

de steminstallaties …

Diensthoofd: mevr. Valentine Gilbert (adjunct-adviseur)

mailto:seancesplenieres@parlbru.irisnet.be
mailto:commissions@parlbru.irisnet.be

123

brussels parlement • jaarverslag 2015-2016

Administratief beheer: beheert de uitrusting (meubels, kunstwerken, ...) in de lokalen,

de administratieve dossiers van het gebouwenbeheer (verzekeringen, belastingen, ...),

stelt de bestelbons op, beheert de reservaties van de vergaderzalen, de follow-up van

de bestellingen, de MIVB/MTB-abonnementen, de P-nummerplaten, de parkeer

ruimten, de inventaris en de telefoonlijsten.

Diensthoofd: dhr. Alain De Bock (adviseur)

Logistiek: Het gaat om de kamerbewaarders, het economaat, de telefonie, het onthaal,

de verzending, de keuken en de garage.

Diensthoofd: dhr.Benjamin Desaive (adviseur)

Directeur: mevr. Joëlle Rosenoër

Contact:

Secretariaat: 02 549 62 38

Dienst Infrastructuur: technischedienst@parlement.brussels

Administratief beheer: administratiefbeheer@parlement.brussels

Economaat: economaat@parlement.brussels

Verzending & drukkerij: verzending@parlement.brussels

Ecolabel : ecolabel@parlement.brussels

Directie Verslaggeving
Deze directie is belast met de redactie van de integrale verslagen van de plenaire

vergaderingen en van de commissievergaderingen waar interpellaties en mondelinge

vragen worden behandeld. Zij staat in voor de samenvattende vertaling van de betogen

en voor de opmaak en de publicatie van de verslagen op de website van het Brussels

parlement.

Directeur: mevr. Anne Van Asbroeck

Contact:

Secretariaat: 02 549 68 02

criv@parlement.brussels

mailto:technischedienst@bruparl.irisnet.be
mailto:technischedienst@bruparl.irisnet.be
mailto:administratiefbeheer@bruparl.irisnet.be
mailto:administratiefbeheer@bruparl.irisnet.be
mailto:economat@parlbru.irisnet.be
mailto:verzending@bruparl.irisnet.be
mailto:verzending@bruparl.irisnet.be
mailto:criv@parlbru.irisnet.be

124

brussels parlement • jaarverslag 2015-2016

• Verdeling van de personeelsleden
Per niveau :

Niveau A 48 29 mannen : 60,41 % 19 vrouwen : 39,59 %

Niveau B 1 20 7 mannen : 35 % 13 vrouwen : 65 %

Niveau B 2 8 3 mannen : 37,5 % 5 vrouwen : 62,5 %

Niveau C 52 30 mannen : 57,69 % 22 vrouwen : 42,31 %

Totaal 128(*) 69 mannen : 53,91 % 59 vrouwen : 46,09 %

	

Per geslacht : Mannen : 69 (53,91 %) - Vrouwen : 59 (46,09 %)

Werkregime :

(*) 100 % 90 % 80 % 70 % 60 % 50 % 40 % 33 % 0 % Totaal

81 8 13 0 2 18 0 1 5 128

Per leeftijd :

Leeftijdscategorie Aantal

20 < A ≤ 30 1

30 < A ≤ 40 16

40 < A ≤ 50 42

50 < A ≤ 60 57

60 < A 12

128

De gemiddelde leeftijd van de personeelsleden is 50 jaar.

•  �De volgende personeelsleden hebben het
Brussels Parlement verlaten in 2015-2016

– � Dhr Jean-Pierre Cornelissen (hoofdredacteur) is gepensioneerd sinds 1 juni 2016;

– � Dhr Jan Pieter Verdoodt (eerste kamerbewaarder) is gepensioneerd sinds 1 juni

2016;

– � Dhr Luc De Vos (directieraad) is gepensioneerd sinds 1 november 2016.

125

brussels parlement • jaarverslag 2015-2016

•  �De volgende personeelsleden zijn in dienst getreden bij het
Brussels Parlement in 2015-2016

– � Dhr. Baptiste Glorieux is op proef benoemd in de hoedanigheid van attaché bij de

directie Personeel & Financiën, dienst Volksvertegenwoordigers & personeel sinds

5 januari 2016;

– � Mevr. Magali Cornelissen is op proef benoemd in de hoedanigheid van attaché bij

het Secretariaat-generaal, juridische dienst sinds 18 januari 2016;

– � Dhr. Olivier Hendrickx is op proef benoemd in de hoedanigheid van kamerbewaarder

bij de directie Infrastructuur & logistiek, dienst onthaal en logistieke bijstand sinds

1 juni 2016;

– � Mevr. Dominique Buurke is op proef benoemd in de hoedanigheid van halftijdse

attaché bij de directie Verslaggeving, dienst redactie-vertaling in het Nederlands

sinds 1 oktober 2016;

•  �Tijdelijke personeelsleden
– � Mevr. Els Brems is sinds 1 oktober 2015 aangesteld in de hoedanigheid van tijde-

lijke redacteur-vertaler bij de directie Verslaggeving;

– � Mevr. Sandra Noben is sinds 18 november 2014 aangesteld in de hoedanigheid van

tijdelijke redacteur-vertaler bij de directie Verslaggeving;

– � Mevr. Lydia De Braekeleer is sinds 20 april 2015 aangesteld in de hoedanigheid van

tijdelijke kamerbewaarder bij de directie Infrastructuur & Logistiek;

– � Mevr. Muriel Renders is sinds 18 januari 2016 aangesteld in de hoedanigheid van

tijdelijke klerk-typiste bij de directie Personeel & Financiën, dienst Volksvertegen-

woordigers & personeel;

– � Mevr. Michèle Verheyen is sinds 18 januari 2016 aangesteld in de hoedanigheid van

tijdelijke klerk-typiste bij het Secretariaat-generaal, dienst Public Relations;

– � Mevr. Berlinde Deppe is sinds 15 september 2016 aangesteld in de hoedanigheid

van tijdelijke halftijdse attaché bij de directie van de Wetgevende diensten, dienst

vertaling in het Nederlands;

– � Dhr. Abdou Gueye is sinds 1 oktober 2016 aangesteld in de hoedanigheid van

tijdelijke technicus bij het Secretariaat-generaal, dienst informatica;

– � Dhr. Karsten Habay is sinds 1 oktober 2016 aangesteld in de hoedanigheid van

tijdelijke assistent bij het Secretariaat-generaal, dienst informatica;

– � Dhr. Lilo Pacewerd aangesteld in de hoedanigheid van tijdelijke arbeider bij de

directie Infrastructuur & Logistiek van 23 juni 2016 tot 31 oktober 2016.

126

brussels parlement • jaarverslag 2015-2016

• � Het kabinet van het voorzitterschap en het eerste
ondervoorzitterschap

Contact:

Kabinet van de voorzitter – Dhr. Charles Picqué

Kabinetsdirecteur: dhr. Olivier Pirotte

Telefoon: 02 549 63 31 - Fax: 02 549 63 35

E-mail: voorzitterschap@parlement.brussels

Kabinet van de eerste ondervoorzitter – Dhr. Fouad Ahidar

Kabinetsdirecteur: dhr. Wim Smet (½ tijds) – mevr. Saliha Raiss (½ tijds)

Telefoon: 02 549 63 42 - Fax: 02 549 63 50

E-mail: fahidar@parlement.brussels

•  De directieraad
Samenstelling:

Dhr. Patrick Vanleemputten, griffier

Dhr. Michel Beerlandt, adjunct-griffier

Mevr. Anne Van Asbroeck, mevr. Joëlle Rosenoër en de heren Jean-Luc Robert

en Dirk Lichtert, bestuursdirecteurs

•  Het personeelscomité
Samenstelling:

Dhr. Laurent Lefèvre, voorzitter

Mevr. Peggy De Cock, ondervoorzitster

Dhr. Benjamin Desaive, secretaris

Mevr. Carine Carpentier

Dhr. Sergio Ascaride

Dhr. Michel Lenoir

Dhr. Didier Bastin

Mevr. Bienne Baron

Mevr. Sophie Dumoulin

De directieraad moet geraadpleegd worden en een advies uitbrengen in de gevallen

voorzien door het personeelsstatuut en hij kan een advies uitbrengen over de

voorstellen van de autoriteiten van het parlement over het personeelsstatuut of een

personeelscategorie en over de voorstellen over de organisatie en de werking van

de diensten.

mailto:voorzitterschap@bruparl.irisnet.be
mailto:fahidar@bruparl.irisnet.be
mailto:fahidar@bruparl.irisnet.be

127

brussels parlement • jaarverslag 2015-2016

Het personeelscomité verdedigt de belangen van het personeel bij de autoriteiten

van het parlement en zorgt voor het contact tussen die autoriteiten en het personeel.

Het personeelscomité moet geraadpleegd worden en een advies uitbrengen in

de gevallen voorzien door het personeelsstatuut en het kan algemene problemen in

verband met de toepassing en de interpretatie van het personeelsstatuut ter kennis

van de autoriteiten van het parlement brengen. Het kan geraadpleegd worden over alle

problemen van die aard. Het personeelscomité kan adviezen uitbrengen en voorstellen

doen aan de autoriteiten van het parlement in verband met de organisatie en de

werking van de diensten, het welzijn op het werk in de zin van de vigerende wetten

en besluiten en in het algemeen over de arbeidsomstandigheden van het personeel,

met uitsluiting van de bevorderingen en de tuchtprocedures.

Het Comité voor Preventie en Bescherming op het Werk (CPBW) werd op 30 maart

2015 opgericht en heeft als voornaamste opdracht alle middelen te zoeken en voor te

stellen om aldus actief bij de dragen tot de bevordering van het welzijn van de werk-

nemers bij de uitvoering van hun werk, overeenkomstig de wet van 04/08/1996

betreffende het welzijn van de werknemers, het Algemeen Reglement voor Arbeids

bescherming (ARAB) en de Codex over het Welzijn op het Werk.

Het Comité bestaat uit:

•  �De heer Patrick Vanleemputten, Voorzitter, Secretaris-generaal;

•  �Mevrouw Joëlle Rosenoër, mevrouw Anne Van Asbroeck, de heer Dirk Lichtert,

de heer Michel Beerlandt, vaste afgevaardigden die, in geval van afwezigheid,

vervangen worden door de heer Jean-Luc Robert of de heer Mario Demesmaeker,

plaatsvervangers;

•  �Mevrouw Peggy De Cock, de heren Luc De Vos, Benjamin Desaive Vincent

Demarteau, Laurent Lefèvre, vaste personeelsafgevaardigden die, in geval van

afwezigheid, vervangen worden door mevrouw Sophie Dumoulin, mevrouw Bienne

Baron, de heer Jean-Pierre Cornelissen of de heer Michel Lenoir, plaatsvervangers;

•  �De heer Yves Clocquet de Blauwe, secretaris, preventieadviseur van de interne

dienst voor preventie en veiligheid op het werk.

128

brussels parlement • jaarverslag 2015-2016

