
Jaarverslag 2010-2011

Brussels Hoofdstedelijk
parlement

BRUSSELS HOOFDSTEDELIJK
PARLEMENT

Verantwoordelijke uitgever: Françoise Dupuis, voorzitter

Wettelijk depot: D/2011/5.977/01

JAARVERSLAG 2010-2011

WOORD VOORAF

SAMENSTELLING EN INTERNE STRUCTUREN
A. 	 Samenstelling  9
B. 	 Interne structuren  10

REGERING
A. 	 Hoofdstedelijke regering  14
B. 	 Verenigd College  15

WETGEVEND WERK
A. 	� Statistieken inzake de plenaire vergaderingen en de commissievergaderingen  19
B. 	 Ingediende en gedrukte teksten  21
C. 	 Aangenomen teksten  25
D. 	 Statistieken inzake de interpellaties, mondelinge vragen en dringende vragen  35

PUBLIC RELATIONS EN INTERNATIONALE BETREKKINGEN
A. 	 Burgerinformatie  41
B. 	 Onthaal en voorlichting  43
C. 	 Internationale betrekkingen  45
D. 	 Gebruik van zalen en evenementen  57

WEBSITE
A. 	 Website van het parlement  65

INFRASTRUCTUUR EN LOGISTIEK
A. 	� Stedenbouwkundige vergunning voor het optrekken van een

administratief gebouw in de Lombardstraat 77  69
B. 	 Energieprestatie (energiebesparing)  70
C. 	 Ecodynamische onderneming 2010-2011  72
D. 	 Historisch en kunstpatrimonium  72
E. 	 Informatica-audit  74

PERSONEEL EN FRACTIES
A. 	 Diensten  77
B. 	 Politieke fracties  82
C. 	 Volksvertegenwoordigers  83

INHOUD

Wij hebben het genoegen u het eerste jaarverslag van het Brussels parlement voor te stellen
dat handelt over de activiteiten van de periode van oktober 2010 tot oktober 2011.

In oktober 2010 besliste het Bureau om een einde te maken aan de driemaandelijkse uitgave
“Nieuwsbrief van het Brussels parlement”. Daarin werd het uitgevoerde wetgevende werk
belicht, alsook de door het Bureau, de politieke fracties, de gewestelijke overheden of derden
georganiseerde evenementen. Voortaan verloopt de communicatie via de website, een sneller
en efficiënter instrument.

Het idee om een jaarverslag te maken dat een overzicht zou bieden van het uitgevoerde werk
van een gans zittingsjaar, en niet van de voorbije drie maanden, drong zich op.

De eerste twee hoofdstukken van dit verslag zijn gewijd aan de samenstelling en de interne
structuren van het parlement en de voorstelling van de regering.

De statistieken van de plenaire vergaderingen en van de vergaderingen van de commissies, de
opsomming van ingediende en gedrukte teksten, de statistieken van de interpellaties, monde­
linge en dringende vragen en het hoofdstuk gewijd aan de besprekingen in commissie, zijn
tal van feiten die de intensiteit en de kwaliteit van het uitgevoerde wetgevende werk van het
afgelopen jaar benadrukken.

De vraag naar bezoeken van groepen of verenigingen blijft hoog en het rollenspel dat wij met
de medewerking van de Koning Boudewijnstichting zijn gestart, kent een enorm succes.

Een groot aantal evenementen hebben in de zalen van het parlement plaatsgevonden.

In dit verband denken we in het bijzonder aan de organisatie van een colloquium over de actu­
aliteit van het feminisme naar aanleiding van de internationale dag van de vrouwenrechten.

In het kader van een goede verstandhouding met instellingen in de nabijheid van het parle­
ment, organiseerde het “IHECS” (Institut des hautes études de la communication sociale) een
tentoonstelling over huisvesting en programmeerde het “Conservatoire Royal de Bruxelles”
concerten in de spiegelzaal van het parlement.

Wat de internationale betrekkingen betreft, heeft onze deelname aan de CALRE (Conferentie
van de wetgevende assemblees van de Europese regio’s) en aan de Conferentie van de voor­
zitters van de parlementen van de hoofdstedelijke gewesten, onze overtuiging versterkt dat de
Europese regio’s een belangrijke rol moeten vervullen binnen de Europese constructie.

Op het niveau van de bilaterale betrekkingen onthouden we voornamelijk het hoogstaand
werk dat verricht werd tijdens het driedaagse bezoek van een delegatie van de Douma van
Moskou in het kader van een samenwerkingsakkoord tussen de twee assemblees.

Tenslotte heeft een delegatie van het Bureau tijdens een bezoek aan de uitroeiingskampen van
Auschwitz en Birkenau getuigen ontmoet die hen nadrukkelijk vroegen om, als verkozenen,
de jongeren bewust te maken van de broosheid van de democratie.

Het parlement kan ook zeer voorbeeldige energieprestaties voorleggen. Dit resulteerde in de
ontvangst op 1 april 2011 van een tweede ster van het label “ecodynamische onderneming
2010-2011”, een beloning voor het goed ecologisch beheer van een onderneming.

Het laatste hoofdstuk van dit verslag geeft u praktische inlichtingen over de volksvertegen­
woordigers, de fracties en de diensten.

We wensen u een aangename lectuur.

Walter Vandenbossche
Eerste Ondervoorzitter

Françoise Dupuis
Voorzitter

SAmenstelling
en interne stucturen

A. SAmenstelling
B. interne structuren

9

A. SAMENSTELLING
A.1. Verkiezingen van 7 juni 2009

Op 7 juni 2009 kon iedere stemgerechtigde Brusselaar kiezen welke Franstalige of Nederlands­
talige kandidaat hij naar het Brussels parlement wilde afvaardigen. Sinds de oprichting van
het Brussels gewest in 1989 was dit de vijfde verkiezingsronde.

A.1.a. Zetelverdeling in 2009

Uitgebrachte stemmen: 484.719
Geldige stemmen: 460.688
Franstalige lijsten: 408.870
Nederlandstalige lijsten: 51.811

Politieke partijen Franstalige zetels Politieke partijen Nederlandstalige zetels

MR 24 Open VLD 4

PS 21 sp.a 4

Ecolo 16 Vlaams Belang 3

cdH 11 CD&V 3

Groen! 2

N-VA 1

Totaal 72 17

brussels hoofdstedelijk parlement10

A.1.b. Zetelverdeling – parlementair werkjaar 2010-2011

Tijdens het parlementair werkjaar 2010-2011 was het Brussels parlement als volgt samengesteld:

Politieke partijen Franstalige zetels Politieke partijen Nederlandstalige
zetels

MR (*) 24 Open VLD 4

PS 21 sp.a 4

Ecolo 16 CD&V 3

cdH 11 Groen! 2

Vlaams Belang 1

N-VA 1

Onafhankelijken 2

Totaal 72 17

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. Door deze erkenning kunnen de politieke fracties beschikken over secretari­
aatslokalen en hebben ze recht op toelagen van het parlement om secretariaats- en personeels­
kosten te dekken.

De erkende politieke fracties zijn (19.10.2011): PS, Ecolo, MR, FDF, cdH, Open VLD, sp.a, CD&V,
Groen!, Vlaams Belang en N-VA.

(*) �Op 19 oktober 2011 is de MR gesplitst in 2 afzonderlijke fracties, de MR met 13 gekozenen en het FDF

met 11 gekozenen.

B. 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 samenstelling bereidt de vergaderingen van het parlement en de
Verenigde Vergadering voor en stelt de agenda op.

jaarverslag 2010-2011 11

Samenstelling van het Bureau in uitgebreide samenstelling (op 19/10/2011):

	 1.	 Mevr. Françoise Dupuis, voorzitter (PS)
	 2.	 De heer Walter Vandenbossche, eerste ondervoorzitter (CD&V)
	 3.	 Mevr. Céline Delforge, ondervoorzitter (Ecolo)
	 4.	 Mevr. Françoise Schepmans, ondervoorzitter (MR)
	 5.	 De heer Bertin Mampaka Mankamba, ondervoorzitter (cdH)
	 6.	 Mevr. Caroline Persoons, secretaris (FDF)
	 7.	 De heer Eric Tomas, secretaris (PS)
	 8.	 De heer Aziz Albishari, secretaris (Ecolo)
	 9.	 De heer Alain Hutchinson, secretaris (PS)
	10.	 De heer Fouad Ahidar, secretaris (sp.a)
	11.	 De heer Willem Draps, secretaris (MR)
	12.	 De heer Hervé Doyen, secretaris (cdH)
	13.	 De heer René Coppens, secretaris (Open VLD)
	14.	 De heer Herman Mennekens, secretaris (Open VLD)
	15.	 Mevr. Elke Van den Brandt, secretaris (Groen!).

De voorzitters van de politieke fracties zijn:

	 1.	 De heer Rudi Vervoort (PS)
	 2.	 De heer Yaron Pesztat (Ecolo)
	 3.	 De heer Vincent Dewolf (MR)
	 4.	 Mevr. Céline Fremault (cdH)
	 5.	 De heer Didier Gosuin (FDF)
	 6.	 Mevr. Els Ampe (Open VLD)
	 7.	 Mevr. Elke Roex (sp.a)
	 8.	 De heer Dominiek Lootens-Stael (Vlaams Belang)
	 9.	 Mevr. Brigitte Depauw (CD&V)
	10.	 Mevr. Annemie Maes (Groen!)
	11.	 De heer Paul De Ridder (N-VA)

Fracties met meer dan vijftien leden hebben een
extra lid in het Bureau in uitgebreide samen­
stelling.

– PS: Mevr. Olivia P’tito
– Ecolo: Mevr. Anne Dirix

Tijdens de plenaire vergadering van 13 januari
2012 werd de heer René Coppens vervangen
door mevr. Carla Dejonghe en de heer Herman
Mennekens door de heer René Coppens.

REGERING

A. �hoofdstedelijke
regering

B. verenigd college

brussels hoofdstedelijk parlement14

A. HOOFDSTEDELIJKE REGERING
Naast de minister-president bestaat de Brusselse regering uit twee ministers van elke taal­
groep. De regering wordt bijgestaan door drie staatssecretarissen van wie één Nederlandstalig
is. De regering beslist bij consensus en collegiaal over alle materies waarvoor ze bevoegd is.

Het is het Brussels parlement dat de vijf ministers en de drie gewestelijke staatssecreta­
rissen kiest.

– �de heer Charles Picqué (PS), minister-president van de Brusselse Hoofdstedelijke regering,
belast met Plaatselijke Besturen, Ruimtelijke Ordening, Monumenten en Landschappen,
Openbare Netheid en Ontwikkelingssamenwerking;

– �de heer Jean-Luc Vanraes (Open VLD), minister van de Brusselse Hoofdstedelijke regering,
belast met Financiën, Begroting, Openbaar Ambt en Externe Betrekkingen;

– �mevrouw Evelyne Huytebroeck (Ecolo), minister van de Brusselse Hoofdstedelijke regering,
belast met Leefmilieu, Energie en Waterbeleid, Stadsvernieuwing, Brandbestrijding en Drin­
gende Medische Hulp en Huisvesting;

– �mevrouw Brigitte Grouwels (CD&V), minister van de Brusselse Hoofdstedelijke regering,
belast met Openbare Werken en Vervoer;

– �de heer Benoît Cerexhe (cdH), minister van de Brusselse Hoofdstedelijke regering, belast met
Tewerkstelling, Economie, Buitenlandse Handel en Wetenschappelijk Onderzoek;

– �de heer Emir Kir (PS), staatssecretaris van het Brussels Hoofdstedelijk gewest, belast met
Stedenbouw en Openbare Netheid;

– �de heer Bruno De Lille (Groen!), staatssecretaris van het Brussels Hoofdstedelijk gewest,
belast met Mobiliteit, Openbaar Ambt, Gelijke Kansen en Administratieve vereenvoudiging;

– �de heer Christos Doulkeridis (Ecolo), staatssecretaris van het Brussels Hoofdstedelijk gewest,
belast met Huisvesting en Brandbestrijding en Dringende Medische Hulp.

Ingevolge de vorming van de nieuwe federale regering werd de heer Jean-Luc Vanraes op
16 december 2011 vervangen door de heer Guy Vanhengel.

jaarverslag 2010-2011 15

B. VERENIGD COLLEGE
Het Verenigd College treedt op als uitvoerende macht voor de gemeenschappelijke gemeenschaps-
aangelegenheden.

– �de heer Charles Picqué, voorzitter van het Verenigd College;

– �de heer Jean-Luc Vanraes, lid van het Verenigd College, bevoegd voor het Gezondheids­
beleid, Financiën, Begroting en Externe Betrekkingen;

– �mevrouw Evelyne Huytebroeck, lid van het Verenigd College, bevoegd voor het Beleid inzake
Bijstand aan Personen, Financiën, Begroting en Externe Betrekkingen;

– �mevrouw Brigitte Grouwels, lid van het Verenigd College, bevoegd voor het Beleid inzake
Bijstand aan Personen en Openbaar Ambt;

– �de heer Benoît Cerexhe, lid van het Verenigd College, bevoegd voor het Gezondheidsbeleid
en het Openbaar Ambt.

Ingevolge de vorming van de nieuwe federale regering werd de heer Jean-Luc Vanraes op
16 december 2011 vervangen door de heer Guy Vanhengel.

WETGEVEND WERK

A. �STATISTIEKEN INZAKE DE PLENAIRE VERGADERINGEN
EN DE COMMISSIEVERGADERINGEN

B. INGEDIENDE EN GEDRUKTE TEKSTEN
C. AANGENOMEN TEKSTEN
D. �STATISTIEKEN INZAKE DE INTERPELLATIES,

MONDELINGE VRAGEN EN DRINGENDE VRAGEN
E. BESPREKINGEN IN DE COMMISSIES

19

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

A.1. Brussels Hoofdstedelijk Parlement (BHP)

– Plenaire vergaderingen : 19 vergaderingen voor een totaal van 59 uur 17 minuten

– Commissies : 182 vergaderingen voor een totaal van 440 uur 25 minuten

	 – �Bijzondere commissie van het Reglement: 2 vergaderingen (2 uur 10 minuten);

	 – �Verenigde commissies voor de Financiën, Begroting, Openbaar Ambt, Externe Betrekkin­
gen en Algemene Zaken en voor Binnenlandse Zaken, belast met de Lokale Besturen
en de Agglomeratiebevoegdheden: 1 vergadering (55 minuten);

	 – �Commissie voor de Financiën, Begroting, Openbaar Ambt, Externe Betrekkingen en
Algemene Zaken: 30 vergaderingen (64 uur 10 minuten);

	 – �Verenigde commissies voor de Infrastructuur, belast met Openbare Werken en Verkeers­
wezen en voor de Ruimtelijke Ordening, de Stedenbouw en het Grondbeleid: 1 vergadering
(2 uur 30 minuten);

	 – �Verenigde commissies voor de Infrastructuur, belast met Open­
bare Werken en Verkeerswezen en voor de Economische Zaken,
belast met het Economisch Beleid, het Werkgelegenheidsbeleid
en het Wetenschappelijk Onderzoek: 1 vergadering (3 uur
15 minuten);

	 – �Commissie voor de Infrastructuur, belast met Openbare Wer­
ken en Verkeerswezen : 27 vergaderingen (96 uur 45 minuten);

	 – �Commissie voor de Ruimtelijke Ordening, de Stedenbouw en
het Grondbeleid : 19 vergaderingen (40 uur 5 minuten);

	 – �Commissie voor de Huisvesting en Stadsvernieuwing: 22 ver­
gaderingen (43 uur 20 minuten);

	 – �Commissie voor Leefmilieu, Natuurbehoud, Waterbeleid en
Energie : 28 vergaderingen (81 uur 40 minuten);

	 – �Commissie voor Binnenlandse Zaken, belast met de Lokale
Besturen en de Agglomeratiebevoegdheden: 14 vergaderingen
(28 uur 25 minuten);

	 – �Commissie voor de Economische Zaken, belast met het Econo­
misch Beleid, het Werkgelegenheidsbeleid en het Wetenschap­
pelijk Onderzoek : 25 vergaderingen (61 uur 30 minuten);

	 – �Adviescomité voor gelijke kansen voor mannen en vrouwen:
12 vergaderingen (15 uur 40 minuten).

brussels hoofdstedelijk parlement20

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

– Plenaire vergaderingen: 13 vergaderingen voor een totaal van 10 uur 28 minuten

– Commissies: 33 vergaderingen voor een totaal van 46 uur 25 minuten

	 – �Bijzondere commissie van het Reglement: 2 vergaderingen (2 uur 10 minuten);

	 – �Verenigde commissies voor de Gezondheid en voor de Sociale Zaken : 10 vergaderingen
(15 uur);

	 – �Commissie voor de Gezondheid : 9 vergaderingen (12 uur 55 minuten);

	 – �Commissie voor de Sociale Zaken : 12 vergaderingen (16 uur 20 minuten).

jaarverslag 2010-2011 21

B. INGEDIENDE EN GEDRUKTE TEKSTEN
B.1. Brussels Hoofdstedelijk Parlement (BHP)

1. A-122/1-10/11	� Voorstel van resolutie tot toekenning van stemrecht aan onderdanen van
de lidstaten van de Europese Unie bij de verkiezingen van het Parlement
van het Brussels Hoofdstedelijk Gewest, hoofdstad van de Europese Unie

2. A-124/1-10/11	� Voorstel van ordonnantie tot wijziging van de ordonnantie van 23 juli
1992 betreffende de gewestbelasting ten laste van bezetters van bebouwde
eigendommen en houders van een zakelijk recht op sommige onroe­
rende goederen

3. A-135/1-10/11	� Voorstel van ordonnantie ter voorkoming van de dubbele heffing bij de
verkoop van gronden

4. A-136/1-10/11	� Voorstel van ordonnantie ertoe strekkende de duur van de hypothecaire
leningen te verkorten

5. A-137/1-10/11	� Voorstel van ordonnantie tot erkenning van in het buitenland afgelegde
verklaringen en wettelijke samenwoning

6. A-143/1-10/11	 Voorstel van resolutie betreffende het klein erfgoed

7. A-156/1-10/11	� Voorstel van ordonnantie tot regeling van belangenconflicten tussen de
verkozen mandatarissen en het beheer van besturen, verenigingen en
overheidsbedrijven

8. A-157/1-10/11 	� Voorstel van ordonnantie tot gedeeltelijke vrijstelling van de woningen
die aan bejaarden worden verhuurd

9. A-158/1-10/11 	� Voorstel van ordonnantie tot aanpassing van de tarieven van de succes­
sierechten aan de evolutie van de vastgoedprijzen

10. A-159/1-10/11	� Voorstel van ordonnantie ertoe strekkende de schijven van de succes­
sierechten te indexeren op basis van de reële waarde van de activa

11. A-160/1-10/11	� Voorstel van resolutie betreffende de coördinatie
van het uitbouwen van het ondergronds parkeren

12. A-161/1-10/11	� Voorstel van resolutie betreffende de verbetering
van de organisatie van de preventiediensten van de
DBDMH

13. A-163/1-10/11	� Voorstel van ordonnantie tot wijziging van de wet
van 22 december 1986 betreffende de intercom­
munales en de ordonnantie van 19 juli 2001 hou­
dende regeling van het administratief toezicht op de
intercommunales van het Brussels Hoofdstedelijk
Gewest

14. A-164/1-10/11	� Voorstel van ordonnantie tot wijziging van artikel
59 van het Wetboek der Successierechten

http://www.weblex.irisnet.be/crb/arr.asp?moncode=NF765&montitre=A-0122/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=NC811&montitre=A-0124/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OC004&montitre=A-0135/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=NC817&montitre=A-0136/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=NC818&montitre=A-0137/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=NF820&montitre=A-0143/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OB016&montitre=A-0156/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OC013&montitre=A-0157/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OC014&montitre=A-0158/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OC015&montitre=A-0159/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OF021&montitre=A-0160/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OF022&montitre=A-0161/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OC024&montitre=A-0163/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OC025&montitre=A-0164/01-10/11

brussels hoofdstedelijk parlement22

15. A-165/1-10/11	� Voorstel van ordonnantie tot wijziging van het Brussels Wetboek van
Ruimtelijk Ordening (BWRO) met betrekking tot de stedenbouwkundige
inlichtingen

16. A-167/1-10/11	� Voorstel van resolutie tot vaststelling van lage emissiezones in het
Brussels Hoofdstedelijk Gewest

17. A-169/1-10/11	� Voorstel van ordonnantie tot wijziging van de ordonnantie van
22 november 1990 betreffende de organisatie van het openbaar vervoer
in het Brussels Hoofdstedelijk Gewest, teneinde een minimale dienst­
verlening in te voeren ten gunste van de MIVB-reizigers

18. A-170/1-10/11	� Voorstel van ordonnantie houdende wijziging van de ordonnantie van
20 december 2002 tot wijziging van het Wetboek der registratie-, hypo­
theek- en griffierechten

19. A-171/1-10/11	� Voorstel van ordonnantie ertoe strekkende de onroerende goederen die
worden erkend als Natura 2000-gebied vrij te stellen van de successie­
rechten

20. A-172/1-10/11	 Voorstel van ordonnantie tot vermindering van de successierechten

21. A-173/1-10/11	� Voorstel van ordonnantie tot afschaffing van de successierechten tussen
echtgenoten en tussen wettelijk samenwonenden op de gemeenschap­
pelijke woning

22. A-174/1-10/11	� Voorstel van ordonnantie ertoe strekkende de onschuldige erfgenaam
vrij te stellen van successierechten

23. A-175/1-10/11	� Voorstel van ordonnantie ertoe strekkende het Wetboek van Successie­
rechten artikel 9 op te heffen en de artikelen 10 en 11 aan te passen

24. A-177/1-10/11	� Voorstel van resolutie betreffende de Brusselse taxi’s

25. A-178/1-10/11	� Voorstel van ordonnantie houdende oprichting van een netwerk van
groene digitale zones in het Brussels Gewest

26. A-181/1-10/11	� Voorstel van resolutie ter herbevestiging van het statuut van volwaardig
Gewest voor het Brussels gewest voor het Brussels Hoofdstedelijk Gewest

27. A-183/1-10/11	� Voorstel van resolutie betreffende het statuut van het Brussels Hoofd­
stedelijk Gewest en het opstarten van een interne stadshervorming

28. A-185/1-10/11	� Voorstel van ordonnantie tot wijziging van de ordonnantie van 18 janu­
ari 2001 houdende organisatie en werking van de Brusselse Gewestelijke
Dienst voor Arbeidsbemiddeling

29. A-186/1-10/11	� Voorstel van verordening tot wijziging van de verordening van 19 decem­
ber 2008 betreffende de verwijdering van afval door middel van opha­
lingen

30. A-187/1-10/11	� Voorstel van resolutie betreffende de renovatie en revitalisatie van de
grote lanen van het centrum of de noord-zuidas van het Brussels Hoofd­
stedelijk Gewest

31. A-188/1-10/11	� Voorstel van resolutie teneinde “intergenerationeel wonen” te ontwik­
kelen in het Brussels Gewest

http://www.weblex.irisnet.be/crb/arr.asp?moncode=OC026&montitre=A-0165/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OF028&montitre=A-0167/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OC031&montitre=A-0169/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OC032&montitre=A-0170/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OC033&montitre=A-0171/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OC034&montitre=A-0172/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OC035&montitre=A-0173/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OC036&montitre=A-0174/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OC037&montitre=A-0175/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OF039&montitre=A-0177/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OC040&montitre=A-0178/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OF044&montitre=A-0181/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OF046&montitre=A-0183/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OC048&montitre=A-0185/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OE049&montitre=A-0186/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OF050&montitre=A-0187/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OF052&montitre=A-0188/01-10/11

jaarverslag 2010-2011 23

32. A-191/1-10/11	� Ontwerp van ordonnantie houdende de integratie van de genderdimensie
in de beleidslijnen van het Brussels Hoofdstedelijk Gewest

33. A-193/1-10/11	� Voorstel van ordonnantie tot bepaling van de voorwaarden voor de
verjaring van stedenbouwkundige overtredingen

34. A-194/1-10/11	� Voorstel van resolutie betreffende het nemen van maatregelen om
cohousing te ondersteunen en te labeliseren

35. A-198/1-10/11	� Ontwerp van ordonnantie tot wijziging van het Wetboek der Successie­
rechten

36. A-199/1-10/11	� Ontwerp van ordonnantie tot wijziging van het Wetboek der registratie-,
hypotheek- en griffierechten

37. A-205/1-10/11	� Voorstel van resolutie betreffende de toekomst van het Justitiepaleis

38. A-208/1-10/11	� Voorstel van ordonnantie tot wijziging van de Brusselse Huisvestings­
code met het oog op de erkenning van de woning van woonwagen­
bewoners

39. A-216/1-10/11	� Ontwerp van ordonnantie houdende instemming met de Stabilisatie- en
Associatieovereenkomst tussen de Europese Gemeenschappen en hun
lidstaten, enerzijds, en de Republiek Servië, anderzijds, en de Slotakte,
gedaan te Luxemburg op 29 april 2008

40. A-218/1-10/11	� Ontwerp van ordonnantie betreffende het nemen van kapitaalparticipa­
ties door het Brussels Hoofdstedelijk Gewest in de coöperatieve vennoot­
schap opgericht na afloop van de overheidsopdracht Irisnet2

41. A-222/1-10/11	� Voorstel tot wijziging van het Reglement

B.2. �Verenigde Vergadering van de Gemeenschappelijke Gemeenschaps-
commissie (VVGGC)

1. B-27/1-10/11 	 Voorstel van resolutie betreffende de bedelarij in het openbaar vervoer

2. B-34/1-10/11 	� Voorstel van ordonnantie tot wijziging van de artikelen 2, 5 en 6 van de
ordonnantie van 18 december 2008 betreffende de toegang van assisten­
tiehonden tot voor het publiek toegankelijke plaatsen

3. B-35/1-10/11 	� Ontwerp van ordonnantie houdende instemming van het Verdrag van de
Raad van Europa inzake de bescherming van kinderen tegen seksuele
uitbuiting en seksueel misbruik, aangenomen te Lanzarote op 25 okto­
ber 2007

4. B-36/1-10/11 	� Ontwerp van ordonnantie houdende instemming met het Protocol tot
wijziging van het aan het Verdrag betreffende de Europese Unie en het
Verdrag betreffende de werking van de Europese Unie en he Verdrag
tot oprichting van de Europese Gemeenschap voor Atoomenergie
gehechte Protocol, betreffende de overgangsbepalingen, gedaan te
Brussel op 23 juni 2010

5. B-37/1-10/11 	 Voorstel tot wijziging van het Reglement

http://www.weblex.irisnet.be/crb/arr.asp?moncode=OB054&montitre=A-0191/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OC056&montitre=A-0193/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OF057&montitre=A-0194/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OB061&montitre=A-0198/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OB062&montitre=A-0199/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OF070&montitre=A-0205/01-101/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OC073&montitre=A-0208/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OB081&montitre=A-0216/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OB083&montitre=A-0218/01-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OG088&montitre=A-0222/01-10/11
http://www.weblex.irisnet.be/vvggc/arr.asp?moncode=LF589&montitre=B-0027/01-10/11
http://www.weblex.irisnet.be/vvggc/arr.asp?moncode=LC607&montitre=B-0034/01-10/11
http://www.weblex.irisnet.be/vvggc/arr.asp?moncode=LB608&montitre=B-0035/01-10/11
http://www.weblex.irisnet.be/vvggc/arr.asp?moncode=LB609&montitre=B-0036/01-10/11
http://www.weblex.irisnet.be/vvggc/arr.asp?moncode=LG610&montitre=B-0037/01-10/11

brussels hoofdstedelijk parlement24

jaarverslag 2010-2011 25

C. AANGENOMEN TEKSTEN
C.1. Brussels Hoofdstedelijk Parlement (BHP)

■ � Commissie voor de Financiën, Begroting, Openbaar Ambt, Externe
Betrekkingen en Algemene Zaken

1. A-102/1-09/10 	� Ontwerp van ordonnantie houdende de eindrege­
ling van de begroting van het Brussels Hoofdstede­
lijk Gewest voor het jaar 1998

	� Deze ordonnantie strekt ertoe aan de rekening
voor het jaar 1998 de wetgevende bekrachtiging te
geven die vereist wordt door artikel 174 van de Grondwet.

2. A-103/1-09/10 	� Ontwerp van ordonnantie houdende de eindregeling van de begroting
van het Brussels Hoofdstedelijk Gewest voor het jaar 1999

	� Deze ordonnantie strekt ertoe aan de rekening voor het jaar 1999 de
wetgevende bekrachtiging te geven die vereist wordt door artikel 174 van
de Grondwet.

3. A-104/1-09/10 	� Ontwerp van ordonnantie houdende de eindregeling van de begroting
van het Brussels Hoofdstedelijk Gewest voor het jaar 2000

	� Deze ordonnantie strekt ertoe aan de rekening voor het jaar 2000 de
wetgevende bekrachtiging te geven die vereist wordt door artikel 174 van
de Grondwet.

4. A-105/1-09/10 	� Ontwerp van ordonnantie houdende de eindregeling van de begroting
van het Brussels Hoofdstedelijk Gewest voor het jaar 2001

	� Deze ordonnantie strekt ertoe aan de rekening voor het jaar 2001 de
wetgevende bekrachtiging te geven die vereist wordt door artikel 174 van
de Grondwet.

5. A-111/1-09/10 	� Voorstel van resolutie betreffende de toetreding van het Brussels Hoofd­
stedelijk Gewest tot het “Slow cities supporters-netwerk”

	� Via deze resolutie vraagt het parlement aan de regering om de toetreding
van het Brussels Hoofdstedelijk Gewest tot het netwerk “Citta Slow Sup­
porter”, naar het voorbeeld van verschillende andere Europese steden,
te onderzoeken en aldus een filosofie te onderschrijven die ertoe strekt
de levenskwaliteit te verbeteren en een alternatief te bieden voor de ver­
snelling van de maatschappij.

6. A-112/1-09/10 	� Ontwerp van ordonnantie houdende instemming met: het Verdrag tot
herziening van het op 3 februari 1958 gesloten Verdrag tot instelling van
de Benelux Economische Unie, het Protocol inzake de voorrechten en
immuniteiten van de Benelux Unie en de Verklaring, ondertekend te Den
Haag op 17 juni 2008

	� Het Verdrag tot oprichting van de Benelux Economische Unie van 1958,
dat op 1 november 1960 in werking is getreden voor een periode van 50
jaar, is op 31 oktober 2010 ten einde gelopen, maar kan stilzwijgend

http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB743&montitre=A-102/1-09/10
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB744&montitre=A-103/1-09/10
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB745&montitre=A-104/1-09/10
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB747&montitre=A-105/1-09/10
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NF753&montitre=A-111/1-09/10
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB760&montitre=A-112/1-09/10

brussels hoofdstedelijk parlement26

verlengd worden. Het herziene Beneluxverdrag houdt beter rekening met
het proces van de Europese integratie, de nieuwe mondiale toestand en
de Belgische staatshervorming.

7. A-126/1-10/11 	� Ontwerp van ordonnantie houdende de aanpassing van de Middelenbegro­
ting van het Brussels Hoofdstedelijk Gewest voor het begrotingsjaar 2010

	� Deze ordonnantie geeft een nieuwe raming van het totaalbedrag van de
ontvangsten ten belope van 2.535 miljoen euro, dat is een stijging met
92 miljoen euro in vergelijking met de initiële middelenbegroting (+ 3,8%).

8. A-127/1-10/11 	� Ontwerp van ordonnantie houdende de aanpassing van de Algemene
Uitgavenbegroting van het Brussels Hoofdstedelijk Gewest voor het
begrotingsjaar 2010

	� Deze ordonnantie verhoogt de actiemiddelen (vastleggingskredieten en
variabele kredieten) van de initiële begroting met 1,4 miljoen euro
(+ 0,04%) tot 3.314,9 miljoen euro, en vermindert de betalingsmiddelen
(vereffeningskredieten en variabele kredieten) met 1 miljoen euro (- 0,03%)
tot 3.097,9 miljoen euro.

9. A-128/1-10/11 	� Ontwerp van ordonnantie houdende de Middelenbegroting van het Brus­
sels Hoofdstedelijk Gewest voor het begrotingsjaar 2011

   A-129/1-10/11 	� Ontwerp van ordonnantie houdende de Algemene Uitgavenbegroting
van het Brussels Hoofdstedelijk Gewest voor het begrotingsjaar 2011

   A-130/1-10/11 	� Ontwerp van verordening houdende de Middelenbegroting van de Agglo­
meratie Brussel voor het begrotingsjaar 2011

   A-131/1-10/11 	� Ontwerp van verordening houdende de Algemene Uitgavenbegroting
van de Agglomeratie Brussel voor het begrotingsjaar 2011

	� Het parlement keurt jaarlijks in december de begrotingen van het Gewest
voor het volgende jaar goed. Voor het begrotingsjaar 2011 worden de
algemene ontvangsten geraamd op 2.973.338.000 euro en de specifieke
ontvangsten worden geraamd op 163.355.000 euro, dus in totaal
3.136.693.000 euro. De uitgaven voor vereffeningen bedragen
3.269.187.000 euro, dat is een stijging met 170,358 miljoen euro ten
opzichte van de initiële begroting 2010. De uitgaven voor de vastleggin­
gen bedragen 3.293.419.000 euro, dat is een vermindering met 0,6% en
opzichte van de initiële begroting 2010.

10. A-132/1-10/11 	� Budgettaire aanpassing nr 1 – 2010 van de Franstalige 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 arrondisse­
ment Brussel-Hoofdstad

	� Budgettaire aanpassing nr 2 – 2010 van de Franstalige 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 arrondisse­
ment Brussel-Hoofdstad

	� Het parlement brengt een gunstig advies uit over de begrotingen van de
Franstalige lekencentra in Brussel.

http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB760&montitre=A-112/1-09/10
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB803&montitre=A-126/1-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB804&montitre=A-127/1-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB805&montitre=A-128/1-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB806&montitre=A-129/1-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB808&montitre=A-130/1-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB807&montitre=A-131/1-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NI809&montitre=A-132/1-10/11

jaarverslag 2010-2011 27

11. A-140/1-10/11	� Ontwerp van ordonnantie tot wijziging van het Wetboek der registratie-,
hypotheek en griffierechten

	� Ingevolge het arrest van het Hof van Justitie van de Europese Unie van 8
juni 2000 (Breitsohl, C-400/98), heeft de federale wetgever de BTW-regels
gewijzigd voor de bijhorende gronden. Om het gevaar van een dubbele
belasting te voorkomen en gelet op het feit dat de wijzigingen in de BTW-
regelgeving het evenwicht konden verstoren tussen enerzijds de BTW en
anderzijds de registratierechten (artikel 159, 8°, Wetboek registratierech­
ten), was het nodig om de vrijstelling inzake registratierechten uit te brei­
den tot de gevallen waarin de toepassing van de BTW uitgebreid wordt.

12. A-148/1-10/11	� Ontwerp van ordonnantie tot wijziging van de ordonnantie van 23 juli
1992 betreffende de gewestbelasting ten laste van bezetters van bebouwde
eigendommen en houders van een zakelijk recht op sommige onroe­
rende goederen

	� Deze ordonnantie streeft naar een efficiëntere inning van de gewestbelas­
tingen en een beter rendement van de investeringen voor de incohiering
en de inning van die belastingen die door het Gewest geheven worden.

13. A-149/1-10/11	� Ontwerp van ordonnantie tot wijziging van het Wetboek van de met de
inkomstenbelastingen gelijkgestelde belastingen

	� Deze ordonnantie voert een nieuw tarief in voor de kansspelen on line van
11% op de reële brutomarge van de exploitant. Bovendien wordt een nieuw
uniform tarief ingevoerd voor de weddenschappen op paardenraces en
sportevenementen, te weten 15% op de brutomarge van de exploitant.

14. A-182/1-10/11	� Ontwerp van ordonnantie houdende instemming met: het Protocol tot wij­
ziging van het aan het Verdrag betreffende de Europese Unie, het Verdrag
betreffende de werking van de Europese Unie en het Verdrag tot oprichting
van de Europese Gemeenschap voor Atoomenergie gehechte Protocol
betreffende de overgangsbepalingen, gedaan te Brussel op 23 juni 2010

	� Deze ordonnantie stemt in met de verhoging van het aantal Europese par­
lementsleden van 736 tot 754 voor de rest van de zittingsperiode van 2009-
2014 en regelt de verdeling van de bijkomende zetels om rekening te hou­
den met de laattijdige inwerkingtreding van het Verdrag van Lissabon.

15. A-189/1-10/11	� Voorstel van resolutie herinnerend aan zijn steun aan de plicht tot herin­
nering en zijn verzet tegen elke algemene amnestiewet

	� Via deze resolutie wil het parlement zich verzetten tegen elke goedkeu­
ring van een algemene amnestiewet, duidelijk maken dat het wenst mee
te werken aan de plicht tot herinnering en de verdediging van gemeen­
schappelijke waarden, herinneren aan het belang van de voortzetting
van die plicht om het vergeten te voorkomen en aan de Brusselse regering
vragen om haar actie inzake de plicht tot herinnering voort te zetten.

16. A-190/1-10/11	� Ontwerp van ordonnantie tot wijziging van diverse ordonnanties in het
kader van de oprichting van een fiscale administratie binnen het Minis­
terie van het Brussels Hoofdstedelijk Gewest

	� Deze ordonnantie geeft gevolg aan de resolutie van het parlement en het
akkoord van de regering om de fiscale diensten van het gewestelijke

http://www.weblex.irisnet.be/bhr/arr.asp?moncode=OB003&montitre=A-140/1-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB822&montitre=A-148/1-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB823&montitre=A-149/1-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=OB045&montitre=A-182/1-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=OF051&montitre=A-189/1-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=OB053&montitre=A-190/1-10/11

brussels hoofdstedelijk parlement28

bestuur van financiën en begroting op te splitsen om een autonome fis­
cale dienst op te richten binnen het ministerie van het Gewest. De ordon­
nantie strekt ertoe de bepalingen van de ordonnanties aan te passen die
verwijzen naar de bestaande fiscale diensten binnen het bestuur van
financiën en begroting, aan de gevolgen van de oprichting van dit bestuur.

17. A-196/1-10/11 	� Budgettaire aanpassing nr 1 – 2011 van de Nederlandstalige 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 arron­
dissement Brussel-Hoofdstad

	� Begroting van het boekjaar 2012 van de Franstalige 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

	� Begroting van het boekjaar 2012 van de Nederlandstalige 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 arron­
dissement Brussel-Hoofdstad

	� Het parlement brengt een gunstig advies uit over de begrotingen van de
Nederlandstalige en Franstalige lekencentra in Brussel.

18. A-203/1-10/11 	� Budgettaire aanpassing nr. 1 – 2011 van de Franstalige 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 arrondisse­
ment Brussel-Hoofdstad

	� Het parlement brengt een gunstig advies uit over de begrotingen van de
Franstalige lekencentra in Brussel.

19. A-207/1-10/11	� Ontwerp van ordonnantie houdende de eerste aanpassing van de Alge­
mene Uitgavenbegroting van het Brussels Hoofdstedelijk Gewest voor
het begrotingsjaar 2011 ingevolge de begrotingsberaadslaging nr. 1 van
de Brusselse Hoofdstedelijke Regering

	� Gelet op de situatie van de gemeentelijke Holding, hebben de Gewesten
beslist hun waarborg op te trekken tot 450 miljoen euro. Daarvan wordt
15% of 67,5 miljoen euro ten laste genomen door het Brussels Hoofdste­
delijk Gewest.

20. A-213/1-10/11	� Voorstel van resolutie met betrekking tot de erkenning van de Palestijnse
Staat in september 2011

	� Via deze resolutie vraagt het parlement aan de regering aan te kloppen
bij de federale regering opdat die zou overgaan tot de erkenning van
de Palestijnse Staat en zou ijveren voor de wederzijdse erkenning van
twee Staten, en te pleiten bij de Europese Unie voor de oprichting
van een ruimte voor constructieve dialoog over de vrede in het
Midden-Oosten.

http://www.weblex.irisnet.be/bhr/arr.asp?moncode=OB053&montitre=A-190/1-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=OI059&montitre=A-196/1-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=OI067&montitre=A-203/1-10/11
http://www.weblex.irisnet.be/crb/arr.asp?moncode=OB072&montitre=A-0207/01-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=OF078&montitre=A-213/1-10/11

jaarverslag 2010-2011 29

■ � Commissie voor de Infrastructuur, belast met Openbare
Werken en Verkeerswezen

1. A-96/1-09/10 	� Ontwerp van ordonnantie tot regeling van de
uitbating van een openbaar geautomatiseerd
fietsverhuursysteem

	� Deze ordonnantie brengt een openbare dienst
tot stand die belast is met de organisatie van
een geautomatiseerd fietsverhuursysteem op
het gehele grondgebied van het Brussels Hoofd­
stedelijk Gewest.

2. A-144/1-10/11	� Ontwerp van ordonnantie betreffende het
beheer van de verkeersveiligheid van weginfrastructuur

	� Deze ordonnantie strekt tot omzetting de Europese richtlijn 2008/96/EG
van 19 november 2008 inzake het beheer van de verkeersveiligheid van
weginfrastructuur. Het betreft voornamelijk de 5,28 km van de Ring op
het grondgebied van het Brussels Hoofdstedelijk Gewest, maar de Brus­
selse regering is van plan de criteria betreffende de verkeersveiligheid toe
te passen voor de rest van het wegennet, te beginnen met de gewestwegen.

3. A-197/1-10/11	� Ontwerp van ordonnantie houdende instemming met: het samenwer­
kingsakkoord tussen de Federale Staat en de Gewesten betreffende de
uitvoering van het Verdrag inzake de verzameling, afgifte en inname
van afval in de Rijn- en binnenvaart ondertekend te Straatsburg op 9
september 1996

	� Deze ordonnantie stemt in met het samenwerkingsakkoord tussen de
Federale Staat en de Gewesten betreffende de uitvoering van het Verdrag
inzake de verzameling, afgifte en inname van afval in de Rijn- en
binnenvaart ondertekend te Straatsburg op 9 september 1996.

	� Dit Verdrag is een “gemengd verdrag”, dat zowel federale als gewestelijke
bevoegdheden raakt, en dat tot een samenwerkingsakkoord tussen de
federale Staat en de Gewesten geleid heeft. De ordonnantie bestaat
uit een enkel artikel, waarbij voornoemd akkoord wordt goedgekeurd.
Aangezien de afvalproblematiek voornamelijk een gewestelijke materie
betreft, behoren de meeste verplichtingen die voortvloeien uit het Ver­
drag tot de bevoegdheid van de Gewesten.

■ � Commissie voor de Ruimtelijke Ordening, de Stedenbouw en
het Grondbeleid

A-94/1-09/10 	� Ontwerp van ordonnantie tot wijziging van de
ordonnantie van 19 maart 2009 tot wijziging
van titel VII en titel X van het Brussels Wetboek
van Ruimtelijke Ordening betreffende het voor­
kooprecht

	� Deze ordonnantie strekt ertoe een bepaling
van de ordonnantie van 19 maart 2009 recht te

http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB736&montitre=A-96/1-09/10
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB813&montitre=A-144/1-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=OB060&montitre=A-197/1-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB733&montitre=A-94/1-09/10

brussels hoofdstedelijk parlement30

zetten. Die ordonnantie regelt het recht van voorkoop in het kader van
de openbare verkopen, maar artikel 21,2° maakt de uitoefening van dat
recht onuitvoerbaar. Voortaan is het recht van voorkoop volledig van
toepassing voor openbare verkopen van vastgoed.

■ � Commissie voor de Huisvesting en Stadsvernieuwing

1. A-108/1-09/10 	� Voorstel van ordonnantie tot wijziging van de ordonnantie van 17 juli
2003 houdende de Brusselse Huisvestingscode en teneinde het sociale
huisvestingsbeleid te omschrijven

	� Deze ordonnantie bevat een artikel, dat de gemeenten en de OCMW’s,
alsook het GOMB, de mogelijkheid biedt huisvesting voor sociale doel­
einden voort te brengen met een btw-tarief dat verlaagd is tot 6%. Aldus
legt dit voorstel van ordonnantie een Europese richtlijn van 2006 ten
uitvoer, op grond waarvan de lidstaten verlaagde btw-tarieven kunnen
toepassen in het kader van hun “sociaal huisvestingsbeleid”.

2. A-118/1-09/10	� Ontwerp van ordonnantie tot wijziging van de artikelen 97 tot en met
114 van de ordonnantie van 17 juli 2003 houdende de Brusselse Huisves­
tingscode, met betrekking tot de Adviesraad voor Huisvesting

	� Deze ordonnantie beoogt enkele organisatorische wijzigingen aan te bren­
gen aan de werking van de Adviesraad voor Huisvesting, om zijn werk ten
behoeve van het Gewest te vergemakkelijken. Deze Raad heeft een belang­
rijke rol bij de besluitvorming inzake het gewestelijk huisvestingsbeleid.

■ � Commissie voor Leefmilieu, Natuurbehoud, Waterbeleid en Energie

1. A-119/1-09/10 	� Ontwerp van ordonnantie betreffende de toepasselijke sancties in het
geval van niet-naleving van de verordening (EG) nr. 1907/2006 van het
Europees parlement en de Raad van 18 december 2006 inzake de regis­
tratie en beoordeling van en de autorisatie en beperkingen ten aanzien
van chemische stoffen (REACH)

	� Deze ordonnantie voorziet in strafrechtelijke en administratieve sancties
in geval van niet-naleving van de verplichtingen in de Europese veror­
dening REACH over de controle op de chemische stoffen.

2. A-133/1-10/11 	� Ontwerp van ordonnantie die de milieu- en energiewetgeving in over­
eenstemming brengt met de regels van Richtlijn 2006/123/EG van het
Europees parlement en de Raad van 12 december 2006 betreffende dien­
sten op de interne markt

	� De dienstenrichtlijn heeft als doel een Europese dienstenmarkt te ont­
wikkelen. De richtlijn bevat bepalingen die er toe strekken de hinderpa­
len voor dienstenactiviteiten uit de weg te ruimen en de administratieve
procedures te vereenvoudigen. De uitvoering ervan heeft een aanpas­
sing van bepaalde wetteksten noodzakelijk gemaakt in het domein van
het leefmilieu (ordonnanties betreffende de milieuvergunningen, de
EPB, de verontreinigde bodems en de sterilisatie van de zwerfkatten).

3. A-138/1-10/11	� Ontwerp van ordonnantie tot wijziging van de ordonnantie van 31 janu­
ari 2008 houdende de vaststelling van een regeling voor de handel in

http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB733&montitre=A-94/1-09/10
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NC750&montitre=A-108/1-09/10
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB762&montitre=A-118/1-09/10
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB763&montitre=A-119/1-09/10
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=OB002&montitre=A-133/1-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=OB001&montitre=A-138/1-10/11

jaarverslag 2010-2011 31

broeikasgasemissierechten en met betrekking tot de flexibiliteitsmecha­
nismen van het Protocol van Kyoto

	� Deze ordonnantie zorgt voor een gedeeltelijke omzetting van een nieuwe
richtlijn over het Europese systeem voor de handel in emissierechten
(uitgebreid tot nieuwe sectoren en tot andere gassen dan CO2, veiling
van quota voor de bedrijven). De ordonnantie heeft geen onmiddelijke
gevolgen voor het Brussels Hoofdstedelijk Gewest.

4. A-146/1-10/11 	� Ontwerp van ordonnantie tot wijziging van de ordonnantie van 25 maart
1999 betreffende de beoordeling en de verbetering van de luchtkwaliteit

	� Deze ordonnantie zet een nieuwe richtlijn om betreffende de luchtkwa­
liteit en waarin voorzien wordt in een uitwisseling van informatie en een
evaluatie binnen de Europese Unie. Actieplannen moeten door de lidsta­
ten goedgekeurd worden in geval van overschrijding van de grenswaar­
den.

5. A-152/1-10/11 	� Ontwerp van ordonnantie houdende instemming met het samenwer­
kingsakkoord van 2 april 2010 tussen de Federale Staat, het Vlaams
Gewest, het Waals Gewest en het Brussels Hoofdstedelijk Gewest voor
de coördinatie van een infrastructuur voor ruimtelijke informatie

	� Dit samenwerkingsakkoord draagt bij tot de effectieve oprichting van
een infrastructuur voor geografische informatie in de Europese Unie,
zoals opgelegd door richtlijn INSPIRE (Infrastructure for Spatial Infor­
mation in the European Community).

6. A-201/1-10/11 	� Ontwerp van ordonnantie tot wijziging van de ordonnantie van 19 juli
2001 betreffende de organisatie van de elektriciteitsmarkt in het Brussels
Hoofdstedelijk Gewest en van de ordonnantie van 12 december 1991
houdende oprichting van begrotingsfondsen

   A-202/1-10/11 	� Ontwerp van ordonnantie tot wijziging van de ordonnantie van 1 april
2004 betreffende de organisatie van de gasmarkt in het Brussels Hoofd­
stedelijk Gewest, betreffende wegenisretributies inzake gas en elektrici­
teit en houdende wijziging van de ordonnantie van 19 juli 2001 betref­
fende de organisatie van de elektriciteitsmarkt in het Brussels
Hoofdstedelijk Gewest

	� Deze twee ordonnanties zijn het gevolg van de omzetting van de richt­
lijnen van het “derde energiepakket” en de aanbevelingen van het Brus­
sels parlement over de elektriciteits- en de gasmarkt. Ze strekken er
enerzijds toe de situatie van de eindafnemers (goede informatie, beheer
van de klachten) en de sociale beschermingsmaatregelen (verhoging van
de minimumlevering van elektriciteit en vereenvoudiging van de gerech­
telijke procedure) te verbeteren, en anderzijds de werking van markt te
verbeteren door de rol van de regulator uit te breiden en de taak van de
leveranciers te vergemakkelijken (vereenvoudiging van de toekenning
van de licenties en van de procedure in geval van niet-betaling door de
eindafnemers).

http://www.weblex.irisnet.be/bhr/arr.asp?moncode=OB001&montitre=A-138/1-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB812&montitre=A-146/1-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=OB007&montitre=A-152/1-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=OB065&montitre=A-201/1-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=OB066&montitre=A-202/1-10/11

brussels hoofdstedelijk parlement32

■ � Commissie voor Binnenlandse Zaken, belast met de Lokale Besturen en de Agglomera-
tiebevoegdheden

1. A-24/1-G.Z.2009 	� Voorstel van ordonnantie tot wijziging van de wet van 20 juli 1971 op de
begraafplaatsen en de lijkbezorging

	� Deze ordonnantie bepaalt dat de kosten voor de begrafenis van arme
personen voortaan ten laste komen van de gemeente van het Brussels
gewest waar de overledene is ingeschreven in het bevolkingsregister, het
vreemdelingenregister of het wachtregister, of bij ontstentenis, de
gemeente waar de persoon overleden is.

2. A-101/1-09/10 	� Voorstel van ordonnantie tot wijziging van artikel 24 van de wet van 20
juli 1971 op de begraafplaatsen en lijkbezorging

	� Deze ordonnantie bepaalt dat de as van een overledene bewaard kan
worden in een andere plaats dan op de begraafplaats, tenzij de overle­
dene tijdens zijn leven daar schriftelijk anders over beslist heeft. Boven­
dien wordt het voortaan mogelijk om aan de familie een symbolische
fractie van de as van het verbrande lichaam te overhandigen.

3. A-110/1-09/10 	� Voorstel van ordonnantie tot wijziging van de ordonnantie van 29 novem­
ber 2007 tot vaststelling van de wijzen van lijkbezorging, de asbestem­
ming en de rituelen van de levensbeschouwing voor de uitvaartplechtig­
heid die kunnen opgenomen worden in de laatste wilsbeschikking

	� Deze ordonnantie geeft elke persoon de mogelijkheid om de ambtenaar
van de burgerlijke stand van zijn gemeente op de hoogte te brengen van
zijn laatste wilsbeschikking voor de wijze van lijkbezorging, de bestem­
ming van zijn as en de rituelen van zijn levensovertuiging. Hij kan in
dezelfde akte ook het bestaan van een begrafeniscontract vermelden.

■ � Commissie voor de Economische Zaken, belast met het Economisch Beleid, het Werkge-
legenheidsbeleid en het Wetenschappelijk Onderzoek

1. A-100/1-09/10 	� Ontwerp van ordonnantie tot wijziging van de ordonnantie van 4 sep­
tember 2008 betreffende de strijd tegen discriminatie en de gelijke
behandeling op het vlak van de tewerkstelling

	� Deze ordonnantie voegt de syndicale overtuiging toe aan de lijst van de
motieven van discriminatie die door de ordonnantie van 4 september
2008 beschermd worden.

2. A-123/1-10/11 	� Ontwerp van ordonnantie tot gedeeltelijke omzetting van de Richtlijn
2006/123/EG van het Europees parlement en de Raad van 12 december
2006 betreffende diensten in het Brussels Hoofdstedelijk Gewest

	� De dienstenrichtlijn heeft als doel een Europese dienstenmarkt te ont­
wikkelen. De richtlijn bevat bepalingen die er toe strekken de hinderpa­
len voor dienstenactiviteiten uit de weg te ruimen en de administratieve
procedures te vereenvoudigen.

http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NC636&montitre=A-24/1-G.Z.2009
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NC741&montitre=A-101/1-09/10
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NC752&montitre=A-110/1-09/10
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB740&montitre=A-100/1-09/10
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB768&montitre=A-123/1-10/11

jaarverslag 2010-2011 33

3. A-145/1-10/11 	� Ontwerp van ordonnantie houdende instem­
ming met de avenant van 30 april 2010 aan het
samenwerkingsakkoord van 30 mei 2005 tussen
de Federale Staat, het Vlaams Gewest, het Waals
Gewest, het Brussels Hoofdstedelijk Gewest en
de Duitstalige Gemeenschap betreffende de
meerwaardeneconomie

	� De avenant indexeert met 1,5% de algemene
begroting voor de meerwaardeneconomie voor
het jaar 2008 via het samenwerkingsakkoord.
Dit regelt de subsidies die het Gewest toekent
voor initiatieven in de sociale economie, waaronder de plaatselijke initi­
atieven voor de ontwikkeling van de werkgelegenheid (PIOW) en de
inschakelingsbedrijven.

4. A-184/1-10/11 	� Ontwerp van ordonnantie betreffende het gemengd beheer van de
arbeidsmarkt in het Brussels Hoofdstedelijk Gewest

	� Met toepassing van de dienstenrichtlijn vervangt deze ordonnantie het
stelsel voor de erkenning van de private bureaus voor arbeidsbemidde­
ling ingevoerd door de ordonnantie van 26 juni 2003. Verschillende wet­
telijke voorwaarden voor de uitoefening ervan, die de vrije dienstverle­
ning belemmerden, zijn geschrapt.

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

■ � Verenigde commissies voor de Gezondheid en voor de Sociale Zaken

1. B-19/1-09/10 	� Ontwerp van ordonnantie houdende instemming met: het Internationaal
Verdrag inzake de bescherming van alle personen tegen gedwongen ver­
dwijning, aangenomen te New York op 20 december 2006

	� Deze ordonnantie stemt in met het internationale verdrag krachtens het­
welk ons land zich aansluit bij de internationale inspanningen om
gedwongen verdwijningen te voorkomen en de straffeloosheid van de
misdaad van de gedwongen verdwijning te bestraffen.

2. B-21/1-10/11 	� Ontwerp van ordonnantie houdende aanpassing van de Middelenbegro­
ting van de Gemeenschappelijke Gemeenschapscommissie voor het
begrotingsjaar 2010

	� Deze ordonnantie geeft een nieuwe raming van het totaalbedrag van de
ontvangsten ten belope van 83,8 miljoen euro, dat is een vermindering
met 1,7 miljoen euro in vergelijking met de initiële middelenbegroting
(- 1,9%).

3. B-22/1-10/11 	� Ontwerp van ordonnantie houdende aanpassing van de algemene Uitga­
venbegroting van de Gemeenschappelijke Gemeenschapscommissie
voor het begrotingsjaar 2010

	� Deze ordonnantie vermindert de middelen (vastleggingskredieten) van
de initiële begroting met 2,6 miljoen euro (- 2,9%) tot 89 miljoen euro,

http://www.weblex.irisnet.be/bhr/arr.asp?moncode=NB814&montitre=A-145/1-10/11
http://www.weblex.irisnet.be/bhr/arr.asp?moncode=OB047&montitre=A-184/1-10/11
http://www.weblex.irisnet.be/vvggc/arr.asp?moncode=LB576&montitre=B-19/1-09/10
http://www.weblex.irisnet.be/vvggc/arr.asp?moncode=LB581&montitre=B-21/1-10/11
http://www.weblex.irisnet.be/vvggc/arr.asp?moncode=LB582&montitre=B-22/1-10/11

brussels hoofdstedelijk parlement34

en vermindert de betalingsmiddelen (vereffeningskredieten) met
0,4 miljoen euro (- 0,5 %) tot 86,2 miljoen euro.

4. B-23/1-10/11 	� Ontwerp van ordonnantie houdende de Middelenbegroting van de Gemeen­
schappelijke Gemeenschapscommissie voor het begrotingsjaar 2011

   B-24/1-10/11 	� Ontwerp van ordonnantie houdende de Uitgavenbegroting van de Gemeen­
schappelijke Gemeenschapscommissie voor het begrotingsjaar 2011

	� De Verenigde Vergadering keurt jaarlijks in december de begrotingen
van de Gemeenschappelijke Gemeenschapscommissie voor het volgende
jaar goed. Voor het begrotingsjaar 2011: de ontvangsten worden geraamd
op 85.825.000 euro. De uitgaven voor vereffeningen bedragen 87.421.000
euro, dat is een stijging met 0,93 % en opzichte van de initiële begroting
2010. De uitgaven voor de vastleggingen bedragen 94.825.000 euro, dat
is een stijging met 3,52 % en opzichte van de initiële begroting 2010.

5. B-26/1-10/11	� Ontwerp van ordonnantie tot gedeeltelijke omzetting van de Richtlijn
2006/123/EG van het Europees parlement en de Raad van 12 december
2006 betreffende de diensten in het tweetalig Brussels Hoofdstedelijk
Gewest

	� De dienstenrichtlijn heeft als doel een Europese dienstenmarkt te ont­
wikkelen. De richtlijn bevat bepalingen die er toe strekken de hinderpa­
len voor dienstenactiviteiten uit de weg te ruimen en de administratieve
procedures te vereenvoudigen. De richtlijn strekt er ook toe om de rech­
ten van de bestemmelingen van de diensten, dat zijn consumenten of
bedrijven, te versterken.

6. B-33/1-10/11 	� Debat over het Brussels armoederapport 2010 – Voorstellen van aanbe­
velingen

	� De commissie besprak het Brussels armoederapport 2010 van het Obser­
vatorium voor Gezondheid en Welzijn van Brussel-Hoofdstad. De Ver­
enigde Vergadering nam een reeks aanbevelingen aan op grond van
artikel 7 van de ordonnantie van 20 juli 2006 betreffende het opstellen
van het armoederapport van het Brussels Hoofdstedelijk Gewest.

http://www.weblex.irisnet.be/vvggc/arr.asp?moncode=LB582&montitre=B-22/1-10/11
http://www.weblex.irisnet.be/vvggc/arr.asp?moncode=LB583&montitre=B-23/1-10/11
http://www.weblex.irisnet.be/vvggc/arr.asp?moncode=LB584&montitre=B-24/1-10/11
http://www.weblex.irisnet.be/vvggc/arr.asp?moncode=LB588&montitre=B-26/1-10/11
http://www.weblex.irisnet.be/vvggc/arr.asp?moncode=LI606&montitre=B-33/1-10/11

jaarverslag 2010-2011 35

D. �STATISTIEKEN INZAKE DE INTER­
PELLATIES, MONDELINGE VRAGEN
EN DRINGENDE VRAGEN

D.1. Brussels Hoofdstedelijk Parlement (BHP)

– Plenaire vergaderingen : 29 interpellaties, 138 dringende vragen

– Commissies : 529 interpellaties, 447 mondelinge vragen
	 – �Commissie voor de Financiën, Begroting, Openbaar Ambt, Externe Betrekkingen en

Algemene Zaken : 86 interpellaties, 48 mondelinge vragen

	 – �Commissie voor de Infrastructuur, belast met Openbare Werken en Verkeerswezen :
141 interpellaties, 158 mondelinge vragen

	 – �Commissie voor de Ruimtelijke Ordening, de Stedenbouw en het Grondbeleid : 53 interpel­
laties, 36 mondelinge vragen

	 – �Commissie voor de Huisvesting en Stadsvernieuwing : 60 interpellaties, 39 mondelinge vragen

	 – �Commissie voor Leefmilieu, Natuurbehoud, Waterbeleid en Energie : 78 interpellaties,
75 mondelinge vragen

	 – � Commissie voor Binnenlandse Zaken, belast met de Lokale Besturen en de Agglomeratie­
bevoegdheden : 42 interpellaties, 26 mondelinge vragen

	 – �Commissie voor de Economische Zaken, belast met het Economisch Beleid, het Werkgele­
genheidsbeleid en het Wetenschappelijk Onderzoek : 69 interpellaties, 65 mondelinge vragen

– Schriftelijke vragen: 1075

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

– Plenaire vergaderingen: 3 dringende vragen

– Commissies: 44 interpellaties, 24 mondelinge vragen
	 – �Verenigde commissies voor de Gezondheid en voor de Sociale Zaken : 5 interpellaties

	 – �Commissie voor de Gezondheid : 16 interpellaties, 6 mondelinge vragen

	 – �Commissie voor de Sociale zaken : 23 interpellaties, 18 mondelinge vragen

– Schriftelijke vragen: 62

brussels hoofdstedelijk parlement36

E. BESPREKINGEN IN DE COMMISSIES
E.1. Brussels Hoofdstedelijk Parlement (BHP)

■  �Verenigde commissies voor de Infrastructuur, belast met Openbare Werken en
Verkeerswezen en voor de Ruimtelijke Ordening, de Stedenbouw en het Grondbeleid

A-200/1-10/11 	 Voorstelling van het richtschema Reyers (VRT – RTBF)

	� Vertegenwoordigers van het studiebureau BUUR en STRATEC stelden
hun verschillende projecten voor inzake de zone waarop het richtschema
betrekking heeft. Vervolgens hielden de verenigde commissies een debat
over de gevolgen ervan voor de mobiliteit en de ruimtelijke ordening.

■  �Commissie voor de Ruimtelijke Ordening, de Stedenbouw en het Grondbeleid

A-154/1-10/11 	 Voorstelling van de opdracht van de bouwmeester

	� De bouwmeester verschafte uitleg over zijn functie en de wijze waarop
ze afgestemd is op de verschillende gewestelijke actoren. Daarnaast gaf
hij verduidelijkingen over de tools die hij wenst aan te wenden om de
hem gestelde doelen te bereiken.

■  �Commissie voor Leefmilieu, Natuurbehoud, Waterbeleid en Energie

1. Hoorzittingen over de toestand van het Zoniënwoud
Het debat heeft geen aanleiding gegeven tot een schriftelijk verslag.

Vertegenwoordigers van verscheidene verenigingen werden gehoord over de toekomst van het
Zoniënwoud, met name het kathedraalwoud, dat bedreigd wordt door de klimaatopwarming.
Het debat betrof het beheersplan en de relevantie van een verhoging van de biodiversiteit
van het bos.

2. Hoorzittingen over de metingen van de straling van GSM-antennes
Het debat heeft geen aanleiding gegeven tot een schriftelijk verslag.

Hoorzittingen vonden plaats over de methode en de voorwaarden voor de meting van het
elektromagnetisch veld van sommige antennes in het Brussels Hoofdstedelijk Gewest, met
een voorstelling en een vergelijking van de federale meetmethode en de gewestelijke meet­
methode die ingevoerd werd naar aanleiding van de inwerkingtreding van de ordonnantie
van 1 maart 2007.

jaarverslag 2010-2011 37

■  �Commissie voor Binnenlandse Zaken, belast met de Lokale Besturen
en de Agglomeratiebevoegdheden

Debat over de toestand van de gemeentefinanciën
Het debat heeft geen aanleiding gegeven tot een schriftelijk verslag.

De minister-president schetste de toestand van de gemeentefinanciën: evolutie van de resulta­
ten, de inkomsten en de uitgaven (personeel, dotaties aan de politiezones, de OCMW’s, enz.).
Daarna vond een gedachtewisseling plaats met de volksvertegenwoordigers.

■  �Adviescomité voor gelijke kansen tussen mannen en vrouwen

A-141/1-10/11 	� Debat over de beleidskeuzenota van de regering in verband met gelijke
kansen tussen mannen en vrouwen

	� Naar aanleiding van de verschijning van de richtnota van de regering
werden alle ministers en staatssecretarissen gehoord over de reeds
ondernomen en geplande acties om gelijke kansen tussen mannen en
vrouwen te bevorderen op het gebied waarvoor zij bevoegd zijn.

E.2. �Verenigde Vergadering van de Gemeenschappelijke Gemeenschaps-
commissie (VVGGC)

■  �Commissie voor de Sociale Zaken

1. B-28/1-10/11 	 Debat over het bedelen in de metrostations van de MIVB

	� Twaalf verenigingen en instellingen werden gehoord over dit onderwerp.
Vervolgens vond een algemene bespreking plaats tussen de commissie­
leden en de leden van het Verenigd College die bevoegd zijn voor het
beleid inzake bijstand aan personen, dat werd afgerond door de indie­
ning van een participatienota.

2. B-32/1-10/11 	 Debat over het Brussels armoederapport 2008

	� De commissie besprak het Brussels actieplan inzake armoedebestrijding
dat werd opgesteld door de leden van het Verenigd College die bevoegd
zijn voor het beleid inzake Bijstand aan personen, alsook de sociale
barometer 2009 en het thematisch rapport “Armoede en (ver)ouderen”,
die verwezenlijkt werden door het Observatorium voor Gezondheid en
Welzijn van Brussel-Hoofdstad.

PUBLIC RELATIONS EN
INTERNATIONALE BETREKKINGEN

A. BURGERINFORMATIE
B. ONTHAAL EN VOORLICHTING
C. INTERNATIONALE BETREKKINGEN
D. GEBRUIK VAN ZALEN EN EVENEMENTEN

41

A. BURGERINFORMATIE
A.1. Welkom in het Brussels parlement

■  �Een plenaire vergadering of een commissievergadering bijwonen

Om een plenaire vergadering (meestal op een vrijdag) of een commis­
sievergadering bij te wonen, dient u het tijdschema op onze website
www.bruparl.irisnet.be te raadplegen. Nadien verwachten we u aan het
onthaal van het Brussels parlement, Lombardstraat 73. Vergeet uw identiteitskaart niet!
Wat u moet weten: zolang de vergadering duurt, moeten de personen die plaats hebben genomen
op de tribunes, in stilte blijven zitten. Het is verboden enig teken van goed- of afkeuring te geven.
Wie de orde stoort, wordt terstond uit de tribunes verwijderd.

■  �Bezoek het parlement

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 parlementsleden. Voor de 10 tot
15-jarigen, organiseert het Brussels parlement ook het rollenspel “Democracity” (zie in dit
verband ook het punt “Ontvangst en voorlichting”, blz. 44).

Voor meer informatie, neem contact op met de dienst public relations,
per e-mail publicrelations@bruparl.irisnet.be of per telefoon op het nummer 02 549 62 04.

A.2. INFORMATIEVE PUBLICATIES

■  �De folder

Bestaande uit zeven luiken (recto-verso Nl/F) is de folder de meest verspreide publicatie. Hij
is beknopt, voorzien van informatieschema’s en bestemd voor een breed publiek.

■  �De brochure

De tweetalige brochure telt 62 pagina’s in twee kolommen en richt zich tot een doelgerichter publiek
dan de folder (buitenlandse delegaties, leerkrachten, studenten van het hoger onderwijs …).
Ze omvat een inleiding over het federale België, bespreekt de bevoegdheden van de deelgebie­
den, de procedure voor de goedkeuring van ordonnanties, de relatie
tussen het parlement en de regering, de politieke samenstelling van
het parlement, de Gemeenschappelijke Gemeenschapscommissie enz.
Een beknopte Engelstalige brochure is eveneens beschikbaar.

■  �Het stripverhaal

Het tweetalig stripverhaal werd in 2006 uitgegeven door Séraphine Grap­
hics en is bedoeld voor jongeren (adolescenten) waarvoor de andere
publicaties niet geschikt zijn. Met jongeren in de hoofdrol en een aan hun

brussels hoofdstedelijk parlement42

leeftijd aangepast scenario, laat dit stripverhaal jongeren kennis maken met de werking van
de democratie. Bij het stripverhaal hoort ook een werkmap met uitleg over de instellingen en
de structuren van België die kan worden gedownload via de website van het parlement.

■  �De brochure “20 jaar Brussels Hoofdstedelijk Parlement”

Dit werk was niet bedoeld om een uitvoerig overzicht te geven van alle ordonnanties die het
parlement heeft aangenomen. Het schetst enkel beknopt de lange weg van de staatshervorming
die ertoe leidde dat het autonome Brussels gewest op 12 januari 1989 het levenslicht zag, zoals
de Brusselaars wilden. Het biedt ook een overzicht van de evolutie van de financiering en van
het belangrijkste wetgevende werk van 1989 tot 2009.

■  �De historische brochure

Van de hand van twee deskundige academici, schetst deze tweetalige brochure in twee kolom­
men, de geschiedenis van het gebouw en van de wijk sedert de 17de eeuw tot nu. Met een
uitgebreide informatie over de verschillende eigenaars van het pand en over de verschillende
verbouwingen, is ze bestemd voor een beter geïnformeerd publiek.

■  �De historische folder

Geschreven op basis van de historische brochure, geeft deze ruim geïllustreerde folder uit
vier luiken uitleg over het gebouw. Tevens voorzien van een gedetailleerd tweetalig (Nl/F)
inlegvel, is hij bestemd voor een breed publiek.

■  �Het parcours voor de bezoekers

Tijdens open dagen ter gelegenheid van het Irisfeest of van de Open Monumentendagen
kunnen bezoekers een individueel bezoek brengen aan onze gebouwen. Dit document uit vier
luiken geeft de bezoeker uitleg over zowel het patrimonium als over de instelling.

■  �De luxeuitgave

Deze drietalige (Nl/F/E) uitgave, gemaakt tijdens de zittingsperiode 1995-1999, werd in 2001
gepubliceerd bij “La Renaissance du Livre”, en heruitgegeven in 2006 door Luc Pire. Het boek
omvat een hoofdstuk over de verbouwingen, over de werking van de instelling, over de
hedendaagse kunstwerken en een inlegvel met statistische gegevens over het Brussels gewest.
Het wordt gegeven aan buitenlandse delegaties op bezoek in het parlement of als relatie­
geschenk gebruikt door leden van het Bureau op verplaatsing in het buitenland.

■  �De film

De film, gemaakt in het begin van deze zittingsperiode, duurt zo’n 12 minuten en is bedoeld
voor een publiek van adolescenten en volwassenen. Hij geeft uitleg over de gewestelijke
bevoegdheden en de parlementaire procedure aan de hand van tussenkomsten van verschil­
lende parlementsleden over het commissiewerk.

Voor meer informatie over de publicaties, neem contact op met de dienst public relations,
per e-mail publicrelations@bruparl.irisnet.be of per telefoon op het nummer 02 549 62 04.

jaarverslag 2010-2011 43

B. ONTHAAL EN VOORLICHTING
B.1. Statistieken van de geleide bezoeken

B.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 over­
zichtslijst van de organisaties die het parlement tijdens de zitting 2010-2011 hebben bezocht:

■  �Scholen:

Basisscholen: Mater Dei-instituut – Sint-Pieters-Woluwe (5 oktober
2010), Sint-Pieterscollege – 1090 Jette (8 november 2010), Unesco­
school Koekelberg – 1081 Koekelberg (4 mei 2011).
Secundaire scholen: École Préparatoire Léon Lepage – 1000 Brussel
(13 oktober 2010), Victor Hortaschool – 1140 Evere (20 december
2010), Sint-Lodewijkscollege – Lokeren (20 december 2010), Konink­
lijk Atheneum Etterbeek – 1040 Etterbeek (2 maart 2011), Athénée
Andrée Thomas – 1190 Vorst (14 maart 2011), École Decroly – 1180
Ukkel (22 maart 2011), Don Boscocollege – Kortrijk (24 maart 2011),
Institut Marie Immaculée Montjoie – 1070 Anderlecht (24 maart
2011), École Notre Dame des Champs (1180 Ukkel) en Sint-Andreas­
instituut Brugge (5 mei 2011), Instituut Anneessens-Funck – 1000 Brussel (23 mei 2011).
Hogescholen en universiteiten: Enseignement supérieur Parnasse-Deux Alice – 1200 Sint-
Lambrechts-Woluwe (6 en 8 oktober 2010), EPFC – Enseignement de promotion et de Forma­
tion Continue – 1050 Elsene (12 oktober 2010), Erasmushogeschool Master journalistiek –
Campus 1040 Etterbeek (19 oktober 2010), Institut des langues Vivantes – 1348 Louvain-La-Neuve
(10 december 2010), École Erasme – 1070 Anderlecht (14 februari 2011), Katholieke Hogeschool
Kempen en Ephec (5 april 2011), Haute École Francisco Ferrer – 1000 Brussel (27 april 2011).

■  �Andere

Vzw Siréas – 1050 Elsene (7 oktober 2010), ere-eerste ondervoorzitter Jan Béghin (16 oktober
2010), Danish Club Belgium – Brussels (23 oktober 2010), Centre Bruxellois d’Action Inter­
culturelle (CBAI) – 1000 Brussel (18 november 2010), vzw Emmergence XL – 1050 Elsene
(22 november 2010), vzw Cenforgil – 1060 Sint-Gillis (23 november 2010), Centre Bruxellois
d’Action Interculturelle (CBAI) – 1000 Brussel (9 december 2010), Escapade Seniors – Bruxel­
les (10 februari 2011), Seniorenvereniging Koninklijk OKRA Dilbeek (2 maart 2011), Senioren­
vereniging KWB Groot-Bijgaarden (15 maart 2010), Seniorenvereniging ActivPlus – 3080
Tervuren (17 maart 2011), Bruxelles-Formation – 1000 Brussel (31 maart 2011), vzw Siréas –
1050 Elsene (4 april 2011), Vereniging Halle (25 mei 2011), Centre Bruxellois d’Action Intercul­
turelle (CBAI) – 1000 Brussel (1 juni 2011), Bruxelles-Formation – 1000 Brussel (6 juni 2011),
Personeel van het Rekenhof (9 juni 2011), Centre Bruxellois d’Action Interculturelle (CBAI) –

brussels hoofdstedelijk parlement44

1000 Brussel (15 juni 2011), Cercle d’Histoire et du Patrimoine de Forest – 1190 Vorst (22 juni
2011), Liberale vakbond – ACLVB (23 juni 2011), ere-adjunct-griffier Guido Ghekiere (17 sep­
tember 2011).

B.1.2. Rondleidingen onder leiding van parlementsleden of politieke fracties:

Mevr. Els Ampe – Open VLD (11 december 2010, 18 januari en 26 mei 2011);
Mevr. Julie de Groote – cdH (20 november 2010);
De heer Serge de Patoul – MR (23 oktober, 13 november, 11 december 2010 en 15 januari,
12 februari, 30 april, 21 mei, 28 mei 2011);
De heer Paul De Ridder – N-VA (30 oktober, 9 en 13 november 2010 en 10 juni 2011);
De heer Ahmed El Khannouss – cdH (31 januari 2010);
Mevr. Béatrice Fraiteur – MR (28 mei 2011);
De heer Alain Hutchinson – PS (8 december 2010);
Mevr. Mahinur Ozdemir – cdH (16, 25 november en 15 december 2010, 27 januari en 24 febru­
ari 2011);
Mevr. Martine Payfa – MR (1,7,14 en 21 februari 2011);
Mevr. Olivia P’Tito – PS (22 januari, 2 februari en 19 mei 2011);
Mevr. Elke Roex – sp.a (26 maart en 5 april 2011);
Mevr. Jacqueline Rousseaux – MR (21 juni 2011)
De heer Rudi Vervoort – PS (21 februari 2011);

—

Open VLD-fractie (21 december 2010 en 10 februari 2011)
Groen!-fractie (10 februari 2011)
sp.a-fractie (4 juni en 28 september 2011)

B.2. �Het rollenspel ‘Democracity’ – 15 edities met zo’n 300 jongeren

Democracity is een educatief rollenspel voor de 10- tot 15-jarigen, waar­
bij de jonge parlementsleden, via overleg en argumentatie, samen hun
ideale stad bouwen. Na de discussie in groep 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 parle­
ment en zijn democratische besluitvorming en van hen kritische jonge
burgers maken.

Hieronder een overzichtslijst van de scholen die tijdens de zitting 2010 – 2011 aan het rollen­
spel ‘Democracity’ hebben deelgenomen:

jaarverslag 2010-2011 45

Basisscholen: Sint-Jan Berchmanscollege – 1000 Brussel (20 januari 2011), Goede Lucht – 1070
Anderlecht (8 februari 2011), École La Farandole-Les Marronniers – 1040 Etterbeek (3 maart
2011), Klavertje Vier – 1000 Brussel (17 maart 2011), école La Farandole-Les Marronniers –
1040 Etterbeek (28 maart 2011), GBS Van Asbroeck – 1090 Jette (29 maart 2011), École Verre­
winkel – 1180 Ukkel (7 april 2011), École Oscar Bossaert – 1081 Koekelberg (3 mei 2011),
École Messidor – 1180 Ukkel (10 mei 2011), École Saint-Job – 1180 Ukkel (19 mei 2011), École
Messidor – 1180 Ukkel (24 mei 2011), GBS De Kadeekes – 1081 Koekelberg (26 mei 2011).
Secundaire scholen: Institut de la Vierge fidèle – 1030 Schaarbeek (24 februari 2011), Institut
Saint-Joseph – 1040 Etterbeek (21 maart 2011), Don Bosco Halle (26 april 2011).

C. INTERNATIONALE BETREKKINGEN
C.1. Ontvangst van buitenlandse delegaties

■  �Bezoek van een delegatie van de Nationale Assemblee van Vietnam
(Brussel, 10 oktober 2010)

In het kader van een werkbezoek aan België, ontvingen Brussels
parlementsvoorzitter Françoise Dupuis en eerste ondervoorzitter Walter
Vandenbossche op vrijdag 10 oktober een delegatie van de commissie
Economie en Begroting van de Nationale Assemblee van Vietnam, onder
leiding van haar ondervoorzitter de heer Ngoc Xuyen Cao.

In mei 2010 heeft het Vietnamees parlement immers het debat aangevat over de milieubelas­
tingen die tot aanzienlijke wijzigingen van de vigerende wetgeving terzake zullen leiden.

Bij deze gelegenheid wenste de delegatie hierover en ook over eigendomsbelastingen van
gedachten te wisselen.

Deze ontmoeting was een gelegenheid om de vigerende en fiscale maatregelen in het Brussels
Hoofdstedelijk gewest en die welke in Vietnam in wording zijn, met inbegrip van hun effect
op sociaal-economisch vlak, met elkaar te vergelijken.

■  �Vergadering van de voorzitters van de commissies bevoegd voor Wetenschappelijk
Onderzoek en Innovatie van de 27 EU-lidstaten (Brussel, 17 en 18 oktober 2010)

In het raam van het Belgisch Voorzitterschap van de Europese Unie hebben de voorzitter van
het parlement van de Franse Gemeenschap, Jean-Charles Luperto, de voorzitter van het Waals
parlement, Emily Hoyos, en de voorzitter van het Brussels Hoofdstedelijk parlement, Françoise
Dupuis, de voorzitters van de commissies bevoegd voor Wetenschappelijk Onderzoek en Inno­
vatie van de 27 EU-lidstaten uitgenodigd op een tweedaagse ontmoeting op zondag 17 oktober
en maandag 18 oktober 2010.

Concreet zijn 17 Europese landen op deze uitnodiging ingegaan: Oostenrijk, Bulgarije, Dene­
marken, Spanje, Finland, Frankrijk, Griekenland, Hongarije, Italië, Litouwen, Luxemburg,
Malta, Polen, Portugal, de Tsjechische Republiek, Roemenië en Kroatië als kandidaat-lidstaat.

brussels hoofdstedelijk parlement46

Deze ontmoeting heeft zich toegespitst op twee thema’s: de waardering van de onderzoekers­
loopbaan en de verhoudingen tussen fundamenteel onderzoek en toegepast onderzoek.

Na afloop van de werkzaamheden werden de conclusies van deze studiedag door Brussels
parlementsvoorzitter Françoise Dupuis voorgesteld:

Uit de debatten op maandagmorgen over de status van de onderzoekers kwamen de volgende
elementen naar voren:

1. �er zijn nog altijd veel te weinig vrouwen die aan onderzoek doen. Vrouwen hebben sterk te
lijden onder een trager evoluerende loopbaan en zijn bijna niet vertegenwoordigd in de
academische hiërarchie. Een gezinsleven verzoenen met een wetenschappelijke loopbaan
blijft moeilijk;

2. �het is wenselijk dat de lidstaten hun wetgeving harmoniseren, met name op het vlak van
de sociale zekerheid. Het grote aantal nationale systemen en administratieve formaliteiten
is zeker niet bevorderlijk voor de mobiliteit van de onderzoekers, die nochtans essentieel is
voor de kwaliteit van het onderzoek;

3. �het statuut van de postdoctorale onderzoekers verdient eveneens aandacht van de politieke
wereld. Het is vaak onzeker en toont de subtiele kloof tussen de academische kringen en de
bedrijfswereld;

4. �het onevenwicht tussen het aantal onderzoekers in menswetenschappen en in exacte weten­
schappen doet overal in Europa het probleem rijzen van de bewustmaking van de jongeren
voor wiskunde en exacte wetenschappen tijdens de secundaire opleiding.

Al die prioriteiten moeten in aanmerking worden genomen bij het opstellen van het volgend
kaderprogramma voor wetenschappelijk onderzoek op Europees niveau.

Tijdens de werkzaamheden op maandagnamiddag kwam duidelijk naar voren hoe nauw het
verband is tussen fundamenteel onderzoek en toegepast onderzoek en dat het onderscheid
tussen die twee types onderzoek vrij theoretisch is. Beide hebben dezelfde bouwstenen: men­
selijk kapitaal en materiële middelen, die thans te weinig voorhanden zijn.

De vaak benadrukte behoefte aan een innovatiecultuur houdt overigens in dat de instanties
die toegepast onderzoek financieren het risico op mislukking aanvaarden.
In tegenstelling tot de opkomende landen (Indië, China), aarzelt Europa om het risico dat
inherent is aan elk onderzoek, zij het fundamenteel of toegepast, te durven nemen.

■  �Bezoek van de ambassadeur van Bulgarije (Brussel, 10 november 2010)

Op woensdag 10 november 2010 ontving Brussels parlementsvoorzitter Françoise Dupuis de
Bulgaarse ambassadeur, de heer Hristo Gueorgiev, in de salons van het Brussels parlement.

Het onderhoud ging in hoofdzaak over de toegang van Bulgaarse staatsburgers tot de Belgi­
sche arbeidsmarkt en over de potentiële bilaterale betrekkingen tussen de Bulgaarse assem­
blee en het Brussels Hoofdstedelijk parlement.

jaarverslag 2010-2011 47

■  �Bezoek van de Voorzitter van de Doema
van de Stad Moskou (Brussel, 29 november 2010)

In het kader van een op 21 september 2001 gesloten samenwer­
kingsakkoord tussen het Brussels Hoofdstedelijk parlement en
de Doema (parlement) van de Stad Moskou, heeft de voorzitter van
de Doema, de heer Vladimir Platonov, die in Brussel aanwezig was
voor een vergadering in het Europees parlement, een onderhoud
gehad met Brussels parlementsvoorzitter Françoise Dupuis.

Dit onderhoud had plaats op maandag 29 november 2010 in de salons van de voorzitter en ging
onder meer over de volgende punten:

1. �het weer in werking stellen van het protocolakkoord tussen de twee assemblees om goede
bestuurlijke ervaringen uit te wisselen inzake gemeenschappelijke bevoegdheidsdomeinen;

2. �Brussels parlementsvoorzitter Françoise Dupuis antwoordde anderzijds op vragen van haar
Moskovitische genodigde in verband met de vigerende wetgeving over het beheer en de
werking van de Brusselse taxi’s. Sedert de liberalisering hebben de Russische autoriteiten
steeds grote belangstelling getoond voor deze sector, die er voordien volledig onder voogdij
van de overheid stond;

3. �de heer Platonov stelde ook vragen in verband met de controle op rondzwervende huisdie­
ren, een plaag waarmee de Russische metropool (tien miljoen inwoners) meer en meer te
kampen krijgt wegens de talrijke huisdieren die er achtergelaten worden. Aangezien dit in
België niet tot de bevoegdheid van de gewesten behoort, werden vragen aan de federale
overheid, bevoegd voor deze aangelegenheid, doorgespeeld;

4. �het laatste punt van het onderhoud ging over de controle met videocamera’s. Deze bevoegd­
heid wordt door de federale overheid gedeeld met de lokale besturen. Deze laatste zijn in
hoofdzaak bevoegd om die plaatsen aan te duiden waar controle nodig is en er de appara­
tuur te installeren.

■  �Bezoek van de voorzitter van de Landtag van Thüringen (Brussel, 5 mei 2011)

Voorzitter Françoise Dupuis ontving op woensdag 25 mei 2011 de voorzitter van de Landtag
(parlement) van Thüringen, mevrouw Birgit Diezel.

De voorzitter van de Landtag en mevrouw Françoise Dupuis wisselden hun ervaringen uit
over de rol van de federale Staten en hun regio’s binnen de Europese Unie, meer bepaald over
de subsidiariteitscontrole door de regionale parlementen.

Volgens het subsidiariteitsbeginsel mag pas actie op Gemeenschapsniveau worden onderno­
men enerzijds in zoverre “de doelstellingen van de voorgenomen actie niet op toereikende
wijze kunnen worden bereikt door de lidstaten alleen, zowel op centraal als op regionaal
en lokaal niveau,” en anderzijds “wegens de omvang of de effecten van de voorgenomen actie
die beter op het niveau van de Unie kunnen worden verwezenlijkt.”

brussels hoofdstedelijk parlement48

■  �Bezoek van de voorzitters van de Nationale Assemblee en de Senaat van Burundi
(Brussel, 16 juni 2011)

Voorzitter Françoise Dupuis ontving op woensdag 16 juni 2011 de
voorzitters van de Nationale Assemblee en de Senaat van Burundi,
de heren Pie Ntavyohanyuama en Gabriel Ntisezerana. Zij brachten
van 14 tot 17 juni een officieel bezoek aan België.

Tijdens een werkvergadering beschreef de voorzitter van de Natio­
nale Assemblee de krachtlijnen van het algemene beleid die de
twee kamers na de verkiezingen van 2010 goedkeurden. De verkie­

zingen waren een grote overwinning voor de CNDD-FDD; 81 zetels op 106 in de Nationale
Assemblee en 32 op 41 in de Senaat. De minderheidsetnieën zijn in deze twee assemblees
vertegenwoordigd.

De ontwikkeling van het gezondheidsbeleid, de invoering van gratis en verplicht onderwijs,
het herstel van de hoofdwegen, de toegang tot drinkbaar water, de diversifiëring van de ener­
giebronnen, de invoering van een strategisch kader voor de strijd tegen de armoede, de toe­
gang tot de nieuwe technologieën in het bijzonder de informatietechnologieën, de diversifië­
ring van de economie (85% van de bevolking is actief in overlevingslandbouw) zijn de
ambitieuze doelstellingen die de Burundese overheid nastreeft.

De twee voorzitters formuleerden de wens dat alle geledingen van België die initiatieven zou­
den steunen en ervoor zouden ijveren bij de schenkende landen, in het bijzonder bij de EU, en
dat de Brusselse assemblee ook zou bijdragen tot de ontwikkeling van een efficiënt parlemen­
tair bestuur door het aanbevelen van goede praktijken.

Bezoek van de Doema van de Stad Moskou (2 tot 4 oktober 2011)

jaarverslag 2010-2011 49

■  �Bezoek van een delegatie van de Doema van de Stad Moskou (Brussel, van 2 tot 4 oktober
2011)

Het Bureau ontving van 2 tot 4 oktober 2011 een delegatie van de Doema (parlement) van de
Stad Moskou onder leiding van zijn voorzitter, de heer Vladimir Platonov.

Op maandag 3 oktober 2011 ontvingen voorzitter Françoise Dupuis en eerste ondervoorzitter
Walter Vandenbossche de delegatie van de Doema van de Stad Moskou in de lokalen van de
assemblee.
De voorzitter gaf vervolgens een historisch overzicht van de staatshervormingen, alsook uitleg
over de bevoegdheden van de deelgebieden en de werking van de assemblee.
De vragen van de delegatie uit Moskou hadden betrekking op het petitierecht, de openbaarheid
van de debatten en de regels inzake corporate governance.

Bevolkingsgroei

De werkzaamheden in de voormiddag werden gewijd aan de bevolkingsgroei waaraan Brussel
de komende twintig jaar het hoofd zal moeten bieden en aan de gevolgen ervan voor het beleid
op het vlak van huisvesting, mobiliteit en infrastructuur.

Na decennia van demografische achteruitgang, is de Brusselse bevolking (1.112.120 inwoners
op 20 januari 2011) opnieuw beginnen groeien midden de jaren negentig. Er is een versnelling
vastgesteld sinds de jaren 2000, met een jaarlijkse groei van 2%. De gevolgen voor mobiliteit
en huisvesting vereisen een gericht beleid.

De verwachte toename van de schoolbevolking zal de snelle bouw van nieuwe infrastructuur
vereisen (79 tegen 2015).

Na de betogen van verschillende Moskovische gekozenen over de verschillende onderdelen van
de kwestie, onderstreepte de heer Vladimir Platonov tot besluit dat de uitdagingen voor de twee
hoofdsteden zeer sterk op elkaar lijken en dat het enige echte verschil op het vlak van uitda­
gingen de schaalgrootte is, te vermenigvuldigen met factor 10 voor de Russische hoofdstad.

Openbaar vervoer

De werkzaamheden van de namiddag werden gewijd aan het Brussels openbaar vervoer, de
nieuwe investeringen van de MIVB en de recente verwezenlijkingen: het sluiten van de kleine
ring voor het metronet, de nieuwe eigen banen voor de bussen en trams, de intermodaliteit
van de abonnementen op het openbaar vervoer met toegang tot auto- en fietsdelen en de
modernisering van de kaartjesverkoop. De MIVB kan prat gaan op een forse toename van het
aantal reizigers: 170 miljoen ritten in 2000 tegenover 310 miljoen in 2010.
Het Iris II-plan strekt ertoe het autogebruik met 20% terug te schroeven tegen 2018.

De leden van de Doema wensten het debat over de regulering van de taxi’s voort te zetten. De
autoriteiten van Moskou kampen immers met een groot probleem: een groot aantal privévoer­
tuigen worden gebruikt als taxi’s en ontsnappen aldus aan de veiligheids-, prijs- en kwaliteits­
controles. Het Brussels Hoofstedelijk gewest heeft op dat gebied een wetgeving aangenomen
die de gebruikers voertuigen van goede kwaliteit garandeert, alsook chauffeurs wier bekwaam­
heid regelmatig gecontroleerd wordt.

brussels hoofdstedelijk parlement50

Brussels parlementslid Jamal Ikazban, voorzitter van de commissie voor de Infrastructuur,
gaf uitleg over de filosofie en de praktische gevolgen van ons systeem van regelgeving.
’s Avonds waren de delegatie en de leden van het Bureau te gast op de residentie van de
Russische ambassadeur, de heer Alexandre Romanov, te Ukkel.

Bescherming van het erfgoed

De laatste werkvergadering op dinsdag 4 oktober handelde over de bescherming van het erfgoed.
Na een uiteenzetting over de ter zake geldende regelgeving, gaven parlementsvoorzitter
Françoise Dupuis en Brussels parlementslid en voorzitter van de commissie voor de Ruimte­
lijke Ordening en de Stedenbouw, mevr. Marie Nagy, onder meer antwoord op vragen betref­
fende de procedures inzake de samenstelling van de gewestelijke commissie voor monumen­
ten en landschappen.

Daarna ging het debat verder in op de heropbouw van verdwenen monumenten, op de bewust­
making van het publiek voor de bescherming van het erfgoed en op de toegankelijkheid van
de sites voor mindervalide personen.
Tot slot merkte de heer Platonov op dat een initiatief zoals de restauratie van de zetel van het
Brussels parlement, een op heel hedendaagse wijze ingericht beschermd gebouw, geheel
onmogelijk zou zijn in Rusland. Daar wordt een gebouw of een werk meestal op de vroegere
wijze gerestaureerd.

In de namiddag gingen de twee delegaties het erfgoed in verschillende wijken van de hoofd­
stad bezichtigen. Aangezien het dit jaar 150 geleden is dat Victor Horta werd geboren, kregen
enkele opmerkelijke gebouwen van die grote Brusselse architect bijzondere aandacht.
De delegatie en de leden van het Bureau zagen elkaar ’s avonds terug voor het officiële diner
in de salons van het parlement. Er werden geschenken uitgewisseld en verscheidene aan­
wezigen namen het woord. De beslissing om de samenwerking, die tien jaar geleden van start
ging, verder te zetten, werd door beide partijen herbevestigd. In dit verband zouden video­
conferenties een frequente en intensere samenwerking mogelijk maken.

Na afloop van deze drie vergaderdagen die in een zeer aangename sfeer verliepen, heeft de
heer Vladimir Platonov de leden van het Bureau uitgenodigd voor een nieuwe ontmoeting in
Moskou.

■  �Bezoek van een parlementaire delegatie van Cuba (Brussel, 26 oktober 2011)

Op woensdag 26 oktober 2011 ontving Brussels parlementsvoor­
zitter Françoise Dupuis een delegatie van de Nationale Vergadering
van de Republiek Cuba.
De delegatie stond onder leiding van de heer Ramón Pez Ferro,
volksvertegenwoordiger en Voorzitter van de Commissie Externe
betrekkingen van de Nationale Vergadering van Cuba.
Dit officieel bezoek viel binnen het kader van de uitwisselingen
van de Interparlementaire Unie (IPU). Deze ontmoeting ging in het
bijzonder over de federale structuur van ons land en de werking

van het Brussels parlement. De delegatie had ook reeds een ontmoeting gehad met de voor­
zitters van het Waalse en Vlaamse parlement.

jaarverslag 2010-2011 51

C.2. Verplaatsingen in België en in het buitenland

C.2.1. Verplaatsingen van het Bureau van het parlement

Bezoek van een delegatie van het Bureau aan de concentratie- en
vernietigingskampen van Auschwitz en Birkenau (Oswiecim, van
12 tot 15 april 2011)

Een delegatie van het Bureau van het Brussels Hoofdstedelijk parle­
ment nam van 12 tot 15 april 2011 deel aan een studiereis die de
Auschwitz-stichting elk jaar organiseert naar de concentratiekampen
van Auschwitz te Oswiecim, Polen.

Drie overlevenden van de kampen namen deel aan dit gebeuren: de
heren Henri Kichka, Jacques Rotenbach en Paul Sobol. Andere door
de stichting geselecteerde deelnemers kwamen van uiteenlopende
horizons, maar voornamelijk uit vakbonds- en onderwijskringen.

De delegatie van het Bureau bestond uit:

mevrouw Françoise Dupuis, voorzitter,
de heer Vincent Dewolf, ondervoorzitter,
mevrouw Caroline Persoons, secretaris,
de heer Fouad Ahidar, secretaris,
de heer Herman Mennekens, secretaris.

Het bezoek aan Auschwitz I en Auschwitz II Birkenau, waar de voor­
zitter, Françoise Dupuis, bloemen neerlegde bij de herdenkingsmonu­
menten, was zeer aangrijpend voor de hele groep.

Mevrouw Françoise Dupuis legde bloemen neer bij het internationaal monument te Birkenau, en
benadrukte in een korte rede de hevige emoties die het bezoek aan de kampen opwekt. Het
menselijk lijden, dat daarbij in het middelpunt staat, is onaanvaardbaar en het is essentieel dat
deze getuigenissen onze jongeren nog blijven bereiken. Zij bedankte de Auschwitz-stichting en
alle deelnemers aan de reis, en vroeg de Stichting haar werk onverdroten voort te zetten.

Tijdens de ontmoetingen met de drie overlevenden wilden de deelnemers vooral vernemen hoe
hun leven verliep na de kampen.

De overlevenden legden uit hoe ze hebben gevochten om hun leven terug op te bouwen.
Zij beseffen dat zij de laatste overlevenden van de kampen zijn en hopen dat anderen, zoals
de deelnemers aan deze reis, getuigenis blijven afleggen. Zij werden alle drie geboren in 1926
en blijven ondanks hun leeftijd getuigen ten aanzien van jongeren zolang zij dat kunnen.

brussels hoofdstedelijk parlement52

C.2.2. Verplaatsingen van commissies van het parlement

■  �De commissie voor Infrastructuur, belast met Openbare Werken en Verkeerswezen,
in Karlsruhe (Karlsruhe en Stuttgart, 5 en 6 oktober 2010)

Op initiatief van volksvertegenwoordigers Carla Dejonghe (Open VLD) en Jef Van Damme
(sp.a) bracht de commissie voor Infrastructuur van het Brussels parlement een werkbezoek
van twee dagen aan de Duitse steden Karlsruhe en Stuttgart om de organisatie van het open­
baar vervoer te bestuderen.

De Brusselse delegatie bestond uit de commissievoorzitter, Philippe Close (PS), Carla Dejonghe
(Open VLD), eerste ondervoorzitter, Anne-Charlotte d’Ursel (MR), derde ondervoorzitter,
Danielle Caron (cdH) en Céline Delforge (Ecolo), Emin Özkara (PS). Zij werd vergezeld door
twee deskundigen van de MIVB.

Karlsruhe telt 290.000 inwoners waaronder 30.000 studenten. De stad bestrijkt 173 km². In het
begin van de jaren negentig koos Karlsruhe voor een vermindering van het autoverkeer ten
voordele van een geïntegreerd openbaar vervoer, met de naam “Karslruher Model”, dat erin
bestaat de mensen uit de rand rechtstreeks naar de stad te vervoeren, zonder overstap. De
trein uit de rand wordt dan een gewone tram in het stadscentrum die deel uitmaakt van het
verkeer. De invoering van de “tram-trein” in Karslruhe verminderde de druk van het autover­
keer in de stad en leidde tot het ontstaan van randstadswijken in de buurt van de haltes.

De Brusselse delegatie reisde vervolgens naar het parlement van het Land Baden-Württemberg
in Stuttgart. De Brusselse volksvertegenwoordigers bezochten vervolgens de lichte metro van
Stuttgart, die in 1961 na de omvorming van het tramnet werd ingevoerd. De lijnen in het
stadscentrum werden onder de grond gelegd. De lijnen in de rand werden bovengronds in
eigen banen aangelegd. Het zijn echte metrostations in open lucht.

■  �Werkbezoek aan de Haven van Brussel
(Brussel, 6 oktober 2010)

Op 6 oktober 2011 zijn de verenigde commissies voor de Infrastruc­
tuur, belast met Openbare Werken en Verkeerswezen en voor de Eco­
nomische Zaken, belast met het Economisch Beleid, het Werkgelegen­
heidsbeleid en het Wetenschappelijk Onderzoek naar de Haven van
Brussel gegaan op uitnodiging van zijn directie. Na een algemene
voorstelling, hebben ze per bus en daarna per boot een bezoek
gebracht aan de haven alsook aan het bedrijf Pavan.

■  �Werkbezoek van de voorzitter van de commissie Werkgelegenheid,
de heer Walter Vandenbossche, aan Boedapest
(Boedapest, 19 en 20 mei 2011)

De heer Walter Vandenbossche, voorzitter van de commissie voor de Economi­
sche zaken, belast met het Economisch Beleid, het Werkgelegenheidsbeleid
en het Wetenschappelijk Onderzoek, nam op 19 en 20 mei 2011 deel aan
een colloquium dat het Hongaarse voorzitterschap van de EU in Boedapest

jaarverslag 2010-2011 53

organiseerde over de strategie “Europa 2020”. Die strategie omvat vijf grote doelstellingen die de
Europese Unie de komende tien jaar wil nastreven: werkgelegenheid, investeringen in het weten­
schappelijk onderzoek, vermindering van de uitstoot van broeikasgassen, onderwijs en strijd
tegen de armoede. De Unie wil tegen 2020 een werkgelegenheidsgraad van 75% in de groep van
20- tot 64-jarigen bereiken.

Elke lidstaat moet tot de verwezenlijking van deze doelstellingen bijdragen. De heer Vandenbos­
sche heeft voor zijn Europese collega’s de maatregelen beschreven die de federale Staat en het
Brussels gewest daartoe nemen. Men moet vooral de economische activiteit in Brussel bevorde­
ren en de begeleiding van de jonge werkzoekenden verbeteren. Het Brussels gewest wil ook de
opleiding van werkzoekenden steunen, in het bijzonder het aanleren van talen. Het Brussels
gewest blijft verder strijden tegen discriminatie bij aanwerving. Het wil tot slot de mobiliteit van
de werknemers bevorderen, opdat meer Brusselaars werk zouden vinden in een ander gewest.

■  �Bezoek van de commissie Leefmilieu, Natuurbehoud, Waterbeleid en Energie aan het
bedrijf “Tomra Systems NV” te Apeldoorn (Apeldoorn, 7 juni 2011)

In het kader van de werkzaamheden inzake de indiening van een voorstel van resolutie
“betreffende de plaatsing van openbare vuilnisbakken voor afvalsortering in het Brussels
gewest” van mevrouw Béatrice Fraiteur (FDF), mevrouw Anne-Charlotte d’Ursel (MR),
mevrouw Olivia P’Tito (PS), mevrouw Mahinur Ozdemir (cdH), mevrouw Annemie Maes
(Groen!), de heren Arnaud Pinxteren (Ecolo), Fouad Ahidar (sp.a), mevrouw Brigitte De Pauw
(CD&V) en mevrouw Els Ampe (Open VLD), bracht de commissie voor Leefmilieu een bezoek
aan het bedrijf Tomra te Apeldoorn, Nederland.

Het bedrijf Tomra is gespecialiseerd in de automatische terugname van drankverpakkingen
met statiegeld (glazen en plastiek PET-flessen, blikjes) en biedt denkpistes inzake het selectief
ophalen van vuilniszakken. Voornoemd bedrijf heeft vestigingen in meer dan vijfenvijftig
landen en is wereldleider op dat vlak.

De delegatie bracht een bezoek aan de tentoonstellingszaal van het bedrijf, met een ruime
waaier van producten, alsook aan het proefproject voor de vrijwillige terugname van blikjes
en PET-flessen van de gemeente Apeldoorn.

C.2.3. Deelname aan Internationale vergaderingen

■  �Veertiende algemene vergadering van de CALRE (Trente, van 3 tot 5 oktober 2010)

Een delegatie van het Brussels parlement, samengesteld uit mevrouw Françoise Dupuis,
voorzitter, en de heer Willem Draps, secretaris van het Bureau, nam van 3 tot 5 oktober 2010
deel aan de veertiende algemene vergadering van de CALRE en aan het permanent comité dat
eraan voorafging.

De algemene vergadering van de CALRE heeft het reglement van de CALRE gewijzigd en de
verklaring van Trente aangenomen.

De CALRE nam een nieuw reglement aan met als voornaamste innovaties het gebruik van
talen bij de vergaderingen van de CALRE: elke officiële taal van de regio’s die vertegen­
woordigd zijn, mag gebruikt worden tijdens vergaderingen. Ook werd de functie van onder­

brussels hoofdstedelijk parlement54

voorzitter, die de nieuw verkozen voorzitter in zijn taak zal bijstaan, ingevoerd. Deze functie
zal worden uitgeoefend door de voorzitter van het vorige jaar.

De aangenomen verklaring kan als volgt worden samengevat:
– � de deelnemers benadrukten het belang van het Verdrag van Lissabon en met name het

bijgaand protocol betreffende het subsidiariteitsbeginsel. Zij wezen erop dat de regio’s in
hun betrekkingen met de Europese Unie efficiënt en legitiem handelen;

– � de CALRE wil de vaandeldrager zijn van de regio’s met wetgevende bevoegdheid in Europa
en een bestuur op verscheidene niveaus bevorderen. Zo wordt de weinig democratische
gang van zaken in de EU verholpen;

– � de CALRE wenst meer deel te nemen aan het besluitvormingsproces van de EU. De regionale
parlementen moeten betrokken worden bij het toezicht op de toepassing van het subsidia­
riteitsbeginsel.

De leden van de CALRE sporen de Europese Commissie aan tot een meer regelmatige dialoog
met de nationale parlementen.

■  �Tiende Conferentie van de voorzitters van de parlementen van de hoofdstedelijke
gewesten van de EU (Wenen, van 15 tot 17 juni 2011)

Van 15 tot 17 juni nam een delegatie van het Brussels Hoofdstedelijk parlement, onder leiding
van voorzitter Françoise Dupuis, met de heer Walter Vandenbossche, eerste ondervoorzitter,
en de heer Willem Draps, secretaris van het Bureau, deel aan de tiende Conferentie van de
voorzitters van de parlementen van de hoofdstedelijke gewesten van de EU in Wenen.

De verkozenen van de vier hoofdstedelijke parlementen (Wenen, Brussel, Berlijn en Madrid
– de Madrileense delegatie heeft op het laatste moment echter afzegd) hielden werkvergade­
ringen rond twee thema’s: huisvesting en stadsvernieuwing.

Inzake het eerste thema benadrukte de conferentie dat de hoofdstedelijke gewesten moeite
hebben om het hoofd te bieden aan de gevolgen van de economische en vastgoedcrisis, die in
de allereerste plaats de kwetsbare bevolkingen treft.
De hoofdstedelijke gewesten van de EU zijn zich bewust van de nood aan een doelgericht
beleid ter zake. De uitdaging is tweeledig: nieuwe woningen bouwen met oog voor de vereis­
ten inzake ecologie en duurzaamheid, wat leidt tot een meerkost voor de bouw en het onder­
houd, en ze tevens toegankelijk houden voor zoveel mogelijk personen.

Inzake stadsvernieuwing herinnerde de conferentie eraan dat de hoofdstedelijke gewesten,
met hun rijk cultureel en architecturaal erfgoed, de bescherming van hun historische centra
hebben kunnen veilig stellen.
Tijdens een periode van economische crisis zijn investeringen voor de bescherming van het
historisch erfgoed nog noodzakelijker, omdat zij bijdragen tot het bevorderen van toerisme en
werkgelegenheid (bouwindustrie, restauratie, kunstambachten). Verdere dialoog tussen de
historische structuren en de hedendaagse architectuur is een belangrijke bekommernis voor
de overheden die belast zijn met stadsvernieuwing.

jaarverslag 2010-2011 55

Tot slot lanceerde de conferentie een oproep tot de EU en de nationale Staten om de voor­
waarden te scheppen die de hoofdstedelijke gewesten de mogelijkheid bieden hun taken op
die twee vlakken zo goed mogelijk te vervullen.

De elfde Conferentie van de voorzitters van de parlementen van de hoofdstedelijke gewesten
vindt plaats te Brussel in mei of juni 2012.

■  �Het Beneluxparlement

Benelux (letterwoord voor België, Nederland en Luxemburg) is een economische unie
(samenwerking) tussen België, Nederland en Luxemburg. De drie Staten hebben zich op het
einde van de tweede wereldoorlog verenigd tot een sterkere economische entiteit tegenover
de grote buurlanden.

Het Beneluxparlement – officieel de Interparlementaire Beneluxraad – verleent adviezen aan
de drie regeringen om de economische en grensoverschrijdende samenwerking tussen de
drie landen te verbeteren en te stimuleren.

Zeven leden van de Kamer van Volksvertegenwoordigers en drie Senatoren, vijf leden van
het Vlaams parlement, twee leden van het parlement van de Franse Gemeenschap, twee leden
van het Waals parlement, één lid van het Brussels parlement en eveneens één lid van het
parlement van de Duitstalige Gemeenschap zetelen samen met 21 Nederlandse parlements­
leden en zeven Luxemburgse parlementsleden in het Beneluxparlement.

De heer Willem Draps (MR) zetelt in het Beneluxparlement als lid van het Brussels Hoofd­
stedelijk parlement.

Plenaire vergaderingen van het Beneluxparlement hebben plaatsgevonden in Den Haag op 18
en 19 maart 2011, onder het voorzitterschap van de heer Jack Biskop (Nederland). Hij onder­
streepte bij die gelegenheid dat de samenwerking tussen de drie landen haar nut heeft bewe­
zen en dat die samenwerking vandaag verruimd is tot de grensgebieden, in het bijzonder
Noordrijn-Westfalen, zonder de betrekkingen te vergeten met de Noordse Raad, de Visegrad­
landen (Hongarije, Polen, Slovakije en de Tsjechische Republiek) en de Baltische Assemblee.

De heer Willem Draps (België), voorzitter van de commissie voor Financiën en Mobiliteit van
het Beneluxparlement, stelde een tussentijds verslag voor over de fiscale bepalingen inzake
energiebesparing. De bedoeling is dat de aankoop van minder vervuilende voertuigen en de
minder energieverslindende particuliere woningen fiscaal of via premies of toelagen worden
bevorderd. Andere debatten hadden betrekking op aidspreventie binnen de Benelux en op de
uitwisseling van informatie tussen de Beneluxlanden over zedenmisdrijven.

Tijdens de plenaire vergadering van 17 en 18 juni 2011 die eveneens in Den Haag plaatsvond,
besprak het Beneluxparlement het 55e gezamenlijk verslag van de regeringen inzake de tot­
standkoming en de werking van de Economische Unie tussen de drie Staten alsook het 54e
gemeenschappelijk verslag van de regeringen over de Benelux-samenwerking op het gebied
van het buitenlands beleid. Een verslag met betrekking tot de verbetering van de spoorweg­
verbindingen tussen de drie Beneluxlanden werd eveneens voorgesteld. Het Beneluxparlement
nam ook eenparig een voorstel van aanbeveling over windenergie aan. De samenwerking
tussen de drie landen bij een nucleair ongeval, grenscontroles van goederen, de btw-carrou­
sels, aidspreventie en voedselveiligheid stonden eveneens op de agenda.

brussels hoofdstedelijk parlement56

jaarverslag 2010-2011 57

D. GEBRUIK VAN ZALEN EN EVENEMENTEN
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.

D.1. Gebruik van zalen

■  �Gebruik van zalen voor activiteiten van het Brussels parlement

datum activiteit zaal

13 januari 2011 Nieuwjaarsreceptie spiegelzaal

28 februari tot 4 maart 2011 Fototentoonstelling
“Een blik op armoede van vrouwen in Brussel”

onthaal- en
informatiecentrum

2 maart 2011 Colloquium – Actualiteit van het feminisme spiegelzaal

7 mei 2011 Irisfeest – receptie spiegelzaal en salons

8 mei 2011 Irisfeest – open dag parcours in het gebouw

■  �Gebruik van zalen voor activiteiten van de politieke fracties

datum activiteit zaal

17 november 2010 PS-fractie – seminarie in het raam van het Europees jaar
tegen uitsluiting + prijsuitreiking

halfrond, onthaal- en
informatiecentrum
en spiegelzaal

16 december 2010 Ecolo-fractie – colloquium: Balans van 20 jaar Brussels
initiatief voor interculturaliteit en strijd tegen discriminatie.
Welke plaats neemt de Congolese gemeenschap hierin?

polyvalente zaal

31 mei 2011 Ecolo-fractie – colloquium “Gezondheid in de stad” halfrond en spiegelzaal

7 juni 2011 PS-fractie – colloquium “Brussel en zijn kleine handelaars” halfrond en spiegelzaal

8 juni 2011 Ecolo-fractie – colloquium “Onthaal van nieuwkomers” halfrond en spiegelzaal

6 juli 2011 Ecolo-fractie – colloquium “Handel in Brussel” halfrond en spiegelzaal

brussels hoofdstedelijk parlement58

■  �Gebruik van zalen voor activiteiten van leden van de Brusselse regering

datum activiteit zaal

10 november 2010 Staatssecretaris Bruno De Lille – colloquium in het kader
van de Veertiendaagse Gelijke Kansen en Diversiteit

halfrond, cafetaria
en polyvalente zaal

25 november 2010 Minister Jean-Luc Vanraes – openingsreceptie van het
congres van EFOST (European Federation Orthopedic Sports
Traumatology)

spiegelzaal en groot salon

■  �Gebruik van zalen voor activiteiten van derden

datum activiteit zaal

25 november 2010 Conservatoire royal de Bruxelles – concerten groot salon

2 december 2010 Hogeschool Universiteit Brussel – internationaal Forum spiegelzaal

6 december 2010 Fifty-One Ladies Club – academische zitting en diner spiegelzaal

9 december 2010 vzw “Les Equipes populaires “ – colloquium “Toegang tot
huisvesting en meer in het bijzonder de huurregeling ervan”

spiegelzaal

25 februari 2011 Télé Bruxelles – receptie ter gelegenheid van de 25ste
verjaardag

spiegelzaal

14 tot 25 maart 2011 IHECS – fototentoonstelling over huisvesting onthaal- en
informatiecentrum

22 april tot 25 april 2011 Conservatoire royal de Bruxelles – het festival
“Courants d’air”

spiegelzaal

4 mei 2011 Green – Brussels jongerenparlement voor leefmilieu halfrond

jaarverslag 2010-2011 59

D.2. �Een blik op evenementen die het parlement zelf organiseerde
of in samenwerking met andere organisaties

■  �Het Kerstfeest in het Kinderziekenhuis Koningin Fabiola – 21 december 2010

Op dinsdag 21 december 2010 zorgde het Bureau van het Brussels parlement voor een Kerst­
feest in het Kinderziekenhuis Koningin Fabiola te Laken. De Kerstman, geholpen door Mickey
en Minnie Mouse en door Donald, deelde bij deze gelegenheid geschenkjes uit aan de gehos­
pitaliseerde kinderen, die zo een aangename namiddag beleefden.
Het Bureau was die dag vertegenwoordigd door Brussels parlementsvoorzitter Françoise
Dupuis en secretaris van het Bureau Fouad Ahidar.

■  �Fototentoonstelling “Een blik op armoede van vrouwen in Brussel”
– 28 februari tot 4 maart 2011

In het kader van de Internationale Vrouwendag opende parlementsvoorzit­
ter Françoise Dupuis op maandag 28 februari 2011 in het onthaal- en infor­
matiecentrum van het Brussels parlement een fototentoonstelling met als
titel «Een blik op armoede van vrouwen in Brussel». De tentoonstelling liep
tot en met vrijdag 4 maart 2011.
Christophe Smets en Céline Gauthier (journaliste) zijn een twintigtal vrou­
wen die geconfronteerd worden met armoede gaan opzoeken.

Aan elk van hen stelden ze een paar vragen: waarvan droomt men als men van alles tekort­
komt? Hoe komt men dit te boven, hoe gaat men verder? Kinderen, een ouder, souvenirs, een
object, zovele dingen die een band scheppen waaruit ze kracht putten om te overleven. Achter
elk portret schuilt een eigen verhaal.

■  �Colloquium “Actualiteit van het feminisme” – 2 maart 2011

Voor de eerste keer heeft het Brussels parlement op initiatief van zijn voor­
zitter, Françoise Dupuis, een “denkdag” georganiseerd over het feminisme.

Tijdens de XXe eeuw, heeft de feministische revolutie haar sporen nagela­
ten in onze maatschappij en zelf op de hele planeet. Gelijke rechten voor
mannen en vrouwen is vandaag de dag ons denkpatroon. Naast de ver­
worvenheden in dit verband (onder meer op het vlak van opleidingen, poli­
tieke rechten, gezinsplanning), blijft de vrouwenkwestie nog steeds een
brandend actueel strijdpunt.

Dit colloquium heeft antwoorden willen bieden op de volgende vragen: Is feminisme voorbij­
gestreefd? Welke strijd wordt vandaag nog gevoerd? Wat staat er op het spel?

Een stand van zaken met betrekking tot de seksuele ongelijkheid op de arbeidsmarkt en op
het vlak van sociale zekerheid werd opgemaakt door Danièle Meulders, professor aan de
“Université Libre de Bruxelles”. Een rondetafel tijdens de voormiddag met Colette Braecman,
journaliste van “Le Soir” en Joëlle Sambi, journaliste en auteur van “Le Monde est gueule de
chèvre” besprak de situatie van vrouwen in Afrika.

brussels hoofdstedelijk parlement60

Het debat werd gemodereerd door Robert Esselinckx, hoofdredacteur van TV Brussel.

Een rondetafel in de namiddag besprak het actuele feminisme in België. De intervenanten
waren Hafida Bachir (Vie féminine), Anne Snick (Flora), Nadine Plateau (Sophia), Sylvie Laus­
berg (opdrachthouder bij CAL) en Sofie De Graeve (VOK). Dit debat werd geleid door Hadja
Lahbib, journaliste van de RTBF.

■  �“Sweet home” – 14 tot 25 maart 2011

In het kader van de cursus fotojournalistiek, gegeven door Cédric Gerbehaye en Thierry
Maroit, hebben de studenten van het twee jaar Master in Pers en Informatie van het IHECS

(Institut des Hautes Etudes des Communications Sociales de Bruxelles (gele­
gen in de Stoofstraat, op twee stappen van het parlement), reportages
gemaakt over huisvesting in Brussel, één van de gewestelijke bevoegdheden.

De verschillende benaderingen en fotografische weergaven, de kritische kijk,
de dimensie “mens”, maakten de rijkdom uit van de reportages. De tentoon­
gestelde fragmenten gaven ook een transversaal beeld van de bezorgdheid
van de jongeren op het vlak van huisvesting in Brussel.

Een tentoonstelling over mobiliteit wordt voorbereid voor 2012.

■  �Concerten in samenwerking met het “Conservatoire Royal de Bruxelles”
en het “Festival des Courants d’air de la scène” – november 2010 en april 2011

Het Bureau stelde de spiegelzaal en het groot salon ter beschikking van het
“Conservatoire royal de Bruxelles”, wiens lokalen in de Eikstraat vlakbij het
Brussels parlement zijn gelegen, om er voorstellingen en concerten door
leerlingen van het Conservatorium te organiseren.

Zo vonden in de salons en de spiegelzaal van het Brussels parlement op
25 november 2010 twee concerten plaats, één van hedendaagse kamer­
muziek en een ander van Frans-Italiaanse muziek en nog zes andere concer­
ten op 22, 23, 24 en 25 april 2011 tijdens het festival “Courants d’airs”.

jaarverslag 2010-2011 61

■  �Het Irisfeest en de open dag – 7 en 8 mei 2011

Op zondag 8 mei, feestdag van het Brussels Hoofdstedelijk gewest, opende
het Brussels parlement zijn deuren van 11 tot 18 uur: de voorzitter en amb­
tenaren verschaften honderden Brusselaars en andere bezoekers meer
informatie over de architecturale en artistieke rijkdom van het gebouw en
over de institutionele structuur van het Brussels gewest. Muzikale optre­
dens gaven het gebeuren nog meer kleur: het koor “Polyfolies”(halfrond),
de zigeunermuziekgroep “Jazzy Strings” (salons). In de spiegelzaal hadden
ook demonstraties plaats van Argentijnse tango. Bijna 4.000 bezoekers
bezochten die dag het Brussels parlement.

De festiviteiten gingen van start op zaterdag 7 mei met de officiële toespra­
ken gevolgd door de officiële receptie in de spiegelzaal.

■  �De Gay Pride ontvangen in het parlement – 12 mei 2011

Op donderdag 12 mei 2011 ontvingen Françoise Dupuis, Brussels parlements­
voorzitter, en Alain Hutchinson, secretaris van het Bureau, een delegatie
van de Gay Pride.

Bij deze gelegenheid overhandigde de delegatie van de Belgian Lesbian
en Gay Pride de Regenboogvlag aan de voorzitter van onze assemblee.
De vlag werd de dag van de Gay Pride parade (zaterdag 14 mei 2011) uitge­
hangen op het dakterras boven het onthaal- en informatiecentrum van
het Brussels parlement.

WEBSITE

A. �WEBSITE VAN HET
PARLEMENT

brussels hoofdstedelijk parlement64

jaarverslag 2010-2011 65

A. WEBSITE VAN HET PARLEMENT

www.bruparl.irisnet.be

Sinds het Bureau van het parlement besliste om te stoppen met de driemaandelijkse uitgave
van de “Nieuwsbrief van het Brussels parlement”, die het uitgevoerde wetgevende werk en
de door het Bureau gevoerde public relations en internationale evenementen belichtte, is de
website voortaan het belangrijkste communicatiemiddel van het parlement.

Iedere dienst levert zijn bijdrage om de website van informatie te voorzien. De webmaster,
onder toezicht van de directeur van de wetgevende diensten, is belast met de dagelijkse bij­
werking van de website.

De website is onderverdeeld in drie delen:

– �het statisch deel met informatie over de structuur en de bevoegdheden van de assemblee;

– �het centrale deel van de onthaalpagina met informatie over de wetgevende activiteiten, met
een tijdschema en de recentelijk aangenomen teksten;

– �een derde deel met informatie over public relations en internationale evenementen die door
het Bureau werden georganiseerd.

Een nieuwe grafische vormgeving, in aanmaak, zou de website nog beter toegankelijk moeten
maken en voor een snellere toegang tot de informatie moeten zorgen.

INFRASTRUCTUUR
EN LOGISTIEK

A. �STEDENBOUWKUNDIGE VERGUNNING VOOR HET
OPTREKKEN VAN EEN ADMINISTRATIEF GEBOUW
IN DE LOMBARDSTRAAT 77

B. ENERGIEPRESTATIE (ENERGIEBESPARING)
C. ECODYNAMISCHE ONDERNEMING 2010-2011
D. �HISTORISCH EN KUNSTPATRIMONIUM
E. INFORMATICA-AUDIT

Project van het architectenbureau Cooparch-R.U. – Lombardstraat 77

jaarverslag 2010-2011 69

A. �STEDENBOUWKUNDIGE VERGUNNING
VOOR HET OPTREKKEN VAN EEN
ADMINISTRATIEF GEBOUW
IN DE LOMBARDSTRAAT 77

Eind 2011 starten de bouwwerken voor een administratief gebouw in de Lombardstraat 77.
Dat gebouw is ontworpen om onderdak te bieden aan het voorzitterschap en de diensten van
de griffie van het parlement van de Franstalige Brusselaars (PFB), zijnde de assemblee van de
Franse Gemeenschapscommissie, die zich thans in gehuurde kantoren in de Hertogstraat 67
bevinden.

Zodra de kantoren klaar zijn, worden ze tegen de marktprijs verhuurd door het Brussels
parlement – de bouwheer – aan het PFB.

Het Brussels parlement zal, in overleg met het PFB, de hele site die nu al wordt ingenomen
in de Lombardstraat en de Eikstraat, aanvullen met een kwalitatief hoogstaand gebouw met
een redelijke kostprijs. Dat veronderstelt dat wordt afgezien van alle luxewerken.

Het is de bedoeling dat de kantoren en de vergaderzalen in een functioneel gebouw komen,
in de stijl en met de standaard van de huidige uitrusting van het parlement.

Aan het architectenbureau Cooparch-R.U., de ontwerper van het project, is een bijzondere
inspanning gevraagd om een nieuw gebouw te verwezenlijken dat voldoet aan de hoogste
criteria op het vlak van respect voor het leefmilieu en energieprestaties.

Op 21 april 2010 heeft het Brussels parlement een aanvraag voor een stedenbouwkundige
vergunning ingediend bij de afgevaardigde ambtenaar van het BROH. Op 13 juli 2010 is het
dossier voor de overlegcommissie van de Stad Brussel gekomen.

Op 8 februari 2011 heeft de gedelegeerde ambtenaar, op grond van artikel 191 van het BWRO,
het parlement verzocht zijn plannen te wijzigen om te voldoen aan de wensen van de Konink­
lijke Commissie voor Monumenten en Landschappen (enkel met betrekking tot de aanpalende
beschermde delen) en de toegankelijkheid voor personen met beperkte mobiliteit te verhogen.
Die wijzigingen waren miniem en de architect kon voldoen aan het verzoek.

Op 19 mei 2011 heeft de gedelegeerde ambtenaar de vergunning verstrekt, zonder opmerkin­
gen of extra voorwaarden, met uitzondering van voorafgaande archeologische opgravingen in
samenwerking met de Directie Monumenten en Landschappen, voor de uitvoering van werk
aan de aanpalende beschermde delen, en heraanleg van de groene zone.

brussels hoofdstedelijk parlement70

Tijdens de zomer van 2011 werd een overheidopdracht uitgeschreven door algemene offerte­
aanvraag met bekendmaking op Europees niveau: een openbare aankondiging werd bekend­
gemaakt in het Bulletin der Aanbestedingen en in het Publicatieblad van de Europese Unie.
Op de uiterste datum, 5 september 2011, hadden zes bedrijven een offerte ingediend.

Op 26 oktober 2011 werd de opdracht toegewezen, op grond van een gunningsverslag dat werd
opgesteld door de projectbeheerder, met bijstand van de opsteller van het plan, studiebureaus
inzake speciale technieken, stabiliteit en veiligheidscoördinatie en de diensten.

De uitvoeringstermijn die de aannemer voor de opdracht vooropstelt, bedraagt 13 maanden.
De kostprijs van de werken bedraagt 5.840.000 €, exclusief btw en erelonen.

B. �ENERGIEPRESTATIE
VAN DE GEBOUWEN

De energiebesparende maatregelen (zie details in volgend punt “Ecodynamisch bedrijf”)
hebben succes gehad. Het jaarlijks verbruik van elektriciteit en gas in de gebouwen van het
parlement (oppervlakte: +/- 21.000 m²) daalt sedert vijf jaar, zoals blijkt uit onderstaande
grafieken.

B.1. Elektriciteit

Vergelijkende grafiek van het elektriciteitsverbruik (paleis en gebouwen van de politieke
fracties in de Lombardstraat 57 en de Eikstraat 14-16)

Volledige jaren (2007 tot 2010)

jaarverslag 2010-2011 71

B.2. Aardgas

Vergelijkende grafiek inzake genormaliseerd verbruik van gas (paleis en gebouw van de poli­
tieke fracties in de Lombardstraat 57 en de Eikstraat 14-16)

Volledige jaren (2007 tot 2010)

Het reëel gasverbruik wordt gemeten door de gasmeter (1 m³ arm aardgas komt overeen met
9,16 kWh (kilowattuur).
Genormaliseerd gasverbruik: het gasverbruik ongevoelig maken voor de klimatologische
omstandigheden. Men brengt het verbruik terug naar het verbruiksniveau van een gemiddeld
jaar. Dit is noodzakelijk om het jaarlijkse verbruik te vergelijken met de vorige jaren rekening
houdend met de koudere jaren (tijdens koudere jaren moeten de gebouwen immers meer ver­
warmd worden met een hoger verbruik tot gevolg).
Men kan het genormaliseerd verbruik berekenen met een eenvoudige regel van drie:
genormaliseerd verbruik = (reëel verbruik x normale graaddagen van de plaats) / de graad­
dagen van de plaats van de observatieperiode.

brussels hoofdstedelijk parlement72

C. �ECODYNAMISCHE ONDERNEMING
2010-2011

Op vrijdag 1 april 2011 nam voorzitter Françoise Dupuis in naam van
het parlement de tweede ster van het label “ecodynamische onderne­
ming 2010-2011” in ontvangst. Een beloning voor het goed ecologisch
beheer van een onderneming. Het parlement werkt daar al vele jaren
aan mee.

De voornaamste inspanningen die het leverde voor die erkenning
waren:

– �het papierverbruik sedert 2 jaar met bijna vijftig percent verlagen via de aanmoediging van
de elektronische verzending van wetgevende documenten;

– �gestage inspanningen met teams van consultants om het energieverbruik te verlagen (meer
doeltreffende thermostaat, verwarming afzetten in niet-gebruikte ruimtes, een nieuwe ver­
warmingsketel plaatsen …);

– �een uitgeschreven overheidsopdracht maakte een aanzienlijke besparing van het elektrici­
teitsverbruik mogelijk, enkel glas werd vervangen door dubbel glas, enz;

– �het personeel aanmoedigen om het openbaar vervoer te gebruiken en overbodig geworden
contracten voor parkeerplaatsen opzeggen, enz.

Al die maatregelen dragen ertoe bij dat ons parlement minder energie verbruikt en dus
bespaart: een echt resultaat is enkel mogelijk als iedereen actief meewerkt. Voor een “onder­
neming” van 360 personen is de weerslag zeker niet te verwaarlozen.

D. �HISTORISCH EN KUNSTPATRIMONIUM
Toen de gebouwen van de Provincie Brabant werden overgedragen naar het Brussels gewest,
is één derde van de kunstverzameling in het paleis gebleven, nadat de verdeling tussen beide
nieuwe provinciën en Brussel werd uitgevoerd. Sindsdien zijn verscheidene inventarissen
ervan opgesteld en hangt de helft van de kunstwerken die toegekend werden aan het Brussels
gewest in de gangen, kantoren en vergaderzalen van het parlement. Daarnaast werd in 1999-
2000, bij de verbouwing van het paleis, gezorgd voor kunst in de commissiezalen en andere
ruimtes. Aan al deze kunstwerken en het meubilair van de historische salons wordt voort­
durend aandacht besteed, om in te staan voor hun optimale bewaring en de bezoekers
zoveel mogelijk de kwaliteit ervan te laten waarderen. Naar aanleiding van het Irisfeest wer­
den een aantal bijkomende infoplaatjes gehangen bij de kunstwerken in de salons en in de
commissiezalen, onder meer bij de schilderijen van Lucas van Valckenborgh, Jean-François

jaarverslag 2010-2011 73

Portaels, Raphaël Dubois, Armand Massonet, Pierre Thévenet, en de werken van Wim Delvoye
en Rudi Bogaerts.

Twee portretten van gewezen voorzitters van het parlement zullen worden opgehangen naast
het portret van de heer Edouard Poullet, in de gang naast de commissiezaal 206. Het portret
van de heer Armand De Decker werd geschilderd door schilder Ferdinand Pire, dat van
Mevrouw Magda De Galan, door Alexandre Obolensky.

Om te voorkomen dat kunstwerken oneindig bewaard worden in ongeschikte lokalen wanneer
hun afmetingen beletten dat ze in de zalen van het parlement hangen, werden verscheidene
Brusselse instellingen gepeild over hun bereidheid om er één te lenen. Zo werd in juli 2011
een leenovereenkomst afgesloten met het bestuur van de Haven van Brussel. In de historische
zaal hangt nu een schilderij van Albert Pinot. Een gelijkaardige overeenkomst wordt her­
nieuwd met de Koninklijke Musea voor Kunst en Geschiedenis betreffende wandtapijten van
R. Somville - E. Dubrunfaut. Ook werden schilderijen van J.-J. Gailliard en J. Timmermans
uitgeleend aan het kabinet van Minister B. Cerexhe.

Twee kunstwerken werden in augustus 2011 gerestaureerd, nadat
ze beschadigd werden tijdens de werken in hun respectieve zalen:
“De Ontmoetingsmuur – Le Mur des Rencontres” van Rudi Bogaerts,
in de commissiezalen 321 et 323, en “Lignes de Vie – Levenslijnen”
van Yasmina Assbane, in de leeszaal van de parlementsleden. Het
doek van kunstenaar Piet Van der Ouderaa dat “De Eedaflegging
van Leopold I” voorstelt, diende eveneens een ingreep te ondergaan
wegens schade.

brussels hoofdstedelijk parlement74

E. INFORMATICA-AUDIT
In 2009 heeft het Bureau beslist een overheidsopdracht in twee fasen te organiseren om een
functionele informatica-audit van de diensten van het Brussels parlement te houden. De
opdracht werd gegund aan het CETIC (Centre d’Excellence en Technologies de l’Information
et de la Communication).

De audit door het CETIC startte eind 2009 en liep tot november 2010.

Na de audit heeft het CETIC, overeenkomstig de technische bepalingen van het bijzonder
bestek, het parlement drie documenten bezorgd die een analyse en een evolutief plan van
het bestaande informaticasysteem bevatten. De audit werd bijgestaan door een comité voor
de follow-up en het Bureau van het parlement dat de aanbevelingen van het CETIC heeft
aanvaard.

De analyse van het bestaande informaticasysteem omvat een gedetailleerde analyse van de
taken van de diensten, een gedetailleerde analyse van de gebruikte software en hardware en
een analyse van de geschiktheid van het informaticasysteem om de taken uit te voeren.

De analyse van de geschiktheid van het informaticasysteem toont de sterke en zwakke punten
van het systeem vanuit organisatorisch en functioneel standpunt.

Het evolutief plan van het bestaande informaticasysteem omvat een analyse van de informa­
tica‑oplossingen die op de markt zijn, een analyse van de informatica-oplossingen die in de
andere parlementaire assemblees worden gebruikt, aanbevelingen en een plan voor de uitvoe­
ring van de aanbevelingen. Deze aanbevelingen stellen een progressief plan voor de uitbouw
van het informaticasysteem in twee fasen voor: eerst een voorbereidende fase en dan een
evolutieve fase.

Tijdens de voorbereidende fase wordt het informaticasysteem geüpgraded met organisatori­
sche, functionele en technologische maatregelen.

Tijdens de evolutieve fase wordt een flexibel informaticasysteem ingevoerd dat gebaseerd is
op productieve, maar niet-professionele oplossingen waarbij bepaalde bestaande programma’s
worden aangepast en intern een reeks softwarebouwstenen worden ontwikkeld die aangeslo­
ten worden op een nieuwe centrale gegevensbank.

Deze oplossing maakt het mogelijk om snel in te spelen op de informaticabehoeften, de appli­
caties intern te blijven beheren en de kosten van de evolutie van het informaticasysteem te
beheersen.

Het CETIC stelde een plan voor om de aanbevelingen uit te voeren dat over vier jaar gespreid
wordt.

In 2011 is het parlement begonnen met de uitvoering van een reeks aanbevelingen, waarvan
de belangrijkste zijn: de aanwerving van een coach die de uitvoering van de aanbevelingen
begeleidt, de oprichting van een intern Informaticacomité, het opstellen van opleidingsplan­
nen, het uitstippelen van een beleid voor de elektronische verspreiding van de documenten,
de aanmaak van een nieuwe centrale gegevensbank, een nieuwe internetsite, een centraal
punt voor de aanvragen om interventie, een nieuw intranet, een nieuw programma voor de
verslaggeving en nieuwe software voor de boekhouding.

PERSONEEL
EN POLITIEKE FRACTIES

A. DIENSTEN
B. POLITIEKE FRACTIES
C. VOLKSVERTEGENWOORDIGERS

brussels hoofdstedelijk parlement76

77

A. DIENSTEN
A.1. Organisatieschema
Zie bijlage

A.2. Diensten van het parlement

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-generaal. 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 uitgebreide samen­
stelling 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 (griffie) (Eikstraat 22)
	 Postadres: Brussels Hoofdstedelijk parlement, 1005 Brussel
	 Telefoon: 02 549 62 11 – Fax: 02 549 62 12
	 E-mail: griffie@bruparl.irisnet.be

Secretaris-generaal (griffier)
	 Serge Govaert
	 Telefoon: 02 549 62 97 – Fax: 02 549 62 12
	 E-mail: griffie@bruparl.irisnet.be

Directeur-generaal (adjunct-griffier)
	 Michel Beerlandt
	 Telefoon: 02 549 62 97 – Fax: 02 549 62 12
	 E-mail: griffie@bruparl.irisnet.be

De diensten bestaan uit het Secretariaat-generaal en de Public relations, & internationale
betrekkingen, de directie “Personeel en Financiën”, de directie “Wetgevende diensten”, de
directie “Verslaggeving” en de directie “Infrastructuur en Logistiek”.

■  �Secretariaat-generaal en de dienst Public relations en internationale betrekkingen

Het secretariaat-generaal bestaat uit de griffier, de adjunct-griffier en het personeel dat hun
secretariaat verzorgt. De dienst Public relations hangt rechtstreeks af van het secreta­
riaat‑generaal en is belast met het protocol, de rondleidingen, de relaties met de pers, de
accreditatie van de officiële journalisten, de internationale betrekkingen, de internationale
paspoorten, de recepties, de agenda’s, de wenskaarten, de biografische dossiers enz.

brussels hoofdstedelijk parlement78

■  �Public relations en internationale betrekkingen

Diensthoofd: mevr. Dominique Desprechins (eerste adviseur)
Secretariaat: telefoon: 02 549 62 04 – E-mail: publicrelations@bruparl.irisnet.be

■  �Directie Personeel & Financiën

Dienst Personeel en Geschillen: belast met de berekening en uitbetaling van de wedden en
vergoedingen van de volksvertegenwoordigers, de personeelsleden van de permanente dien­
sten, de medewerkers van het voorzitterschap en het eerste ondervoorzitterschap en enkel
met de uitbetaling van de wedden van de individuele medewerkers van de volksvertegenwoor­
digers en de medewerkers van de politieke fracties alsook met de verdeling van de maaltijd­
cheques die ze ontvangen. De dienst houdt zich ook bezig met de fiscale en sociale lasten,
de verzekeringen, de sociale dienst, de cursussen en opleidingen, …

Gewezen volksvertegenwoordigers: staat in voor de berekening en betaling van de rustpensioe­
nen aan de gewezen volksvertegenwoordigers ten laste van de vzw Pensioenkas.

Dienst Financiën en boekhouding: maakt de begroting op en voert de begrotingscontroles en
begrotingaanpassingan van het Parlement door, voert de betalingen uit, int de ontvangsten,
beheert de thesaurie, stelt de jaarlijkse rekeningen op, …

Diensthoofd: de heer Dirk Lichtert (bestuursdirecteur)
Contact: Secretariaat: 02 549 63 64
Personeel en geschillen: personeel@bruparl.irisnet.be
Financiën en boekhouding: boekhouding@bruparl.irisnet.be
Gewezen volksvertegenwoordiger: pensioenkas@bruparl.irisnet.be

■  �Directie Wetgevende diensten

Plenaire vergaderingen: stelt de agenda van de plenaire vergaderingen op, overeenkomstig de
beslissingen van het Bureau in uitgebreide samenstelling, alsook de gids van de voorzitter,
beheert de amendementen, interpellaties, mondelinge en schriftelijke vragen.

Commissies en studies: bereidt de commissievergaderingen voor en redigeert de verslagen.

Wetgevende data & documentatie: beheert onder meer de bibliotheek, de parlementaire
stukken, de bijwerking van de internetsite.

Vertaling naar het Nederlands

Vertaling naar het Frans

jaarverslag 2010-2011 79

Diensthoofd: de heer Patrick Vanleemputten (bestuursdirecteur)
Contact:
Secretariaat: 02 549 62 86
Plenaire vergaderingen: plenairevergaderingen@bruparl.irisnet.be
Commissies & studies: commissies@bruparl.irisnet.be
Wetgevende data & documentatie: documentatie@bruparl.irisnet.be
Vertaling naar het Nederlands: vertalingfr@bruparl.irisnet.be
Vertaling naar het Frans: vertalingnl@bruparl.irisnet.be

■  �Directie Infrastructuur & Logistiek

Administratief beheer: beheert de uitrusting (meubels, kunstwerken, …) in de lokalen, de
veiligheid, 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 parkeerruimten, de
inventaris en de telefoonlijsten.

Technische dienst: zorgt voor het onderhoud van de gebouwen en de elektrische, sanitaire
en veiligheidsinstallaties, de verwarming, de telefooninstallaties, de faxtoestellen, de foto­
kopieertoestellen, de steminstallaties, …

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, …

Logistiek: Het gaat om de kamerbewaarders, het economaat, de telefonie, het onthaal, de
verzending, de keuken en de garage.

Diensthoofd: mevr. Joëlle Rosenoër (bestuursdirecteur)
Contact: Secretariaat: 02 549 62 38
Administratief beheer: administratiefbeheer@bruparl.irisnet.be
Technische dienst: technischedienst@bruparl.irisnet.be
Informatica: informatica@bruparl.irisnet.be
Economaat: economaat@bruparl.irisnet.be
Verzending & drukkerij: verzending@bruparl.irisnet.be

■  �Directie Verslaggeving

Deze dienst staat in voor de integrale verslagen van de plenaire vergaderingen en de plenaire
commissievergaderingen.

Diensthoofd: mevr. Anne Van Asbroeck (bestuursdirecteur)
Contact:
Secretariaat: 02 549 68 02
scr@parlbru.irisnet.be

brussels hoofdstedelijk parlement80

•  Verdeling van de personeelsleden

Per niveau

Niveau A 46

Niveau B 1 22

Niveau B 2 7

Niveau C 55

Totaal 132

Per geslacht: Mannen: 72 (54,55%) – Vrouwen: 60 (45,45%)

Per leeftijd:

Leeftijdscategorie Aantal

20 < A ≤ 30 4

30 < A ≤ 40 23

40 < A ≤ 50 44

50 < A ≤ 60 49

60 < A 8

132

De gemiddelde leeftijd van de personeelsleden is 48 jaar.

•  Het kabinet van het voorzitterschap en het eerste ondervoorzitterschap

Contact:
Kabinet van de voorzitter
Kabinetsdirecteur: mevr. Khadija El Hajjaji
Telefoon: 02 549 63 31 – Fax: 02 549 63 35
E-mail: fdupuis@parlbru.irisnet.be

Kabinet van de eerste ondervoorzitter
Kabinetsdirecteur: de heer Samad Guessous
Telefoon: 02 549 63 41 – Fax: 02 549 63 50
E-mail: wvandenbossche@bruparl.irisnet.be

jaarverslag 2010-2011 81

De directieraad

Samenstelling:
De heer Serge Govaert, griffier
De heer Michel Beerlandt, adjunct-griffier
Mevr. Anne Van Asbroeck, mevr. Joëlle Rosenoer en de heren Patrick Vanleemputten en Dirk
Lichtert, bestuursdirecteurs

De directieraad kan onder andere 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.

Het personeelscomité

Samenstelling:
De heer Luc De Vos, voorzitter
Mevr. Peggy De Cock, ondervoorzitster
De heer Thierry Mommer, secretaris
De heer Jean-Pierre Cornelissen
De heer Vincent Delannoy
De heer Vincent Demarteau
De heer Laurent Lefèvre
De heer Michel Lenoir
Mevr. Franca School
De heer Ghislain Schreiden

Het personeelscomité verdedigt de belangen van het personeel bij de autoriteiten van het
parlement en zorgt voor het contact tussen de autoriteiten van het parlement en het personeel.
Het personeelscomité brengt algemene problemen in verband met de toepassing en inter­
pretatie van het personeelsstatuut ter kennis van de autoriteiten van het parlement. Het kan
geraadpleegd worden over allerhande problemen van die aard.

Het personeelscomité kan adviezen uitbrengen en voorstellen doen aan de autoriteiten van het
parlement of door deze laatste geraadpleegd worden over de organisatie en werking van de
diensten, het welzijn op het werk in de zin van de vigerende wetten en besluiten en in het
algemeen over de arbeidsvoorwaarden van het personeel, met uitsluiting van de bevorderin­
gen en de tuchtprocedures.

brussels hoofdstedelijk parlement82

•  Fracties en adressen

B. POLITIEKE FRACTIES

•  Medewerkers

94 voltijdse individuele medewerkers (elke volksvertegenwoordiger heeft recht op een
voltijdse medewerker; een fractievoorzitter heeft recht op een extra halftijdse medewerker);
11 fractiesecretarissen (1 per erkende politieke fractie) en 1 adjunct-fractiesecretaris;
12 universitaire medewerkers (1 per 5 fractieleden, onder wie de adjunct-secretarissen
worden aangesteld).

PS
Telefoon: 02 549 66 57
E-mail: ps@parlbru.irisnet.be

MR
Telefoon: 02 549 66 61
E-mail: mr@parlbru.irisnet.be

FDF
Telefoon: 02 549 66 59
E-mail: fdf@parlbru.irisnet.be

cdH
Telefoon: 02 549 66 54
E-mail: cdh@parlbru.irisnet.be

Ecolo
Telefoon: 02 549 66 56
E-mail: ecolo@parlbru.irisnet.be

Open VLD
Telefoon: 02 549 66 60
E-mail: vld@bruparl.irisnet.be

sp.a
Telefoon: 02 549 66 55
E-mail: sp.a@bruparl.irisnet.be

CD&V
Telefoon: 02 549 66 58
E-mail: cd&v@bruparl.irisnet.be

GROEN!
Telefoon: 02 549 66 64
E-mail: groen@bruparl.irisnet.be

N-VA
Telefoon: 02 213 71 67
E-mail: paul.deridder@n-va.be

Vlaams Belang
Telefoon: 02 549 66 63
E-mail: vlaamsbelang@bruparl.irisnet.be

jaarverslag 2010-2011 83

1 AHIDAR Fouad (N) sp.a

2 ALBISHARI Aziz (F) Ecolo

3 AMPE Els (N) Open VLD

4 AZZOUZI Mohamed (F) PS

5 BERTIEAUX Françoise (F) MR

6 BOUARFA Sfia (F) PS

7 BRAECKMAN Dominique (F) Ecolo

8 BROTCHI Jacques (F) MR

9 BROUHON Sophie (N) sp.a

10 CARON Danielle (F) cdH

11 CARTHÉ Michèle (F) PS

12 CHAHID Mohammadi (F) PS

13 CLOSE Philippe (F) PS

14 COLSON Michel (F) FDF

15 COPPENS René (N) Open VLD

16 DAÏF Mohamed (F) PS

17 DEBAETS Bianca (N) CD&V

18 DE BOCK Emmanuel (F) MR

19 de CLIPPELE Olivier (F) MR

20 DEFOSSÉ Jean-Claude (F) Ecolo

21 de GROOTE Julie (F) cdH

22 DEJONGHE Carla (N) Open VLD

23 DELFORGE Céline (F) Ecolo

24 DEMOL Johan (N) Onafhankelijk

25 de PATOUL Serge (F) FDF

26 DE PAUW Brigitte (N) CD&V

27 DE RIDDER Paul (N) N-VA

28 DÉSIR Caroline (F) PS

29 DESTEXHE Alain (F) MR

30 DE WOLF Vincent (F) MR

31 DIALLO Bea (F) PS

32 DIRIX Anne (F) Ecolo

33 DOYEN Hervé (F) cdH

34 DRAPS Willem (F) MR

35 du BUS de WARNAFFE André (F) cdH

36 DUPUIS Françoise (F) PS

37 d’URSEL Anne-Charlotte (F) MR

38 EL KHANOUSS Ahmed (F) cdH

39 EL KTIBI Ahmed (F) PS

40 EL YOUSFI Nadia (F) PS

41 FASSI-FIRHI Hamza (F) cdH

42 FRAITEUR Béatrice (F) FDF

C. VOLKSVERTEGENWOORDIGERS
alfabetische lijst (op 16/12/2011)

brussels hoofdstedelijk parlement84

43 FREMAULT Céline (F) cdH

44 GOSUIN Didier (F) FDF

45 HERSCOVICI Anne (F) Ecolo

46 HUTCHINSON Alain (F) PS

47 IKAZBAN Jamal (F) PS

48 JODOGNE Cécile (F) FDF

49 KHATTABI Zakia (F) Ecolo

50 LEMESRE Marion (F) MR

51 LOOTENS-STAEL Dominiek (N) Vlaams Belang

52 LURQUIN Vincent (F) Ecolo

53 MAES Annemie (N) Groen!

54 MAMPAKA MANKAMBA Bertin (F) cdH

55 MANDAILA Gisèle (F) FDF

56 MARON Alain (F) Ecolo

57 MIGISHA Pierre (F) cdH

58 MOLENBERG Isabelle (F) FDF

59 MOREL Jacques (F) Ecolo

60 MOUHSSIN Ahmed (F) Ecolo

61 MOUREAUX Catherine (F) PS

62 MOUZON Anne Sylvie (F) PS

63 NAGY Marie (F) Ecolo

64 OURIAGHLI Mohamed (F) PS

65 OZDEMIR Mahinur (F) cdH

66 ÖZKARA Emin (F) PS

67 PAYFA Martine (F) FDF

68 PERSOONS Caroline (F) FDF

69 PESZTAT Yaron (F) Ecolo

70 PINXTEREN Arnaud (F) Ecolo

71 PIVIN Philippe (F) MR

72 P’TITO Olivia (F) PS

73 RIGUELLE Joël (F) cdH

74 ROEX Elke (N) sp.a

75 ROUSSEAUX Jacqueline (F) MR

76 SCHEPMANS Françoise (F) MR

77 SIDIBE Fatoumata (F) FDF

78 TEITELBAUM Viviane (F) MR

79 THIELEMANS Freddy (F) PS

80 TOMAS Eric (F) PS

81 TRACHTE Barbara (F) Ecolo

82 VANDAMME Jef (N) sp.a

83 VANDENBOSSCHE Walter (N) CD&V

84 VAN den BRANDT Elke (N) Groen!

85 VAN GOIDSENHOVEN Gaëtan (F) MR

86 VANHALEWYN Vincent (F) Ecolo

87 VAN LINTER Greet (N) Onafhankelijk

88 VANRAES Jean-Luc (N) Open VLD

89 VERVOORT Rudi (F) PS

jaarverslag 2010-2011 85

Profiel 2011

1) verhouding mannen/vrouwen
48 mannen tegenover 41 vrouwen
53,94% mannen
46,07% vrouwen

2) leeftijd
jonger: 29 jaar
ouder: 70 jaar
gemiddelde: 49 jaar

3) diploma:
rechten: 27= 30,34%
filologie en letteren: 13 = 14,61 %
sociale wetenschappen: 9 = 10,12%
onderwijs: 8 = 8,99%
economische wetenschappen, handelswetenschappen, bedrijfswetenschappen: 7 = 7,87%
politieke wetenschappen en openbaar bestuur: 6 = 6,75%
geneeskunde: 4 = 4,50%
andere: 7 = 7,87%
geen diploma hoger onderwijs: 8 = 8,99%

doctoraat: 7 = 7,87%
master/licenciaat: 58 = 65,17%
bachelor/graduaat/kan: 16 = 17,98%
geen diploma hoger onderwijs: 8 = 8,99%

4) uitgeoefend beroep:
vrij beroep: advocaat (7), arts (3), architect, notaris
journalist (2), leerkracht, socioloog, onderzoeker

5) gemeentemandaten:
12 burgemeesters
18 schepenen
29 gemeenteraadsleden
2 voorzitters van OCMW

•  adressen

Zie de website van het Brussels parlement: www.bruparl.irisnet.be.

brussels hoofdstedelijk parlement86

BIJLAGE

	Inhoud

