

***XXVI^{èmes} Journées Européennes des
Représentants Territoriaux de l'État
(JERTE)***

LOUVAIN, Belgique

13 - 15 juin 2019

Association Européenne de Représentants Territoriaux de l'Etat
European Association of State Territorial Representatives

XXVIth European Days of State Territorial Representatives
XXVI^{èmes} Journées Européennes des Représentants Territoriaux de l'Etat
13-juin/June - 15 juin/June 2019
LOUVAIN – BELGIQUE
LEUVEN - BELGIUM

PARTENAIRES/PARTNERS

**VLAAMS-
BRABANT**

AGENTSCHAP
BINNENLANDS
BESTUUR

Vlaanderen
verbeelding werkt

Et le soutien éditorial de/with the editorial support of :

CONTACTS UTILES

***Journées Européennes des Représentants Territoriaux de l'Etat à
Louvain, Belgique***

AERTE/EASTR

M. Pierre-Etienne BISCH
Secrétaire Général de l'AERTE
Tel : + 33 6 80 91 27 13
Email : « pierre-etienne.bisch@conseil-etat.fr »
p.bisch@aerte-asso.org

Mme Anastasiia DIAKOVA
Chargée de mission auprès du Secrétaire Général de l'AERTE
Tel : +33 7 69 04 00 09
Email : anastasiia.diakova@aerte-asso.org

CABINET DU GOUVERNEUR DE LA PROVINCE DE BRABANT FLAMAND (LOUVAIN)

Mme Marleen PICCARD
Tel : +32 470 99 30 85
Email : kabinet.gouverneur@vlaamsbrabant.be
marleen.piccard@vlaamsbrabant.be

M. Tom TROCH
Tel : +32 475 54 85 70
Email : kabinet.gouverneur@vlaamsbrabant.be
tom.troch@vlaamsbrabant.be

Pour les excursions des accompagnants
Mme Tania GILSON
Tel : +32 475 85 32 86
Email : kabinet.gouverneur@vlaamsbrabant.be
tania.gilson@vlaamsbrabant.be

Mme Katty Wouters
Tel : +32 499 57 95 75
Email : katty.wouters@vlaamsbrabant.be

HOTEL

HOTEL MARTIN'S KLOOSTER
Adresse: Onze-Lieve-Vrouwstraat 18, 3000 Louvain, Belgique
Tel: + 32 16 21 31 41
Web: <https://www.martinshotels.com/fr/hotel/klooster-hotel>
Email: rj.klooster@martinshotels.com (M. Robin JAUBIN)

*XXVIèmes Journées Européennes des Représentants
Territoriaux de l'État
(JERTE)
LOUVAIN, BELGIQUE*

13 juin – 15 juin 2019

« Smart region: Quelles possibilités pour les RTE de promouvoir l'utilisation des big data et des moyens de la numérisation ? Quelle évolution de son propre rôle dans ce contexte ? »

Programme des travaux

Jeudi 13 juin 2019

- **Matin** : Installation des participants à l'hôtel Martin's Klooster
- **12 :30** : Déjeuner à l'hôtel Martin's Klooster
- **13 :45** Départ pour l'hôtel de ville de Louvain (**À pied - 5 minutes**)
- **14 :00/17 :00** : **Session I** (Hôtel de ville de Louvain)

14 :00/14 :30 Séance d'ouverture

- Accueil par **M. Lodewijk De WITTE**, Gouverneur, Province Brabant Flamand (5')
- Discours inaugural par **M. Herman VAN ROMPUY**, ancien Premier ministre de la Belgique et ancien Président du Conseil européen (15')
- Discours inaugural par **Prof. Dr. Huib HUYSE**, Responsable du groupe de recherche sur le développement

durable à l'Institut de recherche sur le travail et la société (10')

- Annonce des Sessions par **M. Pierre-Etienne BISCH**, Secrétaire général de l'AERTE (2')

14 :30/16 :00 SESSION I : TÉMOIGNAGES D'ÉLUS ENGAGÉS dans les smart cities / smart regions

Modérateur : Lodewijk DE WITTE, Gouverneur du Brabant Flamand (Belgique)

1° **M. Wim DRIES**, Bourgmestre de GENK, Président de l'association des villes et communes flamandes (Belgique) 45'

“S-Lim. Comment la province de Limbourg prend son envol en tant que smart region”

2° **M. Kyösti OIKARINEN**, Président du conseil exécutif et membre du conseil municipal d'Oulu (Finlande) 45'

«Oulu, capitale de la Scandinavie du Nord est le CENTRE du progrès numérique et des innovations en matière de santé »

16 :00/16 :20 : Pause-café

16 :20/17 :20 : TOUR de TABLE sur des QUESTIONS d'ACTUALITÉ par différents États membres 60'

- **17 :20/17h50** : Pour les membres du Conseil d'administration **CONSEIL D'ADMINISTRATION** de l'AERTE.
- Retour à pied à l'hôtel **(5 minutes)**
- **17 :00** : Pour les autres participants – Retour à pied à l'hôtel **(5 minutes)**
- **19 :50** : Départ de l'hôtel pour Le Hall de l'université de Louvain **(À pied - 5 minutes)**
- **20 :00** Dîner

Vendredi 14 juin 2019

- **8 :15** : Départ de l'hôtel vers le Musée d'Afrique (commune de Tervuren) (**Trajet en bus- 25 minutes**)

09 :00/ 11 :10 : SESSION II La vision des RTE sur les smart cities et les smart regions

Modérateur : Ignazio PORTELLI, Préfet (Italie) 15'

1° **M. Lodewjik de WITTE**, Gouverneur du Brabant Flamand (Belgique) 30'

2° **Mme Cathy BERX**, Gouverneure de la province d'Anvers (Belgique) 30'

« La ville d'Anvers en tant que Smart City et le projet d'une de ses communes en relation étroite avec le rôle des RTE »

3° **M. Saffet Arikan BEDÜK**, Président de l'Association des gouverneurs turcs (Turquie) 30'

“Projets d'information orientés vers les citoyens dans les provinces et les districts de Turquie”

4° **M. Renaud VEDEL**, Préfet, Délégué interministériel à l'intelligence artificielle (France) 30'

« L'émergence des plateformes urbaines / régionales de données, un nouveau mode de gouvernance à investir »

11 :10/11 :30 : Pause-café

- **11 :30** : Visite guidée du Musée (avec les accompagnants)
- **13 :00** : Déjeuner buffet (avec les accompagnants)

14 :30/ 17 :15 SESSION III Quelle évolution du rôle des RTE face aux smart cities et aux smart regions ?

Modérateur Éric FREYSSELINARD, Préfet de Meurthe-et-Moselle (France), 15'

1° **M. Marko PUKKINEN**, Directeur général de l'Agence d'administration régionale de la Finlande occidentale et intérieure (Finlande) 20'

« *L'éducation en Finlande participe au succès de la région* »

2° **Mme Anneli HULTHEN**, Gouverneure du comté de Skane (Suède) 20'
« *La numérisation crée des opportunités pour les citoyens et pour les agences gouvernementales !* »

3° **M. Denis MATHEN**, Gouverneur de la province de Namur (Belgique) 20'
« *Smart gouverneur, smart facilitateur* » : le RTE dans son rôle de « smart ensemblier »

15 :45/16 :15 Pause-café

4° **M. Sándor SZABÓ**, Commissaire du gouvernement administratif (Hongrie) 20'

« *Guichets du gouvernement* » en Hongrie »

5° **Mme Laura LEGA**, Préfète de Florence (Italie) 20'

"*Développement économique et social des territoires intelligents : le rôle du préfet italien*"

6° **M. Frank SCHERER**, Landrat de l'Ortenau Kreis (Allemagne), 20'

« *Just do it – Comment travailler de manière efficace dans notre administration régionale* »

17 :15/18 :15 Clôture des travaux

1° Synthèse par **M. Jean-Michel BRICAULT** 20'

2° Assemblée générale 15'

3° Conclusion du président **Lodewijk DE WITTE** et de **Ignazio PORTELLI**, Président de l'année 2020 5'

4° Intervention de clôture par **M. Jeroen WINDEY**, Administrateur général du ministère de l'intérieur de la région Flamande 20'

- **19 :00** Arrivée au Palais des Colonies pour le dîner de Gala (**2 minutes à pied du Musée**). Début de la réception/ Apéritif
- **22 : 00** Départ pour l'hôtel Martin's Klooster (**Trajet en bus- 25 minutes**)
- **22 :30** Arrivée à l'hôtel Martin's Klooster

Programme des visites

Samedi 15 juin 2019

- **09 :00** : Départ de l'hôtel (**en bus**)
 - **09 :30** : Première visite (1^{ère} de deux visites au choix parmi 3 possibilités) :
 1. IMEC
 2. 3D Systems Printers
 3. Health House
 - **11 :00** : Changement des groupes pour la deuxième visite sur les 3 proposées :
 1. IMEC
 2. 3D Systems Printers
 3. Health House
 - **11 :15** : Deuxième visite
 - **12 :45** : Départ pour "Living Tomorrow" (Musée de l'innovation et de progression) (**25 minutes en bus**)
 - **13 :15** : Déjeuner à « Living Tomorrow »
 - **14 :30** : Visite de « Living Tomorrow »
 - **16 :30** : Retour à Louvain (avec la possibilité de se faire déposer par un des bus à l'aéroport de Bruxelles).
- Jusqu'à Louvain - **25 minutes en bus**
-Jusqu'à l'aéroport Bruxelles International Zaventem - **10 minutes en bus**
- **17 :00** : Arrivée à l'hôtel

Association Européenne de Représentants Territoriaux de l'Etat
European Association of State Territorial Representatives

LISTE DES PARTICIPANTS

FRANCE

Valérie PENEAU	Relations extérieures, Association du Corps Préfectoral (ACP)
Pierre-Étienne BISCH	Secrétaire général de l'AERTE
Jean-Martin JASPERS	Directeur du CHEMI
Anastasiia DIAKOVA	Chargée de mission auprès du secrétaire général (AERTE)
Jean-Michel BRICAULT	Maître de conférences à l'université de Reims
Éric FREYSSELINARD	Préfet de Meurthe-et-Moselle
Jean-Bernard BOBIN	Direction générale de la sécurité civile au Ministère de l'intérieur
Christian de BOISDEFFRE	Membre du Conseil d'administration de l'ACP
Sophie COUTOR	Chargée de la normalisation numérique auprès du secrétariat général
Violaine DEMARET	Sous-préfète, SG du Nord
Cécile DINDAR	Sous-préfète, SGAR du Nord
Marie-Paule DAVY	Cheffe du secrétariat permanent de l'ACP
Thomas DESCOUS	Secrétariat permanent de l'ACP
Alexandre ROCHATTE	Préfet de la Meuse
Renaud VEDEL	Préfet, Délégué interministériel à l'intelligence artificielle

BELGIQUE

Lodewijk DE WITTE	Gouverneur de la province Brabant flamand
Cathy BERX	Gouverneure de la province d'Anvers
Denis MATHEN	Gouverneur de la Province de Namur
Olivier SCHMITZ	Gouverneur de la province de Luxembourg
Florence HAAS	Chef de cabinet, Cabinet du Gouverneur de la province de Luxembourg
Christian HEBRANT	Chef du cabinet du gouverneur de la province de Namur
Marie MUSELLE	Commissaire d'arrondissement de la province de Namur
Tom TROCH	Chef du cabinet du gouverneur de la province Brabant flamand
Tania GILSON	Collaboratrice, cabinet du gouverneur de la province Brabant flamand
Katty WOUTERS	Collaboratrice, cabinet du gouverneur de la province Brabant flamand
Marleen PICCARD	Collaboratrice, cabinet du gouverneur de la Province Brabant flamand
Lynn PRAETS	Collaboratrice, cabinet du gouverneur de la Province Brabant flamand
Gilles MAHIEU	Gouverneur de la province du Brabant Wallon
Wim DRIES	Bourgmestre de Genk, Président de l'association des villes et communes flamandes
Ken DAEMS	Responsable politique, politique urbaine
Edwin LEFEBRE	Responsable politique, affaires internationales
Thomas Van OPPENS	Échevin de la ville de Louvain
Gust VRIENS	Secrétaire municipal de Louvain

Association Européenne de Représentants Territoriaux de l'Etat

European Association of State Territorial Representatives

M. Herman Van ROMPUY	Ancien Premier ministre de la Belgique et ancien Président du Conseil européen
M. Huib HUYSE	Chef du groupe de recherche sur le développement durable à l'Institut de recherche sur le travail et la société
M. Jeroen WINDEY	Administrateur général du ministère de l'intérieur de la région Flamande
Geert BOUCKAERT	Institut de la gouvernance publique
Guido GRYSSELS	Directeur du Musée de l'Afrique
Jeroen AMPE	Chef du service EUROPA, province de Brabant Flamand
Claudine CARTON	Chef de projet du Fonds européen de développement régional, province de Brabant Flamand

ITALIE

Ignazio PORTELLI	Préfet, ANFACI
Laura LEGA	Préfète de Florence, ANFACI
Alessio SARAIS	Ancien préfet, Ministère de l'intérieur
Filomena OCCHIUZZI	Candidat au doctorat en études sur le crime organisé, Université de Milan

PAYS-BAS

Wim VAN DE DONK	Commissaire du Roi, Province Noord Brabant
-----------------	--

SUISSE

Roland BERDOZ	Préfet, Préfecture Riviera - Pays-d'Enhaut
Patricia Dominique LCHAT	Préfète du District d'Aigle

TURQUIE

Saffet Arikan BEDÜK	Ancien gouverneur, Président général de l'association des gouverneurs turcs
Selim ÇAPAR	Directeur de la stratégie du Ministère de l'intérieur de Turquie
Turan ERGÜN	Directeur adjoint de l'inspection civile du Ministère de l'intérieur de Turquie
Ibrahim BOZBEY	Expert de relations étrangères du Ministère de l'intérieur de Turquie
Rüya GÜMRÜKÇÜ	Expert de migration du Ministère de l'intérieur de Turquie
Gözde ÖZKORUL	Expert de migration du Ministère de l'intérieur de Turquie

SLOVAQUIE

Jana MARASOVÀ	Enseignant-chercheur, faculté d'économie de l'université Matej Bel de Banska Bystrica
---------------	---

Association Européenne de Représentants Territoriaux de l'Etat
European Association of State Territorial Representatives

Maria HOREHAJOVA Enseignant-chercheur, faculté d'économie de l'université Matej Bel de
Banska Bystrica

SUÈDE

Anneli HULTHEN Gouverneure du comté de Skane

FINLANDE

Terttu SAVOLAINEN Directrice générale, Agence Administrative Régionale de la Finlande du
Nord

Marko PUKKINEN Directeur général de l'Agence d'administration régionale de la Finlande
occidentale et intérieure

Kyösti OIKARINEN Président du Conseil exécutif d'Oulu

HONGRIE

Sándor SZABÓ Commissaire du gouvernement administratif de Hongrie

ALLEMAGNE

Frank SCHERER Gouverneur, Comté d'Ortenau

POLOGNE

Janusz ZALESKI Professeur, ASPA S.A.

PARTENAIRES DE L'AERTE

David BERMAN Directeur des affaires publiques, Véolia

CV DES INTERVENANTS

Jeudi 13 juin 2019 14h00- 14h30

Session d'ouverture

***M. Lodewijk DE WITTE, Gouverneur, Province de Vlaams Brabant
(Belgique)***

Identité :

*De Witte
Lodewijk, Maria J.J.A.A.
Zwevegem, le 12 décembre 1954*

Formation :

*Humanités (Latin-Mathématiques) 'Sint-Amandscollege' à Courtrai
Licencié en droit K.U. Louvain*

***Vie
professionnelle :***

**1979 – 1980 : commence à travailler à 'vzw Wetswinkel Louvain (A.S.B.L.
Boutique de droit à Louvain)
*Automne 1980 : rapport sur le droit des travailleurs étrangers à une
assistance sociale sur l'ordre de la commission de la Communauté européenne
*Du 01-06-1981 au 10-05-1988 : collaborateur cadre à l'Institut Emile Van
dervelde (SEVI)
*Du 11-05-1988 au 15-12-1991 : entre au cabinet du Ministre de l'Intérieur
d'abord comme attaché, ensuite comme conseiller et puis en qualité de chef de
cabinet adjoint
*Du 16-12-1991 au 31-07-1994 : chef de cabinet du Ministre de l'Intérieur
et de la Fonction publique
*Du 01-8-94 au 31-12-94 : commissaire du gouvernement chargé de la
préparation de la scission de la Province du Brabant
*Du 01-01-1995 jusqu'à maintenant : Gouverneur de la Province du
Brabant flamand*

Jeudi 13 juin 2019 14h00- 14h30

Session d'ouverture

M. Herman VAN ROMPUY, ancien Premier ministre de la Belgique et ancien Président du Conseil européen (Belgique)

Herman Van Rompuy, Président émérite du Conseil européen et ancien Premier ministre de Belgique, est désormais président du European Policy Centre et professeur dans plusieurs universités (le Collège d'Europe, UCL, KULeuven, etc.).

Ancien économiste à la Banque nationale de Belgique, il a débuté sa carrière politique en 1973 en tant que Vice-président du conseil de son parti, avant d'assumer diverses responsabilités au sein de son parti ainsi qu'au Parlement et au gouvernement belges, puis en tant que Sénateur (1988-1995), Secrétaire d'État aux Finances et aux petites entreprises (1988), Vice-Premier ministre et Ministre du budget (1993-1999), membre du Parlement (1995-2009), Ministre d'État (2004) et Président de la Chambre des représentants (2007-2008).

Lors de sa première nomination à la présidence du Conseil européen en 2009, il était Premier ministre de Belgique. Il a été le premier président à temps plein qui a pris ses fonctions lorsque le traité de Lisbonne est entré en vigueur.

Herman Van Rompuy a reçu de nombreux prix et distinctions, parmi lesquels le prix Charlemagne - Internationale Karlspreis (29 mai 2014). En 2015, le roi Philippe II de Belgique a anobli Herman Van Rompuy en le nommant comte.

Né le 31 octobre 1947 à Etterbeek (Bruxelles), il est marié à Geertrui Windels. Ils ont quatre enfants et neuf petits-enfants.

Jeudi 13 juin 2019 14h00- 14h30

Session d'ouverture

Prof. Dr. Huib HUYSE, Responsable du groupe de recherche sur le développement durable à l'Institut de recherche sur le travail et la société (HIVA-KU Leuven) (Belgique)

Dr. Huib Huyse est responsable du groupe de recherche sur le développement durable à l'Institut de recherche sur le travail et la société (HIVA-KU Leuven).

Une part importante de ses travaux de recherche et d'évaluation est axée sur les politiques ou la pratique et couvre des sujets liés à la coopération pour le développement et au développement mondial. Il est spécialisé dans la recherche sur les chaînes d'approvisionnement durables, le rôle des organisations de la société civile dans les pays à faible revenu, les ODD, l'étude et le suivi et l'évaluation des citoyens. Il a obtenu son doctorat au Centre des études internationales de l'Université du Sussex (Royaume-Uni) en 2011.

Avant de rejoindre l'université, il a travaillé pendant dix ans dans le développement du secteur de l'éducation, notamment il était directeur de programme pour une agence de développement belge au Zimbabwe. Il est co-titulaire d'une recherche sur le travail décent et les objectifs de développement durable.

Il enseigne le développement de la coopération à la KU Leuven.

PUBLICATIONS: <https://hiva.kuleuven.be/en/sustainable-development-research-group/00013330>

Jeudi 13 juin 2019 14h00- 14h30

Session d'ouverture

M. Pierre-Étienne BISCH, Préfet de Région (h), Conseiller d'État en service extraordinaire, Secrétaire Général de l'AERTE (France)

19/07/1978 *Sous-préfet, directeur du cabinet du préfet des Côtes-du-Nord*

15/12/1979 *Directeur du cabinet du préfet du Pas-de-Calais*

25/02/1982 *Sous-préfet de Montbard*

03/01/1983 *Commissaire adjoint de la République de l'arrondissement de Metz-Campagne*

01/06/1984 *Conseiller de 1ère classe au tribunal administratif (Nice)*

01/10/1987 *Sous-directeur des affaires juridiques et contentieuses au ministère de l'Industrie, des P. et T. et du Tourisme*

03/12/1990 *Sous-directeur des compétences et des institutions locales (DGCL)*

11/03/1991 *Adjoint au directeur général des collectivités locales*

Association Européenne de Représentants Territoriaux de l'Etat
European Association of State Territorial Representatives

03/05/1993 *Conseiller pour l'aménagement du territoire et les collectivités locales auprès du ministre d'Etat, ministre de l'intérieur et de l'aménagement du territoire*

03/07/1995 *Directeur de l'administration territoriale et des affaires politiques au ministère de l'intérieur*

16/12/1996 *Préfet de la Savoie*

25/10/1999 *Préfet de l'Ain*

22/07/2002 *Préfet du Var*

09/02/2004 *Conseiller pour les affaires intérieures et l'Outremer au cabinet du Premier ministre*

07/06/2005 *Directeur du cabinet du ministre des transports, de l'équipement, du tourisme et de la mer*

15/11/2005 *Président-directeur général de Météo-France*

14/04/2009 *Préfet de la Région Alsace, Préfet du Bas-Rhin*

19/11/2012 *Préfet de la Région Centre*

30/10/2014 *Conseiller d'Etat en service extraordinaire*

Président de la Commission nationale d'aménagement cinématographique ;

Membre de la Commission nationale d'aménagement commercial ;

Président de formation de jugement à la Cour nationale du Droit d'Asile.

Jeudi 13 juin 2019 14h30- 17h00

Session 1

Présentation par M. Wim DRIES, Bourgmestre de GENK, Président de l'association des et communes flamandes (Belgique)

Wim DRIES

Né le 24 mars 1972, Wim Dries a grandi à Bret-Gelieren, Genk. Il y vit toujours avec sa femme Nele et ses deux enfants Viktor et Nore. Dès son plus jeune âge, Wim a été très engagé dans les actions de bénévolat. Wim a été membre du conseil des étudiants, président du groupe de joueurs et lanceurs de drapeaux Symbolica et il a été actif pendant de nombreuses années dans l'organisation du Genker Heidefeesten (Fêtes de bruyère à Genk). Il a travaillé de manière bénévole pour de nombreux jeunes et s'est intéressé à tout ce qui a trait à Internet, aux réseaux et à la technologie.

Après ses études secondaires au Sint-Jan Berchmanscollege, il a obtenu son diplôme de bachelier en électronique - finalité à Diepenbeek et suivi plusieurs cours supplémentaires. Il a longtemps travaillé comme manager chez DAF et il a également enseigné pendant un certain temps. En 1995, Dries a été élu conseiller municipal à Genk et depuis 2002, il est actif à plein temps au collège des échevins. En décembre 2009, Wim est devenu le dixième maire de Genk. Il a été président de l'entreprise d'utilité publique Infrax Vlaanderen. Depuis la fusion avec Eandis, il est vice-président de Fluvius. Wim Dries est également président de l'Association des villes et communes flamandes (Vereniging van Vlaamse Steden en Gemeenten).

Contact
Stadsplein 1
3600 Genk

+32 89 65 36 10
burgemeester@genk.be
www.wimdries.be

Jeudi 13 juin 2019 14h30- 17h00

Session 1

Présentation par M. Kyösti OIKARINEN, Président du Conseil exécutif d'Oulu (Finlande)

K yösti Oikarinen est président du Conseil exécutif de la ville d'Oulu et membre du Conseil municipal.

Kyösti Oikarinen a une longue carrière politique en tant qu'élu dans la ville d'Oulu. Entre 2005 et 2012, il a été membre du Conseil municipal à Oulu. Au cours de ces années, il a occupé plusieurs postes de confiance, comme président du Conseil municipal et président du Conseil de fusion d'Oulu ainsi que président du Conseil d'administration de la région d'Oulu. Il a été réélu au Conseil municipal en avril 2017 et a été nommé président du Conseil exécutif de la ville d'Oulu en août 2017.

M. Oikarinen est dentiste qualifié et travaille à l'université depuis la fin de ses études en 1978. Il a été professeur de chirurgie buccale et maxillo-faciale en 1994-2017 à l'Institut de Dentisterie, Université d'Oulu. À partir de 2013 et jusqu'à la fin de 2017 il a été Doyen de la faculté de médecine à Oulu. Il a également travaillé de longues périodes académiques à l'étranger, par exemple au Koweït, en Suède, en Allemagne, au Danemark et en Suisse.

Vendredi 14 juin 2019 09h00- 11h10

Session 2

La vision des RTE sur les smart cities et les smart regions

Modérateur : M. Ignazio PORTELLI

Introduction par M. Ignazio PORTELLI, Préfet, Vice- Président de l'ANFACI (Italie)

Préfet, il était chef du bureau législatif du ministre de la Coopération internationale et de l'Intégration.

Au cours des années il a été impliqué dans : la réforme de l'appareil d'état ; gouvernement local ; systèmes électoraux ; crime mafieux ; organisation et fonctionnement des forces de police ; approvisionnement ; aéroports ; budget du ministère de l'Intérieur. En tant que commissaire préfectoral, il a administré de nombreuses municipalités, y compris la ville de Rome. Plus tard, il était inspecteur général de l'administration du ministère de l'Intérieur et effectuait des missions spéciales.

Il est actuellement préfet de Frosinone, une ville située près de Rome.

En outre, il est vice-président de l'Anfaci. Avant il était son secrétaire général et, pendant neuf ans, secrétaire général adjoint.

Il est parmi les fondateurs de notre association européenne (AERTE /EASTR) et il fut son premier secrétaire.

Vendredi 14 juin 2019 09h00- 11h10

Session 2

***Présentation par Mme Cathy BERX, Gouverneure, province d'Anvers
(Belgique)***

Données personnelles :

- *Berchem, 8 janvier 1969*
- *Doctorat en Droit et gouverneur de la province d'Anvers*
- *Cathy Berx est mariée avec Johan Meeusen, professeur en Droit européen à l'Université d'Anvers. Ils ont deux enfants.*

CV :

Professeur Cathy Berx a fait des études de Droit à l'Université d'Anvers où elle a obtenu en 1993 son diplôme de licence avec la plus grande distinction. En tant qu'investigatrice au sein du Fonds de la Recherche Scientifique en Flandres (FNRS) elle a obtenu en 1998 son doctorat en Droit (UA) dans le domaine du Droit Public intitulé 'La protection juridique du citoyen contre le gouvernement'. Dans ce domaine spécifique, elle a publié différents livres couronnés. Depuis 2000 Cathy Berx enseigne comme professeur à l'Université d'Anvers (UA) les matières suivantes : « Droit des autorités locales » (2^{ème} Ma) et « Compétences juridiques : exercices pratiques en débat juridique » (1^{er} Ba).

De 2001 à 2007, elle était vice-présidente du CPAS anversois. De 2003 à 2008 elle était vice-présidente nationale du CD&V. De 2004 à 2008 elle siégeait dans le Parlement flamand. Cathy Berx était conseillère de haut niveau de l'ancien ministre-président et Premier ministre Yves Leterme. Dans cette fonction, elle était étroitement

Association Européenne de Représentants Territoriaux de l'Etat European Association of State Territorial Representatives

impliquée dans la formation du gouvernement flamand (2004-2009) et lors des négociations pour la formation d'un gouvernement fédéral (Leterme I) suite aux élections parlementaires du 10 juin 2007. De 2007 à 2008 Cathy Berx siégeait dans le conseil communal d'Anvers.

Depuis le premier mai 2008 Cathy Berx est gouverneur de la province d'Anvers. Dans cette fonction, elle est commissaire du gouvernement fédéral et flamand dans la province d'Anvers et elle préside la députation. En tant que commissaire du gouvernement flamand, elle est autorisée à mener le contrôle administratif sur les villes, communes et CPAS dans la province d'Anvers. En tant que représentante du gouvernement fédéral dans la province, le gouverneur a des tâches dans le domaine d'entre autres : le maintien de l'ordre public, la prévention et la gestion de catastrophes graves par le biais de la coordination des différents services de secours (les pompiers, la police, les services de secours médical, l'appui logistique et la communication).

En général, le gouverneur remplit un rôle de médiateur, de coordinateur, de réconciliateur et de facilitateur. Cathy Berx remplit aussi nombre de tâches représentatives et se charge de l'accueil des membres de la famille royale et des invités internationaux. Elle représente la province d'Anvers régulièrement à l'intérieur ainsi qu'à l'extérieur.

En outre, Cathy Berx fait partie des conseils d'administration d'entre autres l'institut de Médecine Tropicale (ITG), Flanders Technology International (FTI), HETPALEIS, la Fondation Du Conservatoire, Campus Vesta, le haut Conseil de l'Université d'Anvers, la Commission Consultative pour l'octroi des faveurs nobiliaires, ... Les années passées, elle a publié des livres et des rapports sur des thèmes institutionnels et politiques variés.

Vendredi 14 juin 2019 09h00- 11h10

Session 2

Présentation par M. Saffet Arikan BEDÜK, Gouverneur, Président de l'association des gouverneurs turcs (TID)

M. Bedük est né à Siirt en 1944.

Diplômé de la Faculté de droit à İstanbul, il a débuté ses fonctions en tant qu'officier (Gouverneur de district) au ministère de l'Intérieur.

Il a exercé la fonction de gouverneur de district à Ayvacık, Bayramiç, Ulubey et Cizre, puis la fonction de directeur général adjoint de la police nationale turque, ensuite, en tant que directeur général du personnel et les principes au service du Premier Ministre, et enfin, en tant que sous-secrétaire adjoint du Premier ministre.

Après avoir été membre du Conseil de l'enseignement supérieur, il a exercé ses fonctions de gouverneur à Antalya. Ensuite, il a été nommé directeur général de la police nationale turque et enfin il a été nommé au poste de gouverneur des provinces d'Ankara, Antalya, Malatya et Kayseri.

De plus, il a été membre du Conseil d'Administration à la Turkish Petroleum Corporation, membre du Conseil de la publication et de la presse, puis, il a été élu député pour la 20^{ème} et 21^{ème} législature, il a entrepris les fonctions de Vice-président du Groupe du Parti de la Juste voie pour 3 mandats, il a été membre de la Commission des Affaires étrangères, membre associé du groupe turc à l'Assemblée parlementaire

Association Européenne de Représentants Territoriaux de l'Etat
European Association of State Territorial Representatives

du Conseil de l'Europe, vice-président général du parti de la juste voie et du Parti démocrate.

Il a également été élu meilleur député de l'année par des organisations non gouvernementales.

M. Bedük a réalisé une thèse dans le domaine des Finances sur la fiscalité des revenus de négociation et dans le domaine du renforcement de la dette ainsi que le droit à la faillite du défendeur dans une action en nullité.

Il a remporté un prix en participant à des séminaires de lutte contre le terrorisme aux États-Unis.

M. Bedük a été unanimement élu et nommé à la vice-présidence de l'Association européenne des représentants territoriaux de l'État (AERTE) lors de la réunion à Bergen en Norvège les 6-8 Juin 2013.

Il a également été élu à l'unanimité en tant que président fondateur de l'Union Internationale des Administrateurs (UIA) lors de la réunion de fondation tenue par la Turquie entre les dates de 13-14 Juin 2013, et par la participation de 13 pays.

Il a exercé la présidence de l'Association Européenne des Représentants Territoriaux de l'État (AERTE) à la suite de la réunion à Liège, (Belgique) en Juin 2014.

M. Bedük est marié et a deux enfants. Il parle couramment le français.

Vendredi 14 juin 2019 09h00- 11h10

Session 2

Présentation par M. Renaud VEDEL, Préfet, Délégué interministériel à l'intelligence artificielle (France)

Renaud VEDEL est haut-fonctionnaire du ministère français de l'Intérieur depuis 20 ans, préfet depuis 2012. Après un début de carrière territoriale comme sous-préfet dans le Vaucluse (directeur du cabinet du préfet) et en Ariège (secrétaire général de la préfecture), il a servi pendant plus de dix ans au sein de la police nationale.

De 2005 à 2007, il fut conseiller juridique du directeur général de la police nationale, de 2007 à 2012 directeur-adjoint du cabinet puis secrétaire général pour l'administration de la préfecture de police (Paris). Dans ces postes, il a participé à l'élaboration de nombreux projets législatifs et réglementaires, mais aussi contribué à développer la régulation juridique au sein de l'administration policière. Il a également participé à la création de la police de l'agglomération parisienne, soit l'extension des compétences juridiques du préfet de police à l'ensemble de la plaque urbaine parisienne.

De 2012 à 2014, il a servi comme directeur-adjoint du cabinet du ministre de l'intérieur en charge des politiques de sécurité, puis, de 2014 à fin 2016, comme conseiller du premier ministre pour les affaires intérieures, de sécurité et de renseignement. Sous l'autorité du Premier ministre, il a contribué à l'élaboration et à la mise en œuvre de la loi de 2015 sur le renseignement.

Depuis 2018, il est coordonnateur ministériel en matière d'intelligence artificielle.

Vendredi 14 juin 2019 14h30- 17h15

Session 3

Quelle évolution du rôle des RTE face aux smart cities et aux smart regions ?

Modérateur : M. Éric FREYSSELINARD

Introduction par M. Éric FREYSSELINARD, Préfet de Meurthe-et-Moselle (France)

Éric FREYSSELINARD

Né en 1961 - 57 ans - Marié - Quatre enfants et deux petits-enfants

EXPERIENCES PROFESSIONNELLES

Préfet de Meurthe-et-Moselle (depuis le 29 décembre 2017)

Directeur des stages de l'ENA (2013-2017)

Préfet de l'Aude (2012-2013)

Préfet de la Haute-Saône (2010-2012)

Préfet délégué à l'égalité des chances auprès du préfet de l'Essonne Jacques Reiller (2008-2010)

Directeur du cabinet du secrétaire d'Etat chargé des relations avec le Parlement, Roger Karoutchi (2007-2008)

Directeur du cabinet du préfet de la région Ile-de-France, Bertrand Landrieu (2004-2007)

Association Européenne de Représentants Territoriaux de l'Etat
European Association of State Territorial Representatives

Directeur adjoint puis directeur du cabinet du ministre délégué aux libertés locales, Patrick Devedjian, et conseiller du ministre de l'intérieur, Nicolas Sarkozy (2002-2004)

Chef du bureau des services publics locaux à la direction générale des collectivités locales (2000-2002)

Inspecteur de l'administration (1999-2000)

Secrétaire général adjoint de la préfecture du Rhône et sous-préfet de l'arrondissement chef-lieu (préfets Paul Bernard, puis Michel Besse) (1996-1999)

Directeur du cabinet du préfet de Maine-et-Loire Bernard Boucault (1994-96)

Stages de l'ENA (1992) : six mois auprès du préfet de la région Centre, Hubert Blanc (gestion de la crise des routiers) ; cinq mois à Buenos-Aires pour France Télécom auprès d'Isabelle Lorin de Reure : coopération avec les universités argentines

Professeur d'espagnol à Chelles (1986-87), puis au lycée d'hôtellerie de St-Quentin-en-Yvelines (1987-1991)

ETUDES

Ancien élève de l'ENA (promotion Saint-Exupéry, 1994)

Diplômé de Sciences Po Paris (1990)

Agrégé d'espagnol (1986)

Auditeur libre à l'Ecole normale supérieure pour la préparation de l'agrégation (1985-86)

Service national comme professeur d'espagnol au Prytanée de La Flèche (1984-85)

Etudes supérieures à l'Institut hispanique (Paris-IV-Sorbonne)

Etudes secondaires à Châtenay-Malabry, Sceaux et Melun

Langues courantes : espagnol, catalan, anglais

DIVERS

Membre du bureau des anciens élèves de Sciences Po - Paris depuis 2013.

Publications : Dictionnaire du verbe être en espagnol (1990). Le mot et l'idée en espagnol (1994). Les 3500 mots essentiels en espagnol (1994). Grammaire et vocabulaire du catalan (2005). L'espagnol par la presse (2013). Grammaire de l'espagnol contemporain (2015). Albert Lebrun, le dernier président de la III^e République (2013). Un décor pour la République : Le château de Vizille dans les années 1920 et 1930 (2011). Comment la III^e République a sombré : Journal de Mme Lebrun (sept. 1939-juill. 1940) (2018). Journal de guerre de Marguerite Lebrun (1940-1947) (2019).

Vendredi 14 juin 2019 14h30- 17h15

Session 3

Présentation par M. Marko PUKKINEN, Directeur général de l'Agence d'administration régionale de la Finlande occidentale et intérieure (Finlande)

**INFORMATION
PERSONNELLE**

PUKKINEN
Marko
Lapua, Finlande 1966

FORMATION

Maîtrise en économie à Vaasan Yliopisto/ Université de Vaasa

**EXPÉRIENCE
PROFESSIONNELLE**

***de novembre 1986 à juin 1998 :** Officier enseignant au Bataillon d'artillerie côtière de Vaasa, tâches de formation et de gestion

***de juillet 1998 à octobre 2002 :** Département de police à Vaasa, Gestion de la prison de police

***de novembre 2002 à 200 :** Gouvernement provincial, Finlande d'ouest, tâches spécialisées en administration d'alcool

***de 2010 à 2014 :** Agence d'administration régionale de la Finlande occidentale et intérieure, Responsable de l'inspection des entreprises, inspecteur principal

***de 2015 à septembre 2016 :** Agence d'administration régionale de la Finlande occidentale et intérieure, Directeur, Territoire de responsabilité, Services publics de base, droits légaux et permis

***D'octobre 2016 jusqu'au présent :** Agence d'administration régionale de la Finlande occidentale et intérieure, Directeur général

Vendredi 14 juin 2019 14h30- 17h15

Session 3

Présentation par Mme Anneli HULTHEN, Gouverneure du comté de Skane (Suède)

Anneli est née le 27 juillet 1960

<i>1986–1996</i>	<i>Membre du Riksdag (Parlement suédois)</i>
<i>1995–2002</i>	<i>Membre du Parlement européen</i>
<i>2003–2016</i>	<i>Commissaire municipale aux entreprises, tourisme et évènements de la municipalité de Göteborg</i>
<i>2009–2016</i>	<i>Maire de Göteborg</i>
<i>Since 2016</i>	<i>Gouverneure de comet de Skåne</i>

Vendredi 14 juin 2019 14h30- 17h15

Session 3

**Présentation par M. Denis MATHEN, Gouverneur, Province de Namur
(Belgique)**

Denis MATHEN, Gouverneur de la Province de Namur depuis le 8 janvier 2007

COORDONNEES

Nom	MATHEN
Prénoms	Denis, Jacques, René
Date de naissance	27 octobre 1965 à Namur

ETUDES

- Enseignement secondaire supérieur (Latin-Grec) à l'Athénée royal François Bovesse (1983)
- Licence en Droit, option droit économique et social (à l'Université catholique de Louvain-la-Neuve – 1989)

CARRIERE PROFESSIONNELLE

Cursus professionnel antérieur :

- 1990-1991 : Secrétaire d'administration à l'administration communale d'Eghezée
- 1991-1992 : Collaborateur universitaire au groupe PRL de la Chambre des Représentants
- 1993-1995 : Juriste aux Éditions juridiques CED-Samson - groupe Wolters Kluwer
- 1995-2007 : Attaché-juriste au Ministère de la Région Wallonne (en congé politique depuis 96)
- 1996-1999 : Collaborateur du groupe PRL du Parlement wallon et à la présidence du PRL

- 1999-2000 : Collaborateur au cabinet du Ministre-Président du Gouvernement de la Communauté Wallonie-Bruxelles
- 1999-2005 : Chargé de cours à l'École provinciale de Sciences Administratives

Cursus politique :

- 1991-1995 : Secrétaire général national des Jeunes libéraux
- 1995-1996 : Conseiller de l'Aide sociale à Namur
- 1995-1999 : Président national des Jeunes libéraux
- 1998-1999 : Président ff du CJEF (Conseil de la Jeunesse d'Expression française de Belgique)
- 1996-2000 : Conseiller communal à Namur
- 2000-2001 : Conseiller provincial (Province de Namur)
- 2001-2006 : Échevin des Finances, du Personnel et de l'Informatique à la Ville de Namur
- 2006-2007 : Conseiller communal et Chef de groupe au Conseil communal de Namur
- 2007 (janvier) : Conseiller de l'Action sociale à Namur

Fonctions antérieures :

- 2015-2019 : Président des Festivals musicaux de Wallonie (actuellement Past-Président)
- 2007-2015 : Président du Festival Musical de Namur (actuellement Président d'honneur)

Autres fonctions actuelles :

- Maître de conférences à l'Université de Liège en matière de gestion de crise
- Conférencier à l'Université de Namur, cours interdisciplinaire sur la gestion des risques et le management public des situations d'urgence
- Président du Comité de gestion du Fonds Laubespain-Lagarde (Fondation Roi Baudouin)
- Président du Comité de gestion du Fonds Barbazon (Fondation Roi Baudouin)
- Président de la Fondation Guisset-Chaidron
- Administrateur de la Fondation Gouverneur Close
- Membre (observateur) du Comité de Direction du Bureau économique de la Province de Namur
- Président du Comité pour la Promotion du Travail de la province de Namur
- Membre du Comité d'Avis de la Fondation Roi Baudouin
- Président du Comité stratégique de l'Université de Liège Gembloux Agro-Bio Tech (en constitution)
- Membre de la Commission d'avis sur les concessions de Faveurs Nobiliaires
- Trésorier de l'AERTE, Association européenne des Représentants territoriaux d'Etats
- Vice-Président de l'Association des Préfets et Représentants d'Etat de la Francophonie (APREF)

Distinctions honorifiques :

- Grand Officier de l'Ordre du Mérite du Grand-Duché de Luxembourg.
- Commandeur de l'Ordre de Léopold II (Belgique)
- Commandeur de l'Ordre de Léopold (Belgique)
- Chevalier de la Légion d'Honneur (France)

Vendredi 14 juin 2019 14h30- 17h15

Session 3

Présentation par M. Sándor SZABÓ, Commissaire du gouvernement administratif de Hongrie

Sándor SZABÓ

Né en 1957, Salgótarján, Hongrie

Depuis 2011, Sándor Szabó est Commissaire du gouvernement du comté de Nógrád, Hongrie

Avocat

Anciens postes principaux :

- *2000-2003 Chef du bureau, Administration publique du comté de Nógrád*
- *1990-94 membre élu de l'autonomie gouvernementale dans la ville de Salgótarján, maire adjoint*
- *1984-1990, 1994-2000, 2003-2010 dirige un cabinet d'avocats privé*

Vendredi 14 juin 2019 14h30- 17h15

Session 3

Présentation par Mme Laura LEGA, Préfète de Florence (Italie)

PRÉFÈTE DR. LAURA LEGA

Nommée Préfète en décembre 2010.

EXPÉRIENCES PROFESSIONNELLES

- *Juillet 2018 (jusqu'à présent)* *Préfète de FLORENCE*
- *Août 2015 à juillet 2018* *Préfète de TRÉVISE*
- *Août 2011 à Août 2015* *Préfète, Fonctionnaire du département exécutif et Directrice exécutive des RH – Ministère de l'intérieur*
- *Février 2011 à Août 2011* *Préfète chargée d'étudier la réforme de la préfecture*
- *Avril 2010 à Avril 2011* *Commissaire vicair de la municipalité de Latina*
- *2009 à février 2011* *Cheffe du cabinet du chef de département sur la politique du personnel administratif civil – Ministère de l'intérieur*
- *2008 à 2009* *Directrice du bureau d'études et d'analyses, affaires législatives et parlementaires - Ministère de l'intérieur*
- *2006 à 2008* *Directrice du bureau des affaires juridiques et générales auprès du bureau de planification et*

Association Européenne de Représentants Territoriaux de l'Etat
European Association of State Territorial Representatives

- *2001 à 2006*
*coordination de l'application de la loi par la police -
Ministère de l'intérieur*
- *2001*
*Vice-cheffe du cabinet du ministre du travail et les
politiques sociales*
- *1989 à 2001*
Commissaire dans la municipalité de Salerne
- *1987 à 1989*
*Bureau d'études de l'administration générale et les
affaires législatives - Ministère de l'intérieur*
- *1985 à 1987*
*Société financière – Direction des affaires juridiques et
sociales*
- *1985 à 1987*
Institut bancaire – Financement/Obligations
- **FORMATION**
*Maîtrise en droit avec mention, Université La
Sapienza, Rome*

- *De 2007 à 2010, elle a été chargée de la coordination générale et de la mise en œuvre du
Protocole d'accord sur les politiques de la sécurité urbaine intégrée entre le Ministère de
l'intérieur et la région de Frioul-Vénétie julienne, qui a été un accord préalable à certaines
lignes d'action présentant un intérêt particulier pour les politiques de sécurité.*
- *Elle a été la personne de contact du projet de Cambia P.A. promu par la présidence du Conseil
pour le « Développement des connaissances sur l'innovation et la reconnaissance des
processus d'innovation en cours dans les administrations publiques centrales ».*
- *Elle a participé à de nombreuses collaborations avec d'autres administrations en Italie et à
l'étranger, telles que la présidence du Conseil, l'Administration publique et l'institut national
de la statistique. En mai 2000, elle a représenté l'Italie à la « Première conférence sur la
qualité de l'administration publique » qui a eu lieu à Lisbonne (Portugal).*
- *Elle a occupé de nombreux postes d'enseignante et est auteur de plusieurs publications
scientifiques sur la réforme de l'État, l'appareil administratif central et périphérique et des
principaux secteurs d'activité de l'administration (immigration, sanctions, lutte contre la
drogue, autorités locales, simplification administrative et transparence, médiation des
conflits sociaux et de travail, etc.). Elle a obtenu de l'expérience importante au Bureau des
études où elle a suivi les réformes de l'appareil public, notamment en ce qui concerne
l'établissement du Bureau territorial du gouvernement et la carrière dans la préfecture.*

Vendredi 14 juin 2019 14h30- 17h15

Session 3

***Présentation par M. Frank SCHERER, Gouverneur, Comté d'Ortenau
(Allemagne)***

Éducation et expérience professionnelle

- **1982–1984** : *Service militaire et travail à temps partiel au Canada*
- **1984–1990** : *Études de droit à Marburg (Allemagne), Dijon (France) et Freiburg (Allemagne)*
- **1990–1993** : *Stagiaire en droit à Freiburg, Duisburg (Allemagne) et auprès de l'ONU à New York (États-Unis)*
- **1993–1995** : *Juge au tribunal administratif de Freiburg*
- **1995-1997** : *Juriste auprès du Ministère d'État du Bade-Wurtemberg*
- **1997-2006** : *Vice-président de la Landesanstalt für Kommunikation Baden-Württemberg (Autorité audiovisuelle du land Bade-Wurtemberg)*

Association Européenne de Représentants Territoriaux de l'Etat
European Association of State Territorial Representatives

- **2006-2008** : *Vice-président de l'administration régionale des gouvernements étatiques*
- Depuis **novembre 2008** : *Gouverneur élu du Comté d'Ortenau (Ortenaukreis)*
- *Vice-Président de l'Eurodistrict Strasbourg-Ortenau*

Langues et publications

- *Publications scientifiques académiques, en particulier dans le domaine du droit des médias (par exemple des commentaires concernant la loi sur les médias)*
- *Anglais et français (écrit et oral), notions d'Italien*

Vendredi 14 juin 2019 18h15- 18h35

Session de clôture

« Synthèse des débats »

Présentation par M. Jean-Michel BRICAULT, Maître de Conférences à l'Université de Reims-Champagne-Ardenne (France)

Maître de conférences (sect. 2, droit public)
Docteur en droit public

FORMATION

**Juillet
2003**

Thèse de doctorat en droit public, « Le sous-préfet d'arrondissement. Élément de modernisation de l'État en France », sous la direction de M. Jean-Claude NEMERY, professeur de droit public, Faculté de Droit et de Science Politique de l'Université de Reims. Mention très honorable avec félicitations. Thèse publiée.

**Septembre
1993**

DEA de droit public général (Faculté de Droit et de Sciences Sociales de l'Université de Poitiers)

Mémoire : « Les emplois supérieurs dans la fonction publique française » sous la direction de M. Yves MADIOT, professeur de droit public.

Juin 1992

Maîtrise de droit (Faculté de Droit et de Sciences Sociales de Poitiers)

- Tronc commun : droit public
- Mention : aménagement du territoire et droit public de l'activité économique

EXPERIENCES PROFESSIONNELLES

**Depuis sept.
2010**

- **Maître de conférences** au sein de la Faculté de Droit et de Science Politique de l'Université de Reims Champagne-Ardenne, membre du CRDT (Centre de Recherche sur la Décentralisation Territoriale, GIS GRALE CNRS)
- De sept. 2010 à mai 2012 : **chargé de mission présidence URCA**, responsable-adjoint du pôle SHS.

Déc. 2006-2010

- **Chef de projet** au sein du pôle « Sciences Humaines et Sociales » de l'Université de Reims Champagne-Ardenne, montage de projets de recherche, veille documentaire et prospective, relations avec les partenaires européens,

nationaux (ministère, ANR, AERES) et régionaux (DRRT, collectivités locales) de la recherche.

Sept. 1996-2006

- Chargé de recherche et chargé de cours en droit public plus particulièrement dans le domaine des institutions administratives, de la réforme de l'Etat et de la décentralisation (Faculté de Droit et de Science Politique, CRDT GIS-GRALE CNRS).

- **Membre du Comité pour l'histoire préfectorale** (Arrêté du 24 oct. 2018, JO du 31 oct. 2018, NOR : INTA1823614A) ;

- **Membre du Comité de Pilotage (COPIL) « Action publique 2022 »** (AP 2022), Secrétariat Général du Gouvernement (SGG), automne 2017, thème : « Organisation territoriale des services publics » (participation aux réunions du Copil et rédaction de notes) ;

- **Encadrement d'un auditeur en tant qu'expert** au Centre des Hautes Études du Ministère de l'Intérieur (2013-2014) : encadrement de la rédaction d'un mémoire portant sur le sous-préfet d'arrondissement ;

- **Formateur cadre A** fonction publique territoriale, **INSET-CNFPT** (juil. 2014 ; mai-juin, nov. 2015, mai-juin 2016, mai 2017, mai-juin 2018, avril 2019).

PUBLICATIONS

- « **Réforme des sous-préfectures d'arrondissement. Rien ne bouge et tout change !** », Revue Droit et gestion des collectivités territoriales, Ed. **Le Moniteur**, 2017, pp. 46-59.

- « **Le paradoxe des écoles rurales : entre un cadre communal dépassé et une intercommunalité encore timide** », revue Droit et gestion des collectivités territoriales, Ed. **Le Moniteur**, 2014, pp. 64-84.
Participation au **séminaire de restitution** organisé à la MSH A. Guépin de Nantes le 21 nov. 2014 (« Éducation, formation professionnelle, recherche-innovation : quelles implications des collectivités territoriales ? »).

- « **L'administration des espaces ruraux à l'heure de la rationalisation** », in n° spécial **La Réforme des collectivités territoriales**, R.F.A.P. n°141, 2012/1 (mai 2012), pp. 55-71.

- « **L'impact de la RGPP sur le contrôle de légalité** », R.F.A.P., 2010/4 (mai 2011), n°136, pp. 943-954.

- Rédaction de la chronique « **Les travaux du Comité des Régions et du Conseil de l'Europe** » in **annuaire du GRALE**, revue Droit et gestion des collectivités territoriales, Ed. **Le Moniteur**, 2017, pp. 673-684 ; 2018, pp. 645-655 ; 2019, en cours de publication.

- Rédaction de la **chronique** « **Aménagement du territoire** » in **annuaire du GRIDAUH** (droit de l'urbanisme et de l'aménagement), Ed. Le Moniteur, 2017, pp. 161-186 ; 2018, pp. 77-103 ; **2019, pp. 92-119.**
- « **Régionalisation de l'administration déconcentrée et question du maintien de la règle du dédoublement fonctionnel du préfet de région** », **R.R.J - Droit prospectif**, n° 2009-4, pp. 1989-1998.
- « **Le sous-préfet d'arrondissement** », in Dictionnaire encyclopédique de la décentralisation, dir., V. Aubelle, Cl. Courtecuisse, N. Kada, R. Pasquier, Ed. Berger-Levrault, 2017, pp. 963-970.
- Réalisation d'une étude pour le Ministère de l'Intérieur (CEP : Centre d'étude et de prospective) portant sur « **L'administration territoriale de l'Etat en question** ». Étude publiée à La Documentation française, coll. « **Les travaux du centre d'études et de prospective** » (M. de l'Intérieur), préf. de Daniel Canepa, avril 2005, n° 2, 224 p.
- Intervention au Colloque international CRDT-GRALE, « **Quelle organisation pour les grandes régions en France et en Europe ?** », les 26 et 27 mars 2015 portant sur « **Vers une réforme des services déconcentrés de l'Etat** », publication in J.-Cl. Némery (dir.), G. Marcou, Ed. L'Harmattan, Coll. GrALE, Paris, 2015, pp. 189-206.
- Conférence portant sur « **Peut-on parler d'une dérive de la métropolisation ?** », Territoria Mutuelle, La Rochelle, 29 juin 2018

Vendredi 14 juin 2019 18h15- 18h35

Session de clôture

***M. Jeroen WINDEY, Administrateur général du ministère de l'intérieur
de la région flamande (Belgique)***

Jeroen WINDEY est administrateur général de l'Agence pour les gouvernements locaux et provinciaux. Après des études en économie appliquée et en sciences politiques et sociales, en 2005 il est devenu chercheur à l'Institut de la gouvernance publique (KU Leuven) et en 2008 assistant en personnel à l'Association des villes et communes flamandes. En 2009, il est devenu chef adjoint du Cabinet du ministre chargé des gouvernements locaux et provinciaux, puis en 2014, chef du Cabinet du ministre flamand chargé des gouvernements locaux et provinciaux, de l'intégration civique, du logement, de l'égalité et de la réduction de la pauvreté. Depuis 2016, il est administrateur général de l'Agence pour les gouvernements locaux et provinciaux.