

COMMISSION DE LA SANTE
PUBLIQUE, DE
L'ENVIRONNEMENT ET DU
RENOUVEAU DE LA SOCIETE

COMMISSIE VOOR DE
VOLKSGEZONDHEID, HET
LEEFMILIEU EN DE
MAATSCHAPPELIJKE
HERNIEUWING

du

van

MARDI 24 AVRIL 2007

DINSDAG 24 APRIL 2007

Après-midi

Namiddag

La séance est ouverte à 14.31 heures et présidée par Mme Colette Burgeon.

De vergadering wordt geopend om 14.31 uur en voorgezeten door mevrouw Colette Burgeon.

01 Interpellation de Mme Véronique Salvi au ministre de la Fonction publique, de l'Intégration sociale, de la Politique des grandes villes et de l'Égalité des chances sur "les retards de remboursement par le Fédéral des revenus d'intégration" (n° 1079)

01 Interpellatie van mevrouw Véronique Salvi tot de minister van Ambtenarenzaken, Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansen over "de vertragingen in de terugbetaling van de leeflonen door de federale overheid" (nr. 1079)

01.01 Véronique Salvi (cdH): Madame la présidente, monsieur le ministre, je me permettrai de revenir sur une question qui vous avait été posée, il y a un mois déjà, par mon collègue Yvan Mayeur, question à laquelle s'étaient également joints à l'époque MM. Wathelet et Chastel concernant le retard intervenu dans le remboursement des revenus d'intégration.

À l'époque, vous reconnaissiez effectivement les retards dus notamment au transfert d'un service d'un ministère vers l'autre et à la récupération d'un énorme retard. Toutefois, vous nous annoncez que pour la fin 2006, tout serait à jour; seuls subsisteraient quelques problèmes au niveau des paiements. Normalement, les délais de remboursement devaient être réduits de 6 à 8 semaines.

Renseignements pris ce matin encore auprès du CPAS de Charleroi, il semble que les problèmes perdurent, étant donné qu'à l'heure actuelle, les remboursements de novembre 2006 pour un montant de 1.569.930 euros ne sont toujours pas intervenus, de même que les remboursements de décembre 2006, à concurrence de 1.809.000 euros, et ceux de janvier 2007.

Vous connaissez la situation difficile de la population à Charleroi. Le CPAS, même s'il est effectivement bien géré, éprouve de nombreuses difficultés au niveau des remboursements. Il n'a pas encore eu recours à l'emprunt, mais d'aucuns me disent que si la situation ne se règle pas rapidement, elle risque de devenir dramatique et extrêmement difficile.

Monsieur le ministre, quel est l'état de la situation? Pouvez-vous nous donner des informations plus précises à ce sujet? J'ose espérer qu'il n'y a pas un traitement particulier plus lent pour Charleroi, mais je suppose que vous allez me contredire immédiatement!

01.02 Christian Dupont, ministre: Madame la présidente, je me suis déjà expliqué sur les retards rencontrés au niveau du remboursement du droit à l'intégration sociale, qui sont dus au transfert de l'organe budgétaire du SPF Sécurité sociale au SPP Intégration sociale.

Aujourd'hui, je suis à même de vous dire que les montants des mois de novembre 2006 et décembre 2006 seront versés sur le compte du CPAS pour la fin du mois d'avril, ainsi que le solde de l'année 2006, soit 409.154.130 euros.

En ce qui concerne les mois de janvier et février 2007, la mise en paiement a été demandée dès à présent. Nous avons effectivement connu une phase difficile, qui était liée au transfert de l'organisme payeur du SPF Sécurité sociale au SPP Intégration sociale. Néanmoins, je rappelle l'énorme avancée réalisée. Auparavant, nous accusions généralement entre 4 et 6 mois de retard en matière d'aide sociale et d'intégration sociale. Grâce à la connexion à la Banque-Carrefour, les paiements sont versés quasiment dans le mois.

On entre maintenant dans cette nouvelle vitesse de croisière. On le doit au fait que tous les CPAS sont entrés dans le système avec une énorme discipline et beaucoup d'efforts. De notre côté, nous avons prévu les moyens budgétaires pour pouvoir rembourser ces quatre à six mois de retard. La situation devrait être complètement régularisée dans les prochaines semaines pour l'ensemble des CPAS qui sont évidemment tous traités de la même manière qu'ils soient du Nord, du Sud ou du Centre. Ce problème sera donc réglé fin avril.

On peut dire que, sous cette législature, ce problème aura été réglé de manière définitive car nous étions habitués à avoir des retards énormes, de six mois voire davantage pour certains CPAS. Aujourd'hui, ceux-ci sont payés dans le mois qui suit l'introduction du dossier, c'est-à-dire quasi immédiatement. Nous ne pourrions payer plus vite, étant donné qu'il faut que le dossier soit complet.

01.03 Véronique Salvi (cdH): Monsieur le ministre, je vous remercie pour cette réponse. Je suis persuadée qu'elle réjouira le CPAS de Charleroi mais aussi l'ensemble des CPAS au niveau national et j'espère qu'effectivement, les délais pourront être respectés à l'avenir.

01.04 Christian Dupont, ministre: En tout cas, tout a été fait, d'un côté comme de l'autre, pour qu'ils soient respectés. Les CPAS ont également fait un effort; ce n'était pas si simple. Cela s'est fait avec beaucoup de cohésion et de discipline. De fait, s'il y avait eu 100 chaînons manquants dans la chaîne des 569 communes, cela aurait été embêtant. Or, nous atteignons presque 99%. Ceux qui n'y sont pas n'ont quasi pas de revenus d'intégration.

01.05 Véronique Salvi (cdH): Monsieur le ministre, en ce qui concerne la régularisation, votre réponse vaut-elle pour l'ensemble des CPAS qui accusaient du retard et non pas uniquement pour celui de Charleroi?

01.06 Christian Dupont, ministre: Bien entendu.

*Het incident is gesloten.
L'incident est clos.*

02 Vraag van mevrouw Annelies Storms aan de minister van Ambtenarenzaken, Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansen over "de toekenning van het diversiteitslabel" (nr. 14958)

02 Question de Mme Annelies Storms au ministre de la Fonction publique, de l'Intégration sociale, de la Politique des grandes villes et de l'Égalité des chances sur "l'octroi du label de diversité" (n° 14958)

02.01 Annelies Storms (sp.a-spirit): Mevrouw de voorzitter, mijnheer de minister, mijn excuses voor het feit dat ik hier zo kom binnen "stormen" – met mijn familienaam moet ik daar toch eens op alluderen – maar ik moest verslag uitbrengen in de plenaire vergadering over de programmawet.

02.02 Minister Christian Dupont: U hebt een "brug" gemaakt tussen de commissie en de plenaire. Ik moet hierop ook een toespeling maken met mijn naam.

02.03 Annelies Storms (sp.a-spirit): Mijnheer de minister, op 22 maart 2007 werd aan tien bedrijven uit de publieke en privésector het label voor gelijkheid en diversiteit toegekend. Zij kregen dit label omdat zij het afgelopen half jaar –september 2006-februari 2007 – grote inspanningen hebben gedaan om de diversiteit in hun bedrijf te bevorderen en discriminatie te bestrijden.

Om de geloofwaardigheid van het label voor gelijkheid en diversiteit niet te ondermijnen lijkt het mij eigenlijk wel van belang de toekenning van deze onderscheiding voor te behouden aan bedrijven die concrete en duurzame resultaten kunnen voorleggen. Het bestaan op zich van dat label vind ik een goede zaak, mijnheer

de minister. Er zijn ook vanuit het Vlaams Minderhedenforum een aantal kritische geluiden te horen geweest over de concrete resultaten op het terrein. Uiteindelijk is het volgens mij ook uw bekommernis dat er meer diversiteit komt in die bedrijven. Ik denk ook dat wij die bekommernis delen.

Ik had toch nog een aantal vragen inzake het label. Op basis van welke criteria wordt het label toegekend? Een van de voorwaarden zou een "continue verbetering" zijn. Hoe wordt dit eigenlijk gemeten? Wordt de beginsituatie opgetekend die vervolgens kan dienen als referentiepunt bij het meten van de vooruitgang die een onderneming boekt op het vlak van gelijkheid en diversiteit? Wie beslist over de toekenning van het label? Hoe is de adviescommissie en het beslissingsorgaan samengesteld? Is er in tussentijdse evaluaties voorzien? Kan een onderneming het label verliezen? Hoe verhoudt dit federale initiatief zich tegenover de Vlaamse initiatieven inzake diversiteitsbeleid? Men kan als bedrijf bij minister Vandenbroucke tot 10.000 euro subsidies krijgen voor het opstellen van een diversiteitsplan. Hoe is de verhouding tussen beide initiatieven? Overweegt u om de bedrijven die effectief inspanningen doen en het label behalen en behouden eventueel fiscale of sociaalrechtelijke voordelen toe te kennen? Kunnen in het kader van een diversiteitslabel pilootprojecten worden opgestart waarin het systeem van anoniem solliciteren wordt toegepast?

Ik stel die laatste vraag specifiek omdat ik op werkbezoek geweest ben bij Axa France, waar men een dergelijk systeem heeft van de overheid – le Label Egalité – en waar ook gewerkt wordt met anoniem solliciteren. Ik moet zeggen dat ik toch onder de indruk was van de resultaten die dat met zich bracht. Op zich levert het niet zoveel op, het moet gekaderd zijn binnen een diversiteitbeleid. In België is dat nog niet echt bekend. Misschien kunnen het diversiteitlabel en de projecten die ter zake worden opgezet gebruikt worden om dat systeem van anoniem solliciteren uit te werken binnen een Belgisch bedrijf? Ik dank u alvast voor uw antwoord.

02.04 Minister **Christian Dupont**: Mevrouw de voorzitter, mevrouw Storms, om in aanmerking te komen voor een Label Gelijkheid Diversiteit moet een organisatie voldoen aan vier vereisten: het naleven van de wetgeving inzake gelijke kansen en non-discriminatie; het uitwerken en uitvoeren van een diversiteitsvriendelijke bedrijfscultuur en een diversiteitsvriendelijk personeelsmanagement; de participatie van de eigen werknemers aan het uitwerken van het actieplan en ten slotte een permanente bijsturing, dat wil zeggen positieve resultaten kunnen voorleggen ten opzichte van de oorspronkelijke situatie.

Er is inderdaad een beginanalyse van een oorspronkelijke situatie waar men probeert de sterke en de zwakke punten van een organisatie inzake diversiteit te identificeren. De gegevens die bij deze gelegenheid worden onderzocht, zijn een kwantitatieve beschrijving van de aanwezigheid van de doelgroepen binnen een organisatie en een vergelijking met sectorale en lokale statistieken. Er wordt dus bekeken hoe men zich gedraagt tegenover anderen. Er wordt een beschrijving gemaakt van de goede praktijken die worden toegepast voor de elf criteria van het diversiteitsbeleid en een identificatie van de specifieke problemen waarmee de doelgroepen worden geconfronteerd binnen de onderneming op basis van een opinieonderzoek of van discussiegroepen die geleid worden door de verantwoordelijke diversiteit.

Er werd dus bij de aanvang een ernstig onderzoek ingesteld om een beginsituatie te hebben. Een adviescomité voorgezeten door een vertegenwoordiger van de FOD Werkgelegenheid beslist over de toekenning van het label. Het comité is samengesteld uit vertegenwoordigers van de sociale partners die essentieel zijn in dit beleid, het Centrum voor gelijkheid van kansen en voor racismebestrijding, het Instituut voor de gelijkheid van vrouwen en mannen, experts inzake diversiteit en gelijkheid en iemand van Maatschappelijke Integratie.

Het comité heeft als taak de bevoegde ministers een voorstel van toekenning of niet-toekenning van label te overhandigen. De bevoegde ministers beslissen over de al of niet toekenning van het label op basis van het advies van het comité. Indien zij het advies niet volgen, moeten de redenen daarvoor worden aangegeven in de beslissing die aan de kandidaat-onderneming of -organisatie wordt betekend.

Bij weigering van het label zal via de betekende beslissing aan de kandidaat-onderneming of -organisatie worden meegedeeld welke maatregelen moeten worden genomen om zich in regel te stellen, alsook de termijn waarbinnen een nieuwe aanvraag kan worden ingediend.

Er is inderdaad in tussentijdse evaluaties voorzien. Een jaar na het behalen van het label bekijkt de organisatie hoever zij staat met de activiteiten die geïmplementeerd werden in het kader van haar diversiteitsbeleid en hoe het zit met de verkregen resultaten. Deze gegevens worden opgenomen in het

aanvraagdossier. De organisatie zal dan eveneens onderworpen worden aan een tweede audit, afgenomen door de auditeur van de FOD Werkgelegenheid.

Kan een onderneming het label verliezen? Ja, zeker, namelijk wanneer uit de audit blijkt dat het gelabelde managementplan niet wordt uitgevoerd en ook, te allen tijde, in het geval een organisatie geen einde maakt aan een geconstateerde schending van de geldende reglementering op het vlak van gelijke kansen en non-discriminatie.

Hoe verhoudt dit federaal initiatief zich tot de Vlaamse initiatieven inzake diversiteitsbeleid? De voorwaarden van het label zijn duidelijk opgenomen in het lastenboek en sluiten andere initiatieven niet uit. Elk ander diversiteitsbeleid kan in het kader van het label opgenomen worden. Het label bevat geen tegenstrijdigheden wat het beleid op het gewestniveau betreft. Er zijn pilootprojecten. Ik meen dat men de verschillen in het beleid tijdens de volgende legislatuur zal moeten afstemmen.

Het leek ons van belang om een voorbeeld te geven en om een richting aan te duiden, maar ik meen dat er afstemming nodig zal zijn.

Wat de fiscale voordelen betreft, dat is een vraag die men veeleer aan minister Reynders zou moeten stellen. Ik zou zeggen: waarom niet? Het is echter mijn bevoegdheid niet.

Wat betreft het anoniem solliciteren, dat staat inderdaad in de voorgestelde goede praktijken die in de checklist van het label worden voorgesteld.

02.05 Annelies Storms (sp.a-spirit): Mijnheer de minister, ik dank u voor deze bijkomende uitleg. Ik ben meer overtuigd en ik heb meer vertrouwen, als ik hoor dat er een tussentijdse evaluatie is en dat er een beginanalyse opgemaakt wordt. Dat zijn goede punten. Als men geen beginanalyse maakt, dan kan men ook niet weten wat het zal opleveren. Het is dan meer een mooi label, waarmee een bedrijf kan uitpakken, dan dat het concreet in het bedrijf iets teweegbrengt.

U hebt mij overtuigd, maar wij zullen zeker de volgende jaren moeten zien of het effectief ook door de bedrijven zal worden uitgevoerd. Ik hoor dat het label afgepakt kan worden, als het plan niet wordt uitgevoerd. Dat is een goede motivatie voor de bedrijven om toch verder te gaan met de uitvoering van hun plan.

Ik sluit mij ook volledig aan bij uw opmerking dat er de volgende legislatuur een afstemming zal moeten komen tussen de verschillende initiatieven die door de verschillende overheden in het land worden genomen.

Ik vind het een goede zaak dat zoveel overheden met diversiteit in bedrijven bezig zijn. Het duidt aan dat diversiteit in bedrijven een belangrijk thema is geworden en dat er, gelukkig maar, politiek bewustzijn groeit dat er verder moet gewerkt worden en dat er verder initiatieven moeten genomen worden. Ik kan dat alleen maar toejuichen.

Ik hoop ook dat de volgende regering op deze weg zal voortgaan.

Het incident is gesloten.

L'incident est clos.

03 Vraag van mevrouw Annelies Storms aan de minister van Ambtenarenzaken, Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansen over "de paritaire huurcommissies" (nr. 14955)

03 Question de Mme Annelies Storms au ministre de la Fonction publique, de l'Intégration sociale, de la Politique des grandes villes et de l'Égalité des chances sur "les commissions paritaires locatives" (n° 14955)

03.01 Annelies Storms (sp.a-spirit): Mijnheer de minister, op de interministeriële conferentie in verband met huisvesting in juni 2005 werd beslist tot oprichting van de paritaire huurcommissies. De pilootprojecten ter zake gingen van start in Brussel, Charleroi en Gent. De paritaire huurcommissie in Gent, waar ik woon, werd op 17 mei 2006 operationeel. De paritaire huurcommissie heeft twee opdrachten, enerzijds huurconflicten tussen huurders en verhuurders oplossen via bemiddeling en overleg en anderzijds, objectieve en subjectieve criteria in een rooster vastleggen voor het bepalen van huurprijzen voor

huurwoningen per stad en per wijk en het opstellen van een modelhuurcontract. De proefperiode van de drie pilootprojecten bedraagt 24 maanden, waarna in een evaluatie is voorzien. De follow-up wordt verzorgd door een wetenschappelijk comité.

Ik had graag vernomen hoe het eigenlijk is gesteld met de paritaire huurcommissies. Hebt u zicht op de huidige stand van zaken betreffende de werkzaamheden van de paritaire huurcommissies? Is er een tussentijdse evaluatie van hun werk beschikbaar? Hoeveel dossiers werden reeds behandeld in de betrokken steden?

Hoever is de inroostering van de indicatieve huurprijzen gevorderd? Ik denk dat dat de moeilijkste opdracht is. Welke criteria worden ter zake gehanteerd? Welke methodologie?

Wat is de stand van zaken wat betreft het opstellen van het modelhuurcontract?

03.02 Minister **Christian Dupont**: Mevrouw de voorzitter, de drie doelstellingen van de paritaire huurcommissies waren inderdaad de opmaak van een referentieschema van huurprijzen per wijk, het op poten stellen van een bemiddelingsmechanisme en het voorstellen van een model van typehuurcontract.

Vandaag hebben alle paritaire huurcommissies bemiddelingsdossiers behandeld. Zij hebben meegewerkt aan de opstelling van een algemeen bruikbaar huurcontract. Zij zijn in staat pertinente criteria voor te stellen voor de opstelling van indicatieve schema's van huurprijzen.

Wat de wetenschappelijke opvolging betreft, vanaf december 2005 werd een universitair consortium aangesteld om de verschillende experimenten te begeleiden. Het verslag van de begeleidingsopdracht is binnenkort beschikbaar en zal de synthese van de pilootexperimenten uiteenzetten en een systeem van referentieschema van huurprijzen en een typehuurcontract voorstellen. Het is een kwestie van dagen.

Bovendien zijn op mijn initiatief verschillende begeleidingscomités georganiseerd, waarbij de vertegenwoordigers van federale ministers en gewestministers, de verantwoordelijken van de drie steden en de vertegenwoordigers van de eigenaars en van de huurders bijeenkwamen.

In totaal werden 106 bemiddelingsdossiers ingediend sinds januari 2006. Door het aantal aanvragen van de voorbije maanden van dichterbij te bekijken, kan ik u verzekeren dat de burgers de methode van conflictoplossing die door de paritaire commissies wordt voorgesteld, lijken te waarderen.

Er dient op te worden gewezen dat voor de delicate oefening van de indicatieve schema's van huurprijzen, toch de voornaamste en grootste doelstelling van de paritaire commissie, de besprekingen hebben plaatsgehad op een paritair niveau tussen eigenaars en huurders. De drie steden hebben in eerste instantie de privéhuurmarkt geobjectiveerd om te kunnen nadenken over de referentieroosters.

In Charleroi bestaat het basisprincipe erin twee standpunten tegenover elkaar te stellen: dat van de eigenaars, die vertrekken van het financiële standpunt en van de noodzaak hun goed te laten renderen, en dat van de huurders, die spreken in termen van gebruikscomfort van het goed.

In Gent gebeurt de berekening van de huurprijs in twee fasen. In een eerste fase is er een toekenning van een referentiehurprijs per vierkante meter op basis van een minimale bewoonbare oppervlakte en op basis van de minimale kwaliteitsvereisten van de Vlaamse Wooncode. In een tweede fase worden punten toegekend die de basishuurprijs verhogen of verlagen, naargelang van de verschillende elementen.

In Brussel wordt momenteel nagedacht over de bepaling van de pertinente criteria en het respectieve belang ervan.

Tot slot, wat het typehuurcontract betreft, hebben vijf workshops ertoe geleid dat de artikelen van het huurcontract van hoofdverblijfplaats punt per punt werden behandeld, met name de artikelen over de huurprijs, de lasten, de duur van het huurcontract, het aantal exemplaren van het huurcontract, het onderhoud en de herstellingen, teneinde een uniek typehuurcontract voor te stellen.

03.03 **Annelies Storms** (sp.a-spirit): Mijnheer de minister, ik dank u voor de stand van zaken.

Ik ben natuurlijk benieuwd naar het verslag van de begeleidingscommissie. Het Parlement zal volgende

week echter niet meer werken. Het zal dus voor later zijn.

Ik verwacht van de paritaire huurcommissie vooral veel op het vlak van het opstellen van de referentiecriteriën voor de huurprijzen. Zeker in grote steden vormen zij echt een probleem. Ik woon zelf in Gent. De huurprijzen die er worden gevraagd, zijn soms veel te hoog voor wat de mensen krijgen aangeboden.

Een pilootproject is zeker de moeite waard.

Ik hoop dat wij van het verslag van de begeleidingscommissie veel kunnen bijleren en dat wij op basis van voornoemd verslag kunnen doorwerken om uiteindelijk te komen tot een systeem van righthuurprijzen, waaraan eventueel zelfs fiscale maatregelen worden gekoppeld voor eigenaars die zich in het systeem willen inschakelen. Als het voorstel van mijn partij, spirit, wordt gevolgd, zou zelfs een fonds kunnen worden opgericht, waarmee eigenaars worden gestimuleerd om toch aan mindergegoeden te verhuren, mits bepaalde waarborgen, mocht er iets misgaan.

Ik ben benieuwd naar het verslag. Ik hoop dat het ook openbaar wordt gemaakt en dat ik het op de ene of andere manier zou kunnen lezen om op die manier de zaak te volgen. Kan ik dat niet als parlementslid doen, dan zal ik dat als gemeenteraadslid in Gent doen.

La **présidente**: Monsieur le ministre, j'ai une proposition, si cela n'arrive pas trop tard évidemment. Si cela devait se produire au mois de mai, je vous suggérerais d'envoyer au secrétariat les résultats de l'étude ainsi qu'à Mme Storms et aux membres de la commission de la Santé, car je constate qu'elle n'est pas la seule à être intéressée par ces résultats.

03.04 Annelies Storms (sp.a-spirit): Ik dank u voor uw voorstel, mevrouw de voorzitter!

La **présidente**: Évidemment, il faudrait que je les reçoive avant le 26 juin!

03.05 Christian Dupont, ministre: Ce sera avant cette date, car elle est quasiment terminée!

La **présidente**: Donc, cela ne vient pas à un jour. Si nous recevons les résultats de cette étude au courant du mois de mai, nous ne devons pas les chercher partout!

*L'incident est clos.
Het incident is gesloten.*

04 Question de M. Olivier Maingain au ministre de la Fonction publique, de l'Intégration sociale, de la Politique des grandes villes et de l'Égalité des chances sur "la mise à disposition d'emplois Maribel à des associations ressortissant à la Commission communautaire française" (n° 14696)

04 Vraag van de heer Olivier Maingain aan de minister van Ambtenarenzaken, Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansen over "het ter beschikking stellen van Maribelbanen aan verenigingen die onder de bevoegdheid van de Franse gemeenschapscommissie vallen" (nr. 14696)

04.01 Olivier Maingain (MR): Madame la présidente, monsieur le ministre, ma question est assez factuelle. Il me revient que le Collège de la Commission communautaire française de la Région de Bruxelles-Capitale aurait tout récemment décidé de demander au comité de gestion du fonds Maribel social, organisme soumis à votre tutelle, la mise à disposition d'emplois Maribel à des associations travaillant dans le domaine de l'interprétariat social, de l'interprétariat pour personnes sourdes ou malentendantes, de l'accueil et l'intégration des migrants, en particulier l'accès aux dispositifs de santé mentale et la lutte contre les violences conjugales et, en particulier, l'encadrement des auteurs de violence.

Monsieur le ministre peut-il me confirmer s'il a bien reçu pareille demande émanant du Collège de la Commission communautaire française? Dans l'affirmative, je souhaiterais savoir combien d'emplois seront ainsi mis à disposition et quand doit intervenir cette mise à disposition. Qu'en sera-t-il du financement de ces emplois dans le cadre des dispositions légales et réglementaires en vigueur?

04.02 Christian Dupont, ministre: Madame la présidente, monsieur Maingain, je commencerai en précisant que le Maribel social qui permet aux administrations locales et provinciales de bénéficier d'une intervention financière dans le cadre du Maribel global n'est pas placé sous ma tutelle mais bien sous celles du ministre des Affaires sociales et du ministre des Pensions.

Pour ce qui est de l'intervention, elle s'élève à 26.775 euros par poste de travail. Les contrats peuvent être à durée déterminée ou indéterminée. Pour l'année 2007, le fonds est alimenté par des moyens supplémentaires à concurrence de 26 millions d'euros, ce qui équivaut à environ 1.000 emplois.

Les pouvoirs locaux et les associations travaillant dans les secteurs ont été informés de ces possibilités. Le secteur de l'interprétariat social a été informé par la COFETIS. La COCOF, en tant qu'organisme affilié à l'ONSS-APL est bien en mesure de bénéficier du dispositif Maribel social.

Pour développer notamment l'interprétariat social à Bruxelles, j'ai proposé à mon cabinet et au membre du Collège compétent, c'est-à-dire M. Cerexhe, d'envisager un partenariat avec des associations sur la base d'une demande de Maribel. Un accord de principe est intervenu au sein du Collège. Toutefois, je n'ai jusqu'à présent pas reçu de demande formelle en raison, notamment, des difficultés techniques qu'a la COCOF à détacher du personnel vers les associations.

Afin de permettre aux organisations bruxelloises d'interprétariat social de bénéficier de ces moyens, un financement sera assuré en 2007 par le Fonds de récupération. Cela permettra un financement direct des associations sans devoir passer par un employeur local. Cela permettra également de donner un délai à la COCOF et aux organisations concernées pour convenir d'un accord de partenariat leur permettant d'accéder au soutien du Fonds Maribel.

D'autres dossiers de Maribel social, ayant trait à d'autres domaines que vous avez cités concernant la lutte contre la violence conjugale, ont été introduits via des CPAS ou des communes bruxelloises. Nous attendons, dans les prochains jours, la notification des décisions prises par l'ONSS-APL. Les employeurs disposeront alors de six mois pour recruter le personnel.

Une demande existe donc bien. Nous sommes confrontés à quelques difficultés techniques que nous pallions par une convention. Cependant, les choses ne sont pas perdues définitivement. Mais leur mise en oeuvre nécessitera une autre convention.

Par ailleurs, d'autres demandes ont été introduites, mais je ne dispose pas des résultats du comité de gestion de l'ONSS-APL. Toutefois, ces derniers devraient m'être transmis dans les prochains jours.

*L'incident est clos.
Het incident is gesloten.*

La **présidente**: Monsieur le ministre, accepteriez-vous que les questions qui figurent encore à notre agenda et qui vous sont adressées soient transformées en questions écrites? Il s'agit en l'occurrence de la question n° 14339 de M. Arens et de la question n° 15072 de M. Drèze.

04.03 Christian Dupont, ministre: En ce qui concerne la question de M. Arens, il n'appartient pas au pouvoir fédéral de se prononcer sur les discriminations qui peuvent avoir lieu à un autre niveau de pouvoir. Le Conseil d'État a bien expliqué qu'il appartenait à chacun d'intégrer dans la législation les lois anti-discrimination.

Quant à M. Drèze, il peut être tout à fait rassuré puisque les moyens sont prévus.

Cela dit, madame la présidente, les questions de ces messieurs peuvent tout à fait être transformées en questions écrites.

La **présidente**: Il en sera donc ainsi. Vous pourrez ainsi leur transmettre votre réponse par le biais du Bulletin des questions-réponses.

Monsieur le ministre, nous en avons ainsi terminé avec les questions qui vous étaient adressées. Comme il s'agit de notre dernière réunion de commission de la Santé, je tiens à vous souhaiter bon vent ainsi qu'à tous les membres ici présents.

05 Vraag van mevrouw Annelies Storms aan de staatssecretaris voor Duurzame Ontwikkeling en Sociale Economie, toegevoegd aan de minister van Begroting en Consumentenzaken over "de fietspunten" (nr. 15126)

05 Question de Mme Annelies Storms à la secrétaire d'État au Développement durable et à l'Économie sociale, adjointe à la ministre du Budget et de la Protection de la consommation sur "les points vélo" (n° 15126)

05.01 Annelies Storms (sp.a-spirit): Mevrouw de staatssecretaris, op 17 april jongstleden opende u samen met Brussels minister Pascal Smet, staatssecretaris Bruno Tuybens en gedelegeerd bestuurder Jannie Haek van de NMBS-holding het eerste fietspunt aan het treinstation Brussel-Noord. Meteen werd aangekondigd dat er in het komende jaar nog zeven openingen zijn gepland, in Antwerpen-Centraal, Antwerpen-Berchem, Gent-Sint-Pieters, Leuven, Brugge, Kortrijk en Mechelen.

De fietspunten zijn gelegen in of rond een treinstation en leveren ook tal van diensten als toezicht op en onderhoud van fietsenstallingen, fietsverhuur aan treinreizigers, pendelaars, studenten en toeristen, verhuur van bedrijfsfietsen en kleine fietsherstellingen. Voor de uitbating wordt een beroep gedaan op organisaties uit de sociale economie en u reserveert vanuit uw bevoegdheid dan per fietspunt minimaal 1 startbaner. Ik heb daar een aantal vragen bij.

Wanneer zullen de volgende fietspunten openen? Zullen alle fietspunten dezelfde diensten leveren? Welk fietspunt zal welke diensten leveren? Welke organisatie uit de sociale economie zal voor de uitbating instaan? Eventueel kreeg ik graag een overzicht van uitbaters per fietspunt.

Wat het station Gent-Sint-Pieters betreft, waar ik zelf woon, zal de huidige betalende bewaakte fietsenstalling geïntegreerd worden in het op te richten fietspunt? Misschien zou die vraag beter gericht zijn aan staatssecretaris Tuybens, maar misschien hebt u zich bij hem kunnen informeren.

05.02 Staatssecretaris Els Van Weert: Mevrouw Storms, u hebt zelf al gezegd wat men bij de fietspunten precies doet: toezicht op en onderhoud van de fietsenstalling, fietsverhuur aan treinreizigers, pendelaars en toeristen, en ook verhuur van bedrijfsfietsen, wat trouwens in opmars is. Men doet daar ook kleine fietsherstellingen.

Voor de uitbating van de fietspunten wordt een beroep gedaan op de organisaties voor sociale economie, die zich daarvoor via een algemene oproep bij de NMBS-holding kandidaat konden stellen. Op die manier zorgen de fietspunten tegelijkertijd voor extra opleiding en tewerkstelling voor kansengroepen.

Ook de lokale besturen worden trouwens actief betrokken bij het uitbouwen van de verschillende fietspunten, die echt zouden moeten worden geïntegreerd in het mobiliteitsverhaal van elk lokaal bestuur.

Met de fietspunten willen wij de fietsende NMBS-klanten beter bedienen en meer mensen aansporen met de fiets naar het station te komen. Een verhoogd fietsgebruik maakt ook een positief milieueffect en een betere gezondheid mogelijk.

De fietspunten zullen minstens van maandag tot vrijdag, telkens van 7 uur tot 19 uur, geopend zijn. Per fietspunt kan ook in een dienstverlening op zaterdag en zondag voorzien worden of in langere openingstijden tijdens de week.

Het initiatief is het resultaat van de samenwerking tussen de federale overheid, het Brussels Gewest, het Vlaams Gewest, en de NMBS-holding, zoals u daarnet al had aangehaald.

Ikzelf heb voorzien in een opstartsubsidie van 125.000 euro voor 8 fietspunten en ik heb ook een startbaner gereserveerd per fietspunt. Bovendien financier ik een haalbaarheidsstudie voor fietspunten in Wallonië, omdat daar nog niet veel activiteit op dat vlak bestaat en omdat wij het belangrijk vinden dat ook daar dat concept kan groeien en ingepast worden.

De NMBS-holding en de voogdijminister, staatssecretaris Bruno Tuybens, stellen locaties aan de treinstations ter beschikking. Bovendien trekken zij een budget uit van ongeveer 400.000 euro per jaar voor de vergoeding van de prestaties van de uitbaters in de 8 stations. Vlaams minister van Mobiliteit en Sociale Economie Kathleen Van Brempt voorziet in 200.000 euro voor de start van de fietspunten in 7 stations van de NMBS-holding in het Vlaams Gewest.

Wat de informatie per fietspunt betreft, die zal ik u meegeven, voor zover wij daarover beschikken. Wij hebben die informatie gekregen door een bevragingronde die op 21 maart 2007 – dus toch vrij recent –

daarover gehouden is.

Wat Brugge betreft, is het beheer in handen van de vzw Groep INTRO, meer bepaald het vroegere CvL Brugge.

Daar start men met fase 1 - dat wil zeggen enkel bewaking - op 1 juni 2007 en met fase 2 - dat wil zeggen met klein fietsherstel en fietsverhuur - in maart 2008, afhankelijk van de vordering van de werkzaamheden op de stationssite. Dat is de geplande timing voor Brugge.

In Gent, waar het project wordt beheerd door de vzw Max Mobiel, wordt er meteen met het volledige project gestart op 1 juli 2007, dat wil zeggen zowel bewaking, als klein fietsherstel, als fietsverhuur. De 567 bewaakte fietsenstallingen zijn inbegrepen.

In Leuven wordt het project beheerd door de vzw Velo. Daar start men met fase 1, enkel met bewaking dus, op 1 juli 2007. Fase 2 is hier ook gepland, in juli 2008.

In Mechelen wordt het project beheerd door de vzw 't Atelier. Fase 1 start op 1 september 2007 en fase 2, klein fietsherstel, in december 2007. Fase 3, fietsenverhuur, start in het voorjaar 2008.

In Kortrijk wordt het project beheerd door de vzw Mobiel. Het project is op dit ogenblik volledig lopend, maar daar wordt nog een uitbreiding gepland in juni 2007. Eigenlijk is het hele concept ontstaan door de werking van de vzw Mobiel in Kortrijk. De vzw was toevallig dicht bij het station van Kortrijk gelokaliseerd. Men vond het jammer dat er geen interactie was met de NMBS. Die partners hebben wij dan samengebracht en daaruit is de rest van het project ontstaan. Zij zijn dus nu al operationeel. Zij trachten nu alleen nog beter samen te werken met de NMBS en uit te breiden in juni 2007.

In Antwerpen-Berchem wordt er gestart op 1 mei 2007 enkel met bewaking. Fase 2 is nog in onderhandeling. Daar staat men nog niet ver. In Antwerpen-Centraal daarentegen, waar het project wordt beheerd door de vzw Levanto, is de bewaking op dit ogenblik al lopend. Het groeipad komt op 1 juli 2007 uit op 60 uur per week. Fase 2, klein fietsherstel en fietsverhuur, zal ook ingaan op 1 juli 2007.

Wat betreft de integratie van de bewaakte fietsenstalling aan het station van Gent-Sint-Pieters, in principe gebeurt de uitbating – de badges en de plaatsing van de beveiligde rekken in de bewaakte fietsenstallingen – door de NMBS-holding. Strikt genomen maakt dat geen deel uit van het fietspunt. Dat is het geval voor alle stations, maar er werd wel overeengekomen tussen de vzw's en de holding dat het algemeen toezicht en het onderhoud van de netheid, voor zowel de onbewaakte als de bewaakte betaalde stallingen, mee in samenwerking met de vzw's gebeurt.

Op die manier zijn de bewaakte stallingen eigenlijk onrechtstreeks wel geïntegreerd of gekoppeld aan het project. Men hoopt dat daardoor de bezettingsgraad zal kunnen toenemen.

Persoonlijk ben ik nog niet gaan kijken in Gent, maar ik kan mij voorstellen dat, als aan een en ander in samenwerking met de vzw's wordt geremedieerd, de aantrekkelijkheid van de fietsenstallingen zal kunnen verhogen.

05.03 Annelies Storms (sp.a-spirit): Mevrouw de staatssecretaris, ik dank u voor uw bijkomende uitleg over het project van de fietspunten. Eerlijk gezegd, ik vind het een heel geslaagd project. Het is ook een mooi voorbeeld van samenwerking tussen verschillende overheden. Het komt ook tegemoet aan een nood van fietsende pendelaars rond grote stations. Ik denk dat velen tevreden zullen zijn met de oprichting van de fietspunten. Het heeft ook een groot voordeel qua tewerkstelling van kansengroepen en op milieuvlak.

Nu hopen wij dat de projecten mooi zullen worden uitgewerkt. Dat zullen wij in de loop van het jaar zien. Blijkbaar zullen in de loop van de eerstkomende maanden de projecten van start gaan aan de belangrijkste stations. Ik had echter nog een vraag. Die 125.000 euro die u reserveert voor de acht fietspunten, is dat het totaal?

05.04 Staatssecretaris **Els Van Weert**: Ja, plus een startbaner, die per fietspunt wordt toegekend.

*Het incident is gesloten.
L'incident est clos.*

06 Vraag van de heer Francis Van den Eynde aan de staatssecretaris voor Duurzame Ontwikkeling en Sociale Economie, toegevoegd aan de minister van Begroting en Consumentenzaken over "het beroep dat werd gedaan op het advocatenkantoor van ULB-professor Marc Uyttendaele" (nr. 15031)

06 Question de M. Francis Van den Eynde à la secrétaire d'État, adjointe à la ministre du Budget et de la Protection de la consommation sur "le recours aux services du bureau d'avocats de M. Marc Uyttendaele, professeur à l'ULB" (n° 15031)

06.01 Francis Van den Eynde (Vlaams Belang): Mevrouw de voorzitter, mevrouw de staatssecretaris, ik word nu al jaren geconfronteerd met verhaaltjes, die waarschijnlijk door kwaadwillige mensen worden verspreid, over de speciale relatie van de regering met een advocatenkantoor uit Brussel, met name van meester Uyttendaele, die, zoals u weet, de echtgenoot is van minister van Justitie.

De beste manier om praatjes uit de wereld te helpen, is de waarheid naar voren te brengen. Op 27 februari heb ik aan alle leden van de regering een schriftelijke vraag gesteld, waarin ik probeerde te vernemen hoe vaak zij respectievelijk in het jaar 2003, 2004, 2005 en 2006 tegen betaling een beroep gedaan hebben op de juridische diensten van het betrokken kantoor en welk bedrag zij daaraan besteed hebben, zowel qua erelonen, als qua onkosten, voor die vier jaar.

Een behoorlijk aantal van uw collega's heeft mij schriftelijk geantwoord, maar een aantal is dat vergeten of heeft de termijn niet echt gerespecteerd. U was daarbij, ik neem u dat niet kwalijk. U staat niet alleen en ik heb toch nog de kans om net vóór het einde van de legislatuur aan de mensen die niet geantwoord hebben, de vraag mondeling te stellen. Vandaar dat ik ze u vannamiddag kom voorschotelen.

06.02 Staatssecretaris Els Van Weert: Mijnheer Van den Eynde, wij hebben ter zake absoluut niets te verbergen.

Het verbaast mij trouwens, want ik heb een zeer goede reputatie wanneer het gaat om antwoorden aan het Parlement. Dat antwoord kan misschien ergens administratief blijven steken zijn.

Desalniettemin kan ik zeer kort en duidelijk zijn. Wij hebben geen enkele keer een beroep gedaan op het advocatenkantoor van de heer Marc Uyttendaele. Wat ons betreft, zijn het inderdaad praatjes, zoals u zelf zegt.

06.03 Francis Van den Eynde (Vlaams Belang): Mevrouw de staatssecretaris, ik heb u geen verwijt gestuurd in verband met het laattijdig antwoord. Ik zou dat trouwens niet doen, want u hebt inderdaad een goede reputatie ter zake.

Ik bedank u voor uw antwoord. Het helpt mij om mijn dossier volledig te maken.

*L'incident est clos.
Het incident is gesloten.*

07 Question de M. Melchior Wathelet au vice-premier ministre et ministre des Finances sur "le mécanisme du 'tiers investisseur'" (n° 14878)

07 Vraag van de heer Melchior Wathelet aan de vice-eerste minister en minister van Financiën over "derdepartijfinanciering" (nr. 14878)

07.01 Melchior Wathelet (cdH): Madame la présidente, veuillez excuser mon retard mais j'avais une autre question à poser au sujet de la loi-programme. C'est la fin de la législature pour tout le monde!

Madame la ministre, le 7 septembre 2005, vous annonciez dans les pages de "L'Écho" que le principe du tiers investisseur, libellé à l'époque comme "prêt sans intérêt proposé par le gouvernement", était inscrit à l'ordre du jour du Conseil des ministres. Le mercredi 7 mars 2007, toujours dans les pages de "L'Écho", vous faisiez allusion à la technique du tiers investisseur pour modifier les comportements: "On finance le coût de l'investissement et on se rembourse sur les économies qu'on fait ensuite". Ce mécanisme est effectivement notamment prévu dans le cadre de Fedesco et du Fonds de réduction du coût global de l'énergie.

À en croire vos différentes interventions médiatiques, ce mécanisme est l'un des meilleurs moyens de

permettre aux personnes défavorisées de réaliser des investissements énergétiques dans leur habitation. En effet, il y a un pré-financement pour l'investissement en tant que tel et le remboursement s'effectue par les économies d'énergie réalisées tout au long d'une période donnée qui fait l'objet d'un contrat.

Partageant cette intuition, je souhaiterais obtenir un certain nombre de précisions.

Quelles sont pour les citoyens les modalités d'accès au mécanisme du tiers investisseur? Celui-ci est-il suffisamment accessible? Les citoyens sont-ils suffisamment informés sur ce service? Le mécanisme du tiers investisseur a-t-il déjà été réellement appliqué sur le terrain? Dans l'affirmative, combien de personnes ont-elles pu y avoir accès et quelles sommes y ont été consacrées?

07.02 Els Van Weert, secrétaire d'État: Madame la présidente, cher collègue, le contrat de gestion conclu avec le Fonds de réduction du coût global de l'énergie (FRCE) stipule que les entités locales ayant signé un accord de coopération avec le FRCE travaillent selon le principe du tiers investisseur et font office d'"Energy Service Company" dans le cadre du financement des interventions dans les mesures structurelles et co-énergétiques en faveur du groupe-cible des personnes les plus démunies, tel que défini dans l'arrêté royal du 2 juin 2006.

C'est précisément en raison de la difficulté d'accès pour ce groupe-cible que le FRCE prévoit d'aboutir, à travers les entités locales, à un accompagnement complet pour ces personnes. Cela signifie: détection des habitations en mauvais état; sensibilisation; information relative à la part de la facture énergétique dans l'habitation; organisation, exécution, et préfinancement des travaux. En ce moment, le FRCE négocie avec 25 villes et communes qui se sont montrées intéressées par une collaboration avec le Fonds.

Comme les moyens dont dispose le FRCE pour soutenir les entités locales sont relativement limités, nous collaborerons dans une première phase avec un nombre restreint d'entités locales. De même, nous avons choisi de ne pas lancer un appel public ni une campagne de grande envergure. Pour le moment, ces villes sont pleinement en train de s'organiser. C'est pourquoi il n'y a pas encore eu de réalisation concrète en ce domaine.

En résumé, tout est programmé, les contrats sont presque prêts, mais nous devons encore obtenir une reconnaissance nécessaire à l'octroi de crédits. Cette tâche incombe aux Affaires économiques.

07.03 Melchior Wathelet (cdH): Je vous remercie, madame la secrétaire d'État. Je suppose que le FRCE est budgété, mais de quel ordre est le montant?

07.04 Els Van Weert, secrétaire d'État: Il s'agit de 50 millions d'euros, qui pourront être distribués entre les entités locales en vue d'un préfinancement, sur la base du principe du tiers investisseur pour ce groupe cible. Ils serviront aussi à octroyer des prêts à des personnes se situant hors du groupe cible, mais qui résident dans des communes ayant conclu un contrat.

07.05 Melchior Wathelet (cdH): Je relisais l'interview du 7 septembre 2005, voilà plus d'un an et demi. Je crois que tout le monde est d'accord sur le mécanisme du tiers investisseur. Il est dommage qu'il faille attendre aussi longtemps avant de pouvoir le mettre en œuvre, même si je pense pouvoir dire que ce retard ne vous est pas entièrement imputable.

Ce mécanisme est réellement intéressant. Les fonds existent; ils permettent d'aider les personnes les plus défavorisées et c'est là aussi que les économies d'énergie sont les plus importantes. En effet, il faut d'abord accentuer les efforts sur les endroits où manifestement il y a des pertes d'énergies flagrantes et c'est le cas dans les habitations les moins bien entretenues.

J'insiste pour que ce mécanisme du tiers investisseur puisse être mis en place rapidement.

Si j'ai bien compris, on applique ce mécanisme dans 25 villes et après, on étendra en fonction des résultats. Les projets dans ces 25 villes suffiront-ils à épuiser l'entièreté des montants aujourd'hui disponibles?

07.06 Els Van Weert, secrétaire d'État: Cela pourrait être le cas mais cela dépend des dossiers.

Les villes doivent introduire un dossier et présenter leurs projets. La liste n'est pas close, on peut encore introduire des dossiers mais, avec ces 25 villes, le projet peut être lancé. Comme je l'ai déjà dit, les contrats

sont prêts mais nous attendons encore l'accord des Affaires économiques. Autre chose: le principe du tiers investisseur est déjà appliqué par Fedesco.

07.07 Melchior Wathelet (cdH): Vous aviez l'air de dire que c'était un peu en attente avec Fedesco.

07.08 Els Van Weert, secrétaire d'État: Cela a pris du temps, mais maintenant, le système est vraiment actif. Nous avons prévu l'accompagnement dont le groupe cible a besoin. Étant donné que nous devons travailler notamment avec les CPAS, cela a pris un peu plus de temps, mais nous sommes prêts à présent pour le lancement.

L'incident est clos.

Het incident is gesloten.

La **présidente**: La question n° 14935 de Mme Gerkens est transformée en question écrite.

La réunion publique de commission est levée à 15.55 heures.

De openbare commissievergadering wordt gesloten om 15.55 uur.