

BELGISCHE KAMER VAN
VOLKSVERTEGENWOORDIGERS

23 oktober 2017

ALGEMENE BELEIDSNOTA (*)

**Middenstand, Zelfstandigen, KMO's,
Landbouw en Maatschappelijke Integratie**

CHAMBRE DES REPRÉSENTANTS
DE BELGIQUE

23 octobre 2017

NOTE DE POLITIQUE GÉNÉRALE (*)

**Classes moyennes, Indépendants, PME,
Agriculture et Intégration sociale**

Zie:

Doc 54 **2708/ (2017/2018)**:

- 001: Lijst van Beleidsnota's.
- 002 tot 021: Beleidsnota's.

Voir:

Doc 54 **2708/ (2017/2018)**:

- 001: Liste des notes de politique générale.
- 002 à 021: Notes de politique générale.

(*) Overeenkomstig artikel 111 van het Reglement.

(*) Conformément à l'article 111 du Règlement.

N-VA	:	Nieuw-Vlaamse Alliantie
PS	:	Parti Socialiste
MR	:	Mouvement Réformateur
CD&V	:	Christen-Démocratique en Vlaams
Open Vld	:	Open Vlaamse liberalen en democraten
sp.a	:	socialistische partij anders
Ecolo-Groen	:	Ecologistes Confédérés pour l'organisation de luttes originales – Groen
cdH	:	centre démocrate Humaniste
VB	:	Vlaams Belang
PTB-GO!	:	Parti du Travail de Belgique – Gauche d'Ouverture
DéFI	:	Démocrate Fédéraliste Indépendant
PP	:	Parti Populaire
Vuye&Wouters	:	Vuye&Wouters

Afkortingen bij de nummering van de publicaties:

DOC 54 0000/000:	Parlementair document van de 54 ^e zittingsperiode + basisnummer en volgnummer
QRVA:	Schriftelijke Vragen en Antwoorden
CRIV:	Voorlopige versie van het Integraal Verslag
CRABV:	Beknopt Verslag
CRIV:	Integraal Verslag, met links het definitieve integraal verslag en rechts het vertaald beknopt verslag van de toespraken (met de bijlagen)
PLEN:	Plenum
COM:	Commissievergadering
MOT:	Moties tot besluit van interpellations (beigekleurig papier)

Abréviations dans la numérotation des publications:

DOC 54 0000/000:	Document parlementaire de la 54 ^e législature, suivi du n° de base et du n° consécutif
QRVA:	Questions et Réponses écrites
CRIV:	Version Provisoire du Compte Rendu intégral
CRABV:	Compte Rendu Analytique
CRIV:	Compte Rendu Intégral, avec, à gauche, le compte rendu intégral et, à droite, le compte rendu analytique traduit des interventions (avec les annexes)
PLEN:	Séance plénière
COM:	Réunion de commission
MOT:	Motions déposées en conclusion d'interpellations (papier beige)

Officiële publicaties, uitgegeven door de Kamer van volksvertegenwoordigers

Publications officielles éditées par la Chambre des représentants

Bestellingen:
Natieplein 2
1008 Brussel
Tel.: 02/549 81 60
Fax : 02/549 82 74
www.dekamer.be
e-mail : publicaties@dekamer.be

Commandes:
Place de la Nation 2
1008 Bruxelles
Tél. : 02/549 81 60
Fax : 02/549 82 74
www.lachambre.be
courriel : publications@lachambre.be

De publicaties worden uitsluitend gedrukt op FSC gecertificeerd papier

Les publications sont imprimées exclusivement sur du papier certifié FSC

1) SOCIAAL STATUUT

In 2018 vieren we een belangrijke verjaardag: het sociaal statuut der zelfstandigen wordt 50. Dit statuut werd sinds zijn oprichting in 1968, vooral sinds 2003, voortdurend versterkt.

De reeds afgelegde weg gedurende de laatste 15 jaar is belangrijk en de maatschappelijke evolutie en het opduiken van nieuwe uitdagingen, sporen ons ertoe aan om de sociale zekerheid van de zelfstandigen vooruit te doen blijven gaan.

Ik wil deze verjaardag natuurlijk vieren. Naast verscheidene evenementen georganiseerd door het RSVZ, zal er eveneens een campagne voor de promotie van het statuut en een raadpleging van de zelfstandigen over hun verwachtingen voor de toekomst georganiseerd worden,

BILAN

Vooreerst wens ik enkele woorden te zeggen over het bilan van de acties die de regering al heeft ondernomen inzake het sociaal statuut der zelfstandigen tijdens deze legislatuur:

- de creatie op 1 oktober 2015 van het nieuwe stelsel van de mantelzorger voor de zelfstandigen;

- de invoering van een regularisatieprocedure voor de sociale bijdragen waarvoor een vrijstelling werd toegekend door de Commissie voor vrijstelling van bijdragen om de betrokken zelfstandigen in staat te stellen pensioenrechten te openen voor deze periodes;

- de hervorming en de vereenvoudiging van het stelsel van toegelaten activiteit voor mensen in arbeidongeschiktheid en invaliditeit;

- een belangrijke vooruitgang inzake de strijd tegen de sociale fraude in het kader van het sociaal statuut der zelfstandigen is de reorganisatie van de inspectiediensten binnen het RSVZ. De gloednieuwe Directie Eerlijke Concurrentie (ECL) binnen het RSVZ overkoepelt de inspectieactiviteiten en is gebaseerd op 4 belangrijke assen: de strijd tegen fictieve starters (AFA procedure), schijnzelfstandigen, niet aangegeven arbeid en de strijd tegen vals A1 formulieren (detacheringsfraude).

- belangrijke vooruitgang inzake de strijd tegen de sociale fraude in het kader van het sociaal statuut der zelfstandigen. Onder de concrete maatregelen kan ik de verbetering vermelden van de invordering en de verhoging van de administratieve boetes, de verbetering van de zogeheten AFA-procedure (strijd tegen de fictieve

1) STATUT SOCIAL

2018 est marqué par un anniversaire important, celui des 50 ans du statut social des travailleurs indépendants. Ce statut n'a cessé d'être renforcé depuis sa création en 1968, singulièrement depuis 2003.

Si le chemin parcouru ces 15 dernières années est important, l'évolution de la société et l'apparition de nouveaux enjeux nous incitent à continuer à faire avancer la sécurité sociale des travailleurs indépendants.

J'entends bien sûr célébrer cet anniversaire comme il se doit. Outre plusieurs manifestations organisées par l'INASTI, une campagne de promotion du statut et l'organisation d'une consultation des travailleurs indépendants sur leurs attentes pour l'avenir sont également prévues.

BILAN

Je souhaiterais d'abord revenir en quelques mots sur le bilan des actions déjà menées par le gouvernement en matière de statut social des indépendants durant cette législature:

- la création au 1^{er} octobre 2015 du nouveau système d'aide proche pour les indépendants;

- l'instauration d'une procédure de régularisation des cotisations sociales dispensées par la Commission des dispenses des cotisations pour permettre aux indépendants concernés d'ouvrir des droits en matière de pension pour ces périodes;

- la réforme et la simplification du système d'activité autorisée des personnes en incapacité de travail et en invalidité;

- un progrès important en matière de lutte contre la fraude sociale dans le statut social des indépendants a été réalisé avec la réorganisation des services d'inspection au sein de l'INASTI. La toute nouvelle Direction Concurrence loyale (ECL) de l'INASTI coordonne les activités de l'inspection et comporte 4 axes majeurs: la lutte contre les starters fictifs (procédure AFA), les faux-indépendants, le travail non-déclaré et la lutte contre les faux formulaires A1 (fraude au détachement).

- des avancées en matière de lutte contre la fraude sociale dans le cadre du statut social des indépendants. Parmi les mesures concrètes, je citerai l'amélioration du recouvrement et le renforcement des amendes administratives, l'amélioration de la procédure dite AFA (lutte contre les starters fictifs), ou encore la mise en

starters), of nog de invoering van de verplichting tot aansluiting vooraleer een activiteit te starten. Globaler wou ik, samen met mijn collega's in de regering, de strijd tegen de sociale dumping opvoeren. In dat opzicht vormt het in april 2016 goedgekeurde plan een solide basis. Ter herinnering, dit plan voorziet een aanzienlijke versterking van de inspectiediensten (met de aanwerving van 96 personen) en de reorganisatie van de SIOD en een betere strijd tegen fraude en sociale dumping;

— Ik wou ook de zelfstandigen helpen die getroffen waren door de lockdown van november 2015 en de tragische gebeurtenissen in België van maart 2016. De door het Russische embargo getroffen landbouwers, net als de sectoren getroffen door de fipronil-fraude, hebben van betalingsfaciliteiten kunnen genieten ende mogelijkheid om dossiers te groeperen voor de commissie voor vrijstelling van bijdragen (CVB). Tot slot werd hen eveneens het statuut van sector in crisis toegekend, dit statuut laat hen toe hun bijdragen eenvoudiger te verlagen in het kader van de hervorming van de bijdragen;

— de gelijkschakeling in 2016 van het minimumpensioen van de zelfstandigen met dat van de loontrekenden;

— de oprichting van het Nationaal Pensioencomité;

— de afschaffing op 1 januari 2015 van de inkomenstengrenzen in het kader van de toegelaten activiteit voor gepensioneerden ouder dan 65 jaar of met een beroepsloopbaan van 45 jaar en, voor diegenen die onderworpen blijven aan grenzen, de afzwakking van sancties voorzien in geval van overschrijding;

— de vermindering van de percentages van de sociale bijdragen van 22 % naar 21,5 % vanaf 2016, vervolgens naar 21 % in 2017 en naar 20,5 % in 2018. Vanaf 2018 zal enkel het tarief van 20,5 % overblijven. Deze historische vermindering maakt deel uit van de maatregelen van de taxshift, en heeft tot doel om de koopkracht van de zelfstandigen progressief te verhogen;

— de verbetering eind 2016 van het moederschapsverlof in het kader van het plan voor de bevordering van het vrouwelijk ondernemerschap:

o de verlenging van het moederschapsverlof van de vrouwelijke zelfstandigen met 4 weken, dus tot 12 weken, 3 verplichte en 9 facultatieve;

o de mogelijkheid om dit facultatieve verlof niet enkel per week op te nemen, maar ook voltijs of deeltijs om het beter te laten overeenkomen met de realiteit van het werk van de vrouwelijke zelfstandigen;

place de l'obligation d'affiliation avant de débuter une activité. De manière plus globale, j'ai voulu, avec mes collègues du gouvernement, renforcer la lutte contre le dumping social. Le plan adopté à cet effet en avril 2016 constitue une base solide. Pour rappel, ce plan prévoit un renforcement important des services d'inspection (avec un engagement de 96 personnes) et la réorganisation du SIRS ainsi qu'une meilleure lutte contre la fraude et le dumping social ;

— J'ai aussi voulu aider les indépendants touchés par le lockdown de novembre 2015 et les tragiques événements qu'a connu la Belgique en mars 2016. Les agriculteurs impactés par l'embargo russe, de même que les secteurs touchés par la fraude au fipronil, ont pu bénéficier de facilités de paiement, ainsi que la faculté de regrouper des dossiers devant la commission des dispenses (CDC). Enfin, le statut de secteur en crise, statut qui leur permet d'adapter plus facilement leur cotisations à la baisse dans le cadre de la réforme des cotisations, leur a également été accordé;

— l'égalisation en 2016 de la pension minimum des indépendants sur celle des salariés;

— la mise en place du Comité national des Pensions;

— la suppression, au 1^{er} janvier 2015, des limites de revenu dans le cadre de l'activité autorisée pour les pensionnés qui ont 65 ans ou une carrière professionnelle de 45 ans et, pour ceux qui restent soumis à des limites, l'adoucissement des sanctions prévues en cas de dépassement;

— la réduction du taux des cotisations sociales de 22 % à 21,5 % depuis 2016, puis à 21 % en 2017 et à 20,5 % en 2018. À partir de 2018, seul subsistera le taux unique de 20,5 %. Cette réduction historique fait partie des mesures du tax-shift, et vise à augmenter progressivement le pouvoir d'achat des travailleurs indépendants;

— l'amélioration fin 2016 du congé de maternité dans le cadre du plan pour la promotion de l'entrepreneuriat féminin:

o l'extension du congé de maternité des indépendantes de 4 semaines, donc à 12 semaines, 3 obligatoires et 9 facultatives;

o la possibilité de prendre ce congé facultatif non seulement à la semaine mais également à temps plein ou à mi-temps pour mieux coller à la réalité du travail des femmes indépendantes;

o de vrijstelling van de betaling van sociale bijdragen met behoud van rechten voor het kwartaal dat volgt op de bevalling.

In aanvulling op deze maatregel werd sinds 1 september 2017 een maatregel ingevoerd tot vereenvoudiging van de moederschapshulp. Inderdaad, voortaan zullen de sociale verzekeringsfondsen het recht op de 105 dienstencheques waar hun aangeslotenen van kunnen genieten in het kader van deze moederschapshulp, ambtshalve onderzoeken.

— De concrete invoering van het overbruggingsrecht.

Concreet vervangt het overbruggingsrecht de sociale verzekering in geval van faillissement en telt het 4 takken:

- een tak faillissement;
- een tak collectieve schuldenregeling;
- een tak gedwongen stopzetting en
- een nieuwe tak “stopzetting om economische redenen”.

Deze vierde tak is in werking getreden op 1 januari 2017.

Ter herinnering, dit systeem richt zich, onder bepaalde voorwaarden, tot de zelfstandigen die hun activiteit stopzetten en die ofwel een leefloon, ofwel een vrijstelling van bijdragen genieten, ofwel een inkomen hebben dat lager is dan 13 296 euro.

— Het aanwakkeren van de ondernemersgeest bij de jonge generaties lijkt me een eveneens een belangrijke sociale uitdaging. De invoering van een statuut van student-ondernemer, dat één van de kernmaatregelen is van mijn kmo-plan, voorziet in deze behoeft. Dit statuut voorziet sinds 01.01.2017 voor de studenten-ondernemers van 18 tot 25 jaar, regelmatig ingeschreven om lessen te volgen in een onderwijsinstelling met het oog op het behalen van een diploma dat erkend wordt door een bevoegde overheid in België, en tegelijkertijd een zelfstandige activiteit uitoefenen, een voordeelijkg bijnestel met behoud van rechten inzake gezondheidszorgen. Daarenboven tellen de periodes waarvoor de student bijdragen (zelfs verminderde) betaalt mee voor de wachtpériode om arbeidsongeschiktheidsrechten te openen. Ze genieten eveneens de hoedanigheid van persoon ten laste op fiscaal vlak.

Aan andere maatregelen wordt momenteel nog gewerkt. Op 1 december zal de harmonisering van de

o l'exonération du paiement des cotisations sociales avec maintien des droits, pour le trimestre qui suit l'accouchement.

En complément de cette mesure, depuis le 1^{er} septembre 2017, une mesure de simplification en matière d'aide à la maternité a également été concrétisée. En effet, désormais, les caisses d'assurances sociales examinent d'office le droit aux 105 titres-services dont leurs affiliées peuvent bénéficier dans le cadre de cette aide à la maternité.

— la mise en place concrète du droit passerelle.

Concrètement, le droit passerelle remplace l'assurance sociale en cas de faillite et compte 4 piliers:

- un pilier faillite;
- un pilier règlement collectif de dettes;
- un pilier cessation forcée et
- le nouveau pilier “cessation pour raisons économiques”.

Ce quatrième pilier est effectif depuis le 1^{er} janvier 2017.

Pour rappel, ce mécanisme vise, sous certaines conditions, les indépendants qui cessent leurs activités et qui, soit disposent du revenu d'intégration, soit ont bénéficié d'une dispense de cotisations, soit ont un revenu inférieur au seuil de 13 296 euros.

— Susciter les vocations entrepreneuriales auprès des jeunes générations me paraît également être un enjeu sociétal important. Le nouveau statut d'étudiant-entrepreneur répond à ce besoin. Ce statut prévoit depuis le 01.01.2017, pour les étudiants-de 18 à 25 ans, régulièrement inscrits à des cours dans un établissement d'enseignement en vue d'obtenir un diplôme reconnu par une autorité compétente en Belgique et qui exercent parallèlement une activité indépendante, un régime de cotisation avantageux et le maintien des droits en soins de santé. En outre, les périodes pour lesquelles l'étudiant paye des cotisations (même réduites) comptent dans la période de stage pour ouvrir des droits en incapacité de travail. Ils bénéficient également de la qualité de personne à charge sur le plan fiscal.

D'autres mesures sont actuellement en cours de concrétisation. Le 1^{er} décembre entrera en vigueur la

regularisatie van studieperiodes in werking treden.. , De harmonisering zorgt voor meer flexibiliteit voor de zelfstandigen, zowel bij de aanvraag als bij de betaling. Deze hervorming zal zorgen voor een gelijke behandeling van de zelfstandigen onderling en is een nieuwe stap in de richting van een harmonisatie van de verschillende pensioenstelsels.

— Daarenboven, bestudeert het Parlement momenteel de hervorming van de eenheid van loopbaan. Dit zal, eens aangenomen, ook toelaten om alle gewerkte jaren na een volledige loopbaan, mee te tellen in de berekening van het pensioen van de zelfstandigen, wat het geval is voor een vijfde van de zelfstandigen.

NIEUWE MAATREGELEN 2018

Er wachten het sociaal statuut der zelfstandigen andere uitdagingen in 2018.

Sociale bijdragen

Een eerste grote uitdaging heeft betrekking op de sociale lasten van de zelfstandigen. De hervorming uit 2015 was een keerpunt ter zake met als doel de verschuldigd sociale bijdragen beter af te stemmen op de inkomsten van de zelfstandige. We moeten verder gaan voor alle zelfstandigen, met name voor de starters.

In eerste instantie, en zoals voorzien in het Regeerakkoord, zal de evaluatie van de hervorming van de sociale bijdragen worden voortgezet.

Ik wil me buigen over een eerste verbetering van de hervorming. Het gaat erom een antwoord te bieden op de problematiek van de drempels: we moeten verder gaan in de hervorming en meer zelfstandigen toegang geven tot de mogelijkheden om hun voorlopige sociale bijdragen naar beneden aan te passen in geval van een inkomstendaling.

De maatregel beoogt de toevoeging van vier verminderingsdrempels aan de bestaande drempels, als volgt:

Huidige drempels (€)	Huidige en nieuwe drempels (€)
13.296,25	13.296,25
	16.752,22
	21.106,47
26.542,49	26.592,49
	37.607,47
	53.184,98

loi harmonisant la régularisation des périodes d'études. Celle-ci offrira plus de flexibilité aux indépendants, tant concernant les conditions d'accès que les montants perçus suite à cette régularisation. Cette réforme assurera par ailleurs une meilleure égalité de traitement entre indépendants et constitue une nouvelle étape vers l'harmonisation des différents régimes de pension.

En outre, le Parlement examine actuellement la réforme de l'unité de carrière. Celle-ci permettra également, une fois adoptée, de prendre en compte les périodes de travail postérieures à une carrière complète dans le calcul de la pension des indépendants, ce qui est le cas d'un cinquième des travailleurs indépendants.

MESURES NOUVELLES 2018

D'autres défis attendent le statut social des indépendants en 2018

Cotisations sociales

Un premier défi majeur concerne les charges sociales des travailleurs indépendants. La réforme intervenue en 2015 a marqué un tournant en cette matière avec pour objectif de faire correspondre davantage les cotisations sociales dues aux revenus dont l'indépendant bénéficie. Nous devons aller plus loin pour l'ensemble des indépendants, et notamment pour les starters.

Tout d'abord et comme le prévoit l'accord de gouvernement, l'évaluation de la réforme des cotisations sociales se poursuit.

J'entends me pencher sur une première amélioration de la réforme. Il s'agit d'apporter une réponse à la problématique des seuils: il faut donner à davantage d'indépendants l'accès aux possibilités d'adapter leurs cotisations provisoires à la baisse en cas de chute de revenus.

La mesure vise à ajouter quatre seuils de réduction aux deux seuils existants, comme suit:

Seuils actuels (€)	Seuils actuels et nouveaux (€)
13.296,25	13.296,25
	16.752,22
	21.106,47
26.542,49	26.592,49
	37.607,47
	53.184,98

In aanvulling op deze maatregel zal de kwestie van de verhogingspercentages in geval van laattijdige betaling (tot 19 % per jaar momenteel voor het eerste jaar laattijdigheid) het voorwerp uitmaken van een grondig onderzoek.

Wat betreft het tarief van de sociale bijdragen, zal de sinds 2016 geprogrammeerde vermindering worden voortgezet in 2018 omdat het voornaamste tarief zal zakken van 21 % naar 20,5 % op 1 januari 2018.

Tot slot wens ik een belangrijke maatregel te nemen ten voordele van de startende zelfstandigen: de verlaging van het niveau van de minimumbijdragen voor de eerste vier kwartalen van activiteit naar het volgende niveau:

- minimuminkomen (6 866,25 €) x 20,5% x 1/4 (of 351,90 € per kwartaal);

Deze maatregel zal in werking treden op 1 april 2018. Hij vertegenwoordigt een jaarlijkse kost van 20 miljoen euro.

De maatregel beoogt de eerste aansluitingen als zelfstandige in hoofdberoep. Deze notie omvat ook de zelfstandigen in bijberoep die voor het eerst overstappen naar het statuut van zelfstandige in hoofdberoep.

Pensioenen

Zelfstandigen, ongeacht of het om natuurlijke personen of bedrijfsleiders gaat, hebben de mogelijkheid om een vrij aanvullend pensioen (VAPZ) op te bouwen. Momenteel kunnen echter enkel de zelfstandige bedrijfsleiders een aanvullend pensioen afsluiten via de vennootschap die ze leiden. Een zelfstandige die als natuurlijke persoon zijn activiteit uitoefent, heeft dus niet de mogelijkheid om van een aanvullend pensioen te genieten naast het VAPZ.

Samen met mijn collega Daniel Bacquelaine, heb ik erop toegezien dat net als de zelfstandige bedrijfsleiders, de zelfstandige natuurlijke personen een aanvullend tweede pijlerpensioen kunnen afsluiten. Deze maatregel zal eindelijk komaf maken met de discriminatie tussen zelfstandigen. Een voorontwerp van wet werd zal weldra voorgelegd worden aan het Parlement.

Andere grote pensioenwerven die ook op de situatie van de zelfstandigen afgestemd moeten zijn en waaraan ik samen met mijn collega Daniel Bacquelaine wil verder werken zijn:

En complément de cette mesure, la question du taux des majorations en cas de retard (jusque 19 % par an actuellement pour la première année de retard) fera l'objet d'un examen approfondi

En ce qui concerne le taux des cotisations sociales, la diminution programmée depuis 2016 se poursuivra en 2018 puisque que le taux principal aujourd'hui de 21 % passera à 20,5 % au 1^{er} janvier 2018.

Enfin, je souhaite mettre en œuvre une mesure très importante au profit des indépendants starters: l'abaissement du niveau des cotisations minimales pour les quatre premiers trimestres d'activité au niveau suivant:

- revenu minimum (6 866,25 €) x 20,5% x 1/4 (soit 351,90 € par trimestre);

Cette mesure entrera en vigueur au 1^{er} avril 2018. Elle représente un coût annuel de 20 millions d'euros.

La mesure vise les premières affiliations en tant qu'indépendant à titre principal. Cette notion englobe également les indépendants à titre complémentaire qui passent pour la première fois au statut d'indépendant à titre principal.

Pensions

Les indépendants, qu'ils soient personnes physiques ou dirigeants d'entreprise, ont la possibilité de se constituer une pension libre complémentaire pour indépendant (PLCI). Mais, actuellement, seuls les indépendants dirigeants d'entreprise peuvent souscrire à une pension complémentaire via la personne morale qu'ils dirigent. Un indépendant qui exerce en personne physique n'a donc pas la possibilité de bénéficier d'une pension complémentaire au-delà de ce qui est permis dans le cadre de la PLCI.

Avec mon collègue Daniel Bacquelaine, j'ai veillé à ce qu'à l'instar des indépendants dirigeants d'entreprise, les indépendants personnes physiques puissent également souscrire une pension complémentaire du deuxième pilier. Cette mesure mettra ainsi fin à une discrimination entre indépendants. Un avant-projet de loi sera prochainement soumis au Parlement.

Les autres chantiers en matière de pension qui doivent aussi rencontrer la situation des travailleurs indépendants et auxquels je souhaite travailler en collaboration avec mon collègue Daniel Bacquelaine sont:

- een stelsel van zwaar werk voor zelfstandigen;
- het op punt stellen vaneen puntenstelsel voor de berekening van het pensioen;
- de mogelijkheid om voor zelfstandigen om van een deeltijds pensioen te genieten.

In deze dossiers wil ik er vooral over waken dat ze afgestemd zijn op de specifieke situatie van zelfstandigen. Nieuwe vormen van discriminatie moeten absoluut vermeden worden.

Het is noodzakelijk dat we het begonnen werk voortzetten om erop toe te zien dat het pensioenstelsel aangepast is aan de situatie van de zelfstandigen. Daarenboven, moeten bestaande discriminaties stapsgewijs opgeheven worden om tot zo homogeen mogelijke pensioenstelsels te komen, zowel tussen de zelfstandigen onderling als tussen de zelfstandigen en de andere stelsels.

Statuut meewerkende echtgenoot

Overeenkomstig het regeerakkoord moet het statuut van de meewerkende echtgenoot het voorwerp uitmaken van een evaluatie.

Dit statuut heeft de laatste decennia reeds vele ontwikkelingen doorgemaakt en is geëvolueerd van een facultatief en rudimentair statuut naar een volwaardig statuut met eigen rechten voor de meewerkende echtgenoot.

Aan het Algemeen Beheerscomité voor het sociaal statuut der zelfstandigen (ABC) werd de opdracht gegeven om te onderzoeken of het statuut van de meewerkende echtgenoot niet kan worden omgevormd tot een co-ondernemerscontract. Deze analyse die onder andere betrekking heeft op het bijdragenniveau en de eraan verbonden pensioenrechten is nog steeds aan de gang.

De eindconclusie van het rapport van het ABC in de loop van 2018 zal toelaten om, desgevallend, een reflectie aan te vatten met betrekking tot de vorm die het co-ondernemerscontract zou kunnen aannemen.

Arbeidsongeschikheidsuitkeringen

Momenteel krijgt de zelfstandige die zich in arbeidsongeschiktheid bevindt door ziekte of arbeidsongeval pas een uitkering na een carensperiode van een maand.

- un régime de travail pénible pour les indépendants;
- la mise au point d'un système à points pour le calcul de la pension;
- la possibilité pour les indépendants de bénéficier d'une pension partielle.

Dans ces dossiers, je tiens à veiller avant tout à ce qu'ils correspondent aux situations spécifiques des indépendants. Il faut absolument éviter toute nouvelle forme de discrimination.

Il est impératif que nous poursuivions le travail entamé en vue de veiller à ce que le régime des pensions soit adapté à la situation des travailleurs indépendants. Par ailleurs, les discriminations existantes doivent progressivement être gommées afin d'aboutir à des régimes les plus homogènes possibles, tant entre indépendants qu'entre les indépendants et les autres régimes.

Statut du conjoint aidant

Comme prévu dans l'accord de gouvernement le statut de conjoint aidant doit faire l'objet d'une évaluation.

Au cours des dernières décennies, il a connu de nombreux développements pour passer d'un statut facultatif et rudimentaire à un statut à part entière prévoyant des droits propres pour les conjoints aidant.

Il a été demandé au Comité général de gestion pour le statut social des travailleurs indépendants (CGG) d'analyser la possibilité de convertir le statut de conjoint aidant en un contrat de co-entrepreneur. Cette analyse, portant notamment sur le niveau des cotisations et sur les droits à la pension qui y sont liés, est toujours en cours.

Les conclusions finales du rapport du CGG courant 2018 permettront, le cas échéant, d'envisager une réflexion concernant les modalités que pourrait prendre le contrat de co-entrepreneur.

Indemnités d'incapacité de travail

Actuellement, l'indépendant qui se trouve en incapacité de travail pour cause de maladie ou d'accident de travail ne se voit octroyer une indemnité qu'après une période de carence d'un mois.

Het bedrag van de dagelijkse arbeidsongeschiktheidsuitkering bedraagt (een jaar = 312 dagen)

	Tijdens de eerste maand	Vanaf de tweede maand
Met gezinslast	0 €	56,17 €
Alleenstaand	0 €	44,95 €
Samenwonend	0 €	34,47 €

Ik zal vanaf 1 januari 2018 een essentiële maatregel uitvoeren die werd beslist door de regering: het gaat om de inkorting van de carensperiode tot twee weken, of 14 dagen.

Met deze maatregel zullen wij de dekking uitkeringen versterken, wat overigens een snellere tussenkomst van de mutualiteit zal toelaten..

Vrijstelling van sociale bijdragen

De verbetering van de situatie van de zelfstandigen getroffen door crisissituaties en de economische moeilijkheden is een punt dat me essentieel lijkt om hen als ondernemer actief te houden.

Een middel om dat te bereiken, bestaat uit de optimalisering van de werking van de Commissie voor Vrijstelling van Bijdragen. De ondernemers die een vrijstelling aanvragen en die zich in een moeilijke economische situatie bevinden, moeten zo snel mogelijk duidelijkheid hebben over hun situatie.

In dit opzicht heeft er al overleg plaatsgevonden tussen het RSVZ en de DG Zelfstandigen van de FOD Sociale Zekerheid. Momenteel gaat het erom de mogelijke criteria te onderzoeken die als basis zouden dienen voor de toekenning van een vrijstelling en de verschillende opties te analyseren, zowel op inhoudelijk als op operationeel vlak.

Strijd tegen de sociale fraude

De strijd tegen de sociale dumping en de sociale fraude blijft zowel één van mijn prioriteiten, als van de regering. Ik wil de ondernomen acties op dit domein dus voortzetten.

Het in april 2016 goedgekeurde plan voor de strijd tegen sociale dumping vormt een essentiële basis voor de strijd tegen de sociale dumping. De concretisering hiervan zal in 2018 dus worden voortgezet.

Le montant de l'indemnité d'incapacité de travail journalière s'élève à (une année = 312 jours)

	Durant le 1 ^{er} mois	À partir du 2 ^e mois
Avec charge de famille	0 €	56,17 €
Isolé	0 €	44,95 €
Cohabitant	0 €	34,47 €

Je mettrai en œuvre dès le 1^{er} janvier 2018 une mesure essentielle en cette matière décidée par le gouvernement: il s'agit de diminuer la période de carence à deux semaines, soit 14 jours .

Avec cette mesure, nous renforcerons la couverture indemnisés, ce qui permettra par ailleurs une intervention plus rapide de la mutuelle.

Dispenses de cotisations sociales

Améliorer la situation des indépendants touchés par des situations de crise et les difficultés économiques est un point qui me paraît essentiel pour les garder dans le domaine d'activité de l'entrepreneuriat.

Un moyen d'y parvenir consiste à optimiser le fonctionnement de la Commission des dispenses de cotisations. Les entrepreneurs qui demandent une dispense et sont dans une situation économique difficile doivent pouvoir être le plus rapidement fixés sur leur situation.

À cet effet, des consultations ont déjà eu lieu avec l'INASTI et la DG Indépendants du SPF sécurité sociale. Il s'agit pour l'instant d'examiner les éventuels critères qui serviraient de base à l'octroi d'une dispense, d'analyser les différentes options tant au niveau du contenu que sur le plan opérationnel.

Lutte contre la fraude sociale

La lutte contre le dumping social et la fraude sociale reste une de mes priorités ainsi que du gouvernement. J'entends donc poursuivre les actions entreprises dans ce domaine avec les acteurs de terrain.

Le plan pour la lutte contre le dumping social approuvé en avril 2016 constitue une base essentielle de la lutte contre le dumping social. Sa concrétisation se poursuivra donc en 2018.

Daarnaast, is uit verschillende evaluaties van de wet arbeidsrelaties, onder meer deze door het ABC en de NAR, gebleken dat het wettelijke kader niet de verwachte resultaten bereikt en hervormd zou moeten worden, waarvan ik samen met de collega's van de regering werk zal maken.

Tot slot zal ik een versterking voorstellen van de controle op de sociale verzekeringsfondsen met het oog op een kwaliteitsverbetering van hun dienstverlening aan de zelfstandigen.

2. Regulering van het spoor- en luchtverkeer

Zoals u weet, ben ik inzake mobiliteit enerzijds belast met het beleid inzake de veiligheid van het spoorwegsysteem en anderzijds met de regulering van het spoor- en luchtverkeer.

Ter herinnering, het gaat om zeer specifieke bevoegdheden, die rond vier assen draaien:

- het gezag over de Dienst Veiligheid en Interoperabiliteit der Spoorwegen (DVIS);
- het gezag over de hoofdonderzoeker en de adjunct-hoofdonderzoeker van het Onderzoeksorgaan voor Ongevallen en Incidenten op het Spoor (OOIS);
- de bevoegdheid om vergunningen van spoorwegondernemingen toe te kennen en over te gaan tot de vernieuwing ervan om de vijf jaar;
- de bevoegdheden met betrekking tot de toepassing van de tuchtprocedures ten aanzien van de Dienst Regulering van het Spoorwegvervoer en van de Exploitatie van de Luchthaven Brussel-Nationaal.

Ik wil mijn beleid in dit domein baseren op vier types van maatregelen:

- de verbetering van de veiligheidscultuur;
- de implementatie van de Europese normen;
- de hervorming van de dienst regulering;
- de concretisering van de aanbevelingen van het onderzoeksorgaan.

1) Efficiëntie en naleving van de Europese wetgeving

Het jaar 2018 zal worden gewijd aan de voortzetting van de projecten die werden opgestart en die erop gericht zijn de Europese wetgeving na te leven,

Par ailleurs, il ressort des différentes évaluations de la loi sur les relations de travail, notamment celle réalisée par le CGG ainsi que le CNT, que le cadre légal n'atteint pas les résultats escomptés et devrait être réformé, ce à quoi je m'emploierai avec mes collègues du gouvernement.

Enfin, je proposerai un renforcement du contrôle des caisses d'assurances sociales en vue d'une plus grande qualité de leurs services aux indépendants.

2. Régulation du rail et de l'aérien

Comme vous le savez, je suis, en matière de mobilité, chargé, d'une part, de la politique relative à la sécurité du système ferroviaire et, d'autre part, de la régulation du transport ferroviaire et du transport aérien.

Pour rappel, il s'agit de compétences très spécifiques, qui s'articulent autour de quatre axes:

- L'autorité sur le Service de Sécurité et d'Interopérabilité des Chemins de Fer (SSICF);
- L'autorité sur l'enquêteur principal et l'enquêteur principal adjoint de l'Organisme d'Enquête sur les accidents et incidents ferroviaires (OE);
- La compétence de délivrer les licences des entreprises ferroviaires et de procéder à leur renouvellement tous les cinq ans;
- Les compétences relatives à l'application des procédures disciplinaires par rapport au Service de Régulation du transport ferroviaire et de l'exploitation de l'aéroport de Bruxelles-National

J'entends articuler mon action dans ce domaine autour de quatre types de mesures:

- l'amélioration de la culture de sécurité;
- l'implémentation des normes européennes;
- la réforme du service de régulation;
- la concrétisation des recommandations de l'organisme d'enquête.

1) Efficacité et respect de la législation européenne

L'année 2018 sera consacrée à la poursuite des projets qui ont été initiés et qui visent à se conformer à la législation européenne tout en poursuivant l'objectif

zonder een versterking uit het oog te verliezen van de efficiëntie van de drie sleutelactoren, namelijk de Dienst Veiligheid en Interoperabiliteit der Spoorwegen (DVIS), het Onderzoeksorgaan voor Ongevallen en Incidenten op het Spoor (OOIS) en de Dienst Regulering van het Spoorwegvervoer en van de Exploitatie van de Luchthaven Brussel-Nationaal.

Toen richtlijn 2012/34 tot instelling van één Europese spoorwegruimte werd omgezet in Belgisch recht, werd de onafhankelijkheid van deze organen waar ik bevoegd voor ben immers opnieuw bevestigd.

Richtlijn 2012/34 heeft ook de bevoegdheden uitgebreid van de Dienst Regulering van het spoorwegvervoer en van de Exploitatie van de Luchthaven Brussel-Nationaal, vooral in termen van controle op de toegang tot de diensten en hun tarivering, controle op de netverklaring van de infrastructuurbeheerder of inzake de verhoging van de heffingen.

In 2016 heeft Europa de doelstellingen bepaald van het vierde spoorwegpakket. De verandering van statuut van de regulerings- en controleorganen in het kader van de inregelstelling met richtlijn 2012/34 houdt al rekening met de kenmerken van het vierde spoorwegpakket.

Bovendien zal ik onze regulerings- en veiligheidsorganen blijven aanmoedigen om deel te nemen aan het overleg met hun Europese tegenhangers, om de uitwisseling van goede praktijken voort te zetten.

2) Regulering en onafhankelijkheid

Wij analyseren de mogelijkheid om aan de Ministerie van de Wettelijke Ordening een wetsontwerp voor te leggen waarmee de Dienst Regulering het Agentschap voor de Regulering van Transport zou worden, een volledig onafhankelijk orgaan met rechtspersoonlijkheid.

3) Veiligheid en interoperabiliteit

De veiligheid van het spoor blijft natuurlijk een permanente bekommernis. De ontwikkeling van de veiligheidscultuur is daarvan het logische gevolg en de inspanningen in deze zin van de voorbije jaren zullen worden voortgezet. In dit kader vormt de Dienst Veiligheid en Interoperabiliteit der Spoorwegen (DVIS) een expertisepijler waarop de spoorwegondernemingen en de infrastructuurbeheerder kunnen steunen in het kader van hun inspanningen met het oog op de verbetering van de veiligheid.

Ik zal erop blijven toezien dat de sleutelopdrachten van de DVIS, zoals de afgifte van en het toezicht op veiligheidscertificaten van de spoorwegondernemingen,

d'un renforcement de l'efficacité des trois acteurs clés que sont le Service de Sécurité et d'Interopérabilité des Chemins de Fer (SSICF), l'Organisme d'Enquête sur les accidents et incidents ferroviaires (OE) et le Service de Régulation du transport ferroviaire et de l'exploitation de l'aéroport de Bruxelles-National.

En effet, lorsque la directive 2012/34 établissant un espace ferroviaire unique européen a été transposée en droit belge, l'indépendance de ces organismes sur lesquels j'exerce ma compétence a été réaffirmée.

La directive 2012/34 a également élargi les compétences du Service de Régulation du Transport ferroviaire et de l'exploitation de l'aéroport de Bruxelles National, principalement en termes de contrôle de l'accès aux services et à leur tarification, de contrôle du document de référence du réseau établi par le gestionnaire d'infrastructure ou en matière de majoration des redevances.

En 2016, l'Union européenne a arrêté les objectifs du 4^e paquet ferroviaire. Le changement de statut des organismes de régulation et de sécurité dans le cadre de la mise en conformité à la directive 2012/34 prend déjà en compte les caractéristiques du 4^e paquet ferroviaire.

Par ailleurs, je continuerai à encourager nos organismes de régulation et de sécurité à participer à la concertation européenne avec leurs homologues, afin de poursuivre l'échange des bonnes pratiques.

2) Régulation et Indépendance

Nous analysons la possibilité de soumettre au Conseil des ministres un projet de loi par lequel le Service de régulation deviendrait l'Agence de Régulation des Transports, un organisme totalement indépendant, doté de la personnalité juridique.

3) Sécurité et Interopérabilité

La sécurité du rail doit bien entendu demeurer une préoccupation permanente. Le développement de la culture de sécurité en est le corollaire et les efforts initiés depuis plusieurs années dans ce sens seront poursuivis. Dans ce cadre, le Service de Sécurité et d'Interopérabilité des Chemins de Fer (SSICF) constitue un pilier d'expertise sur lesquels les entreprises ferroviaires et le gestionnaire d'infrastructure peuvent s'appuyer dans le cadre de leurs efforts en vue d'améliorer la sécurité.

Je veillerai à ce que les missions-clés du SSICF, telles que la délivrance et la surveillance des certificats de sécurité des entreprises ferroviaires, la délivrance des

de afgifte van toelatingen voor de inzet van rollend materieel en infrastructuur en de controle op de naleving van de veiligheidsregels op een optimale kunnen uitgevoerd blijven worden.

De gezamenlijke inspanning om de DVIS een grotere autonomie en de mogelijkheid te geven om zich voor te bereiden op het vierde pakket, zal worden voortgezet en opgedreven.

De grote uitdaging inzake veiligheid van het spoor is de installatie van ETCS, zowel op de infrastructuur als op het rollend materieel. De DVIS speelt een centrale rol in deze evolutie, omdat hij verantwoordelijk is voor de certificering van dit nieuwe materieel. De installatie van ETCS moet ook rekening houden met de vereisten op het vlak van de Europese interoperabiliteit, die cruciaal is voor een klein land als het onze, waarin het grensoverschrijdend spoorwegverkeer een belangrijke plaats inneemt. Samen met de minister van Mobiliteit, zullen wij het belangrijke overleg met de buurlanden voortzetten.

Om de veiligheid op de museumlijnen efficiënter te waarborgen, zal het overleg met de minister van Mobiliteit worden voortgezet om aanpassingen door te voeren aan de wet van 26/03/2014. Ter herinnering, deze geeft de DVIS de bevoegdheid om veiligheidscertificaten af te leveren aan de uitbaters van museumspoorlijnen. Wij willen een antwoord bieden op de praktische toepassingsmoeilijkheden die worden vastgesteld sinds de inwerkingtreding ervan.

4) Ongevallen en onderzoeken

Het spoor vormt de veiligste vervoerswijze te land. Wat betreft de installatie van veiligheidsvoorzieningen, behoort België tot de goede leerlingen van de Europese klas, en ik wil natuurlijk de inspanningen voortzetten om veiligheid van het spoor te blijven verbeteren.

Om ons veiligheidsniveau op het spoor te blijven verhogen, moeten we ook in staat kunnen zijn om de lessen te trekken die zich opdringen, wanneer, helaas, een ongeval gebeurt. En dit is waar het Onderzoeksorgaan voor Ongevallen en Incidenten op het Spoor (OOIS) een rol speelt. Dit orgaan heeft, ter herinnering, als opdracht de oorzaken te analyseren en aanbevelingen te formuleren aan de spoorwegondernemingen, de infrastructuurbeheerder en de DVIS, en dit gelijklopend met en onafhankelijk van het gerechtelijk onderzoek en de interne onderzoeken uitgevoerd door de infrastructuurbeheerder en de betrokken spoorwegonderneming.

autorisations de mise en service du matériel roulant et de l'infrastructure ainsi que le contrôle du respect des règles de sécurité puissent continuer à fonctionner de façon optimale.

Le travail de collégialité afin de fournir au SSICF une plus grande autonomie et la possibilité de se préparer au mieux au quatrième paquet se poursuivra et sera intensifié.

Le grand défi en matière de sécurité du rail est l'installation de l'ETCS, aussi bien sur les infrastructures que sur le matériel roulant. Le SSICF se trouve au centre de ce processus d'évolution, puisque la certification de ce nouveau matériel relève de sa responsabilité. L'installation de l'ETCS doit également tenir compte des nécessités de l'interopérabilité européenne, cruciale pour un petit pays comme le nôtre, dans lequel le trafic ferroviaire transfrontalier occupe une place importante. Avec le ministre de la Mobilité, nous poursuivrons l'important travail de concertation entrepris avec nos voisins européens.

Afin de garantir d'une manière plus efficiente la sécurité des lignes musées, les concertations avec le ministre de la Mobilité se poursuivront en vue d'adapter la loi du 26/03/2014. Celle-ci, pour rappel, accorde au SSICF la compétence de délivrer des certificats de sécurité aux exploitants des lignes ferroviaires musées. Nous souhaitons répondre aux difficultés pratiques d'application constatées depuis son entrée en vigueur.

4) Accidents et enquêtes

Le transport ferroviaire constitue le moyen de transport terrestre le plus sûr. En matière d'installation de dispositifs de sécurité, la Belgique figure actuellement parmi les bons élèves de la classe européenne, et je compte bien poursuivre les efforts en vue de continuer à améliorer la sécurité du rail.

Pour continuer à éléver notre niveau de sécurité sur le rail, nous devons également être capables de pouvoir tirer les enseignements qui s'imposent lorsque, malheureusement, un accident se produit. C'est là qu'intervient l'Organisme d'Enquête sur les accidents et incidents ferroviaires (OE). Celui-ci, pour rappel, en cas d'accident, a pour mission d'analyser les causes et de formuler des recommandations à l'attention des entreprises ferroviaires, du gestionnaire d'infrastructures et du SSICF et ce, parallèlement à et indépendamment de l'enquête judiciaire et des enquêtes internes que mènent le gestionnaire d'infrastructure et l'entreprise ferroviaire concernée.

De aanbevelingen van het OOIS, waarvan de rapporten openbaar zijn, hebben hun nut al bewezen inzake de verbetering van de veiligheid op het spoor, met name na de ongevallen van Buizingen en Wetteren. Deze positieve inspanning moet worden voortgezet.

3. LANDBOUW

De landbouw is zowel voor onze economie als voor onze landelijkheid een fundamentele sector. De landbouw maakt het ook mogelijk ons een voedselautonomie te verzekeren, wat natuurlijk essentieel is.

De daling van het aantal bedrijven die al minstens 15 jaar wordt vastgesteld, moet ons ertoe blijven aansporen deze sector te bevorderen.

De landbouw is een volwaardige sector. Het aantal landbouwers wordt vandaag geschat op 70 000, een cijfer waaraan alle indirecte jobs nog aan moeten worden toegevoegd. De agrovoedingssector is in ons land bijvoorbeeld goed voor 89 000 jobs.

Op Europees niveau werd in 2013 een akkoord gesloten over de hervorming van het Gemeenschappelijk Landbouwbeleid voor de programeringsperiode 2014-2020. De Gewesten hebben de afgelopen twee jaar elk de beleidslijnen bepaald die zij zouden willen uitvoeren en hun keuzes gemaakt in het kader van wat mogelijk is binnen het globaal akkoord. Zij werden geleidelijk geïmplementeerd in 2014 en 2015 wat mogelijk werd gemaakt door de beslissingen van de Commissie.

Sinds 2014 worden talrijke landbouwsectoren hard getroffen door crisissen die verbonden zijn aan verschillende factoren: vaak door een onevenwicht op de markten, soms door geopolitieke gebeurtenissen zoals het Russische embargo, soms ook door fraude zoals het geval van de besmetting van pluimvee met fipronil. Sommige van deze sectorale crisissen duren lang en de situatie van sommige van onze melkveebedrijven of nog onze varkensboeren was en is zeer moeilijk.

Hoewel de melkprijs momenteel 37 eurocent per liter bedraagt, of een stijging met 60 % sinds juli 2016, blijft de situatie zeer kwetsbaar door de melkpoedervoerdraden als gevolg van de openbare interventie.

De federale regering doet er, in overleg met de gewestregeringen, alles aan om Europa te overtuigen gepaste en gerichte steunmaatregelen in te voeren.

Les recommandations de l'OE, dont les rapports sont publics, ont déjà prouvé leur utilité en matière d'amélioration de la sécurité du rail, notamment à la suite des accidents de Buizingen et de Wetteren. Cet effort positif doit se poursuivre.

3. AGRICULTURE

L'agriculture est un secteur fondamental tant pour notre économie que pour notre ruralité. L'agriculture permet également de nous assurer une autonomie alimentaire, ce qui est bien sûr essentiel.

La diminution du nombre d'exploitations observées depuis au moins 15 ans doit nous inciter à continuer de promouvoir ce secteur.

L'agriculture est un secteur à part entière. Le nombre d'agriculteurs est estimé aujourd'hui à 70 000, chiffre auquel il faut ajouter tous les emplois indirects. Le secteur agro-alimentaire comptabilise par exemple à lui seul 89 000 emplois dans notre pays.

Au niveau européen, un accord a été conclu en 2013 sur la réforme de la Politique agricole commune pour la période de programmation 2014-2020. Les Régions ont, ces deux dernières années, déterminé chacune les politiques qu'elles mettraient en œuvre et ont effectué leurs choix dans le cadre de ce qui permet l'accord cadre global. Elles les ont implémentées progressivement en 2014 et 2015 comme le rendaient possible les décisions de la Commission.

Depuis 2014, de nombreux secteurs agricoles sont frappés de plein fouet par des crises liées à différents facteurs: souvent suite à un déséquilibre des marchés, parfois liées à des événements géopolitiques comme l'embargo russe, parfois aussi suite à des fraudes comme le cas de la contamination des volailles par du fipronil. Certaines de ces crises sectorielles se sont installées dans la durée et la situation dans certaines de nos fermes laitières ou encore chez les éleveurs de porcs a été et reste très difficile.

Bien que le prix du lait s'élève actuellement à 37 cents par litre, soit une hausse de 60 % depuis juillet 2016, la situation reste très fragile en raison des stocks de poudre de lait suite à l'intervention publique.

Le gouvernement fédéral, en concertation avec les gouvernements régionaux, a mis tout en œuvre pour convaincre l'Europe de mettre en place des mesures de soutien adéquates.

België heeft gerichte en transversale oplossingen voorgesteld op korte termijn om de landbouwers financiële ademruimte te geven, en meer structurele op middellange en lange termijn.

De antwoorden van de Commissie in haar voorstellen zijn een stap in de goede richting, maar hebben enkel oplossingen aangereikt op middellange termijn. Ik blijf eveneens de evolutie aandachtig volgen van de situatie van de melk- en de varkensvleessector. Anderzijds zal ik de evolutie minutieus volgen van de rundvleesmarkt die zich in moeilijkheden bevindt, alsook van de in oktober geliberaliseerde suikermarkt.

Ik pleit ook voor de implementatie op Europees niveau van de aanbevelingen in het rapport van de taskforce "landbouwmarkten", dat gepubliceerd werd in november 2016. De doelstelling bestaat erin om, samen met de gewesten en de minister van Economie, de onderhandelingspositie van de producenten te versterken in de onderhandelingen met hun kopers (actieve participatie aan ad hoc groepen op hoog niveau, opgericht door de Europese Commissie), de transparantiemechanismen te versterken door het Europees Melkobservatorium en het Europees Varkensvleesobservatorium te moderniseren, instrumenten voor de stabilisering van de markt in te voeren, maar ook de competitiviteit van de landbouwers in de EU te versterken op de wereldmarkt.

Op federaal niveau werd de regering ook volledig gemobiliseerd, en zal dat ook blijven, door de crisis die de landbouwsector heeft ondergaan in 2016.

Het is in deze context met name dat talrijke beslissingen die erop gericht zijn om de landbouwers financiële ademruimte te geven, genomen werden door de regering of op haar initiatief: bestendiging van de fiscale vrijstellingsmaatregelen op de GLB-steun, vermindering (rundsector) of schrapping (varkenssector) in 2014, 2015 en 2016 van de bijdragen aan het dierengezondheidsfonds, betalingsfaciliteiten voor de betaling van sociale bijdragen (uitstel, vrijstelling...), akkoorden binnen de sectoren van het platform "ketenoverleg" om de prijs voor melk en varkensvlees betaald aan landbouwers te doen stijgen, maatregelen ingevoerd door de banksector, ... Ook wordt de laatste hand gelegd aan een verlaging van de bijdragen voor de varkenssector in 2017.

Naast deze maatregelen op korte termijn of met onmiddellijke uitwerking, werden er ook initiatieven genomen om structurele oplossingen te bestuderen.

Zij zijn in het bijzonder van fiscale aard, bankair of verbonden aan verzekeringen...

La Belgique a proposé des solutions ciblées et transversales, à court terme pour soulager les trésoreries des agriculteurs, et plus structurelles à moyen et long terme.

Les réponses apportées par la Commission dans ses propositions constituent un pas dans la bonne direction mais n'ont apporté que des solutions pour le moyen terme. Aussi, je reste très vigilant quant à l'évolution de la situation des secteurs laitier et de la viande porcine. D'autre part, je suivrai minutieusement l'évolution du marché de la viande bovine ainsi que le marché du sucre, libéralisé en octobre 2017.

Je plaide également pour l'implémentation au niveau européen des recommandations issues du rapport de la taskforce "marchés agricoles" qui a été publié en novembre 2016. L'objectif, en concertation avec les Régions et le ministre de l'Economie, est de renforcer le pouvoir de négociation des producteurs dans les négociations avec leurs acheteurs (participation active aux groupes de haut niveau ad hoc, mis en place par la Commission européenne), de renforcer les mécanismes de transparence en modernisant les observatoires européens du lait et de la viande en les liant aux marges des opérateurs, de mettre en place des outils de stabilisation de marché, mais également de renforcer la compétitivité des agriculteurs de l'UE sur le marché mondial.

Au niveau fédéral, le gouvernement a également été totalement mobilisé, et le restera, suite à la crise qu'a subi le secteur agricole en 2016.

C'est dans ce contexte notamment que de nombreuses décisions visant à soulager les trésoreries des agriculteurs ont été prises par le gouvernement ou à son initiative: pérennisation des mesures d'exonérations fiscales portant sur les aides de la PAC, réduction (secteur bovin) ou suppression (secteur porc) en 2014, 2015 et 2016 des cotisations au fonds de santé animale, facilités pour le paiement des cotisations sociales (reports, dispenses, ...), accords au sein des secteurs de la plateforme "concertation chaîne" pour augmenter le prix du lait et du porc payé aux agriculteurs, mesures mises en place par le secteur bancaire,... Une réduction des cotisations pour le secteur porcin en 2017 est également en cours de finalisation.

Outre ces mesures à court terme ou avec effets immédiats, différentes initiatives ont également été prises en vue d'étudier des solutions structurelles.

Elles sont notamment d'ordre fiscal, bancaire ou liées aux assurances...

Anderzijds hebben mijn voorganger en de minister van Economie dienst gedaan als facilitator in het kader van de maatregelen ontwikkeld door het ketenoverleg, zoals structurele maatregelen voor de stabilisering van de prijzen, contractualiseringsmaatregelen... Deze maatregelen hebben met name tot doel om de onderhandelingspositie van de landbouwers te versterken ten aanzien van alle partners in de landbouw, de agrovoeeding, industriëlen, distributeurs, actoren van het middenveld, associaties, enz. door rekening te houden met de economische realiteit van alle actoren in de keten.

Het Prijzenobservatorium en de diensten van de FOD Economie onder de voogdij van de minister van Economie en van de Mededingingsautoriteit spelen een zeer belangrijke rol in al deze maatregelen, met name door hun analyses en hun opvolging van de economische situatie van de sectoren die het zwaarst getroffen worden, de terbeschikkingstelling van statistieken en objectieve cijfers en de vereiste juridische omkadering.

Deze structurele maatregelen, gewenst op Europees en federaal niveau, hebben tot doel om de landbouwsector te ondersteunen.

Ik zal de situatie van zeer nabij blijven volgen, voorstellen blijven doen aan de regering in het kader van mijn bevoegdheden en de landbouwwereld ten volle blijven steunen.

De steun van de regering aan de landbouwsector in het kader van de fipronilcrisis is daar een voorbeeld van. Rekening houdend met de aanzienlijke economische gevolgen voor de bedrijven die het slachtoffer zijn geworden van fipronil, wou de regering de getroffen sectoren steunen en heeft zij een akkoord bereikt over 10 concrete socio-economische maatregelen om de betrokken bedrijven te helpen.

Onder deze maatregelen heeft de regering mijn voorstel van steun aan de sector in moeilijkheden gesteund door een compensatiemechanisme in te voeren voor de verliezen die werden geleden door deze besmetting.

In totaal werden 10 maatregelen goedgekeurd, namelijk:

1. De mogelijkheid voor de getroffen bedrijven om te beschikken over een afbetalingsplan van de werkgeversbijdragen, zonder gerechtelijke procedure. Bovendien zal de RSZ proactief op zoek gaan naar de getroffen bedrijven

2. Volledige of gedeeltelijke vrijstelling van verhogingen en verwijlinteressen ingeval van laattijdige betaling van werkgeversbijdragen

D'autre part, mon prédécesseur ainsi que le ministre de l'Economie ont servi de facilitateur dans le cadre des mesures développées par la concertation chaîne, telles que des mesures structurelles de stabilisation des prix, des mesures de contractualisation,... Ces mesures ont notamment pour but de renforcer le pouvoir de négociation des agriculteurs face à l'ensemble des partenaires du monde agricole, de l'agroalimentaire, des associations, des industriels, des distributeurs, des acteurs de la société, des associations, etc. en tenant compte de la réalité économique de chacun des acteurs de la chaîne.

L'Observatoire des prix et les services du SPF Economie sous la tutelle du ministre de l'Economie et de l'Autorité de la concurrence jouent un rôle très important dans toutes ces mesures, notamment par leurs analyses et leur suivi de la situation économique des secteurs les plus touchés, la mise à disposition de statistiques et de chiffres objectifs et l'encadrement juridique nécessaire.

Ces mesures structurelles, souhaitées au niveau européen et fédéral, ont pour objectif de soutenir le secteur agricole.

Je continuerai à suivre la situation de très près, à faire des propositions au gouvernement dans le cadre de mes compétences et à soutenir sans faille le monde agricole.

Le soutien du gouvernement au secteur agricole dans le cadre de la crise du fipronil en est un exemple. Compte tenu des conséquences économiques importantes sur les entreprises victime de la fraude au Fipronil, le gouvernement fédéral a tenu à soutenir les secteurs impactés et s'est accordé sur 10 mesures socio-économiques concrètes afin d'aider les entreprises concernées.

Parmi ces mesures, le gouvernement a soutenu ma proposition de soutien au secteur en difficulté en installant un mécanisme de compensation pour les pertes économiques subies suite à cette contamination.

En tout, ce sont 10 mesures qui ont été adoptées, à savoir:

1. La possibilité pour les entreprises impactées de disposer d'un plan de cotisations sociales patronales, sans recouvrement judiciaire, l'ONSS étant par ailleurs chargée de rechercher de façon proactive les entreprises impactées

2. Une exonération totale ou partielle des majorations et intérêts de retard en cas de paiement tardif des cotisations patronales

3. Invoering van tijdelijke werkloosheid voor overmacht in de pluimveebedrijven en de voedingsindustrie

4. Betalingsfaciliteiten op het vlak van bedrijfsvoerheffing en btw

5. mogelijkheid om de betaling van hun sociale bijdragen met een jaar uit te stellen; groepering van de dossiers in verband met de vrijstelling van bijdragen met het oog op een snellere en eenvormige behandeling; erkenning als "sector in crisis" (waardoor ze hun sociale bijdragen gemakkelijker kunnen verlagen)

6. Invoering van een mechanisme voor collectief herstel (class action) voor de kmo's

7. Mogelijkheid tot herschikking van de kredieten die al werden aangegaan in het kader van een overleg tussen de federale regering en de banksector

8. Versterking van de informatiecapaciteit van het FAVV om de sectoren getroffen door de crisis zo goed mogelijk te informeren

9. Burgerlijke partijstelling door de Staat

10. Invoering van een compensatiemechanisme ten voordele van de getroffen bedrijven.

In het kader van deze fipronilcrisis heeft België ook een drijvende en verenigende rol gespeeld op Europees niveau om het overleg te bevorderen en een aanpassing voor te stellen van het huidige systeem (geïntegreerde aanpak van de verschillende waarschuwingssystemen, aanduiding van permanente verbindingsofficieren per lidstaat,...). Op de vergadering van 26 september jongstleden, zijn de Europese Commissie en de lidstaten overeengekomen om niet minder dan 19 maatregelen in te voeren om te strijden tegen voedselfraude en de voedselveiligheid te waarborgen voor onze consumenten in een open markt.

Andere voorbeelden zijn ook de maatregelen om de toegang voor onze producties tot de exportmarkten te faciliteren, de gesprekken met de horecasector om deze sector te sensibiliseren voor de valorisatie van lokale producten, de facilitering van het overleg met de bank- en verzekeringssector,...

Nog op Europees niveau zal de Brexit uiteraard implicaties hebben voor de landbouw- en agroveldssectoren van ons land, naar het voorbeeld van andere Europese landen, gelet op de gevolgen voor de begroting van de Europese Unie en het belang van de

3. Instauracion du chômage temporaire pour force majeure dans les exploitations de volaille et l'industrie alimentaire

4. Mise en place de facilités de paiement en matière de précompte professionnel et de TVA

5. Possibilité pour les indépendants impactés de reporter d'un an le paiement de leurs cotisations sociales; regroupement des dossiers de dispense de cotisation en vue d'un traitement accéléré et uniforme; reconnaissance de "secteur en crise" (permettant d'adapter les cotisations sociales des indépendants impactés à la baisse)

6. Introduction d'un mécanisme de réparation collective (class action) pour les PME

7. Possibilité de rééchelonner les crédits déjà contractés dans le cadre d'une concertation entre le gouvernement fédéral et le secteur bancaire

8. Renforcement de la capacité d'information de l'AFSCA afin d'informer au mieux les acteurs impactés par crise

9. Constitution de partie civile par l'État

10. Mise en place d'un mécanisme de compensation au bénéfice des entreprises impactées.

Dans le cadre de cette crise du fipronil, la Belgique a également joué un rôle moteur et fédérateur au niveau européen pour favoriser la concertation et proposer une évolution du système actuel (approche intégrée des différents systèmes d'alerte, mise en place d'officiers de liaison permanents par État membre,...). Lors de la réunion du 26 septembre dernier, la Commission européenne et les États membres de l'UE ont convenu de mettre en œuvre pas moins de 19 mesures pour lutter contre la fraude dans l'alimentation et garantir la sécurité alimentaire de nos consommateurs dans un marché ouvert.

D'autres exemples sont aussi les mesures visant à faciliter l'accès à des marchés d'exportation pour nos productions, les discussions avec le secteur Horeca visant à sensibiliser ce secteur à la valorisation des produits locaux, la facilitation de la concertation avec les secteurs bancaires et des assurances,...

Toujours sur le plan européen, le Brexit aura de toute évidence des implications pour les secteurs agricoles et agro-alimentaires de notre pays, à l'instar d'autres pays européens, étant donné ses répercussions sur le budget de l'Union européenne ainsi que l'importance du

markt van het Verenigd Koninkrijk voor de export van Belgische agrovoedingsproducten.

Het Verenigd Koninkrijk is immers een nettobijdrager aan de begroting van de Europese Unie ten belope van +/- 7 miljard euro per jaar. Omdat het GLB +/- 40 % vertegenwoordigt van de Europese begroting, zal er helaas dus ongeveer 3 miljard per jaar minder zijn voor alle lidstaten samen. Daarnaast vertegenwoordigt de export van agrovoedingsproducten naar het Verenigd Koninkrijk ongeveer 10 % van de totale Belgische agrovoedingsexport, waardoor het de vierde exportmarkt is voor België, na Nederland, Frankrijk en Duitsland.

De regering zal dus zeer gemobiliseerd en waakzaam blijven wat betreft de evolutie van de Brexitonderhandelingen. In dit opzicht heeft de regering een "Brexit"-cel opgericht bij Buitenlandse Zaken en heeft zij het initiatief genomen voor een reeks raadplegingen op Belgisch niveau om de offensieve en defensieve belangen voor alle economische sectoren, met inbegrip van de landbouwsector, te bepalen.

Op internationaal vlak zal de aandacht in 2018 blijven gaan naar de multilaterale onderhandelingen over het MERCOSUR-vrijhandelsakkoord (tussen de EU enerzijds en Brazilië, Argentinië, Paraguay en Uruguay anderzijds). Het doel van de regering is zeer duidelijk: wij willen ons landbouwmodel en de belangen van onze Belgische en Europese landbouwers behouden. Wij zullen de studies gevoerd op Europees en federaal niveau nauwgezet evalueren om de impact op de landbouwsector te meten.

Wij zullen ook een bijzondere aandacht besteden aan de inaanmerkingneming van de "*non-trade concerns*" (sanitaire normen, dierenwelzijn, sociale en met name milieunormen) en aan het vermijden dat producten die niet overeenkomen met onze standaarden worden verkocht in Europa.

De lidstaten hebben een mandaat in deze zin gegeven aan de Commissie.

Als objectieve cijfers zouden aantonen dat een van onze landbouwsectoren benadeeld wordt, zullen wij vragen dat deze het voorwerp zal uitmaken van een uitzondering of van maatregelen gericht op het behoud ervan.

Nog op internationaal niveau zal de regering de invoering blijven verdedigen van een bepaald aantal mechanismen, vangnetten, om disfuncties van de landbouwmarkten te vermijden, om onze landbouwers in staat te stellen te evolueren in een context van eerlijke

marché du Royaume-Uni pour l'exportation des produits agroalimentaires belges.

En effet, le Royaume-Uni est contributeur net au budget de l'Union Européenne à hauteur de +/- 7 milliards d'euros par an. La PAC représentant +/- 40 % du budget européen, elle sera donc malheureusement amputée d'un montant s'élevant approximativement à 3 milliards par an pour l'ensemble des États membres. Par ailleurs, l'exportation de produits agroalimentaires vers le Royaume-Uni représente environ 10 % de l'exportation agroalimentaire belge totale; ce qui en fait le 4ème marché d'exportation pour la Belgique, après les Pays-Bas, la France et l'Allemagne.

Le gouvernement restera donc très mobilisé et vigilant à l'évolution des négociations du Brexit. À ce titre, le gouvernement a créé une cellule "Brexit" au sein des Affaires Etrangères et a initié une série de consultations au niveau belge afin de définir les intérêts offensifs et défensifs pour chacun des secteurs économiques, y compris le secteur agricole.

Sur le plan international, l'attention continuera en 2018 à être portée sur les négociations multilatérales relatives à l'accord de libre-échange –MERCOSUR (entre l'UE d'une part et le Brésil, l'Argentine, le Paraguay et l'Uruguay d'autre part). L'objectif du gouvernement est très clair: nous voulons préserver notre modèle agricole et les intérêts des agriculteurs belges et européens. Nous utiliserons scrupuleusement les études menées aux niveaux européen et fédéral afin d'évaluer l'impact sur le secteur agricole.

Nous accorderons également une attention particulière pour la prise en compte des "*non-trade concerns*" (normes sanitaires, bien-être animal, normes sociales et environnementales notamment) et en vue d'éviter que des produits ne correspondant pas à nos standards ne soient commercialisés en Europe.

C'est un mandat en ce sens qui a été donné par les États membres à la Commission.

Si des données objectives faisaient apparaître l'un de nos secteurs agricoles comme étant préjudicié, nous demanderons qu'il fasse l'objet d'une exception ou de mesures défensives visant à le préserver.

Au niveau international encore, le gouvernement continuera à défendre la mise en place d'un certain nombre de mécanismes, de filets de sécurité, pour éviter les dysfonctionnements des marchés agricoles, afin de pouvoir permettre à nos agriculteurs d'évoluer dans

concurrentie, en dit met als doel te komen tot een correcte prijs voor alle actoren.

4. MAATSCHAPPELIJKE INTEGRATIE

Maatschappelijke integratie is een bevoegdheid die van cruciaal belang is, niet alleen voor mensen in armoede, maar ook voor de cohesie van onze hele samenleving. Ik geloof in het idee dat de Staat elk individu moet beschermen en op weg helpen door hem of haar de kans te geven zich te ontplooien en ten volle deel te nemen aan het leven in de maatschappij. Dat is mijn beeld van het sociaal liberalisme.

Mijn rol is om de sociale bescherming te verzekeren en er waakzaam voor te zijn dat iedereen die recht heeft op een leefloon, en ruimer, op maatschappelijke dienstverlening, deze ook krijgt overeenkomstig de bij wet bepaalde voorwaarden. Ik wil het werk van de OCMW's vergemakkelijken, zodat zij zich helemaal kunnen wijden aan hun begunstigen. Maar mijn werk stopt daar niet. We moeten ambitieuzer zijn en erop inzetten om mensen te begeleiden, te helpen en de weg naar zelfredzaamheid en zelfontplooiing te openen.

Mijn voorganger en deze regering gingen deze uitdaging aan: het GPMI, dit begeleidingsinstrument dat een echt contract op maat is van de leefloonbegunstigde, werd verplicht voor elke nieuwe leefloonbegunstigde. De regering heeft de OCMW's ook geholpen om het hoofd te bieden aan de asielcrisis dankzij een extra ondersteuning. De tussenkomst in de personeelskosten van de OCMW's werd voor het eerst sinds 2007 verhoogd, met bijna 50 %, wat de OCMW's in staat heeft gesteld opnieuw te investeren in hun personeel. Dit zijn maar enkele van de genomen maatregelen, die de betrokkenheid van de regering aantonen in dit domein. Een menselijke aanpak, een ondersteunende aanpak, maar bovenal ook een emancipatorische aanpak.

Bovendien nam de regering deze zomer, in het kader van een thematische Ministerraad, extra maatregelen op het economische en sociale vlak die een bijkomende impuls geven aan het beleid in de strijd tegen de armoede, gericht op de allerkwetsbaarsten in onze maatschappij. Er zal een nieuwe verhoging komen van de uitkeringen van de sociale bijstand, waaronder het leefloon, gericht op ouders met kinderen. Er worden extra middelen uitgetrokken om de voedselbanken te voorzien van luiers en hygiënepakketten.

De noodzaak van deze maatregelen kan niet onderschat worden: we stellen vast dat de leeflooncijfers blijven stijgen, deels ten gevolge van de asielcrisis, maar ook – en dit is een belangrijke bekommernis – door een groeiend aantal jongeren in de OCMW's.

un contexte de concurrence équitable et ce, avec pour objectif d'aboutir à un juste prix pour tous les acteurs.

4. INTÉGRATION SOCIALE

L'intégration sociale est une compétence d'une importance cruciale, non seulement pour les personnes en situation de précarité, mais aussi pour la cohésion de notre société toute entière. Je crois en l'idée que l'État doit protéger et aider chaque individu à progresser en lui offrant la chance de s'épanouir et de participer pleinement à la vie en société. C'est ma vision du social-libéralisme.

Mon rôle est d'assurer la protection sociale et de veiller à ce que chaque individu qui a droit à un revenu d'intégration et plus globalement à l'assistance sociale puisse les obtenir dans les conditions fixées par la loi. J'entends faciliter le travail des CPAS afin qu'ils puissent se consacrer totalement à leurs bénéficiaires. Mais mon travail ne s'arrête pas là. Nous devons être plus ambitieux et nous devons fournir les efforts nécessaires pour accompagner les individus, les aider et leur ouvrir la voie vers leur autonomie et leur épanouissement.

Mon prédécesseur et ce gouvernement ont relevé ce défi: le PIIS, cet instrument d'accompagnement, véritable contrat sur mesure pour le bénéficiaire du RIS, a été rendu obligatoire pour chaque nouveau bénéficiaire du RIS. Le gouvernement a également pu aider les CPAS à faire face à la crise de l'asile grâce à un soutien supplémentaire. L'intervention dans les frais de personnel des CPAS a été augmentée pour la première fois depuis 2007 de près de 50 %, ce qui a permis aux CPAS de réinvestir dans leurs ressources humaines. Il ne s'agit là que de quelques mesures prises, qui démontrent l'implication du gouvernement dans ce domaine. Une approche humaine, une approche d'accompagnement, mais avant tout une approche émancipatrice.

Par ailleurs, cet été, dans le cadre d'un Conseil des ministres thématique, le gouvernement a pris des mesures supplémentaires aux niveaux économique et social qui ont donné une impulsion complémentaire à la lutte contre la pauvreté à l'attention des plus démunis dans notre société. Les allocations d'assistance sociale dont le RIS vont connaître une nouvelle augmentation en faveur des parents. Des moyens supplémentaires seront débloqués pour fournir les banques alimentaires en langes et en kits d'hygiène.

La nécessité de ces mesures ne peut être sous-estimée: nous constatons que les chiffres du RIS continuent d'augmenter, partiellement à cause de la crise de l'asile mais aussi – et c'est là une préoccupation importante – à cause du nombre croissant de jeunes dans les CPAS.

In 2018 wil ik inzetten op de volgende krachtlijnen:

- Activering als beste bescherming tegen de vicieuze cirkel van de armoede
- Een betere toegang tot sociale rechten
- Een verantwoordelijk beheer en een toegenomen steun aan de OCMW's, onder meer via administratieve vereenvoudiging

1. De cijfers

Eerst en vooral is het belangrijk een blik te werpen op de evolutie van de cijfers inzake het leefloon. De stijgende tendens van de voorbije jaren blijft zich voortzetten, al was de groei van het aantal leefloonbegunstigen in 2016 niet meer zo fors als in 2015. Een groei van 9,3 % ten opzichte van 2015 gaf een totaal van maandelijks gemiddeld 127 022 rechthebbenden. Eén van de verklarende factoren is de verhoging van het aantal erkende vluchtelingen ten gevolge van de asielcrisis. In 2016 waren er maandelijks gemiddeld 14 861 erkende vluchtelingen bij de OCMW's ten opzichte van 10 677 in 2015. Zij maken intussen 11,7 % uit van het aantal leefloonbegunstigen. Een andere groep die opvallend uitbreidt, zijn jongeren die een GPMI afsluiten om te studeren. In 2015 waren er maandelijks immers gemiddeld 14 417 studenten met een leefloon, in 2016 waren dat er 16 591.

Het aantal begunstigen van een equivalent leefloon blijft dalen. In de eerste negen maanden van het jaar 2016 was er een daling van 3,1 % ten opzichte van dezelfde periode in 2015 voor een totaal van maandelijks 16 380 personen.

Daarnaast blijven de cijfers bevestigen dat werk de beste hefboom is tegen armoede. Het armoederisicopercentage voor werkenden bedroeg in 2016 4,7 %, waar dit voor de hele Belgische bevolking 15,5 % was en voor werklozen 45,9 % (EU SILC 2016). Dat betekent niet dat wij de inspanningen op het vlak van maatschappelijke integratie niet moeten voortzetten.

Het is van primordiaal belang te kunnen beschikken over becijferde en precieze gegevens. Het gaat om belangrijke instrumenten. Armoede laat zich natuurlijk niet enkel vatten in statistieken, maar de cijfers laten wel toe de voornaamste tendensen bloot te leggen. Daarom werd er in 2017 een barometer van de maatschappelijke integratie uitgewerkt, die in juni online ging en die toegankelijk is voor iedereen. Deze barometer laat toe om op een dynamische manier cijfers over het leefloon te consulteren, en hun evolutie in de tijd, op Belgisch,

En 2018, je m'investirai dans les lignes directrices suivantes:

- L'activation comme meilleure protection contre le cercle vicieux de la pauvreté,
- Un meilleur accès aux droits sociaux,
- Une gestion responsable et un soutien renforcé des CPAS, entre autre via la simplification administrative.

1. Les chiffres

Il importe tout d'abord d'observer l'évolution des chiffres en matière de RIS. La tendance à la hausse des années précédentes persiste, même si l'augmentation du nombre de bénéficiaires du RIS en 2016 n'était pas aussi importante qu'en 2015. Une croissance de 9,3 % par rapport à 2015 donne un total de 127 022 bénéficiaires en moyenne par mois. Un des facteurs expliquant ce phénomène est la hausse du nombre de réfugiés reconnus à la suite de la crise de l'asile. En 2016, on dénombrait chaque mois en moyenne 14 861 réfugiés reconnus auprès des CPAS pour 10 677 en 2015. Ils représentent désormais 11,7 % du nombre total de bénéficiaires du RIS. Les jeunes qui concluent un PIIS afin d'étudier constituent un autre groupe qui croît sensiblement. En 2015, on dénombrait en effet en moyenne 14 417 étudiants bénéficiant d'un RIS par mois pour 16 591 en 2016.

Le nombre de bénéficiaires d'un équivalent au RIS continue de diminuer. Au cours des neuf premiers mois de l'année 2016, on remarquait une diminution de 3,1 % par rapport à la même période en 2015, soit un total de 16 380 personnes par mois.

Par ailleurs, les chiffres continuent à confirmer que l'emploi est le meilleur levier contre la pauvreté. En 2016, le taux de risque de pauvreté pour les personnes actives s'elevait à 4,7 %, alors qu'il était de 15,5 % pour la population belge entière et de 45,9 % pour les chômeurs (EU SILC 2016). Cela ne nous dispense bien entendu pas de poursuivre les efforts en matière d'intégration sociale.

Il est primordial de pouvoir s'appuyer sur des données chiffrées et précises. Il s'agit d'outils importants. La pauvreté ne se mesure évidemment pas uniquement à l'aide de statistiques, mais les chiffres permettent de dégager les principales tendances. C'est pourquoi un baromètre de l'intégration sociale a vu le jour en 2017. Il est en ligne depuis le mois de juin et est accessible à tous. Ce baromètre permet de consulter les chiffres concernant le RIS d'une manière dynamique, d'en percevoir l'évolution au cours du temps au niveau belge,

regionaal en gemeentelijk niveau. Ik zal erin investeren om deze barometer verder uit te breiden met nieuwe gegevens. Hoe meer informatie we uit de cijfers kunnen putten, des te beter kunnen we het beleid immers op alle niveaus monitoren en bijsturen. Zo moet het op termijn mogelijk zijn om bijvoorbeeld aan benchmarking te doen tussen gemeenten met een vergelijkbare socio-economische achtergrond.

2. Activering als beste bescherming tegen de viciuze cirkel van de armoede

Inzake activering blijft het belangrijk om oog te hebben voor zowel socioprofessionele activering, een bevoegdheid van de Gewesten, als voor sociale activering. Wanneer de opstap naar werk te hoog is, moeten we eraan werken om de drempels naar de arbeidsmarkt te verkleinen. Ik wens verder in te zetten op deze beide aspecten, in het kader van mijn bevoegdheden.

Het GPMI werd op 1 november 2016 verplicht voor alle nieuwe leefloongerechtigden. Het GPMI is een instrument, een contract met wederzijdse verplichtingen en verbintenissen, om ervoor te zorgen dat de OCMW-gerechtigde zelfstandiger wordt, volwaardig kan deelnemen aan de samenleving en de stap kan zetten naar de arbeidsmarkt. In het kader van de hervorming van het GPMI werd ook, zoals voorzien in het regeerakkoord, de gemeenschapsdienst op vrijwillige basis ingevoerd.

De eerste cijfers tonen dat er sinds de invoering tot en met juni 2017 al 45 647 personen een GPMI-contract afsloten. Dit is al iets meer dan een vierde (26,4 %) van het aantal leefloonbegunstigden in deze periode. Ik zal deze cijfers met aandacht blijven volgen en in mijn uitwisselingen met de OCMW's en hun Verenigingen aandacht hebben voor alle echo's van het terrein over de implementatie van het GPMI.

Ook voor de begunstigden zelf wil ik oog hebben. Binnenkort publiceer ik voor de OCMW-gebruikers een toegankelijke brochure, die het GPMI in al zijn facetten uitlegt, met de rechten en plichten die eraan verbonden zijn.

Verder trad op 1 januari 2017 een vernieuwd toelagebeleid voor maatschappelijke participatie en activering in werking, om de OCMW's maximaal te steunen om kwetsbare groepen in te sluiten in de samenleving. Deze subsidies kunnen aanvullend ingezet worden op het GPMI, voor collectieve vorming- en begeleidingsmodules. Daarnaast krijgen ook kinderarmoede en initiatieven voor maatschappelijke en culturele ontwikkeling de nodige ruimte. Een nieuwe transparante en objectieve

régional et communal. J'investirai dans l'élargissement de ce baromètre à de nouvelles données. Plus on extrait des informations des données chiffrées, plus il est aisément de contrôler et de réorienter la politique en la matière à tous les niveaux. De cette manière, il devra être possible à terme de réaliser par exemple un benchmarking entre les communes à l'environnement socio-économique comparable.

2. L'activation comme meilleure protection contre le cercle vicieux de la pauvreté

En matière d'activation, il est important de garder à l'esprit aussi bien l'activation socioprofessionnelle, compétence des Régions, que l'activation sociale. Lorsque la marche pour accéder à un emploi est trop haute, il convient de prendre des mesures pour faciliter les voies d'accès au marché de l'emploi. Je souhaite m'investir dans ces deux aspects, dans le cadre de mes compétences.

Le PIIS a été rendu obligatoire pour tous les nouveaux bénéficiaires du RIS depuis le 1er novembre 2016. Le PIIS est un instrument, un contrat avec des obligations et des engagements réciproques, offrant au bénéficiaire du CPAS plus d'indépendance, lui permettant d'être un participant à part entière de la société et de se lancer sur le marché de l'emploi. Comme le prévoit l'accord de gouvernement, un service communautaire sur base volontaire est également créé dans le cadre de la réforme du PIIS.

Il ressort des premiers chiffres que, depuis son instauration jusqu'au mois de juin 2017, 45 647 personnes ont déjà conclu un contrat PIIS. Cela représente déjà plus d'un quart (26,4 %) du nombre de bénéficiaires du RIS sur cette période. Je vais continuer à suivre ces chiffres attentivement et resterai à l'écoute de tous les échos sur le terrain quant à l'implémentation du PIIS lors de mes rencontres avec les CPAS et leurs associations.

Je tiens à m'intéresser également aux bénéficiaires. Je publierai prochainement une brochure accessible à l'attention des bénéficiaires des CPAS. Elle leur expliquera toutes les facettes du PIIS avec les droits et les devoirs qui y sont liés.

De plus, une nouvelle politique de subvention pour la participation et l'activation sociale est entrée en vigueur le 1^{er} janvier 2017. Elle vise à soutenir les CPAS au maximum en vue d'inclure les groupes les plus fragiles dans la société. Ces subsides peuvent être investis de manière complémentaire dans le PIIS, pour les modules de formation collective et d'accompagnement. Par ailleurs, la lutte contre la pauvreté infantile et les initiatives pour l'épanouissement sociale et culturel reçoivent

verdeelsleutel laat toe om meer middelen te geven aan gemeenten met een groter armoedeprobleem.

Een andere grondige hervorming die zich aandient en die ik het komende jaar zal uitwerken en voorstellen, is die van de socioprofessionele vrijstelling. Met deze maatregel worden de inkomsten van werk deels vrijgesteld voor de berekening van het leefloon. Deze maatregel moet doeltreffender en eenvoudiger worden, en vooral een echt activerend instrument worden. Er liggen verschillende pistes voor in dit complexe dossier, maar de grondregel is dat wie meer werkt, ook meer netto-inkomen verwerft en aldus zijn koopkracht ziet verhogen. De berekeningswijze van de SPI-vrijstelling in samenhang met het recht op leefloon moet ook eenvoudiger evenals de informatie-uitwisseling tussen OCMW's.

Zoals ik eerder al aanhaalde, zien we een continue stijging van het aantal studenten met een leefloon. Hoewel het uiteraard een goede zaak is dat jongeren studies opnemen of ze afwerken, is deze groei zorgwekkend. Bovendien blijkt uit een grondigere casestudy dat 30,2 % van de studenten-begunstigden die gevuld werden in het kader van deze studie werk had een jaar nadat zij hun statuut van student verloren tegen 23,7 % voor de jonge begunstigden die geen student waren. Deze kloof blijft onvoldoende. Daarom zal ik het initiatief nemen om een specifieke omzendbrief op te stellen voor de OCMW's om, via de studies, een heroriëntering van jongeren naar de arbeidsmarkt te accentueren en te versterken.

3. Een betere toegang tot sociale rechten

De leeflonen stegen onder deze regering al 5 keer, via de toepassing van de welvaartsenveloppe, indexeringen naar aanleiding van de overschrijding van de spilindex en de sociale correctie van de taxshift. Bijkomend besliste de regering deze zomer om in 2018, 2020 en 2022 substantiële bijkomende middelen vrij te maken om de laagste bijstandsuitkeringen geleidelijk te verhogen tot de armoededrempel. De focus zal hierbij liggen op de kwetsbaarste doelgroepen, met name alleenstaanden en ouders. Hierbij wens ik aandacht te hebben voor de coherentie tussen de bijstandsstelsels en erover te waken dat er voldoende spanning bestaat met een inkomen uit arbeid om een werkloosheidsval te vermijden.

Vorig jaar had mijn voorganger het dossier van de convergentie tussen het leefloon en het equivalent van het leefloon al aangehaald. Het gaat om een belangrijke

davantage d'attention. Une nouvelle clef de répartition transparente et objective permet d'octroyer davantage de moyens aux communes faisant face à un plus grand problème de pauvreté.

L'immunisation socioprofessionnelle est une autre réforme profonde qui s'annonce et que je vais mettre au point et présenter l'année prochaine. Par cette mesure, les revenus du travail seront partiellement exonérés pour le calcul du revenu d'intégration. Cette mesure doit être plus efficace et plus simple et surtout constituer un véritable instrument d'activation. Différentes pistes se présentent pour ce dossier complexe, mais le principe de base est que celui qui travaille plus, obtient des revenus nets plus élevés et voit par conséquent son pouvoir d'achat augmenter. Le mode de calcul de l'immunisation socioprofessionnelle lié au droit au RIS doit également être simplifié tout comme l'échange d'informations entre les CPAS.

Comme je l'ai déjà annoncé, nous constatons une augmentation continue du nombre d'étudiants bénéficiant d'un RIS. Bien qu'il soit positif que les jeunes entreprennent ou achèvent des études, cette croissance est inquiétante. Il ressort en outre d'une étude de cas approfondie que 30,2 % des étudiants bénéficiaires suivis dans le cadre de leurs études obtiennent un emploi un an après avoir perdu leur statut d'étudiant, contre 23,7 % pour les jeunes bénéficiaires qui n'ont pas suivi d'études. Cette différence est insuffisante. C'est pourquoi, je prendrai l'initiative de rédiger une circulaire spécifique à l'attention des CPAS afin d'accentuer et de renforcer la réorientation des jeunes vers le marché de l'emploi par le biais d'études.

3. Un meilleur accès aux droits sociaux

Les revenus d'intégration sociale ont déjà été revus à la hausse à 5 reprises sous cette législature par le biais de l'application de l'enveloppe bien-être, les indexations suite au dépassement de l'indice pivot et à la correction sociale du tax shift. En outre, le gouvernement a décidé cet été de libérer des moyens substantiels supplémentaires en 2018, 2020 et 2022 afin de porter progressivement les allocations d'aide les plus basses au niveau du seuil de pauvreté. L'accent sera mis dans ce cas sur les groupes cibles les plus fragiles, à savoir les isolés et les parents. Je souhaite ici rester attentif à la cohérence entre les systèmes d'aide et veiller à ce qu'il reste un écart suffisant entre les revenus du travail et une allocation afin d'éviter les pièges à l'emploi.

L'année dernière, mon prédécesseur avait déjà évoqué le dossier de la convergence entre le revenu d'intégration et l'aide sociale équivalente au revenu

hervorming waaraan mijn diensten hebben gewerkt in 2017 en die ik tegen het einde van de legislatuur wil afronden.

Het doel is te komen tot een coherent systeem met dezelfde voorwaarden en verplichtingen voor de categorieën van begunstigden. Op deze manier zullen de betrokken begunstigden van het equivalent leefloon volledig vallen onder het RMI en een GPMI krijgen. Zoals voorzien in het Regeerakkoord, moet de oefening gerealiseerd worden zonder de verschillende terugbetaalingspercentages in vraag te stellen.

Het gaat om een hervorming op het vlak van administratieve vereenvoudiging die technische en juridische uitdagingen met zich meebrengt. Met de finalisering ervan zullen er correcties aangebracht kunnen worden aan een verouderd juridisch kader dat moeilijk toe te passen is voor de OCMW's. Deze hervorming zal meer bepaald de behandeling van de dossiers door de OCMW's faciliteren omdat de financieringsaanvragen aan de administratie zullen gebeuren via een uniek kanaal en via één vereenvoudigd formulier.

Net zoals in andere dossiers, zie ik erop toe dat er nauw overleg gepleegd wordt met de OCMW's.

Een andere uitdaging is het onderzoek of de leefloonwet nog aangepast is aan de huidige vormen van samenleven en/of van zorgen. Een studie over de leeflooncategorieën, gemaakt door HIVA/KULeuven, werd dit jaar gepubliceerd. Daaruit blijkt dat het essentieel is om de reglementering inzake de categorieën te verdelen opdat de OCMW's de gelijke behandeling van begunstigden beter kunnen garanderen, bijvoorbeeld in het geval van gedeelde voogdij.

Ik zal deze studie analyseren om mogelijke pistes te identificeren.

De toegang tot energie is een andere belangrijke uitdaging voor mensen die in armoede leven. PWC finaliseerde zopas een studie over het functioneren van de verschillende federale energiefondsen, met een reeks aanbevelingen. Het doel is om de bestaande fondsen beter te laten functioneren en ze waar mogelijk te harmoniseren. Mijn administratie zal mij op basis van de studie concrete voorstellen bezorgen die ik samen met mijn collega's bevoegd voor Energie en voor Economie en Consumentenzaken zal onderzoeken.

Pistes die met name onderzocht moeten worden, zijn het faciliteren van betalingen in termijnen, met name in

d'intégration. Il s'agit d'une importante réforme sur laquelle mes services ont travaillé en 2017 et que je compte faire aboutir d'ici la fin de la législature.

L'objectif est de parvenir à un système cohérent prévoyant des conditions et des obligations équivalentes pour les catégories de bénéficiaires. Ceci permettra aux bénéficiaires concernés d'une aide sociale équivalente au revenu d'intégration de se voir totalement appliquer les règles relatives au DIS et de bénéficier d'un PIIS. Comme le prévoit l'accord de gouvernement, l'exercice doit être réalisé sans remettre en question les différents pourcentages de remboursement.

Il s'agit d'une réforme de simplification administrative qui présente des défis techniques et juridiques. Sa finalisation permettra d'apporter des corrections à une cadre juridique obsolète, difficile à appliquer pour les CPAS. Plus précisément, cette réforme facilitera le traitement des dossiers par les CPAS en ce que les demandes de financement à l'administration se feront via un canal unique et au travers d'un seul formulaire simplifié.

Dans ce dossier comme dans d'autres, je veille à assurer une étroite concertation avec les CPAS.

Un autre défi consiste à déterminer si la loi sur le RIS est encore adaptée aux formes actuelles de vie commune et/ou de soins. Une étude sur les catégories d'âge a été réalisée par le HIVA/KULeuven et publiée cette année. Il en ressort qu'il est primordial de préciser la réglementation en matière de catégories afin de permettre aux CPAS de mieux garantir un traitement égal des bénéficiaires, notamment en cas de tutelle partagée.

Je vais analyser cette étude afin de dégager des pistes éventuelles.

L'accès à l'énergie est un autre défi important pour les personnes vivant dans la précarité. PWC vient de finaliser une étude sur le fonctionnement des différents fonds fédéraux de l'énergie accompagnée d'une série de recommandations. Leur objectif est de mieux faire fonctionner les fonds existants et de les harmoniser là où c'est possible. Sur la base de cette étude, mon administration va formuler des propositions concrètes que j'étudierai avec mes collègues compétents pour l'Energie, pour l'Economie et pour les Consommateurs.

Des pistes à explorer sont notamment de faciliter les paiements échelonnés, notamment dans le cadre du

het kader van het Verwarmingsfonds, en het uitbreiden van de preventiemaatregelen die momenteel ontwikkeld worden door de OCMW's.

In het kader van de hulp aan daklozen wil ik de interpretatie van de wetgeving over het referentieadres verduidelijken. Het is voor daklozen erg belangrijk om te beschikken over een dergelijk adres, zodat zij ingeschreven kunnen blijven in het bevolkingsregister en een beroep kunnen blijven doen op hun rechten. Met mijn collega van Binnenlandse Zaken werkte ik aan een nieuwe omzendbrief gericht aan de gemeenten en de OCMW's voor een beter begrip van de voorwaarden en een betere afbakening van de taken.

Ook het FEAD, het Europese fonds voor de voedselbedeling aan de meest behoeftigen, is essentieel voor de meest kwetsbare groepen in onze samenleving. We helpen er meer dan 280 000 mensen mee. In 2017 werden in de aanbesteding criteria toegevoegd zoals een smaaktest om de kwaliteit van de geleverde producten verder te verbeteren. Ook werd er ingezet op een rationalisering van de leveringsplaatsen, zodat meer middelen konden gaan naar de voeding zelf. Het komende jaar wil ik nog meer aandacht besteden aan het fonds en met zorg een nieuwe aanbesteding uitwerken. Aanvullend komt er een aanbesteding voor luiers en hygiènekits, waarmee voldaan kan worden aan een grote nood. Samen met de minister van Begroting zal ik ook middelen van de Nationale Loterij opzij zetten voor een brede oproep om de noden van de organisaties op het terrein te lenigen inzake logistiek en inrichting. De aankoop van koelwagens en frigoboxen zal hen bijvoorbeeld helpen om onverkochte levensmiddelen die hen geschonken worden niet verloren te laten gaan.

4. Een verantwoordelijk beheer van en een versterkte steun aan de OCMW's, onder meer via administratieve vereenvoudiging

Uniek aan deze bevoegdheid is het feit dat ik voor de uitvoering van het beleid kan steunen op lokale instellingen, de OCMW's. Zij kennen het terrein en het netwerk in hun gemeente, zij kennen de specifieke problemen, zij kennen hun publiek. Om het terrein beter te kennen, is het van groot belang hen te ontmoeten. Mijn voorganger voerde, voor het eerst, een structureel overleg met de Verenigingen van OCMW's en hun voorzitters. Dit wil ik natuurlijk voortzetten. Ik geloof sterk in de meerwaarde van dit overleg, dat me toelaat een sterker beleid te ontwikkelen, gedragen door de sector.

Fonds Chauffage et d'élargir les mesures de prévention actuellement développées par les CPAS.

Dans le cadre de l'aide aux sans-abri, je tiens à clarifier l'interprétation de la législation de l'adresse de référence. Il est crucial pour les sans-abri de disposer d'une telle adresse afin qu'ils puissent rester inscrits dans le registre de la population et faire valoir leurs droits. Je travaille en collaboration avec mon collègue de l'Intérieur à l'élaboration d'une nouvelle circulaire adressée aux communes et aux CPAS pour une meilleure compréhension des conditions et une meilleure délimitation des tâches.

Le FEAD, Fonds européen d'aide alimentaire aux plus démunis, joue également un rôle essentiel en faveur des groupes les plus fragiles de notre société. Grace à lui, plus de 280 000 personnes reçoivent de l'aide. En 2017, des critères ont été ajoutés dans l'appel d'offre comme le test de goût afin d'améliorer davantage la qualité des produits livrés. Des efforts ont également été réalisés dans la rationalisation des lieux de livraison afin que davantage de moyens puissent être investis dans la nourriture-même. Je tiens à attacher encore plus d'attention au fonds l'année prochaine et à mettre au point un nouvel appel d'offre avec soin. S'ajoute à cela un appel d'offre pour des langes et des kits d'hygiène qui répondra à un besoin important. Avec la ministre du Budget, je vais également consacrer des moyens de la Loterie nationale afin de répondre plus largement aux besoins des organisations sur le terrain en matière de logistiques et d'infrastructure. L'achat de véhicules frigorifiques et des boîtes frigos leur permettra par exemple de ne pas devoir jeter des denrées alimentaires invendues qui leur ont été données.

4. Une gestion responsable et un soutien renforcé des CPAS, entre autre par le biais de la simplification administrative

Un des spécificités de cette compétence est que je peux compter sur des institutions locales pour l'exécution de la politique, à savoir les CPAS. Ils connaissent le terrain et le réseau dans leur commune. Ils en connaissent aussi les problèmes spécifiques et leur public. Pour mieux appréhender le terrain, il est très important d'aller à leur rencontre. Mon prédécesseur a organisé pour la première fois une concertation structurée avec les fédérations de CPAS et leurs présidents. J'entends bien entendu poursuivre celle-ci. Je crois fermement en la plus-value de cette concertation qui me permet de développer une politique plus forte soutenue par le secteur.

Een belangrijk deel van mijn taak is ervoor te zorgen dat de OCMW's hun taak kunnen doen. Dit kan niet zonder middelen en zonder voldoende tijd. Deze regering investeerde de voorbije jaren onmiskenbaar enorm in de OCMW's. De tussenkomst in de personeelskosten werd voor het eerst sinds 2007 verhoogd, van 320 euro naar 470 euro per dossier. Binnen de asielprovisie kwamen er extra middelen via een tijdelijke verhoging van het terugbetaalingspercentage voor de dossiers van erkende vluchtelingen en subsidiair beschermden met 10 %. En ook voor de hervorming van het GPMI werden er middelen vrijgemaakt, zodat extra personeel aangeworven kon worden om zich te wijden aan de kerntaak begeleiding.

Bovendien zal er in 2018 binnen het kader van het Europese Asiel-, Migratie- en Integratiefonds een breed opleidings- en ondersteuningsprogramma voor OCMW-medewerkers opgestart worden. Tijdens de opleiding leren de medewerkers om te gaan met personen uit derde landen die lijden aan psychosociale stoornissen als gevolg van hun migratie. Ik heb in deze zin een projectoproep gelanceerd.

In het kader van de acties die ondernomen moeten worden om te strijden tegen terrorisme, moesten alle sociale actoren dringend efficiënter gemobiliseerd kunnen worden en beschermd worden door een duidelijk juridisch kader in te voeren dat hen toelaat samen te werken met de gerechtelijke instanties zonder het beroepsgeheim uit te hollen. Het is in deze context dat het Parlement op 17 mei 2017 een wet heeft gestemd die het Wetboek van strafvordering wijzigt om de strijd tegen terrorisme te bevorderen. De OCMW's werden geïnformeerd over de inhoud van deze wet via een omzendbrief, die de interpretatie verduidelijkt die moet worden gegeven aan deze nieuwe bepaling in hun dagelijkse werk. Er werd ook een budget vrijgemaakt met het oog op de vorming van de OCMW's inzake de bijzondere problematiek van de radicalisering.

Naast deze omzendbrief heb ik een budget vrijgemaakt met het oog op de vorming van de OCMW's inzake de bijzondere problematiek van de radicalisering. Ik heb een omvattende vorming voor ogen op maat van de OCMW-medewerkers, bijvoorbeeld via een e-learningmodule. Ik wens deze tegen medio 2018 beschikbaar te stellen.

Een ander belangrijk onderdeel in de steun aan de OCMW's is administratieve vereenvoudiging. Daardoor kan er immers kostbare tijd vrijkomen die naar de begeleiding van de OCMW-gebruiker zelf kan gaan.

Une partie importante de ma mission est de faire en sorte que les CPAS puissent accomplir leur travail. C'est impossible sans y accorder les moyens et le temps nécessaire. Ces dernières années, ce gouvernement a énormément investi dans les CPAS, c'est incontestable. L'intervention dans les frais de personnel a été augmentée pour la première fois depuis 2007, passant de 320 euros à 470 euros par dossier. Des moyens supplémentaires ont été octroyés dans la provision asile par le biais d'une augmentation temporaire du pourcentage de 10 % du remboursement pour les dossiers des réfugiés reconnus et des bénéficiaires de la protection subsidiaire. Des moyens ont également été libérés pour la réforme du PIIS afin que du personnel supplémentaire puisse être recruté pour se consacrer à la mission première d'accompagnement des CPAS.

Par ailleurs, en 2018, un large programme de formations et de soutien sera lancé et s'adressera aux collaborateurs de CPAS dans le cadre du Fonds européen pour l'asile, la migration et l'intégration. Lors de ces formations, les collaborateurs apprendront à recevoir des personnes issus de pays tiers souffrant de troubles psychosociaux consécutifs à leur migration. J'ai lancé un appel à projet en ce sens.

Dans le cadre des actions à prendre pour lutter contre le terrorisme, il était urgent de pouvoir mobiliser plus efficacement tous les acteurs de la vie sociale et de les protéger en mettant en place un cadre juridique clair qui leur permette de collaborer avec les autorités judiciaires sans vider le secret professionnel de sa substance. C'est dans ce contexte que le Parlement a voté la loi du 17 mai 2017 modifiant le code d'instruction criminelle en vue de promouvoir la lutte contre le terrorisme. Les CPAS ont été informés du contenu de cette loi via une circulaire, qui clarifie l'interprétation à donner à cette nouvelle disposition dans leur travail quotidien. Un budget a également été dégagé en vue de former les CPAS à la problématique particulière de la radicalisation.

À côté de cette circulaire, j'ai dégagé un budget en vue de former les CPAS à la problématique particulière de la radicalisation. J'envisage une formation globale sur mesure des travailleurs des CPAS, par exemple via un module d'e-learning. Je souhaite le mettre à disposition vers mi-2018.

La simplification administrative constitue un autre élément important de l'aide aux CPAS. Elle permet en effet de libérer un temps précieux qui peut alors être consacré à l'accompagnement du bénéficiaire du CPAS.

Zo zal ik het werk rond het informaticaplateform Mediprima voortzetten. Mediprima maakt een onmiddellijke raadpleging mogelijk van de medische dekking van de persoon, een elektronische facturatie en een betaling binnen de 8 dagen na de prestatie. Totnogtoe waren enkel de ziekenhuizen opgenomen in Mediprima en beperkte het systeem zich tot niet-verzekerden. Sinds oktober 2017 hebben ook de huisartsen toegang. In 2018 voorzie ik de uitbreiding naar de apothekers.

Daarnaast wil ik, in samenwerking met de mutualiteiten, ook werken aan de invoering van de verzekerde OCMW-gebruikers die genieten van bijkomende medische hulp van hun OCMW.

Bovendien zal ik, samen met de minister van Volksgezondheid, een nieuw wetsontwerp indienen bij het Parlement dat erop gericht is het beheer van en de controle op de dringende medische hulp te verbeteren die wordt toegekend in het kader van Mediprima. Deze procedure beoogt de betalingen van medische kosten van de zorgen verleend door de OCMW's.

De tekst biedt een solide basis voor de invorderingsacties die worden ondernomen voor rekening van de Staat en vertrouwt aan de HZIV (Hulpkas voor Ziekte- en Invaliditeitsverzekering), die vandaag al de uitvoering verzekert van controles en betalingen in naam en voor rekening van de staat, een specifieke rol toe van controlearts in geval van administratieve gebreken en bedragen die ontrecht betaald werden.

De beslissingen van de controlearts van de HZIV en de jurisprudentie die eruit zal voortvloeien, zullen een basis zijn om het dringende karakter van de dringende medische hulp te preciseren.

Wat betreft het elektronisch sociaal verslag, kunnen de OCMW's voortaan belangrijke gegevens elektronisch en rechtstreeks uitwisselen. Ik wil blijven voortwerken aan dit instrument. In een volgende fase zullen de OCMW's de laatste versie van het GPMI-contract kunnen uitwisselen dat actief is voor de persoon geholpen door een OCMW, alsook de motivering van beslissingen.

Ook de stromen van de Kruispuntbank van de Sociale Zekerheid (KSZ) vormen een essentieel instrument voor administratieve vereenvoudiging en uitwisseling van gegevens.

Ik wens nieuwe stromen te ontwikkelen of de bestaande stromen te verbeteren om de OCMW's bijvoorbeeld toegang te verlenen tot de gegevensbanken VisaNet van de FOD Buitenlandse Zaken om de identiteit te bekomen

Dans ce cadre, je vais poursuivre le travail réalisé autour de la plateforme informatique Mediprima. Mediprima permet une consultation immédiate de la couverture médicale de la personne, une facturation électronique et un paiement endéans les 8 jours des prestations. Jusqu'à maintenant, seuls les hôpitaux étaient repris dans Mediprima et le système se limitait aux personnes non assurées. Les médecins généralistes y accèdent également depuis octobre 2017. Je prévois de l'élargir aux pharmaciens en 2018.

Par ailleurs, en collaboration avec le secteur mutualiste, je veux aussi travailler à l'entrée des usagers des CPAS assurés qui bénéficient d'une aide médicale complémentaire de leur CPAS.

De plus, je déposerai, avec la ministre de la Santé publique, au Parlement un nouveau projet de loi qui vise à améliorer la gestion et le contrôle des soins médicaux urgents octroyés dans le cadre de la procédure Mediprima. Cette procédure vise les paiements des frais médicaux des soins accordés par les CPAS.

Le texte donne une base légale solide aux actions de recouvrement pour compte de l'État et confie à la Caisse auxiliaire d'assurance maladie-invalidité (CAAMI), qui assure déjà aujourd'hui au nom et pour le compte de l'État l'exécution de contrôles et de paiements, un rôle spécifique de médecin contrôleur en cas de manquements administratifs et de montants payés indûment.

Les décisions des médecins contrôleurs de la CAAMI, et la jurisprudence qui en découlera, constitueront une base permettant de préciser le caractère urgent de l'aide médicale urgente.

Pour ce qui est du Rapport Social électronique, les CPAS peuvent désormais s'échanger électroniquement et en direct des données importantes. Je veux continuer le travail sur cet outil. Dans une prochaine phase, les CPAS pourront échanger la dernière version du contrat PIIS actif pour la personne aidée par un CPAS ainsi que les motivations de décision.

Les flux de données de la Banque Carrefour de la Sécurité sociale (BCSS) constituent également un instrument essentiel pour la simplification administrative et l'échange de données.

Je souhaite développer de nouveaux flux ou améliorer les flux existants pour donner aux CPAS accès, par exemple à la base de données VisaNet du SPF Affaires Etrangères afin d'obtenir l'identité des garants

van de garanten indien gezocht wordt naar een onderhoudsplichtige of nog toegang geven tot de informatie beheerd door de FOD Justitie over gedetineerden om de betaling van niet-verschuldigde uitkeringen te vermijden.

Ik wil bovendien initiatieven nemen in de strijd tegen sociale fraude. Sinds juli 2014 beheert de inspectiedienst van mijn administratie een belangrijk kruisingsproces van gegevens tussen de instellingen van sociale zekerheid, de fiscale administratie, de KSZ en de derde instanties om te strijden tegen de sociale fraude. Er worden momenteel bijkomende inspecteurs aangeworven om dit proces voort te zetten en te versterken. Deze inspecteurs zullen bovendien de processen moeten analyseren die werden ingevoerd door de OCMW's voor het beheer van de federale subsidies. Deze analyses zullen, onder andere, tot doel hebben om een preventief beleid te voeren inzake eventuele fraude.

5. VOEDSELVEILIGHEID

Inzake voedselveiligheid wil ik, tussen nu en het einde van de legislatuur, ons voedselveiligheidsniveau behouden, en zelfs versterken, zonder de strijd tegen de fraude uit het oog te verliezen, om de gezondheid van consumenten, dieren en planten te beschermen, waarbij rekening wordt gehouden met de bestaande budgettaire marges en de nadruk gelegd wordt op de begeleidende rol van het FAVV, met name voor de kleine producenten.

Ik zal de ondernemingen blijven steunen die "van de riek tot de vork" actief zijn. Door hen de instrumenten te bieden voor hun economische ontwikkeling. Door hen het mogelijk te maken te evolueren in een gunstige sanitaire context. Dit zijn essentiële voorwaarden voor de goede economische gezondheid en voor de groei van de ondernemingen die actief zijn in de levensmiddelensector. Deze demarches zullen rekening houden met lokale en internationale uitdagingen, met name in verband met de mondialisering.

In specifieke situaties zal bovendien regelmatig een "benchmarking" uitgevoerd worden met de methodes in de buurlanden, zodat wij ons kunnen laten inspireren door de in het buitenland ontwikkelde goede praktijken.

De voorkeur zal blijven uitgaan naar de resultatsverbintenis eerder dan naar de middelenverbintenis voor de bedrijven, met name in het kader van de invoering van hun autocontrolesysteem.

Bij wijze van voorbeeld werd een generieke autocontrolegids voor de hele B2C-sector gefinaliseerd, waarin de operatoren de relevante informatie kunnen terug-

en cas de recherche de débiteur d'aliments ou encore donner accès aux informations gérées par le SPF Justice concernant les personnes incarcérées pour éviter le paiement d'allocations indues.

Je tiens par ailleurs à prendre des initiatives en matière de lutte contre la fraude sociale. Depuis juillet 2014, le service inspection de mon administration gère un important processus de croisement de données entre les organismes de sécurité sociale, l'administration fiscale, la BCSS et des instances tierces afin de lutter contre la fraude sociale. Des inspecteurs supplémentaires sont actuellement recrutés afin de poursuivre et renforcer ce processus. Ces inspecteurs devront en outre effectuer des analyses des processus mis en place par les CPAS pour la gestion des subsides fédéraux. Ces analyses auront, entre autres, pour objectif d'appliquer une politique préventive en matière de fraude éventuelle.

5. SÉCURITÉ CHAÎNE ALIMENTAIRE

En matière de sécurité de la chaîne alimentaire, j'entends, d'ici la fin de la législature, maintenir, voire renforcer, notre niveau de sécurité alimentaire tout en luttant contre la fraude afin de protéger la santé des consommateurs, des animaux et des plantes, en tenant compte des marges budgétaires existantes et tout en accentuant le rôle d'accompagnateur de l'AFSCA, notamment pour les petits producteurs.

Je continuerai à soutenir les entreprises actives de la "fourche à la fourchette". En leur permettant d'évoluer dans un contexte sanitaire favorable. En leur donnant les outils nécessaires pour répondre aux exigences sanitaires. En apportant des simplifications partout où c'est possible. Il s'agit là de conditions essentielles à la bonne santé économique et à la croissance des entreprises actives dans le secteur alimentaire. Ces démarches tiendront compte des enjeux locaux et internationaux, liés notamment à la mondialisation.

Un "benchmarking" avec les méthodes des pays voisins sera par ailleurs régulièrement effectué dans des situations spécifiques, afin de pouvoir nous inspirer des bonnes pratiques développées à l'étranger.

L'obligation de résultat plutôt que de moyens continuera en outre à être privilégiée pour les entreprises, notamment dans le cadre de la mise en place de leur système d'autocontrôle.

À titre d'exemple, un guide générique d'auto-contrôle pour l'ensemble du secteur B2C a été finalisé, dans lequel les opérateurs peuvent trouver toutes les informa-

vinden. Deze gids is, net zoals de andere B2C-gidsen, nu al gratis beschikbaar op de website van het FAVV.

Ter ondersteuning van deze autocontrolegidsen werden “quick-start” fiches ontwikkeld die de belangrijkste punten duidelijk beschrijven voor de operator. Deze fiches worden regelmatig aangepast bij de goedkeuring van elke nieuwe wetgeving.

Alle types van operatoren moeten ondersteund blijven worden. Bijzondere aandacht zal bovendien uitgaan naar de kleinste operatoren in de keten, voor wie de uitvoering van wetgevingen vaak moeilijker is.

Zo zullen administratieve vereenvoudigingen en een aangepast controlebeleid ontwikkeld worden in het kader van de deeleconomie, aankoopgroeperingen en eventueel andere burgerinitiatieven.

Anderzijds zal het systeem van bijdragen voor de operatoren die hun activiteit aanvatten worden vereenvoudigd en zullen de bijdragen voor de kleine operatoren worden verlaagd. Bovendien wordt er momenteel een wetsontwerp in deze zin uitgewerkt.

Om dit beleid te implementeren, zal het FAVV begeleidings-, pedagogische en informatiemaatregelen blijven ontwikkelen en versterken, en dit op algemene manier..

De begeleidings- en overlegstructuur ingevoerd bij het FAVV voor de kleine producenten, zal bovendien nog worden versterkt.

De structuur en de werking van deze “begeleidingscel” werden bepaald in overleg met de betrokken sectoren om zo goed mogelijk te beantwoorden aan de verwachtingen en de behoeften van de producenten. Het initiatief betreft de volledige B2C-sector (slagers, bakkers, kleinhandelaars), en werd zelfs uitgebreid naar de aankoopgroeperingen.

Het doel bestaat erin om de begeleiding in nauwe samenwerking met de verschillende gewestelijke organisaties, de beroepsfederaties en de *ad hoc* pri-véstructuren in te voeren die al een transversale en geïndividualiseerde begeleiding organiseren van de producenten, om hen hiervoor de nodige extra middelen te geven (expertise, wetenschappelijke evaluaties, advies, specifieke opleidingen voor de operatoren,...).

Alle reeds bestaande voorlichtings- en begeleidings-initiatieven, die al te vaak weinig bekend zijn, werden

tions pertinentes. Ce guide, ainsi que les autres guides B2C, est d'ores et déjà disponible gratuitement sur le site internet de l'AFSCA.

En complément de ces guides d'auto-contrôle, des “fiches quick-start” qui décrivent clairement les points clés à l'opérateur, ont été développées. Ces fiches sont régulièrement adaptées lors de l'adoption de toute nouvelle législation.

Tous les types d'opérateurs continueront à être soutenus. Une attention particulière sera par ailleurs apportée aux plus petits opérateurs de la chaîne, pour lesquels la mise en œuvre des législations est souvent plus difficile.

À titre d'exemple, des simplifications administratives et une politique de contrôle adaptée seront développées dans le cadre de l'économie collaborative, des groupements d'achats communs et d'autres éventuelles initiatives citoyennes.

D'autre part, le système de contributions pour les opérateurs activant leurs activités sera simplifié et les contributions pour les petits opérateurs seront réduites. Un projet de loi en ce sens est d'ailleurs actuellement en cours d'élaboration.

Afin de mettre en œuvre cette politique, les mesures d'accompagnement, de pédagogie et d'information mises en place au sein de l'AFSCA continueront à être développées et renforcées, de manière générale.

La structure d'accompagnement et de consultation des petits producteurs mise en place à l'AFSCA sera par ailleurs encore renforcée.

La structure et le fonctionnement de cette cellule “accompagnement” ont été établis en concertation avec les secteurs concernés afin de pouvoir répondre au mieux aux attentes et besoins des producteurs. L'initiative concerne le secteur B2C dans son ensemble (agriculteurs, bouchers, boulangers, détaillants, ...), et a même été élargi aux groupements d'achats.

L'objectif est de mettre en œuvre l'accompagnement en étroite collaboration avec les divers organismes régionaux, les organisations professionnelles et les structures privées *ad hoc* qui organisent déjà un accompagnement transversal et individualisé des producteurs, afin de leur apporter les outils supplémentaires nécessaires à cette fin (expertise, évaluations scientifiques, conseils, formations spécifiques pour les opérateurs, ...).

L'ensemble des initiatives de vulgarisation et d'accompagnement déjà existantes, et trop souvent mécon-

opgenomen in deze structuur om de interacties en de coherentie van de ondernomen acties te verbeteren.

In het kader van deze begeleidingsstructuur werden al 4 wetenschappelijke studies opgestart met als doel versoepeelingen voor de kleine operatoren wetenschappelijk te onderbouwen, zonder de voedselveiligheidsvoorschriften op de helling te zetten.

In 2017 werd de visibiliteit van deze structuur en de toegankelijkheid voor de operatoren verbeterd via de ontwikkeling van een specifieke website en een contactpunt dat rechtstreeks toegankelijk is voor de operatoren. Anderzijds werd bijkomend personeel aangeworven na de vrijmaking van de gepaste en langdurige budgettaire middelen.

In 2018 zal deze structuur nog verder versterkt worden via een nieuwe communicatiecampagne en de ontwikkeling van nieuwe projecten.

De ontwikkeling van onze export van landbouw- en agrovoedingsproducten maakt ook deel uit van mijn prioriteiten.

De dossiers die de opstelling mogelijk maken van sanitaire protocollen en ze vervolgens uit te voeren, zijn vaak zeer omvangrijk en bijzonder zwaar.

Om de procedures ervan te versnellen en daarmee ook onze efficiëntie te verbeteren, heeft de regering bijna anderhalf miljoen euro per jaar vrijgemaakt in het budget van het FAVV, en dit vanaf 2016. Zijn exportdiensten werden bijna verdubbeld en beschikken ook over extra werkingsmiddelen. Er werd een specifieke website ontwikkeld en de programma's voor elektronische certificering werden versneld.

De samenwerking met de gewestelijke exportinstellingen werd ook versterkt.

Zo werd een taskforce "Exportmarkten" opgericht in samenwerking met de FOD Buitenlandse Zaken. De hoofddoelstelling van deze taskforce bestaat erin de operatoren en de verschillende gewestelijke en federale actoren samen te brengen om de acties met het oog op het gebruik van alle opportuniteiten ter bevordering van de export beter te coördineren en te plannen.

Het doel bestaat erin om deze taskforce te bestendigen.

Anders waren de contacten op het hoogste niveau met de vertegenwoordigers van derde landen die mogelijk zullen importeren, belangrijk en zullen een

nues, ont été jointes à cette structure afin d'améliorer les interactions et la cohérence des actions entreprises.

Dans le cadre de cette structure d'accompagnement, 4 études scientifiques ont déjà été lancées dans le but de soutenir scientifiquement des assouplissements pour les petits opérateurs, sans remettre en cause les impératifs de sécurité alimentaire.

En 2017, la visibilité de cette structure et l'accessibilité pour les opérateurs a été améliorée par le développement d'un site internet spécifique et d'un point de contact accessible directement par les opérateurs. D'autre part, les engagements de personnel supplémentaire sont désormais effectifs suite au dégagement des moyens budgétaires adéquats et pérennes.

En 2018, cette structure sera encore renforcée via une nouvelle campagne de communication et le développement de nouveaux projets.

Le développement de nos exportations de produits agricoles et agro-alimentaires fait également partie de mes priorités.

Les dossiers permettant d'établir des protocoles sanitaires et ensuite de les mettre en œuvre sont souvent très conséquents et particulièrement lourds.

Afin d'en accélérer les procédures et, par là-même, notre efficacité, le gouvernement a débloqué près d'un million et demi d'euros par an dans le Budget de l'AFSCA et ce, dès 2016. Ses services dédiés à l'exportation ont été presque doublés et disposent également de moyens de fonctionnement supplémentaires. Un site internet spécifique a été développé et les programmes permettant une certification électronique ont été accélérés.

La collaboration avec les organismes régionaux dédiés à l'exportation a également été renforcée.

Une Task force "Marchés d'Exportation" a ainsi été créée en collaboration avec le SPF Affaires étrangères. L'objectif principal de cette Taskforce est de réunir les opérateurs et les différents acteurs tant régionaux que fédéraux afin de mieux se coordonner et de planifier les actions en vue d'utiliser toutes les opportunités pour favoriser les exportations.

L'objectif est de pérenniser cette task force.

D'autre part, les contacts au plus haut niveau avec les représentants des pays tiers importateurs potentiels ont été importants et continueront à constituer une priorité.

prioriteit blijven. Zo heb ik de ambassadeurs van Japan en China ontmoet en ik voorzie eind november een reis naar China.

Op Europees niveau neemt de regering deel aan de werkzaamheden die aan de gang zijn in verband met de herziening van de reglementering inzake de veiligheid van de voedselketen.

De doelstelling ervan is het behoud van het huidige voedselveiligheidsniveau, waarbij de strijd tegen overdreven regulering en tegen de soms zware administratieve lasten die daarmee gepaard gaan niet uit het oog verloren wordt. Zij pleit ook voor het behoud van een ruime beslissingsbevoegdheid voor de lidstaten, met name om onze huidige werkingswijze te garanderen, ook in termen van financiering.

De uniforme toepassing in de EU van de genomen beslissingen is een noodzaak in het kader met name van het vrije verkeer van goederen, en dit zowel met het oog op volksgezondheid, als op eerlijke concurrentie op economisch vlak. Het gaat hier dus om een belangrijk aandachtspunt voor België.

Om deel te nemen aan de strijd tegen de voedselverspilling, werden er maatregelen genomen en zullen er maatregelen blijven genomen worden om, in alle veiligheid, voedseldonaties te faciliteren. Het doel blijft er trouwens in bestaan om geen voedselveiligheid te creëren aan twee snelheden.

Specifieke opleidingen voor het personeel van de liefdadigheidsinstellingen werden hiervoor ook georganiseerd door het FAVV en zouden eventueel nog georganiseerd kunnen worden.

De strijd tegen de voedselfraude is eveneens zeer belangrijk. Het recente voorbeeld van de besmetting in de pluimveesector met fipronil, heeft nog maar eens aangetoond hoe groot de gevaren van fraude kunnen zijn.

De administraties actief op het vlak van de voedselveiligheid ontwikkelen een eigen beleid en verlenen hun medewerking en hun expertise aan de andere diensten die op dit vlak actief zijn.

Het FAVV en vooral zijn Nationale Opsporingseenheid (NOE) is belast met de preventie, de detectie en de bestraffing van fraude en het gebruik van verboden stoffen (hormonen, fipronil, enz.). Het is deze eenheid die met name de besmetting aan het licht heeft gebracht in de voedselketen met fipronil, waardoor België alarm sloeg, zowel op Europees als op internationaal niveau.

J'ai ainsi déjà rencontré les ambassadeurs du Japon et de Chine et je prévois un déplacement en Chine fin novembre.

Au niveau européen, le gouvernement est impliqué dans les travaux en cours liés à la révision de la réglementation en matière de sécurité de la chaîne alimentaire.

Son objectif est le maintien du niveau de sécurité alimentaire actuel, tout en luttant contre l'excès de régulation et contre les charges administratives parfois lourdes qu'il entraîne. Il plaide également pour le maintien d'un large pouvoir de décision pour les États membres, afin, notamment, de garantir notre mode de fonctionnement actuel, y compris en terme de financement.

L'application uniforme dans l'UE des décisions prises est une nécessité dans le cadre, notamment, de la libre circulation des biens en son sein, tant dans un objectif de santé publique, que de concurrence loyale en matière économique. Il s'agit donc là d'un point d'attention majeur pour la Belgique.

Afin de participer à la lutte contre le gaspillage alimentaire, des mesures en vue de faciliter les dons alimentaires et de prévenir les déchets alimentaires, en toute sécurité et en coopération avec les partenaires et les gouvernements concernés, ont été prises et continueront à l'être. L'objectif reste néanmoins de ne pas créer de sécurité alimentaire à deux vitesses.

Des formations spécifiques pour le personnel des organisations caritatives ont également été organisées par l'AFSCA à cette fin et pourraient encore l'être le cas échéant.

La lutte contre la fraude alimentaire est également très importante. L'exemple récent de la contamination de la filière avicole par du fipronil a encore démontré l'ampleur des conséquences qu'une fraude peut amener.

Les Administrations actives dans le domaine de la sécurité alimentaire développent une politique propre en la matière et apportent leur concours et leur expertise aux autres services actifs dans ce domaine.

L'AFSCA, et particulièrement son Unité nationale d'Enquête (UNE), est en charge de la prévention, de la détection et de la répression des fraudes et de l'usage de substances interdites (hormones, fipronil, etc.). C'est cette unité qui a notamment mis à jour la contamination de la chaîne alimentaire avec du fipronil, la Belgique ayant ainsi été le lanceur d'alerte tant

Dit toont aan dat dit werk efficiënt is. De werking van de dienst zal nog worden versterkt. Ik wil ook lessen trekken uit deze crisis om ons voedselveiligheidssysteem nog te verbeteren. Het is met name daarom dat ik binnenkort een protocol zal invoeren dat de modaliteiten zal preciseren voor de uitwisselingen en de communicatie tussen mijn kabinet en het FAVV.

België doet concrete voorstellen op Europees niveau, en zal dat blijven doen, om de informatiestroom alsook het beheer, de evaluatie en de communicatie van risico's te faciliteren. De 19 maatregelen die werden voorgesteld op 26 september jongstleden na afloop van de Europese vergadering in Brussel moeten prioritair blijven op Europese schaal en zo snel mogelijk geconcretiseerd worden.

Het regeerakkoord voorziet enerzijds dat algemeen genomen "de organisatorische structuur van de federale overheid geoptimaliseerd zal worden, met name rekening houdend met de overdracht van de bevoegdheden naar de deelstaten, door er de doelstellingen aan te geven", en anderzijds dat "onderzocht zal worden hoe de gezondheidsgerelateerde activiteiten van de FOD Volksgezondheid geïntegreerd kunnen worden in het RIZIV."

De regering wenst, gelet op de budgettaire context, haar inspanningen voort te zetten om de kwaliteit van alle federale overheidsdiensten te optimaliseren.

In deze context is er een fusieproject aan de gang tussen het WIV en het CODA, twee wetenschappelijke instellingen met talrijke synergiën, en dit zou begin 2017 afgerond moeten zijn. De nieuwe instelling heet "Sciensano". De hergroepering van de instellingen op één site was al voorzien onder de vorige regering voor 2020 en werd bevestigd onder deze legislatuur.

In samenwerking met de minister van Volksgezondheid, en in aanvulling op haar werk inzake de reorganisatie van de gezondheidsdiensten, is er bovendien een denkoproef aan de gang over een mogelijke reorganisatie en/of optimalisering van de diensten van de FOD Volksgezondheid en het FAVV inzake de veiligheid van de voedselketen (waaronder dieren- en plantengezondheid).

Sanitair beleid planten

Door de toenemende internationale handel en rekening houdend met andere factoren, zoals de klimaatwijziging en de toename van het personen- en goederenverkeer, moeten we, meer dan ooit, waakzaam blijven wat betreft het risico op het opduiken of het op-

au niveau européen qu'international, ce qui démontre également l'efficacité de ce travail. Le fonctionnement du service sera encore renforcé. J'entends également tirer tous les enseignements de cette crise pour améliorer encore notre système de sécurité alimentaire. C'est notamment pourquoi je mettrai prochainement en place un protocole précisant les modalités d'échanges et de communication entre mon cabinet et l'Afsca.

La Belgique porte et continuera à porter, notamment au niveau européen, des propositions constructives visant à faciliter les flux d'information, ainsi que la gestion, l'évaluation et la communication des risques. Les 19 mesures proposées le 26 septembre dernier à l'issue de la réunion européenne de Bruxelles doivent rester prioritaires à l'échelon européen et être concrétisées dans les meilleurs délais.

L'accord du gouvernement prévoit d'une part, de manière générale, que "la structure organisationnelle du gouvernement fédéral sera optimisée compte tenu notamment du transfert de compétences vers les entités fédérées, en donnant les objectifs", et d'autre part "qu'il sera examiné comment les activités liées à la santé du SPF Santé publique peuvent être intégrées dans l'INAMI".

Le gouvernement, au vu du contexte budgétaire, souhaite poursuivre ses efforts en vue d'optimaliser la qualité de l'ensemble des services publics fédéraux.

Dans ce contexte, un projet de fusion entre l'ISP et le CERVA, deux Institutions scientifiques ayant de nombreuses synergies, est en cours et devrait aboutir mi-2018. Le nouvel institut se nomme "Sciensano". Le regroupement des différentes implantations sur un seul site était déjà prévu par le précédent gouvernement pour 2020, il a été confirmé sous cette législature.

En collaboration avec la ministre de la Santé publique, et en complément de son travail de réorganisation des services de santé, un exercice d'optimisation des services du SPF Santé publique et de l'AFSCA liés à la sécurité de la chaîne alimentaire (dont la santé animale et végétale) est par ailleurs en cours.

Politique sanitaire végétaux

En raison de l'intensification du commerce international et compte tenu d'autres facteurs comme le changement climatique et l'augmentation des transports de personnes et de marchandises, nous devons, plus que jamais, rester vigilants par rapport aux risques d'émer-

nieuw opduiken van organismen die schadelijk zijn voor planten en plantaardige producten.

Via het contractueel onderzoek worden er specifieke projecten gefinancierd met het oog op de verdere ontwikkeling van onze kennis ter zake.

Onze deskundigen zullen ook zeer aanwezig blijven in de internationale werkgroepen, om met name hun expertise te onderhouden en een beleid mogelijk te maken dat aangepast is aan de risico's in België.

Sanitair beleid dieren

Het Belgisch dierengezondheidsbeleid zal tot doel blijven hebben om onze zeer gunstige sanitaire situaties en statuten voor talrijke ziektes te behouden. In voorkomend geval zullen er aangepaste beleidslijnen worden uitgewerkt tegen ziektes die aanwezig zijn op ons grondgebied.

Het programma ter bestrijding van IBR (infectieuze boviele rhinotracheïtis) werd volledig herzien na de ondertekening van een nieuw KB eind 2016. Deze nieuwe maatregelen, bepaald in overleg met de sector en met betrekking tot de verschillende etappes van het plan ter bestrijding van deze ziekte, moeten België in staat stellen te evolueren naar het statuut van "officieel vrij van IBR".

Anderzijds werd onlangs een reglementering goedgekeurd ter modernisering van de bestrijding van boviele virale diarree (BVD). Het gaat om een ziekte met een economische impact die bedrijven aanzienlijke schade toebrengt. De sector wenste ook striktere maatregelen om het virus uit de Belgische rundveestapel uit te roeien. De doelstelling van deze twee wetgevingen is tweeërlei: het gaat om de voortzetting van de inspanning inzake dierengezondheid en om het garanderen van onze export en de kwaliteit ervan om redelijke prijzen te behouden voor de producenten.

De strijd tegen het opduiken of het opnieuw opduiken van ziektes in België, waaronder sommige zoonosen zoals hondsdolheid, die nog aanwezig zijn in Europa en in talrijke derde landen, vormt ook een prioriteit.

Wat de vogelgriep betreft, werd België helaas twee keer geconfronteerd met een besmetting, met prevalenties vooral bij hobbyhouders. Ik verheug me erover dat in België de door het voedselagentschap aanbevolen bioveiligheidsmaatregelen strikt werden toegepast, wat ons heeft toegelaten, dankzij de uitstekende medewerking van de sector, om tot op heden de verspreiding van de ziekte op ons grondgebied te vermijden.

gence ou de réémergence d'organismes nocifs pour les plantes et les produits à base de plantes.

Des projets spécifiques sont financés par la recherche contractuelle en vue de faire évoluer nos connaissances en la matière.

Nos experts restent également très présents dans les groupes de travail internationaux afin, notamment, de maintenir leur expertise et permettre une politique adaptée aux risques en Belgique.

Politique sanitaire animaux

La politique belge en matière de santé animale continuera à avoir pour objectif le maintien de nos situations et statuts sanitaires, très favorables pour de nombreuses maladies. Des politiques adaptées à la lutte contre les maladies présentes sur notre territoire seront le cas échéant également élaborées.

Le programme de lutte contre l'IBR (Rhinotrachéite Infectieuse Bovine) a été complètement revu suite à la signature d'un nouvel AR fin 2016. Ces nouvelles mesures, établies en concertation avec le secteur et relatives aux différentes étapes du plan de lutte contre cette maladie, doivent permettre à la Belgique d'évoluer vers le statut "officiellement indemne d'IBR".

D'autre part, une réglementation modernisant la lutte contre la diarrhée virale bovine (BVD) a été adoptée récemment. Il s'agit d'une maladie à incidence économique qui cause un préjudice important aux exploitations. Le secteur souhaitait également entreprendre des mesures plus strictes dans l'éradication du virus du cheptel bovin belge. L'objectif de ces deux législations est double: il s'agit de poursuivre l'effort en matière de santé animale et de garantir nos exportations et leur qualité afin de maintenir des prix raisonnables pour les producteurs.

La lutte contre l'émergence ou la réémergence en Belgique de maladies, dont certaines zoonoses telles que la rage, encore présentes en Europe et dans de nombreux pays tiers, est également une priorité.

En ce qui concerne la grippe aviaire, nous avons déploré en 2017 deux épisodes de contamination en Belgique, avec des prévalences surtout chez les éleveurs amateurs. Je me félicite qu'en Belgique, l'application stricte des mesures de biosécurité préconisées par l'Agence alimentaire nous a permis, grâce à l'excellente coopération du secteur, d'éviter jusqu'à présent la dispersion de la maladie sur notre territoire.

De maatregelen ter bestrijding van de vogelgriep werden systematisch aangepast in functie van de geactualiseerde epidemiologische gegevens en de risico-evaluatie. Deze evaluatie zal voortgaan met de steun van de wetenschappelijke experts. Er zullen ook gepaste beheersingsmaatregelen worden bepaald en nagestreefd.

Nog in deze context zijn we momenteel zeer waakzaam na het opnieuw opduiken van haarden van blauwtong in Frankrijk in augustus 2015. Terwijl de ziekte zich blijft verspreiden op het Franse grondgebied, is België momenteel nog steeds vrij van blauwtong. De breed gedragen vaccinatiecampagne is nog steeds aan de gang met behulp van vaccins gefinancierd door het sanitair fonds en gebeurt, laten we niet vergeten, op vrijwillige basis. Iets meer dan 1,2 miljoen dosissen werden al toegediend in 2017. Anderzijds wordt de bestrijdingsstrategie voor de winter 2017-2018 momenteel uitgewerkt in overleg met de betrokken sectoren. De doelstelling bestaat erin een maximale dekking toe te laten die een efficiënte bescherming garandeert van onze veestapel op nationale schaal.

De bestrijdingsplannen en de ad hoc sanitaire programma's zullen hiervoor behouden, aangepast of ontwikkeld blijven worden.

Om dit beleid efficiënt te maken, zal het ingevoerd worden in het kader van een evenwichtig partnerschap tussen de veeteeltsector, de overheid, de laboratoria en de dierenartsen, waarop de regering zal toezien dat zij behouden blijft.

Sommige wetgevingen werden gemoderniseerd of zullen dat worden om ze aan te passen aan de ontwikkelingen van de wetenschappelijke kennis, waarover we zullen moeten waken dat die behouden blijft, en van de technische middelen die nodig zijn voor hun invoering, alsook aan de huidige sanitaire context.

Er zijn hiervoor momenteel evaluaties en projecten aan de gang. Ik denk met name aan de bestrijdingsmiddelen tegen brucellose en rundertuberculose die gemoderniseerd zullen worden. Deze nieuwe brucellosewetgeving zou begin 2018 in werking moeten treden. Wat tuberculose betreft, is het doel een efficiënter en praktischer systeem in te voeren dat rekening houdt met de evoluties van de veeteelt, de diergeneeskundige praktijk en de wetenschappelijke vooruitgang, en dat met een gelijkaardige globale kost. De bloedanalyses en de proportionaliteit van de maatregelen ingeval van verdenking, zullen een centrale plaats in de voorziening krijgen. Het gaat om een innoverende en unieke aanpak in Europa. Dit project zou tegen de winter 2018-2019 klaar moeten zijn.

Les mesures de lutte contre la grippe aviaire ont été systématiquement adaptées en fonction des données épidémiologiques actualisées et de l'évaluation du risque. Cette démarche d'évaluation se poursuivra avec le soutien des experts scientifiques. Des mesures de gestion de risques appropriées seront également définies et poursuivies.

Dans ce contexte également, une grande vigilance est actuellement mise suite à la réapparition de foyers de fièvre catarrhale ovine en France depuis août 2015. Alors que la maladie continue encore à s'étendre sur le territoire français, la Belgique est actuellement toujours indemne de FCO. La campagne de vaccination largement soutenue est encore en cours à l'aide des vaccins financés par le Fonds sanitaire et se fait, rappelons-le, sur base volontaire. Un peu plus d'1,2 millions de doses ont déjà été administrées en 2017. D'autre part, la stratégie de lutte pour l'hiver 2017-2018 est en cours d'élaboration, en concertation avec les secteurs concernés. L'objectif est de permettre une couverture maximale qui garantit une protection efficace de notre cheptel à l'échelon national.

Les plans de lutte et des programmes sanitaires ad hoc continueront à être maintenus, adaptés ou développés à ces fins.

Cette politique, pour être efficace, est mise en place dans le cadre d'un partenariat équilibré entre le secteur de l'élevage, l'Autorité, les laboratoires et les vétérinaires, que le gouvernement veillera à maintenir.

Certaines législations ont été modernisées ou le seront afin de les adapter aux développements des connaissances scientifiques qu'il faut veiller à maintenir, ainsi que des moyens techniques nécessaires à leur mise en œuvre, de même qu'au contexte sanitaire actuel.

Des évaluations et des projets sont en cours à cette fin. Je pense notamment aux moyens de lutte contre la brucellose et la tuberculose bovine qui vont être modernisés. Cette nouvelle législation brucellose devrait entrer en vigueur début 2018. En ce qui concerne la tuberculose, l'objectif est de mettre en place un système plus efficace et plus pratique qui tienne compte des évolutions de l'élevage, de la pratique vétérinaire et des avancées scientifiques, et cela avec un coût global similaire. Les analyses sanguines et la proportionnalité des mesures en cas de suspicion seront placées au cœur du dispositif. Il s'agit d'une approche innovante et unique en Europe. Ce projet devrait aboutir pour l'hiver 2018-2019.

De strijd tegen antibioticaresistentie en de vermindering van het antibioticagebruik in de veehouderijen zal nog worden opgevoerd. De strijd tegen de antimicrobiële resistentie is immers een mondiale, Europese en Belgische uitdaging die ook deel uitmaakt van mijn prioriteiten.

De tot dusver goedkeurde maatregelen hebben het al mogelijk gemaakt, met name dankzij het werk van het AMCRA en van alle betrokken actoren, om in België een significante daling te bekomen van de verkoop van antibiotica tussen 2011 en 2015.

Dit beleid werd versterkt met de ondertekening op 30 juni 2016 van een overeenkomst tussen de bevoegde ministers en de betrokken partijen inzake de formele doelstelling van een vermindering van het gebruik van antibiotica. De autoregulering heeft op die manier plaats gemaakt voor de co-regulering naar aanleiding van de engagementen van de verschillende partijen om een reeks middelen in te voeren met het oog op de vermindering van het antibioticagebruik.

In het zog daarvan werd een koninklijk besluit betreffende de voorwaarden voor het gebruik van geneesmiddelen door de dierenartsen en door de verantwoordelijken van dieren gepubliceerd in juli 2016 en aangepast begin dit jaar.

Dit nieuwe KB maakt het mogelijk om de vereiste van de inschrijving van de behandelingen toegediend aan voedselproducerende dieren op de hoeve uit te breiden, zoals wordt opgelegd door de Europese Unie.

Het bevat twee belangrijke luiken in de strijd tegen de antibioticaresistentie: het legt enerzijds gebruiksvoorwaarden op voor de zogeheten kritisch belangrijke antibiotica, met name de verplichting om een bijkomende test uit te voeren, het antibiogram. Anderzijds legt het, sinds begin dit jaar, de dierenartsen op om de gebruikte hoeveelheden antibiotica in de vetmestbedrijven voor pluimvee, varkens en kalveren in te voeren in een centrale gegevensbank genoemd "Sanitel Med". Dit zal het mogelijk maken om te beschikken over veel preciezere gegevens inzake het gebruik van antibiotica om vervolgens de ad hoc acties te ondernemen.

Tot slot wordt het gebruik van antibiotica in de diergeneeskunde sterk omkaderd, zelfs sterk beperkt voor de kritisch belangrijke; voortaan zal het gebruik precies gemeten kunnen worden en zal de uitvoering vereenvoudigd worden.

De resultaten van dit beleid laten zich al voelen: de globale hoeveelheden verkochte diergeneeskundige antibiotica zijn tussen 2015 en 2016 met 4,8 % gedaald

La lutte contre la résistance aux antibiotiques et la diminution de leur utilisation dans les élevages va encore être amplifiée. La lutte contre l'antimicrobiorésistance est en effet un défi mondial, européen et belge qui fait également partie de mes priorités.

Les mesures adoptées jusqu'ici ont déjà permis, grâce notamment au travail de l'AMCRA et de l'ensemble des secteurs concernés, d'obtenir une diminution significative de la vente d'antibiotiques en Belgique entre 2011 et 2015.

Cette politique a été renforcée par la signature le 30 juin 2016 d'une convention entre les Ministres compétents et les parties prenantes autour d'un objectif formel de réduction d'utilisation des antibiotiques. L'auto-régulation a ainsi fait place à la co-régulation, suite à l'engagements des différents partenaires de mettre en œuvre une série de moyens pour réduire l'utilisation des antibiotiques.

Dans la foulée, un arrêté royal relatif aux conditions d'utilisation des médicaments par les vétérinaires et par les responsables des animaux a été publié en juillet 2016 et adapté au début de cette année.

Ce nouvel AR permet d'étendre l'exigence de l'inscription dans le registre en ferme des traitements administrés aux animaux producteurs de denrées alimentaires, comme l'impose l'Union européenne.

Il reprend deux volets importants dans la lutte contre l'antibiorésistance: il impose, d'une part, des conditions d'utilisation pour les antibiotiques dits critiques, à savoir l'obligation de réaliser un test supplémentaire appelé antibiogramme. D'autre part, depuis le début de cette année, il impose aux vétérinaires d'encoder les quantités d'antibiotiques utilisées dans les élevages de volailles, de porcs et de veaux d'engraissement dans une banque de données centrale appelée "Sanitel Med". Cet encodage permettra de connaître beaucoup plus précisément les données d'utilisation des antibiotiques afin de pouvoir prendre ensuite les actions ad hoc.

En conclusion, l'utilisation des antibiotiques en médecine vétérinaire est fortement encadrée, voir fortement limitée pour les antibiotiques critiques; dorénavant, l'utilisation pourra être mesurée précisément et la mise en œuvre sera simplifiée.

Les résultats de cette politique se font déjà sentir: les quantités globales d'antibiotiques vétérinaires vendus ont diminué de 4,8 % entre 2015 et 2016 et de 20 %

en met 20 % sinds 2011 (referentiejaar). Voor de kritisch belangrijke antibiotica bedroeg de vermindering tussen 2015 en 2016 53 % en 56,1 % sinds 2011, wat aantoon de efficiëntie aantoon van de ingevoerde wetgeving.

Deze nieuwe wetgeving draagt dus bij tot de doelstelling van een beter gebruik en van een vermindering van de antibiotica gebruikt in de veehouderijen. Deze nieuwe maatregelen zullen geëvalueerd worden en extra maatregelen zullen indien nodig ontwikkeld worden.

Anderzijds worden er specifieke projecten gefinancierd via het contractueel onderzoek, met name om alternatieven voor antibiotica te ontwikkelen en te evalueren.

De bescherming van de bijengezondheid zal ook een van onze prioriteiten blijven. Er werd een federaal bijenplan (2017-2019) ontwikkeld in samenwerking met ministers Marghem en De Block en met de bijenteeltsector. Het bevat verschillende werklijnen om de bijen te beschermen, in het bijzonder met het oog op de strijd tegen de varroamijt, de voornaamste oorzaak van bijensterfte. Er werd een specifieke diergeneeskundige begeleiding ontwikkeld voor varroose. Daarnaast bevat het plan maatregelen om de toegang tot geneesmiddelen tegen deze parasiet te faciliteren en de beschikbaarheid van geneesmiddelen te vergroten.

Er werden in ons land in 2016 drie meerjarige onderzoeksprojecten over de bijengezondheid gefinancierd voor een budget van 800 000€. Een ander project voor een budget van 400 000€ zal in 2017 van start gaan. Anderzijds werd een nieuw meerjarig toezichtsprogramma inzake bijensterfte in België gelanceerd door het FAVV ("Healthy Bee").

De bevoegde administraties zullen erop toezien dat men zal blijven tussenkommen bij imkers van wie de bijkasten het slachtoffer zijn van acute bijensterfte door bacterieziektes. Zij zullen ook de vooruitgang over dit thema op Europees niveau nauwlettend volgen.

Het plan bevat ook maatregelen zoals de mogelijkheden bestuderen om transhumance van bijkasten in België te reglementeren om bepaalde bijenziektes beter te bestrijden.

Sanitaire fondsen

De middelen van het "fonds voor de dierengezondheid en de kwaliteit van de dieren en de dierlijke producten" en van het "fonds voor de productie en de bescherming van planten en plantaardige producten", die hun ontvangsten halen uit de verplichte bijdragen

depuis 2011 (l'année de référence). Pour les antibiotiques critiques, la diminution a été de 53 % entre 2015 et 2016 et de 56,1 % depuis 2011, démontrant l'efficacité de la législation mise en place.

Cette nouvelle législation contribue donc à l'objectif d'une meilleure utilisation et d'une réduction des antibiotiques utilisés dans les élevages. Ces nouvelles mesures seront évaluées et des mesures complémentaires seront développées si nécessaire.

D'autre part, des projets spécifiques sont financés par la recherche contractuelle en vue notamment de développer et évaluer des alternatives aux antibiotiques.

La protection de la santé des abeilles demeurera également une de nos priorités. Un plan fédéral abeille (2017-2019) a été développé en collaboration avec les ministres Marghem et De Block et en concertation avec les secteurs apicoles. Il contient différentes pistes de travail en vue de protéger les abeilles, en particulier en vue d'améliorer la lutte contre le varroa, première cause de mortalité des abeilles. Une guidance vétérinaire spécifique à la varroose a été développée. Le plan contient par ailleurs des mesures pour faciliter l'accès à des médicaments contre ce parasite et augmenter la disponibilité de médicaments.

Trois projets de recherche pluriannuels relatifs à la santé des abeilles dans notre pays ont été financés en 2016 pour un budget de 800 000 €. Un autre projet d'un budget de 400 000 € débutera en 2017. D'autre part, un nouveau programme pluriannuel de surveillance de la mortalité des abeilles en Belgique a été lancé par l'AFSCA ("Healthy Bee").

Les administrations compétentes veilleront à continuer à intervenir chez les apiculteurs dont les ruchers sont victimes de mortalités aigües ou de pertes dues à des maladies bactériennes. Elles continueront également à suivre avec grande attention les avancées au niveau européen sur ce thème.

Le plan contient également d'autres mesures telles l'étude des possibilités de réglementer la transhumance des ruches en Belgique pour mieux lutter contre certaines maladies des abeilles.

Fonds sanitaires

Les moyens des "Fonds pour la santé animale et la qualité des animaux et produits animaux", du "Fonds pour la production et la protection des végétaux et produits végétaux" et du "Fonds pour les matières premières et les produits", dont les recettes proviennent

van de operatoren uit de betrokken sectoren, werden in 2012 verhoogd, bleven behouden tot 2015, en werden vanaf 2016 verhoogd, zodat alle ontvangsten uitgegeven zullen kunnen worden met het oog op de ondersteuning van de vermelde beleidslijnen.

FAVV

Het FAVV zal blijven waken over de veiligheid van de voedselketen en de kwaliteit van onze levensmiddelen.

Zonder deze doelstelling uit het oog te verliezen, zal het FAVV zijn controleprogramma en -methodes aanpassen om rekening te houden met de ontwikkelingen op het terrein en in de samenleving.

De acties en doelstellingen, waarvan er bepaalde hierboven werden aangehaald, werden gedefinieerd in het Business Plan dat werd goedgekeurd in maart 2015 en zijn in overeenstemming met de beleidslijnen in deze algemene beleidsnota. Er wordt een nieuw businessplan 2018-2020 uitgewerkt in overleg met de betrokken partijen. Dit businessplan zal met name rekening houden met de resultaten van de tevredenheidsenquêtes gerealiseerd door het FAVV bij de federaties en de operatoren.

De kwaliteit van het werk ervan is cruciaal in termen van volksgezondheid voor onze samenleving en in economische termen voor de betrokken sectoren.

In het kader van de fipronil-fraude heeft het FAVV zijn vermogen kunnen tonen om de crisis te beheren. Bovendien was het voedselagentschap het eerste agentschap op Europees niveau dat controles heeft uitgevoerd op alle bedrijven, naast alle lagen van de voedselketen.

In elk geval, en in de marge van de preventie van fraude, zullen de aspecten in verband met de meldingsplicht van de analyseresultaten, de autocontrole van de operatoren en het beheer van de laboratoria geëvalueerd worden. In voorkomend geval zullen er verbeteringen worden aangebracht.

De ombudsdiest van het FAVV behandelt de klachten van operatoren over de werking van het FAVV. Er werden diverse initiatieven genomen om de werking van de ombudsdiest te versterken. Deze is voortaan meer klantgericht. Hiervoor werd de website vernieuwd en gebruiksvriendelijker gemaakt, werd het charter aangepast en de procedure om klachten in te dienen vereenvoudigd. De werking van de ombudsdiest is ook zichtbaarder geworden dankzij de ontwikkeling van brochures en publicaties in vaktijdschriften.

Daarnaast zal dit instrument ook dienen om de werking van het FAVV te evalueren en indien nodig

des cotisations obligatoires versées par les opérateurs des secteurs concernés, ont été augmentés en 2012, préservés jusqu'en 2015, et ont été augmentés à partir de 2016, de sorte que l'entièreté des recettes puisse être dépensée en vue de venir en appui aux politiques citées.

AFSCA

L'AFSCA continuera à veiller à la sécurité de la chaîne alimentaire et à la qualité de nos aliments.

Tout en poursuivant cet objectif, l'AFSCA adaptera son programme et ses méthodes de contrôle pour tenir compte des évolutions qui se produisent sur le terrain et dans la société.

Les actions et objectifs, dont certains sont énoncés ci-avant, ont été définis dans son Business plan approuvé en mars 2015 et sont en concordance avec les principes politiques de cette note de politique générale. Un nouveau business plan pour les années 2018-2020 est en cours d'élaboration en concertation avec les parties prenantes. Ce business plan prendra notamment en compte les résultats des enquêtes de satisfaction réalisées par l'AFSCA auprès des fédérations et opérateurs.

La qualité du travail de l'agence est essentielle en terme de santé publique pour notre société et en terme économique pour les secteurs concernés.

Dans le cadre de la fraude au fipronil, l'AFSCA a pu démontrer sa capacité à gérer la crise. Elle a d'ailleurs été la première agence au niveau européen qui a fait des contrôles de toutes les exploitations, en plus de tous les étages de la chaîne alimentaire.

Toutefois, et en marge de la prévention des fraudes, les aspects relatifs à la notification obligatoire des résultats d'analyse, à l'autocontrôle des opérateurs et à la gestion des laboratoires seront évalués. Le cas échéant, des améliorations y seront apportées.

Le Médiateur de l'Agence traite les plaintes des opérateurs sur le fonctionnement de l'AFSCA. Plusieurs initiatives ont été prises afin de renforcer le fonctionnement de la médiation. Celle-ci est désormais plus orientée vers le client. À cette fin, le site a été mis à jour et rendu plus convivial, la charte a été modifiée et la procédure de dépôt des plaintes simplifiée. Le fonctionnement du médiateur est également devenu plus visible grâce au développement de brochures et à des publications dans des revues professionnelles.

Outre la médiation, cet outil servira également à évaluer la performance de l'AFSCA et à procéder, le

over te gaan tot de nodige aanpassingen. Naast zijn controleopdracht moet het FAVV immers zijn opdracht inzake dialoog met en begeleiding van de operatoren ontwikkelen.

6. kmo

De vitaliteit en de groei van de kmo's vormen een fundamentele indicator van de economische gezondheid van ons land.

Sinds het begin van de legislatuur heeft de federale regering talrijke maatregelen genomen om de oprichting van ondernemingen te bevorderen en de ontwikkeling van kmo's te ondersteunen. Deze maatregelen hebben hun positieve effecten getoond. Maar de regering laat het daar niet bij. De verhoging, bijvoorbeeld, van de investeringsaftrek van 8 naar 20 % in 2018 en 2019, alsook de verlaging van de vennootschapsbelasting van 33,99 % naar 20 % voor de kmo's, passen in dezelfde dynamiek.

Een bepaald aantal indicatoren toont bovendien aan dat de tot dusver genomen maatregelen hun vruchten afwerpen.

Volgens de laatste cijfers van de FOD Economie was in 2016 99,27 % van de BTW-plichtige ondernemingen kmo.

Een toename met 4,18 % in vergelijking met het voorstaande jaar heeft hun aantal gebracht op 899 271 entiteiten. Dat is de sterkste toename sinds 2009.

Het aantal werkgevers in de privésector heeft 221 704 eenheden bereikt in het vierde kwartaal van 2016, of een toename met 3 % (6 365) in vergelijking met 2015.

Bovendien is het aantal zelfstandigen gestegen in 2016 met 23 000 eenheden om zijn recordaantal te bereiken: 1 058 522.

De kmo's ondersteunen is natuurlijk het ondernemerschap ondersteunen, maar ook de jobcreatie.

Zo heeft de invoering van de taxshift bijgedragen aan de toename van het aantal voltijds equivalenten in de Belgische ondernemingen uit de privésector. Als we het vierde kwartaal van de jaren 2015 en 2016 vergelijken, werden er dus 43 994 VTE gecreëerd. In de kmo's (ondernemingen met minder dan 50 werknemers), is er een toename met 0,7 % voor dezelfde periode.

Op 14 juli jongstleden werd de stand van zaken van het federaal plan voor de kmo's en de Zelfstandigen

cas échéants, aux ajustements nécessaires. Outre sa mission de contrôle, l'AFSCA doit, en effet, développer sa mission de dialogue et d'accompagnement des opérateurs.

6. PME

La vitalité et la croissance des PME constituent un indicateur fondamental de la santé économique de notre pays.

Depuis le début de la législature, le gouvernement fédéral a pris de nombreuses mesures afin de favoriser la création d'entreprise et soutenir le développement des PME. Ces mesures ont démontré leurs effets positifs. Mais le gouvernement ne s'arrête pas là pour autant. Par exemple, l'augmentation de la déduction pour investissement de 8 à 20 % en 2018 et 2019, de même que la diminution du taux de l'ISOC de 33,99 % à 20 % pour les PME, s'inscrivent dans la même dynamique.

Un certain nombre d'indicateurs démontrent d'ailleurs que les mesures adoptées jusqu'ici portent leurs fruits.

En 2016, selon les derniers chiffres du SPF économie, 99,27 % des entreprises assujetties à la TVA étaient des PME.

Une croissance de 4,18 % par rapport à l'année précédente a porté leur nombre à 899 271 entités. C'est la plus forte augmentation depuis 2009.

Le nombre d'employeurs du secteur privé a atteint 221 704 unités au 4ème trimestre 2016, soit une progression de 3 % (6 365) par rapport à 2015.

Par ailleurs, le nombre de travailleurs indépendants a augmenté en 2016 de 23 000 unités et atteint son record: 1 058 522.

Soutenir les PME, c'est bien entendu soutenir l'entrepreneuriat mais aussi la création d'emploi.

La mise en place du Tax shift a ainsi contribué à l'augmentation du nombre d'équivalents temps-plein dans les entreprises belges du secteur privé. Si l'on compare les 4^e trimestres des années 2015 et 2016, ce sont ainsi 43 994 ETP qui y ont été créés. Dans les PME (entreprises de moins de 50 travailleurs), la progression est de 0,7 % pour la même période.

Le 14 juillet dernier, l'état d'avancement du Plan fédéral pour les PME et les Indépendants a été pré-

voorgelegd aan de Ministerraad. Ik zal het niet nalaten binnenkort de stand van zaken voor te leggen aan het Parlement.

Een groot deel van de maatregelen heeft al een concrete invulling gekregen.

In 2018 wil ik de realisatie van de voorstellen in het federaal kmo-plan voortzetten, versterken en consolideren.

Naast de concretisering van deze maatregelen, zal ik er bovendien op toezien dat er nieuwe oriëntaties worden opgestart die zullen bijdragen aan de ontwikkeling van kmo's.

Dit beleid zal draaien rond de volgende assen:

- Competitiviteit, fiscaliteit en strijd tegen sociale dumping
- Bevordering van het ondernemerschap
- Financiering van ondernemingen en tweede kans
- Administratieve vereenvoudiging
- Versterking van de veiligheid, met inbegrip van de cybersicuriteit
- Sectorale maatregelen
- Aanpassing van het economisch recht om het concurrentievermogen van de kmo's te verbeteren

Competitiviteit, fiscaliteit en strijd tegen sociale dumping

In 2017 heeft de regering de inspanningen voortgezet om de vermindering van de arbeidskost te versterken en de competitiviteit van onze ondernemingen te stimuleren.

Na de vrijstelling voor het leven van de voornaamste werkgeversbijdragen op de eerste aanwerving en de toepassing van de verminderingen tot de zesde aanwerving, werden de verminderingen voor de 3^e tot de 6^e aanwerving sinds 01/01/2017 opnieuw versterkt.

De maatregel "nulbijdrage" is een succes: 16 393 primo-werkgevers hebben ervan genoten in 2016 (of +54 %).

Als we ons concentreren op de zeer kleine ondernemingen van minder dan 5 werknemers, stellen we vast dat de tewerkstelling daar met 2,4 % is toegenomen in

senté au Conseil des ministres. Je ne manquerai pas de présenter prochainement l'état d'avancement de ce plan au Parlement.

Une grande partie des mesures a d'ores et déjà été concrétisée.

En 2018, j'entends poursuivre, renforcer et consolider la réalisation des propositions reprises dans le plan fédéral pour les PME.

Outre la concrétisation de ces mesures, je veillerai par ailleurs à initier des orientations nouvelles qui contribueront au développement des PME.

Cette action s'articulera autour des axes suivants:

- Compétitivité, fiscalité et lutte contre le dumping social
- Promotion de l'entrepreneuriat
- Financement des entreprises et seconde chance
- Simplification administrative
- Renforcement de la sécurité, en ce compris la cybersécurité
- Mesures sectorielles
- Adaptation du droit économique afin d'améliorer le positionnement concurrentiel des PME

Compétitivité, fiscalité et lutte contre le dumping social

En 2017, le gouvernement a poursuivi les efforts entrepris afin de renforcer la réduction du coût du travail et de stimuler la compétitivité de nos entreprises.

À la suite de l'exonération à vie des cotisations patronales principales pour le premier emploi et l'application des réductions jusqu'au 6^{ème} emploi, s'ajoute depuis le 01/01/2017 un nouveau renforcement des réductions pour les 3^e au 6^e travailleurs.

La mesure "zéro cotisation" est un succès: 16 393 primo-employeurs en ont bénéficié en 2016 (soit + 54 %).

Si l'on se concentre sur les très petites entreprises de moins de 5 travailleurs, l'on constate que l'emploi y a augmenté de 2,4 % au 4^e trimestre 2016 par rapport

het 4^{de} kwartaal van 2016 in vergelijking met 2015 (terwijl de toename 0,7 % bedraagt voor dezelfde periode in de kmo's met minder dan 50 werknemers).

In 2018 zal ik me ervoor inzetten om de promotie van deze maatregelen te versterken bij de nieuwe kandidaat-starters die nog aarzelen om een eerste werknemer aan te werven.

Het is belangrijk een concrete boodschap te blijven uitdragen naar dit publiek omdat de aanwerving van een eerste werknemer vandaag binnen handbereik ligt van talrijke ZKO's.

De competitiviteit en de rendabiliteit van kmo's moeten ook geanalyseerd worden in het licht van de sectorale uitdagingen.

Daarom zijn de maatregelen inzake lastenverminderingen in de bouwsector die in 2018 genomen zullen worden, bijzonder belangrijk voor deze sector.

Na een ongunstige economische situatie in 2013, zijn de economische indicatoren (tewerkstelling, faillissementen, oprichting van ondernemingen) van de horecasector in 2014, 2015 en 2016 zeer sterk verbeterd.

In het vierde kwartaal van 2016 is het aantal voltijds equivalenten, dat het totaal aantal vaste, bijkomende en flexi-werknemers omvat, voor het eerst in 2 jaar hoger dan 80 000 VTE.

Het aantal faillissementen blijft zorgwekkend, ook al is het lager dan het aantal faillissementen dat werd geregistreerd in 2016. Deze vaststelling spoort ons ertoe aan om de tot dusver goedgekeurde maatregelen om de sector te steunen te vervolledigen.

Momenteel richt de maatregel van de vermindering van de socialezekerheidsbijdragen zich enkel op de werkgevers uit de horecasector die werken met een erkende geregistreerde kassa en die op die manier de aanwezigheid van het personeel registreren.

We moeten de werkgevers begeleiden die zijn overgeschakeld op de witte kassa en vermijden dat zij geconfronteerd worden met meer administratieve rompslomp.

De regering zet bovendien de vereenvoudiging en de modernisering voort van het arbeidsrecht.

De wet van 5 maart 2017 betreffende wendbaar en werkbaar werk, aangestuurd door mijn collega Kris Peeters, heeft in dit opzicht talrijke belangrijke maatregelen geïntroduceerd: invoering van 100 vrijwillige overuren, een kader voor occasioneel telewerk en

à 2015 (tandis que la progression est de 0,7 % pour la même période dans les PME de moins de 50 travailleurs).

En 2018, je m'attacherai à renforcer la promotion de ces mesures auprès des nouveaux candidats starters qui hésitent encore à engager un premier travailleur.

Il est important de maintenir un message concret vis-à-vis de ce public car le recrutement des premiers travailleurs est aujourd'hui à la portée de nombreuses TPE.

La compétitivité et la rentabilité des PME doivent aussi être analysées à travers le prisme des enjeux sectoriels.

À ce titre, les mesures de réduction des charges dans le secteur de la construction qui seront prises en 2018 sont particulièrement importantes pour ce secteur.

Après avoir connu une situation économique défavorable en 2013, les indicateurs économiques du secteur horeca (emploi, faillites, créations d'entreprises) se sont très bien redressés en 2014, 2015 et 2016.

Au quatrième trimestre 2016, Le nombre d'équivalents temps-plein reprenant le total des travailleurs fixes, extras et flexis a dépassé pour la première fois 80 000 ETP depuis 2 ans.

Le nombre de faillites reste préoccupant même s'il est inférieur au nombre de faillites enregistré en 2016. Ce constat nous incite à compléter les mesures adoptées jusqu'ici afin de soutenir le secteur.

Actuellement, la mesure de réduction des cotisations de sécurité sociale s'adresse uniquement aux employeurs du secteur de l'horeca qui travaillent avec une caisse enregistreuse agréée et qui enregistrent ainsi les présences du personnel.

Il faut accompagner les employeurs qui sont passés à la caisse enregistreuse et éviter de leur rajouter des contraintes administratives supplémentaires.

Le gouvernement poursuit par ailleurs la simplification et la modernisation du droit du travail.

La loi du 5 mars 2017 concernant le travail faisable et maniable portée par mon collègue Kris Peeters a introduit à cet égard bon nombre de mesures importantes: instauration de 100 heures supplémentaires volontaires, d'un cadre pour le télétravail occasionnel ainsi que pour

vlottende werkuren, en nog een notoire vereenvoudiging van het deeltijds werken.

Deze laatste wet versterkt ook de aantrekkelijkheid van de voorziening betreffende de Werkgeversgroeperingen: een eenvoudige en duidelijke procedure en dito kader zullen het mogelijk maken deze maatregel te ontwikkelen die een concreet voorbeeld is van flexizekerheid, maar die tot dusver geen echt succes was, ongetwijfeld gedeeltelijk door het feit dat de ondernemingen het mechanisme relatief slecht kennen en de administratieve beperkingen die de wet oplegde.

Er werd afgelopen 12 september een colloquium georganiseerd over de werkgeversgroepering door de FOD Economie. De akten van dit colloquium zullen begin 2018 gepubliceerd worden. Zij zullen het mogelijk maken om de kandidaten te informeren over de voorwaarden van de werkgeversgroepering.

De aanwerving van werknemers moet ook globaal bevorderd worden: in dit opzicht zal de herinvoering van de opzegtermijnen tijdens de 6 eerste maanden van tewerkstelling van een werknemer het mogelijk maken om de terughoudendheid te doen verdwijnen die in het hoofd van veel werknemers is ontstaan na de afschaffing ervan.

We moeten erop blijven toezien dat onze kmo's kunnen genieten van een rechtvaardige en stimulerende fiscaliteit. Het gaat hier om een maatregel die onontbeerlijk is voor hun ontwikkeling.

De beslissingen genomen inzake de hervorming van de vennootschapsbelasting zullen ruimschoots ten goede komen van de kmo's.

Het nominale tarief zal voor de kmo's in 2018 immers gebracht worden op 20 %.

De tijdelijke verhoging van de investeringsaftrek van 8 naar 20 % en 2019 is ook een sterk en duidelijk signaal aan de kmo's.

Het is ook belangrijk dat alle bepalingen die geleidelijk zullen worden ontplooid vanaf 2018, verstaanbaar en leesbaar zijn voor de kmo's. Het is een belangrijk aandachtspunt dat we in het achterhoofd moeten houden om het wederzijdse vertrouwen tussen de overheid en de ondernemingen te behouden.

Naast de maatregelen op het vlak van fiscaliteit en competitiviteit, is het onontbeerlijk om de engagementen aangegaan in het kader van de strijd tegen de sociale dumping voort te zetten.

les horaires flottants, et encore une notoire simplification du travail à temps partiel.

Cette dernière loi renforce également l'attractivité du dispositif relatif aux groupements d'employeurs: une procédure et un cadre simples et clairs permettront de développer cette mesure qui est un exemple concret de flexi-sécurité mais qui ne bénéficiait pas jusqu'ici d'un franc succès, sans doute en partie du fait d'une relative méconnaissance du mécanisme par les entreprises, et des contraintes administratives que la loi imposait

Un colloque consacré au groupement d'employeurs a été organisé le 12 septembre dernier par le SPF économie. Les actes de ce colloque seront publiés début 2018. Ils permettront notamment d'informer les candidats sur les conditions du groupement d'employeurs.

L'engagement des travailleurs doit aussi être favorisé de manière globale: à cet égard, la restauration de la période d'essai durant les 6 premiers mois d'occupation d'un travailleur permettra de faire disparaître les réticences qui sont nées dans le chef de nombreux employeurs suite à son abandon..

Nous devons continuer à veiller à ce que nos PME puissent bénéficier d'une fiscalité juste et incitative. Il s'agit là d'une mesure indispensable à leur développement.

Les décisions prises en matière de réforme de l'impôt des sociétés vont largement bénéficier aux PME.

Le taux nominal sera en effet ramené à 20 % pour les PME en 2018.

L'augmentation temporaire des déductions pour investissements de 8 à 20 % en 2018 et 2019 est aussi un signal fort et clair vis-à-vis des PME.

Il est également important que l'ensemble des dispositions qui seront déployées progressivement dès 2018 soient compréhensibles et lisibles pour les PME. C'est un point d'attention majeur qu'il convient de garder à l'esprit afin de maintenir la confiance mutuelle entre les autorités et les entreprises.

Outre les mesures de fiscalité et de compétitivité, il est indispensable de poursuivre les engagements pris dans le cadre de la lutte contre le dumping social.

De concrete invulling van de maatregelen voorzien in het actieplan voor de strijd tegen de sociale dumping dat werd gevalideerd door de regering op 22 april 2016, moet worden voortgezet samen met de staatssecretaris voor Bestrijding van de sociale fraude. De verkregen resultaten zullen het voorwerp uitmaken van een monitoring en de controleprocedures zullen worden versterkt.

Voor de versterking van de strijd tegen de sociale fraude is ook een reeks aanpassingen nodig van het Sociaal Strafwetboek, om het beter aangepast te maken aan bepaalde recente fenomenen.

Ik zal dus met veel interesse de werkzaamheden volgen die in dit kader door de minister van Justitie worden uitgevoerd, meer bepaald de invoering van een vijfde sanctieniveau voor grootschalige sociale fraude, en het uit de strafwet halen van bepaalde inbreuken die niet zo belangrijk zijn.

Over enkele maanden zal de Sociale Inlichtingen- en Opsporingsdienst (SIOD) bovendien volledig operationeel zijn.

Als verantwoordelijke voor de strijd tegen de sociale fraude, zal hij, enerzijds, de nodige bewegingsvrijheid krijgen om snel te reageren op fraude die op het terrein wordt vastgesteld en, anderzijds, om de overheid nuttig te adviseren.

Ik zal bovendien de toepassing van de wet op de overheidsopdrachten en van de daarbij horende handvesten-omzendbrieven van nabij volgen, zowel inzake de strijd tegen de sociale dumping als de toegang van kmo's tot overheidsopdrachten.

Bevordering van het ondernemerschap

We moeten bovendien het ondernemerschap en de ondernemingsgeest blijven bevorderen, met name bij bepaalde doelgroepen: de vrouwen, de personen met een migratieachtergrond, de jongeren, maar ook de werknemers.

Wat het vrouwelijk ondernemerschap betreft, was de projectoproep gelanceerd door de FOD Economie op initiatief van mijn voorganger, een duidelijk succes. In de komende maanden zullen de netwerken die geselecteerd werden de mogelijkheid krijgen om hun steunacties te ontpllooien inzake sensibilisering, vorming, informatie, netwerking, coaching, enz.

Naast het vrouwelijk ondernemerschap moeten wij de ontwikkeling van het werknemersaandeelhouderschap aanmoedigen. Vandaag ontwikkelt dit zich maar matig bij de kmo's.

La concrétisation des mesures prévues par le plan de lutte contre le dumping social validé par le gouvernement le 22 avril 2016 doit se poursuivre avec le Secrétaire d'État à la lutte contre la fraude sociale. Les résultats obtenus feront l'objet d'un monitoring et les procédures de contrôle seront renforcées.

Le renforcement de la lutte contre la fraude sociale passe également par une série d'ajustements du Code pénal social, afin de le rendre mieux adapté à certains phénomènes récents.

Je suivrai donc avec beaucoup d'intérêt les travaux menés dans ce cadre par le ministre de la Justice, plus particulièrement l'instauration d'un cinquième niveau de sanction pénale pour la fraude sociale de grande ampleur ainsi que la dé penalisation de certaines infractions de moindre importance.

D'ici quelques mois, le Service d'Information et de Recherches Sociales (SIRS), sera par ailleurs pleinement effectif.

Responsable de la stratégie globale de lutte contre la fraude sociale, il aura toute la latitude nécessaire afin, d'une part, de réagir rapidement aux fraudes constatées sur le terrain et, d'autre part, de conseiller utilement les autorités.

Je suivrai en outre de près l'application de la loi sur les marchés publics et des chartes-circulaires y relatives, tant en matière de lutte contre le dumping social que d'accèsibilité des PME aux marchés publics.

Promotion de l'entrepreneuriat

Nous devons par ailleurs continuer à promouvoir l'entrepreneuriat, l'esprit d'entreprendre, notamment auprès de certains publics cibles: les femmes, les personnes issues de la diversité, les jeunes mais aussi les salariés.

Concernant l'entreprenariat féminin, l'appel à projet lancé par le SPF Economie à l'initiative de mon prédécesseur a rencontré un franc succès. Il permettra dans les prochains mois aux réseaux qui ont été sélectionnés de déployer leurs actions de soutien en matière de sensibilisation, formation, information, mise en réseau, coaching, etc.

Outre l'entreprenariat féminin, nous devons également encourager le développement de l'actionnariat salarié. À ce jour, celui-ci se développe peu au sein des PME.

Overeenkomstig de engagementen aangegaan in 2016, werd een externe studie opgestart in 2017.

Het doel bestaat erin het succes te evalueren van de huidige voorzieningen bij de kmo's, de maatregelen die van kracht zijn in het buitenland te identificeren en te analyseren, en om mogelijke evoluties voor te stellen van het Belgische kader ten voordele van de kmo's.

De resultaten worden tegen het einde van het jaar verwacht en ik ben van plan in 2018 concrete voorstellen te formuleren.

Ik wens ook in het kader van mijn bevoegdheden de instrumenten te versterken die het mogelijk maken om het ondernemerschap aan te wakkeren bij de personen met een migratieachtergrond.

Specifiek wat de migranten betreft, blijkt uit een studie van de Europese Commissie dat zij geconfronteerd worden met specifieke barrières die hen afremmen in de ontwikkeling van een activiteit als ondernemer.

Deze barrières hebben vooral betrekking op het volgende: een gebrek aan kennis van de lokale arbeidsmarkt, een ontoereikend inzicht in het reglementair kader, een beperkte toegang tot de lokale ondernemingsnetwerken, moeilijkheden op het vlak van financiering en de faciliteiten die in dit opzicht worden aangeboden.

Een eerste studie van het kmo-observatorium heeft de vaststelling mogelijk gemaakt dat de kwantitatieve gegevens momenteel te gefragmenteerd en te oud zijn.

Om een beter beeld te krijgen van de situatie is er een kwantitatieve analyse aan de gang op basis van de gegevensbank van de Kruispuntbank van de Sociale Zekerheid.

De eerste resultaten zullen eind 2017 gekend zijn en er zullen in 2018 concrete acties ondernomen worden om het overwinnen van de barrières voor het ondernemerschap te faciliteren.

Tot slot zal ik het beleid ten voordele van de jonge ondernemers voortzetten.

Het statuut van student-ondernemer is een realiteit sinds 2017 en de eerste resultaten zijn bemoedigend: 4993 op 31 maart 2017.

Ik wil de steun aan jonge ondernemers benadrukken en versterken via het nieuwe statuut van student-ondernemer dat op federaal niveau wordt aangeboden.

Conformément aux engagements pris en 2016, une étude externe a été initiée en 2017.

L'objectif est d'évaluer le succès des dispositifs actuels au sein des PME, d'identifier et analyser les mesures en vigueur à l'étranger, et de proposer des modèles possibles d'évolution du cadre belge au bénéfice des PME.

Les résultats sont attendus d'ici la fin de l'année et je compte formuler des propositions concrètes en 2018.

Je souhaite également renforcer, dans le cadre des compétences qui sont les miennes, les outils permettant de promouvoir l'entrepreneuriat des personnes issues de la diversité.

Pour ce qui concerne plus spécifiquement les migrants, une étude de la Commission Européenne fait apparaître que ceux-ci sont confrontés à des barrières spécifiques qui les freinent dans le développement d'une activité entrepreneuriale.

Ces barrières sont principalement liées à: un manque de connaissance du marché local de l'emploi, une vision insuffisante du cadre réglementaire, un accès limité aux réseaux d'entreprises locaux, des difficultés concernant le financement et les facilités proposées à ce sujet.

Une première étude réalisée par l'Observatoire des PME a permis de constater que les données quantitatives sont actuellement trop parcellaires et anciennes.

Pour avoir une meilleure vue sur la situation, une étude quantitative est en cours de réalisation sur la base des données de la Banque-Carrefour de la Sécurité Sociale.

Les premiers résultats seront connus fin 2017 et des actions concrètes seront initiées en 2018 afin de faciliter le franchissement des barrières à l'entrepreneuriat.

Je poursuivrai, enfin, l'action en faveur des jeunes entrepreneurs.

Le statut d'étudiant-entrepreneur est une réalité depuis 2017 et les premiers résultats sont encourageants: 4993 au 31 mars 2017.

Je tiens à souligner et renforcer le soutien aux jeunes entrepreneurs à travers le nouveau statut de l'étudiant-entrepreneur porté au niveau fédéral.

Financiering van ondernemingen en tweede kans

De wet van 21 december 2013 heeft het mogelijk gemaakt om aan de kmo's een kader aan te bieden dat aangepast is om hen te ondersteunen in hun zoektocht naar bankfinanciering.

Na de evaluatie van deze wet en talrijke overlegmomenten met de verschillende stakeholders, werd een voorontwerp van wet tot wijziging van de wet van 21 december 2013 goedgekeurd door de Ministerraad op 20 juli 2017. Dit zal binnenkort worden neergelegd bij het Parlement.

De voornaamste stappen voorwaarts van het wetsontwerp zijn de volgende:

- Verbetering van de precontractuele informatie en van de begeleiding van kmo's (overheidswaarborgen, informatie en nuttige instrumenten bestemd voor de verbetering van de toegang tot financiering);
- Verlichting van de administratieve lasten voor de microkredieten (kredieten van minder dan 25 000 €) voor zover er geen beding is dat een wederbeleggingsvergoeding of zekerheid/waarborg voorziet;
- Omkadering van het beroep op zekerheden en waarborgen;
- Aanpassing van het stelsel van de wederbeleggingsvergoedingen (verhoging van het plafond van 1 naar 2 miljoen euro);
- Uitbreiding van de controle van de FSMA naar de wederbeleggingsvergoedingen;
- Correctie van bepaalde technische onvolmaakten van de wet.

Ik zal bovendien toezielen op de omkadering van de goede samenwerking tussen de representatieve interprofessionele kmo-organisaties en de representatieve organisatie van de kredietsector opdat de gedragscode tijdelijk aangepast wordt.

Gelijklopend met de bankfinanciering van de kmo's, ben ik van plan de demarches voort te zetten om de toegang van kmo's tot de alternatieve financieringswijzen te verbeteren.

Inzake de *tax shelter* kmo is de erkenning van de crowdfundingsplatformen mogelijk sinds 1 februari 2017 en heeft het koninklijk besluit van 5 maart 2017 met betrekking tot de openbare startersfondsen en de private startersprivaks de ingevoerde voorziening gefinaliseerd.

Financement des entreprises et seconde chance

La loi du 21 décembre 2013 a permis de fournir aux PME un cadre adapté à leurs spécificités afin de les soutenir dans leurs recherches de financement bancaire.

Suite à l'évaluation de cette loi et après de nombreuses concertations avec les différents stakeholders, un avant-projet de loi modifiant la loi du 21 décembre 2013 a été approuvé par le Conseil de Ministres du 20 juillet 2017 et sera prochainement déposé au Parlement.

Les principales avancées du projet de loi sont les suivantes:

- Amélioration de l'information précontractuelle et de l'accompagnement des PME (garanties publiques, informations et outils utiles destinés à améliorer l'accès au financement);
- Diminution des lourdeurs administratives pour les microcrédits (crédits de moins de 25 000 €) pour autant qu'il n'y ait pas de clause prévoyant une indemnité de remplacement ou de sûreté/garantie;
- Encadrement du recours à des sûretés et garanties;
- Amendement du régime des indemnités de remplacement (augmentation du plafond de 1 à 2 millions d'euros);
- Extension du contrôle de la FSMA aux indemnités de remplacement;
- Correction de certaines imperfections techniques de la loi.

Je veillerai en outre à encadrer la bonne collaboration entre les organisations interprofessionnelles représentatives des PME et l'organisation représentative du secteur du crédit afin que le code de conduite soit adapté dans les délais.

Parallèlement au financement bancaire des PME, j'entends poursuivre les démarches visant à améliorer l'accès des PME aux modes de financement alternatifs.

En matière de *tax shelter* PME, l'agrément des plateformes de crowdfunding est possible depuis le 1^{er} février 2017 et l'arrêté royal du 5 mars 2017 relatif aux fonds starter publics et aux pricaf privées starters a finalisé le dispositif mis en place.

De regering heeft op voorstel van de ministers van kmo's en Financiën beslist om de mogelijkheid te bestuderen de *taxshelter* kmo uit te breiden naar de groeiende ondernemingen (ook scale ups genoemd).

Deze uitbreiding is gerechtvaardigd door de moeilijkheden waarmee onze groeiende ondernemingen worden geconfronteerd om het nodige kapitaal op te halen om hun ontwikkeling te verzekeren en de grote Belgische ondernemingen van morgen te worden.

De precieze definitie van groeiende onderneming die van de maatregel kan genieten en de praktische toepassingsmodaliteiten moeten nog gepreciseerd worden

Ik wil ervoor zorgen dat deze uitbreiding vanaf 2018 kan worden ingevoerd.

Het is bovendien belangrijk om de verschillende financieringsvoorzieningen die de ontwikkeling van de kmo's bevorderen beter bekend te maken.

Zoals ik al zei, zal de wet van 21 december 2013 aangepast worden om met name de informatie aan de kmo's te verbeteren.

Ik wil in 2018 ook een roadshow op nationale schaal organiseren gericht op al onze ondernemingen in samenwerking met de verschillende partijen betrokken bij de problematiek van de financiering van de kmo's.

Dit zal de gelegenheid bieden om de wijzigingen aan de wet van 21 december 2013 en de ontwikkelingen van de *taxshelter* kmo in de verf te zetten, maar ook om andere actoren en nuttige instrumenten beter bekend te maken bij de kmo's, zoals bijvoorbeeld de fiscale ruling, de steun geboden door Credendo inzake export en andere financieringsmechanismen die weinig bekend zijn, zoals factoring.

Wat de tweede kans betreft, verheug ik me over de goedkeuring, in overeenstemming met het regeeraakkoord, van de wet houdende invoeging van Boek XX "Insolventie van ondernemingen", in het Wetboek van economisch recht.

Dit nieuwe boek van het Wetboek van economisch recht zal het immers mogelijk maken om in het merendeel van de gevallen de te goeder trouw gefailleerde binnen het jaar na de opening van zijn faillissement te bevrijden en dit zonder te wachten op de afsluiting ervan.

Dit zou de te goeder trouw gefailleerde in staat moeten stellen om sneller de weg naar krediet terug te vinden om een nieuwe activiteit op te starten.

Le gouvernement a décidé sur la proposition des ministres des PME et des Finances d'étudier la possibilité d'étendre le *tax shelter* PME aux sociétés en croissance (également appelées scale ups).

Cette extension se justifie par les difficultés que rencontrent nos entreprises en croissance à lever les capitaux nécessaires pour assurer leur développement et devenir les grandes entreprises belges de demain.

La définition précise des entreprises en croissance pouvant bénéficier de la mesure ainsi que les modalités pratiques d'application doivent encore être précisées.

Je compte bien m'assurer que cette extension puisse être mise en œuvre dès 2018.

Il est par ailleurs important de mieux faire connaître les différents dispositifs de financement qui favorisent le développement des PME.

Comme je l'ai déjà mentionné, la loi du 21 décembre 2013 sera adaptée afin, notamment, d'améliorer l'information des PME.

J'entends également organiser en 2018 un roadshow à l'échelon national destiné à l'ensemble de nos entreprises en collaboration avec les différents intervenants concernés par la problématique du financement des PME.

Ce sera l'occasion de mettre en avant les avancées de la Loi du 21 décembre 2013 ainsi que les évolutions du *tax shelter* PME mais également de faire mieux connaître d'autres acteurs et outils utiles aux PME comme par exemple le ruling fiscal, les soutiens apportés par Credendo en matière d'exportation et d'autres mécanismes de financement peu connus comme le factoring.

En ce qui concerne la seconde chance, je me réjouis de l'adoption, dans la droite ligne de l'accord gouvernemental, de la loi portant insertion du Livre XX "Insolvabilité des entreprises", dans le Code de droit économique.

Ce nouveau livre du Code de droit économique permettra en effet, dans la plupart des cas, une libération du failli de bonne foi dans l'année de l'ouverture de sa faillite et ce, sans attendre la clôture de celle-ci.

Ceci devrait permettre au failli de bonne foi de retrouver plus rapidement le chemin du crédit afin de relancer une nouvelle activité.

Administratieve vereenvoudiging

Op basis van een raadpleging van de professionele organisaties en in overleg met alle bevoegde ministers, werd er op 22 juni jongstleden een plan administratieve vereenvoudiging, dat werd opgesteld in samenwerking met de staatssecretaris voor Administratieve Vereenvoudiging, goedgekeurd door de regering.

Naast een stand van zaken van de zeventig maatregelen die op twee jaar tijd al genomen werden ten voordele van de vereenvoudiging, bevat het een vijftigtal nieuwe voorstellen die allemaal hetzelfde doel nastreven: de kmo's helpen zich te focussen op hun core business, door ze te bevrijden van nutteloze of overbodige administratieve demarches.

Deze maatregelen zullen het voorwerp uitmaken van een zesmaandelijkse rapportering in 2018 en dit onder leiding van de DAV.

De Kruispuntbank van Ondernemingen maakt deel uit van de instrumenten die op poten werden gezet om de administratieve procedures van de ondernemingen te vereenvoudigen. De analyse met het oog op de verbetering van de gegevens van de KBO is momenteel aan de gang. De verbeteringen die zullen worden aangebracht na afloop daarvan, zullen een positieve impact hebben op de werkzaamheden van de griffies van de rechtbanken van koophandel, het notariaat en de ondernemingsloketten.

Deze laatste zullen hun opdracht blijven uitvoeren als uniek aanspreekpunt voor de ondernemingen en de zelfstandigen. De ondernemingsloketten zullen bovendien een nieuwe belangrijke opdracht krijgen. Zij zullen immers de taken overnemen van de griffies van de rechtbanken van koophandel en dit wat betreft de neerlegging van onderhandse akten, wat het mogelijk zal maken om deze te ontlasten.

De verbetering van de kwaliteit van de KBO-gegevens zal het mogelijk maken de administratieve stappen te vereenvoudigen die de ondernemers moeten nemen. Ik zal erop toezien dat deze reorganisatie budgettaar neutraal blijft voor de ondernemingen. De financiering van de ondernemingsloketten zal ook verzekerd moeten worden om hen in staat te stellen de nieuwe opdrachten uit te voeren die hen zullen worden toevertrouwd.

Overeenkomstig het regeerakkoord zal ik ook de evolutie van het kmo-luik van de RIA-test aandachtig blijven volgen om de efficiëntie ervan te verbeteren.

Simplification administrative

Sur la base d'une consultation des organisations professionnelles et en concertation avec l'ensemble des Ministres compétents, un plan de simplification administrative, établi conjointement avec le secrétaire d'État à la simplification administrative, a été adopté par le gouvernement le 22 juin dernier.

En plus de proposer un état des lieux de la septantaine de mesures déjà prises en deux ans en faveur de la simplification, il contient une cinquantaine de nouvelles propositions qui poursuivent toutes le même objectif: aider les PME à se concentrer sur leur métier de base, en les délestant des démarches administratives inutiles ou redondantes.

Ces mesures feront l'objet d'un reporting semestriel en 2018 et ce, sous le pilotage de l'ASA.

La Banque Carrefour des Entreprises fait partie des outils mis sur pied afin de simplifier les procédures administratives des entreprises. Une analyse est actuellement en cours en vue d'améliorer la qualité des données de la BCE. Les améliorations qui seront apportées à l'issue de celle-ci auront un impact positif sur le travail des greffes des tribunaux de commerce, sur le notariat et sur les guichets d'entreprise.

Ces derniers continueront à assurer leur mission de point de contact unique pour les entreprises et les indépendants. Les guichets d'entreprise se verront par ailleurs dotés d'une nouvelle mission importante. En effet, ils reprendront les tâches des greffes des tribunaux de commerce en ce qui concerne le dépôt d'actes sous seing privé, ce qui permettra également de désengorger ceux-ci.

L'amélioration de la qualité des données de la BCE permettra de faciliter les démarches administratives des entrepreneurs. Je veillerai à ce que cette réorganisation demeure budgétairement neutre pour les entreprises. Le financement des guichets d'entreprise devra également être assuré afin de leur permettre d'exercer les nouvelles missions qui leur seront confiées.

Conformément à l'accord de gouvernement, je resterai également attentif à l'évolution du volet PME du test AIR afin de renforcer son efficacité.

De overheidsopdrachten bieden immense mogelijkheden aan de kmo's. Recent werden er verschillende maatregelen ten voordele van de kmo's genomen, met name in het kader van de hervorming van de wet van 17 juni 2016 betreffende de overheidsopdrachten. Andere maatregelen zullen worden genomen in aanvulling op deze hervormingen om hun toegang tot de overheidsopdrachten te faciliteren.

Om de toegang van de kmo's tot de overheidsopdrachten te verhogen, werd een handvest bestaande uit 12 beginselen opgesteld. Dit zal binnenkort worden voorgelegd aan de Ministerraad.

De centrale doelstelling van dit handvest bestaat erin het aantal kmo's dat deelneemt aan overheidsopdrachten te verhogen. Deze moeten toegankelijk zijn voor de ondernemingen van eender welke omvang.

Het handvest zal erop gericht zijn dit onevenwicht weg te werken door, aan alle ondernemingen, dezelfde kansen te geven op het vlak van de toegang tot overheidsopdrachten.

Om deze doelstellingen te versterken, zal het handvest een monitoring invoeren. Deze monitoring zal bestaan uit een systematische opvolging van de toegang van de kmo's tot de overheidsopdrachten om te achterhalen hoeveel kmo's deelnemen aan de overheidsopdrachten en hoeveel daarvan gegund worden aan kmo's.

In 2018 plan ik een algemene informatiecampagne gericht op de kmo's.

Het doel zal erin bestaan de kmo's ertoe aan te sporen om deel te nemen aan overheidsopdrachten, hun aandacht te vestigen op enkele sleutelelementen verbonden aan de nieuwe reglementering ter zake (verdeling in percelen / kwaliteitscriterium en niet enkel meer de prijs / innovatie), maar ook om hen concreet uit te leggen welke stappen zij moeten zetten om deel te nemen aan een overheidsopdracht.

Er kunnen ook op Europees niveau maatregelen worden genomen.

In het kader van de monitoring inzake de toegang van de kmo's tot overheidsopdrachten, moeten de lidstaten een rapportering indienen bij de Europese Commissie die onder andere de participatiegraad meet van de kmo's aan overheidsopdrachten.

In het kader van het SME Envoys-netwerk stel ik voor een Europese rapportering te realiseren om de toegang van de kmo's tot overheidsopdrachten te bevorderen.

Les marchés publics offrent d'immenses opportunités aux PME. Récemment, diverses mesures ont été prises en faveur des PME, notamment dans le cadre de la réforme de la loi du 17 juin 2016 relative aux marchés publics. D'autres mesures viendront compléter ces réformes afin de leur faciliter l'accès aux marchés publics.

Afin d'accroître l'accès des PME aux marchés publics, une charte composée de 12 principes a été élaborée et sera prochainement déposée en Conseil des ministres.

L'objectif central de cette charte est d'accroître le nombre de PME qui participent aux marchés publics. Ceux-ci doivent être accessibles pour des entreprises de toutes tailles.

La charte visera à remédier aux déséquilibres en offrant, à toutes les entreprises, les mêmes chances en matière d'accès aux marchés publics.

Afin de renforcer ces objectifs, la charte introduira un monitoring. Ce monitoring comprendra un suivi systématique de l'accès des PME aux marchés publics afin de déterminer combien de PME participent à des marchés publics et combien de ceux-ci sont attribués à des PME.

En 2018, je prévois d'organiser une campagne d'information générale à destination des PME.

Le but sera d'inciter les PME à participer aux marchés publics, d'attirer leur attention sur quelques éléments clés liés à la nouvelle réglementation en la matière (division en lots / critère de la qualité et plus uniquement du prix / innovation), mais aussi de leur expliquer concrètement quelles démarches réaliser pour participer à un marché public.

Des mesures peuvent également être prises au niveau européen.

Dans le cadre du monitoring concernant l'accès aux marchés publics pour les PME, les États membres doivent introduire auprès de la Commission européenne un reporting établissant entre autres le degré de participation des PME aux marchés publics.

Je propose de réaliser, dans le cadre du réseau des SME Envoys, un reporting européen des mesures prises pour favoriser l'accès des PME aux marchés publics.

Deze zou het mogelijk maken om, geïnspireerd op de goede praktijken van de lidstaten van de EU, nieuwe maatregelen ten voordele van de kmo's voor te stellen.

Tot slot zullen de aanvragen voor EU-vergunningen die Belgische ondernemingen in staat stellen zich te vestigen in een andere lidstaat of daar haar diensten aan te bieden, binnenkort ook gedigitaliseerd worden.

Cyberveiligheid

Wat betreft de cyberveiligheid, is het noodzakelijk om de kmo's bewuster te maken van het belang zich te wapenen tegen elke kwaadwillige inringing. Deze laatste kunnen immers bijzonder schadelijk blijken voor onze ondernemingen.

De Hoge Raad voor de Zelfstandigen en de KMO (HRZKMO) zal vertegenwoordigd worden in de Cyber Security Coalition om te fungeren als relais tussen deze laatste en de organisaties die vertegenwoordigd zijn in de Hoge Raad.

De Hoge Raad zal dus deelnemen aan de uitwerking van een actieplan om de kmo's te betrekken bij de nationale inspanningen op het vlak van cyberveiligheid.

Ik zal bovendien de ontwikkeling aanmoedigen van een communicatieplan. Dit zal verschillende acties voorzien die het mogelijk zullen maken om de verschillende instrumenten in de verf te zetten die inzake cyberveiligheid ter beschikking worden gesteld van de kmo's. Deze laatste zullen ook uitgenodigd worden om ze te raadplegen.

Sectorale maatregelen

Het wettelijk kader voor de beoefening van vrije beroepen moet regelmatig geëvalueerd en geactualiseerd worden in functie van de realiteiten van de sectoren.

Meerdere gereglementeerde beroepen hebben het voorwerp uitgemaakt van hervormingen in 2017 en er resteren nog veel projecten voor 2018.

Naar aanleiding van de gesprekken gevoerd door het kabinet van mijn voorganger over de hervorming van de Orde van architecten, wil ik de betrokken partijen ontmoeten om te kijken of er een concreet akkoord bestaat. Een optimaal evenwicht tussen de verschillende belangen is immers van primordiaal belang gelet op de impact die een hervorming van een publiekrechtelijk orgaan kan hebben op de sector.

Celui-ci permettrait, en s'inspirant des bonnes pratiques des États membres de l'UE, de proposer de nouvelles mesures en faveur des PME.

Enfin, la demande d'attestations UE permettant aux entreprises Belges de s'établir dans un autre État membre ou d'y offrir ses services sera aussi prochainement digitalisée.

Cybersécurité

Concernant la cybersécurité, il est indispensable de sensibiliser davantage les PME quant à l'importance de se prémunir contre toute intrusion malveillante. Ces dernières peuvent en effet s'avérer particulièrement dommageables pour nos entreprises.

Le Conseil Supérieur des Indépendants et des PME (CSIPME) sera représenté au sein de la Cyber Security Coalition afin d'être le relai entre cette dernière et les organisations représentées au sein du Conseil Supérieur.

Le Conseil Supérieur participera donc à l'élaboration d'un plan d'action afin d'intégrer les PME dans l'effort national pour la cybersécurité.

J'encouragerai par ailleurs le développement d'un plan de communication. Celui-ci établira différentes actions permettant de mettre en évidence les différents outils mis à disposition des PME en matière de cybersécurité. Ces dernières seront également invitées à les consulter.

Mesures sectorielles

Le cadre légal d'exercice des professions libérales doit être régulièrement évalué et actualisé en fonction des réalités des secteurs.

Plusieurs professions réglementées ont fait l'objet de réformes en 2017 et les projets restent nombreux pour 2018.

Suite aux discussions menées par le cabinet de mon prédécesseur au sujet de la réforme de l'Ordre des architectes, j'entends rencontrer les parties concernées afin de voir si un accord concret existe. Un équilibre optimal entre les différents intérêts est en effet primordial vu l'impact qu'une réforme d'un organe de droit public peut avoir sur le secteur.

Momenteel analyseer ik bovendien, in samenwerking met de minister van Economie, de haalbaarheid van een ontwerp van fusie van de instituten van de cijferberoepen.

De erkende beroepsorganisaties van de landmeters-experten hebben op 18 mei 2017 een akkoord ondertekend met het oog op de oprichting van een beroepsorde. De gesprekken zullen worden voortgezet met de sector en binnen de regering om vooruitgang te kunnen boeken in de oprichting van een orde van landmeters-experten.

De reglementering die van kracht is met betrekking tot het Instituut van de Auto-experten heeft het voorwerp uitgemaakt van een evaluatie. Het Instituut bereidt, in samenwerking met mijn administratie en mijn kabinet, momenteel een hervorming voor die beantwoordt aan de resultaten van deze evaluatie.

Wat de psychologen betreft, sta ik in contact met de Psychologencommissie en de verschillende beroepsfederaties om de verschillende verbeteringspistes te onderzoeken van de deontologie, in het bijzonder wat betreft het beroepsgeheim, en zelfs andere elementen ter verbetering van de werking van de genoemde Commissie.

De vastgoedmakelaars zullen het kader van hun beroep ook verder gemoderniseerd zien.

België telt 10 000 erkende vastgoedmakelaars, bemiddelaars, syndici en rentmeesters. Het gaat om beroepen die des te belangrijker zijn omdat er in België meer dan 180 000 gebouwen zijn met meerdere appartementen en ongeveer 1 200 000 woningen.

Het klopt dat de vastgoedmakelaars zich de voorbije jaren ontzeggen verder hebben geprofessionaliseerd. Toch kan nog een reeks aanpassingen worden aangebracht aan hun beroep.

Afgelopen juli werd een belangrijke hervorming goedgekeurd door de regering. Deze zal binnenkort bij het Parlement worden neergelegd.

Zij wil met name meer actiemiddelen bieden aan de klagers en het Beroepsinstituut voor Vastgoedmakelaars en meer transparant voorzien in de tuchtprocedure. Zij voorziet ook de invoering van derdenrekening in de wet.

Er is een nationale informatiecampagne voorzien in 2018 na afloop van het parlementair parcours.

De wet houdende wettelijke definitie van de ambachtsman is in werking getreden op 1 juni 2016.

J'analyse en outre actuellement, en collaboration avec le ministre de l'Economie, la faisabilité d'un projet de fusion des Instituts liés aux professionnels du chiffre.

Les organisations professionnelles reconnues des géomètres-experts ont signé un accord le 18 mai 2017 en vue de la création d'un Ordre professionnel. Les discussions se poursuivront avec le secteur et au sein du gouvernement afin de pouvoir avancer sur la création d'un ordre des géomètres-experts.

La réglementation en vigueur concernant l'Institut des Experts en automobile a fait l'objet d'une évaluation. L'Institut, en collaboration avec mon administration et mon cabinet, prépare actuellement une réforme répondant aux résultats de cette évaluation.

Concernant les psychologues, je suis en contact avec la Commission des psychologues et les différentes fédérations professionnelles afin d'examiner les différentes pistes d'amélioration du Code de déontologie spécialement en ce qui concerne le secret professionnel voire également d'autres éléments d'amélioration du fonctionnement de ladite Commission.

Les agents immobiliers verront également le cadre de leur profession modernisé.

La Belgique compte 10 000 agents immobiliers agréés, intermédiaires, syndics et régisseurs. Il s'agit de professions d'autant plus importante qu'en Belgique, on répertorie plus de 180 000 immeubles à appartements multiples et environ 1 200 000 logements.

Certes, ces dernières années, les agents immobiliers se sont indéniablement professionnalisés. Une série d'adaptations peuvent néanmoins encore être apportées à leur profession.

Une réforme importante a été adoptée par le gouvernement en juillet dernier et sera prochainement déposé au Parlement en octobre.

Elle vise notamment à donner plus de moyens d'actions aux plaignants et à l'Institut Professionnel des Agents Immobiliers et davantage de transparence dans la procédure disciplinaire. Elle prévoit également l'introduction du compte de qualité dans la loi.

Une campagne d'information nationale est prévue en 2018 à l'issue du parcours parlementaire.

La loi portant définition légale de l'artisan est entrée en vigueur le 1er juin 2016. Depuis lors, environ

Sindsdien hebben ongeveer 1 300 ondernemingen een aanvraag tot erkenning ingediend.

Ik ben van plan een informatiecampagne te organiseren om de erkenning als ambachtsman beter bekend te maken aan het grote publiek en dit om het succes van de Dag van de Ambachtsman te bestendigen, gelet op het feit dat vanaf 2018 enkel nog de erkende ambachtslieden eraan zullen kunnen deelnemen.

Bovendien gaat mijn administratie over tot de evaluatie van de wetgeving om te bekijken of er verbeteringen nodig zijn.

De buurthandel is van vitaal belang voor onze economie. Daarom heeft de regering maatregelen genomen om de veiligheid van de buurthandels te versterken.

Er werden al verschillende voorstellen weerhouden op de Ministerraad "Veiligheid en Justitie" van 14 mei 2017, met name wat betreft de bestrafing van de schending van de handelsruimte van de handelaar of nog de invoering van een minnelijke schikking tussen de handelaar en de dief op basis van wat in Nederland gebruikt wordt.

We moeten op deze weg voortgaan, door met name onze aandacht te vestigen op de modernisering van de economische reglementering, de ondersteuning van de franchise, de ontwikkeling van de elektronische handel alsook de versterking van de visibiliteit ervan.

Wat de franchise betreft, zal ik in de komende maanden concrete voorstellen doen die met name betrekking zullen hebben op post-contractuele niet-concurrentiebedingen, opzegtermijnen, de territoriale exclusiviteit of nog de oprichting van een franchise-observatorium.

Mijn aandacht zal in het jaar dat komt ook blijven uitgaan naar de kwesties van de verzekering in de bouwsector.

Door de verzekeringsmechanismen in de bouwsector te veralgemenen en te harmoniseren, zal het mogelijk worden eerlijke concurrentie te garanderen, te strijden tegen sociale dumping en de consument te beschermen.

De wet van 31 mei 2017 betreffende de verplichte verzekering van de tienjarige burgerlijke aansprakelijkheid van aannemers, architecten en andere dienstverleners in de bouwsector van werken in onroerende staat en tot wijziging van de wet van 20 februari 1939 op de bescherming van de titel en van het beroep van architect, uitgewerkt in samenwerking met mijn collega belast met Economie, zal worden geïmplementeerd en in werking treden op 1 juli 2018.

1 300 entreprises ont introduit une demande d'agrément.

J'entends organiser une campagne d'information afin de faire mieux connaître auprès du grand public la reconnaissance en tant qu'artisan et ce afin de perpétuer le succès de la Journée de l'Artisan, étant entendu qu'à partir de 2018, seuls les artisans agréés pourront encore y participer.

Par ailleurs, mon administration procède actuellement à l'évaluation de la législation afin de voir si des améliorations sont nécessaires.

Le commerce de proximité est vital pour notre économie. C'est pourquoi le gouvernement a pris des mesures pour renforcer la sécurité des commerces de proximité.

Différentes propositions ont déjà été retenues lors du Conseil des ministres "Sécurité et Justice" du 14 mai 2017, notamment en ce qui concerne la pénalisation de la violation de l'espace commercial du commerçant ou encore la mise en place d'une transaction entre le commerçant et le voleur sur base de ce qui fonctionne au Pays-Bas.

Il faut poursuivre dans cette voie en axant notamment notre attention sur la modernisation de la réglementation économique, le soutien de la franchise, le développement du commerce électronique de proximité ainsi que le renforcement de leur visibilité.

Concernant la franchise, je ferai des propositions concrètes qui traiteront notamment des clauses de non concurrence post-contractuelles, des délais de préavis, des exclusivités territoriales ou encore de la mise en œuvre d'un observatoire de la franchise.

Les questions d'assurance dans le secteur de la construction continueront également à retenir mon attention dans l'année qui vient.

Généraliser et harmoniser les mécanismes d'assurance dans la construction permettra de garantir une concurrence loyale, de lutter contre le dumping social étranger et de protéger le consommateur.

La loi du 31 mai 2017 relative à l'assurance obligatoire de la responsabilité civile décennale des entrepreneurs, architectes et autres prestataires du secteur de la construction de travaux immobiliers et portant modification de la loi du 20 février 1939 sur la protection du titre et de la profession d'architecte, élaborée conjointement avec mon collègue en charge de l'économie, sera mise en œuvre et entrera en vigueur le 1er juillet 2018.

Ik denk ook na, samen met de sector van de verzekeraars, over de creatie van een wettelijk register van de verzekeringscontracten met betrekking tot de tienjarige burgerlijke aansprakelijkheid dat gevoed zou worden door de verzekерingsmaatschappijen.

In aanvulling daarop zal een tweede wetsontwerp worden neergelegd bij de Kamer van volksvertegenwoordigers voor het einde van het jaar om de burgerlijke aansprakelijkheidsverzekering van de intellectuele dienstverleners in de bouwsector te veralgemenen.

Op ongeveer dertig jaar tijd is het aantal nieuwe intellectuele beroepen in de bouwsector sterk gestegen (studiebureaus, ingenieurs, project managers, quantity surveyors, auditors, certificatoren...) die aan de zijde van de architect handelen, maar zonder verzekeringsplichting.

Met het oog op een gelijke behandeling en op de bescherming van de consument, zal de verplichte burgerlijke aansprakelijkheidsverzekering worden veralgemeend.

Op sectoraal niveau zal ik aandacht besteden aan de verlaging van de drempel in het kader van het werfregister-systeem (*check-in@work*). Het doel bestaat erin een voldoende lage drempel te bepalen die economisch haalbaar kan blijven voor de sector.

Daarnaast ben ik van plan de uitvoering te volgen van de maatregelen die de optimalisering mogelijk maken van de verplichting van een sociale inhouding door de buitenlandse ondernemers door met name gebruik te maken van de verplichte aangifte bij de Patronale Dienst voor Organisatie en Kontrole van de Bestaanszekerheidsstelsels.

Verbetering van de concurrentiële positie van de kmo's en het economisch recht

Het Wetboek van economisch recht (hierna het WER) heeft een volledig deel van het handelsrecht grondig gemoderniseerd.

Deze hervorming is gestructureerd rond drie actoren: de onderneming, de consument en de overheid.

Terwijl de immense meerderheid van de Belgische ondernemingen kmo's zijn, vinden we slechts zeer weinig bepalingen terug die voor hen bestemd zijn. Het WER is van toepassing op de "ondernemingen", zonder een onderscheid te maken tussen de grote, de kleine of de middelgrote.

Je mène également une réflexion, en concertation avec le secteur des assureurs, sur la création d'un registre légal des contrats d'assurance en responsabilité civile décennale, qui serait alimenté par les compagnies d'assurances.

Complémentairement, un second projet de loi sera déposé à la Chambre des représentants avant la fin de l'année afin de généraliser l'assurance en responsabilité civile des prestataires intellectuels de la construction.

Depuis une trentaine d'années, de nouveaux métiers intellectuels se sont multipliés dans le secteur de la construction (bureaux d'études, ingénieurs, project managers, quantity surveyors, auditeurs, certificateurs...) agissant aux côtés de l'architecte mais sans obligation d'assurance.

Dans un souci d'égalité de traitement et de protection du consommateur, l'obligation d'assurance en responsabilité civile professionnelle sera généralisée.

Au niveau sectoriel, je serai attentif à la diminution du seuil dans le cadre du système d'enregistrement de chantier (*check-in@work*). L'objectif est de fixer un seuil suffisamment bas qui puisse rester économiquement praticable pour le secteur.

Par ailleurs, j'entends suivre la mise en œuvre des mesures permettant l'optimalisation de l'obligation de retenue sociale pour les entrepreneurs étrangers en utilisant notamment la déclaration obligatoire à l'Office patronal d'organisation et de contrôle des régimes de sécurité d'existence.

Amélioration du positionnement concurrentiel des PME en droit économique

Le Code de droit économique (ci-après CDE) a modernisé en profondeur un pan entier du droit des affaires.

Cette réforme se structure autour de trois acteurs: l'entreprise, le consommateur et l'autorité publique.

Alors que l'immense majorité des entreprises belges sont des PME, on ne trouve que très peu de dispositions qui leur sont destinées. Le CDE est indistinctement applicable aux "entreprises" qu'elles soient grandes, petites ou moyennes.

Ik wil de aandacht opnieuw vestigen op de kmo's.

Bij de evaluatie van het economisch recht die voorafging aan de uitwerking van het Wetboek, werd het criterium van de verbetering van de positie van de kmo's in het globaal regelgevend vermogen slechts weinig gebruikt als evaluatiecriterium.

Daarom wil ik, samen met mijn collega-minister van Economie en Consumenten, het economisch recht onder de loep nemen op basis van met name het kmo-criterium en het "*think small first*"-criterium, en dit om de domeinen te identificeren waar een verbetering of een modalisering ingevoerd zou kunnen worden die gunstig zouden zijn voor de noden van de ondernemingen en in het bijzonder, in mijn hoedanigheid van minister van KMO's en Middenstand, van de meest kwetsbare onder hen.

Deze oefening, die al begonnen is, heeft het nu al mogelijk gemaakt om een wetsontwerp uit te werken over de rechtsvordering tot collectief herstel. Dit zal binnenkort worden neergelegd bij het Parlement.

Dit aanzienlijke werk zal het toelaten om meerdere belangrijke werven te openen die rond drie assen samengevat kunnen worden: de gepaste bescherming van de ondernemingen in een positie van zwakte of economische afhankelijkheid, met name in mijn hoedanigheid van minister van kmo's om erop toe te zien dat de specificiteiten van deze laatste beter in aanmerking worden genomen; de uitbreiding van bepaalde mechanismen van Boek XVII van het Wetboek van economisch recht naar de kmo's (zoals de *class action*) en de creëatie van de mogelijkheid, voor de minister van kmo's, om een vordering tot staking in te stellen wanneer een onderneming geconfronteerd wordt met een oneerlijke handelspraktijk, zonder afbreuk te doen aan een interventie van de toezichthoudende autoriteit.

*De minister van Middenstand,
Zelfstandigen, KMO's, Landbouw
en Maatschappelijke integratie,*

Denis DUCARME

Je compte replacer les PME au centre de l'attention.

En effet, les travaux d'évaluation du droit économique qui ont précédé l'élaboration du Code n'ont que très peu utilisé le critère de l'amélioration de la position des PME au sein de l'ordonnancement juridique global comme critère d'évaluation.

Dès lors, je compte, conjointement avec mon collègue le ministre de l'Economie et des Consommateurs, passer le droit économique à la loupe à l'aune notamment du critère PME et du "*think small first*" et ce, en vue d'identifier les domaines où une amélioration ou une modalisation favorable aux besoins des entreprises et tout spécialement, en ma qualité de ministre des PME et des Classes moyennes, des plus vulnérables parmi elles pourraient être introduites

Cet exercice, qui a déjà débuté, a d'ores et déjà permis d'élaborer un projet de loi sur l'action en réparation collective. Celui-ci sera prochainement déposé au Parlement.

Ce travail considérable permettra d'ouvrir plusieurs chantiers importants qui peuvent être synthétisés autour de trois axes: la protection adéquate des entreprises en situation de faiblesse ou de dépendance économique, notamment en ma qualité de ministre des PME afin de veiller à ce que les spécificités de celles-ci soient mieux prises en compte; l'extension de certains mécanismes du Livre XVII du Code de droit économique aux PME (telles que la *Class action*) ainsi que la création de la faculté, pour le ministre d'agir en cessation lorsqu'une entreprise est confrontée à une situation de pratique déloyale du marché, sans préjudice d'une intervention de l'autorité de contrôle.

*Le ministre des Classes moyennes,
des Indépendants, des PME, de l'Agriculture
et de l'Intégration sociale,*

Denis DUCARME