

BELGISCHE KAMER VAN
VOLKSVERTEGENWOORDIGERS

8 december 2015

**ONTWERP VAN ALGEMENE
UITGAVENBEGROTING**

voor het begrotingsjaar 2016
ADVIES

**over sectie 02 – FOD Kanselarij van de
eerste minister**

(*partim: Administratieve
vereenvoudiging*)

VERSLAG

NAMENS DE COMMISSIE
VOOR DE BINNENLANDSE ZAKEN, DE ALGEMENE
ZAKEN EN HET OPENBAAR AMBT
UITGEBRACHT DOOR
MEVROUW **Veerle HEEREN**

INHOUD

Blz.

I. Inleidende uiteenzetting van de heer Theo Francken, staatssecretaris voor Asiel en Migratie, belast met Administratieve Vereenvoudiging, toegevoegd aan de minister van Veiligheid en Binnenlandse Zaken.....	3
II. Besprekking	9
A. Vragen en opmerkingen van de leden.....	9
B. Antwoorden van de staatssecretaris	13
C. Replieken.....	17
III. Advies.....	18

Zie:

Doc 54 1352/ (2015/2016):

- 001: Wetsontwerp (eerste deel).
- 002: Wetsontwerp (tweede deel).
- 003: Amendementen.
- 004: Addendum.
- 005: Amendement.
- 006 tot 009: Verslagen.

CHAMBRE DES REPRÉSENTANTS
DE BELGIQUE

8 décembre 2015

**PROJET DU BUDGET GÉNÉRAL DES
DÉPENSES**

pour l'année budgétaire 2016
AVIS

**sur la section 02 – SPF Chancellerie du
premier ministre**

(*partim: Simplification
administrative*)

RAPPORT

FAIT AU NOM DE LA COMMISSION
DE L'INTÉRIEUR, DES AFFAIRES GÉNÉRALES ET DE LA
FONCTION PUBLIQUE
PAR
MME **Veerle HEEREN**

SOMMAIRE

Pages

I. Exposé introductif de M. Theo Francken, secrétaire d'État à l'Asile et à la Migration, chargé de la Simplification administrative, adjoint au ministre de la Sécurité et de l'Intérieur.....	3
II. Discussion	9
A. Questions et observations des membres.....	9
B. Réponses du secrétaire d'État	13
C. Répliques	17
III. Avis	18

Voir:

Doc 54 1352/ (2015/2016):

- 001: Projet de loi (première partie).
- 002: Projet de loi (deuxième partie).
- 003: Amendements.
- 004: Addendum.
- 005: Amendement.
- 006 à 009: Rapports.

**Samenstelling van de commissie op de datum van indiening van het verslag/
Composition de la commission à la date de dépôt du rapport**

Voorzitter/Président: Brecht Vermeulen

A. — Vaste leden / Titulaires:

N-VA	Christoph D'Haese, Koenraad Degroote, Koen Metsu, Brecht Vermeulen
PS	Nawal Ben Hamou, Willy Demeyer, Eric Thiébaut
MR	Denis Ducarme, Philippe Pivin, Françoise Schepmans
CD&V	Franky Demon, Veerle Heeren
Open Vld	Katja Gabriëls, Sabien Lahaye-Battheu
sp.a	Monica De Coninck
Ecolo-Groen	Gilles Vanden Burre
cdH	Vanessa Matz

B. — Plaatsvervangers / Suppléants:

Peter Buysrogge, Renate Hufkens, Sarah Smeyers, Valerie Van Peel, Hendrik Vuyse
Laurent Devin, André Frédéric, Emir Kir, Laurette Onkelinx
Sybille de Coster-Bauchau, Emmanuel Burton, Caroline Cassart-Mailleur, Stéphanie Thoron
Leen Dierick, Nahima Lanjri, Veli Yüksel
Patrick Dewael, Vincent Van Quickenborne, Frank Wilrycx
Hans Bonte, Alain Top
Wouter De Vriendt, Stefaan Van Hecke
Christian Brotcorne, Isabelle Poncelet

C. — Niet-stemgerechte leden / Membres sans voix délibérative:

VB	Filip Dewinter
DéFI	Olivier Maingain
PP	Aldo Carcaci

N-VA	:	Nieuw-Vlaamse Alliantie
PS	:	Parti Socialiste
MR	:	Mouvement Réformateur
CD&V	:	Christen-Democratisch 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

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 interpellaties (beigekleurd 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

DAMES EN HEREN,

Uw commissie heeft sectie 02 – FOD Kanselarij van de Eerste minister (*partim*: Administratieve vereenvoudiging) van het ontwerp van algemene uitgavenbegroting voor het begrotingsjaar 2016, met inbegrip van de verantwoording en de beleidsnota (DOC 54 1352/001, 1353/003 en 1428/19), besproken tijdens haar vergaderingen van 25 november en 2 december 2015.

**I. — INLEIDENDE UITEENZETTING VAN DE
HEER THEO FRANCKEN, STAATSSECRETARIS
VOOR ASIEL EN MIGRATIE, BELAST MET
ADMINISTRATIEVE VEREENVOUDIGING,
TOEGEVOEGD AAN DE MINISTER VAN
VEILIGHEID EN BINNENLANDSE ZAKEN**

De staatssecretaris schetst de vooruitgang in het terugdringen van administratieve overlast en in het bevorderen van innovatie binnen de overheid.

— *Innovatie binnen de overheid*

Binnen en buiten de overheid bestaan er veel goede ideeën rond innovatie, doch die leiden niet steeds tot praktische resultaten. Vele initiatieven missen een duidelijk kader waarbinnen ze kunnen groeien en impact op de overheid en de maatschappij kunnen hebben. Innovatie binnen de overheid bestaat, maar is gefragmenteerd. Dat leidt tot verspilling en dus minder toegevoegde meerwaarde. De minister bevoegd voor ambtenarenzaken, de heer Vandeput, maakt dezelfde analyse over innovatie binnen de overheid. De staatssecretaris en de minister gaan daarom samen op zoek naar een geschikt kader.

— *Administratieve vereenvoudiging*

Administratieve vereenvoudiging is een permanente opdracht voor de overheid. De voorgangers van de staatssecretaris hebben, bijgestaan door de dienst administratieve Vereenvoudiging, reeds veel werk verzet om de administratieve rompslomp in het land terug te dringen. Toch blijft er nog steeds ruimte voor verbetering.

Bij de inspanningen tot verdere vereenvoudiging staan drie ambities centraal: het moeilijke vereenvoudigen, het bestaande verbeteren en het overbodige schrappen. Daar waar vereenvoudiging in het verleden dikwijls gericht was op de dienstverlening van de overheid naar burgers en bedrijven toe, wenst de staatssecretaris er nadrukkelijk ook de vereenvoudiging van de overheid zelf aan toevoegen.

MESDAMES, MESSIEURS,

Votre commission a examiné la section 02 – SPF Chancellerie du Premier ministre (*partim*: Simplification administrative) du projet contenant le budget général des dépenses pour l'année budgétaire 2016, ainsi que la justification et la note de politique générale (DOC 54 1352/001, 1353/003 et 1428/19), au cours de ses réunions du 25 novembre et du 2 décembre 2015.

**I. — EXPOSÉ INTRODUCTIF DE M. THEO
FRANCKEN, SECRÉTAIRE D'ÉTAT À L'ASILE
ET À LA MIGRATION, CHARGÉ DE LA
SIMPLIFICATION ADMINISTRATIVE, ADJOINT AU
MINISTRE DE LA SÉCURITÉ ET DE L'INTÉRIEUR.**

Le secrétaire d'État présente succinctement les progrès réalisés sur le plan de la réduction de la surcharge administrative et de la promotion de l'innovation au sein des pouvoirs publics.

— *L'innovation au sein des pouvoirs publics*

Si les bonnes idées sur l'innovation ne manquent pas au sein et en dehors des autorités, elles ne se traduisent pas toujours par des résultats concrets. Nombre d'initiatives manquent souvent d'un cadre clair qui pourrait leur permettre d'évoluer et d'influer sur les autorités et la société. Si l'innovation existe bel et bien au sein des autorités, elle se présente cependant sous une forme fragmentée, ce qui engendre du gaspillage et en diminue la valeur ajoutée. M. Steven Vandeput, ministre en charge de la Fonction publique, partage cette analyse de l'innovation au sein des autorités. Le secrétaire d'État et le ministre cherchent donc ensemble un cadre adéquat.

— *Simplification administrative*

La simplification administrative est une mission permanente pour les pouvoirs publics. Les prédecesseurs du secrétaire d'État, assistés par l'Agence pour la Simplification administrative, ont déjà accompli un grand travail afin de réduire les tracasseries administratives dans notre pays. Mais il reste beaucoup à faire.

Les efforts visant à renforcer la simplification s'articulent autour de trois ambitions centrales: simplifier ce qui est compliqué, améliorer ce qui existe et supprimer ce qui est superflu. Si, dans le passé, les efforts de simplification ont souvent visé les services publics destinés aux citoyens et aux entreprises, le secrétaire d'État souhaite expressément y ajouter la simplification des pouvoirs publics eux-mêmes.

De Dienst Administratieve Vereenvoudiging (DAV) heeft meer dan 15 jaar ervaring met transversale vereenvoudigingsprojecten, kwaliteit van wetgeving en vereenvoudiging van procedures. De DAV krijgt bijgevolg de opdracht om een sterkte-zwakteanalyse uit te voeren van hun werking en ervaringen met innovatieve vereenvoudigingsprojecten. De resultaten van deze analyse zullen bijdragen tot de doelstellingen van het regeerakkoord rond innovatie. Ze zullen de basis vormen voor verder overleg met de vakministers.

Het Federaal Actieplan Administratieve Vereenvoudiging voor deze regeerperiode omvat alvast enkele belangrijke vereenvoudigingsprojecten, die hierna worden besproken.

– *Only once*

De burgers en de bedrijven wordt vaak verzocht om aan de administratie gegevens en attesten toe te sturen die voordien al aan een andere overheidseenheid zijn bezorgd. Dat is te wijten aan een gebrekkige communicatie tussen de verschillende overheidseenheden. Om tot een efficiënter bestuur te komen en om beter in te spelen op de wensen van de gebruikers, heeft de wetgever aan de federale overheidsdiensten bij wet het principe opgelegd van de eenmalige gegevensvergaring, anders gesteld het “*only once*”-beginsel. Deze wet treedt per 1 januari 2016 volledig in werking. Het “*only once*”-beginsel is een solide principe. De verwezenlijking verplicht de overheidsdiensten om hun gegevens met andere besturen te delen en om ze indien nodig te hergebruiken.

Voor het verzamelen en verspreiden van alle gegevens en attesten worden dienstenintegratoren gecreëerd. Alle overheidsdiensten kunnen er een bezoek op doen.

De praktische tenuitvoerlegging van het “*only once*”-beginsel bij de verschillende entiteiten betekent een kleine administratieve omwenteling: alle overheidsdiensten moeten hun formulieren, hun processen binnen de administraties en de gehele regelgeving ter zake herzien en aanpassen. Kortom, de implementatie wordt een uitdaging. De diensten van de staatssecretaris zullen er actief de bevordering, ondersteuning, coördinatie en *follow-up* van verzorgen.

– *Gebruik van authentieke bronnen*

Zoals bepaald in het regeerakkoord zal de werking van het Rijksregister worden geoptimaliseerd in samenwerking met de minister van Binnenlandse Zaken. De

L'Agence pour la Simplification administrative (ASA) a plus de 15 ans d'expérience en projets transversaux de simplification ainsi que dans les domaines de la qualité de la législation et de la simplification des procédures. L'ASA se voit dès lors confier la mission de réaliser une analyse des forces et faiblesses de leur fonctionnement et de leur expérience en matière de projets innovants de simplification. Les résultats de cette analyse contribueront à atteindre les objectifs fixés dans l'accord de gouvernement en matière d'innovation. Ils constitueront la base de la concertation avec les autres ministres compétents.

Le Plan d'action fédéral de simplification administrative pour la présente législature comporte déjà plusieurs projets de simplification importants, qui sont présentés ci-après.

– *Only once*

Les citoyens et les entreprises sont souvent priés de transmettre des données et attestations à l'administration qui ont préalablement déjà transmises à une autre entité de l'autorité. Cela est dû à une communication défaillante entre les différentes entités de l'autorité. Pour arriver à une administration plus efficace et plus à l'écoute des usagers, le législateur a imposé le principe de la collecte unique des données ou le principe “*only once*” aux services publics fédéraux par disposition légale. Cette loi entre pleinement en vigueur au 1^{er} janvier 2016. Le principe “*only once*” est un principe solide. La réalisation oblige les services publics à partager leurs données avec d'autres administrations et à les réutiliser au besoin.

Pour la compilation et la diffusion de toutes les données et attestations, des intégrateurs de services sont créés. Tous les services publics peuvent y faire appel.

L'implémentation pratique du principe “*only once*” au sein des différentes entités signifie une mini-révolution administrative: tous les services publics doivent revoir et adapter leurs formulaires, leurs processus dans les administrations et toute la réglementation y afférente. Bref, l'implémentation sera un défi à relever. Les services du secrétaire d'État en assureront, de manière active, la promotion, le soutien, la coordination et le suivi.

– *Utilisation des sources authentiques*

Comme stipulé dans l'accord de gouvernement, le fonctionnement du Registre national sera optimisé en collaboration avec le ministre de l'Intérieur. Les données

gegevens zullen kosteloos aan de daartoe gemachtigde besturen en diensten worden bezorgd, met inachtneming van de bepalingen inzake de bescherming van de persoonlijke levenssfeer.

— eDepot en eGriffie

In samenwerking met de FOD Justitie, de FOD Economie en Fedict, werd door de Dienst Administratieve Vereenvoudiging in het afgelopen jaar verder geïnvesteerd in het zogenaamde eDepot en eGriffie. De resultaten van deze inspanning zijn ronduit spectaculair. Tussen augustus 2014 en juli 2015 is het aantal elektronisch opgerichte vennootschappen en verenigingen met 90 % gestegen. In juni 2015 werden door de notarissen 85 % van alle oprichtingsakten van vennootschappen elektronisch neergelegd. In het tweede kwartaal van 2015 werden meer 47 % van de VZW's online opgericht via het eGriffie-portaal, dus zonder dat de burger zich nog naar de griffie van de rechtkant diende te verplaatsen. Met de notarissen werd intussen een akkoord bereikt dat tegen eind 2015 alle oprichtingen van vennootschappen elektronisch zullen verlopen. In het komende jaar zal daarnaast eveneens verder geïnvesteerd worden in deze toepassingen om toe te laten dat in de toekomst ook alle wijzigingen elektronisch kunnen worden meegedeeld. Dat betekent een verbeterde service naar burgers en bedrijven toe.

— eRegistration

Sinds 1 januari 2015 worden alle notariële akten elektronisch geregistreerd en ingeschreven bij de Bewaring der hypotheken via een toepassing die door de Dienst Administratieve Vereenvoudiging werd gecoördineerd in nauwe samenwerking met de FOD Financiën en de Koninklijke Federatie van Belgische Notarissen. In totaal werden in de eerste helft van dit jaar reeds meer dan 430 000 notariële akten op deze wijze verwerkt.

— Elektronische facturatie

Een volgend prioritair project is de promotie en facilitatie van "e-facturatie". De DAV berekende dat een omslag naar volledige elektronische facturatie kan leiden tot een besparing van 3,37 miljard euro. Zo ver zijn we nog niet, maar ook op dat vlak wordt gestaag vooruitgang geboekt. Wat betreft de elektronische facturatie tussen ondernemingen gaat het de goede kant uit. In 2014 werd ongeveer de helft van alle facturen onder bedrijven elektronisch verstuurd. In 2013 was dat amper één op de drie. Het is de ambitie om van elektronische facturatie in de nabije toekomst de norm te maken. Daartoe voert de federale overheid een intensieve promotiecampagne. De diensten van de staatssecretaris hebben een promotiefilm laten ontwikkelen waarin

seront transmises gratuitement aux administrations et services habilités à cet effet tout en respectant les dispositions relatives à la protection de la vie privée.

— eDepot et eGreffé

En collaboration avec le SPF Justice, le SPF Économie et Fedict, l'ASA a continué d'investir l'année dernière dans les applications eDepot et eGreffé. Les résultats de cet effort sont tout bonnement spectaculaires. Entre août 2014 et juillet 2015, le nombre de sociétés et d'associations créées par voie électronique a augmenté de 90 %. En juin 2015, 85 % des actes constitutifs de sociétés ont été déposés électroniquement par les notaires. Lors du deuxième trimestre de 2015, plus de 47 % des ASBL ont été constitués en ligne via le portail eGreffé, évitant donc ainsi au citoyen tout déplacement vers le greffe du tribunal. Dans l'intervalle, un accord est intervenu avec les notaires; celui-ci assure que d'ici la fin de l'année 2015, toutes les sociétés seront créées électroniquement. L'année prochaine, l'on continuera par ailleurs à investir dans ces applications afin de s'assurer que toutes les modifications puissent à l'avenir être communiquées électroniquement. En d'autres termes, le service aux citoyens et aux entreprises est amélioré.

— eRegistration

Depuis le 1^{er} janvier 2015, tous les actes notariaux sont enregistrés et inscrits de manière électronique à la Conservation des hypothèques par le biais d'une application coordonnée par l'Agence pour la simplification administrative en étroite collaboration avec le SPF Finances et la Fédération royale des Notaires belges. Au cours du premier semestre de cette année, plus de 430 000 actes notariaux ont ainsi été traités.

— Facturation électronique

La promotion et la facilitation de l'"e-facturation" constitue un autre projet prioritaire. L'ASA a calculé qu'un basculement vers la facturation entièrement électronique est susceptible d'entraîner une économie de 3,37 milliards d'euros. Nous n'en sommes pas encore là, mais des progrès sont constamment réalisés dans ce domaine également. Quant à la facturation électronique entre entreprises, elle est en bonne voie. En 2014, environ la moitié de toutes les factures entre entreprises ont été envoyées électroniquement. En 2013, il s'agissait d'à peine un tiers des factures. L'ambition est de faire de la facturation électronique la norme dans un avenir proche. L'autorité fédérale mène une campagne de promotion intensive dans ce but. Les services du secrétaire

ondernemingen andere ondernemingen aanmoedigen om ook de stap naar elektronische facturatie te zetten. Deze promotie maakt de voordelen duidelijk en bezorgt de ondernemingen verdere informatie over hoe zij kunnen overstappen.

Ook inzake de elektronische facturatie voor de overheid werd vooruitgang geboekt. In juni 2015 werd beslist dat alle departementen, uitgezonderd de FOD Justitie en het ministerie van Landsverdediging, prioritair zouden inzetten op de technische upgrading van FEDCOM en Mercurius. Dit zou eind 2015 gerealiseerd moeten zijn. Bedoeling is de connectie met nieuwe leveranciers in de toekomst sterk te vergemakkelijken.

De diensten van de staatssecretaris hebben in 2015 ook een *governance*-structuur opgezet waarin alle *stakeholders* van de elektronische facturatie voor de overheid zijn opgenomen. Die structuur zal de verschillende initiatieven van de gewesten en de federale overheid coördineren en fungeren als enig contactpunt voor overheden en bedrijven.

— *De modernisering en informatisering van de burgerlijke stand*

Tegen het eind van de regeerperiode moet een effectieve modernisering en informatisering van de burgerlijke stand uitgerold zijn in alle gemeenten. De staatssecretaris zal daartoe een nota aan de Ministerraad voorleggen met een concreet actieplan ter realisatie van deze doelstelling en de oprichting van een Centraal Register Burgerlijke Stand. Ook werd reeds een aantal pilotprojecten opgestart met de FOD Buitenlandse Zaken en met enkele gemeenten. De consulaire ambtenaren van de FOD Buitenlandse Zaken zullen de eerste zijn om vanaf begin 2016 te starten met het gebruik van elektronische akten van de burgerlijke stand via een toepassing die werd ontwikkeld in opdracht van de DAV.

— *Vereenvoudiging van de administratie in de horeca*

Een economische sector die vaak klaagt over een te veel aan regelgeving is de horeca. Om de omvang van het probleem in kaart te brengen werd een onderzoek uitgevoerd, waarbij de kosten in kaart werden gebracht die ondernemers met een café of restaurant moeten maken om te kunnen voldoen aan de overheidsreglementering.

Die kosten werden vervolgens vergeleken met de productiekosten en de winstgevendheid. Op basis van die studie werden vervolgens praktische, concrete en haalbare oplossingen geformuleerd om de regeldruk voor horecabedrijven merkbaar te verminderen. Daarbij

d'État ont fait réaliser un film promotionnel dans lesquels des entreprises incitent d'autres entreprises à faire le pas de la facturation électronique. Cette campagne de promotion met en lumière les avantages et fournit aux entreprises davantage d'informations sur la façon d'opérer cette transition.

Une avancée a été également réalisée au niveau de la facturation électronique pour l'État. Il a été décidé en juin 2015 que tous les départements de l'autorité fédérale, à l'exception du SPF Justice et du ministère de la Défense, s'attellent en priorité aux mises à niveau techniques de FEDCOM et Mercurius. Cet objectif devrait être réalisé d'ici la fin 2015. Le but est de faciliter considérablement la connexion avec de nouveaux fournisseurs.

Les services du secrétaire d'État ont également mis en place une structure de gouvernance en 2015, intégrant tous les acteurs de la facturation électronique pour l'État. Cette structure coordonnera les différentes initiatives des régions et de l'autorité fédérale et fera office de point de contact unique pour les administrations et entreprises.

— *Modernisation et informatisation de l'état civil*

D'ici la fin de la législature, une modernisation et une informatisation effectives de l'état civil doivent avoir lieu dans toutes les communes. À cet effet, le secrétaire d'État présentera une note au Conseil des ministres contenant un plan d'action concret visant la réalisation de cet objectif et la création d'un Registre central de l'état civil. Un certain nombre de projets pilotes ont également déjà été lancés auprès du SPF Affaires étrangères et de quelques communes. Les agents consulaires du SPF Affaires étrangères seront les premiers, dès début 2016, à se lancer dans l'utilisation des actes électroniques de l'état civil via une application développée à la demande de l'ASA.

— *Simplification de l'administration dans l'horeca*

Un secteur économique qui se plaint souvent d'une réglementation excessive est celui de l'horeca. En vue de définir l'ampleur du problème, on a réalisé une étude répertoriant les coûts qui doivent être supportés par les entrepreneurs propriétaires d'un café ou d'un restaurant en vue de respecter la réglementation des pouvoirs publics.

Ces coûts ont ensuite été comparés avec les coûts de production et la rentabilité. Sur la base de cette étude, des solutions pratiques, concrètes et réalisables ont été formulées en vue de réduire sensiblement la pression réglementaire à laquelle sont soumis les établissements

werd eveneens bekeken of de invoering van de witte kassa tot een verdere terugdringing van de administratieve overlast kan bijdragen.

Het horecarapport staat ter beschikking van de sociale partners en de bevoegde ministers die momenteel een aantal vereenvoudigingspistes op haalbaarheid onderzoeken.

— *Administratieve vereenvoudiging van Migratie*

Gelet op zijn bevoegdheid voor Asiel en Migratie, heeft de staatssecretaris uiteraard ook ingezet op een aantal vereenvoudigingsprojecten binnen dat beleidsdomein.

Zo is er sinds 1 oktober 2015 een automatische verwittiging bij nakend verval van de vreemdelingenkaart voor vreemdelingen met een onbeperkt verblijf. Om de administratie in staat te stellen om sneller vreemdelingen te identificeren die misdrijven gepleegd hebben, krijgt de Dienst Vreemdelingenzaken (DVZ) in de toekomst toegang tot de Algemene Nationale Gegevensbank (ANG).

Een koninklijk besluit werd daartoe goedgekeurd door de Ministerraad en wordt momenteel aangepast aan het advies van de Raad van State. Er wordt ook één enkele aanvraagprocedure ingevoerd voor een gecombineerde vergunning voor onderdanen van derde landen om te verblijven en te werken op ons grondgebied.

— *Metingen van administratieve lasten*

Meten is weten, maar als de overheid te veel metingen uitvoert, dreigen de goede bedoelingen uit te monden in een extra kostenpost en extra administratieve rompslomp.

Zoals aangekondigd in 2014, werden de middelen besteed aan het ex-post meten van administratieve lasten daarom verminderd, ja zelfs gehalveerd. Het jaarlijkse meetrapport werd daarenboven vereenvoudigd en bevat van nu af aan enkel nog de relevante metingen.

De federale administratieve lasten voor burgers en ondernemingen zijn in 2014 gedaald met een kleine vierhonderd miljoen euro (399 890 555 euro), waarvan 43,5 % ten voordele van burgers en 56,5 % van ondernemingen. Dat bedrag ligt 130,89 miljoen euro hoger dan in 2013. Het gros van de lastendaling – een kleine 80 % van het totaalbedrag – is te danken aan het stijgend gebruik van e-facturatie.

horeca. À cet égard, on a également examiné si l'instauration des caisses enregistreuses antifraude peuvent contribuer à réduire encore la surcharge administrative.

Le rapport horeca est à la disposition des partenaires sociaux et des ministres compétents, qui sont en train d'examiner la faisabilité d'une série de pistes de simplification.

— *Simplification administrative de la Migration*

Eu égard à ses compétences en matière d'Asile et de Migration, le secrétaire d'État a bien entendu misé sur un certain nombre de projets de simplification dans ce domaine d'action.

C'est ainsi que depuis le 1^{er} octobre 2015, un avertissement automatique est lancé lorsque la carte d'étranger est presque arrivée à expiration pour les étrangers en séjour illimité. Afin de permettre à l'administration d'identifier plus rapidement les étrangers qui se sont rendus coupables d'une infraction, l'Office des étrangers (OE) aura désormais accès à la Banque de données nationale générale (BNG).

Un arrêté royal a été approuvé à cet effet par le Conseil des ministres et est actuellement adapté pour tenir compte de l'avis du Conseil d'État. Il est également instauré une autorisation combinée pour les ressortissants de pays tiers qui souhaitent séjourner et travailler sur notre territoire.

— *Mesures des charges administratives*

Mesurer, c'est savoir, mais si l'autorité procède à un nombre excessif de mesures, les bonnes intentions risquent de générer des coûts supplémentaires et une surcharge administrative supplémentaire.

Ainsi qu'il a été annoncé en 2014, les moyens destinés aux mesures *ex post* des charges administratives ont dès lors été réduits de moitié. Le rapport de mesure annuel a en outre été simplifié et ne contient plus que les mesures pertinentes.

Les charges administratives fédérales pour les citoyens et les entreprises ont été réduites de près de quatre cents millions d'euros (399 890 555 euros) en 2014, dont 43,5 % au profit des citoyens et 56,5 % au profit des entreprises. Ce montant excède de 130,89 millions d'euros le montant de 2013. L'essentiel de la réduction des charges – près de 80 % du montant total – s'explique par l'utilisation croissante de la facturation électronique.

In samenwerking met het Federaal planbureau werd de tweejaarlijkse enquête tot evaluatie van de administratieve lasten voor ondernemingen en zelfstandigen opnieuw uitgevoerd. Het eindrapport van deze studie zal beschikbaar zijn tegen eind december 2015.

— Analyse van de reglementering

Een laatste domein waarin de federale regering vooruitgang wil boeken, heeft betrekking op de interne werking van de overheden. De regering voert momenteel een regelgevingsimpactanalyse uit, om de weerslag van de voorgestelde wetgeving vooraf in het veld af te toetsen. In theorie is een dergelijke analyse een uitstekend instrument om de kwaliteit van het gevoerde beleid te waarborgen. Het probleem is echter dat te veel soortgelijke analyses worden uitgevoerd op ongepaste tijdstippen, waardoor ze in de praktijk op zich een administratieve last creëren. Deze regelgevingsimpactanalyses worden zeer vaak uitgevoerd in de allerlaatste fase van het besluitvormingsproces, met name net voordat het wetsontwerp aan de Ministerraad wordt bezorgd. Aangezien op dat moment doorgaans al een politiek akkoord bestaat, hebben die analyses in feite geen bestaansreden meer.

Eigenlijk bieden die analyses geen meerwaarde als het erom gaat de kwaliteit van de regelgeving te verbeteren ten gunste van de burgers en de ondernemingen. In het kader van het hervormingsproces werd een eerste stap gezet door het Impactanalysecomité te verzoeken de bestaande regeling te evalueren. Het ligt in de bedoeling hervormingsvoorstellen te formuleren die door alle partners worden gesteund. In dat verband zullen de in ons land en in het buitenland gehanteerde *best practices* aan die voorstellen ten grondslag liggen.

— Besluit

Naast de geschatte grote projecten, werkt de federale overheid aan diverse kleinere dossiers, kleine kiezelsleentjes in de schoenen van burgers en bedrijven die moeten worden weggewerkt. Het optimaliseren van de werking van de overheid en de regelgeving voor bedrijven en burgers is een permanente opdracht. Een opdracht waarbij een engagement vereist is van ieder regeringslid, iedere overheidsdienst en iedere overheidsgerelateerde dienst. Een opdracht, waarvan het belang nauwelijks kan worden onderschat. De 21^{ste} eeuw is een eeuw van globalisatie, waarbij Staten permanent met elkaar wedijveren voor investeringen en economische groei. Concurrentiekracht is het ordewoord. In zulke tijden is een efficiënte, eenvoudige en transparante overheid, die innoveert en die waakt over de kwaliteit van

L'enquête bisannuelle d'évaluation des charges administratives imposées aux entreprises et aux indépendants a, à nouveau, été exécutée en collaboration avec le Bureau fédéral du Plan. Le rapport final de cette étude sera disponible d'ici la fin décembre.

— Analyse de la réglementation

Un dernier domaine dans lequel le gouvernement fédéral souhaite avancer concerne le fonctionnement interne des pouvoirs publics. Le gouvernement procède actuellement à une analyse d'impact de la réglementation (AIR) afin d'évaluer au préalable l'impact de la législation proposée sur le terrain. En théorie, un tel exercice est un bel outil permettant d'assurer la qualité de la politique menée. Le problème est que trop d'analyses de ce type sont effectuées, et à des moments inopportuns, créant dans la pratique ainsi une charge administrative en soi. Des AIR sont bien souvent effectuées au tout dernier moment du processus décisionnel, à savoir avant de transmettre le projet de loi au Conseil des ministres. Étant donné qu'un accord politique a généralement déjà été obtenu, ces analyses n'ont en fait plus lieu d'être.

La plus-value pour parvenir à une réglementation qualitative en faveur des citoyens et entreprises est inexisteante. Une première étape dans ce processus de réforme a été de demander au Comité d'analyse d'impact d'évaluer le système existant. Le but est de formuler des propositions de réforme soutenues par l'ensemble des partenaires. Pour ce faire, les "bonnes pratiques" existant en Belgique et à l'étranger serviront de base pour ces propositions.

— Conclusion

Outre les grands projets esquissés, les autorités fédérales travaillent également à divers dossiers plus restreints, petits cailloux dans les chaussures des citoyens et des entreprises qu'il convient de faire disparaître. L'optimisation du fonctionnement des pouvoirs publics et de la réglementation applicable aux entreprises et aux citoyens représentent une tâche permanente, une tâche nécessitant l'engagement de chaque membre du gouvernement, de chaque service public et de chaque service lié aux autorités, une tâche dont l'importance ne peut être sous-estimée. Le 21^{ème} siècle est le siècle de la globalisation, les États rivalisant sans cesse pour réaliser des investissements et garantir leur croissance économique. Le mot d'ordre est la compétitivité. Des pouvoirs publics efficaces, simples et transparents, qui

haar wetgeving, geen luxe, maar een absolute noodzaak om als land economisch mee te tellen.

II. — BESPREKING

A. Vragen en opmerkingen van de leden

De heer Koen Metsu (N-VA) leest in de beleidsnota dat de *Only Once* wet volledig in werking treedt op 1 januari 2016 (DOC 54 1428/019, blz. 21). Op Europees niveau staat de unieke gegevensinzameling ook bovenaan de politieke digitale agenda. Kan de staatssecretaris toelichten hoever de federale overheidsdiensten staan met de implementatie van het beginsel?

Het Europese niveau heeft evenzeer aandacht voor de agenda over de open data. Dat is ook in België het geval: voor het eerst werd de zorg voor open data opgenomen in het regeerakkoord (DOC 54 0020/001, blz. 187). Met het juridische traject – de omzetting van de Europese PSI-Richtlijn – gaat ook een organisatorisch en technisch traject gepaard. De federale regering claimt een ambitieuze open datastrategie (DOC 54 1428/019, blz. 27). De goedkeuring van het plan van aanpak gebeurde net voor het parlementaire zomerreces van 2015. Zijn er op dit ogenblik al concrete verwezenlijkingen, en zo ja, kunnen zij worden toegelicht?

Tot slot is de spreker van oordeel dat, in het licht van de recente terroristische dreiging, het wellicht niet onbelangrijk is om belangrijke gegevens (zoals verdachte bewegingen) op te nemen in kruispuntbanken. Dergelijke data kunnen bijvoorbeeld worden opgenomen in het Strafregeringsregister, het vreemdelingenregister, het wapenvergunningenregister of het strafuitvoeringsregister voor enkelbanden. Het is van belang dat dergelijke informatie enkel raadpleegbaar is door gemachtigde ambtenaren, en dat louter voor de informatie die noodzakelijk is voor hun werkdomen. Overweegt de federale regering om interdepartementeel kruispuntdatabanken te koppelen, zodat de informatievergaring via het *only once*-beginsel kan worden verwerkt, en de informatie door gemachtigde personen voor specifieke opdrachten kan worden geraadpleegd?

Mevrouw Nawal Ben Hamou (PS) benadrukt het belang van de informatisering van het Rijksregister voor de gemeenten. Welk tijdschap wordt daarvoor voorzien? Zal ook praktische informatie ter beschikking worden gesteld? Zal de operatie kosteloos zijn voor de gemeenten?

innovent et veillent à la qualité de la législation, ne sont dès lors pas un luxe, mais une nécessité absolue pour que le pays ait sa place sur l'échiquier économique.

II. — DISCUSSION

A. Questions et observations des membres

M. Koen Metsu (N-VA) lit dans la note de politique générale que la loi *Only Once* produira pleinement ses effets le 1^{er} janvier 2016 (DOC 54 1428/019, p. 21). Au niveau européen, la collecte unique des données constitue également une priorité de l'agenda numérique. Le secrétaire d'État peut-il expliquer où en sont les services publics fédéraux en ce qui concerne la mise en œuvre de ce principe?

Au niveau européen, les données ouvertes constituent une autre priorité. C'est également le cas en Belgique: pour la première fois, la volonté de fournir des données ouvertes figure dans l'accord de gouvernement (DOC 54 0020/001, p. 187). Le trajet juridique – la transposition de la directive européenne PSI – s'accompagne d'un trajet organisationnel et technique. Le gouvernement fédéral a convenu d'une stratégie ambitieuse en matière de données ouvertes (DOC 54 1428/019, p. 27). Le plan d'approche a été approuvé avant les vacances d'été de 2015. Y a-t-il déjà des réalisations concrètes, et si oui, peuvent-elles être commentées?

Enfin, l'intervenant estime que, compte tenu des menaces terroristes récentes, il n'est sans doute pas superflu d'enregistrer certaines données importantes (telles que les mouvements suspects) dans les banques-carrefours. Par exemple, ces données pourraient être enregistrées dans le Casier judiciaire, le registre des étrangers, le registre des licences d'armes ou le registre de l'exécution des peines en ce qui concerne les bracelets électroniques. Il importe que ces informations ne puissent être consultées que par des fonctionnaires autorisés à le faire, et exclusivement pour les informations nécessaires à l'exercice de leurs activités professionnelles. Le gouvernement fédéral envisage-t-il de relier les banques-carrefours au niveau interdépartemental afin que la collecte de données ait lieu une seule fois (*only once*) et que les informations puissent être consultées par des personnes autorisées à y accéder pour certaines missions spécifiques?

Mme Nawal Ben Hamou (PS) souligne l'importance de l'informatisation du Registre national pour les communes. Quel est le calendrier prévu pour cette opération? Des informations pratiques seront-elles également fournies pour cela? Cette opération sera-t-elle gratuite pour les communes?

De heer Philippe Pivin (MR) wijst er op dat het beheersen van de administratieve lasten van de overheid een constante aandacht vergt. De administratieve vereenvoudiging blijft dus gelukkig een belangrijke prioriteit voor de regering. Zo worden de samenwerkingen tussen de verschillende departementen en met de Dienst Administratieve Vereenvoudiging (DAV) nog verder versterkt. De cijfers over administratieve vereenvoudiging zijn bovendien bemoedigend. De spreker wijst tot slot op het bijzondere belang dat zijn fractie hecht aan de verlaging van de administratieve lasten voor de bouwsector en de horeca.

De diensten van de staatssecretaris zullen de coördinatie en de opvolging verzekeren van de implementatie en het gebruik van het *only once*-beginsel. Hoeveel menselijke en financiële middelen zullen daartoe worden ingezet?

Daarnaast zal de staatssecretaris blijven investeren in applicaties zoals eDepot en eGriffie. Die toepassingen zijn reeds goed ingeburgerd. Welke bijkomende inspanningen zullen worden geleverd?

Mevrouw Françoise Schepmans (MR) gaat in op het thema van de modernisering en informatisering van de burgerlijke stand. De beleidsnota kondigt daarvan de uitrol aan in alle gemeenten aan tegen het einde van de legislatuur (DOC 54 1428/019, blz. 24). Daartoe werd een aantal pilootomgevingen met Buitenlandse Zaken en enkele gemeenten opgestart. Om welke gemeenten gaat het, en hoe zal die moderniseringsoperatie worden uitgerold? Moeten de gemeenten zelf de kosten dragen van de operatie? Zal de oefening voor de Brusselse gemeenten verlopen via het Informaticacomité van het Brussels Gewest of rechtstreeks via de gemeenten?

Vanaf begin 2016 zullen de consulaire ambtenaren van de FOD Buitenlandse Zaken gebruik maken van een toepassing rond het gebruik van elektronische akten van de burgerlijke stand. Is het de bedoeling dat ook de gemeenten die toepassing in de toekomst zullen gebruiken? Zo ja, zijn aan de toepassing kosten verbonden voor de gemeenten?

De heer Franky Démon (CD&V) stelt vast dat uit de cijfers blijkt dat bijna de helft van alle facturatie elektronisch verloopt (DOC 54 1428/019, blz. 23). In de beheersovereenkomst met bpost zijn echter geen bijkomende uitdagingen of tools voor verdere uitbreiding op dat vlak opgenomen. Hoe zal ervoor gezorgd worden dat in de toekomst nog meer facturen elektronisch verstuurd worden?

M. Philippe Pivin (MR) souligne que la maîtrise des charges administratives requiert l'attention constante des autorités publiques. Dès lors, il est heureux que la simplification administrative reste une priorité importante du gouvernement. C'est ainsi que la coopération est encore renforcée entre les différents départements et l'Agence pour la Simplification Administrative (ASA). En outre, les chiffres concernant la simplification administrative sont encourageants. Enfin, l'intervenant souligne l'importance que son groupe attache à la réduction des charges administratives pour le secteur de la construction et l'horeca.

Les services du secrétaire d'État assureront la coordination et le suivi de la mise en œuvre, ainsi que de l'application du principe de l'introduction unique (*only once*). Quels moyens humains et financiers va-t-on y consacrer?

En outre, le secrétaire d'État continuera à investir dans des applications telles que eDepot et eGreffé. L'utilisation de ces applications est déjà entrée dans les mœurs. Quels efforts supplémentaires sont-ils prévus?

Mme Françoise Schepmans (MR) aborde le thème de la modernisation et de l'informatisation de l'état civil. La note de politique générale en annonce le déploiement dans toutes les communes d'ici la fin de la législature (DOC 54 1428/019, p 24). Un certain nombre d'environnements pilotes ont à cet effet été lancés notamment auprès des Affaires étrangères et de quelques communes. De quelles communes s'agit-il, et comment cette opération de modernisation sera-t-elle mise en œuvre? Les communes doivent-elles supporter elles-mêmes les frais de l'opération? Pour ce qui est des communes bruxelloises, l'exercice se fera-t-il par l'intermédiaire du comité informatique de la Région bruxelloise ou directement par les communes?

À partir de début 2016, les agents consulaires du SPF Affaires étrangères disposeront d'une application relative à l'utilisation d'actes électroniques de l'état civil. L'objectif est-il que les communes utilisent également cette application à l'avenir? Dans l'affirmative, y-a-t-il des frais liés à l'application pour les communes?

M. Franky Démon (CD&V) constate qu'il ressort des chiffres que près de la moitié des factures sont envoyées par voie électronique (DOC 54 1428/019, p 23). Le contrat de gestion conclu avec bpost ne prévoit toutefois aucun défi ou outil supplémentaire pour poursuivre sur cette voie. Comment fera-t-on pour qu'à l'avenir, un nombre encore plus important de factures soit envoyé électroniquement?

De doelstelling van het *only once*-beginsel is lovenswaardig. Zal aan de burger, die vaststelt dat hij nog steeds meerdere keren dezelfde informatie moet geven, dat ter kennis kunnen brengen van de overheid? Komt er een platform waar dergelijke vaststellingen gemeld kunnen worden met het oog op een aanpassing?

Een andere uitdaging voor de federale overheid is het unieke loket. Vlaanderen kent reeds het nummer 1700, en ook de steden en gemeenten leveren inspanningen om een uniek loket tot stand te brengen. Welke initiatieven zal de staatssecretaris daarover ontplooien? Zal hij daartoe samenwerken met de gemeenschappen en de gewesten, en met de steden en gemeenten?

Eerder werd in de bevoegde commissie gedebatteerd over administratieve vereenvoudiging in de gezondheidszorg. Men kan niet om de vaststelling heen dat nog steeds gebruik wordt gemaakt van de groene briefjes en de voorschriften op papier. België scoort op dat vlak in Europees perspectief slecht: op het vlak van de elektronische voorschriften bekleedt ons land slechts een twintigste plaats. Wordt de staatssecretaris betrokken bij de gesprekken over de inspanningen binnen het beleidsdomein? Wordt er vooruitgang geboekt? Wat is de visie van de staatssecretaris op dat punt?

Bij de bespreking van de beleidsverklaring over de administratieve vereenvoudiging heeft de staatssecretaris aangegeven aan de slag te zullen gaan met de suggestie over de automatische toekenning van rechten (DOC 54 0020/047, blz. 9). Wat is de stand van zaken van de geleverde inspanningen?

Tot slot heeft de staatssecretaris het voornemen om op vaste tijdstippen de kwaliteit van de wetgeving te onderzoeken met het oog op de vereenvoudiging ervan. Het spreekt voor zich dat de wetgevende macht aan die doelstelling kan bijdragen. Hoe concreet zijn de ambities van de staatssecretaris op dat vlak? Onderhoudt hij daarover contacten met de verschillende vakministers?

Mevrouw Sabien Lahaye-Batteu (Open Vld) benadrukt dat administratieve vereenvoudiging tot de core business van haar partij behoort. Voor Open Vld zijn innovatie binnen de overheid, administratieve vereenvoudiging, digitalisering en vereenvoudiging van de wetgeving belangrijke opdrachten. minister De Croo heeft vanuit zijn bevoegdheid voor de Digitale Agenda ook bijzondere aandacht voor het thema. De fractie van de spreekster steunt bijgevolg alle inspanningen van de staatssecretaris op het vlak van administratieve vereenvoudiging.

De spreekster betreurt evenwel dat enkele thema's en ambities uit de beleidsnota van vorig jaar louter worden

L'objectif du principe *only once* est louable. Le citoyen qui constate qu'il doit continuer à envoyer la même information à maintes reprises pourra-t-il en informer les autorités? Mettra-t-on en place une plateforme où de telles constatations peuvent être signalées pour qu'il soit remédié à la situation?

Le guichet unique constitue un autre défi pour l'autorité fédérale. La Flandre a déjà le numéro 1700 et les villes et les communes consentent, elles aussi, des efforts pour mettre sur pied un guichet unique. Quelles initiatives le secrétaire d'état prendra-t-il à cet égard? Pour ce faire, collaborera-t-il avec les communautés et les régions ainsi qu'avec les villes et les communes?

La simplification administrative en matière de soins de santé a déjà été débattue par le passé au sein de la commission compétente. Force est toutefois de constater que les attestations vertes et les ordonnances sur papier sont encore toujours utilisées. Dans une perspective européenne, la Belgique affiche un piètre résultat en se classant à la 20^e place en matière de prescriptions électroniques. Le secrétaire d'État est-il associé aux discussions sur les efforts à fournir dans ce domaine stratégique? Des avancées ont-elles été enregistrées? Quelle est la vision du secrétaire d'État sur ce point?

Lorsqu'il a commenté l'exposé d'orientation politique en matière de simplification administrative, le secrétaire d'État a déclaré qu'il entendait s'atteler à l'octroi automatique de droits (DOC 54 0020/047, p. 9). À quoi ont abouti les efforts entrepris?

Enfin, le secrétaire d'État a l'intention d'examiner, à intervalles fixes, la qualité de la législation en vue de sa simplification. Il va sans dire que le pouvoir législatif peut contribuer à cet objectif. Quelles sont les ambitions concrètes du secrétaire d'État dans ce domaine? Entretient-il des contacts avec les différents ministres concernés?

Mme Sabien Lahaye-Batteu (Open Vld) souligne que la simplification administrative est un cheval de bataille de son parti. Pour l'Open Vld, l'innovation au sein de l'administration, la simplification administrative, la numérisation et la simplification de la législation sont autant de missions majeures. Dans le cadre de ses compétences en matière d'agenda numérique, le ministre De Croo a, lui aussi, accordé une attention spéciale à cette thématique. C'est pourquoi le groupe de l'intervenante soutient tous les efforts déployés par le secrétaire d'État en matière de simplification administrative.

L'intervenante regrette toutefois que plusieurs thématiques et ambitions énoncées dans la note de politique

herhaald. Dat geldt onder meer voor de dringende maatregelen ten behoeve van de bouwsector en de horeca. Welke inspanningen werden voor deze sectoren geleverd? Kan hij in het licht van het horecarapport enkele concrete maatregelen opsommen?

Tevens werd gesteld dat meer kredieten van het beleidsdomein Administratieve Vereenvoudiging zouden gaan naar de projecten zelf, in plaats van naar de meting van de resultaten. Werd die doelstelling bereikt?

Bij de besprekking van de beleidsverklaring merkte de staatssecretaris daarnaast het volgende op: "Er komt in de loop van 2015 een evaluatie van het Federaal Actieplan 2012-2015, waarna het zal worden opgevolgd door het plan voor de periode 2015-2019." (DOC 54 0020/047, blz. 8). Hij stelt tevens: "Het rapport over de modernisering en informatisering van de burgerlijke stand is klaar." (DOC 54 0020/047, blz. 9).

Mevrouw Lahaye-Battheu vindt de communicatie over het Federaal Actieplan vrij verwarring. Hoe ver staat het met de evaluatie van het plan voor de periode 2012-2015? Die evaluatie, met een stand van zaken over de gerealiseerde en nog te realiseren projecten, verdient hoe dan ook een parlementair debat. Hoe zal de evaluatieoefening voor 2015-2019 verlopen?

De staatssecretaris gaf de DAV daarnaast de opdracht een sterke-zwakteanalyse uit te voeren over de werking van de dienst en de ervaringen met innovatieve projecten. Welk tijdspad is daarvoor voorzien? Zal die analyse worden toegelicht in het Parlement?

Het rapport over de modernisering van de burgerlijke stand was vorig jaar reeds klaar. Welke concrete doelstellingen hebben de lopende pilootprojecten? Wat zijn de voordelen voor de administraties van de steden en gemeenten?

De staatssecretaris heeft ook opnieuw verwezen naar het *only once*-principe, en terecht. Open Vld is een groot voorstander van het beginsel dat burgers en ondernemingen dezelfde informatie maar één keer moeten doorgeven aan de overheid. Hoe verloopt de samenwerking tussen de federale en regionale dienstenintegrators, de Vlaamse in het bijzonder? Wie is vertegenwoordigd in welke integrator? Op welke manier verloopt de samenwerking met de lokale overheden? Worden zij daarbij betrokken? Het *only once*-beginsel wordt best ook doorgetrokken naar het lokale niveau.

générale ne sont qu'une simple redite de l'an dernier. Cette observation s'applique notamment aux mesures urgentes en faveur du secteur de la construction et de l'horeca. En quoi ont consisté les efforts pour ces secteurs? Le secrétaire d'État pourrait-il citer quelques mesures concrètes au regard du rapport sur l'horeca?

Il a également été affirmé que davantage de crédits de la Simplification administrative iraient aux projets eux-mêmes, plutôt qu'à la mesure des résultats. Cet objectif a été atteint?

Lors de la discussion de l'exposé d'orientation politique, le secrétaire d'État a en outre formulé la remarque suivante: "Une évaluation du Plan d'action fédéral 2012-2015 aura lieu dans le courant de l'année 2015; ensuite, le plan concernant la période 2015-2019 lui succédera." (DOC 54 0020/047, p. 8). Il a également affirmé ce qui suit: "Le rapport relatif à la modernisation et à l'informatisation de l'état civil est prêt." (DOC 54 0020/047, p. 9).

Mme Lahaye-Battheu trouve que la communication relative au Plan d'action fédéral prête à confusion. Où en est l'évaluation du plan pour la période 2012-2015? Cette évaluation, comprenant un état des lieux sur les projets réalisés et ceux qui doivent encore l'être, mérite quoi qu'il en soit un débat parlementaire. Comment se déroulera l'évaluation pour 2015-2019?

Le secrétaire d'État a en outre confié à l'ASA la mission de réaliser une analyse des forces et faiblesses sur le fonctionnement du service et son expérience en matière de projets innovants. Quel est le calendrier prévu à cet effet? Cette analyse sera-t-elle commentée au Parlement?

Le rapport concernant la modernisation de l'état civil était déjà prêt l'année passée. Quels sont les objectifs concrets des projets pilotes en cours? Quels sont les avantages pour les administrations des villes et des communes?

Le secrétaire d'État a aussi de nouveau renvoyé au principe "*Only Once*", et ce à juste titre. L'Open Vld est un fervent partisan du principe selon lequel les citoyens et les entreprises ne doivent envoyer la même information qu'une seule fois aux pouvoirs publics. Comment se déroule la collaboration entre les intégrateurs de services fédéraux et régionaux, flamands notamment? Qui est représenté dans quel intégrateur? De quelle manière se déroule la collaboration avec les autorités locales? Sont-elles associées à ce projet? Il est judicieux d'appliquer aussi le principe "*Only Once*" au niveau local.

Tot slot wijst de spreekster op het eindrapport over de administratieve lasten voor ondernemingen en zelfstandigen en het eerste evaluatierapport van de Regelgevingsimpactanalyses (RIA). Zij pleit ervoor om ook dit thema in de schoot van het Parlement te bespreken.

B. Antwoorden van de staatssecretaris

De staatssecretaris gaat in op de vragen die over de verschillende thema's werden gesteld.

— Only Once

De *Only Once* wet situeert zich uiteraard op het federale niveau. Heel wat van de "federale" informatie wordt evenwel reeds gedeeld met de andere beleidsniveaus. Een voorbeeld daarvan is het Rijksregister, dat gebruikt wordt door onder meer de lokale besturen.

Voor het federale niveau moet het beginsel gelden vanaf 1 januari 2016. Het spreekt dat ook door de deelstaten en de lokale overheden maximaal wordt ingezet op de implementatie van het concept. Het principe is in elk geval opgenomen in de beleidsbrief van de Vlaamse minister die bevoegd is voor administratieve vereenvoudiging. Het beginsel is inderdaad ook een Europese prioriteit.

De DAV heeft met 52 federale overhedsdiensten een begeleidingsstraject opgezet. De staatssecretaris legt binnenkort een voortgangsrapport voor aan de Ministerraad. 50 overhedsdiensten (96 %) hebben een *only once*-coördinator aangesteld. 19 overhedsdiensten (37 %) hebben reeds een actieplan aangeleverd.

Daarnaast is het zo dat het aantal aanvragen voor toegang tot de authentieke bronnen sinds enkele maanden fors is toegenomen bij de federale dienstenintegrator Fedict. Het begeleidingsproject heeft in elk geval de doelstellingen bereikt, namelijk het creëren van *awareness* bij de overhedsdiensten, en het ondersteunen in hun opdracht om op 1 januari 2016 *only once compliant* te zijn. Dat neemt niet weg dat een aantal diensten nog werk voor de boeg heeft.

De burger die merkt dat het *only once*-beginsel niet wordt nageleefd, kan steeds een klacht indienen bij de federale ombudsman. De staatssecretaris neemt daarnaast akte van de suggestie over het melden en oplijsten van klachten.

Het afgelopen jaar werden dus belangrijke stappen gezet om de doelstellingen te bereiken.

L'intervenante renvoie enfin au rapport final sur les charges administratives imposées aux entreprises et aux indépendants et au premier rapport d'évaluation de l'Analyse d'Impact de la Réglementation (AIR). Elle plaide également en faveur d'une discussion de ce thème au sein du Parlement.

B. Réponses du secrétaire d'État

Le secrétaire d'État répond aux questions qui ont été posées au sujet des différents thèmes.

— Only Once

La loi *Only Once* se situe évidemment au niveau fédéral. Une part importante des informations "fédérales" est toutefois déjà partagée avec les autres niveaux de pouvoir. Le Registre national qui est notamment utilisé par les administrations locales en est une illustration.

Pour le niveau fédéral, le principe doit s'appliquer à partir du 1^{er} janvier 2016. Il va de soi que les entités fédérées et les autorités locales s'emploient, elles aussi, au maximum à la mise en œuvre du concept. Le principe figure en tout cas dans la note de politique du ministre flamand qui a la simplification administrative dans ses attributions. Le principe est en effet une priorité européenne également.

L'ASA a mis en place un trajet d'accompagnement avec 52 services publics fédéraux. Le secrétaire d'État présentera prochainement un rapport d'avancement au Conseil des ministres. Cinquante services publics (96 %) ont désigné un coordinateur *only once* et 19 services publics (37 %) ont déjà remis un plan d'action.

Force est par ailleurs de constater que le nombre de demandes d'accès aux sources authentiques auprès de l'intégrateur de services fédéral (Fedict) a fortement augmenté depuis quelques mois. Le trajet d'accompagnement a en tout cas atteint les objectifs, à savoir la conscientisation (*awareness*) des services publics et le soutien dans leur mission afin d'être *only once compliant* au 1^{er} janvier 2016. Il n'en demeure pas moins qu'une série de services ont encore du pain sur la planche.

Le citoyen qui remarque que le principe *only once* n'est pas respecté peut toujours déposer une plainte auprès du médiateur fédéral. Le secrétaire d'État prend en outre acte de la suggestion concernant la déclaration et le listage des plaintes.

Des mesures importantes ont dès lors été prises l'année dernière en vue d'atteindre les objectifs.

— Open data

De ambitieuze federale open datastrategie werd in samenwerking met minister De Croo opgesteld, en werd op 24 juli 2015 goedgekeurd door de federale regering.

De DAV maakt op dit ogenblik een inventaris op van alle betalende databronnen binnen de federale overheidsdiensten. De strategie behelst dat zo veel mogelijk datasets gratis voor hergebruik ter beschikking worden gesteld. Het in kaart brengen van die data is dan ook de eerste logische stap.

Recent werd op Europees niveau het Pan-Europees Open Dataportaal gelanceerd. De federale *Open Data Task Force* zal dat moment aangrijpen om op korte termijn een uniek federaal open dataportaal te lanceren. Dat zal de kans bieden op een transparante wijze over de federale open datastrategie te communiceren en hem te promoten binnen en buiten de overheidsdiensten.

Ten slotte heeft de staatssecretaris een advies over de toekomstige open datalicenties aangevraagd bij *Creative Commons België*, de specialist op dat terrein. Het advies is positief over de gekozen strategie, met name de visie dat het gebruik van de CC0-licentie als *default* een doorbraak zal betekenen voor de open data-agenda.

Door deze maatregelen zet België belangrijke stappen op het vlak van de open data.

— Centraal Register Burgerlijke Stand

Een aantal gemeenten werd al geselecteerd om deel te nemen aan het pilootproject, doch de lijst is nog niet exhaustief. Er werd bij de selectie gezorgd voor een evenwichtige verdeling in België. De pilootgemeenten voor het project zijn Sint-Gillis, Luik, Leuven en Brussel.

De eerste testen met deze gemeenten vonden plaats in 2014. Vandaag zijn er nog geen nieuwe testen bij deze gemeenten gepland. De planning voor de volgende testen volgt na het afronden van de functionele werkgroepen en het verder up-to-date brengen van de applicatie. Verder zal de applicatie ook al met enkele consulaten getest worden. Deze pilootconsulaten zijn Den Haag, Londen, Madrid, Parijs, Warschau en Wenen. Zij zullen begin december 2015 starten met parallelle testen. Ze gaan met andere woorden “dubbel werken”, en de papieren akten ook elektronisch opmaken in het Centraal Register Burgerlijke Stand. Daarnaast kan iedere softwareleverancier van de lokale besturen ook

— Open data

L'ambitieuse stratégie fédérale en matière d'*open data* a été élaborée en collaboration avec le ministre De Croo et approuvée par le gouvernement fédéral le 24 juillet 2015.

L'ASA dresse actuellement l'inventaire de toutes les sources de données payantes au sein des services publics fédéraux. La stratégie consiste à faire en sorte qu'un maximum de datasets soient mis gratuitement à disposition en vue de leur réutilisation. Aussi est-il logique de commencer par l'inventorisation de ces données.

Le portail *open data* paneuropéen a été lancé récemment au niveau européen. La task force *open data* fédérale saisira cette occasion pour lancer un portail *open data* fédéral unique. Il permettra de communiquer en toute transparence au sujet de la stratégie fédérale en matière d'*open data* et d'en assurer la promotion tant au sein même qu'en dehors des services publics.

Enfin, le secrétaire d'État a demandé à la société Creative Commons Belgium, le spécialiste en la matière, un avis sur les futures licences *open data*. L'avis est positif en ce qui concerne la stratégie retenue, à savoir que l'utilisation de la licence CC0 par défaut représentera une avancée pour l'agenda *open data*.

Ces mesures permettront à la Belgique de progresser considérablement en matière d'*open data*.

— Registre central de l'état civil

Un certain nombre de communes ont déjà été sélectionnées pour participer au projet-pilote, mais la liste n'est pas encore exhaustive. La sélection a tenu compte d'une répartition équilibrée en Belgique. Les communes-pilotes retenues pour le projet sont Sint-Gillis, Liège, Louvain et Bruxelles.

Les premiers tests effectués dans ces communes ont eu lieu en 2014. À l'heure actuelle, il n'est pas encore prévu de nouveaux tests dans celles-ci. La planification des tests suivants suivra lorsque les groupes de travail fonctionnels auront fini leurs travaux et que l'application aura été actualisée. Cette dernière sera du reste déjà testée également dans quelques consulats. Ces consulats pilotes sont ceux de La Haye, Londres, Madrid, Paris, Varsovie et Vienne. Ils entameront des tests parallèles début décembre 2015. En d'autres termes, ils travailleront ‘doublement’, en créant aussi électroniquement les actes sur papier dans le Registre central de l'État civil. Par ailleurs, tout fournisseur de

zelf testgemeenten aanbrengen, eens ze zelf met tests gestart zijn. Deze gemeenten zijn op vandaag nog niet allemaal gekend. In het geval van de softwareleverancier Schaubroeck gaat dat bijvoorbeeld over de gemeente Temse.

Bij het bestuurlijk project zijn heel wat *stakeholders* betrokken: Justitie, Binnenlandse Zaken, de deelstaten, de verenigingen van steden en gemeenten, de dienstintegrators, de lokale besturen en de ambtenaren van de burgerlijke stand.

— *Automatische toekenning van rechten*

Ook op het vlak van de automatische toekenning van rechten werden stappen vooruit gezet. De DAV onderzoekt momenteel meerdere potentiële automatische rechtentoekenningen.

Die oefening zal resulteren in een zakboekje met duidelijke richtlijnen ten behoeve van de beleidsmakers. Er zal onder meer worden verduidelijkt in welke gevallen het aangewezen is automatisch rechten toe te kennen. Aldus zullen ook alle federale ministers kunnen worden ondersteund om automatisch rechten uit hun bevoegdheden toe te kennen op een kostenefficiënte basis. De staatssecretaris zal op basis van zijn horizontale bevoegdheid voor administratieve vereenvoudiging bij de inhoudelijk bevoegde ministers aandringen op de toepassing van het concept. De eigenlijke toekenning van de rechten behoort tot de prerogatieven van de vakministers.

— *Wetgevingskwaliteit*

Nederland is teruggekomen op het principe van de vaste verandermomenten rond regelgeving, en België volgt hetzelfde voorbeeld. Op sommige vooraf bepaalde momenten is de aanpassing van regelgeving is immers gewoonweg niet mogelijk.

De staatssecretaris wijst erop dat de bewaking van de wetgevingskwaliteit ook een belangrijke opdracht is van de wetgevende macht. Zo heeft de Kamer van volksvertegenwoordigers reeds enkele decennia een Parlementair Comité belast met de wetsevaluatie.

— *Bouwsector en horeca*

Voor de bouwsector werd een werfmap opgesteld, met een identificatie van alle documenten die noodzakelijk zijn op een bouwwerf. Uit eerder onderzoek was immers gebleven dat heel wat geld verspild werd

logiciels des administrations locales peut également apporter lui-même des communes tests, une fois que celles-ci ont elles-mêmes commencé à effectuer des tests. À l'heure actuelle, ces communes ne sont pas encore toutes connues. Dans le cas du fournisseur de logiciels Schaubroeck, il s'agit par exemple de la commune de Tamise.

De nombreuses parties intéressées sont associées au projet administratif: la Justice, l'Intérieur, les entités fédérées, les associations de villes et communes, les intégrateurs de services, les administrations locales et les fonctionnaires de l'État civil.

— *Octroi automatique de droits*

Des avancées ont également été enregistrées dans le domaine de l'octroi automatique de droits. L'ASA examine actuellement plusieurs nouvelles possibilités d'octroi automatique de droits.

Cet exercice donnera lieu à l'établissement d'un guide contenant des directives claires à l'attention des décideurs politiques. Il sera entre autres précisé dans quels cas il est recommandé d'accorder des droits automatiquement. Ainsi, tous les ministres fédéraux pourront également être soutenus dans l'octroi automatique de droits relevant de leurs compétences en tenant compte du rapport coût/efficacité. Sur la base de sa compétence horizontale en matière de simplification administrative, le secrétaire d'État insiste auprès des ministres fonctionnels compétents pour qu'ils appliquent le concept. L'octroi proprement dit des droits relève en effet de leurs prérogatives.

— *Qualité de la législation*

Les Pays-Bas sont revenus sur le principe des moments fixes de modification de la réglementation, et la Belgique suit le même exemple. À certains moments prédéfinis, il est simplement impossible d'adapter la réglementation.

Le secrétaire d'État souligne que le contrôle qualitatif de la législation constitue aussi une mission essentielle du pouvoir législatif. Depuis plusieurs décennies, la Chambre des représentants dispose ainsi d'un Comité parlementaire chargé du suivi législatif.

— *Secteur de la construction et horeca*

Pour le secteur de la construction, un screening ("werfmap") a été établi, et il comprend l'identification de tous les documents nécessaires sur un chantier de construction. Une enquête a en effet révélé que des

aan documenten die niet verplicht waren. De tijd en de moeite voor het verkrijgen van die documenten was dus niet nodig. Dat is dus alvast een stap voorwaarts. Voor het vervolg loopt momenteel overleg met de bouwsector met het oog op de ontwikkeling van een app.

Het rapport over de administratieve vereenvoudiging in de horeca is klaar. Dat onderzoek kan ter beschikking worden gesteld van de parlementsleden en kan in de schoot van het Parlement worden besproken.

Het bouwraapport en het horecarapport kunnen worden geraadpleegd op de website <http://www.vereenvoudiging.be>.

— DAV

De sterke-zwakteanalyse over de werking van de DAV en de ervaringen met innovatieve projecten loopt momenteel. In het voorjaar van 2016 zal het onderzoek worden afgerond.

De budgetpost voor het meten van projecten werd gehalveerd. De daardoor vrijgekomen middelen gaan naar de uitvoering van concrete projecten.

— Medische voorschriften

De staatssecretaris deelt het standpunt dat er nood is aan verdere administratieve vereenvoudiging en innovatie in de gezondheidszorg. In het licht daarvan is de aankondiging door minister De Block over de afschaffing van de papieren voorschriften en de gele klevers tegen 2018 verheugend nieuws. Die vereenvoudiging zal zeer kostenbesparend zijn voor de administraties, en zal de burger heel wat administratieve rompslomp besparen.

— Elektronische facturatie

De bevoegdheid voor de elektronische facturatie is verdeeld tussen de staatssecretaris en minister De Croo. De staatssecretaris is bevoegd voor het luik *business to business*. De e-facturatie van de overheid valt onder de bevoegdheid van minister De Croo, die eveneens bevoegd is voor bpost.

Iets minder dan de helft van alle facturatie verloopt thans elektronisch. Het gebruik ervan wordt verder gestimuleerd, onder meer aan de hand van promotiefilmpjes.

sommes considérables étaient gaspillées pour des documents non obligatoires. Le temps et l'énergie consacrés à l'obtention de ces documents n'étaient donc pas nécessaires. Il s'agit donc clairement d'une avancée. Pour la suite, une concertation est actuellement en cours avec le secteur de la construction en vue de développer une application web.

Le rapport relatif à la simplification administrative dans l'horeca est terminé. Cette étude peut être mise à la disposition des parlementaires et discutée au Parlement.

Le rapport sur la construction et le rapport sur l'horeca peuvent être consultés sur le site internet <http://www.simplification.be>.

— ASA

L'analyse des forces et faiblesses relative au fonctionnement de l'ASA et à son expérience en matière de projets innovants est en cours et elle se clôturera au printemps 2016.

Le poste budgétaire correspondant à la mesure de l'impact des projets a été réduit de moitié. Les moyens ainsi libérés seront consacrés à la mise en œuvre de projets concrets.

— Prescriptions médicales

Le secrétaire d'État partage le point de vue selon lequel on a besoin d'une simplification administrative plus approfondie ainsi que d'innovation dans le secteur des soins de santé. L'annonce, par la ministre M. De Block, de la suppression des prescriptions sur papier et des étiquettes jaunes d'ici 2018 est une bonne nouvelle. Cette simplification permettra aux administrations de réaliser d'importantes économies et évitera au citoyen beaucoup de tracasseries administratives.

— Facturation électronique

La compétence en matière de facturation électronique est répartie entre le secrétaire d'État et le ministre De Croo. Le secrétaire d'État est compétent pour le volet *business to business*. La efacturation des autorités relève de la compétence du ministre De Croo, qui a également bpost dans ses attributions.

Un peu moins de la moitié de l'ensemble de la facturation se fait aujourd'hui par voie électronique. Son utilisation est stimulée, notamment par le biais de petits films publicitaires.

— eDepot en eGriffie

Beide projecten zijn ontegensprekelijk succesverhalen. De cijfers zijn indrukwekkend: bij een peiling in juni 2015 bleek dat 85 % van de oprichtingsakten van vennootschappen elektronisch werd neergelegd. Vanaf 1 januari 2016 wordt dat 100 %. Bijna de helft van VZW's worden thans online opgericht via het eGriffie-portaal (DOC 54 1428/019, blz. 22).

De mond-tot-mondreclame heeft in hoge mate bijgedragen tot het succes. Verenigingen of bedrijven met een positieve ervaring raden vaak anderen aan om gebruik te maken van de toepassingen. Ook bij de KMO's zijn online toepassingen aan een opmars bezig. Dat geldt eveneens voor de elektronische facturatie.

— Unieke loket

Minister Borsus buigt zich momenteel over de uitrol van het uniek loket, in het bijzonder ten behoeve van de KMO's. Heel wat informatie kan worden teruggevonden op de website <http://business.belgium.be>.

— Federaal Actieplan

De evaluatie van het Federaal Actieplan 2012-2015 is inmiddels klaar, en de staatssecretaris is bereid om op korte termijn de resultaten daarvan in het Parlement voor te stellen.

Het was de bedoeling om dat werk tijdens de zomer van 2015 af te ronden, doch door andere prioritaire politieke thema's is dat niet gebeurd.

De staatssecretaris is tevens bereid het nieuwe actieplan voor 2015-2019 voor te stellen. In dat nieuwe plan zal de aandacht gaan naar een beperkter aantal projecten, met de bedoeling ze ook allemaal te verwezenlijken. Het vorige actieplan was breder, maar heeft *ook slechts een deel van de vooropgestelde projecten tot uitvoering gebracht*.

C. Replieken

De heer Koen Metsu (N-VA) stelt doorheen de leidsnota een rode draad vast, en dat is de zorg voor het vermijden van de meervoudige invoering van gegevens. Net als de burger kunnen alle overheden dat beginsel enkel toejuichen. Indien de huidige evolutie zich voortzet, zal de doelstelling van een verlaging van de administratieve lasten met 30 % tegen het einde van de regeerperiode worden gehaald.

— eDepot et eGreffé

Ces deux projets sont indiscutablement des réussites. Les chiffres sont impressionnantes: lors d'un sondage réalisé en juin 2015, il s'est avéré que 85 % des actes constitutifs de sociétés ont été déposés électroniquement. Ce sera 100 % à partir du 1^{er} janvier 2016. Près de la moitié des ASBL sont aujourd'hui créées en ligne via le portail eGreffé (DOC 54 1428/019, p. 22).

Le bouche-à-bouche a largement contribué au succès. Les associations ou entreprises dont l'expérience a été positive conseillent souvent à d'autres de recourir à ces applications. Auprès des PME aussi, les applications en ligne ont le vent en poupe. Il en va de même pour la facturation électronique.

— Guichet unique

Le ministre Borsus se penche sur le déploiement du guichet unique, en particulier au profit des PME. Nombre d'informations peuvent être retrouvées sur le site suivant: <http://business.belgium.be>.

— Plan d'action fédéral

Dans l'intervalle, l'évaluation du Plan d'action fédéral est prête et le secrétaire d'État est disposé à en présenter prochainement les résultats au Parlement.

Ce travail était censé être terminé durant l'été 2015, ce qui n'a toutefois pas pu avoir lieu en raison d'autres thèmes politiques prioritaires.

Le secrétaire d'État est également disposé à présenter le nouveau plan d'action pour 2015-2019. Ce nouveau plan se focalisera sur un nombre plus restreint de projets de manière à tous les réaliser. Le plan d'action précédent était plus vaste mais n'a par ailleurs mis en œuvre qu'une partie des projets proposés.

C. Répliques

M. Koen Metsu (N-VA) constate la présence d'un fil rouge dans la note de politique, à savoir le souci d'éviter que des données soient introduites plusieurs fois. Au même titre que le citoyen, tous les pouvoirs publics ne peuvent que se réjouir de ce principe. Si l'évolution actuelle se poursuit, le but de réduire les charges administratives de 30 % sera atteint d'ici la fin de la législature

De heer Franky Demon (CD&V) begrijpt dat de staatssecretaris ook inzake de automatische toekenning van rechten slechts indirect bevoegd is op grond van zijn horizontale bevoegdheid voor administratieve vereenvoudiging. Hij verwacht wel dat de staatssecretaris op grond van die bevoegdheid zijn collega-ministers daarover een aantal nuttige tools zal aanleveren.

III. — ADVIES

De commissie brengt met 11 stemmen tegen 1 en 1 onthouding een gunstig advies uit over sectie 02 – FOD Kanselarij van de eerste minister (*partim: Administratieve vereenvoudiging*) van het ontwerp van Algemene Uitgavenbegroting voor het begrotingsjaar 2016.

De rapporteur,

Veerle HEEREN

De voorzitter,

Brecht VERMEULEN

M. Franky Demon (CD&V) comprend que le secrétaire d'État ne soit qu'indirectement compétent en matière d'octroi automatique de droits en vertu de sa compétence horizontale pour la simplification administrative. Il espère toutefois que le secrétaire d'État fournira une série d'outils utiles à ses collègues ministres sur la base de cette même compétence.

III. — AVIS

La commission émet, par 11 voix contre une et une abstention, un avis favorable sur la section 02 – SPF Chancellerie du premier ministre (*partim: Simplification administrative*) du projet de loi contenant le budget général des dépenses pour l'année budgétaire 2016.

Le rapporteur,

Le président,

Veerle HEEREN

Brecht VERMEULEN