

CHAMBRE DES REPRÉSENTANTS
DE BELGIQUE

5 novembre 2020

NOTE DE POLITIQUE GÉNÉRALE (*)

Intérieur

BELGISCHE KAMER VAN
VOLKSVERTEGENWOORDIGERS

5 november 2020

ALGEMENE BELEIDSNOTA (*)

Binnenlandse Zaken

Voir:

Doc 54 **1580/ (2020/2021)**:
001: Liste des notes de politique générale.
002 à 018: Notes de politique générale.

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

Zie:

Doc 54 **1580/ (2020/2021)**:
001: Lijst van Beleidsnota's.
002 tot 018: Beleidsnota's.

(*) Overeenkomstig artikel 111 van het Reglement.

03411

<i>N-VA</i>	: <i>Nieuw-Vlaamse Alliantie</i>
<i>Ecolo-Groen</i>	: <i>Ecologistes Confédérés pour l'organisation de luttes originales – Groen</i>
<i>PS</i>	: <i>Parti Socialiste</i>
<i>VB</i>	: <i>Vlaams Belang</i>
<i>MR</i>	: <i>Mouvement Réformateur</i>
<i>CD&V</i>	: <i>Christen-Démocratique en Vlaams</i>
<i>PVDA-PTB</i>	: <i>Partij van de Arbeid van België – Parti du Travail de Belgique</i>
<i>Open Vld</i>	: <i>Open Vlaamse liberalen en democraten</i>
<i>sp.a</i>	: <i>socialistische partij anders</i>
<i>cdH</i>	: <i>centre démocrate Humaniste</i>
<i>DéFI</i>	: <i>Démocrate Fédéraliste Indépendant</i>
<i>INDEP-ONAFH</i>	: <i>Indépendant - Onafhankelijk</i>

<i>Abréviations dans la numérotation des publications:</i>	
<i>DOC 55 0000/000</i>	<i>Document de la 55^e législature, suivi du numéro de base et numéro de suivi</i>
<i>QRVA</i>	<i>Questions et Réponses écrites</i>
<i>CRIV</i>	<i>Version provisoire du Compte Rendu Intégral</i>
<i>CRABV</i>	<i>Compte Rendu Analytique</i>
<i>CRIV</i>	<i>Compte Rendu Intégral, avec, à gauche, le compte rendu intégral et, à droite, le compte rendu analytique traduit des interventions (avec les annexes)</i>
<i>PLEN</i>	<i>Séance plénière</i>
<i>COM</i>	<i>Réunion de commission</i>
<i>MOT</i>	<i>Motions déposées en conclusion d'interpellations (papier beige)</i>

<i>Afkorting bij de nummering van de publicaties:</i>	
<i>DOC 55 0000/000</i>	<i>Parlementair document van de 55^e zittingsperiode + basisnummer en volgnummer</i>
<i>QRVA</i>	<i>Schriftelijke Vragen en Antwoorden</i>
<i>CRIV</i>	<i>Voorlopige versie van het Integraal Verslag</i>
<i>CRABV</i>	<i>Beknopt Verslag</i>
<i>CRIV</i>	<i>Integraal Verslag, met links het defi nitieve integraal verslag en rechts het vertaald beknopt verslag van de toespraken (met de bijlagen)</i>
<i>PLEN</i>	<i>Plenum</i>
<i>COM</i>	<i>Commissievergadering</i>
<i>MOT</i>	<i>Moties tot besluit van interpellaties (beigekleurig papier)</i>

L'accord de gouvernement et ma déclaration de politique décrivent les grandes lignes de ma politique pour la prochaine législature. Cette note de politique se concentre dès lors sur les points d'attention majeurs et actions prévues pour l'année à venir. Cette note n'est pas conséquent pas un aperçu 'exhaustif' de toutes les activités et projets en cours dans toutes les sections de la Police fédérale et du SPF Intérieur.

La gestion de la sécurité est une responsabilité partagée par de nombreux acteurs de la société. Ensemble, nous assurons la sécurité sociale et physique des citoyens et des entreprises par le biais d'actions préventives et répressives.

Sur base de nos compétences en la matière, nous voulons renforcer la police et élargir la gamme d'instruments juridiques dont disposent les autorités locales. Je tiens en outre à optimiser la collaboration entre les autorités, les centres de connaissances, les entreprises et les citoyens.

POLICE

Comme nous l'avons indiqué dans notre déclaration de politique: la sécurité à 100 % n'existe pas. Par contre, nous pouvons nous engager à 100 % pour assurer une sécurité maximale.

Ma politique est donc axée sur

- (1) une organisation renforcée et innovatrice grâce à:
 - une augmentation de la capacité opérationnelle;
 - un focus sur l'innovation;
 - un positionnement de la Police en tant qu'employeur attractif;
 - une attention portée à l'intégrité du personnel de la police et
 - respect de celui-ci.
- (2) une organisation aussi proche que possible des citoyens et des autorités locales et
- (3) qui a un impact.

Dans la présente note politique, nous décrivons les initiatives concrètes qui seront prises en 2021 au niveau de chacun de ces éléments.

Het regeerakkoord en mijn politieke beleidsverklaring beschrijven de grote lijnen van mijn beleid voor de komende legislatuur. Ik focus in deze beleidsnota dan ook op de belangrijkste aandachtspunten en voorziene acties voor het komende jaar. Deze nota is bijgevolg geen 'exhaustief' overzicht van alle lopende activiteiten en projecten binnen alle geledingen van de federale politie en de FOD Binnenlandse Zaken.

Veiligheidszorg is een gedeelde verantwoordelijkheid van vele actoren in de samenleving. Samen dragen we zorg voor de sociale en fysieke veiligheid van burgers en bedrijven via preventieve en repressieve acties.

Vanuit onze bevoegdheden willen we de politie versterken en het juridisch instrumentarium van lokale besturen verbreden. Daarenboven wil ik de samenwerking tussen overheden, kennisinstellingen, ondernemingen en burgers optimaliseren.

POLITIE

Zoals we in onze beleidsverklaring hebben gesteld: 100 % veiligheid bestaat niet. Wat wel kan is 100 % inzet om een maximale veiligheid te garanderen.

De focus van mijn beleid ligt dan ook op

- (1) een versterkte en innovatieve organisatie door:
 - een verhoging van de operationele capaciteit;
 - focus op innovatie;
 - een positionering van de Politie als aantrekkelijke werkgever
 - aandacht voor de integriteit van, en
 - respect voor de politiemensen.
- (2) Een organisatie die zo dicht mogelijk bij de mensen alsook de lokale besturen staat en
- (3) impactvol is.

In deze beleidsnota omschrijven we de concrete initiatieven die in 2021 zullen genomen worden op elk van deze elementen.

Une organisation renforcée

Afin de réaliser les ambitions décrites dans la déclaration de politique et la présente note de politique, une augmentation structurelle et progressive du budget de la police a été intégrée dans le budget pluriannuel. Il s'agira en 2021 d'une augmentation de 50 millions d'euros. Ce montant sera utilisé en priorité pour le recrutement de 1 600 aspirants. La reste des moyens disponibles sera utilisé pour une digitalisation poussée. Nous y reviendrons un peu plus tard dans la présente note.

Je me concerterai avec ma consœur en charge du Budget en ce qui concerne les possibilités supplémentaires de transfert et de redistribution des crédits au sein du budget de la police. Une telle gestion financière flexible doit permettre de développer une gestion financière plus optimale.

En 2021, un nouveau plan du personnel sera également établi pour la Police fédérale.

Augmentation de la capacité opérationnelle

Comme exposé dans la déclaration de politique, nous visons à accroître sensiblement la capacité opérationnelle de la police. Des mesures concrètes peuvent déjà être prises à cette fin en 2021:

1) A partir de 2021, nous recruterons 1 600 nouveaux effectifs. En vitesse de croisière, environ un tiers de l'augmentation structurelle du budget de la police sera utilisé à cette fin.

2) L'objectif de recrutement susmentionné sera soutenu par une campagne de recrutement et par la poursuite de la promotion de la police en tant qu'employeur attractif.

Outre ce recrutement important, nous voulons donner la priorité absolue au travail sur le terrain.

C'est pourquoi une évaluation permanente de l'application de la circulaire ministérielle relative aux tâches administratives de la police sera mise en place.

Une évaluation du mécanisme de solidarité entre les zones de police en ce qui concerne les renforts pour des missions de police administrative, doit en outre conduire à un déploiement plus important sur le terrain.

Une organisation innovatrice

Nous mettrons en place un point de contact central pour l'innovation au sein de la police. Une première initiative concrète concerne l'organisation d'un Smart

Een versterkte organisatie

Om de ambitions omschreven in de beleidsverklaring en deze beleidsnota te realiseren, werd een structurele en progressieve verhoging van het politiebudget in de meerjarenbegroting opgenomen. In 2021 gaat het om een verhoging van 50 miljoen euro. Deze zal prioritair aangewend worden voor de aanwerving van 1 600 aspiranten. De overige beschikbare middelen zullen worden aangewend voor een doorgedreven digitalisering. We komen hierop terug verder in deze nota.

Ik zal met mijn collega bevoegd voor begroting in overleg treden omtrent bijkomende mogelijkheden tot overdracht en herverdeling van kredieten binnen de politiebegroting. Dergelijk flexibel begrotingsbeheer moet toelaten een meer optimaal financieel beheer te ontwikkelen.

In 2021 zal ook een nieuw personeelsplan opgesteld worden voor de Federale Politie.

Verhoging van de operationele capaciteit

Zoals uiteengezet in de beleidsverklaring streven we naar een aanzienlijke verhoging van de operationele capaciteit van de politie. In 2021 kunnen hiervoor al concrete stappen gezet worden:

1) vanaf 2021 zullen we jaarlijks 1 600 nieuwe personesleden aanwerven. Op kruissnelheid zal ongeveer een derde van de structurele verhoging van het politiebudget hiervoor aangewend worden.

2) voormalde aanwervingsdoelstelling zal met een wervende campagne en het verder in de markt zetten van de politie als aantrekkelijke werkgever ondersteund worden.

Naast deze belangrijke aanwerving willen we absolute prioriteit geven aan terreinwerk.

Daarom zal er een permanente evaluatie opgezet worden van de toepassing van de ministeriële omzendbrief rond de administratieve taken van de politie.

Ook moet een evaluatie van het solidariteitsmechanisme tussen de politiezones inzake versterkingen voor opdrachten van bestuurlijke politie zorgen voor een hogere terreininzet.

Een innovatie organisatie

Bij de politie richten we een centraal aanspreekpunt voor innovatie op. Een eerste concreet initiatief betreft de organisatie van een Smart Policing Hackathon eind

Policing hackathon fin 2020. Le but est de transformer des idées innovatrices en solutions pratiques qui font la différence pour les policiers et policières sur le terrain et pour la population.

En 2021, la police continuera à miser sur l'innovation digitale afin d'évoluer vers une police moderne, mobile et guidée par l'information.

Nous décrivons ici brièvement les plus grands chantiers ICT pour l'année 2021:

Le projet I-Police sera poursuivi. I-Police garantira que les recherches effectuées dans différentes sources seront automatisées et rapides, avec intégration de l'intelligence artificielle. Les criminels ou certains phénomènes de criminalité pourront ainsi être identifiés plus rapidement et/ou plus clairement. En 2021, je prévois l'attribution du marché public pour la mise en œuvre d'I-Police dans le cadre des crédits budgétaires disponibles.

L'application FOCUS stimule et facilite le travail opérationnel mobile. En 2021, l'application sera enrichie de nouvelles fonctionnalités et le protocole conclu à ce sujet entre la Police locale et la Police fédérale sera actualisé.

La mise en place du bouclier de caméras national ou du réseau ANPR se poursuivra en 2021. Le système national de gestion ANPR sera mis en service et le nombre de radars tronçons qui y seront connectés, sera progressivement augmenté.

Un registre central des arrestations policières sera mis en place en 2021. Un nouvel arrêté royal sera rédigé à cet effet.

Durant la crise COVID-19, les citoyens n'ont pas hésité à recourir au guichet temporaire COVID créé pendant la crise sanitaire au sein de Police-on-Web. Le guichet digital continuera son développement. Les possibilités d'utilisation d'une e-Box seront examinées du fait qu'elles peuvent assurément faciliter le dialogue.

Comme indiqué dans la déclaration de politique, la révolution technologique, ainsi que la mondialisation et l'internationalisation croissantes, poussent la police à intégrer l'innovation dans sa réflexion et ses actions. Une cellule Innovation sera créée en 2021 pour coordonner et faciliter les initiatives innovatrices.

Les nouvelles technologies entraînent une augmentation des possibilités d'action opérationnelle sur le terrain. En 2021, nous examinerons les initiatives législatives

2020. Het streefdoel hierbij is het omzetten van innovatieve ideeën in werkbare oplossingen die een verschil betekenen voor de politieman en –vrouw op het terrein en voor de bevolking.

De politie blijft in 2021 inzetten op digitale innovatie om te kunnen evolueren naar een moderne, mobiele en informatiegestuurde politie.

We omschrijven hierbij kort de grootste ICT-werven voor 2021:

Het project I-Police wordt verdergezet. I-police zal ervoor zorgen dat opzoeken in verschillende bronnen geautomatiseerd en snel zullen verlopen, met integratie van artificiële intelligentie. Criminelen of bepaalde criminaliteitsfenomenen zullen daardoor sneller en/of duidelijker in beeld komen. In 2021 voorzie ik binnen de beschikbare begrotingskredieten de gunning van de overheidsopdracht voor de implementatie van I-Police.

De toepassing FOCUS bevordert en faciliteert het mobiel werken. In 2021 zal de toepassing verder worden uitgebreid met nieuwe functionaliteiten en wordt het bestaande protocol ter zake tussen de Lokale en de Federale Politie geactualiseerd.

De oprichting van het nationale cameraschild of ANPR-netwerk wordt voortgezet in 2021. Het nationale ANPR-management systeem wordt in gebruik genomen, het aantal hieraan aangesloten trajectcontroles zal progressief worden opgevoerd.

In 2021 wordt een centraal register politiearrestaties ingevoerd. We stellen hiertoe een nieuw Koninklijk Besluit op.

Tijdens de COVID-crisis hebben de burgers zonder aarzelen gebruik gemaakt van het tijdelijke COVID-loket dat tijdens de sanitaire crisis binnen Police-on-web werd opgezet. Het digitale loket zal verder worden ontwikkeld. Daarbij worden de mogelijkheden tot het gebruik van een e-Box bekeken, aangezien deze de dialoog zeker kunnen vergemakkelijken.

Zoals in de beleidsverklaring aangegeven, noopt de technologische revolutie, samen met de toenemende globalisering en internationalisering, de politie tot het integreren van innovatie in haar denken en doen. In 2021 zal een cel innovatie worden opgericht die zal instaan voor het coördineren en faciliteren van innovatieve initiatieven.

De nieuwe technologieën brengen een toename van mogelijkheden met zich mee voor de operationele working op het terrein. In 2021 zal onderzocht worden welke

à prendre pour exploiter pleinement les opportunités créées par pareilles technologies, liées aux questions éthiques qu'elles soulèvent.

La police en tant qu'employeur attractif et moderne

Les objectifs ambitieux concernant le recrutement de nouveaux effectifs doivent être soutenus par un positionnement de la police en tant qu'employeur attractif et moderne.

Cela présuppose un certain nombre de points d'attention qui seront initiés en 2021:

1) La recherche d'un meilleur équilibre entre vie professionnelle et vie privée et le fait de laisser un certain degré d'autonomie et d'autogestion aux membres du personnel, contribuent à rendre l'organisation policière attrayante. La politique et la vision sur le travail indépendant du lieu et du temps seront développées plus avant loin. Nous prévoyons que cette vision fera l'objet d'une discussion de fond avec les partenaires syndicaux en 2021 et que la mise en œuvre de ce type de travail sera initiée.

2) Afin de pouvoir former le nombre prévu de 1600 inspecteurs par an à partir de 2021, un contrat de gestion sera établi avec les écoles de police agréées. Une étude sur le financement des écoles sera lancée afin d'améliorer l'efficacité de la formation de base en concertation avec les partenaires syndicaux.

3) Un test de diversité sera intégré dans les nouvelles épreuves de sélection. L'attribution de ce marché est prévue pour 2021. La cellule Diversité de la Police fédérale développera également une offre de services destinés aux membres du personnel, comprenant notamment la sensibilisation et les informations concernant la législation relative à la diversité.

4) La mise en œuvre du Masterplan Infrastructure se poursuivra en collaboration avec la Régie des bâtiments. En 2021, il est prévu d'exécuter les travaux d'infrastructure suivants:

— Le terrain d'entraînement Westakkers à Saint-Nicolas Westakkers, destiné aux formations en matière de gestion négociée de l'espace public et de maîtrise de la violence, sera mis en service. D'autres travaux d'infrastructure sont prévus au cours de la période 2021-2024.

— Un bâtiment de la Police Fédérale à Namur sera équipé de manière à regrouper les entités de Dinant et de Namur.

wetgevende initiatieven genomen moeten worden om de opportunités die dergelijke technologieën met zich meebrengen optimaal te kunnen benutten, gekoppeld aan de ethische vraagstukken die dit met zich meebrengt.

Politie als aantrekkelijke, moderne werkgever

De ambitieuze doelstellingen rond de aanwerving van nieuwe personeelsleden moet ondersteund worden door een positionering van de politie als een aantrekkelijke, moderne werkgever.

Dit veronderstelt een aantal initiatieven die in 2021 worden opgestart:

1) Het zoeken naar een beter evenwicht tussen werk en privéleven en het overlaten van een zekere mate van autonomie en zelfsturing aan de medewerkers dragen bij aan het aantrekkelijk maken van de politieorganisatie. Het beleid en de visie rond plaats- en tijdsonafhankelijk werk wordt verder ontwikkeld. We voorzien dat deze visie in 2021 grondig besproken wordt met de syndicale partners en een begin wordt gemaakt van de implementatie van dit plaats- en tijdsonafhankelijk werken.

2) Om het beoogde aantal van 1600 inspecteurs per jaar vanaf 2021 te kunnen opleiden, zal een beheerscontract worden opgesteld met de erkende politiescholen. Er zal een studie naar de financiering van de scholen worden gestart om de efficiëntie van de basisopleiding te verbeteren in overleg met de syndicale partners.

3) Een diversiteitstoets wordt verwerkt in de nieuwe selectietesten. De gunning van deze opdracht wordt verwacht in 2021. De cel diversiteit van de Federale Politie zal ook een dienstenaanbod ontwikkelen voor de personeelsleden, dat met name een bewustmaking en informatie over de wetgeving inzake diversiteit omvat.

4) Samen met de Régie der gebouwen wordt het Masterplan Infrastructuur verder uitgevoerd. In 2021 is de uitvoering van volgende infrastructuurwerken voorzien:

— Het oefenterrein Westakkers in Sint-Niklaas Westakkers, bestemd voor de opleidingen inzake ge-negotieerd beheer van de openbare ruimte en inzake geweldsbeheersing, wordt in gebruik genomen. In de loop van 2021-24 zijn verdere infrastructuurwerken voorzien.

— Een gebouw van de Federale Politie in Namen wordt uitgerust zodat de entiteiten van Dinant en Namen gehergroepeerd worden.

— Le laboratoire du bâtiment C du Groendreef à Gand sera rénové en vue de son accréditation.

Toujours en 2021, une série de chantiers seront entrepris, dont:

— la rénovation du bâtiment des Unités spéciales à Etterbeek;

— la mise en état du bâtiment de la Police de la Route à Evere;

— l'extension et la rénovation des bâtiments de la Police de la Route à Anderlecht;

— la réalisation de travaux d'infrastructure généraux au sein du complexe De Witte de Haelen à Etterbeek;

— la rénovation complète du centre de formation et du complexe cellulaire sur le site Géruzet à Etterbeek.

Intégrité

L'intégrité reste évidemment une valeur fondamentale du travail professionnel de la police. La déclaration de politique aborde ce point en détail. Compte tenu de la perception, nous entendons remédier immédiatement à un constat spécifique, à savoir la lutte contre les consultations illégales des banques de données. Des directives claires seront établies pour l'ensemble des membres du personnel de la Police Intégrée dans cette matière début 2021. En parallèle, les développements IT seront poursuivis pour rendre le champ 'motif de consultation' plus visible, et obligatoire pour la consultation de la Banque de données nationale générale, du Registre national et de la Direction Immatriculation des Véhicules (DIV) d'ici la fin du premier trimestre 2021.

Le respect evers les policiers

Enfin, nous soulignons que la violence à l'égard de la police est inacceptable et doit être combattue avec fermeté. Nous prévoyons le lancement des initiatives suivantes en 2021:

— un site Internet interne afin de fournir aux policiers victimes de violence toutes les informations utiles;

— la circulaire relative à la violence contre la police sera finalisée et publiée;

— des initiatives législatives seront prises afin de pouvoir utiliser le body-cam de manière efficace;

— toutes les sources mentionnant la violence contre la police, seront intégrées dans un rapport unique.

— Het laboratorium blok C in de Groendreef in Gent wordt gerenoveerd met oog op haar accreditatie.

Nog in 2021 worden een aantal werven gestart waaronder:

— de renovatie van het gebouw van de Speciale Eenheden in Etterbeek;

— het gebruiksklaar maken van het gebouw voor de Wegpolitie in Evere;

— het uitbreiden en renoveren van de gebouwen van de Wegpolitie in Anderlecht;

— het realiseren van algemene infrastructuurwerken in het Complex De Witte de Haelen in Etterbeek;

— het volledig renoveren van het opleidingscentrum en cellencomplex in het Complex Geruzet in Etterbeek.

Integriteit

Integriteit blijft uiteraard een kernwaarde van professioneel politiewerk. In de beleidsverklaring wordt hierop uitgebreid ingegaan. Gelet op de beeldvorming, wordt één specifieke vaststelling onmiddellijk aangepakt, met name de strijd tegen de illegale raadpleging van gegevensbanken. Begin 2021 zullen op dat vlak duidelijke richtlijnen worden opgesteld voor alle personeelsleden van de geïntegreerde politie. Tegelijkertijd zullen de IT-ontwikkelingen worden voortgezet om het veld "reden van raadpleging" zichtbaarder en verplicht te maken voor het raadplegen van de Algemene Nationale Gegevensbank, het Rijksregister en de Dienst voor Inschrijvingen van Voertuigen (DIV) tegen het einde van het eerste trimester van 2021.

Respect voor politiemensen

Tot slot benadrukken we dat geweld tegen politie onaanvaardbaar is en kordaat aangepakt moet worden. We voorzien de opstart in 2021 van volgende initiatieven:

— een interne website om politiemensen die slachtoffer zijn van geweld van alle nuttige informatie te voorzien;

— de omzendbrief over geweld tegen politie wordt gefinaliseerd en gepubliceerd;

— wetgevende initiatieven zullen genomen worden om de bodycam op een efficiënte wijze te kunnen gebruiken;

— alle bronnen waarin geweld tegen politie gemeld wordt, worden verwerkt in één unieke rapportering.

Nous nous accorderons avec le ministre de la Justice au sujet du suivi prioritaire de pareils dossiers.

Une police au plus proche des citoyens et administrations locales

(1) Un fonctionnement policier très décentralisé et proche du citoyen est pour moi essentiel.

C'est pourquoi nous prévoyons:

(1) une évaluation de la satisfaction du citoyen quant à la proximité de la police.

(2) des initiatives qui rendront la fonction d'inspecteur de quartier plus attrayante et qui contribueront à renforcer la relation entre la police et le citoyen, entre autres par:

- le déploiement d'équipes de quartier à part entière
- une formation adaptée
- une accessibilité accrue via les réseaux sociaux

(3) le déploiement de volontaires au sein de la police

(4) un partenariat solide avec les administrations locales. Nous y reviendrons en détail dans la partie consacrée aux affaires intérieures de la présente note.

Une organisation qui a de l'impact

L'Image policière nationale de Sécurité offre un aperçu des principaux problèmes de sécurité en Belgique et de leur impact potentiel. En 2021, je prévois une opérationnalisation de la transposition policière de cette politique dans un nouveau Plan national de Sécurité qui doit entrer en vigueur à partir du 1^{er} janvier 2022.

Lutte contre la criminalité organisée

La criminalité organisée constitue une menace réelle pour notre société et un climat économique sain dont ont besoin nos entreprises. En matière de criminalité organisée, une attention particulière sera accordée à la lutte contre:

- la fraude fiscale et sociale;
- les infractions financières;
- le terrorisme, l'extrémisme et le radicalisme;

We stemmen af met de minister van Justitie over de prioritaire opvolging van dergelijke dossiers.

Zo dicht mogelijk bij de mensen en de lokale besturen

Een sterk gedecentraliseerde politiewerking dichtbij de burger is voor mij essentieel.

We voorzien daarom:

(1) een evaluatie van de tevredenheid van de burger over de nabijheid van de politie.

(2) initiatieven die de functie van wijkinspecteur aantrekkelijker maken en bijdragen tot een versterking van de relatie tussen de politie en de burger, door onder meer:

- de inzet van volwaardige wijkteams
- een aangepaste opleiding
- het verhogen van de aanspreekbaarheid via sociale media

(3) de inzet van vrijwilligers bij de politie.

(4) een sterk partnerschap met de lokale besturen. We komen hierop uitgebreid terug in het onderdeel binnenlandse zaken van deze nota.

Een organisatie met impact

Het huidige Nationaal Politieel Veiligheidsbeeld biedt een overzicht van de belangrijkste veiligheidsproblemen in België en hun mogelijke impact. In 2021 voorzie ik een operationalisering van de politieke vertaling van dit beleid in een nieuw Nationaal Veiligheidsplan dat in voege moet treden vanaf 1 januari 2022.

Aanpak van georganiseerde misdaad

De georganiseerde criminaliteit vormt een reële bedreiging op onze veilige samenleving en een eerlijk economisch klimaat voor onze bedrijven. In de aanpak van de georganiseerde criminaliteit gaat bijzondere aandacht uit naar de bestrijding van:

- fiscale en sociale fraude;
- financiële misdrijven;
- terrorisme, extremisme en radicalisme;

- les délits de violence, y compris l'abus d'enfants;
- la traite et le trafic d'êtres humains;
- la criminalité liée à la drogue;
- la cybercriminalité.

Les formes de criminalité organisée susmentionnées se caractérisent par leur évolution rapide et leur mise en œuvre hautement technologique. Afin d'investir davantage dans les profils spécialisés, le quorum annuel d'inspecteurs en chef spécialisés sera augmenté en 2021. Dans le même temps, nous ferons examiner la piste permettant d'obtenir un véritable afflux latéral de collaborateurs hautement spécialisés.

Afin d'accroître la capacité d'action dans les enquêtes sur les phénomènes de criminalité organisée, nous miserons systématiquement sur l'application de techniques digitales et innovatrices. Nous y reviendrons plus en détail dans la présente note de politique. Cette innovation digitale doit être utilisée pour renforcer le concept d'une police guidée par l'information ainsi que pour soutenir le passage à l'utilisation de données volumineuses et de l'intelligence artificielle.

Des initiatives seront également lancées pour promouvoir l'échange d'informations avec d'autres SPF, par exemple Économie et Finances.

En synergie avec la Police locale et la Justice, la Police judiciaire fédérale mettra en place une gestion de la recherche intégrée. J'organiserai à ce sujet une concertation structurelle, deux fois par an, avec mon confrère de la Justice, afin de traduire cette approche dans les crédits.

Police technique et scientifique

En 2021, les *Forensic Centers* de la Police judiciaire fédérale seront mis sur pied dans chaque arrondissement judiciaire. Ces *Forensic Centers* sont les centres d'expertise en matière d'informatique médico-légale qui sont accessibles à l'ensemble des partenaires ayant besoin d'exploiter des informations digitales.

Dans le cadre du recrutement annuel accru envisagé, nous prévoyons le recrutement dans des domaines très spécifiques de connaissances et/ou d'expérience. En ce qui concerne entre autres la cybersécurité, les services opérationnels doivent être renforcés au moyen de capacités supplémentaires et en faisant appel aux profils, à l'expertise et à la technologie adéquats.

- geweldsdelicten inclusief kindermisbruik;
- mensenhandel en mensensmokkel;
- druggerelateerde criminaliteit;
- cybercrime.

Voormelde vormen van georganiseerde criminaliteit kenmerken zich door een snel evoluerende en high tech uitvoering ervan. Om tot een sterkere investering in gespecialiseerde profielen te komen, zal in 2021 het jaarlijks quorum van gespecialiseerde hoofdinspecteurs worden verhoogd. Tevens laten we de piste onderzoeken om tot een volwaardige zij-instroom van hooggespecialiseerde medewerkers te komen.

Om de slagkracht in de onderzoeken van georganiseerde criminaliteitsfenomenen te vergroten, zullen we systematisch inzetten op de toepassing van digitale en innoverende technieken. Verder in deze beleidsnota komen we uitgebreid hierop terug. Deze digitale innovatie moet aangewend worden om het concept van een informatiegestuurde politie te versterken, alsook de stap naar het gebruik van big data en artificiële intelligentie ondersteunen.

Er zullen ook initiatieven opgestart worden om de informatie-uitwisseling met andere FOD's, bijvoorbeeld Economie en Financiën, te bevorderen.

De Federale gerechtelijke politie zal in synergie met de Lokale Politie en Justitie een geïntegreerd rechercchemanagement uitbouwen. Desbetreffend zal ik twee maal per jaar voorzien in een structureel overleg met mijn collega van Justitie om deze aanpak te vertalen in de kredieten.

Technische en wetenschappelijke politie

In 2021 worden de *Forensic Centers* van de Federale Gerechtelijke Politie geïmplementeerd in elk gerechtelijk arrondissement. Deze *Forensic Centers* zijn de expertisecentra op het gebied van Forensic ICT die toegankelijk zijn voor alle partners die nood hebben aan exploitatie van digitale informatie.

Binnen de voorziene jaarlijkse, verhoogde aanwerving voorzien we de werving op heel specifieke kennis- en/of ervaringsdomeinen. Onder meer m.b.t. cybersécurité dienen de operationele diensten versterkt te worden met extra capaciteit en de juiste profielen, expertise en technologie.

Lutte contre la radicalisation, l'extrémisme violent et le terrorisme

La prévention et la détection de la radicalisation se poursuivront sans relâche. À cette fin, nous prévoyons les initiatives suivantes en 2021:

1) Le plan d'action Radicalisme sera transformé en 'note stratégique terrorisme, extrémisme et radicalisation'. L'expertise déjà acquise et la structure actuelle de la Taskforce nationale, de la Taskforce locale et de la cellule de sécurité intégrale locale en matière de radicalisation seront étendues à l'ensemble des mouvements extrémistes. Le fonctionnement des Taskforces locales Radicalisme sera consolidé.

2) Les recommandations de la commission d'enquête parlementaire sur les attentats terroristes continueront à être mises en œuvre. La collaboration et l'échange d'informations entre les services de sécurité, les services de renseignement et la Justice seront optimisés.

3) Le plan Canal prévoit une lutte contre le terrorisme et la radicalisation par le biais d'une approche préventive, administrative, policière et judiciaire. Nous prévoyons une évaluation de ce plan en 2021.

La gestion du New Way of Protesting

Il s'agit d'un nouveau chantier dont la réalisation complètement aboutie nécessitera plusieurs années. En 2021, ce projet sera concrétisé par:

1) la mise au point d'une procédure permettant une collecte fiable et exhaustive des informations utiles pour les événements marquants aux fins de disposer d'une meilleure image de ceux-ci;

2) la création d'un observatoire des mouvements sociaux au sein de la DGA: ce projet débutera par un travail de conception et de mise en place progressive de ce nouveau dispositif (définition des objectifs et missions, détermination des phases de développement de l'observatoire, des moyens nécessaires et des collaborations à développer...);

3) la création d'un groupe de travail chargé de développer une nouvelle approche policière pour la préparation et la gestion du New Way of Protesting dans le respect de la philosophie d'une gestion négociée de l'espace public (évolution de la collecte des éléments d'informations essentiels, des techniques et tactiques policières, de la communication...).

Aanpak van radicalisering, gewelddadig extremisme en terrorisme

De preventie en detectie van radicalisering wordt onverminderd verdergezet. We voorzien hiervoor volgende initiatieven in 2021:

1) Het actieplan radicalisme wordt opgewaardeerd tot een 'strategische nota terrorisme, extremisme en radicalisering'. De reeds opgebouwde expertise en gehanteerde structuur van de nationale taskforce, de lokale taskforce en de lokale integrale veiligheidscel inzake radicalisering wordt verder uitgebreid naar alle extremistische bewegingen. De werking van de lokale taskforce radicalisme wordt geconsolideerd.

2) De aanbevelingen van de parlementaire onderzoekscommissie inzake de terroristische aanslagen zullen verder uitgevoerd worden. De samenwerking en de uitwisseling van informatie tussen de veiligheids-, inlichtingendiensten en justitie worden geoptimaliseerd.

3) Het Kanaalplan voorziet een strijd tegen terreur en radicalisering via een preventieve, administratieve, positionele en gerechtelijke aanpak. We voorzien een evaluatie van dit plan in 2021.

Het beheer van de New Way of Protesting

Het gaat om een nieuw project dat enkele jaren zal duren voor het volledig is verwezenlijkt. In 2021 zal dit project worden geconcretiseerd door:

1) de ontwikkeling van een procedure voor de betrouwbare en volledige verzameling van nuttige informatie voor relevante gebeurtenissen om er een beter beeld van te krijgen;

2) de oprichting van een observatorium voor sociale bewegingen binnen het DGA: dit project zal beginnen met het ontwerp en de geleidelijke invoering van dit nieuwe systeem (bepalen van doelstellingen en opdrachten, bepalen van de ontwikkelingsfasen van het observatorium, de nodige middelen en de te ontwikkelen samenwerkingsverbanden...);

3) de oprichting van een werkgroep belast met het ontwikkelen van een nieuwe positionele aanpak voor de voorbereiding en het beheer van de New Way of Protesting volgens de filosofie van een genegotieerd beheer van de openbare ruimte (evolutie van het verzamelen van essentiële informatie-elementen, politietechnieken en -tactieken, communicatie...).

La gestion de crises

La crise sanitaire continuera indéniablement à se faire sentir en 2021. Le rôle de la Taskforce Police intégrée COVID-19 (TF GPI) continuera d'être consolidé pour maîtriser les risques liés à la crise du COVID-19 aussi longtemps que nécessaire. La nouvelle GPI 94 du 28 octobre 2020 reste d'application dans ce contexte. La Police intégrée demeure en effet chargée du contrôle policier des mesures adoptées pour limiter la propagation du virus COVID-19.

Attention portée aux victimes

En collaboration avec la Justice, un nouvel outil sera développé en 2021 en ce qui concerne les interventions en cas de violence intrafamiliale. Il permettra une meilleure description des délits commis tout en veillant à ce que la prise en charge des victimes et les questions qui leur sont posées se déroulent dans le plus grand respect. Une première phase sera finalisée en 2021.

Le projet Zikki au sein de la Police fédérale de la Route se poursuivra. La Police fédérale de la Route et la Direction déconcentrée de coordination et d'appui d'Anvers ont lancé ce projet à titre d'arrondissement pilote. Ce projet a été accueilli favorablement, tant du côté des collaborateurs de la police que des victimes. Ce fonctionnement a été implémenté dans d'autres provinces flamandes et la poursuite de son déploiement est à présent prévu en Wallonie.

La formation continuera à accorder une attention particulière à l'accueil des victimes de la criminalité.

Sécurité routière

La Police intégrée se focalisera sur des actions ciblées pour atteindre l'objectif de soumettre un conducteur sur trois par an à un contrôle routier. Ces contrôles s'inscrivent dans le cadre de l'approche de certaines priorités, telle que la vitesse excessive, la conduite sous l'influence d'alcool et de drogues, l'utilisation du GSM au volant et l'absence d'utilisation ou l'utilisation inadéquate des équipements de sécurité du véhicule (port de la ceinture, installation du siège-enfant...).

Pour lutter plus efficacement contre les infractions routières, la Police fédérale de la Route continuera à miser sur l'automatisation du traitement des amendes. Le fonctionnement des centres de traitement régionaux est intensifié au moyen d'un nouveau logiciel et de la mise en service progressive de nouvelles technologies.

Crisismanagement

Het is onmiskenbaar dat de huidige sanitaire crisis zich ook in 2021 verder zal laten voelen. De rol van de Taskforce Geïntegreerde Politie COVID-19 (TF GPI) wordt verder geconsolideerd voor de verdere risicobeheersing van de COVID-19 crisis zolang als nodig. De nieuwe GPI 94 van 28 oktober 2020 is daarbij van kracht. De Geïntegreerde Politie blijft immers instaan voor de positionele handhaving van de uitgevaardigde maatregelen ter beperking van de verspreiding van het virus COVID-19.

Aandacht voor het slachtoffer

In samenwerking met Justitie wordt in 2021 een nieuwe digitale tool ontwikkeld inzake tussenkomsten voor intrafamiliaal geweld. Deze tool moet toelaten een betere beschrijving van de gepleegde delicten te bekomen waarbij de opvang van en de vraagstelling aan de slachtoffers, met maximaal respect voor de slachtoffers verlopen. In 2021 zal de eerste fase worden afgewerkt.

Het project Zikki binnen de Federale Wegpolitie zal verder uitgerold worden. De Federale Wegpolitie en de gedeconcentreerde coördinatie- en steundirectie van Antwerpen lanceerden als piloot arrondissement dit project, dat positief onthaald werd, zowel bij de politiemedewerkers als bij de slachtoffers. Deze werking werd geïmplementeerd in andere Vlaamse provincies en de verder uitrol in Wallonië is voorzien.

In de opleiding zal verder blijvend sterke aandacht gegeven worden aan de opvang van slachtoffers van misdrijven.

Verkeersveiligheid

De geïntegreerde politie zal inzetten op gerichte acties om de doelstelling te behalen dat 1 op 3 bestuurders per jaar aan een wegcontrole wordt onderworpen. Deze controles kaderen in de aanpak van een aantal prioriteiten, zoals overdreven snelheid, sturen onder invloed van alcohol of drugs, het gebruik van het GSM achter het stuur en het niet of verkeerd gebruik van de veiligheidsuitrusting van het voertuig (gordeldracht, installatie van het kinderzitje, ...).

Om verkeersinbreuken efficiënter aan te pakken zal de Federale Wegpolitie verder inzetten op automatisering door de verwerking van de boetes. De werking van de Gewestelijke Verwerkingscentra wordt versneld middels een nieuwe software, alsook een stapsgewijze ingebruikname van nieuwe technologie.

La Police fédérale poursuivra le déploiement des applications policières sur le terrain. Lors de contrôles de police, l'utilisation d'applications mobiles sur des tablettes (et/ou smartphones) permettra notamment d'effectuer des recherches croisées entre plusieurs banques de données policières. Cela rendra les contrôles de police plus efficents.

Le lancement de la phase 2 du projet Mercurius permettra un contrôle systématique et rapide des éventuels retraits de permis de conduire et déchéances du droit de conduire lors de chaque contrôle de police.

Pour atteindre les objectifs précités en matière de contrôles routiers, le recrutement du personnel ainsi que les formations au profit de la police de la route, seront renforcés.

L'enregistrement et le suivi sont des éléments essentiels pour réduire le nombre de tués et d'accidents de la route avec lésions corporelles. Pour réaliser cet objectif, la Police intégrée utilisera en 2021 un monitoring informatisé permanent sur base des enregistrements et statistiques disponibles, accompagnés d'une analyse macro.

Gestion des frontières

À partir de 2021, un service de gestion des frontières sera créé au sein de la Police fédérale afin de servir de point de contact unique pour l'ensemble des partenaires concernés, afin de rendre la gestion des frontières extérieures plus efficace.

La Police fédérale s'attèlera l'année prochaine à la préparation de nos unités frontalières à la mise en œuvre du Système d'entrée/de sortie européen (EES), qui devra être opérationnel en 2022. Il faudra par conséquent, en collaboration étroite avec les exploitants des aéroports, des ports et de la liaison Eurostar, procéder à la refonte des processus de contrôle aux frontières, en tenant compte des possibilités d'automatisation existantes et nouvelles telles que les portiques électroniques et les kiosques.

2021 sera marquée par la mise au point de notre contribution nationale (obligatoire) au "Frontex standing corps". Tous les États membres doivent apporter une contribution minimale et obligatoire au corps permanent d'agents de l'Agence européenne Frontex (issus de l'agence Frontex ou détachés par les États membres), qui sera chargé de prêter assistance aux frontières extérieures et qui deviendra opérationnel en 2021.

De federale politie zal de inzet van politieën toepassingen op het terrein voortzetten. Tijdens de politiecontroles zal het gebruik van mobiele applicaties op tablets (en/of smartphones) het onder andere mogelijk maken om kruiselings opzoeken te verrichten tussen de verschillende politiedatabanken. Dit zal de politiecontroles efficiënter maken.

De start van fase 2 van het Mercurius-project zal het mogelijk maken om bij elke politiecontrole systematisch en snel controles uit te voeren op eventuele intrekkingen van rijbewijzen en mogelijk verval van het recht tot sturen.

Om bovenstaande doelstellingen inzake wegcontroles te behalen, zal de personeelsinstroom alsook de opleiding voor de wegpolitie versterkt worden.

Met het oog op het verminderen van het aantal verkeersdoden en ongevallen met letsel, is een registratie en opvolging belangrijk. De Geïntegreerde Politie zal dit verwezenlijken in 2021 met een permanente geïnformeerde monitoring op basis van beschikbare registraties en statistieken met een macro-analyse.

Grensbeheer

In de schoot van de Federale Politie zal vanaf 2021 een dienst grensbeheer opgericht worden, als Single Point of Contact voor alle betrokken partners, teneinde het beheer van de buitengrenzen efficiënter te laten verlopen.

Het komende jaar zal door de Federale Politie ingezet worden op het voorbereiden van onze grenseenheden op het te implementeren Europese Entry Exit System (EES) dat operationeel moet zijn in 2022. Dit betekent dat in nauw overleg met de uitbaters van luchthavens, havens en de Eurostar verbinding werk zal worden gemaakt van het herdenken van de grenscontroleprocessen, rekening houdend met de bestaande en nieuwe automatiseringsmogelijkheden zoals e-Gates en kiosken.

2021 zal in het teken staan van het op punt stellen van onze nationale (verplichte) bijdrage aan het zogeheten "Frontex standing corps". Alle lidstaten moeten een minimale en verplichte bijdrage leveren aan het door dit Europees Agentschap Frontex uitgezonden korps van personeelsleden (van het Agentschap Frontex dan wel van de lidstaten) die bijstand verlenen aan de buiten-grenzen en in 2021 operationeel wordt.

Coopération policière internationale

Dans le cadre du Brexit, diverses mesures policières seront prises en 2021. Les adaptations nécessaires en matière d'échange d'informations policières seront effectuées dès lors que le Royaume-Uni ne fera plus partie du système d'information Schengen. Tous les signalements internationaux provenant de cette base de données, seront transférés vers la banque de données d'Interpol sur base de priorités clairement définies. Les initiatives nécessaires seront prises en termes de communication afin d'informer tous les policiers des changements dans ce domaine à l'issue du Brexit.

En concertation avec la France, la circulation et la gestion de l'espace public seront surveillées des deux côtés de la frontière.

Selon le résultat des négociations entre l'Union européenne et le Royaume-Uni, la Police fédérale élaborera une proposition adaptée pour poursuivre la coopération étroite entre la Belgique et le Royaume-Uni, dans un contexte certes modifié.

En ce qui concerne les résultats des évaluations Schengen de notre pays dans les domaines de la protection des données, des frontières extérieures, de la coopération policière, des retours, du système SIS/SIRENE et de la politique en matière de visas, l'attention sera, à partir de 2021, portée en priorité à la remédiation des recommandations attendues en matière d'organisation et de technologies de l'information. Le cas échéant, ces éléments seront d'abord examinés au regard des projets déjà prévus et en cours concernant le fonctionnement et l'informatisation des services de sécurité et de renseignement (i-Police).

Internationale politiesamenwerking

Naar aanleiding van de Brexit zullen er in 2021 verschillende positionele maatregelen getroffen worden. De nodige aanpassingen inzake positionele informatie-uitwisseling zullen worden doorgevoerd omdat het Verenigd Koninkrijk (VK) niet meer deel zal uitmaken van het Schengen informatiesysteem. Alle internationale signaleringen uit deze databank zullen naar de Interpol databank worden overgezet volgens een bepaalde prioriteitenstelling. De nodige communicatie-initiatieven zullen genomen worden om alle politiemedewerkers te informeren over de wijzigingen ter zake na de Brexit.

In overleg met Frankrijk zal het verkeer en beheer van de openbare ruimte gemonitord worden langs weerszijden van de grens.

Afhankelijk van de uitkomst van de onderhandelingen tussen de Europese Unie en het VK zal door de Federale Politie een aangepast voorstel worden uitgewerkt voor de verderzetting van de nauwe samenwerking tussen België en het VK in een veranderde context.

Wat betreft de resultaten van de uitvoering van de Schengen-evaluaties van ons land voor de domeinen databescherming, buitenlandsgrenzen, politiesamenwerking, terugkeer, SIS/SIRENE en het visa beleid, zal vanaf 2021 de aandacht prioritair gaan naar de remediering van de te verwachten aanbevelingen op organisatorisch en informatie-technologisch vlak. Dit zal in voorkomend geval eerst afgetoetst worden aan de reeds geplande en lopende projecten op het vlak van werking en informativering voor de veiligheids- en inlichtingendiensten (I-Police).

INTÉRIEUR

Partenaire actif des administrations locales

La collaboration entre les autorités, les centres de connaissances, les entreprises et les citoyens porte ses fruits. Cela se manifeste dans la Note-Cadre Sécurité intégrale (NCSI) qui sert de cadre de référence pour les aspects de sécurité reprises dans d'autres plans stratégiques.

Il ne fait aucun doute que les administrations locales jouent un rôle particulièrement important dans la politique de sécurité intégrale.

Ce sont pour moi des partenaires prioritaires de la politique de sécurité et j'entends mettre sur pied un modèle de sécurité dont les mots clés sont le respect, la résilience, l'innovation et l'efficacité.

En tant que partenaire actif des administrations locales, nous voulons leur fournir des outils et des ressources.

La politique de subvention relative à la politique de sécurité et de prévention sera ainsi revue en 2021. Les objectifs suivants sont au centre de cette révision:

- L'objectivation des critères qui sont à la base de l'attribution et de la répartition des subsides.

- Assurer la complémentarité entre les différents instruments financiers en faisant une distinction entre les subsides en soutien au développement d'une politique de sécurité locale durable et les subsides qui visent à apporter des "solutions curatives" à relativement court terme pour une série de thématiques considérées comme prioritaires au niveau national;

- Un suivi et une évaluation approfondies des actions subsidiées, dont un volet d'évaluation d'impact qui doit permettre d'identifier les effets positifs et négatifs d'initiatives subsidiées.

Le gouvernement fédéral a prolongé les plans stratégiques de sécurité et de prévention (2014-2017) jusque fin 2020 sans y apporter des modifications. Je demanderai au gouvernement de les prolonger d'un an pour pouvoir préparer correctement la réforme annoncée de la politique d'impulsion.

J'entends en outre renforcer les instruments de l'approche administrative.

À cette fin, nous présenterons le rapport relatif à l'application de la loi sur les sanctions administratives communales pour la période 2016-2019. Ce rapport doit

BINNENLANDSE ZAKEN

Actieve partner van de lokale besturen

Samenwerking tussen overheden, kennisinstellingen, ondernemingen en burgers loont. Dat uit zich in de Kadernota Integrale Veiligheid (KIV) dat het referentiekader is voor de veiligheidsaspecten in andere beleidsplannen.

Het staat buiten kijf dat de lokale besturen een bijzonder belangrijke rol spelen binnen het integraal veiligheidsbeleid.

Zij zijn voor mij prioritaire partners in het veiligheidsbeleid en ik wil dan ook mijn schouders zetten onder een veiligheidsmodel, waarvan de sleutelwoorden respect, wendbaar, innovatief en impactvol zijn.

Als actieve partner van de lokale besturen willen we hen tools en middelen aanreiken.

Zo zal het subsidiebeleid met betrekking tot het veiligheids- en preventiebeleid herzien worden in 2021. De volgende doelstellingen staan daarbij centraal:

- Objectivering van de criteria die aan de basis liggen van de toewijzing en de verdeling van de subsidies.

- Complementariteit tussen de verschillende financiële instrumenten verzekeren door een onderscheid te maken tussen subsidies ter ondersteuning van de ontwikkeling van een duurzaam lokaal veiligheidsbeleid en subsidies die ertoe strekken op relatief korte termijn curatieve oplossingen aan te reiken voor een reeks thematieken die op nationaal niveau als prioritair worden beschouwd;

- Een grondige opvolging en evaluatie van de gesubsidieerde acties, waaronder een luik impactevaluatie, dat moet toelaten de positieve en negatieve effecten van de gesubsidieerde initiatieven te identificeren.

De federale regering heeft de strategische veiligheids- en preventieplannen (2014-2017) ongewijzigd verlengd tot eind 2020. Om de aangekondigde hervorming van het impulsbeleid grondig te kunnen voorbereiden, zal ik de regering vragen deze met 1 jaar te verlengen.

Daarnaast wil ik de instrumenten van bestuurlijke handhaving versterken.

In die zin zullen we het verslag met betrekking tot de toepassing van de wet op de gemeentelijke administratieve sancties voor de periode 2016-2019 voorleggen.

être le point de départ d'une évaluation des outils de mise en œuvre contenus dans la loi SAC.

D'autres instruments contenus dans la nouvelle loi communale seront également examinés. L'interdiction de lieu sera renforcée et élargie afin de mieux organiser la lutte contre les phénomènes de nuisances dans les zones touristiques et récréatives.

Nous voulons ancrer structurellement les mesures administratives de la lutte contre criminalité organisée en prenant une initiative législative globale. Cela doit permettre de résoudre certains problèmes au sein de la réglementation actuelle. Les projets pilotes du Limbourg, d'Anvers et de Namur ont fait leurs preuves et peuvent servir de source d'inspiration.

Police de proximité et participation citoyenne

L'accroissement d'échelle augmente la capacité d'action d'une organisation. Les critiques sont toutefois d'avis que cela entraîne une trop grande distance entre la police et le citoyen. À mon avis, l'un ne fait pas obstacle à l'autre.

Comme décrit dans le volet précédent de la présente note de politique, nous croyons en une police de proximité et nous voulons œuvrer en faveur d'une plus grande participation des citoyens à la politique de sécurité.

La participation citoyenne dans le domaine de la sécurité sociétale, contribue, de manière positive, au sentiment de sécurité dans son propre environnement.

Nous voulons donc donner des impulsions à diverses formes de participation et tirer des enseignements des bons exemples dans le domaine du contrôle citoyen, de l'aide à la détection, de la médiation de voisinage ou de la participation de citoyens à la prise de décisions politiques.

Organisations de soutien

Il est particulièrement important de bien préparer le travail. Pour les nouvelles initiatives, nous pouvons faire appel à l'expertise de plusieurs organismes.

Afin d'optimiser la capacité d'action de la Commission permanente de la Police locale et sa fonction d'avis pour toutes les matières qui concernent la Police locale, le fonctionnement de la Commission permanente de la Police locale fera l'objet d'une évaluation.

Dans le même ordre d'idées, le Conseil des bourgmestres créé par l'article 8 de la loi du 7/12/1998 doit

Dit verslag moet de aanzet zijn tot een evaluatie van het handhavings-instrumentarium, vervat in de GAS-wet.

Ook andere instrumenten, vervat in de Nieuwe Gemeentewet zullen onder de loep worden genomen. Het zogenaamde plaatsverbod zal worden versterkt en verruimd, zodat de aanpak van overlastfenomenen in toeristische gebieden en recreatieve domeinen beter kan worden georganiseerd.

De bestuurlijke aanpak van georganiseerde criminaliteit willen we structureel verankeren door een overkoepelend wetgevend initiatief te nemen. Die regeling moet een oplossing aanreiken voor knelpunten binnen de huidige regelgeving. De pilootprojecten in Limburg, Antwerpen en Namen hebben hun deugdelijkheid bewezen, en kunnen als inspiratiebron dienen.

Nabije politie en burgerparticipatie

De schaalvergroting verhoogt de slagkracht van een organisatie. Critici menen echter dat de afstand tussen de politie en de burger daarmee (te) groot wordt. Volgens mij staat het een het ander niet in de weg.

Zoals in het vorige luik van deze beleidsnota omschreven, geloven we in een nabije politie en willen we ijveren voor een grotere betrokkenheid van de burger bij het veiligheidsbeleid.

Burgerparticipatie in het domein van de sociale veiligheid draagt op een positieve manier bij aan het veiligheidsgevoel in de eigen omgeving.

We willen dan ook impulsen geven aan diverse vormen van participatie en leren uit goede voorbeelden op het vlak van burgertoezicht, hulp bij opsporing, buurtbemiddeling of het betrekken van burgers bij beleidsbeslissingen.

Ondersteunende organisaties

Deugdelijk beleidsvoorbereidend werk is bijzonder belangrijk. Bij nieuwe initiatieven, kunnen we beroep doen op de expertise van verschillende instanties.

Om de slagkracht van de Vaste Commissie van de Lokale Politie en haar beleidsadviseerende functie voor alle thema's die de lokale politie aanbelangen te optimaliseren, zal de werking en functionering van de Vaste Commissie van de Lokale Politie geëvalueerd worden.

Evenzo moet de bij artikel 8 van de wet van 7/12/1998 opgerichte Raad van burgemeesters ten volle kunnen

être en mesure de fonctionner pleinement. A ce titre, une nouvelle méthode de composition du conseil et un élargissement de ses compétences sera proposé au gouvernement.

Révision du financement des zones de police

Après 20 ans, il est temps de revoir globalement le financement des zones de police locale.

Il est nécessaire de prévoir un modèle de financement objectif et transparent.

Notre administration sera chargée d'initier et de piloter une commission d'experts multidisciplinaires qui doit définir, avant 2024, un nouveau modèle de financement de la Police locale lui permettant d'assurer sa mission de police de proximité et son rôle dévolu par l'État. Ce nouveau modèle de financement doit évidemment être défini au sein de l'enveloppe budgétaire définie par le gouvernement.

Renforcement du Centre de Crise national

En 2021, un effort supplémentaire sera fourni pour réaliser les détachements au départ des différentes services partenaires et niveaux de pouvoir. L'interaction avec les centres de crise régionaux sera formalisée et renforcée par le détachement d'un représentant permanent de chaque centre de crise régional auprès du NCCN.

Le programme Paragon sera mis en place dans le cadre des crédits budgétaire définis. Le programme Paragon est une série de courts projets ICT visant à organiser, de manière intégrée, le fonctionnement du NCCN, des acteurs et partenaires dans les domaines de la planification d'urgence et de la gestion de crises. L'objectif est d'y intégrer les fonctionnalités de l'actuel 'Incident Case Management System' (ICMS) et de pouvoir disposer ainsi d'un portail national de sécurité entièrement en gestion propre.

En outre, le NCCN prendra, en collaboration avec les services partenaires compétents, les initiatives nécessaires pour mettre en place un réseau d'information moderne et convivial, hautement sécurisé, pour l'échange sécurisé de données.

Vers un Belgian Travel Intelligence Center

Le BelPIU se transformera en 2021 en un 'Travel Intelligence Center' multidisciplinaire, tout en respectant les garanties au niveau de la sécurité de l'information et de la législation GDPR.

functioneren. In dit verband zal een nieuwe methode tot samenstelling van de raad er een uitbreiding van haar bevoegdheden worden voorgelegd aan de regering.

Herziening van de financiering van de politiezones

Na 20 jaar is het tijd om de financiering van de lokale politiezones globaal te herzien.

Er is nood aan een objectief en transparant financieringsmodel.

Onze administratie zal belast worden met de opstart en aansturing van een multidisciplinaire expertencommissie. Deze commissie moet vóór 2024 een nieuw financieringsmodel van de lokale politie definiëren, zodat de lokale politie haar opdracht als nabijheidspolitie en door de staat toevertrouwde rol kan vervullen. Uiteraard dient dit nieuwe financieringsmodel bepaald te worden binnen de door de regering bepaalde begrotingsenveloppe.

Versterking van het Nationaal Crisiscentrum

In 2021 zal een bijkomende inspanning geleverd worden om de detacheringen vanuit verschillende partnerdiensten en beleidsniveaus te kunnen realiseren. De wisselwerking met gewestelijke crisiscentra zal geformaliseerd en versterkt worden door de detachering van een permanente vertegenwoordiger van elk gewestelijk crisiscentrum naar het NCCN.

Binnen de vastgestelde begrotingskredieten zal het zog. Paragon-programma opgezet worden. Het Paragon-programma is een aaneenschakeling van korte ICT-projecten met als doel de werking van het NCCN en zijn stakeholders en partners inzake noodplanning en crisisbeheer, geïntegreerd te organiseren. Het is de bedoeling om de functionaliteiten van het huidige 'Incident Case Management System' (ICMS) hierin te integreren en op die manier te kunnen beschikken over een nationaal veiligheidsportaal dat volledig in eigen beheer wordt gebracht.

Daarnaast zal het NCCN samen met de bevoegde partnerdiensten, de nodige initiatieven nemen om een eigentijds en klantvriendelijk high secure informatienetwerk op te zetten voor de beveiligde uitwisseling van gegevens.

Naar een Belgian Travel Intelligence Center

De BelPIU zal in 2021 doorgroeien naar een multidisciplinair 'Travel Intelligence Centre' met inachtneming van alle garanties op niveau van informatieveiligheid en GDPR-wetgeving.

Le cadre réglementaire sera donc évalué et, le cas échéant, amélioré en adéquation avec les initiatives déjà prises au niveau européen.

En 2021, le BelPIU renforcera sa capacité d'analyse pour identifier et cartographier les organisations criminelles et terroristes qui tentent de rester sous le radar.

En 2021, le BelPIU contribuera, en tant que président du groupe de travail informel de l'UE sur les données passagers, à la coopération internationale multilatérale.

Dans le cadre du déploiement du European Travel Information and Autorisation System, le cadre législatif sera élaboré et finalisé en 2021 sur base du règlement européen de 2018.

Les centrales d'urgence 112

Les calltakers ou opérateurs sont essentiels au bon fonctionnement du système de dispatching. Ils sont souvent le premier point de contact du citoyen, non seulement lorsque ce dernier est confronté à une situation d'urgence nécessitant une intervention médicale urgente ou une intervention urgente des pompiers, mais également lorsqu'il se trouve face à des problèmes moins graves qui l'amènent par exemple à faire appel à un poste médical de garde ou un médecin de garde (via le numéro 1733) ou à demander une intervention non urgente des pompiers (via le numéro 1722).

Il est important que les centrales d'urgence 112 disposent de suffisamment de personnel formé pour pouvoir répondre rapidement aux demandes d'assistance du citoyen et d'un système de dispatching performant permettant de transmettre au plus vite ces demandes aux services de secours afin qu'ils puissent intervenir.

En 2021, nous prévoyons donc un renouvellement de la procédure de recrutement, y compris une politique de recrutement plus proactive qui tient compte des futurs départs de personnel.

La formation d'un opérateur 112 est une étape essentielle. Actuellement, chaque opérateur suit la même formation théorique, quel que soit son parcours professionnel. Sur ce point, il est possible d'innover et de faire mieux. La formation évoluera vers une approche individuelle plus ciblée comprenant un abandon partiel des cours en classe pour les remplacer par d'autres outils de formation tels que l'apprentissage en ligne. Ce nouveau trajet doit aussi permettre aux opérateurs 112 qui progressent plus rapidement, de rejoindre plus vite le dispatching.

Het regelgevend kader zal daarom worden geëvalueerd en waar nodig verbeterd worden in lijn met de initiatieven die reeds op Europees niveau werden genomen.

De BelPIU zal haar analysecapaciteit versterken om criminale en terroristische organisaties die trachten onder de radar te blijven, alsnog te identificeren en in kaart te brengen.

In 2021 zal de BelPIU als voorzitter van de 'EU Informal Working group on PNR' haar bijdrage leveren aan de multilaterale internationale samenwerking.

In het kader van de uitrol van het European Travel Identification Authorisation System zal in 2021 het wetgevend kader, op basis van de EU Verordening van 2018, uitgewerkt en gefinaliseerd worden.

Noodcentrales 112

Cruciaal in een goedwerkend dispatchingssysteem zijn de calltakers of operatoren. Zij zijn vaak het eerste contactpunt voor de burger, niet alleen wanneer deze geconfronteerd wordt met een noodsituatie die een dringende medische tussenkomst of een dringende tussenkomst van de brandweer vereist, maar ook voor minder levensbedreigende problemen zoals het beroep doen op een medische wachtpost of een dokter van wacht (via het nummer 1733) of om een niet dringende brandweerinterventie aan te vragen (via het nummer 1722).

Belangrijk is dat de noodcentrales 112 kunnen beschikken over voldoende opgeleid personeel om snel de hulpvraag van de burger te kunnen beantwoorden én over een performant dispatchingssysteem dat toelaat om deze hulpvraag snel te kunnen doorgeven aan de interveniërende hulpverleningsdiensten.

In 2021 voorzien we daarom een vernieuwing van de aanwervingsprocedure, waarbij ook werk wordt gemaakt van een meer proactieve aanwervingspolitiek die rekening houdt met de toekomstige uitstroom van personeel.

Ook de opleiding van een operator 112 is een cruciale schakel. Vandaag doorloopt iedereen, ongeacht zijn of haar professionele achtergrond eenzelfde theoretisch vormingstraject. Dit kan anders en beter. De opleiding zal evolueren naar een meer gerichte individuele aanpak, waarbij ook de piste van het klassikaal opleiden gedeeltelijk zal verlaten worden en vervangen zal worden door andere opleidingstools zoals e-learning. Dit nieuwe traject moet ervoor zorgen dat operatoren 112 die sneller evolueren, ook sneller naar de meldkamer kunnen doorstromen.

Le développement d'une architecture supraprovinciale est donc en phase finale et peut être déployé à partir de 2021. Le but est de faire migrer toutes les centrales d'urgence 112 vers cette architecture supraprovinciale dans un délai de deux ans. Au sein de cette nouvelle architecture, les centrales d'urgence 112 continueront à être ancrées au niveau provincial mais elles passeront d'un logiciel de téléphonie et de dispatching purement provincial à un logiciel de téléphonie et de dispatching structuré au niveau supraprovincial.

Zones de secours et lutte contre les incendies

Les zones de secours constituent la structure organisationnelle des services d'incendie de notre pays. Nous les soutenons en mettant l'accent sur la concertation, la formation et les ressources.

La concertation, le dialogue constructif et la participation à la prise de décision doivent déboucher sur de bonnes réglementation. Nous investissons donc dans une concertation structurelle entre la Direction générale Sécurité civile et Netwerk Brandweer, ReZonWal et les membres du SIAMU de Bruxelles-Capitale d'une part, et la Direction générale et les organisations syndicales d'autre part.

À partir de 2021, nous travaillerons à l'amélioration du contenu, de la qualité et de la planification de la formation du personnel des zones de secours.

Le programme de formation doit être adapté aux besoins des zones de secours et des membres du personnel. Nous voulons y travailler en collaboration avec le Centre de connaissances, le Conseil supérieur de la Formation, les écoles de formation provinciales, les hautes-écoles et les universités.

Un défi important est la modernisation du statut de pompier volontaire pour laquelle je veux donner une première impulsion en 2021.

Afin d'améliorer encore l'appui fédéral aux zones de secours et aux services d'incendie bruxellois, leur financement sera augmenté. Le tableau ci-dessous reprend les augmentations des dotations fédérales par année jusqu'en 2024, année au cours de laquelle ce financement atteindra quasi les 200 millions d'euros.

De ontwikkeling van een bovenprovinciale architectuur zit in een eindfase en kan vanaf 2021 worden uitgerold. De bedoeling is om alle noodcentrales 112 binnen een tijdspanne van twee jaar naar die bovenprovinciale architectuur te migreren. In deze nieuwe architectuur blijven de noodcentrales 112 verder provinciaal ingebed, maar stappen zij over van een zuiver provinciaal georiënteerde telefonie- en dispatchingssoftware naar een bovenprovinciaal gestructureerde telefonie en dispatching.

Hulpverleningszones en brandbestrijding

De hulpverleningszones vormen de organisatiestructuur van de brandweerdiensten in ons land. We ondersteunen hen door in te zetten op overleg, opleiding en middelen.

Overleg, constructieve dialoog en participatie in de besluitvorming moet leiden tot goede regelgeving. We investeren daarom in structureel overleg tussen de Algemene Directie Civiele Veiligheid en Netwerk Brandweer, ReZonWal en de leden van de DBDMH van Brussel-Hoofdstad enerzijds en de Algemene Directie en de vakorganisaties anderzijds.

Vanaf 2021 werken we aan de verbetering van de inhoud, kwaliteit en planning van de opleiding van het personeel van de hulpverleningszones.

Het opleidingsprogramma moet afgestemd zijn op de noden van de hulpverleningszones en van de personeelsleden. Hier willen we samen met het Kenniscentrum, de Hoge Raad voor Opleidingen, de provinciale opleidingscholen, hogescholen en universiteiten aan werken.

Een belangrijke uitdaging is de modernisering van het statuut van de vrijwillige brandweermannen, waarvoor ik een eerste aanzet wil geven in 2021.

Om de federale financiële steun aan de hulpverleningszones en de Brusselse brandweer nog te verbeteren, zal hun financiering worden verhoogd. Onderstaande tabel geeft een overzicht van de verhogingen van de federale dotaties per jaar tot in het jaar 2024, wanneer deze financiering vrijwel 200 miljoen euro zal bedragen.

Montant total des dotations fédérales aux zones de secours et au SIAMU		
2020		152.063.000
2021	+ 25.000.000	177.063.000
2022	+ 10.000.000	187.063.000
2023	+ 2.000.000	189.063.000
2024	+ 5.000.000	194.063.000

En ce qui concerne la réglementation relative à la protection contre les incendies et les explosions, je tiens à examiner en 2021 de quelle manière nous pourrions rendre les textes moins prescriptifs et plus axés sur les résultats.

Protection civile

Nous voulons clarifier davantage le rôle de la Protection civile, en collaboration avec ses principaux partenaires, tels que les zones de secours, la police, la Santé publique et la Défense.

Dans ce contexte, nous prévoyons en 2021 une révision de l'arrêté royal du 10 juin 2014 qui définit les missions et les tâches de la sécurité civile, telles qu'elles sont exécutées par les zones de secours et la Protection civile.

La Protection civile joue également son rôle au niveau international au sein du Pool européen de Protection civile (ECCP) ou en soutien aux organisations partenaires. Le module 'Flood Rescue Using Boats' sera certifié par l'Union européenne. Cela se fera au sein du RescEU, par le biais duquel l'Union européenne renforce sa gestion des risques de catastrophes en permettant aux États membres de se doter de capacités entièrement financées. Nous examinerons plus précisément la possibilité d'offrir une capacité CBRN RescEU au départ de notre pays.

Identité et élections

Identité

Une grande importance est accordée à juste titre à la sécurité des cartes d'identité. En 2021, nous voulons encore accroître cette sécurité en adaptant la puce qui se trouve sur la carte. La KidsID et les cartes d'étrangers délivrées aux ressortissants de pays tiers et Européens seront également renouvelées.

Nous introduirons en outre une carte électronique de non-résident qui peut servir aux travailleurs frontaliers ou aux dispensateurs de soins étrangers qui ont par exemple besoin d'accéder à la plateforme eHealth.

Totaalbedrag van de federale dotaties aan de hulpverleningszones en aan de DBDMH		
2020		152.063.000
2021	+ 25.000.000	177.063.000
2022	+ 10.000.000	187.063.000
2023	+ 2.000.000	189.063.000
2024	+ 5.000.000	194.063.000

Wat de regelgeving met betrekking tot de beveiliging tegen brand en ontploffing betreft, wil ik in 2021 onderzoeken op welke manier we de teksten minder prescriptief en meer resultaatgericht zouden kunnen maken.

Civiele bescherming

We willen de rol van de Civiele Bescherming verder verduidelijken, in samenspraak met haar belangrijkste partners, zoals de hulpverleningszones, de politie, Volksgezondheid en Defensie.

In dit verband voorzien we in 2021 een herziening van het koninklijk besluit van 10 juni 2014 dat de opdrachten en taken van civiele veiligheid bepaalt, zoals uitgevoerd door de hulpverleningszones en de Civiele Bescherming.

Ook internationaal speelt de Civiele Bescherming haar rol binnen de European Civil Protection Pool (ECCP) of ter ondersteuning van partnerorganisaties. De module 'Flood Rescue Using Boats' zal gecertificeerd worden door de Europese Unie binnen RescEU, waarmee de Europese Unie haar catastroferisicobeheer versterkt door de lidstaten capaciteiten te laten opbouwen die integraal worden gefinancierd. Concreet zullen we de mogelijkheid onderzoeken om een RescEU CBRN-capaciteit aan te bieden vanuit ons land.

Identiteit en verkiezingen

Identiteit

Er wordt terecht veel belang gehecht aan de veiligheid van de identiteitskaarten. In 2021 willen we die verder verhogen door aanpassingen door te voeren aan de chip die zich op de kaart bevindt. Ook de KidsID en de vreemdelingenkaarten voor derdelanders en Europeanen worden vernieuwd.

We introduceren bovendien een elektronische niet-residentenkaart die van pas kan komen bij grensarbeiders of voor buitenlandse zorgverstrekkers die toegang moeten kunnen krijgen tot eHealth-platform bijvoorbeeld.

En collaboration avec le SPF BOSA, mon administration élaborera un projet pilote axé sur l'identité mobile qui permet aux citoyens de s'identifier sans preuve physique.

La fraude à l'identité reste une préoccupation majeure. En 2021, la Taskforce de l'ensemble des acteurs concernés, entend accorder une attention particulière à ce phénomène. En particulier, les communes et fonctionnaires locaux seront formés pour détecter et signaler des fraudes à l'identité via l'application FIFR (Federal Identity Fraud Reports).

En 2021, nous travaillerons – en collaboration avec le Ministère public – à la révision de la circulaire judiciaire relative à la lutte contre la fraude au domicile.

Enfin, mes services soutiendront les villes et communes en simplifiant les procédures relatives aux registres de la population et au Registre national, en fournissant des règlements types, en renouvelant l'infrastructure, en assurant la gestion opérationnelle de la Banque de données des Actes de l'État civil, en déployant une norme commune pour les adresses et en créant un nouveau registre des nouveau-nés.

Je commencerai en 2021 avec une centrale d'achat pour les équipements biométriques que les communes devront se procurer.

Élections

Afin de garantir la sécurité de l'information, les projets au sein de l'administration relatifs à la cybersécurité et la digitalisation se poursuivront.

Une concertation est en outre organisée avec les communes, les bureaux principaux, ...au sujet d'une simplification et digitalisation du processus. Une modification de loi sera aussi proposée à cette fin.

Gestion du SPF

Dans le domaine de la gestion des ressources humaines, la migration de toutes les données du personnel et le déménagement des gestionnaires de dossiers qui s'occupent de la gestion administrative et pécuniaire du personnel, vers le secrétariat social PersoPoint, créé au sein du SPF BOSA, constitue un projet très important. Ce projet comporte des risques pour la continuité des processus concernés, notamment pour le paiement des membres du personnel.

En 2021, la seconde phase du transfert des données du personnel vers PersoPoint sera lancée. Ce service

In samenwerking met de FOD BOSA zal mijn dienst ook een pilootproject uitwerken rond de 'mobiele identiteit', die burgers toelaat zich te identificeren zonder fysiek bewijsstuk.

Identiteitsfraude blijft een grote zorg. In 2021 wil de taskforce van alle betrokken actoren bijzondere aandacht besteden aan het fenomeen. In het bijzonder zullen gemeenten en lokale ambtenaren opgeleid worden om identiteitsfraude te detecteren en te rapporteren via de toepassing FIFR (Federal Identity Fraud Reports).

In 2021 zullen we – in samenwerking met het Openbaar Ministerie – ook werk maken van de herziening van de gerechtelijke omzendbrief met betrekking tot de bestrijding van domiciliefraude.

Tenslotte zullen mijn diensten steden en gemeenten ondersteunen door het vereenvoudigen van procedures met betrekking tot de bevolkingsregisters en het Rijksregister, door het aanreiken van modelverordeningen, het vernieuwen van de infrastructuur, het operationeel beheer van de Databank voor de Aktes van de Burgerlijke Stand, de uitrol van een gemeenschappelijke adresstandaard en de aanmaak van een nieuw nieuwgeborenenregister.

Ik start in 2021 met een aankoopcentrale voor de biometrische apparatuur die gemeenten moeten aanschaffen.

Verkiezingen

Om de informatieveiligheid te borgen, worden de projecten binnen de administratie met betrekking tot cyberveiligheid en digitalisering verdergezet.

Daarenboven wordt er overlegd met gemeenten, hoofdbureaus, ... over een vereenvoudiging en digitalisering van het proces. Hiervoor zal ook een wetswijziging worden voorgesteld.

Beheer van de FOD

Wat het human resource management betreft, vormen de migratie van alle personeelsgegevens en de verhuis van de dossierbeheerders die zich met het administratieve en geldelijke personeelsbeheer bezighouden, naar het sociale secretariaat PersoPoint, dat binnen de FOD BOSA werd opgericht, een zeer belangrijk project. Dit project impliceert risico's voor de continuïté van de desbetreffende processen, met name voor de betaling van de personeelsleden.

In 2021 zal de tweede fase van de overdracht van de personeelsgegevens naar PersoPoint gelanceerd worden,

sera alors en mesure de gérer également les données du personnel des services opérationnels.

Actuellement, 60 % des dossiers du personnel sont déjà gérés par PersoPoint. Le transfert des 40 % restants est actuellement prévu pour le 1.1.2022. Le respect de ce délai dépend fortement du développement d'une interface entre la banque de données Scope de PersoPoint et le système d'enregistrement du temps et de planification du SPF afin que le principe "Only Once" puisse également être appliqué dans la gestion digitale des congés, des absences et des prestations des services opérationnels du SPF Intérieur.

L'implémentation d'un "Facility Management Information System" (FMIS) pour le SPF Intérieur sera initiée. Dans l'optique d'un guichet digital unique pour les clients internes, les possibilités de relier ce système à celui du "Information Technology Service Management" (ITSM) du SPF et au FMIS de la Régie des Bâtiments, sont également à l'étude.

Suite à la crise sanitaire, le télétravail a été intensifié dans tous les services où cela était possible. La généralisation du système central VOIP se poursuivra et ses fonctionnalités seront davantage étendues dans le cadre des besoins de télétravail accru.

Une attention particulière sera également accordée à la gestion de l'espace dans les bâtiments du SPF; on s'éloignera progressivement de l'aménagement traditionnel des bureaux pour s'orienter vers un environnement de travail plus adapté à la nature de l'activité (basé sur les activités). Le télétravail va se développer et le travail se fera davantage dans des bureaux satellites.

Les nombreuses initiatives visant à introduire la nouvelle méthode de travail (NWaW) seront poursuivies. Il s'agit notamment du travail à distance, du partage de bureaux et de l'automatisation et de la digitalisation des processus.

Un nouveau président du Comité de Direction du SPF doit également être désigné en 2021.

Enfin, dans le cadre du budget pluriannuel, le Collège des Présidents a été prié d'élaborer des propositions d'économies pluriannuelles à partir de 2022 afin de réduire le coût de gestion de l'autorité fédérale de manière fondée. Je demanderai au SPF de prendre ce défi à cœur et d'élaborer une proposition pluriannuelle d'ici le contrôle budgétaire 2021, sur base notamment de l'apport de l'Inspection des Finances.

waardoor deze dienst ook de personeelsgegevens van de operationele diensten zal kunnen beheren.

Momenteel wordt reeds 60 % van de personeelsdossiers door PersoPoint beheerd. De overdracht van de overige 40 % is momenteel gepland voor 01/01/2022 en sterk afhankelijk van de ontwikkeling van een interface tussen Scope, de databank van PersoPoint en het tijdsregistratie- en planningssysteem van de FOD, zodat ook hier het "Only Once"-principe kan worden toegepast wat betreft het digitaal beheer van de verloven, afwezigheden en dienstprestaties van operationele diensten van de FOD Binnenlandse Zaken.

De implementatie van "Facility Management Information System" (FMIS) voor de FOD IBZ wordt aangevat. Vanuit de optiek van een uniek digitaal loket voor de interne klant worden hierbij ook mogelijkheden om dit te koppelen aan het "Information Technology Service Management" -systeem (ITSM) van de FOD en het FMIS van de Regie der Gebouwen onderzocht.

Als gevolg van de gezondheidscrisis is het telewerken in alle diensten waar dat mogelijk was, opgevoerd. Het centrale VOIP-systeem zal verder veralgemeend worden en de functionaliteiten ervan verder uitgebreid in het kader van de noden van verhoogd telewerk.

Er zal ook in het bijzonder aandacht besteed worden aan het beheer van de ruimte in de gebouwen van de FOD; er zal geleidelijk aan afgestapt worden van de traditionele kantoorinrichting en overgegaan worden naar een werkomgeving die meer gericht is op de aard van de activiteit (activity-based). Telewerk zal toenemen en er zal meer in satellietskantoren gewerkt worden.

De talrijke initiatieven ter invoering van de "New Way of Working" zullen verdergezet worden. Het gaat meer bepaald om het werken op afstand, het delen van bureaus en het automatiseren en digitaliseren van processen.

In 2021 dient ook een nieuwe voorzitter van het Directiecomité van de FOD aangesteld te worden.

Tot slot werd in het kader van de meerjarenbegroting aan het College van voorzitters gevraagd meerjarige besparings-voorstellen uit te werken vanaf 2022, ten einde op een onderbouwde manier de beheerskost van de federale overheid te verminderen. Ik zal de FOD de opdracht geven deze uitdaging ter harte te nemen en, o.m. op basis van input vanuit de Inspectie van Financiën, tegen de budgetcontrole 2021 een meerjarenvoorstel uit te werken.

Astrid

En 2021, je prévois l'établissement d'un nouveau plan d'entreprise et d'investissement 2021-2026 ainsi qu'une adaptation du contrat de gestion, à la lumière des missions renouvelées de la SA Astrid.

La ministre de l'Intérieur,

Annelies VERLINDEN

Astrid

In 2021 voorzie ik de opmaak van een nieuw bedrijfs- en investeringsplan 2021-2026, alsook een aanpassing van het beheerscontract, in het licht van de vernieuwde opdrachten van de NV Astrid.

De minister van Binnenlandse Zaken,

Annelies VERLINDEN