

Art. 11. La Ministre flamande ayant l'environnement dans ses attributions est chargée de l'exécution du présent arrêté.

Bruxelles, le 7 septembre 2012.

Le Ministre-Président du Gouvernement flamand,
K. PEETERS

La Ministre flamande de l'Environnement, de la Nature et de la Culture,
Mme J. SCHAUVLIEGE

VLAAMSE OVERHEID

N. 2012 — 3113

[C — 2012/36099]

14 SEPTEMBER 2012. — Besluit van de Vlaamse Regering tot regeling van de definities, de samenstelling van de commissie Screening, de screeningsvoorraarden, de werkingsvoorraarden, de herscreening en de overgangsbepalingen voor de screening, vermeld in artikel 19, § 3, en artikel 26, § 3, van het decreet van 7 mei 2004 tot oprichting van het publiekrechtelijk vormgegeven extern verzelfstandigd agentschap « Vlaams Agentschap voor Ondernemersvorming - Syntra Vlaanderen »

De Vlaamse Regering,

Gelet op het decreet van 7 mei 2004 tot oprichting van het publiekrechtelijk vormgegeven extern verzelfstandigd agentschap « Vlaams Agentschap voor Ondernemersvorming - Syntra Vlaanderen », artikel 19, § 3, tweede lid, en artikel 26, § 3, derde lid, ingevoegd bij het decreet van 20 april 2012;

Gelet op het advies van de raad van bestuur van het Vlaams Agentschap voor Ondernemersvorming - Syntra Vlaanderen, gegeven op 23 maart 2012;

Gelet op het akkoord van de Vlaamse minister, bevoegd voor de begroting, gegeven op 12 juli 2012;

Gelet op advies 51.738/1 van de Raad van State, gegeven op 4 september 2012, met toepassing van artikel 84, § 3, eerste lid, van de wetten op de Raad van State, gecoördineerd op 12 januari 1973;

Op voorstel van de Vlaamse minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport;

Na beraadslaging,

Besluit :

HOOFDSTUK 1. — *Definities*

Artikel 1. In dit besluit wordt verstaan onder :

1° decreet van 7 mei 2004 : het decreet van 7 mei 2004 tot oprichting van het publiekrechtelijk vormgegeven extern verzelfstandigd agentschap « Vlaams Agentschap voor Ondernemersvorming - Syntra Vlaanderen »;

2° gecertificeerde bijscholing : een door Syntra Vlaanderen op 31 augustus 2012 erkende bijscholing die na evaluatie recht geeft op een attest;

3° gedelegeerd bestuurder : de gedelegeerd bestuurder van Syntra Vlaanderen, vermeld in artikel 20 en 21 van het decreet van 7 mei 2004;

4° ondernemersopleiding : een door Syntra Vlaanderen op 31 augustus 2012 erkende basisvorming die voorbereidt op de algemeen technische, commerciële, financiële en administratieve uitoefening van een zelfstandig beroep en het beheer van een kleine of middelgrote onderneming;

5° opportuniteitstoetsing : de opmaak van een onderbouwd dossier door de sectorcommissie en de screening door de commissie Screening;

6° raad van bestuur : de raad van bestuur van Syntra Vlaanderen, vermeld in artikel 7 tot en met 12 van het decreet van 7 mei 2004;

7° sectorcommissie : de commissie, ingesteld met toepassing van artikel 19, § 2, van het decreet van 7 mei 2004;

8° Syntra Vlaanderen : het publiekrechtelijk vormgegeven extern verzelfstandigd agentschap Vlaams Agentschap voor Ondernemersvorming - Syntra Vlaanderen, opgericht bij artikel 3 van het decreet van 7 mei 2004.

HOOFDSTUK 2. — *Samenstelling van de commissie Screening*

Art. 2. § 1. De commissie Screening is samengesteld uit :

1° twee leden van de raad van bestuur, voorgedragen door de vertegenwoordigers in de raad van bestuur van de representatieve organisaties van de werkgevers, de middenstand en de landbouw, die in de Sociaal-Economische Raad van Vlaanderen zitting hebben;

2° twee leden van de raad van bestuur, voorgedragen door de vertegenwoordigers in de raad van bestuur van de representatieve organisaties van de werknemers die in de Sociaal-Economische Raad van Vlaanderen zitting hebben;

3° een vertegenwoordiger van de gedelegeerd bestuurder;

4° een secretaris, aangesteld door de gedelegeerd bestuurder.

Alleen de leden, vermeld in het eerste lid, 1° en 2°, zijn stemgerechtigd.

§ 2. De stemgerechtigde leden van de commissie Screening kiezen om het jaar een voorzitter uit hun midden.

Het voorzitterschap komt om beurten toe aan de vertegenwoordigers van de representatieve organisaties van de werkgevers, de middenstand en de landbouw, vermeld in paragraaf 1, eerste lid, 1°, en de vertegenwoordigers van de representatieve organisaties van de werknemers, vermeld in paragraaf 1, eerste lid, 2°.

HOOFDSTUK 3. — Screeningsvoorraarden

Art. 3. § 1. De voorraarden, vermeld in artikel 26, § 3, tweede lid, van het decreet van 7 mei 2004, worden verduidelijkt op de wijze, vermeld in paragraaf 2 tot en met 6.

§ 2. Met uitzondering van het geval, vermeld in het tweede lid, blijkt de voorraarde dat het om een traject gaat dat leidt naar zelfstandig ondernemerschap waarin een uitstroom als kmo-medewerker mogelijk is, uit :

- 1° de onderbouwing van het zelfstandige karakter van het traject;
- 2° de mogelijkheid tot uitstroom voor de kmo-medewerker op de arbeidsmarkt.

Voor de dienstverlenende intellectuele beroepen, vermeld in artikel 31, § 1, tweede lid, van het decreet van 7 mei 2004, blijkt de voorraarde dat het om een traject gaat dat leidt naar zelfstandig ondernemerschap waarin een uitstroom als kmo-medewerker mogelijk is, alleen uit de mogelijkheid tot uitstroom voor de kmo-medewerker op de arbeidsmarkt.

§ 3. De voorraarde dat het traject beantwoordt aan een behoefte op de markt, kan blijken uit :

1° een recent beroepscompetentieprofiel, beroepsprofiel, beroepenfiche of ander kader waarin de behoefte gedocumenteerd wordt;

2° een dossier waarin de behoefte aangetoond wordt;

3° een onderbouwd standpunt van een sectorale belangenorganisatie of, bij gebrek daaraan, van experten uit de branche.

§ 4. De voorraarde dat het sectoraal beroepscompetentieprofiel, als dat aanwezig is, of het innovatieve karakter in het andere geval, het generieke ondernemersprofiel of de regelgeving wordt onderbouwd, kan blijken uit :

1° een nauwe verwantschap van het ondernemerschapstraject met een (recent) beroepscompetentieprofiel, een beroepenfiche of ander kader;

2° op het vlak van innovatie, een onderbouwd opportunitetsdossier dat het innovatieve karakter of aan te tonen trends op de markt duidelijk omschrijft;

3° op het vlak van het generieke ondernemersprofiel, de duidelijke verwantschap met de federale reglementering voor basiskennis bedrijfsbeheer;

4° op het vlak van regelgeving die uitgaat van de overheden, de kwaliteitseisen die worden gesteld aan :

a) erkend personeel dat bepaalde werkzaamheden uitoefent;

b) erkende ondernemingen of erkend personeel;

c) erkende ondernemingen of erkend personeel of opgeleid in erkende opleidingsinstellingen;

5° op het vlak van regelgeving die uitgaat van een sector, de oplijsting van de autoregulering.

§ 5. De voorraarde dat de kansen op duurzame tewerkstelling en de economische effectiviteit verhoogd worden, kan blijken uit :

1° cijfermateriaal over het (groeiente) aantal bestaande zelfstandigen of ondernemingen;

2° in geval van een nieuw traject, het feit dat een traject bij een vermoedelijk blijvende trend aansluit.

§ 6. De voorraarde dat andere private marktspelers een dergelijk traject niet aanbieden of specifieke drempels inbouwen die de toegang tot de opleiding minstens belemmeren, kan blijken uit :

1° de programma-inhoud en het niveau;

2° de gebruikte methodiek en de aangepastheid aan de doelgroep;

3° het aantal uren van de opleiding;

4° de inschrijvingsprijs voor de cursist;

5° de effecten die door het volgen van de opleiding worden bereikt;

6° de toegankelijkheid, het tijdstip, de bereikbaarheid, de frequentie en de spreiding van de opleiding.

Art. 4. De raad van bestuur legt, na advies van de commissie Screening over de voorraarde, vermeld in artikel 3, § 6, de vorm vast op basis waarvan de opportunitetstoetsing wordt uitgevoerd.

HOOFDSTUK 4. — Werkingsvoorraarden

Art. 5. Een verzoek tot opportunitetstoetsing als vermeld in artikel 26, § 3, tweede lid, van het decreet van 7 mei 2004, wordt ingediend bij de gedelegeerd bestuurder, die het verzoek aan de sectorcommissie bezorgt.

Art. 6. Overeenkomstig artikel 26, § 3, derde tot en met zesde lid, van het decreet van 7 mei 2004, wordt de opportunitetstoetsing van een ondernemerschapstraject als volgt uitgevoerd :

1° de bevoegde sectorcommissie maakt voor de opportunitetstoetsing een onderbouwd dossier op over de voorraarden, vermeld in artikel 26, § 3, tweede lid, a) tot en met d), van het voormalde decreet. De bevoegde sectorcommissie bezorgt dat onderbouwde dossier aan de commissie Screening;

2° de commissie Screening adviseert over de voorraarde, vermeld in artikel 26, tweede lid, e), van het voormalde decreet. De commissie Screening bezorgt haar advies samen met het onderbouwde dossier aan de gedelegeerd bestuurder;

3° de gedelegeerd bestuurder legt het onderbouwde dossier samen met het advies van de commissie Screening ter bekraftiging voor aan de raad van bestuur;

4° als de beslissing tot bekraftiging door de raad van bestuur niet met eenparigheid van stemmen wordt genomen, voegt de raad van bestuur de afwijkende standpunten toe aan het opportunitetsdossier en bezorgt hij het opportunitetsdossier aan de Vlaamse Regering, die een definitieve beslissing neemt.

Alleen trajecten die door de raad van bestuur met eenparigheid van stemmen of door de Vlaamse Regering worden bekraftigd, mogen als ondernemerschapstrajecten worden benoemd en worden gekwalificeerd als een niet-economische dienst van algemeen belang.

De trajecten, vermeld in het tweede lid, worden binnen een maand na de bekraftiging en voor de hele duur ervan bij wijze van kennisgeving op de officiële website van Syntra Vlaanderen gepubliceerd, met vermelding van de naam van het traject.

HOOFDSTUK 5. — Herscreening

Art. 7. § 1. De herscreening betreft alleen de voorwaarde, vermeld in artikel 26, § 3, tweede lid, e), van het decreet van 7 mei 2004.

Overeenkomstig artikel 19, § 3, van het decreet van 7 mei 2004 wordt bij de herscreening rekening gehouden met de stabiliteit van de centra en de noodzakelijke dynamiek van het opleidingsaanbod.

§ 2. De herscreening wordt uitgevoerd tussen 1 september en 30 november van het jaar t-1.

De raad van bestuur neemt uiterlijk op 31 december van het jaar t-1 zijn beslissing, na advies van de commissie Screening.

In deze paragraaf wordt verstaan onder jaar t-1 : het kalenderjaar waarin een advies en beslissing wordt genomen dat voorafgaat aan het kalenderjaar waarin het cursusjaar aanvangt.

§ 3. De voorwaarde, vermeld in artikel 6, eerste lid, 4°, is van toepassing op de herscreening.

§ 4. Zolang geen nieuwe beslissing over herscreening wordt genomen, blijft de kwalificatie, vermeld in artikel 6, tweede lid, en artikel 8, § 1, eerste lid, van toepassing.

HOOFDSTUK 6. — Overgangsbepalingen

Art. 8. § 1. Overeenkomstig artikel 26, § 4, van het decreet van 7 mei 2004 zijn de door de raad van bestuur op 31 augustus 2012 erkende ondernemersopleidingen een niet-economische dienst van algemeen belang en worden vrijgesteld van screening.

Derden kunnen voor een ondernemerschapstraject dat met toepassing van het eerste lid vrijgesteld is van screening, aan de hand van een gemotiveerd beroepschrift vragen aan de Vlaamse minister, bevoegd voor de professionele vorming, om dat traject niet te erkennen als niet-economische dienst van algemeen belang.

De Vlaamse minister, bevoegd voor de professionele vorming, zal dat beroepschrift dan voor screening aan de commissie Screening bezorgen. Het advies van de commissie Screening wordt na advies van de raad van bestuur van Syntra Vlaanderen ter beslissing aan de Vlaamse Regering voorgelegd.

§ 2. De trajecten, vermeld in paragraaf 1, eerste lid, worden op 31 augustus 2012 bij wijze van kennisgeving op de officiële website van Syntra Vlaanderen gepubliceerd.

Art. 9. De verzoeken tot screening van de niet-gecertificeerde opleidingen en de gecertificeerde bijscholingen moeten uiterlijk op 30 september 2012 worden ingediend.

De opportuniteitstoetsing van de niet-gecertificeerde opleidingen en de gecertificeerde bijscholingen moet op 31 december 2012 afgerond zijn.

In het eerste en tweede lid wordt verstaan onder niet-gecertificeerde opleiding : een door Syntra Vlaanderen op 31 augustus 2012 erkende vorming die via vervolmaking, niet-gecertificeerde bijscholing of taalcursussen aan degenen die de ondernemersopleiding volgen of met goed gevolg hebben beëindigd, alsook aan de ondernemingshoofden en de leidinggevende en naaste medewerkers in de onderneming de mogelijkheid biedt om hun beroepswaarde te verhogen en om zich aan de technische, economische en sociale ontwikkeling aan te passen.

Art. 10. Zowel bij de screening als bij de herscreening moet bij de toetsing aan de voorwaarde, vermeld in artikel 26, § 3, tweede lid, e) van het decreet van 7 mei 2004, rekening worden gehouden met de goede administratieve praktijk dat cursisten die een opleiding aanvangen, die ook moeten kunnen voltooien, en met de lopende overeenkomsten die met Syntra Vlaanderen werden afgesloten.

Als de raad van bestuur, na advies van de commissie Screening, van de bepalingen, vermeld in het eerste lid, wil afwijken, moet hij dat schriftelijk motiveren.

HOOFDSTUK 7. — Slotbepalingen

Art. 11. Dit besluit heeft uitwerking met ingang van 1 september 2012.

Art. 12. De Vlaamse minister, bevoegd voor de professionele vorming, is belast met de uitvoering van dit besluit. Brussel, 14 september 2012.

De minister-president van de Vlaamse Regering,
K. PEETERS

De Vlaamse minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport,
P. MUYTERS

TRADUCTION

AUTORITE FLAMANDE

F. 2012 — 3113

[C — 2012/36099]

14 SEPTEMBRE 2012. — Arrêté du Gouvernement flamand réglant les définitions, la composition de la commission Screening, les conditions de screening, les conditions de fonctionnement, le nouveau screening et les dispositions transitoires pour le screening, visés aux articles 19, § 3 et 26, § 3 du décret du 7 mai 2004 portant création de l'Agence autonomisée externe de droit public « Vlaams Agentschap voor Ondernemersvorming - Syntra Vlaanderen » (Agence flamande pour la formation d'Entrepreneurs - Syntra Vlaanderen)

Le Gouvernement flamand,

Vu le décret du 7 mai 2004 portant création de l'agence autonomisée externe de droit public « Vlaams Agentschap voor Ondernemersvorming - Syntra Vlaanderen », l'article 19, § 3, alinéa deux, et l'article 26, § 3, alinéa trois, inséré par le décret du 20 avril 2012;

Vu l'avis du conseil d'administration de la « Vlaams Agentschap voor Ondernemersvorming - Syntra Vlaanderen », rendu le 23 mars 2012;

Vu l'accord du Ministre flamand chargé du budget, donné le 12 juillet 2012;

Vu l'avis 51 738/1 du Conseil d'Etat, donné le 4 septembre 2012, en application de l'article 84, § 3, alinéa premier, des lois sur le Conseil d'Etat, coordonnées le 12 janvier 1973;

Sur la proposition du Ministre flamand des Finances, du Budget, du Travail, de l'Aménagement du Territoire et des Sports;

Après délibération,

Arrête :

CHAPITRE 1^{er} — *Définitions*

Article 1^{er}. Dans le présent arrêté, on entend par :

1° décret du 7 mai 2004 : le décret du 7 mai 2004 portant création de l'agence autonomisée externe de droit public « Vlaams Agentschap voor Ondernemersvorming - Syntra Vlaanderen »;

2° formation supplémentaire certifiée : une formation supplémentaire agréée par Syntra Vlaanderen le 31 août 2012 et qui, après l'évaluation, donne droit à une attestation;

3° administrateur délégué : l'administrateur délégué de « Syntra Vlaanderen », visé aux articles 20 et 21 du décret du 7 mai 2004;

4° formation de chefs d'entreprise : une formation de base, agréée par Syntra Vlaanderen le 31 août 2012 qui prépare à l'exercice technique général, commercial, financier et administratif d'une profession indépendante et à la gestion d'une petite ou moyenne entreprise;

5° appréciation d'opportunité : l'établissement d'un dossier étayé par la commission sectorielle et le screening par la commission Screening;

6° conseil d'administration : le conseil d'administration de « Syntra Vlaanderen », visé aux articles 7 à 12 inclus du décret du 7 mai 2004;

7° commission sectorielle : la commission, instituée en application de l'article 19, § 2, du décret du 7 mai 2004;

8° Syntra Vlaanderen : l'agence autonomisée externe de droit public « Vlaams Agentschap voor Ondernemersvorming - Syntra Vlaanderen », créée par l'article 3 du décret du 7 mai 2004.

CHAPITRE 2. — *Composition de la commission Screening*

Art. 2. § 1^{er}. La commission Screening est composée comme suit :

1° deux membres du conseil d'administration, proposés par les représentants dans le conseil d'administration des organisations représentatives des employeurs, des classes moyennes et de l'agriculture, siégeant dans le « Sociaal-Economische Raad van Vlaanderen » (Conseil socio-économique de la Flandre);

2° deux membres du conseil d'administration, proposés par les représentants dans le conseil d'administration des organisations représentatives des employeurs, siégeant dans le « Sociaal-Economische Raad van Vlaanderen »;

3° un représentant de l'administrateur délégué;

4° un secrétaire, désigné par l'administrateur délégué.

Seuls les membres visés à l'alinéa premier, 1° et 2°, ont voix délibérative.

§ 2. Tous les deux ans, les membres de la commission Screening ayant voix délibérative choisissent un président parmi eux.

La présidence revient à tour de rôle aux représentants des organisations représentatives des employeurs, des classes moyennes et de l'agriculture, visés au paragraphe 1^{er}, alinéa premier, 1°, et des représentants des organisations représentatives des employés, visés au paragraphe 1^{er}, alinéa, premier, 2°.

CHAPITRE 3. — *Conditions de screening*

Art. 3. § 1^{er}. Les conditions, visées à l'article 26, § 3, alinéa deux, du décret du 7 mai 2004, sont clarifiées de la façon, visée aux paragraphes 2 à 6 inclus.

§ 2. A l'exception du cas, visé à l'alinéa deux, la condition qu'il s'agit d'un trajet conduisant à un entrepreneuriat indépendant, dans lequel une sortie comme collaborateur PME est possible, ressort :

1° du fondement du caractère indépendant du trajet;

2° de la possibilité de sortie pour le collaborateur PME au marché de l'emploi.

Pour les professions intellectuelles prestataires, visées à l'article 31, § 1^{er}, alinéa deux, du décret du 7 mai 2004, la condition qu'il s'agit d'un trajet conduisant à un entrepreneuriat indépendant, dans lequel une sortie comme collaborateur PME est possible, ne ressort que de la possibilité de sortie pour le collaborateur PME au marché de l'emploi.

§ 3. La condition que le trajet répond à un besoin au marché de l'emploi, peut ressortir :

1° d'un profil récent de compétence professionnelle, d'un profil professionnel, d'une fiche professionnelle ou d'un autre cadre dans lequel le besoin est étayé;

2° d'un dossier démontrant le besoin;

3° d'un point de vue étayé d'une organisation syndicale sectorielle, ou, à défaut, d'experts de la branche.

§ 4. La condition que le profil sectoriel de compétence professionnelle, si celui-ci est présent, ou, dans l'autre cas, le caractère innovateur, le profil générique d'entrepreneur ou la réglementation sont étayés, peut ressortir de :

1° un rapport étroit entre le trajet d'entrepreneuriat et un profil (récent) de compétence professionnelle, une fiche professionnelle ou un autre cadre;

2° dans le domaine de l'innovation, un dossier d'opportunité étayé qui décrit clairement le caractère innovateur ou des tendances de marché à démontrer;

3° dans le domaine du profil générique d'entrepreneur, le rapport clair avec la réglementation fédérale pour la connaissance de base de la gestion d'entreprise;

- 4° dans le domaine de la réglementation émanant des autorités, les exigences de qualité imposées :
- a) au personnel agréé exerçant certaines activités;
 - b) aux entreprises agréées ou au personnel agréé;
 - c) aux entreprises agréées ou au personnel agréé ou ayant reçu une formation dans des institutions de formation agréées;
- 5° dans le domaine de la réglementation émanant d'un secteur, l'énumération de l'auto-régulation.
- § 5. La condition que les chances d'emploi durable et l'effectivité économique sont augmentées, peut ressortir :
- 1° des données statistiques sur le nombre (croissant) existant d'indépendants ou d'entreprises;
 - 2° en cas d'un nouveau trajet, le fait qu'un trajet s'aligne sur une tendance probablement permanente.
- § 6. La condition que d'autres acteurs sur le marché privé n'offrent pas de tels trajets ou intègrent des seuils spécifiques qui au moins entraînent l'accès à la formation, peut ressortir :
- 1° du contenu du programme et du niveau;
 - 2° de la méthodique utilisée et de la faculté d'adaptation au groupe cible;
 - 3° du nombre d'heures de la formation;
 - 4° du droit d'inscription pour l'apprenant;
 - 5° des effets atteints par le suivi de la formation;
 - 6° de l'accessibilité, du moment, de la fréquence et de la répartition de la formation.

Art. 4. Après avis de la commission Screening sur la condition, visée à l'article 3, § 6, le conseil d'administration détermine la forme sur la base de laquelle l'appréciation d'opportunité sera effectuée.

CHAPITRE 4. — *Conditions de fonctionnement*

Art. 5. Une demande d'appréciation d'opportunité, telle que visée à l'article 26, § 3, alinéa deux, du décret du 7 mai 2004, est soumise à l'administrateur délégué, qui transmet la demande à la commission sectorielle.

Art. 6. Conformément à l'article 26, § 3, alinéas trois à six inclus, du décret du 7 mai 2004, l'appréciation d'opportunité d'un parcours d'entrepreneuriat est effectuée comme suit :

1° la commission sectorielle compétente établit un dossier étayé pour l'appréciation d'opportunité sur les conditions, visées à l'article 26, § 3, alinéa deux, a) à d) inclus, du décret précité. La commission sectorielle compétente transmet ce dossier étayé à la commission screening;

2° la commission screening émet un avis sur la condition visée à l'article 26, alinéa deux, e), du décret précité. La commission screening transmet son avis à l'administrateur délégué, conjointement avec le dossier étayé;

3° l'administrateur délégué soumet le dossier étayé, conjointement avec l'avis de la commission screening, à la ratification du conseil d'administration.

4° lorsque la décision de sanctionnement n'est pas prise par unanimité des voix par le conseil d'administration, le conseil d'administration ajoute les points de vue déviants au dossier d'opportunité et le transmet au Gouvernement flamand, qui prend une décision définitive.

Seuls les parcours qui sont sanctionnés par le conseil d'administration par unanimité des voix ou par le Gouvernement flamand, peuvent être indiqués comme des parcours d'entrepreneuriat et sont qualifiés comme un service non-économique d'intérêt général.

Les parcours, visés à l'alinéa deux, sont publiés à titre de notification sur le site web officiel de Syntra Vlaanderen, dans un mois suivant la ratification et pour leur durée entière, avec mention du nom du parcours.

CHAPITRE 5. — *Nouveau screening*

Art. 7. § 1^{er}. Le nouveau screening a uniquement trait à la condition, visée à l'article 26, § 3, alinéa deux, e), du décret du 7 mai 2004;

Conformément à l'article 19, § 3, du décret du 7 mai 2004, il est tenu compte, lors du nouveau screening, de la stabilité des centres et de la dynamique nécessaire de l'offre des formations.

§ 2. Le nouveau screening est effectué entre le 1^{er} septembre et le 30 novembre de l'année t-1.

Au plus tard le 31 décembre de l'année t-1, le conseil d'administration prend sa décision, après avis de la commission screening.

Au présent paragraphe il est entendu par l'année t-1 : l'année calendaire dans laquelle un avis et une décision sont pris, qui précède l'année calendaire dans laquelle l'année du cours commence.

§ 3. La condition, visée à l'article 6, alinéa premier, 4° est d'application au nouveau screening.

§ 4. Aussi longtemps qu'une nouvelle décision sur le nouveau screening n'est pas prise, la qualification, visée à l'article 6, alinéa deux, et à l'article 8, § 1^{er}, alinéa premier, reste d'application.

CHAPITRE 6. — *Dispositions transitaires*

Art. 8. § 1^{er}. Conformément à l'article 26, § 4, du décret du 7 mai, les parcours d'entrepreneuriat, agréés par le conseil d'administration le 31 août 2012 sont un service non-économique d'intérêt général qui sont exemptés de screening.

Pour un parcours d'entrepreneuriat exempté de screening, par application de l'alinéa premier, des tiers peuvent demander au Ministre flamand, chargé de la formation professionnelle, au moyen d'un avis de recours motivé, de ne pas l'agrérer en tant que service non-économique d'intérêt général.

Le Ministre flamand, chargé de la formation professionnelle, transmettra ce recours pour screening à la commission screening. Après avis du conseil d'administration de Syntra Vlaanderen, l'avis de la commission de screening est soumis à la décision du Gouvernement flamand.

§ 2. Les parcours, visés au paragraphe 1^{er}, alinéa premier, sont publiés le 31 août 2012 sur le site web de Syntra Vlaanderen à titre de notification.

Art. 9. Les demandes de screening des formations non certifiées et des recyclages certifiés doivent être introduites au plus tard le 30 septembre 2012.

L'appréciation d'opportunité des formations non certifiées et des recyclages certifiés doit être terminée le 31 décembre 2012.

Dans les alinéas premier et deux, on entend par formation non-certifiée : une formation agréée par « Syntra Vlaanderen » le 31 août 2012, qui, sous forme de perfectionnement, de recyclage ou de cours de langues, permet aux personnes qui suivent la formation entrepreneurs ou l'ont terminée avec fruit, ainsi qu'aux chefs d'entreprise et aux dirigeants et à leurs proches collaborateurs au sein de l'entreprise, d'améliorer leur valeur professionnelle et de s'adapter aux évolutions techniques, économiques et sociales.

Art. 10. Tant lors du screening que lors d'un nouveau screening, il convient, pour ce qui est du respect de la condition, visée à l'article 26, § 3, alinéa deux, e), du décret du 7 mai 2004, de tenir compte des bonnes pratiques administratives selon lesquelles les apprenants qui commencent une formation, doivent également pouvoir la terminer, ainsi que des conventions en cours conclues avec Syntra Vlaanderen.

Si le conseil d'administration souhaite déroger des dispositions, visées à l'alinéa premier, après l'avis de la commission screening, il est tenu de le motiver par écrit.

CHAPITRE 7. — Dispositions finales

Art. 11. Le présent arrêté produit ses effets le 1^{er} septembre 2012.

Art. 12. Le Ministre flamand ayant la formation professionnelle dans ses attributions est chargé de l'exécution du présent arrêté.

Bruxelles, le 14 septembre 2012.

Le Ministre-Président du Gouvernement flamand,
K. PEETERS

Le Ministre flamand des Finances, du Budget, de l'Emploi, de l'Aménagement du Territoire et des Sports,
P. MUYTERS

BRUSSELS HOOFDSTEDELIJK GEWEST — REGION DE BRUXELLES-CAPITALE

BRUSSELS HOOFDSTEDELIJK GEWEST

N. 2012 — 3114

[C — 2012/31733]

27 SEPTEMBER 2012. — Besluit van de Brusselse Hoofdstedelijke Regering houdende het statuut van de reisagentschappen

De Brusselse Hoofdstedelijke Regering,

Gelet op artikel 20 van de bijzondere wet van 8 augustus 1980 tot hervorming der instellingen;

Gelet op de bijzondere wet van 12 januari 1989 met betrekking tot de Brusselse instellingen, artikel 8, eerste lid;

Gelet op de ordonnance van het Brussels Hoofdstedelijk Gewest van 22 april 2010 houdende het statuut van de reisagentschappen, de artikelen 2, § 3, 4^o, 3, § 1, eerste en vierde lid, 4 § 1, eerste lid, 5, 6, 8, 12, § 2, eerste lid, 13, §§ 1 en 2, 14, §§ 2, tweede lid, 3, 4, 5 en 6, en 16;

Gelet op het advies van de Inspectie van Financiën, gegeven op 13 juli 2011;

Gelet op het akkoord van de Minister van Begroting, gegeven op 1 september 2011;

Gelet op het advies van de Economische en Sociale Raad, gegeven op 20 oktober 2011;

Gelet op het advies van het Technisch Comité van de Reisagentschappen van het Brussels Hoofdstedelijk Gewest, gegeven op 20 januari 2012;

Gelet op advies n° 51.488/3 van de Raad van State, gegeven op 26 juni 2012, met toepassing van artikel 84, § 1, eerste lid, 1^o, van de wetten op de Raad van State, gecoördineerd op 12 januari 1973;

Op de voordracht van de Minister van Economie,

Na beraadslaging,

Besluit :

HOOFDSTUK I. — *Algemeenheden*

Artikel 1. Voor de toepassing van dit besluit wordt verstaan onder :

1^o Ordonnantie : de ordonnantie van 22 april 2010 houdende het statuut van de reisagentschappen;

2^o Richtlijn : de Richtlijn 2005/36/EG van het Europees Parlement en van de Raad van 7 september 2005 betreffende de erkennung van beroepsqualificaties;

REGION DE BRUXELLES-CAPITALE

F. 2012 — 3114

[C — 2012/31733]

27 SEPTEMBRE 2012. — Arrêté du Gouvernement de la Région de Bruxelles-Capitale portant statut des agences de voyage

Le Gouvernement de la Région de Bruxelles-Capitale,

Vu la loi spéciale du 8 août 1980 de réformes institutionnelles, l'article 20;

Vu la loi spéciale du 12 janvier 1989 relative aux institutions bruxelloise, l'article 8, alinéa 1^o,

Vu l'ordonnance de la Région de Bruxelles-Capitale du 22 avril 2010 portant statut de agences de voyage, les articles 2, § 3, 4^o, 3, § 1^o, 1^o 4^o, 4 § 1^o, 1^o, 5, 6, 8, 12, § 2, 1^o, 13, §§ 1 et 2, 14, §§ 2, 2^o, 3, 4, 5 et 6, et 16;

Vu l'avis de l'Inspection des Finances, donné le 13 juillet 2011;

Vu l'accord du Ministre du Budget, donné le 1^{er} septembre 2011;

Vu l'avis du Conseil économique et social, donné le 20 octobre 2011;

Vu l'avis du Comité techniques des agences de voyages de la Région de Bruxelles-Capitale, donné le 20 janvier 2012;

Vu l'avis n° 51.488/3 du Conseil d'Etat, donné le 26 juin 2012, en application de l'article 84, § 1^o, alinéa 1^o, 1^o, des lois sur le Conseil d'Etat, coordonnées le 12 janvier 1973;

Sur la proposition du Ministre de l'Economie,

Après délibération,

Arrête :

CHAPITRE I^{er}. — *Généralités*

Article 1^{er}. Pour l'application du présent arrêté, on entend par :

1^o Ordonnance : l'ordonnance du 22 avril 2010 portant statut des agences de voyage;

2^o Directive : la Directive 2005/36/CE du Parlement européen et du Conseil du 7 septembre 2005 relative à la reconnaissance des qualifications professionnelles;