

Un alinéa est ajouté à l'article 7 : « Dans le but d'améliorer la prévention des maladies professionnelles, le FMP partagera son expertise avec les médecins du travail des services externes de prévention. Ainsi, en 2009, le FMP réunira notamment les médecins du travail belges concernés par le risque bruit, et les informera de développements scientifiques récents propres à améliorer la validité et l'efficacité du suivi annuel des travailleurs exposés au risque d'hypoacousie ou de surdite provoque par le bruit. Il s'agit de 2 nouvelles methodes d'analyse (screening) de la fonction auditive qui presentent des avantages majeurs pour la detection precoce des travailleurs presentant un debut significatif d'hypoacousie : les oto-missions acoustiques et l'audiometrie vocale informatisee sur base du rapport signal/bruit.

2) La section III « Projet-pilote maladies dorsales » du chapitre 2 « La mission de prevension et les objectifs » du titre II « Les missions et objectifs du Fonds des Maladies professionnelles »

Un alinea est ajoute l'article 15 : « En 2008, le programme de prevension secondaire des lombalgies a acquis sa vitesse de croisiere. A cette fin, un service de controle interne doit tre mis en uvre en 2009. Cet objectif de controle interne est intimement li au projet global de « transfert des connaissances » et aux descriptions de procedure (voir infra).

3) La section VI « Gestion des plaintes » du titre III « Regles de conduite l'gard du public »

A l'article 57 est ajoute un sixieme alinea libelle comme suit : « Le Fonds s'engage implementer en 2009 un service centralise de gestion des plaintes ».

Article 6 : Adaptation des normes de performance

A l'article 27 de la section V « les demandes dont la date de debut d'instruction remontent plus d'un an » du chapitre III « la mission d'indemnisation et les objectifs » du titre II « les missions et objectifs du Fonds des maladies professionnelles » est ajoute l'alinea suivant : « En 2009, l'objectif repris est celui de decembre 2007 soit 5 % afin de tenir compte des ressources limitees en personnel et des choix de priorite qui ont t faits, savoir le respect des autres objectifs et l'accomplissement des nouvelles missions.

Article 7 : Adaptation des objectifs en ce qui concerne « L'laboration de l'audit interne, du controle interne et execution d'une analyse de risque »

A la suite du depart de l'auditeur, le FMP a decide d'orienter d'abord ses efforts vers la mise en place d'un controle interne plus efficace. A cette fin, un service de controle interne doit tre mis en uvre en 2009. Cet objectif de controle interne est intimement li au projet global de « transfert des connaissances » et aux descriptions de procedure (voir infra).

L'article 76, les termes « A cet effet, un service d'audit interne a dej t cre en 2005 » sont supprimes.

L'article 77 est remplace par la disposition suivante : « Le FMP s'engage mettre en place en 2009 une cellule de controle interne ».

L'article 78 est remplace par la disposition suivante : « Le FMP s'engage mettre en place un systeme structure de descriptions des procedures. L'objectif final est de disposer de descriptions homogenes des procedures du FMP et que ces procedures soient rationalisees, coordonnees, gerees et verifiees sur bases regulieres. Une des tches de la cellule de controle interne mentionnee l'article precedent sera de soutenir les services pour que les descriptions de procedures assurent la matrise des risques. De plus, les descriptions devront tre verifiees et mises jour. Dans ce cadre, la cellule controle interne assurera la gestion de la banque de donnees des descriptions de procedures ».

L'article 79 est remplace par la disposition suivante : « A l'issue de la mise en place du controle interne, le FMP s'engage mettre en place un audit interne. »

L'article 115 est remplace par la disposition suivante : « Le FMP s'engage executer une analyse de risque tendue. Cette analyse de risque est une phase essentielle dans le dveloppement d'un systeme de controle interne. Ce systeme de controle devra permettre au FMP de controler d'une maniere systematique ses processus et de mettre en place un systeme d'integrity management. »

Signe Bruxelles, le 9 septembre 2009 en 6 exemplaires (3 F & 3 N)

Pour le FMP
Le President
R. LANGENDRIES
Les representants des travailleurs et des employeurs
designes par le Comite de gestion
D. VAN DAELE (vice-president)
M.-H. SKA
I. VAN DAMME
C. VERMEERSCH
L'Administration gnerale
J. UYTTERHOEVEN
A. KIRSCH

Pour l'Etat
La Vice-Premiere Ministre
et Ministre des Affaires sociales
Mme L. ONKELINX
La Vice-Premiere Ministre
et Ministre de l'Emploi
Mme J. MILQUET

La Ministre de la Fonction publique
Mme I. VERVOTTE
Le Secretaire d'Etat au Budget
M. WATHELET

**FEDERALE OVERHEIDSDIENST
SOCIALE ZEKERHEID**

N. 2010 — 314

[2010/200254]

13 JANUARI 2010. — Koninklijk besluit tot vaststelling van de datum van opheffing van het koninklijk besluit van 3 mei 1999 houdende oprichting van een Commissie « Standaarden inzake telematica ten behoeve van de sector van de gezondheidszorg » en tot vaststelling van de nadere regels van de overname van haar opdrachten door het eHealth-platform

ALBERT II, Koning der Belgen,
Aan allen die nu zijn en hierna wezen zullen, Onze Groet.

Gelet op de wet van 21 augustus 2008 houdende oprichting en organisatie van het eHealth-platform, inzonderheid op artikel 33;

**SERVICE PUBLIC FEDERAL
SECURITE SOCIALE**

F. 2010 — 314

[2010/200254]

13 JANVIER 2010. — Arret royal fixant la date d'abrogation de l'arret royal du 3 mai 1999 portant creation d'une Commission « Normes en matiere de tlmatique au service du secteur de soins de sante » et fixant les modalites de reprise de ses missions par la plate-forme eHealth

ALBERT II, Roi des Belges,
A tous, presents et venir, Salut.

Vu la loi du 21 aot 2008 relative l'institution et l'organisation de la plate-forme eHealth, notamment l'article 33;

Gelet op het koninklijk besluit van 3 mei 1999 houdende oprichting van een Commissie « Standaarden inzake telematica ten behoeve van de sector van de gezondheidszorg », gewijzigd door het koninklijk besluit van 17 februari 2005;

Gelet op het voorstel van het Beheerscomité van het eHealth-platform van 10 maart 2009;

Gelet op het advies van de Inspecteur van Financiën, gegeven op 31 maart 2009;

Gelet op de akkoordbevinding van Onze Minister van Begroting van 22 juli 2009;

Gelet op het advies 47.143/1/V van de Raad van State, gegeven op 8 september 2009, met toepassing van artikel 84, § 1, eerste lid, 1°, van de wetten op de Raad van State, gecoördineerd op 12 januari 1973;

Op de voordracht van Onze minister van Sociale Zaken en Volksgezondheid en van Onze minister voor Ondernemen en Vereenvoudigen,

Hebben Wij besloten en besluiten Wij :

Artikel 1. Het koninklijk besluit van 3 mei 1999 houdende oprichting van een Commissie « Standaarden inzake telematica ten behoeve van de sector van de gezondheidszorg », gewijzigd door het koninklijk besluit van 17 februari 2005, wordt opgeheven op 1 juli 2009.

Art. 2. Het eHealth-platform, opgericht door de wet van 21 augustus 2008 houdende oprichting en organisatie van het eHealth-platform, neemt volgende bijzondere opdrachten over van de Commissie « Standaarden inzake telematica ten behoeve van de sector van de gezondheidszorg », hetzij op eigen initiatief, hetzij op vraag van de Ministers zoals bedoeld in artikel 3 van voormelde wet :

1° technische aanbevelingen geven in verband met alle mogelijke aspecten die een weerslag kunnen hebben op elektronische communicatie in de gezondheidszorg, in het bijzonder in verband met telecommunicatietechnieken, beveiliging, opslag van gegevens, identificatie van patiënten en coderen van medische gegevens, conversies tussen codeersystemen en het structureren van de boodschappen;

2° voorstellen formuleren en instrumenten aanreiken om de conformiteit met de technische standaarden te kunnen testen;

3° voorstellen formuleren teneinde de nationale normen op elkaar af te stemmen en de Europese en internationale normen te implementeren;

4° aanbevelingen formuleren betreffende de minimale functies van een elektronisch medisch dossier en betreffende medische telematica-toepassingen in het algemeen.

Art. 3. Met het oog op het vervullen van zijn opdrachten :

1° richt het na raadpleging van de overeenstemmende wetenschappelijke verenigingen en representatieve professionele organisaties in de sector van de gezondheidszorg, werkgroepen op voor de behandeling van problemen met betrekking tot de programmatuur van het beheer van het elektronisch dossier van de patiënt door de beroepsbeoefenaars;

2° kan het werkgroepen oprichten voor de behandeling van specifieke problemen;

3° kan het initiatieven nemen om de in artikel 2 vermelde opdrachten te verwezenlijken zoals het organiseren van informatiesessies, het publiceren van een nieuwsbrief en het aanmoedigen van wetenschappelijke pilootprojecten.

Art. 4. De Minister bevoegd voor Sociale Zaken, de Minister bevoegd voor Volksgezondheid en de Minister bevoegd voor de Informatisering van de Staat zijn, ieder wat hem betreft, belast met de uitvoering van dit besluit.

Gegeven te Brussel, 13 januari 2010.

ALBERT

Van Koningswege :

De Minister van Sociale Zaken en Volksgezondheid,
Mevr. L. ONKELINX

De Minister voor Ondernemen en Vereenvoudigen,
V. VAN QUICKENBORNE

Vu l'arrêté royal du 3 mai 1999 portant création d'une Commission « Normes en matière de télématicque au service du secteur de soins de santé », modifié par l'arrêté royal du 17 février 2005;

Vu la proposition du Comité de gestion de la plate-forme eHealth du 10 mars 2009;

Vu l'avis de l'Inspecteur des Finances, donné le 31 mars 2009;

Vu l'accord de Notre Ministre du Budget du 22 juillet 2009;

Vu l'avis 47.143/1/V du Conseil d'État, donné le 8 septembre 2009, en application de l'article 84, § 1^{er}, alinéa 1^{er}, 1°, des lois sur le Conseil d'État, coordonnées le 12 janvier 1973;

Sur la proposition de Notre ministre des Affaires sociales et de la Santé publique et de Notre ministre pour l'Entreprise et la Simplification,

Nous avons arrêté et arrêtons :

Article 1^{er}. L'arrêté royal du 3 mai 1999 portant création d'une Commission « Normes en matière de télématicque au service du secteur de soins de santé », modifié par l'arrêté royal du 17 février 2005, est abrogé le 1^{er} juillet 2009.

Art. 2. La plate-forme eHealth, instituée par la loi du 21 août 2008 relative à l'institution et à l'organisation de la plate-forme eHealth, reprend d'initiative ou à la demande des Ministres tels que définis à l'article 3 de la loi précitée, les missions particulières suivantes de la Commission « Normes en matière de télématicque au service du secteur de soins de santé » :

1° formuler des recommandations techniques concernant tous les aspects susceptibles d'avoir une influence sur l'échange électronique de données en matière de soins de santé, en particulier les techniques de télécommunication, la protection, le stockage de données, l'identification de patients, le codage de données médicales, les conversions entre systèmes de codage et la structuration des messages;

2° formuler des propositions et de développer des instruments afin de pouvoir évaluer leur conformité en fonction de normes techniques;

3° formuler des propositions en vue d'accorder entre elles les normes nationales et d'appliquer les normes européennes et internationales en matière de standardisation;

4° formuler des recommandations concernant les fonctions minimales d'un dossier médical électronique et les applications télématiques médicales en général.

Art. 3. En vue de remplir ses missions :

1° elle instituera après consultation des associations scientifiques correspondantes et des organisations professionnelles représentatives dans le secteur des soins de santé, des groupes de travail chargés de traiter des problèmes relatifs aux logiciels de gestion du dossier patient électronique par les praticiens des professions de santé;

2° elle peut instituer des groupes de travail chargés de traiter des problèmes spécifiques;

3° elle peut prendre des initiatives afin de réaliser les missions visées à l'article 2, telles que l'organisation de sessions d'information, la publication d'un bulletin d'information et la promotion de projets pilotes scientifiques.

Art. 4. La Ministre qui a les Affaires sociales dans ses attributions, la Ministre qui a la Santé publique dans ses attributions et le Ministre qui a l'Informatisation de l'Etat dans ses attributions sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté.

Donné à Bruxelles, le 13 janvier 2010.

ALBERT

Par le Roi :

La Ministre des Affaires sociales et de la Santé publique,
Mme L. ONKELINX

Le Ministre pour l'Entreprise et la Simplification,
V. VAN QUICKENBORNE