

GEÏNTEGREERD MEERJARIG
NATIONAAL CONTROLEPLAN

VAN BELGIË

2012-2014

Gedrukt op papier dat voldoet aan het FSC-label.

Geïntegreerd meerjarig nationaal controleplan van België 2012-2014
MANCP 2012-2014, versie 3.0, d.d. 23/10/2014

Versie Datum Reden van revisie / opmerking
1.0 19/12/2012 Basisdocument
2.0 27/03/2013 Update van de lijst van de nationale referentielaboratoria; wijziging in de

beschrijving van de taakverdeling van de COPHS; aanpassing van de
afkorting voor de FOD Economie, KMO, Middenstand en Energie (FOD
Economie)

2.1 10/04/2013 Taalkundige correcties; geen inhoudelijke wijzigingen
2.2 30/06/2014 Wijziging van de contactpersoon bij het contactpunt voor het MANCP en

administratieve bijstand.
Wijziging van de Algemene Directie Controle en Bemiddeling bij de FOD
Economie in de Algemene Directie Economische Inspectie.
Aanpassing van de beschrijving van de administratie in het Waals
Gewest.
Update van de strategische en operationele doelstellingen en acties.
Enkele taalkundige correcties.

3.0 23/10/2014 Wijziging bevoegdheden dierenwelzijn (protocol tussen de federale staat
en gewesten, naar aanleiding van de 6e staatshervorming).
Toevoeging beschrijving wettelijke basis voor gemeenten om controles
uit te kunnen voeren.
Toevoeging beschrijving voorlichtingscel FAVV.
Toevoeging beschrijving alternerende enquêtes FAVV.
Update protocol randvoorwaarden.
Update protocol FAVV-FAGG.
Update overeenkomst tussen de federale staat en de gewesten inzake
niet voor menselijke consumptie bestemde dierlijke bijproducten.
Update hoofdstuk 4 en 5.
Toevoeging beschrijving speciale acties FAVV.
Update hoofdstuk 7.
Toevoeging beschrijving gecoördineerde controleacties FAVV.
Update lijst FAVV-labo’s en lijst NRL’s.
Enkele taalkundige correcties.

Federaal Agentschap voor de Veiligheid van de Voedselketen
AC Kruidtuin – Food Safety Center
Kruidtuinlaan 55 – 1000 Brussel
België

MANAGEMENTSAMENVATTING

MANAGEMENTSAMENVATTING

i

MANAGEMENTSAMENVATTING

Het derde geïntegreerde meerjarige nationale controleplan (Multi Annual National Control Plan –
MANCP) van België is geldig voor de periode 2012-2014. Het is opgesteld door het directoraat-
generaal Controlebeleid van het Federaal Agentschap voor de Veiligheid van de Voedselketen
(FAVV) dat tevens het contactpunt is voor het MANCP en de administratieve bijstand in het kader van
verordening (EG) nr. 882/2004. Net als bij het vorige MANCP volgt de geldigheidstijdsduur van dit
MANCP deze van het businessplan van de gedelegeerd bestuurder van het FAVV omdat deze
overheidsinstantie bevoegd is voor het leeuwendeel van het controlebeleid inzake voedselveiligheid
alsook van de uitvoering van de controles.

Inzake controlesystemen is de belangrijkste wijziging t.o.v. het vorige MANCP de wijziging in het
vastleggen en implementeren van de frequenties van de FAVV-inspecties, zoals beschreven in het
businessplan van de gedelegeerd bestuurder van het FAVV. Daarnaast werden, omwille van de zesde
staatshervorming, de bevoegdheden m.b.t. dierenwelzijn vanaf 1 juli 2014 toegewezen aan de
gewesten. In een overgangsperiode is er een protocol tussen de federale staat en de drie gewesten
van toepassing.

Zoals bij het vorige MANCP werd ook deze keer vanuit een streven naar transparantie en
leesbaarheid gekozen om dit MANCP in boekvorm uit te brengen. Om het verband tussen de vereiste
informatie zoals beschreven in de richtsnoeren van beschikking 2007/363/EG en de gegevens in dit
MANCP te verduidelijken, is voorzien in een concordantietabel die terug te vinden is in bijlage 1.

De nationale strategische en operationele doelstellingen van het derde MANCP van België zijn in se
deze die beschreven zijn in het businessplan 2012-2014 van de gedelegeerd bestuurder van het
FAVV. Gedurende de geldigheidstijdsduur worden de strategische en operationele doelstellingen van
het MANCP periodiek geëvalueerd. De stand van zaken van de uitvoering van de doelstellingen wordt
weergegeven in een boordtabel die publiek beschikbaar is via de website van het FAVV.

De belangrijkste bevoegde autoriteiten in het kader van de voedselveiligheid in België zijn ongewijzigd
gebleven en zijn het Federaal Agentschap voor de Veiligheid van de Voedselketen, de Federale
Overheidsdienst Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu (FOD VVVL), en het
Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten (FAGG). Het FAVV ontwerpt
de operationele reglementering (procesnormen voor operatoren), ontwerpt een meerjaarlijks
controleprogramma en voert dit uit. De FOD VVVL is verantwoordelijk voor het normatief beleid inzake
producten en contaminanten en de politieke krachtlijnen inzake dierengezondheid en
plantengezondheid. De bevoegdheden van het FAGG liggen op het vlak van geneesmiddelen:
onderzoek en ontwikkeling, registratie, waakzaamheid, productie en distributie, en goed gebruik.
Naast het FAVV, de FOD VVVL, en het FAGG zijn nog diverse andere overheidsinstanties betrokken
bij de problematiek van de voedselveiligheid.
De biologische productie is in België een volledig geregionaliseerde bevoegdheid (de drie gewesten).
Voor de beschermde oorsprongsbenamingen (BOB), beschermde geografische aanduidingen (BGA)
en gegarandeerde traditionele specialiteiten (GTS) zijn de gewesten en de Federale Overheidsdienst
Economie, KMO, Middenstand en Energie bevoegd.
Een aantal controletaken zijn gedelegeerd aan externe controleorganen. Deze taken kaderen in de
bestrijding van dierziekten en de identificatie en registratie van dieren, de controle op de
spuittoestellen van pesticiden, de controles op de biologische productie en het respecteren van de
lastenboeken inzake BOB en BGA.
De samenwerking tussen de verschillende bevoegde autoriteiten is vastgelegd in
samenwerkingsakkoorden en protocols. Daarnaast wordt er ook informeel en formeel overleg
gepleegd.

Het FAVV kan gebruik maken van de diensten van een netwerk van vijf interne (FAVV-) en een
vijftigtal externe laboratoria, alsook referentielaboratoria die technische en wetenschappelijk
ondersteuning bieden op verschillende domeinen. Het directoraat-generaal Laboratoria van het FAVV
erkent en onderhoudt de relaties met externe laboratoria en de referentielaboratoria.

MANAGEMENTSAMENVATTING

ii

Er kan een algemeen nationaal controlesysteem gedefinieerd worden dat gebaseerd is op (i) de
huidige bevoegdheidsverdeling inzake voedselveiligheid (in de eerste plaats wordt dan verwezen naar
de bevoegdheden van de FOD VVVL, het FAVV, en het FAGG), en (ii) het kernproces van het FAVV.
Op dit algemene nationale controlesysteem bestaan er tevens enkele varianten, die voortkomen uit de
verschillende samenwerkingsakkoorden tussen de bevoegde autoriteiten en die het algemene
nationale controlesysteem licht wijzigen en/of aanvullen.
Naast het algemene nationale controlesysteem worden twee specifieke controlesystemen
onderscheiden namelijk het controlesysteem voor producten afkomstig van de biologische landbouw,
en het controlesysteem voor BOB, BGA en GTS. Daarenboven is er tijdens een overgangsperiode
voor dierenwelzijn een protocol tussen de federale staat en de drie gewesten van toepassing vanaf 1
juli 2014.

In geval van crisissituaties m.b.t. de voedselveiligheid worden de crisisplannen van het FAVV
geactiveerd. Het FAVV beschikt over een generiek crisishandboek, aangevuld met diverse specifieke
scenario's (bv. mond- en klauwzeer, vogelgriep) en procedures (bv. traceerbaarheid,
crisiscommunicatie). De crisishandboeken zullen verder up-to-date worden gehouden en de kennis
ervan verzekerd in de Provinciale Controle-eenheden (PCE's) van het FAVV. Waar relevant (bv.
grootschalige bacteriële voedseltoxi-infecties, paardenpest), zullen nieuwe crisishandboeken worden
uitgewerkt.

Er worden interne en externe audits uitgevoerd bij verschillende bevoegde autoriteiten, laboratoria, en
controleorganen naar wie controletaken zijn gedelegeerd. In de eerste plaats wordt verwezen naar die
diensten van de betreffende instanties die de interne audits en kwaliteit verzorgen. Daarnaast speelt
ook de Belgische accreditatie-instelling BELAC een belangrijke rol.

De maatregelen om de naleving van de operationele criteria van verordening (EG) nr. 882/2004 te
garanderen zijn reeds grotendeels beschreven in de samenwerkingsverbanden tussen de
verschillende overheden, de wettelijke en/of contractuele eisen die zijn aangegaan via de
verbintenissen met de bevoegde overheden, de nationale controlesystemen en de beschrijving van
het laboratorianetwerk, en de rampenplannen. Het gaat hierbij om de consistentie van de officiële
controles, het beschikken over de nodige faciliteiten en uitrusting, inclusief laboratoriumcapaciteit, het
vastleggen van schriftelijke procedures en de registratie van documentatie, waaronder
controleresultaten. Daarnaast wordt nog specifiek ingegaan op de wettelijke bevoegdheden als
controle-instanties en de sancties, de deontologische code, en de kwalificaties, ervaring en opleiding
van het personeel dat betrokken is bij de controles.

Om op een eenvoudige wijze de veiligheid van de voedselketen jaarlijks op te kunnen volgen en
hierover op een duidelijke manier te kunnen communiceren, worden drie barometers beschreven die
bedoeld zijn als praktische meetinstrumenten: de barometer voor de voedselveiligheid, de barometer
voor de dierengezondheid en de barometer voor de plantengezondheid.

De voortgang van het MANCP wordt jaarlijks gerapporteerd aan de Europese Commissie. De basis
voor deze rapportering is het activiteitenverslag van het FAVV aangezien de hoofdmoot van de
vereiste informatie hierin reeds gebundeld is.

INHOUDSTAFEL

INHOUDSTAFEL

iii

INHOUDSTAFEL

AFKORTINGEN

1 INLEIDING
1.1 Een derde geïntegreerd meerjarig nationaal controleplan van België
1.2 Herziening en aanpassing van het MANCP
1.3 Contactpunt voor het MANCP en administratieve bijstand

2 NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN
2.1 Een steeds veiliger voedselketen
2.2 Een Agentschap (FAVV) aanvaard door de operatoren en erkend door de samenleving en de

consumenten in het bijzonder
2.3 De administratieve vereenvoudiging
2.4 Internationale handel: naar een betere dienstverlening aan de exporteurs en een internationaal

erkend Agentschap (FAVV)
2.5 Een ambitieus informaticaplan
2.6 Betrouwbare en performante labo's
2.7 Een transparant Agentschap (FAVV)
2.8 De uitbreiding van de autocontrole in de voedselketen
2.9 Een modern humanresourcesbeleid

3 BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN
3.1 Algemeen
3.2 Bevoegde autoriteiten in het kader van het MANCP
3.2.1 Inleiding
3.2.2 Voedselveiligheid in België: kort historisch overzicht
3.2.2.1 Periode 1999-2006
3.2.2.2 Recente ontwikkelingen (vóór de zesde staatshervorming)
3.2.2.3 Recente ontwikkelingen (de zesde staatshervorming)
3.2.3 Federale Overheidsdienst Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu
3.2.3.1 Structuur en bevoegdheden
3.2.3.2 Centrum voor Onderzoek in de Diergeneeskunde en Agrochemie
3.2.3.3 Wetenschappelijk Instituut Volksgezondheid
3.2.3.4 Hoge Gezondheidsraad
3.2.4 Federaal Agentschap voor de Veiligheid van de Voedselketen
3.2.4.1 Structuur en bevoegdheden
3.2.4.2 Comités
3.2.4.2.1 Wetenschappelijk Comité
3.2.4.2.2 Raadgevend Comité
3.2.4.2.3 Auditcomité
3.2.5 Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten
3.2.5.1 Structuur en bevoegdheden
3.2.5.2 Gemengde Commissie
3.2.5.3 Comités
3.2.5.3.1 Wetenschappelijk Comité
3.2.5.3.2 Raadgevend Comité
3.2.5.3.3 Doorzichtigheidscomité
3.2.6 Federale Overheidsdienst Financiën
3.2.7 Federale Overheidsdienst Economie, KMO, Middenstand en Energie
3.2.7.1 Structuur en bevoegdheden
3.2.7.2 Algemene Directie Economische Inspectie
3.2.7.3 BELAC
3.2.8 Federaal Agentschap voor Nucleaire Controle
3.2.9 Geïntegreerde Politie
3.2.9.1 Inleiding
3.2.9.2 Federale Politie
3.2.9.3 Lokale Politie

INHOUDSTAFEL

iv

3.2.10 Gewestelijke overheden
3.2.10.1 Vlaams Gewest
3.2.10.1.1 Inleiding
3.2.10.1.2 Beleidsdomein Landbouw en Visserij
3.2.10.1.3 Beleidsdomein Leefmilieu, Natuur en Energie
3.2.10.2 Waals Gewest
3.2.10.2.1 Inleiding
3.2.10.2.2 Direction générale opérationnelle Agriculture, Ressources naturelles et Environnement
3.2.10.3 Brussels Hoofdstedelijk Gewest
3.2.10.3.1 Inleiding
3.2.10.3.2 Bestuur Economie en Werkgelegenheid
3.2.10.3.3 Brussels Instituut voor Milieubeheer
3.2.11 Samenwerkingsverbanden en protocols
3.2.11.1 Inleiding
3.2.11.2 Samenwerkingsakkoord tussen de federale staat en de gewesten m.b.t. de uitoefening van

de geregionaliseerde bevoegdheden op het gebied van landbouw en visserij
3.2.11.3 Delegatie van bepaalde taken die tot de bevoegdheid van het FAVV behoren aan de

gewesten
3.2.11.4 Randvoorwaarden
3.2.11.5 FAVV-FOD VVVL
3.2.11.6 FAVV-FAGG
3.2.11.7 FAVV-FOD Financiën
3.2.11.8 FAVV-FOD Economie
3.2.11.9 FAVV-FANC
3.2.11.10 Multidisciplinaire samenwerking in het kader van fraudebestrijding voor de veiligheid van de

voedselketen
3.2.11.11 FAVV-AWEX-FIT-VLAM-Brussels Invest & Export
3.2.11.12 GGO's
3.2.11.13 Dierlijke bijproducten
3.2.11.14 Biologische productie
3.2.11.15 BOB, BGA en GTS
3.2.11.16 Samenwerking met het oog op de strijd in de vleessectoren tegen het illegale werk, de

sociale fraude en de frauduleuze praktijken betreffende de voedselveiligheid
3.2.11.17 Protocol tussen de federale staat en de gewesten m.b.t. de overgangsmaatregelen van de

bevoegdheden op het vlak van dierenwelzijn
3.3 Delegatie van taken aan controleorganen
3.3.1 Inleiding
3.3.2 Bestrijding dierziekten en identificatie & registratie van dieren
3.3.3 Keuring spuittoestellen
3.3.4 Biologische productie
3.3.5 BOB en BGA
3.4 Internetadressen

4 LABORATORIANETWERK
4.1 Inleiding
4.2 FAVV-laboratoria
4.2.1 Algemeen
4.2.2 FoodLIMS
4.3 Erkende laboratoria
4.3.1 Erkenningen door FAVV
4.3.2 ExtLab
4.3.3 Publicatie methoden
4.4 Nationale Referentielaboratoria

5 NATIONALE CONTROLESYSTEMEN
5.1 Inleiding
5.2 Algemeen nationaal controlesysteem: kernproces FAVV
5.2.1 Inleiding
5.2.2 Programmering
5.2.2.1 Inleiding

INHOUDSTAFEL

v

5.2.2.2 Analyses
5.2.2.2.1 Inleiding
5.2.2.2.2 Analyses opgelegd door wetgeving
5.2.2.2.3 Analyses vastgelegd door risicoanalyse
5.2.2.2.4 Analyses vastgelegd in kader van monitoring
5.2.2.2.5 Analyses a priori geschat
5.2.2.2.6 Bijstelling aantal analyses
5.2.2.2.7 Rol van het Wetenschappelijk Comité
5.2.2.3 Inspecties
5.2.2.3.1 Inspectiesysteem met 3 frequenties
5.2.2.3.2 Inspectiesysteem met 2 frequenties aangevuld met opvolgingsinspecties
5.2.2.3.3 Risicoprofiel van de operator
5.2.2.3.4 Rol van het Wetenschappelijk Comité
5.2.3 Planning
5.2.3.1 Analyses
5.2.3.2 Inspecties
5.2.4 Uitvoering en rapportering
5.2.4.1 De regionale directie en de NICE
5.2.4.2 PCE's
5.2.4.3 Praktijk
5.2.4.4 Resultaten controles als input voor risicobeoordeling
5.2.4.5 Overlegstructuren DG Controle voor beheer van controleopdrachten
5.2.4.5.1 Managementoverlegcomité
5.2.4.5.2 Staf DG Controle
5.2.4.5.3 Staf NICE
5.2.4.5.4 Regionaal Overlegcomité
5.2.4.5.5 Provinciaal Overlegcomité
5.2.4.5.6 Sectoraal Overlegcomité
5.2.4.5.7 Technisch Overlegcomité
5.2.4.6 ISO 17020-accreditatie voor controleactiviteiten DG Controle
5.2.5 Aanpassingen controleprogramma
5.2.6 Acties DIS-in-stad
5.2.7 Speciale acties
5.2.8 Schematisch overzicht
5.3 Controlesystemen voor biologische productie
5.3.1 Inleiding
5.3.2 Vlaams Gewest
5.3.2.1 Inleiding
5.3.2.2 Controles
5.3.2.3 Staalnamen en analyses
5.3.2.4 Inbreuken en sancties
5.3.2.5 Overige verplichtingen van de controleorganen
5.3.3. Waals Gewest
5.3.3.1 Inleiding
5.3.3.2 Controles
5.3.3.3 Staalnamen en analyses
5.3.4 Brussels Hoofdstedelijk Gewest
5.3.4.1 Inleiding
5.3.4.2 Controles
5.3.4.3 Staalnamen en analyses
5.3.5 Federaal Agentschap voor de Veiligheid van de Voedselketen
5.4 Controlesystemen voor BOB, BGA en GTS
5.4.1 Inleiding
5.4.2 Vlaams Gewest
5.4.3 Waals Gewest
5.4.4 Brussels Hoofdstedelijk Gewest
5.4.5 Controleactiviteiten van ADEI
5.4.6 Federaal Agentschap voor de Veiligheid van de Voedselketen
5.5 Synopsis

INHOUDSTAFEL

vi

6 RAMPENPLANNEN
6.1 Beheer van crisisplannen door het FAVV
6.1.1 Inleiding
6.1.2 Crisismaatregelen
6.1.3 Business Continuity Planning
6.2 Biologische productie
6.3 BOB, BGA en GTS

7 REGELING VOOR AUDITS DOOR DE BEVOEGDE AUTORITEITEN
7.1 Federale overheidsdiensten
7.1.1 Inleiding
7.1.2 FOD VVVL
7.1.3 FAVV
7.1.3.1 Interne audit
7.1.3.2 lnterne controle
7.1.3.3 Kwaliteits- en milieuzorgsystemen binnen het FAVV
7.1.3.3.1 ISO 9001
7.1.3.3.2 ISO 17020
7.1.3.3.3 ISO 17025 en ISO 17043
7.1.3.3.4 EMAS
7.1.3.4 Audits door de FVO
7.1.3.5 Overige
7.1.4 FAGG
7.1.5 FOD Economie
7.2 Regionale overheidsdiensten
7.2.1 Biologische productie
7.2.2 BOB en BGA
7.3 Laboratoria

8 NALEVING OPERATIONELE CRITERIA
8.1 Inleiding
8.2 Wettelijke bevoegdheden als controle-instanties en sancties
8.2.1 Controles uitgevoerd door en voor het FAVV
8.2.2 Controles m.b.t. biologische productie
8.2.3 Controles m.b.t. BOB, BGA en GTS
8.3 Deontologische code
8.4 Gepaste kwalificaties, ervaring en opleiding
8.4.1 Algemeen
8.4.2 Focus op het FAVV
8.4.2.1 Inleiding
8.4.2.2 Selectie van ambtenaren
8.4.2.2.1 Inspecteur (universitair diploma – niveau master)
8.4.2.2.2 Controleurs van niveau B (diploma graduaat – niveau bachelor)
8.4.2.2.3 Controleurs van niveau C (diploma secundair onderwijs)
8.4.2.3 Selectie van zelfstandige dierenartsen
8.4.2.4 Opleiding directoraat-generaal Controle
8.4.2.4.1 Opleiding controleur/inspecteur en GIP-DMO met het oog op hun competentieverklaring
8.4.2.4.2 Opleidingsplan en –aanbod
8.4.2.4.3 Soorten opleidingen
8.4.2.4.4 Opleiding van zelfstandige dierenartsen
8.5 Gecoördineerde controleacties

9 BAROMETERS VOOR DE VEILIGHEID VAN DE VOEDSELKETEN
9.1 Inleiding
9.2 Meten van de veiligheid van de voedselketen: 'Pressure-State-Response'-model
9.3 Interpretatie
9.4 Barometers
9.4.1 Barometer voor de voedselveiligheid
9.4.1.1 Indicatoren

INHOUDSTAFEL

vii

9.4.1.2 Evolutie van de barometer
9.4.2 Barometer voor de dierengezondheid
9.4.2.1 Indicatoren
9.4.2.2 Evolutie van de barometer
9.4.3 Barometer voor de plantengezondheid
9.4.3.1 Indicatoren
9.4.3.2 Evolutie van de barometer

BIJLAGEN
Bijlage 1: Concordantietabel
Bijlage 2: Inspectiefrequenties (FAVV)
Bijlage 3: Lijst Nationale Referentielaboratoria
Bijlage 4: Personeelsbestanden FAVV, FOD VVVL, en FAGG
Bijlage 5: Overzicht tabellen en figuren

AFKORTINGEN

AFKORTINGEN

viii

AFKORTINGEN

ABAA: administratieve boetes – amendes administratives

ACFO: Auditcomité van de Federale Overheid

ADEI: Algemene Directie Economische Inspectie

ADKV: Algemene Directie Kwaliteit en Veiligheid

AdminLight DMO: informaticatoepassing die gebruikt wordt door zelfstandige dierenartsen met

opdracht die bepaalde taken uitvoeren voor het FAVV om hun prestaties te
registreren

ADR: Alternative Dispute Resolution

AEWI: Algemene Eetwareninspectie

ACS: autocontrolesysteem

AHL: Animal Health Law

Alpha: softwaretoepassing voor programmatie, rationalisatie en planning van

analyses/monsternemingen

ALV: Agentschap voor Landbouw en Visserij

ANB: Agentschap voor Natuur en Bos

ARB: Adviesraad voor Bioveiligheid

ARSIA: Association Régionale de Santé et d'Identifcation Animales

AWEX: Agence wallonne à l'Exportation et aux Investissements étrangers

BCP: Business Continuity Planning

BECERT: applicatie voor elektronische certificering

BELAC: Belgische Accreditatie-instelling

BENELUX: België-Nederland-Luxemburg

BEW: Bestuur Economie en Werkgelegenheid

BGA: beschermde geografische aanduiding

BI: Business Intelligence

BIM: Brussels Instituut voor Milieubeheer

BIRB: Belgisch Interventie- en Restitutiebureau

BMO: belast met opdracht

BOB: beschermde oorsprongsbenaming

BOOD: banque de données opérateurs – operatorendatabank

AFKORTINGEN

ix

BOOD-on-web: informaticatoepassing, de voorganger van FoodWeb

BPR: Business Process Reengineering

BSE: Bovine Spongiform Encephalopathy

BTC: Belgische Technische Coöperatie

B-to-C: business to consumer

BTW: belasting op toegevoegde waarde

BUM: Bon Usage de Médicament – Goed Gebruik van het Geneesmiddel

C: conform(iteit)

CCER: Coördinatiecel Controleprogramma en Externe Rapportering

CDM: chargé de mission – belast met opdracht

CCIM: Coördinatie-Comité Internationaal Milieubeleid

CGCCR: Centre gouvernemental de Coordination et de Crise – Coördinatie- en Crisiscentrum van de

Regering

CITES: Convention on International Trade in Endangered Species of Wild Fauna and Flora

CL: checklist

CoABP: Commissie Dierlijke Bijproducten

CODA: Centrum voor Onderzoek in de Diergeneeskunde en de Agrochemie

CODAQ: Coördinatiecel Datakwaliteit (binnen het FAVV)

COPHS: Chief Plant Health Officer

CRA-W: Centre wallon de Recherches agronomiques de Gembloux

CRM: Customer Relationship Management

CVO: Chief Veterinary Officer

CVTI: collectieve voedseltoxi-infectie

DAKKS: Deutsche Akkreditierungsstelle, de accreditatie-instelling van Duitsland

DBB: Dienst Bioveiligheid en Biotechnologie

DeBOHRA: Database Oracle for Human Resources Administration

DBP: dierlijke bijproducten

DG: directoraat-generaal

DGARNE: Direction générale opérationnelle Agriculture, Ressources naturelles et Environnement

DGI: indicator voor de dierengezondheid

AFKORTINGEN

x

DG SANCO: Directorate General for Health and Consumer Affairs

DGZ: Dierengezondheidszorg

DMO: dierenars met opdracht

DMS: document management system

DON: deoxynivalenol

DWH: datawarehouse

EA: European co-operation for Accreditation

EC: Europese Commissie

EEG: Europese Economische Gemeenschap

EFSA: European Food Safety Authority

EG: Europese Gemeenschap

EHBO: eerste hulp bij ongevallen

EMAS: Eco-Management and Audit Scheme

EU: Europese Unie

EVA: Extern Verzelfstandigd Agentschap

eVKI: elektronische VKI

ExtLab: informaticatoepassing, externe laboratoria zijn verbonden met FoodLIMS via deze toepassing

FAGG: Federaal Agentschap voor Geneesmiddelen en Gezondheidsprocucten

FANC: Federaal Agentschap voor Nucleaire Controle

FAVV: Federaal Agentschap voor de Veiligheid van de Voedselketen

FAQ: Frequently Asked Questions

FED20: eenvoudige HR-scorecard voor federale overheidsdiensten die toelaat op vrijwillige basis de

huidige HR-aanpak te meten en te evalueren, op een pragmatische, onmiddellijk bruikbare
wijze en aan de hand van een beperkt aantal indicatoren

FEVIA: Federatie Voedingsindustrie – Fédération de l'Industrie Alimentaire

FinFood: informaticatoepassing van het FAVV, facturatiesysteem

FIT: Flanders Investment and Trade

FMIS: Facility Management Information System

FOD: Federale Overheidsdienst

FOD Economie: Federale Overheidsdienst Economie, KMO, Middenstand en Energie

FOD VVVL: Federale Overheidsdienst Volksgezondheid, Veiligheid van de Voedselketen en

Leefmilieu

AFKORTINGEN

xi

FoodLIMS: informaticatoepassing, koppeling van FoodNet met LIMS

FoodNet: informaticatoepassing, registratiesysteem van de controleopdrachten van de FAVV-

controleurs

FoodWeb: informaticatoepassing, publieke toepassing voor het opzoeken van gegevens over

operatoren (werkzaam in de voedselketen) op de FAVV-internetsite

FSC: Food Safety Center

FTE: Full Time Equivalent

FVO: Food and Veterinary Office

GGO: genetisch gemanipuleerd organisme

GIP: grensinpectiepost

GTS: gegarandeerde traditionele specialiteiten

HACCP: Hazard Analysis and Critical Control Points

HGR: Hoge Gezondheidsraad

HR: Human Resources

IAF: International Accreditation Forum

IBR: Infectieuze Boviene Rhinotracheïtis

ICCF: Interdepartementale Commissie voor de Coördinatie van de Strijd tegen de Economische

Fraude

ICLB: Interministeriële Conferentie voor het Landbouwbeleid

ICT: informatie- en communicatietechnologie

ICVV: Interdepartementale Coördinatiecel voor de Controle van de Voedselveiligheid

IDPWB: Interne Dienst voor Preventie en Bescherming op het Werk

IFS: International Food Standard

IIA: Institute of Internal Auditors

IIH: infrastructuur, inrichting en hygiëne

ILAC: International Laboratory Accreditation Cooperation

ILVO: Instituut voor Landbouw- en Visserijonderzoek

INBO: Instituut voor Natuur- en Bosonderzoek

INTOSAI: International Organization of Supreme Audit Institutions

INTRALAB: beveiligde website voor de erkende laboratoria

ION: Instellingen van Openbaar Nut

AFKORTINGEN

xii

I&R: identificatie en registratie

ISO: International Organization for Standardization

IVA: Intern Verzelfstandigd Agentschap

IVK: Instituut voor Veterinaire Keuring

KB: koninklijk besluit

KBO: Kruispuntbank der Ondernemingen

KMO: kleine en middelgrote ondernemingen

KPI: Key Performance Indicator – kritische performantie-indicator

LABNET: IT-toepassing van DG Laboratoria (FAVV) voor het beheer van de erkenningen van de

laboratoria, opvolging van de facturatie van externe laboratoria en de toewijzing van het
controleprogramma

LAREX: Laboratory Results Exchange: op te richten centrale databank die de elektronische

uitwisseling van de laboresultaten tussen het FAVV en de externe labo's moet
vereenvoudigen

LIMS: Laboratorium Informatie Management Systeem

LNE: Leefmilieu, Natuur en Energie

LOD: Limit of Detection

LOQ: Limit of Quantification

MANCP: Multi Annual National Control Plan – (geïntegreerd) meerjarig nationaal controleplan

MB: ministerieel besluit

MCVV: Multidisciplinaire Fraudebestrijdingscel voor de Veiligheid van de Voedselketen

MEDEX: bestuur van de Medische Expertise

MBHG: Ministerie van het Brussels Hoofdstedelijk Gewest

MHC: Multidisciplinaire Hormonencel

MOC: Managementoverlegcomité

MRL: Maximum Residu Level

NA: niet van toepassing

NARVAL: databank van het FAVV, bevat normen en actielimieten

NC: non-conform(iteit)

NICE: Nationale Implementatie- en Coördinatie-eenheid

NMBS: Nationale Maatschappij der Belgische Spoorwegen

NOE: Nationale Opsporingseenheid

AFKORTINGEN

xiii

NRL: Nationaal Referentielaboratorium

OCI: organisme de certification – certificeringsinstelling

OESO: Organisatie voor Economische Samenwerking en Ontwikkeling

OFO: Opleidingsinstituut van de Federale Overheid

OHSAS: Occupation Health and Safety Assessment Series

OSE: Overdraagbare Spongiforme Encefalopathiën

OVAM: Openbare Vlaamse Afvalstoffenmaatschappij

OWD: Office wallon de déchets

PCB: polychloorbifenyl

PCE: Provinciale Controle-eenheid

PDOS: Pensioendienst voor de Overheidssector

PGI: indicator voor de plantengezondheid

PMO: Program Management Office

P&O: Personeel & Organisatie

PIA: softwaretoepassing, factureringssysteem

POC: Provinciaal Overlegcomité

PRA: Pest Risk Assessment

R&D: Research & Development

RASFF: Rapid Alert System for Food and Feed

ROC: Regionaal Overlegcomité

RVA: Raad voor Accreditatie, de accreditatie-instelling van Nederland

SALV: Strategische Adviesraad voor Landbouw en Visserij

Sanitel: Belgisch systeem voor geïnformatiseerd beheer van de identificatie, de registratie en het

toezicht op dieren (runderen, schapen, geiten, herten, pluimvee); een aantal
informaticatoepassingen zoals Sanitrace, Beltrace, Cerise en Veeportaal zijn aangesloten op
Sanitel en 'voeden' dit systeem; deze toepassingen maken het mogelijk om in de
gecentraliseerde databank talrijke gegevens over de dieren op te slaan en aan andere actoren
beschikbaar te stellen

Sanitrace: een door het FAVV beheerde informaticatoepassing; zie ook 'Sanitel'

SBP: sectoraal bemonsteringsplan

SciCom: Wetenschappelijk Comité van het FAVV

SELOR: selectiebureau van de federale overheid (Federale Overheidsdienst Personeel & Organisatie)

SLA: Service Level Agreement

AFKORTINGEN

xiv

SOC: Sectoraal Overlegcomité

SPW: Service public de Wallonie

SWOT: strengths-weaknesses-opportunities-threats

TOC: Technisch Overlegcomité

TRACES: Trade Control and Expert System

TSE: Transmissible Spongiform Encephalopathy – Overdaagbare Spongiforme Encephalopathiën

VEA: Vlaams Energieagentschap

VHB: vergunning voor het in de handel brengen

VKI: voedselketeninformatie

VLAM: Vlaams Centrum voor Agro- en Visserijmarketing

VLM: Vlaamse Landmaatschappij

VMM: Vlaamse Milieumaatschappij

VMP: geneesmiddelen voor diergeneeskundig gebruik

VREG: Vlaamse Reguleringsinstantie voor de Elektriciteits- en Gasmarkt

VVI: indicator voor de voedselveiligheid

WIV: Wetenschappelijk Instituut Volksgezondheid

ZKO: zeer kleine ondernemingen

INLEIDING

INLEIDING

1

1 INLEIDING

1.1 EEN DERDE GEÏNTEGREERD MEERJARIG NATIONAAL

CONTROLEPLAN VAN BELGIË

Verordening (EG) nr. 882/2004 bepaalt dat elke lidstaat een geïntegreerd meerjarig nationaal
controleplan (Multi Annual National Control Plan – MANCP) moet opstellen en uiterlijk vanaf 1 januari
2007 voor de eerste maal uitvoeren. Het eerste MANCP van België was opgesteld voor de periode
2006-2008, het tweede voor de periode 2009-2011. Het derde, huidige MANCP is geldig in de periode
2012-2014.

De geldigheidstijdsduur van het Belgische MANCP volgt deze van het businessplan van het Federaal
Agentschap voor de Veiligheid van de Voedselketen (FAVV) aangezien deze de belangrijkste instantie
is voor wat betreft het controlebeleid en de uitvoering van de controles in de ganse voedselketen. Op
deze manier zijn de nationale strategische doelstellingen van het MANCP verbonden met de
strategische en operationele doelstellingen beschreven in het FAVV-businessplan. Het MANCP is
opgemaakt door het directoraat-generaal (DG) Controlebeleid van het FAVV.

Het controleprogramma van het FAVV is gebaseerd op een geharmoniseerde risicogebaseerde
methodologie en omvat zowel analyses als inspecties. Het analyseprogramma wordt jaarlijks herzien
en de methodologie voor de opmaak van het analyseprogramma is niet gewijzigd t.o.v. de vorige
MANCP-cyclus. De inspecties worden over verschillende jaren gespreid door middel van
inspectiefrequenties. In het kader van de uitwerking van het FAVV-businessplan 2012-2014 werden
de inspectiefrequenties die van toepassing waren tijdens het vorige MANCP opnieuw geëvalueerd op
basis van de verworven ervaring. Momenteel is een inspectiesysteem met 2 of 3 frequenties voorzien
naar gelang de sector en dit kan worden aangepast in functie van het risicoprofiel van de operator.

Net als in het vorige MANCP zijn in het huidige ook de controlesystemen beschreven die betrekking
hebben op de biologische productie en de herkomst- en kwaliteitslabels BOB (beschermde
oorsprongsbenamingen), BGA (beschermde geografische aanduidingen) en GTS (gegarandeerde
traditionele specialiteiten).

Ook in dit MANCP wordt omwille van transparantieredenen en leesbaarheid de informatie
gepresenteerd in boekvorm. In bijlage 1 is een concordantietabel opgenomen die het verband
aanduidt tussen de vereiste informatie zoals vermeld in beschikking 2007/363/EG en de verschillende
hoofdstukken/paragrafen van dit MANCP. De bronnen zijn voor het merendeel dezelfde als deze van
het eerste MANCP: de meest recente informatie is met andere woorden terug te vinden op de internet-
/intranetsites van de bevoegde overheden. In dit kader wordt ook specifiek verwezen naar de meest
recente versie van het Country Profile van België, beschikbaar via de website van het FVO (Food and
Veterinary Office).

In het vervolg van dit hoofdstuk worden de voorzieningen voor herziening en aanpassing van het
MANCP beschreven. Tevens wordt het contactpunt voor het MANCP en administratieve bijstand
vermeld. In hoofdstuk 2 worden de nationale strategische en operationele doelstellingen beschreven.
De bevoegde autoriteiten en delegatie van controletaken, en het laboratorianetwerk zijn beschreven in
respectievelijk hoofdstuk 3 en 4. In hoofdstuk 5 worden de nationale controlesystemen beschreven.
De voorziene rampenplannen zijn terug te vinden in hoofdstuk 6. De regeling voor audits zijn
beschreven in hoofdstuk 7. Maatregelen met het oog op de naleving van operationele criteria zijn
grotendeels beschreven in de hoofdstukken 2-6. In hoofdstuk 8 wordt dieper ingegaan op de wettelijke
bevoegdheden als controle-instanties en de sancties, de deontologische code en het garanderen van
de gepaste kwalificaties, ervaring en opleiding van het personeel dat betrokken is bij de controles. Een
beschrijving van de barometers voor de voedselveiligheid, dierengezondheid en plantengezondheid
die bedoeld zijn als pratkische meetinstrumenten om op een eenvoudige wijze de veiligheid van de
voedselketen jaarlijks te kunnen opvolgen en hierover op een duidelijke manier te kunnen
communiceren, is terug te vinden in hoofdstuk 9.

INLEIDING

2

1.2 HERZIENING EN AANPASSING VAN HET MANCP

Behoudens bijzondere omstandigheden zullen ook de volgende MANCP's van België de cycli van de
businessplannen van het FAVV volgen.

Aanpassingen aan de nationale controlesystemen die beheerd worden door de verschillende
bevoegde autoriteiten gedurende de geldigheidstijdsduur van een MANCP zijn steeds mogelijk.

Voor het FAVV wordt specifiek verwezen naar zijn kernproces (cfr. paragraaf 5.2). Aanpassingen aan
het lopende controleprogramma (inspecties/analyses) van het FAVV gebeuren via de Coördinatiecel
Controleprogramma en Externe rapportering (CCER). Deze cel bestaat uit vertegenwoordigers van elk
directoraat-generaal van het FAVV en is opgericht om de impact en het risico in te schatten van
aanpassingen naar aanleiding van nieuwe Business Information Needs, aanpassingen aan het
controleprogramma en wijzigingen van masterdata. De CCER werkt conform zijn huishoudelijk
reglement. Een aanvraag kan vanuit elk directoraat-generaal van het FAVV, en via de
vertegenwoordiger van het betreffende directoraat-generaal, ingediend worden aan de hand van het
Change Request CCER-formulier, en wordt behandeld volgens de voorziene procedure.
Wijzigingen aan de inspectieprogramma's voor dierenwelzijn (voor recente ontwikkelingen inzake
dierenwelzijn: zie paragraaf 3.2.11.17) en het respecteren van het rookverbod die opgemaakt worden
door de FOD VVVL, worden doorgegeven aan het FAVV dat op zijn beurt via de CCER het globale
FAVV-controleprogramma aanpast.

Voor het controlesysteem voor de biologische productie moeten de risicoanalyse en de selectie van
marktdeelnemers voor de controles en staalnamen, in het Vlaams Gewest, jaarlijks geactualiseerd
worden door de controleorganen en voorgelegd aan de afdeling Duurzame Landbouwontwikkeling. In
het Brussels Hoofdstedelijk Gewest en het Waals Gewest moeten de controleorganen ter goedkeuring
een procedure voorleggen aan de bevoegde autoriteiten (c.q. respectievelijk de directie Conceptie en
Coördinatie en de Direction générale opérationnelle Agriculture, Ressources naturelles et
Environnement) tot vastlegging van de planning van de controles en de keuze van de
marktdeelnemers.

Ook de resultaten van de audits/controles uitgevoerd door en voor de overige bevoegde autorititeiten
(nationaal of communautair) of derde landen kunnen een aanpassing van het MANCP als gevolg
hebben.

Op deze manier kunnen wijzigingen in de controlesystemen van het MANCP aangebracht worden
naar aanleiding van of in verband met de volgende factoren:

- nieuwe wettelijke bepalingen;
- het verschijnen van nieuwe ziekten en andere risico's voor de gezondheid (indien nodig

worden ook de crisisplannen geactiveerd);
- de resultaten van door de lidstaten verrichte controles;
- de resultaten van de audits door de nationale bevoegde autoriteiten;
- de resultaten van communautaire controles; voor wat betreft de communautaire controles

uitgevoerd door het Food and Veterinary Office van de EC zijn er specifieke procedures
voorzien door het FAVV. In deze procedures worden het beheer van de planning van FVO-
zendingen in de loop van een jaar, alsook de voorbereiding, de begeleiding en de afhandeling
van een FVO-zending vastgelegd. Indien de resultaten van een FVO-zending een aanpassing
aan het lopende FAVV-controleprogramma vereist, kan dit gebeuren via de CCER;

- wetenschappelijke bevindingen;
- de resultaten van door een derde land in een lidstaat uitgevoerde audits.

Indien belangrijke veranderingen in de structuur, het beheer of de werking van de nationale bevoegde
autoriteiten zich voordoen gedurende de geldigheidstijdsduur van een MANCP, wordt dit
gerapporteerd in het jaarverslag van het MANCP.

Indien er wijzigingen optreden in de richtsnoeren zoals vermeld in artikel 43 van verordening (EG) nr.
882/2004, zal het MANCP indien nodig overeenkomstig gewijzigd worden. Hierover zal eveneens
gerapporteerd worden in het eerstvolgende jaarverslag van het MANCP.

INLEIDING

3

De globale voortgang van het MANCP wordt jaarlijks gerapporteerd aan de Europese Commissie. De
basis voor deze rapportering is het activiteitenverslag van het FAVV aangezien de hoofdmoot van de
vereiste informatie hierin reeds gebundeld is. Het activiteitenverslag is publiek beschikbaar via de
FAVV-website.

1.3 CONTACTPUNT VOOR HET MANCP EN
ADMINISTRATIEVE BIJSTAND

Het contactpunt voor alle inlichtingen omtrent het MANCP van België is het directoraat-generaal
Controlebeleid van het FAVV. De contactgegevens zijn terug te vinden in tabel 1.

Tabel 1: contactpunt MANCP van België.
Contactpunt: Pierre Naassens, directeur-generaal a.i. Controlebeleid

Chief Veterinary Officer
Adres: Federaal Agentschap voor de Veiligheid van de Voedselketen

AC – Kruidtuin
Food Safety Center
Kruidtuinlaan 55
B-1000 Brussel

E-mail: PCCB@favv.be
Telefoon: + 32 (0)2 211 85 75
Fax: + 32 (0)2 211 86 30

Verzoeken om inlichtingen (in het kader van verordening (EG) nr. 882/2004) die betrekking hebben op
andere autoriteiten dan het FAVV, zal DG Controlebeleid van het FAVV doorzenden naar de
betreffende autoriteiten.

DG Controlebeleid is tevens de contactinstantie zoals bedoeld in artikel 35 van verordening (EG) nr.
882/2004. Specifiek voor derde landen wordt verwezen naar het protocol tussen FAVV-AWEX-FIT-
VLAM-Brussels Invest & Export1 (cfr. paragraaf 3.2.11.11). De gewestelijke diensten die bevoegd zijn
voor de biologische productie hebben een eigen stelsel van administratieve bijstand opgebouwd (cfr.
paragraaf 3.2.11.14).

Voor de diverse samenwerkingsverbanden tussen de verschillende bevoegde autoriteiten wordt
verwezen naar hoofdstuk 3.

Chief Veterinary Officer en Chief Plant Health Officer

De taken van de Chief Veterinary Officer (CVO) en de Chief Plant Health Officer (COPHS) zijn
verdeeld tussen de FOD VVVL en het FAVV. Productnormatieve materies worden behandeld door de
FOD VVVL. Procesnormatieve materies en deze die betrekking hebben op de controles worden
behandeld door het FAVV.

Op veterinair vlak is de functie van CVO toegewezen aan het FAVV; daarnaast is er ook een Deputy
CVO bij de FOD VVVL. Op fytosanitair vlak is er een COPHS (operational) aangeduid bij het FAVV,
en een COPHS (legislation) bij de FOD VVVL.

Er is intens overleg tussen de FOD VVVL en het FAVV. Materies die bevoegdheidsoverschrijdend zijn,
worden gezamenlijk behandeld.

1 Brussels Export werd na fusie met Invest in Brussels omgedoopt tot Brussels Invest & Export.

NATIONALE STRATEGISCHE EN
OPERATIONELE DOESTELLINGEN

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

4

2 NATIONALE STRATEGISCHE EN
OPERATIONELE DOESTELLINGEN

Het businessplan van het FAVV vormt, gelet op de missie van het FAVV, de basis voor de algemene
nationale strategische en operationele doelstellingen van het MANCP van België.

In het vierde businessplan van het FAVV worden de krachtlijnen vastgelegd voor de periode 2012-
2014, de geldigheidstijdsduur van het derde MANCP. Het nieuwe businessplan staat voor continuïteit
en bouwt verder op de traditie waarbij gestreefd wordt naar een slagkrachtig en efficiënt FAVV.

Op basis van de politieke desiderata van de voogdijminister van het FAVV, de ervaring opgedaan
vanaf 2002, twee SWOT-analyses (enerzijds bij prominenten representatief voor de agroalimentaire
sectoren, consumenten of partners van het FAVV, en anderzijds bij het FAVV-personeel) de resultaten
van de tevredenheidsenquêtes uitgevoerd bij operatoren en consumenten, en het advies van het
Raadgevend Comité van het FAVV zijn volgende strategische doelstellingen geformuleerd:

- een steeds veiliger voedselketen;
- een Agentschap (FAVV) aanvaard door de operatoren en erkend door de samenleving en in

het bijzonder door de consumenten;
- administratieve vereenvoudiging;
- internationale handel: naar een betere dienstverlening aan de exporteurs en een

internationaal erkend Agentschap (FAVV);
- een ambitieus informaticaplan;
- betrouwbare en performante labo's;
- een transparant Agentschap (FAVV);
- uitbreiding van de autocontrole in de voedselketen;
- een modern humanresourcesbeleid.

Deze strategische doelstellingen zijn vervolgens vertaald in een aantal operationele doelstellingen en
actiepunten (cfr. tabel 2). Een synthese van deze doelstellingen alsook de voortgang ervan, en het
businessplan zijn publiek beschikbaar via de FAVV-website.

2.1 EEN STEEDS VEILIGER VOEDSELKETEN

Om een globaal beeld te krijgen van de veiligheid van de voedselketen ontwikkelde het
Wetenschappelijk Comité van het FAVV in samenwerking met het FAVV een barometer voor de
veiligheid van de voedselketen (cfr. hoofdstuk 9) die de voedselveiligheid, de diergezondheid en de
plantengezondheid omvat. Met dit meetinstrument kan de veiligheid van de voedselketen jaar per jaar
objectief worden gevolgd en wordt het ook mogelijk om hierover duidelijk te communiceren.

De globale evolutie van de barometers in de periode 2007-2011 geeft alvast een voortdurende
verbetering aan. Teneinde de voedselveiligheid nog verder te verbeteren worden volgende initiatieven
genomen:

- preventie:de dienst Crisispreventie en Crisisbeheer bouwt verder aan een betrouwbaar
systeem voor de captatie van signalen voorafgaand aan een incident en zal dit op korte
termijn in dienst nemen. Dit zal gebeuren op basis van het programma NARVAL, waarbij de
analyseresultaten kunnen worden vergeleken met de bestaande normen en actielimieten en
op basis van de gegevens beschikbaar bij de vzw's dierengezondheid (DGZ/ ARSIA), bij het
CODA, de vilbeluiken, enz.;

- in samenwerking met de verschillende beroepssectoren en de PCE’s worden verder
crisissimulatie-oefeningen georganiseerd, waarbij de klemtoon ligt op de traceerbaarheid;

- de crisisscenario’s zullen up-to-date gehouden worden en de kennis ervan verzekerd in de
PCE’s;

- een versterkte bewaking van geïmporteerde levensmiddelen, dieren en planten ingevoerd uit
verdachte derde landen wordt aangehouden, gebaseerd op de verworven ervaring en de
informatie uit de internationale alarmsystemen;

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

5

- het beleid waarbij operatoren in de voedselketen worden aangespoord om hun
autocontrolesysteem te laten auditeren en certificeren zal worden verder gezet: een bonus op
de jaarlijkse heffing aan het FAVV, een gevoelige daling van de inspectiefrequentie, de
uitreiking van een 'FAVV-smiley' herkenbaar voor de consument in de horeca, opschorting
van administratieve boetes aan restauranthouders die samen met hun personeel een
opleiding over goede hygiënepraktijken hebben gevolgd. Het principe van de smiley zal naar
de hele kleinhandel (B-to-C) worden uitgebreid en er wordt in nauw overleg met de
beroepssectoren een promotiecampagne bij de consumenten georganiseerd;

- om de voedselveiligheid in de sectoren B-to-C te versterken zullen de betrokken gidsen, na
akkoord van de beheerders van de gidsen, deze eenvoudig en gratis ter beschikking gesteld
wordt van de operatoren. Door vulgarisatie zullen goede praktijken en autocontrole vlotter
ingang kunnen vinden. Verder zal door bijkomende incentives de validatie van de
autocontrole worden gestimuleerd;

- de pejoratieve uitdrukking 'malus' zal worden achterwege gelaten en wordt opgenomen in de
jaarlijkse basisheffing van de operatoren die geen gecertificeerd autocontrolesysteem (ACS)
hebben;

- afhankelijk van de budgettaire mogelijkheden zal het verschil voor de heffing van
gecertificeerde en niet-gecertificeerde bedrijven groter worden, en dit in het bijzonder voor de
zeer kleine bedrijven, voor deze laatsten zal de heffing maximaal gereduceerd worden bij
certificering;

- het individuele risicoprofiel van elke operator (momenteel beschikbaar voor de sector
transformatie) zal naar andere sectoren worden uitgebreid om de controles meer af te
stemmen op het risico;

- bij de uitwerking van het meerjareninspectieprogramma blijft de verzekering van een hoog
niveau van voedselveiligheid een eerste zorg, dit door efficiënter gebruik te maken van het
beschikbaar personeelsbestand. Het ritme en de aard van de inspecties bij de operatoren
hangt vooral af van de risico's van de uitgevoerde activiteiten en van het individuele profiel
van de operatoren;

- de inspectiefrequenties van elke activiteitensector werd aan een kritische herevaluatie
onderworpen. De nieuwe inspectiefrequenties zijn opgenomen in bijlage 1. Zij zijn gebaseerd
op de risico's en de ervaring en kunnen evolueren op basis van de vaststellingen in de
komende jaren.
Het inspectiesysteem blijft behouden bij de verwerking van levensmiddelen van dierlijke
oorsprong (vlees, vis, zuivel, eiproducten). Dit is gebaseerd op een basisinspectiefrequentie
die kan worden verhoogd of verlaagd volgens het risicoprofiel van de operator. Hierbij
delegeert het FAVV, onder welbepaalde voorwaarden, bepaalde keurings-, controle- en
certificeringstaken aan zelfstandige dierenartsen die met opdracht belast zijn.
In de andere sectoren van de primaire productie, de verwerking en de distributie is een
alternatief systeem voor het systeem met 3 frequenties opgestart. Dit is gebaseerd op 2
inspectiefrequenties aangevuld met opvolgingsinspecties. Het principe hiervan is ofwel een
controle uit te voeren volgens een basisfrequentie ofwel een verlaagde frequentie afhankelijk
van het risicoprofiel van de operatoren. Bovendien worden de opvolgingsinspecties in alle
sectoren uitgevoerd volgens een frequentie gebaseerd op risico's en gedeeltelijk
steekproefsgewijs om een verhoogde controle op operatoren na een ongunstige inspectie te
behouden. In tegenstelling tot hercontroles zijn deze opvolgingsinspecties niet betalend.
Het risicoprofiel van de operator wordt vastgesteld rekening houdende met de eventuele
validatie van zijn autocontrolesysteem, sancties en – wanneer de basisinspectiefrequentie ten
minste 1-maal om de 2 jaar bedraagt – het gevolg van deze inspecties.
In enkele welbepaalde sectoren (markten, transporteurs, ambulante operatoren,…) zal het
inspectieritme omwille van organisatorische redenen gebaseerd worden op een aantal
controles per jaar. De inspecties zullen meer toegespitst worden op de operatoren van wie het
autocontrolesysteem niet gecertificeerd is en waardoor de minder gevoelige sectoren
(geregistreerde cafés en kleinhandelaars) enkel nog na een klacht of in het kader van gerichte
acties zullen worden gecontroleerd. Hierdoor is het mogelijk om meer controlepersoneel in te
zetten in de meest gevoelige sectoren;

- er zal beter worden toegezien op de naleving van de individuele controlefrequenties door de
inspecteurs en de controleurs volgens de voormelde criteria;

- het responsabiliseringsbeleid van de exploitanten van de horecasector zal worden
verdergezet door een betere opvolging van de inrichtingen in overtreding. Indien onvoldoende
verbetering wordt vastgesteld, zullen andere maatregelen worden overwogen die door de EG-

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

6

reglementering toegelaten worden. Ingeval van ernstige en/of herhaalde tekortkomingen op
het vlak van de hygiëne zal sneller worden overgegaan tot de tijdelijke sluiting van de
inrichting in overtreding;

- de collectieve voedsel toxi-infectie worden beter opgelijst in samenwerking met het
Wetenschappelijk Instituut Volksgezondheid (WIV) en de gemeenschappen. Met een
honderdtal CVTI's en 850 à 1.350 zieke consumenten per jaar lijkt ons land op dit vlak geen
betrouwbare statistieken te kunnen voorleggen ;

- het analyse- en bemonsteringsprogramma op basis van de methodologie op punt gesteld door
het directoraat-generaal Controlebeleid van het FAVV en goedgekeurd door het
Wetenschappelijk Comité, zal worden voortgezet;

- in het kader van de bestrijding van fraude, handel en gebruik van niet-toegelaten producten
(voedingssupplementen, pesticiden, diergeneesmiddelen, hormonale stoffen, verkoop via
internet, enz.), wordt een betere efficiëntie nagestreefd door de beschikbare informatie
vlugger aan te wenden en een efficiënte samenwerking met andere controlediensten (douane,
FAGG, FOD Economie, enz.). Het inzetten van de politiediensten zal echter zorgvuldiger
gebeuren en aangepast aan de reële behoefte;

- de wetenschappelijke waakzaamheid m.b.t. opkomende of opnieuw opkomende risico's wordt
verhoogd op het niveau van de Stafdirectie voor Risicobeoordeling en de directie
Crisispreventie en -beheer;

- de bestrijding van pathogene bacteriën in gevogelte en bij varkens zal worden verscherpt en
versneld terwijl er bijzondere aandacht wordt besteed aan de naleving van de regels inzake
bioveiligheid in de veehouderijen;

- bijzondere aandacht zal besteed worden aan de antibioticaresistentie (deelname AMCRA,…);
- de kwaliteit van het water, andere dan leidingwater, gebruikt in de voedselketen zal van nabij

worden gevolgd;
- de evolutie van de voedselveiligheid in België zal worden opgevolgd aan de hand van de

barometer die het Wetenschappelijk Comité van het FAVV op punt heeft gesteld. Een
objectieve vergelijking met de resultaten van de belangrijkste Europese partners zal worden
nagestreefd;

- er zal een vergelijking uitgevoerd worden van de controleresultaten van het FAVV met deze
van andere EG-landen om bepaalde goede praktijken ingang te laten vinden;

- plantengezondheid : omwille van de toenemende internationale handel en rekening houdend
met andere factoren zoals de klimaatswijziging en de toename van het vervoer van personen
en goederen moet bijzondere waakzaamheid in acht genomen worden ten aanzien van
opduikende of nieuw opduikende risico’s ten gevolge van organismen die schadelijk zijn voor
planten of plantaardige producten;

- dierengezondheid: omwille van dezelfde redenen zal het FAVV uiterst waakzaam blijven voor
het opduiken of heropduiken van dierziekten, met de klemtoon op preventie. In de mate van
het mogelijke versterkt het FAVV haar partnership met de veeteeltsector, de laboratoria en de
dierenartsen. Zij ziet ook toe op het behoud en de verdere ontwikkeling van een kwaliteitsvol
netwerk voor epidemiologische bewaking;

- in deze context zal een versterkt toezicht worden aangehouden op de invoer uit derde landen
van levensmiddelen, dieren en planten, en dit op basis van de verworven ervaring en van
informatie bekomen uit internationale waarschuwingssystemen.

2.2 EEN AGENTSCHAP (FAVV) AANVAARD DOOR DE
OPERATOREN EN ERKEND DOOR DE SAMENLEVING
EN IN HET BIJZONDER DOOR DE CONSUMENTEN

De opdracht van het FAVV om bepaalde regels te laten naleven, zal voor de actoren van de
voedselketen pas legitiem zijn als met professionalisme tewerk gegaan wordt en een delicaat
evenwicht gevonden wordt tussen de toegevoegde waarde van de regels en de economische
gevolgen hiervan.

De SWOT-enquête toont bijvoorbeeld aan dat de Belgische exporteurs wensen dat de hoge eisen
inzake voedselveiligheid in België geen oneerlijke concurrentie zouden teweegbrengen ten opzichte
van buitenlandse producenten.

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

7

In dezelfde enquête willen de consumenten een transparant FAVV dat de invloed van de lobbies kan
weerstaan.

Om dit evenwicht te bereiken, zal het FAVV er over waken zo min mogelijk af te wijken van de EU-
reglementering en de volgende initiatieven nemen:

- behoud van het reeds erkende professionalisme dat geleidelijk aan via het toezicht van de
interne en externe audits werd ingesteld:
 ISO 9001-certificering voor de basisprocessen;
 ISO 17020-accreditatie van de inspectiediensten;
 ISO 17025-accreditatie van de eigen laboratoria en gelijkaardige eisen voor de externe

laboratoria waaraan analyses worden toevertrouwd;
 EMAS-registratie;

- versterking van de interne controle;
- tevredenheidsenquête bij de operatoren in 2012 en bij de consumenten in 2013;
- een FAVV dat communiceert:

 de toegankelijkheid tot informatie verbeteren voor operatoren, consumenten en personeel
(om de eerste twee categorieën beter te kunnen informeren);

 deelname aan evenementen en beurzen:
o nationaal waaronder deze georganiseerd door partnerorganisaties (dierenartsen,

stakeholders, enz.);
o internationaal na onderzoek van de kost-nutverhouding;

 andere:
o studenten;
o charter van de controleur;
o verbetering van BOOD (banque de donées opérateurs – operatorendatabank);
o …;

- de specifieke mailing (newsletter) opgestart in 2011 voor de erkende dierenartsen, zal worden
uitgebreid naar de beroepssectoren met gratis abonnement;

- een folder over de ombudsdienst werd samen met de briefwisseling betreffende de
financiering 2011 aan elke operator verstuurd teneinde de leemte vastgesteld bij de vorige
tevredenheidsenquête, weg te werken. Om dezelfde reden zal het herwerkte charter van de
inspecteur/controleur, de gedragscode van onze agenten, bij de briefwisseling 2012 worden
gevoegd;

- de voorlichtingscel die in 2009 werd opgericht heeft zijn nut ruimschoots aangetoond. Naar
aanleiding van de wens, uitgedrukt in de SWOT-analyse, zal het initiatief worden uitgebreid
naar de kleine bedrijven van de sector transformatie en tot de verwerking op de hoeve. In
deze context wordt overwogen om een beroep te doen op gespecialiseerde universitaire
teams die via dienstcontracten aan het FAVV worden verbonden. In artikels van het FAVV in
de landbouwpers, via specifieke brochures, via individuele brieven en uiteenzettingen zullen
tips worden gegeven om landbouwers te helpen bij de naleving van toepasselijke
reglementeringen;

- het didactische materiaal (film, nota's, enz.) opgemaakt door de dienst Communicatie van het
FAVV zal gratis ter beschikking worden gesteld van de beroepsfederaties B-to-C voor de
opleiding van hun leden en van de scholen die dit wensen;

- de opleidingsmodule 'contact met de gecontroleerde' blijft behouden bij de opleiding van de
controleagenten;

- de communicatie tussen het hoofdbestuur en de PCE’s zal worden verbeterd om sneller en
duidelijker te antwoorden op praktische vragen en om een nog meer geharmoniseerde
aanpak van de controles te bereiken;

- de communicatie tussen de verschillende besturen, inzonderheid Controle en Controlebeleid
zal verbeterd worden;

- herziening van de regels i.v.m. het H-statuut in de primaire productie met mogelijkheid om in
beroep te gaan;

- bilaterale gesprekken op hoog niveau van het hoofdbestuur – DG Controle – met de
operatoren die regelmatig of zware inbreuken gepleegd hebben vooraleer procedure wordt
opgestart tot opschorting/intrekking van de erkenning/toelating voor zover dit niet dringend
moet gebeuren;

- verbeteren van de procedures van de dienst Financiering om het aantal klachten m.b.t. de
jaarlijkse heffing terug te dringen.

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

8

2.3 DE ADMINISTRATIEVE VEREENVOUDIGING

Alles wat de commerciële activiteiten en het initiatief onnodig belemmert, moet aan de kant worden
gezet, zeker nu de Europese economie zwaar op de proef wordt gesteld. De regels met betrekking tot
de veiligheid van de voedselketen ontsnappen niet aan dit gezond principe dat eveneens een
doelstelling van de Europese Commissie geworden is.

Voor de uitvoering van de reglementaire vereenvoudiging moet voorzien worden in een strikte
coördinatie van het werk tussen het FAVV en DG 4 van de FOD Volksgezondheid, Veiligheid van de
Voedselketen en Leefmilieu. De oefening werd reeds in 2009 aangevat op basis van de inventaris van
de verwachtingen van de beroepssectoren opgemaakt op initiatief van de voogdijminister en
voorstellen van beide instellingen.
De realisatie moet door de ad-hocwerkgroep worden voltooid en het Raadgevend Comité van het
FAVV zal 2-maal per jaar op de hoogte worden gebracht van de stand van zaken.

Er komt vanaf 2012 een nieuwe raadpleging van de sectoren om nieuwe pistes inzake
vereenvoudiging te identificeren.

Het voorontwerp van de voedselwet waarin 8 wetten en een wetsbesluit worden gefusioneerd zal in
2012 haar parlementaire weg volgen.

De checklists die door het FAVV gebruikt worden bij de controles werden opgesteld vanuit een zorg
voor de naleving van de wetgeving en de homogene toepassing ervan. In deze context zullen de
checklists nagelezen worden om te vermijden dat bepaalde formuleringen aanleiding zouden geven
tot een interpretatie die de wetgeving overstijgt en/of dat de toelichting/interpretatie bij de items zowel
voor de controleur als de operator zichtbaar is.

Met betrekking tot de autocontrole voorziet het ministerieel besluit van 24 oktober 2005 reeds
versoepelingen voor de zeer kleine ondernemingen (ZKO). Het toepassingsveld zal worden uitgebreid
naar alle 'business to consumer'-bedrijven voor zover een door het FAVV goedgekeurde
autocontrolegids beschikbaar is. De bestaande autocontrolegidsen zullen in die zin worden
aangepast. De procedure voor de aanpassing van de gidsen zal versneld worden en de uiterste
termijnen geëvalueerd en nageleefd.

In overleg met het Wetenschappelijk Comité en de betrokken B-to-C sectoren zal een werkgroep van
het FAVV affiches en technische fiches uitwerken waarin de goede hygiënepraktijken en de kritische
punten zijn samengevat. Deze documenten zullen in een 'startkit' worden samengebracht samen met
een brochure 'op weg naar een geslaagde FAVV-controle FAVV' en verstuurd naar de operatoren
samen met hun toelating of registratie. Deze zullen in verschillende talen beschikbaar zijn (ook in het
Turks, Arabisch en Chinees) en in de drie landstalen.

De verkoopprijs van de gidsen door de beheerders zal beperkt worden tot de kostprijs (voorwaarde
voor validatie).

Het concept van een unieke B-to-C gids zal door het FAVV worden uitgewerkt in overleg met de
sectoren zodat alle mogelijke activiteiten modulair worden gedekt, maar waarbij de inhoud kan worden
aangepast aan de behoeftes van de zeer kleine bedrijven. De operatoren zullen, naargelang de
behoefte, de keuze hebben tussen deze generieke gids en de specifieke gids van hun eigen sector als
referentie.

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

9

2.4 INTERNATIONALE HANDEL: NAAR EEN BETERE
DIENSTVERLENING AAN DE EXPOTEURS EN EEN
INTERNATIONAAL ERKEND AGENTSCHAP (FAVV)

Uit de SWOT-analyse blijkt dat de Belgische exporteurs van het FAVV het volgende verwachten :

- meer proactiviteit bij het sluiten van akkoorden met derde landen in nauwe samenwerking met
de bevoegde regionale diensten: AWEX, FIT, Brussels Invest & Export2 en de
beroepsorganisaties;

- een snelle opvolging van de openstaande dossiers met derde landen;
- een snellere afgifte van exportdocumenten door de buitendiensten in geval van problemen.

Hiertoe zal de LEAN-methodologie worden toegepast op alle bestaande processen in het kader van
een BPR onder de coördinatie van de verantwoordelijke van de interne audit, een directeur-generaal
en een consultant. Indien de conclusies dit aantonen, zullen de betrokken diensten worden versterkt.
De resultaten zullen aan de betrokken sectoren worden voorgelegd en moeten een betere
dienstverlening garanderen waarbij de geloofwaardigheid van de certificaten van het FAVV behouden
blijft.

Er zal een trimesterieel overleg worden georganiseerd met de representatieve sectoren voor de export
en met de bevoegde gewestelijke agentschappen/diensten met de bedoeling moeilijkheden te
detecteren en de inspanningen te coördineren om obstakels voor uitvoerders weg te werken.

De elektronische certificering zal bovendien worden ontwikkeld (BECERT) en toegepast.

Voor de gevoelige sectoren zal de voorwaarde om te beschikken over een gecertificeerd of een door
het FAVV gevalideerd autocontrolesysteem worden verscherpt.

Tijdens bezoeken van buitenlandse delegaties en door de steun aan derde landen in het kader van
het protocol van 2011 met de Belgische Technische Coöperatie of andere akkoorden (EG,…), zal de
invloed van het Belgische FAVV en haar sturende rol op internationaal vlak verder worden
ondersteund.

Door de samenwerking met de douanediensten in de GIP's (grensinspectieposten) zal een efficiënte
en snelle dienstverlening aan de operatoren worden nagestreefd.

2.5 EEN AMBITIEUS INFORMATICAPLAN

De informatica-afdeling van het FAVV moet snel nieuwe oplossingen geven of aanpassingen doen
aan wat reeds bestaat en dit op een kwaliteitsvolle manier, aan een redelijke prijs en in
overeenstemming met de goede praktijken inzake veiligheid.
Hiertoe worden een planning, methodologie en uniforme beheersprocessen opgesteld, geïntegreerd
met deze van de klanten opgesteld.

2 Na fusie met Invest in Brussels werd Brussels Export omgedoopt tot Brussels Invest & Export.

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

10

De huidige informaticastructuur van het FAVV is als volgt :

Agence fédérale pour la Sécurité de la Chaîne alimentaire

BOOD

KBO FINFOOD

FOODLIMS

FOODNET

FOODWEB
BELTRACE

SANITEL

Financiering

Analyses

Inspecties

Publiek . : erk-toel-reg.
Privé : resultaten

Operatoren(dieren)

(slachthuizen)

Figuur 1: huidige informaticastructuur van het FAVV.

Naast de inspanningen die aan het normale onderhoud wordt besteed, wordt er specifieke aandacht
besteed aan de volgende applicaties :

- het 'datawarehouse' maakt het mogelijk tal van gegevens uit de verschillende databanken van
het Agentschap te verwerken en te groeperen in nuttige informatie voor het beheer van
activiteiten; de talrijke vragen zullen stapsgewijs worden verwerkt volgens hun prioriteiten;

- het project 'Dynamo' zal de huidige statische checklists van FoodNet omvormen tot
dynamische checklists om beter aan te sluiten op de behoeften van het terrein teneinde
nodeloze herhalingen te vermijden en de leesbaarheid te verhogen en het werk van de
inspecteurs te vergemakkelijken;

- een nieuwe toepassing gekoppeld aan FoodNet zal worden ontwikkeld voor het beheer van
de administratieve boetes (project ABAA);

- het dynamische portaal FoodWeb, dat aan de operatoren reeds de mogelijkheid biedt om
bepaalde administratieve gegevens aan te passen en deze gegevens naast de inspectie- en
analyseresultaten en hun autocontrolestatuut te raadplegen, zal worden uitgebreid met meer
informatie zoals audits, financiële gegevens; zelfs als op termijn de elektronische
identiteitskaart de enige manier van authentificatie is, zal omwille van het gebruiksgemak de
toegang via gebruikersnaam en paswoord mogelijk blijven. Dit portaal wordt uiteindelijk het
communicatieplatform voor uitwisseling van gegevens voor de operatoren;

- een nieuw elektronisch systeem voor documentenbeheer zal worden opgestart en gaandeweg
met andere beheersapplicaties worden geïntegreerd;

- de applicatie NARVAL voor het beheer van de databank voor normen en actielimieten zal in
de toekomst op halfautomatische manier de conformiteit van de analyseresultaten van de
monsters kunnen melden aan de controleurs en de labo's die deze nodig hebben;

- de activiteitenboom werd volledig herdacht om tot een vereenvoudiging te komen en moet nu
in alle applicaties worden geïntegreerd die deze gebruiken, zoals Alpha, FoodNet, FoodWeb,
datawarehouse, enz. om operationeel te worden vanaf 01/01/2013;

- ingevolge de reengineering van de activiteitenboom, heeft de applicatie Alpha vertraging
opgelopen; ze zal dus worden afgewerkt met inbegrip van de planning van de inspecties;

- de applicatie met betrekking tot de facturatie FinFood moet opnieuw worden uitgewerkt om
beter aan te sluiten op de beheersprocessen; bovendien is het risico om de huidige applicatie
te behouden onaanvaardbaar geworden, gezien de technologie ervan verouderd is;

- een nieuwe applicatie BECERT zal worden ontwikkeld om digitale certificaten af te leveren
(cfr. internationale handel);

- er zal een oplossing uitgewerkt worden om de elektronische uitwisseling van de laboresultaten
tussen het FAVV en de externe labo's te vereenvoudigen; de bedoeling is de eenvormigheid
van de gegevens te verbeteren met behulp van een op te richten centrale databank LAREX.
Alle analyseresultaten zullen gecontroleerd en geautomatiseerd in deze databank worden
verzameld. LAREX zal onmiddellijk en gecontroleerd deze gegevens ter beschikking stellen

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

11

van het FAVV of van externe organisaties voor rapportering of om ze in andere applicaties te
integreren.

Mettertijd werden er meer en meer applicaties in het FAVV ingesteld en soms werden ze uitbesteed.
Ze gebruiken steeds ingewikkelder infrastructuren; een toenemend volume aan informatie circuleert
binnen het FAVV of wordt met externe partners uitgewisseld. Al deze informatie wordt in verschillende
databanken opgeslagen. Bijgevolg is het nodig om meer aandacht te besteden aan het goed beheer
van deze steeds groeiende situatie waarbij de informatica-architectuur op alle niveaus wordt
gedocumenteerd en gedefinieerd en waarbij zo nodig tools worden ontwikkeld.

Een ander gevolg is het toenemende belang van de veiligheid van de applicaties, van de informatie in
de databanken, de infrastructuur en de toegang: na een audit die de zwaktes en de grootste risico's
identificeert, zal de dienst haar veiligheidsbeleid formaliseren en communiceren en zo nodig haar
procedures bijstellen.

De uitbesteding van projecten en informaticadiensten maakt het noodzakelijk dat het FAVV een
beslissingsmethodologie ontwikkelt en zich aanpast teneinde haar leveranciers beter te beheren en
meer in het bijzonder het beheer van de veranderingen, de risico's en de kwaliteit van hun
dienstverlening.

Product- en dienstcatalogi zullen ter beschikking worden gesteld van de gebruikers, waardoor ze on-
line een bestelling kunnen plaatsen zodat een snellere levering kan gebeuren. Tools ter verbetering
van het stockbeheer zullen eveneens worden ontwikkeld.

Om een verdere rationalisering te kunnen doorvoeren en beter aan de behoeften te kunnen voldoen
zal geleidelijk aan een gecentraliseerde informatica-infrastructuur in een 'private cloud' worden
omgevormd. Een studie zal bepalen in welke mate de virtualisatie van de werkposten van het FAVV
een toegevoegde waarde kan hebben en indien dit het geval is zal deze virtualisatie worden
doorgevoerd. Ten slotte wordt het netwerk, waarbij de verschillende sites van het FAVV met elkaar
verbonden zijn, versterkt en geoptimaliseerd om prioritair bandbreedte aan de kritische applicaties toe
te kennen.

Er wordt bijzondere aandacht besteed aan het op peil houden van de informaticakennis van het team
via opleidingen en door interne communicatie, zodat de tools en ICT-infrastructuur van het FAVV
voortdurend kunnen worden gemoderniseerd.

2.6 BETROUWBARE EN PERFORMANTE LABO'S

De rol van de nationale referentielabo's (NRL's) moet verder worden uitgebouwd binnen de huidige
financiële enveloppe; de klemtoon dient nog meer nadruk te liggen op de desiderata van het FAVV en
de erkende labo's. De evaluatietools (KPI, efficiency audits, FVO-audits,…) dienen aan een kritisch
onderzoek te worden onderworpen en geoptimaliseerd om een verhoogde transparantie van de te
bereiken doelstellingen te bewerkstelligen.

Bij het beëindigen van de huidige overeenkomsten tussen het FAVV en de NRL's zal de wet van 24
december 1993 betreffende de overheidsopdrachten en sommige opdrachten voor aanneming van
werken, leveringen en diensten systematisch worden toegepast bij de toekenning van nieuwe
akkoorden of de nieuwe wet van 15 juni 2006 betreffende de overheidsopdrachten en sommige
opdrachten voor aanneming van werken, leveringen en diensten bij het in werking treden ervan.

Analysetermijn

Uit de SWOT-analyse blijkt dat operatoren en andere gebruikers van de analyseresultaten die
aangeleverd worden door het netwerk van FAVV-labo's en erkende labo's, nog kortere termijnen
wensen. Bijgevolg zal het SLA-concept uitgebreid worden. Deze behandelingstermijnen moeten zowel
op de interne als op de externe labo's worden toegepast. Naast een snellere notificatie van de
resultaten gaat het om de evaluatie van het huidig verdeelsysteem om de monsters sneller ter

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

12

beschikking te hebben in de interne en externe labo's. Concreet gezien betekent dit dat zal nagegaan
worden indien meer verzamelpunten voor monsters (slachthuizen,…) mogelijk zijn.

De operatoren zullen herinnerd worden aan het feit dat ze onmiddellijk de resultaten van hun analyses
kunnen consulteren via FoodWeb. In dit kader wordt overwogen om eveneens beroep te doen op de
nieuwe technologieën en/of sociale media om vlugger informatie te geven aan wie dit wenst.

Rationalisatie van de analyses

Na de tweede rationalisatie van 2007-2009, zijn nieuwe gevaren opgedoken (melamine in melk,
bisfenol A, E. coli 0104, ...) en de FAVV-laboratoria waren verplicht om snel over methodes te
beschikken. Aangezien de programmering van analyses i.v.m. opkomende gevaren niet altijd rationeel
gebeurt, is een nieuwe rationalisatie nodig. Deze derde rationalisatie zal eveneens plaats vrijmaken
om andere analyses in de eigen laboratoria uit te voeren waardoor de efficiëntie wordt verhoogd
dankzij 15 à 20% bijkomende analyses in een periode van 4 jaar. Dit moet het mogelijk maken om de
budgettaire last van de externe labo's te verminderen met € 300.000 netto (€ 600.000-300.000
rekening houdende met het feit dat de kostprijs voor reagentia voor de eigen FAVV-labo's met €
300.000 zal stijgen). De intentie is toch het behoud van een voldoende aantal analyses dat wordt
toevertrouwd aan efficiënte externe laboratoria die ingeval van crisis nuttig kunnen zijn.

Openbare aanbestedingen

Gezien de toenemende complexiteit van de wetgeving betreffende de openbare aanbestedingen zal
een cel voor de openbare aanbestedingen bij het bestuur Laboratoria worden opgericht. Zij wordt
belast met de uitvoering van alle openbare aanbestedingen. Naast de aanschaf van
patrimoniumgoederen voor de laboratoria, moet deze in overleg met de coördinatoren van het
hoofdbestuur tevens lastenboeken opmaken voor de aanduiding van de nationale
referentielaboratoria.

Informatica in de laboratoria

Het huidig LIMS-systeem bestaat nu vier jaar en stilstaan betekent achteruitgaan. Het ligt in de
bedoeling om in de loop van de twee volgende jaren het huidige systeem te vergelijken met andere
systemen en waar nodig aanpassingen door te voeren. Het huidig systeem zal verder geëvalueerd
worden teneinde de doeltreffendheid ervan te verhogen op het niveau van software en architectuur.

Kennisverspreiding, toename van de zichtbaarheid

Het Bestuur van de Laboratoria is een belangrijke bron van kennis.
Er moet nog verder worden gezocht om deze kennis te delen met het DG Controle zodat de
interpretatie van de resultaten eenvormig wordt en met het DG Controlebeleid om op die manier de
ontwikkeling van een meer doelgericht en efficiënter analyseprogramma mogelijk te maken.

De FAVV-labo's moeten voor de buitenwereld een referentie op het vlak van de analyses blijven en
alles moet in het werk worden gesteld om tot een betere zichtbaarheid te komen van de eigen
activiteiten. Dit kan bereikt worden via het afsluiten van samenwerkingsakkoorden met hogescholen
en universiteiten of overheden in andere landen in het kader van projecten en deelname aan
openbare aanbestedingen van andere overheden die betrekking hebben op gelijkaardige analyses als
deze uitgevoerd in de eigen laboratoria van het FAVV.

Teneinde de erkende kleine en middelgrote labo's te helpen, worden alle methodes, de
validatiedossiers van de FAVV-labo's en deze ontwikkeld door de referentielabo's gepubliceerd op
INTRALAB, de beveiligde website van de erkende labo's. De KMO's beschikken immers niet over de
nodige middelen noch de tijd om snel nieuwe methodes te ontwikkelen en volledige validatiedossiers
samen te stellen.

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

13

Om bekwame werknemers aan te trekken is het eveneens belangrijk dat het bestuur van de
Laboratoria zich, samen met de dienst P&0 meer profileert tijdens jobdagen en zich bekend maakt in
hogescholen en universiteiten zodat ze eveneens een rol kan spelen in de 'jacht naar talenten'.

Ontwikkeling van de labo-activiteiten.

De mogelijkheid voor de ontwikkeling van de activiteiten in de labo's onderzocht, inzonderheid de
uitbreiding van het laboratorium voor kalibratie, wordt onderzocht. Op dit moment worden enkel de
thermometers van het ganse FAVV in het kalibratielaboratorium geijkt. Het is nodig na te gaan of deze
activiteit kan worden uitgebreid naar andere kalibraties en te bekijken of het niet efficiënter is deze
kalibraties ter plaatse uit te voeren via een mobiel kalibratielaboratorium.

2.7 EEN TRANSPARANT AGENTSCHAP (FAVV)

De externe communicatie van het FAVV en de zichtbaarheid hiervan in het landschap van federale
instellingen is volgens de SWOT-analyse een sterk punt.

Het transparantiebeleid zal dus worden verder gezet:

- de productterugroepingen zullen systematisch aan de pers worden meegedeeld;
- elk ernstig incident of crisis in de voedselketen zal in een tijdelijke rubriek op de 1ste pagina

van de website (www.favv.be) worden toegelicht;
- het Raadgevend Comité blijft de geprivilegieerde gesprekspartner van het FAVV met

betrekking tot consultatie/communicatie;
- er wordt bijzondere aandacht besteed aan de inhoud van de website (meer dan 700.000

bezoeken/jaar): samenvatting van de doelstellingen voor elke omzendbrief, vulgariserende
teksten voor de verbruikers, enz. Er wordt aan de consumentenorganisaties gevraagd om in
hun publicaties naar de FAVV-website te verwijzen om de bekendheid ervan nog te verhogen;

- bij de opmaak van de Nieuwsbrief van het FAVV (momenteel 12.000 abonnementen waarvan
8.000 elektronisch) wordt gefocust op de consument. Enkele verenigingen en de
correspondenten van contactpunten zullen bewust worden gemaakt van het bestaan ervan.
Een enquête onder de abonnees zal hun profiel en hun interessecentra bepalen;

- een speciale editie van 'FAVV en de consumenten' zal worden gepubliceerd;
- er zal vanuit andere websites promotie worden gemaakt voor de website van het FAVV;
- een pedagogisch verantwoord dossier over voedselveiligheid zal worden voorbereid ten

behoeve van het primair en secundair onderwijs en het betrokken beroepsonderwijs;
- een aantal beroepsgroepen zullen een samenvattende documentatie over het FAVV

ontvangen (artsen bv.);
- het belang van het gebruik van sociale netwerken (facebook, enz.) zal worden onderzocht.

2.8 DE UITBREIDING VAN DE AUTOCONTROLE IN DE
VOEDSELKETEN

Overeenkomstig de bepalingen van verordening (EG) nr. 178/2002 tot vaststelling van de algemene
beginselen en voorschriften van de levensmiddelenwetgeving is autocontrole een basisprincipe van
de voedselveiligheid , waarbij de eerste verantwoordelijkheid van een product bij de exploitanten ligt.

De verplichting om een autocontrole (ACS) in te stellen wordt opgelegd bij het koninklijk besluit van 14
november 2003 betreffende autocontrole, meldingsplicht en traceerbaarheid.

Zoals blijkt uit de jaarverslagen van het FAVV bevindt zich hieromtrent nog een niet te verwaarlozen
aantal bedrijven in de illegaliteit, waarvan nog 1 op 5 in de sector transformatie.

In samenwerking met FEVIA en de betrokken beroepsverenigingen wordt een specifieke
sensibiliseringsactie voor deze essentiële sector gehouden.

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

14

De certificering (validatie) van de ACS op basis van een audit is daarentegen facultatief. Zij biedt
echter een bijkomende garantie met betrekking tot de veiligheid van de producten van het bedrijf en
laat het FAVV toe haar controles meer toe te spitsen op bedrijven die niet dezelfde garanties bieden.

De uitbreiding van de gecertificeerde autocontrole met alle middelen bevorderen is en blijft de
strategie van het FAVV. Verder zal samen met de inspectie-organismen gezocht worden naar de
redenen van sommige ongunstige resultaten in gecertificeerde bedrijven.

Daarnaast zullen volgende initiatieven worden genomen:

- om de gecertificeerde autocontrole aan te moedigen zal het validatieproces van de
sectorgidsen en de inhoud ervan worden aangepast door:

o een betere beschikbaarheid van de experten van het FAVV voor de evaluatie;
o een bilaterale discussie met de sector die de gids beheert, vanaf de eerste conclusies

en verder in elk stadium;
o een vereenvoudigde inhoud (pragmatisme);
o integratie van typeformulieren waardoor bepaalde registraties voor de operatoren

gemakkelijker worden;
o integratie van een 'quick start'-fiche;
o het versnellen van de procedure evenals van de evaluatie en de naleving van de

termijnen;
- daarenboven zullen, na akkoord van de beheerders en zoals reeds vermeld, gidsen B-to-C

gratis ter beschikking worden gesteld van de operatoren;
- de kostprijs per uur van de audits uitgevoerd door het FAVV zal worden herzien (gemiddelde

kostprijs niveau A en B) samen met de kostprijs van de hercontroles. De minimumduurtijd van
sommige audits voorzien in de gidsen zal worden herzien;

- het bonustarief zal worden herzien rekening houdende met de budgettaire context zodat de
certificering van de ACS bij de KMO's en de ZKO wordt gestimuleerd;

- tijdens de audits zal de resultaatverplichting primeren op de inspanningsverplichting
(aanvaarden van gelijkwaardige maatregelen);

- uitbreiding van de versoepelingen tot alle B-to-C-inrichtingen;
- de herziening van de gidsen zal geval per geval gebeuren in functie van de noodzaak

(wijziging van reglementering, ervaring,…).

2.9 EEN MODERN HUMANRESOURCESBELEID

Om toegewezen opdrachten optimaal uit te voeren, moet het FAVV beschikken over performant
personeel ondersteund door een modern en ambitieus humanresourcesbeleid.
Dit beleid moet niet enkel rekening houden met de economische context waarin de arbeidsmarkt
evolueert, maar eveneens met de bestaande federale budgettaire context.

Overeenkomstig het regeerakkoord van december 2011 spitst het FAVV haar activiteiten toe op haar
eigen bevoegdheden. Eventuele activiteiten voor andere entiteiten (gewesten) worden slechts
aangenomen mits gegronde financiële compensaties.

Met betrekking tot het personeel wordt de belangrijkste inzet voor de volgende jaren ongetwijfeld een
'war on talents' om zowel nieuwe talentvolle medewerkers aan te trekken als een beleid te voeren
waarin de eigen talenten worden ontwikkeld en behouden blijven.

- Het FAVV zal ten volle rekening houden met de tevredenheidsenquête georganiseerd onder
haar personeel in 2011 door de resultaten te verspreiden en te becommentariëren en een
actieplan op te stellen volgens het 'bottom up'-principe. Een nieuwe enquête zal in 2014
worden gehouden.

- Het FAVV behoudt haar openheid naar de buitenwereld en zal daarvoor alle moderne tools
aanwenden die ter beschikking staan om haar attractiviteit te verhogen. Het FAVV zal meer
aandacht schenken aan het gebruik van de nieuwe sociale media om zich beter bekend te
maken bij potentiële kandidaten. Ze zal door de haar aanwezigheid op verschillende
jobbeurzen, salons en tentoonstellingen haar imago van aantrekkelijke werkgever versterken

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

15

om op die manier jonge talenten aan te zetten bij het FAVV te solliciteren. Tenslotte bevinden
onze toekomstige talenten zich ook in universiteiten en hogescholen. Het FAVV zal alles in
het werk stellen om daar enige bekendheid te verwerven door een doorgedreven partnership.
Dit partnership kan concreet vorm krijgen door onder andere stagiairs toe te laten zich
vertrouwd te maken met de opdrachten en de waarden van het FAVV.

- Dankzij de SELOR-certificatie van de FAVV-verantwoordelijken van de cel selecties en
aanwervingen kunnen de selectieprocedures sneller worden afgewikkeld waardoor we ons
beter kunnen positioneren op de arbeidsmarkt. Bovendien kan door een planning van de
selecties, zowel voor contractuelen als statutairen, beter geanticipeerd worden op onze
behoeften en kunnen deze tijdig aan potentiële kandidaten meegedeeld worden.

- In de huidige context waarbij voorzien wordt dat tal van agenten zullen afvloeien en waarbij de
evolutie van de competentieprofielen gelinkt is aan de informatisering en optimalisering van de
processen, kan men door een vooruit gepland competentiebeheer, ondermeer gebaseerd op
de identificatie van de kritische functies, een aangepaste strategie ontwikkeld worden m.b.t.
de opleiding en de kennisoverdracht. De opleidingstrajecten voor de verschillende functies in
het FAVV zullen worden herzien zodat rekening kan worden gehouden met deze evolutie.
Tegelijk met deze trajecten blijft het FAVV de kennis die zij in huis heeft, op de voorgrond
plaatsen en blijft zij de rol van de referentiepersonen verstevigen.

- Het doorvoeren van een 'high potentials'-traject maakt het mogelijk om de managers van
morgen op te leiden.

- De bekwaamheden van iedereen worden in aanmerking genomen bij het toekennen van taken
zodat efficiënt kan gewerkt worden en wij onze gemotiveerde personeelsleden kunnen
behouden.

- Teneinde de talenten waarover het FAVV beschikt nog te verbeteren, zal het FAVV zich
toeleggen op een 'uitwisseling' tussen collega's. De interne mobiliteit van het personeel zal
worden verhoogd, voornamelijk voor de niveaus A tussen de centrale diensten en de
buitendiensten zodat iedereen meer gepaste ervaring kan opdoen.

- Men blijft een ambitieus opleidingsbeleid nastreven en de hiaten in bepaalde technische
domeinen aangeduid in de enquêtes, zullen worden weggewerkt.

- Verder zal het FAVV blijven investeren in een diversiteitsbeleid zodat iedereen zich op een
rechtvaardige manier verder kan ontwikkelen. In december 2011 heeft het FAVV het
diversiteitscharter ondertekend.

- De overgang van een 'vaste' naar een 'flexibele' werksituatie kan leiden tot een betere
efficiëntie van de FAVV-agenten en hun comfort verbeteren waarbij zij hun beroepsleven
beter kunnen combineren met hun gezinsleven door thuis of in de provinciale diensten te
werken. Voor een dergelijke evolutie is het nodig de individuele doelstellingen en
groepsdoelstellingen (KPI) vast te stellen en meer aandacht te besteden aan de resultaten
dan aan de gepresteerde uren.

- Het FAVV stelt de nodige moderne tools ter beschikking van haar medewerkers ter
ondersteuning van hun opdrachten.

- Rekening houdende met de technologische en culturele ontwikkelingen, werkt het FAVV een
modern en verantwoordelijk beleid uit m.b.t. het internet.

- Omwille van de efficiëntie blijft het FAVV verder investeren in samenwerkingsverbanden,
zowel intern (tussen de verschillende diensten) als extern (met andere entiteiten zoals de
ION's en de FOD's). Door deze samenwerkingsverbanden kunnen onze inspanningen beter
worden gekanaliseerd, meer bepaald op het vlak van opleidingen, selecties, maar ook m.b.t.
een gemeenschappelijk aankoopbeleid, de uitwisseling van goede praktijken,…

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

16

- Om het beste uit iedereen te halen zal het FAVV actief deelnemen aan het netwerk FED20
teneinde de relevante HR-indicatoren te definiëren en te implementeren en een reële
benchmarking tussen entiteiten te realiseren.

- Op pecuniair vlak zal het FAVV beroep doen op alle mogelijkheden die het statuut biedt
(projectpremies, hogere functie,…) om zijn personeelsleden die zich bijzonder inzetten voor
hun werk, te belonen.

- Er worden verder inspanningen geleverd om het verschil tussen de verblijfsvergoedingen
tussen het rondreizend en sedentair personeel weg te werken ondanks de oppositie van
buitenaf tot nu toe.

- Het beleid inzake bevorderingen uitsluitend gebaseerd op de bekwaamheidscriteria voor de
betrekking (in voorkomend geval met een voorafgaand assessment voor de hogere graden),
ervaring en verdienste, blijft behouden.

- Er wordt bijzondere aandacht besteed aan de interne communicatie (intranet, FoodNotes,
infosessies,…) en aan een heldere verduidelijking van het gevolgde beleid door het
management en dit in overeenstemming met de wensen die in de tevredenheidsenquête naar
voren werden geschoven. Er wordt een betere coherentie verzekerd met betrekking tot de
aanpak van Controlebeleid en Controle en het eenduidig doorstromen van informatie tussen
het Hoofdbestuur van Controle en de PCE's.

- In geval diensten vanuit andere entiteiten in het FAVV worden geïntegreerd, wordt bijzondere
aandacht besteed aan het onthaal. De affectatie van de personeelsleden zal op een
objectieve manier gebeuren in functie van hun profiel en ervaring.

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

17

Tabel 2: nationale strategische en operationele doelstellingen in de periode 2012-2014.
(doelstellingen en acties, versie d.d. 28/11/2013)

Strategische doelstelling: een steeds veiliger voedselketen
Operationele doelstelling Acties Uiterste

datum
Het verbeteren van de aanpak omtrent voedseltoxi-
infecties

Het verbeteren van de aanpak omtrent voedseltoxi-infecties 31/12/2013

Captatie van signalen
Captatie van signalen op alle niveau's/kanalen (DGZ, ARSIA, CODA, meldpunt consumenten, Narval etc.& cfr.
project ICT)

31/12/2014

 Het valoriseren van de ophaalgegevens van Rendac
31/08/2013 en

continu
Crisispreventie Het verbeteren van de voorbereiding van de PCE wat betreft crisisbeheer 30/09/2013
 Het uitwerken van instructiebundels voor kleinschalige incidenten of evenementen 31/12/2013
 Het uitwerken en beheren van een vaccinatiecampagne voor Q-koorts continu
 Het up-to-date houden van de crisishandboeken continu
 Het organiseren van traceringsoefeningen met de sector continu
 Het organiseren van crisissimulatieoefeningen voor de diverse geledingen van het FAVV continu
Aanpassing KB Heffingen Publicatie van een ontwerp KB wijziging van het KB Heffingen 31/12/2012
Provinciale coördinatie ontwikkelen tussen PCE's en
andere autoriteiten

Provinciale coördinatie ontwikkelen in alle PCE's met andere autoriteiten 31/12/2014

Efficiënt beheer van de CDM Efficiënt gebruik van de CDM & voorstel van herziening KB Retributies 1/01/2013
 Actieplan slachthuizen 31/12/2014
 Betere rolomschrijving van administratief verantwoordelijke CDM 31/12/2014
Implementatie check-list light voor horeca met gunstige
voorgaande controleresultaten

Implementatie check-list light voor horeca met gunstige voorgaande controleresultaten 31/01/2013

Implementeren van opvolgingscontroles Implementeren van opvolgingscontroles 31/12/2012
Implementeren van nieuwe controlefrequenties Implementeren van nieuwe controlefrequenties 31/12/2013
Uitbouwen van mobiele of gedecentraliseerde labsites
(GIP, …)

Opleiding van controleagenten voor het gebruik en het onderhoud van apparatuur 30/04/2013
Uitbouwen van mobiele of gedecentraliseerde labsites (GIP, …) 30/04/2013

 Provinciale coördinatie ontwikkelen in alle PCE’s met andere autoriteiten 31/12/2014
Samenwerking met Belac bestendigen Samenwerking met Belac bestendigen continu
Meer aandacht voor verpakkingsmateriaal, nutritionele
aspecten, voedselgezondheidsclaims, preventie van
voedselgerelateerde aandoeningen, technologische
hulpstoffen, nieuwe technologieën

Implementeren van de strategie over controle op de nanobodies 31/12/2014

 NRL additieven verder ontwikkelen. Continu

Sensibiliseren en responsabiliseren van de operatoren in de chemische en voedingsindustrie rond de
veiligheidsvereisten voor technologische hulpstoffen.

31/01/2013

 Meer aandacht voor de veiligheid van verpakkingsmateriaal voor levensmiddelen. 1/06/2013

Meer aandacht voor nutritionele aspecten, voedselgezondheidsclaims en preventie van voedselgerelateerde
aandoeningen.

1/06/2013 en
continu

 Een controlebeleid dat inspeelt op opkomende gevaren en nieuwe technologieën. continu
Onderzoeksproject natuurlijke hormonen voortzetten Onderzoeksproject natuurlijke hormonen voortzetten 31/12/2014

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

18

Strategische doelstelling: een steeds veiliger voedselketen
Operationele doelstelling Acties Uiterste

datum
Verder gaan met project Erasmus, intra-FAVV-labs en
referentielabs

Verder gaan met project Erasmus, intra-FAVV-labs en referentielabs continu

De analyses sneller laten verlopen De analyses sneller laten verlopen 31/12/2013
Het verbeteren van de aanpak omtrent voedseltoxi-
infecties

Melding van collectieve voedsel toxi-infecties stimuleren in samenwerking met het WIV en de Gemeenschappen met
het oog op een betere inventarisatie

31/12/2013

Implementeren van de nieuwe reglementering van het
statuut Hormonen en Residue (H en R)

Implementeren van de nieuwe reglementering van het statuut Hormonen en Residue (H en R) 30/04/2013

Opvolging, uitwerking en implementatie van de 'Animal
Health Law' (AHL)

Opvolging, uitwerking en implementatie van de 'Animal Health Law' (AHL) 31/12/2014

Strijd tegen pathogenen bij pluimvee en varkens Strijd tegen salmonella bij varkens opvoeren 31/12/2014
 Strijd tegen pathogenen bij pluimvee 31/12/2014
Afbouwen van het bemonsteringsprogramma voor BSE in
2013. Behalen van een voordeel van onze status

Behalen van onze status ‘negligible risk’. Afbouwen van het bemonsteringsprogramma voor BSE in 2013. 31/12/2012

Modernisering van de keuring Modernisering van de keuring 31/12/2014
Geïntegreerde monitoring van dierenziekten Geïntegreerde monitoring van dierenziekten 31/12/2014
Een jaarlijks aangepast controleprogramma gebaseerd op
een geactualiseerde risicoanalyse

Controleprogramma binnen vooropgestelde timing en tijdig bijwerken van de risicoanalyses.

31/12/2014 &
continu

Herzien van de vereisten inzake het gebruik van water in
de voedselketen

Kwaliteit van het water (andere dan leidingwater) gebruikt in de voedselketen sterker opvolgen. 1/06/2014

Herzien van de vereisten inzake hygiëne wat betreft het gebruik van water in de primaire sector, in overleg met de
sector en de onderzoekswereld

31/12/2014

Toename van antibioticaresistentie Terugdringen van de toename van antibioticaresistentie 31/12/2014
Opvolging van actiegrenzen voor chemische en
microbiologische verontreinigingen (methodologie en
maatregelen).

Verfijnen en op mekaar afstemmen van de documenten over actiegrenzen voor chemische en microbiologische
verontreinigingen (methodologie en maatregelen).

1/06/2014

Opvolging herziening Europese regelgeving Opvolging herziening verordening (EG) nr. 882/2004 31/12/2014
(diergezondheid, plantengezondheid,
controleverordening)

Opvolging en beïnvloeding van de herziening van het plantengezondheidsbeleid 31/12/2014

 Uitbouwen en opvolging van het Europees fytosanitair beleid continu
Opvolging van de barometer van de veiligheid van de
voedselketen

Aan de hand van de barometer de toestand van de voedselveiligheid, van de dierengezondheid en van de
plantengezondheid opvolgen.

continu

Een goed functionerend Wetenschappelijk Comité Opvolgen en omzetten van de aanbevelingen / adviezen op eigen initiatief van het Wetenschappelijk Comité
1/07/2012 &

continu
 Een vernieuwd Wetenschappelijk Comité 31/01/2013
 Revisie van de procedures voor adviesaanvragen 30/06/2013
 Een goed functionerend Wetenschappelijk Comité continu
 Een zichtbaar Wetenschappelijk Comité continu
 Verdere professionalisering van de Stafdirectie voor risicobeoordeling continu
Een duurzaam voedselveiligheidsbeleid dat rekening
houdt met reductie van voedselverspilling.

Een duurzaam voedselveiligheidsbeleid dat rekening houdt met reductie van voedselverspilling. 1/11/2012

Een geloofwaardig auditsysteem van
autocontrolesystemen uitwerken.

Een geloofwaardig auditsysteem uitwerken. continu

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

19

Strategische doelstelling: een Agentschap (FAVV) aanvaard door de operatoren en erkend door de samenleving en in het bijzonder door de consumenten
Operationele doelstelling Acties Uiterste

datum
Pedagogisch dossier over voedselveiligheid voor het
onderwijs

Pedagogisch dossier secundair beroeps / technisch onderwijs 31/12/2013

Beheer van preventie en bescherming op het werk Aanduiding van een externe dienst voor preventie en bescherming op het werk 31/12/2012
 Optimaliseren van het EHBO-beleid en afstemmen op actuele noden en veranderingen 31/12/2014
 Optimalisatie van de communicatie en samenwerking tussen de IDPBW en de andere diensten van het FAVV 31/12/2014
Behouden en ontwikkelen geïntegreerd beheerssysteem
kwaliteit en duurzame ontwikkeling

In kaart brengen van de processen in het Agentschap en beschrijvingen van de belangrijkste processen 31/12/2013

Ontwikkelen van een beheersysteem voor het opvolgen van corrigerende en preventieve maatregelen of
verbeteringen met behulp van een standaard dashboard ('Bota')

31/12/2014

 Behouden en ontwikkelen geïntegreerd beheerssysteem kwaliteit en duurzame ontwikkeling continu
Didactisch materiaal ter beschikking van B-to-C Didactisch materiaal B-to-C continu
Optimaliseren van het proces van interne audits voor het
FAVV

Optimaliseren van het auditproces, classificatie van de aanbevelingen 31/12/2012

 Optimaliseren van het auditproces 30/06/2013
 Optimaliseren van het auditproces, verhogen van professionalisme van de auditoren 31/12/2014
 Opmaken van een auditprogramma met alle interne audits voor het FAVV jaarlijks
Versterking van de interne controle Implementeren van een proces 'risicobeheer' in het kader van de interne controle FAVV continu
Klantengericht meldpunt Behandelingstijden klachten meldpunt voor de consumenten inkorten 30/09/2013
 Aanpassingen procedure meldpunt iv klachtenbehandeling en vragen van consumenten 01/01/2013
Klantengericht ombudsdienst Klantengericht klachtenmanagement 31/12/2012
 Klantengericht klachtenmanagement continu
Voorlichting voor kleine ondernemingen transformatie Voorlichting voor kleine ondernemingen transformatie continu
ABAA, ontwikkeling van een applicatie voor het beheer
van administratieve boetes

ABAA, automatiseren beheer van administratieve boetes 31/12/2014

De efficiëntie van de afhandeling van de dossiers van de
administratieve boetes verbeteren

De kwaliteit van de PV’s te verbeteren continu

Verbeteren kwaliteit facturatie voor Fonds Verbeteren kwaliteit facturatie voor Fonds 31/12/2013
Analyse maken 'as is - to be' van de kosten/opbrengsten
voor keuringen

Analyse en aanpassing tarieven “keuringen” efficiëntere inzet DMO’s
31/12/2013
31/12/2014

Snellere en goedkopere aankopen/bestellingen Snellere, goedkopere en klantgerichte aankopen/bestellingen 31/12/2012
Tevredenheidsenquête bij de operatoren en de
consumenten

Operatoren, consumenten en medewerkers van het FAVV peilen en implementeren verbeterprocessen 31/12/2014

Outsourcing poetsen Outsourcing poetsen FSC 1/04/2013
FOODWEB-applicatie als enige/unieke en
klantvriendelijke toegangspunt voor alle operatoren van de
voedselketen

Foodweb als unieke toegangpoort voor operatoren 31/10/2012

 Implementatie van een nieuw, uniek en klantvriendelijk design FoodWeb 31/10/2013
 Beveiligde toegang tot Foodweb vergemakkelijken via gebruik E-id 31/10/2014

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

20

Strategische doelstelling: een Agentschap (FAVV) aanvaard door de operatoren en erkend door de samenleving en in het bijzonder door de consumenten
Operationele doelstelling Acties Uiterste

datum
Integraal afvalbeheer in de PCE's Integraal afvalbeheer in de PCE's 31/12/2014
Kwaliteit en efficiëntie diensten Algen optimaliseren door
toepassing LEAN-methode op de bestaande processen

Kwaliteit en efficiëntie diensten Algen optimaliseren door toepassing LEAN-methode op de bestaande processen 31/10/2014

Meer gelijkheid tussen aangifteplichtige operatoren
(doelgroepgerichte controles van aangiften)

Meer gelijkheid tussen aangifteplichtige operatoren door doelgroepgerichte controles van de aangiften van de
operatoren

31/12/2012
+continu

Zorgen voor de betalingstermijnen voor leveranciers en
bedrijfsdierenartsen

Automatiseren van de betaling van vacaties aan bedrijfsdierenartsen 31/03/2013

 De leveranciersfacturen worden tegen de wettelijke vervaldatum betaald 31/12/2014
Verbeteren van de communicatie tussen Hoofdbestuur en
PCE's

Verbeteren van de communicatie tussen Hoofdbestuur en PCE's 31/12/2014

Een betere telefonische bereikbaarheid in de PCE's Een betere telefonische bereikbaarheid in de PCE's 1/09/2014
Behoud van kwaliteitssysteem en ISO 17020-certificering ISO 17020-accreditatie in de PCE's 1/12/2013
Behoud van kwaliteitssysteem en ISO 9001-certificering Het ISO 9001 certificeren van de NICE (nationale implementatie- en coördinatie-eenheid van DG Controle) 31/05/2013
 Het ISO 9001 certificeren van de NOE (nationale opsporingseenheid) 31/05/2013
 Het ISO 9001 certificeren van de administratieve processen in de PCE's 30/09/2014

Organisatie van gerichte controles
Opzetten van gerichte onaangekondigde controles in bepaalde scopes en ze beperkt in de tijd uitvoeren. Hierop
volgend een duidelijke publieke communicatie van de bevindingen.

31/12/2014 &
continu

Educatieve infodocumenten opmaken gericht naar
operatoren

Educatieve infodocumenten opmaken gericht naar operatoren continu

Gestructureerd overleg met erkende laboratoria en
Bestuur Laboratoria

Verder uitbouwen van het gestructureerd overleg met erkende laboratoria en Bestuur Laboratoria continu

Optimalisering van de auditcel voor de uitvoering en
opvolging van effectiviteitsaudits bij derde partners

Verdere optimalisering van de auditcel voor de uitvoering en opvolging van effectiviteitsaudits bij derde partners 31/12/2014

Doeltreffende samenwerking met andere
overheidsinstanties

Doeltreffende samenwerking met andere overheidsinstanties 31/12/2014

Doeltreffende samenwerking tussen diensten binnen het
FAVV.

Een constructieve en doeltreffende samenwerking met homologe diensten binnen het FAVV. continu

Intens en voortdurend samenwerken en overleggen met
de beroepsorganisaties en de consumentenverenigingen.

Intens en voortdurend samenwerken en overleggen met de beroepsorganisaties en de consumentenverenigingen. continu

Doeltreffende rapportering naar alle stakeholders Doeltreffende rapportering naar alle stakeholders continu
Een wetgeving die uitvoerbaar en controleerbaar is,
actueel en relevant en binnen de voorziene termijnen
gerealiseerd wordt

Een wetgeving die uitvoerbaar en controleerbaar is, actueel en relevant en binnen de voorziene termijnen
gerealiseerd wordt

continu

Een geactualiseerde en gebruikvriendelijke communicatie
voor operatoren

Specifieke mailing voor alle beroepssectoren (newsletter) continu

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

21

Strategische doelstelling: administratieve vereenvoudiging
Operationele doelstelling Acties Uiterste

datum
Verbetering van monitoring en rapport over de begroting Monitoring en geregelde extrapolatie van de begroting - Maandelijkse opvolging en extrapolatie van de begroting 31/03/2013
Aangifte operator uitsluitend via Foodweb (heffingen,
gegevens BOOD)

Validatie van de gegevens in Bood vervangt de aangifte voor heffingen 31/10/2014

Afronding van de levensmiddelenwetgeving Afronding van de levensmiddelenwetgeving 30/09/2013
Verbeteren van de database controleresultaten in
Foodnet

Link Adminlight-controleur met Foodnet 31/12/2012

Verbeteren van gegevens in de operatorendatabase in
BOOD

Koppeling BOOD - nationaal register 31/12/2013

 Koppeling BOOD - Sanitel 31/12/2014
 Verbeteren van gegevens in de operatorendatabase in BOOD 31/6/2013
Op de hoogte houden van ondernemingen Op de hoogte houden van ondernemingen 31/12/2013
Vereenvoudiging activiteitenboom Vereenvoudiging activiteitenboom 31/12/2014
Invoeren van het overheidsopdrachten voor de toewijzing
van het Controleprogramma aan derde labs en de
toewijzing van de NRL's

Invoeren van het concept van de wet op de overheidsopdrachten voor de toewijzing van het Controleprogramma aan
derde labs en de toewijzing van de NRL's

31/12/2013

Volledige virtualisatie van de dossiers van de erkende
labs en nieuwe aanvragen

Volledige virtualisatie van de dossiers van de erkende labs en nieuwe aanvragen 31/12/2013

Het uitwerken en toepassen van een vereenvoudigde
goedkeuringsprocedure gidsen.

Het uitwerken en toepassen van een vereenvoudigde goedkeuringsprocedure gidsen. continu

Uitbreiden administratieve versoepelingen voor kleine
ondernemingen

Uitbreiden administratieve versoepelingen autocontrole en traceerbaarheid voor kleine ondernemingen 31/03/2013

Electronische VKI formulier Stimuleren van het gebruik van eVKI 31/12/2013
Implementeren CODAQ, procedure voor verhogen
datakwaliteit

Implementeren CODAQ, procedure voor verhogen datakwaliteit
31/07/2012 &

continu
Realisatie van de door de sector gevraagde
administratieve vereenvoudigingen

Realisatie van de doelstellingen in de boordtabel administratieve vereenvoudigingen deel II 31/12/2014

Vereenvoudiging activiteitenboom Meewerken aan IT-projecten BECERT en activiteitenboom (die een administratieve vereenvoudiging
bewerkstelligen)

31/12/2014

Vereenvoudiging actviteitenboom 31/12/2014
Reglementaire vereenvoudiging Een vereenvoudigde en beter begrijpbare wetgeving voor de detailhandel. 1/06/2014
 Herziening van de erkenningen/toelatingen/registraties in de meststoffensector 31/12/2014
 Administratieve vereenvoudiging van de veterinaire wetgeving. 31/12/2014

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

22

Strategische doelstelling: internationale handel: naar een betere dienstverlening aan de exporteurs en een internationaal erkend Agentschap (FAVV)
Operationele doelstelling Acties Uiterste datum
Klachtbeheer over exportdossiers verbeteren Definiëren en verduidelijken wie klachten behandelt 01/03/2013

Een betere dienstverlening aan de exporteurs via een
beter beheer van dossiers

Operatoren beter informeren over de stand van zake van hun aanvraagdossier – Een intern trackingsysteem
opzetten om steeds te kunnen nagaan of een dossier al bestaat en waar dit dossier zich bevindt – Definiëren van
criteria om de doorlooptijd van een aanvraagdossier te bepalen en deze eventueel aanpassen

15/04/2013

Een betere dienstverlening aan de exporteurs via een
beter beheer van instructies (instructiebundels en
dienstinstructies)

Maximale integratie tussen de verschillende instructies 01/12/2013

Bezoeken, inspecties en audits van derde landen beter
voorbereiden en organiseren

Definieren en verduidelijken wie bezoeken behandelt 01/04/2013

Aparte databank met specifieke vereisten van derde
landen

Verzamelen en beschikbaar stellen van informatie aan controleurs en operatoren om controles op de specifieke
vereisten van derde landen en de export zelf te vereenvoudigen

01/01/2013

Deblokkering van embargo’s van derde landen faciliteren Embargo definiëren, duidelijkheid over wie embargo behandelt 31/12/2012

Nieuwe exportmarkten faciliteren
Betere informatie aan de operatoren en doeltreffende behandeling van dossiers van operatoren voor export voor
nieuwe markten

01/12/2013

Optimalisatie relatie hoofdbestuur – PCE Aanduiding exportverantwoordelijken in PCE’s, communicatiekanaal continu
Optimaliseren van de werkwijze voor export-erkenning en
het up-to-date houden van exporteur- lijsten

Optimaliseren van de werkwijze voor aanvragen, wijzigngen, behoud, stopzetting van een nieuwe export-erkenning
en het up-to-date houden van bestaande geslotenbedrijvenlijsten

01/01/2014

Voorbereiden en begeleiden inspectiebezoek derdeland in
België

Voorbereiden, begeleiden en afhandelen van inspectiebezoek derdeland in België in het kader van
onderhandelingen in verband met de export van Belgische dieren of producten

01/11/2012

Een modelcertificaat opmaken om deze sneller aan de
operatoren te kunnen bezorgen

Wegwerken vertragende elementen in het proces van de vertrekking van certificaten (uniforme vertaling, snellere
doorlooptijd)

01/05/2013

Verzamelen van fyto-instructies om de zoektocht naar
informatie te vereenvoudigen en te verbeteren

Bepalen van de procedures voor de export van planten en plantaardige producten naar derde landen 01/04/2013

Oplossen van geblokkeerde zendingen en operatoren Oplossen blokkade of embargo. Oplossen van schorsing van een operator 01/07/2013

Overdracht van de certificering diervoeders naar de PCE’s
Overdracht van de certificering FEED in meerdere fases, in functie van de certificaten die aanvaard zijn door
betrokken landen

01/01/2014

Verkrijgen van de artikel 9 status voor IBR (vrij) Verkrijgen van de artikel 9-status voor IBR 30/06/2014

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

23

Strategische doelstelling: een ambitieus informaticaplan
Operationele doelstelling Acties Uiterste

datum
Beschikken over een methodologie voor een optimaal,
gedocumenteerd, transparant en toegepast
portfoliobeheer

Beschikken over een methodologie voor een optimaal, gedocumenteerd, transparant en toegepast portfoliobeheer 31/10/2013

Aangepaste strategie ontwikkeld worden m.b.t. de
opleiding en de kennisoverdracht voor ICT

Op peil houden informaticakennis van het team via opleidingen en door interne ovedracht zodat continuïteit en
modernisering ICT-infrastructuur wordt verzekerd

31/12/2014

Documenteren van de IT-architectuur en vastleggen van
de procedures

Documenteren van de IT-architectuur en vastleggen van de procedures 30/11/2013

Informaticaomgeving up-to-date houden Migreren naar Windows 7 30/06/2013
 Migreren van Exchange 2003 naar een recentere e-mail oplossing 30/09/2013
Een document management system (DMS)
implementeren

Een 'document management system' (DMS) implementeren 31/12/2013

Beter beheren van outsourcing door ontwikkeling
outsourcingstrategie

Beter beheren van outsourcing 31/12/2013

Dynamo, een tool die op een dynamische manier
checklists kan genereren

Dynamo, een tool die op een dynamische manier checklists kan genereren 31/12/2014

Planifood, een applicatie voor de planning van missies Planifood, een applicatie voor de planning van missies 31/12/2014
Dynamische opvolgen van de uitvoering van de
doelstelling ivm controles via een cockpit

Dynamische opvolgen van de uitvoering van de doelstelling ivm controles via een cockpit 31/12/2014

Verhogen van de efficiëntie van de dispatchingcentra Verhogen van de efficiëntie van de dispatchingcentra 30/06/2013
Automatisatie, uitbreiding, validatie en up to date van
applicaties voor het beheer van laboratoria

Upgrading LIMS 1/01/2013

 Normendatabank linken aan FOODLIMS 31/12/2013
 Uitbreiding faciliteiten van het Dashboard 30/06/2014
 Validatie Foodlims 30/06/2014
 De TSE op kadavers bij Rendac en DGZ Drongen automatiseren 30/06/2014
 Uitbreiding van het aantal toestelkoppelingen met Foodlims continu
 Nieuwe versies van modules continu
Uitbreiding van Foodweb & Extlab Uitbreiding van Foodweb & Extlab 31/12/2013
Uitbreiding van applicatie voor interlaboratoria testen Koppeling PT-schemes module & PT-providers 31/12/2014
LAREX: Laboratory Results Exchange LAREX: Laboratory Results Exchange 31/12/2014
Geconsolideerde datawarehouse Uitwerking geconsolideerde datawarehouse (DWH) 31/12/2014
Gestructureerde uitwisseling gegevens databanken FAVV
met andere organisaties

Gestructureerde uitwisseling gegevens databanken FAVV met andere organisaties (externen)
31/12/2014 &

continu
Implementatie en voltooiing van het inspectieprogramma
via Alpha

Implementatie en voltooiing van het inspectieprogramma in de tool Alpha
31/12/2013
31/12/2014

Narval, een voor controleurs van het agentschap
overzichtelijke en up-to-date normendatabank

Narval, een voor controleurs van het agentschap overzichtelijke en up-to-date normendatabank 31/12/2014

Re-engineering FinFood Re-engineering FindFood 31/12/2014

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

24

Strategische doelstelling: betrouwbare en performante labo's
Operationele doelstelling Acties Uiterste

datum
Uniforme laborapporten Uniforme laborapporten 31/12/2014
Onderhouden en ontwikkelen van een geïntegreerd
milieubeheerssysteem in de laboratoria van het FAVV

 EMAS registratie FAVV Labs 31/12/2013

 Een milieuzorg en veiligheidsmanagementsysteem gebaseerd op het SMART principe 30/06/2013
Behoud en uitbreiding van kwaliteitssysteem en ISO 17
025 accreditatie in de laboratoria

ISO-17025 accreditatie Transport dispatching PCE-dispatching Melle/Gembloux 30/09/2012

 Verdere uitbouw van de accreditatie van de 5 FAVV-labs 31/12/2014
Naar een efficiënter beheer van de labs Naar een efficiënter beheer van de labs continu
Betrouwbare en performante analyseverslagen van de
labo’s

Uitwerken en implementatie strategie meetonzekerheid 31/12/2013

Strategische doelstelling: een transparant Agentschap (FAVV)
Operationele doelstelling Acties Uiterste

datum
Actualisatie van bestaande en opstellen nieuwe brochures
voor operatoren en consumenten

Actualisatie van bestaande en opstellen nieuwe brochures voor operatoren en consumenten 31/12/2013

Bevorderen van de interne communicatie en
kennisoverdracht

Bevorderen van de interne communicatie en kennisoverdracht continu

 Intranet gebruiksvriendelijker = transparanter maken continu
Een geactualiseerde en gebruikvriendelijke website voor
consumenten en operatoren

Voortdurende actualisatie Internet voor de operatoren continu

 Modernisering communicatie consumenten : website, sociale media, Nieuwsbrief 31/12/2013
Verbeteren van de samenwerking met sectororganisaties Verbeteren van de samenwerking met sectororganisaties continu
Foodweb toegankelijk voor ondernemingen en OCI Foodweb toegankelijk voor ondernemingen en OCI 31/12/2014
Beter bekendmaken FAVV Beter bekendmaken controlediensten en laboratoria van het FAVV 31/12/2014
Alle documenten beschikbaar stellen aan operator na
controle

Alle documenten beschikbaar stellen aan operator na controle 31/12/2014

Labo zichtbaarheid verhogen op internationaal vlak Labo Zichtbaarheid verder verhogen op internationaal vlak continu
FLVVM & FLVVGx: expertlabs Evolutie FLVVM & FLVVGx naar expertlabs ringtesten 1/01/2014
FLVVM & FLVVGx: expertlabs Evolutie FLVVM & FLVGGx naar expertlabs Microval 01/01/2014
Aan alle laboratoria ter beschikking stellen van
analysemethoden en validatiedossiers

Informatie van de eigen labs bekend maken aan andere erkende labs 31/12/12

Beter bekendmaken (promoten) FAVV (controlediensten
en laboratoria)

De knowhow van de FAVV labs tonen aan de belangrijkste stakeholder (consument) continu

Goede werking van de database-processen van het FAVV
verzekeren

Verbeteren van de rapportering uit de FAVV-databases continu

Uitbreiding FAVV-smiley naar de alle B-to-C FAVV-smiley naar de hele kleinhandel om validatie/certificatie van ACS te stimuleren 30/09/2013

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

25

Strategische doelstelling: een transparant Agentschap (FAVV)
Operationele doelstelling Acties Uiterste

datum
Richtlijnen persoonlijke hygiëne van personen in contact
met levensmiddelen en korte keten

Richtlijnen persoonlijke hygiëne en gezondheid van personen die met levensmiddelen in contact komen ter
beschikking stellen

31/03/2012

 Verduidelijken reglementaire verplichtingen korte keten 15/07/2012
Vereenvoudigen en meer beschikbaar goedkeurde
autocontrolegidsen

Gidsen vereenvoudigen, beschikbaar stellen van goedkeurde gidsen, validatie ACS bevorderen 31/12/2014

Vereenvoudiging vindbaarheid informatie FAVV-site voor
operatoren

Vereenvoudiging vindbaarheid informatie FAVV-site voor operatoren
31/12/2013 &

continu

Strategische doelstelling: uitbreiding van de autocontrole in de voedselketen
Operationele doelstelling Acties Uiterste

datum
Voorlichtingscel geörienteerd naar toekomstige
operatoren B-to-C

Belang van ACS in opleiding van studenten 31/12/2014

Herzien bonustarief zodat de certificering van
autocontrolesystemen bij de KMO’s en de ZKO’s wordt
gestimuleerd

Uitwerken van de voorstellen om het verschil in heffing tussen gecertificeerde en niet-gecertificeerde ondernemingen
te verhogen

2/03/2012

Uniek uurtarief voor ACS-audits FAVV Uniek uurtarief voor audits FAVV 31/12/2012
Bevordering van concept van kwaliteitsvolle
bedrijfslaboratoria

Bevordering van concept van kwaliteitsvolle bedrijfslaboratoria 31/12/2013

NATIONALE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN

26

Strategische doelstelling: een modern humanresourcesbeleid
Operationele doelstelling Acties Uiterste

datum
Nieuwe talenten aantrekken Nieuwe talenten aantrekken door actieve communicatie en een snellere en efficiëntere rekrutering en selectie. 31/12/2013
Aangepaste strategie ontwikkeld worden m.b.t. de
opleiding en de kennisoverdracht

Opmaak van een jaarlijks globaal ontwikkelingsplan in dienst van de strategische en operationele doelen van het
FAVV alsook opleidingstrajecten

31/12/2012

Beschikbare moderne tools voor human resources De aanvragen voor afwezigheden binnen een redelijke termijn behandelen 30/06/2012

Invoeren van de historische gegevens van de loopbaan van de personeelsleden zodat zij hun pensioenaanvraag bij
PDOS online kunnen doen

31/12/2015

De ontwikkelcirkels dynamiseren De ontwikkelcirkels dynamiseren 31/12/2013
Implementatie van een Facility Management Information
System (FMIS)

Implementatie van een Facility Management Information System 31/12/2013

Behouden netwerk directies P&O van de ION Streven naar behoud van het netwerk directies P&O van de ION opgericht in 2010 31/12/2012
Overgang van een “vaste” naar een “flexibele”
werksituatie

Uitwerken van een dienstnota telewerk 31/12/2012

Versterking van “uitwisseling” tussen collega’s Een competentiebeleid gebaseerd op uitwisseling (rotatie) tussen medewerkers van het Agentschap 1/12/2012
BMO (Belast Met Opdracht) andere dan dierenarts BMO (Belast Met Opdracht) andere dan dierenarts 31/12/2013
Een gepaste opleiding bieden aan de personeelsleden Een gepaste opleiding bieden aan de personeelsleden van de PCE's (ISO 17020) 31/12/2014
 Gecertificeerde opleidingen FAVV-laboratoria 1/07/2013

 Opleidingscentrum LC-MS/GC-MS
1/07/2013 &

continu
 Kennis bevorderen van personeel van controlebeleid door terreinbezoeken bij operatoren en buitendiensten continu
Optimaliseren van het gebruik van de ontwikkelcirkels Optimaliseren van het gebruik van de ontwikkelcirkels 31/12/2014
Een modern HR beleid aangepast aan de noden van DG
Controle

Een modern HR-beleid aangepast aan de noden van DG Controle 31/12/2014

Optimalisering van een intralab team voor crisisanalyses Verdere optimalisering van een intralab team voor crisisanalyses 30/06/2013
Professionaliseren en intensifiëren van de clusters en
Centers of Competence

Verder professionaliseren en intensifiëren van de clusters en Centers of Competence continu

Actief deelnemen aan het FED 20 netwerk
Het FAVV neemt actief deel aan het FED 20 netwerk met het oog op het vastleggen en implementeren van relevante
HR-indicatoren en de” verwezenlijking van een echte benchmarking tussen de federale entiteiten.

31/12/2013

BEVOEGDE AUTORITEITEN EN
GEDELEGEERDE CONTROLETAKEN

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

27

3 BEVOEGDE AUTORITEITEN EN
GEDELEGEERDE CONTROLETAKEN

3.1 ALGEMEEN

België ontstond in 1830. Het is een constitutionele monarchie en parlementaire democratie. Tussen
1970 en 2014 onderging het zes staatshervormingen (1970, 1980, 1988-89, 1993, 2001 en 2014).
Door deze staatshervormingen heeft de eenheidsstaat plaats gemaakt voor een complexer systeem
met drie verdiepingen. Op de hoogste verdiepingen staan de federale staat, de gemeenschappen en
de gewesten. Ze zijn juridisch gelijk maar zijn bevoegd voor verschillende domeinen. De verdieping
hieronder wordt ingenomen door de provincies. Ze moeten werken onder toezicht van alle hogere
overheden, in het kader van de federale, gemeenschaps- of regionale bevoegdheden. Onderaan
bevinden zich de gemeenten die net als de provincies onder toezicht staan van de hogere overheden.
De bevoegdheden van de federale overheid omvatten tot de zesde staatshervorming grof geschetst
alles wat te maken heeft met het algemeen belang zoals bijvoorbeeld financiën, leger, justitie, sociale
zekerheid, buitenlandse zaken evenals belangrijke delen van gezondheid en van binnenlandse zaken.
Voedsel- en voederveiligheid, dierengezondheid en dierenwelzijn alsook plantengezondheid vielen
eveneens onder de bevoegdheid van de federale staat. Met de zesde staatshervorming kwamen een
aantal bevoegdheden zoals met betrekking tot fiscale autonomie, arbeidsmarkt, gezondheidszorg en
welzijn, en justitie naar het regionale vlak. Grote delen van het landbouwbeleid waren al in de vorige
staatshervormingen naar de gewesten overgeheven. Nu komt daar nog het BIRB bij, het Belgisch
Interventie- en Restitutiebureau, een instelling die Europees geld uitbetaalt. Daarnaast wordt ook
dierenwelzijn een regionale bevoegdheid.

De drie gewesten, het Vlaams Gewest, het Brussels Hoofdstedelijk Gewest en het Waals Gewest,
hebben bevoegdheden in domeinen die met hun regio of gebied in de ruime zin van het woord te
maken hebben zoals bijvoorbeeld economie, werkgelegenheid, landbouw, energie, leefmilieu en
wetenschappelijk onderzoek. België telt evenveel gemeenschappen, de Vlaamse, Franse en
Duitstalige Gemeenschap. Het concept ‘gemeenschap’ verwijst naar de personen waaruit zo’n
gemeenschap bestaat en naar de band die deze personen verenigt, namelijk hun taal en cultuur. De
bevoegdheden van deze gemeenschappen liggen dan ook op het vlak van cultuur, onderwijs,
taalgebruik etc. De Vlaamse Gemeenschap oefent haar bevoegdheden uit in de Vlaamse provincies
en in Brussel; de Franse Gemeenschap in de Waalse provincies, met uitzondering van de Duitstalige
gemeenten, en in Brussel; de Duitstalige Gemeenschap in de gemeenten van de provincie Luik die
het Duitse taalgebied vormen.

Voor de verschillende vormen van medewerking tussen de Federale Regering en de Gemeenschaps-
en Gewestregeringen is er een protocol afgesloten.

De tien provincies (West-Vlaanderen, Oost-Vlaanderen, Antwerpen, Limburg, Vlaams-Brabant, Waals-
Brabant, Henegouwen, Namen, Luik, Luxemburg) hebben ruime bevoegdheden. Ze hebben
initiatieven uitgewerkt inzake onderwijs, sociale en culturele infrastructuren, preventieve geneeskunde
en sociaal beleid. Ze houden zich ook bezig met leefmilieu, met wegen en waterwegen, economie,
vervoer, openbare werken, huisvesting, gebruik van talen,… De provincies oefenen hun
bevoegdheden autonoom uit maar worden hierop gecontroleerd door de hogere overheden.

De gemeenten bestonden reeds vóór de Belgische staat en ze werden erkend door de grondwet van
1831. Bij het ontstaan van de Belgische staat waren er 2.739 gemeenten. In 1975 werden sommige
gemeenten gefusioneerd tot de huidige 589. Er is sprake van ‘gemeentelijke autonomie’. De
gemeentelijke bevoegdheden zijn erg ruim en omvatten alles wat te maken heeft met het ‘gemeentelijk
belang’, m.a.w. de collectieve noden van de inwoners: openbare werken, sociale bijstand,
ordehandhaving, huisvesting, onderwijs,… Ieder gewest oefent het toezicht uit op de gemeenten van
zijn grondgebied. Het toezicht van de andere overheden, met name de gemeenschappen en de
federale staat, op de gemeenten is beperkt tot de terreinen waarvoor de gemeenschappen en de
federale staat bevoegd zijn.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

28

3.2 BEVOEGDE AUTORITEITEN IN HET KADER VAN HET
MANCP

3.2.1 Inleiding

In België zijn de voornaamste instanties op het gebied van diervoeders en levensmiddelen,
diergezondheid en dierenwelzijn, en plantengezondheid:

- Federaal Agentschap voor de Veiligheid van de Voedselketen (FAVV);
- Federale Overheidsdienst Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu

(FOD VVVL);
- Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten (FAGG).

In bijlage 4 is een kort overzicht gegeven van de ter beschikking staande personeelsbestanden van
deze instanties.

De volgende federale instellingen zijn eveneens betrokken:

- Federale Overheidsdienst Financiën, Administratie der Douane en Accijnzen (FOD
Financiën);

- Federale Overheidsdienst Economie, KMO, Middenstand en Energie (FOD Economie);
- Federaal Agentschap voor Nucleaire Controle (FANC);
- Federale Politie.

Daarnaast zijn er ook diverse gewestelijke/lokale instanties die een rol spelen in het MANCP, bv. in
het kader van de controles die betrekking hebben op de biologische productie en de labels BOB, BGA
en GTS. Omwille van de zesde staatshervorming werden de bevoegdheden m.b.t. dierenwelzijn vanaf
1 juli 2014 toegewezen aan de gewesten. In een overgangsperiode is er een protocol tussen de
federale staat en de drie gewesten van toepassing.

Met het koninklijk besluit van 28 maart 2014 beschikken gemeenten over de wettelijke basis om
controles te kunnen uitvoeren. Momenteel3 zijn er geen gemeenten die hiervan gebruik maken.

Een aantal controletaken worden uitgevoerd door gedelegeerde controleorganen.

Tussen de verschillende instellingen zijn er diverse formele en informele overlegplatforms vastgelegd.
Er zijn ook verscheidene formele samenwerkingsakkoorden afgesloten die een nadere invulling geven
aan de respectieve bevoegdheden en/of de samenwerking in het kader van de controles vastleggen.

In het vervolg van dit hoofdstuk wordt eerst een kort historisch overzicht gegeven van de organisatie
van de voedselveiligheid in België, waarna de bevoegde autoriteiten en hun (basis)bevoegdheden
worden voorgesteld. Daarna wordt dieper ingegaan op de verschillende samenwerkingsverbanden
tussen deze instanties.

3 Op datum van publicatie van deze versie van het MANCP (d.d. 23/10/2014).

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

29

3.2.2 Voedselveiligheid in België: kort historisch overzicht

3.2.2.1 Periode 1999-2006

De huidige organisatie van de voedselveiligheid in België vindt zijn ontstaan na een aantal
voedselcrisissen die Europa, België inclusief, in het laatste decennium van de vorige eeuw hebben
getroffen. Voor België was de dioxinecrisis in 1999 de directe aanleiding tot grondige hervormingen
van het voedselveiligheidsbeleid.

Ten tijde van de dioxinecrisis waren verscheidene diensten samen bevoegd voor de voedselketen,
namelijk:

- het Ministerie van Landbouw met DG 4 (planten en grondstoffen) en DG 5
(diergeneeskundige inspectie en dierlijke producten);

- het Ministerie van Volksgezondheid met de Algemene Eetwareninspectie (AEWI);
- het Instituut voor Veterinaire Keuring (IVK), een parastatale.

In de praktijk werkten deze diensten naast elkaar, ook al werden tussen hen meermaals bruggen
geslagen. Als zich incidenten of crisissen voordeden, werkte elke dienst een eigen specifieke aanpak
van de problematiek uit. De situatie resulteerde in aanzienlijk tijdverlies, was bijgevolg weinig efficiënt,
en gaf aanleiding tot kritiek en wantrouwen vanwege de consumenten en leidden tot grote
economische verliezen.

Na de dioxinecrisis werd het Federaal Agentschap voor de Veiligheid van de Voedselketen en de
Federale Overheidsdienst Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu opgericht.
Samen vormen zij een belangrijke basis in het nieuwe Belgische voedselveiligheidsbeleid. De nadruk
werd gelegd op de veiligheid van de gehele keten waarbij ook de consument een centrale plaats
kreeg toebedeeld.

Vanuit een streven naar algehele integratie van de voedselveiligheid werd destijds besloten dat één
minister voor beide organen verantwoordelijk zou zijn, nl. de minister van Volksgezondheid. Met het
oog op een efficiënte werking van de overheidsdiensten, werden de controlebevoegdheden die
betrekking hebben op de gezondheid van dieren en planten eveneens aan het FAVV toegewezen.

3.2.2.2 Recente ontwikkelingen (vóór de zesde staatshervorming)

In 2006 werd een nieuwe instantie opgericht, het Federaal Agentschap voor Geneesmiddelen en
Gezondheidsproducten. Het FAGG is ontstaan uit het directoraat-generaal Geneesmiddelen (DG 3)
van de FOD VVVL en is operationeel sinds januari 2007.

Eind december 2007 is bij koninklijk besluit4 (KB) vastgelegd dat de minister van Landbouw bevoegd
is voor het FAVV en het Centrum voor Onderzoek in de Diergeneeskunde en de Agrochemie (CODA);
de minister van Volksgezondheid is bevoegd voor de FOD VVVL en het FAGG.
Medio april 2008 werd dit besluit opgeheven door een ander KB5. Door dit laatste KB werd de minister
van Landbouw bevoegd voor de veiligheid van de voedselketen mits vastlegging van een protocol met
de minister van Volksgezondheid. Daarnaast oefent de minister van Landbouw de voogdij uit over het
FAVV en het CODA. Telkens er een nieuw KB6 tot vaststelling van bepaalde ministeriële
bevoegdheden verscheen, bleef de minister van landbouw deze bevoegdheden behouden; in 2012
bekwam de minister van Landbouw eveneens de voogdij over het BIRB (Belgisch Interventie- en
Restitutiebureau).

Een eerste protocol tussen de minister van Landbouw en de minister van Volksgezondheid werd
afgesloten eind 2007. In 2011 werd een nieuw protocol afgesloten.

4 KB van 27 december 2007 tot vaststelling van bepaalde ministeriële bevoegdheden.
5 KB van 17 april 2008 tot vaststelling van bepaalde ministeriële bevoegdheden.
6 KB van 14 januari 2009 tot vaststelling van bepaalde ministeriële bevoegdheden en het KB van 8 januari 2012 tot vaststelling
van bepaalde ministeriële bevoegdheden.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

30

Middels het protocol van december 2011 behoren het FAVV en het CODA tot de exclusieve
bevoegdheid van de minister van Landbouw.

De materies die behandeld worden door de FOD VVVL behoren tot de bevoegdheid van de minister
van Volksgezondheid, met uitzondering van de materies die behandeld worden door het directoraat-
generaal Dier, Plant en Voeding (DG 4), die tot de bevoegdheid behoren van de minister van
Landbouw.
In afwijking hiervan geldt wel:

- de minister van Volksgezondheid is exclusief bevoegd voor het beleid inzake verslavende
middelen (tabak en alcohol), CITES, cosmetica, nutritie en dierenwelzijn;

- het administratieve beheer van het directoraat-generaal Dier, Plant en Voeding van de FOD
VVVL, met inbegrip van het personeel en de werkingsbudgetten, behoort tot de bevoegdheid
van de minister van Volksgezondheid;

- de dossiers betreffende de GGO’s worden samen beheerd door de minister van Landbouw,
de minister van Volksgezondheid en de staatssecretaris voor Leefmilieu;

- het 'fonds voor de gezondheid en de kwaliteit van dieren en dierlijke producten', het 'fonds
voor de productie en de bescherming van planten en plantaardige producten' en het
'begrotingsfonds voor grondstoffen en producten' worden samen beheerd door de minister
van Landbouw en de minister van Volksgezondheid. Zij vaardigen elk een vertegenwoordiger
af in de raad van deze fondsen;

- het contractueel onderzoek inzake voedselveiligheid, plantengezondheid, dierengezondheid
en dierenwelzijn wordt samen beheerd door de minister van Landbouw en de minister van
Volksgezondheid;

- de materies betreffende de uitvoering van de diergeneeskunde behoren tot de bevoegdheid
van de minister van Landbouw en de minister van Volksgezondheid. Deze laatste zal de
ministeriële besluiten voor de erkenning van dierenartsen alleen ondertekenen;

- de minister van Landbouw zal de minister van Volksgezondheid op de hoogte brengen ingeval
van nieuwe specifieke risico’s verbonden aan zoönosen.

De samenwerking tussen de FOD VVVL en het FAVV gebeurt in overeenstemming met de protocollen
en dienstenovereenkomsten die voorheen afgesloten werden tussen de twee organisaties.
Wat betreft verslavende middelen (alcohol en tabak), dierenwelzijn en CITES ontvangt het FAVV haar
onderrichtingen van de minister van Volksgezondheid.

3.2.2.3 Recente ontwikkelingen (de zesde staatshervorming)

Door de zesde staatshervorming werden de bevoegdheden m.b.t. dierenwelzijn vanaf 1 juli 2014
toegewezen aan de gewesten. Tussen de federale staat, het Vlaamse Gewest, het Waalse Gewest en
het Brussels Hoofdstedelijk Gewest werd een protocol afgesloten m.b.t. de overgangsmaatregelen
voor de uitoefening van de bevoegdheden op het vlak van dierenwelzijn (protocol van 15 mei 2014).
Het protocol is geldig in de periode van 1 juli 2014 tot de datum van inwerkingtreding van het koninklijk
besluit betreffende de nominatieve overdracht van het personeel.

De bevoegdheden van het BIRB werden vanaf 1 juli 2014 eveneens geregionaliseerd.

3.2.3 Federale Overheidsdienst Volksgezondheid, Veiligheid van de
Voedselketen en Leefmilieu

3.2.3.1 Structuur en bevoegdheden

De Federale Overheidsdienst Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu,
opgericht bij koninklijk besluit van 23 mei 2001, heeft een wetgevende functie en staat in voor het
voorbereiden van de politiek en voor het vastleggen van regels en normen inzake gezondheids- en
kwaliteitsaspecten van al de producten die in de verschillende stappen van de voedselketen
voorkomen.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

31

De missie van de FOD VVVL is: 'In een goed opgeleid en gemotiveerd team bouwen we samen aan
een transparant, dynamisch, wetenschappelijk, duurzaam en innoverend beleid dat garant staat voor
de volksgezondheid, een veilige voedselketen en een beter leefmilieu, niet alleen vandaag maar ook
in de toekomst, en dit in overleg met de betrokken partners.'

De FOD VVVL bestaat uit een aantal horizontale diensten:

- directiecomité;
- diensten van de voorzitter:

o Internationale Betrekkingen;
o Juridische Dienst;
o Interne Audit;
o Welzijn op het werk;
o Communicatie;
o Vertaaldienst;
o Informatieambtenaar;
o Secretariaat;
o Bibliotheek;

- drie stafdiensten:
o Personeel & Organisatie;
o Informatie- & Communicatietechnologie;
o Budget- & Beheerscontrole;

en vier verticale diensten, de directoraten-generaal7:
- Organisatie Gezondheidsvoorzieningen (DG 1);
- Basisgezondheidszorg- en Crisisbeheer (DG 2);
- Dier, Plant en Voeding (DG 4);
- Leefmilieu (DG 5);

en één directie, het bestuur van de Medische Expertise (MEDEX).

De FOD VVVL is het nationale Focal Point van de EFSA (European Food Safety Authority) en tevens
het Belgische lid van het Adviesforum van de EFSA.

Naast de reeds vermelde diensten, zijn er drie wetenschappelijke instellingen verbonden aan de FOD
VVVL voor beleidsondersteunend onderzoek of adviesverlening:

- het Centrum voor Onderzoek in de Diergeneeskunde en Agrochemie (CODA);
- het Wetenschappelijk Instituut Volkgezondheid (WIV);
- de Hoge Gezondheidsraad (HGR).

Voornamelijk de directoraten-generaal 4 (Dier, Plant en Voeding) en 5 (Leefmilieu) zijn relevant.

Het directoraat-generaal Dier, Plant en Voeding van de FOD VVVL staat in voor het voorbereiden van
de politiek en voor het vastleggen van regels en normen inzake gezondheids- en kwaliteitsaspecten
van al de producten die in de verschillende stappen van de voedselketen voorkomen. Het is ook
bevoegd voor dierenwelzijn (voor recente ontwikkelingen: zie paragraaf 3.2.11.17), tabak en
cosmetica. De voogdijministers van DG 4 zijn de ministers van Landbouw en Volksgezondheid (cfr.
paragraaf 3.2.2.2).

Dit directoraat-generaal bestaat uit 5 diensten (cfr. figuur 2):

- Pesticiden en Meststoffen:
o pesticiden: erkenning, certificaten, toelating voor proeven met niet-erkende producten;
o meststoffen en bodemverbeterende middelen: toelating verlenen;

- Sanitair beleid Dieren en Planten:
o dieren: dierengezondheid: bescherming tegen besmettelijke veeziekten; kwaliteit en

veiligheid dierlijke producten;
o planten: bescherming tegen plantenziekten;

- Voedingsmiddelen, Dierenvoeders en andere Consumptieproducten:
o voedingsmiddelen: normen voor eetwaren;
o dierenvoeders: productnormen voor de grondstoffen van dierenvoeding;

- Dierenwelzijn (voor recente ontwikkelingen: zie paragraaf 3.2.11.17):

7 Sinds de oprichting van het FAGG bestaat het directoraat-generaal Geneesmiddelen (DG 3) van de FOD VVVL niet meer (cfr.
paragraaf 3.2.2.2 en 3.2.5).

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

32

o dierenwelzijn: bescherming van het welzijn van gezelschapsdieren, proefdieren en
nutsdieren, dieren in dierentuinen;

- Inspectie Consumptieproducten, Dierenwelzijn (voor recente ontwikkelingen: zie paragraaf
3.2.11.17) en CITES.

Figuur 2: structuur DG Dier, Plant en Voeding van de FOD VVVL.

Inzake cosmetica is het directoraat-generaal Dier, Plant en Voeding verantwoordelijk voor de
normering van de producten en de proeven. Voor wat betreft tabak is dit directoraat-generaal bevoegd
voor de bestrijding van het tabakgebruik en de controle op de verbodsbepalingen. De controledienst
Tabak en Alcohol heeft als opdracht de bevolking te beschermen tegen de schadelijke effecten van
tabaksrook en jongeren te beschermen tegen de schadelijke effecten van alcohol.

Het directoraat-generaal Leefmilieu bedenkt, ontwikkelt en staat voor een geïntegreerd en preventief
federaal milieubeleid als voortrekker van duurzame ontwikkeling om een kwaliteitsvol leefmilieu voor
allen te verzekeren. Alhoewel de belangrijkste milieubevoegdheden in België worden uitgeoefend door
de gewesten, behoudt ook de federale overheid, in casu DG Leefmilieu, belangrijke bevoegdheden.
De federale staatssecretaris voor Leefmilieu en de minister bevoegd voor de Noordzee zijn bevoegd
voor dit directoraat-generaal.

DG Leefmilieu bestaat uit vijf diensten die elk zijn onderverdeeld in een aantal cellen:

- Internationale Zaken;
- Productbeleid;
- Risicobeheersing;
- Inspectie;
- Klimaat.

Daarnaast is er nog het Management Office. Deze ondersteuningsdienst houdt zich niet bezig met de
kerntaken van dit directoraat-generaal maar vervult functies die nuttig zijn voor het geheel.

Inzake genetisch gemodificeerde organismen (GGO's) zijn de directoraten-generaal Dier, Plant en
Voeding, en Leefmilieu betrokken. Beide directoraten-generaal zijn eveneens betrokken voor
bepaalde dierlijke bijproducten die niet bestemd zijn voor menselijke consumptie en onder de
bevoegdheid van de FOD VVVL vallen.

3.2.3.2 Centrum voor Onderzoek in Diergeneeskunde en Agrochemie

Het Centrum voor Onderzoek in Diergeneeskunde en Agrochemie is een federale wetenschappelijke
instelling die administratief verbonden is aan de FOD VVVL en levert een bijdrage via
wetenschappelijk onderzoek, deskundig advies en dienstverlening voor een proactief beleid op gebied
van veiligheid van de voedselproductie, diergezondheid en openbare gezondheid op federale en
internationale niveaus.

De kernactiviteiten bestaan uit wetenschappelijk onderzoek, wetenschappelijke expertadviezen en
dienstverleningen inzake:

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

33

- diergeneeskundige activiteiten:
o epidemische, endemische en opduikende overdraagbare ziekten bij dieren;
o zoönosen en opduikende infectieziekten die de volksgezondheid bedreigen;
o epidemiologie: surveillance, risicoanalyse en moleculaire epidemiologie;

- agrochemische activiteiten:
o contaminanten, evenals de kwaliteit van het leefmilieu in het kader van een veilige

voedselproductie.

3.2.3.3 Wetenschappelijk Instituut Volksgezondheid

Het Wetenschappelijk Instituut Volksgezondheid is een wetenschappelijk instelling die onder de
bevoegdheid valt van de FOD VVVL. Het ondersteunt het gezondheidsbeleid door wetenschappelijk
onderzoek, expertadvies en dienstverlening. Het formuleert op wetenschap gebaseerde
aanbevelingen en oplossingen omtrent prioriteiten voor een proactief gezondheidsbeleid op Belgisch,
Europees en internationaal vlak. Het schat de gezondheidssituatie en gezondheidsindicatoren in op
basis van up-to-date expertmethodes die het zelf ontwikkelt, evalueert en toepast binnen een
gevalideerd kwaliteitssysteem. Het WIV werkt tevens geavanceerde oplossingen uit voor de diagnose,
preventie en behandeling van bestaande en opkomende ziekten en voor de identificatie en preventie
van andere gezondheidsrisico’s, inclusief deze uit het milieu.

Het bestaat uit vier wetenschappelijke directies (voorheen 'departementen' genoemd):

- Volksgezondheid en surveillance;
- Overdraagbare en besmettelijke ziekten;
- Voeding, geneesmiddelen en consumentenveiligheid;
- Expertise, dienstverlening en klantenrelaties.

3.2.3.4 Hoge Gezondheidsraad

De Hoge Gezondheidsraad is het wetenschappelijk adviesorgaan van de FOD VVVL en fungeert als
link tussen de Belgische overheid en de wetenschappelijke wereld met betrekking tot alle domeinen
die aan de volksgezondheid gerelateerd zijn. De HGR werd opgericht bij koninklijk besluit van 15 mei
1849 tot instelling van een Hogere Gezondheidsraad. Dit besluit werd meermaals aangepast en in
2007 vervangen door een nieuw KB van 5 maart 2007 betreffende de oprichting van de Hoge
Gezondheidsraad. Dit besluit geeft de opdracht weer van de HGR en regelt de samenstelling en de
werking van zijn organen. Daarenboven werd in de programmawet van 27 april 2007 een hoofdstuk
VI. – Hoge Gezondheidsraad opgenomen waardoor de HGR ook bij wet werd opgericht. Zo werd ook
een rechtsgrond ingesteld voor KB's waarbij het advies van de HGR wordt ingewonnen zonder dat
daarvoor een uitdrukkelijke wettelijke verplichting bestaat. Andere wetgeving en reglementeringen
belasten de HGR met het verlenen van advies in een aantal specifieke domeinen. Volgens de
bepalingen van de gezondheidswet van 1 september 1945 is het bijvoorbeeld verplicht om bij het
nemen van maatregelen op het gebied van volksgezondheid vooraf advies te vragen aan de HGR.

Dankzij een gevestigd netwerk van experts, voorziet de HGR in objectieve, onafhankelijke en
wetenschappelijk onderbouwde adviezen en aanbevelingen, op aanvraag of op eigen initiatief en
maakt ze openbaar.

De HGR is bevoegd voor alles wat de volksgezondheid aanbelangt, in het bijzonder voor de volgende
domeinen:

- geestelijke gezondheid: gedrag, verslaving, psychosociale factoren in de volksgezondheid,
opleiding van beroepsmensen, psychotherapie, etc.;

- fysische omgevingsfactoren: ioniserende straling, niet-ioniserende straling, geluid, etc.;
- chemische omgevingsfactoren: chemische agentia, polluenten, biociden en pesticiden, etc.;
- voeding: voor gezonde voeding, additieven, veiligheid, verpakking, novel food, contaminanten,

microbiologie, etc..
- biologische factoren: bloed en derivaten, cellen, weefsels en organen van menselijke en

dierlijke oorsprong, banken van menselijk lichaamsmateriaal, infectologie, infectiebeheersing
tijdens de verzorging vaccinologie, etc.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

34

De Hoge Gezondheidsraad kan beroep doen op de expertise van meer dan 500 experts, waarvan 200
genomineerden.

Het College bestaat uit 40 leden, aangesteld uit de pool van 200 genomineerde experts. Het is belast
met de samenstelling van de werkgroepen die adviezen en publicaties moeten formuleren. De door de
expertwerkgroepen geformuleerde adviezen en publicaties worden aan het College voorgelegd ter
validatie. Dit College vergadert iedere maand en wordt voorgezeten door de voorzitter bijgestaan door
twee vice-voorzitters. Het College en zijn expertwerkgroepen worden bij het uitvoeren van hun taken
bijgestaan door het Secretariaat van de Raad.

Het Bureau dat bestaat uit de voorzitter, de twee vice-voorzitter, de coördinator, de wetenschappelijke
coördinator en de administratieve secretaris zorgt voor de dagelijkse werking van de HGR.

Daarnaast wordt de Raad ondersteund door een wetenschappelijk en administratief secretariaat.

3.2.4 Federaal Agentschap voor de Veiligheid van de Voedselketen

3.2.4.1 Structuur en bevoegdheden

Het FAVV, opgericht bij wet van 4 februari 2000, verifieert in het kader van zijn bevoegdheden of alle
betreffende wetgeving en normen worden gerespecteerd door alle actieve actoren in de voedselketen.
Het FAVV valt momenteel onder de bevoegdheid van de minister van Landbouw (cfr. paragraaf
3.2.2.2).

De missie van het FAVV kan als volgt worden geformuleerd: 'De opdracht van het FAVV bestaat erin
te waken over de veiligheid van de voedselketen en de kwaliteit van ons voedsel, ter bescherming van
de gezondheid van mens, dier en plant.'

Het FAVV is opgebouwd rond vier directoraten-generaal: DG Controlebeleid, DG Controle, DG
Algemene Diensten en DG Laboratoria. Daarnaast zijn er een aantal diensten rechtstreeks onder de
verantwoordelijkheid van de gedelegeerd bestuurder geplaatst (cfr. figuur 3).

DG Controlebeleid voert de evaluatie van de risico's uit die de veiligheid van de voedselketen in het
gedrang kunnen brengen. Dit directoraat-generaal is verantwoordelijk voor het uitwerken van de
operationele regelgeving en het controleprogramma voor analyses en inspecties. Binnen het domein
van de bevoegdheden van het FAVV is dit bestuur ook belast met het overleg met de sectoren en de
nationale en internationale instanties, met inbegrip van de Europese Commissie (werkgroepen en
permanente comités).
Daarnaast is DG Controlebeleid eveneens verantwoordelijk voor de internationale betrekkingen, de
uitwerking van traceer- en identificatiesystemen, het beheer van de databanken en voor het
secretariaat van het Wetenschappelijk Comité van het FAVV.
Binnen DG Controlebeleid bestaat eveneens de Cel Validatie Gidsen die de sectorgidsen voor
autocontrole, opgesteld door de beroepsverenigingen, goedkeurt. Deze cel ontwikkelt eveneens
checklists en leidraden die moeten gebruikt worden door de auditors van autocontrolesystemen
(ACS). Daarnaast worden ook FAQ's opgesteld door de Cel Validatie Gidsen om de operatoren te
helpen bij de implementatie van de autocontrole door de operatoren. Audits voor de validatie van ACS
kunnen zowel door het FAVV gebeuren als door het FAVV voor een welbepaalde gids erkende
onafhankelijke certificeringsinstelling (OCI).

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

35

Figuur 3: structuur Federaal Agentschap voor de Veiligheid van de Voedselketen.

Het controleprogramma dat door het directoraat-generaal Controlebeleid wordt opgemaakt, wordt door
de centrale diensten van DG Controle omgezet in controleplannen en instructies. DG Controle is
eveneens verantwoordelijk voor het beheer van de RASFF-berichten (Rapid Alert System for Food
and Feed), de toekenning van erkenningen en toelatingen, voor de aflevering van certificaten,
invoercontroles en gecoördineerde onderzoeken inzake fraudebestrijding.
Er zijn elf buitendiensten, de Provinciale Controle-eenheden of PCE's: één in elke provincie plus één
in het Brussels Hoofdstedelijk Gewest. Ze worden aangestuurd door de Regionale Directie en
ondersteund door de Nationale Implementatie- en Coördinatie-eenheid (NICE). Met uitzondering van
de PCE Brussel bestaat een Provinciale Controle-eenheid uit drie secties die de primaire productie en
de sectoren transformatie en distributie bestrijken (cfr. figuur 4). De PCE Brussel heeft geen sectie
Primaire Productie.
De Nationale Opsporingseenheid (NOE) legt contacten met andere gewestelijke, federale en
internationale diensten die moeten instaan voor de bestrijding van economisch relevante illegale
praktijken en onderhoudt deze contacten. In gevallen van georganiseerde fraude werkt de NOE
samen met de PCE's.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

36

Figuur 4: algemene structuur Provinciale Controle-eenheid FAVV.

DG Laboratoria coördineert en voert de analyses uit, voorzien in het controleprogramma. Hiertoe
beschikt het FAVV over vijf eigen laboratoria die geaccrediteerd zijn volgens ISO 17025 en doet het
geregeld een beroep op een vijftigtal externe laboratoria (erkend door het FAVV). De accreditatie en
de kwaliteit van de resultaten zijn in dit opzicht de belangrijkste voorwaarden om door het FAVV
erkend te worden.
Dit netwerk van laboratoria wordt wetenschappelijk en technisch ondersteund door Nationale
Referentielaboratoria (NRL's) die gespecialiseerd zijn in welbepaalde gebieden en door het FAVV
worden aangeduid (cfr. hoofdstuk 4).

Het directoraat-generaal Algemene Diensten voorziet in de nodige logistieke en administratieve
ondersteuning. Het bestaat uit de diensten Personeel & Organisatie, Financiën en Begroting, Logistiek
en Aankopen, ICT en Juridische Zaken.

De diensten Communicatie en Meldpunt, Crisipreventie en Crisisbeheer, Interne Audit, Kwaliteit,
Preventie en Bescherming op het Werk, alsook het secretariaat van het Raadgevend Comité zijn
onder de directe verantwoordelijkheid van de gedelegeerd bestuurder geplaatst.

De voorlichtingscel (binnen de dienst Communicatie en Meldpunt) is actief sinds 1 september 2009 en
helpt operatoren die direct contact hebben met consumenten (horeca, detailhandel) om zich in orde te
stellen met de regelgeving. Zij organiseert in dat verband opleidingssessies voor groepen van
operatoren. In 2010 werd gestart met opleidingen voor de verantwoordelijken en leerlingen van hotel-,
slagerij- en bakkerijscholen in samenwerking met de gewesten en gemeenschappen. In 2013 startte
de voorlichtingscel met 2 nieuwe meerjarenprojecten (horeca en kinderdagverblijven). De activiteiten
van de voorlichtingscel worden voortaan meer gericht op transversale projecten.

Op basis van de wetgeving zijn de taken van het FAVV:

- de controle, de bemonstering en de analyse van de voedingsmiddelen en hun grondstoffen in
alle stadia van de voedselketen;

- de controle van de productie, de verwerking, de bewaring, het vervoer, de handel, de in- en
uitvoer van levensmiddelen en hun grondstoffen en van de plaatsen waar dit gebeurt;

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

37

- het verlenen van erkenningen en toelatingen om bepaalde activiteiten in de voedselketen te
mogen uitoefenen;

- de integratie en de uitwerking van traceer- en identificatiesystemen van de levensmiddelen en
hun grondstoffen in de voedselketen en de controle erop;

- het verzamelen, klasseren, beheren, archiveren en verspreiden van alle informatie met
betrekking tot haar missie;

- het ontwikkelen en aanwenden van een preventie-, sensibiliserings- en informatiebeleid, in
overleg met de gewesten en de gemeenschappen;

- de preventie en het crisisbeheer betreffende de veiligheid van de voedselketen.

In het kader van deze opdrachten is het FAVV eveneens bevoegd voor alle aspecten met betrekking
tot de dierengezondheid en de plantenbescherming (met inbegrip van sierplanten). Het FAVV is
eveneens belast met de controles op de naleving van het dierenwelzijn in de bedrijven waar zij reeds
haar eigen controlebevoegdheid uitoefent (voor recente ontwikkelingen: zie paragraaf 3.2.11.17).

Een aantal taken zijn gedelegeerd aan controleorganen (cfr. paragraaf 3.3). Daarnaast maakt het
FAVV gebruik van zelfstandige dierenartsen met opdracht (DMO's). Op het moment dat de DMO
opdrachten uitvoert voor rekening van het FAVV, wordt hij beschouwd als een officiële dierenarts. Het
beheer van de DMO's wordt uitgevoerd door de NICE van DG Controle.

Het FAVV streeft ernaar om bij het uitvoeren van zijn opdrachten zoveel mogelijk aan de
verwachtingen van de samenleving te voldoen. Daarom wordt jaarlijks alternerend een enquête
gevoerd bij operatoren, consumenten en de eigen medewerkers.

3.2.4.2 Comités

Drie comités zijn verbonden aan het FAVV: het Wetenschappelijk Comité, het Raadgevend Comité, en
het Auditcomité.

3.2.4.2.1 Wetenschappelijk Comité

Het Wetenschappelijk Comité brengt onafhankelijk advies uit, hetzij op vraag van de gedelegeerd
bestuurder van het FAVV of van de bevoegde minister, hetzij op eigen initiatief over onderwerpen die
te maken hebben met risico-evaluatie en risicobeheer in de voedselketen. Het wordt in zijn
werkzaamheden ondersteund door de Stafdirectie voor Risicobeoordeling (voorheen: het Secretariaat
van het Wetenschappelijk Comité), één van de directies van DG Controlebeleid bestaande uit een
team van experts die de risico-evaluatie voorbereiden. Daarnaast wordt bij de adviesvoorbereiding
eveneens beroep gedaan op externe deskundigen die in functie van het onderwerp specifieke
expertise aanbrengen.

3.2.4.2.2 Raadgevend Comité

Het Raadgevend Comité van het FAVV verleent op eigen initiatief of op vraag van de bevoegde
minister van het FAVV of van diens gedelegeerd bestuurder, advies over alle materies die betrekking
hebben op het door het FAVV gevolgde en te volgen beleid. Het wordt zo onder andere geconsulteerd
voor wetgevende initiatieven van het FAVV. Ook wordt voor het begin van elk jaar het geactualiseerde
controleprogramma van het FAVV voorgelegd aan het Raadgevend Comité. Daarnaast worden
jaarlijks de controleresultaten van het voorgaande jaar aan dit comité voorgesteld.

Het Raadgevend Comité bestaat uit vertegenwoordigers van de federale overheid, van de gewesten
en gemeenschappen, van consumentenverenigigingen en de belangrijkste beroepssectoren, evenals
deskundigen.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

38

3.2.4.2.3 Auditcomité

Het Auditcomité heeft als opdracht de gedelegeerd bestuurder en het directiecomité van het FAVV bij
te staan door toezicht te houden op de werking van het FAVV. Het is samengesteld uit vier externe
leden en één lid van het FAVV dat ook het voorzitterschap verzekert.

Het behoort onder meer tot de taken en bevoegdheden van het auditcomité om:

- het jaarlijks auditprogramma, de tussentijdse auditaanvragen en de trimestriële revisies van
het jaarlijks auditprogramma te beoordelen;

- een globaal zicht te hebben op alle audits, zowel door internen als door externen uitgevoerd;
- de uitgevoerde audits te evalueren;
- alle gegevens in een jaarverslag te verwerken.

3.2.5 Federaal Agentschap voor Geneesmiddelen en
Gezondheidsproducten

3.2.5.1 Structuur en bevoegdheden

Het Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten is een vrij recent
opgerichte instantie, bij wet van 20 juli 2006, en is ontstaan uit het directoraat-generaal
Geneesmiddelen (DG 3) van de FOD VVVL. Het is operationeel sinds januari 2007. Het FAGG
bewaakt, in het belang van de volksgezondheid, de kwaliteit, de veiligheid en de doeltreffendheid van
geneesmiddelen en gezondheidsproducten, in klinische ontwikkeling en op de markt. De
voogdijminister van dit agentschap is de minister van Volksgezondheid.

De missie van het FAGG is:
'Het verzekeren, vanaf hun ontwikkeling tot hun gebruik, van de kwaliteit, de veiligheid en de
doeltreffendheid:

- van geneesmiddelen voor menselijk en diergeneeskundig gebruik, met inbegrip van
homeopathische geneesmiddelen en geneesmiddelen op basis van planten, magistrale en
officinale bereidingen;

- van gezondheidsproducten waaronder medische hulpmiddelen en hulpstukken, en
grondstoffen bestemd voor de bereiding en de productie van geneesmiddelen.

Het verzekeren, vanaf hun wegneming tot hun gebruik, van de kwaliteit, de veiligheid en de
doeltreffendheid:

- van alle operaties met bloed, weefsels en cellen, die eveneens gedefinieerd zijn als
gezondheidsproducten.'

De structuur van het FAGG is weergegeven in figuur 5.

Op het vlak van onderzoek en ontwikkeling (R&D), staat het FAGG in voor de evaluatie van, het
afleveren van vergunningen voor, de opvolging en de controle van de klinische studies met
geneesmiddelen en gezondheidsproducten; het brengt ook wetenschappelijke adviezen uit.

Op het vlak van registratie of vergunning voor het in de handel brengen (VHB), is het FAGG belast
met de evaluatie van de nieuwe aanvragen tot registratie of VHB van een geneesmiddel of van de
aanvragen tot wijziging van de bestaande registratie.

Op het vlak van waakzaamheid (vigilantie), bewaakt het FAGG de bijwerkingen verbonden aan het
gebruik van geneesmiddelen en gezondheidsproducten door het verzamelen van informatie. Ze
verzamelt de meldingen, evalueert deze en neemt, indien nodig, maatregelen.

Op het vlak van productie en distributie, levert het FAGG vergunningen af en controleert de
conformiteit van de geneesmiddelen en de gezondheidsproducten aan de van kracht zijnde
reglementering inzake de fabricageactiviteiten, de distributie, de aflevering, de invoer en de uitvoer. Ze
controleert ook de artsenijbereidkunde (apotheken) en bestrijdt de illegale praktijken.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

39

Het FAGG en in het bijzonder het departement BUM (Bon Usage du Médicament - Goed Gebruik van
het Geneesmiddel) zorgt ervoor dat alle betrokkenen toegang krijgen tot relevante info zodat
geneesmiddelen op een rationele en veilige manier worden gebruikt. Ze controleert ook de reclame
voor de geneesmiddelen en de gezondheidsproducten.

Sinds de overeenkomst tussen de Federale Staat en de Gewesten inzake niet voor menselijke
consumptie bestemde dierlijke bijproducten op 16 januari 2014 werd aangepast en het FAGG hierin
werd opgenomen, is het FAGG eveneens de bevoegde overheid voor dierlijke bijproducten en
afgeleide producten vanaf het ogenblik dat ze bestemd zijn voor de vervaardiging of de
kwaliteitscontrole van geneesmiddelen of gezondheidsproducten.

Figuur 5: structuur van het Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten.

3.2.5.2 Gemengde Commissie

Binnen het FAGG is een Gemengde Commissie opgericht die samengesteld is uit een Kamer voor
producten voor menselijk gebruik, en een Kamer voor producten bestemd voor gebruik bij dieren. Elke
kamer bestaat uit vertegenwoordigers van de directoraten Dier, Plant en Voeding, en Leefmilieu van
de FOD VVVL, het directoraat-generaal Kwaliteit en Veiligheid van de FOD Economie, het FAGG en
het FAVV.

De Gemengde Commissie is belast met het verstrekken van advies over producten die, gezien het
geheel van hun kenmerken, zowel beantwoorden aan de definitie van een geneesmiddel als aan de
definitie van een product dat onder een andere wetgeving valt. Deze commissie adviseert voor de
dossiers die haar worden voorgelegd onder welke wetgeving het product valt. Het kan bijvoorbeeld
gaan om voedingsmiddelen, cosmetica, medische hulpmiddelen en biociden. De uiteindelijke
beslissing wordt genomen door de bevoegde minister of zijn afgevaardigde op basis van dit advies.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

40

De Gemengde Commissie kan worden geraadpleegd op verzoek van de verantwoordelijke voor het in
de handel brengen van een product, op verzoek van de betrokken overheidsdiensten of op verzoek
van derden.

3.2.5.3 Comités

3.2.5.3.1 Wetenschappelijk Comité

Het Wetenschappelijk Comité van het FAGG brengt adviezen uit over materies die onder de
bevoegdheden van dit agentschap vallen. Als orgaan van wetenschappelijke deskundigheid en
coördinator van de verschillende commissies actief binnen het FAGG, geniet het Wetenschappelijk
Comité een grote vrijheid in het kader van zijn opdrachten. Dit comité buigt zich over de prioriteiten en
bijzondere accenten van de wetenschappelijke evaluatie om de algemene informatie over
geneesmiddelen en gezondheidsproducten tussen de verschillende FAGG-commissies te
harmoniseren.

3.2.5.3.2 Raadgevend Comité

Het Raadgevend Comité van het FAGG adviseert dit agentschap over alle materies die betrekking
hebben op het gevolgde of te volgen beleid: op eigen initiatief, op vraag van de voogdijminister of van
de administrateur-generaal van het FAGG. Dit comité is samengesteld uit vertegenwoordigers van de
federale overheid, van de sectoren betrokken bij materies waarvoor het FAGG bevoegd is, van
verzekeringsinstellingen, en van de voorzitters van diverse betrokken Commissies.

3.2.5.3.3 Doorzichtigheidscomité

Het Doorzichtigheidscomité adviseert het FAGG op het vlak van het management. Dit comité is
samengesteld uit een vertegenwoordiger van zijn voogdijminister, de administrateur-generaal,
vertegenwoordigers van de sectoren die bijdragen tot de inkomsten, en uit een Inspecteur van
Financiën, aangewezen door de minister bevoegd voor de Begroting.

3.2.6 Federaal Overheidsdienst Financiën

De FOD Financiën valt onder de voogdij van de minister van Financiën. In het kader van het MANCP
is de Administratie der Douane en Accijnzen de betrokken instantie.

De missie van de Administratie der Douane en Accijnzen is:
'De douane staat in voor de bescherming van de samenleving en de bevordering van de internationale
handel door het beheer van de buitengrenzen en het verzekeren van de veiligheid van de logistieke
keten.

Wij verbinden er ons toe:

- de veiligheid van de burgers te verzekeren;
- de financiële belangen van de Gemeenschap en haar lidstaten te beschermen door de inning

van en controle op invoerrechten, accijnzen en BTW bij invoer;
- de Gemeenschap te beschermen tegen oneerlijke en onwettige handel en het bevorderen van

legitieme economische activiteiten;
- de concurrentiepositie van Europese bedrijven te verhogen door moderne werkmethodes

ondersteund door een makkelijk toegankelijke elektronische douaneomgeving.

Om deze taken uit te voeren werken we nationaal en internationaal samen met andere
overheidsdiensten en voornamelijk andere wetshandhavingdiensten in de strijd tegen fraude,
georganiseerde misdaad en terrorisme.'

De accijnsdiensten staan in voor de inning van en de controle op, onder meer:

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

41

- in België aan accijns onderworpen producten zoals koffie en alcoholvrije dranken;
- op accijnsproducten die op communautair vlak zijn geharmoniseerd, te weten

energieproducten, alcohol en alcoholhoudende dranken en tabaksfabrikanten.

De Administratie der Douane en Accijnzen heeft een federale bevoegdheid; een beslissing die in de
centrale administratie wordt genomen, geldt dus voor gans België.

Een aantal centra binnen de Administratie der Douane en Accijnzen hebben een regionale
bevoegdheid voor algemene douane- en accijnsactiviteiten (Antwerpen, Brussel, Gent, Hasselt, Luik
en Bergen). Het centrum Enig Kantoor heeft een nationale bevoegdheid voor ontvangsten, uitgaven,
het administratief beheer van de borgstelling en de verwerking van de elektronische aangiften.
Daarnaast is er ook één nationaal centrum exclusief bevoegd voor de activiteiten met betrekking tot
Onderzoek & Opsporing.

Naast de klassieke douaneactiviteiten vervullen de douanediensten een aantal andere taken inclusief
deze die verband houden met volksgezondheid en veiligheid van de voedselketen (cfr. paragraaf
3.2.11.7).

3.2.7 Federale Overheidsdienst Economie, KMO, Middenstand en
Energie

3.2.7.1 Structuur en bevoegdheden

De missie van de FOD Economie, KMO, Middenstand en Energie (FOD Economie) is:
'In een sterk veranderende Belgische en internationale economische context bestaat de missie van de
FOD Economie erin de voorwaarden te scheppen voor een competitieve, duurzame en evenwichtige
werking van de goederen- en dienstenmarkt in België. In dat opzicht wil de FOD Economie de
goederen- en dienstenmarkt grondig kennen en goed ondersteunen om ze beter te stimuleren.'

De voogdijministers zijn de ministers bevoegd voor Economie, KMO, Zelfstandigen en Energie. In het
kader van het MANCP zijn de Algemene Directie Economische Inspectie, en BELAC (binnen de
Algemene Directie Kwaliteit en Veiligheid) belangrijk om te belichten.

3.2.7.2 Algemene Directie Economische Inspectie

De Algemene Directie Economische Inspectie (ADEI) is één van de negen algemene directies van de
FOD Economie, KMO, Middenstand en Energie. Zij put haar middelen uit de FOD Economie, maar in
haar werking en opdracht treedt ze ook op terreinen op die buiten de strikte bevoegdheid van de FOD
Economie vallen.

Door de jaren heen werd zij door wetgever en regeringen belast met de handhaving van de
economische wetgeving in de ruime zin van het woord. De ADEI staat in voor de controle op de
naleving van 376 reglementeringen of gedeelten ervan, voor in totaal 286 economische sectoren.

Ondanks het feit dat haar agenten geen officieren van gerechtelijke politie zijn, zijn hun bevoegdheden
bepaald in de diverse wetten en uitvoeringsbesluiten. Op strafrechtelijk vlak werken zij onder toezicht
van het parket, ongeacht hun ondergeschiktheid aan de hiërarchie binnen de FOD Economie.

De ADEI is in dit verband best te omschrijven als de economische politie en als een bijzondere
inspectiedienst. Zij onderscheidt zich van de reguliere politie door expertise op het vlak van de
bijzondere wetgeving en door haar proactief optreden. M.a.w. zij kan in het kader van haar
handhavingsopdracht onderzoeken instellen, zelfs al zijn er geen inbreuken gepleegd op de
wetgeving.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

42

De missie van de ADEI is:
- de ADEI beschermt de rechten van de consumenten, ondernemingen en handelaren door

informatief, preventief en repressief op te treden in het kader van de economische wetgeving
en de regulering;

- op dit gebied en via overleg, stimuleert en streeft zij de alternatieve geschillenoplossing na.
(Alternative Dispute Resolution – ADR);

- zij coördineert de strijd tegen de economische fraude;
- zij verleent ondersteuning inzake de regulering en organisatie van de markt

(marktomkadering) en waar mogelijk aan de ontwikkeling van het economische potentieel met
aandacht voor de programma’s consumenten en KMO’s.

De ADEI is een betrokken bevoegde autoriteit bij de controles op de etikettering, inclusief deze van de
labels BOB, BGA en GTS (cfr. paragraaf 3.2.11.8, 3.2.11.15 en 5.4).

3.2.7.3 BELAC

Binnen de Algemene Directie Kwaliteit en Veiligheid (ADKV) is het secretariaat van BELAC
gesitueerd. BELAC is sinds 1 augustus 2006 de enige Belgische accreditatie-instelling. Ze werd
opgericht bij de bepalingen van het koninklijk besluit van 31 januari 2006.

De accreditatiestructuur in België is gebaseerd op de wet van 20 juli 1990. In deze wet wordt bepaald
dat er één nationale accreditatie-instelling en een nationale raad voor accreditatie kan worden
opgericht. De nationale accreditatie-instelling, BELAC, is verantwoordelijk voor het beheer van de
accreditatieprocedure, met inbegrip van de toekenning en de intrekking van de accreditaties.

BELAC werkt volgens een managementsysteem in overeenstemming met de internationale eisen met
betrekking tot het beheer van de accreditatie-instellingen. De accreditaties verleend door BELAC
worden erkend door de Belgische Staat.

BELAC heeft alle overeenkomsten en erkenningen ondertekend die bestaan in het kader van de
European co-operation for Accreditation (EA), International Laboratory Accreditation Cooperation
(ILAC) en International Accreditation Forum (IAF). Op deze wijze genieten de rapporten en
certificaten, uitgegeven door de door BELAC geaccrediteerde instellingen, een internationale
erkenning. BELAC erkent op haar beurt de accreditaties verleend door gelijkaardige accreditatie-
instellingen waarmee een wederzijdse erkenning bestaat, en promoot de aanvaarding van de
verslagen en certificaten die door geaccrediteerde instellingen uitgereikt worden.

Het accreditatiesysteem BELAC bestaat uit een Coördinatiecommissie, meerdere Accreditatiebureaus
en een secretariaat.

De Nationale Raad voor Accreditatie heeft als opdracht:

- het toezicht op de coherente en transparante toepassing van de principes en procedures
inzake accreditatie;

- het beoordelen van het jaarlijks activiteitenverslag van de nationale accreditatie-instelling en
een advies overmaken aan de minister bevoegd voor economie;

- het verzekeren van het verzamelen, verspreiden en publiceren van inlichtingen met betrekking
tot de activiteiten op dit gebied;

- het verzekeren dat alle belanghebbende partijen worden betrokken bij de activiteiten inzake
accreditatie;

- het verstrekken van adviezen handelend over alle aspecten betreffende de accreditatie.

De Nationale Raad voor Accreditatie is samengesteld uit vertegenwoordigers van de nationale
overheden en de overheden van de gewesten en de gemeenschappen, van het Bureau voor
Normalisatie, van de ondernemingen, van de werknemersorganisaties en van de verbruikers.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

43

3.2.8 Federaal Agentschap voor Nucleaire Controle

De missie van het Federaal Agentschap voor Nucleaire Controle (FANC) is:
'Het FANC bevordert de doeltreffende bescherming van de bevolking, werknemers en het leefmilieu
tegen het gevaar van ioniserende straling.'

Dit agentschap is volledig operationeel sinds 1 september 2001. Op deze datum is het koninklijk
besluit van 20 juli 2001 houdende algemeen reglement op de bescherming van de bevolking, van de
werknemers en het leefmilieu tegen het gevaar van de ioniserende stralingen in werking getreden.
Door dit besluit wordt de wet van 15 april 1994 effectief uitgevoerd en worden de
uitvoeringsmodaliteiten betreffende de opdrachten van het FANC duidelijk omschreven. Het bevat het
overgrote gedeelte van de Belgische reglementering op het vlak van de bescherming van de
bevolking en het leefmilieu tegen het gevaar van ioniserende stralingen. De voogdijminister van het
FANC is de minister van Binnenlandse Zaken.

Het toepassingsgebied is veel ruimer dan in het verleden en omvat praktisch alle situaties en
menselijke handelingen die een gevaar op blootstelling aan ioniserende stralingen inhouden en dit
zowel voor wat betreft de bescherming van de werkers als de bevolking als het leefmilieu. In het
bijzonder worden de risico's verbonden aan de natuurlijke radioactiviteit (bijvoorbeeld radon)
geïntegreerd in de reglementering. Het dient vermeld te worden dat op militair vlak ook een specifiek
doch gelijkaardig reglement van toepassing is. Verder zijn een aantal algemene maatregelen
betreffende de arbeidsgeneeskunde opgenomen in andere koninklijke besluiten die onder de
bevoegdheid vallen van de ambtenaren van het Ministerie van Tewerkstelling en Arbeid. De
uitgebreide beschrijving van het nationaal noodplan voor nucleaire ongevallen maakt eveneens het
voorwerp uit van een ander besluit.

Dit nieuwe reglement verzekert de omzetting van alle Europese richtlijnen inzake
stralingsbescherming, in het bijzonder de richtlijnen van 1996 en 1997 die de normen ter bescherming
van de bevolking, de werkers en het leefmilieu aanzienlijk strenger maken, in het bijzonder deze met
betrekking tot de bescherming van de patiënten in het kader van medische blootstelling.

Het FANC is een betrokken bevoegde overheid bij het toezicht op voedingsmiddelen die met
ioniserende stralingen behandeld worden (cfr. paragraaf 3.2.11.9).

3.2.9 Geïntegreerde Politie

3.2.9.1 Inleiding

De Belgische politieorganisatie is geënt op twee politieniveaus: het federale niveau en het lokale
niveau. Deze twee politieniveaus werken autonoom en zijn elk afhankelijk van hun eigen overheden.
De Lokale Politie en de Federale Politie verzekeren samen de geïntegreerde politiezorg. Zij zijn
complementair en via een nauwe samenwerking trachten zij bij te dragen tot de veiligheid van het land
en de vrijwaring van de democratie.

De politiediensten geven indien nodig bijstand aan de controleurs van de overige bevoegde
overheden bij het uitvoeren van officiële controles. Ze zijn eveneens betrokken bij een aantal
specifieke samenwerkingsverbanden zoals deze in het kader van de fraudebestrijding voor de
veiligheid van de voedselketen (cfr. paragraaf 3.2.11.10).

3.2.9.2 Federale Politie

De Federale Politie valt onder het voogdijschap van de minister van Binnenlandse Zaken en de
minister van Justitie. De opdrachten van bestuurlijke politie worden uitgevoerd onder de bevoegdheid
van de bestuurlijke overheden: de burgemeesters, de provinciegouverneurs en de minister van
Binnenlandse Zaken. De opdrachten van gerechtelijke politie vallen onder de bevoegdheid van de
procureurs des Konings, het Federaal Parket, het College van procureurs-generaal en finaal van de

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

44

minister van Justitie. Alle opdrachten die geen tussenkomst noodzaken van een gespecialiseerde
federale politiedienst, worden toevertrouwd aan de 196 lokale politiekorpsen.

3.2.9.3 Lokale Politie

De Lokale Politie is samengesteld uit 196 korpsen van de Lokale Politie ontstaan uit de samenvloeiing
van de ex-gemeentepolitie en de exterritoriale brigades van de Federale Politie. 50 Politiekorpsen
vallen samen met het grondgebied van één stad of gemeente (ééngemeentezone) en 146 anderen
bestrijken meerdere steden en/of gemeenten (meergemeentenzones).
Geen enkele tekst legt een organigram voor van de Lokale Politie vast. Maar, om een minimale
dienstverlening aan de bevolking te kunnen verzekeren, bepaalt het KB van 17 september 2001 zes
functionaliteiten die voorzien moeten worden: wijkwerking, onthaal, interventie, politionele
slachtofferbejegening, lokale opsporing en lokaal onderzoek, en handhaving van de openbare orde.
Elk lokaal politiekorps staat onder de leiding van een Korpschef, verantwoordelijk voor de uitvoering
van het lokale politiebeleid. Hij verzekert de leiding, de organisatie en de verdeling van de taken in het
korps. Hij oefent deze activiteiten uit onder het gezag van de burgemeester, voor de
ééngemeentezones of onder het gezag van het Politiecollege voor de meergemeentenzones. Dit
Politiecollege is samengesteld uit de burgemeesters van de verschillende steden of gemeenten van
de politiezone. Een Vaste Commissie van de Lokale Politie is aangesteld om het geheel van Lokale
Politiekorpsen te vertegenwoordigen binnen de Geïntegreerde Politie. Op initiatief of op vraag van
overheden, verstrekt zij advies over alle problemen die met aan de Lokale Politie te maken hebben.

3.2.10 Gewestelijke overheden

3.2.10.1 Vlaams Gewest

3.2.10.1.1 Inleiding

Sinds 1 april 2006 zijn de administratieve diensten van de Vlaamse overheid gereorganiseerd.
Voortaan worden ze ingedeeld in 13 beleidsdomeinen, die elk een departement en een aantal
verzelfstandigde agentschappen bevatten:

- beleidsdomein Diensten voor het Algemeen Regeringsbeleid;
- beleidsdomein Bestuurszaken;
- beleidsdomein Internationaal Vlaanderen;
- beleidsdomein Financiën en Begroting;
- beleidsdomein Onderwijs en Vorming;
- beleidsdomein Economie, Wetenschap en Innovatie;
- beleidsdomein Cultuur, Jeugd, Sport en Media;
- beleidsdomein Welzijn, Volksgezondheid en Gezin;
- beleidsdomein Landbouw en Visserij;
- beleidsdomein Werk en Sociale Economie;
- beleidsdomein Mobiliteit en Openbare Werken;
- beleidsdomein Leefmilieu, Natuur en Energie;
- beleidsdomein Ruimtelijke Ordening, Woonbeleid en Onroerend Erfgoed.

De relevante beleidsdomeinen in het kader van het MANCP zijn Landbouw en Visserij, en Leefmilieu,
Natuur en Energie.

3.2.10.1.2 Beleidsdomein Landbouw en Visserij

Het Vlaams Ministerie van Landbouw en Visserij wordt gevormd door het Departement Landbouw en
Visserij en twee Intern Verzelfstandigde Agentschappen (IVA's) zonder rechtspersoonlijkheid, namelijk
het Agentschap voor Landbouw en Visserij (ALV), en het Instituut voor Landbouw- en
Visserijonderzoek (ILVO).

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

45

Het beleidsdomein Landbouw en Visserij telt daarnaast nog één Extern Verzelfstandigd Agentschap
(EVA) met privaatrechtelijke vorm,namelijk het Vlaams Centrum voor Agro- en Visserijmarketing
(VLAM).

Tenslotte is er nog de Strategische Adviesraad voor Landbouw en Visserij (SALV).

Biologische productie en BOB, BGA en GTS

Het Departement Landbouw en Visserij, is de bevoegde overheid voor implementatie van en toezicht
op controlesystemen inzake biologische productie, alsook voor erkenning en bescherming van
beschermde oorsprongsbenamingen, beschermde geografische aanduidingen en gegarandeerde
traditionele specialiteiten.

De controle op de biologische productie in het Vlaams Gewest is geregeld via het besluit van de
Vlaamse Regering van 12 december 2008 betreffende de biologische productie en de etikettering van
biologische producten en zijn uitvoeringsbesluiten. Controles worden uitgevoerd door erkende
controleorganen die onder toezicht staan van het Departement Landbouw en Visserij (cfr. paragraaf
3.3.4).

De erkenning en bescherming van BOB, BGA en GTS is geregeld via het besluit van de Vlaamse
Regering van 19 oktober 2007 betreffende de bescherming van geografische aanduidingen en
oorsprongsbenamingen van landbouwproducten en levensmiddelen en de gegarandeerde traditionele
specialiteiten voor landbouwproducten en levensmiddelen en zijn uitvoeringsbesluiten. Producenten
die hun product willen beschermen als oorsprongsbenaming, geografische aanduiding of
gegarandeerde traditionele specialiteit kunnen een aanvraagdossier indienen bij het Departement
Landbouw en Visserij. Deze zorgt vervolgens voor de opvolging van de aanvraagdossiers t.e.m. de
erkenning van de bescherming door de Europese Commissie.
De controle op de bescherming van oorsprongsbenamingen, geografische aanduidingen en
gegarandeerde traditionele specialiteiten in het Vlaams Gewest is geregeld via het besluit van de
Vlaamse Regering van 19 oktober 2007 en het akkoord van 17 juli 2006 tussen de FOD Economie,
het Vlaams Gewest en het Vlaams Centrum voor Agro- en Visserijmarketing (cfr. paragraaf 3.2.11.15).
De Algemene Directie Economische Inspectie (ADEI) van de FOD Economie is verantwoordelijk voor
alle controles in het kader van de verordeningen (EG) nr. 509/2006 en nr. 510/2006. De controles
gebeuren zowel voor producten van de binnenlandse markt als voor buitenlandse producten. Op
vraag van de aanvragende groepering zal de ADEI optreden als controleorgaan voor dossiers die bij
het Departement Landbouw en Visserij werden ingediend.

3.2.10.1.3 Beleidsdomein Leefmilieu, Natuur en Energie

Het Vlaams Ministerie voor Leefmilieu, Natuur en Energie (LNE) wordt gevormd door het Departement
Leefmilieu, Natuur en Energie, het Agentschap voor Natuur en Bos (ANB), het Instituut voor Natuur-
en Bosonderzoek (INBO) en het Vlaamse Energieagentschap (VEA).

De instanties die in het kader van dierlijke bijproducten (DBP) een rol spelen zijn het Departement
Leefmilieu, Natuur en Energie dat ressorteert onder het Ministerie voor Leefmilieu, Natuur en Energie,
de Openbare Vlaamse Afvalstoffenmaatschappij (OVAM), en de Vlaamse Landmaatschappij (VLM).

De milieuhygiëneregelgeving omvat op het Vlaamse niveau onder meer het
milieuvergunningendecreet en het afvalstoffendecreet en hun uitvoeringsbesluiten. De verordening
(EG) nr. 1069/2009 betreffende dierlijke bijproducten die niet voor menselijke consumptie zijn
bestemd, sluit heel dicht aan bij beide regelgevingen. Enerzijds zijn bedrijven die erkenningsplichtig
zijn in het kader van de verordening ook milieuvergunningsplichtig en sluiten de
exploitatievoorwaarden, bij verordening opgelegd aan deze bedrijven, nauw aan bij de
exploitatievoorwaarden opgelegd door de milieuhygiëneregelgeving. Anderzijds worden de meest
omvangrijke stromen dierlijke bijproducten die niet bestemd zijn voor menselijke consumptie met
uitzondering van mest, in Vlaanderen beschouwd als afvalstoffen. Hun inzameling, opslag,
overbrenging, verwerking en gebruik zijn bijgevolg ook onderworpen aan de Vlaamse
afvalstoffenregelgeving.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

46

Departement Leefmilieu, Natuur en Energie

Het Departement Leefmilieu, Natuur en Energie stelt zich de realisatie van een kwaliteitsvol leefmilieu
als doel, waarin op een duurzame wijze gebruikt wordt gemaakt van diverse voorraden. Binnen het
departement zijn de afdelingen Milieuvergunningen en Milieu-inspectie betrokken bij respectievelijk de
milieuvergunningverlening en het toezicht op de naleving en de handhaving van de
milieuhygiëneregelgeving.

De afdeling Milieu-inspectie speelt een hoofdrol bij het toezicht voor alle milieuhygiëneregelgeving. Zij
is immers belast met het eerstelijnstoezicht over de vergunningsplichtige inrichtingen die volgens de
milieuregelgeving het hoogste risico inhouden, met name de klasse 1-inrichtingen (waartoe alle
erkenningsplichtige verwerkers van dierlijke bijproducten behoren). Bovendien houdt zij ook toezicht
op de meeste bepalingen van het afvalstoffendecreet. Lokale besturen spelen eveneens een rol bij het
toezicht op kleinere, minder hinderlijk geachte inrichtingen en op het beheer van afvalstoffen in strijd
met de bepalingen van het afvalstoffendecreet.

De bevoegde toezichthoudende overheid voor de erkenningsplichtige opslagbedrijven,
verwerkingsbedrijven, verbrandingsinstallaties en composterings- en biogasinstallaties is in eerste
instantie de Vlaamse Milieu-inspectie en in bepaalde gevallen de lokale gemeentelijke
toezichthouders en/of de toezichthouders van de Mestbank.

Openbare Vlaamse Afvalstoffenmaatschappij

De OVAM is het aanspreekpunt in Vlaanderen voor afvalstoffenproblematiek, milieugericht gebruik en
verbruik van materialen, en bodemsanering.

Voor wat betreft dierlijke bijproducten is de OVAM enkel bevoegd voor de DBP die ook afvalstoffen
zijn.

Diermeel en dierlijk vet worden, indien het verwerkt werd volgens één van de methoden beschreven in
de dierlijkebijproductenverordening, enkel nog als dierlijk afval beschouwd wanneer ze voldoen aan
de definitie van afval uit het Vlaamse afvalstoffendecreet. Met andere woorden: indien ze bestemd zijn
voor compostering, biogasproductie of verwijdering. Ook de opvolging van de TRACES-berichten en
de opslag van de dierlijke bijproducten en afgeleide producten bestemd voor deze bestemmingen
vallen onder de bevoegdheid van OVAM.

Verwerkte dierlijke eiwitten en vetten die één van volgende bestemmingen hebben, worden niet als
dierlijk afval beschouwd en vallen dus niet onder de bevoegdheid van de OVAM: technisch gebruik,
petfood, veevoederproductie, diagnose, onderwijs of onderzoek.

De OVAM zorgt voor het verlenen van de verschillende erkenningen voor dierlijk afval
(opslagbedrijven, verwerkingsbedrijven van categorie 1- , 2- en 3-materiaal, transporteurs van
categorie 1-, 2- en 3-materiaal, composterings- en vergistingsbedrijven), en het verlenen van advies
voor het verlenen van erkenningen (door de Mestbank) aan mestverwerkingsbedrijven die ook ander
dierlijk afval dan mest verwerken). Sinds de update van de overeenkomst tussen de Federale Staat en
de Gewesten inzake niet voor menselijke consumptie bestemde dierlijke bijproducten van 16 januari
2014 wordt het gebruik van dierlijke bijproducten, andere dan mest, in organische meststoffen en
bodemverbeteraars niet meer opgevolgd door OVAM maar door het FAVV.

Vlaamse Landmaatschappij

De VLM is als Extern Verzelfstandigd Agentschap werkzaam in het beleidsdomein Leefmilieu, Natuur
en Energie van de Vlaamse overheid. Landelijke inrichting, Mestbank en Platteland zijn de
kernafdelingen van de VLM. Naast een hoofdkantoor in Brussel, heeft de VLM voor de uitvoering van
haar projecten twee regionale afdelingen. Regio West, met vestigingen in Gent en Brugge en regio
Oost, met vestigingen in Leuven, Herentals en Hasselt.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

47

Binnen de VLM is de afdeling Mestbank de bevoegde autoriteit in Vlaanderen voor mest als dierlijk
bijproduct. Voornaamste taak hierbij is het afleveren van erkenningen in het kader van de
dierlijkebijproductenverordening aan installaties (composterings- en vergistingsbedrijven en bedrijven
voor vervaardiging van organische meststoffen) waarin mest verwerkt wordt. Wanneer het gaat om
verwerkende bedrijven waar naast dierlijke mest geen andere dierlijke bijproducten worden verwerkt,
gebeurt de dossierafhandeling en het afleveren van de erkenningen uitsluitend door de VLM. Indien
naast mest eveneens andere dierlijke bijproducten worden verwerkt, wordt bindend advies gevraagd
aan de OVAM.

Daarnaast is de VLM bevoegd voor de opvolging van de mesttransporten van dierlijke mest, andere
meststoffen en verwerkte eindproducten binnen Vlaanderen en bij in- en export.

3.2.10.2 Waals Gewest

3.2.10.2.1 Inleiding

Om hun opdrachten te vervullen, laten de Waalse ministers zich helpen door de Service public de
Wallonie, maar ook door een aantal overheidsbedrijven en instellingen van openbaar nut (ION) die als
opdracht hebben een bepaald specifiek beleid dat door de regering gevoerd wordt te ondersteunen of
uit te voeren of een specifieke expertise te leveren om te helpen bij het bestuur.

De Service public de Wallonie omvat een secretariaat-generaal, een transversaal directoraat-generaal
en 7 operationele directoraten-generaal.

Het secretariaat-generaal oefent transversale bevoegheden uit en garandeert dat er een schakel
bestaat tussen de regering en alle administratieve diensten, alsook de volgende diensten:
personeelsbeheer, werving, opleiding, human resources management en juridische zaken.
Bovendien is het belast met de coördinatie van de uitvoering van gemeenschappelijke programma's in
de verschillende directoraten-generaal.

Het transversale directoraat-generaal garandeert omkadering en hulp bij alle diensten: budget,
boekhouding, informatica, beheer van roerende en onroerende goederen.

De operationele directoraten-generaal zijn belast met het beheer van specifieke materies en
competenties, die in rechtstreeks verband staan met de noden en verwachtingen van de burgers, de
bedrijven, de verenigingen en de lokale overheden.

3.2.10.2.2 Direction générale opérationnelle Agriculture, Ressources naturelles et
Environnement

In het kader van het MANCP is de Direction générale opérationnelle Agriculture, Ressources
naturelles et Environnement (DGARNE), één van de directoraten-generaal van het Ministerie van het
Waalse Gewest, van belang.

Biologische productie en BOB, BGA en GTS

De Direction de la Qualité van DGARNE is de bevoegde autoriteit in het Waals Gewest voor de
implementatie van en toezicht op controlesystemen inzake biologische productie. Het is tevens de
bevoegde autoriteit voor erkenning en bescherming inzake beschermde oorsprongsbenamingen,
beschermde geografische aanduidingen en gegarandeerde traditionele specialiteiten indien er een
geografisch verband met het gewest bestaat.

De controle op de biologische productie in het Waals Gewest is geregeld via het besluit van de
Waalse Regering van 11 februari 2010 inzake de productiemethode en etikettering van biologische

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

48

producten en tot intrekking van het besluit van de Waalse Regering van 28 februari 2008. Controles
worden uitgevoerd door erkende controleorganen (cfr. paragraaf 3.3.4).

Het decreet van 19 oktober 2002 en het besluit van de Waalse Regering van 25 september 2003
regelen de erkenning en de bescherming van BOB, BGA en GTS die een geografisch verband
hebben met het gewest. De bevoegde autoriteit voor bescherming van GTS, BOB en BGA is
desalniettemin de FOD Economie. Momenteel is er één onafhankelijk certificatieorganisme erkend
door de Waalse Regering voor het bewaken en het respecteren van de erkende lastenboeken (cfr.
paragraaf 3.3.5).

Dierlijke bijproducten

De bevoegde overheden voor de aspecten inzake verordening (EG) nr. 1069/2009 in het Waals
Gewest zijn het Département du Sol et des Déchets (Office wallon de déchets, OWD) en het
Département de la Police et des Contrôles.

De overeenkomst van 16 januari tussen de Federale Staat en de Gewesten inzake niet voor
menselijke consumptie bestemde dierlijke bijproducten leg in artikel 4 de gewestelijke bevoegdheden
vast. De taken van het OWD die hieruit voortvloeien voor de producten die onder gewestelijke
bevoegdheid vallen, zijn:

- het onderzoek van de erkenningsaanvragen voor de installaties zoals bepaald in de
dierlijkebijproductenverordening;

- de behandeling van erkennings- of registratieaanvragen van operatoren actief op het gebied
van het vervoer en/of de ophaling van dierlijke bijproducten van categorie 1, 2 en/of 3;

- de validatie van processen ingevoerd in de installaties die aan een erkenning zijn
onderworpen;

- de administratieve opvolging en controle, in het kader van een openbare aanbesteding, van
de ophaling en verwerking van dood aangetroffen dieren op landbouwbedrijven;

- de vaststelling van het beleid voor de producenten / bezitters van dierlijke bijproducten die niet
bestemd zijn voor menselijke consumptie;

- het beheer van de TRACES-berichten i.v.m. het ontvangen of verzenden van dierlijke
bijproducten met als bestemming de bedrijven zoals hierboven aangegeven (onder het eerste
streepje).

De verschillende bevoegdheden van het Département de la Police et des Contrôles omvatten ook de
controle op de naleving van de verplichtingen gekoppeld aan de milieuvergunningen voor installaties
in het Waals Gewest waar dierlijke bijproducten die niet bestemd zijn voor menselijke consumptie,
worden geproduceerd of verwerkt. Dit zal ook gelden voor de toekomstige erkenningen van de
installaties. Het Département de la Police et des Contrôles voert eveneens controles uit op de
grensoverschrijdende overbrengingen van afvallen / intracommunautaire handel in dierlijke
bijproducten.

3.2.10.3 Brussels Hoofdstedelijk Gewest

3.2.10.3.1 Inleiding

Om haar beleid uit te voeren beschikt de gewestregering over haar administratie, het Ministerie van
het Brussels Hoofdstedelijk Gewest (MBHG), alsook over diverse pararegionale instellingen en vzw's
van regionaal belang.

Het MBHG is het belangrijkste instrument van de Brusselse regering in de tenuitvoerlegging van haar
beleid. Het is opgebouwd uit zes verschillende besturen:

- secretariaat-generaal;
- bestuur Plaatselijke Besturen;
- bestuur Financiën en Begroting;
- Mobiel Brussel;
- bestuur Ruimtelijke Ordening en Huisvesting;
- bestuur Economie en Werkgelegenheid.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

49

Het secretariaat-generaal omkadert de vijf bevoegde besturen in specifieke aangelegenheden en
steunt ze in termen van organisatie en beheer.

3.2.10.3.2 Bestuur Economie en Werkgelegenheid

Binnen het Bestuur Economie en Werkgelegenheid is de Directie Conceptie en Coördinatie de
bevoegde autoriteit in het Brussels Hoofdstedelijk Gewest voor de implementatie van en toezicht op
controlesystemen inzake biologische productie. Het is tevens de bevoegde autoriteit voor erkenning
en bescherming inzake beschermde oorsprongsbenamingen, beschermde geografische aanduidingen
en gegarandeerde traditionele specialiteiten.

De controle op de biologische productie in het Brussels Hoofdstedelijk Gewest is geregeld via het
besluit van de Brussels Hoofdstedelijke Regering van 3 december 2009. Controles worden uitgevoerd
door erkende controleorganen (cfr. paragraaf 3.3.4).

De erkenning en bescherming van BOB, BGA en GTS is in het Brussels Hoofdstedelijk Gewest
geregeld via het besluit van de Brussels Hoofdstedelijke Regering van 22 oktober 2009. De
registratieaanvragen van een BOB, BGA en GTS worden bij de Directie Conceptie en Coördinatie
ingediend. De naleving van het productdossier wordt gecontroleerd door de controle-instellingen
aangewezen door de Brussels minister bevoegd voor het landbouwbeleid en de controles worden
uitgevoerd volgens de door deze minister vastgestelde bepalingen.
De Algemene Directie Economische Inspectie van de FOD Economie is bevoegd voor de controles
(op de etikettering) van BOB, BGA en GTS.

3.2.10.3.3 Brussels Instituut voor Milieubeheer

Het Brussels Instituut voor Milieubeheer (BIM) is een instelling van openbaar nut (ION) van het type A.
Het is de milieu- en energieadministratie van het Brussels Hoofdstedelijk Gewest. Het heeft als
opdracht de verschillende milieuthema’s te beheren: lucht, water, afval, bodem, groene ruimten en
biodiversiteit, geluid, energie, gezondheid en leefmilieu, en ecomobiliteit.

In het kader van verordening (EG) nr. 1069/2009 is de BIM bevoegd voor planning, advies en
informatie, vergunningen, erkenningen en registraties, toezicht en controle op het afvalbeheer en de
overbrenging van de afvalstoffen, toezicht en controle op alle actoren van deze verordening binnen
het bevoegdheidskader van het gewest. Deze taken worden voornamelijk uitgevoerd binnen de
afdeling Vergunningen en Partnerschappen en de afdeling Milieupolitie en Bodem. De afdelingen
Natuur, Water, en Bos en Groene Ruimten kunnen echter eveneens betrokken zijn bij de opvolging
van het verwijderen van kadavers uit de publieke groene ruimten.

3.2.11 Samenwerkingsverbanden en protocols

3.2.11.1 Inleiding

Hoewel de verschillende autoriteiten elk eigen en afzonderlijke bevoegdheden bezitten, kan er enige
afhankelijkheid bestaan met betrekking tot de uitoefening van deze eigen bevoegdheden. Ook bestaat
het gevaar dat sommige taken niet en andere tweemaal worden uitgevoerd.

Voor een efficiënt beleid met het oog op het verzekeren van de veiligheid van de voedselketen voor te
bereiden en in te stellen is het noodzakelijk om de bevoegdheden verder te verduidelijken en de
specifieke taken van de betrokken instanties bij de uitwerking en de toepassing van de
reglementeringen te coördineren. Hiervoor hebben de verschillende instellingen diverse
samenwerkingsakkoorden en protocols afgesloten. De belangrijkste worden in het vervolg van dit
hoofdstuk belicht.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

50

3.2.11.2 Samenwerkingsakkoord tussen de federale staat en de gewesten m.b.t.
de geregionaliseerde bevoegdheden op het gebied van landbouw en
visserij

Tussen de federale staat, het Vlaams Gewest, het Waals Gewest en het Brussels Hoofdstedelijk
Gewest is een samenwerkingsakkoord afgesloten op 18 juni 2003 met betrekking tot de uitoefening
van de geregionaliseerde bevoegdheden op het gebied van landbouw en visserij, en dit met het oog
op een doeltreffend beheer van landbouwaangelegenheden en alle daaruit voortvloeiende gevolgen
en de daarbij behorende verantwoordelijkheden vast te leggen.

De opvolging van dit akkoord en van de respectievelijke verbintenissen wordt verzekerd binnen de
Interministeriële Conferentie van het Landbouwbeleid (ICLB).

In het samenwerkingsakkoord worden de principes over de uitwisseling en de mededeling van
gegevens vastgelegd. In het kader van de opsporing en bestrijding van overtreding werken de
gewesten en de federale overheid samen en wisselen zij alle nuttige informatie uit.

Het akkoord vormt ook een basis voor delegatie van bepaalde opdrachten die verband houden met de
opdracht van het FAVV, aan de besturen van de gewesten die bevoegd zijn voor de certificering van
teeltmateriaal.
Deze opdrachten hebben betrekking op:

- de uitvoering van de officiële controles op schadelijke organismen in het kader van de
reglementering betreffende de bestrijding van voor planten en plantaardige producten
schadelijke organismen met het oog op de fytosanitaire controle van de bedrijven alsmede de
controle op en de aflevering van het plantenpaspoort voor aardappelpootgoed en zaaizaden;

- de uitvoering van de officiële controles op schadelijke organismen vermeld in de fytosanitaire
regelgevingen van derde landen en in de hierboven bedoelde reglementeringen met het oog
op de uitreiking van het fytosanitair certificaat voor de uitvoer van aardappelpootgoed,
zaaizaad van landbouwgewassen, groentezaden of zaaizaad van bosbouwplanten;

- de medewerking aan de uitvoering van gerichte controles in geval van ontdekking of
vermoeden van de aanwezigheid van een schadelijk organisme dat de betrokken sector
ernstige schade kan toebrengen.

Deze delegatie moet het onderwerp vormen van een overeenkomst van onbepaalde duur, afgesloten
door de betrokken partijen. Het FAVV blijft wel als enige verantwoordelijk voor de tenuitvoerlegging
van de desbetreffende reglementering en voor de opsporing en de vaststelling van daarop betrekking
hebbende inbreuken.

De volgende controleopdrachten kunnen door de gewesten aan het FAVV worden gedelegeerd:

- de controle van de ontvangsten van de suikerbieten van de chicoreieninuline volgens de
bestaande ontvangstrichtlijnen dienaangaande;

- de aflevering van het invoercertificaat bij invoer van aardappelpootgoed en zaaizaden
overeenkomstig de daarop betrekking hebbende reglementering;

- de kennisgeving aan de gewesten van de invoer van voor aanplanting bestemde planten
overeenkomstig de daarop betrekking hebbende reglementering, met uitzondering van
pootaardappelen en zaaizaden;

- het nemen van monsters, op verzoek van de gewesten, om een eventuele besmetting met
genetisch gemodificeerde organismen vast te stellen.

Deze delegatie aan het FAVV moet het onderwerp vormen van een overeenkomst van onbepaalde
duur afgesloten door de betrokken partijen, dat de praktische bepalingen voor het FAVV vaststelt en
ten minste betrekking heeft op het opmaken van de bestekken, het doorsturen van gegevens, het
systematisch evalueren van de gedelegeerde taken door de bevoegde besturen van de gewesten, de
tussenkomst van de laboratoria, de voorwaarden inzake opschorting en opzegging ervan.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

51

3.2.11.3 Delegatie van bepaalde taken die tot de bevoegdheid van het FAVV
behoren aan de gewesten

Aansluitend op het samenwerkingsakkoord van 18 juni 2003 regelt het koninklijk besluit van 10
oktober 2003 het toevertrouwen aan de gewesten van bepaalde taken die tot de bevoegdheid van het
FAVV behoren.

Het betreft hier taken die betrekking hebben op:

- de uitvoering van de officiële controles op bepaalde schadelijke organismen, alsook voor de
controle en de uitreiking van het plantenpaspoort voor aardappelpootgoed en bepaalde
zaaizaden;

- de uitvoering van de officiële controles en controles op documenten van bepaalde schadelijke
organismen vermeld in de fytosanitaire reglementeringen van derde landen met het oog op de
uitreiking van het fytosanitair certificaat voor de uitvoer van aardappelpootgoed,
landbouwzaden, groentezaden en boszaden;

- de medewerking aan de uitvoering van doelgerichte controles bij ontdekking of vermoeden
van de aanwezigheid van een schadelijke organisme dat de betrokken sector ernstige schade
kan toebrengen.

Deze taken worden aan de gewesten toevertrouwd door middel van een overeenkomst van
onbepaalde duur en overeenkomstig de modaliteiten die in het KB zijn vastgelegd. Wanneer
onregelmatigheden worden vermoed of aangetoond stellen de gewestelijke instanties het FAVV
onmiddellijk in kennis.

Het FAVV zendt aan de gewesten alle officiële documenten toe die het mogelijk maken te voldoen
aan de eisen die zijn vastgelegd in verband met de controle en de ontledingen op schadelijke
organismen. Deze officiële documenten bevatten ondermeer het bestek en de instructies betreffende
de controles die in de bedrijven moeten worden uitgevoerd op de betrokken planten, de relevante
technische documenten van het FAVV en deze toegezonden door de Europese Commissie en de
lidstaten, de bijgewerkte lijst van de laboratoria die ontledingen mogen uitvoeren met betrekking tot de
opsporing van schadelijke organismen met het oog op de uitreiking van plantenpaspoorten en
fytosanitaire certificaten, en de lijst van contactpersonen in de bij de fytosanitaire controles betrokken
PCE's van het FAVV.

Het FAVV kan dergelijke overeenkomst met een gewestelijke instantie maar afsluiten als deze
voorziet:

- in een bevestiging van de uitvoering van de toevertrouwde taken met nadere omschrijving
van:

o de administratieve organisatie van het organisme aan wie taken worden toevertrouwd
evenzeer als van de agenten belast met de controles en de vereiste kwalificaties
waarover ze beschikken om deze verrichtingen te doen;

o de overeenkomst van de methodologie en technische documenten met het
lastenboek;

o de naleving van de jaarlijkse planning voor controles en analyses die door het FAVV
worden vastgesteld met het oog op de naleving van de eisen betreffende de uitreiking
van het plantenpaspoort en het fytosanitair certificaat;

- dat, wanneer de aanwezigheid van een voor planten schadelijk organisme wordt vermoed of
ontdekt in aansluiting op een visueel onderzoek of bij het ontvangen van een positief resultaat
van het laboratorium:

o alle informatie aangaande de ontdekking van het schadelijk organisme aan het FAVV
wordt meegedeeld. Als het gaat om organismen die reeds aanwezig zijn en die geen
maatregelen vereisen in verband met een onmiddellijke bestrijding zoals reglementair
is bepaald, mag deze kennisgeving plaatsvinden bij het opmaken van de balansen
van de prospectiecampagnes;

o de uitreiking van plantenpaspoorten voor de betrokken bedrijven onmiddellijk
opgeschort worden;

o in het kader van de toevertrouwde taken, de gepaste maatregelen worden getroffen in
overeenstemming met de instructies van het FAVV;

- dat geen enkele administratieve maatregel (quarantaine, vernietiging, …) betreffende
schadelijke organismen mag worden opgelegd door het organisme aan wie taken worden

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

52

toevertrouwd, met uitzondering van de profylactische maatregelen met het oog op de controle
op de in een gebied reeds aanwezige schadelijke organismen en die geen onmiddellijke
bestrijdingsmaatregelen vereisen;

- in de mogelijkheid voor het FAVV, als zich tekortkomingen voordoen die in de
betrouwbaarheid of de doelmatigheid van de toevertrouwde taken in het gedrang brengen, om
de controleactiviteiten en uitreiking van de overeenkomstige documenten onmiddellijk geheel
of gedeeltelijk te schorsen.

De ambtenaren van de betrokken gewestelijke diensten hebben toegang tot het computernetwerk van
het FAVV voor alle gegevens die betrekking hebben tot de goede uitwerking van de toevertrouwde
taken.

Het FAVV maakt een evaluatie van de uitvoering van de toevertrouwde taken door de gewesten aan
de hand van een audit die worden uitgevoerd door een team van auditoren die het zelf aanduidt. Deze
audit mag zowel betrekking hebben op het technisch als administratief beheer van de controles als op
de uitvoering van de analyses. Indien gebreken of tekortkomingen worden vastgesteld, wordt het
betrokken gewest verzocht tot corrigerende acties over te gaan.

Zowel met het Vlaams Gewest als het Waals Gewest is een dergelijke overeenkomst afgesloten.

3.2.11.4 Randvoorwaarden

Eveneens aansluitend op het samenwerkingsakkoord van 18 juni 2003 werd in 2007 een protocol
afgesloten tussen het FAVV en de gewestelijke instanties Direction générale opérationnelle
Agriculture, Ressources naturelles et Environnement van de Waalse Overheid, en het Agentschap
voor Landbouw en Visserij van de Vlaamse Overheid, betreffende de randvoorwaarden. Een nieuw
protocol werd in 2009 aangegaan. In 2013 werd een protocol afgesloten tussen het FAVV, het
Betaalorgaan van Wallonië en het Agentschap voor Landbouw en Visserij van de Vlaamse overheid.

Tijdens de controles van het FAVV worden er ook bepaalde aspecten gecontroleerd in het kader van
de randvoorwaarden. Deze randvoorwaarden omvatten een aantal eisen die landbouwbedrijven
moeten naleven op het vlak van volksgezondheid, dierengezondheid, dierenwelzijn, gezondheid van
planten en milieu. De resultaten van deze controles worden gemeld aan de gewestelijke
betaalorganen. Deze zijn volledig verantwoordelijk voor het gevolg dat aan de doorgegeven resultaten
wordt gegeven.

3.2.11.5 FAVV-FOD VVVL

Tussen het FOD VVVL en het FAVV bestaat er een protocol waarin een nadere invulling is gegeven
aan de bevoegdheden van deze twee instanties, dit om overlappingen te vermijden en wederzijdse
verantwoordelijkheden te verduidelijken.

Op basis van de wetgeving en dit procol zijn de volgende taken vastgelegd voor het FOD VVVL:

- voorbereiden van het beleid en definiëren van de objectieven en de algemene principes met
betrekking tot de veiligheid van de voedselketen, de dierengezondheid en de
plantenbescherming;

- vastleggen van de normen voor producten en, in voorkomend geval, hun erkenning,
homologatie, registratie, toelating en notificatie;

- goede laboratoriapraktijken en goede praktijken voor deugdelijkheidonderzoek;
- evaluatie van de risico’s van producten met betrekking tot de volksgezondheid, de

dierengezondheid en het milieu;
- beheer van de begrotingsfondsen en van de programma’s die erdoor worden gefinancierd;
- normen met betrekking tot de ethiek, de deontologie en de prestaties van de dienst; voor de

dierenartsen wordt de erkenning afgeleverd door de FOD VVVL, maar voor de erkende
dierenartsen is de tuchtprocedure gemengd;

- normen, beleid en coördinatie van de controles in verband met het dierenwelzijn (voor recente
ontwikkelingen: zie paragraaf 3.2.11.17);

- normen, beleid en coördinatie van de controles in verband met CITES;

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

53

- internationale betrekkingen in verband met de bovengenoemde bevoegdheden;
- informatie en communicatie in verband met de bovengenoemde bevoegdheden.

De taken van het FAVV zijn:

- evaluatie van de risico’s in verband met de veiligheid van de voedselketen met uitzondering
van de evaluatie van de risico’s van producten met betrekking tot de volksgezondheid, de
dierengezondheid en het milieu;

- uitwerken en controles op de toepassing van de operationele reglementeringen;
- beheer van de eigen geldmiddelen o.a. deze die initieel werden gestort op de rekening van het

Begrotingsfonds en aan het FAVV werden overgedragen;
- vastleggen van de normen met betrekking tot het erkennen van de operatoren en, in

voorkomend geval hun erkenning, registratie, toelating en notificatie;
- uitwerken van systemen, hulpmiddelen en controleprogramma’s in de betrokken sectoren,

actielimieten inbegrepen. In voorkomend geval, worden deze onverwijld aan de FOD VVL
medegedeeld;

- controles op en certificatie van producten in alle stadia;
- controles van de operatoren binnen de voedselketen;
- internationale betrekkingen in verband met de bovengenoemde bevoegdheden;
- informatie en communicatie in verband met de bovengenoemde bevoegdheden.

Bovenstaand protocol regelt ook de vertegenwoordiging van de FOD VVVL en het FAVV in Europese
en internationale organisaties. Zo is de FOD VVVL de pilootdienst voor de vergaderingen op het
niveau van de raad en het Parlement. Het FAVV is de pilootdienst voor de vergaderingen op het
niveau van de Commissie – DG SANCO (Permanent Comité en werkgroepen, en FVO).

Voor wat betreft dierenwelzijn en CITES voorziet het protocol eveneens bijzondere beheerscontracten.
Hierin worden praktische modaliteiten in verband met de controles voor deze onderwerpen voorzien
(voor recente ontwikkelingen inzake dierenwelzijn: zie paragraaf 3.2.11.17).

De door het FAVV uitgevoerde CITES-controles zijn beperkt tot de plaatsen waar deze ambtenaren
gewoonlijk hun opdrachten uitvoeren en tot de dieren, planten en producten die onderworpen zijn aan
gezondheidsreglementering. De FOD VVVL staat in voor de controles in bedrijven met CITES-
registratie. De FOD VVVL werkt in samenwerking met het FAVV de instructies uit die voor de FAVV-
beambten bestemd zijn, staat in voor de opleiding en de informatie en verschaft documentatie en stelt
indien nodig, deskundigen ter beschikking. Elke vastgestelde overtreding aangaande CITES wordt
onmiddellijk medegedeeld aan het door de FOD VVVL aangeduide meldpunt. Daarnaast stuurt het
FAVV maandelijks informatie omtrent de uitgevoerde controles naar de FOD VVVL.

Het basisprotocol is daarna gewijzigd en aangevuld met een beheersovereenkomst voor de controle
van het rookverbod in horeca-inrichtingen dat stelt dat de beleidsvoorbereiding, het controlebeleid en
de communicatie tot de opdrachten van de FOD VVVL. De FOD VVVL en het FAVV voeren de
controles op de naleving van het rookverbod uit volgens richtlijnen en de principes vastgelegd in deze
beheersovereenkomst.

De inspecteurs en de controleurs van de FOD VVVL en het FAVV zijn bevoegd om de
rookverbodreglementering te controleren in de verbruiksruimten van horeca-inrichtingen. Deze
controle geldt zowel voor de regelgeving, van toepassing voor de infrustructuur als voor het gebruik
van tabak door klanten en werknemers in deze infrastructuur. Enkel de inspecteurs en de controleurs
van de FOD VVVL zijn bevoegd om de rookreglementering te controleren in afgesloten lokalen
toegankelijk voor het publiek, andere dan horeca-inrichtingen. Daarnaast voert de FOD VVVL
voornamelijk controles uit in de (verbruiksruimten van de) horeca-inrichtingen die deel uitmaken van
een openbaar gebouw. Het FAVV voert controles uit volgens het inspectieprogramma, opgesteld door
DG Controlebeleid. De FOD VVVL is verantwoordelijk voor de beleidsvoorbereiding en voor de
normering, werkt in overleg met het FAVV instructies uit bestemd voor de FAVV-agenten, verzekert de
vorming en de informatie naar de FAVV-agenten en ontwikkelt samen met het FAVV een
meerjarenprogramma. Het bepaalt eveneens de te nemen maatregelen bij inbreuken. Het FAVV voert
de controles uit, vastgelegd in het controleprogramma, geeft gevolg aan klachten, neemt de nodige
maatregelen en bezorgt trimestrieel de controleresultaten aan de FOD VVVL. De controlediensten van
de FOD VVVL en het FAVV organiseren op regelmatige tijdstippen overlegvergaderingen.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

54

Er moet tevens vermeld worden dat bij de opmaak van het controleprogramma door het directoraat-
generaal Controlebeleid van het FAVV overleg wordt gepleegd met de respectieve homologen van de
FOD VVVL.

De verdeling van bevoegdheden tussen het directoraat-generaal Dier, Plant en Voeding van de FOD
VVVL en het FAVV is schematisch voorgesteld in figuur 6.

(voor wat betreft de overige ministers bevoegd voor de FOD VVVL, zie paragraaf 3.2.2.2).

Figuur 6: schematische voorstelling bevoegdheden FOD VVVL, DG 4 en het FAVV.

De samenwerking tussen de FOD VVVL, directoraat-generaal Leefmilieu (DG 5) en het FAVV voor
wat betreft de controles van pesticiden voor landbouwkundig gebruik is vastgelegd in een ander
protocol.
Dit protocol heeft als doel:

- de verdeling van de controles duidelijk vast te leggen;
- een uniform controlebeleid toe te passen bij alle operatoren;
- zoveel mogelijk het principe van een 'uniek loket' toe te passen en dit in het kader van

administratieve vereenvoudiging;
- een permanente dialoog te voeren in het kader van wederzijds vertrouwen en respect;
- anticiperen op opduikende problemen;
- het geheel van het gevoerde beleid te evalueren.

Het FAVV en de FOD VVVL, DG5 verbinden zich ertoe actief aan het verzoek tot samenwerking deel
te nemen door hun kennis, ervaring en expertise aan te bieden. Ze wisselen nuttige gegevens uit voor
een goed verloop van de controles.

De federale wetgeving over de controle van bestrijdingsmiddelen, en de eigen en gemeenschappelijke
bevoegdheden van het FAVV en de FOD VVVL, DG 5 zijn schematisch weergegeven in tabel 3. De
specifieke verdeling van de controles inzake pesticiden tussen de FOD VVVL, DG 5 en het FAVV is
weergegeven in tabel 4.

Beiden wisselen nuttige gegevens uit voor een goed verloop van de controles. Deze gegevens
omvatten onder andere:

- de te controleren criteria (checklist);
- een schema waarmee de ernst van de non-conformiteit kan worden geëvalueerd;
- de lijst met toegelaten biociden;
- de lijst met operatoren (handelaars en gebruikers) opgenomen in de databank.

Bovendien bezorgen de twee partijen elkaar een overzicht van de controles die tijdens het voorbije
jaar bij operatoren werden uitgevoerd.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

55

Wanneer een controle door een autoriteit bij een operator wordt uitgevoerd voor een aspect dat niet
rechtstreeks tot zijn bevoegdheden behoort (bijvoorbeeld controle door het FAVV van de erkenning
als erkend verkoper bij een handelaar of controle door DG 5 op de aanwezigheid van de zelfklever op
het spuittoestel als bewijs van de technische controle) en wanneer dit aspect een non-conformiteit
blijkt te zijn, zullen de twee autoriteiten elkaar hierover informeren en zal de juridisch bevoegde
autoriteit de opvolging hiervan verzekeren.
De uitgewisselde gegevens bevatten:

- de vastgestelde overtreding;
- de ernst van de overtreding (volgens een vooraf bepaald schema);
- de naam en de coördinaten van de operator waar de overtreding is vastgesteld;
- elke ander commentaar nuttig voor de opvolgingscontrole.

De meldingen voor de kritieke criteria moeten spoedig en ten laatste binnen de 48 uur na de controle
worden ingediend.

Ieder jaar wordt een vergadering georganiseerd om de controles van bestrijdingsmiddelen te
bespreken. Tijdens deze vergadering worden de resultaten van de controles geanalyseerd en de
behoeften op het vlak van controles besproken.

In het kader van een eventuele interne audit, op initiatief van één van beide partijen, verbindt de
andere zich ertoe hieraan deel te nemen.

Tabel 3: federale wetgeving over de controle van bestrijdingsmiddelen en de eigen en
gemeenschappelijke bevoegdheden van elke autoriteit.

Referentie wetgeving Te controleren criteria Bevoegdheden
 FAVV

FOD VVV-

DG5
KB 28/02/1994 (1)
&
verordening (EG) nr.
1107/2009 (5)

Op de markt brengen, in het bezit hebben en gebruiken van
bestrijdingsmiddelen

- erkenning van verkoper en gebruiker
- opslaglokaal
- bezitten van erkende bestrijdingsmiddelen
- correct gebruik van bestrijdingsmiddelen
- etikettering, verpakking, publiciteit en het bijhouden van

registers

X

X
X
X

X

X
X
X

X

KB 13/03/2011 (2)

Aanwezigheid van de zelfklever op het spuittoestel als bewijs van
een gunstig resultaat voor de verplichte technische controle

X

KB 14/11/2003 (3)

&
KB 22/12/2005 (4)
& verordening (EG)
nr. 1107/2009 (5)

- Register voor het gebruik van bestrijdingsmiddelen en
biociden

- Autocontrole, traceerbaarheid en meldingsplicht

X

(1) KB van 28 februari 1994 betreffende het bewaren, het op de markt brengen en het gebruiken van bestrijdingsmiddelen voor
landbouwkundig gebruik.
(2) KB van 13 maart 2011 betreffende de verplichte keuring van spuittoestellen en tot wijziging van het koninklijk besluit van 10
november 2005 betreffende retributies bepaald bij artikel 5 van de wet van 9 december 2004 houdende de financiering van het
Federaal Agentschap voor de Veiligheid van de Voedselketen.
(3) KB van 14 november 2003 betreffende de autocontrole, meldingsplicht en de traceerbaarheid binnen de voedselketen.
(4) KB van 22 december 2005 betreffende de levensmiddelenhygiëne.
(5) Verordening (EG) nr. 1107/2009 van het Europees Parlement en de Raad van 21 oktober 2009 betreffende het op de markt
brengen van gewasbeschermingsmiddelen en tot intrekking van de richtlijnen 79/117/EEG en 91/414/EEG van de Raad.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

56

Tabel 4: verdeling van de controles tussen het FAVV en de FOD VVVL, DG 5.

Beoogde operatoren Types controles FAVV FOD
VVVL-DG5

Producenten van bestrijdingsmiddelen
Verpakkers van bestrijdingsmiddelen
Invoerders van bestrijdingsmiddelen
Uitvoerders van bestrijdingsmiddelen
Inrichtingen die door derden
bestrijdingsmiddelen laten verpakken,
bereiden en produceren om de
producten onder hun naam in de
handel te brengen

Bezitten en verhandelen van bestrijdingsmiddelen voor
landbouwkundig gebruik
Verpakken en etiketteren
Traceerbaarheid en meldingsplicht
Infrastructuur en installatie, hygiëne

X

Handelaars in bestrijdingsmiddelen
(erkende verkopers)

Aflevering van erkenningen van erkende verkopers,
vernieuwingen en verlengingen (de hierbij horende
inspecties inbegrepen)

X

Bezitten en verhandelen van bestrijdingsmiddelen voor
landbouwkundig gebruik
Verpakken en etiketteren
Traceerbaarheid en meldingsplicht
Controle van de erkenningen van erkende verkopers
Controle van de aanwezige biociden

X

Gebruikers van bestrijdingsmiddelen
waarop de afwijking vastgesteld in
artikel 67 van het KB van 28/02/1994
van toepassing is (landbouwers,
siertelers fruit en groenten).

Bezitten en verhandelen van bestrijdingsmiddelen
(gebruiksregister inbegrepen), spuittoestellen
Controle van de aanwezige biociden

X

Sierteler gespecialiseerd in
sierplanten onderworpen aan de
jaarlijkse fytosanitaire controles (KB
10 augustus 2005)

Bezitten en verhandelen van bestrijdingsmiddelen,
spuittoestellen
Controle van de aanwezige biociden

X

Siertelers gespecialiseerd in
sierplanten (andere)

Bezitten en verhandelen van bestrijdingsmiddelen,
spuittoestellen
Controle van de aanwezige biociden

 X

Erkende gebruikers van
bestrijdingsmiddelen met een impact
op de veiligheid van de voedselketen
(aannemers van spuitwerken,…)

Aflevering van erkenningen van erkende verkopers,
vernieuwingen en verlengingen (de hierbij horende
inspecties inbegrepen)

X

Bezitten en verhandelen van bestrijdingsmiddelen,
spuittoestellen
Controle van de erkenning van erkende gebruikers
Controle van de aanwezige biociden

X

Erkende gebruikers van
bestrijdingsmiddelen zonder effect op
de veiligheid van de voedselketen
(gemeentelijke administraties, NMBS,
tuinaannemers)

Aflevering van erkenningen van erkende verkopers,
vernieuwingen en verlengingen (de hierbij horende
inspecties inbegrepen)
Bezitten en verhandelen van bestrijdingsmiddelen,
spuittoestellen
Controle van de erkenning van erkende gebruikers
Controle van de aanwezige biociden

 X

Specifiek erkende gebruikers van
bestrijdingsmiddelen met een impact
op de veiligheid van de voedselketen

Aflevering van erkenningen van erkende verkopers,
vernieuwingen en verlengingen (de hierbij horende
inspecties inbegrepen)

 X

 Bezitten en verhandelen van bestrijdingsmiddelen,
spuittoestellen
Controle van de erkenning van erkende gebruikers
Controle van de aanwezige biociden

X

Specifiek erkende gebruikers van
bestrijdingsmiddelen zonder een
impact op de veiligheid van de
voedselketen

Aflevering van erkenningen van erkende verkopers,
vernieuwingen en verlengingen (de hierbij horende
inspecties inbegrepen)
Bezitten en verhandelen van bestrijdingsmiddelen,
spuittoestellen
Controle van de erkenning van erkende gebruikers
Controle van de aanwezige biociden

 X

Gebruikers van producten voor
onderzoek en wetenschappelijke tests

Naleven van de voorwaarden vastgesteld in de toelating
afgeleverd door de Minister (KB 28/02/1994, art 40)

X

Begassers (voedselketen of niet) X

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

57

3.2.11.6 FAVV-FAGG

Het protocol tussen het FAVV en het FAGG afgesloten in 2008 en geüpdatet in 2013 heeft als doel
overbodige controles te vermijden waarvoor beide instanties bevoegd zijn, de controlebevoegdheid in
de distributieketen van geneesmiddelen voor diergeneeskundig gebruik te verduidelijken, en de
samenwerking tussen beide agentschappen te bevorderen.

Het FAVV maakt jaarlijks een controleprogramma voor uitvoering in apotheken en bij de
groothandelaars-verdelers van farmaceutische producten, over aan het FAGG. Deze controles
hebben betrekking op de etikettering en de monsterneming van voedingssupplementen en bijzondere
voeding. Het FAVV maakt de hiertoe van kracht zijnde procedures en richtlijnen over aan het FAGG
en het voorziet in de passende opleiding voor de betrokken FAGG-personeelsleden. Het FAGG voert
deze controles uit en rapporteert de resultaten ervan aan het FAVV.

In geval van overtreding zijn de bepaling van het koninklijk besluit van 22 februari 2001 houdende
organisate van de controles die worden verricht door het FAVV en tot wijziging van diverse wettelijke
bepaling van toepassing. Non-conforme resultaten worden binnen de 7 werkdagen na onvangst van
het analyseverslag door het FAGG overgemaakt aan het FAVV. Bij een ernstig risico voor de
volksgezondeid dient het non-conforme resultaat echter binnen de 24 uur gerapporteerd te worden na
ontvangst van het analyserapport.

Bij vaststelling van non-conformiteiten die een uit de handel name vereisen, neemt het FAVV de
nodige maatregelen bij de apotheker (of in voorkomend geval bij de groothandel-verdeler) waar het
monster werd genomen. Het FAVV dient de verdere opvolging te verzekeren, inclusief voorstel van
tegenanalyse, bij de levensmiddelenbedrijven en beslist of een uit de handel name of een recall is
vereist. Het FAVV brengt het FAGG op de hoogte van het resultaat van de eventuele tegenanalyse en
over de genomen maatregelen.

Het FAVV is verantwoordelijk voor het RASFF-systeem.

Het FAGG is bevoegd voor de controle van de distributieketen van geneesmiddelen voor
diergeneeskundig gebruik vanaf de productie tot en met de apotheek en het depot van de
dierenartsen.

Het FAVV is bevoegd voor de controle van de voorraden van geneesmiddelen voor diergeneeskundig
gebruik op de landbouwbedrijven en, bij vaststelling van onregelmatigheden op dit vlak of bij
levensmiddelen van dierlijk oorsprong:

- de controle op het uitgaande register van geneesmiddelen voor diergeneeskundig gebruik en
op de toedienings- en verschaffingsdocumenten van het dierenartsendepot met betrekking tot
voedselproducerende dieren;

- de controle in het dierenartsendepot van het inkomend register en van de voorraden;
- de controle van de voorschriften voor voedselproducerende dieren bij de dierenarts.

Voor het toezicht op het goede verloop van de controles en de regelmatige uitwisseling van de
inlichtingen is een coördinatiecel opgericht bestaande uit vertegenwoordigers van het FAVV en het
FAGG. Deze coördinatiecel fungeert als contactpunt teneinde nuttige informatie te verstrekken in
verband met alle op het terrein vastgestelde problemen en te voorzien in de passende opvolging van
de vaststellingen.

Het FAVV kan audits uitvoeren bij het FAGG met betrekking tot de naleving van de bepalingen van dit
protocol.

Het FAVV is ook vertegenwoordigd in de Kamer voor producten voor menselijk gebruik, en de Kamer
voor producten bestemd voor gebruik bij dieren, die samen de Gemengde Commissie van het FAGG
vormen.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

58

3.2.11.7 FAVV-FOD Financiën

Tussen het FAVV en de Administratie der Douane en Accijnzen van de Federale Overheidsdienst
Financiën is een samenwerkingsprotocol afgesloten voor wat betreft de gezamenlijke FAVV-
douanecontroles bij het binnenbrengen en de invoer in de Europese Gemeenschap, de uitvoer uit de
Europese Gemeenschap of de intracommunautaire handel van:

- levende dieren en levende producten;
- levensmiddelen van dierlijke oorsprong;
- levensmiddelen van niet-dierlijke oorsprong;
- diervoeders;
- planten en plantaardige producten;
- dierlijke bijproducten en andere producten die onder de bevoegdheid van het FAVV vallen.

Het protocol is ook van toepassing op de uitwerking van het controlebeleid, de toepassing van de
regelgeving en de uitwisseling van informatie met betrekking tot het bovengenoemde
toepassingsgebied. Het protocol is tevens van toepassing op de samenwerking op het vlak van de
inning van de retributies.

Bij het opstellen van nieuwe wettelijke of reglementaire bepalingen, nationaal of internationaal, met
betrekking tot bovengenoemd toepassingsgebied, plegen beide partijen overleg. Indien er wettelijke
en reglementaire teksten die een impact kunnen hebben op de uitvoering van het in het protocol
behandelde toepassingsgebied zijn gepubliceerd, informeren beide instanties elkaar wederzijds en
onmiddellijk.

Elke partij ontvangt enkel van haar administratie de richtlijnen met betrekking tot het vervullen van
haar opdracht. Beiden leveren elkaar wederzijdse bijstand, meer bepaald voor wat betreft het
verstrekken van verduidelijkingen betreffende de wetgeving, benodigde documenten en inlichtingen.
Er wordt over gewaakt dat de richtlijnen wederzijds overeenstemmen.

Er wordt eveneens informatie uitgewisseld teneinde te voorzien in een doelmatige voorbereiding,
uitvoering en evaluatie van de FAVV-controles, met inbegrip van monitoring, en de douanecontroles.

Beide partijen werken samen aan een gemeenschappelijke risico- en fraudeanalyse voor het in het
protocol beschreven toepassingsgebied. Beider beleid inzake het toekennen van de status van
gecertificeerde economische operator en de oprichting van 'green lanes' worden op elkaar afgestemd.
Er wordt tevens samengewerkt rond het beheer van de logistieke keten en de daarbij horende
'intelligence'.

Voor wat betreft de controles verbinden beide partijen zich ertoe om hun werkmethodes op elkaar af te
stemmen. Er wordt tevens over gewaakt om de respectievelijke acties betreffende de uitvoering van
controles op elkaar af te stemmen. Bij de uitvoering van hun controles wordt er samengewerkt
teneinde de respectievelijke expertise in te brengen en situaties van dubbel gebruik te vermijden. Er
wordt wederzijdse bijstand verleend inzake de uitwisseling of de terbeschikkingstelling van het
vereiste controlemateriaal.

Inzake de organisatie van beroepsopleidingen leveren beide partijen elkaar eveneens wederzijdse
bijstand. Er wordt over gewaakt dat hun beambten een toereikende opleiding ontvangen voor de
voorbereiding, de uitvoering en de evaluatie van de controles. Elke partij stelt haar expertise ter
beschikking van de andere partij voor de opleiding van beambten van deze laatste.

Beide partijen plegen overleg en geven elkaar wederzijdse bijstand op het gebied van de inning van
de retributies.

Er bestaat een Coördinatiecel FAVV/Douane die is samengesteld uit vertegenwoordigers van het
FAVV en de administratie Douane en Accijnzen. Deze cel vergadert minstens tweemaal per jaar en
indien nodig teneinde:

- over te gaan tot een gemeenschappelijke evaluatie van het algemene beheer en de uitvoering
van taken;

- de doeltreffendheid van de samenwerking en de behaalde resultaten ervan te evalueren;
- het controlebeleid op elkaar af te stemmen;

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

59

- het beheer van de in het protocol uiteengezette afspraken te verzekeren;
- te voorzien in een periodieke evaluatie van het protocol.

Alle onderwerpen die relevant zijn voor de uitvoering, wijziging of aanvulling van het protocol kunnen
in de cel worden besproken. Er kunnen ook werkgroepen gevormd worden, belast met het vervullen
van specifieke taken.

3.2.11.8 FAVV-FOD Economie

Het protocol tussen het FAVV en de Federale Overheidsdienst Economie, KMO, Middenstand en
Energie betreft de controle op de toepassing van de wetgevingen en regelgevingen met betrekking tot
levensmiddelen. De controle op de etikettering overeenkomstig de GGO-wetgeving valt niet binnen
het kader van dit protocol voor zover deze volledig tot de bevoegdheid van het FAVV behoort.

In het protocol wordt vastgelegd dat het FAVV en de FOD Economie elk jaar overleg plegen bij het
uitwerken van de respectieve controleprogramma's met als doel deze programma's met betrekking tot
de etikettering en de samenstelling van producten waarvoor zij de bevoegdheid delen, te coördineren.
Voor elk soort product waarvan de controle in de respectieve programma's voorkomt, besluiten de
twee diensten in gezamenlijk overleg wie de pilootdienst is. De controles met betrekking tot de
samenstelling (ingrediënten) van levensmiddelen worden in principe toevertrouwd aan de FOD
Economie. De pilootdienst verstrekt aan de andere dienst alle informatie die nuttig is om de controles
uit te voeren en de regelgeving te interpreteren.

Al naargelang van de bevoegdheden en de belangrijkste doelstellingen van beide partijen wordt de
pilootdienst voor de controle op de etikettering aanguid op basis van een aantal elementen zoals
verkoopsbenaming, ingrediëntenlijst, hoeveelheid aanwezige ingrediënten, etc.

Het protocol regelt ook welke dienst de passende maatregelen moet nemen bij vastgestelde
inbreuken en de behandeling van ontvangen klachten.

De ontvangen klachten die betrekking hebben op aangelegenheden waarvoor de andere dienst
pilootdienst is, worden doorgestuurd naar die andere dienst waarbij de aanklagende partij hiervan in
kennis wordt gesteld. Klachten die betrekking hebben op aangelegenheden waarvoor de twee
diensten samen pilootdienst zijn, worden behandeld door de dienst die de klacht heeft ontvangen
waarbij een kopie ter informatie aan de andere dienst wordt toegezonden.

Er is een coördinatiecel opgericht, bestaande uit vertegenwoordigers van het FAVV en de FOD
Economie die verantwoordelijk is voor het opmaken van de gezamenlijke controleprogramma's, voor
het toezicht op het goede verloop van de controles en voor de geregelde uitwisseling van informatie.
De cel vergadert tweemaal per jaar en telkens wanneer dit nodig is. Ze dient als aanspreekpunt voor
het verkrijgen van nuttige informatie over alle in de praktijk ondervonden problemen, staat in voor de
coördinatie tussen de diensten en maakt ook overleg mogelijk in de gevallen waarin de competenties
van de twee diensten vereist is.

De controle betreft ofwel de etikettering ofwel de samenstelling van het product. Wat de etikettering
betreft, staat de dienst die de controle uitvoert in voor de volledige controle, d.w.z. dat deze alle op het
etiket voorkomende vermeldingen nagaat. In verband met de samenstelling van het product wordt,
wanneer een analyse een inbreuk aan het licht brengt waarvoor de dienst die de controle uitvoert niet
bevoegd is, dit ter kennis gebracht van de leden van de coördinatiecel die instaan voor het doorsturen
van de informatie naar de bevoegde dienst.

De dienst die de controle uitvoert treft ook passende maatregelen (inbeslagneming, bevel tot
terugroeping, vernietiging, PV,…) bij inbreuken, ongeacht het element waarop deze inbreuken
betrekking hebben.
Als de inbreuk specifiek tot de bevoegdheid van de andere dienst behoort, zendt hij aan deze dienst
een kopie van het dossier toe en verzoekt om diens assistentie als dat nodig is. Bij twijfel omtrent het
bestaan van een inbreuk die tot de bevoegdheid van de andere dienst behoort, wordt contact
opgenomen met de coördinatiecel.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

60

Bij het begin van een nieuw jaar vergelijken het FAVV en de FOD Economie de globale resultaten van
de uitgevoerde controles, de ondervonden moeilijkheden en de getroffen maatregelen. Aan de hand
van deze gegevens kan zo het controleprogramma van het volgende jaar desgevallend worden
aangepast.

Al naargelang van de bevoegdheden en de belangrijkste doelstellingen van beide partijen, wordt de
pilootdienst voor de controle op etikettering aangeduid op grond van volgende elementen:

- verkoopsbenaming:
o het FAVV is alleen pilootdienst voor de controle op de benaming die samenhangt met

de samenstelling van het product in de mate waarin die verband houdt met de
menselijke gezondheid;

o alle andere vermeldingen in verband met de verkoopsbenaming, in het bijzonder de
'appellations d'origine contrôlée', de beschermde oorsprongsbenamingen, de
beschermde geografische aanduidingen, etc. vallen onder de bevoegdheid van de
FOD Economie;

o beweringen inzake voedingswaarde: het FAVV is in principe de enige pilootdienst. De
FOD Economie is slechts pilootdienst in de mate waarin alleen economische
belangen in het geding zijn;

- ingrediëntenlijst: de FOD Economie is pilootdienst behalve als het gaat om allergenen of
andere stoffen die voor bepaalde gebruikerscategorieën een risico inhouden;

- hoeveelheid aanwezige ingrediënten: het FAVV is pilootdienst in de mate waarin dit een
weerslag heeft op de menselijke gezondheid (bv. zoutgehalte). Voor de andere aspecten is de
FOD Economie bevoegd (bv. vochtgehalte);

- datum van minimale houdbaarheid en uiterste gebruiksdatum: het FAVV is pilootdienst;
- voorwaarden inzake gebruik en bewaring: het FAVV is pilootdienst;
- naam en adres van wie verantwoordelijk is voor het in de handel brengen: de twee diensten

zijn samen pilootdienst;
- gebruiksaanwijzing: het FAVV is pilootdienst voor dit criterium in de gevallen waarin een

verkeerd gebruik van het product gevolgen heeft voor de menselijke gezondheid;
- alcoholgehalte: de FOD Economie is pilootdienst;
- netto hoeveelheid, nominale hoeveelheid: de FOD Economie is pilootdienst;
- oorsprong: de FOD Economie verricht desgevallend controles in uitvoering van de

samenwerkingsakkoorden met de gewesten;
- behandeling van het product (invriezen, ontdooien, doorstralen, vriesdrogen, etc.): het FAVV

is pilootdienst voor de controle op het aanwezig zijn van deze vermelding;
- lay-out: de FOD Economie is pilootdienst wat de lay-out van het etiket betreft (vorm,

afmetingen, lettergrootte,…) behalve in de gevallen die een weerslag hebben op de
menselijke gezondheid;

- taal: de twee diensten zijn samen pilootdienst met betrekking tot de op het etiket gebruikte
taal.

In de coördinatiecel die instaat voor het beheer van het protocol is afgesproken dat in het kader van
de controles inzake het gebruik van de benamingen 'kalfsvlees' en jongrundvlees' de controles vanaf 1
augustus 2009 als volgt worden verdeeld:

- het FAVV voert de controles op de naleving hiervan uit in de slachthuizen, uitsnijderijen en
inrichtingen voor de productie van gehakt vlees en vleesbereidingen;

- de FOD Economie voert de controles op de naleving hiervan uit in de detailhandel.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

61

3.2.11.9 FAVV-FANC

Tussen het FAVV en het Federaal Agentschap voor Nucelaire Controle (FANC) werd in maart 2012
een nieuwe samenwerkingsovereenkomst gesloten om het toezicht op voedingsmiddelen die met
ioniserende stralingen behandeld worden, te optimaliseren.Het betreft een basisovereenkomst,
aangvuld met technische fiches per te behandelen materie.

Bij het uitwerken van nieuwe reglementering in het bevoegdheidsdomein dat hen aanbelangt plegen
beide partijen overleg, met uitzondering van die gevallen waarbij de hoogdringendheid voor de Raad
van State wordt ingeroepen.

Beide partijen verbinden er zich toe om tijdens vergaderingen die minstens tweemaal per jaar worden
georganiseerd informatie wordt uitgewisseld die relevant kan zijn voor hun respectievelijk
bevoegdheidsdomein. Ze bespreken de gemeenschappelijke dossiers en lichten elkaar in over het
vervolgingsbeleid dat werd overeengekomen met het parket, evenals alle andere richtlijnen van het
parket die nuttig kunnen zijn bij de uitoefening van de respectievelijke opdrachten.

Het FANC oefent toezicht uit op:

- de installaties waar levensmiddelen mogen doorstraald worden (doorstralingsinstallaties) en
meer bepaald op:

o de vergunningsvoorwaarden in toepassing van het koninklijk besluit van 20 juli 2001;
o de bestralingsvoorwaarden in het kader van het koninklijk besluit van 12 maart 2002;

- de toegelaten producten en bijhorende maximale dosis, op de verpakking en op de
etikettering.

Het FAVV oefent toezicht uit op:

- de doorstralingsinstallaties waar levensmiddelen met ioniserende stralingen behandeld
worden voor wat de hygiënische voorwaarden en de vergunningsvoorwaarden betreft zoals
omschreven in het koninklijk besluit van 12 maart 2002 betreffende de behandeling van
voedsel en voedselingrediënten met ioniserende straling en tot wijziging van het koninklijk
besluit van 20 juli 2001 houdende algemeen reglement op de bescherming van de bevolking,
van de werknemers en het leefmilieu tegen het gevaar van de ioniserende stralingen en in het
ministerieel besluit van 16 juli 1980;

- de levensmiddelen in de handel en bij de fabrikanten (invoer, uitvoer, stockage en verkoop)
om na te gaan of de bestraalde voedingsmiddelen in een erkende installatie met ioniserende
stralingen behandeld werden en overeenkomstig de vastgestelde voorwaarden, of deze
levensmiddelen mochten bestraald worden en of de etikettering aan de gestelde eisen
voldoet;

- de levensmiddelen in de handel en bij de fabrikanten (invoer, uitvoer, stockage en verkoop)
om na te gaan of deze met ioniserende stralingen behandeld werden indien uit de etikettering
niet blijkt dat deze bestraald werden;

- de invoervergunning van doorstraalde levensmiddelen, bij doorstraling in een instelling die niet
is opgenomen op de lijst die in het Publicatieblad van de Europese Gemeenschappen is
bekendgemaakt.

Het FANC en het FAVV bezorgen elkaar alle nuttige inlichtingen die het hun in staat moeten stellen de
aan elkaar toevertrouwde controles te kunnen uitvoeren.

Het FAVV is bevoegd voor het uitschrijven van radioactiviteitscertificaten voor de uitvoer van
levensmiddelen conform de wet van 4 februari 2000. De radiologische kwaliteit van levensmiddelen
bekomen uit de primaire productie en eventuele transformatie in België kunnen geattesteerd worden
in generieke certificaten door het FAVV welke gebaseerd zijn op controles, uitgevoerd in het kader van
een gemeenschappelijk controleprogramma van het FANC en het FAVV.

Het FAVV is in het kader van haar bemonsteringsprogramma en het programma voor
radioactiviteitsbesmetting van levensmiddelen van de nationale productie hoofdzakelijk belast met de
bemonstering van producten waartoe de bevolking niet rechtstreeks toegang heeft (bv. slachthuizen).
Daartegenover is het FANC, in het kader van haar programma voor radiologisch toezicht op het
grondgebied, belast met de bemonstering en analysen op radioactiviteit van monsters genomen op
publiekelijk toegankelijke plaatsen (distributieketen).

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

62

In geval van wijzigingen van de radiologische kwaliteit van het grondgebied houden de twee
agentschappen elkaar op de hoogte over welke contaminatie het gaat, welke de betrokken
levensmiddelen zijn en wat de plaats van staalname is om gecoördineerde acties uit te voeren.
Daarnaast bieden de agentschappen hun respectieve deskundigheid aan elkaar aan op diverse
vlakken.

3.2.11.10 Multidisciplinaire samenwerking in het kader van fraudebestrijding

voor de veiligheid van de voedselketen

In het kader van de fraudebestrijding voor de veiligheid van de voedselketen neemt de Nationale
Opsporingseenheid (NOE) van het FAVV deel aan volgende werkgroepen:

- de Multidisciplinaire HormonenCel (MHC):
de Federale Politie is belast met de coördinatie tussen de verschillende inspectie- en
politiediensten. Zij dient een signaal-, advies-, en informatiefunctie te verzekeren ten behoeve
van de bijstandsmagistraat, bevoegde politieke verantwoordelijken, bestaande
overlegstructuren en de betrokken administraties. Tevens is zij belast met onderzoeken op
vraag van politiediensten, gerechtelijke overheden en de bijstandsmagistraat. Hierdoor is de
MHC een operationele cel.
De MHC behandelt het illegaal gebruik en zwendel van groeistimulatoren in de veeteelt, de
zwendel van humane dopingproducten en van dopingproducten voor dieren, en niet-conforme
geneesmiddelen;

- de Interdepartementale Commissie voor de Coördinatie van de Strijd tegen de Economische
Fraude (ICCF) die belast is met:

o het efficiënt beheer van informatie-uitwisseling;
o het uitwerken van voorstellen waarbij gezamenlijke strategieën in de fraudebestrijding

worden vastgelegd;
o het gezamenlijk overleg inzake fraudemechanismen.

De ICCF ressorteert onder de FOD Economie en wordt voorgezeten door de directeur-
generaal van de Algemene Directie Economische Inspectie;

- de Interdepartementale Coördinatiecel voor de Controle van de Voedselveiligheid (ICVV) die
belast is met:

o het verbeteren van de samenwerking tussen de verschillende diensten die betrokken
zijn bij de strategie en de controles inzake de veiligheid van de voedselketen en de
farmaceutische regelgeving;

o alle nuttige initiatieven om de coördinatie van de opsporingen van de inspectie- en
politiediensten te verzekeren.

De NOE neemt tevens het voorzitterschap waar van de Multidisciplinaire Fraudebestrijdingscel voor
de Veiligheid van de Voedselketen (MCVV) die met volgende taken belast is:

- bijdragen tot het bepalen van de terreinacties tegen personen en organisaties die zich inlaten
met fraude in de voedselketen en dit door het inzamelen, verwerken, uitwisselen en
verspreiden van informatie aan de verschillende betrokken diensten;

- coördineren van de inspanningen van de betrokken diensten;
- evaluatie van de uitgevoerde acties.

In het kader van een multidisciplinaire samenwerking worden zo door de NOE dossiers behandeld met
andere diensten als de politie (lokaal, federaal), parketten, gemeentelijke milieudiensten, diverse
diensten van de FOD Financiën zoals de Administratie der Douane en Accijnzen, de FOD VVVL,
Milieu-inspectie, het Office Wallon des Déchets, Mestbank, BIM, het FAGG, de FOD Economie, etc.

3.2.11.11 FAVV-AWEX-FIT-VLAM-Brussels Invest & Export

Tussen het FAVV en de gewestelijke diensten bevoegd voor de export werd een protocol ondertekend
dat de verbetering van de samenwerking beoogd tussen de diensten om de exportmogelijkheden die
gecontroleerd worden door het FAVV, te bevorderen. Het FAVV is bevoegd voor de sanitaire en
fytosanitaire voorwaarden bij de exportcertificatie van deze producten en is verantwoordelijk voor de

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

63

officiële controle ervan. De gewestelijke diensten zijn met name bevoegd voor de promotie van de
export van deze producten en voor de exportondersteuning van de operatoren.

Deze gewestelijke diensten zijn:

- AWEX: Agence wallonne à l'Exportation et aux Investissements étrangers (Waals Gewest);
- FIT: Flanders Investment and Trade (Vlaams Gewest);
- VLAM: Vlaams Centrum voor Agro- en Visserijmarketing (Vlaams Gewest);
- Brussels Invest & Export8 (Brussels Hoofdstedelijk Gewest.

Dankzij dit protocol kunnen de exportmogelijkheden voor de gewesten in een vroeg stadium door het
FAVV worden onderzocht met betrekking tot de sanitaire en fytosanitaire eisen van derde landen.
Tevens kan door deze samenwerking efficiënter gereageerd worden op mogelijke handelsproblemen
of op een uitgevaardigd embargo in geval van een incident. Met betrekking tot een geblokkeerde
zending of een embargo bij de intracommunautaire handel in producten zal het FAVV, op basis van de
administratieve bijstand en samenwerking tussen de bevoegde autoriteiten van de betrokken lidstaten
en in samenwerking met de gewestelijke diensten, de nodige stappen ondernemen teneinde de
zending vrij te maken of het embargo op te heffen, voor zover er geen objectieve redenen zijn om de
genomen maatregelen te rechtvaardigen.

Tenslotte engageren de verschillende diensten zich tot een voortdurende uitwisseling van informatie
over de mogelijke wijzigingen van de sanitaire en fytosanitaire voorwaarden van de betrokken derde
landen.

3.2.11.12 GGO's

In België zijn verschillende overheden verantwoordelijk, afhankelijk van het type GGO en de beoogde
toepassing. Het ingeperkt gebruik van GGO’s (in laboratoria) valt onder de bevoegdheid van de
gewesten. Klinische proeven met GGO-geneesmiddelen (zowel humaan als veterinair) zijn een
federale bevoegdheid (FAGG). De bevoegdheid voor de beoordeling en het toelaten van proefvelden
met GGO-planten wordt gedeeld door de federale overheid en de gewesten. De federale
overheidsdiensten tenslotte zijn bevoegd voor het in de handel brengen van GGO’s, bestemd voor
voeding of cultivatie. Het beheer van het samengaan van GGO’s met andere teeltwijzen (coëxistentie)
wordt opgevolgd door de gewesten, omdat deze materie valt onder het domein ‘landbouw’.

Omwille van deze versnipperde bevoegdheidsverdeling hebben de federale overheid en de gewesten
de handen in elkaar geslagen d.m.v. een samenwerkingsakkoord betreffende de administratieve en
wetenschappelijke coördinatie inzake bioveiligheid. Hierdoor worden alle aspecten waarmee rekening
moet worden gehouden in het kader van het gebruik van GGO's en pathogenen, op een
gecoördineerde manier geëvalueerd, onafhankelijk van de specifieke reglementering(en) en
bevoegdheden terzake.

Dit samenwerkingsakkoord heeft tot doel:

- de geharmoniseerde omzetting van de Europese richtlijnen betreffende de GGO's en
producten op basis van GGO's;

- de inrichting van een gemeenschappelijk wetenschappelijk evaluatiesysteem inzake
bioveiligheid voor de federale staat en de gewesten;

- de coördinatie van de toepassing van de bovenvermelde richtlijnen op regionaal, federaal en
internationaal niveau.

Op deze manier zijn burgers, bedrijven, de EC en andere lidstaten er zeker van dat België alle GGO's
op dezelfde objectieve gronden behandelt. Het evaluatiesysteem bestaat uit twee onderdelen: de
Adviesraad voor Bioveiligheid (ook wel Bioveiligheidsraad genoemd) en de Dienst Bioveiligheid en
Biotechnologie (DBB) van het Wetenschappelijk Instituut Volksgezondheid.

Bovendien is er direct overleg tussen alle betrokken instanties en experts in België een noodzaak om
voorbereid te zijn op internationaal overleg. Het direct overleg voor wat betreft leefmilieuwetgeving
gebeurt voornamelijk in het Coördinatie-Comité Internationaal Milieubeleid (CCIM).

8 Brussels Export werd na fusie met Invest in Brussels omgedoopt tot Brussels Invest & Export.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

64

De Adviesraad voor Bioveiligheid (ARB) is één van de twee pilaren van het gemeenschappelijk
wetenschappelijk evaluatiesysteem die in België opgesteld is om de bevoegde overheden te
adviseren over de veiligheid van activiteiten met genetisch gemodificeerde organismen en/of
pathogenen, inclusief ecologische en genetische aspecten in verband met biodiversiteit. Deze raad is
samengesteld uit experten die worden aangeduid door de bevoegde regionale en federale overheden
(de federale ministers bevoegd voor Volksgezondheid, Landbouw, Wetenschapsbeleid en
Tewerkstelling, en de Vlaamse, Waalse, en Brusselse Hoofdstedelijke Regering). Het secretariaat van
de Bioveiligheidsraad wordt verzekerd door de Dienst Bioveiligheid en Biotechnologie van het WIV.
Wat het ingeperkt gebruik betreft (laboratoria, serres, animalaria, productie-eenheden) kan de
Adviesraad geraadpleegd worden door de gewesten of door de DBB. In geval van doelbewuste
introductie van GGO's in het leefmilieu of bij in de handel brengen van GGO's of van producten die er
bevatten moet de ARB altijd geraadpleegd worden.

De Dienst Bioveiligheid en Biotechnologie is samengesteld uit een administratief secretariaat, een
multidisciplinaire groep van wetenschappers, en uit een laboratorium voor onderzoek en expertise
i.v.m. bioveiligheid. In overeenstemming met het samenwerkingsakkoord, heeft het DBB de volgende
praktische taken:

- de evaluatie van de bioveiligheid van 'ingeperkt gebruik'-activiteiten: de SBB bepaalt geval per
geval de specifieke normatieve criteria die in een gegeven inrichting moeten toegepast
worden in functie van elke activiteit die er plaatsvindt. Ze adviseert de regionale bevoegde
overheid omtrent de voorwaarden die moeten opgelegd worden inzake bioveiligheid;

- de evaluatie van de bioveiligheid van aanvragen van doelbewuste introductie van GGO's in
het leefmilieu of van het in de handel brengen van GGO's of van producten die er bevatten,
voor dewelke de SBB van de Adviesraad voor Bioveiligheid een mandaat heeft verkregen;

- het secretariaat van de Adviesraad voor Bioveiligheid;
- het voorstellen van maatregelen aan de Adviesraad of de overheden, voor de bescherming

van de menselijke gezondheid en het leefmilieu;
- de archivering van dossiers van bioveiligheid en de bescherming van vertrouwelijke

informatie;
- de mededeling van relevante informatie aan de Europese Commissie in verband met de

toepassing van EU-richtlijnen inzake GGO's;
- het wetenschappelijke ondersteuning aan de Belgische delegaties op internationale

vergaderingen.

FOD VVVL en FAVV

De FOD VVVL en het FAVV zijn de centrale bevoegde autoriteiten voor genetisch gemodificeerde
organismen. De FOD VVVL zorgt voor het beleid en bepaalt de productnormen. Het is
verantwoordelijk voor de follow-up, in brede zin, van internationale protocollen en van de regelgeving
inzake GGO's in menselijke voeding, diervoeders en het leefmilieu. Het FAVV controleert in de
voedselketen of de GGO-regelgeving en de normen worden gerespecteerd. Het ziet toe op de
efficiënte uitvoering van de traceerbaarheid en op de toepassing van de etiketteringsvoorschriften in
de voedselketen. Het ziet er tevens op toe dat er geen niet-toegelaten GGO's en geen derivaten
geproduceerd met niet-toegelaten GGO's op de markt komen.

De bevoegdheid voor de controles op GGO-proefvelden bevindt zich bij de FOD VVVL. Daarnaast is
de FOD VVVL verantwoordelijk voor de controles op de handel en het gebruik van niet-voedings-
GGO's. De gewesten zijn verantwoordelijk voor de coëxistentiemaatregelen gerelateerd aan GGO-
velden en voor de implementatie van de zaadregelgeving.

3.2.11.13 Dierlijke bijproducten

Dierlijke bijproducten kunnen al naar het geval verwijderd worden als afval, hergebruikt worden als
voeder, technische producten, meststoffen, etc. Deze bestemmingen vallen in België onder de
bevoegdheid van verschillende overheidsdiensten. De FOD VVVL en het FAVV zijn de centrale
bevoegde autoriteiten. Echter, omdat de meest omvangrijke stromen dierlijke bijproducten die niet
bestemd zijn voor menselijke consumptie in België beschouwd worden als afvalstoffen, zijn de

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

65

inzameling, opslag, overbrenging, verwerking en gebruik van de meeste dierlijke bijproducten
onderworpen aan regionale regelgeving. Zodoende zijn in België drie federale en zes regionale
overheidsinstanties betrokken in de implementatie en controle van de
dierlijkebijproductenverordening.

Hierdoor ontstond de noodzaak om de taken van de verschillende diensten vast te leggen in een
overeenkomst tussen de federale staat en de gewesten inzake niet voor menselijke consumptie
bestemde dierlijke bijproducten. Deze overeenkomst werd getekend op 28 oktober 2005 en verscheen
in het Belgisch Staatsblad van 12 december 2005. Naar aanleiding van de vervanging van
verordening (EG) nr. 1774/2002 door verordening (EG) nr. 1069/2009 werd de overeenkomst
geüpdatet op 16 januari 2014.

De FOD VVVL is overeenkomstig deze overeenkomst de bevoegde autoriteit voor ‘technische
producten’, cosmetische producten, voeder voor pelsdieren, biodynamische preparaten, evenals voor
het gebruik van dierlijke bijproducten voor de rechtstreekse voedering van bepaalde dieren, voor
taxidermie, onderwijs, diagnose en onderzoek. Ook opslagbedrijven die producten opslaan voor deze
bestemmingen vallen onder de bevoegdheid van de FOD VVVL. Hij bepaalt eveneens de normen
voor het in de handel brengen van meststoffen en bodemverbeterende middelen, in het bijzonder de
stoffen die deze meststoffen ongeschikt moeten maken voor vervoedering.

Kort samengevat zijn de Gewesten bevoegd voor categorie 1-, 2- en 3-verwerkingsbedrijven,
verbrandingsinstallaties, storten, biogas- en composteringsinrichtingen, producenten van meststoffen
en bodemverbeterende middelen op basis van onverwerkte mest, en opslagbedrijven die producten
opslaan voor deze bestemmingen. Globaal genomen controleren de Gewesten materiaal dat valt
onder de noemer afval terwijl de federale overheden bevoegd zijn voor dierlijke bijproducten indien ze
beschouwd kunnen worden als producten.

Het FAVV is verantwoordelijk voor dierlijke bijproducten die richting diervoeding of meststoffen en
bodemverbeterende middelen (met uitzondering van onverwerkte mest) gaan. Ook opslagbedrijven
die producten opslaan voor deze bestemmingen vallen onder de bevoegdheid van het FAVV.

Het FAGG is bevoegd voor de controle en de verificatie van de hele keten met betrekking tot de
dierlijke bijproducten en afgeleide producten vanaf het ogenblik dat ze bestemd zijn voor de
vervaardiging en de kwaliteitscontrole van geneesmiddelen en gezondheidsproducten.

De gewestelijke overheden leveren, in samenwerking met het FAVV, eveneens de erkenningen voor
niet-herkauwers-categorie 3-verwerkers af in het kader van de ‘feedban’ zoals vastgelegd in de TSE-
verordening (EG) nr. 999/2001.

De overeenkomst richtte ook een 'Commissie Dierlijke bijproducten' (CoABP) op die moet instaan voor
de permanente evaluatie van de toepassing van de overeenkomst. Alle betrokken overheden nemen
deel aan deze vergadering die zesmaal per jaar plaats vindt. Onder auspiciën van de CoABP wordt er
overleg met de betrokken sectoren georganiseerd. Het overlegplatform wordt tweemaal per jaar
georganiseerd. Hieraan nemen, naast alle overheden, eveneens een dertigtal relevante
vertegenwoordigers van de betrokken sectoren deel. Het FAVV heeft het voorzitterschap en
secretariaat van de Commissie Dierlijke Bijproducten.

3.2.11.14 Biologische productie

In België is de biologische productie een gewestelijke bevoegdheid. Naast de Europese
kaderwetgeving (verordeningen (EG) nr. 834/2007, 889/2008 en 1235/2008) bestaat er aanvullende
regionale wetgeving die nadere voorwaarden in verband met de controle- en productiemethode
bepaalt.

Voor de globale samenwerking tussen de federale staat en de gewesten m.b.t. de uitoefening van de
geregionaliseerde bevoegdheden op het gebied van landbouw en visserij wordt verwezen naar het
samenwerkingsakkoord van 18 juni 2003 (cfr. paragraaf 3.2.11.2). In dit samenwerkingsakkoord wordt
specifiek vermeld dat het FAVV onmiddellijk aan het door de gewesten aangestelde meldpunt alle

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

66

informatie meedeelt die voortvloeit uit de vaststellingen die het heeft gedaan of ontvangen via het
RASFF-systeem, die van aard is fraude in deze sectoren aan het licht te brengen.

Daarnaast wordt tussen de drie gewesten en het FAVV ook informatie uitgewisseld bij vaststellingen,
op bioproducten, die de respectieve bevoegdheden overschrijden.

Het Vlaams, Waals en Brussels Hoofdstedelijk Gewest hebben tevens een intergewestelijk protocol
afgesloten betreffende de biologische en geïntegreerde productie. Dit protocol heeft o.a. als doel via
intergewestelijk overleg een harmonisatie te bereiken m.b.t. de wijze van toepassing van de wetgeving
door de controle- en certificeringsorganen. Wanneer een gewest bestaande uitvoeringsbepalingen
van de Europese reglementering wenst te veranderen of nieuwe uitvoeringsbepalingen wenst aan te
nemen wordt eveneens overleg gehouden tussen de gewesten met het oog op de gelijktijdige
toepassing van de noodzakelijke aanpassingen op alle Belgische martkdeelnemers.

Daarnaast hebben de gewesten een stelsel voor wederzijdse administratieve bijstand uitgebouwd en
werken ze samen en wisselen alle nuttige informatie uit in verband met de opsporing en de bestraffing
van overtredingen.

Tussen het FAVV en de bevoegde gewestelijke overheden werd een protocol afgesloten die de
periodieke informatie-overdracht regelt in het kader van de opmaak van het MANCP en het
jaarverslag over de voortgang van het MANCP.

3.2.11.15 BOB, BGA en GTS

Naast de Europese kaderwetgeving (verordeningen (EG) nr. 509/2006, nr. 510/2006, nr. 1989/2006
en nr. 1216/2007) bestaat er in België aanvullende specifieke regionale wetgeving voor wat betreft de
erkenning en bescherming van oorsprongsbenamingen, geografische aanduidingen en
gegarandeerde traditionele specialiteiten.

Er vinden jaarlijks vergaderingen plaats tussen de gewesten en de Algemene Directie Economische
Inspectie van de FOD Economie. Via jaarlijkse voortgangsrapporten wordt de stand van zaken van de
lopende dossiers en de onderzoeken gecommuniceerd.

Tussen het FAVV en de FOD Economie werd een protocol ondertekend inzake de verdeling van de
controles m.b.t. de etikettering en de samenstelling van levensmiddelen. In dit protocol wordt het
FAVV als pilootdienst voor de controle op de benaming die samenhangt met de samenstelling van het
product in de mate waarin die verband houdt met de menselijke gezondheid. Alle andere
vermeldingen in verband met de verkoopsbenamingen, in het bijzonder de 'appelations d'origine
contrôlée', de BOB, BGA, etc. vallen onder de bevoegdheid van de FOD Economie.

Tussen het FAVV, de FOD Economie en de bevoegde gewestelijke overheden werd een protocol
afgesloten die de periodieke informatie-overdracht regelt in het kader van de opmaak van het MANCP
en het jaarverslag over de voortgang van het MANCP.

3.2.11.16 Samenwerking met het oog op de strijd in de vleessectoren tegen het

illegale werk, de sociale fraude en de frauduleuze praktijken
betreffende de voedselveiligheid

Tussen de FOD Werkgelegenheid, Arbeid en Sociaal Overleg, de FOD Sociale Zekerheid, de Sociale
Inlichtingen- en Opsporingsdienst, de Rijksdienst voor Sociale Zekerheid, de Rijksdienst voor
Arbeidsvoorziening, het FAVV, en de organisaties vertegenvoordigd in het Paritair Comité voor de
voedingsnijverheid werd een protocol afgesloten om de strijd in de vleessectoren tegen de niet-
naleving van de wetgeving in het algemeen en de geldende sociale en de wetgeving op het vlak van
de voedselveiligheid in het bijzonder op te drijven.

Dit protocol is tot stand gekomen uit bezorgdheid voor het imago van de sector, de volksgezondheid
en voor de sociale situatie van de betrokken werknemers. De ondertekenende partijen hebben

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

67

hiermee beslist een een gemeenschappelijke strategie te ontwikkelen om beter de strijd aan te gaan
tegen het fenomeen van om het even welke vorm van illegale arbeid en de gevolgen ervan. De nadruk
wordt daarbij vooral gelegd op de volgende problemen: werk dat niet wordt aangegeven, carrousels
van onderaannemingen, problemen in verband met een vals sociaal statuut en onecht gedetacheerde
werknemers, zowel wat betreft de luiken arbeidsomstandigheden als sociale zekerheid betreffende
deze problemen. Deze strategie wordt uitgewerkt in de bijzondere context van de vleessector en van
de bijzondere normen die daar van toepassing zijn betreffende het respect voor de voedselveiligheid.

3.2.11.17 Protocol tussen de federale staat en de gewesten m.b.t. de

overgangsmaatregelen van de bevoegdheden op het vlak van
dierenwelzijn

Door de zesde staatshervorming werden de bevoegdheden m.b.t. dierenwelzijn vanaf 1 juli 2014
toegewezen aan de gewesten. Tussen de federale staat, het Vlaams Gewest, het Waals Gewest en
het Brussels Hoofdstedelijk Gewest werd een protocol afgesloten m.b.t. de overgangsmaatregelen
voor de uitoefening van de bevoegdheden op het vlak van dierenwelzijn (protocol van 15 mei 2014).

Het protocol is geldig in de periode van 1 juli 2014 tot de datum van inwerkingtreding van het koninklijk
besluit betreffende de nominatieve overdracht van het personeel. Het is bedoeld om de continuïteit
van de opdrachten i.v.m. dierenwelzijn te waarborgen en het geleidelijk uitbouwen van nieuwe
regionale structuren mogelijk te maken. Hiervoor werden een aantal praktische modaliteiten
vastgelegd.

Tijdens de overgangsperiode blijven de personeelsleden voor wat betreft de geregionaliseerde
bevoegdheden onder het administratieve gezag van de federale minister en onder het functionele
gezag van de regionale ministers. Vanaf de datum van de inwerkingtreding van het koninklijk besluit
betreffende de nominatieve overdracht van het personeel, vallen de personeelsleden onder het
administratieve gezag van de minister van wie ze ingevolge hun overheveling afhangen.

Er werden afspraken vastgelegd omtrent het ter beschikking stellen van mensen, en logistieke, ICT-
en begrotingsmiddelen. Indien nodig verbinden de gewesten er zich toe aan de FOD VVVL de
personeelsleden ter beschikking te stellen die nodig zijn om specifieke dossiers mee te helpen
beheren in het kader van de overgedragen bevoegdheden. Tijdens de overgangsperiode verlenen het
FAVV en de FOD VVVL de nodige logistieke ondersteuning om een normale werking van de
betrokken diensten te waarborgen. De ICT-diensten van de betrokken instanties verlenen tijdens de
overgangsperiode de nodige ondersteuning om de goede werking van de diensten te waarborgen.
Hierbij wordt specifieke aandacht geschonken aan het verschaffen van de noodzakelijke toegangen
tot de applicaties en documenten die nodig zijn om de normale werking te garanderen.

Tijdens de overgangsperiode wordt afgesproken hoe de overdracht van actieve en afgesloten
dossiers en de bijhorende gegevens wordt geregeld. De ambtenaren van de Inspectiedienst van de
FOD VVVL blijven hun taken verder uitvoeren, zowel voor de geregionaliseerde als voor de niet-
geregionaliseerde bevoegdheden.

Het FAVV blijft de opdrachten uitoefenen die hem zijn toegewezen in het beheerstcontract
‘Dierenwelzijn’ FOD VVVL/FAVV (zie paragraaf 3.2.11.5). Het FAVV voert alle routinecontroles uit en
controleert de naleving van de wetgeving op alle plaatsen waar het aanwezig is, via zijn ambenaren in
buitendienst, met inbegrip van de contractuele ambenaren of de dierenartsen met opdracht. Het
neemt de nodige maatregelen (waarschuwing, PV, bewarend beslag, …) en informeert het betrokken
gewest of de door haar aangewezen dienst vooraf wanneer een inbeslagname noodzakelijk is en
bezorgt deze alle benodigde elementen om de procedure voort te zetten. Het FAVV is ook belast met
de opvolging van de onderzoeken die worden gestart naar aanleiding van de uitgevoerde controles.
Het geeft tevens gevolg aan klachten en bezorgt het betrokken gewest voor 31 maart van elk jaar de
informatie vereist door de EU-wetgeving.

De FOD VVVL, in overleg met de gewesten:

- werkt samen met het FAVV instructies uit voor het personeel van het FAVV;
- is belast met de vorming en het informeren van de ambtenaren van het FAVV;
- stelt, indien nodig, experten ter beschikking van het FAVV;

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

68

- bezorgt het FAVV, in oktober, een ontwerp van programma van de controles die in de loop
van het volgende jaar moeten worden uitgevoerd;

- controleert de uitvoering van dit programma.

Het FAVV waakt erover de prioritaire activiteiten in verband met dierenwelzijn te respecteren, ook in
geval van crisis (voedsel, sanitair,…).

De federale overheid int de administratieve boetes tot 31 december 2014.

Het Waals Gewest geeft de bevoegdheid aan de federale overheid om boetes uit te schrijven en op te
volgen.

Voor wat het Vlaams Gewest betreft, worden vanaf 1 juli 2014:

- de controles die uitgevoerd worden door de dienst Inspectie van de FOD VVVL volledig onder
de coördinatie van het Vlaams Gewest uitgevoerd door integratie van de Vlaamse
personeelsleden van de dienst Inspectie in de voorhoede;

- de dierenwelzijnscontroles die het FAVV uitvoert op de landbouwbedrijven worden
verdergezet door het FAVV in naam van het Vlaams Gewest;

- de dierenwelzijnscontroles die het FAVV uitvoert door contractuele dierenartsen in de
slachthuizen worden verdergezet door het FAV in naam van het Vlaams Gewest.

De gemachtigde ambtenaar van het Vlaams Gewest en de gemachtigde ambtenaar van het Brussels
Hoofdstedelijk Gewest ontvangen vanwege de FOD VVVL en vanwege het FAVV de processen-
verbaal opgemaakt voor inbreuken vastgesteld op hun grondgebied.

De opvolging van de FVO-missies m.b.t. dierenwelzijn wordt nog tot aan het einde van de
overgangsperiode gewaarborgd door de FOD VVVL en wordt gerapporteerd aan het FAVV die er de
coördinerende leiding over heeft.

De opvolging van het protocol wordt gewaarborgd via de Interministeriële Conferentie voor het
Landbouwbeleid (ICLB). Op vraag van de betrokken regionale minister zal de FOD VVVL, tijdens de
overgangsperiode wijzigingen aan de wetgeving voorstellen die noodzakelijk zijn voor de praktische
uitoefening van de getransfereerde bevoegdheden. Voorstellen van regelgeving inzake dierenwelzijn
worden voorgelegd en besproken binnen de ICLB.

Er werden afspraken gemaakt omtrent deelname aan vergaderingen. De experten van de FOD VVVL
en het FAVV die momenteel zijn aangesteld om deel te nemen aan vergaderingen van Comités en
werkgroepen, blijven dit doen behoudens nieuwe aanstellingen beslist door de bevoegde regionale
minister. De federale en gewestelijke overheden worden op de hoogte gebracht van de besproken
punten en ze worden attent gemaakt op de aspecten die bijzonder gevoelig liggen, voordat enig
standpunt wordt ingenomen.
De Belgische vertegenwoordigers in de verschillende internationale werkgroepen betreffende
dierenwelzijn informeren de permanente werkgroep van de ICLB over elk punt betreffende
dierenwelzijn en brengen verslag uit.
Behoudens specifieke gevallen blijft alle extern overleg van technische aard dat is ingesteld bij de
besturen van de FOD VVVL behouden. Dit extern overleg van technische aard wordt tijdens de
overgangsperiode verder georganiseerd en voorgezeten op dezelfde wijze, maar de door elk gewest
daartoe aangeduide vertegenwoordiger wordt er systematische bij betrokken. Alle extern overleg van
politieke aard zal worden georganiseerd en voortgezeten in samenspraak met de voor dierenwelijzn
bevoegde regionale ministers.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

69

3.3 DELEGATIE VAN TAKEN AAN CONTROLEORGANEN

3.3.1 Inleiding

De bevoegde autoriteiten in het kader van het MANCP hebben een aantal controletaken gedelegeerd
aan controleorganen. Deze controletaken kaderen in de bestrijding van dierziekten en identificatie en
registratie (I&R) van dieren, de biologische productie, en de labels BOB en BGA.

Delegatie van taken waarvoor het FAVV bevoegd is, kan pas mits goedkeuring van de ministerraad.

3.3.2 Bestrijding dierziekten en identificatie & registratie van dieren

De verenigingen Dierengezondheidszorg Vlaanderen vzw (DGZ) en Association Régionale de Santé
et d'Identifcation Animales asbl (ARSIA) zijn erkende verenigingen voor de bestrijding van
dierenziekten middels het ministerieel besluit van 26 november 2006.

Tussen het FAVV en deze verenigingen werd in maart 2011 een nieuwe overeenkomst afgesloten
waarin de gedelegeerde taken en verantwoordelijkheden worden beschreven. De overeenkomst
bestaat uit specifieke opdrachten die telkens voorwerp is van een afzonderlijke subovereenkomst:

- centrum voor preventie en diergeneeskundige diagnostiek;
- crisisactiviteiten;
- samenstellen van een serotheek;
- gezondheidsadministratie;
- sanitaire diergeneeskundige begeleiding;
- diergeneeskundige begeleiding bij abortus van runderen en kleine herkauwers;
- IBR (Infectieuze Boviene Rhinotracheïtis);
- bewakingsprogramma bij runderen;
- abortus bij runderen;
- TSE (Overdraagbare Spongiforme Encephalopathiën);
- bewakingsprogramma bij kleine herkauwers;
- abortus bij kleine herkauwers;
- blauwtong;
- bewakingsprogramma bij varkens;
- bewakingsprogramma voor de ziekte van Aujesky;
- programma Salmonella bij varkens – uitvoering van de analyses;
- beschrijving van de taken uitgevoerd in het kader van de bewaking van Salmonella bij

varkens;
- bewakingsprogramma bij pluimvee;
- bestrijdingsprogramma bij fokpluimvee, Salmonella bij pluimvee, hygiënecontrole in de

broeiereijen;
- uitvoering van bepaalde taken in het kader van de bestrijding van Salmonella bij pluimvee –

bedrijfsbegeleiding;
- prestatielijsten van de bedrijfsdierenartsen en betaling van de assistenten voor de bijenteelt;
- bijwerken gegevens in BOOD;
- gebruik van de Sanitelgegevens;
- identificatie en registratie van dieren in Sanitel.

Het toezicht op de uitvoering van deze overeenkomst gebeurt door een stuurgroep die minstens
driemaal per jaar samenkomt en waarvan het voorzitterschap bij het FAVV ligt.

3.3.3 Keuring spuittoestellen

De verplichte keuring van spuittoestellen is geregeld via het koninklijk besluit van 13 maart 2011
betreffende de betreffende de verplichte keuring van spuittoestellen en tot wijziging van het koninklijk

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

70

besluit van 10 november 2005 betreffende retributies bepaald bij artikel 5 van de wet van 9 december
2004 houdende de financiering van het Federaal Agentschap voor de Veiligheid van de Voedselketen.

Het KB voorziet dat het FAVV de taken i.v.m. de keuring van spuittoestellen kan delegeren aan
controleorganismen die door de minister erkend zijn. De voorwaarden waaraan de
controleorganismen moeten voldoen om erkend te worden, zijn gespecificeerd in artikel 10 van het
KB.

Er zijn 2 controleorganismen erkend (cfr. ministerieel besluit van 26 april 2011 tot erkenning van
keuringsdiensten waaraan de taken in verband met de keuring van spuittoestellen door het Federaal
Agentschap voor de Veiligheid van de Voedselketen overgedragen kunnen worden): l'Unité machines
et infrastructures agricole van het Centre wallon de Recherches agronomiques (CRA-W) te Gembloux
is belast met de keuring van de spuittoestellen in de de provincies Waals-Brabant, Henegouwen, Luik,
Luxemburg en Namen, en de Eenheid Technologie & Voeding – Agrotechniek van het Instituut voor
Landbouw en Visserijonderzoek (ILVO) te Melbeke-Lemberge is belast met de keuring van de
spuittoestellen in de provincies West-Vlaanderen, Oost-Vlaanderen, Antwerpen, Vlaams-Brabant,
Limburg en in het Brussels Hoofdstedelijk Gewest.

De controleorganismen zijn onderworpen aan het toezicht en de richtlijnen van het FAVV. Een
stuurgroep waarin vertegenwoordigers van de gewesten en beroepsverenigingen gezeteld zijn, is
opgericht door het FAVV. Deze stuurgroep is verantwoordelijk voor het overleg en de permanente
evaluatie van de uitvoering van de controles.

3.3.4 Biologische productie

Controles in de biologische productie worden uitgevoerd door erkende controleorganen die onder
toezicht staan van de bevoegde autoriteiten. De erkende controleorganen (anno 2012) zijn
weergegeven in tabel 5.

Tabel 5: erkende controleorganen voor de biologische productie.
Naam Contact
Certisys bvba

(BE-BIO-01)

Bureau's: Rue Joseph Bouché 57/3, B-5310 Bolinne
 Tel. +3281600377
 Fax:+3281600313
 K. Maria Hendrikaplein 5-6, B-9000 Gent
 Tel.: +3292458236
Maatschappelijke zetel : Avenue de l’Escrime 85, B-1150 Bruxelles
 Tel.: +3227794721
E-mail: info@certisys.eu
Website: http://www.certisys.eu

TÜV NORD INTEGRA
bvba

(BE-BIO-02)

Statiestraat 164, B-2600 Berchem
Tel.: +3232873760
Fax: +3232873761
E-mail: info@tuv-nord-integra.com
Website: http://www.tuv-nord.com/be/nl/index.htm

Quality Partner sa

(BE-BIO-03)

Rue Hayeneux 62, B-4040 Herstal
Tel.: +3242407500
Fax: +3242407510
E-mail: info@quality-partner.be
Website: http://www.quality-partner.be

Control Union

(BE-BIO-04)

Bureau's: Abtsdreef 10B, B-2940 Stabroek
 Tel.: +32474574527
 Fax: +322327542
Maatschappelijke zetel: Meeuwenlaan 4-6, 8011 BZ Zwolle, Nederland
E-mail: eschoubben@controlunion.com
Website: http://www.controlunion.com

De controleorganen Certisys, Integra en Quality Partner zijn erkend in het Vlaams, Waals en Brussels
Hoofdstedelijk Gewest. Control Union is enkel erkend in het Vlaams Gewest.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

71

De erkenning van de controleorganen is onderworpen aan de voorwaarden van de Europese en
regionale regelgeving. Het zijn de bevoegde ministers die de controleorganen erkennen. Het
controleorgaan moet volgend engagement aangaan:

- de controleactiviteiten moeten worden uitgevoerd volgens de voorschriften van verordening
(EG) nr. 834/2007 en de regionale besluiten;

- te allen tijde de aangewezen ambtenaar toegang verlenen tot de gebouwen en hem
inzagerecht verlenen van elk document dat verband houdt met de controleactiviteiten;

- te gepasten tijde alle vereiste informatie communiceren voor een goede toepassing van
verordening (EG) nr. 834/2007.

In de regionale besluiten worden aanvullende erkenningsvoorwaarden vermeld. Zo moet in het Waals
en Brussels Hoofdstedelijk Gewest het accreditatiecertificaat voorgelegd worden als bewijs dat het
privé-orgaan dat erkend wil worden, voldoet aan de vereisten van de norm EN 45011 of ISO 65, in
hun meest recente versie, voor de controles betreffende de biologische productiemethode van
landbouwproducten. In het Vlaams Gewest moet een organisatie voor het verkrijgen van een
erkenning, onder andere, bewijzen dat ze de nodige stappen onderneemt om een
accreditatiecertificaat te behalen voor de normen NBN EN ISO 17020 en EN 45011 of ISO 65. Om de
erkenning te behouden moet een controleorgaan, onder andere, vanaf 18 maanden na het verkrijgen
van de erkenning zijn accreditatiecertificaat voor de normen NBN EN ISO 17020 en EN 45011 of ISO
65 voorleggen aan de bevoegde dienst.

De controleorganen moeten jaarlijks een aantal gegevens zoals het aantal/soort controles, sancties,
identificatie- en productiegegevens van de bedrijven, etc. doorgeven aan de bevoegde autoriteiten. De
wijze en inhoud van deze rapportering is beschreven in het ministerieel besluit van 22 juni 2009 tot
uitvoering van artikel 7, 9, 10, 11 en 48 van het besluit van de Vlaamse Regering van 12 december
2008 betreffende de biologische productie en de etikettering van biologische producten (voor het
Vlaams Gewest), het besluit van de Waalse Regering van 11 februari 2010 (voor het Waals Gewest),
en het besluit van de Brusselse Hoofdstedelijke Regering van 3 december 200) (voor het Brussels
Hoofdstedelijk Gewest).

3.3.5 BOB en BGA

Momenteel is er één onafhankelijk certificatieorganisme erkend door de Waalse regering voor het
bewaken van het respecteren van de erkende lastenboeken inzake BOB en BGA:

PROMAG bvba
Parc d’activités écon. d’Aye
6900 Marche-en-Famenne

Als erkende controle-instelling voor naleving van het productdossier voor BOB en BGA in het Waals
Gewest moet deze aan een aantal voorwaarden voldoen zoals beschreven in het besluit van de
Waalse Regering van 25 september 2003 houdende toepassing van het decreet van 7 september
1989 betreffende de aanduiding van lokale oorsprong en de aanduiding van Waalse oorsprong
alsmede het toepasselijk maken in het Waals Gewest van de verordeningen (E.E.C.) nr. 2081/92 en
nr. 2082/92. Zo moet zij erkend zijn als certificerende instelling overeenkomstig de norm EN 45011,
voldoende objectiviteits- en onpartijdigdheidswaarborgen bieden t.a.v. elke producent of verwerker die
onderworpen is aan een controle en te allen tijde beschikken over deskundigen en de noodzakelijke
middelen om te zorgen voor de controle op de landbouwproducten en de levensmiddelen met een
beschermde benaming.

De controle-instelling voert controles uit op het terrein voor alle producten die erkend zijn in het Waals
Gewest als BOB en BGA en certificeert de conforme producten. Conform het decreet van 19
december 2002 tot wijziging van het decreet van 7 september 1989 betreffende de toekenning van het
Waalse kwaliteitslabel, de aanduiding van lokale herkomst en de aanduiding van Waalse herkomst, en
het reeds vermelde besluit van 25 september 2003 is de controle-instelling verplicht om o.a. ten
minste één maal per jaar bij de houders van een gebruiksvergunning te onderzoeken of de
voorwaarden vastgelegd in het productdossier worden vervuld. Ze moet zich onderwerpen aan de
controle van de bevoegde autoriteit en bij haar jaarlijks een verslag indienen waarin een beschrijving
van de gebruikte controlemethoden, een synthese van de verkregen resultaten alsook de financiële

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

72

resultaten van het afgelopen boekjaar, het begrotingsontwerp voor het volgende jaar en de lijst van de
bestuurders en beheerders die in functie zijn.

3.4 INTERNETADRESSEN

De internetadressen van de autoriteiten die betrokken zijn bij het MANCP zijn terug te vinden in de
tabellen 6-8.

Belgische wetgeving kan opgezocht worden via de zoekmachines op volgende websites:

- Belgisch Staatsblad: http://www.ejustice.just.fgov.be/cgi/welcome.pl ;
- JUSTEL: http://www.ejustice.just.fgov.be/cgi_wet/wet.pl ;
- BelgiëLEX: http://www.belgielex.be/ ;
- Vlaamse Codex: http://codex.vlaanderen.be/ (Vlaamse regelgeving).

Website Food and Veterinary Office: http://ec.europa.eu/food/fvo/index_en.cfm .

Tabel 6: internetadressen autoriteiten betrokken bij het MANCP.
FAGG http://www.fagg-afmps.be/nl/
FANC http://www.fanc.fgov.be/page/homepage-federaal-agentschap-voor-nucleaire-controle-fanc/1.aspx
FAVV http://www.afsca.be/home-nl/
FOD Economie http://economie.fgov.be/
 ADEI:

http://economie.fgov.be/nl/fod/structuur/Algemene_directies/economische_inspectie/Algemene_Directi
e/

 BELAC: http://economie.fgov.be/belac.jsp
FOD Financiën Administratie der Douane en Accijnzen: http://fiscus.fgov.be/interfdanl/
FOD VVVL http://www.health.belgium.be/eportal/index.htm
 CODA: http://www.var.fgov.be/
 HGR:

http://www.health.belgium.be/eportal/Aboutus/relatedinstitutions/SuperiorHealthCouncil/index.htm
 WIV: http://iph.fgov.be/
Geïntegreerde
politie

http://www.polfed-fedpol.be/

 Federale Politie: http://www.polfed-fedpol.be/home_nl.php
 Lokale Politie: http://www.lokalepolitie.be/portal/nl/home.html
Gewesten Vlaams Gewest (Vlaamse overheid): http://www.vlaanderen.be/nl

 Beleidsdomein Landbouw en Visserij: http://lv.vlaanderen.be/landbouw
 Beleidsdomein Leefmilieu, Natuur en Energie:
http://www.vlaanderen.be/nl/contact/adressengids/administratieve-diensten-van-de-vlaamse-

overheid/beleidsdomein-leefmilieu-natuur-en-energie-lne
 Brussels Hoofdstedelijk Gewest: http://www.bruxelles.irisnet.be/
 Waals Gewest: http://spw.wallonie.be/
ADEI: Algemene Directie Economische Inspectie.
CODA: Centrum voor Onderzoek in de Diergeneeskunde en Agrochemie.
FAGG: Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten.
FANC: Federaal Agentschap voor Nucleaire Controle.
FAVV: Federaal Agentschap voor de Veiligheid van de Voedselketen.
FOD Economie: Federale Overheidsdienst Economie, KMO, Middenstand en Energie.
FOD VVVL: Federale Overheidsdienst Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu.
HGR: Hoge Gezondheidsraad.
WIV: Wetenschappelijk Instituut Volksgezondheid.

BEVOEGDE AUTORITEITEN EN GEDELEGEERDE CONTROLETAKEN

73

Tabel 7: overzicht bevoegde autoriteiten voor implementatie van en toezicht op controlesystemen
inzake biologische productie.

Gewest Bevoegde autoriteit Contact
Vlaams Gewest Vlaamse overheid –

Departement Landbouw en
Visserij

Website : http://lv.vlaanderen.be/nlapps/docs/default.asp?fid=34
http://www.vlaanderen.be/landbouw/bio
Ellipsgebouw, 6e verdieping, Koning Albert II-laan 35, bus 40, B-
1030 Brussel

Brussels
Hoofdstedelijk
Gewest

Ministerie Brussels
Hoofdstedelijk Gewest –
Bestuur Economie en
Werkgelegenheid – directie
Conceptie en Coördinatie

Website: http://www.bruxelles.irisnet.be
Kruidtuinlaan 20, B-1035 Brussel

Waals Gewest SPW – DGARNE –
Direction de la Qualité

Website: http://agriculture.wallonie.be
Chaussée de Louvain 14, B-5000 Namen

Tabel 8: overzicht bevoegde autoriteiten inzake BOB, BGA en GTS.
Bevoegde autoriteit Waar bevoegd? Bevoegdheidsdomein

Service public de Wallonie
Direction générale opérationnelle Agriculture, Ressources
naturelles et Environnement Département Développement
– Direction Qualité
Chaussée de Louvain, 14
5000 Namen
Tel.: +3281649411
Website: http://agriculture.wallonie.be

Waals Gewest Erkenning BOB/BGA/GTS indien geografisch
verband met gewest

Vlaamse overheid
Departement Landbouw en Visserij
Koning Albert II-laan 35, bus 40
1030 Brussel
Tel.: +3225527700 – Fax: +3225527701
Website:
http://lv.vlaanderen.be/nlapps/docs/default.asp?id=180

Vlaams Gewest Erkenning en bescherming BOB/BGA/GTS

Ministerie van het Brussels Hoofdstedelijk Gewest
Bestuur Economie en Werkgelegenheid
Directie Conceptie en Coördinatie
Kruidtuinlaan 20
1035 Brussel
Tel.: +3228003452 – Fax: +3228003804
Website: http://www.bruxelles.irisnet.be

Brussels
Hoofdstedelijk
Gewest

Erkenning en bescherming BOB/BGA/GTS

FOD Economie, KMO, Middenstand en Energie
Algemene Directie Economische Inspectie
North Gate
Koning Albert II-laan 16
Brussel
Tel.: +32 (0) 2 778 140 – Fax.: + 32 (0) 2 775 453
Website:
http://economie.fgov.be/nl/fod/structuur/Algemene_directie
s/economische_inspectie/Algemene_Directie/

Vlaams Gewest Controles (etikettering) BOB/BGA/GTS
Controles BOB/BGA/GTS (1)

 Brussels
Hoofdstedelijk
Gewest

Controles (etikettering) BOB/BGA/GTS

 Waals Gewest Controles (etikettering) BOB/BGA/GTS
(1) cfr. het akkoord van 17 juli 2006 tussen de FOD Economie, KMO, Middenstand en Energie, het Vlaams Gewest en het
Vlaams Centrum voor Agro- en Visserijmarketing.

LABORATORIANETWERK

LABORATORIANETWERK

74

4 LABORATORIANETWERK

4.1 INLEIDING

Overeenkomstig het koninklijk besluit van 3 augustus 20129 worden de analyses en tegenanalyses
uitgevoerd in uitvoering van het koninklijk besluit van 22 februari 2001 houdende organisatie van de
controles die worden verricht door het FAVV, of ter uitvoering van de wet van 15 juli 1985,
toevertrouwd aan:

- de laboratoria van het FAVV;
- de laboratoria die erkend zijn overeenkomstig het KB van 3 augustus 2012.

Voor het aanduiden en opvolgen van laboratoria die werkzaamheden uitvoeren in het kader van
officiële controles neemt het directoraat-generaal Laboratoria van het FAVV een sleutelpositie in.
Op basis van het koninklijk besluit van 20 december 2007 tot vaststelling van de vestigingsplaats, de
organisatie en de werking van het Federaal Agentschap voor de Veiligheid van de Voedselketen is dit
bestuur belast met (art. 7):

- het uitvoeren in de eigen laboratoria van gerichte onderzoeken en analyses, aangevraagd
door de inspectiediensten;

- het uitvoeren in de eigen laboratoria van geprogrammeerde onderzoeken en analyses;
- het uitvoeren van onderzoeken en analyses aangevraagd door derden;
- het ontwerpen van nieuwe of aangepaste onderzoeks- en analysemethodes ingeval de

bestaande internationaal erkende methodes ontbreken, ontoereikend of onaangepast zijn;
- het selecteren en erkennen van andere laboratoria voor het uitvoeren van specifieke

onderzoeken en analyses;
- het selecteren van referentielaboratoria voor specifieke onderzoeken en analyses;
- het toezicht op de werking van de eigen laboratoria, van de erkende laboratoria en van de

referentielaboratoria evenals het valideren van de aangewende onderzoeks- en
analysemethodes.

Dit betekent concreet dat het directoraat-generaal Laboratoria een dienstverlenende taak heeft voor
de besturen Controlebeleid en Controle van het FAVV. De dienstverlening heeft betrekking op het
beheer van de eigen laboratoria, de selectie en erkenning van externe laboratoria, het ophalen en de
distributie van monsters, alsook het toewijzen van analyses en kalibraties. Om de dienstverlening naar
andere besturen optimaal te verzekeren is een kwaliteitssysteem ingevoerd bij het directoraat-
generaal Laboratoria.

Het FAVV werkt met andere woorden samen met een netwerk van interne en externe laboratoria,
alsook met referentielaboratoria die technische en wetenschappelijke ondersteuning bieden op
verschillende domeinen. Het hoofdbestuur van DG Laboratoria onderhoudt de relaties met de externe
laboratoria en de referentielaboratoria. Op de website van het FAVV is specifieke informatie van DG
Laboratoria terug te vinden, bedoeld voor het personeel van dit directoraat-generaal, voor de vijf
FAVV-laboratoria, en voor de externe laboratoria, inclusief de NRL's, waar het FAVV mee
samenwerkt.

De structuur van het laboratoriumnetwerk is schematisch weergegeven in figuur 7.

9 Koninklijk besluit van 3 augustus 2012 betreffende de erkenning van de laboratoria die analyses uitvoeren in verband met de
veiligheid van de voedselketen (zoals gewijzigd).

LABORATORIANETWERK

75

Figuur 7: structuur laboratorianetwerk.

4.2 FAVV-LABORATORIA

4.2.1 Algemeen

Het FAVV beschikt over vijf eigen laboratoria, verspreid over België. De lijst met FAVV-laboratoria en
hun werkings- en specialisatiegebied is terug te vinden in tabel 9. Hun belangrijkste taak bestaat erin
analyses uit te voeren voor het FAVV. Deze laboratoria, evenals de erkende laboratoria, zijn steeds in
staat om, naast de routineanalyses, hun analysecapaciteit op te voeren wanneer een crisis zich
voordoet.

De hoofdopdrachten van de laboratoria zijn primo het afleveren van resultaten, die nauwkeurig zijn,
binnen een afgesproken en zo’n kort mogelijke levertijd, aan een economisch verantwoorde prijs in
een duurzame en veilige omgeving en secundo wetenschappelijke ontwikkelingen in het analytische
domein van de voedselveiligheid stimuleren en beheren.

Om deze doelstellingen te realiseren is een managementsysteem uitgewerkt, conform de eisen van de
(inter)nationale normen ISO 17025, ISO 14001, EMAS, OHSAS 18001, ISO 17043, en beschreven in
een kwaliteitshandboek dat van toepassing is in elk van de FAVV-laboratoria. Hoe aan de
kwaliteitseisen voldaan wordt is vastgelegd in de kwaliteitsobjectieven die door elk laboratorium
afzonderlijk worden uitgewerkt, consistent met de opdracht van het bestuur Laboratoria en aangevuld
met specifieke doestellingen van het laboratorium. De kwaliteitsobjectieven worden jaarlijks
beoordeeld door het management van het bestuur Laboratoria.

LABORATORIANETWERK

76

Tabel 9: FAVV-laboratoria en hun werkings- en specialisatiegebied (september 2014).

Laboratorium Werkings- en specialisatiegebied **
Melle Microbiologie van levensmiddelen, diervoeders, water, milieumonsters

GGO
Residuen van schalen en vliezen in eiproducten
Kalibratie van thermometers en frituurtesters
Aardappelcysten type Globodera in grond
Dispatching

Gembloux Microbiologie van levensmiddelen, diervoeders, water, milieumonsters
Bacterievuur op planten uit de rozenfamilie, en bruin- en ringrot bij aardappelen
Virologie
Phytopathologie
Organisatie ringtesten
Dispatching

Gent Residuen van diergeneesmiddelen en verboden stoffen, antibiotica, kalmerende middelen, hormonen in
levensmiddelen, producten van dierlijke oorsprong, bereidingen en plasma
Metalen in levensmiddelen, diervoeders, meststoffen, bodemverbeterende middelen en slib,
sporenelementen in diervoeders, meststoffen (waaronder gechelateerde meststoffen), fluor in
diervoeders, fysische parameters in bodemverbeterende middelen en slib
Migratieanalyses van metalen

Wandre * Garanties van diervoerders en meststoffen
Formuleringen van fytofarmaceutische producten
Dierlijke eiwitten in diervoeders
Gepolymeriseerde glyceriden en onzuiverheden in vetten
Mycotoxinen
Organofosforresiduen in dierlijke matrices
Histamines, avermectines, allergenen, bewaarmiddelen, zoetstoffen en contaminanten
Aantonen van bestraling
Migratieanalyses van organische componenten
Niet-steroïdale ontstekingsremmers
Fysico-chemische samenstelling van levensmiddelen en diervoeders

Tervuren Contaminanten, additieven, antibiotica, coccidiostatica, vitamines, mycotoxinen
Dioxines en PCB’s in diervoeders en levensmiddelen
Dierlijke eiwitten in diervoeders

*: in 2012 werd het nieuwe laboratorium van Wandre ingehuldigd; het vervangt hiermee het vroegere laboratorium van Luik.
**: deze tabel bevat de voornaamste domeinen van het werkingsgebied van de FAVV-laboratoria.

Bijzondere aandachtspunten voor het realiseren van de opdrachten gaan eveneens naar:

- het aanstellen van een 'corporate kwaliteitsverantwoordelijke' die instaat voor de invoering, de
implementatie en de opvolging van het kwaliteitssysteem. Hij wordt hierin bijgestaan door een
kwaliteitsverantwoordelijke in elk van de laboratoria. Hij staat in voor het uitvoeren van de
interne kwaliteitsaudits en voor het rapporteren over het functioneren van het
kwaliteitssysteem aan de directeur-generaal van het bestuur Laboratoria met de bedoeling het
kwaliteitssysteem te verbeteren;

- het aanstellen van leidinggevend en technisch personeel met de nodige bevoegdheid en
middelen om de kwaliteit van de proeven te garanderen. De verantwoordelijkheid, de
bevoegdheid en de onderlinge betrekkingen van het personeel dat leiding geeft, de proeven
uitvoert en verifieert zijn vastgelegd. Zij zijn opgeleid om afwijkingen van het kwaliteitssysteem
of van de procedures voor de uitvoering van de proeven op te merken en om deze te
voorkomen of tot een minimum te beperken, en te corrigeren;

- de onafhankelijke positie van het bestuur Laboratoria zodat het management en het personeel
gevrijwaard blijven van commerciële, financiële en andere verplichtingen alsook van invloeden
die de kwaliteit van de proeven nadelig kunnen beïnvloeden;

- de betrokkenheid van het personeel bij de opbouw en uitvoering van het kwaliteitssysteem. Er
worden regelmatige vormingssessies georganiseerd om de vertrouwdheid met het
kwaliteitssysteem, de te volgen procedure en werkwijze op peil te houden;

- de veiligheid van het personeel en het respect voor het milieu;
- de structuur van het kwaliteitssysteem met de ondersteunende procedures,

beproevingsmethoden, logboeken, documenten en formulieren.

Het kwaliteitsmanagementsysteem, het kwaliteitsbeleid en de kwaliteitsdoelstellingen worden
periodiek beoordeeld en bijgestuurd om optimaal bij te dragen tot de realisatie van de hoofdopdracht
van het Agentschap.

LABORATORIANETWERK

77

De FAVV-laboratoria hebben een personeelsbezetting van ca. 135 FTE’s waarvan ongeveer 20% met
een hoge scholingsgraad, met name ingenieurs , licentiaten en dierenartsen.

4.2.2 FoodLIMS

Begin 2008 is de softwaretoepassing FoodLIMS van start gegaan. LIMS (Laboratorium Informatie
Management Systeem) is een toepassing voor het beheer van alle gegevens en activiteiten in het
laboratorium. Het realiseert een efficiënt beheer van de gehele workflow van kwaliteitsdata in het labo,
optimaliseert de vergaring, analyse, consultatie en rapportering van alle kwaliteitsgegevens, en
beheert ook de activiteiten en de taken van het labopersoneel.

Concreet bevat FoodLIMS een databank waarmee het mogelijk is de monsters in elke fase van de
behandeling efficiënt te beheren:

- bemonstering;
- verdeling via de ophaalpunten (dispatching);
- ontvangst door de laboratoria;
- laboratoriumanalyse;
- registratie en mededeling van de resultaten.

Er werden koppelingen gemaakt met het registratiesysteem van de controleopdrachten van de FAVV-
agenten van DG Controle in FoodNet. De controleur kan op die manier zijn gegevens van een
staalname exporteren naar LIMS waardoor er aanzienlijk minder administratief werk in de
dispatchingcentra moet worden verricht. Na analyse worden de resultaten via dezelfde weg
automatisch teruggekoppeld naar FoodNet wat op zijn beurt resulteert in veel minder papierverbruik,
minder faxen, snellere gegevensstroom,…

Een barcodesysteem verzekert de traceerbaarheid van de monsters en vergemakkelijkt de invoering
van de gegevens. De aard van de monsters, de uit te voeren analyses en de laboratoria van
bestemming worden automatisch aangegeven.

De toepassing werd in de periode 2009-2013 uitgebreid met:

- een solventbeheersysteem, dat instaat voor het stockbeheer van de reagentia in de
laboratoria;

- een module ringtesten, die toelaat aan zowel de interne als de externe, erkende laboratoria
om hun ringtestresultaten mee te delen voor de analyses waarvoor zij erkend zijn;

- een overheidsopdrachtenmodule in LABNET, dat toelaat om de wijzigingen van de analyses
aan de externe, erkende laboratoria uit te voeren conform de wetgeving op de
overheidsopdrachten;

- diverse toestelkoppelingen waardoor gegevens niet meer manueeel moeten worden
overgenomen, wat de kans op fouten vermindert.

4.3 ERKENDE LABORATORIA

4.3.1 Erkenningen door FAVV

Het FAVV werkt met enkele tientallen erkende laboratoria, gespecialiseerd in verschillende
analysedomeinen.

Om door het FAVV te worden erkend, dient het laboratorium overeenkomstig aan de bepalingen van
het KB van 3 augustus 2012 aan de volgende voorwaarden te voldoen:

- voor de ontledingen waarvoor de erkenning is aangevraagd, over een accreditatie beschikken
afgeleverd overeenkomstig de bepalingen van de wet van 20 juli 1990 betreffende de
accreditatie van certificatie- en keuringsinstellingen, alsmede van beproevingslaboratoria en
van haar uitvoeringbesluiten, of over een accreditatie afgeleverd door een organisme
waarmee het Belgische accreditatiesysteem een akkoord van wederzijdse erkenning heeft;

- de eenheidsprijs van de analyses en/of de prijs per serie aan het FAVV meedelen;

LABORATORIANETWERK

78

- het laboratorium, de persoon of personen onder wiens of wier verantwoordelijkheid de
analyses worden uitgevoerd en de bij de werking van het laboratorium betrokken personen
mogen noch rechtstreeks noch onrechtstreeks belang hebben bij de productie, de verwerking,
de invoer of de verkoop van producten die het voorwerp uitmaken van analyses of
categorieën van analyses waarvoor de erkenning is verleend.

Om erkend te blijven moet het laboratorium aan de volgende voorwaarden voldoen:

- alle soorten van ontledingen uitvoeren die aan het laboratorium gevraagd worden door het
FAVV en waarvoor het laboratorium erkend is;

- de door het FAVV medegedeelde inlichtingen geheim houden;
- de eenheidsprijs van de analyses en/of per serie jaarlijks aan het FAVV meedelen;
- een kopij van de analyseverslagen toesturen aan het FAVV op de door hem bepaalde wijze;
- op eigen kosten deelnemen aan nationaal of internationaal of door het FAVV ingerichte

interlaboratoriumproeven, wanneer het FAVV hierom verzoekt;
- elke wijziging aan de gegevens die in de erkenning zijn opgenomen, aan het FAVV

mededelen;
- de instructies en de aanbevelingen van het FAVV en van de referentielaboratoria aangeduid

door de bevoegde minister opvolgen;
- de laboratoriummonsters bewaren gedurende een vastgestelde termijn en volgens bepaalde

bewaringsmodaliteiten;
- op eigen kosten deelnemen aan de verplichte opleidingen die door het FAVV worden

georganiseerd en die in samenspraak met de nationale referentielaboratoria worden
vastgelegd;

- de meldingsplicht bedoeld in artikel 8 van het koninklijk besluit van 14 november 2003
betreffende de autocontrole, de meldingsplicht en traceerbaarheid in de voedselketen
naleven;

- de door het FAVV en het laboratorium overeengekomen analysetermijnen naleven al
naargelang van de parameters en de analysetechnieken en een redelijke termijn in acht
nemen voor de tegenanalyse;

- het technisch prestatieniveau dat het kan behalen per analytische sector aan het FAVV
meedelen;

- de kwaliteit van de verstrekte prestaties waarborgen;
- de resultaten meedelen van de analyses die in het kader van de autocontrole zijn uitgevoerd

als het FAVV daarom vraagt in geval van een vermoeden van fraude;
- tegen 1 januari 2017 beschikken over een EMAS-of ISO 14001-certificaat;
- een schadeverzekering tegen burgerlijke aansprakelijkheid hebben;
- voor de in artikel 3, lid 2 van het KB van 3 augustus 2012 bedoelde analyses, uitsluitend

diagnostische reagentia gebruiken waarvan de kwaliteit werd gecontroleerd conform dezelfde
bepaling.

De erkenning wordt verleend door het FAVV voor een onbepaalde duur. Het FAVV kan de erkenning
geheel of gedeeltelijk weigeren, schorsen of intrekken onder bepaalde voorwaarden. Het FAVV neemt
elk jaar deel aan de BELAC-audits in de erkende laboratoria als afgevaardigde van de bevoegde
overheid.

De lijst van de erkende laboratoria en de analyses waarvoor zij erkend werden, is beschikbaar op de
website van het FAVV.

In het kader van transparantie en informatie-uitwisseling verscheen in oktober 2008 het eerste
exemplaar van 'Labinfo', een technisch-wetenschappelijke nieuwsbrief die halfjaarlijks door het FAVV
gepubliceerd wordt en bestemd is voor de erkende laboratoria. Deze elektronische nieuwsbrief helpt
om belangrijke microbiologische en analytische kennis snel tot bij de gebruikers te brengen.

4.3.2 ExtLab

De externe laboratoria zijn verbonden met FoodLIMS via de toepassing ExtLab. Deze web-applicatie
toont de externe laboratoria welke monsters voor hen bestemd zijn. Alle nodige informatie zoals
parameters en facturatiegegevens kunnen via deze toepassing geraadpleegd worden. Na analyse

LABORATORIANETWERK

79

kunnen de externe laboratoria de resultaten via ExtLab ingeven en terugsturen naar het LIMS, dat op
zijn beurt de gegevens verder doorstuurt naar FoodNet.

4.3.3 Publicatie methoden

In het kader van zijn dienstverlening aan de laboratoria die actief zijn in een domein gelegen binnen
de competenties van het FAVV, is de beslissing genomen om alle geaccrediteerde methodes
beschikbaar te stellen via de FAVV-website. Bij elke methode werd tevens het volledige
validatiedossier beschikbaar gesteld, alsook minimale validatiecriteria, die een derde laboratorium
moet halen om de methode via secundaire validatie te implementeren in zijn eigen laboratorium. Met
BELAC, DAKKS (Deutsche Akkreditierungsstelle) en RVA (Raad voor Accreditatie), de accreditatie-
instellingen van respectievelijk België, Duitsland en Nederland werd een akkoord bereikt, dat indien
het derde laboratorium een gepubliceerde methode onder accreditatie wil brengen, er geen volledige
validatie moet gebeuren, maar dat een secundaire validatie volstaat.

4.4 NATIONALE REFERENTIELABORATORIA

In het KB van 3 augustus 2012 is bepaald dat het FAVV voor elke ontleding of categorie van
ontledingen, een referentielaboratorium kan aanduiden met het oog op het verlenen van
wetenschappelijke en technische bijstand en advies die voor de toepassing van dit besluit nuttig
kunnen zijn, en dat hij de taken van deze laboratoria kan bepalen.

De belangrijkste taken van de nationale referentielaboratoria zijn het FAVV technisch en
wetenschappelijk te ondersteunen. Zij moeten op de hoogte blijven van de evoluties binnen hun
activiteitendomein en moeten aan de hand van vergaderingen en door praktische en theoretische
opleidingen deze sleutelinformatie doorgeven aan het FAVV en de erkende laboratoria. In dezelfde
optiek moeten de NRL's eveneens regelmatig interlaboratoriumtests organiseren (ringtests).

Door de inwerkingtreding van het KB van 3 augustus 2012 werden de taken voor het aanwijzen van
de nationale referentielaboratoria overgeheveld naar het FAVV. De meest recente versie van deze lijst
is terug te vinden op de FAVV-website. De lijst met de NRL's, geldig ten tijde van de opmaak van deze
versie van het MANCP is terug te vinden in bijlage 3.

NATIONALE CONTROLESYSTEMEN

NATIONALE CONTROLESYSTEMEN

80

5 NATIONALE CONTROLESYSTEMEN

5.1 INLEIDING

In de huidige organisatie van de voedselveiligheid in België wordt een eenduidige en uniforme aanpak
over gans de voedselketen heen voorop gesteld. Zoals reeds gesteld is het FAVV de belangrijkste
instantie voor wat betreft de organisatie, het beheer en de uitvoering van de officiële controles. Er kan
dan ook één algemeen controlesysteem worden geïdentificeerd die gebaseerd is op het kernproces
van het FAVV. Het leeuwendeel van het normatief beleid ressorteert onder de bevoegdheid van de
FOD VVVL.

Daarnaast bestaan er varianten op dit algemeen controlesysteem en specifieke controlesystemen
zoals deze voor de biologische productie en voor de beschermde oorsprongsbenamingen,
beschermde geografische aanduidingen en gegarandeerde traditionele specialiteiten.

5.2 ALGEMEEN NATIONAAL CONTROLESYSTEEM:
KERNPROCES FAVV

5.2.1 Inleiding

Met het kernproces van het FAVV wordt de cyclus bedoeld van programmering over planning en
uitvoering naar rapportering (cfr. figuur 8).

Doordat het FAVV met één kernproces werkt, wordt de focus op de kerntaken gelegd, wat leidt tot een
verbetering van de werkzaamheden. Het kernproces is wetenschappelijk onderbouwd en opgesteld in
samenspraak met de stakeholders.

Vanaf 1 januari 2004 zijn alle vroegere inspectie- en controlesystemen geïntegreerd en in een nieuw
globaal controleplan verwerkt. Dit plan is gebaseerd op een controleprogramma dat wordt uitgewerkt
door het bestuur Controlebeleid van het FAVV en dit op basis van een risicobeoordeling. Het
controleprogramma behelst de volledige voedselketen, van de primaire sector tot de distributie. Dit
geïntegreerd controleprogramma wordt dan vertaald naar een planning van alle controleactiviteiten
waarin doelstellingen per provincie en tot op sectorniveau geformuleerd worden. De Provinciale
Controle-eenheden staan in voor de uitvoering van controles (inspecties, audits en bemonsteringen).
Dit leidt uiteindelijk tot vaststellingen en analyseresultaten. Deze worden op hun beurt gerapporteerd
aan de centrale diensten van het FAVV en worden gebruikt voor een nieuwe risicobeoordeling.

Naast de eigen vaststellingen wordt in de risicobeoordeling ook gebruik gemaakt van informatie
afkomstig van inspectiediensten van andere landen (via het RASFF-systeem) en van gevalideerde
informatie (analyseprogramma’s) van de betrokken sectoren. Deze cyclus van risicobeoordeling –
programmering – uitvoering – rapportering gebeurt jaarlijks. Voor het begin van elk jaar wordt een
geactualiseerd controleprogramma opgesteld dat ook wordt voorgelegd aan het Raadgevend Comité
van het FAVV.

NATIONALE CONTROLESYSTEMEN

81

Figuur 8: kernproces van het FAVV.

5.2.2 Programmering

5.2.2.1 Inleiding

De geharmoniseerde methodologie die toegepast wordt door alle experten van het bestuur
Controlebeleid van het FAVV is wetenschappelijk onderbouwd en werden verder praktisch uitgewerkt
in interne procedures (conform ISO 9001). De basisprincipes zijn hieronder samengevat.

Het geïntegreerde controleprogramma opgemaakt door het bestuur Controlebeleid van het FAVV
viseert de hele voedselketen en het voldoen aan garanties en normen voor zover dit binnen de
bevoegdheid van het FAVV valt. Er wordt een onderscheid gemaakt tussen:

- het bemonsteringsprogramma:
o analyses van producten;

- het inspectieprogramma:
o controle van inrichtingen;
o controle van producten;
o controle van documenten.

Het programma steunt op zowel nationale als internationale (voornamelijk Europese) wetgevingen en
aanbevelingen. Daarenboven worden er ook andere parameters in aanmerking genomen bij de risico-
evaluatie,en meer in het bijzonder:

- de controleresultaten van de voorgaande jaren;
- de resultaten van de onderzoeken naar uitbraken van voedselvergiftigingen;
- de problemen i.v.m. contaminatie in het buitenland die worden gemeld via het RASFF;
- de gegevens betreffende de epidemiologische bewaking van dierenziekten en zoönoses;
- de bijzonderheden en het gedrag van bepaalde contaminanten;
- de adviezen van het Wetenschappelijk Comité van het FAVV, van de Europese Commissie of

van andere lidstaten;
- de informatie die wordt vergaard naar aanleiding van internationale vergaderingen;

NATIONALE CONTROLESYSTEMEN

82

- de consumptiegemiddelden;
- de klachten van consumenten, die via een centraal Meldpunt geregistreerd worden;
- de resultaten van onderzoeken door instellingen die onafhankelijk van het FAVV zijn.

Het volgende behoort niet tot het programma opgemaakt door DG Controlebeleid maar wordt wel
uitgevoerd op het terrein:

- audits ter validatie van autocontrolesysteem;
- inspecties en/of analyses:

o in het kader van erkenningen en toelatingen;
o na overtredingen;
o ten gevolge van klachten;
o bij verdenking;

- certificatie;
- keuringen in slachthuizen.

De inspecties inzake dierenwelzijn, CITES en het rookverbod behoren wel tot het FAVV-
controleprogramma maar het controlebeleid hiervoor ligt elders. Het controlebeleid voor CITES en het
rookverbod wordt verzorgd door de FOD VVVL. Overeenkomstig het protocol van 2014 tussen de
federale staat en de gewesten inzake dierenwelzijn bezorgt de FOD VVVL in overleg met de gewesten
het FAVV in oktober een ontwerp van programma van de controles die in de loop van het volgende
jaar moeten uitgevoerd worden.

5.2.2.2 Analyses

5.2.2.2.1 Inleiding

Voor het vastleggen van het aantal analyses zijn er in de risicogebaseerde methodologie10
verschillende mogelijkheden voorzien:

- aantal analyses opgelegd door wetgeving;
- aantal analyses vastgelegd door risicoanalyse;
- aantal analyses vastgelegd in het kader van een monitoring;
- aantal analyse a priori geschat.

5.2.2.2.2 Analyses opgelegd door wetgeving

In dit geval wordt het aantal of de frequentie van de analyses vastgelegd door de communautaire
wetgeving. Doel van deze analyses is de detectie van bv. zoönoses, BSE, residuen van
geneesmiddelen (in slachthuizen en uitsnijderijen).

5.2.2.2.3 Analyses vastgelegd door risicoanalyse

In dit geval wordt het aantal analyses vastgelegd door een statistische aanpak. Doel hiervan is het
detecteren, met een zekere betrouwbaarheidsniveau van een contaminatie (van chemische en
microbiologische contaminanten, residuen, verboden stoffen etc.) die een vooraf vastgelegde
prevalentieniveau overschrijdt.

Men kan de volgende stappen onderscheiden:

- identificatie van de gevaren die moeten gecontroleerd worden om de veiligheid van de
voedselketen, gezondheid of andere aspecten die onder de verantwoordelijkheid van het
FAVV vallen, te garanderen;

- voor elk van de gevaren die men identificeert worden groepen van producten, dieren, … die
mogelijk verontreinigd, ziek, … zijn, en dus een risico voor de voedselveiligheid, of plant- of
dierengezondheid inhouden, geanalyseerd. De groep van producten, dieren, planten vormen
een populatie met een zelfde risico voor het gevaar in kwestie. De groepen kunnen mogelijk

10 Maudoux et al., 2006, Veterinary Quarterly, 28(4): 140-154.

NATIONALE CONTROLESYSTEMEN

83

nog verdeeld worden in subgroepen. In dit geval wordt een risicoanalyse uitgevoerd voor elk
van de verschillende groepen/subgroepen;

- het belang van elke populatie wordt geschat. De partijen waaruit de populatie bestaan moeten
duidelijk gedefinieerd worden, met inbegrip van de eenheden waarin ze worden uitgedrukt
(individuen, ton, …). Populaties die als belangrijk worden beschouwd (> 10.000 partijen)
kunnen als oneindig worden beschouwd;

- voor elke populatie-parametercombinatie wordt het betrouwbaarheidsniveau en het te
controleren prevalentieniveau bepaald;

- vervolgens wordt het aantal analyses dat moet worden uitgevoerd binnen de populatie
berekend en de analyses verdeeld over de matrices (producten) waaruit de populatie bestaat;

- tenslotte worden ook de bemonsteringsplaatsen gekozen.

Voor het vastleggen van het betrouwbaarheidsniveau wordt gebruik gemaakt van drie criteria.

Criterium 1: schadelijke gevolgen (gevarenniveau)

Aan elk gevaar, ziekte, toxische parameter etc. wordt een score gegeven, variërend van 1 tot 4, die
overeenkomt met de schadelijke gevolgen van het gevaar, ziekte, toxische parameter etc. (cfr. tabel
10).

Vanuit een streven naar harmonisering en relevantie wordt de lijst van gevaren en daarmee verband
gebrachte schadelijke gevolgen periodiek voor advies voorgelegd aan het Wetenschappelijk Comité
van het FAVV waarbij er rekening mee wordt gehouden dat deze scores:

- steunen op de beschikbare wetenschappelijke gegevens;
- zowel de schadelijke gevolgen voor de gezondheid als voor de dierlijke en plantaardige

producties (bv. economische weerslag) in aanmerking nemen;
- een rol spelen bij het opmaken van een programma dat vooral tot doel heeft het optreden van

een gevaar op te sporen;
- wanneer zij betrekking hebben op multiresiduanalyses, de score voor de combinatie

overeenstemt met de hoogste score die wordt bereikt door de analyses die er deel van
uitmaken .

Tabel 10: criterium 1 – schadelijke gevolgen.

Score Indeling Niveau van te controleren
prevalentie

1 weinig ernstig (met name voor parameters die geen grote weerslag hebben
op de voedselveiligheid, de diergezondheid of de gezondheid van planten en
waarvan de economische gevolgen onaanzienlijk zijn; het betreft met name
kwaliteitsparameters)

10%

2 waarschijnlijk ernstig (met name voor parameters die een indicator zijn van
de levensmiddelenhygiëne; standaardwaarde bij gebrek aan nadere
aanwijzing)

5%

3 ernstig (met name voor agentia die matige ziekten veroorzaken) 2,5%
4 zeer ernstig (met name voor kankerverwekkende agentia in voedsel en

agentia die infecties veroorzaken bij een lage infectieuze dosis en/of hoge
sterfte)

1%

De expert kan, waar nodig, een hogere score toekennen aan de kwaliteitsparameters waarvoor een
verschil ten aanzien van de waarborg de schadelijke gevolgen voor de betreffende categorie van
kwetsbare consumenten vergroot.

De quotering van de ernst van de schadelijke gevolgen is bepalend voor het vooraf bepaalde
verontreinigingsniveau dat men met een welbepaald betrouwbaarheidsniveau wil controleren.

De afwezigheid van non-conformiteiten doet aldus met een bepaald betrouwbaarheidsniveau
veronderstellen dat de aangenomen prevalentie van verontreiniging niet wordt overschreden.
Logischerwijs is het zo dat hoe groter de schadelijke gevolgen van een gevaar zijn, hoe minder het
optreden ervan wordt aanvaard en hoe sneller men het wil opsporen.

NATIONALE CONTROLESYSTEMEN

84

Criterium 2: optreden in de populatie (prevalentie)

Er moet worden aangegeven in welke mate het betreffende gevaar voorkomt en een probleem
oplevert voor de in aanmerking genomen populatie (matrices). Wat ziekten betreft, beoogt dit criterium
met name de dreiging van het gevaar te evalueren op grond van de kans dat de ziekteverwekker
wordt binnengebracht op het nationale grondgebied of dat hij verspreid wordt vanuit de vastgestelde
primaire uitbraken.

Het optreden is de eerste component van de blootstelling aan de populatie waarbij vooral rekening
wordt gehouden met de frequentie van normoverschrijdingen en, desgevallend, met de frequentie van
vaststellingen door analyse.

Wat de verontreiniging met residuen en chemische verontreinigingen betreft, zal de term 'detectie'
betrekking hebben op ofwel het meten van een hoeveelheid (>LOQ) van een verontreiniging in de
betreffende matrix (vb. detectie van Cd) ofwel op de detectie zonder kwantificering (vb. detectie van
een verboden stof).

Wat de microbiële verontreiniging van voedsel betreft, stemt het optreden overeen met de
overschrijding van de in de wettelijke microbiologische criteria vastgelegde grenswaarden of
actiegrenzen van het FAVV. Om de conformiteit van een microbiologische analyse te beoordelen,
moeten de microbiologische criteria (n, c, m, M) in hun geheel worden beschouwd. Als 'n' gelijk is aan
1, stemt het optreden overeen met de frequentie van individuele resultaten die de in de
microbiologische criteria vastgelegde grens of grenzen overschrijden. Anderzijds, wanneer meerdere
monsters per partij moeten worden genomen (n>1), stemt het optreden overeen met de frequentie van
de partijen die de in de microbiologische criteria vastgelegde grenzen overschrijden, met name de
tevredenheidsgrenzen (=m), de aanvaardbaarheidsgrenzen (=M) alsook de toleranties (=c), namelijk
het getolereerde aantal niet-conforme monsters of het getolereerde aantal monsters met resultaten
tussen 'm' en 'M'.

Het gebeurt dat de detectie van een verontreiniging of een residu wordt beïnvloed door de gebruikte
analysemethode of door de prestaties van het laboratorium. Zo zal bij het gebruik van
multiresidumethoden en/of zeer performante methoden (bij lage LOD) de detectie quasi systematisch
zijn en enkel weinig nuttige informatie opleveren. In dat geval blijkt de kwalitatieve evaluatie van de
resultaten nuttig om de expert te sturen in de analyse van het optreden en de keuze van de te
analyseren populaties. Wanneer de norm is overschreden (overschrijding van de MRL voor
pesticiden), geeft het percentage non-conformiteiten directe informatie over het optreden. Wanneer
verontreinigingen en residuen in kwantificeerbare hoeveelheden worden aangetroffen (>LOQ), laat de
evaluatie van de waarden toe zich meer te richten op problematische matrices, namelijk deze waarvan
de resultaten de norm benaderen.

De aantoonbaarheidspercentages en non-conformiteiten worden eveneens beïnvloed door de
gevoeligheid en specialiteit van de analytische tests. De relatieve betrouwbaarheid voor een 'conform'
resultaat vermindert als de gevoeligheid van de test vermindert. De relatieve betrouwbaarheid voor
een 'niet-conform' resultaat vermindert als de specificiteit van de test vermindert. In bepaalde gevallen,
wanneer de expert over informatie beschikt over de gevoeligheid en specialiteit van de
analysemethode, kan hij, via een statistische applicatie zoals Win Episcope (Test : Advance
evaluation), de reële aantoonbaarheidspercentages en non-conformiteiten op basis van de schijnbare
gehalten evalueren. De gevoeligheid en specialiteit van een analytische methode worden in overleg
met DG Laboratoria geëvalueerd.

Aan het optreden wordt een score toegekend op een schaal van 1 tot 4 en wordt idealiter uitgevoerd
voor een referentieperiode van drie jaar (looptijd van het meerjarige programma).

De tabellen 11-13 geven bij wijze van voorbeeld de evaluatieroosters weer waarmee de score van
voorkomen kan worden bepaald.

NATIONALE CONTROLESYSTEMEN

85

Tabel 11: criterium 2 – optreden van contaminatie in de populatie: op basis van de detecties en de

normoverschrijdingen vastgesteld bij controles van het FAVV en van gegevens van het RASFF-
waarschuwingssysteem.

Score Controles van het FAVV en RASFF
1 - zelden detecties van kwantificeerbare niveaus die de norm benaderen

- weinig/geen normoverschrijdingen
- geen RASFF

2 - geregeld detecties van kwantificeerbare niveaus die de norm benaderen
- weinig/geen normoverschrijdingen (bv. <1/jaar)
- weinig RASFF

3 - frequente detecties van kwantificeerbare niveaus die de norm benaderen
- geregeld overschrijding van de norm (bv. 1/jaar)
- geregeld RASFF

4 - frequente normoverschrijdingen (bv. > 1/jaar)
- frequente RASFF

Tabel 12: criterium 2 – optreden van contaminatie in de populatie: op basis van de
normoverschrijdingen vastgesteld bij multiresiduanalyses (bv. overschrijding van de MRL voor

bestrijdingsmiddelen).
Score Controles van het FAVV

1 - zeldzame normoverschrijdingen (bv. <2%)
2 - occasionele normoverschrijdingen (bv. ≥2% en <4%)
3 - regelmatige normoverschrijdingen (bv. ≥4% en <10%)
4 - frequente normoverschrijdingen (bv. >10%)

Tabel 13: criterium 2 – optreden van contaminatie in de populatie: op basis van de waarschijnlijkheid

van optreden of verspreiding (opduiken van een ziekte).
Score Controles van het FAVV

1 - zeer kleine waarschijnlijkheid van optreden of verspreiding
2 - kleine waarschijnlijheid van optreden of verspreiding
3 - gemiddelde waarschijnlijkheid van optreden of verspreiding
4 - grote waarschijnlijkheid van optreden of verspreiding

Criterium 3: aandeel van de populatie (matrix) in de totale blootstelling

Het aandeel van de consumptie van de populatie in de totale blootstelling wordt meegenomen in
criterium 3. Er moet op een schaal van 1 tot 4 worden aangegeven in welke mate de populatie
(matrices) bijdraagt aan de totale blootstelling (cfr. tabel 14).

Het aandeel is de tweede component van de blootstelling. Ervan uitgaande dat de totale blootstelling
van een individu aan een gevaar voorkomt van verschillende bronnen, is het aandeel het relatieve
belang dat de populatie (matrices) heeft in het met dat gevaar samenhangende risico.

Tabel 14: criterium 3 – aandeel in de totale blootstelling.
Score Aandeel van de populatie

1 - beperkt aandeel (de consumptie van de populatie is laag en/of ander populaties
spelen een belangrijke rol in de totale blootstelling aan het betreffende gevaar)

2 - gemiddeld aandeel; standaardwaarde
3 - groot aandeel (de consumptie van de populatie is hoog en/of de populatie draagt in

grote mate bij aan de totale blootstelling)
4 - zeer groot aandeel (de consumptie van de populatie is zeer groot en/of de populatie is

vrijwel de enige bron van de totale blootstelling)

Vastleggen van het betrouwbaarheidsniveau

Op basis van de scores die aan de drie criteria zijn toegekend, wordt een totaalscore berekend
volgens de formule: schadelijk gevolg + (optreden x aandeel).

Aan de totaalscores is arbitrair een betrouwbaarheidsniveau verbonden; er zijn drie klassen
gedefinieerd (cfr. tabel 15).

NATIONALE CONTROLESYSTEMEN

86

Tabel 15: totaalscore vs. betrouwbaarheidsniveau.

Totaalscore Betrouwbaarheidsniveau
2-6 90%

7-12 95%
13-20 99%

Vastleggen aantal analyses

Het aantal analyses wordt berekend volgens volgende gewijzigde Cannon & Roe-formule:

n = [1 – (1-α)1/D] x [N – (D-1)/2]

met:

- n, de steekproefgrootte die nodig is om een waarschijnlijkheid α te hebben dat tenminste één
niet-conform resultaat wordt gedetecteerd in de steekproef;

- α, het betrouwbaarheidsniveau;
- N, de grootte van de populatie waar men een steekproef van neemt;
- D, het verwachte aantal niet-conforme resultaten.

5.2.2.2.4 Analyses vastgelegd in kader van monitoring

In dit geval wordt een statistische aanpak gevolgd die enkel wordt gebruikt voor
bewakingsprogramma's, met het oog op het met een bepaald nauwkeurigheidsniveau en
betrouwbaarheidsniveau ramen van de prevalentie van een verontreiniging.

Het nauwkeurigheidsniveau hangt af van de geraamde prevalentie en beïnvloedt het aantal analyses
dat moet worden uitgevoerd.

Aldus stijgt, bij een gegeven betrouwbaarheidsniveau, het aantal analyses met het
nauwkeurigheidsniveau dat men nastreeft.

Deze manier van programmeren maakt het mogelijk om de efficiëntie van
risicomanagementmaatregelen na te gaan. Typische voorbeelden zijn microbiologische contaminatie
zoals Campylobacter en Salmonella.

De stappen die moeten worden gevolgd zijn grotendeels dezelfde als bij het vastleggen van het aantal
analyses door risicoanalyse (cfr. paragraaf 5.2.2.2.3). Wel moeten de volgende parameters worden
vastgelegd:

- de geschatte prevalentie van verontreiniging (op basis van ervaring); 50% wordt beschouwd
als de standaardwaarde indien er onvoldoende informatie beschikbaar is (bij deze waarde is
de binomiale variantie het grootst, wat een maximale steekproefgrootte garandeert);

- het nauwkeurigheids- en betrouwbaarheidsniveau voor elke populatie-parametercombinatie.

5.2.2.2.5 Analyses a priori geschat

Sommige controles kunnen moeilijk worden geprogrammeerd omdat zij samenhangen met het zich
voordoen van een voorafgaande gebeurtenis zoals slacht, import, aankoop,… Deze controles beogen
doorgaans het opsporen van een verontreiniging.

Het aantal analyses dat moet worden uitgevoerd hangt af van de controlefrequentie en van het zich
voordoen van de gebeurtenis. De controlefrequentie wordt ofwel vastgelegd in de wetgeving, ofwel
vastgesteld door de expert.

NATIONALE CONTROLESYSTEMEN

87

5.2.2.2.6 Bijstelling aantal analyses

In afwijking van de algemene methode kan in bepaalde omstandigheden het aantal analyses in
welbepaalde gevallen worden verhoogd of verlaagd.

Anderzijds kan het aantal analyses op ieder moment van het jaar naar boven of naar beneden worden
bijgesteld op basis van een met reden omklede aanvraag bij de Coördinatiecel Controleprogramma en
Externe Rapportering (cfr. paragraaf 5.2.5).

Verhoging aantal analyses

Het aantal analyses kan, indien nodig, naar boven worden aangepast (ten hoogste met 20%), om
rekening te houden met gevoeligheden met betrekking tot:

- de media;
- de politiek;
- de consumenten;
- de economie.

In een aantal specifieke gevallen kan de aanpassing van het aantal analyses echter aanzienlijker zijn.

Verlaging aantal analyses

De neerwaartse bijstelling van de doelstellingen van de programmatie steunt op de graad van prioriteit
van de controles.

Bijstelling naar beneden van de doelstellingen van de programmatie kan worden overwogen:

- als de kostprijs van de programmatie het budget of de beschikbare capaciteit overschrijdt ;
- om rekening te houden met een geprogrammeerde controle stroomopwaarts in de

voedselketen waardoor het risico stroomafwaarts in de voedselketen afneemt voor de
betreffende matrix/gevaar combinatie;

- om rekening te houden met een sectoraal bemonsteringsplan dat voldoet aan de hierna
vermelde voorwaarden;

- als de doelstellingen van het programma opnieuw moeten worden bekeken in aansluiting op
een geval van overmacht dat voor lange tijd volledig beslag legt op het bij de controles
ingezette personeel.

Wanneer een inkrimping van het analyseprogramma wordt overwogen om rekening te houden met
een sectoraal bemonsteringsplan (SBP) moet ten minste aan alle hierna vermelde voorwaarden
worden voldaan:

1) de bij het opmaken van het SBP gekozen methodologie moet door het Wetenschappelijk
Comité van het FAVV geëvalueerd zijn en moet rekening houden met de aanbevelingen van
dat Comité;

2) het aantal analyses per gevaar en per matrix moet voortvloeien uit de toepassing van de in
punt 1 bedoelde methodologie. De inhoud van het SBP moet schriftelijk aan het FAVV zijn
meegedeeld;

3) de bij de inkrimping betrokken gevaren/matrices moeten voorkomen in het SBP van het
lopende jaar en ook aan bod komen in het SBP van het jaar daarop (complementariteit van de
bemonsteringsplannen);

4) het SBP wordt toegepast door een qua operatoren en productie representatief deel van de
sector;

5) de monsters voor het SBP worden genomen volgens officiële methoden, voor een deel
althans door voor ISO 17020-geaccrediteerde instellingen en de analyses worden uitgevoerd
in laboratoria die deelnemen aan ringonderzoeken;

6) de laboratoriumresultaten van het SBP en de vervolgmaatregelen worden geregeld
meegedeeld aan het FAVV en zijn gelijkaardig aan de resultaten van de officiële controles (er
moet inderdaad worden nagegaan of overeenstemming bestaat tussen de conclusies en de
gevolgen van de verschillende controles);

NATIONALE CONTROLESYSTEMEN

88

7) de interpretatie van de resultaten van het SBP steunt op dezelfde criteria als die welke door
het FAVV worden gehanteerd. Dat betekent met name dat de sector dezelfde actiegrenzen
toepast als het FAVV.

Wanneer een bijstelling naar beneden van de doelstellingen van de programmatie wordt overwogen,
worden de relevantie en de omvang van de inkrimping van de programmatie objectief geëvalueerd
waarbij rekening wordt gehouden met de wettelijke verplichtingen en de met de risico’s verband
houdende criteria, met als doel een hoog voedselveiligheidsniveau in stand te houden.

De expert moet er daarbij op toezien dat:

- het in de wet opgelegde minimum aantal controles in acht wordt genomen;
- de adviezen van het Wetenschappelijk Comité van het FAVV aangaande de vastlegging van

prioriteiten voor de controles in aanmerking worden genomen;
- controles die tot doel hebben kwetsbare populaties te beschermen pas in laatste instantie

worden verminderd;
- rekening wordt gehouden met de kenmerken van het betreffende product (bv.: voor

microbiologische verontreinigingen zou eerst worden overwogen om de controles te
verminderen op producten die een behandeling moeten ondergaan en pas daarna de
controles op gebruiksklare producten) …

Bij de inkrimping wordt rekening gehouden met de ernst en de blootstelling zoals weergegeven in
tabel 16.

Tabel 16: reductie analyseprogramma FAVV door SBP.

Schadelijke
gevolgen

4 -10% -10% -5% -5%
3 -15% -10% -5% -5%
2 -20% -15% -10% -5%
1 -20% -20% -15% -5%

 1-4 5-8 9-12 13-16
Blootstelling = (aandeel x voorkomen)

Deze benadering steunt op bekende risicofactoren (schadelijke gevolgen, aandeel en voorkomen) en
heeft als voordeel dat de vermindering van het aantal analyses objectief wordt benaderd. De
uitvoering van controles stroomopwaarts in de voedselketen (bv. officiële controles in toelevering,
autocontrole op basis van gevalideerde sectorale bemonsteringsplannen,…) kan uiteindelijk bijdragen
aan een lagere blootstelling en zo de inkrimping van de officiële analyses nog versterken.

5.2.2.2.7 Rol van het Wetenschappelijk Comité

Vanuit een streven naar verbetering en harmonisering wordt geregeld aan het Wetenschappelijk
Comité van het FAVV gevraagd om zich uit te spreken over de risicogebaseerde FAVV-methodologie
voor programmering. Een eerste adviesaanvraag werd ingediend bij het uitwerken ervan. Telkens
wanneer een wezenlijke wijziging wordt aangebracht aan de methodologie wordt een nieuwe
beoordeling gevraagd voor een deel van de methode of voor de hele methode.

Tevens wordt er geregeld (minstens éénmaal per MANCP-cyclus) aan het Wetenschappelijk Comité
gevraagd om zich uit te spreken over de door het programmateam uitgevoerde risicobeoordeling. De
adviesaanvraag heeft al naargelang van het geval betrekking op:

- de gevareninventaris en de toekenning van een score aan de nadelige gevolgen ervan;
- de relevantie van de gekozen matrix-gevaarcombinaties en van het aantal analyses;
- de relevantie van de gekozen bemonsteringsplaatsen (de verdeling van de monsters en van

de controle-inspanningen over de hele voedselketen);
- de controledruk voor de geprogrammeerde verontreinigingen in de voedselketen.

Daarnaast worden de SBP geëvalueerd door het Wetenschappelijk Comité.

NATIONALE CONTROLESYSTEMEN

89

5.2.2.3 Inspecties

De programmering van de FAVV-inspecties is net als deze van de analyses gebaseerd op een risico-
evaluatie.

De volledige voedselketen werd opgesplitst in sectoren en, volgens de noden, verder verdeeld in
subsectoren.

In het kader van de uitwerking van het businessplan 2012-2014 werden de inspectiefrequenties
opnieuw geëvalueerd op basis van de verworven ervaring. Een inspectiesysteem met 2 of 3
frequenties wordt toegepast naargelang de sector en kan naar boven of naar beneden worden
aangepast in functie van het risicoprofiel van de operator. Daarnaast worden omwille van de
haalbaarheid bepaalde inspecties (vervoer, ambulante handel, markten,…) op basis van een jaarlijks
vast aantal worden uitgevoerd, eerder dan op basis van een frequentie.

5.2.2.3.1 Inspectiesysteem met 3 frequenties

Het inspectiesysteem met 3 frequenties blijft behouden bij de verwerking van levensmiddelen van
dierlijke oorsprong (vlees, vis, zuivelproducten, eiproducten). Deze inspecties gebeuren door de
controleurs van het FAVV of door zelfstandige met opdracht belaste dierenartsen voor sommige
keuringstaken.

In dit systeem worden drie categorieën inspectiefrequenties onderscheiden:

- verminderde inspectiefrequentie;
- basisinspectiefrequentie; deze basisfrequentie correspondeert met een aantal inspecties die

elk jaar moeten worden uitgevoerd bij een representatieve operator van een bepaalde
(sub)sector;

- verhoogde inspectiefrequentie.

5.2.2.3.2 Inspectiesysteem met 2 frequenties aangevuld met opvolgingsinspecties

Een systeem met 2 inspectiefrequenties aangevuld met opvolgingsinspecties is ingesteld voor de
inspecties in de andere sectoren. Bij een niet-gunstige inspectie (d.w.z. een inspectie waarbij de
operator wordt gesanctioneerd) moeten de operatoren corrigerende maatregelen nemen die aan één
of meer hercontroles zullen worden onderworpen. Een bepaald percentage (10% voor niet-horeca of
25% voor horeca) van operatoren dat zich in orde heeft gesteld, zal in het daaropvolgende jaar een
opvolgingsinspectie krijgen zodat men er kan op toezien dat de operatoren op een duurzame manier
aan de vereisten voldoen. In tegenstelling tot de hercontroles worden deze opvolgingsinspecties niet
aan de operatoren gefactureerd.

5.2.2.3.3 Risicoprofiel van de operator

Er zijn 3 risicocriteria die het profiel van de operator bepalen:

- de aanwezigheid/afwezigheid van een gecertificeerd/gevalideerd autocontrolesysteem;
- de sancties gedurende de 2 voorgaande jaren;
- de resultaten van vorige inspecties in geval de basisfrequentie ≥ ½ jaar.

Aan elk risicocriterium is een score verbonden. Hoe hoger een operator scoort, hoe kleiner het
individueel risicoprofiel (cfr. tabel 17):

- aanwezigheid van een autocontrolesysteem dat gecertificeerd is door een
certificeringsinstelling (OCI) of gevalideerd door het FAVV:

o niet gecertificeerd/gevalideerd of afwezig: 0 punten;
o gecertificeerd/gevalideerd: 40 punten;

- sancties (waarschuwing, pro justitia, schorsing/intrekking erkenning) opgelopen gedurende de
laatste 2 jaar:

o geen sancties: 20 punten;
o n sancties: 20 – (n x s) punten;

NATIONALE CONTROLESYSTEMEN

90

met n = aantal sancties en s = 2 (waarschuwing), 6 (pro-justitia) of 10 (schorsing,
intrekking erkenning);

- inspectieresultaten (van de laatste twee jaar) voor sectoren waarvan de
basisinspectiefrequentie ≥ ½ jaar;

o klasse I: 20 punten;
o klasse II: 14 punten;
o klasse III: 8 punten;
o klasse IV: 0 punten.

Inspecties worden uitgevoerd m.b.v. checklists (CL's) die verbonden zijn aan bepaalde
toepassingsgebieden, de 'scopes'. Elke CL bestaat uit hoofdstukken en secties waarvan het
relatieve belang wordt aangegeven met wegingsfactoren. Tijdens eenzelfde missie kunnen
verschillende CL's worden gebruikt. Aan deze verschillende (scopes van) CL's zijn eveneens
verschillende wegingsfactoren gegeven. De onderverdeling in verschillende klassen (I-IV) is
gebaseerd op de eindscore, die de drie verschillende wegingsfactoren in rekening brengt
(sectie, hoofdstuk en scope van de CL).

Tabel 17: bepaling van het individuele risicoprofiel op basis van de totaalscore van de risicocriteria.

Toegepaste
inspectiefrequentie

Sector verwerking van
levensmiddelen van
dierlijke oorsprong

Andere sectoren

 IFb ≥ 1/2 IFb < 1/2
Verminderd 61-80 60-80 53-60
Basis 39-60 0-59 0-52
Verhoogd 0-38 Opvolgingscontroles

IFb: basisinspectiefrequentie.

De inspectiefrequenties worden gedetailleerd weergegeven in de bijlage van het businessplan 2012-
2014 van de gedelegeerd bestuurder van het FAVV en zijn opgenomen in bijlage 2 van dit MANCP.

5.2.2.3.4 Rol van het Wetenschappelijk Comité

Er wordt geregeld (minstens éénmaal per MANCP-cyclus) aan het Wetenschappelijk Comité gevraagd
om zich uit te spreken over de door het programmateam uitgevoerde risicobeoordeling. De
adviesaanvraag heeft al naargelang van het geval betrekking op:

- de inspectiefrequenties en de verdeling van de controle-inspanning doorheen de
voedselketen;

- de relevantie van de keuze en het uitvoeringspercentage van de scopes die de inspectie
uitmaken.

5.2.3 Planning

5.2.3.1 Analyses

Nadat het analyseprogramma door de hiërarchie is goedgekeurd wordt het doorgestuurd (via Alpha)
naar het bestuur Laboratoria van het FAVV. Dit directoraat-generaal vertaalt het analyseprogramma in
een bemonsteringsprogramma via de rationalisatie i.e. het hergroeperen van de analyses en de
matrices en verdelen ervan over de labo's. Dit leidt tot een vermindering van het aantal
monsternemingen en tot een maximalisatie van het aantal uitgevoerde analyses per monsterneming in
eenzelfde labo.

Na rationalisering door DG Laboratoria wordt het bemonsteringsprogramma doorgestuurd naar DG
Controle (via Alpha) van het FAVV voor de uiteindelijke planning van de bemonsteringen. Dit gebeurt
door de controles van het controleprogramma te verdelen over de 11 verschillende PCE's en door ze
te spreiden in de tijd. Hierbij wordt rekening gehouden met een aantal parameters zoals de
seizoensgebondenheid van bepaalde controles, de geografische aanwezigheid van operatoren die de
te controleren activiteit uitoefenen en dergelijke meer.

Voor een aantal specifieke controles wordt enkel vastgelegd hoeveel er per jaar moeten worden
uitgevoerd en wordt niet gespecificeerd in welke PCE ze moeten gebeuren. Voor andere specifieke

NATIONALE CONTROLESYSTEMEN

91

controles krijgen de PCE's dan weer een jaar-target, zonder dat opgelegd wordt op welk moment ze
uitgevoerd moeten worden.

Bij de vertaling van het controleprogramma naar controleplan koppelt het hoofdbestuur Controle terug
naar het bestuur Controlebeleid wanneer ze stuiten op elementen die technisch/operationeel niet
uitvoerbaar zijn, hetgeen dan weer leidt tot een bijsturing van het controleprogramma. Ook de PCE's
krijgen nog de tijd om te reageren waarna het plan desgevallend wordt aangepast.

Bij de spreiding over de verschillende PCE’s wordt rekening gehouden met schaaleffecten. Grote
PCE’s kunnen dankzij hun schaalgrootte relatief gezien meer controles uitvoeren dan kleine PCE’s.
Onverwachte maar tijdelijke afwezigheden van controleurs laten zich immers veel minder sterk voelen
als de PCE voldoende groot is.

De verdeling van de monsters gebeurt eerst over de PCE's en vervolgens over de controleurs en dit
via de softwaretoepassing FoodNet. Het bemonsteringsplan is eveneens beschikbaar via het intranet
van het FAVV.

5.2.3.2 Inspecties

Het inspectieprogramma wordt naar inspectielijnen (via Alpha). Per inspectielijn wordt vermeld:

- plaats, activiteiten, product (BOOD-gegevens);
- sector;
- scope van de chekclist;
- contactpersoon;
- inspectiefrequentie;
- % scope: in feite de frequentie waarmee een checklist van een bepaalde scope moet worden

toegepast bij de missies;
- checklist.

Het inspectieprogramma en de jaarlijkse doelstellingen inclusief prioriteiten worden gepubliceerd op
het intranet van het FAVV. De planning van de controleurs op het terrein gebeurt in de PCE's onder
verantwoordelijkheid van het betreffende sectorhoofd.

5.2.4 Uitvoering en rapportering

5.2.4.1 De regionale directie en de NICE

De regionale directie bestaat uit twee gewestelijke directeurs, staf en secretariaat. De twee
gewestelijke directeurs, één voor het Nederlandstalige landsgedeelte en één voor het Franstalige en
Duitstalige landsgedeelte, zijn verantwoordelijk voor de onderlinge coördinatie tussen PCE's en de
centrale diensten. Ze overleggen onderling over hun taakuitoefening en zijn beiden bevoegd voor de
uitoefening van deze taak t.o.v. de controle-eenheid van het Brussels Hoofdstedelijk Gewest.

Met het oog op de uitoefening van haar opdrachten beschikt de regionale directie in de schoot van de
inspectiediensten over een Nationale Implementatie- en Coördinatie-Eenheid (NICE), een
ondersteunende dienst die onder bevoegdheid valt van de twee gewestelijke directeurs.

Het takenpakket van de NICE omvat:

- implementatie van ISO 9001;
- implementatie van ISO 17020;
- implementatie van ISO 14001 en EMAS;
- interne audit (uniek contactpunt voor de dienst Interne Audit van het FAVV, organiseren van

de administratieve opvolging van de uitvoering van de actieplannen door de PCE's, proactieve
identificatie en remediëring van pijnpunten in de werking van de andere PCE's,…);

- IT-ontwikkeling en datamining;
- beheer van de Technisch Overlegcomités (cfr. paragraaf 5.2.4.5.7);
- human resources;

NATIONALE CONTROLESYSTEMEN

92

- logistieke coördinatie;
- gecoördineerde controles;
- praktische organisatie van de audits voor autocontrolesystemen bij de operatoren door het

FAVV;
- impactanalyse van nieuwe procedures, instructies en richtlijnen;
- missies van buitenlandse delegaties en van de FVO (operationele organisatie, voorbereiding

en begeleiding van deze missies op het terrein);
- contactpunt DGZ / ARSIA;
- beheer van de dierenartsen met opdracht (DMO's).

5.2.4.2 PCE's

Op PCE-niveau superviseert en coördineert het PCE-hoofd de drie sectoren (primaire productie,
transformatie en distributie), die elk geleid wordt door een sectorhoofd. Samen verzekeren zij het
correct overbrengen van de instructies, checklists, nieuwe wetgeving, etc., en de omkadering van de
controleagenten, inclusief DMO's.

De prioriteit van de taken in de PCE is als volgt:

- 1e prioriteit:
o niet-conforme monsters;
o klachten;
o RASFF;
o verplichte meldingen;
o monsternemingen;
o prestaties op vraag van operatoren (bv. certificaten);

- 2e prioriteit:
o niet-conforme inspecties (hercontroles);

- 3e prioriteit:
o inspectieplan;
o andere prestaties op vraag van de operator.

Door de realisaties van de controles continu op te volgen en te vergelijken met de geplande
doelstellingen kunnen de PCE-hoofden de stand van zaken binnen de PCE evalueren en
desgevallend actie ondernemen als er ergens tekorten worden vastgesteld. De centrale diensten van
DG Controle volgen de statistieken op.

5.2.4.3 Praktijk

Per controle moet de controleur een missie aanmaken in FoodNet. Voor het uitvoeren van de
bemonsteringen zijn gedetailleerde procedures voorzien in de vorm van technische fiches die
eveneens consulteerbaar zijn via het intranet van het FAVV. Voor de inspecties wordt gewerkt met
checklists. Vanuit een streven naar transparantie zijn deze publiek beschikbaar via het internet van het
FAVV. Voor de controleurs is er op het intranet van het FAVV ook een leidraad per checklist
beschikbaar. Om de interpretatie van de checklists zo uniform en transparant mogelijk te maken,
wordt gebruik gemaakt van een weging toegekend aan elke non-confirmiteit (cfr. paragraaf 8.2.1).

Alle procedures en dienstnota's worden via e-mail naar de PCE's gestuurd en op het intranet
gepubliceerd. Indien een nieuwe of herziene checklist wordt 'geactiveerd' worden de sectorhoofden en
de PCE-hoofden via e-mail hiervan verwittigd.

Voor informatie over, en het beheer van informatie over de operatoren die onder de bevoegdheid van
het FAVV vallen, wordt gebruik gemaakt van BOOD11 (banque de données opérateurs –
operatorendatabank) die in verbinding staat met de Kruispuntbank der Ondernemingen van de
federale overheid (KBO-databank). Alvorens in FoodNet een missie wordt aangemaakt, worden de
gegevens van de operator in BOOD opgezocht.

11 Er bestaat ook een publieke toepassing voor het opzoeken van gegevens over operatoren (werkzaam in de voedselketen) op
het FAVV-internet, namelijk FoodWeb.

NATIONALE CONTROLESYSTEMEN

93

De resultaten van de controles (bemonsteringen en inspecties) worden nadien ingegeven in FoodNet.
Voor de analyses kan beroep gedaan worden op een uitgebreid netwerk van laboratoria; tussen het
LIMS-systeem en FoodNet bestaan er koppelingen voor een optimale gegevensstroom (cfr. hoofdstuk
Netwerk laboratoria).

Voor de zelfstandige dierenartsen met opdracht (DMO's) die bepaalde taken uitvoeren voor het FAVV
wordt de softwaretoepassing AdminLight DMO gebruikt om hun prestaties te registreren.
DMO's voeren inspecties, controles of certificering uit, bv. in slachthuizen, grensinspectieposten etc.
Bij de uitvoering van opdrachten voor het FAVV wordt de DMO beschouwd als een officieel dierenarts.
Het aantal DMO's per PCE wordt vastgelegd in functie van het werkvolume. Op het einde van elk jaar
worden de prestaties van de DMO's door het PCE-hoofd geëvalueerd.

Er bestaan instructies die herhalingen van controles moeten vermijden. In FoodNet is een historiek
zichtbaar van alle controles die reeds bij een operator werden uitgevoerd. Bovendien gebeurt de
verdeling van de missies door het sectorhoofd, die ervoor moet zorgen herhaalde controles zonder
motief te vermijden.
Aan de controleur wordt ook gevraagd om in de mate van het mogelijke de inspecties te groeperen
voor alle activiteiten van een operator. Deze groepering kan als de activiteiten van het bedrijf behoren
tot eenzelfde sector. Indien dit niet het geval is tracht het FAVV de controles in één keer uit te voeren
door het samenstellen van een multidisciplinair team. Daarnaast voert het FAVV samen met de
controles die tot de eigen bevoegdheid behoren ook de controles uit waarvoor een
samenwerkingsakkoord met andere overheden werd afgesloten (bv. in het kader van de
randvoorwaarden of de antitabakscontroles in de horeca).

5.2.4.4 Resultaten controles als input voor risicobeoordeling

De resultaten van de bemonsteringen en inspecties van het FAVV van het jaar N – 1 worden
gerapporteerd in het activiteitenverslag van het FAVV. Ook wordt in het kader van diverse EU-
programma's een specifieke rapportering overgemaakt aan de diensten van de EC.

Het activiteitenverslag van het FAVV dient als basis van de rapportering van het MANCP omdat hierin
het leeuwendeel van de nodige informatie terug te vinden is.

De resultaten van de controles van het jaar N – 1 worden als input gebruikt voor de opmaak van het
controleprogramma voor het jaar N + 1. Op deze manier kan een nieuwe cyclus van het kernproces
van het FAVV van start gaan.

5.2.4.5 Overlegstructuren DG Controle voor beheer van controleopdrachten

5.2.4.5.1 Managementoverlegcomité

Het Management Overlegcomité (MOC) vergadert maandelijks onder het voorzitterschap van de
directeur-generaal Controle, behalve tijdens de maand augustus.

Buiten de directeur-generaal bestaat het MOC uit:

- de 2 regionale directeurs;
- de directeur van het hoofdbestuur van DG Controle;
- de directeur van de NOE;
- de 11 PCE-hoofden;
- de coördinatoren van de diensten van het hoofdbestuur van DG Controle;
- een aantal staffmedewerkers.

Het MOC is het overleg- en beslissingsorgaan binnen DG Controle waar het strategisch en
operationeel kader wordt besproken, vastgelegd en opgevolgd. Het vervult een belangrijke rol binnen
het kwaliteitssysteem van DG Controle. Het is immers op dit niveau dat de directiebeoordelingen
worden uitgevoerd.

NATIONALE CONTROLESYSTEMEN

94

5.2.4.5.2 Staf DG Controle

Tweewekelijks wordt een stafmeeting georganiseerd binnen DG Controle. De samenstelling is
gelijkaardig aan de samenstelling van het MOC, maar dan zonder de PCE-hoofden. De dossiers die
tijdens deze meetings worden besproken hebben meestal betrekking op de diensten van het
hoofdsbestuur van DG Controle.

5.2.4.5.3 Staf NICE

Tweemaandelijks is er een vergadering van de gewestelijke directeurs met alle medewerkers van de
NICE waar de evolutie wordt besproken van de dossiers die door de NICE-medewerkers worden
beheerd, wordt ingegaan op problemen inzake de interne organisatie van de dienst en wordt
gecommuniceerd over onderwerpen allerhande die de medewerkers van de NICE aanbelangen.

5.2.4.5.4 Regionaal Overlegcomité

Op regionaal niveau wordt er een overleg gehouden tussen de regionale directeur en alle PCE-
hoofden van de desbetreffende regio. Dit is het Regionaal Overlegcomité (ROC). De regionale
directeur van de andere regio neemt eveneens deel aan deze vergaderingen.

Er zijn 2 ROC's: één langs Nederlandstalige, en één langs Franstalige en Duitstalige kant. Het PCE-
hoofd van PCE Brussel maakt deel uit van beide ROC’s. Beide ROC’s vergaderen maandelijks,
telkens in een andere PCE.

De organisatie van de ROC’s wordt ingepast in het kwaliteitssysteem van DG Controle. Zo zullen er
naast een aantal variabele punten die worden aangebracht door de gewestelijke directeurs of door de
PCE-hoofden, ook stelselmatig een aantal vaste punten worden besproken zoals bijvoorbeeld:

- de opvolging van de operationele doelstellingen van DG Controle;
- de opvolging van de strategische doelstellingen;
- de resultaten van interne en externe audits en de opvolging ervan;
- de invulling van het personeelsplan;
- de actiepunten van vorige meetings van het MOC en het ROC.

Eénmaal per jaar wordt er een ROC+ georganiseerd waar ook alle sectorhoofden worden op
uitgenodigd, en dat in beide regio's. Verder wordt tweemaal per jaar een meeting georganiseerd met
alle sectorhoofden (aansluitend op de SOC-vergaderingen, zie onder) om hen in te lichten over
belangrijke verbeter- of IT-projecten.

5.2.4.5.5 Provinciaal Overlegcomité

Het Provinciaal Overlegcomité (POC) bestaat uit het PCE-hoofd en de sectorhoofden. De POC's
worden maandelijks gehouden.

5.2.4.5.6 Sectoraal Overlegcomité

Alle sectorhoofden van een desbetreffende sector (primaire productie, distributie en transformatie)
vergaderen maandelijks met de betreffende coördinator van het hoofdbestuur van DG Controle tijdens
het Sectoraal Overlegcomité (SOC's).

5.2.4.5.7 Technisch Overlegcomité

De voornaamste taak van het Technisch Overlegcomité (TOC) bestaat uit de opstelling van een
checklist of de driejaarlijkse herziening van alle checklists die deel uitmaken van hun

NATIONALE CONTROLESYSTEMEN

95

toepassingsgebied ('scope'). De TOC's brengen eveneens advies uit over technische vragen waarmee
de personeelsleden worden geconfronteerd bij het vervullen van hun controleopdracht.

De TOC's zijn werkgroepen samengesteld uit verschillende leden:

- een permanent lid vanuit het hoofdbestuur van DC Controle en vanuit de crisiscel voor de
TOC Crisisbeheer;

- 4 controleurs/inspecteurs als permanente leden vanuit ofwel de PCE's, ofwel vanuit de NICE,
ofwel vanuit de NOE;

- een uitgenodigd expert van DG Controlebeleid of de FOD Volksgezondheid, Veiligheid van de
Voedselketen en Leefmilieu, voor de TOC Dierenwelzijn;

- indien nodig, een controleur/inspecteur 'vakspecialist' uitgenodigd vanuit de PCE's.

Het Opvolgingscomité van de TOC's oefent toezicht uit op de activiteiten en werkzaamheden van de
TOC's (met inbegrip van de samenstelling van de TOC's), brengt daarover verslag uit aan de
regionale directeurs en houdt de tabel van de samenstelling van de TOC's, de boordtabel van de
TOC's, de opvolgingstabel van de checklists en de vergaderverslagen van de TOC's up-to-date en
publiceert deze regelmatig op het intranet.

5.2.4.6 ISO 17020-accreditatie voor controleactiviteiten DG Controle

Het FAVV is door BELAC ISO 17020 geaccrediteerd (als keuringsinstelling type A) voor alle
controleactiviteiten (primaire productie, transformatie, distributie) in de PCE's.

5.2.5 Aanpassingen controleprogramma

Tijdens het lopende jaar kunnen nog aanpassingen aan het controleprogramma aangebracht worden.
Hiervoor is de Coördinatiecel Controleprogramma en Externe Rapportering (CCER) binnen het FAVV
verantwoordelijk. De CCER bestaat uit vertegenwoordigers van elk bestuur van het FAVV en is
opgericht om de impact en het risico in te schatten van aanpassingen naar aanleiding van nieuwe
Business Information Needs, aanpassingen in het controleprogramma en wijzigingen van masterdata.
De exacte taken staan omschreven in het huishoudelijk reglement van de coördinatiecel.

Een gemotiveerde aanvraag kan vanuit elk directoraat-generaal van het FAVV ingediend worden aan
de hand van een Change Request-formulier en wordt behandeld volgens de voorziene procedure.

5.2.6 Acties DIS-in-stad

Conform de bepalingen uit verordening (EG) nr. 882/2004 worden de officiële controles uitgevoerd
zonder voorafgaande waarschuwing, behalve in gevallen van audits waarvoor een voorafgaande
kennisgeving aan de exploitant van het diervoeder- of levensmiddelenbedrijf noodzakelijk is.

Om het algemene functioneren van de operatoren te verbeteren is het FAVV in 2009 van start gegaan
met aangekondigde acties in de distributiesector ('DIS-in-stad'). De doelstelling is dat er jaarlijks één
dergelijke actie per provincie wordt uitgevoerd. Het aantal controles die tijdens dergelijke acties wordt
uitgevoerd, vertegenwoordigt minder dan 5% van het totaal aantal controles in deze sector.

Ter voorbereiding van deze acties organiseren de voorlichtingscel van het FAVV en de betrokken
gemeentebesturen infosessies voor alle betrokken operatoren.

NATIONALE CONTROLESYSTEMEN

96

5.2.7 Speciale acties

Vanaf 2013 worden jaarlijks 4 gerichte controleacties georganiseerd in de sector distributie waarbij
telkens de resultaten naar de consumenten worden gecommuniceerd via een persbericht. Het betreft
steeds levensmiddelen waarvan de voedselveiligheid de consumenten nauw aan het hart ligt.

5.2.8 Schematisch overzicht

Het algemene nationale controlesysteem zoals hierboven beschreven is ingebed in de structuur van
de huidige bevoegdheidsverdeling inzake voedselveiligheid.

Een beknopt schematisch overzicht van het algemene nationale controlesysteem controlesysteem,
rekening houdend met de verschillende bevoegdheden van de betrokken autoriteiten en de onderling
afgesloten samenwerkingsverbanden en protocollen (cfr. hoofdstuk 3), is weergegeven in figuur 9.

5.3 CONTROLESYSTEMEN VOOR BIOLOGISCHE
PRODUCTIE

5.3.1 Inleiding

In België is de biologische landbouw een gewestelijke bevoegdheid. Naast de Europese
kaderwetgeving (verordeningen (EG) nr. 834/2007, nr. 889/2008 en nr. 1235/2008) bestaat er
aanvullende nationale en regionale wetgeving:

- de wet van 28 maart 1975 betreffende de handel in landbouw- tuinbouw- en
zeevisserijproducten (zoals gewijzigd);

- het besluit van de Vlaamse Regering van 12 december 2008 betreffende de biologische
productie en de etikettering van biologische producten;

- het ministerieel besluit van 22 juni 2009 tot uitvoering van artikelen 7, 9, 10, 11 en 48 van het
besluit van de Vlaamse Regering van 12 december 2008 betreffende de biologische productie
en etikettering van biologische producten;

- het besluit van de Waalse Regering van 11 februari 2010 inzake de productiemethode en
etikettering van biologische producten en tot intrekking van het besluit van de Waalse
Regering van 28 februari 2008;

- het besluit van de Brusselse Hoofdstedelijke Regering van 3 december 2009 inzake de
biologische productiemethode en de etikettering van biologische producten.

Deze bepalen verder de voorwaarden waaraan de biologische productiemethode en de biologische
producten moeten voldoen.

5.3.2 Vlaams Gewest

5.3.2.1 Inleiding

De controle op de biologische productie in het Vlaams Gewest is geregeld via het besluit van de
Vlaamse Regering van 12 december 2008 betreffende de biologische productie en de etikettering van
biologische producten.

5.3.2.2 Controles

De erkende controleorganen voeren de volgende controles uit: de eerste controle na ontvangst van de
kennisgeving van een marktdeelnemer, de jaarlijkse controle, de aanvullende controle, de
steekproefcontrole, de verscherpte controle en de administratieve controle. Er wordt een jaarlijks
minimumquotum aan steekproefcontroles opgelegd.

NATIONALE CONTROLESYSTEMEN

97

De jaarplanning van de steekproefcontroles en de keuze van de marktdeelnemers die de controles
moeten ondergaan is gebaseerd op een risicoanalyse. Deze risicoanalyse is gebaseerd op alle
beschikbare elementen en is bedoeld om prioriteit te verlenen aan controles bij marktdeelnemers met
een hoog risico op onregelmatigheden en inbreuken wat betreft de naleving van de bepalingen van
verordening (EG) nr. 834/2007, het besluit van de Vlaamse Regering van 12 december 2008 en hun
uitvoeringsbepalingen. Ieder controleorgaan mag zelf zijn methodologie kiezen om de risicoanalyse uit
te voeren.
De geactualiseerde versie van de risicoanalyse en de selectieprocedure van marktdeelnemers worden
jaarlijks (<31 januari) door de controleorganen voorgelegd aan het Departement Landbouw en
Visserij.

5.3.2.3 Staalnamen en analyses

Van elke marktdeelnemer die kennis geeft van zijn omschakeling naar de biologische
productiemethode neemt het controleorgaan een staal van de bodem, van een plantaardig product of
van een dierlijk product. Bij de andere marktdeelnemers moet een jaarlijks minimumquota aan stalen
worden genomen. In ieder geval moet bij iedere marktdeelnemer minstens om de 48 maanden een
staal worden genomen alsook bij vermoeden van gebruik van verboden producten.
De vaststelling van de jaarplanning van de staalnamen, de keuze van de marktdeelnemers en de
producten die men wil bemonsteren, alsook de aard van de producten waarnaar gezocht wordt, is
gebaseerd op een risicoanalyse. Deze risicoanalyse is gebaseerd op alle beschikbare elementen en is
bedoeld om prioriteit te verlenen aan staalnamen van marktdeelnemers met een hoog risico op
onregelmatigheden en inbreuken wat betreft de naleving van de bepalingen van verordening (EG) nr.
834/2007, het besluit van de Vlaamse Regering van 12 december 2008 en hun uitvoeringsbepalingen.
Ieder controleorgaan mag zelf zijn methodologie kiezen om de risicoanalyse uit te voeren. De aard
van de uit te voeren analyses en interpretatie van de analyseresultaten is beschreven in het vermelde
besluit.

De controleorganen voeren de controles uit conform een kwaliteitshandboek. Artikel 12, 3° van het
besluit van de Vlaamse Regering van 12 december 2008 bepaalt dat de controleorganen over een
standaardcontroleprocedure moeten beschikken.

5.3.2.4 Inbreuken en sancties

Bij de vaststelling van een inbreuk leggen de controleorganen aan de betrokken marktdeelnemer(s)
een sanctie op zoals vastgelegd in het besluit van de Vlaamse Regering van 12 december 2008.
Indien een controleorgaan een inbreuk constateert die gevolgen kan hebben voor marktdeelnemers
die aan de controle van een ander controleorgaan onderworpen zijn, moet de afdeling Duurzame
Landbouwontwikkeling binnen drie werkdagen verwittigd worden. Indien een controleorgaan een
perceel of lot declasseert, een product of bedrijf schorst of de omschakeling verlengt van een
marktdeelnemer moet het Departement Landbouw en Visserij eveneens binnen de drie werkdagen op
de hoogte gebracht worden.

Controleorganen kunnen, indien de situatie dat rechtvaardigt, afwijken van de sanctietabel. Het
Departement Landbouw en Visserij kan in dat geval een verantwoording vragen.

NATIONALE CONTROLESYSTEMEN

98

NATIONALE CONTROLESYSTEMEN

99

5.3.2.5 Overige verplichtingen van de controleorganen

De controleorganen moeten jaarlijks een aantal gegevens zoals het aantal/soort controles, sancties,
identificatie- en productiegegevens van de bedrijven, etc. doorgeven aan het Departement Landbouw
en Visserij. De wijze en inhoud van deze rapportering is beschreven in het ministerieel besluit van 22
juni 2009.

In het besluit van de Vlaamse Regering van 12 december 2008 (artikel 12 en 13) staan de
voorwaarden waaraan de controleorganen moeten voldoen om een erkenning te krijgen en behouden.
Artikel 12, 7° beschrijft dat er minstens één inspecteur gekwalificeerd moet zijn. Artikel 12, 3° legt op
dat het controleorgaan over voldoende gekwalificeerd en ervaren personeel, vereiste uitrusting en
infrastructuur moet beschikken en dat zij onpartijdig moet zijn.

In een dienstinstructie wordt het minimumaantal controles beschreven dat het Departement Landbouw
en Visserij moet uitvoeren in het kader van de supervisie op de controleorganen. Bij het Departement
Landbouw en Visserij zijn er twee fulltime-equivalenten beschikbaar voor de supervisie van de
controleoganen, en de uitvoering van de biowetgeving.

5.3.3 Waals Gewest

5.3.3.1 Inleiding

In het Waals Gewest is de controle op de biologische productie geregeld via het besluit van de Waalse
Regering van 11 februari 2010 inzake de productiemethode en etikettering van biologische producten
en tot intrekking van het besluit van de Waalse Regering van 28 februari 2008.

5.3.3.2 Controles

De erkende controleorganen voeren conform het besluit van de Waalse Regering van 11 februari
2010 de volgende controles uit: de eerste inspectie na ontvangst van de kennisgeving van een
marktdeelnemer alsmede zijn verbintenis om zijn bedrijf aan de controleregeling te onderwerpen, de
jaarlijkse fysieke hoofdcontrole, de bijkomende controle, de versterkte controle en de
steekproefcontrole. Het minimumaantal uit te voeren steekproefcontroles wordt berekend in
vergelijking met de toestand op 31 december van het vorige jaar.
Wanneer er onregelmatigheden worden vermoed, is het controleorgaan ertoe gehouden om binnen de
kortst mogelijke termijn een controle uit te voeren bij de betrokken marktdeelnemer.

Elk controleorganisme moet een procedure ter goedkeuring voorleggen aan de Direction de la Qualité
van de DGARNE voor het vastleggen van de planning van de controles en de keuze van de
marktdeelnemers die de controles moeten ondergaan. Deze procedure moet gebaseerd zijn op een
algemene evaluatie van het risico van het niet-naleven van de verordening (EG) nr. 834/2004 en zijn
uitvoeringsreglementering of van het besluit van de Waalse Regering van 11 februari 2010.

5.3.3.3 Staalnamen en analyses

Van elke nieuwe productie-eenheid dat kennis geeft van zijn omschakeling naar de biologische
productiemethode neemt het controleorgaan een staal van de bodem, van een plantaardig of dierlijk
product en voert een analyse uit op de mogelijke aanwezigheid van residuen of van verontreinigde
stoffen op te sporen. Bij de andere marktdeelnemers moet het controleorgaan een aantal routine-
analyses uitvoeren, gelijk aan of hoger dan 60% van de marktdeelnemers. Bij iedere marktdeelnemer
die aan de controle onderworpen is, moet het controleorgaan een productanalyse uitvoeren als men
een onregelmatigheid vermoed.

Elk controleorganisme moet een procedure ter goedkeuring voorleggen aan de Direction de la Qualité
van de DGARNE voor het vastleggen van de planning van de controles, de keuze van de

NATIONALE CONTROLESYSTEMEN

100

marktdeelnemers en van de producten die de analyses moeten ondergaan, alsook de aard van de
gezochte producten. Deze procedure moet gebaseerd zijn op een algemene evaluatie van het risico
van het niet-naleven van verordening (EG) nr. 834/2004 en zijn uitvoeringsreglementering of van het
besluit van de Waalse Regering van 11 februari 2010.

De controleorganismen voeren de controles uit conform een kwaliteitshandboek.

Bij vaststelling van een onregelmatigheid of inbreuk leggen de controleorganen de betrokken
marktdeelnemer(s) een sanctie op zoals vastgelegd in het besluit van de Waalse Regering van 11
februari 2010.

De controleorganen moeten jaarlijks een aantal gegevens zoals het aantal/soort controles, sancties,
identificatie- en productiegegevens van de bedrijven, etc. doorgeven aan de directie Productkwaliteit.
De wijze en inhoud van deze rapportering is beschreven in het besluit van de Waalse Regering van 11
februari 2010.

In het besluit van de Waalse Regering van 11 februari 2010 staan de voorwaarden waaraan de
controleorganen moeten voldoen om een erkenning te krijgen en te behouden. Zo moet de
erkenningsaanvrager de eventuele referenties en de nuttige ervaring in het kader van de controle van
de biologische productiemethode op landbouwproducten aangeven en de installaties en uitrustingen
waarover de privé-organismen beschikken en die hem toelaten alle nuttige activiteiten in verband met
de controle en certificering van biologische producten in het Waals Gewest uit te voeren.

Het toezicht op de controleorganen wordt beschreven in een dienstnota. Het toezicht is georganiseerd
op drie niveaus: een algemene coördinatie, supervisie van de controleorganen en inspectie bij de
operatoren.

5.3.4 Brussels Hoofdstedelijk Gewest

5.3.4.1 Inleiding

De controle op de biologische productie in het Brussels Hoofdstedelijk Gewest is geregeld via het
besluit van de Brusselse Hoofdstedelijke Regering van 3 december 2009.

5.3.4.2 Controles

De erkende controleorganen voeren de volgende controles uit: de eerste inspectie na ontvangst van
de kennisgeving van een marktdeelnemer alsmede zijn verbintenis om zijn bedrijf aan de
controleregeling te onderwerpen, de jaarlijks fysieke hoofdcontrole, de bijkomende controle, de
steekproefcontrole en de verscherpte controle. Er wordt een jaarlijks minimumquota aan
steekproefcontroles opgelegd.
De controleorganen moeten een procedure ter goedkeuring voorleggen aan de directie belast met
landbouw in het ministerie van het Brussels Hoofdstedelijk Gewest (directie Conceptie en
Coördinatie), tot vastlegging van de planning van de controles en de keuze van de marktdeelnemers
die de controles moeten ondergaan, en dit op basis van een algemene evaluatie van het risico van het
niet-naleven van de betreffende verordeningen of van het besluit van 3 december 2009.

NATIONALE CONTROLESYSTEMEN

101

5.3.4.3 Staalnamen en analyses

Voor elke nieuwe productie-eenheid dat kennis geeft van zijn omschakeling naar de biologische
productiemethode neemt het controleorgaan een staal van de bodem, van een plantaardig of dierlijk
product en voert een analyse uit om de mogelijke aanwezigheid van residuen of van verontreinigde
stoffen op te sporen. Bij de andere marktdeelnemers moet een jaarlijks minimumquota aan stalen
worden genomen. In ieder geval moet het controleorgaan een productanalyse uitvoeren als men een
onregelmatigheid vermoedt.
De controleorganen moeten een procedure ter goedkeuring voorleggen aan de directie Conceptie en
Coördinatie, tot vastlegging van de planning van de monsternemingen, de keuze van de
marktdeelnemers en van de producten die de analyses moeten ondergaan, alsook de aard van de
gezochte producten, op basis van een algemene evaluatie van het risico van het niet-naleven van de
betreffende verordeningen of van het besluit van 3 december 2009.

Indien een controleorgaan een onregelmatigheid of een inbreuk vaststelt, past deze sancties toe zoals
vastgelegd in het besluit van 3 december 2009. Als het controleorgaan een onregelmatigheid of een
inbreuk vaststelt bij een aan de controle onderworpen marktdeelnemer, en ziet dat die
onregelmatigheid of die inbreuk gevolgen kan hebben voor marktdeelnemers die aan de controle van
een andere controleorgaan onderworpen zijn, dan brengt het de directie Economische Betrekkingen,
onverwijld op de hoogte. Als het controleorgaan aan een marktdeelnemer een declassering- of
schorsingsanctie opgelegd, dan brengt het de bovenvermelde directie eveneens onverwijld op de
hoogte.

De controleorganen moeten een jaarlijks een aantal gegevens aan de directie Economische
Betrekkingen bezorgen, zoals de lijst van marktdeelnemers die aan de controle onderworpen,
informatie zoals gevraagd door de Europese Commissie, statistische gegevens, etc.

In het besluit van de Brusselse Hoofdstedelijke Regering van 3 december 2009 worden de
voorwaarden vermeld waaraan de controleorganen moeten voldoen om een erkenning te krijgen en te
behouden.

Toezicht op de privéorganen die de controles van de marktdeelnemers uitvoeren, gebeurt door de
directie Economische Betrekkingen.

5.3.5 Federaal Agentschap voor de Veiligheid van de Voedselketen

Het FAVV programmeert de controles inzake pesticiden op algemene wijze om de naleving van de
eisen van verordening (EG) nr. 396/2005 na te gaan. Deze verordening is van toepassing op
levensmiddelen en diervoeders zonder dat hierbij een onderscheid wordt gemaakt tussen de
traditionele productie en de bioproductie. Het is evenwel niet onmogelijk dat zo door het FAVV een
staal wordt genomen op de Belgische markt afkomstig van de biologische productie.

In het kader van de gecoördineerde meerjarige communautaire controleprogramma's tot naleving van
de maximumgehalten en ter beoordeling van de blootstelling van de consument aan residuen van
bestrijdingsmiddelen in en op voeding, programmeert het FAVV een beperkt aantal controles op
bioproducten.

Daarnaast kunnen de experten van Controlebeleid tijdens de opmaak van het analyseprogramma
specifiek kiezen om producten te bemonsteren die afkomstig zijn van de biologische productie. Indien
dit niet gebeurt, worden de staalnemingen op niet-discriminerende wijze uitgevoerd, m.a.w.
onafhankelijk van de aard van de productie (traditioneel vs. biologisch).

NATIONALE CONTROLESYSTEMEN

102

5.4 CONTROLESYSTEMEN VOOR BOB, BGA EN GTS

5.4.1 Inleiding

Naast de Europese kaderwetgeving (verordeningen (EG) nr. 509/2006, nr. 510/2006, nr. 1898/2006
en nr. 1216/2007) bestaat er in België aanvullende nationale en regionale wetgeving voor wat betreft
de erkenning en bescherming van oorsprongsbenamingen, geografische aanduidingen en
gegarandeerde traditionele specialiteiten:

- de wet van 6 april 2010 betreffende marktpraktijken en consumentenbescherming;
- het besluit van de Vlaams Regering van 19 oktober 2007 betreffende de bescherming van

geografische aanduidingen en oorsprongsbenamingen van landbouwproducten en
levensmiddelen en de gegarandeerde traditionele specialiteiten voor landbouwproducten en
levensmiddelen;

- het ministerieel besluit van 7 maart 2008 tot uitvoering van het besluit van de Vlaamse
Regering van 19 oktober 2007 betreffende de bescherming van geografische aanduidingen en
oorsprongsbenamingen van landbouwproducten en levensmiddelen en de gegarandeerde
traditionele specialiteiten voor landbouwproducten en levensmiddelen;

- het ministerieel besluit van 7 maart 2008 tot benoeming van de leden van de
adviescommissie, vermeld in artikel 1, 9°, van het besluit van de Vlaamse Regering van 19
oktober 2007 betreffende de bescherming van geografische aanduidingen en
oorsprongsbenamingen van landbouwproducten en levensmiddelen en de gegarandeerde
traditionele specialiteiten voor landbouwproducten en levensmiddelen;

- het decreet van 19 december 2002 tot wijziging van het decreet van 7 september 1989
betreffende de toekenning van het Waalse kwaliteitslabel, de aanduiding van lokale herkomst
en de aanduiding van Waalse herkomst;

- het besluit van de Waalse Regering van 25 september 2003 houdende toepassing van het
decreet van 7 september 1989 betreffende de aanduiding van lokale oorsprong en de
aanduiding van het Waalse oorsprong alsmede het toepasselijk maken in het Waals Gewest
van de verordeningen (E.E.C.) nr. 2081/92 en nr. 2082/92;

- het besluit van de Brusselse Hoofdstedelijke Regering van 22 oktober 2009 betreffende de
bescherming van geografische aanduidingen en oorsprongsbenamingen van
landbouwproducten en levensmiddelen en betreffende de gegarandeerde traditionele
specialiteiten voor landbouwproducten en levensmiddelen.

5.4.2 Vlaams Gewest

De erkenning en bescherming van BOB, BGA en GTS is in het Vlaams Gewest geregeld via het
besluit van de Vlaamse Regering van 19 oktober 2007 betreffende de bescherming van geografische
aanduidingen en oorsprongsbenamingen van landbouwproducten en levensmiddelen en de
gegarandeerde traditionele specialiteiten voor landbouwproducten en levensmiddelen.

Het Departement Landbouw en Visserij van de Vlaamse overheid is aangeduid als de bevoegde
autoriteit voor de erkenning en bescherming van BOB, BGA en GTS. Het Departement Landbouw en
Visserij hangt af van de Vlaamse minister, bevoegd voor het landbouwbeleid en de zeevisserij.
Producenten die hun product willen beschermen als oorsprongsbenaming, geografische aanduiding of
gegarandeerde traditionele specialiteit kunnen een aanvraagdossier indienen bij het Departement
Landbouw en Visserij. Het Departement Landbouw en Visserij zorg dan voor de opvolging van de
aanvraagdossiers t.e.m. de erkenning van de bescherming door de Europese Commissie.

De controle op de bescherming van oorsprongsbenamingen, geografische aanduidingen en
gegarandeerde traditionele specialiteiten in het Vlaams Gewest is geregeld via het besluit van de
Vlaamse Regering van 19 oktober 2007 en het akkoord van 17 juli 2006 tussen de FOD Economie,
KMO, Middenstand en Energie, het Vlaams Gewest en het Vlaams Centrum voor Agro- en
Visserijmarketing (VLAM).

De Algemene Directie Economische Inspectie (ADEI) van de FOD Economie, KMO, Middenstand en
Energie is verantwoordelijk voor alle controles in het kader van de verordeningen (EG) nr. 509/2006

NATIONALE CONTROLESYSTEMEN

103

en nr. 510/2006. De controles gebeuren zowel voor producten van de binnenlandse markt als voor
buitenlandse producten. Op vraag van de aanvragende groepering zal de ADEI optreden als
controleorgaan voor dossiers die bij het Departement Landbouw en Visserij werden ingediend.

5.4.3 Waals Gewest

Het decreet van 19 december 2002 en het besluit van de Waalse Regering van 25 september 2003
regelen de erkenning en de bescherming van BOB, BGA en GTS die een geografisch verband
hebben met het gewest. De bevoegde autoriteit voor erkenning en bescherming van GTS is
desalniettemin de FOD Economie, KMO, Middenstand en Energie.

De bevoegde autoriteit voor de erkenning van BOB en BGA is de Service public de Wallonie, Direction
générale opérationnelle Agriculture, Ressources naturelles et Environnement (DGARNE),
Département du Développement – Direction de la Qualité.
De Algemene Directie Economische Inspectie van de FOD Economie, KMO, Middenstand en Energie
is bevoegd voor hun bescherming.

Momenteel is er één onafhankelijk certificatieorganisme erkend door de Waalse Regering voor het
bewaken van het respecteren van de erkende lastenboeken.

De controle-instelling voert controles uit op het terrein voor alle producten die erkend zijn als BOB en
BGA en certificeert de conforme producten. Conform het decreet van 19 december 2002 tot wijziging
van het decreet van 7 september 1989 betreffende de toekenning van het Waalse kwaliteitslabel, de
aanduiding van lokale herkomst en de aanduiding van Waalse herkomst, en het reeds vermelde
besluit van 25 september 2003 is de controle-instelling verplicht om o.a. ten minste één maal per jaar
bij de houders van een gebruiksvergunning te onderzoeken of de voorwaarden vastgelegd in het
productdossier worden vervuld. Ze moet zich onderwerpen aan de controle van de bevoegde autoriteit
en bij haar jaarlijks een verslag indienen waarin een beschrijving van de gebruikte controlemethoden,
een synthese van de verkregen resultaten alsook de financiële resultaten van het afgelopen boekjaar,
het begrotingsontwerp voor het volgende jaar en de lijst van de bestuurders en beheerders die in
functie zijn.

5.4.4 Brussels Hoofdstedelijk Gewest

De erkenning en bescherming van BOB, BGA en GTS is in het Brussels Hoofdstedelijk Gewest
geregeld via het besluit van de Brusselse Hoofdstedelijke Regering van 22 oktober 2009.

De directie Conceptie en Coördinatie van het bestuur Economie en Werkgelegenheid van het
Ministerie van het Brussels Hoofdstedelijk Gewest is bevoegd voor de erkenning en bescherming van
BOB, BGA en GTS. De registratieaanvragen van een BOB, BGA en GTS worden bij deze instantie
ingediend.

De naleving van het productdossier wordt gecontroleerd door de controle-instellingen aangewezen
door de Brussels Minister bevoegd voor het landbouwbeleid en de controles worden uitgevoerd
volgens de door deze minister vastgestelde bepalingen. De weigering van een controle of de
verhindering ervan wordt gelijkgesteld met de vaststelling dat het product niet beantwoord aan de
gegevens van het productdossier.

De Algemene Directie Economische Inspectie van de FOD Economie, KMO, Middenstand en Energie
is bevoegd voor de controles (op de etikettering) van BOB, BGA en GTS.

NATIONALE CONTROLESYSTEMEN

104

5.4.5 Controleactiviteiten van ADEI

Voor de controles door ADEI wordt gebruik gemaakt van instructies. Er bestaan ook checklisten per
product. Voor productanalyses wordt het directoraat-generaal Kwaliteit en Veiligheid van de FOD
Economie, KMO, Middenstand en Energie ingeschakeld, dat op haar beurt een geschikt labo aanwijst.

Er vinden jaarlijks vergaderingen plaats tussen de gewesten en de ADEI. Via jaarlijkse
voortgangsrapporten wordt de stand van zaken van de lopende dossiers en de onderzoeken
gecommuniceerd.

5.4.6 Federaal Agentschap voor de Veiligheid van de Voedselketen

Het FAVV bemonstert in het kader van haar opdracht op niet-discriminerende wijze alle soorten
levensmiddelen, eveneens deze met een kwaliteitslabel van BOB, BGA en GTS.

5.5 SYNOPSIS

Een algemeen overzicht van de verdeling van de bevoegdheden in het kader van het MANCP is
weergegeven in tabel 18.

NATIONALE CONTROLESYSTEMEN

105

Tabel 18: algemene verdeling bevoegde autoriteiten in het kader van het MANCP*.

Sector Beleid Officiële
controles
(voedselketen)

Laboratoria Risicobeoordeling en
wetenschappelijk advies inzake
planning controles

Levensmiddelen en
hygiëne
levensmiddelen

FOD VVVL /
FAVV

FAVV FAVV- en externe
labo's

FAVV / Wetenschappelijk Comité

Voeding van dierlijke
oorsprong

FOD VVVL /
FAVV

FAVV FAVV- en externe
labo's

FAVV / Wetenschappelijk Comité

Diervoeder FOD VVVL /
FAVV

FAVV FAVV-labo's FAVV / Wetenschappelijk Comité

GGO FOD VVVL /
FAVV

FAVV
Gewesten
FOD VVVL (veld)

FAVV- en externe
labo's

FAVV / Wetenschappelijk Comité

Import dieren en
voeding van dierlijke
oorsprong

FAVV FAVV/ FOD F –
ADA

FAVV- en externe
labo's

FAVV / Wetenschappelijk Comité

Import
levensmiddelen van
plantaardige
oorsprong

FAVV FAVV/ FOD F –
ADA

FAVV- en externe
labo's

FAVV / Wetenschappelijk Comité

TSE / dierlijke
bijproducten

FOD VVVL /
FAVV

FAVV FAVV- en externe
labo's

FAVV / Wetenschappelijk Comité

Dierengezondheid FOD VVVL /
FAVV

FAVV Externe labo's FAVV / Wetenschappelijk Comité

Veterinaire
geneesmiddelen
(toelating, marketing
en gebruik)

FAGG FAVV/FAGG FAVV- en externe
labo's

FAGG

Veterinaire
geneesmiddelen
(residuen)

FOD VVVL /
FAVV

FAVV FAVV- en externe
labo's

FAVV / Wetenschappelijk Comité

Dierenwelzijn voor recente
ontwikkelingen:
zie paragraaf
3.2.11.17

voor recente
ontwikkelingen:
zie paragraaf
3.2.11.17

 voor recente ontwikkelingen: zie
paragraaf 3.2.11.17

CITES FOD VVVL

FAVV

 FOD VVVL

Plantenbeschermings-
producten (toelating,
marketing en gebruik)

FOD VVVL /
FAVV

FOD VVVL/FAVV FAVV-labo's FOD VVVL (toelating) / FAVV /
Wetenschappelijk Comité

Plantenbeschermings-
producten (residuen)

FOD VVVL /
FAVV

FAVV FAVV- en externe
labo's

FAVV / Wetenschappelijk Comité

Plantengezondheid FOD VVVL /
FAVV

FAVV FAVV-labo's,
CRA-W/ILVO en
externe labo's

FAVV / Wetenschappelijk Comité

*: voor controles in het kader van de biologische productie en de beschermde oorsprongsbenamingen (BOB), beschermde
geografische aanduidingen (BGA) en gegarandeerde traditionele specialiteiten (GTS): zie tabel 7-8;

CRA-W: Centre wallon de Recherches agronomiques;
FOD F – ADA: Federale Overheidsdienst Financiën, Administratie der Douane en Accijnzen;
FAGG: Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten;
FAVV: Federaal Agentschap voor de Veiligheid van de Voedselketen;
FOD VVVL: Federale Overheidsdienst Volkgezondheid, Veiligheid van de Voedselketen en Leefmilieu;
ILVO: Instituut voor Landbouw- en Visserijonderzoek.

RAMPENPLANNEN

RAMPENPLANNEN

106

6 RAMPENPLANNEN

6.1 BEHEER VAN CRISISPLANNEN DOOR HET FAVV

6.1.1 Inleiding

Binnen het FAVV is de dienst Crisipreventie en –beheer overeenkomstig het koninklijk besluit van 20
december 200712 ingericht onder de leiding van de gedelegeerd bestuurder aan wie hij rechtstreeks
rapporteert. Op basis van dit KB is de taak van deze dienst het FAVV voor te bereiden op en te
begeleiden bij crisissen. Zijn werking en tussenkomsten moeten ertoe leiden dat incidenten met een
hoge impact zoveel mogelijk worden vermeden. Elke crisis of alarmtoestand moet worden beheerd
met het oog op het verminderen van de impact voor de gezondheid van consument, plant en dier.

De dienst Crisispreventie en Crisisbeheer verzekert de contacten met het Coördinatie- en
Crisiscentrum van de Regering (CGCCR), het crisisplatform van de federale overheid.

Alle diensten en individuele personeelsleden van het FAVV zijn gehouden hun medewerking te
verlenen bij optreden van de dienst Crisispreventie en -beheer. In geval van crisis duidt de
gedelegeerd bestuurder een crisismanager aan en kan hij elk personeelslid die hij nuttig acht aan
deze dienst toewijzen.

Het crisisbeheer is gebaseerd op volgende principes:

- gecentraliseerd beheer te Brussel met een gespecialiseerde equipe van enquêteurs in de
PCE's;

- toepassing van het voorzorgsprincipe (zoals vastgelegd door de Europese Commissie);
- incrementele en gefaseerde aanpak;
- samenwerking met de sectoren en de betrokken andere overheidsinstellingen, waaronder de

Europese Commissie;
- informatie aan sectoren waar mogelijk;
- effectiviteit toetsen via crisissimulatie en nazorgteams die de afbouw van de crisis-

/alarmtoestand moeten begeleiden naar de vredestoestand.;
- evaluatie van het uitgevoerde beheer van incidenten van een zekere omvang met het oog op

het voortdurend verbeteren van de crisisaanpak.

6.1.2 Crisismaatregelen

In het kader van een algemene crisisaanpak bestaat er een operationeel organigram en crisisstructuur
waarop de relevante operationele functies nominatief ingevuld zijn. Dit organigram is bestemd voor
alle personeelsleden van het FAVV en, in het geval van een crisis waarbij andere federale
overheidsdiensten betrokken zijn, alle leden van de evaluatiecel, de beheerscel en de informatiecel
van het Coördinatie- en Crisiscentrum van de Regering. Het crisisorganigram wordt bij het begin van
elke crisis of incident en daarnaast om de 6 maanden bijgewerkt. De meest recente versie bevindt
zich op het FAVV-intranet. Tijdens een crisisperiode zal het ook op de crisispagina's op het FAVV-
internet geplaatst worden, na weglaten van alle persoonlijke telefoonnummers en toevoegen van de
algemene telefoonnummers.

Naast het algemeen crisisplan bestaan er specifieke crisisdraaiboeken voor:

- mond- en klauwzeer;
- klassieke varkenspest;
- ziekte van Aujeszky bij varkens;
- blauwtong;
- vogelgriep;

12 KB van 20 december 2007 tot vaststelling van de vestigingsplaats, de organisatie en de werking van het Federaal
Agentschap voor de Veiligheid van de Voedselketen.

RAMPENPLANNEN

107

- westnijlvirus;
- nucleaire incidenten.

Er is geen specifiek crisisplan voor de Afrikaans varkenspest. Deze ziekte wordt op dezelfde manier
aangepakt als de klassieke varkenspest.

De crisisdraaiboeken worden beheerd op het centrale niveau, in het FAVV-hoofdkantoor te Brussel.
Up-to-date checklists worden verspreid via de PCE's. De crisishandboeken zullen verder up-to-date
worden gehouden en de kennis ervan verzekerd in de PCE's. Waar relevant (bv. grootschalige
bacteriële voedseltoxi-infecties, paardepest), zullen nieuwe crisishandboeken worden uitgewerkt.

In het kader van crisisbeheer dienen opleiding en training te worden uitgevoerd op alle niveaus van de
organisatie. Daarom zullen in het jaarprogramma met opleidingen van het FAVV specifieke
crisisvaardigheden en crisismodules worden opgenomen. Deze zullen zowel algemeen als op het
geheel van de crisisorganisatie gericht kunnen zijn, als specifiek op een bepaalde doelgroep binnen
het FAVV. In samenwerking met de verschillende beroepssectoren en de PCE's zullen verder
crisissimulatie-oefeningen worden georganiseerd, waarbij de klemtoon ligt op de traceerbaarheid.

Een wachtdienst is opgezet waar de hulpdiensten, overheidsdiensten en de stakeholders buiten de
kantooruren terechtkunnen met noodoproepen, verplichte notificatie of vragen om bijstand.

Het informatieveiligheidsplan van het FAVV duidt aan op welke manier het zijn informatie beschermt
en welke beleidsmaatregelen en controles het daarbij inbouwt. Naast een eigen netwerk wordt er ook
verbinding gelegd met verschillende externe partijen, andere overheden of derden. Bij het opmaken
van het plan is rekening gehouden met de minimale veiligheidsnormen op het vlak van
informatiebeveiliging, zoals vooropgesteld door de kruispuntbank van de sociale zekerheid. Het
informatieveiligheidsplan wordt ten minste éénmaal per jaar door het informatieveiligheidsteam
herzien.

Er is eveneens een handboek voorzien voor crisiscommunicatie. Dit document wordt na elk belangrijk
incident en ten minste om de 3 jaren geëvalueerd en, waar nodig, bijgewerkt.

De dienst Crisispreventie en Crisisbeheer bouwt verder aan een betrouwbaar systeem voor de
captatie van signalen. Dit systeem zou op korte termijn operationeel moeten worden en zou moeten
helpen om potentiële incidenten vroegtijdig op te sporen.Dit zal gebeuren op basis van het programma
NARVAL, waarbij de analyseresultaten kunnen worden vergeleken met de bestaande normen en
actielimieten en op basis van de gegevens beschikbaar bij de instanties, laboratoria, kenniscentra en
bedrijven actief op het vlak van de dierengezondheid, o.a. DGZ en ARSIA, het CODA, de vilbeluiken.

6.1.3 Business Continuity Planning

In het geval van een bijzondere situatie met een langdurige impact op de organisatie en in het
bijzonder op de personeelsbezetting van het FAVV is een Business Continuity Planning (BCP)
uitgewerkt dat de essentiële werking en dienstverlening van het FAVV moet waarborgen.

Deze 'algemene' BCP is gebaseerd op het BCP dat het FAVV in 2009 in het kader van de
grieppandemie op een 'worst case scenario' had uitgewerkt.

6.2 BIOLOGISCHE PRODUCTIE

Er zijn geen specifieke rampenplannen voor de biologische productie opgesteld. Indien een
controleorgaan vaststellingen doet die een gevaar zouden kunnen betekenen voor de gezondheid van
mens of dier brengt ze de bevoegde instanties hiervan op de hoogte.

RAMPENPLANNEN

108

Daarnaast wordt verwezen naar het samenwerkingsakkoord tussen de gewesten, de informatie-
uitwisseling tussen de drie gewesten en het FAVV, en het samenwerkingsakkoord tussen de federale
staat en de gewesten (cfr. paragraaf 3.2.11.2).

6.3 BOB, BGA EN GTS

De controleplannen van ADEI kunnen bij dringende noodzaak op alle momenten worden aangepast.
Indien de omstandigheden het vereisen kan de volledige Directie A 'Controles E.U. Marktordeningen
en Strijd tegen de Economische Fraude' van de ADEI worden ingeschakeld (13 inspecteurs en
controleurs). Indien nodig kunnen ook nog de regionale directies ondersteuning bieden.

REGELING VOOR AUDITS DOOR DE
BEVOEGDE AUTORITEITEN

REGELING VOOR AUDITS DOOR DE BEVOEGDE AUTORITEITEN

109

7 REGELING VOOR AUDITS DOOR DE
BEVOEGDE AUTORITEITEN

7.1 FEDERALE OVERHEIDSDIENSTEN

7.1.1 Inleiding

Voor wat betreft de wetgeving betreffende de interne audit binnen de federale overheidsdiensten
wordt verwezen naar de koninklijke besluiten van 17 augustus 200713.

Het KB van 17 augustus 2007 tot oprichting van het Auditcomité van de Federale Overheid (ACFO)
heeft geleid tot de benoeming van de leden van dit Auditcomité in februari 2010 en was een
belangrijke eerste stap voor een concrete invulling van de verschillende interne auditdiensten binnen
de federale en programmatorische overheidsdiensten alsook enkele parastatale instellingen zoals het
FAVV.

Het ACFO licht de ministerraad op regelmatige basis in over de betrouwbaarheid van de interne
controlesystemen van de federale overheden en over hun werking in het algemeen, op basis van de
informatie die zij krijgt van de aan haar rapporterende auditdiensten en van haar andere
informatiebronnen. Zij houdt ook toezicht op de naleving van de uitvoering van de auditactiviteiten
volgens de normen van het Institute of Internal Auditors (IIA). Zij geeft aanbevelingen aan elke
minister en aan de ministerraad voor de organisatie van de interne auditactiviteiten. Tevens vervult zij
specifieke taken i.v.m. het personeelsbeleid van de auditdiensten, zij waakt over de objectiviteit, de
onafhankelijkheid en de bekwaamheid van interne auditoren.

7.1.2 FOD VVVL

Binnen de FOD VVVL werd met ingang van 1 januari 2009 een interne auditdienst opgericht. Deze
dienst is vooral actief in financiële audits en was nog niet actief binnen de domeinen inzake officiële
controles op de naleving van de wetgeving inzake dierenvoeders en levensmiddelen en de
voorschriften inzake diergezondheid en dierenwelzijn.

Daarnaast werd binnen het directoraat-generaal Dier, Plant en Voeding, in uitvoering van het protocol
tussen de FOD VVVL en het FAVV, en meer specifiek in uitvoering van het beheerscontract inzake
dierenwelzijn, per 1 juni 2010 een auditcel opgericht om de efficiëntie na te gaan van de controles die
inzake dierenwelzijn worden uitgevoerd door het FAVV en om te peilen naar de verwachtingen ter
zake van de stakeholders. De eerste audit werd in 2010 uitgevoerd.

Voor recente ontwikkelingen m.b.t. het controlesysteem inzake dierenwelzijn: zie paragraaf 3.2.11.17.

7.1.3 FAVV

7.1.3.1 Interne audit

Bij artikel 3 §3 van het koninklijk besluit van 20 december 2007 tot vaststelling van de
vestigingsplaats, de organisatie en de werking van het FAVV, is de dienst Interne Audit,
Kwaliteitsbeheer en Preventie ondergebracht binnen de stafdiensten van de gedelegeerd bestuurder.

13 KB van 17 augustus 2007 betreffende de interne auditactiviteiten binnen sommige diensten van de federale uitvoerende
macht en KB van 17 augustus 2007 tot oprichting van het Auditcomité van de Federale Overheid (ACFO).

REGELING VOOR AUDITS DOOR DE BEVOEGDE AUTORITEITEN

110

Voornoemd KB van 20 december 2007 bepaalt ook dat er een Auditcomité wordt ingesteld binnen het
FAVV (art. 11) welke als opdracht heeft de gedelegeerd bestuurder en het directiecomité van het
FAVV bij te staan door toezicht te houden op de werking ervan. Het Auditcomité, in functie sinds begin
2007, is samengesteld uit vijf effectieve leden waarvan vier leden extern zijn aan het FAVV. Het MB
van 22 september 2009 tot vaststelling van de samenstelling van het auditcomité ingesteld bij het
Federaal Agentschap voor de Veiligheid van de Voedselketen, formaliseert de samenstelling van het
Auditcomité. Naast de effectieve leden zetelen plaatsvervangende leden voor de vertegenwoordiging
van de stakeholders.

De cel Interne Audit is volledig operationeel sinds juli 2007 en bestaat uit 3,5 FTE-auditoren. Deze
auditoren doen voor de uitvoering van de audits beroep op een groep van technische experten,
voornamelijk controleurs/inspecteurs werkzaam in de PCE's, en van het kwaliteitsteam van de
laboratoria. Voor specifieke items (financiering, ICT,…) wordt soms beroep gedaan op externe
partners.

De cel Interne Audit voert audits uit binnen het volledige activiteitendomein van het FAVV
(inspectiediensten, laboratoria en administratieve diensten). Jaarlijks wordt een auditprogramma
opgesteld dat een overzicht biedt van alle geplande audits voor dat jaar. Dit auditprogramma wordt
telkens op het FAVV-intranet gepubliceerd. Sinds 2013 worden de audits ingepland op basis van een
risicoanalyse waarbij een 3-jarenplanning van audits wordt vooropgesteld die jaarlijks wordt
geherevalueerd in functie van gewogen parameters en criteria.

Ten uitvoering van beschikking 2006/677/EG14 (art. 5.1) zal de interne auditcel van het FAVV de
onder de verordening (EG) nr. 882/2004 vallende werkterreinen en sectoren in een periode van vijf
jaar afdekken door het uitvoeren van audits. Hiervoor werd een audituniversum uitgewerkt waarbij
telkens wordt aangegeven welke onderdelen door welke audits volledig of deels worden afgedekt.

De cel Interne Audit rapporteert aan het management en aan de gedelegeerd bestuurder van het
FAVV.Om de onafhankelijkheid te garanderen, rapporteert de cel ook aan het Auditcomité en het
ACFO. Het Auditcomité komt normaliter viermaal per jaar samen. Voor dit Auditcomité werd een
huishoudelijk reglement opgesteld.

De missie, het werkterrein, de actoren, de verantwoordelijkheden, de bevoegdheden en
rapporteringsmodaliteiten van de interne audit staan beschreven in het charter van de interne audit.
Dit document, beschikbaar op het FAVV-intranet bepaalt onder meer dat het Auditcomité jaarlijks de
gegevens m.b.t. de interne audit verwerkt in een jaarverslag.

Voor de uitoefening van hun taken zijn de interne auditors gebonden aan een eigen deontologische
code. Deze is gebaseerd op de internationale standaard hieromtrent zoals opgemaakt door het
Institute of Internal Auditors.

Momenteel bestaan er drie procedures: (i) Uitvoeren van een interne audit, (ii) Opstellen en beheren
van het auditprogramma, en (iii) Aanvragen van een audit buiten het auditprogramma.

De cel Interne Audit zal minstens om de vijf jaar geauditeerd worden door een extern geaccrediteerd
auditorgaan. Dit gebeurde voor een eerste maal in september 2008. Deze audit leidde tot het behalen
van een ISO 9001-certificaat. Daarnaast werd in 2011 de werking van de cel Interne Audit van het
FAVV geëvalueerd door de interne auditcel van de FOD Binnenlandse zaken.

Op basis van de vaststellingen en aanbevelingen van de interne audit maken de geauditeerde
diensten zelf een actieplan op. Dit actieplan bevat telkens de preventieve of corrigerende
maatregelen, de verantwoordelijke persoon of dienst en een deadline voor de verwezenlijking ervan.
Alle actieplannen worden voor advies aan de cel Interne Audit voorgelegd. Deze gaat de
implementatie hiervan na door het uitvoeren van opvolgingsaudits.
Na de opmaak van een actieplan wordt telkens het auditverslag gepubliceerd op het FAVV-intranet.
Hierdoor zijn alle auditverslagen beschikbaar voor alle medewerkers van het FAVV.

14 Beschikking 2006/677/EG van de Commissie van 29 september 2006 houdende de richtsnoeren tot vaststelling van criteria
voor het uitvoeren van audits op grond van verordening (EG) nr. 882/2004 van het Europees Parlement en de Raad inzake
officiële controles op de naleving van de wetgeving inzake diervoeders en levensmiddelen en de voorschriften inzake
diergezondheid en dierenwelzijn.

REGELING VOOR AUDITS DOOR DE BEVOEGDE AUTORITEITEN

111

Indien de resultaten van een interne en/of externe audit wijzigingen aan het controleprogramma
vereisten, kan dit gebeuren door middelen van de CCER (cfr. paragraaf 1.2).

7.1.3.2 Interne controle

Volgens INTOSAI (International Organization of Supreme Audit Institutions) en de 'Richtlijnen omtrent
de interne controlenormen die in de overheidssector moeten worden bevorderd' is interne controle een
geïntegreerd proces dat door de verantwoordelijken en het personeel van een organisatie wordt
uitgevoerd en bedoeld is om risico’s te behandelen en een redelijke zekerheid te verstrekken met
betrekking tot de verwezenlijking, in samenhang met de opdracht van de organisatie, van de volgende
algemene doelstellingen :

- uitvoering van geordende, ethische, economische, efficiënte en doelmatige verrichtingen;
- naleving van de verplichtingen inzake rapportering;
- overeenstemming met de geldende wetten en regelgevingen;
- bescherming van de middelen tegen verlies, verkeerd gebruik en beschadiging.

Het gaat om een geïntegreerd en dynamisch proces dat voortdurend wordt aangepast aan de
veranderingen waarmee een organisatie wordt geconfronteerd.

Het geïntegreerde kwaliteits- en milieusysteem van het FAVV (cfr. paragraaf 7.1.3.3), met een
structuur op basis van zijn processen, dient als werkbasis voor de toepassing van de interne controle.
In dat verband werd het systeem vervolledigd met een methodologie voor het management van de
aan de processen verbonden risico’s met als doel de risico’s te bepalen en vervolgens te beheersen
die, ondanks een goed management, steeds kunnen optreden en de verwezenlijking van de
doelstellingen in het gedrang kunnen brengen.

Om het risicobeheer in het FAVV te systematiseren werden in 2011 pilootprojecten uitgevoerd d.m.v.
een methodische aanpak bestaande uit:

- een bottom-upaanpak m.b.t. risico's in de directie Budget en Beheerscontrole;
- een topdownaanpak m.b.t. risico's voor het gehele FAVV.

De wettelijke rapporteringen over de werking van het interne controlesysteem van het FAVV naar het
Auditcomité van de Federale Overheid gebeuren telkens in de maand januari van het volgende jaar
overeenkomstig het KB van 17 augustus 2007 aangaande interne controle.

7.1.3.3 Kwaliteits- en milieuzorgsystemen binnen het FAVV

Binnen het FAVV vormde het jaar 2011 een sluitsteen voor de projecten binnen het kwaliteitssysteem.
De activiteiten van elk bestuur vallen aldus onder een certificatie of accreditatie. Dit betekent dat in het
kader van deze certificatie of accreditatie er periodiek zowel interne als externe audits worden
uitgevoerd.

7.1.3.3.1 ISO 9001

De ISO 9001-certificering door een externe firma omvat:

- het kernproces en de activiteiten van de voedselketen (met uitzondering van de activiteiten
controle en analyse onder accreditatie);

- alle activiteiten die van belang zijn voor of invloed hebben op de consument, de samenleving,
de operatoren, de nationale en internationale overheden en instanties en de externe partners;

- alle managementactiviteiten en de ondersteunende dienstverlening.

REGELING VOOR AUDITS DOOR DE BEVOEGDE AUTORITEITEN

112

7.1.3.3.2 ISO 17020

De controleactiveiten van het FAVV in alle sectoren (primaire productie, transformatie, distributie en
twee grensinspectieposten) zijn ISO 17020-geaccrediteerd.

7.1.3.3.3 ISO 17025 en ISO 17043

Het FAVV beschikt over één ISO 17025-accreditatiecertificaat die de grote meerderheid van de
laboratoriumactiviteiten binnen zijn interne laboratoria afdekt.

Daarnaast is:

- de organisatie van ringtests door het laboratorium van Gembloux volgens de ISO 17043-norm
geaccrediteerd;

- de kalibratie van thermometers door het laboratorium van Melle volgens de ISO 17025-norm
geaccrediteerd.

7.1.3.3.4 EMAS

Naar aanleiding van de audits, uitgevoerd in juni 2014 door een externe frima volgens de EMAS-
verordening en de ISO 14001-norm voor milieubeheer, is het FAVV nu volledig geregistreerd voor de
EMAS-verordening voor het hoofdsbestuur en alle controle-eenheden, en kan voor alle laboratoria na
de audit in 2014 nu de EMAS-registratie aangevraagd worden.

7.1.3.4 Audits door de FVO

Binnen het FAVV zijn er procedures voorzien voor het beheer van de planning van de FVO-zendingen
in loop van een jaar en voor de voorbereiding, begeleiding en afhandeling van een FVO-zending,
waardoor de opvolging van het FVO-actieplan wordt verzekerd.

7.1.3.5 Overige

Bepaalde actoren kunnen een doorlichting van het FAVV ambiëren met betrekking tot specifieke
onderwerpen. Zo maakt de bedrijfsrevisor KPMG Vias een jaarlijks verslag op over de financiële
staten over het voorbije boekjaar en valt het FAVV onder de verplichtingen van rekenschap aan het
Rekenhof.

7.1.4 FAGG

De cel Interne Audit van het FAGG is momenteel verder in opbouw.

7.1.5 FOD Economie

Binnen de FOD Economie, KMO, Middenstand en Energie is een dienst interne audit actief.
Regelingen voor audits zijn vastgelegd in een intern protocol.

REGELING VOOR AUDITS DOOR DE BEVOEGDE AUTORITEITEN

113

7.2 REGIONALE OVERHEIDSDIENSTEN

7.2.1 Biologische productie

De controleorganen voor de biologische productie moeten geaccrediteerd zijn. In het Vlaams Gewest
wordt EN ISO 17020 en EN 45011 of ISO 65 vereist, in het Waals Gewest en in het Brussels
Hoofdstedelijk Gewest de norm EN 45011 of ISO 65 in hun meest recente versie. Deze accreditatie
gaat gepaard met een jaarlijkse audit door BELAC. Daarnaast worden de controleorganen
gesuperviseerd door de bevoegde autoriteiten zoals beschreven in de dienstinstructies van het
Departement Landbouw en Visserij (Vlaams Gewest), de Direction de la Qualité van DGARNE (Waals
Gewest), en de directie Conceptie en Coördinatie (Brussels Hoofdstedelijk Gewest). Dit toezicht heeft
als doel na te gaan of de controleorganen de ‘biowetgeving’ correct toepassen. Het verslag van de
jaarlijkse supervisie wordt aan het controleorgaan bezorgd, met de vraag voor de nodige
verduidelijkingen en voor voorstellen voor verbetering. Daarna zien de bevoegde autoriteiten er strikt
op toe dat de controleorganen de onduidelijkheden en vragen om verbetering geformuleerd in het
supervisieverslag opvolgen en daar waar nodig hun controlesystemen aanpassen.

7.2.2 BOB en BGA

Het onafhankelijk certificatieorganisme moet als controle-instelling van het productdossier voor BOB
en BGA in het Waals Gewest geaccrediteerd zijn. Deze accreditatie gaat gepaard met een periodieke
audit door BELAC.

Daarnaast moet ze zich onderwerpen aan de controle van de bevoegde autoriteit en bij haar jaarlijks
een verslag indienen waarin een beschrijving van de gebruikte controlemethoden, een synthese van
de verkregen resultaten alsook de financiële resultaten van het afgelopen boekjaar, het
begrotingsontwerp voor het volgende jaar en de lijst van de bestuurders en beheerders die in functie
zijn.

7.3 LABORATORIA

Belgische interne en externe laboratoria zijn minstens geaccrediteerd volgens ISO 17025 door
BELAC, de Belgische accreditatie-instelling. Ze werkt in overeenstemming met de internationale eisen
m.b.t. het beheer van accreditatie-instellingen en valt onder de verantwoordelijkheid van de Federale
Overheidsdienst Economie, KMO, Middenstand en Energie, BELAC. Vertegenwoordigers van het
FAVV kunnen BELAC-auditors vergezellen tijdens algemene en technische audits. Buitenlandse
laboratoria moeten geaccrediteerd zijn door een ILAC-erkende accreditatie-instelling.

Voor een verdere verwijzing wordt gerefereerd naar hoofdstuk 4 en paragraaf 7.1.3.3.3.

NALEVING OPERATIONELE CRITERIA

NALEVING OPERATIONELE CRITERIA

114

8 NALEVING OPERATIONELE CRITERIA

8.1 INLEIDING

Om de naleving van de operationele criteria van verordening (EG) nr. 882/2004 te garanderen worden
er maatregelen genomen om:

- doeltreffende en gepaste officiële controles uit te voeren in alle stadia van de voedselketen;
- potentiële belangenverstrengeling te vermijden door het personeel dat de controles uitvoert,

inclusief extern en contractueel personeel;
- over passende en goed onderhouden inrichtingen en uitrustingen te beschikken, inclusief

aangepaste laboratoriumcapaciteit;
- voldoende personeel met passende kwalificaties en ervaring te beschikken;
- over de nodige wettelijke bevoegdheden te beschikken inclusief opdat de exploitanten de

inspecties ondergaan en het personeel van de bevoegde autoriteit in de uitvoering van hun
taken bijstaan;

- over uitgewerkte rampenplannen te beschikken en gereed zijn die in noodsituaties uit te
voeren;

- de procedures schriftelijk vast te leggen;
- documentatie bij te houden.

Het merendeel van de maatregelen zijn reeds beschreven in de voorgaande hoofdstukken. Hierbij
wordt in het bijzonder verwezen naar de verschillende kwaliteitssystemen die binnen het FAVV van
toepassing zijn waardoor de activiteiten van elk bestuur onder een certificatie of accreditatie vallen
(cfr. paragraaf 7.1.3.3). In dit hoofdstuk wordt dieper ingegaan op de wettelijke bevoegdheden als
controle-instanties en de sancties, het deontologisch kader, en het garanderen van gepaste
kwalificaties, ervaring en opleiding van het personeel dat betrokken is bij de controles. Er wordt ook
aandacht geschonken aan de gecoördineerde controleacties, georganiseerd door de NICE van het
FAVV.

8.2 WETTELIJKE BEVOEGDHEDEN ALS CONTROLE-
INSTANTIES EN SANCTIES

8.2.1 Controles uitgevoerd door en voor het FAVV

De wettelijke basis van het FAVV als controle-instantie is de wet van 4 februari 2000 houdende
oprichting van het FAVV. Verder heeft de FAVV-controleur een aantal extra bevoegdheden op basis
van het koninklijk besluit van 22 februari 2001 houdende organisatie van de controles die worden
verricht door het FAVV en tot wijziging van diverse bepalingen (i.e. het 'controlebesluit').

Voor de inspecties maakt het FAVV gebruik van een systeem van checklists. Dit hulpmiddel laat toe
de controles te uniformiseren over het ganse grondgebied en zo objectief mogelijk te laten verlopen.
Deze checklists worden ter beschikking gesteld van de operatoren (via de FAVV-website) met het oog
op transparantie en informatie. Ze zijn gebaseerd op de wettelijke bepalingen. Op het intranet van het
FAVV zijn de checklists evenals leidraden hiervoor beschikbaar voor de controleurs. Om de
interpretatie van de checklists zo uniform en transparant mogelijk te maken, werd een nieuwe functie
toegevoegd in 2007. In de checklists is elk item waarvoor de antwoorden 'conform' (C), 'niet-conform'
(NC) en 'niet van toepassing' (NA) mogelijk zijn, voorzien van een weging. Het item wordt als 'niet van
toepassing' aangeduid als het op het moment van de inspectie niet te controleren is of effectief niet
van toepassing is. Naargelang het belang van het item zal de weging hoger of lager zijn. Er bestaan
vijf types van wegingen verdeeld in drie categorieën:

- weging 0: de corresponderende items zijn deze waarvoor het FAVV niet bevoegd is, die
informatief gesteld worden of waarvoor onmiddellijk een actie volgt of waarvoor nog een
onderzoek nodig is;

- weging 1 of 3: minor non-conformiteit;

NALEVING OPERATIONELE CRITERIA

115

- weging 10 of 10*: major non-conformiteit.

De som van de verschillende wegingen geeft een globale score. Op basis van deze score wordt een
inspectie als gunstig, gunstig met opmerkingen of ongunstig gekwalificeerd, en dit afhankelijk van het
aantal toepasselijke items (cfr. tabellen 19-20).

Tabel 19: beoordeling van een checklist die meer dan tien toepasselijke items bevat.

Soort non-conformiteit (NC) Actie Resultaat van de inspectie
Vanaf 1 NC = 10* Pro-justitia Ongunstig
Vanaf 1 NC = 10 en T* > 20% Pro-justitia Ongunstig
Vanaf 1 NC = 10 en T* ≤ 20% Waarschuwing Ongunstig
Vanaf 1 NC = 3 en T* > 20% Waarschuwing Ongunstig
Vanaf 1 NC = 3 en T* ≤ 20% Niet van toepassing Gunstig met opmerkingen
Alleen NC = 1 of geen NC Niet van toepassing Gunstig

T*: het percentage van het totaal aantal NC in één checklist, berekend als:
T = (NC x 100) / (C + NC).
Met NC: aantal items NC in de checklist (met weging ≠ 0) en C: aantal items C in de checklist (met
weging ≠ 0).

Tabel 20: beoordeling van een checklist die maximaal tien toepasselijke items bevat.
Soort non-conformiteit (NC) Actie Resultaat van de inspectie
Vanaf 1 NC = 10* Pro-justitia Ongunstig
Vanaf 1 NC = 10 Pro-justitia / Waarschuwing Ongunstig
Vanaf 1 NC = 3 of 1 In functie van situatie

(recidive, omvang, NC's):
Niet van toepassing

OF
Waarschuwing / Pro-justitia

Gunstig met opmerkingen
OF

Ongunstig
NC = 0 of geen NC Niet van toepassing Gunstig

In uitzonderlijke gevallen worden andere maatregelen vastgelegd in de technische fiches die bij de
inspecties horen.

De FAVV-controleur/-inspecteur kan een afwijkende maatregel voorstellen indien hij dit nodig acht,
volgens de omstandigheden van de vaststellingen en volgens het aantal en het type van de
vastgestelde overtredingen. Onder afwijkende maatregelen worden zowel strengere als minder
strenge maatregelen verstaan. De afwijkende maatregel voor een pro-justitia mag nooit minder zijn
dan een waarschuwing. De afwijkende maatregel wordt goed- of afgekeurd door het sectorhoofd of de
functionele chef en er wordt hiervan een bewijs bijgehouden.

Als tijdens één van de twee voorgaande inspecties bij de operator (initiële inspectie of hercontrole)
een pro-justitia werd opgesteld op basis van het systeem van de wegingen en voor dezelfde
activiteiten en wanneer tijdens de huidige inspectie (geen hercontrole) het systeem van de wegingen
leidt tot een waarschuwing, dan wordt onmiddellijk een pro-justitia opgesteld voor de vastgestelde
non-conformiteiten.
Deze regel is niet van toepassing indien de opvolgingsinspecties bij deze operator gunstig of gunstig
met opmerkingen waren, noch in het uitzonderlijke geval waarbij het niet mogelijk was de historiek van
de operator te raadplegen (vb. ambulante operatoren op markten).

Voor elke overtreding vermeld in een waarschuwing of in een pro-justitia gebeurt een hercontrole. Dit
is niet het geval indien de non-conformiteit reeds gecorrigeerd werd tijdens de inspectie, indien de
non-conformiteit niet meer corrigeerbaar was op het ogenblik van de inspectie of indien de aard van
de activiteit dit niet toelaat en waarbij dus ook geen termijn is gegeven in het opvolgingsdocument om
zich in orde te stellen. De hercontrole wordt uitgevoerd worden een termijn die redelijk is en
overeenstemt met de termijn toegekend aan de operator om zich in orde te stellen.

De hercontrole is 'gunstig' of 'gunstig met opmerkingen' indien:

1) er geen niet-conform item (initieel of nieuw vastgesteld) met een weging 10 of 10* is, en
2) er maximaal 20% van de initiële niet-conforme items overblijven op het opgenblik van de

hercontrole.
Het percentage wordt als volgt berekend:
100 x (som van niet-opgeloste initiële NC-items) / (som van alle NC-items vastgesteld tijdens
initiële ongunstige items)

NALEVING OPERATIONELE CRITERIA

116

Indien niet gelijktijdig aan deze beide voorwaarden is voldaan, is de hercontrole ongunstig en wordt er
een pro-justitia opgesteld.

Het resultaat van de controle en eventuele hercontrole wordt aan de operator meegedeeld. Deze
laatste wordt door de FAVV-controleur/-inspecteur geïnformeerd van de mogelijkheid om er eventuele
opmerkingen of bezwaren op aan te geven. Het missierapport van de initiële missie en het
controleverslag van de eventuele hercontrole wordt zowel door de controleur/inspecteur als door de
operator ondertekend; één exemplaar wordt telkens afgegeven aan de operator.

Voor de uitvoering van zijn taak, kan de controleur beroep doen op de diensten van politie en justitie.
Een controleur die tijdens zijn controle geconfronteerd wordt met een verzet zal een proces-verbaal
opmaken overeenkomstig het controlebesluit van 22 februari 2001. Indien dit verzet gepaard gaat met
geweld of bedreiging, is er sprake van weerspannigheid tegen dragers of agenten van de openbare
macht (artikel 269 en verder van het Algemeen Strafwetboek). Indien er zich een bedreiging voordoet,
wordt door de controleur een melding gemaakt dat via de Nationale Opsporingseenheid van het FAVV
wordt overgemaakt aan de Federale Gerechtelijke Politie. Naast deze registratie wordt ook klacht
neergelegd bij de Lokale Politie.

Het koninklijk besluit van 22 februari 2001 houdende organisatie van de controles die worden verricht
door het FAVV voorziet tevens dat de overtredingen in de voedselketen het voorwerp kunnen
uitmaken van een administratieve sanctie, meer bepaald een administratieve boete waarvan de
betaling de publieke actie uitdooft. De procedure tot voorstellen van een administratieve boete wordt
per taalrol toevertrouwd aan een jurist-commissaris van de administratieve boetes. Nadat aan de
parketten de gelegenheid werd geboden vervolging in te stellen, stelt de commissaris een
administratieve boete voor. Deze baseert zich hierbij op de strafbepalingen voorzien in de
verschillende wetten die tot de controlebevoegdheid van het FAVV behoren en houdt verder rekening
met de individuele situatie van de overtreder, de ernst of het aantal inbreuken en hun impact op de
gezondheid van de consumenten, op de dierengezondheid, of de plantengezondheid, alsook met
recidive. De commissarissen trachten de magistraten zoveel mogelijk te sensibiliseren voor de
problematiek van de voedselketen en dit door middel van regelmatige contacten met de verschillende
parketten en door overmaking van gedetailleerde verslagen in geval van niet-betaling van
voorgestelde boetes.

Sinds 1 januari 2011 stelt het FAVV in samenwerking met de horecafederaties aan operatoren uit de
horeca voor om hun administratieve boete te laten vallen als zij een opleiding volgen die wordt
georganiseerd door de voorlichtingscel van het FAVV. Deze actie geldt alleen voor de eerste boete en
slaat niet op inbreuken op het rookverbod.

Voor wat betreft gedelegeerde controletaken wordt verwezen naar de respectieve
samenwerkingsovereenkomsten waarin nadere bepalingen omtrent de controlebevoegdheden van de
controleorganen en opvolging van vastgestelde overtredingen worden vastgelegd. Daarnaast wordt
ook verwezen naar het KB van 19 december 200215 waardoor ook personen die belast zijn met
gedelegeerde controletaken, worden aangeduid als toezichthouders op de toepassing van de
reglementering die onder de bevoegdheid van het FAVV valt.

8.2.2 Controles m.b.t. biologische productie

Indien een marktdeelnemer biologische producten wenst te produceren, te bereiden, in te voeren, op
te slaan, te verhandelen of te etiketteren is hij verplicht om zich onder controle te stellen van een
erkend controleorgaan. Dit gaat gepaard met het ondertekenen van een contract tussen het
controleorgaan en de marktdeelnemer. De marktdeelnemer in kwestie moet dan ook de geldende
regelgeving volgen. Daarin is voorzien dat hij de nodige medewerking moet verlenen.
Marktdeelnemers die biologische producten direct aan de eindconsument of –verbruiker verkopen,
zonder dat ze produceren, bereiden of opslaan op een plaats die geen verband houdt met de plaats

15 KB van 19 december 2002 tot aanduiding van de ambtenaren en de personen belast met het toezicht op de uitvoering van de
bepalingen van de wetten, besluiten en reglementen van de Europese Unie die onder de bevoegdheid van het Federaal
Agentschap voor de Veiligheid van de Voedselketen vallen.

NALEVING OPERATIONELE CRITERIA

117

van verkoop, kunnen vrijgesteld worden van de verplichting om zich bij een controleorgaan aan te
sluiten. Elk gewest vult deze 'vrijstelling' op zijn manier in (beschreven in de respectievelijke regionale
wetgevingen).

Sancties bij geconstateerde inbreuken alsook de beroepsprocedure en de toezichtbepalingen zijn
beschreven in de regionale besluiten (besluit van de Vlaamse Regering van 12 december 2008, het
besluit van de Waalse Regering van 11 februari 2010, en het besluit van de Brusselse Hoofdstedelijke
Regering van 3 december 2009).

Voor wat betreft medewerking van de controleorganen bij controles door de bevoegde autoriteiten
gelden dezelfde principiële bepalingen als bij controles van markdeelnemers door de controleorganen.
Weigering van controle kan aanzien worden als contractbreuk. Indien het contract verbroken is, heeft
het controleorgaan in principe geen recht meer om de marktdeelnemer te controleren of te certificeren.
Indien een marktdeelnemer 'bio' etiketteert (produceert, verhandelt, bereidt of invoert), zonder onder
controle te staan van een erkend controleorgaan, zijn de bevoegde autoriteiten rechtstreeks bevoegd.
Hierbij wordt steeds opgetreden conform de bepalingen van de wet van 28 maart 1975. Dergelijke
bedrijven worden in eerste instantie aangemaand om zich aan te sluiten bij een erkend
controleorgaan, of alle verwijzingen naar de biologische productiemethode onmiddellijk te verwijderen.

8.2.3 Controles m.b.t. BOB, BGA en GTS

Conform de regionale besluiten wordt de weigering van een controle of de verhindering ervan
gelijkgesteld met de vaststelling dat het product niet beantwoordt aan de gegevens van het
productdossier.

Indien bij controle van producten blijkt dat deze niet overeenkomen met de in verordening (EG) nr.
510/2006 vastgelegde eisen, dient de producent/trader onmiddellijk het Europese logo van BOB/BGA
en/of de benaming te verwijderen van de verpakkingen en de reclame. Een proces-verbaal van
waarschuwing wordt opgesteld conform de wet van 6 april 2010 betreffende marktpraktijken en
consumentenbescherming.

Indien uit labo-onderzoek blijkt dat producten die geregistreerd zijn conform verordening (EG) nr.
509/2006 en het GTS-logo dragen niet voldoen aan het door de betreffende groepering geregistreerde
recept, dienen alle verpakkingen en reclame met het logo vernietigd te worden. Er wordt eveneens
een proces-verbaal van waarschuwing opgesteld conform de wet van 6 april 2010.

Conform de wet van 6 april 2010 zijn de ambtenaren van ADEI bevoegd om inbreuken op te sporen
en vast te stellen. Bij de uitoefening van hun ambt kunnen zij bijstand vorderen van de federale politie.

8.3 DEONTOLOGISCHE CODE

Ambtenaren zijn geboden aan een deontologische code. De exacte invulling van deze code is
verschillend al naar gelang de overheid (federaal, regionaal, lokaal)16. Wel kunnen er een aantal
gezamenlijke kernpunten geïdentificeerd worden. De code streeft ernaar de ambtenaren in het
bijzonder bewust te maken van de waarden respect, onpartijdigheid, beroepsernst, klantvriendelijkheid
en loyaliteit en van de gedragsregels van het administratief openbaar ambt teneinde richting te geven
van hun professioneel optreden, de waarden en gedragsregels structureel in te bedden in het
dagelijks beheer, en het vertrouwen in de integriteit van het administratief openbaar ambt te verhogen.

Verder zijn er ook een aantal onverenigbaarheidregels zoals vastgelegd in bv. het KB van 2 oktober
193717 en specifiek voor het FAVV, het KB van 8 maart 200418 en de wet van 4 februari 2000.

16 Zie bijvoorbeeld omzendbrief nr. 573 met betrekking tot het deontologisch kader voor de ambtenaren van het federaal
administratief openbaar ambt en omzendbrief PEBE/DVO/2006/6 betreft de deontologische code voor de personeelsleden van
de Vlaamse administratie.
17 KB van 2 oktober 1937 houdende het statuut van het Rijkspersoneel.

NALEVING OPERATIONELE CRITERIA

118

Specifiek voor het FAVV wordt ook verwezen naar het 'charter van de inspecteurs en controleurs van
het FAVV', waarin de gedragscode is vastgelegd. Dit charter legt de rechten en plichten van de
betrokkenen vast. De basisbeginselen zijn wederzijds respect, billijkheid, professionaliteit en integriteit.
Het charter is publiek beschikbaar via de FAVV-website.
Daarnaast moet ook het gebruik van de checklists voor de inspecties vermeld worden (cfr. paragraaf
8.2.1). Voor wat betreft de DMO's, deze mogen diensten leveren aan andere opdrachtgevers voor
zover dit niet kan leiden tot een belangenconflict en dit niet strijdig is met de regelgeving of de
deontologische principes.

De eisen inzake objectiviteit en onafhankelijkheid van niet-overheidspersoneel dat eveneens
betrokken is bij controletaken wordt gewaarborgd door de wettelijk vastgelegde en/of contractuele
eisen die zijn aangegaan via de verbintenissen met de betreffende bevoegde overheid. In deze
samenwerkingsovereenkomsten zijn eveneens maatregelen voor toezicht voorzien.

Daarnaast wordt ook gewezen op de diverse accreditatie-eisen en BELAC die periodiek audits uitvoert
bij geaccrediteerde instellingen.

8.4 GEPASTE KWALIFICATIES, ERVARING EN OPLEIDING

8.4.1 Algemeen

Opdat het personeel dat betrokken is bij de controles over de gepaste kwalificaties, ervaring en
opleiding beschikt (inclusief het personeel in de laboratoria), worden diverse maatregelen genomen.

Binnen de verschillende administraties zijn de diensten Personeel & Organisatie verantwoordelijk voor
de selectie, het in kaart brengen van de competenties en opleidingsbehoeften van de respectieve
medewerkers en, indien nodig acties te ondernemen om aan deze behoeften tegemoet te komen. Aan
medewerkers wordt aldus de mogelijkheid gegeven om deel te nemen aan interne of externe
opleidingen.

Voor federale ambtenaren moet ook het Opleidingsinstituut voor de Federale Overheid vermeld
worden. Deze afdeling van de FOD Personeel en Organisatie heeft als opdracht de federaal
ambtenaar tijdens heel de beroepsloopbaan te begeleiden bij de voortgezette opleiding d.m.v. een
gevarieerd opleidingsaanbod.

Federale ambtenaren, zowel contractuelen als statutairen, kunnen onder bepaalde voorwaarden en
na goedkeuring door de directe hiërarchische overste opleidingsverlof van maximum 120 uren per
schooljaar krijgen. Als nieuw statutair personeelslid van niveau A moet men een jaar lang stage lopen
op benoemd te kunnen worden. Gedurende de stage moet men verplicht een aantal opleidingen
volgen die verband houden met de uitoefening van hun takenpakket. Daarnaast gebeurt er ook
'training on the job.'

In de verschillende samenwerkingsakkoorden tussen de verschillende bevoegde overheden is indien
nodig voorzien in de gepaste opleiding voor de betrokken personeelsleden. Indien er specifieke
controletaken gedelegeerd worden aan controleorganen omvatten de eisen voor het verkrijgen en/of
behouden van de erkenning o.a. voorwaarden omtrent de opleiding van het betrokken personeel (cfr.
hoofdstuk 3).

Voor wat betreft het personeel dat werkzaam is in het laboratorianetwerk wordt verwezen naar
hoofdstuk 4.

18 KB van 8 maart 2004 tot bepaling van de bijzondere aanwervingsvoorwaarden van het statutaire en het contractuele
personeel van het FAVV en tot regeling van de dienst met het oog op het voorkomen van belangenconflicten.

NALEVING OPERATIONELE CRITERIA

119

8.4.2 Focus op het FAVV

8.4.2.1 Inleiding

Omdat het FAVV het leeuwendeel van de controles uitvoert op het terrein, wordt dieper ingegaan op
de organisatie van de selectie en opleiding van de FAVV-controleurs.

Tevens wordt specifiek verwezen naar de acties die gepland zijn in het kader van de strategische
doelstelling 'een modern humanresourcesbeleid' (cfr. paragraaf 2.9).

Er moet ook vermeld worden dat het FAVV het 'national contact point' is van het opleidingsinitiatief
van 'Better Training for Safer Food'.

8.4.2.2 Selectie van ambtenaren

Bij de werving van ambtenaren wordt bijzondere aandacht besteed aan de competenties van de
sollicitanten. Men streeft naar overeenstemming tussen die competenties en de uit te voeren taken.

8.4.2.2.1 Inspecteur (universitair diploma – niveau master)

Het profiel van een inspecteur is algemeen: de procedures voor controles, inspecties en audit zijn
bekend bij en worden bij het FAVV aangeleerd. Doel is de volledige voedselketen veilig te maken. Om
die opdrachten te kunnen uitvoeren moet men in het bezit zijn van een wetenschappelijk diploma, en
de procedures en de operatoren kennen.

Er wordt bij de selectie (tijdens de gesprekken) ook rekening gehouden met de specialisatie en de
opleiding, in bijvoorbeeld technologieën (sector transformatie). De keuze van de specialisatie wordt bij
de werving alleen formeel vastgelegd voor personeel dat belast is met officiële controles op het
terrein.
Er worden voor de werving twee profielen bepaald: inspecteur transformatie / distributie en inspecteur
primaire productie. Voor die laatste wordt steeds een onderscheid gemaakt al naargelang de
deelsector (dierlijk of plantaardig). De inspecteurs voor primaire productie zijn respectievelijk houder
van een diploma van dierenarts of van bio-ingenieur.

8.4.2.2.2 Controleurs van niveau B (diploma graduaat – niveau bachelor)

Een controleur van niveau B moet over één van de volgende diploma's beschikken:

- diploma van het hoger onderwijs van het korte type met volledig leerplan of voor sociale
promotie (basisopleiding van één cyclus bv. graduaat, professionele bachelor);

- diploma van kandidatuur/academische bachelor, afgeleverd na een cyclus van minstens twee
jaren studie;

- diploma van technisch ingenieur.

Bij de selectie van de controleurs van niveau B wordt rekening gehouden met de studierichting
vermeld op het diploma van de sollicitanten: er komen verschillende studierichtingen in aanmerking al
naargelang er wordt gesolliciteerd voor een functie binnen de sector transformatie/distributie of de
sector primaire productie. Voor de sector transformatie/distributie komen onder andere volgende
richtingen in aanmerking: chemie, biochemie, medische biologie, medische labotechnologie, milieu,
dieetleer. Voor de sector primaire productie zijn dit onder andere de richtingen chemie, biochemie,
biologie, agronomie, biotechnologie, tuinarchitectuur, diergeneeskunde, milieu.

NALEVING OPERATIONELE CRITERIA

120

8.4.2.2.3 Controleurs van niveau C (diploma secundair onderwijs)

Het functieprofiel is algemeen. Er bestaat voor het diploma hoger secundair onderwijs een
specialisatie 'landbouw' wat verklaart waarom ook controleurs in niveau C kunnen worden
aangeworven.

8.4.2.3 Selectie van zelfstandige dierenartsen

Het koninklijk besluit van 20 december 200419 legt de voorwaarden vast waarin het FAVV taken kan
doen uitvoeren door zelfstandige dierenartsen. Dit besluit behelst, met betrekking tot de kwalificaties
en de opleiding van zelfstandige dierenartsen voor een selectie bij het FAVV, de toepassing van
verordening (EG) nr. 854/2004.

Om de competenties van zelfstandige dierenartsen te toetsen organiseert het FAVV een selectie op
basis van lastenboeken die een nauwkeurige beschrijving geven van de taken die verband houden
met de hun toe te wijzen opdrachten in de volgende vakgebieden:

- administratief verantwoordelijken;
- keuring en controle in het slachthuis en de wildverwerkingseenheid;
- keuring en controle in vismijnen;
- controle in grensinspectieposten;
- controle in shipstore;
- certificering en andere specifieke opdrachten;
- controle in uitsnijderijen, vleesverwerkende inrichtingen, koelhuizen, visverwerkende

inrichtingen en alle andere door het FAVV erkende inrichtingen;
- audits van autocontrolesystemen.

Met het oog op de selectie voor één van die vakgebieden worden sollicitanten geëvalueerd door een
evaluatiecommissie die met name rekening houdt met de ervaring, de geschiktheid en de
beschikbaarheid van de dierenarts en met de aard van de taken die in de Provinciale Controle-
eenheid moeten worden verricht.

De voor drie jaar met de zelfstandige dierenarts afgesloten overeenkomst legt verplichtingen op met
betrekking tot beroepsbekwaamheid en bijscholing en kan indien noodzakelijk dan ook vervroegd
worden opgezegd.

8.4.2.4 Opleiding directoraat-generaal Controle

8.4.2.4.1 Opleiding controleur/inspecteur en GIP-DMO met het oog op hun

competentieverklaring

Met het oog op de competentieverklaring van de controleur/inspecteur en de GIP-DMO is een
specifieke procedure uitgewerkt die van toepassing is in de PCE's en na aanwerving van een
controleur/inspecteur of ondertekening van het lastenboek voor GIP-DMO, na mutatie, na langdurige
afwezigheid, na afwezigheid van korte duur, en voor de opleiding in een specifiek werkgebied.

Na afwezigheid van korte duur wordt de controleur/inspecteur of GIP-DMO geïnformeerd over de
relevante wijzigingen tijdens de afwezigheid.

In de andere gevallen wordt de voorkennis geëvalueerd, de competentietabel geüpdatet en de
opleidingsmatrix van de medewerker geïndividualiseerd. Op basis hiervan worden de items en de
periodes voor begeleiding en coaching vastgelegd, alsook de coaches. Na positieve evaluatie en
eindbeoordeling wordt overgegaan tot competentieverklaring voor één of meerdere
competentiedomeinen die worden bijgehouden in de competentietabel van de controleur/inspecteur of
GIP-DMO.

19 KB van 20 december 2004 tot vaststelling van de voorwaarden waaronder het Federaal Agentschap voor de Veiligheid van
de Voedselketen taken door zelfstandige dierenartsen kan laten verrichten.

NALEVING OPERATIONELE CRITERIA

121

Indien een opleiding moet plaatsvinden in een voor het FAVV volledig nieuw competentie- of
activiteitendomein wordt afgeweken van bovenstaand beschreven systeem. In dit geval is het
hoofdbestuur belast met het uitwerken van de opleiding.

8.4.2.4.2 Opleidingsplan en -aanbod

Telkens bij het begin van een jaar wordt het opleidingsplan van DG Controle voor goedkeuring
ingediend bij het directiecomité van het FAVV. Dit plan voorziet in opleidingstrajecten op het gebied
van hygiëne, controle, inspectie, audit en ook in een aantal opleidingsdagen per sector of deelsector.

De opleidingen van DG Controle worden intern georganiseerd en moeten verplicht worden gevolgd.
Personeelsleden worden uitgenodigd door de directeur-generaal. Het verlenen van de toestemming
om zich voor meer specifieke opleidingen in te schrijven werd gedecentraliseerd (hoofd van de
Provinciale Controle-eenheid, diensthoofd).

Ook ambtenaren van andere overheidsdiensten worden uitgenodigd om de opleidingen van het FAVV
te volgen.

8.4.2.4.3 Soorten opleidingen

Verplichte algemene opleidingen

De opleidingen behandelen de regelgeving (risico’s, risicoanalyse, risicobeheersing,
inspectiemethoden) en de concreet bij het FAVV vastgelegde middelen en methoden (bijvoorbeeld:
checklists, gebruik van de operatorendatabank) alsook de juridische aspecten (met name het
opmaken van een proces-verbaal) en de rapporteermethoden.

Grondige opleidingen

Met name de auditopleiding is vastgelegd in kwalificerende opleidingstrajecten (4 dagen theoretische
opleiding en praktische opleiding ter plaatse) die ambtenaren de mogelijkheid biedt om de
hoedanigheid van auditor van het FAVV te verwerven. Deze opleiding staat eveneens open voor de
dierenartsen met opdracht.

Opleidingen per sector of deelsector

Het controlepersoneel kan inschrijven voor gespecialiseerde opleidingen die aansluiten op het
functieprofiel (bijvoorbeeld : fytosanitair, schadelijke organismen, TSE-bemonstering, microbiologie).

Sommige van die opleidingen worden door het FAVV georganiseerd en zijn verplicht voor het
betreffende controlepersoneel (bijvoorbeeld Feed Hygiëne). In andere gevallen, voor meer specifieke
onderwerpen, vragen personeelsleden zelf of zij zich voor een externe opleiding mogen inschrijven.

Gecertificeerde opleidingen op maat

Deze opleidingen met test dragen bij aan de ontwikkeling van de loopbaan van het personeel. Zij
duren 4 dagen (voor niet-universitairen) of 5-6 dagen (voor universitairen). Men is vrij om zich in te
schrijven. Het FAVV organiseert de gecertificeerde opleidingen voor het controlepersoneel zelf of legt
de inhoud ervan vast in samenspraak met de bevoegde federale overheidsdiensten.

8.4.2.4.4 Opleiding van zelfstandige dierenartsen

De raamovereenkomst tot regeling van de relatie tussen zelfstandige dierenartsen en het FAVV heeft
betrekking op de technische kennis, de kwalificaties en de bijscholing

NALEVING OPERATIONELE CRITERIA

122

De zelfstandige dierenarts verbindt zich ertoe zich bij te scholen door opleidingen te volgen die erkend
zijn door het FAVV om zo permanent de technische kennis en kwalificaties te bezitten die vereist zijn
om opdrachten uit te voeren.

Door het FAVV erkende opleidingen voldoen aan de volgende criteria:

- zij zijn van universitair niveau, met betreffende garantie van een Belgische of buitenlandse
universiteitsinstelling;

- zij hebben als onderwerp een van de in bijlage 1 bij verordening (EG) nr. 854/2004 vermelde
thema’s;

- zij houden verband met de in de lastenboeken beschreven aan de zelfstandige dierenarts
toevertrouwde opdrachten.

Het FAVV legde een lesurenquotum vast dat de zelfstandigen minimaal moeten volgen: 50 uur
gespreid over 3 jaar, met een minimum van 12 uur per jaar.

Het FAVV organiseert de opleidingen voor dierenartsen niet zelf maar de dierenartsen kunnen in
bepaalde gevallen wel dezelfde opleidingen volgen als de ambtenaren.

Het hoofd van de Provinciale Controle-eenheid en de sectorhoofden van het FAVV gaan na of de
opleidingen daadwerkelijk door de zelfstandigen worden gevolgd. Als dat niet zo is, kan de
overeenkomst worden opgezegd.

8.5 GECOÖRDINEERDE CONTROLEACTIES

Om te komen tot een continue verbetering binnen de PCE’s van het FAVV wordt o.a. gewerkt met
gecoördineerde controleacties. Hiermee werd gestart in 2011.

Het controleprogramma van het Agentschap (en het jaarlijkse programma dat eruit voortvloeit) wordt
opgemaakt op basis van een risicoanalyse. Het jaarlijkse programma voor door de NICE
gecoördineerde controles daarentegen steunt op de resultaten van eerdere controles. Daarnaast
houdt het ook rekening met andere relevante parameters om bij voorrang te kunnen ingaan op de
ervaren noden en het verwachte voordeel te kunnen optimaliseren.

Het is de bedoeling om in de gekozen sectoren en deelsectoren de competentie van de ambtenaren
en de kwaliteit van de controles (harmonisering, strengheid) te verbeteren en de manier van werken
tussen PCE’s en controleagenten te stroomlijnen. Voor de uitvoerders van een gecoördineerde actie
is dergelijke opdracht ook een leermoment.
Daarnaast is het ook de bedoeling om ook het professioneel handelen van de betreffende operatoren
te verbeteren.

Door deze acties wordt erop toegezien dat de procedures consistent worden uitgevoerd door middel
van observatie van de door de PCE's uitgevoerde controles, maar het stelt ook problemen vast die
afbreuk doen aan de doeltreffendheid van de controles; deze problemen worden vervolgens
geëvalueerd.

Het jaarprogramma en de teams worden vastgesteld door de regionaal directeurs op basis van een
specifieke procedure. De gecoördineerde controleacties worden uitgevoerd door ambtenaren en
deskundigen, de centrale leiding van het DG Controle, vertegenwoordigers van de NICE en de PCE's.

De resultaten en conclusies van deze acties leidden tot (horizontale en verticale)
maatregelen/aanbevelingen voor alle niveaus (centrale leiding van het FAVV en PCE's).

BAROMETERS VOOR DE VEILIGHEID VAN DE
VOEDSELKETEN

BAROMETERS VOOR DE VEILIGHEID VAN DE VOEDSELKETEN

123

9 BAROMETERS VOOR DE VEILIGHEID VAN
DE VOEDSELKETEN

9.1 INLEIDING

Het laatste decennium vonden er ingrijpende veranderingen plaats op het vlak van het beheer van de
veiligheid van de voedselketen, zowel op Europees als op nationaal niveau (bv. General Food Law, de
oprichting van het Belgische Federaal Agentschap voor de Veiligheid van de Voedselketen en van de
Europese Voedselautoriteit (EFSA), de implementatie van autocontrole).

Deze veranderingen hebben belangrijke inspanningen gevraagd aan alle stakeholders van de
voedselketen, waaronder de agro- en voedingsindustrie, de landbouwers, en de overheid. Om de
vruchten van deze inspanningen na te gaan en om een algemeen beeld te krijgen van de veiligheid
van de voedselketen, ontwikkelde het Wetenschappelijk Comité van het FAVV een concept om de
veiligheid van de volledige voedselketen te meten (van riek tot vork)20. Zowel de veiligheid van
levensmiddelen (voedselveiligheid), als dierengezondheid en plantengezondheid worden aldus
beschouwd. De barometers voor de veiligheid van de voedselketen omvatten bijgevolg de barometer
van de 'voedselveiligheid', de barometer 'dierengezondheid' en de barometer 'plantengezondheid'.

Hoewel er reeds verschillende barometers waren voor het meten van bv. de kwaliteit van het milieu,
de armoede en het fileleed, bestond er tot voor kort nog geen barometer voor de veiligheid van de
voedselketen, en is deze barometer, die voor het eerst is uitgebracht in 2010, een primeur voor
Europa.

De barometers zijn bedoeld als praktische meetinstrumenten om op eenvoudige wijze de veiligheid
van de voedselketen jaarlijks te kunnen opvolgen en hierover op een duidelijke manier te kunnen
communiceren.

9.2 METEN VAN DE VEILIGHEID VAN DE VOEDSELKETEN:
'PRESSURE-STATE-RESPONSE'-MODEL

Het meten en opvolgen van de veiligheid van de voedselketen is gebaseerd op het 'Pressure-State-
Response'-model dat door de OESO (Organisatie voor Economische Samenwerking en Ontwikkeling)
werd ontwikkeld in de leefmilieusector. Bij toepassing ervan op de voedselketen werden de volgende
definities gebruikt (cfr. figuur 10):

- ‘Pressure’: de ‘druk’ die uitgeoefend wordt op de voedselketen en die eventueel aanleiding
kan geven tot nieuwe gevaren en/of risico’s,

- ‘State’: de actuele ‘toestand’ van de veiligheid van de voedselketen die weergegeven wordt
door de barometer, en

- ‘Response’: de ‘reactie’ of de preventieve en corrigerende acties die ondernomen kunnen
worden om de veiligheid van de voedselketen nog beter te garanderen.

20 Zie SciCom Advies 28-2010, SciCom Advies 09-2011 en SciCom Advies 10-2011, beschikbaar via de FAVV-website.

BAROMETERS VOOR DE VEILIGHEID VAN DE VOEDSELKETEN

124

Figuur 10: 'Pressure-State-Response'-model

De ‘Pressure’ en de ‘Response’ omkaderen met andere woorden de barometers en geven de context
weer waarbinnen de barometers geïnterpreteerd moeten worden.

De ‘Pressure’ of druk die op de voedselketen wordt uitgeoefend, komt uit verschillende hoeken. Zowel
socio-economische en technologische factoren, als omgevingsfactoren, milieu en internationale eisen
kunnen de veiligheid van de voedselketen beïnvloeden. Op basis van een enquête bij de verschillende
stakeholders, bleken de financiële en economische druk en in veel mindere mate de
klimaatverandering en de technologische ontwikkelingen een belangrijke invloed te hebben.

De ‘Response’ of de reactie verwijst naar de beleidsmatige en maatschappelijke beslissingen, keuzes
die gemaakt of acties die genomen worden om negatieve tendensen die zich voordoen met betrekking
tot de veiligheid van de voedselketen te beperken, bij te sturen of te voorkomen. De ‘Response’ is
moeilijker af te bakenen dan de ‘Pressure’ en is veelal afhankelijk van de invalshoek. Zo kunnen er
zowel vanuit het beleid als door de industrie of de consumenten preventieve en correctieve acties
ondernomen worden (bv. nieuwe regels en wetgeving, kwaliteitslabels, technische/technologische
aanpassingen, etc.).

Voor wat de ‘State’ betreft, is het de bedoeling dat de barometer de toestand van de veiligheid van de
hele voedselketen nl. van riek tot vork, weergeeft. Naast voedselveiligheid dienen bijgevolg ook
dieren- en plantengezondheid in aanmerking genomen te worden. Echter, omdat deze 3 domeinen
een verschillende benadering vereisen en niet noodzakelijk altijd in directe relatie staan tot elkaar,
werd ervoor gekozen om voor elk een aparte barometer te ontwerpen.

9.3 INTERPRETATIE

Voor het bepalen van de toestand van de voedselveiligheid, de dierengezondheid en de
plantengezondheid wordt telkens gewerkt met een korf van indicatoren waarvan de samenstelling kan
veranderen in de tijd. Deze indicatoren worden berekend aan de hand van meetbare parameters die
nauwgezet werden gekozen. De meeste van deze indicatoren steunen op de resultaten van het
controleprogramma van het FAVV. Aangezien deze indicatoren een verschillende invloed hebben op
de veiligheid van de voedselketen, wordt het relatieve belang ervan gewogen.

De interpretatie van de barometers dient met de nodige omzichtigheid te gebeuren. De waarde van
iedere afzonderlijke barometer is immers het resultaat van schommelingen van de betreffende
indicatoren. Het belang van de barometer dient dan ook vooral op langere termijn gezien te worden
wanneer het duidelijk zal worden welke algemene trend de voedselveiligheid, dieren- en
plantengezondheid in ons land volgt. De barometers zijn een eenvoudig communicatiemiddel voor het
weergeven van de toestand van een bijzonder complexe situatie.

BAROMETERS VOOR DE VEILIGHEID VAN DE VOEDSELKETEN

125

9.4 BAROMETERS

9.4.1 Barometer voor de voedselveiligheid

9.4.1.1 Indicatoren

De korf van 30 indicatoren voor de barometer voor de voedselveiligheid omvat:

- de volledige voedselketen namelijk toeleveranciers, primaire productie, verwerking, distributie,
opslag en transport door derden en dienstverlening en loonwerk;

- zowel de Belgische productieketen als de intracommunautaire handel en import van derde
landen;

- plantaardige en dierlijke productie;
- controles op producten (biologische en chemische gevaren);
- controles op processen (inspecties/audits);
- de preventieve aanpak (autocontrole/ meldingsplicht/traceerbaarheid);
- gezondheidstoestand van de mens (indien een directe link met voedselveiligheid en bijgevolg

beperkt tot biologische gevaren).

Tabel 21 geeft een overzicht van de 30 indicatoren voor de voedselveiligheid (VVI's).

Tabel 21: overzicht van de indicatoren voor de voedselveiligheid.
Indicator Omschrijving
VVI1: Meldingsplicht
voedselveiligheid

Het aantal meldingen die het FAVV ontvangt per jaar. Deze indicator omvat niet de
meldingen m.b.t. dierenziekten, plantenziekten en schadelijke organismen in het geval ze
geen invloed hebben op de voedselveiligheid.

VVI2: Autocontrolesystemen in
de sector van toeleveranciers
aan de primaire productie

Het percentage uitgeoefende sleutelactiviteiten met een gevalideerd autocontrolesysteem
in de sector van toeleveranciers aan de primaire productie per jaar.

VVI3: Autocontrolesystemen in
de primaire productiesector

Het percentage uitgeoefende sleutelactiviteiten met een gevalideerd autocontrolesysteem
in de primaire productiesector per jaar.

VVI4: Autocontrolesystemen in
de transformatiesector

Het percentage uitgeoefende sleutelactiviteiten met een gevalideerd autocontrolesysteem
in de transformatiesector per jaar.

VVI5: Autocontrolesystemen in
de sector van de
gemeenschapskeukens

Het percentage uitgeoefende sleutelactiviteiten met een gevalideerd autocontrolesysteem
in de sector van de gemeenschapskeukens per jaar.

VVI6: Controle van autocontrole
in de voedselketen

Het percentage inspecties met betrekking tot autocontrole die als gunstig of gunstig met
opmerking beoordeeld werden. Deze inspecties vinden plaats in de primaire plantaardige
productie bestemd voor humane consumptie, slachthuizen, verwerking,
hoevezuivelproducenten, pakstations eieren, horeca, gemeenschapskeukens, groot- en
kleinhandel. Deze indicator omvat niet de fytosanitaire inspecties aangezien deze niet
relevant zijn voor voedselveiligheid.

VVI7: Inspecties infrastructuur,
inrichting en hygiëne in de
sectoren distributie, horeca en
gemeenschapskeukens

Het percentage inspecties met betrekking tot infrastructuur, inrichting en hygiëne in horeca,
gemeenschapskeukens, groot- en kleinhandel die als gunstig of gunstig met opmerking
beoordeeld werden.

VVI8: Inspecties
traceerbaarheid in de
voedselketen

Het percentage inspecties met betrekking tot traceerbaarheid die als gunstig of gunstig met
opmerking beoordeeld werden. Deze inspecties vinden plaats bij de toeleveranciers
primaire productie (meststoffen, bodemverbeterende middelen, teeltsubstraten,
zuiveringsslib en diervoeders), primaire plantaardige productie bestemd voor humane
consumptie, primaire dierlijke productie, (rundveebedrijven, varkensbedrijven, bedrijven
met schapen, geiten en hertachtigen, legkippenbedrijven, pluimveebedrijven, broeierijen),
slachthuizen, handelaars en verzamelcentra (identificatie en registratie van dieren),
transport (identificatie en registratie van dieren), verwerking, groot- en kleinhandel.

VVI9: Residuen van
bestrijdingsmiddelen in
groenten en fruit van Belgische
oorsprong

Het percentage monsters van groenten en fruit van Belgische oorsprong dat gecontroleerd
werd op residuen van bestrijdingsmiddelen en conform werd bevonden.

VVI10: Acrylamide Het percentage monsters dat gecontroleerd werd op acrylamide en conform werd
bevonden.

BAROMETERS VOOR DE VEILIGHEID VAN DE VOEDSELKETEN

126

Tabel 21 (vervolg): overzicht van de indicatoren voor de voedselveiligheid.
Indicator Omschrijving
VVI11: Lood en cadmium in
groenten en fruit

Het percentage monsters van groenten en fruit dat gecontroleerd werd op de aanwezigheid
van lood en cadmium en conform werd bevonden.

VVI12: Aflatoxine en
deoxynivalenol

Het percentage monsters van levensmiddelen in de distributie gecontroleerd op aflatoxine
B1, B2, G1 en G2 en deoxynivalenol (DON) en dat conform werd bevonden.

VVI13: Stoffen met anabole
werking, niet-toegestane stoffen
en diergeneesmiddelen bij
runderen en varkens

Het percentage monsters/dieren dat gecontroleerd werd op stoffen met anabole werking en
niet-toegestane stoffen (groep A: stilbenen, derivaten, zouten en esters daarvan;
antithyreogene stoffen; steroïden; resorcylic adic lactones (met inbegrip van zeranol); β-
agonisten; stoffen die vermeld staan in bijlage IV bij verordening (EEG) nr. 2377/90) en
diergeneesmiddelen (groep B1 (antibacteriële stoffen met inbegrip van sulfonamiden en
quinolonen) en groep B2 (wormmiddelen; anticoccidia, met inbegrip van nitroïmidazolen;
carbamaten en pyrethroïden; tranquillizers; niet-steroïdale anti-inflammatoire farmaca;
andere stoffen met farmacologische werking) die genomen worden bij runderen en varkens
in het kader van het controleprogramma en die conform werd bevonden.

VVI14: Sulfiet in gehakt Het percentage monsters gehakt vlees dat gecontroleerd werd op sulfiet in de sector
distributie en conform bevonden.

VVI15: Dioxines en
dioxineachtige PCB’s in
zuivelproducten en eieren

Het percentage monsters van zuivelproducten en eieren dat gecontroleerd werd op
dioxines en dioxine-achtige PCB’s en conform bevonden.

VVI16: Kwik in weekdieren,
schaaldieren en vis

Het percentage monsters van weekdieren, schaaldieren en vis dat gecontroleerd werd op
de aanwezigheid van kwik en conform bevonden.

VVI17: Residuen van
bestrijdingsmiddelen in
groenten en fruit afkomstig van
andere EU-landen en derde
landen

Het percentage monsters van groenten en fruit afkomstig van andere EU-landen en derde
landen dat gecontroleerd werd op residuen van bestrijdingsmiddelen en conform
bevonden.

VVI18: Verboden kleurstoffen Het percentage monsters dat gecontroleerd werd op verboden kleurstoffen en conform
bevonden.

VVI19: Chemische en
microbiologische gevaren in
ingevoerde dierlijke producten
voor humane consumptie

Het percentage monsters van dierlijke producten voor humane consumptie dat genomen
wordt in de grensinspectieposten en dat in het kader van het controleplan gecontroleerd
werd en dat conform werd bevonden.

VVI20: Dioxines en
dioxineachtige PCB’s in
diervoeders

Het percentage monsters van diervoeders (grondstoffen, mengvoeders, voormengsels en
additieven) dat gecontroleerd werd op dioxines en dioxine-achtige PCB’s en conform
bevonden.

VVI21: Contactmaterialen Het percentage monsters van contactmaterialen per jaar dat conform is bevonden.
VVI22: Salmonella sp. bij
vleesvarkens

Aantal vleesvarkensbedrijven die als risicobedrijf voor Salmonella sp. werden aangeduid
per jaar. Deze indicator omvat zowel de nieuwe risicobedrijven per jaar als de bedrijven
waarvan de risicostatus verlengd wordt per jaar.

VVI23: Salmonella sp. bij
leghennen

Percentage negatieve tomen van leghennen (opfok en productie) voor Salmonella sp. per
jaar.

VVI24: Salmonella sp. in
gevogelte en varkens

Het percentage monsters dat genomen werd bij gevogelte en varkens op het niveau van de
slachthuizen en uitsnijderijen en dat gecontroleerd wordt op Salmonella sp. en conform
bevonden. Deze indicator betreft dus de analyse van karkassen en versneden vlees van
gevogelte en varkens, genomen in de slachthuizen en uitsnijderijen.

VVI25: E. coli in karkassen en
versneden vlees

Het percentage monsters dat genomen wordt in het slachthuis en de uitsnijderijen en dat
gecontroleerd werd op E. coli en conform bevonden. Deze indicator omvat bijgevolg de
monsters van karkassen van legkippen en vleeskippen en versneden varkens- en
rundsvlees.

VVI26: E. coli in levensmiddelen Het percentage monsters van levensmiddelen dat genomen werd bij
hoevezuivelproducenten, in de sector verwerking (met uitzondering van de slachthuizen en
de uitsnijderijen) en in de sector distributie en dat gecontroleerd werd op E. coli en conform
bevonden.

VVI27: Listeriamonocytogenes
in levensmiddelen

Het percentage monsters van levensmiddelen dat genomen werd bij
hoevezuivelproducenten, in de sector verwerking en in de sector distributie en dat
gecontroleerd werd op Listeria monocytogenes en conform bevonden.

VVI28: Collectieve voedseltoxi-
infecties

Het aantal gerapporteerde personen getroffen door een collectieve voedseltoxi-infectie
(CVTI) per jaar en per 100.000 inwoners.

VVI29: Salmonellose bij de
mens

Het aantal gerapporteerde gevallen van humane salmonellose (het aantal humane
Salmonella stammen die het Nationaal Referentiecentrum voor Salmonella en Shigella
ontvangt) per jaar en per 100.000 inwoners.

VVI30: Listeriose bij de mens Het aantal gerapporteerde humane gevallen van listeriose per jaar en per 100.000
inwoners.

BAROMETERS VOOR DE VEILIGHEID VAN DE VOEDSELKETEN

127

9.4.1.2 Evolutie van de barometer

De evolutie van de barometer voor de voedselveiligheid in de periode 2007-2011 is schematisch
weergegeven in figuur 11.

Figuur 11: evolutie barometer voor de voedselveiligheid in de periode 2007-2011.

In het algemeen geven de achterliggende resultaten aan dat de voedselveiligheid in België zich op
een hoog niveau bevindt. De sinds 2007 positieve trend van de barometer voor de voedselveiligheid is
vooral het resultaat van een toename van het aantal gevalideerde autocontrolesystemen in de
transformatiesector, maar ook in de primaire productiesector en in de sector van toeleveranciers van
grondstoffen aan de landbouwsector. In 2011 werd ook een opmerkelijke toename waargenomen van
het percentage gunstige inspecties m.b.t. een goed functionerend autocontrolesysteem en m.b.t. de
infrastructuur, inrichting en hygiëne in gemeenschapskeukens, groot- en kleinhandel en in de horeca.
Autocontrole en de validatie ervan, vindt steeds meer ingang in de voedselketen en werpt duidelijk zijn
vruchten op het vlak van een goede preventieve borging van de voedselveiligheid. Tussen 2007 en
2011 werden ook telkens goede resultaten geregistreerd voor de controles van producten, met voor
het merendeel van de indicatoren een conformiteit boven 95%. Net als in 2010 was er echter ook in
2011 een opvallende toename van het aantal personen dat getroffen werd door een collectieve
voedseltoxi-infectie, wat deels te verklaren is door een verbeterde rapportage.

9.4.2 Barometer voor de dierengezondheid

9.4.2.1 Indicatoren

Voor de barometer voor de dierengezondheid werd een korf van 13 indicatoren samengesteld (voor
12 ervan waren kwantitatieve gegevens beschikbaar). Kenmerkend voor de barometer
dierengezondheid (in vergelijking met de barometer voedselveiligheid en plantengezondheid) is het
feit dat bepaalde gegevens afkomstig zijn van bronnen buiten het FAVV. Dit is met name het geval
voor de indicator DGI 7 waar de gegevens afkomstig zijn van het Comité du Lait uit Wallonië en het
Melkcontrolecentrum van Vlaanderen en voor de indicatoren DGI 10 en 11 waar de sterftegegevens
afkomstig zijn van Rendac.

De korf van indicatoren omvat:

- de primaire dierlijke productieketen: producenten, handelaars, verzamelcentra, transport,
spermacentra, embryoteams, slachthuizen en vismijnen;

- de verschillende diersoorten: rundvee en kalveren, varkens, kleine herkauwers, éénhoevigen,
pluimvee en loopvogels, hertachtigen, bijen, konijnen, gekweekt wild, vissen, week- en
schaaldieren,

- controles op processen (inspecties/audits);
- de preventieve aanpak (autocontrole/ meldingsplicht/traceerbaarheid).

BAROMETERS VOOR DE VEILIGHEID VAN DE VOEDSELKETEN

128

Tabel 22 geeft een overzicht van de 13 indicatoren voor de dierengezondheid (DGI's).

Tabel 22: overzicht van de indicatoren voor de dierengezondheid.
Indicator Omschrijving
DGI1: Meldingsplicht van
aangifteplichtige dierenziekten

Het percentage verschillende aan het FAVV gemelde aangifteplichtige dierenziekten ten
opzichte van het totaal aantal aangifteplichtige dierenziekten.

DGI2: Autocontrole primaire
dierlijke productie

Het percentage uitgeoefende sleutelactiviteiten met een gevalideerd/gecertificeerd
autocontrolesysteem in de sector van de dierlijke primaire productie per jaar.

DGI3: Inspecties infrastructuur,
inrichting en hygiëne

Het percentage inspecties met betrekking tot infrastructuur, inrichting en hygiëne die als
gunstig of gunstig met opmerking beoordeeld werden.

DGI4: Inspecties
traceerbaarheid

Het percentage inspecties met betrekking tot traceerbaarheid die als gunstig of gunstig met
opmerking beoordeeld werden.

DGI5: Inspecties dierenwelzijn Het percentage inspecties met betrekking tot dierenwelzijn die als gunstig of gunstig met
opmerking beoordeeld werden.

DGI6: Meldingen van abortus bij
runderen

Het percentage onderzochte abortussen bij runderen per jaar ten opzichte van het totaal
aantal vrouwelijke runderen ouder dan 24 maand.

DGI7: Celgetal (aantal
somatische cellen in de melk)

Het percentage monsters van tankmelk waarvan het celgetal kleiner is of gelijk aan
400.000/ml per jaar.

DGI8: Parasitaire leverletsels bij
varkens

Het percentage gezonde levers (niet afgekeurd) van varkens per jaar ten opzichte van het
aantal geslachte vleesvarkens in België.

DGI9: Antibioticumresistentie bij
E. coli-indicatorkiemen

Het percentage E. coli-isolaten van levende dieren die verzameld worden door het FAVV in
het kader van de monitoring van indicatorkiemen en die gevoelig zijn aan alle geteste
antibiotica per jaar.

DGI10: Sterfte bij vleesvarkens Het percentage vleesvarkens dat gestorven is en wordt afgevoerd via het destructiebedrijf
(Rendac) per jaar.

DGI11: Sterfte bij kleine
herkauwers

Het percentage kleine herkauwers (geiten en schapen) dat gestorven is en wordt afgevoerd
via het destructiebedrijf (Rendac) per jaar.

DGI12: Afgekeurde
pluimveekarkassen

Het percentage pluimveekarkassen dat bij het slachten afgekeurd wordt per jaar.

DGI13: Sterfte bij vleeskalveren Het percentage gestorven vleeskalveren t.o.v. het aantal opgezette kalveren op
vleeskalverbedrijven.

9.4.2.2 Evolutie van de barometer

Voor het bepalen van de barometer voor de dierengezondheid werd gebruik gemaakt van 12
indicatoren: voor DGI9 (antibioticaresistentie bij E.coli-indicatorkiemen) waren geen gegevens
beschikbaar aangezien deze indicator slechts vanaf 2011 werd gemeten.

De evolutie van de barometer voor de dierengezondheid in de periode 2007-2011 is schematisch
weergegeven in figuur 12.

Figuur 12: evolutie barometer voor de dierengezondheid in de periode 2007-2011.

Tussen 2007 en 2008 nam de barometer voor de diergezondheid lichtjes af (-1,14 %).
Niettegenstaande er een duidelijke verbetering was op het vlak van de sterfte bij vooral de kleine

BAROMETERS VOOR DE VEILIGHEID VAN DE VOEDSELKETEN

129

herkauwers na de blauwtongepidemie van 2007, was deze lichte afname vooral te wijten aan een
verminderde waakzaamheid op het vlak van aangifteplichtige ziekten.

Ten opzichte van 2008 steeg de barometer voor de diergezondheid in 2009 met +4,65 % wat vooral te
wijten was aan een verbeterde waakzaamheid voor aangifteplichtige ziekten en een afname van de
sterfte bij zowel vleesvarkens, kleine herkauwers als vleeskalveren. Daarentegen werd in 2009 een
duidelijk verminderde waakzaamheid vastgesteld op het vlak van abortus bij runderen.

Tussen 2009 en 2010 steeg de barometer voor de diergezondheid met +16,71 %. Deze stijging was
hoofdzakelijk te wijten aan een toename van het aantal bedrijven in de primaire dierlijke productie met
een gevalideerd autocontrolesysteem en een verbeterde bewaking van abortus bij runderen
tengevolge van de invoering van het ‘abortusprotocol’

Ten opzichte van 2010 was er in 2011 een stijging van de barometer voor de diergezondheid met
+7,99 %. Net zoals in de voorgaande jaren is er een toename vast te stellen van het aantal bedrijven
met een gevalideerd autocontrolesysteem en een toenemende bewaking op het vlak van abortus bij
runderen.

Tijdens de periode 2007-2011 werd België geconfronteerd met enkele haarden van (her)opkomende
dierziekten (bv. blauwtong, brucellose, Schmallenbergvirus). De invloed hiervan op de
diergezondheidsbarometer blijkt relatief beperkt. De blauwtonguitbraak ging gepaard met een
verhoogde sterfte bij kleine herkauwers in 2007. In 2008 was deze sterfte, mede door de
vaccinatiecampagne, verminderd. Het geval van brucellose in 2010 was snel onder controle en had
een verhoogde waakzaamheid tot gevolg inzake abortus. Dit had een gunstig effect op de barometer.
De uitbraak van het Schmallenbergvirus trad laat op in 2011. Deze ziekte is niet aangifteplichtig en
gaat niet gepaard met verhoogde sterfte waardoor er nauwelijks invloed is geweest op de barometer,
behalve misschien voor wat betreft een toename van het aantal abortusmeldingen.

9.4.3 Barometer voor de plantengezondheid

9.4.3.1 Indicatoren

Een korf van 13 indicatoren werd samengesteld voor de barometer voor de plantengezondheid. De
korf van indicatoren omvat:

- de plantaardige productieketen als geheel, te weten: toeleveranciers, de primaire productie,
de distributie/handel, de vermeerdering van planten, de verwerking van planten (bv.
verpakkingsmateriaal gemaakt van hout, snijbloemen, ...) bossen en openbaar groen;

- de verschillende soorten van planten en plantaardige producten: fruit, groenten, aardappelen,
granen, sierplanten (inclusief bomen), pootgoed/zaden, snijbloemen, houten verpakkingen;

- controles op processen (inspecties/audits);
- de preventieve aanpak (autocontrole/meldingsplicht/traceerbaarheid).

Tabel 23 geeft een overzicht van de 13 indicatoren voor de plantengezondheid (PGI's).

BAROMETERS VOOR DE VEILIGHEID VAN DE VOEDSELKETEN

130

Tabel 23: overzicht van de indicatoren voor de plantengezondheid.

Indicator Omschrijving
PGI1: Meldingsplicht
plantenziekten en schadelijke
organismen

Het aantal meldingen dat het FAVV ontvangt m.b.t. de opsporing van plantenziekten en
schadelijke organismen (buiten controleplan).

PGI2: Autocontrole plantaardige
productie

Het percentage uitgeoefende sleutelactiviteiten met een gevalideerd/gecertificeerd
autocontrolesysteem in de sector van de plantaardige productie per jaar.

PGI3:Fytosanitaire inspecties
(fysieke controles)

Het percentage fytosanitaire, fysieke inspecties die als gunstig of gunstig met opmerking
werden beoordeeld.

PGI4: Fytosanitaire inspecties
(traceerbaarheid)

Het jaarlijks percentage fytosanitaire inspecties m.b.t. de traceerbaarheid die als gunstig of
gunstig met opmerking werden beoordeeld.

PGI5: Gereglementeerde
schadelijke organismen die in
België worden aangetroffen

Het percentage gereglementeerde schadelijke organismen waarvoor ten minste één
positief monster per jaar in België wordt aangetroffen ten opzichte van het totale aantal
gereglementeerde schadelijke organismen.

PGI6: Fytosanitaire controles bij
de invoer

Het percentage monsters van zendingen van planten ofplantaardige producten, via de
Belgische grensinspectieposten in de EU ingevoerd, dat op fytosanitair vlak conform is.

PGI7: Bursaphelenchus
xylophilus
(Dennenhoutnematode)

Het jaarlijks percentage conforme resultaten t.o.v. de controle van dennenhoutnematode
(Bursaphelenchus xylophilus) in het kader van het controleplan van het FAVV.

PGI8: Meloidogyne chitwoodi
en/of M. fallax
(wortelknobbelnematoden)

Het jaarlijks percentage conforme resultaten t.o.v. de controle van
wortelknobbelnematoden (Meloidogyne chitwoodi en/of M. fallax) in het kader van het
controleplan van het FAVV.

PGI9: Globodera rostochiensis
en/of G. pallida
(aardappelcysten)

Het jaarlijks percentage conforme resultaten t.o.v. de controle van aardappelcysten
(Globodera rostochiensis en/of G. pallida) in het kader van het controleplan van het FAVV.

PGI10: Ralstonia solanacearum
en/of Clavibacter michiganensis
subsp. sepedonicus (bruinrot
en/of ringrot bij aardappelen)

Het jaarlijks percentage conforme resultaten t.o.v. de controle van bruinrot en/of ringrot
(Ralstonia solanacearum en/of Clavibacter michiganensis subsp. sepedonicus) in het kader
van het controleplan van het FAVV.

PGI11: Pospiviroïden Het jaarlijks percentage conforme resultaten t.o.v. de controle van de pospiviroïden in het
kader van het controleplan van het FAVV.

PGI12: Diabrotica virgifera Le
Conte (maïswortelboorder)

Het jaarlijks percentage conforme resultaten t.o.v. de controle van de maïswortelboorder
(Diabrotica virgifera Le Conte) in het kader van het controleplan van het FAVV.

PGI13: Phytophthora ramorum
(plotse eikensterfte)

Het jaarlijks percentage conforme resultaten t.o.v. de controle van plotse eikensterfte
(Phytophthora ramorum) in het kader van het controleplan van het FAVV.

9.4.3.2 Evolutie van de barometer

De evolutie van de barometer voor de plantengezondheid in de periode 2007-2011 is schematisch
weergegeven in figuur 13.

Figuur 13: evolutie barometer voor de plantengezondheid in de periode 2007-2011.

In vergelijking met 2007 nam de barometer voor de plantengezondheid in 2008 toe met 37,37 % als
gevolg van het grotere aantal meldingen van plantenziekten en schadelijke organismen bij het FAVV,
en dus van een grotere waakzaamheid bij de operatoren. De indicatoren die betrekking hebben op de
autocontrole en op pospiviroïden zijn eveneens gestegen.

BAROMETERS VOOR DE VEILIGHEID VAN DE VOEDSELKETEN

131

In vergelijking met 2008 steeg de barometer voor de plantengezondheid in 2009 met 2,78 %, vooral
als gevolg van de stijging van de indicator voor autocontrole.

In vergelijking met 2009 steeg de barometer voor de plantengezondheid in 2010 met 4,93 % als
gevolg van de stijging van de indicatoren voor autocontrole en Phytophthora ramorum (plotse
eikensterfte).

In vergelijking met 2010 daalde de barometer voor de plantengezondheid in 2011 met 1,98 % als
gevolg van de daling van het aantal meldingen van plantenziekten en schadelijke organismen die het
FAVV heeft ontvangen: sinds 2010 moeten bij het FAVV geregistreerde operatoren die afdoende
bestrijdingsmaatregelen treffen en daarvan melding maken in het register over de aanwezigheid van
schadelijke organismen de aanwezigheid van bacterievuur (Erwinia amylovora) niet langer melden
aan het Agentschap.

BIJLAGEN

BIJLAGEN

BIJLAGE 1: CONCORDANTIETABEL

BIJLAGEN

Tabel: concordantie tussen de vereisten voor het MANCP zoals vermeld in beschikking 2007/363/EG en de informatie vermeld in het MANCP van België
2012-2014.

Hoofdstuk 3 van de bijlage van beschikking 2007/363/EG (leidraad bij
de wettelijke vereisten voor de nationale controleplannen)

Referentie MANCP van België 2012-2014

3.1. Nationale controleplannen volledig MANCP
3.2. Algemene vereisten voor de nationale controleplannen volledig MANCP (structuur en organisatie controlesystemen: voornamelijk hoofdstuk 5, Nationale controlesystemen)
3.3. Strategische doelstellingen van de nationale controleplannen 2 Nationale strategische en operationele doelstellingen
3.4. Indeling in risicocategorieën 3.2.11.5 FAVV-FOD VVVL

5 Nationale controlesystemen
5.2.2 Programmering
5.3 Controlesystemen voor biologische productie
5.4 Controlesystemen voor BOB, BGA en GTS

3.5. Aanwijzing van de bevoegde autoriteiten 3 Bevoegde autoriteiten en gedelegeerde controletaken
4 Laboratorianetwerk
5 Nationale controlesystemen

3.6. Algemene organisatie en beheer 3 Bevoegde autoriteiten en gedelegeerde controletaken
4 Laboratorianetwerk
5 Nationale controlesystemen
7 Regeling voor audits door de bevoegde autoriteiten
8 Naleving operationele criteria

3.7. Controlesystemen en coördinatie van de werkzaamheden 3 Bevoegde autoriteiten en gedelegeerde controletaken
4 Laboratorianetwerk
5 Nationale controlesystemen
7 Regeling voor audits door de bevoegde autoriteiten
8 Naleving operationele criteria

3.8. Delegatie aan controleorganen 3 Bevoegde autoriteiten en gedelegeerde controletaken (voornamelijk paragraaf 3.3, Delegatie van taken aan
controleorganen)

3.9. Naleving van de operationele criteria 2 Nationale strategische en operationele doelstellingen
3 Bevoegde autoriteiten en gedelegeerde controletaken
4 Laboratorianetwerk
5 Nationale controlesystemen
6 Rampenplannen
8 Naleving operationele criteria

3.10. Opleiding van het personeel dat de officiële controles uitvoert 3.2.11 Samenwerkingsverbanden en protocols
3.3 Delegatie van taken aan controleorganen
4 Laboratorianetwerk
8 Naleving operationele criteria

3.11. Schriftelijk vastgestelde procedures 4 Laboratorianetwerk
5 Nationale controlesystemen
7 Regeling voor audits door de bevoegde autoriteiten
8 Naleving operationele criteria

3.12. Operationele rampenplannen 6 Rampenplannen
3.13. Organisatie van samenwerking en wederzijdse bijstand 1.3 Contactpunt voor het MANCP en administratieve bijstand

3 Bevoegde autoriteiten en gedelegeerde controleorganen
5 Nationale controlesystemen

3.14. Aanpassing van de nationale controleplannen 1.2 Herziening en aanpassing van het MANCP

BIJLAGEN

BIJLAGE 2: INSPECTIEFREQUENTIES (FAVV)

Tabel: inspectiefrequenties per sector zoals beschreven in het businessplan van de gedelegeerd
bestuurder van het FAVV 2012-2014.

Activiteitensectoren

Basis-
frequentie

Verlaagde
frequentie

Verhoogde
frequentie

1 Diervoederfabrikanten en fabrikanten van en/of groothandelaars in
kritische diervoeders 1 1/2

2 Groothandelaars in diervoeders 1/3 1/5

3 Fabrikanten van en/of groothandelaars in diervoeders 1/3 1/5

4 Meststoffen, bodemverbeterende middelen en teeltsubstraten 1/3 1/5

5 Fytofarmaceutische producten (behalve kleinhandelaars) 1/2 1/4

6 Kleinhandel, diervoeders, meststoffen, fytofarmaceutische producten
(registratie) 1/6 1/8

7 Primaire productie (plantaardige productie en nutsdieren) 1/8 1/12

8 Primaire productie pluimvee (export, selectie, vermeerdering, fokkerij,
broeierij) 1 1

9 Producenten zaaizaden en vermeerderingsmateriaal van
plantensoorten niet bestemd voor menselijke consumptie (fytosanitair
paspoort) * 1 1

10 Producenten zaaizaden en vermeerderingsmateriaal van kritische
plantensoorten ** niet bestemd voor menselijke consumptie
(fytosanitair paspoort) * 2 2

11 Producenten zaaizaden en vermeerderingsmateriaal (zonder
fytosanitair paspoort) * 1/4 1/6

12 Producenten van planten niet bestemd voor menselijke consumptie
(zonder fytosanitair paspoort) * 1/6 1/8

13 Winning, behandeling, bewaring en opslag van sperma (paarden -
dekperiode) 1 1

14 Winning, behandeling, bewaring en opslag van sperma (runderen,
varkens, schapen, geiten, paarden - buiten dekperiode)

2 2

15 Handel in sperma (runderen, varkens, schapen, geiten, paarden)
2 2

16 Winning, behandeling, transfer en opslag van embryo's 1 1

17 Verzamelcentra (1 operator) en handelaars 1 1/2

18 Verzamelcentra (markten) Aantal vastgesteld volgens de grootte van de
markten

19 Halteplaatsen (handelaars in levende dieren) 2 2

20 Zuiveringscentra en centra voor verzending van levende tweekleppige
weekdieren 4 2 8

21 Quarantainecentra (levende dieren) 1 1/2

22 Viskwekerijen 1 1/4

23 Open voorzieningen (siervissen) 1 1/4

24 Productiegebied voor weekdieren 1 1/4

25 Plaats voor het tijdelijk onderbrengen van vissen 1 1/4

26 Slachthuizen 4 2

27 Slachting op het landbouwbedrijf 1 1/2

*: Alle planten zijn onderworpen aan de wetgeving betreffende quarantaineorganismen.
**: Viburnum, Camellia en Rhododendron (andere dan R. simsii Planch.).

BIJLAGEN

Activiteitensectoren

Basis-
frequentie

Verlaagde
frequentie

Verhoogde
frequentie

28 Uitsnijderijen van vers vlees 8 4 16

29 Opslag (vis) zonder herverpakking 2 1 4

30 Opslag (vis) met herverpakking 4 2 8

31 Opslag (vlees) zonder herverpakking 2 1 4

32 Opslag (vlees) met herverpakking 4 2 8

33 Verwerking (gelatine en collageen) 4 2 8

34 Verwerking (dierlijk afval) 4 2 8

35 Bereiding van vis 8 4 16

36 Bereiding van gehakt, bereiding van vlees, separatorvlees
8 4 16

37 Verwerking (eiproducten) 1 1/2 2

38 Verwerking (vis) 4 2 8

39 Verwerking (zuivelproducten) 1 1/2 2

40 Verwerking (vleesproducten) 4 2 8

41 Eiverpakkingscentra 2 1

42 Verwerking (andere levensmiddelen) 1/2 1/4

43 Fabrikanten en importeurs van verpakkingsmateriaal 1/2 1/4

44 Groothandelaars 1/3 1/5

45 Vismijnen 4 2

46 Groothandel zaaizaden en vermeerderingsmateriaal van plantensoorten
niet bestemd voor consumptie (fytosanitair paspoort) *

1 1

47 Groothandel zaaizaden en vermeerderingsmateriaal van plantensoorten
niet bestemd voor menselijke consumptie (zonder fytosanitair paspoort) *

1/4 1/6

48 Groothandel plantensoorten niet bestemd voor menselijke consumptie
(zonder fytosanitair paspoort) * 1/6 1/8

49 Grootkeukens (bereiding ter plaatse) 1/2 1/4

50 Grootkeukens (geen bereiding ter plaatse) 1/4 1/6

51 Horeca (toelating) 1/3 1/5

52 Horeca (registratie) Vast aantal (gerichte acties en klachten)

53 Slagerijen 1/2 1/4

54 Viswinkels 1/2 1/4

55 Kleinhandel met bereiding ter plaatse, andere dan slagerijen en
viswinkels (toelating) 1/3 1/5

56 Kleinhandel zonder bereiding ter plaatse, andere dan slagerijen en
viswinkels (toelating) 1/4 1/6

57 Kleinhandel (registratie) Vast aantal (gerichte acties en klachten)

58 Tuincentra (registratie) 1/6 1/8

59 Producenten / handelaars houten verpakkingsmateriaal ISPM15
10%/jaar (= 10 operatoren/jaar)

60 Vervoer (producten) 2.500 transporten/jaar

61 Ambulante handel (producten) 1.500 ambulante handelszaken/jaar

62 Transport levende dieren (handelaars) 1 1/2

63 Transport levende dieren (vervoerders) 1/3 1/5

64 Primaire productie (hobbyisten) 5% van de hobbyisten/jaar

*: Alle planten zijn onderworpen aan de wetgeving betreffende quarantaineorganismen.

BIJLAGEN

BIJLAGE 3: LIJST NATIONALE REFERENTIE-
LABORATORIA

De lijst van Nationale Referentielaboratoria wordt geregeld geüpdatet. De meest recente lijst is terug
te vinden op de website van het FAVV via: http://www.favv-afsca.fgov.be/laboratoria/

LAB 10 P 524 L 01 Nationale Referentie Laboratoria Lijst v10 van 06/06/2014

Parameter en/of
matrices

Europese Unie (EU)-
Referentielaboratoria

Nationaal Referentie
Laboratorium Verantwoordelijk Contact persoon Tel

Europese
Wetgeving

Nationale
Wetgeving Contract nummer

Dossier
Beheerder

Melk en
Zuivelproducten

ANSES – Laboratory for
Food Safety

F-94700 Maisons-Alfort

Frankrijk

verantwoordelijk : Laurent

LALOUX
Tel : 0033 1 49 77 13 00
coordinator : Bertrand

Lombard
bertrand.lombard@anses.fr

tel : +33 149 77 26 96

secretariaat: Adrien
Asséré

adrien.assere@anses.fr

tel: +33 149 772 749

ILVO-Eenheid
Technologie en Voeding

Brusselsesteenweg, 370

9090 Melle

Centre Wallon de
recherches agronomiques

(CRA-W)

Département
Valorisation des

Productions

Unité Authentification
et Traçabilité

Bâtiment Henseval ,

Chaussée de Namur, 24

5030 Gembloux

Lieve Herman

lieve.herman@ilvo.vlaan
deren.be

T&VBU@ilvo.vlaanderen
.be

Jean-Pierre Destain

j.destain@cra.wallonie.
be

Koen De Reu

Koen.Dereu@ilvo.vlaand
eren.be

Jessy Claes

Jessy.claeys@ilvo.vlaan
deren.be

nrlmilk@ilvo.vlaanderen.
be

Pierre Dardenne

p.dardenne@cra.walloni
e.be

Véronique Ninane

v.ninane@cra.wallonie.b
e

09/272.30.43

081/62.03.50

Verordening
882/2004/CE

Beslissing
20/05/2014

11-ILVOCRA-
LAIT

LB

Analyse en
controle van

zoönosen
(Salmonella)

Rijksinstituut voor
Volksgezondheid en Milieu

(RIVM)

3720 BA Bilthoven

Nederland

Levensmiddelen

Institut Scientifique de
Santé

Publique/Wetenschappeli
jk Instituut

Volksgezondheid (WIV-

Johan Peeters

Johan.peeters@wiv-
isp.be

Katelijne Dierick

Katelijne.dierick@wiv-
isp.be

Nadine Botteldoorn

02/642.51.53

02/642.51.83

Richtlijn
2003/99/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

KB
22/05/200

5

14-WIV-ISP-
Microbio-VTI-

AR-Mollusc

BP

kirsten.mooijman@rivm.nl

ISP)

Operationele directie
Overdraagbare en

besmettelijke ziekten

Rue J. Wytsmanstraat,
14

1050 Brussel

Dierenvoeder &
dierengezondheid

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Nadine.botteldoorn@wi
v-isp.be

Vicky Jasson

 vicky.jasson@coda-
cerva.be

02/379.04.27

Mariene
Biotoxines

Agencia Espanola de
Seguridad (AESA)

Estación Maritima S/N.
Muelle de Trasatlánticos

E-36200 Vigo

Spanje

crlmb@msc.es

Tijdelijke vennootschap

CER Groupe –
Département Santé

Rue du Carmel 1

6900 Marloie

ILVO-Eenheid
Technologie en Voeding

Burg. Van
Gansberghelaan 115

9820 Merelbeke

Philippe Delahaut

p.delahaut@cergroupe.
be

Lieve Herman

lieve.herman@ilvo.vlaan
deren.be

Philippe Delahaut

infolnr@cergroupe.be

Els Daeseleire

084/31.00.98

09/272.30.32

Richtlijn
93/383/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

LNR-
CHEMIE_lot_5

RV

Bacteriologische
en virale

besmetingen bij
tweekleppige
weekdieren

The Laboratory of the
Centre for Environment,
Fisheries and Aquaculture

Science (CEFAS)

Weymouth

Dorsen DT4 8UB

Institut Scientifique de
Santé Publique

/Wetenschappelijk
Instituut

Volksgezondheid (WIV-
ISP)

Johan Peeters

Johan.peeters@wiv-
isp.be

Katelijne Dierick

Katelijne.dierick@wiv-
isp.be

Nadine Botteldoorn

02/642.51.53

02/642.51.83

Beschikking
1999/313/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

14-WIV-ISP-
Microbio-VTI-

AR-Mollusc

BP

Verenigd Koninkrijk

d.n.lees@cefas.co.uk
Verantwoordelijk : Rachel

Rangdale
Tel: +44 (0) 1305 206600

rachel.rangdale@cefas.co.u
k

Operationele directie
Overdraagbare en

besmettelijke ziekten

Rue J. Wytsmanstraat,
14

1050 Brussel

Nadine.botteldoorn@wi
v-isp.be

Listeria
monocytogenes

AFSSA – Laboratoire
d’études et de recherches
sur la qualité des aliments
et sur les procédés agro-
alimentaires (LERQAP)

F-94700 Maisons-Alfort

Frankrijk

Vrantwoordelijk : Laurent

Rosso
coordinator : Bertrand

Lombard
b.lombard@afssa.fr

tel : +33 149 77 26 96
contact persoon : Adrien

Assere
a.assere@afssa.fr

Tel: +33 149 772 749

Institut Scientifique de
Santé Publique

/Wetenschappelijk
Instituut

Volksgezondheid (WIV-
ISP)

Operationele directie
Overdraagbare en

besmettelijke ziekten

Rue J. Wytsmanstraat,
14

1050 Brussel

Johan Peeters

Johan.peeters@wiv-
isp.be

Katelijne Dierick

Katelijne.dierick@wiv-
isp.be

Nadine Botteldoorn

Nadine.botteldoorn@wi
v-isp.be

02/642.51.53

02/642.51.83

Richtlijn
2003/99/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

KB
22/05/200

5

14-WIV-ISP-
Microbio-VTI-

AR-Mollusc

BP

Coagulasepositiev
e stafylokokken,

inclusief
staphylococcus

aureus

AFSSA – Laboratoire
d’études et de recherches
sur la qualité des aliments
et sur les procédés agro-
alimentaires (LERQAP)

F-94700 Maisons-Alfort

Frankrijk

coordinator : Bertrand
Lombard

Institut Scientifique de
Santé Publique

/Wetenschappelijk
Instituut

Volksgezondheid (WIV-
ISP)

Operationele directie
Overdraagbare en

besmettelijke ziekten

Rue J. Wytsmanstraat,

Johan Peeters

Johan.peeters@wiv-
isp.be

Katelijne Dierick

Katelijne.dierick@wiv-
isp.be

Nadine Botteldoorn

Nadine.botteldoorn@wi
v-isp.be

02/642.51.53

02/642.51.83

Richtlijn
2003/99/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

14-WIV-ISP-
Microbio-VTI-

AR-Mollusc

BP

b.lombard@afssa.fr
tel : +33 149 77 26 96

14

1050 Brussel

Escherichia coli,
inclusief

verocytotoxine-
producerende E.

coli (VTEC)

Istituto Superiore di
Sanita (ISS)

I-00161 Roma

Italië

Dr. Alfredo Caprioli
a.caprio@iss.it

Tel : +39-06-
49902727/3081

Levensmiddelen

Institut Scientifique de
Santé Publique

/Wetenschappelijk
Instituut

Volksgezondheid (WIV-
ISP)

Operationele directie
Overdraagbare en

besmettelijke ziekten

Rue J. Wytsmanstraat,
14

1050 Brussel

Dierengezondheid

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Johan Peeters

Johan.peeters@wiv-
isp.be

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Katelijne Dierick

Katelijne.dierick@wiv-
isp.be

Nadine Botteldoorn

Nadine.botteldoorn@wi
v-isp.be

Vicky Jasson

vicky.jasson@coda-
cerva.be

02/642.51.53

02/642.51.83

02/379.04.27

Richtlijn
2003/99/EG
Verordening

882/2004/CE

Beslissing
20/05/2014

KB
22/05/200

5

14-WIV-ISP-
Microbio-VTI-

AR-Mollusc

BP

Campylobacter Statens
Venerinärmedicinska

Anstalt (SVA)

S-751 89 Uppsala

Zweden

Director: Eva Olsson

Engvall
Eva.Olsson@sva.se

Tel: +46 18 674000

Institut Scientifique de
Santé Publique

/Wetenschappelijk
Instituut

Volksgezondheid (WIV-
ISP)

Operationele directie
Overdraagbare en

besmettelijke ziekten

Rue J. Wytsmanstraat,
14

1050 Brussel

Johan Peeters

Johan.peeters@wiv-
isp.be

Katelijne Dierick

Katelijne.dierick@wiv-
isp.be

Nadine Botteldoorn

Nadine.botteldoorn@wi
v-isp.be

02/642.51.53

02/642.51.83

Richtlijn
2003/99/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

KB
22/05/200

5

14-WIV-ISP-
Microbio-VTI-

AR-Mollusc

BP

Parasieten
(Trichinella,

Echinokokken en
Anisakis)

Istituto Superiore di
Sanita (ISS)

I-00161 Roma

Italië

pozio@iss.it

Instituut Tropische
Geneeskunde

 Nationalestraat, 155

2000 Antwerpen

Prof. Pierre Dorny

pdorny@itg.be

Prof. Pierre Dorny

Leen Claes

lclaes@itg.be

03/247.66.66

03/247.62.71

Verordening
882/2004/CE

Beslissing
20/05/2014

KB
22/05/200

5

04-ITG-trichines FDS

Antimicrobiële
resistentie

Danmarks
Fodevareforskning (DFVF)

DK-1790 Kobenhavn V

Denemarken

faa@dfvf.dk

Institut Scientifique de
Santé Publique

/Wetenschappelijk
Instituut

Volksgezondheid (WIV-
ISP)

Operationele directie
Overdraagbare en

besmettelijke ziekten

Rue J. Wytsmanstraat,
14

1050 Brussel

Dierengezondheid

Johan Peeters

Johan.peeters@wiv-
isp.be

Pierre Kerkhofs

Pierre.kerkhofs@coda-
cerva.be

Katelijne Dierick

Katelijne.dierick@wiv-
isp.be

Nadine Botteldoorn

Nadine.botteldoorn@wi
v-isp.be

Patrick Butaye

patrick.butaye@coda-
cerva.be

Pierre Wattiau

Pierre.wattiau@coda-

02/642.51.53

02/642.51.83

02/379.04.15

Richtlijn
2003/99/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

KB
22/05/200

5

14-WIV-ISP-
Microbio-VTI-

AR-Mollusc

BP

CODA-CERVA

Groeselenberg, 99

1180 Brussel

cerva.be

Voedseltoxi-
infecties (VTI)

 Institut Scientifique de
Santé Publique

/Wetenschappelijk
Instituut

Volksgezondheid (WIV-
ISP)

Operationele directie
Overdraagbare en

besmettelijke ziekten

Rue J. Wytsmanstraat,
14

1050 Brussel

Johan Peeters

Johan.peeters@wiv-
isp.be

Katelijne.dierick@wiv-
isp.be

Nadine Botteldoorn

Nadine.botteldoorn@wi
v-isp.be

02/642.51.53

02/642.51.83

Richtlijn
2003/99/EG

Beslissing
20/05/2014

KB
22/05/200

5

14-WIV-ISP-
Microbio-VTI-

AR-Mollusc

BP

Dierlijke eiwitten
in diervoeders

Centre wallon de
recherches agronomiques

(CRA-W)

Bâtiment Henseval

B-5030 Gembloux

België

Verantwoordelijk : Gilbert
Berben

Tel : 00 32 81 62 03 82

secretary@eurl.craw.eu

Federaal Laboratorium
voor de

Voedselveiligheid
Tervuren (FLVVT)

Leuvensesteenweg, 17

3080 Tervuren

Mandy Lekens Mandy Lekens

mandy.lekens@favv.be

02/769.23.12 Verordening
882/2004/CE

Beslissing
20/05/2014

 RV

Diergeneesmiddel
en en

contaminanten in
levensmiddelen

van dierlijke
oorsprong

Groep A 1),2),3)
en 4)

Groep B, 2) d)

van Richtlijn (EG)
96/23

RIKILT - Instituut voor
Voedselveiligheid

6708 WB Wageningen

Nederland

Dir: Dr. Leendert Van
Ginkel

leen.vanginkel@wur.nl

Tel: + 31317 480341

Tijdelijke vennootschap

CER Groupe –
Département Santé

Rue du Carmel 1

6900 Marloie

ILVO-Eenheid
Technologie en Voeding

Burg. Van
Gansberghelaan 115

9820 Merelbeke

Philippe Delahaut

p.delahaut@cergroupe.
be

Lieve Herman

lieve.herman@ilvo.vlaan
deren.be

Philippe Delahaut

infolnr@cergroupe.be

Els Daeseleire

084/31.00.98

09/272.30.32

Richtlijn 96/23/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

LNR-
CHEMIE_lot_2

RV

Diergeneesmiddel
en en

contaminanten in
levensmiddelen

van dierlijke
oorsprong

Groep A 6),

Groep B, 2) f)

van Richtlijn (EG)
96/23

 Tijdelijke vennootschap

CER Groupe –
Département Santé

Rue du Carmel 1

6900 Marloie

ILVO-Eenheid
Technologie en Voeding

Burg. Van
Gansberghelaan 115

9820 Merelbeke

Philippe Delahaut

p.delahaut@cergroupe.
be

Lieve Herman

lieve.herman@ilvo.vlaan
deren.be

Philippe Delahaut

infolnr@cergroupe.be

Els Daeseleire

084/31.00.98

09/272.30.32

Richtlijn 96/23/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

LNR-
CHEMIE_lot_2

RV

Diergeneesmiddel
en en

contaminanten in
levensmiddelen

van dierlijke
oorsprong

 Groep B 2) c)

Groep B, 3) a)

 Institut Scientifique de
Santé Publique

/Wetenschappelijk
Instituut

Volksgezondheid (WIV-
ISP)

Rue J. Wytsmanstraat,
14

Johan Peeters

Johan.peeters@wiv-
isp.be

Joris Van Loco

Joris.VanLoco@ wiv-
isp.be

Vincent Hanot

02/642 53 53

02/642.51.89

Richtlijn 96/23/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

LNR-
CHEMIE_lot_1

RV

(organochloor
pesticiden), en 3)

b)

van Richtlijn (EG)
96/23

1050 Brussel Vincent.hanot@wiv-
isp.be

Diergeneesmiddel
en en

contaminanten in
levensmiddelen

van dierlijke
oorsprong

- Groep B, 3) a)
(dioxinen en PCB)

van Richtlijn (EG)
96/23

 Dioxines en PCB
(chromatografische

methoden)

CART

Centre of Analytical
Research and

Technology (CART)
Université de Liège 3,
Allee de la Chimie B6C
(Sart-Tilman) 4000

Liège

Dioxines en DL-PCB
(Calux)

Federaal Laboratorium
voor de

Voedselveiligheid
Tervuren (FLVVT)

Leuvensesteenweg, 17

3080 Tervuren

Prof Edwin De Pauw

Mandy Lekens

Prof. Dr. Gauthier Eppe

cart@ulg.ac.be

Mandy Lekens

mandy.lekens@favv.be

04/366.34.33

02/769.23.12

Verordening
882/2004/CE

Beslissing
20/05/2014

LNR-
CHEMIE_lot_3

RV

Diergeneesmiddel
en en

contaminanten in
levensmiddelen

van dierlijke
oorsprong

Groep B, 3) d)

van Richtlijn (EG)
96/23

RIKILT - Instituut voor
Voedselveiligheid

6708 WB Wageningen

Nederland

Dir: Dr. Leendert Van
Ginkel

leen.vanginkel@wur.nl

Tel: + 31317 480341

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Alfons Callebaut

alfons.callebaut@coda-
cerva.be

02/769.22.62 Richtlijn 96/23/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

02-CODA-Chemie

RV

Diergeneesmiddel
en en

contaminanten in
levensmiddelen

van dierlijke
oorsprong

Groep B, 1)

Groep B, 3)e),

Carbadox en
olaquindox

van Richtlijn (EG)
96/23

Laboratoire d’études et
de recherches sur les

médicaments vétérinaires
et les désinfectants

ANSES - Site de
Fougères

BP 90203

Frankrijk

Dir: Dr. Pascal Sanders
p.sanders@fougeres.afssa.fr

Tel :33 2 99 94 78 78

Tijdelijke vennootschap

CER Groupe –
Département Santé

Rue du Carmel 1

6900 Marloie

ILVO-Eenheid
Technologie en Voeding

Burg. Van
Gansberghelaan 115

9820 Merelbeke

Philippe Delahaut

p.delahaut@cergroupe.
be

Lieve Herman

lieve.herman@ilvo.vlaan
deren.be

Philippe Delahaut

infolnr@cergroupe.be

Els Daeseleire

084/31.00.98

09/272.30.32

Richtlijn 96/23/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

LNR-
CHEMIE_lot_2

RV

Diergeneesmiddel
en en

contaminanten in
levensmiddelen

van dierlijke
oorsprong

Groep A 5)

Bundesamt fûr
Verbraucherschutz und
Lebensmittelsicherheit

(BVL)

D-12277 Berlin

Duitsland

Tijdelijke vennootschap

CER Groupe –
Département Santé

Rue du Carmel 1

6900 Marloie

Philippe Delahaut

p.delahaut@cergroupe.
be

Philippe Delahaut

infolnr@cergroupe.be

Els Daeseleire

084/31.00.98

09/272.30.32

Richtlijn 96/23/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

LNR-
CHEMIE_lot_2

RV

Groep B 2) a), b)
en e)

van Richtlijn (EG)
96/23

Verantwoordelijk : Dr.
Petra Gowik

crlvetdrug@bvl.bund.de

Tel.: +49(0)30-8412 2302

Fax: +49(0)30-8412 2300

ILVO-Eenheid
Technologie en Voeding

Burg. Van
Gansberghelaan 115

9820 Merelbeke

Lieve Herman

lieve.herman@ilvo.vlaan
deren.be

Contaminanten in
levensmiddelen

van dierlijke
oorsprong

Groep B 3) c)

van Richtlijn (EG)
96/23

Istituto Superiore di
Sanita (ISS)

I-00161 Roma

Italië

Verantwoordelijk :
Agostino Macri

crl@iss.it

Tel: +39 06 4990
2330/2492

Fax: +39 06 4990 2492

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Nadia Waegeneers

nadia.waegeneers@coda
-cerva.be

02/769.22.29

Richtlijn 96/23/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

02-CODA-Chemie

RV

Overdraagbare
spongiforme

encefalopathieën
(TSE’s)

The Veterinary
Laboratories Agency

Woodham Lane

New Haw

Addlestone

Surrey KT15 3NB

Verenigd Koninkrijk

tseeucrl@vla.defra.gsi.gov.
uk

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Stefan Roels

Stefan.roels@coda-
cerva.be

02/379.05.47

Verordening

999/2001/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

02/5 en 02/6-

CODA-

dierenziekten

FDS

Verantwoordelijk : Marion
M Simmons

m.m.simmons@vla.defra.gsi.
gov.uk

Tel : +44(0)1932 357564

Fax : +44 (0) 1932 357805

Toevoegingsmidde
len gebruikt in

diervoeding

Het Gemeenschappelijk
Centrum voor onderzoek

van de Europese
Commissie

Geel

België

Verantwoordelijk :
Christoph von Holst

christoph.von-
holst@ec.europa.eu

Tel.: +32 (0)14 571 211

Fax: +32 (0)14 571 787

Federaal Laboratorium
voor de

Voedselveiligheid
Tervuren (FLVVT)

Leuvensesteenweg, 17

3080 Tervuren

Mandy Lekens Mandy Lekens

mandy.lekens@favv.be

02/769.23.12 Verordening
1831/2003/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

 RV

Genetisch
gemodificeerde

organismen
(GGO’s)

Het Gemeenschappelijk
Centrum voor onderzoek

van de Europese
Commissie

21020 Ispra

Italië

Verantwoordelijk: Joachim
Kreysa

eurl-gmff@jrc.ec.europa.eu

Fax : 00 39 0332 78 61 59

Institut Scientifique de
Santé Publique

/Wetenschappelijk
Instituut

Volksgezondheid (WIV-
ISP)

Platform Biotechnologie
en moleculaire biologie

Rue J. Wytsmanstraat,
14

1050 Brussel

ILVO-Eenheid

WIV/ISP

Johan Peeters

Johan.peeters@wiv-
isp.be

ILVO-Eenheid
Technologie en Voeding

Myriam Sneyers

Nancy Roosens Sylvia
Broeders;

Nina Papazova

NRL-GMO@wiv-isp.be

Marc De Loose

02/642.54.25

Verordening
1829/2003/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

01-
WIVILVOCRA-

GGO

KO

Technologie en Voeding

Burg. Van
Gansberghelaan, 115

9820 Merelbeke

Centre Wallon de
recherches agronomiques

(CRA-W)

Département
Valorisation des

Productions – Unité

Authentification et
Traçabilité

Bâtiment Henseval

Chaussée de Namur, 24

5030 Gembloux

Lieve Herman

lieve.herman@ilvo.vlaan
deren.be

CRA-W

Jean-Pierre Destain

j.destain@cra.wallonie.
be

marc.deloose@ilvo.vlaan
deren.be

Isabel Taverniers

NRL-GMO@wiv-isp.be

Pierre Dardenne

dardenne@cra.wallonie.
be

Gilbert Berben;

Eric Janssen

Frédéric Debode

NRL-GMO@wiv-isp.be

09/272.28.01

081/62.03.50

Materiaal dat
bestemd is om in
contact te komen

men
levensmiddelen

Het Gemeenschappelijk
Centrum voor onderzoek

van de Europese
Commissie

Ispra

Italië

Verantwoordelijk :
Catherine Simoneau

Catherine.simoneau@jrc.it

Tel.: +39/0332.785889

Fax: +39/0332.785707

Institut Scientifique de
Santé Publique

/Wetenschappelijk
Instituut

Volksgezondheid (WIV-
ISP)

Rue J. Wytsmanstraat,
14

1050 Brussel

Johan Peeters

Johan.peeters@wiv-
isp.be

Joris Van Loco

Joris.VanLoco@ wiv-
isp.be

Fabien Bolle

Fabien.bolle@wiv-isp.be

02/642 53 53

02/642.52.07

Verordening
882/2004/CE

Beslissing
20/05/2014

LNR-
CHEMIE_lot_7

RV

Residuen van
bestrijdingsmidde

len

In graangewassen
en diervoeders

Danmarks
Fodevareforskning (DFVF)

DK-1790 Kobenhavn V

Denemarken

Verantwoordelijk : Mete
Erecius Poulsen

mep@dfvf.dk

Institut Scientifique de
Santé Publique

/Wetenschappelijk
Instituut

Volksgezondheid (WIV-
ISP)

Rue J. Wytsmanstraat,
14

1050 Brussel

Johan Peeters

Johan.peeters@wiv-
isp.be

Joris Van Loco

Joris.VanLoco@ wiv-
isp.be

Vincent Hanot

Vincent.hanot@wiv-
isp.be

02/642 53 53

02/642.51.89

Verordening
882/2004/CE

Beslissing
20/05/2014

LNR-
CHEMIE_lot_1

RV

Residuen van
bestrijdingsmidde

len in
levensmiddelen

van dierlijke
oorsprong en

producten met
een hoog

vetgehalte

Chemisches und
Venerinäruntersuchungsam

t (CVUA) Freiburg

Postfach 100462

D-79123 Freiburg

Duitsland

Verantwoordelijk : Prof.
Dr. Rainer Malisch

Rainer.Malisch@cvuafr.bwl.
de

Tel.: +49 (0)761 8855 130

Fax: +49 (0)761 8855 100

Institut Scientifique de
Santé Publique

/Wetenschappelijk
Instituut

Volksgezondheid (WIV-
ISP)

Rue J. Wytsmanstraat,
14

1050 Brussel

Johan Peeters

Johan.peeters@wiv-
isp.be

Joris Van Loco

Joris.VanLoco@ wiv-
isp.be

Vincent Hanot

Vincent.hanot@wiv-
isp.be

02/642 53 53

02/642.51.89

Richtlijn 96/23/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

LNR-
CHEMIE_lot_1

RV

Residuen van
bestrijdingsmidde

Laboratorio Agrario de la
Generalitat Valenciana

Institut Scientifique de
Santé Publique

Johan Peeters Joris Van Loco 02/642 53 53 Verordening
882/2004/CE

Beslissing
20/05/2014

LNR-
CHEMIE_lot_1

RV

len in fruit en
groenten, met
inbegrip van

producten met
een hoog water-
en zuurgehalte

(LAGV)

Burjassot-Valencia

Spanje

Grupo de Residuos de
Plaguicidas de la

Universitad de Almeria
(PRRG)

Almeria

Spanje

Verantwoordelijk : Amadeo
Fernandez-Alba

amadeo@ual.es

/Wetenschappelijk
Instituut

Volksgezondheid (WIV-
ISP)

Rue J. Wytsmanstraat,
14

1050 Brussel

Johan.peeters@wiv-
isp.be

Joris.VanLoco@ wiv-
isp.be

Vincent Hanot

Vincent.hanot@wiv-
isp.be

02/642.51.89

Residuen van
bestrijdingsmidde

len

Single-
residumethoden

Chemisches und
Veterinäruntersuchungsam

t (CVUA) Stuttgart

Postfach 1206

D-70702 Fellbach

Duitsland

Verantwoordelijk:
Michelangelo Anastasiades

crl@cvuas.bwl.de

Institut Scientifique de
Santé Publique

/Wetenschappelijk
Instituut

Volksgezondheid (WIV-
ISP)

Rue J. Wytsmanstraat,
14

1050 Brussel

Johan Peeters

Johan.peeters@wiv-
isp.be

Joris Van Loco

Joris.VanLoco@ wiv-
isp.be

Vincent Hanot

Vincent.hanot@wiv-
isp.be

02/642 53 53

02/642.51.89

Verordening
882/2004/CE

Beslissing
20/05/2014

LNR-
CHEMIE_lot_1

RV

Zware metalen in
diervoeders en
levensmiddelen

Het Gemeenschappelijk
Centrum voor onderzoek

van de Europese
Commissie

Geel

België

Verantwoordelijk : Maria

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Nadia Waegeneers

nadia.waegeneers@coda
-cerva.be

02/769.22.29

Richtlijn 96/23/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

LNR-
CHEMIE_lot_4

RV

de la Calle (Beatriz)

Maria.DE-LA-
CALLE@ec.europa.eu

Tel.: +32 (0)14 571 316

Fax: +32 (0)14 571 273

Mycotoxinen

Het Gemeenschappelijk
Centrum voor onderzoek

van de Europese
Commissie

Geel

België

Verantwoordelijk : Dr.
Joerg Stroka

Joerg.STROKA@cec.eu.int

Tel: +32 (0)14 571 229

Fax: +32 (0)14 571 343

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Alfons Callebaut

alfons.callebaut@coda-
cerva.be

02/769.22.62 Verordening
882/2004/CE

Beslissing
20/05/2014

LNR-
CHEMIE_lot_4

RV

Polycyclische
aromatische

koolwaterstoffen
(PAK)

Het Gemeenschappelijk
Centrum voor onderzoek

van de Europese
Commissie

Geel

België

Verantwoordelijk : Dr.
Thomas Wenzl

Thomas.WENZL@cec.eu.int

CART

Centre of Analytical
Research and

Technology (CART)
Université de Liège 3,
Allee de la Chimie B6C
(Sart-Tilman) 4000

Liège

Prof Edwin De Pauw

Prof. Dr. Gauthier Eppe

cart@ulg.ac.be

04/366.34.33

Richtlijn

96/23/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

LNR-
CHEMIE_lot_3

RV

Tel: +32 (0)14 571 320

Fax: +32 (0)14 571 343

Dioxinen en PCB
in diervoeders en
levensmiddelen

Chemisches und
Veterinäruntersuchungsam

t (CVUA) Freiburg

Postfach 100462

D-79123 Freiburg

Duitsland

Verantwoordelijk : Prof.
Dr. Rainer Malisch

Rainer.Malisch@cvuafr.bwl.
de

Tel.: +49 (0)761 8855 130

Fax: +49 (0)761 8855 100

Dioxines en PCB
(chromatografische

methoden)

CART

Centre of Analytical
Research and

Technology (CART)

Université de Liège 3,
Allee de la Chimie B6C
(Sart-Tilman) 4000

Liège

Dioxines en DL-PCB
(Calux)

Federaal Laboratorium
voor de

Voedselveiligheid
Tervuren (FVVLT)

Leuvensesteenweg, 17

3080 Tervuren

Prof Edwin De Pauw

Mandy Lekens

Prof. Dr. Gauthier Eppe

cart@ulg.ac.be

Mandy Lekens

mandy.lekens@favv.be

04/366.34.33

02/769.23.12

Verordening
882/2004/CE

Beslissing
20/05/2014

 RV

Watergehalte in
vlees van pluimvee

 ILVO-Eenheid
Technologie en Voeding

Brusselse Steenweg, 370

9090 Melle

Lieve Herman

lieve.herman@ilvo.vlaan
deren.be

Hadewig Werbrouck

Hadewig.Werbrouck@il
vo.vlaanderen.be

09/272.30.18

Richtlijnen
1538/1991/EG en

433/2006/EG

Beslissing
20/05/2014

 RV

Allergenen ILVO-Eenheid
Technologie en Voeding

Burg. Van
Gansberghelaan, 115

9820 Merelbeke

CER Groupe

Département Santé

Rue du Carmel, 1

6900 Marloie

Lieve Herman

lieve.herman@ilvo.vlaan
deren.be

Philippe Delahaut

p.delahaut@cergroupe.
be

Marc De Loose

marc.deloose@ilvo.vlaan

deren.be

Isabel Taverniers

Isabel.taverniers@ilvo.
vlaanderen.be

Gaeten Otto

g.otto@cergroupe.be

09/272.28.41
-42

 084/31.00.90

 Beslissing
20/05/2014

16-ILVOCRA-
allergenen

GJ

Klassieke
varkenpest

Institut für Virologie der
Tierärztlichen

Hochschule Hannover,
Bünteweg 17,

D-30559 Hanovre

Duitsland

Verantwoordelijk : Prof.

DMV Paul Becher
Paul.Becher@tiho-

hannover.be
Tel.: + 49 (0)511 953-8840

Fax: + 49 (0)511 953-8898

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Marylène Tignon

marylene.tignon@coda-
cerva.be

02/379.05.19

Richtlijn
2001/89/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

MB
13/11/2002

02/7-CODA-
dierenziekten

FDS

Paardenpest

(1) Ministerio de
Agricultura,

Pesca y
Alimentación

28110 Algete, Madrid

Spanje

Verantwoordelijk: Dra.

Montserrat Agüero
maguerog@magrama.es
Tel: +34 (0)913 47 92 77
Fax: +34 (0)913 29 05 98

(2) Centro de Vigilancia
Sanitaria Veterinaria

(VISAVET) Facultad de
Veterinaria HCV Planta

sótano Universidad
Complutense de Madrid

(UCM)
Avda Puerta de Hierro s/n

28040 Madrid
Espagne

Verantwoordelijk : Prof.
DMV José Manuel
Sánchez-Vizcaíno

imvizcaino@visavet.ucm.es

Tel : +34 (0)913 94 40
82

Fax : +34 (0)913 943 795

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Marylène Tignon

marylene.tignon@coda-
cerva.be

02/379.05.19

Richtlijn 92/35/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

KB
26/01/1993

02/3-CODA-
dierenziekten

FDS

Aviaire Influenza

Veterinary Laboratories
Agency (VLA),

New Haw, Weybridge,
Surrey KT 15 3NB

Verenigd Koninkrijk

Verantwoordelijk: Dr. Ian

Brown
i.h.brown@vla.defra..gsi.gov

.uk
Tel.: +44 (0)1932 35339

Fax : +44 (0) 1932 357239

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Bénédicte Lambrecht

benedicte.lambrecht@c
oda-cerva.be

02/379.05.59

Richtlijn
2005/94/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

KB
28/11/1994

02/9 en 02/10-

CODA-

dierenziekten

FDS

Ziekte van
Newcastle

Central Veterinary
Laboratory

New Haw

Weybridge Surrey KT 15
3NB

Verenigd Koninkrijk

Verantwoordelijk : Dr. Ian

Brown
i.h.brown@vla.defra..gsi.gov

.uk
Tel.: +44 (0)1932 35339

Fax : +44 (0) 1932 35723

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Bénédicte Lambrecht

benedicte.lambrecht@c
oda-cerva.be

02/379.05.59

Richtlijn 92/66/CE

Verordening
882/2004/CE

Beslissing
20/05/2014

KB
28/11/1994

02/9 en 02/10-

CODA-

dierenziekten

FDS

Vesiculaire
varkensziekte

AFRC Institute for Animal
Health, Pirbright

Laboratory, Ash Road,
Pirbright, Woking,

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Kris De Clercq

kris.de.clercq@coda-
cerva.be

02/379.05.12

Richtlijn 92/119/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

KB

02/3-CODA-
dierenziekten

FDS

Surrey, GU24ONF,

Verenigd Koninkrijk

Verantwoordelijk: Dr.

David Paton
david.paton@bbsrc.ac.uk

Tél. : +44 (0)1483 23.24.41
;

Fax : +44 (0)1483 23.24.48

03/10/1997

Visziekten

Statens Veterinaere
Serumlaboratorium

Landbrugsministeriet

Hangoevej 2

8200 Aarhus N

Denemarken

Verantwoordelijk : Dr Niels

J. OLESEN
njo@dfvf.dk

Tel : + 45 7234 6831
Fax : + 45 7234 6901

CODA-CERVA

Groeselenberg, 99

1180 Brussel

CER Groupe -
Laboratoire de

Pisciculture et de
Pathologie des Poissons

Rue du Carmel,1

6900 Marloie

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

François Lieffrig

f.lieffrig@cergroupe.b
e

02/379.05.57

084/220.239

Richtlijn 93/53/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

KB
07/09/1995

02/3-CODA-
dierenziekten

FDS

Ziekten van
tweekleppige
weekdieren

IFREMER - Institut
français de recherche
pour l’exploitation de la

mer

F-17390 La Tremblade

Frankrijk

Verantwoordelijk : Isabelle

Arzul
iarzul@ifremer.fr

Centraal Veterinair
Instituut (CVI) van

Wageningen UR

Edelhertweg 15

8219 PH Lelystad

Nederland

Dr A.T.J. Bianchi Marc Engelsma

Marc.Engelsma@wur.nl

+ 31 (0)320-
238729

Verordeningen
882/2004 ,

776/2006, Richtlijn
88/2006

Beslissing
20/05/2014

15-CVI-
weekdierenziekte

n

BP

tel: +33 5 4676 2647

Ziekten bij
schaaldieren

Centre for Environment,
Fisheries & Aquaculture

Science (Cefas)

Weymouth

Verenigd Koninkrijk

Centraal Veterinair
Instituut (CVI) van

Wageningen UR

Edelhertweg 15

8219 PH Lelystad

Nederland

Dr A.T.J. Bianchi Marc Engelsma

Marc.Engelsma@wur.nl

+ 31 (0)320-
238729

Règlement
882/2004/CE

Règlement
737/2008/CE

Décision
20/05/2014

15-CVI-
weekdierenziekte

n

BP

Controle van de
doelmatigheid van
antirabiësvaccins

ANSES

Nancy laboratory

for rabies and wildlife

Technopôle agricole et
vétérinaire

BP 40009

54220 MALZÉVILLE

Frankrijk

Tel: +33 (0)3 83 29 89
50

Institut Scientifique de
Santé Publique

/Wetenschappelijk
Instituut

Volksgezondheid (WIV-
ISP)

Operationele Directie
Overdraagbare en

Besmettelijke ziekten

Rue Engeland 642

1180 Brussel

Johan Peeters

Johan.peeters@wiv-
isp.be

Bernard Brochier

bernard.brochier@wiv-
isp.be

02/373.31.61

Beschikking

2000/258/EG

Verordening
882/2004/CE

Verordening

737/2008/EG

Beslissing
20/05/2014

02/3-CODA-
dierenziekten

FDS

Bluetongue AFRC Institute for Animal
Health

Pirbright Laboratory

Ash Road

Pirbright Woking

Surrey GU24 ONF

Verenigd Koninkrijk
Verantwoordelijk : Dr.

David Paton
david.paton@bbsrc.ac.uk

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Kris De Clercq

kris.de.clercq@coda-
cerva.be

02/379.05.12 Richtlijn
2000/75/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

MB
20/11/2001

02/3-CODA-
dierenziekten

FDS

Tél. : +44 (0)1483 23.24.41
;

Fax : +44 (0)1483 23.24.48

Afrikaanse
varkenpest

Centro de Investigación
en Sanidad Animal,

28130 Valdeolmos,

Madrid,

Spanje
Verantwoordelijk : Dr.

Marisa Arias Neira
arias@inia.es

Tel: +34 (0)91 620 23 00

Fax: +34 (0)91 620 22 47

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Marylène Tignon

marylene.tignon@coda-
cerva.be

02/379.05.19

Richtlijn
2002/60/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

KB
19/03/2004

02/3-CODA-
dierenziekten

FDS

Zoötechniek INTERBULL Centre
Department of Animal
Breeding and Genetics
Swedish University of

Agricultural Sciences Box
7023

S-750 07 Uppsala,

Zweden

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Stefan Roels

Stefan.roels@coda-
cerva.be

02/379.05.47

Beschikking

96/463/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

KB
23/01/1992

02/3-CODA-
dierenziekten

FDS

Mond- en
klauwzeer

Institute for Animal
Health

Pirbright Laboratory
Ash Road
Pirbright
Surrey

Verenigd Koninkrijk
Verantwoordelijk : Dr.

David Paton
david.paton@bbsrc.ac.uk

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Kris De Clercq

kris.de.clercq@coda-
cerva.be

02/379.05.12 Richtlijn
2003/85/EG

Verordening
882/2004/CE

Beslissing
20/05/2014

KB
10/10/2005

02/3-CODA-
dierenziekten

FDS

Tél. : +44 (0)1483 23.24.41
Fax : +44 (0)1483 23.24.48

Brucellose ANSES – Laboratoire de
santé animale

F-94700 Maisons-Alfort

Frankrijk

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

David Fretin

david.fretin@coda-

cerva.be

02/379.04.40 Verordening

882/2004/CE
Beslissing

20/05/2014

MB
06/12/1978

En

KB
22/05/200

5

02/8-CODA-
dierenziekten

FDS

PRNP
Genotypering van
kleine herkauwers

The Veterinary
Laboratories Agency

Woodham Lane

New Haw

Addlestone

Surrey KT15 3NB

Verenigd Koninkrijk
tseeucrl@vla.defra.gsi.gov.

uk
Verantwoordelijk : Marion

M Simmons
m.m.simmons@vla.defra.gsi.

gov.uk
Tel : +44(0)1932 357564

Fax : +44 (0) 1932 357805

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Stefan Roels

Stefan.roels@coda-
cerva.be

02/379.05.47

Verordening

999/2001/EG

Beslissing
20/05/2014

02/5 et 02/6-

CODA-

dierenziekten

FDS

Humane pest
(Yersinia pestis)

Institut Pasteur.
Laboratoire des Yersinia.

28 rue du Dr Roux.
75724 Paris Cedex 15.

CODA-CERVA
Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Pierre Wattiau

pierre.wattiau@coda-
cerva.be

02/379 04 41
 Beslissing

20/05/2014
02/3-CODA-
dierenziekten

FDS

Frankrijk.

Verantwoordelijk :
Elisabeth Carniel

carniel2@pasteur.fr.
Tel : 33-1-45-68-83-26
Fax: 33-1-40-61-30-01]

Runderpest Cirad-BIOS
Centre de coopération

internationale en
recherche agronomique
pour le développement
Control of Exotic and

Emerging Animal Diseases
Programme Santé Animale
Campus International de

Baillarget,
TA A-15/G

34398 Montpellier Cedex
5,

Frankrijk
Verantwoordelijk:Dr

Genevieve Libeau
genevieve.libeau@cirad.fr
Tel : +33 (0)4 67 59 38 50

Fax : +33 (0)4 59 37 98

CODA-CERVA
Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Marylène Tignon

marylene.tignon@coda-
cerva.be

02/379.05.19 Richtlijn 82/894
 Beslissing

20/05/2014
02/3-CODA-
dierenziekten

FDS

Pest bij kleine
herkauwers

Cirad-BIOS
Centre de coopération

internationale en
recherche agronomique
pour le développement
Control of Exotic and

Emerging Animal Diseases
Programme Santé Animale
Campus International de

Baillarget,
TA A-15/G

34398 Montpellier Cedex

CODA-CERVA
Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Marylène Tignon

marylene.tignon@coda-
cerva.be

02/379.05.19 Richtlijn
82/894/EG

Beslissing
20/05/2014

02/3-CODA-
dierenziekten

FDS

5,
Frankrijk

Verantwoordelijk :Dr

Genevieve Libeau
genevieve.libeau@cirad.fr
Tel : +33 (0)4 67 59 38 50

Fax : +33 (0)4 59 37 98

Infectieuze
boviene

rhinotracheïtis

(IBR)

 CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Brigitte Cay

brigitte.cay@coda-
cerva.be

02/379.05.63
Richtlijn

2003/43/EG
Beslissing

20/05/2014

AR
04/01/2007

02/3-CODA-
dierenziekten

FDS

Ziekte van
Aujeszky

 CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Nick De Regge

nick.deregge@coda-
cerva.be

02/379.05.80
Beschikkingen
2008/185/EG

En

 2001/618/EG

Beslissing
20/05/2014

02/3-CODA-
dierenziekten

FDS

enzoötische
boviene leukose

 CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Brigitte Cay

brigitte.cay@coda-
cerva.be

02/379.05.63
Richtlijn

90/422/EG en
64/432/EG

Beslissing
20/05/2014

02/3-CODA-
dierenziekten

FDS

Miltvuur

(Bacillus
anthracis)

 CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Pierre Wattiau

pierre.wattiau@coda
-cerva.be

02/379.04.41
 Beslissing

20/05/2014
02/3-CODA-
dierenziekten

FDS

Burkholderia

(incl. Kwade
droes)

ANSES- Laboratoire de
santé animale /

laboratoire de pathologie
équine

F-94700 Maisons-Alfort

Frankrijk

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Sérologie : David Fretin
david.fretin@coda-

cerva.be
microbiologie : Pierre

Wattiau
pierre.wattiau@coda-

cerva.be

02/379.04.40
Verordening

882/2004/CE
Beslissing

20/05/2014
02/3-CODA-
dierenziekten

FDS

Tularemie

(Francisella
tularensis)

 CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

David Fretin

david.fretin@coda-

cerva.be

02/379.04.40 Beslissing

20/05/2014
02/3-CODA-
dierenziekten

FDS

Mycoplasma spp

(incl. M.mycoïdes
mycoïdes SC)

 CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Patrick Butaye

patrick.butaye@coda-
cerva.be

Pierre Wattiau

Pierre.wattiau@coda-
cerva.be

02/379.04.15

02/379.04.41

 Beslissing
20/05/2014

02/3-CODA-
dierenziekten

FDS

Salmonella
Pullorum/
Salmonella
Gallinarum

 CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Patrick Butaye

patrick.butaye@coda-
cerva.be

02/379.04.15

 Beslissing
20/05/2014

02/3-CODA-
dierenziekten

FDS

Paratuberculose

(Mycobacterium
avium subsp.

paratuberculosis)

 CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

David Fretin

david.fretin@coda-
cerva.be

02/379.04.40
Regelment

737/2008/CE
Beslissing

20/05/2014
02/3-CODA-
dierenziekten

FDS

Tuberculose

(Mycobacterium
bovis)

VISAVET — Laboratorio
de vigilancia veterinaria,

Facultad de Veterinaria,
Universidad Complutense

de Madrid

Avda. Puerta de Hierro,
s/n. Ciudad Universitaria

28040 Madrid

Spanje

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

David Fretin

david.fretin@coda-
cerva.be

02/379.04.40
Regelment

882/2004/CE en
737/2008/CE

Beslissing
20/05/2014

02/3-CODA-
dierenziekten

FDS

Besmettelijke
baarmoederontst

eking

(Taylorella
equigenitalis)

ANSES- Laboratoire de
santé animale /

laboratoire de pathologie
équine

F-94700 Maisons-Alfort

Frankrijk

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

David Fretin

david.fretin@coda-
cerva.be

02/379.04.40
Regelment

882/2004/CE
Beslissing

20/05/2014
02/3-CODA-
dierenziekten

FDS

Chlamydophila
abortus

 CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

David Fretin

david.fretin@coda-

cerva.be

02/379.04.40 Beslissing

20/05/2014
02/3-CODA-
dierenziekten

FDS

Fièvre Q

(Coxiella burnetii)

 CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

David Fretin

david.fretin@coda-
cerva.be

02/379.04.40 Beslissing

20/05/2014
02/3-CODA-
dierenziekten

FDS

Dourine

ANSES- Laboratoire de
santé animale /

laboratoire de pathologie
équine

F-94700 Maisons-Alfort

Frankrijk

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

David Fretin

david.fretin@coda-
cerva.be

02/379.04.40
Regelment

882/2004/CE
Beslissing

20/05/2014
02/3-CODA-
dierenziekten

FDS

Clostridium
botulinum

 Institut Scientifique de
Santé Publique

/Wetenschappelijk
Instituut

Volksgezondheid (WIV-
ISP)

Operationele Directie
Overdraagbare en

Besmettelijke ziekten

Rue Engeland 642

Johan Peeters

Johan.peeters@wiv-
isp.be

Katelijne Dierick

Katelijne.dierick@wiv-
isp.be

Laurence Delbrassine

laurence.delbrassine@w
iv-isp.be

02/642.51.5
3

02/373 33
10

 Beslissing
20/05/2014

 BP

1180 Brussel

Boviene virus
diarree (BVD)

 CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Miet De Baere

 miet.debaere@coda-
cerva.be

02/379.05.63
 Beslissing

20/05/2014
 FDS

Bijenziekten ANSES — Laboratoire de
Sophia-Antipolis

Sophia-Antipolis

Frankrijk

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Stefan Roels

Stefan.roels@coda-
cerva.be

02/379.05.47

Regelment
882/2004/CE

Beslissing
20/05/2014

 FDS

Infectieuze
anemie bij
paarden

ANSES- Laboratoire de
santé animale /

laboratoire de pathologie
équine

F-94700 Maisons-Alfort

Frankrijk

Verantwoordelijk: Dr S.
ZIENTARA

s.zientara@afssa.fr

Tel: +33 (0)1 49 77 13
00

Fax: +33 (0)1 43 68 97
62

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Brigitte Cay

brigitte.cay@coda-
cerva.be

02/379.05.63 Regelment
882/2004/CE

Beslissing
20/05/2014

 FDS

West Nile Virus &
American Equine

Encephalitis

ANSES- Laboratoire de
santé animale /

laboratoire de pathologie
équine

F-94700 Maisons-Alfort

Frankrijk

Verantwoordelijk: Dr S.

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Nick De Regge

Nick.deregge@coda-
cerva.be

02/379.05.8
0

Regelment
882/2004/CE

Beslissing
20/05/2014

 FDS

ZIENTARA

s.zientara@afssa.fr

Tel: +33 (0)1 49 77 13
00

Fax: +33 (0)1 43 68 97
62

Lumpy Skin
disease

Institute for Animal
Health

Ash Road, Pirbright

Woking, Surrey, GU24
0NF

UNITED KINGDOM

Verantwoordelijk: Dr Eeva
Tuppurainen

Eeva.tuppurainen@pirbrigh
t.ac.uk

Tel: +44-1483 23.24.41

Fax: +44-1483 23.24.48

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Kris De Clercq

Kris.de.clercq@coda-
cerva.be

02/379.05.1
2

 Beslissing
20/05/2014

 FDS

Geiten-en
schapenpokken

Institute for Animal
Health

Ash Road, Pirbright

Woking, Surrey, GU24
0NF

UNITED KINGDOM

Verantwoordelijk: Dr Eeva
Tuppurainen

Eeva.tuppurainen@pirbrigh
t.ac.uk

Tel: +44-1483 23.24.41

Fax: +44-1483 23.24.48

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Kris De Clercq

Kris.de.clercq@coda-
cerva.be

02/379.05.1
2

 Beslissing
20/05/2014

 FDS

Vesiculeuse
stomatitis

ANSES- Laboratoire de
santé animale /

laboratoire de pathologie
équine

F-94700 Maisons-Alfort

Frankrijk

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Kris De Clercq

Kris.de.clercq@coda-
cerva.be

02/379.05.1
2

Regelment
882/2004/CE

Beslissing
20/05/2014

 FDS

Rift Valley Fever

Unité de génétique
moléculaire des Bunyavirus

Département de Virologie

Institut Pasteur

25 Rue du Dr Roux

75724 Paris cedex 15

FRANCE

Verantwoordelijk : Dre
Michèle Bouloy

Email:
mbouloy@pasteur.fr

Tel: +33-1 40.61.31.57

Fax: +33-1 40.61.31.51

CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Kris De Clercq

Kris.de.clercq@coda-
cerva.be

02/379.05.1
2

 Beslissing
20/05/2014

 FDS

Small Ruminant
Lentiviruses

(visna-maedi &
caprine-arthritis
and encephalitis

virus)

 CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Nick De Regge

nick.deregge@coda-
cerva.be

02/379.05.80 Beslissing
20/05/2014

 FDS

Ziekte van Weil

 (Leptospirosis)

 CODA-CERVA

Groeselenberg, 99

1180 Brussel

Pierre Kerkhofs

pierre.kerkhofs@coda-
cerva.be

Marcella Mori

marcella.mori@coda-
cerva.be

02/379.04.43
 Beslissing

20/05/2014

 FDS

Toxoplasmose Institut Scientifique de
Santé Publique

/Wetenschappelijk
Instituut

Volksgezondheid (WIV-
ISP)

Operationele Directie
Overdraagbare en

Besmettelijke ziekten

Rue Engeland 642

1180 Brussel

Johan Peeters

Johan.peeters@wiv-
isp.be

Katelijne Dierick

Katelijne.dierick@wiv-
isp.be

Stéphane De Craeye

Stephane.decraeye@wi
v-isp.be

02/642.51.5
3

02/373.32.03

 Beslissing
20/05/2014

 FDS

Rabiës ANSES — Laboratoire de
la rage et de la faune

sauvage de Nancy

Malzéville

Frankrijk

Institut Scientifique de
Santé Publique

/Wetenschappelijk
Instituut

Volksgezondheid (WIV-
ISP)

Operationele Directie
Overdraagbare en

Besmettelijke ziekten

Rue Engeland 642

1180 Brussel

Johan Peeters

Johan.peeters@wiv-
isp.be

Bernard Brochier

bernard.brochier@wiv-
isp.be

02/373.31.61

Regelment
882/2004/CE en

737/2008/CE

Beslissing
20/05/2014

KB
22/05/200

5

 FDS

Plantengezondhei
d

Bacteriën,
schimmels,

nematoden en
insecten

 Tijdelijke vennootschap

ILVO-Eenheid Plant-
Gewasbescherming

Burg. Van
Gansberghelaan, 96

9820 Merelbeke

Centre Wallon de
recherches agronomiques

Martine Maes

martine.maes@ilvo.vlaa
nderen.be

Jean-Pierre Destain

Annemie Hoedekie

lnr.ph@cra.wallonie.be

Benard Watillon

Anne Chandelier

09/272.24.75

081/62.03.20

 Beslissing
20/05/2014

10-ILVOCRA-
PLANTE

SL

Schimmels en
virussen

Département Sciences
du Vivant - Unité

Biologie des nuisibles et
Biovigilance

Bâtiment Emile Marchal

Rue de Liroux, 4

5030 Gembloux

j.destain@cra.wallonie.
be

Stephan Steyer

lnr.ph@cra.wallonie.be

081/62.03.35

BIJLAGEN

BIJLAGE 4: PERSONEELSBESTANDEN FAVV,
FOD VVVL EN FAGG

Tabel: voorzien* personeelsbestand FAVV.

 Totaal FTE

Diensten van de gedelegeerd bestuurder 42
DG Controlebeleid 79
DG Controle (hoofdbestuur) 69
DG Controle (buitendiensten) 701
DG Laboratoria 157
DG Algemene Diensten 201

Totaal 1.249

*: dit is het voorziene personeelsplan voor 2012 (PP7); in het activiteitenverslag van het FAVV wordt

jaarlijks het effectieve personeelsbestand vermeld.

Tabel: personeelsbestand FOD VVVL (Country Profile, 2011).
 Totaal
Inspecteurs FOD VVVL (1) 15 FTE
Administratief personeel FOD VVVL (1) 2 FTE
WIV 488 (2)
CODA 100 (3)

(1) deze zijn voornamelijk betrokken bij inspecties dierenwelzijn op andere plaatsen
dan in boerderijen, bv. in dierenwinkels, circussen en zoos

(2) waarvan 210 wetenschappelijk personeel
(3) statutaire onderzoekers en technisch personeel

Tabel: personeelsbestand FAGG (Country Profile, 2011).

Aantal: 322; FTE: 277.
 Totaal Agenten Administratie
Research & Development 17 12 5
Human Market Authorisations 140 67 73
Veterinary Market Authorisations 17 13 4
Vigilance 26 15 11
Good Pharmaceutical Practice 8 5 3
Production and Distribution 70 46 24
Corporate Services 44 21 23
Total 322 179 143

BIJLAGEN

BIJLAGE 5: OVERZICHT TABELLEN EN
FIGUREN

Overzicht tabellen

Tabel 1: contactpunt MANCP van België.
Tabel 2: nationale strategische en operationele doelstellingen in de periode 2012-2014.
Tabel 3: federale wetgeving over de controle van bestrijdingsmiddelen en de eigen en

gemeenschappelijke bevoegdheden van elke autoriteit.
Tabel 4: verdeling van de controles tussen het FAVV en de FOD VVVL, DG 5.
Tabel 5: erkende controleorganen voor de biologische productie.
Tabel 6: internetadressen autoriteiten betrokken bij het MANCP.
Tabel 7: overzicht bevoegde autoriteiten voor implementatie van en toezicht op controlesystemen

inzake biologische productie.
Tabel 8: overzicht bevoegde autoriteiten inzake BOB, BGA en GTS.
Tabel 9: FAVV-laboratoria en hun werkings- en specialisatiegebied (juli 2012).
Tabel 10: criterium 1 – schadelijke gevolgen.
Tabel 11: criterium 2 – optreden van contaminatie in de populatie: op basis van de detecties en de

normoverschrijdingen vastgesteld bij controles van het FAVV en van gegevens van het
RASFF-waarschuwingssysteem.

Tabel 12: criterium 2 – optreden van contaminatie in de populatie: op basis van de
normoverschrijdingen vastgesteld bij multiresiduanalyses (bv. overschrijding van de MRL
voor bestrijdingsmiddelen).

Tabel 13: criterium 2 – optreden van contaminatie in de populatie: op basis van de waarschijnlijkheid
van optreden of verspreiding (opduiken van een ziekte).

Tabel 14: criterium 3 – aandeel in de totale blootstelling.
Tabel 15: totaalscore vs. betrouwbaarheidsniveau.
Tabel 16: reductie analyseprogramma FAVV door SBP.
Tabel 17: bepaling van het individuele risicoprofiel op basis van de totaalscore van de risicocriteria.
Tabel 18: algemene verdeling bevoegde autoriteiten in het kader van het MANCP.
Tabel 19: beoordeling van een checklist die meer dan tien toepasselijke items bevat.
Tabel 20: beoordeling van een checklist die maximaal tien toepasselijke items bevat.
Tabel 21: overzicht van de indicatoren voor de voedselveiligheid.
Tabel 22: overzicht van de indicatoren voor de dierengezondheid.
Tabel 23: overzicht van de indicatoren voor de plantengezondheid.

Overzicht figuren

Figuur 1: huidige informaticastructuur van het FAVV.
Figuur 2: structuur DG Dier, Plant en Voeding van de FOD VVVL.
Figuur 3: structuur Federaal Agentschap voor de Veiligheid van de Voedselketen.
Figuur 4: algemene structuur Provinciale Controle-eenheid FAVV.
Figuur 5 structuur van het Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten.
Figuur 6: schematische voorstelling bevoegdheden FOD VVVL, DG 4 en het FAVV.
Figuur 7: structuur laboratorianetwerk.
Figuur 8: kernproces van het FAVV.
Figuur 9: schematische weergave algemeen nationaal controlesysteem voor levensmiddelen,

diervoeders, diergezondheid en dierenwelzijn.
Figuur 10: 'Pressure-State-Response'-model
Figuur 11: evolutie barometer voor de voedselveiligheid in de periode 2007-2011.
Figuur 12: evolutie barometer voor de dierengezondheid in de periode 2007-2011.
Figuur 13: evolutie barometer voor de plantengezondheid in de periode 2007-2011.

