

Ontwerpbegrotingsplan van België

2022

Projet de plan budgétaire de la Belgique

2022

15/10/2021

Inhoudsopgave/Table des matières

1. Inleiding	4	1. Introduction
2. Macro-economische prognoses	5	2. Perspectives macroéconomiques
2.1 De internationale omgeving	5	2.1 Le contexte international
2.2 Ramingen van de macro-economische parameters voor België	6	2.2 Les estimations des paramètres macroéconomiques pour la Belgique
2.2.1 Groei	6	2.2.1 Croissance
2.2.2 Prijsontwikkelingen	8	2.2.2 Évolution des prix
2.2.3 Arbeidsmarkt	9	2.2.3 Marché du travail
3. Begrotingsdoelstellingen	10	3. Objectifs budgétaires
4. Projecties van inkomsten en uitgaven bij ongewijzigd beleid	13	4. Projections de dépenses et de recettes dans un scénario à politique inchangée
5. Projecties van inkomsten en uitgaven na maatregelen	14	5. Projections de dépenses et de recettes après mesures
6. Doelstellingen en discretionaire maatregelen in de ontwerpbegroting van de federale overheid en de gemeenschappen en gewesten	15	6. Objectifs et mesures discrétionnaires inscrites dans les projets de budget du pouvoir fédéral, des communautés et des régions
6.1 De federale overheid en de sociale zekerheid	15	6.1 Le pouvoir fédéral et la sécurité sociale
6.2 De Gemeenschappen en de Gewesten	17	6.2 Les Communautés et les Régions
6.2.1 Vlaamse Gemeenschap	17	6.2.1 Communauté flamande

6.2.2 Waals Gewest	19	6.2.2 Région wallonne
6.2.3 Brussels Hoofdstedelijk Gewest	21	6.2.3 Région de Bruxelles-Capitale
6.2.4 Duitstalige Gemeenschap	22	6.2.4 Communauté germanophone
6.2.5 Franse Gemeenschap	24	6.2.5 Communauté française
7. Contingent liabilities	25	7. Contingent liabilities
8. Mogelijke verbanden tussen het ontwerpbegrotingsplan en de landenspecifieke aanbevelingen	27	8. Liens possibles entre le projet de plan budgétaire et les recommandations par pays
Bijlage 1 : RRF	34	Annexe 1 : RRF
Bijlage 2 : Uitzonderlijke uitgaven in het kader van de watersnood	40	Annexe 2 : Dépenses exceptionnelles dans le contexte de l'inondation
Bijlage 3: Uitgavenbenchmark	43	Annexe 3 : Critère des dépenses
Bijlage 4 : Vergelijking met meest recente stabiliteitsprogramma	43	Annexe 4 : comparaison avec le programme de stabilité le plus récent
Bijlage 5 : Discretionaire maatregelen	43	Annexe 5 : Mesures discrétionnaires

1. Inleiding

Dit document is het ontwerpbegrotingsplan van België. Het geeft een overzicht van de begrotingsdoelstellingen voor 2022 van de verschillende subsectoren evenals van de gezamenlijke overheid en van de maatregelen die genomen werden om deze doelstellingen te bereiken.

Op basis van de huidige ramingen wordt het vorderingensaldo van België voor 2021 geraamd op -8,1 % van het bbp. Wat het structureel saldo betreft zou dit -6,7 % van het bbp bedragen.

Het vorderingensaldo van België zou in 2022 -4,9 % van het bbp bedragen. Dit stemt overeen met een structureel saldo van -4,6 % van het bbp. Dit geeft een verbetering van het structureel saldo met 2,2 procentpunt ten opzichte van 2021.

In 2020 verslechterde de schuldgraad ten gevolge van de corona-crisis tot 114,1 % van het bbp. Op basis van het verwachte vorderingensaldo wordt de schuldgraad van de gezamenlijke overheid voor 2021 momenteel geraamd op 113,9 % van het bbp. Rekening houdend met de groeihypothese en het hierboven vermelde verwachte vorderingensaldo zou de schuldgraad in 2022 toenemen tot 114,3 % van het bbp.

De begrotingen van de verschillende overheden werden in 2020 en 2021 zwaar beïnvloed door de impact van de corona-crisis. De budgettaire impact hiervan bedroeg in 2021 nog 14,2 miljard euro, volgens de huidige ramingen. In 2022 zou de directe budgettaire impact van de corona-crisis, naar verwachting, (2,0 miljard euro) minder doorwegen.

Zowel de begroting 2021 als 2022 van het Waals Gewest, de Duitstalige Gemeenschap en in mindere mate het Vlaamse Gewest, de Franse Gemeenschap en de federale overheid dragen de gevolgen van de middelen die moesten vrijgemaakt worden voor het verstrekken van noodhulp en de wederopbouw naar aanleiding van de overstromingen van juli. De uitgaven inzake noodhulp alsook wederopbouw werden beschouwd als one-off. In 2021 lopen deze op tot 1,17 miljard euro en in 2022 1,21 miljard euro.

De verschillende overheden hebben bij de opmaak van de begroting 2022 de verdere gematigde sanering van de overheidsfinanciën verzoend met een beleid gericht op de stimulering van de groei, een verhoging van de activiteitsgraad, een verhoging van de overheidsinvesteringen en een ecologisch transitiebeleid.

1. Introduction

Le présent document constitue le projet de plan budgétaire de la Belgique. Il dresse un aperçu des objectifs budgétaires des différents sous-secteurs et de l'ensemble des pouvoirs publics pour 2022 et des mesures qui ont été prises pour atteindre ces objectifs.

Sur base des estimations actuelles, le solde de financement de la Belgique devrait atteindre -8,1 % du PIB en 2021. Quant au solde structurel, il s'élèverait à -6,7 % du PIB.

En 2021, le solde de financement de la Belgique devrait s'élever à -4,9 % du PIB tandis que le solde structurel serait de -4,6 % du PIB. Cela représente une amélioration du solde structurel de 2,2 points de pourcentage par rapport à 2021.

En 2020, le taux d'endettement s'est détérioré à 114,1 % du PIB en raison de la crise corona. Sur base du solde de financement de l'ensemble des pouvoirs publics, le taux d'endettement a été estimé à 113,9 % du PIB pour 2021. Tenant compte des hypothèses de croissance et des objectifs de solde de financement mentionnés ci-dessus, le taux d'endettement remonterait à 114,3 % du PIB en 2022.

Les budgets des différents gouvernements ont été fortement influencés en 2020 et 2021 par l'impact de la crise corona. L'impact budgétaire de celle-ci s'est élevé à 14,2 milliards d'euros en 2021, selon les estimations actuelles. En 2022, l'impact budgétaire direct de la crise corona serait moins important, d'après les prévisions (2,0 milliards d'euros).

Tant les budgets 2021 et 2022 de la Région wallonne, de la Communauté germanophone et, dans une moindre mesure, de la Région flamande, de la Communauté française que du gouvernement fédéral supportent les conséquences des moyens qui ont dû être débloqués pour l'aide d'urgence et la reconstruction suite aux inondations de juillet. Les dépenses pour l'aide d'urgence ainsi que pour la reconstruction ont été considérées comme des one-offs. En 2021, ils passent à 1,17 milliard d'euros et en 2022 à 1,21 milliard d'euros.

Lors de l'élaboration du budget 2022, les différents pouvoirs publics ont concilié la poursuite de l'assainissement modéré des finances publiques avec une politique de stimulation de la croissance, d'augmentation du taux d'activité, d'accroissement des investissements publics et une politique de transition écologique.

2. Macro-economische prognoses

De macro-economische vooruitzichten voor 2021 en 2022 werden geraamd door het Federaal Planbureau (FPB) in opdracht van het Instituut voor Nationale Rekeningen (INR) en gepubliceerd in het kader van de economische begroting van 9 september 2021.

2.1 De internationale omgeving

Tabel 1 : Basishypothesen

	2020	2021	2022	
Kortetermijnrente (jaarlijks gemiddelde)	-0,4	-0,5	-0,5	Taux d'intérêt à court terme (moyenne annuelle)
Langetermijnrente (jaarlijks gemiddelde)	0,0	-0,1	-0,1	Taux d'intérêt à long terme (moyenne annuelle)
USD/EUR-wisselkoers (jaarlijks gemiddelde)	114,1	119,1	118,2	Taux de change USD/EUR (moyenne annuelle)
Nominale effectieve wisselkoers	1,1	0,5	0,4	Taux de change effectif nominal
Wereld, exclusief EU, bbp-groei	-2,7	6,0	4,7	Croissance PIB, monde sauf UE
Bbp-groei in EU	-5,9	4,6	4,3	Croissance PIB UE
Groei van relevante buitenlandse markten	-9,3	8,9	6,7	Croissance des marchés étrangers pertinents
Wereldinvoervolumes, exclusief EU	-8,8	9,5	6,4	Volumes d'importations mondiales, hors UE
Olieprijzen (Brent, USD/vat)	41,8	67,3	65,5	Prix du pétrole (Brent, USD/baril)

Tijdens de eerste helft van 2020 werd de Eurozone, net zoals de rest van de wereldeconomie, hard getroffen door de coronapandemie. In het derde kwartaal veerde de economische activiteit terug op, maar door de tweede en derde coronagolf werden de eurolanden genoodzaakt om de contactbeperkende maatregelen opnieuw aan te scherpen. Bijgevolg viel de economische activiteit terug in het vierde kwartaal van 2020 en het eerste kwartaal van 2021. De stijgende vaccinatiegraad stimuleerde het economisch herstel vanaf het tweede kwartaal van 2021. Ook in de tweede helft van 2021 en gedurende 2022 blijft de economie fors groeien. Na een krimp van 5,9 % in 2020, zou de bbp-groei van de EU als geheel op 4,6 % uitkomen in 2021 en zich handhaven op 4,3 % in 2022.

Het internationale scenario gaat gepaard met een aantal risico's. Het ontstaan van nieuwe covid-varianten alsook de doeltreffendheid van de vaccins zijn belangrijke factoren. Daarnaast zou het monetair beleid kunnen verstrengd worden om de inflatie in te tomen. Ook bestaat er onzekerheid over het tijdstip waarop het budgettair beleid weer restrictiever zal worden. Tenslotte is het nog onzeker wat het effect van de hogere inflatie zal zijn op de koopkracht en de schuldengroei.

2. Perspectives macroéconomiques

Les prévisions macroéconomiques pour les années 2021 et 2022 ont été estimées par le Bureau fédéral du Plan (BFP) à la demande de l'Institut des Comptes nationaux (ICN) et publiées dans le cadre du budget économique du 9 septembre 2021.

2.1 Le contexte international

Tableau 1 : Hypothèses de base

	2020	2021	2022	
Kortetermijnrente (jaarlijks gemiddelde)	-0,4	-0,5	-0,5	Taux d'intérêt à court terme (moyenne annuelle)
Langetermijnrente (jaarlijks gemiddelde)	0,0	-0,1	-0,1	Taux d'intérêt à long terme (moyenne annuelle)
USD/EUR-wisselkoers (jaarlijks gemiddelde)	114,1	119,1	118,2	Taux de change USD/EUR (moyenne annuelle)
Nominale effectieve wisselkoers	1,1	0,5	0,4	Taux de change effectif nominal
Wereld, exclusief EU, bbp-groei	-2,7	6,0	4,7	Croissance PIB, monde sauf UE
Bbp-groei in EU	-5,9	4,6	4,3	Croissance PIB UE
Groei van relevante buitenlandse markten	-9,3	8,9	6,7	Croissance des marchés étrangers pertinents
Wereldinvoervolumes, exclusief EU	-8,8	9,5	6,4	Volumes d'importations mondiales, hors UE
Olieprijzen (Brent, USD/vat)	41,8	67,3	65,5	Prix du pétrole (Brent, USD/baril)

Durant la première moitié de 2020, l'Eurozone, tout comme le reste de l'économie mondiale, a été fortement touchée par la pandémie de coronavirus. Au troisième trimestre, l'activité économique a connu un rebond, mais les deuxième et troisième vagues de coronavirus ont contraint les pays européens à resserrer à nouveau les mesures de restriction des contacts. Par conséquent, l'activité économique a reculé au cours du quatrième trimestre de 2020 et du premier trimestre de 2021. Le taux de vaccination en hausse a stimulé la reprise économique à partir du deuxième trimestre de 2021. L'économie continuera de croître fortement durant le second semestre de l'année 2021 ainsi que tout au long de l'année 2022. Après un recul de 5,9 % en 2020, la croissance du PIB de l'UE dans son ensemble atteindrait 4,6 % en 2021 et se maintiendrait à 4,3 % en 2022.

Le scénario international va de pair avec quelques risques. L'apparition de nouvelles variantes de covid, de même que l'efficacité des vaccins, sont des facteurs importants. Par ailleurs, la politique monétaire pourrait être renforcée pour freiner l'inflation. L'incertitude règne également quant au moment où la politique budgétaire deviendra à nouveau plus restrictive. Enfin, on ne sait pas encore quel sera l'impact de la hausse de l'inflation sur le pouvoir d'achat et sur la croissance de la dette.

2.2 De ramingen van de macro-economische parameters voor België

2.2.1 Groei

Tabel 2: De macro-economische vooruitzichten

	ESR-code code SEC	2020 Niveau	2020 Variatie Variation	2021 Variatie Variation	2022 Variatie Variation	
1. Reëel bbp	B1*b	416,3	-6,3	5,7	3,0	1. PIB réel
2. Potentieel bbp		443,2	1,0	1,4	1,2	2. PIB potentiel
Bijdragen:						Contributions:
- arbeid		-	0,5	0,6	0,4	- travail
- kapitaal		-	0,4	0,6	0,6	- capital
- totale factorproductiviteit		-	0,1	0,2	0,2	- productivité totale des facteurs
3. Nominaal bbp	B1*b	451,2	0,0	0,0	0,0	3. PIB nominal
Componenten van reëel bbp						Composantes du PIB réel
4. Consumptieve particuliere bestedingen	P.3	224,9	-8,7	5,8	6,8	4. Dépenses de consommation finale privée
5. Consumptieve bestedingen van de overheid	P.3	113,1	0,9	4,9	-0,7	5. Dépenses de consommation finale des administrations publiques
6. Bruto-investeringen in vaste activa	P.51g	107,4	-7,0	11,1	2,1	6. Formation brute de capital fixe
7. Voorraadwijziging en verwerving van waardevolle objecten	P.52 + P.53	3,83				7. Variation des stocks et acquisitions nettes d'objets de valeur
8. Uitvoer van goederen en diensten	P.6	363,52	-4,6	7,0	5,7	8. Exportations de biens et de services
9. Invoer van goederen en diensten	P.7	361,54	-4,3	6,5	6,5	9. Importations de biens et de services
Bijdragen tot groei van reëel bbp						Contributions à la croissance du PIB réel
10. Finale binnenlandse vraag		-	-6,0	6,8	3,7	10. Demande intérieure finale
11. Voorraadwijziging (bijdrage aan groei bbp)	P.52 + P.53	-	0,0	-1,5	0,0	11. Variation des stocks et acquisitions nettes d'objets de valeur
12. Netto-uitvoer (bijdrage aan groei bbp)	B.11	-	-0,3	0,4	-0,7	12. Solde des échanges extérieurs de biens et services

Noot: Niveau van reëel bbp en potentieel bbp wordt bepaald t.o.v. referentiejaar 2015

Note : le niveau du PIB réel et du PIB potentiel est déterminé par rapport à l'année de référence 2015

Noot: op 18 oktober worden er nieuwe bbp-cijfers gepubliceerd door het INR

Note: Le 18 octobre, de nouveaux chiffres du PIB seront publiés par l'ICN

Toen Covid-19 midden maart 2020 uitbrak in België werd de activiteit in grote delen van de economie teruggeschoefd of stilgelegd. Daardoor viel het bbp in het eerste kwartaal sterk terug. De inperkingsmaatregelen remden vooral in het tweede kwartaal de economische activiteit af. In het derde kwartaal werd er een gedeeltelijke inhaalbeweging gemaakt ten gevolge van een versoepeling van de maatregelen. De tweede coronagolf in het vierde kwartaal zorgde voor een verscherping van de contactbeperkende maatregelen wat een verder economische herstel belemmerde. Uiteindelijk kromp de Belgische economie met 6,3 % in 2020. In 2021 herstelt de Belgische economie aanzienlijk met 5,7%, ondersteund door nagenoeg alle bestedingscomponenten. In de loop van 2022 zou de economische groei zich geleidelijk aan normaliseren, wat leidt tot een minder uitgesproken groei van 3 %, met de uitvoer en vooral de particuliere consumptie als sterkhouders.

De consumptieve bestedingen van de particulieren zijn in 2020 fors gedaald met 8,7 % als gevolg van de beperktere consumptiemogelijkheden. Deze ontwikkeling staat in schril contrast met die van de

2.2 Les estimations des paramètres macroéconomiques pour la Belgique

2.2.1 Croissance

Tableau 2 : Les perspectives macroéconomiques

Lorsque le Covid-19 a touché la Belgique mi-mars 2020, des pans entiers de l'économie ont été ralentis voire mis à l'arrêt. En conséquence, le PIB a fortement baissé au premier trimestre. Les mesures de restriction ont freiné l'activité économique surtout au deuxième trimestre. Le troisième trimestre a connu un rattrapage partiel à la suite d'un assouplissement des mesures. La deuxième vague du coronavirus au quatrième trimestre a entraîné un renforcement des mesures de restriction des contacts, entravant la poursuite de la reprise économique. Au final, l'économie belge a reculé de 6,3 % en 2020. En 2021, l'économie belge connaît une reprise significative de 5,7 %, portée par pratiquement toutes les composantes de dépenses. La croissance économique devrait se normaliser progressivement dans le courant de 2022, entraînant une croissance moins prononcée de 3 %, dont les exportations et surtout la consommation privée sont les principaux moteurs.

Les dépenses de consommation des particuliers ont fortement diminué en 2020, de 8,7 %, en raison des possibilités de consommation plus limitées. Cette évolution contraste fortement avec celle du pouvoir

koopkracht, die ondanks de omvang van de economische schok toenam met 1,4 % in 2020. De spaarquote van de particulieren steeg dan ook aanzienlijk tot 21,8 % van het beschikbaar inkomen.

Dankzij het toegenomen consumentenvertrouwen en de versoepeling van de beperkende maatregelen vindt er een inhaalbeweging plaats van de consumptieve bestedingen van de particulieren. Deze zouden met 5,8 % toenemen in 2021 en 6,8 % in 2022, aanzienlijk meer dan het beschikbaar inkomen. De spaarquote zal naar verwachting afnemen tot respectievelijk 18,7 % en 13,7 % van het beschikbaar inkomen in 2021 en 2022.

Na een forse krimp van 6,9 % in 2020, zullen de investeringen in woningen in 2021 naar verwachting met 10,0 % toenemen.

De investeringen van de ondernemingen zijn in 2020 met 7,8 % gedaald. De sterke inkrimping van de economische activiteit had een negatieve invloed op de winstgevendheid, terwijl de financiële steun van de overheid het omzetverlies slechts gedeeltelijk compenseerde. In 2021 herstellen de bedrijfsinvesteringen fors met een volumegroei van 10,6 %, gestimuleerd door gunstige vraagvooruitzichten, de oplopende benutting van de industriële productiecapaciteit, de lage rentevoeten en de hogere rentabiliteit. In 2022 zouden ze verder toenemen met 3,4 %.

De overheidsinvesteringen zouden in 2021 fors groeien met 16,3 % – onder impuls van de federale overheid en de gemeenschappen en gewesten – en zich in 2022 op dat hoge niveau handhaven, mede dankzij de relanceplannen.

De overheidsconsumptie neemt fors toe in 2021 met 4,9 % door de hogere uitgaven in de gezondheidszorg alsook de vaccinatielasten. Echter, in 2022 zou de overheidsconsumptie terugschroefd worden met 0,7 %.

Aangezien de uitvoer sterker is afgenomen dan de invoer, was de bijdrage van de netto-uitvoer tot de groei in 2020 negatief (-0,3 %). Door de aantrekkende internationale handel zou de Belgische uitvoer in 2021 en 2022 een volumegroei boeken van respectievelijk 7 % en 5,7 %. De toename van de binnenlandse vraag en buitenlandse afzet leidt tot toenemende invoerbehoefte. De volumegroei van de invoer zou in beide jaren uitkomen op 6,5 %.

d'achat, qui a progressé de 1,4 % en 2020 malgré l'ampleur du choc économique. Le taux d'épargne des particuliers a donc considérablement augmenté pour atteindre 21,8 % du revenu disponible.

Grâce à l'augmentation de la confiance des consommateurs et à l'assouplissement des mesures restrictives, un mouvement de rattrapage des dépenses de consommation des particuliers s'opère. Celles-ci s'accroîtraient de 5,8 % en 2021 et de 6,8 % en 2022, soit considérablement plus que le revenu disponible. Le taux d'épargne devrait ainsi diminuer à respectivement 18,7 % et 13,7 % du revenu disponible en 2021 et 2022.

Après une forte contraction de 6,9 % en 2020, les investissements en logements devraient augmenter de 10,0 % en 2021.

Les investissements des entreprises ont reculé de 7,8 % en 2020. La forte contraction de l'activité économique a affecté la rentabilité, tandis que les aides financières accordées par les pouvoirs publics n'ont que partiellement compensé la perte de chiffre d'affaires. Les investissements des entreprises rebondissent en 2021, avec un volume de croissance de 10,6 %, portés par les perspectives de demande favorables, l'utilisation accrue des capacités de production industrielle, les taux d'intérêt bas et une meilleure rentabilité. En 2022, leur progression atteindrait 3,4 %.

Les investissements publics devraient nettement augmenter en 2021, de 16,3 % - sous l'impulsion du pouvoir fédéral et des communautés et régions - et se maintenir à ce niveau élevé en 2022, grâce notamment aux plans de relance.

La consommation publique augmente fortement de 4,9 % en 2021, en raison des dépenses élevées en soins de santé et des coûts de la vaccination. Mais la consommation publique devrait se replier de 0,7 % en 2022.

Le repli des exportations ayant été plus marqué que celui des importations, les exportations nettes ont eu une contribution négative à la croissance (-0,3 %) en 2020. Sous l'impulsion de la reprise des échanges internationaux, les exportations belges devraient enregistrer une croissance en volume de 7 % en 2021 et de 5,7 % en 2022. La hausse de la demande intérieure et des débouchés extérieurs entraîne une augmentation des besoins en importations. La croissance en volume des importations devrait s'établir à 6,5 % tant en 2021 qu'en 2022.

2.2.2 Prijsontwikkelingen

Tabel 3 : Prijsontwikkelingen

	2020 Variatie Variation	2021 Variatie Variation	2022 Variatie Variation	
1. Bbp-deflator	1,1	2,8	1,6	1. Déflateur PIB
2. Deflator van de particuliere consumptie	0,7	1,9	2,1	2. Déflateur de la consommation privée
3. Geharmoniseerd indexcijfer van de consumptieprijzen (GICP)	0,7	1,9	2,1	3. Indice des prix à la consommation harmonisé (ICPH)
4. Deflator van de publieke consumptie	2,1	1,5	2,3	4. Déflateur de la consommation publique
5. Investeringsdeflator	0,4	2,7	1,6	5. Déflateur des investissements
6. Uitvoerprijsdeflator (goederen en diensten)	-2,2	5,8	1,0	6. Déflateur des prix à l'exportation (biens et services)
7. Invoerprijsdeflator (goederen en diensten)	-2,3	6,6	1,0	7. Déflateur des prix à l'importation (biens et services)

Noot: Als benadering voor het GICP wordt het Nationaal indexcijfer der consumptieprijzen (NICP) gegeven

Note: Comme approximation pour l'ICPH, l'indice national des prix à la consommation est donné

De corona-crisis veroorzaakte een daling van de energieprijzen, waardoor de inflatie in 2020 beperkt bleef tot 0,7 %. Het economisch herstel gaat gepaard met een toename van de wereldwijde vraag naar energieproducten, wat zich weerspiegelt in een bijzonder sterke toename van de aardgas- en elektriciteitsprijzen tijdens de tweede jaarhelft van 2021.

Bijgevolg werden de consumptieprijsindex en de gezondheidsindex opwaarts herzien in 2021 en 2022 door de stijgende energieprijzen in 2021 en een toenemende onderliggende inflatie in 2022 ingevolge de aantrekkende economische activiteit.

De spilindex werd overschreden in augustus 2021, dit is twee maanden vroeger dan wat verwacht was in de economische begroting van juni. De volgende overschrijding zou plaatsvinden in januari 2022 volgens de inflatievooruitzichten van het FPB gepubliceerd op 05/10/2021. Dit vooruitzicht is niet geïntegreerd in het macro-economisch kader van september.

2.2.2 Évolution des prix

Tableau 3 : Évolution des prix

La crise du coronavirus a entraîné une baisse des prix de l'énergie, si bien que l'inflation s'est établie à 0,7 % en 2020. La reprise économique s'accompagne d'une augmentation de la demande mondiale de produits énergétiques, laquelle se traduit par une hausse particulièrement forte des prix du gaz naturel et de l'électricité au cours du second semestre 2021.

Par conséquent, l'indice des prix à la consommation et l'indice santé ont été révisés à la hausse en 2021 et 2022 en raison de la hausse des prix de l'énergie en 2021 et d'une inflation sous-jacente croissante en 2022 en raison de l'amélioration de l'activité économique.

L'indice pivot a été dépassé en août 2021, soit deux mois plus tôt que ce qui était attendu dans le budget économique de juin. Le dépassement suivant se produirait en janvier 2022 selon la prévision d'inflation du BFP publiée au 05/10/2021. Cette prévision n'est pas intégrée dans le cadre macroéconomique de septembre.

2.2.3 Arbeidsmarkt

2.2.3 Marché du travail

Tabel 4 : Arbeidsmarktontwikkelingen

Tableau 4 : Évolution du marché de l'emploi

	ESR-code code SEC	2020 Niveau	2020 Variatie Variation	2021 Variatie Variation	2022 Variatie Variation	
1. Werkgelegenheid, personen		4893,0	0,0	1,2	0,3	1. Emploi, effectifs
2. Werkgelegenheid: gewerkte uren		7267,3	-5,8	5,1	2,2	2. Emploi: heures travaillées
3. Werkloosheidscijfer (%)			5,6	6,4	6,6	3. Taux de chômage (en %)
4. Arbeidsproductiviteit, personen		85,1	-6,3	4,4	2,8	4. Productivité de la main-d'œuvre, effectifs
5. Arbeidsproductiviteit, gewerkte uren		57,3	-0,5	0,5	0,8	5. Productivité du travail par heure travaillée
6. Beloning van werknemers	D.1	229,6	-2,1	5,4	4,7	6. Rémunération des salariés
7. Beloning per werknemer		56,5	-1,8	4,3	4,5	7. Rémunération par salarié

1/ Beroepsbevolking, volgens intern begrip van definitie nationale rekeningen

2/ Definitie nationale rekeningen, in miljoenen uren

3/ Geharmoniseerde definitie volgens Eurostat, niveau (in %)

4/ Reëel bbp per werknemer

5/ Reëel bbp per gewerkt uur

6/ in miljard euro

7/ duizend EUR per persoon per jaar

1/ Population occupée, concept national, définition

2/ Définition comptes nationaux, en millions

3/ Définition harmonisée d'Eurostat, niveau (en %)

4/ PIB réel par travailleur

5/ PIB réel par heure travaillée

6/ milliards d'euros

7/ en milliers d'euros par personne et par an

De impact van de corona-crisis op de binnenlandse werkgelegenheid (in aantal personen) bleef beperkt in 2020 doordat de initiële schok grotendeels werd opgevangen via een daling van de gemiddelde werktijd. In 2021 herstelt de arbeidsduur fors maar bevindt zich nog onder het precrisisniveau, aangezien in sommige bedrijfstakken nog steeds aanzienlijk beroep wordt gedaan op tijdelijke werkloosheid. De groei van de werkgelegenheid zou stilvallen in het vierde kwartaal van dit jaar, om slechts geleidelijk te hernemen in de tweede helft van 2022. Jaargemiddeld neemt de werkgelegenheid daardoor sterker toe dit jaar (+59 600 personen) dan volgend jaar (+13 200 personen).

De geharmoniseerde werkloosheidsgraad (volgens de definitie van Eurostat) steeg tot 5,6 % in 2020. De werkloosheid zou oplopen tot 6,4 % in 2021 door het tijdelijk stilvallen van de werkgelegenheids groei. Pas tegen het einde van 2022 zou de werkloosheid terug afnemen. Jaargemiddeld zou het aantal werklozen in 2021 dalen met 25 700, maar in 2022 opnieuw toenemen met 19 000.

L'impact de la crise du coronavirus sur l'emploi intérieur (en nombre de personnes) est resté limité en 2020 étant donné que le choc initial a été en grande partie absorbé par une baisse de la durée moyenne du travail. En 2021, la durée du travail se redresse fortement mais se trouve encore sous le niveau d'avant la crise, certaines branches d'activité faisant encore largement appel au chômage temporaire. La croissance de l'emploi marquerait une pause au quatrième trimestre de cette année et ne repartirait progressivement à la hausse qu'au second semestre de 2022. Par conséquent, en moyenne annuelle, l'emploi progresserait plus nettement cette année (+59 600 personnes) que l'année prochaine (+13 200 personnes).

Le taux de chômage harmonisé (selon la définition d'Eurostat) a augmenté jusqu'à 5,6 % en 2020. Le chômage devrait augmenter jusqu'à 6,4 % en 2021 en raison de l'arrêt temporaire de la croissance de l'emploi. L'arrêt temporaire de la progression de l'emploi devrait toutefois entraîner une hausse du chômage à partir du quatrième trimestre de cette année. Ce n'est qu'à la fin de 2022 que le chômage devrait à nouveau repartir à la baisse. En moyenne annuelle, le nombre de chômeurs devrait dès lors diminuer de 25 700 en 2021 mais augmenter de 19 000 en 2022.

3. Begrotingsdoelstellingen

Ramingen voor 2021

Op basis van de huidige ramingen wordt het vorderingensaldo van België voor 2021 geraamd op - 8,1 % van het bbp. Wat het structureel saldo betreft, dit zou -6,7 % van het bbp bedragen.

De begrotingen van de verschillende overheden werden in 2021 nog steeds beïnvloed door de impact van de corona-crisis. De budgettaire impact hiervan wordt voor 2021 geraamd op 14,2 miljard euro.

Daarnaast hadden de overstromingen in de maand juli van dit jaar zware budgettaire gevolgen voor het Waalse Gewest, de Duitstalige Gemeenschap en in mindere mate het Vlaamse Gewest en de federale overheid. In 2021 lopen de geraamde kosten voor noodhulp en de start van de wedeopbouw op tot 1,17 miljard euro.

Doelstellingen 2022

In 2022 verbetert het nominaal saldo van België tot -4,9 % van het bbp. Wat het structureel saldo betreft, dit zou -4,6 % van het bbp bedragen.

In 2022 weegt de directe budgettaire impact van de coronamaatregelen minder zwaar op de begroting met een op dit moment geraamde impact van 2,0 miljard euro.

Ook in 2022 blijven de overstromingen wegen op de begroting. In 2022 zijn er namelijk nog heel wat kosten voor de wederopbouw. De budgettaire voorlopig geraamde impact in 2022 bedraagt 1,21 miljard euro.

Zowel voor de federale overheid als voor de gemeenschappen en gewesten zijn de gehanteerde cijfers gebaseerd op het resultaat van de begrotingsbesprekingen in het kader van de begrotingsopmaak 2022. Voor de lokale overheden wordt uitgegaan van de ramingen van juni opgemaakt door het Federaal Planbureau in het kader van de economische vooruitzichten op middellange termijn.

3. Objectifs budgétaires

Estimations pour 2021

Sur base des estimations actuelles, le solde de financement de la Belgique devrait atteindre -8,1 % du PIB en 2021. Quant au solde structurel, il s'élèverait à -6,7 % du PIB

Les budgets des différents gouvernements étaient encore affectés par l'impact de la crise corona en 2021. L'impact budgétaire de celle-ci est estimé à 14,2 milliards d'euros pour 2021.

En outre, les inondations de juillet dernier ont eu de graves conséquences budgétaires pour la Région wallonne, la Communauté germanophone et, dans une moindre mesure, la Région flamande et le gouvernement fédéral. En 2021, les coûts estimés pour l'aide d'urgence et le début de la reconstruction atteignent 1,17 milliard d'euros.

Objectifs 2022

En 2022, le solde nominal de la Belgique s'améliorait à -4,9 % du PIB. Quant au solde structurel, il s'élèverait à -4,6 % du PIB.

En 2022, l'impact budgétaire direct des mesures Corona est moindre avec un impact estimé, à ce stade, à 2,0 milliard d'euros.

En 2022 également, les inondations continueront à peser sur le budget. En fait, en 2022, il y aura encore beaucoup de coûts de reconstruction. L'impact provisoire estimé en 2022 s'élève à 1,21 milliard d'euros.

Tant pour le pouvoir fédéral que pour les communautés et régions, les chiffres retenus sont basés sur les résultats des décisions budgétaires prises dans le cadre de l'élaboration des budgets 2022. Pour les pouvoirs locaux, c'est l'estimation réalisée en juin par le Bureau fédéral du Plan dans le cadre des perspectives économiques à moyen terme qui a été retenue.

**Tabel 5: Begrotingsdoelstelling van de overheid
uitgesplitst naar subsector**

**Tableau 5 : Objectifs budgétaires de l'ensemble des
pouvoirs publics**

<i>In % bbp</i>	ESR-code code SEC	2021	2022	<i>En % du PIB</i>
Vorderingenoverschot/-tekort naar subsector				Capacité (+) / Besoin (-) de financement (B.9) par sous-secteur
1. Overheid	S.13	-8,1	-4,9	1. Administrations publiques
2. Centrale overheid*	S.1311	-5,5	-3,2	2. Administration centrale*
3. Deelstaatoverheid	S.1312	-2,6	-1,7	3. Administrations d'États fédérés
4. Lagere overheid	S.1313	-0,1	0,0	4. Administrations locales
5. Wettelijke socialeverzekeringsinstellingen (a)	S.1314	0,1	0,0	5. Fonds de sécurité sociale (a)
6. Rente-uitgaven	D.41	1,7	1,4	6. Dépenses d'intérêt
7. Primair saldo		-6,4	-3,5	7. Solde primaire
8. Eenmalige en andere tijdelijke maatregelen		-0,1	-0,1	8. Mesures exceptionnelles et temporaires
9. Groei van het reële bbp (%)		5,7	3,0	9. Croissance PIB réel (%) (=1 dans tableau 1a)
10. Groei van het potentiële bbp (%) (= 2 in tabel 1.a)		1,4	1,2	10. Croissance PIB potentiel (%)
11. Output gap (% van het potentiële bbp)		-2,1	-0,3	11. Écart de production (% du PIB potentiel)
12. Cyclisch begrotingscomponent (% van het potentiële bbp)		-1,3	-0,2	12. Composante budgétaire conjoncturelle (% du PIB potentiel)
13. Conjunctuurgezuiverd saldo (1-12) (% van het potentiële bbp)		-6,8	-4,7	13. Solde corrigé des variations conjoncturelles (1-12) (% du PIB potentiel)
14. Conjunctuurgezuiverd primair saldo (13+6) (% van het potentiële bbp)		-5,1	-3,3	14. Solde primaire corrigé des variations conjoncturelles (13+6) (% du PIB potentiel)
15. Structureel saldo (13-8) (% van het potentiële bbp)		-6,7	-4,6	15. Solde structurel (13-8) (% du PIB potentiel)

Schuldgraad

In 2020 verslechterde de schuldgraad tot 114,1 % van het bbp ingevolge de corona-crisis. Op basis van het verwachte vorderingensaldo wordt de schuldgraad van de gezamenlijke overheid voor 2021 momenteel geraamd op 113,9 % van het bbp. Rekening houdend met de groeihypothese en het hierboven vermelde verwachte vorderingensaldo zou de schuldgraad in 2022 toenemen tot 114,3 % van het bbp.

Taux d'endettement

En 2020, le taux d'endettement s'est détérioré à 114,1% du PIB en raison de la crise corona. Sur base du solde de financement de l'ensemble des pouvoirs publics, le taux d'endettement a été estimé à 113,9 % du PIB pour 2021. Tenant compte des hypothèses de croissance et des objectifs de solde de financement mentionnés ci-dessus, le taux d'endettement remonterait à 114,3 % du PIB en 2022.

Tabel 6: Evolutie van de schuldgraad

Tableau 6 : Évolution du taux d'endettement

<i>In % bbp</i>	ESR-code code SEC	2021	2022	<i>En % du PIB</i>
1. Brutoschuld		113,9	114,3	1. Dette brute
2. Variatie in brutoschuld		-0,3	0,4	2. Variation du taux d'endettement brut
Bijdragen tot variatie in brutoschuld				Contributions aux variations de la dette brute
3. Primair saldo		-6,4	-3,5	3. Solde primaire
4. Rente-uitgave	D.41	1,7	1,4	4. Dépenses d'intérêts
5. Stock-flow adjustment		0,7	0,6	5. Ajustement stock-flux
p.m.: impliciete rente op schuld				p.m.: taux d'intérêt implicite sur dette

4. Projecties van inkomsten en uitgaven bij ongewijzigd beleid

De tabel hieronder stelt voor 2021 en 2022 de ramingen van inkomsten en uitgaven bij ongewijzigd beleid voor. De cijfers zijn gebaseerd op de ramingen die de verschillende overheden hebben overgemaakt.

Tabel 7 : Projecties van inkomsten en uitgaven bij ongewijzigd beleid.

4. Projections de dépenses et de recettes dans un scénario à politique inchangée

Le tableau ci-dessous présente pour 2021 et 2022 des estimations des recettes et dépenses à politique inchangée. Les chiffres sont basés sur les données transmises par les différentes entités.

Tableau 7 : Projection de dépenses et de recettes dans un scénario à politique inchangée.

In % bbp	ESR-code code SEC	2021	2022	En % du PIB
Overheid (S.13)				Administrations publiques (S.13)
1. Totaal inkomsten in ongewijzigd beleid	TR	49,7	50,0	1. Recettes totales sur la base de politiques inchangées
waarvan				Dont
1.1. Belastingen op productie en invoer	D.2	13,2	13,4	1.1. Impôts sur la production et les importations
1.2. Belastingen op inkomen, vermogen enz.	D.5	15,3	15,3	1.2. Impôts courants sur le revenu, le patrimoine, etc.
1.3. Vermogensheffingen	D.91	0,7	0,7	1.3. Impôts sur le capital
1.4. Sociale premies	D.61	15,5	15,5	1.4. Cotisations sociales
1.5. Inkomen uit vermogen	D.4	0,7	0,8	1.5. Revenus de la propriété
1.6. Andere		4,3	4,4	1.6. autres
p.m.: Belastingdruk (D.2+D.5+D.61+D.91-D.995)		45,4	45,6	p.m.: Charge fiscale (D.2+D.5+D.61+D.91-D.995)
2. Totaal uitgaven in ongewijzigd beleid	TE	57,5	54,7	2. Dépenses totales sur la base de politiques inchangées
waarvan				dont
2.1. Beloning van werknemers	D.1	12,7	12,5	2.1. Rémunérations
2.2. Intermediair verbruik	P.2	4,6	4,3	2.2. Consommation intermédiaire
2.3. Sociale uitkeringen	D.62, D.632	27,5	26,2	2.3. Prestations sociales
waarvan werkloosheidsuitkeringen		1,5	1,1	dont prestations de chômage
2.4. Rente-uitgaven	D.41	1,7	1,4	2.4. Dépenses d'intérêts
2.5. Subsidies	D.3	4,1	3,9	2.5. Subventions
2.6. Bruto-investeringen in vaste activa	P.51g	3,0	3,0	2.6. Formation brute de capital fixe
2.7. Kapitaaloverdrachten	D.9	1,1	1,0	2.7. Transferts de capital
2.8. Andere		2,8	2,2	2.8. Autres

5. Projecties van inkomsten en uitgaven na maatregelen

Onderstaande tabel houdt in tegenstelling tot tabel 7 rekening met de maatregelen genomen door de verschillende overheden in het kader van de begrotingsopmaak 2022.

De uitgaven die verband houden met coronamaatregelen liepen in 2021 nog hoog op tot 14,2 miljard euro. In 2022 zouden deze sterk afnemen tot 2,0 miljard euro, volgens de huidige ramingen.

De zware overstromingen in juli dit jaar deden de uitgaven eveneens sterk stijgen. Verschillende noodmaatregelen, onmiddellijke hulpmaatregelen alsook maatregelen voor de wederopbouw werden genomen. De kosten gelinkt aan de overstromingen worden voorlopig geraamd op 1,17 en 1,21 miljard euro in 2021 en 2022.

Tabel 8: Ramingen van inkomsten en uitgaven na maatregelen

In % bbp	ESR-code code SEC	2021	2022	En % du PIB
Overheid (S.13)				Administrations publiques (S.13)
1. Totaal inkomsten	TR	49,7	50,0	1. Recettes totales
waarvan				Dont
1.1. Belastingen op productie en invoer	D.2	13,2	13,4	1.1. Impôts sur la production et les importations
1.2. Belastingen op inkomen, vermogen enz.	D.5	15,3	15,3	1.2. Impôts courants sur le revenu, le patrimoine, etc.
1.3. Vermogensheffingen	D.91	0,7	0,7	1.3. Impôts sur le capital
1.4. Sociale premies	D.61	15,5	15,5	1.4. Cotisations sociales
1.5. Inkomen uit vermogen	D.4	0,7	0,8	1.5. Revenus de la propriété
1.6. Andere		4,3	4,3	1.6. autres
p.m.: Belastingdruk		45,4	45,7	p.m.: Charge fiscale
(D.2+D.5+D.61+D.91-D.995)				(D.2+D.5+D.61+D.91-D.995)
2. Totaal uitgaven	TE	57,8	54,9	2. Dépenses totales
waarvan				Dont
2.1. Beloning van werknemers	D.1	12,7	12,5	2.1. Rémunérations
2.2. Intermediair verbruik	P.2	4,6	4,3	2.2. Consommation intermédiaire
2.3. Sociale uitkeringen	D.62, D.632	27,6	26,2	2.3. Prestations sociales
waarvan werkloosheidsuitkeringen		1,5	1,1	Dont prestations de chômage
2.4. Rente-uitgaven	D.41	1,7	1,4	2.4. Dépenses d'intérêts
2.5. Subsidies	D.3	4,2	3,9	2.5. Subventions
2.6. Bruto-investeringen in vaste activa	P.51g	3,0	3,1	2.6. Formation brute de capital fixe
2.7. Kapitaaloverdrachten	D.9	1,2	1,3	2.7. Transferts de capital
2.8. Andere		2,8	2,1	2.8. Autres

5. Projections de dépenses et de recettes après mesures

Contrairement au tableau 7, le tableau ci-dessous tient compte des mesures prises par les différents gouvernements dans le cadre de l'élaboration de leur budget 2022.

Les dépenses liées aux mesures corona ont atteint 14,2 milliards d'euros en 2021. En 2022, ceux-ci chuteraient fortement à 2,0 milliards d'euros, selon les estimations actuelles.

Les graves inondations de juillet de cette année ont également entraîné une forte augmentation des dépenses. Diverses mesures d'urgence, d'aide immédiate et de reconstruction ont été prises. Les coûts liés aux inondations sont provisoirement estimés à 1,17 et 1,21 milliard d'euros en 2021 et 2022.

Tableau 8 :Projection de dépenses et de recettes pour l'ensemble des pouvoirs publics

6. Doelstellingen en discretionaire maatregelen in de ontwerpbegroting van de federale overheid en de gemeenschappen en gewesten

In dit hoofdstuk worden de krachtlijnen van het begrotingsbeleid voor 2022 van de federale overheid en de verschillende gemeenschappen en gewesten kort toegelicht.

6.1 De federale overheid en de sociale zekerheid

Na corona de begroting opnieuw op koers krijgen

Bij de start van de regering in 2020 werd, gezien de coronacrisis, gekozen voor een dynamisch begrotingsbeleid. Er werd geopteerd voor een vaste inspanning van 0,2% van het bbp per jaar voor de periode 2021-2024. Op het einde van deze periode loopt de vaste inspanning dus op tot 0,8% van het bbp. Daarnaast werd voor de periode 2022-2024 voorzien in een variabele inspanning die afhankelijk werd gemaakt van het niveau en de groei van het bbp.

Bij de opmaak van de begroting 2022 werd een reeks maatregelen beslist die resulteren in een variabele inspanning van 0,3% van het bbp (ongeveer 1,5 miljard euro). Het effect van deze maatregelen, beslist in 2022, zal de komende jaren verder oplopen tot 2,2 miljard euro of 0,4% van het BBP in 2024.

Het vorderingensaldo van entiteit I wordt voor 2021 geraamd op -26,8 miljard euro (-5,5% van het bbp) en wordt in 2022 teruggebracht tot -16,6 miljard euro (-3,2% van het bbp). Het tekort in 2021 is nog (net als in 2020) getekend door de impact van de coronamaatregelen. Indien men abstractie maakt van de geraamde impact van de coronamaatregelen (10,0 miljard euro in 2021 en 0,9 miljard euro in 2022) valt het tekort terug van -3,4% van het bbp in 2021 tot -3,1% van het bbp in 2022. De volgende jaren zal het tekort verder gereduceerd worden tot -2,6% van het bbp in 2024.

Ruimte voor nieuw beleid

Er wordt 408 miljoen euro gereserveerd voor nieuwe initiatieven. Een belangrijk deel hiervan zal besteed worden aan verschillende steunmaatregelen voor de gezinnen om de hoge energiefactuur op te vangen. Daarnaast worden de nodige middelen voorzien om de door de regering geplande hervormingen te ondersteunen.

Taks-shift en een billijker fiscaliteit

Een taks-shift van 300 miljoen euro op kruissnelheid wordt uitgewerkt. Werken wordt meer lonend gemaakt

6. Objectifs et mesures discrétionnaires inscrites dans les projets de budget du pouvoir fédéral, des communautés et des régions

Ce chapitre explique brièvement les grandes lignes de la politique budgétaire pour 2022 du gouvernement fédéral et des différentes communautés et régions.

6.1 Le pouvoir fédéral et la sécurité sociale

Remettre le budget sur les rails après le corona

Au début du gouvernement en 2020, compte tenu de la crise du corona, il a été opté pour une politique budgétaire dynamique. On a choisi de fournir un effort fixe de 0,2% du PIB par an pour la période 2021-2024. À la fin de cette période, l'effort fixe s'élèvera donc à 0,8% du PIB. En outre, pour la période 2022-2024, un effort variable a été prévu, qui a été rendu dépendant du niveau et de la croissance du PIB.

Lors de la confection du budget 2022, une série de mesures ont été décidées, aboutissant à un effort variable de 0,3 % du PIB (environ 1,5 milliard d'euros). L'impact de ces mesures décidées en 2022 augmentera encore dans les années à venir pour atteindre 2,2 milliards d'euros ou 0,4 % du PIB en 2024.

Le solde de financement de l'entité I est estimé à -26,8 milliards d'euros (-5,5% du PIB) pour 2021 et sera réduit à -16,6 milliards d'euros (-3,2% du PIB) en 2022. Le déficit en 2021 est toujours marqué (tout comme en 2020) par l'impact des mesures corona. Si l'on fait abstraction de l'impact estimé des mesures corona (10,0 milliards d'euros en 2021 et 0,9 milliard d'euros en 2022), le déficit passe de -3,2% du PIB en 2021 à -3,1% du PIB en 2022. Les années suivantes, le déficit sera encore réduit pour atteindre -2,6 % du PIB en 2024.

Marge pour une nouvelle politique

Un montant de 408 millions d'euros est réservé pour les nouvelles initiatives. Une grande partie de cette somme sera consacrée à diverses mesures de soutien aux ménages pour faire face à la facture énergétique élevée. En outre, les moyens nécessaires seront fournis pour soutenir les réformes prévues par le gouvernement.

« Tax shift » et fiscalité plus équitable

Un « tax shift » de 300 millions d'euros a été élaboré en vitesse de croisière. Le travail est rendu plus gratifiant

door de uitbreiding van het systeem van de werkbonus en de verlaging van de bijzondere bijdrage voor de sociale zekerheid. Deze lastenverlaging wordt gecompenseerd door een hervorming van de vrijstelling van de bedrijfsvoorheffing, hogere accijnzen op tabak en een inschepingstax.

De fiscaliteit wordt billijker door het invoeren van een BTW op verhuurde logies. De RSZ-bijdragen van sportbeoefenaars worden hervormd om ze meer te laten aansluiten bij de gewone bijdragen. Het fiscaal stelsel voor expat wordt hervormd om het meer in lijn te krijgen met onze buurlanden.

Bijkomende overheidsinvesteringen

De komende jaren wordt er door de federale overheid voor 1 miljard meer middelen geïnvesteerd in onder meer digitalisering van de overheid, versterking van het openbaar vervoer en overheidsgebouwen. Deze middelen komen bovenop de reeds bij de begrotingscontrole 2021 besliste bijkomende investering ten belope van 328 miljoen euro (exclusief BTW) en de middelen die entiteit I ontvangt in het kader van het Europees Plan voor Herstel en Veerkracht.

Een ambitieuze hervormingsagenda

Samen met de begrotingsmaatregelen heeft de regering ook een reeks van hervormingen goedgekeurd waarbij ingezet wordt op :

- de arbeidsmarkt om de activiteitsgraad te verhogen;
- stimuleren van de digitalisering met een bijzonder focus op administratieve vereenvoudiging en tegelijkertijd de digitale kloof aan te pakken;
- stimuleren van ondernemerschap en jobcreatie;
- een duurzaam land dat de omslag maakt naar klimaatneutraliteit tegen 2050;
- een beleid om de overheidsinvesteringen te verhogen.

par l'extension du système de bonus à l'emploi et la réduction de la cotisation spéciale pour la sécurité sociale. Cette réduction des charges est compensée par une réforme de l'exonération du précompte professionnel, une augmentation des accises sur le tabac et une taxe d'embarquement.

La fiscalité est rendue plus équitable par l'introduction d'une TVA sur les logements loués. Les cotisations ONSS des sportifs seront réformées afin de correspondre davantage aux cotisations ordinaires. Le régime fiscal pour les expatriés sera réformé afin de le rendre plus conforme à celui de nos pays voisins.

Investissements publics supplémentaires

Dans les années à venir, le gouvernement fédéral investira un milliard d'euros supplémentaires, notamment dans la numérisation de l'Administration, le renforcement des transports publics, la rénovation des bâtiments publics, etc. Ces moyens s'ajoutent à l'investissement supplémentaire de 328 millions d'euros (hors TVA) déjà décidé lors du contrôle budgétaire 2021 et aux moyens reçus par l'entité I dans le cadre du Plan européen pour la reprise et la résilience.

Un agenda de réformes ambitieux

Parallèlement aux mesures budgétaires, le gouvernement a également adopté une série de réformes axées sur :

- le marché du travail pour augmenter le taux d'activité ;
- la stimulation de la numérisation en mettant particulièrement l'accent sur la simplification administrative et s'attaquer parallèlement à la fracture numérique ; ;
- la stimulation de l'entrepreneuriat et la création d'emplois ;
- un pays durable effectuant la transition vers la neutralité climatique d'ici 2050 ;
- une politique d'accroissement de l'investissement public

6.2 De gemeenschappen en gewesten

6.2.1 Vlaamse gemeenschap

De Vlaamse Regering kiest er resoluut voor om onze overheidsfinanciën weer gezond te maken en de structurele groei in ons land te versterken. We nemen onze verantwoordelijkheid en maken moeilijke maar noodzakelijke keuzes. Alle ambitieuze plannen van de Vlaamse regering ten spijt, moeten we noodgedwongen van koers veranderen om ook het begrotingsschip weer in de richting van een veilige en vertrouwde haven te loodsen. Sommige plannen zetten we dan ook on hold.

Met 900 miljoen euro aan besparingsmaatregelen tegen 2024, komen we onze belofte na om het begrotingstekort in 2024 te halveren. Een begrotingsoefening van deze omvang is ongezien voor de Vlaamse regering – en al helemaal in het midden van een legislatuur. Voor de besparingsmaatregelen hebben we deels kunnen putten uit de Vlaamse Brede Heroverweging.

Maar het is niet al besparen wat de klok slaat. Vanzelfsprekend fruiken we de relance niet en blijven we investeren in de toekomst. We grijpen de crisis ook aan om hervormingen door te voeren. Gerichte en brede heroverwegingen zullen de kwaliteit van de overheidsfinanciën verbeteren op het vlak van (beheers)efficiëntie en (beleids)effectiviteit. Zo maken we gerichte keuzes: maatregelen die hun doel missen of die niet efficiënt zijn, zetten we stop.

Het vorderingentekort op de Vlaamse begroting in 2022 wordt geraamd op 2,6 miljard euro (incl. bouwkosten Oosterweel en het relanceplan Vlaamse Veerkracht):

Vorderingensaldo BO 2022

Correcties <u>aftoetsing</u> begrotingsdoelstelling BO 2022	
Oosterweel (hoofdwerken)	
Relanceplan Vlaamse Veerkracht (ontvangsten)	
Relanceplan Vlaamse Veerkracht (uitgaven)	
Saldo t.o.v. evenwichtsdoelstelling BO 2022	

Naast de evolutie van de middelen en uitgaven bij constant beleid, neemt de Vlaamse Regering begrotingsmaatregelen aan inkomstzijde (20,2 miljoen euro) en uitgavenzijde (424,7 miljoen euro) om beleidsruimte te creëren. Deze maatregelen vloeien deels voort uit het Regeerakkoord, maar er worden ook extra maatregelen genomen om de houdbaarheid van de financiën te garanderen. Die maatregelen omvatten zowel fiscale hervormingen (drempel verlagen om een eerste en eigen woning aan te kopen), hervormingen inzake de arbeidsmarkt (jobbonus om werken meer lonend te maken), het milderen van groeipaden, meer

6.2 Les communautés et régions

6.2.1 Communauté flamande

Le Gouvernement flamand opte résolument pour un assainissement de nos finances publiques et un renforcement de la croissance structurelle dans notre pays. Nous prenons nos responsabilités et posons des choix difficiles mais nécessaires. Malgré tous les plans ambitieux du Gouvernement flamand, nous sommes contraints de changer de cap pour ramener le navire budgétaire dans des eaux sûres et sécurisées. Nous suspendons donc certains projets.

Avec 900 millions d'euros de mesures d'économie d'ici 2024, nous tenons notre promesse de réduire de moitié le déficit budgétaire en 2024. Un exercice budgétaire de cette ampleur est sans précédent pour le Gouvernement flamand – et encore plus au milieu d'une législature. Pour les mesures d'économie, nous avons pu nous appuyer en partie sur la « Vlaamse Brede Heroverweging ».

Mais il ne s'agit pas uniquement de faire des économies. Il va de soi que nous n'entravons pas la relance et que nous continuons à investir dans l'avenir. Nous profitons également de la crise pour mener des réformes. Des réévaluations larges et ciblées vont permettre d'améliorer la qualité des finances publiques en termes d'efficacité (de gestion) et d'efficacité (politique). Nous effectuons des choix ciblés : nous stoppons les mesures qui manquent leur cible ou qui ne sont pas efficaces.

Le déficit budgétaire flamand en 2022 est estimé à 2,6 milliards d'euros (en ce compris les frais de construction de l'Oosterweel et le plan de relance « Vlaamse Veerkracht ») :

In duizend euro

En milliers d'euros

	In duizend euro	
Vorderingensaldo BO 2022	-2.606.794	Solde de <u>financement</u> BI 2022
Correcties <u>aftoetsing</u> begrotingsdoelstelling BO 2022	1.007.874	Ajustement de l'objectif budgétaire BI 2022
Oosterweel (hoofdwerken)	246.944	Oosterweel (<u>travaux principaux</u>)
Relanceplan Vlaamse Veerkracht (ontvangsten)	839.070	Plan de relance résilience flamande (recettes)
Relanceplan Vlaamse Veerkracht (uitgaven)	1.600.000	Plan de relance résilience flamande (dépenses)
Saldo t.o.v. evenwichtsdoelstelling BO 2022	-1.598.920	Solde relatif à l'objectif d'équilibre BI 2022

Outre l'évolution des moyens et des dépenses à politique constante, le Gouvernement flamand prend des mesures budgétaires du côté des recettes (20,2 millions d'euros) et du côté des dépenses (424,7 millions d'euros) en vue de créer une marge budgétaire. Ces mesures découlent en partie de l'Accord de gouvernement, mais des mesures supplémentaires sont également prises en vue de garantir la viabilité des finances. Celles-ci comprennent des réformes fiscales (abaissement du seuil pour l'achat de son propre premier logement), des réformes du marché du travail (bonus à l'emploi – « jobbonus » – afin de revaloriser le

focus op efficiëntie en kerntaken als punctuele maatregelen.

De Vlaamse Regering voorziet ook nieuw beleid in 2022. Dit omvat 386,6 miljoen euro beleidskredieten en 298,6 miljoen euro vereffeningskredieten die volgen uit de uitvoering van het Regeerakkoord, maar ook voor 288,0 miljoen euro vastleggingskredieten en 221,3 miljoen euro vereffeningskredieten aan nieuwe beleidsimpulsen voor 2022.

Concreet voorziet de Vlaamse Regering 40 miljoen euro provisioneel krediet voor uitgaven in het preventief gezondheidsbeleid n.a.v. COVID-19 en een provisie van 100 miljoen euro voor flankerend beleid voor landbouwers in het kader van programmatische aanpak stikstof (PAS). Ze zet ook in op de rentabiliteit van de dienstenchequesector (13 miljoen euro) en voorziet een compensatie aan de lokale besturen voor de verminderde Fluvius-dividenden (36 miljoen euro).

Daarnaast worden ook recurrent bijkomende middelen voorzien in het kader van Warm Vlaanderen in de welzijnssector en voor sociale huur (105,1 miljoen euro), in het kader van excelleren in de onderwijs en innovatiesector (83,6 miljoen euro) en worden bijkomende middelen voor de lokale besturen voorzien (64,0 miljoen euro). Ook wordt een investeringsimpuls van 100 miljoen euro voorzien voor onder meer infrastructuur binnen het beleidsdomein mobiliteit en openbare werken, investeringen in scholenbouw en infrastructuur voor O&O.

Relanceplan Vlaamse Veerkracht

Voor de financiering van het Plan Vlaamse Veerkracht (VV) werd er in de Vlaamse begroting 2021 een bedrag van 4,3 miljard euro aan vastleggingskredieten en 2,0 miljard euro aan vereffeningskredieten voorzien voor de financiering van 158 relanceprojecten. Die middelen werden voorzien op een provisieartikel (0100 niet-verdeeld of P.2 als ESA-code) van het Departement Financiën en Begroting, maar de uitgaven voor de respectievelijke projecten worden niet op voormelde provisie aangerekend. De begrotingscijfers houden dus een onderraming in van de investeringsuitgaven, want de investeringen binnen het plan VV zijn ingeschreven als provisioneel krediet. A rato van de noden voor de specifieke projecten, worden de middelen herverdeeld naar de begrotingsartikelen van de betreffende beleidsdomeinen van waaruit de uitgaven door de bevoegde minister kunnen aangerekend en opgevolgd worden. In uitvoering zullen de investeringen tot uiting komen in de gerapporteerde cijfers.

Het onbelast kredietsaldo 2021 (VAK) op de relanceprovisie wordt overgedragen naar het

travail), le ralentissement des trajectoires de croissance, une attention accrue à l'efficacité et aux tâches essentielles en tant que mesures ponctuelles.

Le Gouvernement flamand prévoit aussi de nouvelles politiques en 2022. Cela comprend 386,6 millions d'euros en crédits opérationnels et 298,6 millions d'euros en crédits de liquidation qu'entraîne l'exécution de l'Accord de gouvernement, mais aussi 288,0 millions d'euros en crédits d'engagement et 221,3 millions d'euros en crédits de liquidation pour de nouvelles impulsions politiques pour 2022.

Concrètement, le Gouvernement flamand prévoit 40 millions d'euros en crédit provisionnel pour des dépenses dans le cadre de la politique de santé préventive à la suite de la pandémie de COVID-19 ainsi qu'une provision de 100 millions d'euros pour une politique d'accompagnement pour les agriculteurs dans le cadre de l'approche programmatique de l'azote (APA). Il mise aussi sur la rentabilité du secteur des titres-services (13 millions d'euros) et prévoit une compensation aux pouvoirs locaux pour la diminution des dividendes Fluvius (36 millions d'euros).

De plus, des moyens supplémentaires récurrents sont prévus dans le cadre de « Warm Vlaanderen » dans le secteur de l'aide sociale et pour les logements sociaux (105,1 millions d'euros), dans le cadre d'un enseignement d'excellence et dans le secteur de l'innovation (83,6 millions d'euros), auxquels s'ajoutent ceux prévus pour les pouvoirs locaux (64,0 millions d'euros). L'infrastructure au sein du domaine politique mobilité et travaux public, les investissements dans la construction d'écoles ainsi que l'infrastructure de R&D, notamment, bénéficieront aussi d'une incitation à l'investissement de 100 millions d'euros.

Plan de relance « Vlaamse Veerkracht »

Dans le cadre du financement du plan « Vlaamse Veerkracht » (VV), un montant de 4,3 milliards d'euros en crédits d'engagement et de 2,0 milliards d'euros en crédits de liquidation avait été prévu dans le budget flamand de 2021 en vue de financer 158 projets de relance. Ces moyens avaient été prévus sur un article provisionnel (0100 non ventilé ou P.2 comme code SEC) du Departement Financiën en Begroting, mais les dépenses pour les projets respectifs ne sont pas imputées sur la provision susmentionnée. Les chiffres budgétaires sous-estiment donc les dépenses d'investissement car les investissements réalisés dans le cadre du plan VV ont été inscrits comme crédit provisionnel. Proportionnellement aux besoins pour les projets spécifiques, les moyens sont redistribués sur les articles budgétaires des domaines politiques concernés, à partir desquels les dépenses peuvent être imputées et contrôlées par le ministre compétent. Lors de l'exécution, les investissements figureront dans les chiffres rapportés.

Le solde libre des crédits d'engagement de 2021 sur la provision de relance est reporté à l'année budgétaire

begrotingsjaar 2022. In de begroting 2022 werd 1,6 miljard euro aan vereffeningskredieten voorzien.

Voor het relanceplan Vlaamse Veerkracht worden de aanrekeningsregels inzake EU subsidies toegepast. Er is een totale enveloppe van 4,3 miljard euro aan relancemiddelen voorzien voor investeringen en hervormingen. Daartegenover staan er maximaal 2,255 miljard euro aan ontvangsten van Europa, of verhoudingsgewijs wordt maximaal 52,44% gefinancierd met Europese ontvangsten.

6.2.2 Waals Gewest

Het begrotingsconclaf van het Waals Gewest vond plaats van 28 september tot 7 oktober 2021 in een nog steeds hoogst onzekere en volatiele context. Door de wereldwijde gezondheids crisis en de dodelijke en verwoestende overstromingen van afgelopen juli is Wallonië in een absolute noodfase beland.

Om de investeringen voor de heropbouw van de getroffen zones te kunnen financieren en de strijd tegen de klimaatopwarming, de sociaal-economische relance en de coronamaatregelen mee op te nemen is er immers nood aan omvangrijke financiële middelen.

Ondanks die noodzaak wil de regering solidair zijn met de toekomstige generaties, die niet mogen worden opgezaald met een verlamdende schuld. Ook werd er vanaf de opmaak van de initiële begroting 2022 bijzondere aandacht besteed aan de houdbaarheid van de Waalse schuld.

In het algemeen is een overheidsschuld houdbaar als de regering in staat wordt geacht om de schuldratio te stabiliseren met een terugkeer naar een beheersbaar schuldentraject. Dat is de noodzaak waar de regering rekening mee houdt. Door deze verantwoordelijke houding krijgt men vlotter toegang tot krediet aan goede voorwaarden, waardoor de Waalse regering:

- schokken (corona, overstromingen, ...) kan opvangen;
- in de toekomst en in langetermijngroei kan investeren (relanceplan).

Een geloofwaardige strategie om terug te keren naar een houdbaar schuldentraject zal op termijn vermijden dat er hard moet worden bezuinigd, wat de groei zou afremmen, de sociale ongelijkheid zou verscherpen en de nodige investeringen met betrekking tot de klimaattransitie in het gedrang zou brengen.

De strategie met betrekking tot de houdbaarheid van de schuld zal stapsgewijs zijn (de economische impact minimaliseren), zal intelligent zijn (zorgen voor een evenwicht tussen efficiëntie en billijkheid van de maatregelen) en zal duurzaam zijn (om de gevoeligheid voor schokken te verminderen).

2022. Un montant de 1,6 milliard d'euros en crédits de liquidation a été prévu dans le budget de 2022.

Pour le plan de relance « Vlaams Veerkracht », les règles d'imputation en matière de subsides de l'UE sont d'application. Une enveloppe totale de 4,3 milliards d'euros de moyens de relance est prévue pour des investissements et des réformes. Par contre, les recettes provenant de l'Europe s'élèvent à maximum 2,255 milliards d'euros, ce qui signifie que, proportionnellement, maximum 52,44 % sont financés par des recettes européennes.

6.2.2 Région wallonne

C'est dans un contexte encore hautement incertain et volatile que s'est tenu le conclave budgétaire du 28 Septembre au 7 Octobre 2021 de la Région wallonne. La crise sanitaire mondiale et les inondations meurtrières et destructrices de juillet dernier ont fait rentrer la Wallonie en phase d'urgence absolue.

En effet, pour permettre le financement des investissements liés à la reconstruction des zones sinistrées, intégrer la lutte contre le réchauffement climatique, la relance socio-économique et les mesures covid, il faut impérativement des moyens financiers importants.

Nonobstant cet impératif, la volonté du Gouvernement est d'être solidaire des générations futures qui ne devront pas porter tout le poids d'une dette paralysante. Aussi, dès la confection du budget initial 2022, une attention toute particulière a été portée sur la soutenabilité de la dette wallonne.

D'une manière générale, une dette publique est soutenable si le Gouvernement est jugé capable de stabiliser le ratio d'endettement avec un retour à une trajectoire de dette maîtrisable. C'est dans cet impératif que le Gouvernement s'est inscrit. Cette attitude responsable favorise l'accès au crédit à de bonnes conditions, ce qui permet au Gouvernement wallon :

- D'absorber les chocs (Covid, Inondations...);
- D'investir dans l'avenir et la croissance à long terme (Plan de relance).

Une stratégie crédible de retour à une trajectoire de dette soutenable évitera, à terme, une austérité brutale qui pénaliserait la croissance, augmenterait les inégalités sociales et mettrait en péril les nécessaires investissements dans la transition climatique.

La stratégie de soutenabilité de la dette sera graduelle (minimiser l'impact économique), intelligente (assurer un équilibre entre efficacité et équité des mesures) et surtout inscrite dans la durée (pour réduire la vulnérabilité aux chocs).

Concreet moet er een cumulatieve structurele inspanning ter vermindering van het tekort tot 1% van de ontvangsten (ongeveer 150 miljoen per jaar) worden beoogd.

Rekening houdend met dit traject werd het bruto te financieren saldo vastgelegd op -4.134 miljoen euro. Rekening houdend met de ESR-correcties ten bedrage van 1.088 miljoen euro bedraagt het ESR-vorderingensaldo -3.046 miljoen euro voor 2022, wat een daling is ten opzichte van de aanpassing 2021. De regering heeft in dit verband reeds structurele hervormingen vastgesteld die in 2022 moeten worden geïmplementeerd en ze werkt actief verder aan haar zero-based budgeting, waaronder het Spending Review-luik, die overigens gesteund wordt door de Europese Commissie.

Een van de belangrijke uitgaven voor Wallonië voor 2022 zijn de zeer omvangrijke bedragen die zullen worden besteed aan de verschillende crisissen waar Wallonië momenteel kampt, namelijk de coronacrisis, de overstromingen en de noodzakelijke relance.

In dit stadium bedragen deze uitgaven in de begroting 2022:

- Herstel en Veerkracht (zonder RRF): 1,75 miljard euro
- Overstromingen: 735 miljoen euro
- Corona: 360 miljoen euro

Door deze uitgaven uit het ESR-financieringssaldo te halen krijgen we het overheidstekort (zonder corona, overstromingen en relance) onder controle en strookt dit tekort met de initiële projecties 2020-2024.

Concrètement, un effort structurel cumulatif de réduction du déficit à 1% des recettes (environ 150 millions par an) doit être envisagé.

Tenant compte de cette trajectoire, le solde brut à financer a été fixé à -4.134 millions d'euros. En tenant compte de corrections SEC à hauteur de 1.088 millions d'euros, le solde de financement SEC s'établit lui à -3.046 millions d'euros pour 2022, en diminution par rapport à l'ajustement 2021. A cet égard, le gouvernement a d'ores et déjà identifié des réformes structurelles à implémenter en 2022 et poursuit activement sont travail de Budget Base Zéro, en ce compris le volet Spending Review, soutenu par ailleurs par la Commission Européenne.

Parmi les dépenses importantes de la Wallonie en 2022, il convient de relever les montants très importants consacrés aux différentes crises actuellement traversées à savoir la Covid, les Inondations, et la nécessaire Relance.

A ce stade, ces dépenses se traduisent dans le budget 2022 à hauteur de:

- Relance et Résilience (Hors RRF) : 1,75 milliard euro
- Inondations : 735 millions euro
- Covid: 360 millions euro

En exonérant ces dépenses du solde de financement SEC, le déficit public (hors Covid, Inondations et Relance) est maîtrisé et est conforme aux projections initiales 2020-2024.

(in miljoen EUR)	2020	2021	2022	2023	2024	(en millions EUR)
ESR-doelstelling (buiten COVID, overstromingen, Relance)	-435	-400	-207	-274	0	Objectif SEC (hors COVID, Inondations, Relance)

6.2.3 Brussels Hoofdstedelijk Gewest

De steunmaatregelen die de Brusselse regering in de voorbije maanden en jaren genomen heeft, hebben een impact op de financiële situatie van het Gewest. Daarnaast heeft ook de uitrol van de hervorming van de verkeersbelasting en de invoering van SmartMove vertraging opgelopen. Ondanks deze ontwikkelingen blijft het de doelstelling van de Brusselse Regering om in 2024 terug bij een begrotingsevenwicht aan te sluiten, op een aantal strategische groeibevorderende investeringen na.

Met dank aan de economische heropleving die tot hogere ontvangsten leidt, vertragingen in

6.2.3 Région de Bruxelles-Capitale

Les mesures de soutien prises par le Gouvernement bruxellois au cours des derniers mois et années ont eu un impact sur la situation financière de la Région. En outre, le déploiement de la réforme de la taxe de circulation et l'introduction de Smart Move ont également pris du retard. Malgré ces évolutions, l'objectif du Gouvernement bruxellois reste le retour à l'équilibre budgétaire en 2024, hormis un certain nombre d'investissements stratégiques porteurs de croissance.

Grâce à la relance économique qui entraîne une hausse des recettes, à des retards dans les projets

investeringsprojecten, alsook door concrete besparingen, wordt de begroting 2022 terug op het pad naar een evenwicht gebracht, en dit zonder de belastingdruk voor de Brusselaars te verhogen. Daarnaast worden ook de meerjarige rationalisatietrajecten die focussen op meer efficiëntie en doeltreffendheid in de overheidsuitgaven (onder andere via spending reviews) verdergezet.

Teneinde het economisch herstel niet te fnuiken en een duurzame inclusieve groei te bevorderen, blijft het Brussels Hoofdstedelijk Gewest daarnaast investeren in mobiliteit, sociale huisvesting, het werkgelegenheidsbeleid en de uitvoering van het klimaatplan.

De Regering van het Brussels Hoofdstedelijk Gewest houdt bij de aftoetsing van de begrotingsdoelstelling geen rekening met enkele strategische investeringsuitgaven die een significante economische impact hebben. De strategisch investeringen werden duidelijk afgebakend en er werd hiervoor een concreet meerjarig traject afgesproken (gemiddeld 450mio euro per jaar voor de resterende jaren van deze legislatuur), dat nauwgezet gemonitord zal worden. Voor 2022 gaat het over een budget van 396,7mio euro. Het grootste deel van dit budget wordt voorbehouden voor de uitbreiding van het metronetwerk, zware elektrische uitrusting voor de metro om de veiligheid en de prestatie van het metro om de veiligheid en de prestatie van het tramnetwerk en de elektrificatie van de busvloot. Daarnaast wordt circa 30mio euro voorbehouden voor de noodzakelijke grondige renovatie van de tunnels.

d'investissement, ainsi qu'à des économies concrètes, le budget 2022 retrouve la voie de l'équilibre, et ce sans augmenter la pression fiscale pour les Bruxellois. En outre, la trajectoire de rationalisation pluriannuelle axée sur une plus grande efficacité et efficience des dépenses publiques (notamment par le biais de spending reviews) seront poursuivies.

Afin de ne pas compromettre la reprise économique et de promouvoir une croissance inclusive durable, la Région de Bruxelles-Capitale continuera à investir dans la mobilité, le logement social, la politique de l'emploi et la mise en œuvre du Plan Climat.

Dans son évaluation de l'objectif budgétaire, le Gouvernement de la Région de Bruxelles-Capitale ne tient pas compte de certaines dépenses d'investissement stratégiques qui ont un impact économique important. Les investissements stratégiques ont été clairement définis et une trajectoire pluriannuelle concrète a été convenue (une moyenne de 450 millions d'euros par an pour les années restantes de cette législature), qui sera suivie de près. Pour 2022, un budget de 396,7 millions d'euros est prévu. La majeure partie de ce budget est réservée à l'extension du réseau de métro, à l'équipement électrique lourd du métro pour garantir la sécurité et la performance du réseau, à l'extension du réseau de tram et à l'électrification du parc de bus. En outre, environ 30 millions d'euros sont réservés à la nécessaire rénovation complète des tunnels.

In miljoen EUR	2021	2022	En millions EUR
ESR saldo	-1858,3	-1196	Solde SEC
Tijdelijke Covid-19 maatregelen	314	63,9	Mesures de soutien temporaires Covid-19
Faciliteit voor Herstel en Veerkracht	89,1	93,1	Facilité pour la reprise et la résilience
<i>Strategische investeringen</i>	490,7	396,7	<i>Investissements stratégiques</i>

6.2.4 Duitstalige Gemeenschap

Het begrotingsbeleid van de Duitstalige Gemeenschap kadert zowel in het begrotingsbeleid van België dat als hoofddoelstelling de vermindering van de tekorten beoogt als in de context van de Europese verplichtingen die voortvloeien uit de programma's six-pack en two-pack.

Begroting 2021 en komende jaren

De Duitstalige Gemeenschap kampt nog altijd met een gebrek aan inkomsten te wijten aan de Covid-19-pandemie en de daaruit voortvloeiende achteruitgang van de economische parameters in de loop van 2020. Het tekort ligt tussen de 7 en de 10 miljoen euro per jaar.

Bovendien valt er in 2021 zo'n 17,4 miljoen euro aan bijkomende uitgaven te noteren vanwege de pandemie,

6.2.4 Communauté germanophone

La politique budgétaire de la Communauté germanophone s'inscrit dans le cadre de la politique budgétaire de la Belgique avec comme objectif principal la réduction des déficits et dans le contexte des obligations européennes résultant des programmes Six-Pack et Two-Pack.

Budget 2021 et années à venir

La Communauté germanophone souffre toujours d'un manque de recettes lié à la pandémie Covid-19 causé par la dégradation des paramètres économique durant l'année 2020. Ce manque se situe entre 7 et 10 millions d'euros par an.

En outre, des dépenses supplémentaires dues à la pandémie de 17,4 millions d'euros seront enregistrés

een deel daarvan vindt plaats op recurrente basis ten belope van 3 miljoen euro.

De Duitstalige Gemeenschap werd bovendien zwaar getroffen door de rampzalige overstromingen van juli dit jaar. Volgens de huidige ramingen bedragen de uitgaven voor noodhulpmaatregelen zo'n 1,5 miljoen euro voor 2021 en 647 000 euro voor het jaar daarop. De kosten voor de heropbouw zullen alleen al in 2022 oplopen tot 31 miljoen euro.

Dit vertaalt zich in een totaal tekort van 91,52 miljoen euro in 2021 en 110,37 miljoen euro in 2022, samen maakt dit 201,89 miljoen euro.

In deze context is het voor de Duitstalige Gemeenschap volstrekt onmogelijk om in deze legislatuur een begrotingsevenwicht volgens de ESR-normen te bereiken.

Voorts heeft de regering verleden jaar besloten om anticyclisch te werk te gaan en een investeringsprogramma op te zetten voor een totaalbedrag van 600 miljoen euro, gespreid over 10 jaar.

De belangrijkste thema's van dit programma zijn de zorgsector, klimaatbescherming en digitalisering. Dit zal een beslissende bijdrage leveren tot de heropleving van de regionale economie.

Daarom heeft de regering besloten een groot deel van haar investeringen in infrastructuur te neutraliseren, zoals andere entiteiten in het land al enige tijd doen.

Het tekort in 2021 zal bijgevolg 48,3 miljoen euro bedragen, plus 43,2 miljoen euro neutralisatie, samen goed voor 91,52 miljoen EUR. In 2022 zal het tekort 15,2 miljoen bedragen, plus de neutralisatie van 95,2 miljoen, in totaal maakt dit 110,4 miljoen euro.

De Duitstalige Gemeenschap zal natuurlijk een deel van haar uitgaven compenseren met middelen uit het herstelprogramma van de Europese Unie en zal proberen om nog bijkomende Europese steun te krijgen voor de overstromingsramp.

6.2.5 Franstalige Gemeenschap

Op maandag 11 oktober 2021 is de regering van de Federatie Wallonië-Brussel het eens geworden over de belangrijkste maatregelen van haar ontwerpbegroting voor het jaar 2022. Die zou het tekort ten opzichte van 2021 moeten terugdringen tot - 985 miljoen euro.

In een context van economisch herstel waarin nog heel wat onzekerheden zijn, is de regering het eens geworden over een begroting die is gekenmerkt door een sterke ambitie op het vlak van investeringen. Om de

en 2021, en partie de façon récurrente à hauteur de 3 millions d'euros.

En outre, la Communauté germanophone a également été massivement touchée par les inondations catastrophiques de juillet de cette année. Selon les estimations actuelles, les dépenses liées aux mesures de secours d'urgence s'élèvent à environ 1,5 million d'euros pour 2021 et à 647 000 euros pour l'année à venir. Les coûts de reconstruction représenteront une charge de 31 millions d'euros, notamment en 2022.

Cela se traduit par un déficit total de 91,52 millions d'euros en 2021 et de 110,37 millions d'euros en 2022, soit 201,89 millions d'euros.

Dans ce contexte, il est tout à fait impossible pour la Communauté germanophone de parvenir à un budget équilibré selon les normes SEC au cours de cette période législative.

En outre, le gouvernement a décidé l'année passée d'agir de manière anticyclique et de lancer un programme d'investissement d'un montant total de 600 millions d'euros, étalé sur dix ans.

Les principaux thèmes de ce programme sont le secteur des soins, la protection du climat et la digitalisation. Elle contribuera de manière décisive à relancer l'économie régionale.

Pour cette raison, le gouvernement a décidé de neutraliser une grande partie de ses investissements en infrastructures, comme le font depuis un certain temps les autres entités du pays.

En conséquence, le déficit en 2021 sera de 48,3 millions d'euros plus 43,2 millions d'euros de neutralisation, soit 91,52 millions d'euros. En 2022, le déficit sera de 15,2 millions plus la neutralisation de 95,2 millions, égale à 110,4 millions d'euros.

La Communauté germanophone compensera bien entendu une partie de ses dépenses par les moyens du programme de relance de l'Union européenne et cherchera à obtenir des aides européennes supplémentaires en ce qui concerne la catastrophe des inondations.

6.2.5 Communauté française

Le lundi 11 octobre 2021, le Gouvernement de la Fédération Wallonie-Bruxelles s'est accordé sur les principales mesures de son projet de budget pour l'année 2022. Celui-ci devrait aboutir à une réduction du déficit par rapport à 2021, pour atteindre - 985 millions d'euros.

Dans un contexte de reprise économique comportant encore de multiples incertitudes, le Gouvernement s'est accordé sur un budget marqué par une ambition forte en matière d'investissements. Afin de rencontrer

doelstelling inzake koolstofneutraliteit in 2040 voor de schoolgebouwen te behalen, heeft de regering beslist om 1 miljard euro vrij te maken in de komende 10 jaar voor de renovatie van die gebouwen. Die kredieten zullen echter geen impact hebben op het ESR-saldo 2022, want ze worden enkel als vastlegging geprogrammeerd.

Dat bedrag vult dus de middelen aan die al zijn toegewezen aan de schoolinfrastructuren in het kader van het Europees plan voor herstel en veerkracht, namelijk 230 miljoen in de enveloppe van 5,9 miljard die België zal krijgen en waarmee meer dan 400 miljoen euro aan investeringen moeten kunnen worden behaald, dankzij een hefboomeffect waarbij gebruik wordt gemaakt van de organiserende instanties van het gesubsidieerde onderwijs.

Infrastructuren, met name scholen, die door de overstromingen van juli 2021 schade hebben geleden, krijgen ook ondersteuning. Daarvoor werd in een one shot provisie van 27 miljoen euro voorzien.

Er zijn ook andere middelen vrijgemaakt, met name voor de herfinanciering van het hoger onderwijs, rekening houdend met de stijging van het aantal inschrijvingen, maar ook voor de hervorming van het kinderbeleid in het kader van de uitvoering van de beheersovereenkomst van het Office de la Naissance et de l'Enfance (ONE) en in de sectoren jeugdhulp, justitiehuizen en cultuur.

Bovendien wordt het onderwijs in de Federatie Wallonië-Brussel verder hervormd op basis van het Pacte pour un Enseignement d'Excellence dat sinds 2017 geleidelijk aan wordt uitgevoerd.

Een deel van de financieringsbehoefte in 2022 zal worden gedekt door 55 miljoen euro te onttrekken aan beschikbare reserves van instellingen die behoren tot de consolidatieperimeter van de Federatie Wallonië-Brussel. Daarnaast wil de regering haar werkzaamheden intensiveren op het vlak van analyse en herziening van de uitgaven (spending review), om het tekort in de komende jaren sneller terug te dringen. Daarvoor worden er in 2022 middelen uitgetrokken die worden gecompenseerd door de eerste besparingen die de analyses tot nu toe hebben opgeleverd.

Dit begrotingsjaar is een keerpunt voor de Federatie Wallonië-Brussel. De regering maakt een serieuze afweging maar kiest er duidelijk voor om te investeren in de toekomstige generaties, door te investeren in het welzijn van onze jongeren en om de uitdaging van de klimaattransitie aan te gaan.

l'objectif de neutralité carbone en 2040 pour les bâtiments scolaires, le Gouvernement a décidé de mobiliser un milliard d'euros au cours des 10 prochaines années à la rénovation de ces bâtiments. Ces crédits n'auront toutefois pas d'impact sur le solde SEC 2022, car ils ne sont programmés qu'en engagement.

Ce montant complètera donc les moyens déjà affectés aux infrastructures scolaires dans le cadre du Plan européen pour la Relance et la Résilience, soit 230 millions dans l'enveloppe de 5,9 milliards que recevra la Belgique et qui, par un effet de levier mettant à contribution les pouvoirs organisateurs de l'Enseignement subventionné, doivent permettre d'atteindre plus de 400 millions d'euros d'investissement.

Les infrastructures, notamment scolaires, qui ont subi des dégâts suite aux inondations de juillet 2021 bénéficieront également d'un soutien. Une provision one-shot de 27 millions d'euros a été prévue à cet effet.

D'autres moyens ont également été dégagés notamment pour refinancer l'enseignement supérieur, compte tenu de l'augmentation du nombre d'inscriptions, mais également pour la réforme des politiques de l'Enfance dans le cadre de la mise en œuvre du contrat de gestion de l'Office de la Naissance et de l'Enfance (ONE), ou encore dans le secteur de l'aide à la jeunesse, des maisons de justice et de la culture.

Par ailleurs, l'Enseignement en Fédération Wallonie-Bruxelles continuera d'être réformé sur base du Pacte pour un Enseignement d'Excellence mis progressivement en œuvre depuis 2017.

Une partie du besoin de financement en 2022 sera rencontré en prélevant 55 millions d'euros de réserves disponibles d'organismes du périmètre de consolidation de la Fédération Wallonie-Bruxelles. En outre, le Gouvernement entend renforcer son travail d'analyse et de revue des dépenses (spending review) afin d'accélérer la réduction du déficit dans les années à venir. Des ressources sont prévues à cet effet en 2022, et sont compensées par les premières économies que les analyses ont permis de réaliser à ce jour.

Cet exercice budgétaire marque un tournant pour la Fédération Wallonie-Bruxelles. Tout en menant un exercice sérieux, le Gouvernement fait clairement le choix d'investir dans les générations futures, via des investissements au bénéfice du bien-être de nos jeunes et pour relever le défi de la transition climatique.

6.2.6 Franse Gemeenschapscommissie

Het uitgavenniveau van de Gemeenschapscommissie voor het begrotingsjaar 2022 wordt geraamd op 551,3 miljoen, waarvan 11,4 miljoen nieuwe uitgaven ter verlenging van de structureel geworden covid-maatregelen, de verhoging van de opvang van mensen met een beperking alsook de verhoging van het aanbod voor het verwelkomen van nieuwkomers. Het geraamde inkomstenniveau bedraagt 551,3 miljoen, gestimuleerd door inflatie, economisch herstel en geplande herfinancieringen vanuit het Brussels Gewest. Het verwachte vorderingensaldo van de Franse Gemeenschapscommissie voor 2022 is in evenwicht. De onderbenutting is, in lijn met de uitvoering van de afgelopen jaren, vastgesteld op 3%. Tot slot zijn uitzonderlijke investeringen in schoolinfrastructuur die worden gedaan om in te spelen op de demografische groei in het Brussels Gewest, voor een bedrag van 15 miljoen euro, geïmmuniseerd in de begroting.

6.2.6 Commission communautaire française

Le niveau de dépenses de la Commission communautaire estimé pour l'exercice budgétaire 2022 est de 551,3 millions dont 11,4 millions de dépenses nouvelles pour prolonger les mesures covid rendue structurelles, l'augmentation de l'accueil des personnes handicapées ainsi que l'augmentation de l'offre pour l'accueil des primo-arrivants. Le niveau de recettes budgété s'établi quant à lui à 551,3 millions de recettes, dopé par l'inflation, la reprise économique et un refinancement prévu en provenance de la Région bruxelloise. Le solde budgétaire attendu de la Commission communautaire française pour 2022 est à l'équilibre. Le niveau de sous-utilisation, conforme aux exécutions observées les dernières années est fixé à 3%. Enfin des investissements exceptionnels dans les infrastructures scolaires réalisés en vue de répondre à la croissance démographique enregistrée en région bruxelloise sont budgétairement immunisés à hauteur de 15 millions d'euros.

7. Contingent liabilities

7.1 Samenvatting

7. Contingent liabilities

7.1 Résumé

Garanties <i>In miljoen EUR</i>	2021	2022	Garanties <i>En million EUR</i>
Federale overheid + Sociale zekerheid			Pouvoir Fédéral + Sécurité Social
Garanties	30.313	27.412	Garanties
<i>waaronder Covid-gerelateerd</i>	771	450	<i>dont liées au Covid-19</i>
<i>waaronder de financiële sector</i>	26.682	24.115	<i>dont secteur financier</i>
Vlaamse Gemeenschap			Communauté flamande
Garanties	12.185	11.812	Garanties
<i>waaronder Covid-gerelateerd</i>	1.500	1.500	<i>dont liées au Covid-19</i>
<i>waaronder de financiële sector</i>			<i>dont secteur financier</i>
Franstalige Gemeenschap			Communauté française
Garanties	812	853	Garanties
<i>waaronder Covid-gerelateerd</i>			<i>dont liées au Covid-19</i>
<i>waaronder de financiële sector</i>			<i>dont secteur financier</i>
Duitstalige Gemeenschap			Communauté germanophone
Garanties			Garanties
<i>waaronder Covid-gerelateerd</i>			<i>dont liées au Covid-19</i>
<i>waaronder de financiële sector</i>			<i>dont secteur financier</i>
Waals Gewest			Région Wallonne
Garanties	8.079	8.079	Garanties
<i>waaronder Covid-gerelateerd</i>	269	269	<i>dont liées au Covid-19</i>
<i>waaronder de financiële sector</i>	75	75	<i>dont secteur financier</i>
Brussels-Hoofdstedelijk Gewest			Région de Bruxelles-Capitale
Garanties	3.254	3.310	Garanties
<i>waaronder Covid-gerelateerd</i>			<i>dont liées au Covid-19</i>
<i>waaronder de financiële sector</i>			<i>dont secteur financier</i>

7.2 Covid-gerelateerd

7.2.1 Federaal

Lijst met maatregelen Liste des mesures	Datum invoering/ Date de l'adoption	Maximum bedrag voorwaardelijke verplichtingen (in % van het BBP) Montant maximum des engagements conditionnels (en % du PIB)	Geraamde opname (in % van het BBP) Estimation de l'utilisation (en % du PIB) (1)
SA.56819 (GAR I)	01.04.2020		0,6%
SA.57869 (GAR II)	24.07.2020		0,1%
Totaal - Total		10,2%	0,7%

7.2 Liées au Covid-19

7.2.1 Fédéral

7.2.2 Vlaanderen

Lijst met maatregelen Liste des mesures	Datum invoering/ Date de l'adoption	Maximum bedrag voorwaardelijke verplichtingen (in % van het BBP) Montant maximum des engagements conditionnels (en % du PIB)	Geraamde opname (in % van het BBP) Estimation de l'utilisation (en % du PIB) (1)
In het kader van de tijdelijke versoepeling van de Europese staatssteunregels ingevolge de coronacrisis, zal Gigarant (Waarborgregeling boven € 1,5 miljoen) een aangepaste COVID-19-waarborg in de markt kunnen zetten, die meer flexibiliteit biedt. De waarborgcapaciteit van Gigarant wordt hiervoor opgetrokken van de huidige € 1,5 miljard naar € 3 miljard Dans le cadre de l'assouplissement temporaire des règles européennes en matière d'aides d'État à la suite de la crise du coronavirus, Gigarant (régime de garantie supérieur à 1,5 million EUR) lancera sur le marché une garantie adaptée au COVID-19, qui offre davantage de flexibilité. La capacité de garantie de Gigarant sera augmentée de 1,5 milliard actuellement à 3 milliards EUR.	Ingevoerd	0,3%	0,1%
Totaal - Total		0,3%	0,1%

(1) Geraamde opname op datum van 1 oktober 2021
Estimation de l'utilisation en date du 1 octobre 2021

7.2.3 Flandre

8. Mogelijke verbanden tussen het ontwerpbegrotingsplan en de landenspecifieke vastgestelde streefdoelen

8. Liens possibles entre le projet de plan budgétaire et les recommandations par pays

AANBEVELINGEN – RECOMMANDATIONS	
Beschrijving van direct belang	Description de la contribution directe
<p>CSR1. <i>In 2022, use the Recovery and Resilience Facility to finance additional investment in support of the recovery while pursuing a prudent fiscal policy. Preserve nationally financed investment</i></p>	
Entiteit I / Entité I	
<p>In het federaal regeerakkoord werd de doelstelling opgenomen om de publieke investeringen tegen 2030 geleidelijk op te trekken tot 4% van het bbp. In het kader van het beheer van de COVID-19 crisis heeft de federale regering dan ook beslist een relance en investeringsplan op te zetten dat grotendeels bestaat uit de RRF projecten aangevuld met een aantal andere nationale prioritaire investeringsprojecten.</p> <p>Op 30 april 2021 heeft België de definitieve versie van haar nationaal plan voor herstel en veerkracht bij de Europese Commissie ingediend. Het Nationaal Plan voor Herstel en Veerkracht van België wordt gestructureerd rond zes strategische assen: (1) klimaat, duurzaamheid en innovatie, (2) digitale transformatie, (3) mobiliteit, (4) sociaal en samenleven, (5) economie van de toekomst en productiviteit, en (6) overheidsfinanciën.</p> <p>In totaal zou er zo een 5,9 miljard euro van de faciliteit voor herstel en veerkracht aan België uitgekeerd worden.</p> <p>Voor de Federaal gefinancierde projecten heeft de ministerraad in de notificatie van 2 april 2021 aangekondigd dat er in de komende jaren een bijkomend budget van 328 miljoen (exclusief BTW) zal worden uitgetrokken voor de volgende projecten:</p> <ul style="list-style-type: none"> • Kwartieren van de toekomst (Defensie) : 100 miljoen euro excl. BTW; • Douanescanner (FOD Financiën) : 58 miljoen euro excl. BTW; • Renovatie van gebouwen (Regie der Gebouwen) : 170 miljoen euro excl. BTW. <p>In het kader van de herstart en transitie van onze economie wordt een bijkomende investeringsenveloppe van 1 miljard over de komende 3 jaar vrijgemaakt zodat kan worden</p>	<p>L'accord de coalition fédéral comprenait l'objectif de porter graduellement les investissements publics à 4 % du PIB d'ici à 2030.</p> <p>Dans le cadre de la gestion de la crise COVID-19, le gouvernement fédéral a donc décidé de mettre en place un plan de relance et d'investissement composé en grande partie des projets RRF complétés par un certain nombre d'autres projets d'investissement prioritaires nationaux.</p> <p>Le 30 avril 2021, la Belgique a soumis à la Commission européenne la version finale de son plan national de relance et de résilience. Le Plan national pour la reprise et la résilience de la Belgique est structurée autour de 6 axes stratégiques : (1) climat, durabilité et innovation, (2) transformation numérique, (3) mobilité, (4) social et vivre ensemble, (5) économie du futur et productivité, (6) finances publiques.</p> <p>Au total, environ 5,9 milliards d'euros de la facilité pour la reprise et la résilience seraient versés à la Belgique.</p> <p>Pour les projets financés par le fédéral, le Conseil des Ministres a annoncé dans la notification budgétaire du 2 avril 2021 qu'un budget supplémentaire de 328 millions (hors TVA) sera prévu dans les années à venir pour les projets suivants :</p> <ul style="list-style-type: none"> • Quartiers du futur (Défense) : 100 millions d'euros hors TVA ; • Scanner des douanes (SPF Finances) : 58 millions d'euros hors TVA ; • Rénovation de bâtiments (Régie des Bâtiments) : 170 millions d'euros hors TVA. <p>Dans le cadre de la relance et de la transition de notre économie, une enveloppe d'investissement supplémentaire de 1 milliard a</p>

<p>ingezet op onder meer het vrachtovervoer per trein, het immobielienpark van de overheid en de verdere digitalisering.</p> <p>Buiten deze projecten heeft de federale regering ook het federaal transformatiefonds gelanceerd, dit hefboomfonds omvat 500 miljoen euro voor de economische relance en 250 miljoen voor investeringen in de duurzame economie.</p>	<p>été débloquée pour les trois prochaines années, pour qu'on puisse investir notamment dans le transport de marchandises par rail, au parc immobilier du gouvernement et à la poursuite de la digitalisation.</p> <p>Outre ces projets, le gouvernement fédéral a également lancé le fonds de transformation fédéral. Ce fonds à effet de levier comprend 500 millions d'euros pour la relance économique et 250 millions d'euros pour des investissements dans l'économie durable.</p>
<p>Vlaamse Gemeenschap/Communauté Flamande</p>	
<p>De Vlaamse projecten uit het Belgisch PHV zijn afkomstig uit het globale Vlaamse relanceplan, Vlaamse Veerkracht, dat 4,3 miljard investeert in de Vlaamse economie. Voor de Vlaamse PHV-projecten zijn concreet 55 projecten geselecteerd op basis van de criteria die voor de Europese Commissie belangrijk zijn, zoals de digitale en groene uitdagingen en transities waar de Europese Unie voor staat.</p>	<p>Les projets flamands du PRR belge proviennent du plan de relance global flamand « Vlaamse Veerkracht », qui investit 4,3 milliards dans l'économie flamande. Concrètement, en ce qui concerne les projets flamands du PRR, 55 projets ont été sélectionnés sur la base des critères importants pour la Commission européenne, comme les défis et les transitions numériques et écologiques auxquels l'Union européenne est confrontée.</p>
<p>Voor de lange termijn worden enkele instrumenten ingevoerd die de begroting meer beleidssturend maken. Er is een Vlaamse Brede Heroverweging uitgevoerd en nu bekijken we hoe we het instrument van de spending reviews kunnen verankeren en verder uitrollen binnen het Vlaamse begrotingsproces. Er wordt daarnaast ook verder werk gemaakt van een Vlaamse uitgavennorm die zorgt voor een anticyclisch begrotingsbeleid.</p>	<p>À long terme, nous introduisons un certain nombre d'instruments qui permettent d'axer davantage le budget sur les politiques. Une « Vlaamse Brede Heroverweging » a été mise en œuvre. Nous examinons à présent comment nous pouvons ancrer et déployer davantage l'instrument des spending reviews dans le processus budgétaire flamand. En outre, nous continuons à travailler sur une norme de dépenses flamande qui garantit une politique budgétaire anticyclique.</p>
<p>Bijkomende investeringsimpuls van 100 miljoen euro die voortvloeit uit het regeerakkoord. In 2022 resulteert dit in 12 miljoen euro extra ESR-vereffeningskredieten, binnen de volgende beleidsdomeinen:</p> <ul style="list-style-type: none"> • Mobiliteit en openbare werken: Het betreft investeringen in openbare werken en infrastructuur. • Scholenbouw: Investerings in scholenbouw zullen helpen de capaciteitstekorten aan te pakken, de didactische uitrusting om onderwijskwaliteit te versterken te verbeteren, en zullen de evolutie naar een multifunctionele infrastructuur ondersteunen. Dit alles met aandacht voor klimaat en duurzaamheid. Alternatieve financiering van schoolinfrastructuur wordt verder onderzocht. • Infrastructuur voor O&O: In het kader van het streven (en behouden) van de 3%-norm wenst de Vlaamse regering de excellentie van wetenschappelijk onderzoek te versterken door bijkomende investeringen in uitmuntende onderzoeksinfrastructuren. • Onroerend erfgoed: Ondersteuning investeringen onroerend erfgoed: 10% vereffeningkrediet op 10 miljoen euro opstap in 2022. • IT-investeringen Vlaanderen Radicaal Digitaal: Dit betreft het nieuwe investeringsbudget van de projecten ikv de verdere digitalisering van de Vlaamse overheid. 	<p>Impulsion d'investissement supplémentaire de 100 millions d'euros découlant de l'accord de gouvernement. En 2022, cela se traduira par 12 millions d'euros de crédits de liquidation en SEC supplémentaires, dans les domaines politiques suivants :</p> <ul style="list-style-type: none"> • Mobilité et travaux publics : Il s'agit d'investissements dans les travaux publics et l'infrastructure. • Construction d'écoles : Les investissements dans la construction d'écoles permettront de répondre au manque de capacité et d'améliorer l'équipement didactique pour renforcer la qualité de l'enseignement et soutiendront l'évolution vers une infrastructure multifonctionnelle. Le tout en accordant une attention particulière au climat et à la durabilité. Le financement alternatif des infrastructures scolaires fait l'objet d'un examen approfondi. • Infrastructure de R&D : Dans le cadre de l'ambition d'atteindre (et de maintenir) la norme de 3 %, le Gouvernement flamand souhaite renforcer l'excellence de la recherche scientifique par le biais d'investissements supplémentaires dans d'excellentes infrastructures de recherche. • Patrimoine immobilier : Soutien des investissements dans le patrimoine immobilier : 10 % de crédit de

	<p>liquidation sur une tranche de 10 millions d'euros en 2022.</p> <ul style="list-style-type: none"> Investissements IT « Vlaanderen Radicaal Digitaal » : Il s'agit du nouveau budget d'investissement des projets dans le cadre de la poursuite de la numérisation de l'autorité flamande.
<p>CSR 2. 2. When economic conditions allow, pursue a fiscal policy aimed at achieving prudent medium-term fiscal positions and ensuring fiscal sustainability in the medium term. At the same time, enhance investment to boost growth potential.</p>	
<p>Entiteit I / Entité I</p>	
<p>De regering heeft in het federaal regeerakkoord voorzien in een vaste inspanning van 0,2% van het bbp. Deze wordt vanaf 2022 aangevuld door een variabele inspanning in functie van de evolutie en niveau van het bbp. De impact van deze variabele inspanning waartoe tijdens de begrotingsopmaak 2022 is besloten, gaat van 0,3% van het bbp in 2022 en 2023 tot 0,4% van het bbp in 2024. Rekening houdend met bijkomende middelen onder meer voor investeringen wordt het vorderingstekort van entiteit I nu voor 2022 geraamd op 3,2%. Het tekort zou de komende jaren verder afnemen tot 2,5% in 2024.</p> <p>In aanvulling op de investeringen die door het RRF gefinancierd worden is er een bijkomend investeringspakket van 1,3 miljard euro waardoor de investeringsinspanning in het kader van het RRF verdubbeld wordt.</p>	<p>Dans l'accord de coalition fédéral, le gouvernement a prévu un effort fixe de 0,2% du PIB. A partir de 2022, il sera complété par un effort variable basé sur l'évolution et le niveau du PIB. L'impact de cet effort variable décidé lors de la préparation du budget 2022, passe de 0,3% du PIB en 2022 et 2023 à 0,4% du PIB en 2024. En tenant compte des ressources supplémentaires, notamment pour les investissements, le déficit budgétaire de l'Entité I en 2022 est désormais estimé à 3,2%. Le déficit se réduirait encore dans les années à venir pour atteindre 2,5 % en 2024.</p> <p>Aux investissements financés par le FRR s'ajoute une enveloppe supplémentaire de 1,3 milliard d'euros qui double l'effort d'investissement dans le cadre du FRR.</p>
<p>Vlaamse Gemeenschap/Communauté Flamande</p>	
<p>Uitdoven woonbonus: De uitdoving van de geïntegreerde woonbonus vermindert vanaf inkomstenjaar 2020 de Vlaamse fiscale uitgaven en draagt hierdoor bij aan de beperking van de netto primaire overheidsuitgaven vanaf begrotingsjaar 2021.</p>	<p>Mettre un terme au bonus logement : La disparition du bonus logement intégré réduit les dépenses fiscales flamandes à partir de l'année de revenus 2020 et contribue ainsi à la limitation des dépenses publiques primaires nettes à partir de l'année budgétaire 2021.</p>
<p>Uitrollen spending reviews: Voor de lange termijn worden enkele instrumenten ingevoerd die de begroting meer beleidssturend maken. Er is een Vlaamse Brede Heroverweging uitgevoerd en nu bekijken we hoe we het instrument van de spending reviews kunnen verankeren en verder uitrollen binnen het Vlaamse begrotingsproces. Er wordt daarnaast ook verder werk gemaakt van een Vlaamse uitgavennorm die zorgt voor een anticyclisch begrotingsbeleid.</p>	<p>Mettre en place des « spending reviews » : À long terme, nous introduisons un certain nombre d'instruments qui permettent d'axer davantage le budget sur les politiques. Une « Vlaamse Brede Heroverweging » a été mise en œuvre. Nous examinons à présent comment nous pouvons ancrer et déployer davantage l'instrument des spending reviews dans le processus budgétaire flamand. En outre, nous continuons à travailler sur une norme de dépenses flamande qui garantit une politique budgétaire anticyclique.</p>
<p>Bijkomende investeringsimpuls van 100 miljoen euro die voortvloeit uit het regeerakkoord. In 2022 resulteert dit in 12 miljoen euro extra ESR-vereffeningskredieten, binnen de volgende beleidsdomeinen:</p> <ul style="list-style-type: none"> Mobiliteit en openbare werken: Het betreft investeringen in openbare werken en infrastructuur. Scholenbouw: Investerings in scholenbouw zullen helpen de capaciteitstekorten aan te pakken, de didactische uitrusting om onderwijskwaliteit te versterken te verbeteren, en zullen de evolutie naar een multifunctionele infrastructuur ondersteunen. Dit alles met aandacht voor klimaat en 	<p>Impulsion d'investissement supplémentaire de 100 millions d'euros découlant de l'accord de gouvernement. En 2022, cela se traduira par 12 millions d'euros de crédits de liquidation en SEC supplémentaires, dans les domaines politiques suivants :</p> <ul style="list-style-type: none"> Mobilité et travaux publics : Il s'agit d'investissements dans les travaux publics et l'infrastructure. Construction d'écoles : Les investissements dans la construction d'écoles permettront de répondre au manque de capacité et d'améliorer l'équipement didactique pour renforcer la qualité de l'enseignement et soutiendront

<p>duurzaamheid. Alternatieve financiering van schoolinfrastructuur wordt verder onderzocht.</p> <ul style="list-style-type: none"> • Infrastructuur voor O&O: In het kader van het streven (en behouden) van de 3%-norm wenst de Vlaamse regering de excellentie van wetenschappelijk onderzoek te versterken door bijkomende investeringen in uitmuntende onderzoeksinfrastructuren. • Onroerend erfgoed: Ondersteuning investeringen onroerend erfgoed: 10% vereffeningskrediet op 10 miljoen euro opstap in 2022. • IT-investeringen Vlaanderen Radicaal Digitaal: Dit betreft het nieuwe investeringsbudget van de projecten ikv de verdere digitalisering van de Vlaamse overheid. 	<p>l'évolution vers une infrastructure multifonctionnelle. Le tout en accordant une attention particulière au climat et à la durabilité. Le financement alternatif des infrastructures scolaires fait l'objet d'un examen approfondi.</p> <ul style="list-style-type: none"> • Infrastructure de R&D : Dans le cadre de l'ambition d'atteindre (et de maintenir) la norme de 3 %, le Gouvernement flamand souhaite renforcer l'excellence de la recherche scientifique par le biais d'investissements supplémentaires dans d'excellentes infrastructures de recherche. • Patrimoine immobilier : Soutien des investissements dans le patrimoine immobilier : 10 % de crédit de liquidation sur une tranche de 10 millions d'euros en 2022. • Investissements IT « Vlaanderen Radicaal Digitaal » : <p>Il s'agit du nouveau budget d'investissement des projets dans le cadre de la poursuite de la numérisation de l'autorité flamande.</p>
<p>CSR 3.</p> <p><i>3. Pay particular attention to the composition of public finances, both on the revenue and expenditure sides of the budget, and to the quality of budgetary measures, to ensure a sustainable and inclusive recovery. Prioritise sustainable and growthenhancing investment, notably supporting the green and digital transition. Give priority to fiscal structural reforms that will help provide financing for public policy priorities and contribute to the long-term sustainability of public finances, including by strengthening the coverage, adequacy, and sustainability of health and social protection systems for all.</i></p>	
<p>Entiteit I / Entité I</p>	
<p>De federale regering heeft een programma van spending reviews opgestart. De ministerraad keurde op 18 december 2020 een nota goed over de uitvoering van spending reviews binnen de federale regering. In overeenstemming met de aanbevelingen van de OESO om te beginnen met selectieve spending reviews, heeft de Ministerraad beslist om een pilootproject op te starten in de volgende 3 domeinen:</p> <ul style="list-style-type: none"> • fiscale uitgaven; • primaire overheidsuitgaven; • sociale zekerheid. <p>Op 12 februari 2021 heeft de ministerraad de onderwerpen en taakomschrijving van volgende drie pilootprojecten goedgekeurd:</p> <ul style="list-style-type: none"> • vrijstellingen inzake bedrijfsvoorheffing; • impact van een veralgemeend telewerk op de organisatie en het gebouwenbeheer van de federale overheid; • efficiënte zorg. <p>De rapporten werden opgeleverd in juli 2021 en besproken in het kader van de opmaak van de begroting 2022. De rapporten worden ook gepubliceerd op de website van de FOD BOSA. Het rapport met betrekking tot "efficiënte zorg" betreft een intermediair rapport.</p>	<p>Le gouvernement fédéral a lancé un programme de spending reviews.</p> <p>Le Conseil des ministres du 18 décembre 2020 a approuvé une note sur la mise en œuvre des spending reviews au sein de l'autorité fédérale. Conformément aux recommandations de l'OCDE de commencer par des selective spending reviews, le Conseil des ministres a décidé de commencer par un projet pilote dans les trois domaines suivants :</p> <ul style="list-style-type: none"> • les dépenses fiscales ; • les dépenses publiques primaires ; • la sécurité sociale. <p>Le 12 février 2021, le Conseil des ministres a marqué son accord sur les sujets et la description des tâches des trois projets pilotes suivants :</p> <ul style="list-style-type: none"> • l'exonération de versement du précompte professionnel ; • l'impact du télétravail généralisé sur l'organisation et la gestion des bâtiments de l'administration fédérale ; • des soins efficaces. <p>Les rapports ont été remis en juillet 2021 et discutés dans le cadre de l'élaboration du budget 2022. Les rapports sont également publiés sur le site web du</p>

In de omzendbrief betreffende de voorafbeelding van de begroting 2022 van 23 april 2021 werd de opstart van een tweede cyclus van spending reviews voorzien.	SPF BOSA. Le rapport sur les « soins efficaces » est un rapport intermédiaire. La circulaire relative à l'avant-projet de budget 2022 du 23 avril 2021 prévoyait le début d'un deuxième cycle de spending reviews.
Vlaamse Gemeenschap/Communauté Flamande	
Om de houdbaarheid van de financiën te garanderen neemt de Vlaamse regering de volgende begrotingsmaatregelen:	Afin de garantir la soutenabilité des finances, le Gouvernement flamand prend les mesures budgétaires suivantes :
1. Fiscale hervormingen	1. Réformes fiscales
Verlaging RR 6% > 3% (1% voor IER/sloop) In het verkooprecht wordt het tarief voor de gezinswoning verlaagd van 6% naar 3% en van 5% naar 1% bij ingrijpende energetische renovatie.	Baisse des droits d'enregistrement 6 % > 3 % (1 % en cas de rénovation énergétique importante/démolition) En matière de droits de vente, le taux pour une maison familiale est réduit de 6 % à 3 % et de 5 % à 1 % en cas de rénovation énergétique importante.
Verhoging RR 10% > 12% (bebouwbare gronden) In het verkooprecht wordt het normale tarief van 10% opgetrokken naar 12%.	Augmentation des droits d'enregistrement 10 % > 12 % (terrains constructibles) En matière de droits de vente, le taux normal de 10 % est porté à 12 %.
2. Hervormingen inzake de arbeidsmarkt	2. Réformes concernant le marché du travail
Jobbonus voor werknemers met laag inkomen De jobbonus is een jaarlijkse premie die de werknemers met een laag inkomen jaarlijks zullen ontvangen, als stimulans om de stap van niet-werken naar werken te zetten en om laagbetaalde werknemers te stimuleren om verder aan de slag te blijven. De jobbonus onder de vorm van premies zal worden ontwikkeld in samenspraak met de federale regering met het oog op fiscale vrijstelling	Bonus à l'emploi pour les travailleurs à bas revenus Le bonus à l'emploi (« jobbonus ») est une prime annuelle que les travailleurs à bas revenus recevront chaque année pour les inciter à franchir le pas vers le travail et pour les encourager à continuer à travailler. Le bonus à l'emploi sous la forme de primes sera développé en concertation avec le gouvernement fédéral en vue d'une exonération fiscale.
Jobbonus voor zelfstandigen (nader te definiëren/concretiseren) Premies voor startende zelfstandigen in hoofdberoep teneinde bij te dragen tot de verhoging van de werkzaamheidsgraad	Bonus à l'emploi pour les indépendants (à définir/concrétiser ultérieurement) Primes pour ceux qui se lancent comme indépendants à titre principal afin de contribuer à une augmentation du taux d'emploi.
3. Het milderen van groeipaden en andere punctuele maatregelen	3. Ralentissement des trajectoires de croissance et autres mesures ponctuelles
Heffingen bedrijfsafval De Vlaamse Regering verhoogt de milieuheffing op het verbranden van bedrijfsafval in 2022 naar 25 euro per ton.	Taxes sur les déchets industriels En 2022, le Gouvernement flamand augmentera la taxe environnementale sur l'incinération des déchets industriels à 25 euros la tonne.
Efficiëntiewinsten VMSW / Wonen Vlaanderen Als besparingsmaatregel wordt in BO22 beslist om het budget voor SSI-subsidies te verlagen met 11 MIO, met een bijkomende inspanning tot 16 MIO vanaf 2024. Het betreft subsidies aan initiatiefnemers van sociale huurprojecten voor infrastructuurwerken zoals afbraakwerken, puin ruimen, bouwrijp maken, infrastructuur aanleggen, etc.	Gains d'efficacité VMSW (Vlaamse Maatschappij voor Wonen) / Wonen Vlaanderen Comme mesure d'économie, il est décidé dans l'élaboration du budget 2022 de réduire le budget pour les subsides SSI (démolition et infrastructure) de 11 millions, avec un effort supplémentaire pouvant aller jusqu'à 16 millions à partir de 2024. Il s'agit de subsides octroyés à des initiateurs de projets de logements sociaux pour des travaux d'infrastructure tels que des travaux de démolition, le déblaiement des gravats, la viabilisation, la pose de l'infrastructure, etc.
Besparing i.o.m. onderwijspartners Gezien de gesprekken met de onderwijspartners momenteel nog gaande zijn (30/09 en 01/10), kan DOV hierover nog geen uitspraken doen.	Économie en collaboration avec les partenaires de l'enseignement Étant donné que les discussions avec les partenaires de l'enseignement sont encore en cours (30/09 et 01/10), le DOV (Département Onderwijs en Vorming) ne peut pas encore faire de déclarations à ce sujet.

Actualisering index basisbedragen groeipakket	Actualisation de l'indice des montants de base pour le « Groeipakket »
Niet-indexatie instandhoudingsforfait ziekenhuizen	Non-indexation du forfait de conservation des hôpitaux
Actualisering groeipaden Welzijn	Actualisation des trajectoires de croissance Bien-être
Uitbetalingsactoren VSB : efficiëntieoefening	Acteurs de paiement de la VSB (Protection sociale flamande) : exercice d'efficience
Punctuele besparingen : "Verschillende punctuele besparingen in 2022 voor een totaal van 26,9 mio euro. De belangrijkste: -2% inningsbijdrage drinkwatermaatschappijen (10 mio euro) - Schrapen van de tussenkomst voor de verwerking van krenge (7,8 mio euro) - Schrapen van subsidies voor containers en herbruikbare bekere (5mio euro) -Dividend van Aquafin verlagen (vergoeding aandeelhouders van 3,5% naar 1,75%) (1 mio euro) - en een aantal kleinere besparingen	Économies ponctuelles : Différentes économies ponctuelles en 2022 pour un total de 26,9 millions d'euros. Les principales : - 2 % de contribution de perception pour les sociétés de distribution d'eau (10 millions d'euros) - Suppression de l'intervention pour le traitement de cadavres d'animaux (7,8 millions d'euros) - Suppression de subsides pour les conteneurs et les gobelets réutilisables (5 millions d'euros) - Diminution du dividende d'Aquafin (rémunération des actionnaires passant de 3,5 % à 1,75 %) (1 million d'euros) - et une série d'économies plus restreintes
Compensatie transportsector km-heffing Het betreft de geleidelijke afbouw van de subsidie voor ecologisch en veilig transport, die werd ingevoerd als een deel van het flankerend beleid bij de invoering van de kilometerheffing voor vrachtwagens.	Compensation du prélèvement kilométrique dans le secteur du transport Il s'agit de la suppression progressive du subside pour le transport écologique et sûr, qui avait été introduit dans le cadre des mesures d'accompagnement lors de l'introduction du prélèvement kilométrique pour les camions.
Saldo besparingen regeerakkoord (OV)	Solde des économies de l'accord de gouvernement (OV)
Bijkomende investeringsimpuls van 100 miljoen euro die voortvloeit uit het regeerakkoord. In 2022 resulteert dit in 12 miljoen euro extra ESR-vereffeningskredieten, binnen de volgende beleidsdomeinen: <ul style="list-style-type: none"> • Mobiliteit en openbare werken: Het betreft investeringen in openbare werken en infrastructuur. • Scholenbouw: Investeringen in scholenbouw zullen helpen de capaciteitstekorten aan te pakken, de didactische uitrusting om onderwijskwaliteit te versterken te verbeteren, en zullen de evolutie naar een multifunctionele infrastructuur ondersteunen. Dit alles met aandacht voor klimaat en duurzaamheid. Alternatieve financiering van schoolinfrastructuur wordt verder onderzocht. • Infrastructuur voor O&O: In het kader van het streven (en behouden) van de 3%-norm wenst de Vlaamse regering de excellentie van wetenschappelijk onderzoek te versterken door bijkomende investeringen in uitmuntende onderzoeksinfrastructuren. • Onroerend erfgoed: Ondersteuning investeringen onroerend erfgoed: 10% vereffeningskrediet op 10 miljoen euro opstap in 2022. • IT-investeringen Vlaanderen Radicaal Digitaal: Dit betreft het nieuwe investeringsbudget van de projecten ikv de verdere digitalisering van de Vlaamse overheid. 	Impulsion d'investissement supplémentaire de 100 millions d'euros découlant de l'accord de gouvernement. En 2022, cela se traduira par 12 millions d'euros de crédits de liquidation en SEC supplémentaires, dans les domaines politiques suivants : <ul style="list-style-type: none"> • Mobilité et travaux publics : Il s'agit d'investissements dans les travaux publics et l'infrastructure. • Construction d'écoles : Les investissements dans la construction d'écoles permettront de répondre au manque de capacité et d'améliorer l'équipement didactique pour renforcer la qualité de l'enseignement et soutiendront l'évolution vers une infrastructure multifonctionnelle. Le tout en accordant une attention particulière au climat et à la durabilité. Le financement alternatif des infrastructures scolaires fait l'objet d'un examen approfondi. • Infrastructure de R&D : Dans le cadre de l'ambition d'atteindre (et de maintenir) la norme de 3 %, le Gouvernement flamand souhaite renforcer l'excellence de la recherche scientifique par le biais d'investissements supplémentaires dans d'excellentes infrastructures de recherche. • Patrimoine immobilier : Soutien des investissements dans le patrimoine immobilier : 10 % de crédit de liquidation sur une tranche de 10 millions d'euros en 2022. • Investissements IT « Vlaanderen Radicaal Digitaal » : Il s'agit du nouveau budget

	d'investissement des projets dans le cadre de la poursuite de la numérisation de l'autorité flamande.
<p>Uitrollen spending reviews: Voor de lange termijn worden enkele instrumenten ingevoerd die de begroting meer beleidssturend maken. Er is een Vlaamse Brede Heroverweging uitgevoerd en nu bekijken we hoe we het instrument van de spending reviews kunnen verankeren en verder uitrollen binnen het Vlaamse begrotingsproces. Er wordt daarnaast ook verder werk gemaakt van een Vlaamse uitgavennorm die zorgt voor een anticyclisch begrotingsbeleid.</p>	<p>Mettre en place des « spending reviews » : À long terme, nous introduisons un certain nombre d'instruments qui permettent d'axer davantage le budget sur les politiques. Une « Vlaamse Brede Heroverweging » a été mise en œuvre. Nous examinons à présent comment nous pouvons ancrer et déployer davantage l'instrument des spending reviews dans le processus budgétaire flamand. En outre, nous continuons à travailler sur une norme de dépenses flamande qui garantit une politique budgétaire anticyclique.</p>

Bijlage 1 : RRF-stromen per deelentiteit

Annexe 1 : Flux RRF par sous-entité

Federale overheid

Gouvernement fédéral

Revenue from RRF grants (in million euros)							
	2020	2021	2022	2023	2024	2025	2026
RRF GRANTS as included in the revenue projections	-	212,1	313,6	265,1	213,6	150,1	91,6
Cash disbursements of RRF GRANTS from EU		162,5	357,5	270,0	198,3	168,8	92,6
Expenditure financed by RRF grants (in million euros)							
	2020	2021	2022	2023	2024	2025	2026
Compensation of employees D.1		0,1	1,0	0,8	1,0	0,8	0,3
Intermediate consumption P.2	-	18,7	60,6	57,5	32,6	20,6	5,8
Social payments D.62+D.632							
Interest expenditure D.41							
Subsidies, payable D.3	-	185,7	209,9	165,7	143,3	108,3	74,6
Current transfers D.7							
TOTAL CURRENT EXPENDITURE	-	204,6	271,4	224,0	176,9	129,6	80,6
Gross fixed capital formation P.51g	-	2,5	4,3	10,7	12,9	6,0	6,0
Capital transfers D.9	-	3,7	30,8	21,7	15,8	12,6	4,0
TOTAL CAPITAL EXPENDITURE	-	6,1	35,1	32,4	28,7	18,6	10,0
Other costs financed by RRF grants (in million euros) ¹							
	2020	2021	2022	2023	2024	2025	2026
Reduction in tax revenue		1,4	7,0	8,7	8,0	1,9	0,9
Other costs with impact on revenue							
Financial transactions							

¹ This covers costs that are not recorded as expenditure in national accounts

Revenue from RRF grants (In million euros)							
	2020	2021	2022	2023	2024	2025	2026
RRF GRANTS as included in the revenue projections		341,9	727,6				
Cash disbursements of RRF GRANTS from EU		293,1	645,0	487,2	357,8	304,5	167,1
Expenditure financed by RRF grants (in million euros)							
	2020,0	2021,0	2022,0	2023,0	2024,0	2025,0	2026,0
Compensation of employees D.1		0,0	0,0				
Intermediate consumption P.2		60,1	139,3				
Social payments D.62+D.632		0,0	0,0				
Interest expenditure D.41		1,3	1,3				
Subsidies, payable D.3		88,9	149,8				
Current transfers D.7		0,0	0,0				
TOTAL CURRENT EXPENDITURE		150,3	290,3				
Gross fixed capital formation P.51g		104,9	207,9				
Capital transfers D.9		25,0	31,6				
TOTAL CAPITAL EXPENDITURE		129,9	239,4				
Other Exp		57,4	169,1				
3.2 Local government		4,3	28,8				
TOTAL EXPENDITURE		341,9	727,6				
Other costs financed by RRF grants (in million euros)¹							
	2020	2021	2022	2023	2024	2025	2026
Reduction in tax revenue							
Other costs with impact on revenue							
Financial transactions							

¹ This covers costs that are not recorded as expenditure in national accounts

Revenue from RRF grants (In million euros)							
	2020	2021	2022	2023	2024	2025	2026
RRF GRANTS as included in the revenue projections	-	50,3	238,1	365,9	400,7	303,6	121,3
Cash disbursements of RRF GRANTS from EU	-	192,4	423,3	319,7	234,8	199,8	109,7
Expenditure financed by RRF grants (in million euros)							
Compensation of employees D.1							
Intermediate consumption P.2							
Social payments D.62+D.632							
Interest expenditure D.41							
Subsidies, payable D.3							
Current transfers D.7							
TOTAL CURRENT EXPENDITURE		50,3	238,1	365,9	400,7	303,6	121,3
Gross fixed capital formation P.51g							
Capital transfers D.9							
TOTAL CAPITAL EXPENDITURE							
Other costs financed by RRF grants (in million euros) ¹							
	2020	2021	2022	2023	2024	2025	2026
Reduction in tax revenue							
Other costs with impact on revenue							
Financial transactions							

Revenue from RRF grants (In million euros)							
	2020	2021	2022	2023	2024	2025	2026
RRF GRANTS as included in the revenue projections		89,1	93,1	90,9	78,2	24,8	19,3
Cash disbursements of RRF GRANTS from EU		51,4	113,0	85,4	62,7	53,4	29,3
Expenditure financed by RRF grants (in million euros)							
	2020	2021	2022	2023	2024	2025	2026
Compensation of employees D.1							
Intermediate consumption P.2							
Social payments D.62+D.632		11,2	20,8	22,4	15,1	11,2	12,4
Interest expenditure D.41							
Subsidies, payable D.3		3,9	7,2	11,5	10,5	5,9	3,0
Current transfers D.7							
TOTAL CURRENT EXPENDITURE		15,1	28,0	33,9	25,6	17,0	15,4
Gross fixed capital formation P.51g		59,1	31,9	38,8	50,7	5,1	2,2
Capital transfers D.9		14,9	33,3	18,1	2,0	2,7	1,8
TOTAL CAPITAL EXPENDITURE		74,0	65,2	56,9	52,7	7,8	4,0
Other costs financed by RRF grants (in million euros) ¹							
	2020	2021	2022	2023	2024	2025	2026
Reduction in tax revenue							
Other costs with impact on revenue							
Financial transactions							

¹ This covers costs that are not recorded as expenditure in national accounts

Revenue from RRF grants (In million euros)							
	2020	2021	2022	2023	2024	2025	2026
RRF GRANTS as included in the revenue projections		12,9	96,4	75,7	87,5	94,2	128,1
Cash disbursements of RRF GRANTS from EU		64,3	141,5	106,9	78,5	66,8	36,7
Expenditure financed by RRF grants (in million euros)							
	2020	2021	2022	2023	2024	2025	2026
Compensation of employees D.1		10,9	16,0				
Intermediate consumption P.2		0,3	12,3	13,9	13,4	7,4	
Social payments D.62+D.632							
Interest expenditure D.41							
Subsidies, payable D.3			39,6	10,3	5,5	3,0	
Current transfers D.7							
TOTAL CURRENT EXPENDITURE		11,2	67,9	24,2	18,9	10,5	0,0
Gross fixed capital formation P.51g		1,6	28,5	51,5	68,6	83,7	128,1
Capital transfers D.9			10,0	20,0	9,0	9,0	2,0
TOTAL CAPITAL EXPENDITURE		1,6	28,5	51,5	68,6	83,7	128,1
Other costs financed by RRF grants (in million euros)¹							
	2020	2021	2022	2023	2024	2025	2026
Reduction in tax revenue							
Other costs with impact on revenue							
Financial transactions							

Revenue from RRF grants (in million euros)							
	2020	2021	2022	2023	2024	2025	2026
RRF GRANTS as included in the revenue projections	0,00	0,25	21,55	12,45	2,80	12,45	0,50
Cash disbursements of RRF GRANTS from EU	0,00	6,47	14,24	10,75	7,90	6,72	3,69
Expenditure financed by RRF grants (in million euros)							
	2020	2021	2022	2023	2024	2025	2026
Compensation of employees D.1							
Intermediate consumption P.2							
Social payments D.62+D.632							
Interest expenditure D.41							
Subsidies, payable D.3							
Current transfers D.7							
TOTAL CURRENT EXPENDITURE							
Gross fixed capital formation P.51g							
Capital transfers D.9	0,00	0,25	21,55	12,45	2,80	12,45	0,50
TOTAL CAPITAL EXPENDITURE	0,00	0,25	21,55	12,45	2,80	12,45	0,50
Other costs financed by RRF grants (% of GDP)¹							
	2020	2021	2022	2023	2024	2025	2026
Reduction in tax revenue							
Other costs with impact on revenue							
Financial transactions							

Bijlage 2 : Uitzonderlijke uitgaven

Uitzonderlijke uitgaven gelinkt aan de overstromingen in juli 2021

Naar aanleiding van het uitzonderlijk slechte weer dat ons land op 14 en 15 juli heeft getroffen, kondigde de minister van Binnenlandse Zaken, op 15 juli de federale fase van het crisisbeheer af.

Het Nationaal Crisiscentrum, de hulpdiensten, de plaatselijke autoriteiten en de gouverneurs hebben de massale reddings- en hulpoperaties in de verschillende getroffen gebieden gecoördineerd. Zij hebben ook de gevolgen van de ramp van de overstromingen aangepakt in de getroffen steden en gemeenten.

De door deze ramp getroffen provincies zijn Luik, Luxemburg, Namen, Waals-Brabant, Henegouwen, Limburg en Vlaams-Brabant. Meer dan 100 gemeenten werden getroffen door de overstromingen. Duizenden mensen werden geëvacueerd.

In dit kader werden er uitzonderlijke uitgaven gedaan. Deze betreffen zowel de kosten voor noodhulp (hulpdiensten, tijdelijke huisvesting, voeding, opruimingswerken, ...) als kosten gelinkt aan de wederopbouw.

Hieronder volgt een olijsting van de uitzonderlijke uitgaven gedaan naar aanleiding van de overstromingen.

Deze uitgaven worden beschouwd als eenmalig en dus geclassificeerd onder de one-offs.

Annexe 2 : Dépenses exceptionnelles

Dépenses exceptionnelles liées aux inondations de juillet 2021

Suite aux intempéries exceptionnelles qui ont frappé notre pays les 14 et 15 juillet dernier, la ministre de l'Intérieur, a annoncé le 15 juillet la mise en place d'une phase fédérale de gestion de crise.

Le Centre de crise National, les services d'urgence, les autorités locales et les gouverneurs ont coordonnés les opérations massives de sauvetage et de secours dans les différentes zones touchées. Ils se sont occupés également à gérer les conséquences de la catastrophe des inondations dans les villes et communes touchées.

Les provinces concernées par cette catastrophe sont les provinces de Liège, du Luxembourg, de Namur, du Brabant-wallon, du Hainaut, du Limbourg et du Brabant-Flamand. Ces inondations ont touché plus de 100 communes. Des milliers de personnes ont été évacuées.

Dans ce contexte, des dépenses exceptionnelles ont été engagées. Celles-ci concernent à la fois l'aide d'urgence (services d'urgence, hébergement temporaire, nourriture, travaux de nettoyage, etc.) et les coûts de reconstruction.

Voici une liste des dépenses exceptionnelles encourues à la suite des inondations.

Ces dépenses sont considérées comme ponctuelles et sont donc classées dans les dépenses ponctuelles.

Omschrijving/description	Uitgaven voor noodhulp/Dépenses d'aide d'urgence				ESR-code/Code SEC
	Tot eind september 21 Jusqu'à fin septembre	Gepland okt - dec 21 prévu oct-sept 2021	totaal 2021 total 2021	2022	
Federaal					
POD Maatschappelijke integratie - SPP Intégration Sociale					
* KB houdende het invoeren van een toelage "Overstromingen" voor de doelgroep van de OCMW die in de getroffen gemeenten liggen * MB houdende de toekenning van een toelage van max. 1 mio euro aan het Rode Kruis voor de betoelaging van de aankoop van de meest noodzakelijke producten en goederen om tegemoet te komen aan de behoeften van de slachtoffers van de ramp ten gevolge van de overstromingen en om een humanitaire respons te bieden. * AR portant création d'une subvention « Inondations » à destination des publics cibles des centres publics d'action sociale, se situant dans les communes sinistrées * AM portant octroi d'une subvention de maximum 1.000.000 euro à la Croix-Rouge – l'un des principaux centre de stockage et de redistribution des denrées alimentaires FEAD et point central de gestion de la crise liée aux inondations – en vue de subventionner l'achat de produits et matériel de première nécessité pour soutenir les besoins des victimes de la catastrophe causée par les inondations et apporter une réponse humanitaire	21.000.000		21.000.000		D.62, D.63 Social payments
Binnenlandse zaken/ Intérieur					
Nationaal Crisiscentrum/Centre de Crise National					
overuren/heures supplémentaires	23.312		23.312		D.1 Compensation of employees
operatoire kosten/coûts opérationnels	5.499		5.499		Other
Civiele Veiligheid/Sécurité civile					
Intervention costs Civil Protection Teams Crisée (period 14/07 - 20/09)	701.787		701.787		Other
Intervention costs Civil Protection Teams Brasschaat (period 14/07 - 20/09)	623.920		623.920		Other
Damaged materials Crisée & Brasschaat	175.000		175.000		Other
Public tender for distribution of warm meals to flood victims (18/08-17/09)	849.866		849.866		Other
Costs related to the requisitioning of private companies to assist with the rescue / intervention works	2.872.565	997.869	3.870.434		Other
Extra fuel costs due to increased activities	27.000		27.000		Other
Extra diesel costs Crisée	42.550		42.550		
Defensie/Défense					
Personeelskosten - Toelagen en vergoedingen Frais de personnel - Indemnités et remboursements	2.084.952	1.349.370	3.434.322		D.1 Compensation of employees
Werkingskosten - Catering voor de militairen Frais de fonctionnement - Restauration pour les militaires	223.062	146.280	369.342		P.2 Intermediate consumption
Werkingskosten - Catering voor Derden (hulpverleners + bevolking) Frais de fonctionnement - Restauration pour tiers (travailleurs humanitaires + population)	444.278	732.596	1.176.874		P.2 Intermediate consumption
Werkingskosten - Onderhoud en verbruik voertuigen en tuigen Frais de fonctionnement - Entretien et consommation des	1.402.152	1.479.150	2.881.302		P.2 Intermediate consumption
Werkingskosten - Onderhoud en verbruik helikopters Coûts d'exploitation - Entretien et consommation des hélicoptères	406.379	0	406.379		P.2 Intermediate consumption
WaaIs Gewest					
Regionaal fonds voor openbare natuurrampen/Fonds régional des calamités naturelles publiques					
Expertisekosten en kosten voor juridische beoordeling Frais évaluations d'experts et d'avocats		4.000.000	4.000.000		P.2 Intermediate consumption
Interventies ten gunste van de niet-publieke sector Interventions en faveur du secteur autre que public		128.000.000	128.000.000		D.3 Subsidies
Interventies ten gunste van de publieke sector Interventions en faveur du secteur public		68.000.000	68.000.000		D.3 Subsidies
Exclusief rampenfonds/Hors fonds des calamités					
Interventies ten gunste van de niet-publieke sector Interventions en faveur du secteur autre que public	164.213.000		164.213.000	1.960.000	D.3 Subsidies
Interventies ten gunste van de publieke sector Interventions en faveur du secteur public	78.650.000		78.650.000		D.3 Subsidies
Duitstalige gemeenschap					
Uitrusting, Huurkosten, Tijdelijk personeel Matériel, Frais de location, Personnel intérimaire	67.473	182.527	250.000	47.000	P.2 Intermediate consumption
Toewijzing OCMW (noodhulp) Dotation CPAS (Aide d'urgence)	0	600.000	600.000	0	D.3 Subsidies
Speciale subsidie voor overstromingslachtoffers Subside spéciale aux victimes d'inondations	0	600.000	600.000	600.000	D.3 Subsidies
Totaal-Total			479.900.588	2.607.000	

Omschrijving/description	Uitgaven voor wederopbouw Frais de reconstruction		ESR-code/code SEC
	2021	2022	
Duitstalige Gemeenschap			
Aanvullende subsidies voor de financiering van uitrusting en faciliteiten Subsides supplémentaires afin de financer des équipements et des installations	237.000	130.000	D.3 Subsidies
Speciale toewijzing aan de gemeenten Dotation spéciale aux Communes	0	500.000	D.3 Subsidies
	0	30.000.000	D.9 Capital transfers
Vlaanderen			
Tussenkomst vanuit het Vlaams Rampenfonds via het VFLD in de brandpolis eenvoudige risico's waardoor een volledige dekking gegarandeerd kan worden Intervention du "Vlaams Rampenfonds" via le VFLD dans la police incendie pour les risques simples, afin de garantir une couverture complète		79.000.000	
Franse Gemeenschap			
Voorziening ter dekking van de renovatie van schoolgebouwen, culturele gebouwen, enz. die buiten het toepassingsgebied van de verzekering valt. Provision visant à prendre en charge la rénovation de bâtiments scolaires, culturels, etc. au-delà de l'intervention des assurances.		27.000.000	P.51 Gross fixed capital formation
Waals Gewest			
Regionaal fonds voor openbare natuurrampen/Fonds régional des calamités naturelles publiques			
Expertisekosten en kosten voor juridische beoordeling Frais évaluations d'experts et d'avocats	160.000	5.000.000	P.2 Intermediate consumption
Interventies ten gunste van de niet-publieke sector Interventions en faveur du secteur autre que public	3.300.000	0	D.3 Subsidies
Interventies ten gunste van de publieke sector Interventions en faveur du secteur public	2.000.000	0	D.3 Subsidies
Interventies ten gunste van ondernemingen Interventions en faveur des sociétés		1.500.000	D.3 Subsidies
Interventies ten gunste van huishoudens en zelfstandigen Interventions en faveur des ménages et des indépendants		1.500.000	D.3 Subsidies
Interventies ten gunste van de gemeenten Interventions en faveur des Communes		2.000.000	D.3 Subsidies
Kapitaalinterventies ten gunste van ondernemingen Interventions en capital en faveur des sociétés		120.000.000	D.9 Capital transfers
Kapitaalinterventies ten gunste van huishoudens en zelfstandigen Interventions en capital en faveur des ménages et des indépendants		120.000.000	D.9 Capital transfers
Kapitaalinterventies ten gunste van de gemeenten Interventions en capital en faveur des Communes		208.000.000	D.9 Capital transfers
Exclusief rampenfonds/Hors fonds des calamités			
Personeelskosten in verband met de wederopbouw Dépenses de personnel en lien avec la reconstruction	1.000.000	14.000.000	D.1 Compensation of employees
Speciale Commissie voor Wederopbouw (SCR) Commisariat spécial à la reconstruction (CSR)	833.000	1.667.000	D.1 Compensation of employees
Uitgaven voor wederopbouw Dépenses liés à la reconstruction		253.434.000	D.9 Capital transfers
Interventies ten gunste van de gemeenten Interventions en faveur du secteur public	15.210.000	8.506.000	D.3 Subsidies
UITGAVEN GEDEKT DOOR VOORFINANCIERING VAN VERZEKERAARS DEPENSES PRISES EN CHARGE VIA UN PREFINANCEMENT DES ASSUREURS			
Contribution de la Région wallonne dans le cadre des assurances incendies risques simples (protocole)	664.666.667	332.333.333	D.3 Subsidies
Totaal	687.406.666,67	1.204.570.333,33	

Bijlage 3: Uitgavenbenchmark**Annexe 3 : Critère des dépenses**

	2020	2021	2022	
	% bbp % PIB	% bbp % PIB	% bbp % PIB	
1. Uitgaven voor EU-programma's die volledig door inkomsten van EU-fondsen worden gedekt	0,1	0,3	0,4	1. Dépenses au titre des programmes UE totalement couvertes par recettes au titre fonds UE
2. Cyclische uitgaven voor werkloosheidsuitkeringen	-0,3	0,1	0,0	2. Dépenses liées aux prestations pour chômage conjoncturel
3. Effect van discretionaire ontvangstenmaatregelen	-1,0	0,2	0,4	3. Effet des mesures discrétionnaires de recettes
4. Bij wet verplicht gestelde inkomstenstijgingen				4. Augmentations de recettes au titre de la loi

Bijlage 4 : Vergelijking met het meest recente stabiliteitsprogramma**Annexe 4 : comparaison avec le programme de stabilité le plus récent**

<i>In % bbp</i>	2020	2021	2022	<i>En % du PIB</i>
Vorderingensaldo				Solde de financement
Stabiliteitsprogramma	-9,4	-7,7	-4,5	Programme de stabilité
Ontwerpbegrotingsplan		-8,1	-4,9	Projet de plan budgétaire
Vershil		-0,4	-0,4	Différence
Structureel saldo				Solde structurel
Stabiliteitsprogramma	-5,8	-6,1	-4,2	Programme de stabilité
Ontwerpbegrotingsplan		-6,7	-4,6	Projet de plan budgétaire
Vershil		-0,7	-0,4	Différence

Bijlage 5 : Discretionaire maatregelen**Annexe 5 : Mesures discrétionnaires**

Entity I

List of measures	Detailed description	ESA Code	Accounting principle	Adoption Status	Budgetary impact % GDP	
					2021	2022
Revenues						
Aggregated measures D.2	Professional diesel: reduction of excise refund, VAT on furnished accommodation, transfer price cell capacity, energy standard, tax shift: tobacco excise and airline tickets	D.2 - Taxes on production and imports			0,00	0,01
Aggregated measures D.5	Reform of tax benefits for sportsmen and sports clubs, Employment rate, Health care real estate reform, Modification of the non-deductibility treatment of transactions and levies linked to a regularisation, Tax shift: CSSS and complementary social contributions for the self-employed	D.5 - Current taxes on income, wealth, etc			0,00	0,00
Aggregated measures D.61	Reform of social security contributions for sportsmen, employment rate, tax shift: employment bonus	D.61 - Social contributions			0,00	0,00
Aggregated measures D.4	Revenue from telecom licences, monopoly rent	D.4 - Property income			0,00	0,01
Expenditures (+more expenditures)						
Aggregated measures D.1		D.1 - Compensation of employees			0,00	0,02
COVID: provision	covid	P.2 - Intermediate consumption			0,00	0,00
Aggregated measures P.2		P.2 - Intermediate consumption			0,00	0,00
Aggregated measures D.62, D.63	Employment rate, simplification and reform reintegrationpath, plusplans, back to work	D.62+D.63+D.621+D.624+D.631			0,00	-0,05
Cost of social electricity and gas tariffs for the BIM target group in Q1		D.62+D.63+D.621+D.624+D.631			0,04	0,00
Aggregated measures D.3	taxshift: withholding taks	D.3 - Subsidies			0,00	-0,01
Aggregated measures P.51		P.51 - Gross fixed capital formation			0,00	0,04
Aggregated measures other	climate transation, local police	D.29+D.4+D.5+D.7+P.52+P.53+K.2+D.8 - Other (other than D.41)			0,00	0,03
Aggregated measures D.1	floods 2021	D.1 - Compensation of employees			0,00	0,00
Aggregated measures P.2	floods 2022	P.2 - Intermediate consumption			0,00	0,00
Aggregated measures other	floods 2023	D.29+D.4+D.5+D.7+P.52+P.53+K.2+D.8 - Other (other than D.41)			0,01	-0,01
				TOTAL	-0,05	0,02

Entity II

List of measures	Detailed description	ESA Code	Accounting principle	Adoption Status	Budgetary impact % GDP	
					2021	2022
Revenues						
Aggregated measures D2	Registrationrights: 6 % to 3 % and 1% for demolition, 10 % to 12 % for certain real estate. Increase taxes burning company waste	D.2 - Taxes on production and imports			0,00	0,00
Expenditures (+more expenditures)						
Aggregated measures D.1		D.1 - Compensation of employees			0,00	0,00
Aggregated measures P.2	floods	P.2 - Intermediate consumption			0,00	0,01
Aggregated measures D.3	floods	D.3 - Subsidies			0,09	-0,08
Aggregated measures D.9	floods, efficiency gains social renting	D.9 - Capital transfers			0,14	0,07
Aggregated measures P.51	floods	P.51 - Gross fixed capital formation			0,00	0,01
Aggregated measures D.62	floods, Jobbonus	D.62+D.63+D.621+D.624+D.631			0,00	-0,01
Aggregated measures other	local government (economies), education	D.29+D.4+D.5+D.7+P.52+P.53+K.2+D.8 - Other (other than D.41)			0,00	-0,01
				TOTAL	-0,23	0,02