

De RVA in 2018

Volume 1:
activiteitenverslag

Woord vooraf

Besparingen en structurele veranderingen

Zoals veel andere federale openbare instellingen wordt de RVA sinds 2015 geconfronteerd met drastische besparingen.

In 2018 werd het federale werkingsbudget van de RVA (informatica, meubels, leveringen, verbruiksgoederen, onroerende goederen ...) met 26% verminderd ten opzichte van hetzelfde budget in 2014.

Die budgettaire beperkingen hebben ook een impact op het personeelsbudget en dus op het aanwervingsbeleid van de RVA. Zo daalde het personeelsbestand van de RVA tussen december 2014 en december 2018 met 13,2%, dus met 640 personen (bovenop de personeelsleden die werden overgedragen naar de gewesten in het kader van de zesde staatshervorming). Na meerdere jaren van aanwervingsstop en sterke beperkingen bij de aanwervingen, heeft de RVA wel meer personeelsleden kunnen aanwerven in 2018. Er zijn in 2018 284 nieuwe medewerkers in dienst getreden. Dankzij een goed beheer van het budget lag het aantal aanwervingen in 2018 voor het eerst sinds 2009 hoger dan het aantal uitdiensttredingen (275).

In die context van budgettaire beperkingen ging de RVA in 2018 verder met het doorvoeren van de hervormingen die de laatste jaren werden aangevat:

- de bevoegdheidsoverdrachten die werden beslist in het kader van de zesde staatshervorming werden voortgezet. Voor sommige materies ligt de beslissingsbevoegdheid voortaan bij een gewestelijke dienst, en de uitvoeringsbevoegdheid bij de RVA. Die materies vereisen dan ook een permanente intensieve samenwerking, waarvoor nieuwe procedures en gegevensstromen werden uitgewerkt. Het aantal bevoegdheden dat nog moet worden overgedragen, daalt steeds meer. Het is wel zo dat de RVA voor sommige overgedragen materies de dossiers en de betalingen van vóór de overdracht blijft beheren, ook al is hij niet meer bevoegd voor de uitvoering ervan;
- de reorganisatie van de diensten, die werd aangevat in 2015, is een vaste waarde geworden. De backofficeactiviteiten worden geleidelijk gecentraliseerd in de 16 hoofdbureaus terwijl de frontofficeactiviteiten zo dicht mogelijk bij de sociaal verzekerden en de werkgevers blijven, in de 30 bureaus. Binnen die entiteiten werden talrijke diensten geïntegreerd in 7 processen. De RVA heeft ook de toepassing veralgemeend van het procesmatig beheer en het leanmanagement met het oog op een grotere betrokkenheid van de medewerkers en een grotere efficiëntie en uniformiteit van de procedures;
- na veel voorbereidend werk en een testperiode van meerdere maanden, heeft de RVA in oktober 2018 zijn klantencontact gelanceerd. De eerste stap is het unieke telefoonnummer: wanneer een klant belt, komt hij onmiddellijk terecht bij een medewerker die beschikt over een overzicht van het dossier van de beller (als hij al gekend is bij onze diensten) en hulpschermen om de oproep zo goed mogelijk te kunnen behandelen. In 2019 zal die professionele afhandeling van de aanvragen bij de RVA worden verrijkt door een gecentraliseerd beheer van de mails en brieven;
- om betere arbeidsomstandigheden te bieden aan de personeelsleden binnen een nieuwe professionele context, is de RVA ten slotte geleidelijk verdergegaan met het implementeren van een nieuwe organisatie van het werk, waarbij onder andere telewerk, gedeelde werkplekken en de principes van autonomie, vertrouwen en verantwoordelijkheid worden aangemoedigd.

De RVA na de bevoegdheidsoverdracht

De zesde staatshervorming heeft bepaalde materies betreffende de arbeidsmarkt overgedragen aan de gewesten.

De impact van die hervorming is belangrijk voor de RVA die wel zijn historische corebusiness behoudt, namelijk het toepassen van het systeem van de werkloosheidsverzekering, met inbegrip van de werkloosheid met bedrijfstoelage (het vroegere brugpensioen) en de tijdelijke werkloosheid, alsook de systemen van loopbaanonderbreking en tijdskrediet, plus andere uitkeringen zoals de uitkeringen in het kader van de eenmaking van de statuten 'arbeider' en 'bediende', de uitkeringen voor de onthaalouders of jeugdvakantie. Bij die opdrachten moeten nog die van het Fonds tot vergoeding van de in geval van sluiting van ondernemingen ontslagen werknemers worden geteld, dat ook afhangt van de RVA.

Het totaal van die opdrachten vertegenwoordigt, na overdrachten, een globaal budget van meer dan 7,9 miljard euro.

Het gemiddelde maandelijkse aantal personen dat werkloosheidsuitkeringen ontvangt, is afgenomen in 2018 (zie volume 2: Indicatoren van de arbeidsmarkt en evolutie van de uitkeringen). De werklast is echter niet in dezelfde mate verminderd, want de daling van het aantal uitkeringstrekkers wordt gecompenseerd door de toename van de transities op de arbeidsmarkt, wat zorgt voor meer aanvragen. Bovendien is de behandeling van die aanvragen veel complexer dan vroeger. Ook de preventieve controles die voortaan worden uitgevoerd vóór het openen van de rechten (verificatie van het adres, van de gezinssituatie, van het niet ontvangen van andere inkomsten ...) zorgen voor een bijkomende werklast. Hoewel er in 2018 geen grote reglementaire hervormingen waren (een vijftiental wijzigingen), waren er sinds 2009 toch 253 wijzigingen in de reglementering die de RVA toepast.

De RVA heeft in 2018 in totaal aan 1.459.697 verschillende werknemers uitkeringen toegekend. Rekening houdend met het feit dat een werknemer meerdere verschillende soorten uitkeringen kan ontvangen in de loop van eenzelfde jaar (bijvoorbeeld werkloosheidsuitkeringen en loopbaanonderbrekingsuitkeringen), vertegenwoordigt dat

1.706.375 verschillende statuten waarbinnen die werknemers werden vergoed.

Als men rekening houdt met het personeelsbestand van de RVA na alle bevoegdheidsoverdrachten, namelijk 3.193 personeelsleden, staat de RVA op de vierde plaats van de 46 federale administraties (na de FOD Financiën, Justitie en Binnenlandse Zaken).

De kwaliteit van de dienstverlening

In 2018 heeft de RVA alle 127 verbintenissen van zijn bestuursovereenkomst nageleefd.

Alle kwaliteits- en dienstverleningsnormen alsook de behandelings- en betalingstermijnen werden nageleefd, wat een goede dienstverlening aan de sociaal verzekerden en aan de werkgevers garandeert.

In 2018 bedroeg de gemiddelde behandelingstermijn van de aanvragen om werkloosheidsuitkeringen bijvoorbeeld 6,1 dagen, wat de kortste termijn ooit was!

Die resultaten worden bevestigd door de verschillende tevredenheidsenquêtes bij onze klanten. In 2018 werden verschillende enquêtes georganiseerd:

- er werden 17.000 mails gestuurd om de tevredenheid te meten van de werkgevers en de sociaal secretariaten over de elektronische toepassing e-tempora, die het mogelijk maakt om een aangifte tijdelijke werkloosheid in te dienen. Uit de 2.657 ingevulde vragenlijsten bleek dat 94,3% van de respondenten tevreden was over de toepassing;
- er werden 3 enquêtes georganiseerd over loopbaanonderbreking. Eerst bij de begunstigen van de uitkeringen. Uit de 5.733 ingevulde formulieren bleek dat 94,5% van de respondenten tevreden is over de dienstverlening van de RVA. Ook de werkgevers zeggen tevreden te zijn over de procedure voor het aanvragen van een loopbaanonderbreking: bij diegenen die nog de papieren formulieren gebruiken, gaat het om 91,3% en bij diegenen die de elektronische toepassing e-lo+ gebruiken, is 95,2% tevreden en zegt bereid te zijn om het gebruik van die toepassing aan te raden aan andere werkgevers;
- ook de website van de RVA werd geëvalueerd door de internetgebruikers. 83,7% van de respondenten zegt tevreden te zijn over de website, de kwaliteit ervan

en de duidelijkheid van de informatie die erop staat;

- in het kader van het project 'huisstijl', bedoeld om de antwoorden op vragen om inlichtingen en mails gestuurd naar de RVA te uniformiseren, werd voor het eerst een enquête gehouden om de tevredenheid te meten van de sociaal verzekerden die een brief of mail krijgen van de RVA naar aanleiding van een vraag om informatie. Ook daar bevestigden de resultaten de kwaliteit van de dienstverlening van de RVA aan de klant aangezien de respondenten tevreden zijn over de manier waarop de gewenste informatie hen wordt meegedeeld: 82,6% tevredenheid wanneer de informatie via mail wordt gegeven en 90% wanneer dat via een brief gebeurt.

Verdere modernisering

De RVA investeert elk jaar in de ontwikkeling of de verbetering van de elektronische toepassingen ter attentie van de werkgevers, de werknemers en de werkzoekenden. Dat met het oog op een kwaliteitsvollere dienstverlening aan de klant, die sneller is en minder duur.

In 2018 ging de RVA verder met de werken rond de migratie van de mainframetoepassingen naar een nieuw, modern informaticaplatform, dat compatibel is met de G-cloudomgeving. Die migratie zal worden voortgezet in 2019. Ze is essentieel om te blijven zorgen voor een goede dienstverlening aan de klanten.

De performantie van de RVA op het vlak van de digitalisering van een volledig vergoedbaarheidsproces is vooral zichtbaar in het domein van de loopbaanonderbreking. Momenteel maken ongeveer 400.000 personen, dat is 10% van de Belgische werknemers in loondienst, gebruik van een van de stelsels van loopbaanonderbreking. Alle fasen van dat proces werden geïnformatiseerd om te zorgen voor een kwaliteitsvolle, snelle en moderne dienstverlening aan de klant.

Het gebruik van de elektronische procedure voor het aanvragen van uitkeringen loopbaanonderbreking (met inbegrip van het ouderschapsverlof en het verlof voor medische bijstand) vindt steeds meer ingang bij werknemers en werkgevers. In 2018 werden 58.861 elektronische aanvragen ingediend (49.998 in 2017 en 37.116 in 2016).

Er is ook vooruitgang in de toepassing Break@Work. Die toepassing, die werd gelanceerd in 2017, maakt het mogelijk om snel het bedrag te berekenen van de uitkering tijdskrediet of loopbaanonderbreking en te berekenen wat de duur is waar men nog recht op heeft. Een jaar na de lancering ervan werden bijna 400.000 simulaties uitgevoerd door ongeveer 130.000 bezoekers. Dankzij een nieuwe functionaliteit kan de toepassing vandaag meteen het attest voor de werkgever genereren. In 2018 werd de toepassing genomineerd voor de eGov-Awards in de categorie User-friendly en voor de DataNew-Awards.

In 2018 werd een nieuwe dienst opgericht op het hoofdbestuur: de dienst OCR voor Optical Character Recognition, een systeem waarmee de tekst van een gescand document kan worden geconverteerd naar een digitaal document dat kan worden ingevoerd in de informaticatoepassing. Momenteel behandelt die dienst de aanvraagformulieren voor ouderschapsverlof voor het hele land. De andere formulieren voor uitkeringen loopbaanonderbreking zullen volgen.

De RVA was de eerste die de eBox gebruikte en blijft ook de belangrijkste gebruiker ervan. De eBox is de nieuwe elektronische mailbox voor de sociaal verzekerden. Eind 2018 waren 530.832 elektronische mailboxen geactiveerd (tegenover 428.909 in 2017). De RVA heeft 854.375 documenten naar de eBox'en gestuurd in 2018. Van alle documenten die beschikbaar zijn in de eBox, zijn het die van de RVA die het meest worden geconsulteerd.

Het gebruik van die beveiligde mailbox is des te meer aangeraden sinds de GDPR, de Europese verordening over de bescherming van de persoonlijke gegevens, op 25 mei 2018 officieel in werking is getreden. Net als de andere instellingen heeft de RVA zijn beleid voor het omgaan met persoonlijke gegevens en de communicatie ervan (onder andere op de website) aangepast aan de voorschriften van de Europese verordening.

De elektronische controlekaart waarmee de werkloze maandelijks zijn periodes van werkloosheid en de andere gebeurtenissen die een invloed hebben op de vergoeding kan aangeven, breidt ook uit. Die toepassing, toegankelijk op pc, tablet of smartphone, werd al door meer dan 162.218 werklozen gebruikt, onder wie 40.652 nieuwe gebruikers geregistreerd in 2018.

Er zijn ook steeds meer elektronische dienstverleningen voor de werkgevers. In 2018 werden bijna 1 miljoen aangiftes tijdelijke werkloosheid elektronisch ingediend (zijnde meer dan 98%).

Het gebruik van de elektronische aangiftes van sociaal risico (elektronische variant van de papieren formulieren) werd in 2018 verder veralgemeend, en heeft de kaap van 6,8 miljoen elektronische aangiftes overschreden.

De RVA bezorgde, ontving en raadpleegde eveneens, via het netwerk van de Kruispuntbank van de Sociale Zekerheid, tientallen miljoenen attesten.

Doelgerichte controles

De RVA is bekommerd om zo efficiënt mogelijk fraude en oneigenlijk gebruik te verminderen en blijft dus ook zijn controleprocedures informatiseren. Datamatching, zowel vooraf als achteraf wordt verder veralgemeend. Meer dan 40 soorten kruisingen van gegevens worden zo systematisch uitgevoerd door de RVA, bovenop de 8 kruisingen van gegevens door de uitbetalingsinstellingen. De technieken van datamining worden steeds meer gebruikt om de onderzoeken beter toe te spitsen op de risicosituaties en maken het mogelijk om de ratio's van vastgestelde inbreuken ten opzichte van het aantal uitgevoerde controles te doen toenemen.

In het kader van een actieplan van de regering voor het bestrijden van fraude, werden in 2018 bijzondere inspanningen geleverd om de strijd tegen domiciliefraude en zwartwerk op te voeren. We kruisen voortaan onze gegevens met die van de energieleveranciers en met de gegevens van de FOD Financiën op het vlak van de betaling van onderhoudsgeld. We proberen ook, onder andere via het internet, het frauduleus uitoefenen van een nevenactiviteit op te sporen.

De afgelopen jaren was de inspanning vooral gericht op de preventieve acties die het mogelijk maakten om onterechte betalingen te vermijden als gevolg van het ontbreken van aangiftes of van valse aangiftes van de sociaal verzekerden. Dat preventieve luik werd aanzienlijk uitgebreid sinds 2014 in samenwerking met de uitbetalingsinstellingen. Dat maakt het mogelijk om niet enkel cumulaties van werkloosheidsuitkeringen met inkomsten uit werk

en met uitkeringen arbeidsongeschiktheid te vermijden, maar ook om onterechte betalingen als gevolg van valse of onjuiste aangiftes inzake adres, nationaliteit en gezinssamenstelling te vermijden.

De onterechte bedragen die werden vastgesteld, daalden in 2018. Die evolutie is het resultaat van de regionalisering van de materie dienstencheques en ook gedeeltelijk van de geleidelijke veralgemening van de preventieve controles, van het ontraddende effect van de controles en sancties, en van de daling van het aantal uitkeringsgerechtigden. Ook het terug te vorderen bedrag daalde in 2018.

De ontwikkeling van de medewerkers

De RVA is veel middelen blijven investeren in de ontwikkeling van zijn medewerkers. Het continu leren is sinds jaren geïnstitutionaliseerd binnen de Rijksdienst.

Het opleidingsaanbod is veelzijdig. Naast de klassieke opleidingen in een klaslokaal, combineert dat aanbod vaak meerdere leervormen zoals e-learning, coaching op de werkplek, workshops, het concept 'serious games' of bedrijfstheater. Het zijn verschillende technieken die steeds meer ingang vinden in het domein van competentieontwikkeling in de bedrijfswereld.

Om die opdracht te vervullen, kan het Nationaal Opleidingscentrum van de RVA rekenen op een uitgebreid netwerk van interne lesgevers. 294 van die lesgevers waren actief in 2018.

In totaal volgde het RVA-personeel 13.515 opleidingsdagen in 2018. Dat cijfer kent een duidelijke stijgende trend in vergelijking met vorig jaar. Die stijging kan voornamelijk worden verklaard door de geleidelijke, maar nog steeds selectieve hervatting van de aanwervingen, waardoor er meer opleidingen zijn en ook meer opleidingen voor de nieuwe medewerkers. Een andere verklaring is een sterke stijging van de opleidingen rond werkloosheidsreglementering.

Daar komen ook nog 2.580 uren e-learningcursussen bij, gevolgd door 1.226 deelnemers en meer dan 6.370 dagen lokale vormingsactiviteiten binnen de bureaus en directies van de RVA.

In 2018 hebben alle kaderleden die hun personeels-

leden moeten evalueren, een leertraject gevolgd over het competentie- en talentmanagement. Een gamification-based learning tool (Energize tool) en een e-learningmodule vormden de basis van het traject. In totaal werden 53 Energizetrainingen georganiseerd voor 618 personen. 1.160 personen hebben zich ook ingeschreven voor de e-learningmodule.

De RVA is ook zeer actief inzake documentatiebeheer en het delen van kennis. Het documentatiebeheer gebeurt door middel van twee elektronische bibliotheken met meer dan 7.900 documenten en wetteksten betreffende de opdrachten van de RVA. Die teksten worden constant becommentarieerd en geüpdatet. Een groot deel van die bibliotheken is ook beschikbaar voor externen. Daartoe kunnen ze zich gratis inschrijven op de website van de RVA. 900 nieuwe gebruikers registreerden zich op die site in 2018. Hij telde 115.000 hits in de loop van het jaar.

Het delen van kennis gebeurt via e-communities, interviews en workshops. Sinds 2018 zijn er teamsites beschikbaar voor de medewerkers. Die ruimtes zijn bedoeld om samen te werken, gaan over specifieke thema's en zijn bestemd voor groepen van medewerkers met een gemeenschappelijk project of activiteitendomein. In 2018 is de RVA overgegaan tot het migreren van de oude e-communities naar de teamsites. Eind 2018 waren 49 teamsites gemigreerd.

Naast het delen van operationele kennis, is de RVA ook aandachtig voor het permanent informeren van zijn personeelsleden over wat er gebeurt binnen de instelling: de strategie, de nieuwtjes van de verschillende processen, de informatie betreffende het personeel, de praktische info ...

De interne communicatie gebeurt via een interne krant, de homepage van het intranet. In 2018 werden 494 artikels over de actualiteit gepubliceerd. Elk trimester wordt een magazine voor het voltallige personeel gepubliceerd, zowel op papier als in een elektronische versie. Er wordt ook elke maand een elektronische newsletter gestuurd naar het kaderpersoneel.

De directie Communicatie zorgt ook, met een netwerk van woordvoerders, voor de externe communicatie, met meer dan 1.287 artikels over de RVA in de media in 2018 als resultaat. De aanwezigheid van de RVA op Facebook en Twitter maken het mogelijk een divers publiek te bereiken. Op de website worden dan weer

nieuwsberichten en persmededelingen, werkloosheidscijfers, vacante betrekkingen ... gepubliceerd.

In 2018 was de externe communicatie van de RVA voornamelijk gericht op het promoten van de digitale toepassingen die werden ontwikkeld om de kwaliteit van de dienstverlening aan de klanten te vergroten. Er werd een uitgebreide informatie- en promotiecampagne gevoerd bij de werkgevers en sociaal secretariaten over het online aanvragen van loopbaanonderbreking. Alle informatie voor de burger over de mogelijkheid om zijn loopbaan te onderbreken of tijdskrediet te nemen, werd herbekeken vanuit het principe 'digital first'. Er is een persconferentie geweest naar aanleiding van de lancering van de toepassing Break@Work in februari 2018. Die werd georganiseerd in samenwerking met de strategische cel van de federale minister van Werk.

Welzijn op het werk

Voor het welzijn van de medewerkers is het nodig dat ze rechtstreeks betrokken zijn binnen de instelling. Er werden daartoe twee informaticaplatforms ontwikkeld. Het ene, Eureka, maakt het mogelijk om verbeteringsvoorstellen te doen: in 2018 werden er 62 ideeën gepost. Het andere, recentere, Inspiro, moedigt het uitwisselen van lokale goede praktijken aan tussen bureaus en directies. Het telt momenteel 26 goede praktijken.

Privé- en beroepsleven gemakkelijk kunnen combineren en in optimale omstandigheden werken, zijn ook belangrijk voor het welzijn van de medewerkers.

Telewerk is mogelijk voor alle personeelsleden die telewerkbare activiteiten hebben. Het aantal medewerkers van de RVA dat regelmatig van thuis uit werkt of in een bureau dicht bij hen bedroeg in 2018 gemiddeld 1.199 (zijnde 44% van de 2.732 personeelsleden die telewerkbare activiteiten hebben). Een groot deel van hen heeft gekozen voor telewerk thuis.

Die evolutie gaat gepaard met een experiment met de gedeelde werkplek in sommige werkloosheidsbureaus waar de infrastructuur het toelaat. De werken om het gebouw van het hoofdbestuur aan te passen aan dat concept van gedeelde werkplekken zijn begonnen in 2018. Ze zullen worden afgerond in 2019.

Welzijn op het werk houdt ook verband met het beschikbaar stellen van moderne en performante tools. In 2018 werd Office 365 uitgerold in alle diensten. De verschillende programma's van Office 365 zijn met elkaar gelinkt en zijn perfect aangepast aan het werk van het personeel. Vandaag gebeuren alle activiteiten op het vlak van telefonie, mails, notities, het delen van documenten en samenwerking op hetzelfde platform, wat het dagelijkse werk van de personeelsleden aanzienlijk verbetert.

In september 2018 heeft de RVA bij het voltallige personeel een tevredenheidsenquête georganiseerd. Zo konden de medewerkers hun mening geven over verschillende aspecten van hun werk, om hun verwachtingen kenbaar te maken en om verbeteringsvoorstellen te doen. Met 80% respondenten die zeggen tevreden te zijn over hun werk, blijft de algemene tevredenheid stabiel ten opzichte van de vorige gelijkwaardige enquête die werd gehouden in 2016, en dat ondanks aanzienlijke structurele veranderingen zoals de reorganisatie van de diensten, het werken via processen, het invoeren van het klantencontact en de overgang naar de New Way of Working.

Duurzame ontwikkeling en maatschappelijke verantwoordelijkheid

Als openbare instelling bevoegd voor sociale aangelegenheden hecht de RVA veel belang aan zijn maatschappelijke verantwoordelijkheid, waaronder zijn ecologische voetafdruk.

Sinds 2012 beschikt de RVA over een systeem van milieubeheer om zijn milieuprestaties continu te evalueren en te verbeteren.

Er werd een cel ECO opgericht om alle acties te coördineren die worden genomen ten voordele van het milieu. Audits hebben bevestigd dat de RVA de milieuwetgeving minutieus naleeft en dat hij zijn brandstof- en papierverbruik en zijn afvalproductie aanzienlijk heeft verminderd. Dat afval wordt bovendien grondig gesorteerd.

Tussen 2016 en 2018 zien we ook een daling met 15% van het elektriciteitsverbruik, een daling met 16% van het waterverbruik en een daling met 24% van het papierverbruik.

Het voltallige personeel werd gesensibiliseerd en opgeleid om de juiste houding aan te nemen en het

milieu te respecteren: tussen 2014 en 2017 is het aantal medewerkers dat met de auto gaat werken, gedaald van 44% naar 32%, en dat ten voordele van ecologischere verplaatsingsmiddelen zoals het openbaar vervoer of de fiets.

De RVA heeft sinds verschillende jaren geleidelijk ook een elektronische variant ontwikkeld voor alle werkgeversformulieren. Zoals hiervoor al werd aangehaald, worden de elektronische formulieren en aangiftes steeds meer gebruikt, wat het papierverbruik doet dalen.

In 2016 werd een actieplan uitgewerkt om de acties die de RVA onderneemt in het kader van zijn maatschappelijke verantwoordelijkheid te versterken, voornamelijk naar zijn klanten. Enkele van de lopende acties zijn de betere toegankelijkheid tot informatie, de vernieuwing van de deontologische codes, het opstellen van een diversiteitscode en een uitgebreide actie in het kader van armoedebestrijding.

Talrijke personeelsleden van de RVA staan in contact met het publiek. Ze worden dagelijks geconfronteerd met een grote diversiteit: meer dan een miljoen personen van bijna alle nationaliteiten krijgen uitkeringen van de RVA. Er werd dus een diversiteitscode opgesteld om erover te waken dat elke medewerker blijf geeft van professionalisme ten opzichte van de diversiteit op zijn werkplek. Er werden sensibiliseringssessies georganiseerd in de verschillende diensten van de RVA.

De personeelsleden die in contact staan met de burgers worden ook geconfronteerd met een kwetsbaar of arm publiek. Er werd een uitgebreide sensibiliseringsactie gevoerd in 2018 bij het voltallige personeel van de RVA zodat iedereen een betere kennis heeft over dat publiek en dat soort dossiers kan behandelen met zo veel mogelijk respect voor de klant. Een vijftigtal vrijwilligers van het personeel werden opgeleid. Zij hebben vervolgens informatiesessies gegeven in alle diensten: in totaal vonden in 2018 bijna 200 sensibiliseringssessies plaats voor bijna alle personeelsleden.

Nog steeds in het kader van zijn maatschappelijke verantwoordelijkheid heeft de RVA opnieuw talrijke stagiairs, zowel studenten als werkzoekenden, ontvaard. In 2018 liepen 294 personen stage bij de RVA. Een belangrijke stap voor een instelling als de RVA, die transitie op de arbeidsmarkt wil ondersteunen.

De RVA heeft ook een 'testteam' opgericht binnen zijn ICT-afdeling om de gebruiksvriendelijkheid uit te testen van de nieuwe toepassingen die worden ontwikkeld en om na te gaan of ze voldoen aan de behoeften van het publiek. Meerdere testers werken bij de RVA via de organisatie Passwerk. Dat is een organisatie die mensen met autisme helpt om gepast werk te vinden.

Ondersteuning van het beheer

De RVA zorgt ook voor een optimale ondersteuning van het paritair beheer en het beleid van de regering door experts te laten deelnemen aan talrijke vergaderingen en door de terbeschikkingstelling van talrijke gedetailleerde nota's en analyses, voorstellen tot aanpassing van de reglementering, statistieken en innovatieve studies, financiële rapporten, evaluaties van maatregelen en budgettaire ramingen. Dat was in 2018 het geval om het de regering mogelijk te maken de hervormingen door te voeren die werden afgesproken in het 'zomerakkoord'.

De RVA zorgt ook voor de terbeschikkingstelling voor het publiek van nauwkeurige statistieken betreffende de situatie van de werkloosheid en van de arbeidsmarkt in België. Met de maandelijkse werkloosheidsstatistieken, de trimestriële indicatoren van de arbeidsmarkt en het jaarverslag, zonder de interactieve statistieken te vergeten die ter beschikking staan op de website van de RVA, is de hoeveelheid gepubliceerde gegevens maximaal en de updates gebeuren constant.

Eind 2017 heeft de RVA zijn strategie bepaald voor de komende drie jaar. Die strategie 2018-2020 kadert in de continuïteit en is opgebouwd rond drie pijlers. Een pijler 'klanten' met als doelstelling het waarborgen van de kwaliteit en de snelheid in de behandeling van de dossiers en het verspreiden van informatie. Een pijler 'maatschappij' met als doelstelling het aantal inbreuken te voorkomen en te verminderen en sociale fraude te bestrijden. En een pijler 'wendbaarheid' met als doelstelling zich voortdurend aan te passen aan de veranderingen in onze maatschappij om verder vooruit te kunnen gaan.

Die strategie wordt vertaald in een operationeel plan met specifieke doelstellingen en indicatoren. Ook de operationele entiteiten en supportdirecties van de RVA stellen jaarlijks een operationeel plan

op dat de RVA-strategie omzet in lokale doelstellingen en indicatoren.

In maart 2018 is de RVA begonnen met het opstellen van zijn verbintenissen voor de nieuwe bestuursovereenkomst 2019-2021. Het voorontwerp van de tekst werd in juni voorgelegd aan het kabinet van de minister van Werk en werd vervolgens besproken tijdens bilaterale onderhandelingen. Die tekst is nu sinds 21 december 2018 in handen van de regering in lopende zaken.

Om de efficiëntie van zijn intern beheer nog te verbeteren, heeft de RVA in 2018 zijn 'cockpit RVA' verrijkt. Die verzamelt op een enkele plaats alle nuttige beheersgegevens over de 16 werkloosheidsbureaus en de directies van het hoofdbestuur. Dat platform is toegankelijk voor de kaderleden van de RVA.

Partnerschappen en synergieën

De RVA is ervan overtuigd dat een goede samenwerking met zijn partners leidt tot een optimalisering van de resultaten van zijn acties op de maatschappij en van de tevredenheid van zijn klanten. De RVA onderhoudt gestructureerde partnerschappen, vooral met de uitbetalingsinstellingen, de gewestelijke diensten voor arbeidsbemiddeling en opleiding, de openbare centra voor maatschappelijk welzijn, de werkgeversorganisaties en de sociaal secretariaten.

In 2018 heeft de RVA zijn samenwerking met de uitbetalingsinstellingen versterkt op het vlak van het voorkomen van agressief gedrag van de sociaal verzekerden. Om de samenwerking te versterken, werd een nieuw protocol afgesloten, werden ontmoetingsdagen georganiseerd en werd een rol van contactpersoon gecreëerd om een rechtstreekse link te hebben tussen de RVA en de UI's bij noodsituaties. Al die concrete acties worden ondersteund door communicatie, via onder andere affiches, aan de sociaal verzekerden.

De RVA neemt actief deel aan de synergieën met de andere openbare instellingen van sociale zekerheid (OISZ), zowel op het vlak van het beheer van human resources (waar de RVA een gemeenschappelijke loonmotor deelt met de andere OISZ), op het vlak van informatica (integratie van de G-Cloud ...), als op logistiek vlak en op het vlak van audit (secretariaat van het gemeenschappelijk auditcomité ...).

Op internationaal vlak neemt de RVA ook al meerdere jaren het voorzitterschap op zich van de

Commissie werkloosheidsverzekering en werkgelegenheidsbeleid van de Internationale Vereniging voor de Sociale Zekerheid, die 340 instellingen van 157 landen samenbrengt.

In 2018 zette de RVA zijn samenwerking met de instellingen van de buurlanden voort.

Die partnerschappen zijn belangrijk, vooral in het kader van de preventie van en de strijd tegen fraude. Onze controlediensten onderhouden relaties met hun tegenhangers van de buurlanden en nemen deel aan het netwerk van het Secretariaat-Generaal van de Benelux. De RVA is voorzitter van de werkgroep uitkeringsfraude.

Op het vlak van bestrijding van sociale fraude nam de RVA in 2018 deel aan 1.145 controleacties met andere controlediensten, zoals die van de RSZ en het Toezicht op de Sociale Wetten (TSW). De prioriteit wordt gegeven aan de controle op zwartwerk, de controle van de grote activiteitssectoren en de controle in de fraudegevoelige sectoren. Die acties worden gecoördineerd door de Sociale Inlichtingen en Opsporingsdienst (SIOD) en door de arbeidsauditeur in het kader van de arrondissementscellen.

De controlediensten van de RVA werken ook dikwijls samen met de gerechtelijke instanties. Enerzijds maken de RVA-controleurs op eigen initiatief elektronische processen-verbaal (e-pv) over aan de gerechtelijke instanties met het oog op verdere strafrechtelijke vervolging wanneer zij een inbreuk vaststellen. In 2018 werden 3.229 e-pv's opgesteld.

Anderzijds kan het optreden van een RVA-controleur ook gevorderd worden door de gerechtelijke instanties. De inspectiediensten van de RVA werken ook samen met de gemeentebesturen en de lokale politie in het kader van de strijd tegen valse adressen of de detectie van vertrekken naar het buitenland.

De administrateur-generaal

Georges Carlens

Inhoudstafel

Woord vooraf	3
1 Organisatie en beheer van de RVA	15
1.1 Structuur van de RVA	17
1.1.1 Beheerscomité	17
1.1.2 Organigram	18
1.1.3 Lijst van de werkloosheidsbureaus en hun directeur	20
1.1.4 Contactgegevens van de RVA-kantoren	21
1.2 De reglementaire evoluties	23
1.2.1 Wijzigingen aan de maatregelen inzake vergoeding van gewone werkloosheid en het stelsel van werkloosheid met bedrijfstoelage	24
1.2.2 Wijzigingen aan de maatregelen ter ondersteuning van de werknemers	27
1.3 De partners van de RVA	31
1.3.1 De gewestelijke diensten	32
1.3.2 De uitbetalingsinstellingen	32
1.3.3 Samenwerking tussen de controlediensten: Sociale Inlichtingen- en Opsporingsdienst, politiediensten en gerecht	33
1.3.4 De andere Openbare Instellingen van Sociale Zekerheid (OISZ)	34
1.3.5 De federale Ombudsman	34
1.3.6 Een geïntegreerd klachtenbeheer	35
1.3.7 De internationale contacten	36
1.3.8 OCMW's	37
1.4 Het beheer van de RVA	39
1.4.1 Het beheersmodel	39
1.4.2 De uitvoering van de bestuursovereenkomst in 2018	41
1.4.3 De strategie 2018-2020	42
1.5 16 werkloosheidsbureaus	45
1.6 7 processen	47

2	Processen	51
2.1	Het proces Toelaatbaarheid	53
2.1.1	Procedure	53
2.1.2	Cijfergegevens	54
2.1.3	Bijzonder geval: toekenning van provisionele werkloosheidsuitkeringen	57
2.2	Het proces Verificatie	59
2.2.1	Controle van de betaling van de werkloosheidsuitkeringen	59
2.2.2	Controle van de betaling van de andere uitkeringen	61
2.2.3	Behandeling van de beslagprocedures	63
2.3	Het proces Vergoedbaarheid	69
2.3.1	Voornaamste redenen van betwistingen	70
2.3.2	Cijfergegevens in verband met de betwiste zaken	71
2.3.3	De terugvorderingen	76
2.3.4	De gerechtelijke geschillen	86
2.4	Het proces Controle	97
2.4.1	Missie en Strategie	98
2.4.2	Hoe controleren?	100
2.4.3	Wat controleren?	105
2.4.4	Opvolging en rapportering	112
2.4.5	Communiceren over frauderesultaten	113
2.4.6	Algemene beschouwingen	114
2.5	Het proces Tijdscrediet en loopbaanonderbreking	115
2.5.1	Inleiding	115
2.5.2	Behandelde dossiers	115
2.5.3	Betaaltermijn	115
2.5.4	Juistheid van de beslissingen	116
2.5.5	Controle op achterstallige betalingen	116
2.5.6	Complexiteit en verscheidenheid van de reglementering inzake loopbaanonderbreking	116
2.6	Het proces Support	117
2.6.1	Het personeelsbeheer en de administratie	117
2.6.2	Het financieel beheer	124
2.6.3	De gebouwen, het beheer van het materieel en het leefmilieu	143
2.6.4	De activiteiten van het Nationaal Opleidingscentrum	145
2.6.5	Kennismanagement	147
2.6.6	De communicatie	149
2.6.7	Organisatieontwikkeling en de strategie 2018-2020	153
2.6.8	ICT en digitale dienstverlening	154

2.7 Het proces Frontoffice	161
2.7.1 Strategisch project Klantencontact	161
2.7.2 De coördinatie van het proces Frontoffice	164
2.7.3 Onthaal van opgeroepen of spontane bezoekers	164
2.7.4 Telefonische contacten	165
2.7.5 Contacten via webmail	165
3 Het Fonds tot vergoeding van de in geval van sluiting van ondernemingen ontslagen werknemers (FSO)	167
Inleiding	169
3.1 Nieuwigheden in de Sluitingswetgeving en aanverwante wetgeving.....	171
3.2 Uitvoering van de opdrachten van het Fonds	173
3.2.1 Klassieke taken industriële en commerciële sectoren, extra-statutaire activiteiten en herstructureringen	173
3.2.2 Klassieke taken socialprofitsector en vrije beroepen	176
3.2.3 Tijdelijke werkloosheid	177
3.2.4 Beheersuitgaven	178
3.3 Beheer van de middelen	179
3.3.1 Financiële middelen	181
3.3.2 Middelen inzake beheerstechnieken	185
3.3.3 Middelen inzake informatica en toepassingen.....	187
3.3.4 Informatie en communicatie	187
3.3.5 Statistieken inzake het verlies van banen wegens faillissement	189
Lijst van afkortingen	193

Organisatie en beheer van de RVA

Structuur van de RVA

1.1.1 Beheerscomité

Federaal

Voorzitter

Xavier VERBOVEN

Leden die de werkgevers vertegenwoordigen

- Marc BLOMME
- Gianni DUVILLIER
- Annick HELLEBUYCK
- David LANOVE (tot 31/10/2018)
- Herwig MUYLDERMANS
- Guy VANKRUNKELSVEN
- Geert VERSCHRAEGEN
- Jan VOCHTEN (vanaf 01/11/2018)

Leden die de werknemers vertegenwoordigen

- Philippe BORSU
- Raf DE WEERDT (vanaf 16/10/2018)
- Hilde DUROI
- Anne LEONARD
- Koen MEESTERS
- Sabine SLEGGERS
- Miranda ULENS (tot 16/10/2018)
- Jean VRANKEN

- **Afgevaardigde van de Minister van Begroting:** Marc EVRARD
- **Afgevaardigde van de Minister van Werk:** Jan VANTHUYNE
- **Administrateur-generaal:** Georges CARLENS
- **Adjunct-administrateur-generaal:** Claudette DE KONINCK

Gewesten

- **VDAB:** Fons LEROY
- **Actiris:** Grégor CHAPELLE
- **FOREM:** Marie-Kristine VANBOCKESTAL
- **ADG:** Robert NELLES

1.1.2 Organigram

Algemene directie Support

Guy CLAESSENS

Directeur-generaal

- Information and Communication Technology

André DEHON

Adviseur-generaal

Annette FIORDALISO

Adviseur-generaal

- Werkprocessen

Luc HOLVOET

(tot 01/03/2018)

Adviseur-generaal

Philip GYSSELS

Adviseur-generaal

Johan DE WITTE

(vanaf 01/02/2018)

Adviseur-generaal

Gino GESQUIERE

(vanaf 01/12/2018)

Adviseur-generaal

- Werken en Materieel

Nancy BOVENDAERDE

(vanaf 01/10/2018)

Adviseur-generaal

- Taaldienst

Lionel STASSAR

Attaché

Algemene directie Personeel - Organisatie - Communicatie

Patrick BORIBON

Directeur-generaal

- Human Resources Management

Dominique ROBERT

Adviseur-generaal

- Communicatie en Kennismanagement

Philippe CHAVALLE

Adviseur-generaal

- Nationaal Opleidingscentrum

Micheline LEBOEUF

(vanaf 01/12/2018)

Adviseur-generaal

- Organisatie: ontwikkeling en ondersteuning

Sandra VAN NEYEN

(vanaf 01/06/2018)

Adviseur-generaal

Algemene directie Financiën, Statistieken et Studies

Hugo BOONAERT

Directeur-generaal

- Financiële diensten

Marino HEEMSKERK

Adviseur-generaal

- Statistieken, Budget en Studies

Janick PIRARD

Adviseur-generaal

Fonds tot vergoeding van de in geval van Sluiting van Ondernemingen ontslagen werknemers

Erik VAN THIENEN

Adviseur-generaal

**16 werkloosheidsbureaus
(30 kantoren)**

1.1.3

Lijst van de werkloosheidsbureaus en hun directeur

Werkloosheidsbureau ANTWERPEN

Geert VERJANS

- Kantoor Boom
- Kantoor Mechelen

Werkloosheidsbureau BRUGGE

Guido VAN OOST

- Kantoor Oostende

Werkloosheidsbureau GENT

Dirk OPSOMER (tot 01/10/2018)

Joan VAN POUCKE (vanaf 01/10/2018)

- Kantoor Aalst
- Kantoor Dendermonde
- Kantoor Oudenaarde
- Kantoor Sint-Niklaas

Werkloosheidsbureau HASSELT

Diane LAMBRIGHS

- Kantoor Tongeren

Werkloosheidsbureau KORTRIJK

Martine MAERTENS

- Kantoor Ieper
- Kantoor Roeselare

Werkloosheidsbureau LEUVEN

Eddy VAN AERSCHOT

- Kantoor Vilvoorde

Werkloosheidsbureau TURNHOUT

Tinne GOMMERS

Werkloosheidsbureau BRUSSEL

Annick HOLDERBEKE

Werkloosheidsbureau AARLEN

Pascal BOUGELET

Werkloosheidsbureau BERGEN

Alain MAYAUX

- Kantoor Doornik
- Kantoor Moeskroen

Werkloosheidsbureau CHARLEROI

Michel UREEL

Werkloosheidsbureau LA LOUVIERE

Olivier HERPOEL

Werkloosheidsbureau LUIK

Marie-Sophie HODY

- Kantoor HOEI

Werkloosheidsbureau NAMEN

Benoît COLLIN (tot 01/09/2018)

Catherine BERTINATO (vanaf 01/10/2018)

Werkloosheidsbureau NIJVEL

Baudouin STIEVENART (tot 01/03/2018)

Eric PAUWELS (vanaf 01/04/2018)

Werkloosheidsbureau VERVIERS

Michel VERCHEVAL

1.1.4 Contactgegevens van de RVA-kantoren

Vlaams Gewest	Adres
Aalst	St-Jobstraat 196 - 9300 Aalst
Antwerpen	Lentestraat 23 - 2018 Antwerpen
Boom	Jozef Van Cleemputplein 4/06.1 - 2850 Boom
Brugge	Emmanuel de Neckerestraat 5 - 8000 Brugge
Dendermonde	Geldroplan 5 - 9200 Dendermonde
Gent	Jan Samijnstraat 1 - 9050 Gent
Hasselt	Bampslaan 23 - 3500 Hasselt
Ieper	Grachtstraat 11/2a - 8900 Ieper
Kortrijk	Marksesteenweg 5 - 8500 Kortrijk
Leuven	Kolonel Begaultlaan 1A bus 21 - 3012 Leuven
Mechelen	Stationstraat 102-108 - 2800 Mechelen
Oostende	Kaaistraat 18 - 8400 Oostende
Oudenaarde	Bergstraat 5 - 9700 Oudenaarde
Roeselare	Jan Mahieustraat 49 - 8800 Roeselare
Sint-Niklaas	Plezantstraat 159 - 9100 Sint-Niklaas
Tongeren	Hondsstraat 25 bus 1 - 3700 Tongeren
Turnhout	Spoorwegstraat 24 - 2300 Turnhout
Vilvoorde	Leopoldstraat 25 A - 1800 Vilvoorde
Waals Gewest	Adres
Aarlen	Rue de la Moselle 2 - 6700 Aarlen
Bergen	Place des Archers 8 - 7000 Bergen
Charleroi	Rue du Pont Neuf 7 - 6000 Charleroi
Doornik	Rue du Crampon 14 - 7500 Doornik
Hoei	Avenue des Fossés 9d - 4500 Hoei
La Louvière	Rue G. Boël 19 - 7100 La Louvière
Luik	Rue Natalis 49 - 4020 Luik
Moeskroen	Rue du Bilemont 225 - 7700 Moeskroen
Namen	Chaussée de Liège 219 - 5100 Jambes
Nijvel	Chaussée de Bruxelles 88 - 1400 Nijvel
Verviers	Rue Bérubou 33 - 4800 Verviers
Brussels Hoofdstedelijk Gewest	Adres
Brussel	Charleroissteenweg 60 - 1060 Brussel

Klantencontact

02 515 44 44

De reglementaire evoluties

In 2018 waren er geen grote reglementaire hervormingen en slechts enkele reglementaire wijzigingen (een 15-tal).

Er werden vooral maatregelen genomen in het kader van de preventieve controle van de gezinssituatie en van vrijwillige werkloosheid. Daarnaast werden de criteria van de passende dienstbetrekking aangepast, om rekening te houden met de competenties en talenten van de werkzoekende.

Er werden andere maatregelen genomen om specifieke situaties te regelen.

Dat is onder meer het geval voor:

- de invoering van de mogelijkheid voor de ex-grensarbeiders die nog geen aanspraak kunnen maken op een buitenlands rustpensioen, om na de leeftijd van 65 jaar werkloosheidsuitkeringen te kunnen blijven krijgen;
- de verlenging van het recht op inschakelingsuitkeringen voor uitkeringsgerechtigden die verwijderd zijn van de arbeidsmarkt, totdat een structurele oplossing hun situatie definitief regelt (in principe vanaf 1 januari 2020).

In het kader van de administratieve vereenvoudiging werd de procedure gewijzigd voor het indienen van de uitkeringsaanvraag voor werknemers die tijdelijk werkloos worden gesteld als gevolg van een staking of lock-out.

Dankzij die nieuwe procedure worden de dossiers sneller behandeld en worden de werknemers ook sneller vergoed.

Op het gebied van loopbaanonderbreking en tijds-krediet hebben de reglementaire wijzigingen vooral te maken met de uitvoeringsmodaliteiten van de thematische verloven (ouderschapsverlof, palliatief verlof en verlof voor medische bijstand).

1.2.1

Wijzigingen aan de maatregelen inzake vergoeding van gewone werkloosheid en het stelsel van werkloosheid met bedrijfstoeslag

1.2.1.1

Verhoging van de duur van de werkherhervatting die vereist is om een sanctie na een werkverlating of betwist ontslag te vermijden

Vroeger kreeg een werknemer, die zijn werk verliet zonder geldige reden of die ontslagen werd als redelijk gevolg van zijn foutieve houding, geen sanctie als hij gedurende ten minste vier weken tussen zijn werkverlating of ontslag en zijn uitkeringsaanvraag een nieuwe dienstbetrekking had uitgeoefend.

Om misbruik en oneigenlijk gebruik van die bepaling te vermijden, voorziet de reglementering sinds 19 februari 2018 dat het moet gaan om een werkherhervatting van ten minste dertien weken. Bijgevolg kan een werknemer die na een werkverlating of ontslag het werk hervat gedurende minder dan 13 weken, worden gesanctioneerd wegens vrijwillige werkloosheid. De RVA behoudt wel nog een beoordelingsbevoegdheid, onder andere in geval van verlating van een passende dienstbetrekking om een andere op te nemen.

Die nieuwe regel is bedoeld om werknemers meer te responsabiliseren om niet vrijwillig werkloos te worden.

1.2.1.2

Criteria van de passende dienstbetrekking

Om uitkeringen te genieten, moet een werkloze elke passende dienstbetrekking aanvaarden die de gewestelijke dienst voor arbeidsbemiddeling hem voorstelt. Hij kan (voor bepaalde of voor onbepaalde duur) van het recht op uitkeringen worden uitgesloten indien hij een passende dienstbetrekking weigert.

De reglementering voorziet dat, tijdens de eerste drie maanden werkloosheid (als de werknemer jonger is dan 30 jaar of een beroepsverleden heeft van minder dan vijf jaar) of tijdens de eerste vijf maanden werkloosheid (in de andere gevallen) een dienstbetrekking als niet passend wordt beschouwd als ze niet overeenstemt met het beroep waarop de studies of opleiding van de betrokkene voorbereiden, noch met zijn gebruikelijke beroep en noch met een aanverwant beroep.

Dat principe geldt echter niet als de mogelijkheden op tewerkstelling in dat beroep volgens de gewestelijke dienst voor arbeidsbemiddeling zeer beperkt zijn.

Sinds 3 februari 2018 is dat principe ook niet meer van toepassing als de dienstbetrekking volgens de gewestelijke dienst voor arbeidsbemiddeling overeenstemt met de competenties en talenten van de werkzoekende. Voor de periode die volgt op de eerste drie of vijf maanden werkloosheid kan bij het evalueren van het passende karakter van een aangeboden dienstbetrekking ook rekening worden gehouden met de competenties en talenten van de werkzoekende, en dat ongeacht het beroep.

Er werd een gelijkaardige bepaling toegevoegd voor werkzoekenden van 50 jaar of ouder.

1.2.1.3 Voorwaarden om opnieuw toegelaten te worden tot de werkloosheidsuitkeringen na een uitsluiting voor onbepaalde duur wegens vrijwillige werkloosheid

Vroeger kon een vrijwillig werkloze die voor onbepaalde duur werd uitgesloten van het recht op uitkeringen pas opnieuw uitkeringen genieten als hij voldeed aan de gewone toelaatbaarheidsvoorwaarden om werkloosheidsuitkeringen te genieten. Hij moest dus het vereiste aantal arbeidsdagen in loondienst of gelijkgestelde dagen bewijzen voor zijn leeftijdscategorie tijdens de referteperiode die aan zijn uitkeringsaanvraag voorafging. Het vereiste aantal arbeidsdagen in loondienst of gelijkgestelde dagen en ook de duur van de referteperiode stijgen in functie van de leeftijd van de werknemer op het ogenblik van zijn uitkeringsaanvraag.

Bovendien kon voor die nieuwe toelating enkel rekening worden gehouden met de arbeidsdagen en gelijkgestelde dagen gelegen na het feit dat aanleiding gaf tot de uitsluiting.

Dat had als gevolg dat oudere werklozen een groter aantal arbeidsdagen of gelijkgestelde dagen moesten bewijzen om opnieuw te worden toegelaten, terwijl het vertrekpunt voor de berekening van de toelaatbaarheid (het feit dat aanleiding heeft gegeven tot de uitsluiting) hetzelfde is voor alle voor onbepaalde duur uitgesloten vrijwillig werklozen. Daarnaast kunnen werklozen die worden uitgesloten in het kader van de controle van de actieve beschikbaarheid opnieuw worden toegelaten tot het recht op uitkeringen, ongeacht hun leeftijd, als ze voldoen aan de voorziene toelaatbaarheidsvoorwaarden voor werknemers jonger dan 36 jaar, wat niet het geval is voor de werklozen die worden uitgesloten wegens vrijwillige werkloosheid.

Om een einde te maken aan die situatie die volgens sommige arbeidsgerechten discriminerend was, voorziet de reglementering sinds 19 februari 2018 dat de werklozen die worden uitgesloten wegens vrijwillige werkloosheid opnieuw kunnen worden toegelaten tot het recht op werkloosheidsuitkeringen volgens dezelfde voorwaarden als de werklozen die worden uitgesloten in het kader van de controle van de actieve beschikbaarheid. Ze kunnen dus, als ze voldoen aan de gewone toelaatbaarheidsvoorwaarden, opnieuw worden toegelaten

ongeacht hun leeftijd, nadat ze een wachttijd van 312 arbeidsdagen of gelijkgestelde dagen hebben doorlopen binnen een periode van 21 maanden voorafgaand aan de werkloosheidsaanvraag.

1.2.1.4 Verlenging van het recht op inschakelingsuitkeringen voor uitkeringsgerechtigden die verwijderd zijn van de arbeidsmarkt of die een blijvende arbeidsongeschiktheid van minstens 33% vertonen

Sinds 1 januari 2012 is het recht op inschakelingsuitkeringen beperkt tot een periode van drie jaar. Sommige gebeurtenissen verlengen die periode (beroepsopleiding, vrijstelling ...).

Die periode van drie jaar, die eventueel wordt verlengd, werd in 2017 met drie bijkomende jaren verhoogd voor inschakelingsuitkeringsgerechtigden die een blijvende arbeidsongeschiktheid van minstens 33% vertonen of die erkend zijn als zijnde verwijderd van de arbeidsmarkt (wegens psychosociale redenen die de beroepsinschakeling duurzaam aantasten) en die een specifiek of aan hun gezondheidstoestand aangepast begeleidingstraject volgen.

Voor die uitkeringsgerechtigden eindigde de totale periode waarin ze inschakelingsuitkeringen konden genieten dus ten vroegste op 31 december 2017.

In afwachting van een structurele oplossing voor dat specifieke publiek (die in principe vanaf 1 januari 2020 van toepassing zal zijn), wordt het recht op inschakelingsuitkeringen van die uitkeringsgerechtigden verlengd tot 31 december 2019.

1.2.1.5 Uitzondering op de leeftijdsgrens van 65 jaar voor ex-grensarbeiders

Vanaf 1 januari 2018 kunnen volledig werklozen werkloosheidsuitkeringen blijven genieten na de maand waarin ze 65 jaar geworden zijn, als ze tegelijk voldoen aan de volgende voorwaarden:

- gedurende een al dan niet ononderbroken periode van minstens vijftien jaar verbonden zijn geweest door een arbeidsovereenkomst met een werkgever gevestigd in een buurland van België

en, in principe, elke dag teruggekeerd zijn naar zijn hoofdverblijfplaats in België;

- geen aanspraak kunnen maken op een buitenlands rustpensioen.

Die wijziging werd ingevoerd om te vermijden dat grensarbeiders zonder vervangingsinkomen zouden vallen enerzijds omdat ze geen recht meer hebben op werkloosheidsuitkeringen omdat ze de wettelijke pensioenleeftijd hebben bereikt in België en anderzijds, omdat de pensioenleeftijd hoger ligt in het buurland waar ze tewerkgesteld waren als grensarbeider, nog geen rustpensioen kunnen genieten in dat land.

1.2.1.6 Aanpassing van het bedrag van de inschakelingsuitkering en het verminderde bedrag van de werkloosheidsuitkering aan het bedrag van het leefloon

De reglementering bepaalt dat wanneer het bedrag van de inschakelingsuitkering voor een jonge alleenwonende werknemer van ten minste 21 jaar lager ligt dan het bedrag van het leefloon, het bedrag van de inschakelingsuitkering wordt verhoogd tot het bedrag van het leefloon.

Bovendien wordt, bij een negatieve evaluatie in het kader van de controle van de actieve beschikbaarheid, de werkloosheidsuitkering van een werknemer met gezinslast en een alleenwonende werknemer gedurende een bepaalde periode dan weer verlaagd tot het bedrag van het leefloon.

De manier waarop het dagbedrag van het leefloon werd berekend, had als gevolg dat het dagbedrag van de inschakelingsuitkering, van een alleenwonende werkloze van 21 jaar of ouder, of het verminderde bedrag van de werkloosheidsuitkering in de praktijk toch nog iets lager lag dan het leefloon. Sommige uitkeringsgerechtigden die zich in die situatie bevonden, vroegen daarom een toelage (van enkele euro's) bij het OCMW, dat verplicht was om met hen een geïndividualiseerd project voor maatschappelijke integratie af te sluiten.

Vanaf 1 november 2018 werd de wijze om het dagbedrag van het leefloon te berekenen, aangepast: dat bedrag is voortaan gelijk aan het geïndexeerde jaarbedrag gedeeld door 312, afgerond tot de hogere cent.

Die nieuwe uniforme manier om het geïndexeerde jaarbedrag om te zetten naar een dagbedrag zorgt ervoor dat het bedrag van de inschakelingsuitkering of de verminderde werkloosheidsuitkering voor de betrokken personen voortaan even hoog ligt als het bedrag van het leefloon.

1.2.1.7 Territoriale bevoegdheid van de directeur van het werkloosheidsbureau

De reglementering voorziet dat de directeur van het ambtsgebied waarin de werkloze zijn hoofdverblijfplaats heeft, alle beslissingen neemt over het recht op uitkeringen.

Sinds 19 februari 2018 kunnen ook personeelsleden van een ander werkloosheidsbureau beslissingen nemen over het recht op uitkeringen als dat met het oog op de tijdige behandeling van de dossiers noodzakelijk is. Die personeelsleden handelen binnen de grenzen van de aan hen door hun eigen directeur verleende bevoegdheden, onder het gezag van de directeur van het territoriaal bevoegde werkloosheidsbureau.

Die nieuwe regel werd ingevoerd om ervoor te zorgen dat de dossiers binnen de termijnen kunnen worden afgewerkt met een lager personeelsbestand en rekening houdend met de stijgende informatisering van de dossiers.

De verhoren vinden nog altijd plaats op het werkloosheidsbureau van het ambtsgebied waar de werknemer zijn hoofdverblijfplaats heeft.

1.2.1.8 Versterking van de controle van de gezinstoestand

Sinds 19 februari 2018 is het zo dat een werkloze die over zijn gezinstoestand een onjuiste of onvolledige verklaring aflegt, een verplichte verklaring niet aflegt of dat te laat doet, een administratieve sanctie riskeert van minstens 8 weken uitsluiting van het recht op werkloosheidsuitkeringen (het minimum was voordien 4 weken). De maximumduur van 13 weken en de mogelijkheid om enkel een verwittiging te geven, blijven wel behouden.

Die maatregel is bedoeld om werklozen ertoe aan te zetten de juiste gezinstoestand aan te geven, zowel bij de oorspronkelijke uitkeringsaanvraag als tijdens de werkloosheid.

1.2.2 Wijzigingen aan de maatregelen ter ondersteuning van de werknemers

1.2.2.1 Vereenvoudiging van de procedure in geval van een aanvraag om uitkeringen tijdelijke werkloosheid wegens staking of lock-out

De reglementering die van toepassing was vóór 1 januari 2018 legde voor elke werknemer die aanspraak maakt op uitkeringen tijdelijke werkloosheid wegens staking of lock-out de verplichting op om individueel een uitkeringsaanvraag in te dienen. Ook de werkgever moest voor elke werknemer afzonderlijk een elektronische ASR scenario 2 afleveren. Vervolgens was het het beheerscomité van de RVA dat, op basis van de ingediende aanvragen, besliste of de werkloosheid wegens staking of lock-out al dan niet vergoedbaar was.

Die procedure zorgde voor een zware administratieve werklast voor alle betrokken partijen. Die werklast werd ook als overbodig ervaren wanneer achteraf bleek dat het beheerscomité de vergoeding niet toestond. De indieningstermijn voor de uitkeringsaanvraag (twee maanden) zorgde er echter voor dat de werknemer de beslissing van het beheerscomité niet kon afwachten om een dossier samen te stellen of in te dienen.

Bovendien zorgden de negatieve beslissingen van het beheerscomité ook voor extra werk voor de werkloosheidsbureaus en de uitbetalingsinstellingen. Elke werknemer moest namelijk individueel op de hoogte worden gebracht van de negatieve beslissing en die beslissingen vereisten vervolgens een administratieve behandeling. Die problematiek stelde zich het scherpst wanneer bij de staking een groot aantal werknemers betrokken waren.

Sinds 1 januari 2018 is een nieuwe, eenvoudigere procedure van toepassing.

Die nieuwe procedure schaft de verplichte uitkeringsaanvraag af, behalve in de gevallen waarin een aanvraag reglementair voorzien is in toepassing van de algemene regels (onder andere in geval van een eerste aanvraag tijdelijke werkloosheid of de eerste tijdelijke werkloosheid na de indienstreding bij een nieuwe werkgever). Wanneer een uitkeringsaan-

vraag nodig is, bedraagt de behandelingstermijn van die aanvraag voortaan zes maanden (in plaats van twee).

Voor de werkgever werd de verplichting om voor elke werknemer een elektronische ASR scenario 2 in te dienen, vervangen door een gemeenschappelijke en unieke elektronische mededeling aan de RVA voor alle werknemers van de onderneming die getroffen zijn door dezelfde staking. Die elektronische mededeling is verplicht, maar er is geen termijn aan verbonden. Ze geldt voor de volledige staking en moet dus niet worden hernieuwd na een onderbreking of bij aanvang van een nieuwe maand.

Het is op basis van de gegevens in de elektronische mededeling van de werkgever (en, indien nodig, na een bijkomend onderzoek) dat het dossier ter beslissing zal worden voorgelegd aan het beheerscomité. De (positieve of negatieve) beslissing van het beheerscomité wordt onmiddellijk ingevoerd in de databank van de RVA en de RVA zal die informatie ook elektronisch meedelen aan de uitbetalingsinstellingen. Zij kunnen dus snel weten of er al dan niet een werkloosheidsuitkering mag worden betaald aan de werknemers die getroffen zijn door de staking en of er al dan niet een uitkeringsaanvraag moet worden ingediend (in de gevallen waarbij dat reglementair voorzien is).

Door die nieuwe procedure kan de behandelingsstermijn van de aanvraagdossiers tijdelijke werkloosheid ingevolge staking of lock-out worden verkort en kunnen de werknemers zo sneller worden vergoed. Ze vermindert ook aanzienlijk de administratieve werklast voor alle betrokken partijen.

De regels voor de vergoeding van tijdelijk werklozen wegens staking of lock-out blijven behouden.

1.2.2.2 Wijzigingen aan de maatregelen ter ondersteuning van de indeling van de arbeidstijd

De reglementaire wijzigingen in 2018 betreffen vooral de uitvoeringsmodaliteiten voor de thematische verlopen en de aanpassing van het begrip 'kind met een handicap', voor het tijdskrediet met motief.

1.2.2.2.1 Reglementering van de privésector

Het koninklijk besluit van 30 april 2018, in werking getreden op 12 april 2018, heeft de cao nr. 103/4 van 29 januari 2018 verbindend verklaard. Die cao wijzigt de notie 'kind met een handicap'. Voortaan kan een werknemer tijdskrediet krijgen om te zorgen voor zijn gehandicapt kind jonger dan 21 jaar als dat kind lijdt aan een lichamelijke of geestelijke ongeschiktheid van minstens 66% of een aandoening die leidt tot een erkenning van minstens 9 punten in alle drie de pijlers van de medisch-sociale schaal, in de zin van de regelgeving met betrekking tot de kinderbijslag.

1.2.2.2.2 Bepalingen betreffende het ouderschapsverlof

De wet van 2 september 2018 tot wijziging van de wet van 22 januari 1985 houdende sociale bepalingen wat het ouderschapsverlof betreft, in werking getreden op 6 oktober 2018, voert de mogelijkheid in voor een werknemer om zijn prestaties te verminderen met 1/10 in het kader van het ouderschapsverlof.

Daarnaast voorziet de wet van 2 september 2018 betreffende flexibilisering van de opname van thematische verloven, in werking getreden op 6 oktober 2018, de mogelijkheid om het voltijdse ouderschapsverlof op te splitsen in weken en de mogelijkheid om het halftijdse ouderschapsverlof op te splitsen in maanden, met akkoord van de werkgever.

Opdat de werknemers gebruik kunnen maken van die nieuwe uitoefeningsmodaliteiten van het ouderschapsverlof, moeten de koninklijke besluiten die het recht op ouderschapsverlof en op de onderbrekingsuitkeringen regelen, nog worden aangepast.

1.2.2.2.3 Bepalingen betreffende het palliatief verlof

De wet van 2 september 2018 betreffende flexibilisering van de opname van thematische verloven voorziet vanaf 6 oktober 2018 de flexibilisering van het palliatief verlof in de vorm van een gedeeltelijke onderbreking met 1/5 of een gedeeltelijke halftijdse onderbreking. Daarbij kan de werknemer in overleg met zijn werkgever ervoor kiezen om zijn prestatievermindering te verdelen over een periode van een maand.

1.2.2.2.4 Bepalingen betreffende het verlof voor medische bijstand

De wet van 2 september 2018 betreffende flexibilisering van de opname van thematische verloven, in werking getreden op 6 oktober 2018, voorziet ook de mogelijkheid om het voltijdse verlof voor medische bijstand op te splitsen in weken, met het akkoord van de werkgever.

De koninklijke besluiten die de medische bijstand regelen, moeten echter nog worden aangepast opdat werknemers die nieuwe mogelijkheid tot opsplitsing kunnen gebruiken.

Tabel 1.2.2.I
Chronologische tabel van de reglementaire wijzigingen

Type	Datum	Titel	Belgisch Staatsblad	In werking op
MB	04.01.2018	Ministerieel besluit tot wijziging van de artikelen 23 en 32ter van het ministerieel besluit van 26 november 1991 houdende de toepassingsregelen van de werkloosheidsreglementering	24.01.2018	03.02.2018
KB	07.01.2018	Koninklijk besluit tot wijziging van artikel 63 van het koninklijk besluit van 25 november 1991 houdende de werkloosheidsreglementering	24.01.2018	01.01.2018
KB	18.01.2018	Koninklijk besluit tot wijziging van de artikelen 51, 52, 52bis, 54 en 153 van het koninklijk besluit van 25 november 1991 houdende de werkloosheidsreglementering	09.02.2018	19.02.2018
KB	26.01.2018	Koninklijk besluit tot wijziging van artikel 142 van het koninklijk besluit van 25 november 1991 houdende de werkloosheidsreglementering	09.02.2018	19.02.2018
KB	07.02.2018	Koninklijk besluit tot wijziging van artikel 26 van het koninklijk besluit van 25 november 1991 houdende de werkloosheidsreglementering	23.02.2018	01.01.2018
KB	18.03.2018	Koninklijk besluit tot wijziging van het koninklijk besluit van 1 juli 2012 betreffende de indiening van een aanvraag tot onderbrekingsuitkering via elektronische weg	29.03.2018	01.04.2018
KB	30.03.2018	Koninklijk besluit waarbij algemeen verbindend wordt verklaard de collectieve arbeidsovereenkomst nr. 103/4 van 29 januari 2018, gesloten in de Nationale Arbeidsraad, tot aanpassing van de collectieve arbeidsovereenkomst nr. 103 van 27 juni 2012 tot invoering van een stelsel van tijdskrediet, loopbaanvermindering en landingsbanen	12.04.2018	01.04.2018
KB	27.04.2018	Koninklijk besluit tot wijziging van sommige koninklijke besluiten betreffende de stelsels van onderbreking van de beroepsloopbaan en van tijdskrediet inzake de gecentraliseerde indiening van de aanvragen loopbaanonderbreking en tijdskrediet	22.05.2018	01.06.2018
KB	14.06.2017	Koninklijk besluit tot wijziging van de artikelen 118, 133 en 137 van het koninklijk besluit van 25 november 1991 houdende de werkloosheidsreglementering, met het oog op de regeling van de procedure in geval van tijdelijke werkloosheid bij staking of lock-out	05.07.2017	01.01.2018
MB	14.06.2017	Ministerieel besluit tot wijziging van de artikelen 87 en 92 van het ministerieel besluit van 26 november 1991 houdende de toepassingsregelen van de werkloosheidsreglementering met het oog op de regeling van de procedure in geval van tijdelijke werkloosheid bij staking of lock-out	05.07.2017	01.01.2018
Wet	02.09.2018	Wet van 2 september 2018 tot wijziging van de herstellwet van 22 januari 1985 houdende sociale bepalingen, wat betreft de flexibilisering van de opname van thematische verloven	26.09.2018	01.06.2018
Wet	02.09.2018	Wet tot wijziging van de wet van 22 januari 1985 houdende sociale bepalingen wat het ouderschapsverlof betreft	26.09.2018	06.10.2018
KB	15.10.2018	Koninklijk besluit tot wijziging van de artikelen 124 en 130bis van het koninklijk besluit van 25 november 1991 houdende de werkloosheidsreglementering	29.10.2018	01.11.2018
KB	12.12.2018	Koninklijk besluit tot wijziging van artikel 64 van het koninklijk besluit van 25 november 1991 houdende de werkloosheidsreglementering	31.12.2018	01.01.2018

De partners van de RVA

De partners van de RVA zijn de organisaties waarmee de RVA samenwerkt of contacten heeft, zoals de gewestelijke diensten voor arbeidsbemiddeling en beroepsopleiding, de uitbetalingsinstellingen (ABVV, ACLVB, ACV en HVW), de Belgische instellingen van sociale zekerheid voor werknemers (RSZ, FPD ...) en instellingen van andere landen of op internationaal niveau. Op internationaal vlak werd er samengewerkt met instellingen die vergelijkbare opdrachten hebben en werden wederzijdse werkbezoeken georganiseerd.

1.3.1 De gewestelijke diensten

De RVA werkt sinds de oprichting van de gewestelijke diensten voor arbeidsbemiddeling en beroepsopleiding (VDAB, Actiris, ADG, Bruxelles-Formation, Forem) intensief met deze partnerinstellingen samen aangezien uitkeringsgerechtigde werklozen ingeschreven moeten zijn als werkzoekende bij een van die diensten en een eventuele beroepsopleiding invloed kan hebben op het recht op uitkeringen.

In 2018 werd de zesde staatshervorming verder uitgevoerd en hebben sommige gewesten de aan hen overgedragen maatregelen aangepast, voornamelijk wat de activeringsuitkeringen en de premies betreft. Dat vereiste een intensieve samenwerking met de diensten voor arbeidsbemiddeling, maar ook met andere gewestelijke diensten zoals het Vlaamse Departement Werk en Sociale Economie, de 'Service Public de Wallonie' en de Gewestelijke Overheidsdienst Brussel.

Voor sommige materies ligt de beslissingsbevoegdheid voortaan bij een gewestelijke dienst en de uitvoeringsbevoegdheid bij de RVA. Dat is het geval voor de uitvoering van de sancties ingevolge de controle op de actieve en passieve beschikbaarheid, de betaling van de uitkeringen in geval van vrijstelling voor het volgen van studies of ingevolge PWA-activiteiten en de uitbetaling van activeringsuitkeringen. Die materies vereisen dan ook een permanente intensieve samenwerking, waarvoor nieuwe procedures en gegevensstromen werden uitgewerkt.

1.3.2 De uitbetalingsinstellingen

Er zijn vier uitbetalingsinstellingen: de vakbonden ACV, ABVV en ACLVB hebben ieder een uitbetalingsinstelling en daarnaast is er de Hulpkas voor Werkloosheidsuitkeringen (HVW). De uitbetalingsinstellingen verlenen werklozen gratis advies, verstrekken ze alle nuttige inlichtingen over hun rechten en plichten en bezorgen ze de documenten die nodig zijn voor hun uitkeringsaanvraag. Werklozen die een uitkeringsaanvraag willen indienen, nemen contact op met een uitbetalingsinstelling, die een dossier samenstelt en indient bij de RVA. De RVA gaat na of de toelaatbaarheids- en toekenningsvoorwaarden vervuld zijn en levert een machtiging tot betaling af. De uitbetalingsinstelling deelt de inhoud van die positieve beslissing mee aan de werkloze. De RVA betaalt maandelijks voorschotten aan de uitbetalingsinstellingen zodat ze de werklozen kunnen betalen en verifieert nadien of de betalingen van de uitbetalingsinstellingen correct zijn.

1.3.3 Samenwerking tussen de controle- diensten: Sociale Inlichtingen- en Opsporingsdienst, politiediensten en gerecht

De SIOD is een strategisch orgaan dat op basis van de kennis en inzichten van de betrokken inspectiediensten en wetenschappelijke ondersteuning een visie ontwikkelt op sociale fraudebestrijding. Vervolgens vertaalt de SIOD die visie in concrete strategieën. Op die manier draagt de SIOD ook bij tot het strategisch plan en de jaarlijkse actieplannen sociale fraudebestrijding van de staatssecretaris voor Fraudebestrijding en tot de werking van het College voor de strijd tegen de fiscale en sociale fraude. De SIOD verzorgt tevens de coördinatie op het vlak van de beleidsondersteuning, in het kader van het strategisch plan en van de jaarlijkse actieplannen.

Een van de organen van de SIOD is de arrondissementscel. Per gerechtelijk arrondissement is er zo één cel. Die cel wordt geleid door de arbeidsauditeur en bestaat verder uit vertegenwoordigers van de inspectiediensten van de Rijksdienst voor Arbeidsvoorziening (RVA), de Rijksdienst voor Sociale Zekerheid (RSZ), het Rijksinstituut voor de Sociale Verzekering der Zelfstandigen (RSVZ), het Rijksinstituut voor Ziekte- en Invaliditeitsverzekering (RIZIV), het Toezicht op de Sociale Wetten (TSW) van de Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg (FOD WASO). Verder zijn ook de Federale Overheidsdienst Financiën, het parket van de procureur des Konings en de federale politie vertegenwoordigd en kunnen vertegenwoordigers van andere openbare instellingen van sociale zekerheid uitgenodigd worden. Ook de gewestelijke inspectiediensten die bevoegd zijn voor tewerkstelling kunnen deel uitmaken van de arrondissementscellen.

De kernopdracht van de cel is het organiseren van gemeenschappelijke controles tegen illegale arbeid en sociale fraude op lokaal niveau.

De controlediensten van de RVA werken ook dikwijls samen met de gerechtelijke instanties. Enerzijds maken de RVA-controleurs op eigen initiatief elektronische processen-verbaal (e-pv's) over aan de gerechtelijke instanties met het oog op ver-

dere strafrechtelijke vervolging. In 2018 stelden de RVA-controleurs 3.229 e-pv's op. Anderzijds kan het optreden van een RVA-controleur ook gevorderd worden door de gerechtelijke instanties.

De inspectiediensten van de RVA werken ook samen met de gemeentebesturen en de lokale politie in het kader van de strijd tegen domiciliefraude. De RVA vraagt in bepaalde gevallen de medewerking van de politie om de effectieve hoofdverblijfplaats en de gezinssamenstelling van een werkloze te controleren.

1.3.4 De andere Openbare Instellingen van de Sociale Zekerheid (OISZ)

Binnen de Belgische sociale zekerheid zijn er meerdere organisaties die een aantal sociale risico's dekken of de bijdragen innen. Het gaat onder andere om het RIZIV, de FPD, Famifed, de RSZ, de KSZ ... Via de Kruispuntbank van de Sociale Zekerheid wisselt de RVA gegevens uit met die instellingen.

De laatste jaren werd de onderlinge samenwerking nog intenser en werden gemeenschappelijke bepalingen afgesproken. Die beogen schaalvoordelen en besparingen en hebben betrekking op de samenwerking op het vlak van human resources, ICT, logistiek en interne audit.

1.3.5 De federale Ombudsman

Het aantal nieuwe dossiers dat door de federale Ombudsman werd ingediend bij de RVA is gestegen ten opzichte van 2017: 89 nieuwe dossiers in 2018 (tegenover 83 dossiers in 2017). Er waren ook 42 vragen om bijkomende informatie.

Tabel 1.3.5.I
Aantal ingediende dossiers

Toelaatbaarheid	38
Betwiste zaken / cumulatie / terugvorderingen / arbeidsrechtbank	32
Loopbaanonderbreking/tijdskrediet/ouderschapsverlof	15
PWA en dienstenchequeondernemingen	1
FSO	1
Attest RVA voor de pensioenberekening	2
Totaal	89

De snelheid waarmee gereageerd wordt op de brieven van de Ombudsman blijft een belangrijk aandachtspunt voor de RVA. De bestuursovereenkomst voorziet in een antwoordtermijn van maximum 15 werkdagen. In 2018 werden alle dossiers op tijd behandeld. De gemiddelde antwoordtijd bedroeg 9 dagen.

De federale Ombudsman heeft in 25 dossiers de beslissingen van de RVA beoordeeld:

Tabel 1.3.5.II
Conclusies van de Ombudsman

Ongegronde klachten	16
Gegronde klachten	1
Gedeeltelijk gegronde klachten	1
Pogingen tot bemiddeling geslaagd	5
Zonder voorwerp	2
Totaal	25

1.3.6 Een geïntegreerd klachtenbeheer

Naast de tweedelijnsklachten die door de federale Ombudsman worden behandeld (cf. 1.3.5), ontving de RVA in 2018, via de verschillende kanalen voor indiening van eerstelijnsklachten, in totaal 372 klachten over de dienstverlening van de RVA. De gemiddelde afwerkingstermijn bedroeg 7 dagen.

Bovenop de klachten werden via die kanalen, naast 99 vragen om inlichtingen, ook nog tal van andere berichten ontvangen die geen uiting van een klacht over de werking van RVA waren. Het ging onder andere over aangiften van zwartwerk of klachten die tot de bevoegdheid van andere instellingen behoren.

Die berichten werden ofwel overgemaakt aan de controlediensten, ofwel overgemaakt aan de betrokken instellingen.

Die 372 klachten over de dienstverlening van de RVA werden grondig geanalyseerd:

- 14% van de klachten werd gegrond verklaard en leidde tot een herziening van een genomen beslissing;
- 28% van de klachten werd gegrond verklaard, zonder dat dit een impact heeft op de genomen beslissing.

De overige klachten waren niet gegrond of niet ontvankelijk.

Uit de inhoud van de klachtendossiers blijkt dat 60% van alle klachten te maken heeft met dossiers waarin beslist wordt over de toekenning op het recht op een werkloosheidsuitkering of een uitkering voor loopbaanonderbreking/tijdskrediet. 14% betreft klachten die ontevredenheid uitdrukken over de behandeling van dossiers waarbij de vergoedbaarheidsvoorwaarden worden betwist. 10% verwijst naar de moeilijke bereikbaarheid van sommige diensten. De overige 16% heeft betrekking op uiteenlopende onderwerpen zoals attesten, vrijstellingen, tijdelijke werkloosheid, de website ...

De analyse van de oorzaak van die klachten toont aan dat de meeste klachten te wijten zijn aan enerzijds ontevredenheid en onbegrip van de klanten over de toepassing van de reglementering en anderzijds aan een gebrek aan klantgerichtheid.

In de nieuwe strategie van de RVA wordt daar aandacht aan geschonken. Met de strategische doelstelling 'Samen ten dienste van de klant: informatie, termijnen en kwaliteit' wil de RVA zich blijven focussen op een betere dienstverlening en kortere behandelingstermijnen.

Bovendien werd de frontoffice in het kader van het strategisch project Klantencontact geprofessionaliseerd. Sinds 22 oktober 2018 is het contactcenter voor telefonie operationeel in alle entiteiten. De bedoeling is transparante communicatie en een snelle dienstverlening. Dat moet leiden tot minder klachten over de klantgerichtheid.

De vaststellingen uit het klachtenmanagement geven, naast informatie uit andere bronnen zoals de resultaten van een jaarlijks klantentevredenheidsonderzoek, een indicatie over de relatie met de klanten. Uit de daaruit getrokken lessen zijn verbeteringen gekomen, zoals de aanpassing van de informatie op de website of de uitwisseling van informatie voor een gelijke en kwaliteitsvolle behandeling van de vragen van klanten.

De rechten van de sociaal verzekerde worden ook via andere procedures dan het klassieke klachtenstelsel gegarandeerd. Zo is er de mogelijkheid om een herberekening van de rechten of een correctie van het uitkeringsbedrag aan te vragen. Dat kan de sociaal verzekerde zelf indienen, onder andere door een aanvraag tot herziening van een beslissing. De uitbetalingsinstelling (UI) kan via de 'klachtenfiche C9Z' een volgens haar foutieve afhandeling van een dossier melden. Ook in het kader van de verificatieprocedure, waarbij de verrichte betalingen worden nagezien, is een procedure van overleg voorzien indien de uitbetalingsinstelling het resultaat van de verificatie betwist. Daarnaast kan de sociaal verzekerde bij de arbeidsrechtbank een beroep instellen tegen een beslissing.

1.3.7 De internationale contacten

De RVA speelt al jaren een actieve rol binnen de Internationale Vereniging voor Sociale Zekerheid (IVSZ), vooral in het kader van de technische commissie 'Tewerkstellingsbeleid en werkloosheidsverzekering' die de administrateur-generaal van de RVA voorziet. In 2018 heeft de RVA vooral op de volgende manier bijgedragen:

- Uiteenzetting over het thema 'De arbeidsmarkt-inzetbaarheid garanderen en beschermen tegen banenverlies' in het kader van het technisch seminarie over de sociale zekerheid en de veranderingen in de arbeidswereld
- Meewerken aan het opstellen van een verslag over de impact van de digitale economie op de werkgelegenheid en op de sociale zekerheid
- Uitwerken van een casestudy over de evolutie van de organisatie van het werk, de profielen en competenties in de instellingen van sociale zekerheid om de uitdagingen en kansen van de digitale economie te omarmen
- Meewerken aan een onderzoek van de IVSZ over platformwerk, de sociale dekking in het algemeen en vooral de verplichte werkloosheidsverzekering
- Uitwerken van richtlijnen voor werk en werkloosheid in het kader van de richtlijnen over fouten, ontduiking en fraude
- Deelnemen en bijdragen aan het internationale seminarie over de strijd tegen fouten, ontduiking en fraude
- Deelnemen aan de voorbereiding van het World Social Security Forum in oktober 2019 in Brussel, op initiatief van de Belgische openbare instellingen voor sociale zekerheid

In 2018 heeft de RVA zijn samenwerking voortgezet met de instellingen uit de buurlanden (Duitsland, Frankrijk, Luxemburg en Nederland), meer bepaald op de volgende terreinen: opmaken van Europese formulieren in het kader van de toepassing van de bepalingen met betrekking tot migrerende werknemers, goede praktijken inzake het beheer, samenwerking inzake de terugvordering van onverschuldigde uitkeringen, wederzijds overmaken van vaststellingen die strafbare situaties aan het licht kunnen brengen en controle op de cumulatie van

Belgische en buitenlandse uitkeringen. De RVA heeft ook een geactualiseerde versie van de evolutie van de werkloosheid in België, Duitsland, Frankrijk en Nederland gepubliceerd.

Voor Frankrijk werd een bilaterale ontmoeting georganiseerd met de Caisse nationale des allocations familiales (CNAF) om goede praktijken rond controlebeleid uit te wisselen. De samenwerking in de grensstreek is overigens versterkt en werd geformaliseerd. De gegevensuitwisselingen worden beter geteld. In 2018 waren er meer dan 800 consultaties door Frankrijk aan België en meer dan 500 door België aan Frankrijk. Er vonden drie ontmoetingen plaats op initiatief van de entiteit Bergen, een met Pôle Emploi en twee met de Caisse d'allocations familiales (CAF).

In april werd een samenwerkingsakkoord ondertekend met Nederland. Dat akkoord is bedoeld om via een elektronische gegevensuitwisseling te controleren of iemand die in België werkloosheidsuitkeringen kreeg, tijdens dezelfde periode ook geen inkomsten uit werk of uit de werkloosheidsverzekering ontving. De eerste bestanden werden al uitgewisseld tussen de twee landen.

Ook de samenwerking met de diensten van het Agence pour le développement de l'emploi (ADEM) van het Groothertogdom Luxemburg evolueert positief. Er worden steeds meer gegevens uitgewisseld en er zijn steeds meer gezamenlijke controles.

De RVA heeft deelgenomen aan onderhandelingen over de afsluiting van een samenwerkingsakkoord tussen België en Slowakije in de strijd tegen grensoverschrijdende fraude met uitkeringen, bijdragen en niet-aangegeven en illegale arbeid. De Belgische en Slovaakse inspectiediensten hebben ook goede praktijken uitgewisseld.

1.3.8 OCMW's

De samenwerking met de OCMW's houdt verband met sommige van hun opdrachten, zoals het toekennen van voorschotten op werkloosheidsuitkeringen of het toekennen van bijkomende bestaansmiddelen als de uitkering lager ligt dan het leefloon. Werklozen die financiële problemen hebben wegens een achterstand in de behandeling van hun uitkeringsaanvraag, kunnen bij het OCMW een voorschot vragen op hun werkloosheidsuitkeringen.

Elk jaar wordt er minstens één vergadering georganiseerd tussen de OCMW's en de werkloosheidsbureaus om een goede samenwerking te garanderen en de reglementaire wijzigingen te bespreken.

Het beheer van de RVA

De RVA wil uitstekende resultaten behalen bij de uitvoering van zijn opdrachten en maakt daarvoor gebruik van gepaste beheersinstrumenten en managementmethodes: een geavanceerd prestatiebeheer dankzij het gebruik van boordtabellen voor de opvolging van de dagelijkse activiteiten van de diensten, een systeem van kostprijsberekening op basis van de analytische boekhouding, het gebruik van het EFQM-model als referentiekader voor kwaliteitsbeheer, de toepassing van het procesmanagement en het risicobeheer ... Daarnaast investeert de RVA in veranderingsprojecten om de medewerkers optimaal te ondersteunen bij de uitvoering van het werk, de dienstverlening te verbeteren en innovaties door te voeren.

1.4.1 Het beheersmodel

De RVA maakt voor zijn interne beheer gebruik van een geïntegreerd beheersmodel waarmee de strategie systematisch kan worden bepaald en opgevolgd voor:

- de efficiënte uitvoering van de dagelijkse kernactiviteiten via het procesbeheer en het middelenbeheer;
- de uitvoering van noodzakelijke verbeteringsprojecten om de interne werking en de dienstverlening aan de klanten te optimaliseren.

Door een doorgedreven objectivering en opvolging van de bereikte resultaten met de missie, visie en waarden als uitgangspunt zijn een continue evaluatie van de resultaten en een efficiënte bijsturing mogelijk.

Ook het geïntegreerde beheersmodel evolueert en wordt regelmatig aangepast in functie van de evoluties op het vlak van gebruikte managementtechnieken en wijzigingen in onze omgeving.

De uitgangspunten van het model zijn de missie, de visie en de waarden. In de missie worden de bestaansredenen en de taken van de RVA beschreven. In de visie beschrijft de RVA waar hij naartoe wil op middellange en langere termijn (tegen 2025). De vier waarden – klantgerichtheid, dynamisme, samenwerking en vertrouwen – geven aan waar de organisatie voor wil staan en vormen een globaal kader voor het gedrag dat van iedere medewerker wordt verwacht. De managementcockpit visualiseert dit beheersmodel en laat toe om op een optimale manier bij te sturen, beslissingen te nemen op basis van de Key Performance Indicators (KPI), projecten op te volgen ... De managementcockpit wordt regelmatig aangepast aan de nieuwe technologieën.

1.4.2 De uitvoering van de bestuurs- overeenkomst in 2018

De RVA is een van de instellingen van sociale zekerheid die in het kader van de modernisering van de sociale zekerheid sinds 2002 een bestuursovereenkomst afgesloten heeft met de staat over hun wederzijdse rechten en plichten. De bestuursovereenkomst beoogt de optimalisering van de dagelijkse werking van de RVA en van de klantgerichte dienstverlening. Ze somt de wederzijdse rechten en plichten op, bevat de projecten voor de drie komende jaren en bepaalt de normen die de RVA moet behalen, zowel in termen van termijnen als kwaliteit. De bestuursovereenkomst begon in 2016 en loopt nog tot eind 2018. Het koninklijk besluit tot goedkeuring van de vijfde bestuursovereenkomst van de Rijksdienst voor Arbeidsvoorziening werd op 13 december 2016 gepubliceerd in het Belgisch Staatsblad. De overeenkomst bevat 127 verbintenissen die specifiek zijn voor de RVA. De andere verbintenissen zijn gezamenlijke verbintenissen voor alle socialezekerheidsinstellingen samen.

Ieder jaar stelt de RVA een bestuursplan op. Dat plan beschrijft in detail hoe de verbintenissen van de bestuursovereenkomst op korte termijn zullen worden uitgevoerd. De nadruk ligt daarbij op de acties en projecten die de RVA onderneemt om de doelstellingen te realiseren, op de indicatoren die gebruikt worden om de resultaten te meten en op de middelen die de RVA zal inzetten. Het bestuursplan 2018 werd voor advies voorgelegd aan het tussenoverlegcomité op 27 juni 2018. Na de eerste zes maanden en aan het einde van ieder jaar wordt een opvolgingsverslag over de uitvoering van de bestuursovereenkomst opgesteld.

Een regelmatig opvolgingssysteem, snelle feedbackmechanismen, een objectieve en relevante verdeling van de middelen, maar ook en vooral de motivatie en de inspanningen van alle medewerkers hebben ervoor gezorgd dat we in 2018 alle bepalingen van de bestuursovereenkomst hebben nageleefd.

1.4.3 De strategie 2018-2020

De RVA-strategie wordt telkens bepaald voor een periode van drie jaar. De strategie 2018-2020 omvat twee grote assen:

- het eerste luik houdt rechtstreeks verband met de bestaansreden van de RVA en wil de diensten die de RVA levert aan zijn klanten en de maatschappij optimaliseren.
- het tweede luik richt zich op de middelen waarover de RVA beschikt en het optimale beheer ervan (ontwikkeling van de medewerkers, modernisering van de informatica, procesbeheer).

Die strategische doelstellingen worden voor de hele RVA vertaald in een operationeel plan met operationele doelstellingen en KPI's. Concreet worden ze gerealiseerd door middel van verschillende strategische projecten en acties. Ook de werkloosheidsbureaus en de directies van het hoofdbestuur stellen jaarlijks een operationeel plan op. Door de methode van de operationele plannen kunnen de accenten die gelegd worden in het lokale beleid van het werkloosheidsbureau/de directie en de link met de globale RVA-strategie op een overzichtelijke manier worden geïntegreerd en duidelijker worden gecommuniceerd naar de medewerkers.

1.4.3.1 Samen ten dienste van de klant: informatie, termijnen en kwaliteit

Met deze strategische doelstelling wil de RVA blijven inzetten op het verbeteren van de dienstverlening aan de klant.

Bij de steeds vaker voorkomende transities op de arbeidsmarkt moet de RVA snel en correct sociale bescherming bieden en vermijden dat er een onderbreking ontstaat in het inkomen van de klant. Daarom moet er verder worden ingezet op het inkorten van de afwerkingstermijnen, zeker voor klanten die voor de eerste keer een uitkeringsaanvraag indienen.

Aanvraagprocedures moeten eenvoudig zijn en indien mogelijk elektronisch verlopen, waardoor ook de verdere automatisering van onze processen bevordert wordt. Klanten worden veeleisender en verwachten van de overheid een transparante communicatie en een vlotte dienstverlening.

Om die doelstelling te realiseren, werden in 2018 meerdere initiatieven tot verbetering opgestart en/of voortgezet. Zo waren er onder meer twee projecten met het oog op het uniformiseren en optimaliseren van het onthaal van de klanten, zowel fysiek, telefonisch (via een contactcenter), via mail als via de post. Er waren ook projecten met het oog op de uitbreiding van de onlinediensten (uitbreiding van de elektronische controlekaart voor volledige werkloosheid naar andere types van werkloosheid, elektronische uitkeringsaanvraag enz.).

1.4.3.2 Vermindering van inbreuken en fraude: een zaak van iedereen

Fraudebestrijding en het vermijden en opsporen van misbruiken blijft een regeringsprioriteit. Dat is nodig om het Belgisch sociaal model en de werkloosheidsverzekering te vrijwaren. Controle is een van de basisopdrachten van de RVA, maar daarvoor moeten we ook optimaal samenwerken met andere instanties (staatssecretaris voor Bestrijding van de sociale fraude, SIOD, andere inspectiediensten, arbeidsauditoraten ...).

De regering verwacht dat de reeds geleverde inspanningen rond de kruising van databanken en datamining voor het doelgerichter detecteren van misbruiken verder worden opgevoerd. Alle controlediensten moeten in opdracht van de regering ook een gedetailleerde monitoring uitvoeren van alle controleacties en van de bereikte resultaten.

Er zal extra aandacht geschonken worden aan preventie en detectie van fraude over de processen heen. Elk proces (Toelaatbaarheid, Verificatie, Vergoedbaarheid, Loopbaanonderbreking/Tijdskrediet) zal richtlijnen krijgen over de elementen die moeten worden nagekeken en die moeten worden overgemaakt voor verdere controle.

Ook moet het controleniveau verder worden geoptimaliseerd en moeten de inspanningen evenrediger worden verdeeld zodat er over heel België een gelijke behandeling gegarandeerd wordt op het vlak van controle.

Tot slot heeft de regering tijdens de budgettaire besprekingen in juli 2017 beslist dat het aantal onterecht toegekende uitkeringen moet dalen en dat er meer moet worden teruggevorderd.

Om die doelstelling te realiseren, werden in 2018 meerdere initiatieven tot verbetering opgestart en/of voortgezet. Zo werden verschillende operationele plannen uitgevoerd over de controle op tijdelijke werkloosheid, de grensoverschrijdende fraude, het zwartwerk en de gezinstoestand. De initiatieven rond internationale samenwerking werden al gefinaliseerd.

1.4.3.3

Een wendbare organisatie: klaar om zich aan te passen aan de evoluties in onze omgeving

Om zijn opdrachten te realiseren, kan de RVA een beroep doen op competente en gemotiveerde medewerkers. Om hun taken in optimale omstandigheden uit te voeren, kunnen ze ook rekenen op de nodige ondersteuning: bekwame leidinggevenden, werkmiddelen aangepast aan hun behoeften, innoverende praktijken in het kader van de New Way of Working enz.

Om die doelstelling te realiseren, werden in 2018 meerdere initiatieven tot verbetering opgestart en/of voortgezet. Zo was er een project voor de uitbreiding van de New Way Of Working (telewerk, gedeelde werkplekken ...) bij de RVA, een project dat gewijd was aan het competentie- en talentenbeheer en het project Office 365. Daarvoor was de implementatie van Skype for Business bij de RVA nodig voor telefonie, chat en videoconferentie. Ook SharePoint en Outlook werden ter beschikking gesteld. Dat ging gepaard met de uitvoering van een gestructureerd change plan: het informeren, sensibiliseren en opleiden van alle medewerkers zodat iedereen met Office 365 kan werken en de juiste attitudes ontwikkelt.

16 werkloosheidsbureaus

Om het hoofd te bieden aan de belangrijke institutionele, budgettaire en demografische wijzigingen heeft de RVA in 2013 beslist om over te gaan tot een grondige en geleidelijke reorganisatie van zijn diensten. Met die reorganisatie wil hij een optimale en kwaliteitsvolle klantenservice bieden, waarbij rekening wordt gehouden met alle medewerkers.

Op 10 juli 2014 gaf het beheerscomité van de RVA zijn akkoord over de geleidelijke reorganisatie van de RVA-diensten. De minister van Werk heeft het plan op 15 juli 2014 goedgekeurd. 2015 was een overgangsjaar waarin alle modaliteiten in verband met de werking van de backoffice/frontoffice, het personeelsbeheer, het overleg tussen de leidinggevenden, de coördinatie van de werkverdeling, solidariteit ... werden geanalyseerd en bepaald. Er werd een draaiboek opgesteld op basis van de ervaringen met het pilootproject in het werkloosheidsbureau van Gent, dat bestaat uit 5 kantoren.

In 2016 kwam de stuurgroep "Reorganisatie" regelmatig samen om het project te ondersteunen en te begeleiden door de communicatie en het veranderingsbeheer te organiseren en de stand van zaken op te volgen van de acties van de directies van het hoofdbestuur of van de centralisering in de werkloosheidsbureaus enz.

De 30 RVA-kantoren werden gegroepeerd in 16 entiteiten, die officieel werkloosheidsbureaus worden genoemd. Er zijn er 8 in Wallonië, 7 in Vlaanderen en 1 in Brussel.

Elk werkloosheidsbureau bestaat uit een hoofdkantoor waartoe een of meerdere hulpkantoren kunnen behoren.

Het centraliserende bureau van elke entiteit groepeerde geleidelijk alle backoffice activiteiten zoals:

- het recht op werkloosheidsuitkeringen toekennen en het bedrag ervan bepalen;
- de uitkeringen die werden betaald door de uitbetalingsinstellingen verifiëren;
- het recht op loopbaanonderbreking/tijdskrediet toekennen en toestemming geven voor de betaling van de uitkeringen;
- de herinschakeling van werkzoekenden ondersteunen in samenwerking met de andere bevoegde instellingen;
- het systeem van werkloosheid behouden door preventief tussen te komen en door oneigenlijk gebruik, bedrog en al dan niet georganiseerde fraude te bestrijden;
- de wettelijke en reglementaire bepalingen inzake de werkloosheidsverzekering toepassen (in geval van inbreuk: sancties toepassen);
- de werkloosheidsattesten afleveren.

Op termijn zullen de 14 andere kantoren zich nog hoofdzakelijk bezighouden met frontoffice-activiteiten, om burgers te onthalen en te informeren.

7 processen

De principes van procesmanagement zijn op algemene en gestructureerde wijze geïntegreerd in het beheer en de aansturing van de RVA.

De belangrijkste processen in de werkloosheidsbureaus werden in kaart gebracht, beschreven en geanalyseerd. Het gaat om de processen waarbij het grootste deel van de RVA-medewerkers betrokken zijn:

- de 5 backofficeprocessen: Toelaatbaarheid, Verificatie, Vergoedbaarheid, Controle en Loopbaanonderbreking/Tijds krediet;
- het proces Support;
- het proces Frontoffice.

Deze processen worden in de werkloosheidsbureaus elk aangestuurd door een procesbeheerder en op centraal niveau gecoördineerd door een procescoördinator.

De procesmatige aanpak vormt ook het uitgangspunt voor het jaarverslag 2018 waarvan de verschillende hoofdstukken verwijzen naar de voormelde processen.

De doelstelling van procesmanagement is driedig:

- de uniformiteit tussen de werkloosheidsbureaus verhogen met het oog op een kwaliteitsvolle, klantgerichte dienstverlening;
- de processen optimaliseren teneinde de efficiëntie van de beperkt beschikbare middelen te verhogen;

- de aan een proces inherente risico's detecteren en beheren.

Voor de 5 backofficeprocessen en de frontoffice werden procesbeschrijvingen opgemaakt die zich situeren op vier niveaus:

- niveau 1: het proces (vb. Toelaatbaarheid, Verificatie);
- niveau 2: de generieke onderdelen van het proces (vb. samenstellen dossier, behandelen dossier, afsluiten dossier);
- niveau 3: de verschillende, chronologische stappen die onderdeel uitmaken van niveau 2 (vb. het dossier voorbereiden, berekenen, oproepen voor verhoor ...).
- Niveau 4: de verschillende, chronologische stappen die onderdeel uitmaken van niveau 3 (vb. overgangen bij het proces Toelaatbaarheid, vooronderzoeken proces Controle ...).

In het eerste semester van 2018 werd het procesmatig beheer in de werkloosheidsbureaus verder ontwikkeld met een bijzondere aandacht voor de procesoverschrijdende samenwerking. Er werd een inventaris opgesteld van raakpunten tussen processen en er werd een keuze gemaakt van de raakpunten/activiteiten die prioritair in aanmerking komen voor 'optimalisatie'. In het tweede semester van 2018 werd, via procesoverschrijdende werkgroepen van procesbeheerders en teamchefs, nagegaan

of en in welke mate die activiteiten kunnen geoptimaliseerd worden (meer elektronisch, uitwisselen, transparantere samenwerking ...).

Daarnaast werden opnieuw controles op het terrein uitgevoerd om na te gaan in welke mate de eerder opgemaakte procesbeschrijvingen 'to be' effectief worden toegepast. Die controles zullen in 2019 worden voortgezet.

De netwerken van procesbeheerders overlegden regelmatig in netwerkvergaderingen en seminars waar ze, vertrekkende vanuit de opgemaakte procesbeschrijvingen 'to be' verder werkten aan de optimalisering en harmonisering van de processen. Die uitwisseling van ervaring en expertise gebeurt eveneens via de per proces voorziene e-communities en via de nieuwe SharePoint-teamsites, die in de tweede helft van het jaar, ter vervanging van de e-communities, in gebruik genomen werden. Die teamsites bieden meer mogelijkheden tot efficiënte uitwisseling van informatie en tot het delen van documenten binnen het netwerk.

Tijdens de seminars per proces werden de aan het proces verbonden operationele risico's en de controlemaatregelen geëvalueerd. Op basis daarvan zal gewerkt worden aan de operationele risico's die als prioritair beschouwd worden. Voor sommige processen is dat een aanvulling op of actualisatie van de risicoanalyses die werden uitgevoerd door Interne audit.

De netwerken werden eveneens ingeschakeld om een inventaris op te maken van 'activiteiten waarvan de toegevoegde waarde niet kan aangetoond worden'. In het tweede semester werden de verzamelde voorstellen geëvalueerd en bij positieve evaluatie geïmplementeerd.

Tot slot werden de resultaten van de procescoördinatie geëvalueerd aan de hand van een enquête. Naar aanleiding daarvan werd een actieplan opgesteld.

Als belangrijkste resultaten van het procesmatig werken in 2018 kunnen worden vermeld:

Proces Toelaatbaarheid

- Nieuwe tijdsmeting om de gepondereerde werklast in kaart te brengen en te objectiveren.
- Uniformisering van de procedure voor de berekening van het beroepsverleden bij tewerkstelling in het buitenland.
- Een werkinstrument voor de berekening van de dossiers artikel 60 van de OCMW-wet werd geïntroduceerd.
- Het C9 management 'panorama out' werd aangepast door toevoeging van de beslissingstypes ten einde het beheer te optimaliseren.
- Het subproces 'pre-betwistingen' werd beschreven.
- Uniformisering van de procedure bij ontslag na een tewerkstelling van minder dan 13 weken.
- Informatisering van de procedure art. 92§5 die de UI's toelaat een bijkomende indieningstermijn te vragen.

Proces Verificatie

- Ontwikkeling van een procedure om dubbele terugvorderingen te voorkomen (vermijden dat een onverschuldigd betaald bedrag gelijktijdig door de UI en de RVA teruggevorderd wordt).
- Analyse C13/C14 met onderscheid tussen verantwoordelijkheid RVA/UI op basis waarvan de entiteiten lokale acties kunnen uitwerken.
- Evaluatie en validatie van de doeltreffendheid van de SPC-indicatoren.
- Nieuwe tijdsmeting om de gepondereerde werklast in kaart te brengen en te objectiveren.
- In het kader van de opsporing van fraude: consensus over het gevolg dat moet worden gegeven aan dossiers waarvan de laatste vijf dagen van de controlekaart niet correct zijn geschrapt.
- Uitwerken van procedures voor fraudebestrijding en methodes om gegevens uit te wisselen met de processen Controle en Vergoedbaarheid.
- In samenwerking met het Led-team Verificatie: voorbereiding van opleidingstrajecten (te finaliseren in 2019).

Proces Controle

- Invoering van een uniforme werkwijze voor:
 - de vooronderzoeken voor de behandeling van de listings 'cumul Dimona' en 'artikel 110';
 - de opvolgingsonderzoeken bij vaststelling van structurele werkloosheid en bij onvolledige aangiften tijdelijke werkloosheid (max. 1 afwijking binnen het jaar toestaan);
 - het bekomen van een ontbrekende C4;
 - het controle-onderzoek bij de ontvangst van een C4 met een tewerkstelling van minder dan 13 weken;
 - de behandeling van de dossiers waarbij de controlekaart werd ingevuld met uitwisbare inkt;
 - de controle van de familiale arbeidsrelaties bij vennootschappen;
 - de controle op al dan niet toegekende vrijstellingen door het gewest;
 - de overdracht van dossiers tussen de werkloosheidsbureaus en de scanning van die dossiers.
- Handleiding betreffende een uniforme encodage in de toepassing Controle en verdere verbetering van de toepassing Controle op basis van input van de gebruikers (o.a. via een gebruikersgroep).
- Opmaak van procesoverschrijdende procesbeschrijvingen voor:
 - de controle van de gezinssituatie, inclusief de problematiek van 'cohousing';
 - de controle op nevenactiviteiten;
 - de samenwerking tussen de Centrale Controle-dienst en de processen Controle en Loopbaanonderbreking/Tijdskrediet m.b.t. de niet aangegeven werkhervattingen tijdens een periode van loopbaanonderbreking/tijdskrediet.

Proces Vergoedbaarheid

- Eenvormige maandelijkse rapportering vanuit de entiteiten over de aanvragen in het kader van de deeleconomieën (aantal, oorsprong, type, resultaten).
- De resultaten van de vorig jaar ingevoerde kwaliteitscontrole 'Qualitwist' worden opgenomen in de maandelijkse analyse van de boordtabellen en worden als feedback aan de entiteiten overgemaakt.
- Uniformisering 'werkgeversonderzoek' bij 'betwist' ontslag (er zal nog een informatica-aanpassing gebeuren).
- Inventaris van goede praktijken om de invorderingen te verhogen.
- Opmaak en ter beschikking stellen van een infoblad over de gestructureerde mededeling op de overschrijvingsformulieren (door de entiteiten toe te voegen bij verzending van de C31-terugvordering).
- Inventaris van de Rebel-hypotheses en uniformisering van de dossiers die in die verschillende categorieën opgenomen kunnen worden.
- De volgorde van de te scannen documenten werd geüniformiseerd.

Proces Loopbaanonderbreking/Tijdskrediet

- Invoering en opvolging van normen m.b.t. de behandelingstermijn van de aanvragen en gedetecteerde anomalieën. Die normen worden vanaf januari 2019 verder aangescherpt.
- Optimalisering van de procedures C51 (terugzendingen) en C36 (pre-anomalieën).
- Opmaak van een checklist voor de CTR-controle van de beslissingen.
- Geleidelijke uitrol van de nieuwe toepassing voor de behandeling van de aanvragen, inclusief scanning via OCR-ICR technologie.
- Lancering en verdere uitbouw van de toepassing Break@Work, waarmee klanten zelf hun resterend krediet en het bedrag van de uitkeringen kunnen nagaan.
- Het opleidingstraject werd geëvalueerd op basis van een behoeftanalyse bij de werkloosheidsbu-

reus. Nieuwe opleidingsmodules zijn in ontwikkeling.

- Systematische controle van het beroepsverleden bij aanvragen tijdskrediet landingsbanen.
- Implementatie van controles op het respecteren van de arbeidsregeling tijdens de loopbaanonderbreking, via kruising van DMFA-gegevens met periodes van loopbaanonderbreking.
- Optimalisatie van de verschillende informatiekanaalen (website, infobladen, FAQ, formulieren) ter promotie van het gebruik van ELO+ (elektronische uitkeringsaanvraag)

Proces Support

- Naast de trimestriële vergaderingen wordt tweemaandelijks een Newsletter Support verspreid met nieuws uit de verschillende supportdirecties.
- De procescoördinatoren brengen regelmatig een bezoek aan de entiteiten om goede praktijken te detecteren, die dan via de netwerkmeetings gedeeld worden.
- Vanaf 1 januari 2018 werd het beheer van de boekhoudingen van Mess en kantine geüniformiseerd en gecentraliseerd.
- Daaraan gelinkt werd er ook een uniforme aanpak uitgewerkt voor de creatie en het beheer van een Team@work per entiteit en voor het hoofdbestuur dat zich vanaf 2019 zal bezig houden met het welzijn van de medewerkers, de organisatie van sociale activiteiten ...
- Er werd een checklist opgesteld die kan gebruikt worden bij het onthaal van nieuwe medewerkers, waarin de aspecten personeelsbeheer, onthaalopleiding en informaticamateriaal en toegangen geïntegreerd zijn.
- Alle medewerkers kunnen sinds december via de toepassing voor dagelijkse tijdsregistratie, Protime, op eenvoudige wijze e-treintickets aanvragen.

Proces Frontoffice

- Opstart Klantencontact (KCC), luik telefonie, in alle entiteiten, wat o.m. leidde tot een drastische verlaging van de wachttijden voor telefonische infoverstrekking in het proces Loopbaanonderbreking.
- De communicatie binnen het netwerk wordt vanaf april ondersteund via een 'newsletter'; sinds oktober vervangen door een Teamsite.
- Afspraken in verband met
 - planning telefonische activiteiten (werkwijze, timing);
 - de centrale en lokale opvolging van de FO-activiteiten (getrapte verantwoordelijkheid voor de correcte invulling van de shiften);
 - gedragsregels frontoffice (op tijd inloggen, wanneer doorschakelen?);
 - de mededeling van persoonsgegevens via de telefoon, via mail ...;
 - het in orde zetten van de accounts van de medewerkers bij het begin van de shifts (juiste skills, 1^{de} lijn of 2^{de} lijn, taalrol).
- Publiceren van de werkwijzen frontoffice in iTool.
- Uniformiseren van de openingsuren van de kantoren.
- Op punt stellen van onthaalschermen in het kader van het klantencontactcenter.
- Procesbeschrijving 'planning frontoffice' (macro-niveau).
- Uniform 'attest info' uitgewerkt en ter beschikking gesteld van de entiteiten.
- Testen webformulier voor mails.
- Technisch: accountbeheer Genesys (aanmaken nieuwe users, technische problemen met accounts); beheer IVR-menu (boodschappen sluitingsdagen ...)

Ook voor de directies van het hoofdbestuur gelden de principes van procesmanagement. De directies schreven een aantal van hun prioritaire processen uit en stelden voor sommige van die processen reeds een risico-inventaris op.

Processen

Het proces Toelaatbaarheid

2.1.1 Procedure

De RVA gaat na of de werkloze toelaatbaar is tot het recht op werkloosheidsuitkeringen en bepaalt tevens het bedrag van de uitkering. Dat gebeurt nadat de werkloze een uitkeringsaanvraag heeft ingediend bij een uitbetalingsinstelling. De uitbetalingsinstelling stelt een dossier samen en dient het in bij het bevoegde werkloosheidsbureau.

Een werkloosheidsdossier bevat zowel papieren stukken (bv. de door de werknemer ondertekende uitkeringsaanvraag) als elektronische aangiften of berichten. De RVA stelt dus de individuele rechten die gebaseerd zijn op de arbeidsprestaties, grotendeels vast gebruikmakend van de arbeidstijdgegevens beschikbaar in de multifunctionele databank van de RSZ.

De RVA ontvangt die dossiers en gaat na of er voldoende gegevens zijn om het recht op uitkeringen toe te kennen, te verlengen of aan te passen. Is het dossier onvolledig, dan wordt het dossier teruggestuurd naar de uitbetalingsinstelling om de ontbrekende gegevens op te vragen.

Na ontvangst van een volledig dossier gaat de RVA na of de werkloze voldoet aan alle toelaatbaarheids- en toekenningsvoorwaarden.

Is dat het geval, dan wordt het recht op uitkeringen toegekend en het bedrag van de uitkering vastgesteld. Die beslissing wordt via een elektronisch bericht overgemaakt aan de uitbetalingsinstelling die de werkloze schriftelijk op de hoogte brengt van die positieve beslissing. De uitbetalingsinstelling gaat maandelijks na of de werkloze nog recht heeft op de uitkering en staat in voor de betaling van de uitkering.

Stelt de RVA vast dat de werkloze niet toelaatbaar of niet vergoedbaar is, dan wordt de werkloze daarvan op de hoogte gebracht. Bevat het dossier aanwijzingen dat de werkloze mogelijk een fout of een overtreding heeft begaan met betrekking tot bepaalde toekenningsvoorwaarden (bv. de werkloze werd ontslagen wegens een foutieve houding), dan wordt het geschil in het proces Vergoedbaarheid (zie punt 2.3.1) onderzocht, rekening houdend met de reglementaire bepalingen die kunnen leiden tot een beperking of schorsing van het recht op uitkeringen.

2.1.2 Cijfergegevens

Aantal dossiers

In 2018 ontving de RVA 1.877.120 dossiers. Dat betekent een daling van 5,87% ten opzichte van 2017 (1.994.146 dossiers). Die daling doet zich vooral voor bij de 'bijzondere categorieën'.

Die 1.877.120 dossiers betreffen niet alleen aanvragen afkomstig van personen die voor het eerst of na een onderbreking uitkeringen aanvragen. Het gaat onder meer ook om aangiften van wijzigingen die invloed hebben op het bedrag van de uitkering, zoals wijzigingen in de gezinssamenstelling.

De volgende tabel geeft een overzicht van de verschillende types ingediende dossiers.

Tabel 2.1.2.1
Procentuele samenstelling per type ingediend dossier in 2018

Type	2018
Overgangen (wijziging van uitbetalingsinstelling en/of van werkloosheidsbureau)	9,08%
Vrijstellingen met gevolgen voor de periodes van werkloosheid	1,33%
Werkloosheid met bedrijfstoelag	1,38%
Wijzigingsaangiften (gezinssamenstelling, adres, betaalwijze ...)	10,50%
Beroepsverleden (invloed op het uitkeringsbedrag van bepaalde werklozen)	6,89%
Bijzondere categorieën (haven, zeevisserij, grensarbeid, diamant, beroepsopleiding, activeringsuitkering ...)	14,61%
Volledige werkloosheid (eerste aanvraag na arbeid of studies, na onderbreking van de werkloosheid ... en deeltijdse arbeid)	40,91%
Tijdelijke werkloosheid (werkgebrek, slecht weer, jeugd- en seniorvakantie onthaalouders)	15,30%
Totaal	100%

Grafiek 2.1.2.I

Aantal indelingen per maand gedurende de laatste 3 jaar

Afwerkingstermijn

De snelle betaling van de werklozen behoort tot de basisdoelstellingen van de RVA. Zo kan vermeden worden dat werklozen gedurende een periode geen inkomen hebben. De RVA wil de dossiers dus zo snel mogelijk afhandelen.

De reglementering bepaalt dat de RVA de dossiers moet behandelen binnen een termijn van één maand.

Voor 2018 werd 97,4% van de dossiers behandeld binnen de termijn van 14 dagen.

De RVA heeft bijzondere aandacht voor die dossiers waarin het risico bestaat dat de aanvragers bij de aanvang van de werkloosheidsperiode financiële moeilijkheden zouden kennen door het uitblijven van de uitkering. Op die manier wordt het risico dat zij een beroep moeten doen op het OCMW in afwachting van de toekenning van uitkeringen beperkt (zie ook punt 1.3.8 inzake de samenwerking met de OCMW's).

Terugzendingen van onvolledige dossiers

Om de werkloze zo snel mogelijk te betalen, is het wenselijk dat het aantal dossiers dat de RVA moet terugzenden wegens onvolledigheid, zo laag mogelijk is. Een dergelijke terugzending impliceert dat het dossier voorlopig geblokkeerd is, en heeft ook tot gevolg dat het dossier tweemaal moet worden behandeld.

Het percentage van dergelijke teruggezonden dossiers is ten opzichte van 2017 licht gestegen, namelijk van 7,5% naar 7,9%. Dat betekent dat 149.688 dossiers in 2018 tweemaal werden behandeld.

Het terugzendingspercentage van de dossiers met een eerste uitkeringsaanvraag is gestegen: 19,90% van die dossiers moest wegens onvolledigheid worden teruggezonden, tegen 16,49% in 2017. Dat dit percentage hoog blijft, is het gevolg van de complexiteit van de regelgeving en het aantal gegevens dat moet worden ingediend en nagekeken.

Om het aantal terugzendingen terug te dringen, heeft de RVA de private uitbetalingsinstellingen geresponsabiliseerd. Een laag percentage terugzendingen naar de lokale afdeling van een private uitbetalingsinstelling leidt tot de toekenning van een financiële bonus in toepassing van artikel 168bis van het koninklijk besluit van 25 november 1991 houdende de werkloosheidsreglementering. Bij het vastleggen van het percentage wordt enkel rekening gehouden met terugzendingen die de uitbetalingsinstelling had kunnen vermijden.

Correctheid van de afgewerkte dossiers

De correctheid van de toepassing van de reglementering door de RVA wordt gecontroleerd via de principes van de Statistical Process Control (SPC). De correctheid van de behandeling van willekeurig geselecteerde dossiers wordt gemeten aan de hand van 10 verschillende elementen. Uit die SPC-controle blijkt dat de 16 entiteiten in 2018 gemiddeld 96,90% van de dossiers volledig correct hebben uitgewerkt.

Beslissingen tot niet-toekenning van uitkeringen

Tabel 2.1.2.II geeft voor 2018 het aantal dossiers weer waarin de RVA vaststelde dat er geen recht was op uitkeringen wegens het niet vervullen van de toelaatbaarheidsvoorwaarden. Het betreft hier dus enkel beslissingen tot niet-toelating op grond

van het feit dat objectieve voorwaarden niet werden vervuld (bv. een ontoereikend beroepsverleden) en geen 'betwiste zaken' (zie verder punt 2.3.2).

Op een totaal van 1.877.120 dossiers werd in 72.053 gevallen (3,84%) geen uitkeringen toegekend.

Tabel 2.1.2.II
Beslissingen 2018

Totaal aantal gevallen	
1.	Niet-toelating (onvoldoende arbeid/studies) 23.925
2.	Niet-toelating ingevolge een onvolledig of laattijdig ingediend dossier 12.010
3.	Beperking van het recht van deeltijdse werknemers 2.100
4.	Niet-vergoedbaarheid 34.018
Totaal 72.053	

Toelichting bij tabel 2.1.2.II

Groep 1 (onvoldoende arbeid/studies)

Het betreft hier het aantal beslissingen tot niet-toelating omwille van een onvoldoende aantal werkdagen of het niet voldoen aan de voorwaarden voor de schoolverlaters.

Groep 2 (onvolledig/laattijdig ingediend dossier)

Het betreft hier het aantal beslissingen tot niet-toelating of van uitgestelde toelating wegens een onvolledig of laattijdig ingediend dossier.

Groep 3 (beperking van het recht van deeltijdse werknemers)

Deze groep betreft voornamelijk de deeltijdse werknemers die niet voldoen aan de voorwaarden om het statuut van deeltijdse werknemer met behoud van rechten te kunnen genieten, bv. omdat hun loon het grensbedrag overschrijdt.

Groep 4 (niet-vergoedbaarheid - andere redenen)

Tot deze groep beslissingen behoren:

- niet-toekenning van uitkeringen omdat de werkloze nog beschikt over een inkomen en omdat niet is voldaan aan de cumulatievevoorwaarden (5.418 gevallen);
- niet-toekenning van uitkeringen tijdens een periode van loopbaanonderbreking of tijdskrediet of, in geval van uitkeringsaanvraag na een werkverla-

ting om zijn kinderen op te voeden of om een zelfstandige activiteit uit te oefenen, tijdens een reglementair voorziene carenzperiode (11.065 gevallen);

- niet-toekenning van uitkeringen ingevolge de leeftijdsvoorwaarden en het verbod van cumulatie met een pensioen (14.440 gevallen);
- niet-toekenning van uitkeringen ingevolge onbeschikbaarheid voor de arbeidsmarkt (43 gevallen). Het betreft hier beslissingen tot niet-toekenning van uitkeringen wegens werkverlating of ontslag wegens foutief gedrag van de werknemer;
- niet-toekenning van uitkeringen wegens verblijf in het buitenland, gevangenzetting of niet voldoen aan de voorwaarden inzake huisarbeid (2.461 gevallen);
- niet-toekenning van uitkeringen ingevolge arbeidsongeschiktheid in de zin van de wetgeving op de verplichte ziekte- en invaliditeitsverzekering (591 gevallen).

2.1.3 Bijzonder geval: toekenning van provisionele werkloosheidsuitkeringen

Een werknemer ontslagen zonder dat de werkgever de normale opzeggingstermijn heeft nageleefd, kan, in afwachting van de ontvangst van zijn opzeggingsvergoeding (of van de tegemoetkoming van het Fonds tot vergoeding van de in geval van Sluiting van Ondernemingen ontslagen werknemers), provisionele werkloosheidsuitkeringen aanvragen. Zo kan worden vermeden dat hij zonder inkomen valt tijdens de periode die normaal gezien gedekt had moeten zijn door een opzeggingsvergoeding.

De RVA kent ook provisionele uitkeringen toe aan werknemers die arbeidsgeschikt zijn verklaard door de verplichte ziekte- en invaliditeitsverzekering, maar die beslissing betwisten voor de arbeidsrechtbank.

Werklozen die een pensioenaanvraag hebben ingediend, waarover de bevoegde diensten nog geen uitspraak hebben gedaan, kunnen in afwachting van de beslissing eventueel ook verder werkloosheidsuitkeringen genieten.

Wanneer daarna met terugwerkende kracht een opzeggingsvergoeding, een ziekte- of invaliditeitsuitkering of een pensioen wordt toegekend, neemt het werkloosheidsbureau een beslissing tot terugvordering van de provisionele uitkeringen. Het werkloosheidsbureau kan die beslissing ook nemen wanneer de werknemer de gerechtelijke procedure om de opzeggingsvergoeding te krijgen niet voortzet of wanneer hij blijkt geeft van onachtzaamheid door die procedure te laten aanslepen.

In 2018 bedroeg het aantal dossiers met terugvordering 10.559 (tegenover 11.593 in 2017, 13.144 in 2016 en 13.677 in 2015). Het in te vorderen bedrag bedroeg 41,302 miljoen EUR (tegenover 42,655 miljoen EUR in 2017, 44,209 miljoen EUR in 2016 en 45,102 miljoen EUR in 2015).

De RVA betaalt dus een aanzienlijk bedrag aan voorschotten.

Eind 2018 hadden de werkloosheidsbureaus 14.745 betaaldossiers waarvoor moest worden geverifieerd of de uitkeringen geheel of gedeeltelijk moesten worden teruggevorderd (tegenover 16.678 eind 2017, 19.108 eind 2016 en 21.675 eind 2015).

Het proces Verificatie

2.2.1 Controle van de betaling van de werkloosheidsuitkeringen

2.2.1.1 Algemeen

De werkloze ontvangt zijn uitkeringen niet rechtstreeks van de RVA, maar van zijn uitbetalingsinstelling. De RVA stort voorschotten aan de uitbetalingsinstelling, die de werkloze betaalt na de toelating van het werkloosheidsbureau.

Om het verschuldigde bedrag te bepalen, houdt de uitbetalingsinstelling rekening met de beslissing van het werkloosheidsbureau, de aanduidingen van de werkloze op zijn controlekaart (werk, ziekte ...) en eventueel ook met de verklaringen van de werkgever.

Het proces Verificatie van het werkloosheidsbureau gaat na of de uitbetalingsinstelling op een correcte wijze het bedrag heeft bepaald, of het de toekenningsvoorwaarden heeft gecontroleerd (inschrijving als werkzoekende, cumulatie met een bezoldiging, betaalde vakantiedagen of feestdagen ...) en of de uitbetalingsinstelling de betaling heeft verricht op de bankrekening van de werkloze of (in geval van overdracht of beslag) van de schuldeiser.

In 2018 hebben de uitbetalingsinstellingen 9.288.820 betaaldossiers ingediend. Ten opzichte van 2017 (10.124.648 betaaldossiers) betekent dat een daling van 8,26%.

2.2.1.2 Ingediende betaaldossiers

Grafiek 2.2.1.1
Maandelijks overzicht van de ingediende betaaldossiers
in 2017 en 2018

2.2.1.3 Beslissingen en termijnen in het proces Verificatie

De indiening van de betaaldossiers bij het werkloosheidsbureau en het nazicht ervan door het proces Verificatie, moeten gebeuren binnen wettelijke termijnen.

Eerst voert het hoofdbestuur een geautomatiseerde 'preliminaire verificatie' uit die de uitbetalingsinstelling de mogelijkheid biedt om eventuele anomalieën in de basisgegevens in orde te brengen vóór de indiening van de dossiers bij het proces Verificatie.

Vervolgens verifieert het proces Verificatie het betaalde bedrag ten gronde op basis van alle ingediende elektronische en papieren gegevens (bv. controlekaarten en formulieren werkgevers).

De verificateur kan de betaling aanvaarden, volledig weigeren (uitschakeling) of gedeeltelijk weigeren (verwerping).

De uitbetalingsinstelling kan de uitgeschakelde en de verworpen bedragen opnieuw indienen en met nieuwe verantwoordingsstukken aantonen dat de betaling correct was.

Heeft de uitbetalingsinstelling te weinig betaald, dan stelt de verificateur een bijpassing voor aan de uitbetalingsinstelling.

In 2018 verifieerden de werkloosheidsbureaus 9.148.605 betaaldossiers, een daling van 9,22% ten opzichte van 2017 (10.077.394). Dat betekent een maandelijks gemiddelde van 762.384 betaaldossiers.

In 2017 bedroeg het definitieve percentage uitschakelingen en verwerpingen respectievelijk 0,06% (3,9 miljoen EUR) en 0,19% (13,1 miljoen EUR). Ook voor 2018 wijzen de ramingen op vergelijkbare cijfers.

In 2018 stelde de verificateur in 185.114 gevallen een bijpassing voor, met een totaalbedrag van 19.871.331,81 EUR.

In 2018 dienden de uitbetalingsinstellingen 209.062 betaaldossiers in als antwoord op de bijpassingen voorgesteld door het proces Verificatie. Het gaat om 2,25% van alle ingediende betaaldossiers.

Eind december 2018 was 100% van de beslissingen die de RVA op dat tijdstip aan de uitbetalingsinstellingen moest betekenen, ook effectief afgewerkt (nl. de betaaldossiers tot en met de maand juli 2018). Bovendien was reeds 91% van de betaaldossiers van de maand augustus en 25% van de betaaldossiers van de maand september geverifieerd.

Om de opvolging van de juistheid van de beslissingen te waarborgen en om het aantal onjuist behandelde betaaldossiers maximaal te beperken, gebruikt de RVA de procedure 'Statistical Process Control' (steekproefsgewijze controle van geverifieerde dossiers).

2.2.2 Controle van de betaling van de andere uitkeringen

2.2.2.1 Algemeen

Het proces Verificatie controleert niet enkel de betaling van werkloosheidsuitkeringen, maar ook de betaling van verschillende andere door de uitbetalingsinstellingen betaalde vergoedingen. De belangrijkste daarvan zijn de vorst- en bouwvergoedingen voor de werknemers van de bouwsector en de vergoedingen voor de grensarbeiders.

2.2.2.2 Bestaanszekerheid – bouwvakkers

Sinds 1 oktober 2017 is de samenwerking tussen het Fonds voor bestaanszekerheid van de arbeiders uit de bouwsector (Constructiv) en de RVA geëindigd. Sindsdien wordt die samenwerking uitsluitend tussen Constructiv en de uitbetalingsinstellingen voortgezet. De RVA heeft de uitgaven die de uitbetalingsinstellingen tot en met september 2017 hebben ingediend nog tot de definitieve afsluiting van de verificatieprocedure geverifieerd.

2.2.2.3 Compensatievergoedingen voor de wisselkoersschommelingen toegekend aan de in Frankrijk tewerkgestelde grensarbeiders

De grensarbeiders die in de Belgische grenszone wonen en als loontrekkende in de Franse grenszone werken, hebben recht op een vergoeding als compensatie voor de inkomensderving die resulteert uit oude wisselkoersschommelingen tussen de Belgische en Franse munteenheden.

Zelfs na de invoering van de euro blijven de grensarbeiders die toeslag ontvangen, onder welbepaalde voorwaarden. Vanaf januari 1999 ontvangen de grensarbeiders een forfaitair bedrag.

Er bestaan 3 mogelijke bedragen van de wisselkoers-toeslag die zijn verbonden aan loonplafonds en die afhangen van het bedrag van de vergoeding van de werknemer: 189,02 EUR, 141,75 EUR en 28,36 EUR. De toeslag daalt naarmate het loon van de werknemer zich in een hogere loonschaal bevindt.

De vergoeding wordt uitbetaald door de uitbetalingsinstellingen en geverifieerd door de werkloosheidsbureaus.

Grensarbeiders die een tewerkstelling hebben aan-gevat in Frankrijk na 1 februari 1993, hebben geen recht meer op die vergoeding. De uitgaven dalen bijgevolg elk jaar.

Tabel 2.2.2.I
Evolutie van de uitgaven in de laatste vijf jaar

Uitgaven (in miljoen EUR)	
2014	0,50 ¹
2015	0,41 ¹
2016	0,34 ¹
2017	0,29 ¹
2018	0,25 ²

1 Door de RVA definitief goedgekeurde uitgaven.

2 Dit bedrag kan nog wijzigen ingevolge de beslissingen van het proces Verificatie.

2.2.2.4 Compensatievergoeding voor de grensarbeiders tewerkgesteld in Nederland

In 1997 werd voor de grensarbeiders tewerkgesteld in Nederland een compensatievergoeding ingevoerd omdat in 1994 de Nederlandse socialezekerheidsbijdragen voor het stelsel van de Volksverzekeringen aanzienlijk verhoogden. Voor de Nederlandse werknemers, die belastingplichtig waren in Nederland, werd de verhoging fiscaal gecompenseerd. Voor de werknemers die in België belastingplichtig waren, betekende dat echter een grote loonsvermindering. Om het koopkrachtverlies in vergelijking met in België werkende collega's te compenseren, konden zij aanspraak maken op een compensatievergoeding.

Die vergoeding wordt eveneens uitbetaald door de uitbetalingsinstellingen en geverifieerd door de werkloosheidsbureaus.

Sedert het nieuwe belastingverdrag met Nederland in 2003 werden de loontrekkende werknemers in Nederland belastingplichtig in Nederland. Zij hadden dus geen recht meer op de compensatievergoeding. Enkel nog sommige categorieën van werknemers en arbeidsongeschikte personen die belastingplichtig blijven in België, behouden hun recht op de vergoeding.

Tabel 2.2.2.II
Evolutie van de uitgaven in de laatste vijf jaar

Uitgaven (in miljoen EUR)	
2014	0,03 ¹
2015	0,03 ¹
2016	0,03 ¹
2017	0,03 ¹
2018	0,02 ²

1 Door de RVA definitief goedgekeurde uitgaven.

2 Dit bedrag kan nog wijzigen ingevolge de beslissingen van het proces Verificatie.

2.2.3 Behandeling van de beslagprocedures

2.2.3.1 Inleiding

De centrale dienst Beslagleggingen beheert alle gedwongen inhoudingen op de werkloosheidsuitkeringen, op de uitkeringen loopbaanonderbreking/tijdskrediet en op de activeringsuitkeringen. Hij maakt het zo voor de RVA mogelijk om zijn wettelijke verplichtingen als derdebeslagene na te komen. De RVA heeft in deze de hoedanigheid van debiteur van inkomsten ten aanzien van zijn uitkeringsgerechtigden.

In het kader van die opdracht behandelen de entiteiten welbepaalde soorten schuldvorderingen en documenten: vrijwillige afstanden, voorlopige bewindvoeringen, OCMW-subrogaties enz.

2.2.3.2 Documenten die de centrale dienst Beslagleggingen ontvangt

In 2018 heeft de centrale dienst Beslagleggingen 153.784 documenten ontvangen. Dat is een stijging van meer dan 12.000 eenheden ten opzichte van de 141.577 documenten ontvangen in 2017. Het maandelijkse gemiddelde van de documenten ontvangen in 2018 was 12.815 stukken. In 2017 ontving de dienst er maandelijks gemiddeld 11.798. Dat is een stijging van zo'n 8%. Zoals we verder zullen zien, is een van de oorzaken van die stijging de toename van het aantal fiscale beslagleggingen (+16%).

De onderstaande grafiek toont de evolutie van het aantal brieven betreffende beslagleggingen die de centrale dienst Beslagleggingen de laatste jaren ontving.

Grafiek 2.2.3.1
Evolutie van het aantal binnenkomende brieven (Maandgemiddelde per jaar)

Als we kijken naar het aantal documenten, zijn de cijfers van 2018 vergelijkbaar met die van de jaren 2015 en 2016.

2.2.3.3 Evolutie van de types schuldvorderingen bij de centrale dienst Beslagleggingen

In 2018 is het aantal actieve schuldvorderingen, met uitzondering van de interne schuldvorderingen (terugvorderingen van de door de RVA onverschuldigd betaalde uitkeringen), gestegen met 7,01%, om zo te komen tot 965.716 actieve procedures. Die schuldvorderingen betreffen 420.598 debiteurs. Die debiteurs hebben niet allemaal een uitkering van de RVA gekregen. De actieve schuldvorderingen zijn het totaal van alle schuldvorderingen die op een dag werden betekend of kenbaar werden gemaakt aan de RVA en waarvoor de RVA nooit een handlichting heeft ontvangen. Dat zegt helemaal niets over de effectieve actualiteit van die schuldvorderingen.

Het totaal van de actieve schuldvorderingen is als volgt verdeeld:

Tabel 2.2.3.1
Actieve procedures (Jaarlijkse totalen)

	2017	2018	Vershil	Vershil (%)
Alimentatievorderingen (beslagleggingen, loondelegatie, DAVO)	54.938	57.341	+2.403	+ 4,37%
Terugvordering van onverschuldigde sociale uitkeringen (excl. RVA)	124.696	132.683	+7.987	+ 6,41%
Gewone beslagleggingen	18.511	25.208	+6.697	+ 36,18%
Beslagleggingen van de FOD Financiën (excl. alimentatievorderingen van DAVO)	209.351	226.117	+16.766	+ 8,01%
Beslagleggingen van de gemeentegewestelijke en provinciale besturen	8.597	8.989	+392	+ 4,56%
Loonoverdrachten	350.785	372.720	+21.935	+ 6,25%
Schuldbemiddelingen	135.433	142.485	+7.052	+ 5,21%
Andere	162	173	+11	+ 6,79%
Totalen en gemiddeldes	902.473	965.716	+ 63.243	+ 7,01%

Net als het volume van ontvangen brieven, zijn ook de nieuwe schuldvorderingen die werden geregistreerd in 2018 gestegen, maar in mindere mate. In 2018 is het aantal nieuwe schuldvorderingen toegenomen met 3,59% ten opzichte van het aantal schuldvorderingen dat in 2017 werd geregistreerd. Ter herinnering: tussen 2016 en 2017 konden we een daling van ongeveer 4% waarnemen. Er werden 58.670 nieuwe procedures geregistreerd in 2018 in vergelijking met 56.637 het voorgaande jaar.

De onderstaande grafiek geeft de evolutie weer van het aantal jaarlijks geregistreerde schuldvorderingen in de voorbije dertien jaar:

Grafiek 2.2.3.II
Evolutie van het aantal nieuwe schuldvorderingen
(Jaarlijkse totalen)

Globaal genomen is het aantal nieuwe schuldvorderingen betekend of meegedeeld aan de dienst Beslagleggingen met ongeveer 3,59% gestegen. Er waren echter verschillen afhankelijk van het soort schuldvordering.

Net als vorig jaar is het aantal nieuwe alimentatievorderingen gedaald, maar in mindere mate: een daling van iets meer dan 7% dit jaar tegenover een daling van meer dan 25% in 2017.

Er werden 6.116 nieuwe terugvorderingen van onverschuldigde uitkeringen (excl. RVA) betekend in 2018 tegenover 6.429 in 2017. Dat is een lichte daling van ongeveer 5%.

Het aantal derdenbeslagen, excl. alimentatievorderingen, ligt gewoonlijk laag. De evolutie in dat soort schuldvordering is dit jaar echter verrassend: de deurwaarders hebben er meer dan 500 betekend in 2018 tegenover 230 in 2017, dus meer dan het dubbele.

Na een stabiel jaar gaan de fiscale schuldvorderingen (excl. DAVO) opnieuw in stijgende lijn. Ter herinnering: in 2015 had de FOD iets minder dan 11.000 beslagleggingen betekend bij de RVA; in 2018 lag dat cijfers boven de 17.500. Dat is dus een stijging van meer dan 60% op vier jaar tijd.

Het aantal nieuwe loonoverdrachten blijft stabiel in 2018 op ongeveer 25.000 eenheden.

Het aantal nieuwe schuldbemiddelingen daalt ten slotte voor het vijfde jaar op rij. Het aantal nieuwe schuldbemiddelingen is met meer dan een derde gedaald sinds 2014, van 11.000 procedures in 2014 tot minder dan 7.500 in 2018.

Tabel 2.2.3.II
Nieuwe procedures – Evolutie 2016/2017
(Jaarlijkse totalen)

	2017	2018	Vershil	Vershil (%)
Alimentatievorderingen (beslagleggingen, loondelegatie, DAVO)	1.505	1.395	-110	-7,31%
Terugvordering van onverschuldigde sociale uitkeringen (excl. RVA)	6.429	6.116	-313	-4,87%
Gewone beslagleggingen	230	504	+274	+119,13%
Beslagleggingen van de FOD Financiën (excl. DAVO) en van de gemeente-, gewestelijke en provinciale besturen	15.086	17.551	+2.465	+16,34%
Loonoverdrachten	25.036	25.664	+628	+2,51%
Schuldbemiddelingen	8.351	7.440	-911	-10,91%
Totalen en gemiddeldes	56.637	58.670	+2.033	+3,59%

2.2.3.4 Naar meer automatisering

In 2015 heeft de RVA zich ingezet voor het project e-Deduction, op gang gebracht door de FOD Financiën en de Kruispuntbank van de Sociale Zekerheid. In het kader van artikel 45 van de bestuursovereenkomst van de RVA (2016-2018) werd in november 2017 de e-Deductiondienst in productie gesteld voor de beslagleggingen betekend door de FOD Financiën aan de RVA. Het is een eerste stap: enkel de beslagleggingen in verband met directe belastingen en btw zijn betrokken. De beslagleggingen betekend door de Administratie Niet-Fiscale Invordering en door DAVO komen nog niet in aanmerking.

In de loop van 2018 werden, sinds de inproductiestelling van de e-Deductiondienst, 9.702 procedures voor fiscale invordering elektronisch ingevoerd in ons systeem, dat zijn er gemiddeld 35,15 per werkdag. Die schuldvorderingen worden bijgewerkt telkens het saldo varieert en minstens een keer per maand. Op 31 december 2018 waren er 5.342 automatisch geëncodeerde schuldvorderingen actief in ons systeem. Dat komt dus overeen met 4.360 handlichtingen ingevoerd via de e-Deductiondienst.

Grafiek 2.2.3.III
 Vergelijking van het aantal nieuwe betekende fiscale beslagleggingen via papieren documenten en elektronisch (Maandelijkse totalen – excl. DAVO)

	2017												2018											
	01	02	03	04	05	06	07	08	09	10	11	12	01	02	03	04	05	06	07	08	09	10	11	12
IN maandelijkse Cat. 7 e-Deduction	0	0	0	0	0	0	0	0	0	0	99	840	938	1066	898	722	671	611	483	595	759	888	617	515
IN maandelijkse Cat. 7 'papier'	1.196	1.288	1.237	1.214	1.059	1.155	1.053	1.023	1.649	1.686	939	651	594	534	795	847	711	865	704	840	782	1.007	595	514

Tijdens de dertien en een halve maand waarin de dienst in gebruik is, hebben we kunnen vaststellen dat de teams terugvordering van de FOD Financiën er massaal gebruik van hebben gemaakt, vooral tussen december 2017 en maart 2018 en ook nog in oktober 2018. Meer in het algemeen is het zo dat het aantal fiscale schuldvorderingen die ons op papier werden betekend, niet aanzienlijk is gedaald. We hebben hierboven gezien dat de schuldvorderingen van de gemeente- en provinciale besturen stabiel gebleven zijn in 2018 (in aantal openstaande schuldvorderingen). Hieruit kunnen we afleiden dat het de kantoren van niet-fiscale invordering zijn die het bijna volledig verdwijnen van de fiscale schuldvorderingen van de FOD Financiën betekend via papieren documenten gedeeltelijk hebben gecompenseerd.

De RVA blijft de mogelijkheid onderzoeken om de e-Deductiondienst uit te breiden naar andere schuldeisers, in het bijzonder naar de kredietinstellingen wat de loonoverdrachten betreft.

2.2.3.5

Werkingskosten

Voor het dienstjaar 2017 vertegenwoordigt de basisopdracht 'Behandeling van de aanvragen om beslaglegging/afstand' in de werkingskosten voor de volledige Rijksdienst een totaalbedrag van 3.879.320,29 EUR. De gemiddelde behandelingskost van een stuk bedroeg 20,40 EUR in 2017 tegenover 20,32 EUR tijdens het voorgaande dienstjaar. Dat is een minieme stijging van 0,39%.

Het proces Vergoedbaarheid

Een sociaal verzekerde die werkloosheidsuitkeringen geniet, moet bepaalde verplichtingen nakomen. Hij moet zich inschrijven als werkzoekende, actief naar werk zoeken, beschikbaar zijn voor de arbeidsmarkt en de verplichtingen inzake controle naleven.

De RVA onderzoekt de dossiers waarin blijkt dat de sociaal verzekerde sommige van die verplichtingen niet nageleefd heeft of zich schuldig heeft gemaakt aan bepaalde fouten (zie punt 2.3.1).

Vóór elke administratieve beslissing nodigt de RVA de sociaal verzekerde uit om hem in zijn verweermiddelen te horen (behalve in de hypothesen waarin de werkloosheidsreglementering daarvan afwijkt). Tijdens dat verhoor heeft de werknemer, die op de hoogte is gebracht van de feiten die hem ten laste worden gelegd, de mogelijkheid om die feiten te weerleggen, zijn argumenten uiteen te zetten en nieuwe stukken toe te voegen aan het dossier. Hij kan zich laten vertegenwoordigen of laten bijstaan door een vakbondsafgevaardigde of een advocaat.

Na het verhoor beslist de directeur, rekening houdend met de reglementaire bepalingen:

- het dossier zonder gevolg te klasseren;
- ofwel een verwittiging te geven;
- ofwel de werkloze geheel of gedeeltelijk uit te sluiten van het recht op werkloosheidsuitkeringen voor een bepaalde of onbepaalde duur en, in voorkomend geval, de onterecht ontvangen uitkeringen terug te vorderen;
- ofwel verdere inlichtingen in te winnen. Daartoe kan hij een beroep doen op de sociaal inspecteurs.

De directeur betekent de beslissing aan de betrokkene. Die beslissing is gemotiveerd in rechte en in feite en vermeldt de te volgen procedure om een gerechtelijk beroep te kunnen indienen wanneer de werkloze de beslissing betwist.

De medewerkers van het proces Vergoedbaarheid beschikken over een specifieke brochure met de principes van de federale deontologische code, toegepast op hun activiteiten. Die deontologische code beoogt alle sociaal verzekerden en werkgevers een respectvolle, correcte en billijke behandeling te garanderen.

2.3.1 Voornaamste redenen van betwistingen

De beslissingen in de navermelde punten A, B, C en D hebben een beperking of uitsluiting van het recht op uitkeringen tot gevolg. Het betreft hier niet de beslissingen wegens niet-toelaatbaarheid (zoals onvoldoende arbeidsdagen kunnen bewijzen ... zie punt 2.1.2). Het gaat ook niet om beslissingen in het kader van de procedure van de activering van het zoekgedrag naar werk (die bevoegdheid werd immers in het kader van de zesde staatshervorming overgedragen aan de gewesten).

A. Werkloos wegens omstandigheden afhankelijk van de wil van de werkloze

De sociaal verzekerde is verantwoordelijk voor zijn werkloosheid wanneer hij:

- ontslagen wordt ingevolge een foutieve houding;
- een passende dienstbetrekking verlaat of weigert zonder wettige reden;
- een beroepsopleiding weigert of stopzet;
- zich, zonder voldoende rechtvaardiging, niet aanmeldt bij een werkgever of bij de bevoegde dienst voor arbeidsbemiddeling, terwijl hij daartoe werd uitgenodigd;
- een inschakelingsparcours weigert;
- aan de basis ligt van de mislukking van een inschakelingsparcours;
- zich niet inschrijft, voor zover hij daarvan niet is vrijgesteld, in een tewerkstellingscel of niet voldoende lang ingeschreven blijft in de tewerkstellingscel, niet meewerkt aan de activiteiten van de tewerkstellingscel of een opleiding weigert, aangeboden door de tewerkstellingscel.

Het betreft ook de werknemer die ontslagen wordt, minstens 45 jaar oud is en die:

- outplacement weigert of er niet aan meewerkt;
- de werkgever die geen outplacement aanbiedt terwijl hij daartoe verplicht is, niet in gebreke stelt.

Deze materie werd ingevolge de zesde staatshervorming overgedragen aan de gewesten, met uitzondering van het verlaten van een passende dienstbetrekking en het ontslag ingevolge foutief gedrag, die federale materies gebleven zijn.

Sinds 2017 oefenen alle gewestelijke diensten voor arbeidsbemiddeling hun bevoegdheid effectief uit. In 2018 heeft de RVA dus enkel beslissingen genomen in het kader van de materies die federaal gebleven zijn.

B. Niet-aanmelding bij de RVA

Het gaat om beslissingen tot uitsluiting van het recht op uitkeringen, die werden genomen ten aanzien van de sociaal verzekerde die zich niet heeft aangemeld bij de diensten van de RVA terwijl hij daarvoor correct werd opgeroepen.

C. Administratieve sancties

Onjuiste aangifte van de gezinstoestand

Het betreft de sociaal verzekerde die een te hoge daguitkering ontvangt ingevolge een onjuiste aangifte van de gezinstoestand.

Cumulatie van uitkeringen met een inkomen

Het betreft de sociaal verzekerde die werkloosheidsuitkeringen cumuleert met de uitoefening van een activiteit of met een ander vervangingsinkomen, bv. zonder vooraf zijn controlekaart correct te hebben ingevuld.

D. Schorsing wegens langdurige werkloosheid

Sinds de inwerkingtreding van de opvolgingsprocedure van het zoekgedrag naar werk is de schorsingsprocedure wegens langdurige werkloosheid niet meer van toepassing.

De procedure blijft in principe gevolgen hebben voor de werklozen die vóór 1 juli 2006 werden verwittigd van hun langdurige werkloosheid en op die grond geschorst werden van hun uitkeringen (tenzij de toepasselijke gezinscategorie wijzigt of het gezinsinkomen lager is dan het grensbedrag). Die schorsing wordt via een negatieve beslissing bevestigd wanneer die werklozen na een tijdelijke onderbreking van hun schorsing opnieuw samenwonende worden en wanneer het jaarlijks netto belastbaar inkomen van hun gezin meer bedraagt dan 19.522,26 EUR, verhoogd met 884,07 EUR per persoon ten laste (geïndexeerde bedragen geldig vanaf 1 september 2018).

2.3.2 Cijfergegevens in verband met de betwiste zaken

2.3.2.1 Globale cijfers

Voor het opmaken van de statistieken worden “aan de sociaal verzekerde betekende beslissingen” geteld en worden prioriteitsregels gehanteerd. In de meeste gevallen leiden verschillende motiveringen (= meerdere toegepaste artikels) slechts tot één “betekende beslissing”. Indien een beslissing gemotiveerd wordt door niet-voldane vergoedbaarheidsvoorwaarden (bijvoorbeeld niet ingeschreven zijn als werkzoekende) en door omstandigheden die wijzen op vrijwillige werkloosheid (bijvoorbeeld werkverlating), wordt de beslissing geteld als ‘werkloos wegens omstandigheden afhankelijk van zijn wil’.

In 2018 nam de RVA in totaal 113.081 beslissingen die negatief waren voor de werkloze.

Het grootste deel van die beslissingen (72.053 beslissingen) betreft ontzeggingen van het recht op uitkeringen naar aanleiding van een uitkeringsaanvraag. Die 72.053 beslissingen werden reeds toegelicht in punt 2.1.2.

De resterende 41.027 beslissingen zijn het gevolg van werkloosheid wegens omstandigheden afhankelijk van de wil van de werkloze, het niet reageren op oproepingen van de RVA, fraude of oneigenlijk gebruik. Het gaat om verwittigingen of uitsluitingen wegens een fout of een inbreuk van de werkloze (zie de rubrieken “Werkloos wegens omstandigheden afhankelijk van de wil van de werkloze”, “Niet-aanmelding bij de RVA” en “Administratieve sancties”).

Tabellen 2.3.2.I en 2.3.2.II vermelden de cijfergegevens betreffende het aantal beslissingen genomen in 2017 en 2018 en tabel 2.3.2.III geeft de verschillen weer tussen 2017 en 2018.

Tabel 2.3.2.I
Beslissingen 2017

	Aantal verwit- tigingen	Aantal beslissingen onbepaalde duur	Aantal weken effectieve uitsluiting	Gemiddeld aantal weken uitsluiting	Aantal weken uitstel	Gemiddeld aantal weken de weken van uitstel inbegrepen	Aantal beslissingen onbepaalde duur	Totaal aantal gevallen
Werkloos wegens omstandigheden afhankelijk van de wil van de werkloze	1.465	13.258	117.011	8	8.161	9	157	14.880
Niet-aanmelding bij de RVA	0	0	0	0	0	0	565	565
Administratieve sancties	12.537	12.646	106.015	4	239	4	2	25.185
Totaal	14.002	25.904	223.026	6	8.400	6	724	40.630

Tabel 2.3.2.II
Beslissingen 2018

	Aantal verwit- tigingen	Aantal beslissingen onbepaalde duur	Aantal weken effectieve uitsluiting	Gemiddeld aantal weken uitsluiting	Aantal weken uitstel	Gemiddeld aantal weken de weken van uitstel inbegrepen	Aantal beslissingen onbepaalde duur	Totaal aantal gevallen
Werkloos wegens omstandigheden afhankelijk van de wil van de werkloze	1.666	15.030	135.372	8	9.948	9	151	16.847
Niet-aanmelding bij de RVA	0	0	0	0	0	0	599	599
Administratieve sancties	11.837	11.739	101.081	4	119	4	5	23.581
Totaal	13.503	26.769	236.453	6	10.067	6	755	41.027

Tabel 2.3.2.III
Vergelijkende tabel - Verschil 2018-2017

	Aantal verwit- tigingen	Aantal beslissingen onbepaalde duur	Aantal weken effectieve uitsluiting	Gemiddeld aantal weken uitsluiting	Aantal weken uitstel	Gemiddeld aantal weken de weken van uitstel inbegrepen	Aantal beslissingen onbepaalde duur	Totaal aantal gevallen
Werkloos wegens omstandigheden afhankelijk van de wil van de werkloze	201	1.772	18.361	0	1.787	0	-6	1.967
Niet-aanmelding bij de RVA	0	0	0	0	0	0	34	34
Administratieve sancties	-700	-907	-4.934	0	-120	0	3	-1.604
Totaal	-499	865	13.427	0	1.667	0	31	397

Werkloos wegens omstandigheden afhankelijk van de wil van de werkloze

Het gaat om beslissingen tot uitsluiting van het recht op uitkeringen genomen ten aanzien van de werknemer die werkloos is geworden als gevolg van omstandigheden afhankelijk van zijn wil.

Het betreft onder meer de volgende situaties: het verlaten van een passende dienstbetrekking zonder wettige reden of het ontslag om billijke redenen wegens de foutieve houding van de werknemer (de andere situaties - niet-aanmelding bij de dienst voor arbeidsbemiddeling, werkweigerings, enz. - behoren voortaan tot de bevoegdheid van de gewesten).

Het totale aantal beslissingen genomen in het kader van groep A (punt 2.3.1) is van 14.880 in 2017 naar 16.847 in 2018 gegaan, dat is een stijging met 13%. Dat verschil is voornamelijk het gevolg van de stijging van de situaties van werkverlating (zelf ontslag nemen of overeenkomsten voor verbreking in onderling akkoord afsluiten).

Tabel 2.3.2.IV geeft meer details over de beslissingen van groep A, genomen door de RVA, en geeft ook de evolutie van die beslissingen weer.

Tabel 2.3.2.IV
Werkloos wegens omstandigheden afhankelijk van de wil van de werkloze - Federale materies

	2017	2018	Vershil 2018 - 2017
Ontslag wegens foutieve houding	3.945	4.019	74
Verlaten van een passende dienstbetrekking	10.935	12.828	1.893
Totaal aantal gevallen	14.880	16.847	1.967

Tabel 2.3.2.V geeft voor 2018 de verdeling per gewest weer van de beslissingen die vallen onder de federale bevoegdheid.

Tabel 2.3.2.V
Werkloos wegens omstandigheden afhankelijk van de wil van de werkloze - Federale materies – 2018 - Verdeling

2018	Vlaams Gewest	Waals Gewest	Hoofdstedelijk Brussels Gewest	Duitstalige Gemeenschap	Land
Ontslag wegens foutieve houding	2.558	1.120	310	31	4.019
Verlaten van een passende dienstbetrekking	7.546	3.503	1.657	122	12.828
Totaal aantal gevallen	10.104	4.623	1.967	153	16.847

Het gemiddeld aantal weken uitsluiting (groep A – punt 2.3.1) blijft gelijk in 2017 en 2018, nl. 8 weken.

Tabel 2.3.2.VI
Beslissingen en gemiddeld aantal weken effectieve uitsluiting

	Totaal aantal beslissingen		Gemiddeld aantal weken effectieve uitsluiting	
	2017	2018	2017	2018
Werkloos wegens omstandigheden afhankelijk van de wil van de werkloze	14.880	16.847	8	8

Tabel 2.3.2.VII
Niet-aanmelding bij de RVA

	2017	2018	Vershil 2018 - 2017
Vlaanderen	313	313	0
Wallonië (met uitzondering van de Duitstalige Gemeenschap)	196	216	20
Brussel	50	68	18
Duitstalige Gemeenschap	6	2	-4
Totaal	565	599	34

Grafiek 2.3.2.I
Werkloos wegens omstandigheden afhankelijk van de wil van de werkloze

Grafiek 2.3.2.II
Niet-aanmelding bij de RVA

Niet-aanmelding bij de RVA

Het gaat om beslissingen tot uitsluiting van het recht op uitkeringen, die werden genomen ten aanzien van de sociaal verzekerde die zich niet aanmeldt bij de diensten van de RVA terwijl hij daarvoor werd uitgenodigd. De uitsluitingen beginnen op de dag van de afwezigheid en eindigen wanneer de sociaal verzekerde zich aanmeldt op het werkloosheidsbureau van de RVA.

Het totale aantal beslissingen betreffende het zich niet aanmelden bij de RVA (groep B, punt 2.3.1) is gestegen van 565 in 2017 naar 599 in 2018, zijnde een stijging van 6%.

Tabel 2.3.2.VII geeft de verdeling per gewest weer van de beslissingen die werden genomen wegens het zich niet aanmelden bij de RVA en weerspiegelt de evolutie ervan.

Administratieve sancties

De administratieve sancties betreffen uitsluitingen van het recht op uitkeringen voor een al dan niet in de tijd beperkte periode, onder andere wegens onjuiste aangifte van de gezinstoestand of niet-aangegeven werk of niet-toegelaten cumulatie met andere vervangingsinkomsten.

Het grootste deel van de dossiers is het gevolg van de detectie door het kruisen van de gegevensbanken van niet-toegestane cumulaties van werkloosheidsuitkeringen met inkomsten uit arbeid in loondienst of als zelfstandige of met andere sociale uitkeringen en door het kruisen van de gegevens met betrekking tot de woonplaats en de gezinssamenstelling met de gegevens van het Rijksregister.

Het totale aantal administratieve sancties (groep C, punt 2.3.1) ging van 25.185 in 2017 naar 23.581 in 2018, zijnde een daling van 6%.

Die daling wordt onder andere verklaard door:

- de responsabilisering van de uitbetalingsinstellingen die op voorhand nakijken of de aangiftes van hun leden conform zijn;
- de vermindering van het aantal werklozen;
- een minder grote detectie van informatie over misbruiken, als gevolg van de bevoegdheidsoverdracht aan de gewesten.

Het gemiddeld aantal weken uitsluiting blijft gelijk in 2017 en 2018, nl. 4 weken.

Tabel 2.3.2.VIII
Beslissingen en gemiddeld aantal weken effectieve uitsluiting

	Totaal aantal beslissingen		Gemiddeld aantal weken effectieve uitsluiting	
	2017	2018	2017	2018
Administratieve sancties	25.185	23.581	4	4

Grafiek 2.3.2.III
Administratieve sancties

Tabel 2.3.2.IX geeft de verdeling per gewest weer van de administratieve sancties en de evolutie van die sancties.

Tabel 2.3.2.IX
Administratieve sancties

	2017	2018	Vershil 2018 - 2017
Vlaanderen	10.624	10.197	-427
Wallonië (met uitzondering van de Duitstalige Gemeenschap)	10.244	9.710	-534
Brussel	4.188	3.544	-644
Duitstalige Gemeenschap	129	130	1
Totaal	25.185	23.581	-1.604

2.3.3 De terugvorderingen

2.3.3.1 De teruggevorderde uitkeringen en vergoedingen

De werkloosheidsbureaus:

- vorderen verschillende uitkeringen en vergoedingen terug die als gevolg van een inbreuk op de reglementering onterecht werden ontvangen;
- vorderen de werkloosheidsuitkeringen terug die de RVA voorlopig heeft toegekend aan werknemers van wie een ander inkomen waarop ze recht hadden (vergoedingen van de ziekte- en invaliditeitsverzekering, pensioen, vergoeding wegens verbreking van de arbeidsovereenkomst – zie punt 2.1.3) tijdelijk wordt ontzegd;
- eisen forfaitaire compensatoire vergoedingen van de werkgevers die niet hebben voldaan aan hun verplichting om een begunstigde van werkloosheidsuitkeringen met bedrijfstoeslag (ex-bruggepensioneerde) geldig te vervangen.

Ingevolge de zesde staatshervorming werd de bevoegdheid inzake dienstencheques overgedragen aan de gewesten. De werkloosheidsbureaus hebben voor deze materie beslissingen tot terugvordering genomen tot 31 december 2015 voor het Vlaamse Gewest, tot 31 maart 2016 voor het Brusselse Hoofdstedelijke Gewest en tot 30 juni 2016 voor het Waalse Gewest. Die bureaus konden de opdracht geven tot terugvordering van de federale tegemoetkoming en van het bedrag van de aankooprijds bij de erkende dienstenchequeonderneming, wanneer die onderneming haar verplichtingen op dat gebied niet was nagekomen. De RVA was ook bevoegd voor het geven van de opdracht tot terugvordering van de federale tegemoetkoming bij de gebruiker van dienstencheques die bewust had meegewerkt aan een inbreuk begaan door de erkende onderneming. De werkloosheidsbureaus blijven bevoegd voor het innen van de bedragen verschuldigd krachtens de beslissingen tot terugvordering die ze hebben genomen.

2.3.3.2 Beginselen van de terugvordering

Het doel van de RVA is natuurlijk om, in het belang van de gemeenschap, maximaal terug te vorderen.

Maar hij houdt ook rekening met de soms zeer problematische situatie van de debiteuren en werkt loyaal mee aan het realiseren van de doelstellingen van de collectieve schuldenregeling (artikelen 1675/2 en volgende van het Gerechtelijk Wetboek).

2.3.3.3 Terugvorderingsprocedure

2.3.3.3.1 Vaststelling van de schuldvordering

Het werkloosheidsbureau bezorgt de debiteur zijn gemotiveerde beslissing tot terugvordering en vraagt hem om zijn schuld terug te betalen.

Voor de terugvordering is het heel belangrijk dat het terug te betalen bedrag (berekend op basis van de gegevens van het proces Verificatie) en de vordering tot terugbetaling zo snel mogelijk aan de debiteur worden meegedeeld.

Bijgevolg doen de werkloosheidsbureaus al het nodige om:

- de duur van de procedures die leiden tot de beslissing tot terugvordering zoveel mogelijk te beperken (onderzoeken en betwiste zaken);
- de vraag tot terugbetaling samen met de beslissing tot terugvordering te versturen. De debiteur kan dus onmiddellijk de financiële draagwijdte van die beslissing afwegen. Op die manier vermijdt men beroepen bij de arbeidsrechtbank die louter worden ingesteld om het recht op uitkeringen zo lang mogelijk te behouden.

In 2018 gebeurde de gezamenlijke verzending gemiddeld in 89,6% van de dossiers (in 2017 89,8%, in 2016 89,4%, en in 2015 89,5%). Die hoge score wijst op het positieve effect van de automatisering van de berekening van het terug te vorderen bedrag enerzijds, en van de automatische aanmaak van de documenten met betrekking tot de terugvordering anderzijds. Het aantal beslissingen tot terugvordering door het proces Vergoedbaarheid in wachtklassement, dat 642 bedroeg eind 2018 (tegen 808 eind 2017, 911 eind 2016 en 989 eind 2015), blijft laag in verhouding tot de 41.880 beslissingen tot terugvordering genomen door de werkloosheidsbureaus in 2018 (tegen 44.097 in 2017, 43.237 in 2016 en 58.196 in 2015).

De debiteur kan een beroep instellen bij de arbeidsrechtbank tegen de beslissing tot terugvordering (en de vordering tot terugbetaling).

2.3.3.3.2 Opvolging van de terugvordering

Indien de debiteur niet onmiddellijk betaalt of niet het volledige bedrag van zijn schuld betaalt, zijn er verschillende mogelijkheden om de procedure voort te zetten. Zo:

- kan de debiteur betalingsfaciliteiten aanvragen met een formulier dat bij het bevel tot betaling wordt gevoegd. Het werkloosheidsbureau aanvaardt de betalingsfaciliteiten ambtshalve indien ze overeenstemmen met het aflossingsplan dat de Rijksdienst zelf voorstelt in het formulier. Anders onderzoekt het, op basis van de financiële situatie van de debiteur en rekening houdend met de belangen van de Rijksdienst, of er betalingsfaciliteiten kunnen worden toegekend. Indien dat zo is, stelt de RVA, bij voorkeur samen met de debiteur, het bedrag van de periodieke terugbetalingen vast;
- kan een schuldbemiddelaar eveneens betalingsfaciliteiten vragen in het kader van een minnelijke aanzuiveringsregeling;
- zal het bureau, indien de debiteur geen enkel initiatief heeft genomen, hem in geval van niet-betaling een eerste, en daarna een tweede aanmaning toezenden. Als hij niet reageert of betaalt, zal het werkloosheidsbureau onderzoeken of er inhoudingen kunnen worden verricht op uitkeringen bij toepassing van artikel 1410 § 4 van het Gerechtelijk Wetboek (voornamelijk inhoudingen op werkloosheidsuitkeringen, loopbaanonderbrekingsuitkeringen, vergoedingen van de ziekte- en invaliditeitsverzekering en pensioenen).

De informaticatoepassing waarover het proces Vergoedbaarheid beschikt (OPTIREC) vereenvoudigt de opvolging van de terugvordering. Via een kruising van het bestand van de debiteuren en de dossiers van werkloosheidsuitkeringen en loopbaanonderbreking, maakt ze het mogelijk om de debiteuren op te sporen die in aanmerking komen om dergelijke uitkeringen te ontvangen en ten laste van wie een inhouding op uitkeringen eventueel zou kunnen worden doorgevoerd in toepassing van artikel 1410 § 4 van het Gerechtelijk Wetboek.

2.3.3.3.3 Overmaken aan de Administratie van de Niet-fiscale Invordering

Als het werkloosheidsbureau er niet in slaagt terug te vorderen, neemt de Administratie Niet-fiscale Invordering van de Federale Overheidsdienst Financiën de fakkel over. De wet kent die administratie immers meer bevoegdheden toe dan de RVA indien de debiteur niet wil terugbetalen. Ze maakt het haar onder andere mogelijk:

- gebruik te maken van de fiscale balans (zie punt 2.3.3.5);
- over te gaan tot een vereenvoudigd uitvoerend beslag onder derden (via aangetekend schrijven of via elektronische weg) om de verschuldigde bedragen te innen bij de debiteur, bijvoorbeeld als loon;
- via een gerechtsdeurwaarder over te gaan tot bewarend beslag en uitvoerend beslag, voornamelijk op de roerende en onroerende goederen van de debiteur;
- een wettelijke hypotheek te nemen op de onroerende goederen van de debiteur.

De Administratie van Niet-fiscale Invordering komt enkel in België tussen. Verblijft de debiteur in het buitenland, dan zet de RVA zijn inspanningen in dat land voort via een gespecialiseerde instantie.

Het overmaken van de dossiers, hun inschrijving in de bureaus van de niet-fiscale invordering en de initiële invorderingsfase door die laatste, zijn geautomatiseerd (zie ook punt 2.3.3.5).

2.3.3.3.4 Verzaking aan de terugvordering

In bepaalde gevallen kan het beheerscomité van de RVA, naargelang het geval, ofwel ambtshalve, ofwel op vraag van de debiteur, geheel of gedeeltelijk verzaken aan de terugvordering van de nog terug te betalen bedragen. De bestaansmiddelen van de debiteur vormen het meest voorkomende motief om de ontheffing aan te vragen.

Tabel 2.3.3.1 vermeldt voor de laatste vier jaar het aantal terugvorderingsdossiers voorgelegd aan het beheerscomité, het bedrag dat ze vertegenwoordigden en het bedrag waarvoor een beslissing tot gehele of gedeeltelijke verzaking werd genomen (collectieve schuldenregelingen niet inbegrepen – zie infra).

Tabel 2.3.3.I
Dossiers voorgelegd aan het beheerscomité

Jaar	Aantal dossiers voorgelegd aan het beheerscomité	Bedrag van de schuldvorderingen (in miljoen EUR)	bedragen (in miljoen EUR)
2015	826	4,856	2,327
2016	946	5,951	3,388
2017	714	4,332	2,064
2018	942	5,045	2,694

Om de cijfers van die vier jaar en de vergelijking ervan te kunnen beoordelen, moet men rekening houden met de annulatie in 2018 van 343 oude onproductieve schuldvorderingen bij de Administratie Niet-fiscale Invordering voor een bedrag van 0,818 miljoen EUR (tegenover 182 voor een bedrag van 0,512 miljoen EUR in 2017, 314 voor een bedrag van 1,267 miljoen EUR in 2016 en 219 voor een bedrag van 0,712 miljoen EUR in 2015).

Wat de andere dossiers betreft (aanvragen om ontheffing afkomstig van debiteuren, overleden debiteuren zonder gekende erfgenamen die de erfenis aanvaard hebben, verdwenen debiteuren ...), waren er in 2018 318 aanvragen om ontheffing afkomstig van debiteuren (tegenover 306 dossiers in 2017, 343 dossiers in 2016 en 389 dossiers in 2015). Die 318 aanvragen om ontheffing vertegenwoordigen nauwelijks 0,76% van het totale aantal beslissingen tot terugvordering genomen in 2018 (tegenover 0,69% in 2017, 0,79% in 2016 en 0,67% in 2015). Voor dat type van aanvragen om ontheffing afkomstig van de debiteuren zelf, kende het beheerscomité in 2018 een ontheffing toe voor 21,69% van de terug te betalen bedragen (tegenover 20,31% in 2017, 19,60% in 2016 en 24,01% in 2015).

In 97,80% van de dossiers van aanvraag om ontheffing ingediend door de debiteuren (tegenover 96,41% in 2017, 96,50% in 2016 en 97,67% in 2015), heeft de RVA de beslissing van het beheerscomité aan de aanvrager meegedeeld binnen een termijn van maximaal vier maanden (en in de meeste gevallen nog veel sneller) na ontvangst van het volledige dossier van die aanvrager. De bestuursovereenkomst met de overheid bepaalt een percentage van 95%. De procedure omvat: de grondige controle, door het hoofdbestuur, van het dossier van de aanvrager en van het administratieve dossier overgemaakt door het werkloosheidsbureau, het onderzoek voor

advies door een commissie van technici die één keer per maand samenkomt en verder het onderzoek voor beslissing door het beheerscomité tijdens zijn eerstvolgende zitting.

Wanneer de bevoegde rechter een debiteur heeft toegelaten tot de collectieve schuldenregeling, kan de schuldbemiddelaar in een minnelijke aanzuiveringsregeling een gedeeltelijke of volledige ontheffing van de nog terug te betalen sommen voorstellen.

Het aantal aanvragen om (gedeeltelijke of eventueel volledige) ontheffing geformuleerd in een minnelijke aanzuiveringsregeling is lichtjes gedaald in 2018. In 2018 sprak de RVA zich uit over 986 regelingen, tegenover 1.139 in 2017, 1.214 in 2016 en 1.170 in 2015.

Zoals vermeld in punt 2.3.3.2 werkt de RVA loyaal mee aan de realisatie van de doelstellingen van de wetgeving op de collectieve schuldenregeling: “de financiële toestand van de debiteur herstellen, met name hem in staat stellen in de mate van het mogelijke zijn schulden te betalen en tegelijkertijd waarborgen dat hij zelf en zijn gezin een menswaardig bestaan kunnen leiden.” Van de 986 collectieve schuldenregelingen met voorstel tot verzaking, waarover de RVA zich in 2018 heeft uitgesproken, heeft hij er 974 aanvaard.

De nog resterende terug te betalen sommen waaraan de RVA op voorstel van een schuldbemiddelaar aanvaard heeft te verzaken, zijn niet opgenomen in het in tabel 2.3.3.I vermelde totaalbedrag van de ontheffingen van 2,694 miljoen EUR. Krachtens de wet is de verzaking immers voorwaardelijk. De debiteur moet eerst de over verschillende jaren gespreide collectieve aanzuiveringsregeling uitvoeren.

2.3.3.4 Toestand van de terugvorderingen door de werkloosheidsbureaus

Tabel 2.3.3.II toont de evolutie in de loop van de laatste vier jaar (bedragen in EUR).

Tabel 2.3.3.II
Evolutie van de terugvorderingen door de bureaus

Jaar	Vaststellingen ¹	Teruggevorderd	Overgemaakt aan de Administratie niet-fiscale Invordering ²	Nog terug te vorderen ³
2015	126.688.355,72	71.613.565,40	30.829.016,42	308.363.192,14
2016	101.540.200,90	67.952.129,15	38.795.807,49	307.201.019,50
2017	99.776.520,18	69.410.223,28	34.766.871,60	290.420.164,16
2018	95.439.287,54	69.093.911,86	37.734.931,80	274.270.916,06

1 Nieuwe schuldvorderingen + verhogingen van reeds vastgestelde schuldvorderingen.

2 Of voor invordering in het buitenland (zie ook punt 2.3.3.3.3).

3 Voor het nog door de Administratie Niet-fiscale Invordering of in het buitenland in te vorderen bedrag van de schuldvorderingen, zie ook punt 2.3.3.5.

De niet-verschuldigde bedragen vastgesteld in 2018 zijn gedaald tegenover de vorige jaren (zie andere jaarverslagen). Die evolutie is het resultaat van de regionalisering van de materie dienstencheques (zie punt 2.3.3.1) en ten minste gedeeltelijk van de veralgemening van de preventieve controles, van het ontradende effect van de controles en de sancties, en van de vermindering van het aantal uitkeringsgerechtigden. Het eind 2018 terug te vorderen resterende bedrag is gedaald in vergelijking tot het vorige jaar.

De provisionele werkloosheidsuitkeringen toegerekend aan de ontslagen werknemers zonder dat de werkgever de normale opzegtermijn heeft gerespecteerd, en die werden teruggevorderd via het Fonds tot vergoeding van de in geval van Sluiting van Onderneming ontslagen werknemers (zie punt 2.1.3) zijn niet inbegrepen in de gegevens van de bovenstaande tabel 2.3.3.II. In 2018 werden die uitkeringen uitbetaald voor een bedrag van 13,595 miljoen EUR (tegenover 14,398 miljoen EUR in 2017, 17,912 miljoen EUR in 2016 en 19,025 miljoen EUR in 2015).

De invordering is echter moeilijk. De nieuwe schuldvorderingen zijn immers in het algemeen schuldvorderingen op uitkeringstrekkers (de overige vorderingen betreffen schuldvorderingen op de ziekenfondsen, de Federale Pensioendienst, ex-werkgevers (provisionele uitkeringen), werkgevers en erkende dienstenchequeondernemingen (zie punt 2.3.3.1)). De volgende tabel geeft de evolutie weer van het bedrag van de nieuwe schuldvorderingen ten aanzien van uitkeringsgerechtigden en van het percentage dat zij vertegenwoordigen in het totaal van de nieuwe schuldvorderingen.

Tabel 2.3.3.III
Schuldvorderingen

Jaar	Bedrag v/d schuldvorderingen op uitkeringstrekkers (A)	Nieuwe schuldvorderingen ^{1,2} (B)	Percentage (A) ten opzichte van (B)
2015	80.205.586,91	124.287.687,94	64,5%
2016	63.447.671,72	99.100.407,60	64,0%
2017	67.862.726,54	96.892.716,46	70,0%
2018	64.091.124,27	92.119.072,07	69,6%

1 Nieuwe schuldvorderingen zonder de verhogingen van reeds vastgestelde schuldvorderingen.

2 De andere schuldvorderingen buiten de schuldvorderingen op uitkeringstrekkers betreffen terugvorderingen op de ziekenfondsen, de Federale Pensioendienst, ex-werkgevers (provisio-nele uitkeringen), werkgevers en, voor de jaren 2015 en 2016, erkende dienstenchequeondernemingen (zie punt 2.3.3.1).

Rekening houdend met de financiële situatie van die debiteuren, is de RVA echter verplicht om plannen voor gespreide terugbetaling, die vaak gespreid zijn over zeer lange periodes, te aanvaarden. Bovendien is de RVA genoodzaakt om vele administratieve stappen te zetten wanneer de debiteuren zich in een collectieve schuldenregeling bevinden, terwijl die procedure regelmatig een gedeeltelijke of volledige herschikking van de schulden inhoudt. Eind 2018 bedroeg het bedrag van de schuldvorderingen ten laste van de debiteuren in collectieve schuldenregeling 14,75% van het saldo van de in te vorderen schuldvorderingen. Het absolute bedrag van de schuldvordering is erg uiteenlopend maar kan zeer hoog zijn: het kan variëren van 25 EUR tot de terugvordering van 3 jaar uitkeringen of zelfs 5 jaar in geval van fraude (maximumperiodes van terugvordering krachtens artikel 7, § 13 van de besluitwet van 28 december 1944 betreffende de maatschappelijke zekerheid der werknemers). Die categorie van debiteuren betwist ook vaker het motief van de terugvordering, wat als gevolg heeft dat eind 2018, 16,20% van het saldo van de in te vorderen schuldvorderingen nog geblokkeerd was bij de arbeidsrechtbanken en arbeidshoven en dus tijdelijk niet invorderbaar was. Ten slotte moet rekening worden gehouden met het feit dat sommige debiteuren weerspanning zijn.

Tabel 2.3.3.IV geeft een overzicht van de bedragen in EUR die werden ingevorderd in 2015, 2016, 2017 en 2018, opgesplitst volgens de oorsprong van de betaling.

Tabel 2.3.3.IV
Ingevorderde bedragen

Terugbetalingen	2015	2016	2017	2018
Door de debiteuren zelf (vrijwillige betalingen)	35.300.424,22	33.668.369,65	33.584.263,01	33.836.516,79
Via inhoudingen op uitkeringen of vergoedingen (art. 1410 § 4 GW)	11.367.229,37	11.749.385,51	11.237.223,75	11.647.019,05
Via de ziekenfondsen ¹	17.224.357,29	16.360.762,57	18.788.474,04	18.752.832,32
Via de Federale Pensioendienst ²	3.288.183,54	3.614.356,62	3.846.499,14	3.155.895,00
Door ex-werkgevers ³	1.345.087,66	1.478.892,76	1.196.140,38	1.083.318,08
Door werkgevers ⁴	619.647,72	252.928,75	142.087,04	50.382,29
Door erkende dienstchequeondernemingen ⁵	2.468.635,60	827.433,29	615.535,92	567.948,33
Totaal (= totaal van de kolom "Teruggevorderd" van de tabel 2.3.3.II)	71.613.565,40	67.952.129,15	69.410.223,28	69.093.911,86

1 Wanneer hij door zijn ziekenfonds als arbeidsgeschikt wordt beschouwd en hij die beslissing betwist voor de bevoegde rechtbank, dan wordt een werkloze werknemer provisioneel vergoed door de werkloosheidsverzekering. Wanneer de arbeidsrechtbank (of het arbeidshof) hem gelijk geeft, zal hij met terugwerkende kracht worden vergoed door de ziekteverzekering. In plaats van bij de betrokkene de provisioneel ontvangen uitkeringen terug te vorderen, verkrijgt de RVA de terugbetaling ervan via een inhouding op de te betalen ziektevergoedingen.

2 Uitkeringen die moeten worden teruggevorderd, wanneer een niet-cumuleerbaar pensioen wordt toegekend met terugwerkende kracht. De invordering gebeurt niet bij de betrokkene, maar in samenwerking met de Federale Pensioendienst via een inhouding op de pensioenachterstallen.

3 Uitkeringen die provisioneel werden toegekend aan werknemers die bij hun ontslag de opzeggingsvergoeding waarop ze recht hadden, niet ontvingen.

4 Forfaitaire compensatoire vergoedingen die de werkgevers moeten betalen in geval van niet-vervanging van rechthebbenden op werkloosheidsuitkeringen met bedrijfstoelag (ex-bruggepensioneerden) of loopbaanonderbrekers.

5 Federale tegemoetkoming dienstcheques en, sinds 16 november 2011, bedrag van de aankoopprijs van de cheque.

Uit deze tabel blijkt duidelijk dat de inkomsten voornamelijk afkomstig zijn van de debiteuren zelf en dat de terugvordering via de ziekenfondsen hoog blijft.

2.3.3.5 Situatie van de terugvorderingen door de Administratie van de Niet-fiscale Invordering en de terugvorderingen op weerspannige debiteurs in het buitenland

Tabellen 2.3.3.V en 2.3.3.VI tonen de evolutie in de loop van de laatste vier jaar (bedragen in EUR).

Tabel 2.3.3.V
Administratie Niet-fiscale Invordering

Jaar	Schuldvorderingen overgemaakt door de RVA	Ingevorderd	Nog in te vorderen
2015	29.239.409,04	4.551.912,33	129.434.690,63
2016	37.237.454,80	4.835.344,04	143.370.379,37
2017	32.969.338,25	5.395.024,48	154.714.134,10
2018	35.242.609,43	9.015.343,21	166.162.695,18

Het bedrag van de ontvangsten wordt sinds meerdere jaren positief beïnvloed door twee realisaties:

- de automatisering van het overmaken van de dossiers, van de inschrijving ervan bij de kantoren van Niet-fiscale Invordering en van de initiële invorderingsfase door die kantoren;
- de integratie van de schuldvorderingen van de RVA in de fiscale balans die de fiscale administratie voor elke belastingplichtige beheert. Op die manier wordt het bedrag dat een debiteur van de RVA van de overheid terugkrijgt op zijn belastingen, gebruikt ter compensatie van de schuld van die belastingplichtige ten aanzien van de RVA, in plaats van die som terug te betalen.

Tabel 2.3.3.VI
Buitenland

Jaar	Schuldvorderingen overgemaakt door de RVA	Ingevorderd	Nog in te vorderen
2015	1.589.607,38	75.711,60	6.710.642,51
2016	1.558.352,09	96.491,85	7.403.973,13
2017	1.797.533,35	100.791,64	8.484.305,85
2018	2.492.322,37	133.788,90	9.810.423,10

2.3.3.6 Algemene beschouwingen

Het volume van de nieuwe schuldvorderingen, dat van de inkomsten en het saldo dat nog moet worden teruggevorderd, vertegenwoordigen aanzienlijke bedragen.

Het gaat hier wel om terugvorderingen van de RVA en dus niet om terugvorderingen die de uitbetalingsinstellingen moeten uitvoeren na de verificatie van hun betalingen door de RVA. Die terugvorderingen staan in hun boekhouding. Tabel 2.3.3.VII geeft de evolutie van 2015 tot 2017 van de bedragen betaald door de uitbetalingsinstellingen, die definitief werden uitgeschakeld of verworpen door de RVA na verificatie (zie punt 2.2.1.3), en waarvan de terugvordering de taak is van de uitbetalingsinstellingen. Gelet op de termijnen voor de verificatie van de betalingen, zijn de gegevens voor 2018 nog niet beschikbaar.

Tabel 2.3.3.VII
Definitief uitgeschakelde of verworpen betalingen na verificatie (bedragen in miljoen EUR)

Jaar	Definitief uitgeschakeld (C12)	Definitief verworpen (C13)
2015	5,7	18,1
2016	4,5	15,1
2017	3,9	13,1

Ter herinnering, de bedragen die de RVA terugvordert hebben trouwens niet enkel betrekking op de werkloosheidsuitkeringen, maar ook onder andere op:

- de onderbrekingsuitkeringen in geval van loopbaanonderbreking of tijdskrediet;
- de forfaitaire compensatoire vergoedingen verschuldigd door werkgevers die niet hebben voldaan aan hun verplichting om een begunstigde van werkloosheidsuitkeringen met bedrijfstoelage (ex-bruggepensioneerde) geldig te vervangen;
- de federale tegemoetkoming en het bedrag van de aankoopprijs van de dienstencheque verschuldigd door de erkende dienstenchequeondernemingen (zie punt 2.3.3.1).

Wat de werkloosheidsuitkeringen betreft, hebben die bedragen geen betrekking op fouten van de RVA of van de uitbetalingsinstellingen. Ze hebben daarentegen voornamelijk betrekking op volgende situaties:

- fout van de sociaal verzekerde;
- misbruik of fraude van de sociaal verzekerde;
- toekenning van een retroactief voordeel dat niet-cumuleerbaar is met uitkeringen;
- herberekening van de werkloosheidsuitkering van de werkloze met een bijberoep, zodra de fiscale aanslag bekend is.

De RVA registreert talrijke vastgestelde rechten inzake terugvorderingen omdat er veel controles zijn. De RVA voert steeds meer controleopdrachten uit op een punctuele of systematische manier, maar steeds doelgerichter. De vastgestelde evolutie is dus het gevolg van het feit dat de RVA meer en beter controleert. Dat wil bijgevolg niet zeggen dat er meer fraudegevallen of misbruiken zijn, maar dat ze meer worden gedetecteerd.

Het feit dat een deel van de vastgestelde rechten nooit kan worden ingevorderd of slechts laattijdig, ondanks alle acties om de invorderingsprocedure te optimaliseren, komt doordat de debiteur:

- vaak betalingfaciliteiten moet krijgen, waardoor de terugbetaling gespreid is over vele jaren;
- insolvelabel is en, eventueel, het voorwerp uitmaakt van een insolventieprocedure (collectieve schuldenregeling, faillissement).

Er moet ook rekening worden gehouden met de geblokkeerde terugvorderingen als gevolg van betwistingen voor de arbeidsgerechten, en ook met andere redenen.

Eind 2018 vertegenwoordigde het bedrag van de geblokkeerde terugvorderingen op het niveau van de werkloosheidsbureaus 54,77% van het nog door de bureaus terug te vorderen bedrag.

Grafiek 2.3.3.I

Opsplitsing tussen het bedrag van de geblokkeerde schuldvorderingen en het bedrag van de niet-geblokkeerde schuldvorderingen op het niveau van de werkloosheidsbureaus

Grafiek 2.3.3.III

Opsplitsing tussen het bedrag van de niet-geblokkeerde schuldvorderingen op het niveau van de werkloosheidsbureaus, afhankelijk van het al dan niet bestaan van een specifieke gebeurtenis

Grafiek 2.3.3.II

Opsplitsing van het bedrag van de geblokkeerde schuldvorderingen op het niveau van de werkloosheidsbureaus, afhankelijk van het motief van de blokkering

De RVA voert ook een voorzichtig beleid wat de schrapping betreft in zijn rekeningen van oninvorderbare schuldvorderingen. Die schuldvorderingen worden voornamelijk pas uit de rekeningen geschrapt in volgende situaties:

- sinds ten minste 10 jaar kon geen enkele betaling worden bekomen ondanks de stappen gezet door de RVA en vervolgens door de Administratie Niet-fiscale Invordering;
- de schuldvordering is niet invorderbaar volgens de Administratie Niet-fiscale Invordering;
- de debiteur is sinds ten minste 10 jaar verdwenen;
- het faillissement van de debiteur (rechtspersoon) is afgesloten.

Aangezien de RVA er de voorkeur aan geeft om de schuldvorderingen in zijn rekeningen te houden zolang er een mogelijkheid tot invordering bestaat, blijven die er gedurende vele jaren staan.

Sinds 2016 houdt de registratie van de schuldvorderingen in de boekhouding rekening met het twijfelachtige karakter van bepaalde schuldvorderingen en gaat ze over tot de afschrijving ervan, conform de vraag die werd geformuleerd door het Rekenhof en conform de onderrichtingen van de Commissie voor normalisatie van de boekhouding van de OISZ (zie punt 2.6.2).

Om de onverschuldigde betalingen en de terugvorderingen te beperken, neemt de RVA steeds meer zijn toevlucht tot de a-prioriconcontrole in de databanken, en dat in nauwe samenwerking met de uitbetalingsinstellingen. De op die manier vermeden onverschuldigde betalingen zijn echter veel moeilijker te becijferen. Ook zijn de nodige inlichtingen niet altijd beschikbaar in de externe databanken vóór de normale vervaldag van de betaling van de uitkeringen, wat a-posterioriconcontroles noodzakelijk maakt.

In 2018 waren er 40 kruisingen van databanken. Die hadden betrekking op:

- de initiële controle vóór de opening van het recht;
- de controle vóór de maandelijkse betaling door de uitbetalingsinstellingen;
- de controle na betaling van de uitkeringen;
- de controle door matching met de databanken die ter beschikking staan van de RVA.

Het gaat onder andere om een controle van de gegevens in externe databanken met periodes van tewerkstelling als loontrekkende, de inschrijving als zelfstandige, de periodes van arbeidsongeschiktheid, pensioenen, nationaliteit, adres, gezinssamenstelling (rijksregister) enz. De kwaliteit van de inlichtingen opgenomen in de externe databanken is soms betrekkelijk, wat bijkomende verificaties vereist. Tot slot kunnen heel wat onregelmatigheden niet worden gedetecteerd door vergelijking van databanken.

Ten slotte gaan de beslissingen tot terugvordering meestal ook gepaard met administratieve sancties die eveneens een budgettaire impact hebben aangezien ze een daling van de uitgaven met zich meebrengen.

2.3.4 De gerechtelijke geschillen

2.3.4.1 Beroepen tegen de beslissingen van de RVA

Een sociaal verzekerde die een beslissing van de RVA betwist, kan een beroep instellen bij de arbeidsrechtbank. Het beroep moet worden ingesteld binnen drie maanden na de betekening van de beslissing.

Het aantal beroepen is vrijwel gelijk gebleven ten opzichte van 2017.

In 2018 werden door de werkloosheidsbureaus 129.550 beslissingen genomen die vatbaar waren voor beroep.

In 2018 werden 2.937 beroepen ingesteld bij de arbeidsrechtbank.

Tabel 2.3.4.I vermeldt voor de laatste vier jaar de verhouding tussen het aantal beslissingen en het aantal beroepen ingesteld bij de arbeidsrechtbanken.

Tabel 2.3.4.I
Aantal beslissingen en beroepen

Jaar	Beslissingen	Beroepen
2015	221.437	4.624 (2,1%)
2016	121.939	3.145 (2,6%)
2017	124.336	2.944 (2,4%)
2018	129.550	2.937 (2,3%)

De verhouding tussen het aantal beslissingen en het aantal beroepen blijft laag (2,3% in 2018). Een relatief klein aantal werklozen betwist dus voor de rechtbank de beslissing die hij ontving van de werkloosheidsdirecteur.

Tabel 2.3.4.II
Overzicht van de beroepen opgesplitst volgens de aard
van de meest voorkomende betwistingen

	2014	2015	2016	2017	2018
Niet-toelating (art. 30 tot 43) (onvoldoende arbeid/studies)	207 (4,5%)	276 (6%)	158 (5%)	163 (5,5%)	162 (5,5%)
Bedrag van de uitkering (art. 114) (bepaling en fixering van het dagbedrag)	442 (9%)	299 (6,5%)	213 (7%)	138 (4,5%)	123 (4%)
Bedrag van de uitkering (art.130) (vermindering in geval van toegelaten cumulatie)					112 (4%)
Niet-vergoedbaar (art. 51 tot 53) (werkloosheid afhankelijk van zijn wil)	896 (19%)	708 (15,5%)	329 (10,5%)	287 (10%)	301 (10%)
Niet-vergoedbaar (art. 44, 45, 48, 71, 110) (aanwezigheid van arbeid en/of loon – foute aangifte gezinssituatie)	1.595 (33%)	1.429 (31%)	1.263 (40%)	1.343 (45,5%)	1.462 (50%)
Niet-vergoedbaar (art. 66) (geen effectieve verblijfplaats in België)		183 (4%)	110 (3,5%)	87 (3%)	109 (3,5%)
Andere	1.644 (34,5%)	1.729 (37%)	1.072 (34%)	926 (31,5%)	668 (23%)
Totaal	4.784 (100%)	4.624 (100%)	3.145 (100%)	2.944 (100%)	2.937 (100%)

Het totaal aantal beroepen na de overdracht van bepaalde bevoegdheden naar de gewesten stabiliseert.

De RVA beslist enkel nog over het al dan niet vrijwillig karakter van de werkloosheid als gevolg van een ontslag of een werkverlating in de categorie “niet-vergoedbaar (werkloosheid afhankelijk van zijn wil)”. Het aantal beroepen in die categorie blijft ongeveer op hetzelfde niveau ten opzichte van 2016 en 2017.

Het aantal beroepen in de categorie “niet-vergoedbaar (aanwezigheid van arbeid en/of loon, foute aangifte gezinssituatie)” is gestegen ten opzichte van de 2 voorgaande jaren. Ten opzichte van het totaal aantal beroepen is er ook een relatieve procentuele stijging waar te nemen.

Er is een nieuwe categorie toegevoegd aan de tabel, namelijk de beroepen “vermindering dagbedrag in geval van toegelaten cumulatie” in toepassing van artikel 130. In deze rubriek vinden we 112 beroepen terug in 2018.

In de rubriek “Andere” vinden we onder meer 100 beroepen terug tegen de beslissingen inzake onderbrekingsuitkeringen. Dit is een lichte stijging ten opzichte van 2017 (76 in 2017). Deze stijging is het gevolg van een aantal gelijkaardige beroepen inzake onderbrekingsuitkeringen. Ook de beroepen “niet vergoedbaar (beperking van het recht op inschakelingsuitkeringen)” zitten in deze “Andere”. Deze categorie is geschrapt in de tabel omdat ze aan belang heeft ingeboet. In 2018 ging het nog om 50 beroepen (120 in 2017).

2.3.4.2 Gerechtelijke beslissingen

De gewesten hebben met ingang van 1 januari 2016 de operationele uitvoering van bepaalde activiteiten betreffende bepaalde materies overgenomen. De opvolging van de lopende geschillen (betreffende beslissingen die door de RVA werden genomen) blijft, uitgezonderd inzake de materie dienstencheques, in toepassing van artikel 19, § 3 van het Protocol van 4 juni 2014 in handen van de RVA. Inzake dienstencheques werd het beheer van de geschillen overgenomen door de gewesten. De gerechtelijke uitspraken die verband houden met de overgedragen materies naar de gewesten doven geleidelijk aan uit.

2.3.4.2.1 Vonnissen

Tabel 2.3.4.III
Vonnissen

Aard vonnissen	Totaal	resultaat
Eindvonnissen waarbij een uitspraak ten gronde werd gedaan met:	2.676	
• volledige bevestiging van de administratieve beslissing		1.407
• gedeeltelijke bevestiging van de administratieve beslissing		669
• vernietiging van de administratieve beslissing		600
Tussenvonnissen	291	
Andere vonnissen (beroep onontvankelijk, zonder voorwerp, doorhaling of afstand)	488	
Totaal aantal vonnissen	3.455	

In vergelijking met 2017 daalt het totaal aantal vonnissen (3.455 in 2018 tegenover 3.913 in 2017).

Van de 291 tussenvonnissen (dit zijn vonnissen waarin de rechtbank nog geen uitspraak ten gronde heeft gedaan maar waarin zij bijvoorbeeld een bijkomend onderzoek beveelt) betrof het aandeel met aanstelling van een medisch deskundige om de exacte graad van de door de werkloze aangevoerde arbeidsongeschiktheid vast te stellen 59%.

Het aantal tussenvonnissen is gedaald van 389 in 2017 naar 291 in 2018. Het aantal medische expertises daalt.

Naast de 600 gevallen die leidden tot een vernietiging van de administratieve beslissing waren er 2.076 gevallen die de administratieve beslissing hetzij volledig, hetzij gedeeltelijk bevestigden. Dat komt overeen met 78% van de 2.676 eindvonnissen (vonnissen ten gronde).

Tabel 2.3.4.IV
Resultaat vonnissen

Jaar	Aantal vonnissen (eindvonnissen waarbij een uitspraak ten gronde werd gedaan)	Aantal vonnissen tot vernietiging van de administratieve beslissing	Percentage eindvonnissen die gunstig zijn voor de RVA
2013	4.335	1.009	77%
2014	4.113	866	79%
2015	3.941	856	78%
2016	3.731	810	78%
2017	3.023	698	77%
2018	2.676	600	78%

Het algemene percentage eindvonnissen gunstig voor de RVA stijgt in 2018 met 1% (78%) ten opzichte van 2017.

Inzake het recht op loopbaanonderbrekingsuitkeringen werden 50 vonnissen uitgesproken. In 34 daarvan werd de administratieve beslissing geheel of gedeeltelijk bevestigd, hetzij 68%.

2.3.4.2.2 Arresten

Tegen 384 vonnissen stelden de werklozen of de Rijksdienst hoger beroep in bij de arbeidshoven. De RVA heeft 45 hogere beroepen ingesteld, dat is tegen 3,5% van de eindvonnissen die gedeeltelijk of volledig ongunstig waren voor de RVA. De werklozen hebben 339 hogere beroepen ingesteld, hetzij tegen 16,5% van de definitieve vonnissen die gedeeltelijk of volledig ongunstig waren voor hen.

In 97% van de gevallen waarin de administratieve beslissing hetzij volledig, hetzij gedeeltelijk werd vernietigd (= vonnissen ongunstig voor de RVA) werd de beslissing inzake het al dan niet aantekenen van hoger beroep door het Hoofdbestuur genomen binnen een termijn van 21 dagen na betekening van het vonnis. Hierdoor konden de werkloosheidsbureaus het dossier van de sociaal verzekerde snel aanpassen.

Tabel 2.3.4.V
Aantal hogere beroepen

Jaar	Aantal hogere beroepen RVA	Aantal hogere beroepen werklozen
2014	120 (7%)	336 (10%)
2015	152 (9%)	424 (14%)
2016	151 (9,5%)	345 (12%)
2017	92 (6,5%)	329 (14%)
2018	45 (3,5%)	339 (16,5%)

Tabel 2.3.4.VI
Resultaat definitieve arresten

Aard arresten	Totaal	resultaat
Eindarresten waarbij een uitspraak ten gronde werd gedaan met:	380	
• volledige bevestiging van de administratieve beslissing		161
• gedeeltelijke bevestiging van de administratieve beslissing		119
• vernietiging van de administratieve beslissing		100
Tussenarresten	38	
Andere arresten (beroep onontvankelijk, zonder voorwerp, doorhaling of afstand)	34	
Totaal aantal arresten	452	

De eindarresten met een uitspraak ten gronde bevestigden in 280 gevallen hetzij volledig, hetzij gedeeltelijk het standpunt van de RVA, dat is 74% van de eindarresten. Deze daling van 79% naar 74% in 2018 is onder andere het gevolg van enkele uitspraken van het Hof van Cassatie in 2017 die ongunstig waren voor de RVA. Door deze ongunstige cassatierechtspraak werden sommige hangende zaken voor het arbeidshof beslecht in het voordeel van de werkloze.

Tabel 2.3.4.VII
Resultaat arresten sinds 2014

Jaar	Aantal arresten (eindarresten ten gronde)	Aantal arresten tot vernietiging van de administratieve beslissing	Percentage eindarresten gunstig voor de RVA	Percentage eindarresten gunstig voor de RVA (hoger beroep RVA)	Percentage eindarresten gunstig voor de RVA (hoger beroep werkloze)
2014	473	81	83%	73%	87%
2015	452	89	80%	81%	80%
2016	530	110	79%	71%	83%
2017	506	104	79%	61%	86%
2018	380	100	74%	60%	78%

Er werden 98 eindarresten ten gronde uitgesproken als gevolg van een hoger beroep van de RVA. Van dat aantal bevestigden 59 eindarresten, dat is 60%, hetzij volledig, hetzij gedeeltelijk het standpunt van de RVA.

Er werden 282 eindarresten ten gronde uitgesproken als gevolg van een hoger beroep van een werkloze. Van dat aantal bevestigden 221 eindarresten, dat is 78%, hetzij volledig, hetzij gedeeltelijk het standpunt van de RVA.

Er werden 12 eindarresten uitgesproken inzake het recht op loopbaanonderbrekingsuitkeringen. In 5 daarvan werd de administratieve beslissing geheel of gedeeltelijk bevestigd.

Tot slot heeft de RVA 9 voorzieningen in cassatie ingesteld tegen arresten inzake werkloosheidsgeschillen. De werklozen hebben 5 voorzieningen ingesteld.

Het Hof van Cassatie heeft in 2018, 17 arresten uitgesproken in werkloosheidsgeschillen. Daarvan waren er 7 gunstig voor de RVA. Onder punt 2.3.4.4 staat een samenvatting van de voornaamste arresten in 2018.

2.3.4.3 Balans van de gerechtelijke geschillen

Tabel 2.3.4.VIII
Samenvatting

Jaar	Beslissingen van de RVA	Percentage betwiste beslissingen	Aantal vonnissen tot vernietiging van de beslissing RVA	Percentage vonnissen gunstig voor de RVA	Aantal arresten tot vernietiging van de beslissing van de RVA	Percentage arresten gunstig voor de RVA
2015	221.437	2,1%	856	78%	89	80%
2016	121.939	2,6%	810	78%	110	79%
2017	124.336	2,4%	698	77%	104	79%
2018	129.550	2,3%	600	78%	100	74%

Uit de cijfergegevens van punt 2.3.4.2 en uit bovenstaande (samenvattende) tabel, blijkt dat in 2018:

- het percentage betwiste beslissingen zeer laag blijft;
- het aantal vernietigde beslissingen gering is;
- het percentage vonnissen dat gunstig is voor de RVA licht gestegen is en het percentage arresten dat gunstig is voor de RVA gedaald is.

2.3.4.4 Samenvatting van de belangrijkste arresten van het Hof van Cassatie

In 2018 werden, zoals elk jaar, meerdere arresten gewezen door het Hof van Cassatie in verband met de interpretatie van de werkloosheidsreglementering. Twee van die arresten gaan over dossiers waarin de werkloze beweerde dat de wijzigingen in de werkloosheidsreglementering de *stand-still*verplichting schonden. Die verplichting staat nergens expliciet vermeld in een wettelijke bepaling, maar is een creatie van de rechtspraak en de rechtsleer afkomstig uit artikel 23 van de Grondwet (in dat artikel wordt onder andere het recht op sociale zekerheid gega-randeerd). Ze verbiedt in theorie aan de wetgever om de bestaande rechten in het kader van de sociale zekerheid aanzienlijk te wijzigen zonder dat er daartoe motieven van algemeen belang bestaan. Dat argument wordt meer en meer ingeroepen om de wettigheid van de wijzigingen in de sociale zekerheid te betwisten, in het bijzonder als ze beperkingen bevatten of een verstrenging van de toekenningsvoorwaarden die gerechtvaardigd worden door budgettaire besparingsmaatregelen.

De beperking in de tijd van de inschakelingsuitkeringen

Het Hof van Cassatie heeft twee arresten gewezen over de beperking in de tijd van het recht op inschakelingsuitkeringen ten opzichte van de *standstill*-verplichting.

Het eerste gaat over het zeer specifieke geval van werknemers die tewerkgesteld zijn in een PWA als stadswacht. Het Hof van Cassatie bekrachtigt in dat arrest een redenering van het arbeidshof van Luik. Dat was er in zijn arrest van uitgegaan dat de maatregel van de beperking in de tijd van het recht op inschakelingsuitkeringen redelijk gerechtvaardigd was voor jonge werknemers in het algemeen, maar het meent wel dat de maatregel de *standstill*-verplichting schond voor de specifieke categorie van werknemers die zijn tewerkgesteld in een PWA als stadswacht. Het hof had zich voor zijn beslissing gebaseerd op de specifieke kenmerken van de werklozen die dat type activiteit uitoefenen. Het hof baseerde zich meer bepaald op het feit dat die stadswachten langdurig werklozen zijn die deel uitmaken van een leeftijdsgroep die grotere moeilijkheden ondervinden om zich in te schakelen op de

arbeidsmarkt en dat ze een vrijstelling hebben van de verplichting om zich aan te bieden bij een werkgever of bij de dienst voor arbeidsbemiddeling, om deel te nemen aan een individueel actieplan dat die dienst voorstelt, om beschikbaar te zijn voor de arbeidsmarkt, om actief naar werk te zoeken en om ingeschreven te blijven als werkzoekende in de loop van de maanden waarin ze de activiteit van stadswacht uitoefenen. Het Hof van Cassatie bevestigt dat het arbeidshof met die motivering zijn beslissing wettelijk heeft gerechtvaardigd (Cass., 05.03.2018, S.16.0033.F).

Het tweede arrest bespreekt de kwestie van de standstill in verband met de rechthebbenden op inschakelingsuitkeringen in het algemeen.

In het begin ging het om een voorziening ingediend door een werkloze tegen een arrest van het arbeidshof van Luik. In dat arrest meent het arbeidshof van Luik dat de beperking in de tijd van het recht op inschakelingsuitkeringen niet indruist tegen de *standstill*-verplichting.

Het arbeidshof baseert zich op de motivatie van de dringendheid die in de aanhef van het koninklijk besluit staat dat de maatregel van de beperking in de tijd van het recht op inschakelingsuitkeringen heeft ingevoerd om drie doelstellingen voorop te stellen voor het algemeen belang dat aan de basis ligt van de maatregel:

- de doelstelling van een werkgelegenheidsgraad van 73,2% in 2020 waarvoor een herstelplan van de werkgelegenheid nodig is, vooral voor jongeren;
- een snellere inschakeling op de arbeidsmarkt en een betere begeleiding van jongeren door de omzetting van een wachtstelsel naar een inschakelingsstelsel;
- de realisatie van de voorziene begrotingsdoelstelling (vanaf 2012).

Het arbeidshof gaat ervan uit dat die motieven de maatregel om de uitkeringen te beperken in de tijd rechtvaardigen, die impliciet maar zeker bedoeld is om de doelgroep van die maatregel ertoe aan te zetten hun inspanningen te verhogen en om ze te overtuigen zich in te schakelen op de arbeidsmarkt. Het feit dat het verwachte resultaat niet noodzakelijk wordt bereikt voor elke individuele persoon wijzigt niets aan de vaststelling dat de maatregel, globaal genomen, gepast en noodzakelijk is.

Het hof benadrukt ook dat het niet aan hem is om het middel dat de regering heeft gekozen (namelijk de beperking in de tijd van het recht op inschakelingsuitkeringen) te vergelijken met andere maatregelen die, volgens de werkloze, hadden kunnen worden overwogen om de beoogde doelstellingen te bereiken. Bovendien, in de veronderstelling dat het mogelijk zou zijn om een dergelijke vergelijking te maken zonder het principe van de scheiding der machten te schenden, brengt de werkloze geen enkel concreet gegeven aan over die andere potentiële maatregelen en is het niet aan de arbeidsrechten om studies rond het gevolg te voeren in de plaats van de partijen.

Het hof onderzoekt ook het evenredige karakter van de maatregel ten opzichte van de doelstellingen die de regering nastreeft. In dat opzicht, stelt het hof het volgende:

- De toekenning van inschakelingsuitkeringen aan personen die nooit zijn opgenomen in een verzekeringskader en die niet hebben bijgedragen aan een gemeenschappelijke kas vooraleer ze de solidariteit van de gemeenschap genieten, kan een verstrenging van de wetgever rechtvaardigen;
- Er zijn versoepelingen aan het principe van de uitdoving van de uitkeringen voorzien. Het is dus onjuist om te beweren dat de beperking zonder onderscheid alle werklozen treft, aangezien het toegelaten is om tijdelijk het recht op uitkeringen te behouden, met name in geval van gedeeltelijke werkhervatting;
- De personen die zich aan het einde van het recht bevinden, kunnen een laatste vorm van solidariteit genieten door zich te wenden tot het OCMW;
- De wetgever heeft een overgangstermijn van drie jaar gegeven om de gerechtigden op inschakelingsuitkeringen de kans te geven de nodige maatregelen te nemen. Die termijn is ruim voldoende om hen in staat te stellen om een professioneel project uit te werken dat past bij hun ambities, om opleidingen te volgen om hun cv te vervolledigen, zich in te schrijven op workshops om actief naar werk te zoeken of om op zelfstandige basis naar werk te zoeken.

Het hof besluit daaruit dat de maatregel evenredig is ten opzichte van de nagestreefde doelstellingen.

De voorziening die de werkloze heeft ingediend tegen dat arrest werd verworpen door het Hof van Cassatie. Het arrest van het Hof van Cassatie is echter niet zeer expliciet. Het beperkt zich tot de vaststelling dat uit de voorziening blijkt dat het arrest van het arbeidshof niet goed werd gelezen en dat de ingeroepen middelen grondslag missen. Door dat te doen, bevestigt het Hof van Cassatie echter impliciet de redenering van het arbeidshof (Cass., 28.05.2018, F.A. t/RVA, AR S.17.0091F).

De gevolgen van de vernietiging van een gerechtelijke sanctie door de rechter en de verplichting voor hem om zich in de plaats te stellen van de RVA om een nieuwe sanctie uit te spreken

Een werkloze wordt aan het werk aangetroffen tijdens een periode van tijdelijke werkloosheid. Hij krijgt een beslissing waarin hij wordt uitgesloten van het recht op werkloosheidsuitkeringen voor de dagen waarop hij in overtreding was en waarin hij ook een administratieve sanctie krijgt van 18 weken uitsluiting van het recht op uitkeringen. De rechtbank, en vervolgens het arbeidshof, gaan er echter van uit dat de motivering die de RVA inroept om de omvang van de sanctie te rechtvaardigen, niet afdoende is. Ze spreken bijgevolg de vernietiging van die sanctie uit en menen dat het niet aan hen is om zich in de plaats van de RVA te stellen om een nieuwe sanctie uit te spreken, op straffe van hun rechtsmacht te buiten te gaan.

Het Hof van Cassatie herinnert aan zijn rechtspraak volgens dewelke de betwisting tussen de RVA en een werkloze die is uitgesloten van het recht op uitkeringen, krachtens artikel 580, 2° van het Gerechtelijk Wetboek, een bevoegdheid van de arbeidsrechtbank is.

Het oordeelt vervolgens dat de arbeidsrechtbank, wanneer die wordt belast met zo'n geschil, met naleving van het recht van verdediging en binnen het kader van het geding zoals de partijen dat zijn overeengekomen, een toetsing met volle rechtsmacht uitoefent over de beslissing van de directeur over de strafmaat, die bestaat uit de keuze tussen de uitsluiting van het recht op uitkeringen zonder uitstel, de uitsluiting met uitstel of verwittiging, en desgevallend de keuze van de duur en de modaliteiten van de sanctie.

Het arrest dat oordeelt dat de rechter in geval van vernietiging van een administratieve sanctie bij gebrek aan motivering niet bevoegd is om zijn eigen beoordeling in de plaats te stellen van die van de directeur van het werkloosheidsbureau, en zich dus onthoudt van een uitspraak van een sanctie met uitstel of een verwittiging, schendt dus de artikelen 580, 2° van het Gerechtelijk Wetboek en 154 en 157bis van het KB van 25 november 1991 houdende de werkloosheidsreglementering.

Met dat arrest verduidelijkt het Hof van Cassatie zijn rechtspraak over de kwestie van de bevoegdheid tot indeplaatsstelling van de rechter bij vernietiging van een administratieve sanctie.

Voordien had het Hof twee tegenstrijdige arresten uitgesproken over deze kwestie. In een arrest van 12 november 2001 oordeelde het Hof dat bij gebrek aan motivering van de duur van de administratieve sanctie door de directeur, de rechter zich niet mocht beperken tot vernietiging van de sanctie. Hij heeft de plicht om zich uit te spreken over de sanctie die de directeur heeft opgelegd en om zelf de duur ervan vast te leggen (Cass., 12.11.2001, RVA/B.M., AR S.01.0023.N). In een ander arrest van 17 december 2001 had het Hof zich echter gebaseerd op het principe van de scheiding der machten om te oordelen dat de rechter zich niet in de plaats van de administratie mag stellen om een nieuwe sanctie uit te spreken tegen een werkloze (Cass., 17.12.2001, RVA/R.A., AR S.00.0012.F).

Met dat nieuwe arrest is het definitief verworven dat wanneer de administratieve sanctie moet worden vernietigd bij gebrek aan motivering, het aan de rechtbanken is om zich in de plaats te stellen van de directeur van het werkloosheidsbureau en om een nieuwe sanctie uit te spreken waarbij ze zelf de duur van de sanctie bepalen die hen opportuun lijkt (Cass., 05.03.2018, RVA t/A.S., AR S.16.0062.F).

De beperking van de terugvordering van het brutobedrag van de inkomsten uit een activiteit in geval van goede trouw van de werkloze

Een werkloze wordt uitgesloten van het recht op uitkeringen omdat hij een nevenactiviteit als markthandelaar tijdens zijn tijdelijke werkloosheid niet heeft aangegeven. De beslissing tot uitsluiting en terugvordering wordt bevestigd door het arbeidshof, dat echter meent dat het bedrag van de terugvordering

kan worden beperkt tot het brutobedrag van de inkomsten die de werkloze heeft ontvangen, in toepassing van artikel 169, vijfde lid van het KB van 25.11.1991. Het arbeidshof voegt er echter aan toe dat de term “brutobedrag van de inkomsten” in het geval van een zelfstandige moet begrepen worden als het belastbaar brutobedrag, met andere woorden de bruto-inkomsten waarvan de beroepskosten zijn afgetrokken.

Het Hof van Cassatie vernietigt dat arrest. Het benadrukt dat uit de bewoordingen zelf van artikel 169, vijfde lid van het KB blijkt dat het brutobedrag is van de inkomsten die voortvloeien uit de activiteit van de werkloze waartoe de terugvordering kan worden beperkt, zonder dat er een onderscheid moet worden gemaakt tussen een activiteit in loondienst of een zelfstandige activiteit. Door de terugvordering te beperken tot het belastbare brutobedrag heeft het arbeidshof die bepaling geschonden (Cass., 19.02.2018, RVA t/A.E., AR S.17.0066.F).

De verlenging van de vergoedingsperiodes voor artiesten die zijn tewerkgesteld in het kader van arbeidsovereenkomsten van zeer korte duur

Een werknemer is tewerkgesteld in het kader van deeltijdse arbeidsovereenkomsten als leerkracht. Hij oefent tegelijkertijd een activiteit uit als amateur-muzikant. Wanneer zijn laatste overeenkomst als leerkracht afliep, vroeg hij werkloosheidsuitkeringen aan. Tijdens de werkloosheid roept hij in dat hij voortaan uitsluitend zal worden tewerkgesteld in het kader van overeenkomsten van zeer korte duur als artiest en vraagt hij om een verlenging te kunnen krijgen van zijn vergoedingsperiode in toepassing van artikel 116, § 5 van het KB van 25 november 1991 (in de versie die van toepassing was tot 31.10.2012). Op het moment waarop hij die aanvraag indiende, bevond hij zich echter al in de tweede vergoedingsperiode. De RVA weigert om hem het recht op die bepaling toe te kennen.

Het arbeidshof vernietigt de beslissing van de RVA omdat het ervan uitgaat dat die een onterechte discriminatie creëert tussen de werknemers die worden vergoed in de eerste vergoedingsperiode en diegenen die in de tweede periode worden vergoed, want enkel de eerste categorie kan de maatregel genieten, terwijl het in de twee gevallen gaat om werknemers die zijn tewerkgesteld in het kader van onregelmatige contracten.

Het Hof van Cassatie verwerpt de voorziening ingesteld door de RVA. Het beperkt zich tot de vaststelling dat artikel 116, § 5 van het KB, in de versie die van toepassing is op het geschil, erin voorziet dat het bedrag van de werkloosheidsuitkering wordt berekend zonder rekening te houden met de werkloosheidsduur waarin de werknemer uitsluitend wordt tewerkgesteld met contracten van zeer korte duur, ongeacht de werkloosheidsperiode waarin die tewerkstelling zich voordoet (Cass., 23.04.2018, RVA t/D.VH., AR S.169.0044.F).

Er moet echter worden opgemerkt dat de bepalingen van de werkloosheidsreglementering rond artiesten intussen aanzienlijk werden aangepast. De nieuwe bepalingen zijn namelijk veel preciezer over de evolutie van de vergoedingsperiodes. Dat arrest heeft dus weinig belang voor de toepassing van de huidige reglementering rond artiesten.

De vergoeding van de tijdelijke werkloosheid in geval van foutieve mededeling van de eerste dag slecht weer door de werkgever

Artikel 50 van de wet van 3 juli 1978 betreffende de arbeidsovereenkomsten voorziet erin dat de werkgever, in geval van slecht weer dat het werk verhindert, verplicht is de eerste dag van de werkelijke schorsing van de overeenkomst onmiddellijk mee te delen aan de RVA. De werkgever die zich niet houdt aan die verplichting moet de werkmans zijn normaal loon te betalen voor de dagen tijdens welke de uitvoering van de overeenkomst werkelijk geschorst is.

In dit geval heeft de werkgever jarenlang systematisch als eerste effectieve werkloosheidsdag voor januari een dag gemeld waarop de werknemers zich moesten aanbieden voor een verplicht medisch onderzoek. De RVA beslist om die werknemers niet alleen voor die bewuste dag uit te sluiten van het recht op uitkeringen, maar ook voor de andere dagen van de maand, overwegende dat de werkgever de eerste effectieve dag waarop de overeenkomst werd geschorst niet correct heeft aangegeven, in overeenstemming met voormeld artikel 50.

Het arbeidshof van Gent bevestigt de uitsluiting van het recht op uitkeringen enkel voor de dagen waar-

op de werknemers zich moesten aanbieden voor hun medisch onderzoek. Het vernietigt de uitsluiting voor de andere dagen van de maand. Het is van mening dat het niet is omdat er een foutieve mededeling is geweest van de werkgever voor de eerste werkloosheidsdag van de maand dat dat moet worden gelijkgesteld met het ontbreken van alle meldingen voor de andere dagen.

Het Hof van Cassatie verwerpt de voorziening ingesteld door de RVA tegen dat arrest. Het meent dat het noch uit artikel 50 van de wet van 3 juli 1978, noch uit de uitvoeringsbesluiten van dat artikel, noch uit het principe “*fraus omnia corrumpit*” blijkt dat, wanneer de werkgever bewust als eerste effectieve dag van schorsing van de overeenkomst een dag meedeelt tijdens dewelke de werknemer recht heeft op zijn normaal loon, dat die situatie moet worden gelijkgesteld met een totaal gebrek aan meldingen van tijdelijke werkloosheid wegens slecht weer en dat de werknemer, bijgevolg, recht heeft op zijn loon voor de dagen waarop de arbeidsovereenkomst werd geschorst (Cass., 05.11.2018, RVA t/T.S, AR S.17.0092.N).

De gezinstoestand van de werklozen in co-housing

In meerdere dossiers over situaties van cohousing heeft het Hof van Cassatie de rechtspraak bevestigd die het in een eerste principearrest had uitgesproken op 9 oktober 2017. Het bevestigt dat, om te kunnen besluiten dat twee of meer personen hun huishoudelijke aangelegenheden hoofdzakelijk gemeenschappelijk regelen, het vereist is, maar niet volstaat, dat zij een economisch-financieel voordeel behalen door hun woning te delen. Daarvoor is tevens vereist dat zij ook taken, andere activiteiten of huishoudelijke aangelegenheden, zoals het onderhoud van de woonst en eventueel het inrichten ervan, de was, de boodschappen, het bereiden en nuttigen van de maaltijden, gemeenschappelijk verrichten en daarvoor eventuele financiële middelen inbrengen.

In meerdere dossiers over dat onderwerp is het Hof van Cassatie van mening dat het arbeidshof, op basis van de vastgestelde elementen, geldig heeft beslist dat de betrokkene zijn huishoudelijke aangelegenheden niet gemeenschappelijk verrichtte met de andere bewoners van de woning (Cass, 22.01.2018, RVA t/B. R-C., AR S.17.0025.F; RVA t/S. V., AR S.17.0039.F; RVA t/M.F., AR S.17.0020.F; RVA t/C. B., AR S.17.0024.F; RVA t/F. M., AR S. 17.0019.F).

In één van de dossiers herhaalt het echter dat de bewijslast van de hoedanigheid van alleenwonende op de werkloze rust en dat de rechter in geval van twijfel over het delen van de huishoudelijke kosten hem niet kan erkennen in die hoedanigheid (Cass., 22.1.2018, RVA c/R. B., AR S.1630070.F).

Het proces Controle

Het proces controle bestaat uit de activiteiten van de inspecteurs en de administratieve medewerkers van de dienst controle en uit de activiteiten van de dienst tijdelijke werkloosheid. Laatstgenoemde dienst behandelt de kennisgevingen en mededelingen tijdelijke werkloosheid afkomstig van de werkgevers.

Het zijn in de eerste plaats de diensten controle van de 16 werkloosheidsbureaus, verspreid over gans België, die deze opdrachten uitvoeren.

Daarnaast is er op het hoofdbestuur de Centrale Controledienst (CCD) die deze opdrachten coördineert. De CCD doet dit op de volgende manieren:

- De CCD vertaalt het fraudebeleid naar concrete richtlijnen voor de inspecteurs op het terrein.
- De CCD test zelf nieuwe mogelijke controlemaatregelen uit vooraleer ze te implementeren in de werkloosheidsbureaus.
- De CCD selecteert dossiers die verder moeten onderzocht worden door de werkloosheidsbureaus. Hierbij wordt rekening gehouden met het uitgangspunt dat iedereen in België een gelijke kans moet hebben gecontroleerd te worden.
- De CCD bereidt ook zelf onderzoeken voor.
- De CCD stuurt de controle-activiteiten aan/bij op basis van resultaten, uitgedrukt in cijfers.
- De CCD ondersteunt de werkloosheidsbureaus

die op een bepaald ogenblik te weinig inspecteurs ter beschikking hebben om bepaalde opdrachten uit te voeren.

- De CCD voorziet in een stagetraject van 6 maanden voor elke nieuwe inspecteur die in dienst komt bij de RVA.
- De CCD voorziet in de noodzakelijke werkingsmiddelen voor de inspecteurs.

In 2018 steeg het aantal inspecteurs voor het eerst in 3 jaar. In 2018 zijn er 26 aanwervingen gebeurd. Eind 2018 waren er 212 inspecteurs in dienst. Nieuw is ook dat vanaf 1 januari 2018 elke nieuw aangeworven inspecteur een opleiding van 6 maanden doorloopt op de CCD en dit in samenwerking met het Nationaal Opleidingscentrum van de RVA. Hierdoor krijgt elke nieuwe inspecteur éénzelfde doorgedreven theoretische en praktische opleiding, wat uiteraard de uniformiteit van de controleonderzoeken bevordert.

De normen die de RVA zichzelf opgelegd heeft werden ruimschoots behaald. De minimumnorm van de Globale Index Controle (19 indicatoren) is bepaald op 65%. In 2018 was de gemiddelde bereikte norm 82,65% voor alle werkloosheidsbureaus samen (zie 2.4.4.1). Dit gunstig resultaat is te danken aan verschillende initiatieven die de RVA in 2018 genomen heeft.

Vooreerst werd er verder geüniformeerd via toepassing van het procesmanagement. Hierbij werd het proces controle verder bijgestuurd, werden taken eenvoudiger gemaakt en overbodige taken afgeschaft. Daarnaast werden de inspecteurs beter opgeleid zodat ze meer taken kunnen uitvoeren. Ook namen steeds meer administratieve medewerkers voorbereidende taken van de inspecteurs over. Denken we maar aan het kruisen van gegevens uit verschillende databanken. Dit leidt niet noodzakelijk tot meer onderzoeken, maar wel tot onderzoeken die beter voorbereid zijn en zo tot betere resultaten leiden. Tenslotte zorgde de CCD ervoor dat de werkmiddelen van de medewerkers in 2018 werden verbeterd. Zo werd het aantal toegangen voor de administratieve medewerkers tot de Dolsis-databank uitgebreid en kregen de inspecteurs opnieuw een volledige toegang tot het internet zodat ze alle noodzakelijke opzoeken ter voorbereiding of ter vollediging van hun dossiers kunnen doen.

2.4.1 Missie en Strategie

2.4.1.1 Strategie

Actieplan Staatssecretaris en Bestuursovereenkomst

In eerste instantie wordt het fraudebeleid aangestuurd vanuit de Regering. Hiervoor stelde de Staatssecretaris voor bestrijding van de sociale fraude in 2018, in overleg met de sociale inspectiediensten, de arbeidsauditeurs en de regering, een actieplan op. Het omvatte 73 concrete acties op nationaal en internationaal vlak en was opgebouwd volgens de volgende 5 strategische doelstellingen:

- lagere lasten op arbeid (5 acties);
- eenvoudiger wetgeving en digitalisering (6 acties);
- hogere pakkans (34 acties);
- meer slagkracht voor de sociale inspectiediensten (14 acties);
- grensoverschrijdende sociale fraude (14 acties).

In 2018 werden de prioriteiten voornamelijk gelegd op internationale sociale dumping, schijnzelfstandigen en het grootstedenbeleid met gerichte controles in de grootsteden. Bepaalde economische sectoren kregen eveneens bijzondere aandacht.

Voor de RVA waren er meer dan 30 acties waarbij ze rechtstreeks, of onrechtstreeks betrokken was. De belangrijkste acties waren de deelname aan de 10.000 controles in de fraudegevoelige sectoren die werden georganiseerd binnen de arrondissementele cellen, de deelname aan de 6 flietscontroles, de 7000 onderzoeken tijdelijke werkloosheid, de controles naar domiciliefraude en zwartwerk, de samenwerking met Nederland voor de bestrijding van de grensoverschrijdende fraude, enz.

Naast de verbintenissen opgenomen in het Actieplan van de Staatssecretaris gaat de RVA ook engagementen aan met onze Voogdijminister en dit via de Bestuursovereenkomst. In deze Bestuursovereenkomst hebben 11 artikelen betrekking op de controle.

Strategie en operationele plannen RVA

Daarnaast wordt de bestrijding van de sociale fraude ook opgenomen in de strategie van de RVA.

Voor de periode 2018-2020 bestaat de strategie uit 3 strategische doelstellingen:

- samen ten dienste staan van de klant: informatie, termijnen en kwaliteit;
- verminderen van inbreuken en fraude: een zaak van iedereen;
- een wendbare organisatie: klaar om zich aan te passen aan de evoluties in onze omgeving.

Het proces controle is uiteraard het meest betrokken bij de tweede doelstelling. Voor 2018 werd de strategie verder geconcretiseerd in de operationeel plannen van de RVA en de CCD.

Strategie en operationele plannen Centrale Controledienst (CCD)

De CCD heeft, rekening houdend met het beleid van de Staatssecretaris voor bestrijding van de sociale fraude, de bepalingen van de Bestuursovereenkomst en de strategie van de RVA, een operationeel plan uitgewerkt waarbij de operationele doelstellingen in hoofdzaak betrekking hadden op:

- de uitbreiding van de gegevensuitwisseling binnen België;
- de uitbreiding van de gegevensuitwisseling met buitenlandse inspectiediensten en instellingen van sociale zekerheid;
- het ontdekken van nieuwe mogelijke fraudefenomenen en het uitwerken van een detectiesysteem hiervoor;
- het zoveel mogelijk gelijkschakelen van de werkprocessen en procedures controle voor alle werkloosheidsbureaus;
- aandacht hebben voor een volledige en juiste rapportering;
- aandacht hebben voor communicatie rond fraudebestrijding;
- enz.

Aan deze doelstellingen werden in totaal 31 acties gekoppeld met als enig doel de strijd tegen de sociale fraude aangaan.

Operationele plannen werkloosheidsbureaus

Ten slotte werden er ook operationele plannen opgemaakt voor de 16 werkloosheidsbureaus rond volgende onderwerpen:

- onderzoeken domicilie en verblijf;
- onderzoeken tijdelijke werkloosheid;
- onderzoeken zwartwerk;
- onderzoeken grensoverschrijdende fraude.

Elk operationeel plan bepaalt het aantal onderzoeken dat elk werkloosheidsbureau moet uitvoeren. Ook worden er richtlijnen meegegeven om de onderzoeken tot een goed einde te brengen.

2.4.1.2 Doelstellingen

Het proces controle is een belangrijk proces binnen de RVA. Zijn hoofddoel is nagaan of de wetgeving waarvoor de RVA bevoegd is, gerespecteerd wordt. Men wil namelijk onregelmatigheden en sociale fraude voorkomen, opsporen en bestrijden. De RVA maakt deze doelstelling concreet in 6 opdrachten.

- informeren van sociaal verzekerden en werkgevers over de reglementering en over hun rechten en plichten;
- analyseren van risico's op fraude en passende controlemethoden voorstellen. Dit doen we zowel voor bestaande als voor nieuwe reglementering;
- signaleren van onregelmatigheden aan de leiding van de RVA en andere beleidsverantwoordelijken met de bedoeling de reglementering aan te passen;
- nagaan of de ingediende documenten en de afgelegde verklaringen correct zijn en, zo nodig de documenten, die noodzakelijk zijn voor een juiste afhandeling van de dossier, opvragen;
- organiseren van systematische, doelgerichte controles en opsporingsacties, met specifieke aandacht voor nieuwe fraudemechanismen;
- samenwerken met andere inspectiediensten, met politie- en veiligheidsdiensten - zowel in binnen- als buitenland -, alsook met de gerechtelijke instanties.

Belangrijk is ook dat controle niet steeds een repressief doel nastreeft. Het is vooral belangrijk dat

aan elke sociaal verzekerde het juiste recht wordt toegekend. Dit betekent dat een controle niet altijd leidt tot een inperking van het recht maar dat er in bepaalde situaties, dankzij een controle van het dossier, en ook voor wordt gezorgd dat een werkloze, nadat hij bv. al een betaling heeft ontvangen, achteraf nog een bijpassing krijgt zodat hij uiteindelijk het juiste bedrag ontvangt.

2.4.2 Hoe controleren?

2.4.2.1 Stukken

De dienst controle van de RVA controleert op drie verschillende manieren.

Om te beginnen gaan we na of de ingediende stukken correct zijn. We verifiëren of er geen onjuiste verklaringen afgelegd zijn en of de ingediende stukken eventueel vals of vervalst zijn.

2.4.2.2. Datamining en datamatching

We kruisen ook databanken. Om te beginnen is er de kruising van de databanken van de RVA onderling. Daarenboven worden deze databanken ook gekruist met de databanken van de andere instellingen van de sociale zekerheid of databanken van andere instellingen buiten de sociale zekerheid (bv. FOD Financiën). Zo ontdekken we aanwijzingen van uitkeringsfraude. Dit proces heet **datamatching**.

Het gaat om controles op een zelfstandige activiteit, op prestaties als werknemer, op het uitoefenen van een bezoldigde activiteit, op het ontvangen van een pensioen - of ziekte-uitkering, op nationaliteitsfraude, op een foutieve aangifte van een adres of gezinssamenstelling, op het niet meedelen van inkomsten van de gezinsleden, op het niet hebben betaald van onderhoudsgeld aan de ex-partner, enz.

Waar de RVA in het begin voornamelijk investeerde in kruisingen na de toekenning van het recht, nl. een kruising “a posteriori”, hebben we in een tweede fase meer gegevensuitwisselingen opgestart vóór de opening van het recht en dit bij elke uitkeringsaanvraag. De bedoeling hiervan is de verboden cumulatie met loon of andere sociale zekerheidsuitkeringen te stoppen aan de bron. Hetzelfde geldt voor foutieve aangiftes. Bij een a priori controle zal de controle in principe plaatsvinden bij de indiening van de aanvraag of vóór de opening van het recht. Bij een a posteriori controle kan dit maandelijks gebeuren, jaarlijks of bij elke wijziging.

In totaal beschikt de RVA op heden over meer dan 40 controles waarbij men fraude tracht te detecteren aan de hand van het kruisen van gegevens. Dit

betekent ook dat elke werkloze meerdere keren het voorwerp kan uitmaken van een toetsing aan interne of externe gegevens. Dit betekent ook dat jaarlijks tientallen miljoenen keer naar een match wordt gezocht. Dit alles enkel en alleen met het doel om onrechtmatig gebruik van het recht op werkloosheidsuitkeringen te detecteren.

In 2018 is de testfase van het project 'Push' afgelopen. Met dit project werden dossiers van water- en energieleveranciers met een afwijkend (zeer hoog of zeer laag) water-, gas- of elektriciteitsverbruik, via de KSZ, overgemaakt aan de RVA. Deze gegevens konden als één van de elementen worden gebruikt om domiciliefraude op te sporen. Er vond eind 2018 een evaluatie plaats met het kabinet van de Staatssecretaris voor bestrijding van de sociale fraude en tijdens deze evaluatievergadering werd beslist om de uitwisseling een definitief karakter te geven vanaf 2019.

De afgelopen jaren heeft de RVA meer aandacht besteed aan internationale samenwerking. In 2018 werd dan de stap gezet naar grensoverschrijdende datamatching. Daarvoor werd in april een samenwerkingsovereenkomst met Nederland afgesloten. Hierbij is het de bedoeling, om via een elektronische gegevensuitwisseling na te gaan of een werkloze in België, voor dezelfde periode, in Nederland inkomsten uit arbeid of werkloosheid heeft ontvangen.

Tevens heeft de RVA zich in 2018 niet uitsluitend beperkt tot het matchen van data die terug te vinden zijn in officiële databanken, maar heeft ze ook informatie gevonden op het internet die verband hield met personen die werkloosheidsuitkeringen hebben ontvangen. Op deze manier heeft ze bv. inbreuken kunnen vaststellen van personen die niet voldeden aan de reglementaire bepalingen om naast hun werkloosheid een nevenactiviteit te mogen uitoefenen.

In sommige gevallen zoeken we ook naar statistische verbanden, patronen en relaties tussen deze gekruiste data. Zo kunnen we profielen opstellen van werkgevers, werknemers en uitkeringsgerechtigden die een hoger risicoprofiel op fraude hebben. Dit noemen we **datamining**.

Uiteraard leven we zowel bij datamatching als datamining de principes van de Algemene Verordening Gegevensbescherming (AVG), en de nationale

wetgeving met betrekking tot de bescherming van de persoonlijke levenssfeer en de privacy na.

2.4.2.3 Terreinonderzoeken

Door het nazien van stukken, datamatching en datamining gebeurt er reeds een eerste, grondige selectie. Zo kunnen de inspecteurs hun **onderzoeken op het terrein** efficiënter en doelgerichter uitvoeren.

In 2018 werden 54.109 dossiers afgewerkt waarvoor de tussenkomst van een sociaal inspecteur noodzakelijk was. Dit wil zeggen dat het nodig was gebruik te maken van bevoegdheden waarover enkel sociaal inspecteurs beschikken. We denken hier onder andere aan vrije toegang tot werkplaatsen en het afnemen van verhoren. Deze bevoegdheden worden opgesomd in het Sociaal Strafwetboek (SSW) van 6 juni 2010.

Deze controles gebeurden in verschillende domeinen.

- Om te beginnen komt een inspecteur vaak tussen om een administratief dossier te deblokken of te heractiveren. Wanneer de dienst Toelaatbaarheid of Vergoedbaarheid een dossier niet kan afwerken, omdat bepaalde stukken ontbreken, gaat een sociaal inspecteur bijvoorbeeld bij de werkgever het ontbrekende document C4 ophalen. Zo wordt het dossier **gedeblokkeerd**. De sociaal controleurs kwamen op deze manier tussen in 5.348 dossiers (4.494 in 2017).
- De dossiers uitkeringsfraude zijn ook een belangrijke categorie. We kunnen deze dossiers onderverdelen in 4 subcategorieën.
 - Als een inspecteur op het terrein een situatie opmerkt die hem verdacht lijkt, beslist hij spontaan om een controle uit te voeren. In 2018 voerden de inspecteurs 1.194 dergelijke controles uit.
 - Een tweede subcategorie betreffen de aanvragen tot onderzoeken op vraag van andere diensten van het werkloosheidsbureau of van de arbeidsauditeur of ook op basis van klachten. De vraag is dan de juistheid van verklaringen en/of van de voorwaarden die aanleiding geven tot de betaling van uitkeringen na te gaan. In 2018 ging het om 5.219 dergelijke onderzoeken.

- Er werden vorig jaar ook 3.330 terreinonderzoeken uitgevoerd op basis van listings met anomalieën. Het gaat hier om cumullistings (zie ook infra 2.4.3.5.), listings domicilie en verblijf in België en ook anomalieën loopbaanonderbreking.
 - Tenslotte hebben er ook 82 onderzoeken plaatsgevonden naar valse documenten. Het gaat hier om onderzoeken die voorbereid werden door de cel uitkeringsfraude van de CCD of om onderzoeken naar aanleiding van verdachte documenten ingediend bij de werkloosheidsbureaus.
 - De controles op de **tijdelijke werkloosheid** zijn zowel controles bij de eerste aanvraag tijdelijke werkloosheid als onderzoeken structurele werkloosheid. Van structurele werkloosheid is er sprake wanneer een werkgever permanent meer werknemers in dienst heeft dan er nodig zijn om een volledige tewerkstelling te waarborgen in de periode met het meeste werk. Daarnaast zijn er nog de controles op het gebruik van tijdelijke werkloosheid in de bepaalde fraudegevoelige sectoren. Tenslotte vermelden we ook nog de onderzoeken in verband met de schorsingsregeling bedienden. (zie ook infra punt 2.4.3.1). De sociaal inspecteurs kwamen tussen in 8.632 dossiers (8.690 in 2017). Daarvan werden 5.812 dossiers conform afgesloten (5.802 in 2017) en werden bij 2.820 werkgeversdossiers een of meerdere inbreuken vastgesteld (2.888 in 2017).
 - Tenslotte vonden er 30.304 onderzoeken plaats naar **zwartwerk en sluikwerk**. Met zwartwerk wordt niet aangegeven arbeid bedoeld die normaal in loondienst uitgevoerd wordt. Wanneer iemand voor eigen rekening werkt zonder zich aan te sluiten bij een sociaal verzekeringsfonds voor zelfstandigen, spreekt men van sluikwerk. Deze categorie onderzoeken kunnen we verder onderverdelen als volgt:
 - spontane onderzoeken zwartwerk en sluikwerk: 3.722;
 - gerichte onderzoeken op de werksituatie: 3.073;
 - grootschalige, gecoördineerde onderzoeken naar aanleiding van controle-acties: 23.509.
- Sommige van deze acties organiseerde de RVA-inspecteurs zelf. De meeste acties voerden ze echter uit samen met inspecteurs van andere inspectiediensten.
- Daarbij controleerden ze 12.813 werkgevers (10.087 in 2017). Voor 8.420 werkgevers (7.920 in 2017) werden geen inbreuken vastgesteld. Voor 4.393 werkgevers (3.167 in 2017) werden een of meerdere inbreuken vastgesteld. Er werden tevens 30.573 werknemers gecontroleerd (28.031 in 2017). Voor 3.198 werknemers (2.408 in 2017) werden één of meerdere inbreuken vastgesteld, terwijl 27.375 gecontroleerde werknemers (25.623 in 2017) conform waren.
- Die acties werden in de grote activiteitensectoren uitgevoerd waarvan het detail in tabel 2.4.2.1 vermeld staat.

Tabel 2.4.2.1
Aantal RVA-controleacties per activiteitensector (met inbegrip van de celacties, maar met uitzondering van de onderzoeken tijdelijke werkloosheid buiten de acties) 2018

Sector	Aantal werkgevers-onderzoeken	Niet-conforme dossiers werkgever	Niet-conforme dossiers werknemer
Bouw	2.440	538	742
Horeca	3.229	1.542	863
Kleinhandel/markten	1.164	430	203
Tuinbouw	363	90	98
Taxi's	221	52	17
Schoonmaak	140	55	48
Vlees	35	9	7
Andere sectoren	5.221	1.677	1.220
Totaal	12.813	4.393	3.198

2.4.2.4 Samenwerking

Jaren ervaring heeft geleerd dat fraude alleen efficiënt bestreden kan worden als verschillende diensten samenwerken.

Andere inspectiediensten

Samen met de andere inspectiediensten werkte de RVA in 2018 mee aan de verdere verbetering van informaticatoepassingen zoals het elektronisch proces-verbaal (epv) en het DOLSIS-platform. In het DOLSIS-platform kunnen de controlediensten gegevens raadplegen uit verschillende databanken.

Verder voeren de RVA-inspecteurs vaak terreinonderzoeken uit samen met andere inspectiediensten. Deze samenwerking wordt meestal gecoördineerd door de Sociale Inlichtingen- en Opsporingsdienst (SIOD). De SIOD was eerst een louter samenwerkingsverband tussen verschillende inspectiediensten. Momenteel is hij uitgegroeid tot een echt strategisch orgaan dat concrete strategieën uitwerkt.

In elk van de 12 gerechtelijke arrondissementen heeft de SIOD een arrondissementscel opgericht. De voorzitter van deze arrondissementscel is de arbeidsauditeur. Deze cel bestaat uit vertegenwoordigers van de controlediensten van de RVA, de Rijksdienst voor Sociale Zekerheid (RSZ), het Rijksinstituut voor de Sociale Verzekering der Zelfstandigen (RSVZ), het Rijksinstituut voor Ziekte- en Invaliditeitsverzekering (RIZIV) en het Toezicht op de Sociale Wetten (TSW). Verder zijn ook de Federale Overheidsdienst Financiën, het Parket van de Procureur des Konings en de federale politie vertegenwoordigd en kunnen vertegenwoordigers van andere openbare instellingen van sociale zekerheid worden uitgenodigd. Ook de gewestelijke inspectiediensten die bevoegd zijn voor tewerkstelling kunnen deel uitmaken van de arrondissementscellen.

De arrondissementscellen organiseren gecoördineerde controleacties in verschillende fraudegevoelige economische sectoren. In 2018 namen de RVA-inspecteurs deel aan 1.145 celacties (1.130 in 2017).

Tenslotte neemt de RVA ook deel aan verschillende vergaderingen/projecten samen met de andere Inspectiediensten.

Zo werden in 2018 de tweemaandelijks vergaderingen tussen RVA en de Dienst voor administratieve controle (DAC) van het RIZIV verder gezet. Deze vergaderingen hebben tot doel om de gemeenschappelijke aanpak en resultaten van hun samenwerking m.b.t. uitkeringsfraude te analyseren en op te volgen.

In 2018 werd, in uitvoering van het Protocol Justitie, van start gegaan met drie overlegplatformen (Platform Inspectiediensten, Platform Justitie, Elektronisch platform) waar voornamelijk concrete dossiers worden besproken die een gemeenschappelijke aanpak (inspectiediensten, Justitie, politie) vergen. Ook de RVA is hierin vertegenwoordigd.

Daarnaast vindt er ad hoc overleg plaats met andere partners om op een efficiënte manier te kunnen samenwerken. Dit is het geval met o.a. de RJV, de RSZ, het FSO, FAMIFED enz.

Een belangrijk project waar de RVA aan deelneemt is het Regeringsproject '9 werven'. Dit project heeft tot doel om de informatiedeling en samenwerking tussen de sociale inspectiediensten te harmoniseren en efficiënter te maken.

Nieuw voor 2018 was ook de deelname aan het "Stroomplan" in Antwerpen. Met het "Stroomplan" Antwerpen wordt een preventieve en repressieve aanpak van de drugsproblematiek beoogd. Zwartwerk en sociale fraude zijn immers vaak een dekmantel voor grotere criminaliteit zoals witwas-circuits, drugsproblematiek, terrorisme ... De inspecteurs van de RVA nemen deel aan de onderzoeken die in het kader van deze doelstelling worden gevoerd en tevens aan het overleg met de betrokken partners. In Brussel bestaat reeds een gelijkaardig project, nl. het 'Kanaalplan', waar de RVA ook aan deelneemt.

Gerechtelijke instanties en politie

In 2018 maakten de RVA-inspecteurs 3.229 elektronische processen-verbaal (epv) op die ze overmaakten aan de arbeidsauditoraten. In 2017 waren dit er 3.348. De arbeidsauditeurs beslissen dan of ze verder vervolgen dan wel of ze deze epv's zonder gevolg klasseren en overmaken aan één van de diensten administratieve geldboeten.

Anderzijds maakten de arbeidsauditeurs, procureurs en onderzoeksrechters in 2018 3.324 kantschriften over aan de RVA. Een kantschrift is een

opdracht in het kader van een gerechtelijk onderzoek. Zo kan de arbeidsauditeur in het kader van zijn onderzoek bijvoorbeeld aan de RVA-inspecteur vragen een werkgever te verhoren. Het gebeurt ook dat hij bijkomende inlichtingen vraagt naar aanleiding van een epv dat de RVA-inspecteur hem overgemaakt heeft.

De RVA-inspectiediensten werken ook samen met de gemeentebesturen en de lokale politie. Deze samenwerking gebeurt in toepassing van de omzendbrief COL 13/17 van september 2013 van de minister van Justitie, de minister van Binnenlandse Zaken, de Staatssecretaris voor de bestrijding van de sociale en fiscale fraude en het college van procureurs-generaal bij de hoven van beroep. We gebruiken hiervoor onder meer een standaardformulier C25.8. Hiermee vraagt de RVA de politie om de effectieve hoofdverblijfplaats en de gezinssamenstelling van een werkloze te controleren. Dit gebeurt wanneer er een ernstig vermoeden bestaat dat de werkloze moedwillig een foutief adres of gezinssamenstelling meegedeeld heeft aan de RVA of aan de gemeente en zo probeert een - meestal hogere - uitkering te bekomen. Het politieverlag wordt via de arbeidsauditeur aan de RVA bezorgd. De RVA verstuurde in 2018 232 formulieren C25.8 naar de lokale politiediensten (312 in 2017).

De CCD ontving op zijn beurt 4.653 aanvragen om informatie vanwege de politiediensten, de arbeidsauditoraten en andere openbare diensten (4.095 in 2017). Meestal gaat het om de vraag of iemand een werkloosheidsdossier heeft, een uitkering geniet, of om vragen omtrent het laatst gekende adres of de gezinssamenstelling.

2.4.2.5 Middelen: aantal administratieve medewerkers en inspecteurs

Eind 2018 beschikte de RVA over 212 inspecteurs, verdeeld over de 16 werkloosheidsbureaus en de CCD. Ze worden bijgestaan door administratieve medewerkers. Deze administratieve medewerkers volgen de onderzoeksdossiers op in een informatietoepassing die hiervoor speciaal ontworpen is en beantwoorden de telefonische oproepen.

Met het oog op een efficiënte fraudebestrijding worden de administratieve medewerkers ook steeds vaker ingeschakeld om vooronderzoeken uit

te voeren en hiervan een grondig en uitgebreid rapport op te stellen. Op basis van dit rapport kunnen de sociaal inspecteurs hun onderzoek op het terrein doelgerichter en efficiënter uitvoeren.

Zoals hoger reeds vermeld heeft de CCD er in 2018 voor gezorgd dat het aantal toegangen voor administratieve medewerkers tot de Dolsis-databank werd uitgebreid en dat de inspecteurs opnieuw een volledige toegang hebben tot het internet.

2.4.2.6 Bronnen

Eigen detectie en klachten

Via datamining en datamatching voerde de CCD steekproeven uit en ontdekte zo dossiers waarin er aanwijzingen van fraude waren. Sommige van deze dossiers onderzocht de CCD zelf. Voor andere deed de CCD zelf een vooronderzoek waardoor het onderzoek van de werkloosheidsbureaus grondig werd voorbereid.

Op heden bestaan er 13 types van vooronderzoeken die worden uitgevoerd door de CCD. In 2018 werd een nieuw vooronderzoek aangemaakt voor personen in loopbaanonderbreking en tijdskrediet. Voor hen wordt voortaan ook nagegaan of ze niet vroegtijdig het werk hebben hervat of terug hun vorig arbeidsregime opgenomen hebben, zonder dat de RVA hiervan op de hoogte werd gesteld. Ook werden in 2018 twee vooronderzoeken die ook in de werkloosheidsbureaus kunnen gebeuren geüniformeerd, nl. controle op arbeid in loondienst (DIMONA) en controle van de gezinstoestand, zodat deze vooronderzoeken in alle werkloosheidsbureaus op dezelfde manier gebeuren.

Verder waren er de klachten die gemeld werden aan de controlediensten en die leidden tot een onderzoek. Elke burger, onderneming en sommige organisaties kunnen een klacht indienen wanneer ze sociale fraude vermoeden bij een burger of onderneming. Dit kan via een centraal punt (internetadres), nl. het Meldpunt voor Eerlijke Concurrentie. Via dit meldpunt werden er in 2018 914 klachten overgemaakt aan de RVA.

Screenen nieuwe wetgeving en nieuwe instrumenten

Bij het verschijnen van nieuwe wetgeving gaat de CCD steeds na welke nieuwe fraudevormen deze

wetgeving mogelijk kunnen omzeilen en bijgevolg welke nieuwe controlemaatregelen nodig zijn.

Ook gaat de CCD na in hoeverre de RVA-controlediensten gebruik kunnen maken van nieuwe instrumenten die de Regering ter beschikking stelt. Voorbeelden hiervan zijn de geregistreerde kassa - ook bekend als witte kassa - en de online-dienst 'bijklussen.be'. Vervolgens werkt de CCD ook hiervoor nieuwe controleprocedures uit.

2.4.3 Wat controleren?

Hier lichten we de controle toe in enkele domeinen die in 2018 extra aandacht kregen in de missie en de strategie (zie 2.4.1.)

2.4.3.1 Tijdelijke werkloosheid

Via het operationeel plan Controle Tijdelijke Werkloosheid wil de RVA het aantal onderzoeken inzake tijdelijke werkloosheid, en de doeltreffendheid ervan, verhogen. De bedoeling is immers de uitkeringen tijdelijke werkloosheid te waarborgen voor de werknemers die er recht op hebben. Die onderzoeken worden evenredig gespreid over gans België. De aanpak van die controles gebeurt op dezelfde wijze in het ganse land.

We maken een onderscheid tussen 3 types onderzoeken:

- **eerste aanvraag tijdelijke werkloosheid:** In 2018 werden 1.276 werkgeversdossiers (1.377 in 2017) van dit type onderzocht. In 451 dossiers (35,34%) werd een anomalie vastgesteld (424 of 30,79% in 2017). Er werden ook 1.112 werknemers gecontroleerd (840 in 2017). Bij 173 ervan (15,56%) werd een overtreding vastgesteld (117 in 2017 of 13,9%);
- **structurele tijdelijke werkloosheid.** Dit is tijdelijke werkloosheid wegens economische redenen waarvan de omvang groter is dan dat ze alleen verklaard kan worden door tijdelijke economische oorzaken: De RVA-inspecteurs voerden 883 dergelijke onderzoeken uit (1.123 in 2017). 458 keer (51,87%) werd een overtreding vastgesteld (607 overtredingen in 2017 of 54,1%);
- **tijdelijke werkloosheid in specifieke, fraudegevoelige sectoren:** Het gaat hier onder andere over de sectoren: bouw, horeca, vlees, schoonmaak, taxi en verhuis. Op een totaal van 6.473 controles noteren we 1.911 inbreuken (29,52%) (6.009 controles met 1.771 inbreuken of 29,5% in 2017). Van de 10.279 gecontroleerde werknemers waren er voor dit type onderzoeken 1.813 in overtreding (17,64%) (8.435 waarvan 1.397 of 16,5% in overtreding in 2017).

Vergelijking resultaten 2017-2018

Tabel 2.4.3.I
Uitgevoerde onderzoeken werkgever tijdelijke
werkloosheid (TW)

	Eerste aanvragen	Structurele werkloosheid	Fraudegevoelige sectoren	Totaal
2017	1.377	1.123	6.009	8.509
2018	1.276	883	6.473	8.632

Tabel 2.4.3.II
Vastgestelde inbreuken werkgever tijdelijke
werkloosheid (TW)

	Eerste aanvragen	Structurele werkloosheid	Fraudegevoelige sectoren	Totaal
2017	424	607	1.771	2.802
2018	451	458	1.911	2.820

Tabel 2.4.3.III
Uitgevoerde onderzoeken werknemer tijdelijke
werkloosheid (TW)

	Eerste aanvragen	Fraudegevoelige sectoren	Totaal
2017	840	8.435	9.275
2018	1.112	10.279	11.391

Tabel 2.4.3.IV
Vastgestelde inbreuken werknemer tijdelijke
werkloosheid (TW)

	Eerste aanvragen	Fraudegevoelige sectoren	Totaal
2017	117	1.397	1.514
2018	173	1.813	1.986

Samengevat kunnen we zeggen dat er in 2018 meer dossiers werden gecontroleerd, zowel op het werkgevers - als werknemersniveau en dat er ook meer inbreuken werden vastgesteld. Het percentage inbreuken ten opzichte van gecontroleerde dossiers bleef ongeveer gelijk.

2.4.3.2 Domicilie en verblijf in België

Het bedrag van de werkloosheidsuitkeringen is gedeeltelijk afhankelijk van de gezinstoestand. Dit brengt sommige werklozen in de verleiding een foutieve gezinstoestand op te geven. Daarom blijft de RVA, samen met de uitbetalingsinstellingen, strijd leveren tegen domiciliefraude. In het kader hiervan onderzoeken we de werkelijke woonplaats en de gezinstoestand van een werkloze.

Deze controles worden grotendeels door administratieve medewerkers uitgevoerd. Enkel wanneer er specifieke bevoegdheden van een inspecteur vereist zijn, of indien er ernstige aanwijzingen van fraude zijn, komt een inspecteur tussen. Sinds september 2015 kan een RVA-inspecteur zich weer op het thuisadres van de werkloze aanmelden, zonder dat hij verplicht is de werkloze eerst op het werkloosheidsbureau uit te nodigen. Dit is wenselijk wanneer er ernstige aanwijzingen van fraude zijn of bijvoorbeeld in geval van een collectieve huisvesting of nieuwe woonvormen zoals co-housing en zorgwonen. Soms gaat de inspecteur ook naar het adres dat de werkloze opgegeven heeft indien het geen officieel adres blijkt te zijn of wanneer de gevraagde medewerking van de politiediensten om een woonstvaststelling te doen, op zich laat wachten.

In 1.055 gevallen is een inspecteur gaan aanbellen bij de werkloze thuis (648 in 2017). De stijging ten opzichte van 2017 is in hoofdzaak te verklaren door de noodzaak om situaties van co-housing verder te onderzoeken. Slechts in 9 gevallen (11 in 2017) weigerde de werkloze de inspecteur te woord te staan.

In 2018 steeg het aantal vastgestelde inbreuken bij de onderzoeken licht naar 4.987 (4.943 in 2017). Het totale bedrag van de terug te vorderen bedra-

gen daalde evenwel in 2018 (21.676.790,04 EUR tegenover 24.081.959,00 EUR in 2017). Een verklaring hiervoor is dat de RVA steeds korter op de bal speelt waardoor de terug te vorderen bedragen in geval van een vaststelling, betrekking hebben een kortere periode en dus lager liggen.

In 2018 werden er 3.349 ambtelijke schrappingen van uitkeringsgerechtigde werklozen ontdekt. In 2017 ging het om 4.438 schrappingen.

De uitbetalingsinstellingen controleren ook de nationaliteit, het adres en de gezinssamenstelling en zijn ook verplicht om zelf na te gaan of de gegevens die de sociaal verzekerde meedeelt, overeenstemmen met de gegevens in het Rijksregister. Ze moeten dit niet alleen doen bij de aanvraag om werkloosheidsuitkeringen, maar ook telkens wanneer de werkloze een wijziging van zijn dossier indient. De uitbetalingsinstellingen controleren eveneens de wijzigingsberichten die het Rijksregister doorgeeft op vraag van de sector werkloosheid en die betrekking hebben op de nationaliteit, de wijziging van het adres van de werkloze of op de wijzigingen in de gezinssamenstelling. De uitbetalingsinstellingen dienen deze wijzigingen vervolgens in bij de RVA met het oog op een correcte betaling. De uitbetalingsinstellingen verifieerden in 2018 in 578.842 dossiers de verklaringen van de werklozen met behulp van het Rijksregister vóórleer hun dossiers in te dienen bij de RVA. Zij verifieerden in 2018 ook 169.723 dossiers als gevolg van de wijzigingsberichten die ze van het Rijksregister ontvingen en die wezen op een wijziging in de persoonlijke toestand van de werkloze (nationaliteit, adres, gezinssamenstelling).

Hierdoor zijn bepaalde consultaties van het Rijksregister door de RVA zelf minder noodzakelijk geworden. We maken hier nog even de vergelijking met de resultaten van 2017.

Tabel 2.4.3.V
Aantal onderzoeken controle gezinstoestand

	Conform	Niet-conform	Totaal	Terug te vorderen bedragen
2017	19.152	4.943	24.095	24.081.959,00 EUR
2018	17.368	4.987	22.355	21.676.790,04 EUR

2.4.3.3 Zwartwerk

Zowel de Bestuursovereenkomst 2016-2018 tussen de Belgische Staat en de RVA, als het Actieplan 2018 van de Staatssecretaris hechten veel belang aan de strijd tegen zwartwerk.

In 2018 heeft de RVA dan ook zijn operationeel plan zwartwerk voortgezet en verruimd. Dit operationeel plan heeft als doel op verschillende manieren alle controles op zwartwerk op een gecoördineerde en uniforme manier uit te voeren. Hiervoor werkten de CCD en de werkloosheidsbureaus nauw samen.

Het operationeel plan zwartwerk legt de nadruk op georganiseerd zwartwerk dat in geen enkele databank opgenomen is. Vaak is deze activiteit evenmin bij de RSZ, noch bij de RSVZ, noch bij de FOD Financiën aangegeven. Uiteraard beperken dergelijke controles zich niet tot de klassieke sectoren zoals bouw en horeca. Werklozen of loopbaanonderbrekers kunnen bijvoorbeeld ook actief zijn op het internet. Denken we maar aan webcams, blogs, het beheren of creëren van websites, e-commerce, affiliate marketing enz. Hieruit kunnen rechtstreeks of onrechtstreeks inkomsten voortvloeien.

Hierbij enkele resultaten.

- De werkloosheidsbureaus werkten zo veel mogelijk mee aan de acties van de arrondissementscel waarvan zij deel uitmaken.
- Per maand voerde elk werkloosheidsbureau minstens twee dagen controle uit op bouwerven. Deze controles gebeurden ook op zaterdagen, zondagen, feestdagen en tijdens het bouwverlof.
- Per maand voerde elk werkloosheidsbureau één dag controle uit in de horecasector, uiteraard ook 's avonds en tijdens de weekends.
- Per kwartaal voerde elke werkloosheidsbureau minstens één actie zwartwerk uit buiten de arrondissementscel. Deze acties werden gecoördineerd door de CCD en gebeurden telkens in één bepaalde sector. In 2018 werden controles gevoerd in volgende sectoren: bakkerijen, hotels, markten en kerstmarkten.
- Elke vaststelling inzake niet-aangifte Dimona werd geverbaliseerd en overgemaakt aan de RSZ voor het innen van de solidariteitsbijdrage.

- De controles van de inkomstgegevens van de FOD Financiën (Belcotax) werden ook in 2018 verder gezet.

Controles grote evenementen door de RVA

De RVA voert tevens in het ganse land gerichte controles uit op grote evenementen met een belangrijk commercieel en economisch karakter. Het gaat hier onder andere om sportwedstrijden, concerten en kerstmarkten. Op deze manifestaties worden zoveel mogelijk activiteiten gecontroleerd: de opbouw of afbraak van podia en stands, de bewaking, de drankenverkoop, de verkoopstanden, de parking enz. Vaak zijn dezelfde werkgevers en dezelfde onderaannemers actief in verschillende regio's. Door deze controleacties blijft de kans gecontroleerd te worden over het ganse land ongeveer gelijk. Bij de acties grote evenementen ligt er ook veel nadruk op de informatieve en preventieve taak van de inspecteurs. Ze informeren de organisatoren, werkgevers, werknemers en vrijwilligers over hun rechten en plichten. Zo dragen ze bij tot een uniforme toepassing van de reglementering vrijwilligerswerk. In 2018 heeft elk werkloosheidsbureau in verhouding tot zijn belangrijkheid ten minste 1 en maximaal 3 grote evenementen gecontroleerd. Elk werkloosheidsbureau heeft ook minstens één onaangekondigde controle uitgevoerd van een groot evenement dat reeds in 2017 gecontroleerd werd.

Op een totaal van 65 controles, werden er 2.709 werknemers gecontroleerd (3.823 in 2017). Van deze gecontroleerde werknemers waren er 275 (327 in 2017), of 10,15%, in overtreding. Van de 504 gecontroleerde vrijwilligers (930 in 2017), waren er 35 werklozen-vrijwilligers in overtreding (26 in 2017), hetzij 6,94 %. Van de 840 werkgevers die aan een controle werden onderworpen (777 in 2017), waren er 207 (185 in 2017), hetzij 24,64% (23,8% in 2017), waarbij een overtreding werd vastgesteld.

Tabel 2.4.3.VI
Resultaten van de controles van de grote evenementen in het kader van het operationeel plan zwartwerk (controles)

Aantal gecontroleerde werknemers	2.709
Aantal gecontroleerde werknemers in overtreding	275
Aantal gecontroleerde vrijwilligers	504
Aantal werklozen statuut vrijwilliger in overtreding	35
Aantal gecontroleerde werkgevers	840
Aantal gecontroleerde werkgevers in overtreding	207

Flitscontroles RVA

In het kader van actie 14 van actieplan 2018 van de Staatssecretaris voor fraudebestrijding namen de RVA-inspecteurs deel aan acties in de volgende sectoren:

- verhuissector;
- metaal - en technologiesector;
- garages - en carwashes;
- bewaking (festivals);
- land - en tuinbouwsector;
- taxi - en vervoerssector.

In 2018 organiseerde de RVA ook voor het eerst een eigen 'flitscontrole'. Deze vond in september plaats en had betrekking op de controle van de tijdelijke werkloosheid in de bouwsector. De controles vonden in gans België plaats in dezelfde periode en werden vooraf aangekondigd op de website van de RVA. Via de RVA - website werd ook een zgn. 'checklist' ter beschikking gesteld van de werknemers en werkgevers op basis waarvan zij een auto - controle konden uitvoeren voorafgaand aan de flitscontroles.

2.4.3.4 Grensoverschrijdende fraude

In de grensstreek met Frankrijk heeft de RVA de samenwerking met de Franse inspectiediensten geïntensifieerd en geformaliseerd. In 2018 raadpleegde Frankrijk meer dan 800 maal gegevens uit België en België meer dan 500 maal Franse gegevens. Op initiatief van de entiteit Bergen vond één ontmoeting plaats met de Franse Pôle Emploi en twee ontmoetingen met de Caisse d'allocations familiales (CAF).

Ook de samenwerking met de Luxemburgse Agence pour le développement de l'emploi (ADEM) gaat verder de goede richting uit. De ondelinge gegevensuitwisseling neemt toe. In 2018 hebben er ook meer gemeenschappelijke controles plaatsgevonden.

In 2018 heeft de RVA deelgenomen aan onderhandelingen over de afsluiting van een samenwerkingsakkoord tussen België en Slovaakije in de strijd tegen grensoverschrijdende fraude met uitkeringen, bijdragen en niet-aangegeven en illegale arbeid. De Belgische en Slovaakse inspectiediensten hebben ook goede praktijken uitgewisseld.

Zoals hoger vermeld (zie 2.4.2.2) heeft de RVA in april 2018 een samenwerkingsovereenkomst afgesloten met Nederland waarbij het de bedoeling is om, via een elektronische gegevensuitwisseling, na te gaan of een persoon die van werkloosheidsuitkeringen genoot in België, voor dezelfde periode inkomsten uit arbeid of werkloosheid heeft ontvangen in Nederland.

2.4.3.5 Cumulatie

Zoals hoger vermeld worden er via datamatching aanwijzingen gedetecteerd van cumulaties van werkloosheidsuitkeringen met inkomsten uit arbeid in loondienst, zelfstandige arbeid, ziekte-uitkeringen en pensioen.

Deze matches of overeenkomsten worden verzameld op listings en overgemaakt aan de werkloosheidsbureaus. Indien na verder onderzoek duidelijk sprake is van cumulatie, wordt het dossier overgemaakt aan het proces vergoedbaarheid zodat de ten onrechte genoten werkloosheidsuitkeringen teruggevorderd kunnen worden. Het proces vergoedbaarheid kan in veel gevallen ook een uitsluiting van

werkloosheidsuitkeringen opleggen. Indien de cumulatieve een groot bedrag of een lange periode betreft, wordt het dossier doorgegeven aan een inspecteur. Dit gebeurt uiteraard ook indien er sprake is van bedrieglijk inzicht.

De belangrijkste resultaten vinden we in de drie tabellen hieronder.

Tabel 2.4.3.VII
Aantal uitgevoerde onderzoeken inzake cumulatie

	Cumulatie loontrekkende	Cumulatie zelfstandige	Cumulatie ziekte	Cumulatie pensioen	Totaal
2017	17.149	7.120	11.473	2.219	37.961
2018	13.870	6.072	10.447	1.380	31.769

Tabel 2.4.3.VIII
Aantal vastgestelde inbreuken bij de onderzoeken inzake cumulatie

	Inbreuken loontrekkende	Inbreuken zelfstandige	Inbreuken ziekte	Inbreuken pensioen	Totaal
2017	2.975	2.856	4.881	234	10.946
2018	2.072	2.534	4.561	273	9.440

Tabel 2.4.3.IX
Vastgestelde terug te vorderen (TV) bedragen bij onderzoeken inzake cumulatie

	TV loontrekkende	TV zelfstandige	TV ziekte	TV pensioen	Totaal
2017	1.080.518,14 EUR	6.308.101,85 EUR	2.006.899,15 EUR	936.841,81 EUR	10.332.360,95 EUR
2018	1.015.909,20 EUR	5.329.861,48 EUR	1.834.138,08 EUR	931.648,57 EUR	9.111.557,33 EUR

Zowel het aantal uitgevoerde onderzoeken, als het aantal vastgestelde inbreuken zijn in 2018 gedaald tegenover 2017. Als we echter het aantal inbreuken afwegen tegenover het aantal onderzoeken, dan zie we dat we voor 2018 in 29,71% van de onderzoeken inbreuken vaststellen, terwijl dit in 2017 slechts het geval was voor 28,83% van de dossiers. Het totaalbedrag aan vastgestelde terug te vorderen bedragen is wel gedaald.

De voorgaande tabellen hebben betrekking op het ontdekken van ongeoorloofde cumulaties van werkloosheidsuitkeringen met andere inkomsten. Maar er is ook een groot aantal detecties van personen die ten onrechte onderbrekingsuitkeringen ontvingen in het stelsel van **loopbaanonderbreking of tijdskrediet**. In 2018 werden 44.705 onderzoeken afgewerkt. Daarvan bleken 31.346 niet in

regel te zijn. Het betreft voor het grootste deel personen die onderbrekingsuitkeringen genoten terwijl ze er geen recht meer op hadden omdat hun arbeidsovereenkomst beëindigd was of omdat ze een tewerkstelling aangevat hadden bij een andere werkgever. In 2018 betekende de RVA een totaalbedrag van 2.532.709,35 EUR aan terugvorderingen in het kader van de ten onrechte ontvangen onderbrekingsuitkeringen (2.361.817,08 EUR IN 2017).

2.4.3.6 Fictieve arbeidsprestaties

In 2018 ontving de CCD van de RSZ 319 beslissingen tot niet-onderwerping. Dit betekent dat de RSZ besliste dat een bepaalde periode ten onrechte beschouwd was als een periode met arbeid in loondienst. Van deze beslissingen maakte de CCD 157 werknemersdossiers over aan de werkloosheidsbureaus. Het betrof dossiers van personen met een werkloosheidsdossier. De werkloosheidsbureaus moesten in deze dossiers de eindbeslissing nemen in geval van niet-toelaatbaarheid of betwisting. Deze beslissingen resulteerden in 264 weken sancties en een terug te vorderen bedrag van 314.770,52 EUR.

De dossiers van de personen die nog geen actief werknemersdossier hadden, werden door de CCD ingevoerd in een speciaal daarvoor ontworpen informaticatoepassing. Deze informaticatoepassing zorgt ervoor dat het proces Toelaatbaarheid een automatisch signaal ontvangt, op het moment dat er een werkloosheidsaanvraag ingediend wordt. Dit signaal is gebaseerd op de inmiddels geschrapte tewerkstellingsperiode. Op die manier wordt een onterechte toekenning van een werkloosheidsuitkering op basis van een fictieve tewerkstelling vermeden. De CCD werkt in deze dossiers nauw samen met het Fonds tot vergoeding van de in geval van Sluiting van Ondernemingen ontslagen werknemers (FSO) en het RIZIV, waarbij ze de informatie aangaande de niet-onderwerping en de eindbeslissingen inzake toelaatbaarheid aan deze instellingen overmaakt.

2.4.4 Opvolging en rapportering

Om het proces controle goed te kunnen sturen, is een goede rapportering noodzakelijk, zowel op kwantitatief, als op kwalitatief vlak.

2.4.4.1 Intern

KPI's, Globale index, rapportering aan de CCD

In het proces controle werkten we in 2018 met 19 Kritieke Prestatie-indicatoren (KPI's). Dit zijn 19 cijfers waarvan de meeste de prestaties uitdrukken die de werkloosheidsbureaus behaalden in de 5 sleutelactiviteiten van het proces controle, namelijk geblokkeerde dossiers, zwartwerk, listings cumulatief, domiciliefraude en tijdelijke werkloosheid.

Bijvoorbeeld: Voor tijdelijke werkloosheid gebruiken we onder andere de volgende indicatoren:

- *percentage dossiers werkgever eerste aanvragen dat binnen een termijn van 2 maanden wordt afgehandeld;*
- *percentage dossiers werkgever structurele werkloosheid, tijdelijke werkloosheid fraudegevoelige sectoren en tijdelijke werkloosheid bedienden dat binnen een termijn van 3 maanden afgehandeld werd;*
- *enz.*

Daarnaast zijn er ook 2 KPI's die respectievelijk een score weergeven van de kwaliteitscontrole van de onderzoeken en van het aantal uren dat de inspecteurs presteerden buiten de kantooruren.

Deze KPI's krijgen een weging en kunnen samen maximum 170 punten bedragen. Van de controle-diensten van de werkloosheidsbureaus wordt verwacht dat ze minstens 110,5 punten op 170 scoren. Dit komt overeen met 65%. Dit percentage heet de Globale Index.

Ten slotte rapporteren de werkloosheidsbureaus aan de CCD ook de resultaten van de nationale acties en de "flitscontroles" waaraan ze deelnamen (zie 2.4.3.3). Deze rapporten vermelden onder andere het aantal gecontroleerde werkgevers, werknemers en zelfstandigen en uiteraard ook het aantal vastgestelde inbreuken.

Kwaliteitscontrole

Zoals hierboven vermeld, slaat één van de KPI's op de kwaliteitscontrole. We voerden zowel een maandelijke als een jaarlijkse kwaliteitscontrole uit.

Hierbij wordt een selectie gemaakt uit de afgewerkte controle-onderzoeken. Naargelang het type van onderzoek worden er 5 of 10 vragen gesteld die telkens met ja of nee beantwoord worden. Elk onderzoek krijgt zo een score met een maximum van 5 of 10. De norm is 7 op 10. Een norm die alle werkloosheidsbureaus ruimschoots behalen.

2.4.4.2 Extern

De resultaten van onze controles werden dit jaar niet enkel intern, binnen de RVA, opgevolgd. Ook de Regering had de nodige aandacht voor cijfers rond controle. Vanaf 2018 wilde de Staatssecretaris voor Bestrijding van de sociale fraude de inspanningen op het vlak van fraudebestrijding meten en professioneel opvolgen. Dit resulteerde in een monitoring rond drie pijlers waarvoor de RVA trimestrieel diende te rapporteren.

Strategische KPI's

Een eerste pijler betreft het meten van strategische indicatoren. Via deze indicatoren wenst de Regering zicht te krijgen op cruciale factoren binnen het proces controle en dit voor de verschillende inspectie-diensten. In 2018 heeft de RVA gerapporteerd voor 11 Kritische Prestatie Indicatoren (KPI). Zo werden er cijfers gegeven over het aantal controleurs, het aantal onderzoeken, het aantal vormingsinspanningen, het aantal epv's t.o.v. het aantal onderzoeken enzovoort.

Actieplan

Een tweede pijler betreft de uitvoering van het Actieplan voor de strijd tegen de sociale fraude 2018. Hierbij heeft de RVA een stand van zaken gegeven aangaande 14 verschillende verbintenissen waarbij de RVA betrokken was en die in het Actieplan opgenomen waren.

Financiële opbrengsten

Ten slotte werden via een derde pijler de financiële opbrengsten van de fraudebestrijding gedetailleerd in kaart gebracht. Dit betreft voor de RVA niet enkel de onverschuldigde bedragen die werden teruggevorderd maar tevens de vermeden uitgaven ten gevolge van controles vooraleer de fraude zich kan voordoen (= controles aan de bron). De totale opbrengsten voor 2018 voor de RVA bedroegen 62.156.903,60 EUR.

2.4.5 Communiceren over frauderesultaten

In 2018 heeft de RVA ook aandacht besteed aan het communiceren over de controleacties en haar resultaten en dit in hoofdzaak om hiermee een ontrafend effect te creëren bij de sociaal verzekerde die geacht wordt de reglementering op een correcte wijze toe te passen.

Zo werden trimestrieel het aantal onderzoeken en het aantal vastgestelde inbreuken op de RVA-website gepubliceerd en via social media meegedeeld. Ook de resultaten van een nationale horecacontrole werden op de website van de RVA gepubliceerd.

Maar er werd ook aandacht besteed aan preventieve communicatie. Zo werd een link geplaatst op de website van de RVA naar de flits-controles van de SIOD. Tevens werd een eigen RVA-flitscontrole op de website van de RVA aangekondigd en werd een checklist ter beschikking gesteld van de werkgevers.

Ten slotte werd er ook gecommuniceerd over de samenwerkingsovereenkomst die de RVA met Nederland heeft afgesloten om werklozen te detecteren die voor dezelfde periode in Nederland inkomsten uit arbeid of werkloosheid ontvangen.

2.4.6 Algemene beschouwingen

Voor het eerst in drie jaar steeg het aantal inspecteurs opnieuw bij de RVA en dit door nieuwe aanwervingen. Met het oog op de toekomst is het evident dat er veel tijd en energie werd geïnvesteerd in de opleiding van deze nieuwe medewerkers en dit via een centrale opleiding van 6 maanden bij de CCD waarbij elke nieuwe medewerker eenzelfde theoretische en praktische opleiding krijgt.

Ook werd aandacht besteed aan de verdere uitbouw van controlemaatregelen. Zo werd het aantal gegevenskruisingen verder uitgebreid. Ondertussen bestaan er meer dan 40 verschillende systematische gegevensuitwisselingen via de Kruispuntbank van sociale zekerheid.

Er werd verder geïnvesteerd in internationale samenwerking en in 2018 is de RVA gestart met grensoverschrijdende, internationale datamatching. Er werd een overeenkomst met Nederland ondertekend waarbij het de bedoeling is te onderzoeken of werklozen die een uitkering in België hebben ontvangen voor dezelfde periode inkomsten uit arbeid of werkloosheid in Nederland hebben gekregen.

Ook heeft de RVA nieuwe bronnen geraadpleegd om fraude te detecteren. In 2018 heeft de RVA zich niet enkel beperkt tot de officiële databanken, maar werd er eveneens informatie opgezocht en gebruikt die terug te vinden was op het internet en dit met de bedoeling om sociale fraude te detecteren en te bestrijden.

Daarnaast is de RVA ook beginnen communiceren rond de strijd die ze voert tegen de sociale fraude en dit met een dubbel doel. Enerzijds wil de RVA hiermee een ontradend effect creëren bij potentiële fraudeurs, anderzijds wil ze ook werkgevers en sociaal verzekerden informeren over hun rechten en plichten.

Het ontradend effect, niet enkel door de communicatie-acties, maar zeker ook door de uitbreiding van de controlemaatregelen, vertaalde zich ook in 2018, in sommige domeinen, in een vermindering van de vastgestelde inbreuken of in een vermindering van de terug te vorderen bedragen.

2018 werd tenslotte ook gekenmerkt door een grote participatie door de RVA aan gemeenschappelijke vergaderingen en projecten met de andere inspectiediensten, justitie en de politie en dit met de

bedoeling om de samenwerking en de communicatie tussen de verschillende partijen te harmoniseren en te uniformeren om samen de strijd tegen de sociale fraude nog efficiënter te laten verlopen.

Het proces Tijdskrediet en loopbaanonderbreking

2.5.1 Inleiding

De RVA is verantwoordelijk voor de behandeling van a tot z van de dossiers inzake loopbaanonderbreking en tijdskrediet. Dat omvat het informeren van werknemers en werkgevers, het afleveren van aanvraagformulieren, het verwerken van de aanvragen evenals het betalen van de uitkeringen.

Sinds 2018 worden de aanvragen om ouderschapsverlof ingediend bij het hoofdbestuur van de RVA waar ze optisch worden ingelezen. Dat maakt het mogelijk om de gegevens te digitaliseren. De beslissing om het ouderschapsverlof al dan niet toe te kennen, wordt vervolgens genomen door de RVA-kantoren op basis van de gedigitaliseerde gegevens.

In het kader van de zesde staatshervorming werden de financiële middelen met betrekking tot het stelsel van gewone loopbaanonderbreking voor het openbaar ambt in de gefedereerde entiteiten, alsook voor het onderwijs, overgedragen aan de gewesten en de gemeenschappen. Sinds 2 september 2016 heeft het Vlaamse Gewest zijn eigen loopbaanonderbrekingsstelsel ingevoerd, het 'zorgkrediet'. Het gewest behandelt zelf de aanvragen om gewone loopbaanonderbreking binnen de Vlaamse openbare sector. Voor de andere gewesten en gemeenschappen blijft de RVA de aanvragen behandelen.

2.5.2 Behandelde dossiers

In 2018 hebben 320.444 behandelde dossiers aanleiding gegeven tot een toekenning, een herziening of een verlenging van het recht op uitkeringen. Dat cijfer vertegenwoordigt een stijging met 2% (6.280 dossiers) ten opzichte van 2017, toen 314.164 aanvragen een positief antwoord kregen.

In totaal kregen 6.754 aanvragen daarentegen een negatief antwoord. Dat is 1,57% van het totaal aantal behandelde dossiers. In 2017 waren het er 5.630.

Er zijn meer aanvragen met een positief antwoord (320.444) dan het gemiddelde aantal werknemers die in 2018 een uitkering genoten (254.542). Het betreft immers aanvragen die voor eenzelfde werknemer in de loop van hetzelfde jaar aanleiding kunnen geven tot een toekenning en/of tot een verlenging en/of tot een herziening van het recht op een uitkering.

2.5.3 Betaaltermijn

In 2018 heeft 98,75% van de onderbrekers zijn eerste betaling ontvangen binnen de termijnen van de bestuursovereenkomst. De norm van 95% in de bestuursovereenkomst werd dus nageleefd.

2.5.4 Juistheid van de beslissingen

De correcte toepassing van de reglementering inzake loopbaanonderbreking wordt gewaarborgd door een opvolging aan de hand van de principes van de Statistical Process Control.

Dankzij dat systeem is het mogelijk om te beschikken over betrouwbare gegevens inzake de behandeling van de dossiers en om lacunes op te sporen waaraan iets kan worden gedaan door onderrichtingen en opleidingen.

In 2018 werden zo 15.236 willekeurig geselecteerde dossiers opnieuw onderzocht. 98,4% van die dossiers was correct behandeld.

In 2018 had 71% van de dossiers die niet correct waren behandeld, een budgettaire impact.

Die budgettaire impact was in 59,17% van de gevallen in het voordeel van de onderbreker.

2.5.5 Controle op achterstallige betalingen

In 2018 werd de dubbele controle, die werd ingevoerd in 2017 om de juistheid van de achterstallige betalingen na te gaan, voortgezet. Zo blijven de entiteiten een a-prioriconrole uitvoeren en het hoofdbestuur een a-posterioriconrole.

Met de a-posterioriconrole kon worden vastgesteld dat 87,49% van de achterstallige betalingen correct was.

2.5.6 Complexiteit en verscheidenheid van de reglementering inzake loopbaanonderbreking

De reglementering is bijzonder complex omwille van de veelheid aan stelsels die voor elke activiteitssector eigen regels bepalen. Sommige sectoren zijn onderworpen aan bepalingen die verwijzen naar verschillende reglementaire teksten.

Bijgevolg bleef zowel het behandelen van de dossiers als het informeren van de klanten (de loopbaanonderbrekers en hun werkgevers hebben nog enorm veel vragen gesteld) zeer complex.

Het proces Support

2.6.1 Het personeelsbeheer en de administratie

Na meerdere jaren waarin er een aanwervingsstop was of sterke beperkingen werden opgelegd voor de aanwervingen, kon de RVA in 2018 meer personeel aanwerven dankzij zijn goede budgetbeheer. Die aanwervingen kaderen in een langetermijnvisie die rekening houdt met de competenties die nodig zullen zijn bij de RVA om de toekomstige uitdagingen aan te gaan.

Elke aanwerving wordt ook geëvalueerd door de regeringscommissaris van de minister van Begroting. In 2018 zijn 284 nieuwe medewerkers bij de RVA gestart. 281 personeelsleden die al bij de RVA werkten, werden bevorderd.

Er werd ook veel aandacht besteed aan het welzijn van de medewerkers van de RVA. De Tessa-enquête werd georganiseerd. Er werd werk gemaakt van sensibilisering rond burn-outs en de implementatie van de New Way of Working werd het hele jaar door voortgezet.

2.6.1.1 Het personeelsbestand in enkele cijfers

De aanwerving van personeel wordt streng gecontroleerd en strikt opgevolgd. Voor het eerst sinds 2009 gaat het aantal voltijds equivalenten in stijgende lijn. Het aantal aanwervingen (284) lag immers hoger dan het aantal uitdiensttredingen (275).

Grafiek 2.6.1.1
 Uitdiensttredingen en aanwervingen bij de RVA
 sinds 2009

Tabel 2.6.1.1
 Personeelsbestand van de RVA

Maand	Personeelsbestand (voltijds equivalenten)			Index
	Vastbenoemden	Contractuelen	Totaal	
December 2009	2.503,28	1.943,79	4.447,07	100,00
December 2010	2.567,39	1.767,19	4.334,58	97,47
December 2011	2.599,48	1.566,37	4.165,85	93,68
December 2012	2.561,03	1.573,29	4.134,32	92,97
December 2013	2.491,80	1.599,50	4.091,30	92,00
December 2014	2.481,07	1.530,89	4.011,96	90,21
December 2015	2.363,18	1.379,29	3.742,47	84,16
December 2016	2.106,54	942,75	3.049,29	68,57
December 2017	1.933,49	752,92	2.686,41	60,41
December 2018	1.858,67	865,18	2.723,85	61,25

Tabel 2.6.1.II
Vermindering van het personeelsbestand
(in voltijds equivalenten)

Jaar	Federaal		Overgedragen opdrachten		Federaal uitgezonderd overgedragen opdrachten
	Personeel	Facilitatoren	Personeel PWA	Andere opdrachten	Personeel zonder facilitatoren, PWA, andere opdrachten
December 2009	4.447,07	141,67	670,79	119,45	3.515,16
December 2010	4.334,58	141,58	641,84	116,07	3.435,09
December 2011	4.165,85	133,44	564,12	111,55	3.356,74
December 2012	4.131,32	119,22	550,75	110,71	3.353,61
December 2013	4.091,30	169,38	526,76	109,55	3.285,61
December 2014	4.011,96	212,58	511,93	107,43	3.180,02
December 2015	3.742,47 ¹	140,81	503,84	104,49	2.993,33
December 2016	3.049,29	0	239,33	4,3	2.805,66
December 2017	2.686,41	0	0	0	2.686,41
December 2018	2.723,85	0	0	0	2.723,85
Evolutie 12/2017 - 12/2018	+1,4%				+1,4%
Evolutie 12/2009 - 12/2018	-38,8%				-22,5%

¹ Dit cijfer houdt rekening met de 97,4 budg. eenheden (zijnde 115 personen) die reeds in 2015 werden overgedragen aan de VDAB.

Tussen december 2009 en december 2018 nam het personeelsbestand van de RVA in voltijds equivalenten af met 22,5%, zonder rekening te houden met de personeelsleden die werden overgedragen aan de gewesten.

Tussen december 2009 en december 2018 daalde het personeelsbestand in fysieke eenheden met 40,5% (cf. tabel 2.6.III) waarvan 19% te wijten is aan de overdracht aan de gewesten. De daling met 21,4%, met uitzondering van de overdrachten, is het gevolg van de wervingsstop en van de natuurlijke afvloeiingen, onder andere de pensioneringen.

Tabel 2.6.1.III
Vermindering van het personeelsbestand
(in fysieke eenheden)

	Aantal fysieke eenheden	Evolutie in %	Evolutie van het personeelsbestand door de overdracht	Evolutie in % van het personeelsbestand door de overdracht	Evolutie van het personeelsbestand met uitzondering van overdrachten	Evolutie in % van het personeelsbestand met uitzondering van overdrachten
December 2009	5.362					
December 2010	5.224	-2,6%			-138	-2,6%
December 2011	5.053	-3,3%			-171	-3,3%
December 2012	4.993	-1,2%			-60	-1,2%
December 2013	4.922	-1,4%			-71	-1,4%
December 2014	4.853	-1,4%			-69	-1,4%
December 2015	4.478	-7,7%	-116	-2,4%	-259	-5,3%
December 2016	3.648	-18,5%	-576	-12,9%	-254	-5,7%
December 2017	3.184	-12,7%	-328	-9,0%	-136	-3,7%
December 2018	3.193	+0,3%			+9	+0,3%
Evolutie 12/2009 - 12/2018	-2.169	-40,5%	-1.020	-19,0%	-1.149	-21,4%

Het grootste deel van de RVA-medewerkers zijn medewerkers van niveau C (53,1%). 68,2% van de medewerkers is vastbenoemd. Bij de RVA werken meer vrouwen dan mannen: 68,6% van de personeelsleden is immers een vrouw.

Tabel 2.6.1.IV
Het personeelsbestand van de RVA per niveau en per statuut (in voltijds equivalenten)

Niveau	Vastbenoemden			Contractuelen			Algemeen totaal
	Mannen	Vrouwen	Totaal	Mannen	Vrouwen	Totaal	
A	150,5	145,4	295,9	10,99	14,6	25,59	321,49
B	203,98	259,07	463,05	33,3	136,1	169,4	632,45
C	287,88	729,82	1.017,7	84,07	344,15	428,22	1.445,92
D	21,71	58,31	80,02	61,98	179,99	241,97	321,99
Mandaten	1	1	2	0	0	0	2
Algemeen totaal	665,07	1.193,6	1.858,67	190,34	674,84	865,18	2.723,85

De RVA heeft in 2018 284 personen aangeworven, vooral contractuelen (startbaanovereenkomsten) en personen die de functie van 'dossierbeheerder-expert' uitoefenen.

2.6.1.2 Absenteïsme

Sinds 2014 gebruikt Medex een nieuwe methode voor het verzamelen van de gegevens met het oog op de berekening van de absenteïsmegraad bij de overheid.

In 2018 bedroeg de absenteïsmegraad bij de RVA 7,4%. Datzelfde jaar bedroeg dat percentage 6,52% voor de volledige federale overheid. In 2018 lag het absenteïsmepercentage volgens Securex op 7,06% in de privésector.

2.6.1.3 Ambtenarenloopbaan en evaluatiecyclus

De RVA heeft een lange traditie op het vlak van contacten tussen de hiërarchische meerderen en hun medewerkers. Die contacten gaan over het werk van de medewerkers, hun functioneren en hun ontwikkeling.

De evaluaties en de geldelijke loopbaan van de ambtenaren werden in 2013 grondig herzien (koninklijk besluit van 24 september 2013 betreffende de evaluatie in het federaal openbaar ambt, koninklijk besluit van 25 oktober 2013 betreffende de gel-

delijke loopbaan van de personeelsleden van het federaal openbaar ambt en koninklijk besluit van 21 januari 2013 tot wijziging van sommige bepalingen betreffende de gecertificeerde opleidingen ...). De evaluatiecycli zijn verplicht vanaf de cyclus 2014, die in november 2013 begon met het groepsdoelstellingengesprek van de directeurs.

Die evaluatiecycli spelen samen met de anciënniteit een bepalende rol in de evolutie van de loopbaan binnen de federale overheid.

Het aantal gesprekken dat werd gevoerd in 2018 is als volgt verdeeld:

- 3.129 functiegesprekken;
- 3.126 planningsgesprekken;
- 2.014 functioneringsgesprekken.

Voor de opvolging van de evaluatiecyclus maakt de RVA gebruik van Crescendo, een beheerstool opgesteld door de FOD BOSA. Zo kunnen de chefs en de medewerkers makkelijker en papierloos de gesprekken opvolgen en voorbereiden. Via Crescendo hebben de chefs een overzicht van de functiebeschrijvingen, de competentieprofielen en ook van de doelstellingen van hun medewerkers. Alle medewerkers kunnen online de gegevens over hun evaluatiecyclus raadplegen. Crescendo kan worden gebruikt om de gesprekken voor te bereiden, zowel door de chef als door de medewerker.

In 2018 heeft de directie HRM 102 externe medewerkers geïntegreerd in Crescendo. Het gaat voornamelijk om informatici tewerkgesteld door Smals en Unisys.

2.6.1.4 Competentie- en talentmanagement

Het is voor elke organisatie belangrijk om de juiste medewerkers tewerk te stellen op de juiste plaats. Daartoe heeft de RVA een model voor competentie- en talentmanagement ontwikkeld. Dat maakt het mogelijk om een proactief en flexibel HR-beleid te voeren waarbij de medewerkers evolueren en geresponsabiliseerd worden.

Alle chefs van de RVA kregen een opleiding rond competentie- en talentmanagement en het evalueren van het niveau van generieke en technische competenties van hun medewerkers. Een leertool op basis van gamification (tool Energize) en e-learningmodules hebben de aanpak van het competentie- en talentmanagement door de chefs en hun teams vergemakkelijkt. Er werden 53 opleidingssessies Energize georganiseerd, waaraan in totaal 618 personen hebben deelgenomen. Daarnaast hebben zich ook 1.160 personen ingeschreven om de e-learningmodules te volgen.

In 2018 werden de generieke en technische competenties van 99% van de medewerkers die in de corebusiness werken, geëvalueerd tijdens een overleg tussen de chef en de medewerker. Die analyse maakt het mogelijk om, aan de hand van risicoscores, de sterke punten van de organisatie in kaart te brengen op het vlak van competenties en talenten, maar ook, en vooral, de aandachts- en actiepunten: risico op te weinig arbeidskrachten voor bepaalde beroepen, onvoldoende competenties om de opdrachten in specifieke domeinen tot een goed einde te brengen ... De resultaten zullen worden gebruikt met het oog op opleiding, mobiliteit of aanwerving.

De lesgevers hebben ook nieuwe leertrajecten ontwikkeld in de verschillende processen van de RVA.

Er werd een Mobility Center opgericht om de interne mobiliteit te vergemakkelijken, door op een duidelijke manier de stappen te beschrijven die de medewerkers moeten ondernemen als ze willen evolueren. Die mobiliteit werd vergemakkelijkt door het de medewerkers mogelijk te maken de functie te ontdekken waarin ze willen evolueren. Er worden momenteel loopbaantrajecten uitgewerkt om evolutiemogelijkheden te hebben voor 3 soorten profielen: experts, managers en projectleiders.

Daarnaast werd er geëxperimenteerd met jobcrafting (aanpassing van de jobomschrijving in functie van de talenten van de medewerkers) op basis van oefeningen in Energize. De bedoeling van jobcrafting is nadenken over de aanwezige competenties en talenten in een team of een dienst. De resultaten zullen worden geïntegreerd in de volgende evaluatiecycli.

Er werd een methode ontwikkeld die alle nieuwe projecten, opdrachten en reglementeringen analyseert op het vlak van competenties (welke zijn de vereiste competenties, bestaan die in de organisatie? Indien ja, moeten we ze ontwikkelen ...). Die methode werd uitgetest bij de lancering van twee projecten.

2.6.1.5 Telewerk

Sinds eind 2014 is telewerk mogelijk voor alle medewerkers die telewerkbare activiteiten hebben. Het aantal RVA-medewerkers dat regelmatig thuis werkt of in een bureau dicht bij hen bedroeg gemiddeld 1.199 in 2018 (gemiddeld 2.732 medewerkers hebben telewerkbare activiteiten).

In 2018 heeft gemiddeld 44% van de medewerkers die voldeden aan de voorwaarden, gekozen om te telewerken. Een ruime meerderheid koos voor telewerk thuis (43%), het resterende percentage verkoos in een ander RVA-kantoor te gaan werken ('satellietbureau').

Grafiek 2.6.1.II
Telewerk in 2018

¹ Aantal fysieke eenheden

² Telewerkers = personeelsleden die effectief minstens een halve dag hebben getelewerkt in de betrokken maand

³ Potentiële telewerkers = behalve sociaal controleurs en PWA-beambten

2.6.1.6 Een stage bij de RVA

De RVA onthaalt al jaren stagiairs binnen zijn verschillende diensten. In 2018 waren er 294 stagiairs.

Tabel 2.6.1.V
De stages in 2018

Soort stage	Aantal stagiairs
Secundair onderwijs	124
Hoger onderwijs	41
Beroepsopleiding	27
Sociale promotie	13
Instapstage / Eerste werkervaring	55
Plusstage	2
Werkervaringsstage	25
Alternerende opleiding	5
Activeringsstage	2
Totaal	294

De instapstage bestaat niet meer in het Vlaams Gewest sinds 1 september 2018. De VDAB biedt wel de mogelijkheid aan om een beroep te doen op de werkervaringsstage. De RVA heeft contact opgenomen met de gewestelijke diensten voor arbeidsbemiddeling en beroepsopleiding in kwestie (de VDAB, Actiris en de Forem) om de begeleiding van jonge werkzoekenden voort te zetten.

2.6.1.7 Welzijn en de dienst Wellbeing@Work

De RVA investeert in het welzijn van zijn medewerkers via de dienst Wellbeing@Work. Die heeft als doel het individuele en het collectieve welzijn van alle personeelsleden te bevorderen.

De dienst Wellbeing@Work promoot en organiseert collectieve activiteiten:

- tussenkomst in de gewone en bijzondere maaltijdkosten voor de personeelsleden en de gepensioneerde personeelsleden;
- tussenkomst in de collectieve verzekering voor gezondheidszorg (197.437,47 EUR verdeeld over 1.786 polissen);
- tussenkomst in de kosten van de preventieve medische onderzoeken voor de 50+'ers (143 aanvragen voor tussenkomst in 2018);

- jaarlijkse vaccinatiecampagne tegen griep (753 bestelde vaccins in 2018);
- toelagen voor de werking van de teams@work;
- sinterklaaspremie voor de kinderen van 0 tot 12 jaar (34.195 EUR gestort in 2018 voor de RVA-personeelsleden);
- kinderopvang tijdens de schoolvakanties;
- tussenkomst in de kosten van vakantiecampen voor kinderen van 3 tot 18 jaar van de personeelsleden;
- organisatie van zomervakanties voor de gepensioneerde personeelsleden;
- organisatie van de vijfde 'Family day' in Pairi Daiza (331 personeelsleden, 260 begeleiders en 354 kinderen namen eraan deel);
- tussenkomsten in een bril voor beeldschermwerkers (72 tussenkomsten in 2018).

2.6.1.8 Tessa

In september 2018 heeft de RVA de tevredenheidsenquête Tessa georganiseerd (Tessa staat voor TEvredenheid & SAtisfaction). Dankzij die enquête kunnen de medewerkers hun mening geven over verschillende aspecten van hun werk, en zeggen wat hun verwachtingen zijn en hun verbeteringsvoorstellen. Die resultaten geven aanleiding tot verbeteringsprojecten, met name met betrekking tot de arbeidsvoorwaarden, loopbaanmogelijkheden ...

De participatiegraad van het personeel van de RVA bedroeg 49,4%. Het nationale tevredenheidsniveau dat uit die Tessa-enquête is gebleken, is het volgende: 'Over het geheel genomen, ben ik tevreden met mijn werk.' In 2018 ging 80% van de deelnemers (eerder) akkoord met die stelling.

2.6.2 Financieel beheer

2.6.2.1 Inleiding

De directie Financiële diensten zorgt hoofdzakelijk voor het financieel beheer van de Rijksdienst alsook voor het beheer van de financiële stromen van en naar de meewerkende instellingen.

Een belangrijk gedeelte van de sociale uitkeringen bezorgt de RVA via de uitbetalingsinstellingen aan de rechthebbenden. De overige uitkeringen, zoals onder andere de uitkeringen tijdskrediet en loopbaanonderbreking, betaalt de Rijksdienst rechtstreeks aan de betrokkenen. Naast de sociale uitkeringen worden betalingen verricht in het kader van de eigen werking zoals onder andere de wedden van het personeel, de facturen van leveranciers en honoraria voor advocaten. De benodigde financiële middelen verkrijgt de instelling voornamelijk van de RSZ, aangevuld met een aantal eigen ontvangsten.

Een andere opdracht bestaat erin om, tijdens een overgangperiode, de financiële omkadering van de activiteiten te organiseren die worden overgedragen naar de gewesten.

Naar aanleiding van een aantal aanbevelingen van het Rekenhof werden er, in 2018, verschillende acties ondernomen.

Zo werd er, in uitvoering van de aanbeveling van het Rekenhof die kadert in hun studie betreffende het “beheer van de catering binnen de Federale Overheid” een nieuw boekhoudsysteem ingevoerd specifiek voor de verschillende cateringdiensten binnen de Rijksdienst. Eind 2018 werd dit nieuwe systeem geëvalueerd met het oog op een verdere optimalisatie in 2019.

In 2017 werd een borgstelling uitgewerkt voor de erkende uitbetalingsinstellingen ter dekking van het financieel risico van de RVA. De drie erkende uitbetalingsinstellingen hebben deze borg voor de eerste keer gesteld in het eerste kwartaal van 2018 door een storting van het bedrag op rekening van de Deposito en Consignatiekas. Verder werd er op aanbeveling van het Rekenhof een aparte boekhoudkundige registratie uitgewerkt voor de bedragen die werden verworpen door de niet correcte toe-

passing van de procedure REGIS door de uitbetalingsinstellingen. Deze procedure bestaat uit een preventieve controle uitgevoerd op de gegevens meegedeeld door de sociaal verzekerde en de beschikbare gegevens in het rijksregister. Hierdoor kan onmiddellijk een correct dagbedrag voor de sociaal verzekerde worden bepaald waardoor vaak moeilijke terugvorderingen worden vermeden. De afzonderlijke registratie dient te gebeuren in de beheersboekhouding van de uitbetalingsinstellingen analoog aan de wijze waarop ook de uitgaven die de entiteiten van de RVA uitschakelen of verwerpen als gevolg van een fout of nalatigheid van de uitbetalingsinstelling worden geregistreerd.

Ten slotte voerde de directie van de Financiële diensten zoals wettelijk voorzien in 2018 een evaluatie uit van het stelsel van de boni van de erkende uitbetalingsinstellingen, dat eind 2018 aan het Beheerscomité werd voorgelegd. Het gaat hierbij, naast de bonus voor de uitvoering van de procedure REGIS, om nog twee boni die in 2014 in het kader van de fraudebestrijding werden ingeschreven in het reglementaire kader van de vergoeding voor administratiekosten van de erkende uitbetalingsinstellingen: het gebruik van de elektronische controlekaart (eC3) en de controle op de cumul van de werkloosheidsuitkering met de ziekte-uitkering (L500).

2.6.2.2 Federale opdrachtenbegroting

2.6.2.2.1 Uitgaven

De opdrachtenbegroting omvat hoofdzakelijk de uitgaven en ontvangsten voor de sociale prestaties en daarnaast ook deze voor andere wettelijke opdrachten die in de tabellen 2.6.2.I en 2.6.2.VII zijn opgesomd.

Onderstaande evolutietabel werd opgesteld op basis van de definitieve gegevens van 2017 en quasi definitieve gegevens voor 2018.

Tabel 2.6.2.I
Federale opdrachtenbegroting (uitgaven)

	2017		2018	
	In miljoen EUR	In %	In miljoen EUR	In %
Sociale prestaties				
Werkloosheidsuitkeringen	5.500,00	69,82	5.138,17	70,20
Werkloosheidsuitkeringen met bedrijfstoeslag	1.268,63	16,11	1.144,86	15,64
Tijdskrediet	533,30	6,77	511,91	6,99
Subtotaal Sociale prestaties	7.301,93	92,70	6.794,94	92,84
Afwikkeling van federale buurtdienstencheques	15,00	0,19	4,52	0,06
Administratiekosten UI	190,79	2,42	178,27	2,44
Tewerkstellingsopdrachten (grotendeels loopbaanonderbreking)	273,29	3,47	241,22	3,30
Outplacement (inschakelingsvergoedingen)	7,32	0,09	10,13	0,14
Diverse uitgaven	57,10	0,72	64,44	0,88
Waardeverminderingen op terugvorderingen	31,80 ¹	0,40	25,29 ²	0,35
Totaal uitgaven	7.877,23	100,00	7.318,81	100,00

¹ Waarvan (in miljoen euro) voor werkloosheid 28,5 – SWT 0,2 – loopbaanonderbreking en tijdskrediet 0,2 – buurtdienstencheques 2,9 opgenomen in de federale opdrachtenbegroting.

² Waarvan (in miljoen euro) voor werkloosheid 23,8 – SWT 0,16 – loopbaanonderbreking en tijdskrediet 0,11 – buurtdienstencheques 1,16 opgenomen in de federale opdrachtenbegroting.

Grafiek 2.6.2.I
Federale opdrachtenbegroting (uitgaven) - 2018

Werkloosheidsuitkeringen

Deze begrotingsrubriek bevat voornamelijk de uitkeringen aan volledig en tijdelijk werklozen, activeringsuitkeringen, opvanguitkeringen aan onthaalmoeders, seniorvakantievergoedingen en jeugdvakantievergoedingen.

De RVA boekte in het jaar 2018 voor 5.408,51 miljoen EUR aan de werkloosheidsuitkeringen zijnde 5.138,17 miljoen EUR federale uitgaven (1,7 miljoen EUR Activa PVP niet inbegrepen) en 268,64 miljoen EUR gewestelijke uitgaven. Deze uitgaven werden verdeeld over de vier uitbetalingsinstellingen zoals weergegeven in de tabel 2.6.2.II.

De activeringsuitkeringen en premies die de gewesten hebben overgenomen ingevolge de 6e Staatshervorming vallen onder de werkloosheidsuitkeringen in de gewestelijke opdrachtenbegroting. De uitbetalingsinstellingen blijven de uitkeringen aan de rechthebbenden betalen, via voorschotten overgemaakt door de RVA. De gewesten prefinancieren de RVA voor deze uitgaven via de FOD Financiën.

Sinds de invoering van het nieuwe boekhoudplan en de overgang naar een ESR-conforme boekhouding in 2014 worden de werkloosheidsuitkeringen geboekt op basis van vastgestelde rechten en worden uitgaven onmiddellijk in kosten opgenomen. Dit betekent dat in de begrotingsuitgaven niet lan-

ger de voorschotten (5.392,38 miljoen EUR ter financiering van de werkloosheidsuitkeringen, de regionaliseerde werkloosheidsuitkeringen en de Activa PVP) maar de werkelijk door de UI gedane uitgaven worden geregistreerd. Er werd 16,13 miljoen EUR meer uitgegeven waardoor we uitkomen op een bedrag van 5.408,51 miljoen EUR. Dit verschil van 16,13 miljoen EUR is een ESR-neutrale aanpassing van de budgettaire uitgaven aan de nieuwe boekhoudregels, d.w.z. zonder financieel gevolg voor de RVA in hetzelfde boekjaar.

Tabel 2.6.2.II
 Detailtabel Werkloosheidsuitkeringen per UI (inclusief
 activeringsuitkeringen en premies) (in duizend EUR)

	ABVV	ACV	ACLVB	HVW	Totaal
2017	2.503.359,82	2.229.202,52	373.305,82	687.537,36	5.793.405,52
	43,21%	38,48%	6,44%	11,87%	100%
2018	2.359.020,36	2.046.563,32	350.298,15	652.630,90	5.408.512,73
	43,62%	37,84%	6,48%	12,06%	100%

De werkloosheidsbureaus van de RVA verifiëren de uitgaven van de uitbetalingsinstellingen op hun correcte aanwending. De resultaten van de geverifieerde uitgaven 2018 zullen gekend zijn in 2019.

Werkloosheidsuitkeringen met bedrijfstoelage

In het geval van de werkloosheidsuitkeringen met bedrijfstoelage ontvangt de rechthebbende een werkloosheidsuitkering van de RVA en een aanvullende vergoeding betaald door de werkgever. De opdrachtenbegroting van de RVA neemt enkel het eerste deel op.

In 2018 konden de uitbetalingsinstellingen beschikken over 1.147,20 miljoen EUR geldmiddelen voor de betaling van werkloosheidsuitkeringen met bedrijfstoelage. Ze gaven effectief 1.144,86 miljoen EUR uit, de minderuitgave bedraagt 2,34 miljoen EUR.

Tabel 2.6.2.III
 Detailtabel Werkloosheidsuitkeringen met bedrijfstoelage per UI (in duizend EUR)

	ABVV	ACV	ACLVB	HVW	Totaal
2017	425.128,77	634.523,02	66.747,29	142.227,47	1.268.626,55
	33,51%	50,02%	5,26%	11,21%	100%
2018	383.590,97	577.185,56	61.875,04	122.209,32	1.144.860,89
	33,51%	50,42%	5,40%	10,67%	100%

Het definitieve goedgekeurde bedrag van deze werkloosheidsuitkeringen met bedrijfstoelage zal gekend zijn in 2019 na controle door de werkloosheidsbureaus.

Loopbaanonderbreking en tijdskrediet

De loopbaanonderbreking publieke sector verschuift vanaf 2017 naar tewerkstellingsopdrachten (zie betreffende rubriek). De uitgaven inzake loopbaanonderbreking publieke sector bedragen 237,40 miljoen EUR in 2018, de uitgaven voor tijdskrediet 511,91 miljoen EUR. In 2018 ging het om een totaal bedrag van 749,31 miljoen EUR voor beide samen. In uitvoering van de 6e Staatshervorming namen de Gewesten en Gemeenschappen de loopbaanonderbreking in de gefedereerde entiteiten over, waarbij de RVA zonder reglementaire wijzigingen de betalingen voor haar rekening neemt, weliswaar gefinancierd door de gefedereerde entiteiten. Hierna de opsplitsing van de uitkeringen 2017 en 2018 per entiteit.

Tabel 2.6.2.IV
Detailtabel uitkeringen Loopbaanonderbreking – federaal en gefedereerde entiteiten

	2017	2018
LO - Vlaamse Gemeenschap	53.998.627,08	36.152.346,84
LO - Franse Gemeenschap	9.143.365,76	9.272.561,55
LO - Duitstalige Gemeenschap	661.585,90	775.515,07
LO - Vlaams Gewest	46.068.460,56	37.223.302,77
LO - Waals Gewest	19.660.414,73	19.850.237,81
LO - Brussels Hoofdstedelijk Gewest	6.918.792,04	6.868.061,90
LO - Franse Gemeenschapscommissie	138.789,87	155.059,59
LO - Gemeenschappelijke Gemeenschapscommissie	40.115,00	15.586,13
LO - RVA federaal	125.614.181,69	127.083.877,73 ¹
Totaal	262.244.332,63	237.396.549,39

¹ Vanaf 2017 bevatten deze cijfers enkel de uitkeringen loopbaanonderbreking in de publieke sector.

Afwikkeling van de federale Dienstencheques

Het “stelsel van dienstencheques”, ingevoerd door de wet van 20 juli 2001, is effectief van start gegaan in 2003. Vanaf 2015 werd deze activiteit in het kader van de 6e Staatshervorming door de RVA verricht als operationeel uitvoerder voor rekening van de gewesten.

Vanaf 1 januari 2016 zijn de 3 gewesten de operationele uitvoerders van de geregionaliseerde markten van de dienstencheques uitgegeven in 2016. De RVA heeft in 2018 voor de dienstencheques uitgegeven tot eind 2015 (waaronder de geannuleerde, vervallen, verloren, gestolen, terugbetaalde en her-

uitgegeven dienstencheques) en de hiermee verband houdende thesaurietoestand van de RVA bij Sodexo alle werkzaamheden verricht nodig voor de afsluiting van deze markt.

Administratiekosten van de uitbetalingsinstellingen

De RVA kent een vergoeding voor administratiekosten toe aan de uitbetalingsinstellingen. De berekeningswijze van de vergoeding is wettelijk bepaald en houdt zowel rekening met het werkvolume gemeten aan de hand van het aantal betaalde gevallen, de evolutie van de lonen (arbeidskost bij de uitbetalingsinstellingen), de complexiteit van de behandelde dossiers als met de productiviteit.

Zodra alle parameters gekend zijn, wordt de werkelijke vergoeding of kost berekend. Praktisch betekent dit dat de RVA voorschotten toekent op basis van een berekening met geraamde parameters. De afrekening gebeurt twee jaar later op basis van de door de voogdijoverheid goedgekeurde berekening van de vergoeding.

De afrekening van de administratiekosten van het jaar 2016 zal, uitzonderlijk, in 2019 gebeuren.

Het detail van de tegemoetkoming per uitbetalingsinstelling is opgenomen in de volgende tabel, waarbij 2017 en 2018 nog voorschotten zijn. De afrekening zal later volgen, respectievelijk in 2019 en 2020.

Tabel 2.6.2.V
Evolutie van de voorschotten voor de administratiekosten (in duizend EUR)

	ABVV	ACV	ACLVB	HVW	Totaal
2017	69.293,11	68.241,36	12.924,08	38.398,04	188.856,59
	36,69%	36,13%	6,84%	20,34%	100%
2018	64.230,00	62.571,00	12.150,00	39.323,23	178.274,23
	36,03%	35,10%	6,82%	22,05%	100%

Een eventueel verschil met de begrotingsuitgaven van het overeenstemmende jaar is te wijten aan de afrekening van vorige dienstjaren.

Waardeverminderingen op terugvorderingen sociale prestaties

Het globaal saldo aan terugvorderingen per 31 december 2018 van onverschuldigde sociale prestaties bedroeg 450,24 miljoen EUR (zie tabel 2.6.2.VI). Een groot gedeelte van dit saldo zal de RVA waarschijnlijk niet kunnen innen gezien de schuldenaars veelal onwillig zijn of in de onmogelijkheid zijn (vb. ingevolge faillissement) om spontaan de terug te vorderen bedragen te betalen. Tegen een aantal van deze terugvorderingsbeslissingen werd er bovendien beroep aangetekend. De RVA dient in zijn boekhouding een gedeelte van deze openstaande terugvorderingen als dubieus te beschouwen.

Sinds 2016 houdt de RVA bij de registratie in de boekhouding rekening met het twijfelachtig karakter van bepaalde schuldvorderingen en boekt zij waardeverminderingen op de dubieuze vorderingen.

Tabel 2.6.2.VI
Saldo terugvorderingen van onverschuldigde uitkeringen

	2017		2018	
	In miljoen EUR	In %	In miljoen EUR	In %
BRUTO SALDO				
Saldo niet dubieuze terugvorderingen	78,72	17%	71,90	16%
Saldo dubieuze terugvorderingen	374,90	83%	378,34	84%
BRUTO SALDO TOTALE TERUGVORDERINGEN waarvan,	453,62	100%	450,24	100%
DEEL BIJ DE ENTITEITEN	290,42	64%	274,27	61%
DEEL BIJ DE DOMEINEN	154,71	34%	166,16	37%
DEEL IN HET BUITENLAND	8,49	2%	9,81	2%
NETTO SALDO				
Bruto saldo dubieuze terugvorderingen	374,90	100%	378,34	100%
Geboekte waardeverminderingen ^{1,2}	368,74		394,43 ³	
Terugname waardeverminderingen	38,20		70,10	
Saldo waardeverminderingen	330,54	88%	324,33	86%
Netto saldo dubieuze terugvorderingen	44,37	12%	54,01	14%
Netto saldo niet dubieuze terugvorderingen	78,72		71,90	
NETTO SALDO TOTALE TERUGVORDERINGEN	123,09		125,91	

¹ Bevat bijkomend ook de waardeverminderingen op de extra-statutaire en de geregionaliseerde activiteiten.

² Hiervan werd 276 miljoen EUR in de nationale rekeningen als een ESR-correctie vorige jaren verwerkt.

³ Het voor 2018 vermelde bedrag is het totaal van de waardeverminderingen geboekt voor de jaren 2016, 2017 en 2018 (394,43 miljoen EUR).

Het netto saldo van de terugvorderingen vertegenwoordigt het gedeelte van de onverschuldigde uitkeringen dat waarschijnlijk effectief zal kunnen geïnd worden door de RVA.

2.6.2.2.2 Ontvangsten

De uitgaven van de takken Werkloosheid, Werkloosheid met bedrijfstoelage en Tijdskrediet worden hoofdzakelijk gefinancierd via het globaal financieel beheer van de sociale zekerheid door de RSZ.

Tabel 2.6.2.VII
Federale opdrachtenbegroting (ontvangsten)

	2017		2018	
	in miljoen EUR	in %	in miljoen EUR	in %
Ontvangsten globaal financieel beheer				
Werkloosheid	5.691,13	70,66	5.356,21	70,88
Werkloosheid met bedrijfstoelage	1.279,65	15,89	1.147,20	15,18
Tijdskrediet	489,95	6,08	510,92	6,76
Subtotaal ontvangsten globaal financieel beheer	7.460,73	92,63	7.014,33	92,82
Eigen ontvangsten				
Specifieke sociale bijdragen				
FSO-financiering tijdelijke werkloosheid	113,91	1,41	110,66	1,46
RSZ-financiering outplacement (inschakelingsvergoedingen)	10,00	0,12	10,00	0,13
Bijzondere bijdrage hoge inkomens	0,19	0,00	0,14	0,00
RSZ- financiering tewerkstellingfonds opl risicogroep	-	0,00	12,00	0,16
RSZ- financiering project preventie burn-out	-	0,00	0,25	0,00
Subtotaal specifieke bijdragen	124,10	1,54	133,05	1,76
Tussenkomsten				
Uitgiftemaatschappij PWA	-	0,00	0,10	0,00
Tussenkomsten risicogroepen	-	0,00	0,18	0,00
Tussenkomst Activa PVP	4,80	0,06	-	0,00
Toewijzingsfonds Dienstencheques	-	0,00	3,51	0,05
Subtotaal tussenkomsten	4,80	0,06	3,79	0,05
Diverse ontvangsten				
Terugvordering sociale prestaties	147,43	1,83	139,68	1,85
Terugvordering tewerkstellingsopdrachten	1,14	0,01	1,07	0,01
Andere diverse ontvangsten	1,17	0,01	0,59	0,01
Rijkstoelage LO publiek	131,80	1,64	127,42	1,69
Subtotaal diverse ontvangsten	281,54	3,50	268,77	3,56
Financiering van Gewesten en Gemeenschappen				
Financiering van Loopbaanonderbreking	145,66	1,81	103,21	1,37
Financiering Activa PVP – Vlaams Gewest	0,00	0,00	1,70	0,02
Subtotaal Financiering van Gewesten en gemeenschappen	145,66	1,81	104,91	1,39
Terugname waardeverminderingen				
Terugname waardeverminderingen	37,74	0,47	31,84	0,42
Totaal ontvangsten	8.054,57	100,00	7.556,69	100,00

De ontvangsten uit het globaal financieel beheer bedragen in 2018 7.014,33 miljoen EUR ten opzichte van 7.460,73 miljoen EUR in 2017, of een afname met 446,40 miljoen EUR of – 5,98%.

De eigen ontvangsten van de RVA bedragen 542,36 miljoen EUR en zijn met 51,48 miljoen EUR gedaald tegenover 2017. Deze eigen ontvangsten bevatten zowel de specifieke sociale bijdragen, als de tussenkomsten, de diverse ontvangsten, de financiering van de loopbaanonderbreking door Gewesten en Gemeenschappen en de terugnames en uitzonderlijke opbrengsten in verband met de geboekte waardeverminderingen. Opgemerkt dient te worden dat de rubriek diverse ontvangsten vanaf 2017 de nieuwe rijkstoelage voor de loopbaanonderbreking van de publieke sector bevat.

Vanaf 2018 wordt de tussenkomst Activa PVP niet meer overgemaakt door de FOD Binnenlandse Zaken maar door het Vlaams Gewest. Deze opbrengsten zullen vanaf 2018 onder de rubriek 'Financiering van Gewesten en Gemeenschappen' worden opgenomen.

De uitgaven activeringsuitkeringen en premies, dienstencheques, PWA en Outplacement worden gedurende de overgangperiode verder uitgevoerd door de RVA (continuïteitsbeginsel) voor rekening van de betrokken gewestinstellingen (zie 2.6.2.3).

Grafiek 2.6.2.II
Federale opdrachtenbegroting (ontvangsten) - 2018

Grafiek 2.6.2.II stelt de verdeling van de verschillende ontvangsten van de RVA voor betreffende het jaar 2018. Het grootste gedeelte van de ontvangsten, namelijk 5.356,21 miljoen EUR wordt verkregen door de ontvangsten afkomstig vanuit het globaal beheer voor de financiering van de werkloosheidsvergoedingen. Dit vertegenwoordigt 70,88% van de totale ontvangsten. Daarnaast ontvangt de RVA vanuit het globaal beheer een financiering van de werkloosheidsuitkeringen met bedrijfstoelage en voor het tijdskrediet voor respectievelijk 1.147,20 miljoen EUR en 510,92 miljoen EUR.

Naast de ontvangsten afkomstig uit het globaal beheer kent de RVA eigen ontvangsten voor een totaal bedrag van 542,36 miljoen EUR.

2.6.2.3 Gewestelijke opdrachtenbegroting

Vanaf het jaar 2015 dient een onderscheid gemaakt te worden tussen de federale opdrachtenbegroting en de gewestelijke opdrachtenbegroting. De gewestelijke opdrachtenbegroting bevat de opdrachten die, ingevolge de 6e Staatshervorming, zijn overgeheveld naar de Gewesten en waarvoor de RVA verder instaat voor de uitvoering voor rekening van de Gewesten, overeenkomstig het protocol van 04.06.2014 ter regeling van de overgangsfase.

Tabel 2.6.2.VIII
Gewestelijke opdrachtenbegroting (uitgaven)

Activiteiten per gewest (in miljoen EUR)	Vlaanderen		Wallonië		Brussel		Totaal	
	2017	2018	2017	2018	2017	2018	2017	2018
Werkloosheid ¹	113,88	83,17	145,99	155,06	28,96	30,54	288,83	268,77
Buurtdienstencheques	-	-	0,18	0,26	0,48	0,30	0,66	0,56
PWA	1,01	-	0,02	-	-	-	1,03	-
Outplacement (individueel en collectief)	0,71	0,50	0,01	-	-	-	0,72	0,50
Totaal uitgaven	115,60	83,67	146,20	155,32	29,45	30,84	291,25	269,83

¹ Werkloosheid: In 2018 bevat deze post voor 268,64 miljoen euro aan activeringsuitkeringen en premies. Het resterend gedeelte betreft betwiste zaken werkloosheid

Teneinde deze bedragen te kunnen uitbetalen, dient de RVA vooraf over de nodige financiële middelen te kunnen beschikken in zijn gewestelijke opdrachtenbegroting.

De financiële verrekening van deze bedragen verloopt via de FOD Financiën (de Schatkist) die de praktische modaliteiten hiervoor heeft uitgewerkt in een generiek protocol, dat vanaf 2015 wordt toegepast.

Tabel 2.6.2.IX
Gewestelijke opdrachtenbegroting (ontvangsten)

Activiteiten per gewest (in miljoen EUR)	Vlaanderen		Wallonië		Brussel		Totaal	
	2017	2018	2017	2018	2017	2018	2017	2018
PWA terugbetaling verzekeringspremies	-	0,16	-	-	-	-	-	0,16
PWA-tussenkost uitgiftemaatschappij	3,02	1,64	0,05	0,02	-	0,05	3,07	1,71
Terugvorderingen betwiste zaken werkloosheid	0,24	0,16	0,12	0,10	0,01	0,00	0,37	0,26
Terugbetalingen Dienstencheques	0,03	-	-	-	0,40	-	0,43	-
Subtotaal diverse ontvangsten	3,29	1,96	0,17	0,12	0,41	0,05	3,87	2,13
Financiering gewestelijke opdrachten	114,52	73,47	142,92	155,53	31,85	24,17	289,29	253,16
Subtotaal Financiering gewesten	114,52	73,47	142,92	155,53	31,85	24,17	289,29	253,16
Totaal ontvangsten	117,81	75,43	143,09	155,65	32,26	24,22	293,16	255,30

2.6.2.4 Beheersbegroting RVA

2.6.2.4.1 Uitgaven

Tabel 2.6.2.X
Beheersbegroting uitgaven (in duizend EUR)

	2017	2018	Vershil absoluut	Vershil in %
1. Beheerskosten RVA	223.400	225.357	+1.958	+0,88%
	(97,01%)	(97,55%)		
2. Diverse uitgaven	6.887	5.649	-1.238	-17,98%
	(2,99%)	(2,45%)		
Totaal uitgaven	230.287	231.006	+719	+0,31%
	100%	100%		

De beheerskosten RVA omvatten de personeelsuitgaven, de verbruikskosten en de investeringsuitgaven. In 2018 zijn de beheerskosten RVA met 1.958 duizend EUR gestegen. Deze verhoging is voornamelijk te wijten aan een lichte stijging van de gewone werkings- en investeringsuitgaven (met respectievelijk 399 en 322 duizend EUR) en een stijging van de werkingsuitgaven informatica (4.651 duizend EUR). De stijging is hoofdzakelijk te wijten aan de opgelopen vertraging bij de migratie van de RVA mainframe naar een nieuw platform bij SMALS. De extra kost voor de verlenging van de huidige RVA mainframe werd integraal op de rubriek werkingsuitgaven informatica aangerekend. Daartegenover stond een daling van de personeelsuitgaven en investeringen informatica met respectievelijk 2.706 duizend EUR en 1.947 duizend EUR.

De personeelskosten kenden, net zoals in de voorgaande jaren, een daling. Deze daling is grotendeels het gevolg van de opgelegde besparingen die zich vertaald hebben in een selectieve vervanging van de natuurlijke afvloeiingen in 2018.

De “diverse uitgaven” omvatten zowel de uitgaven voor belastingen en betwiste zaken als de werkingskosten die verhaald dienen te worden op het FSO. De te verhalen werkingskosten op het FSO 2018 bedragen 5.238 duizend EUR ten opzichte van 5.109 duizend EUR in 2017.

Grafiek 2.6.2.III
Totaal Beheersbegroting 2018

2.6.2.4.2 Ontvangsten

Tabel 2.6.2.XI
Beheersbegroting ontvangsten (in duizend EUR)

	2017	2018	Vershil absoluut	Vershil in %
Totaal ontvangsten	8.389	7.259	-1.130	-13,47%

De diverse ontvangsten omvatten de diverse terugvorderingen van de werkingskosten van RVA, de PWA en het FSO.

Vanaf 2015 staan de Gewesten in voor de financiering van de werkingskosten van het overgedragen RVA- en PWA-personeel, dat geleidelijk aan effectief werd overgenomen door de Gewesten.

2.6.2.5 De activiteiten van de Financiële diensten in 2018

2.6.2.5.1 Inspectie van de boekhouding van meewerkende instellingen

De uitbetalingsinstellingen ontvangen maandelijks voorschotten voor de betaling van de sociale uitkeringen. Aanvaardt de RVA na verificatie de uitgevoerde betalingen, dan zijn de voorschotten verworven. In het tegenovergestelde geval worden de uitbetalingsinstellingen geacht nog over de voorschotten te beschikken en zullen de uitbetalingsinstellingen in de meeste gevallen overgaan tot de terugvordering bij de sociaal verzekerde. Om praktische redenen gebeuren er geen periodieke afrekeningen maar wordt er gewerkt met een lopende rekening, de zogenaamde “rekening courant”. Het periodiek bepalen van de schuldpositie van de uitbetalingsinstellingen tegenover de RVA en de overeenstemming van de rekeningen zijn in deze context van belang. De uitbetalingsinstellingen ontvangen ook maandelijks voorschotten om gemaakte administratiekosten te vergoeden. Deze voorschotten worden op jaarbasis afgerekend.

De RVA controleert de boekhouding sociale uitkeringen en de beheersboekhouding van elke nationale afdeling en elke sectie van de vier uitbetalingsinstellingen. De bestuursovereenkomst van de RVA verleent de inspectie 9 of 12 maanden al naargelang het type controle, om de controles op een boekhoudjaar volledig uit te voeren. De termijn loopt vanaf de vierde kalendermaand.

De boekhouding van de sociale uitkeringen in de uitbetalingsinstellingen bevat de registratie van de door de RVA ter beschikking gestelde middelen (voorschotten of ontvangsten) en de aanwending van deze middelen (uitgaven). De inspectie controleert in elk van de 99 boekhoudingen:

- de boekhouding van de voorschotten, de betaling van de sociale uitkeringen en de resultaten van de verificatie ervan door de RVA, alsook de overeenstemming met de spiegelboekhouding van de sociale uitkeringen in de RVA;
- de registratie van alle financiële verrichtingen andere dan de betaling van de sociale uitkeringen.

In 2018 zijn de controles op de overeenstemming tussen de boekhouding van de RVA en de 99 boekhoudingen van de uitbetalingsinstellingen van het boekjaar 2017 binnen de termijn van 9 maanden uitgevoerd. De 32 resterende controles van het boekjaar 2016 op de financiële verrichtingen zijn tijdig, vóór eind maart 2018, afgerond. Met betrekking tot de controle op de financiële verrichtingen van het boekjaar 2017 werden 71 controles in 2018 uitgevoerd, de 28 resterende controles dienen nog in de eerste drie maanden van 2019 te worden uitgevoerd.

De uitbetalingsinstellingen registreren de kosten en de opbrengsten (o.a. de vergoeding voor administratiekosten) in verband met hun werking in de beheersboekhouding. De inspectie controleert de boekingen, de correcte verdeling tussen de uitbetalingsinstelling en de werknemersorganisatie (bij gezamenlijke facturen) en volgt de controle-opmerkingen uit vorige jaren op. De inspectie overhandigt jaarlijks aan de Minister die bevoegd is voor de werkloosheidsreglementering een verslag over de controleresultaten, de door de dienst geverifieerde jaarrekeningen en een analyse over de financiële en personeelsmiddelen. In 2018 deponeerden de uitbetalingsinstellingen voor het eerst een borg ten voordele van de RVA. De borgstelling dekt het financieel risico ten belope van de niet door de RVA aanvaarde betaalde sociale uitkeringen die de uitbetalingsinstellingen niet kunnen terugvorderen bij de sociaal verzekerde. De inspectie rapporteert over de uitvoering van de borgstelling in het verslag aan de Minister.

De procedure op de tenlastelegging van de dubieuze debiteuren op de verworven intresten werd in 2017 opgeschort door het Beheerscomité van de RVA onder andere door de aanhoudend lage intresten en een hogere efficiëntie van het strikte liquiditeitsbeheer bij de uitbetalingsinstellingen. Sinds boekjaar 2016 zijn er bijgevolg geen controles meer op de intrestenprovisie voor de beheersboekhouding. Alle controles op de beheersboekhouding voor het boekjaar 2016 zijn tijdig uitgevoerd in 2018. De inspectie voerde in totaal 44 controles uit op de beheersboekhouding in 2018, waarvan 6 met betrekking tot boekjaar 2016 en 38 met betrekking tot boekjaar 2017. De 6 resterende controles met betrekking tot boekjaar 2017 dienen nog in de eerste drie maanden van 2019 te worden uitgevoerd.

Uit volgend overzicht blijkt dat er tijdens het kalenderjaar 2018 in totaal 246 controles werden uitgevoerd (tegenover 260 controles tijdens het kalenderjaar 2017).

Tabel 2.6.2.XII
Overzicht controles

Kalenderjaar 2018	boekjaar 2016	boekjaar 2017	Totaal
A. Controle boekhouding sociale uitkeringen waarvan:	32	170	202
1. Voorschotten/boekhoudkundige verrichtingen	0	99	99
2. Financiële verrichtingen	32	71	103
B. Controle op de beheersboekhouding	6	38	44
Totaal uitgevoerde controles	38	208	246

2.6.2.5.2 Liquiditeitsbeheer van de uitbetalingsinstellingen

De RVA heeft als taak de uitbetalingsinstellingen onder alle omstandigheden tijdig te voorzien van de noodzakelijke geldmiddelen voor de betaling van de sociale uitkeringen. Die opdracht werd vastgelegd in de bestuursovereenkomst.

Een beperkte reserve aan geldmiddelen stelt de uitbetalingsinstellingen in staat om onvoorzienbare dagelijkse schommelingen in de uitgaven op te vangen. Met het oog op een zo efficiënt mogelijk beheer van de middelen van de sociale zekerheid waakt de RVA erover dat die reserve voldoende is, maar beperkt blijft.

De gemiddelde liquiditeitsmarge bij de uitbetalingsinstellingen bedroeg in 2018, net zoals in 2017, ongeveer 0,08% van de jaaruitgaven. De toegenomen informatisering en de doorgedreven samenwerking tussen de RVA en de uitbetalingsinstellingen maakten het mogelijk om het liquiditeitsbeleid verder te verfijnen. De maximale liquiditeitsmarge werd van 0,3% naar 0,2% verlaagd. De invoering van een

tweede, lagere liquiditeitsdrempel in 2013 zorgde voor een verdere daling van de liquiditeiten bij de private uitbetalingsinstellingen die rigoureuze inspanningen leveren en onder 0,15% blijven. Hierdoor kunnen zij genieten van een toeslag binnen hun administratiekosten. Deze vergoeding stimuleert de uitbetalingsinstellingen tot aanhoudende extra inspanningen waardoor er structureel minder middelen in omloop zijn ter financiering van de werkloosheid.

Het goede resultaat van de beheersing van de liquiditeiten kan uit de volgende grafiek afgeleid worden:

Grafiek 2.6.2.IV
Liquiditeitsbeheer van de UI (op jaarbasis)

2.6.2.5.3 Thesauriebeheer

In 2018 startte de RVA met een gezamenlijk banksaldo van 47,31 miljoen EUR en eindigde op 31 december 2018 met een gezamenlijk banksaldo van 35,72 miljoen EUR.

Voor iedere werkdag mogen de beschikbare tegoden op de BNP Paribas Fortis-rekening van het globaal beheer maximum 2 werkdagen per maand 5% overschrijden van de maanduitgaven uit het uitgavenbudget 'sector sociale zekerheid' van het beschouwde jaar, en niet meer dan één werkdag van de maand 10 % hiervan. De RVA stort via deze bankrekening, naast één groot maandelijks voorschot, meerdere bijkomende voorschotten per maand op rekening van de uitbetalingsinstellingen. De financiering van deze voorschotten gebeurt met middelen die de RVA aanvraagt bij het globaal beheer van de RSZ. Het betreft grote bedragen waardoor een strikte opvolging van uitgaven (voorschotten UI) en ontvangsten (middelen globaal beheer) dagelijks op elkaar moeten worden afgestemd. Bovendien moet er rekening gehouden worden met een maandelijks gemiddelde daglimiet (op basis van kalenderdag) van 20 miljoen EUR om negatieve intresten te vermijden.

Grafiek 2.6.2.V
Thesauriebeheer RVA (op maandbasis)

2.6.2.5.4 Kostprijscalculatie

De RVA heeft naast de klassieke boekhouding ook een eigen model voor kostprijscalculatie. Men verwerft inzicht in de kostenstructuur van de instelling door de werkingskosten uit de algemene boekhouding te berekenen volgens verschillende invalshoeken. De kostprijs van de verschillende opdrachten van de RVA wordt berekend per kostenplaats. De resultaten van de kostprijsberekening voor het dienstjaar 2017 waren beschikbaar in de loop van 2018.

De globale werkingskosten voor het jaar 2017 dalen met 9,17% vergeleken met 2016.

Tabel 2.6.2.XIII
Werkingskosten 2017 (in duizenden EUR)

Kostenplaatsen	operationele kosten	support-kosten	full-cost 2017	%	in duizenden EUR		
					full-cost 2016	verschil 2017 - 2016	%
Buitendiensten RVA	129.283,78	19.727,94	149.011,72	65,54	159.638,63	-10.626,90	-6,66
Hoofdbestuur RVA	45.568,65	26.250,89	71.819,53	31,59	68.115,43	3.704,10	5,44
PWA	1.146,88	-	1.146,88	0,50	17.139,96	-15.993,08	-93,31
FSO	5.172,40	-	5.172,40	2,27	5.177,52	- 5,12	-0,10
Walcourt	-	232,86	232,86	0,10	270,88	-38,02	-14,04
Totaal	181.171,70	46.211,69	227.383,39	100,00	250.342,42	- 22.959,03	-9,17

Het grootste gedeelte van de daling van de globale werkingskosten situeert zich bij de personeelskosten (-24,78 miljoen EUR). Deze daling van 12,28% in vergelijking met 2016 vindt zijn oorzaak in een vermindering van het aantal personeelsleden. De daling van deze kosten is een gevolg van de besparingsmaatregelen van de federale regering en de laatste overdracht van personeelsleden naar de Gewesten in het kader van de 6de staatshervorming (PWA).

Operationele basisopdrachten (bijvoorbeeld toelaatbaarheid, verificatie,...) en support-basisopdrachten (bijvoorbeeld personeelsbeheer, beheer gebou-

wen, materieel en economaat,...) vormen samen de verschillende opdrachten van de RVA. De support-basisopdrachten verschaffen de logistieke steun aan de operationele basisopdrachten.

De laatste stap in de kostprijsberekening voegt de support-basisopdrachten (support-kosten) als een toeslag voor support toe bij de operationele basisopdrachten (operationele kosten). Hierdoor krijgt men inzicht in de integrale kost of de full-cost van de operationele basisopdrachten. De evolutie 2008-2017 van deze full-cost per opdracht wordt weergegeven in grafiek 2.6.2.VI.

Grafiek 2.6.2.VI
Vergelijking 2008-2017 werkingskosten (in miljoenen EUR) per full-cost opdracht

De reorganisatie van de 30 kantoren tot 16 entiteiten ging gepaard met een overstap naar procesmatig werken. Zes operationele processen (toelaatbaarheid, verificatie, loopbaanonderbreking/tijdskrediet, controle, vergoedbaarheid, front-office) hergroeperen de verschillende diensten in de regionale kantoren. Een 7e operationeel proces betreft de werking van het FSO. Daarnaast bestaan er 2 ondersteuningsprocessen (support Hoofdbestuur aan de operationele processen en algemene support in de entiteiten en de directies Hoofdbestuur). Een nieuwe boomstructuur van activiteiten, gebaseerd op procesmatig beheer ging vanaf 2018 in productie. Vanaf het boekjaar 2018 zal de kostprijsberekening gebruik maken van deze boomstructuur van activiteiten en niet meer van de oude basisopdrachten. Dit maakt de berekening van de kostprijs per proces en deelproces mogelijk. De evolutie 2008-2017 van de werkingskost van de buitendiensten per entiteit volgt tenslotte in grafiek 2.6.2.VII.

Grafiek 2.6.2.VII
 Vergelijking 2008-2017 werkingskosten buitendiensten
 RVA (in miljoenen EUR) per entiteit

2.6.3 De gebouwen, het beheer van het materieel en het leefmilieu

De directie Werken en Materieel, die deel uitmaakt van het proces Support, is bevoegd voor het beheer van het onroerend goed van de Rijksdienst. Ze staat in voor de aankoop of huur, de inrichting en het onderhoud van de verschillende sites en ook voor de aankoop en levering van roerende goederen. Voor elke aankoop dient steeds rekening te worden gehouden met alle bepalingen en wetgevingen die op het vlak van aanbestedingen moeten worden gerespecteerd. Binnen de directie werd een cel opgericht die de motor is voor het door de RVA gevolgde milieubeleid.

Ten slotte zorgt de directie ervoor dat in alle gebouwen de opgelegde regels en wettelijke bepalingen qua inrichting, onderhoud en gebruik worden waarborgd.

2.6.3.1 Ecologie

De RVA voert een milieubeleid dat erop gericht is zijn milieuprestaties te optimaliseren en conformiteit met de milieuwetgeving en aanverwante wetgeving te garanderen. De aanpak werd reeds vanaf 2011 ontwikkeld en toegepast in het hoofdbestuur. Doorheen de jaren werd het toepassingsgebied uitgebreid, tot die in 2018 alle 31 actief gebruikte gebouwen van de RVA omvatte.

Energie-, water-, en papierverbruik worden gemonitord, zodat er snel kan worden ingegrepen wanneer er een probleem optreedt. Bij alle aankopen en investeringen wordt een minimale impact op het milieu nagestreefd.

Het verbruik van drinkwater daalt sinds 2013 jaar na jaar en dit sneller dan de inkrimping van het personeelsbestand door de zesde staatshervorming en andere factoren: het gemiddeld verbruik per medewerker verminderde met 25% tussen 2013 en 2018. Succesfactoren voor dit resultaat zijn in het in goede staat houden en indien nodig vervangen van sanitair en installaties voor het gebruik van regenwater.

Ook op het vlak van elektriciteitsverbruik is er een positief resultaat neergezet: op 5 jaar is het totale verbruik met ongeveer 36% verminderd. Dat is

verwezenlijkt door o.a. sensibilisering van het personeel, vervanging van de desktopcomputers door laptops en een doorgedreven reductie van het aantal servers in het datacenter. De RVA kiest al sinds 2011 voor 100% groene stroom.

Wanneer we het gemiddeld energieverbruik voor verwarming per vierkante meter vloeroppervlakte berekenen, gecorrigeerd voor de variatie in weersomstandigheden, zien we een daling van 7,5% op 5 jaar. De uitdaging hier is om de verwarmingsinstallaties optimaal af te regelen en dit zo te houden.

Het papierverbruik wordt sinds 2015 gemonitord met een software die het aantal afgedrukte en gekopieerde pagina's per afdrukapparaat bijhoudt. Dat verbruik is sindsdien met 48% afgenomen. De overheveling van een aantal processen naar de gewesten speelt hier voor een groot stuk in mee, maar de inspanningen om het gebruik van papier in interne processen en in de communicatie met de partners te beperken zijn hier ook van belang. De duurzame oorsprong van de grondstoffen vormt overigens een vereiste voor toewijzing van de leveringscontracten voor papier.

2.6.3.2 Het patrimonium van de RVA

De RVA heeft naast een hoofdbestuur op twee locaties (Keizerslaan 7 en Hospigebouw), 30 lokale kantoren in heel België en een studiecentrum in Walcourt. 25 RVA-kantoren zijn op dit moment gehuisvest in een gebouw dat de RVA in eigendom heeft, 5 werkloosheidsbureaus zitten in huurkantoren.

Een studie werd uitgevoerd om het hoofdbestuur om te vormen naar NWOW en een lastenboek werd gelanceerd en gegund voor de uitvoering van de werken. Tijdens de studie werd beslist om de werken op te splitsen in 2 fasen, zodat de helft van het gebouw in gebruik kan blijven. De overige directies worden tijdelijk ondergebracht op de verdiepingen die worden gehuurd in het Hospigebouw. De eerste fase van de werken eindigde eind januari 2019. De volledige werken zullen beëindigd zijn tegen juli 2019. Na de renovatie zullen alle directies terug op het hoofdbestuur gevestigd zijn. Enkel het Fonds voor Sluiting van Ondernemingen blijft in het Hospigebouw.

In de gerenoveerde lokalen zal het werk georganiseerd worden volgens de 'New Way of Working' (NWOW): elke avond moeten de bureaus netjes worden opgeruimd (clean-deskprincipe). Er zijn geen vaste plaatsen, de medewerkers werken volgens het principe van de gedeelde werkplek.

Naast het hoofdbestuur is het werk in de volgende kantoren al georganiseerd volgens de principes van de NWOW: Leuven, Mechelen, Luik, Aarlen, Verviers en Brussel.

Het kantoor van Charleroi werkt ook volgens de NWOW, maar elke medewerker beschikt er over zijn eigen plaats. Het principe van de gedeelde werkplek is er dus niet van toepassing.

In 2019 zal de NWOW verder worden geïmplementeerd in de kantoren van Antwerpen, Roeselare en Vilvoorde.

2.6.4 De activiteiten van het Nationaal Opleidingscentrum

Het Nationaal Opleidingscentrum (NOC) van de RVA staat in voor het opleiden van de medewerkers en voor het ontwikkelen van hun competenties. Het aanbod werd doorheen de jaren gedifferentieerder, zowel qua inhoud als qua leervormen. Het NOC schenkt aandacht aan de ontwikkeling van zowel de technische als de generieke competenties.

Daartoe kan het NOC rekenen op een netwerk van interne lesgevers, van wie er 294 actief waren in 2018. Zij verzorgden maar liefst 92% van de opleidingen in 2018.

2.6.4.1 Overzicht van de opleidingsactiviteiten

Tabel 2.6.4.1
Aantal dagen klassikale opleiding en betrokken medewerkers in 2018

	Aantal werkdagen opleiding ¹					Aantal personen ²				
	2018	2017	2016	2015	2014	2018	2017	2016	2015	2014
Onthaal	2.577,00	685,50	151,00	4,00	555,00	4.298	1.076	230	4	192
Werkloosheid	4.419,50	1.798,00	758,50	891,00	2.828,50	4.087	1.222	551	796	3.210
Informatica	491,00	809,00	456,50	1.688,00	368,50	436	1.350	535	2.061	361
Management	414,00	1.038,50	2.311,00	981,50	1.846,50	441	611	3.149	878	1.855
Communicatie en gedrag	2.940,50	3.471,50	1.684,00	703,00	571,00	577	860	1.811	358	371
Tewerkstellingsmaatregelen en LO/TK	431,00	642,00	369,50	1.239,00	1.127,00	277	474	276	1.135	1.162
Veiligheid en hygiëne	246,50	661,00	611,50	415,00	186,00	256	785	638	480	208
Seminaries en externe opleidingen	158,00	143,00	54,50	180,00	545,50	110	199	61	155	340
Andere	1.837,50	1.197,00	617,50	1.615,00	2.368,00	2.804	1.075	492	1.759	3.493
Totaal	13.515	10.446	7.014	7.716,50	10.395,50	13.286	7.652	7.743	7.626	11.192

¹ Dit aantal omvat de werkelijke investering van de RVA qua opleiding, namelijk het aantal werkdagen opleiding van de personeelsleden.

² Eenzelfde persoon kan meerdere opleidingen volgen.

In totaal volgde het RVA-personeel 13 515 opleidingsdagen in 2018. Dat cijfer kent een duidelijk stijgende trend in vergelijking met 2017. Die stijging kan onder andere worden verklaard door de aanwerving van een groot aantal nieuwe medewerkers in de loop van het jaar. Die medewerkers volgden in de meeste gevallen, naast het onthaaltraject, ook een opleidingstraject in de materie van het proces waarbinnen ze werken.

In 2018 volgden ook alle evaluatoren een leertraject over competentie- en talentmanagement. Daarnaast investeerde de instelling in 2018 sterk in de sensibilisering van het personeel inzake de armoedeproblematiek. 2.249 medewerkers namen deel aan een infosessie over armoede, gegeven in het hoofdbestuur en in alle entiteiten.

Naast de leeractiviteiten georganiseerd door het NOC krijgt het opleidingscentrum ook maandelijks feedback van de kantoren en directies van de RVA over de vormingsactiviteiten die lokaal plaatsvonden. Het betreft hier workshops, on-the-job-training, informatievergaderingen, bijscholingen en opleiding van nieuwe collega's. In 2018 registreerde het NOC 6.370 dagen lokale opleidingsactiviteiten.

Ook e-learning neemt een steeds belangrijkere plaats in het leerprofiel van de medewerkers in: 1.266 personeelsleden volgden in 2018 2.580 uren aan e-learningmodules. Bovendien werden meerdere opleidingen vanop afstand gegeven dankzij teleconferentietechnieken. Dat werkt tevens kostenbesparend en vermeed verplaatsingen.

2.6.4.2 Learning en Development teams

Een Learning en Development team (LeD team) is een groep van medewerkers die een bijdrage levert aan de RVA als lerende organisatie. Dat door ontwikkelingsbehoeften te signaleren, leervormen en -middelen te creëren en kennisdelen op de werkvloer te faciliteren. Op die manier worden de vereiste technische competenties van de medewerkers ontwikkeld of geactualiseerd. Het NOC richtte een LeD team op voor de processen Toelaatbaarheid, Vergoedbaarheid, Loopbaanonderbreking/Tijdskrediet, Verificatie, Controle en Support. Deze teams bestaan uit experts van het terrein en worden gecoördineerd door een NOC-medewerker. In 2018 ontwikkelden de LeD teams opleidingstrajecten gebaseerd op de opleidingsnoden van hun proces.

2.6.4.3 Focus op de core business

Door het geleidelijk hervatten van de mogelijkheid tot aanwerven mocht de RVA in 2018 283 nieuwe medewerkers verwelkomen. Naast het algemene onthaaltraject dienden die personeelsleden zich de

materie van hun nieuwe job eigen te maken. Het opleidingstraject voor nieuwe controleurs dat in 2017 al opgestart werd, werd daarom voortgezet, en was goed voor 98 opleidingsdagen. De nieuwe medewerkers Toelaatbaarheid, Vergoedbaarheid en Loopbaanonderbreking/Tijdskrediet volgden in totaal 2.017 werkdagen opleiding. Die trajecten ondersteunen hun eerste stappen als berekenaar binnen hun eigen proces.

2.6.4.4 Een professioneel klantencontact

Om de professionalisering van het klantencontact vanaf oktober 2018 te kunnen doorvoeren, werden de 1.375 betrokken medewerkers uiteraard grondig opgeleid. 41 interne opleiders gaven hen de volgende opleidingen:

- Communicatie- en gedragsvaardigheden voor een professioneel onthaal van de klanten
- Klantencontact - Toepassingen: Algemeen overzichtsscherm
- Klantencontact - Toepassingen: Genesys & iTool

2.6.4.5 Sensibilisering inzake armoede

In de bestuursovereenkomst 2016-2018 engageerde de RVA zich tot het sensibiliseren van zijn medewerkers inzake de armoedeproblematiek. In 2017 werden 46 'armoedesensibilisatoren' opgeleid. In 2018 gaven die medewerkers op hun beurt 168 infosessies over armoede, aan 2.161 collega's. De personeelsleden die in 2018 nog niet de kans hadden om deel te nemen aan zo'n infosessie, kunnen dat in 2019 alsnog doen.

2.6.4.6 Energize

In 2018 hebben alle evaluatoren een leertraject over competentie- en talentmanagement gevolgd. Een gamification-based learning tool (Energize tool) en een e-learning module vormden de basis van het traject. In totaal werden 53 Energizetrainingen georganiseerd voor 618 personen. 1.160 personen hebben zich ook ingeschreven voor de e-learning-module.

2.6.4.7 Opleiding voor leidinggevenden

Het NOC organiseert twee activiteiten voor de directeurs: een interactieve sensibilisingsessie over burn-out en een managementatelier rond het thema “Leiding geven vanop afstand”.

Een peercoachingstraject werd aangeboden aan de procesbeheerders en diensthoofden.

2.6.5 Kennismanagement

De dienst Kennismanagement zorgt ervoor dat de medewerkers toegang hebben tot alle informatie die ze nodig hebben om hun job te kunnen uitvoeren. Het is de taak van de medewerkers van de dienst om die info makkelijk toegankelijk te maken en ervoor te zorgen dat ze duidelijk en betrouwbaar is. Die dienst organiseert ook de kennisdeling bij de RVA. De medewerkers moeten de noodzakelijke kennis ter beschikking hebben op het juiste moment. De kennis en ervaring van personen die vertrekken bij de RVA mag niet verloren gaan. Daarnaast ontwikkelt de RVA een gestructureerde aanpak op het vlak van het beheer van kennis, die nodig is om zijn doelstellingen te realiseren.

Sinds enkele jaren is RioDoc de interne bibliotheek van de RVA waar de medewerkers alle informatie kunnen terugvinden die ze nodig hebben voor het correct uitvoeren van hun taken, zowel voor de backofficeprocessen als voor de supportprocessen. RioDoc bevat onderrichtingen, infobladen, formulieren met in totaal meer dan 8.000 actieve documenten en meer dan 5.000 gearchiveerde documenten.

De dienst is bij de verschillende directies-productenten een opruimactie begonnen om de toekomstige migratie naar een andere informaticaomgeving voor te bereiden. Het Kennismanagementteam heeft ook de sensibilisering bij de collega's van de bureaus en van de directies voortgezet zodat zij de beschikbare informatie op het intranet van de RVA zo vlug en zo autonoom mogelijk kunnen terugvinden. In 2018 hebben 189 medewerkers van de entiteiten en van het hoofdbestuur de opleiding 'Zoeken in de informatiebronnen van de RVA' gevolgd. De dienst Kennismanagement bleef ook zoeken naar medewerkers die bereid waren de rol van ambassadeur op zich te nemen en bleef ze sensibiliseren. Hun taak bestaat erin hun collega's te stimuleren om vlug en autonoom hun weg te vinden in de verschillende informatiebronnen. Als gevolg van die actie hebben 12 van de 16 entiteiten al een netwerk van ambassadeurs op touw gezet (per proces) (10 in 2017). Voor de dienst Kennismanagement blijft het hebben van een referentiepersoon om de personeelsleden te oriënteren, te helpen en te adviseren bij het zelfstandig en efficiënt zoeken naar

informatie een prioriteit. Bijkomende middelen zijn instructiefilmpjes en online handleidingen waarmee men kan leren efficiënter gebruik te maken van de bibliotheken RioDoc en RioLex.

Het beheer van RVAtech (de RVA-website voor partners en professionele gebruikers) maakt ook deel uit van de taken van de dienst Kennismanagement. Die website heeft ongeveer 900 nieuwe gebruikers aangetrokken in 2018. We telden ook ongeveer 115.000 aanmeldingen op de site RVAtech in 2018.

De syllabus Toelaatbaarheid is een belangrijke tool voor kennisdeling. Hij bevat alle praktische inlichtingen over Toelaatbaarheid. Daarnaast staan er ook reglementaire bepalingen en procedures in die moeten worden toegepast in het dagelijkse werk van de medewerkers. In 2018 werd de syllabus aangepast op basis van de nieuwe reglementering en in samenwerking met experts van het terrein. De syllabus werd ook gebruiksvriendelijker dankzij een betere zoekfunctie en lay-out. Op basis van hetzelfde model werden andere initiatieven genomen om gelijkaardige tools te ontwikkelen, in het bijzonder in de domeinen van SWT, vrijstellingen en verificatie.

In 2018 werkten verschillende auteurs aan de bijwerking en uitbreiding van de syllabus Verificatie. Hij bevat, per thema, een overzicht van de huidige reglementering en praktische richtlijnen voor het verifiëren van een specifiek geval. Het redactieteam van de 'Maandkrant verificatie' bleef die nationale krant maandelijks opstellen en publiceren. Ze bevat alle praktische richtlijnen die moeten worden toegepast door de verificateurs volgens de referentemaand en kan worden aangevuld met lokale informatie per entiteit. Die praktische tool, die op nationaal niveau werd opgesteld, maakt het voor de verschillende diensten Verificatie mogelijk om tijd te winnen.

Die verschillende syllabi zijn het resultaat van een vruchtbare samenwerking tussen een aantal entiteiten, de dienst Kennismanagement, de directie Werkprocessen, de directies Reglementering en ook de Taaldienst.

Om kennis en ideeën uit te wisselen, staan er teamsites ter beschikking van de RVA-medewerkers. Die ruimtes voor samenwerking draaien rond specifieke thema's en zijn bestemd voor bepaalde groepen van medewerkers, onder andere om de communi-

catie tussen de procesbeheerders van elk van de backofficeprocessen te vergemakkelijken, maar ook voor de leden van projectgroepen. In 2018 is de RVA begonnen met de migratie van de oude e-communities naar de teamsites. Er werden ook nieuwe ruimtes opengesteld. Momenteel beschikt de RVA over 49 teamsites.

De RVA beschikt ook over 15 'gemeenschappelijke survivalskits', die de kennisoverdracht ondersteunen tussen ervaren medewerkers en minder ervaren medewerkers, tussen titularissen en doublures of nieuwe medewerkers. Zo wordt de continuïteit van de dienst verzekerd wanneer een medewerker afwezig is. Er zijn ook 20 survivalskits beschikbaar voor de 'unieke functies' (functies die door weinig personen worden uitgevoerd bij de RVA).

De dienst Kennismanagement heeft de jaarlijkse oefening gemaakt voor het detecteren van kritieke functies of activiteiten en heeft ook voorgesteld om de titularissen van die functies te ondersteunen bij hun kennisoverdracht.

De informaticatool 'Reglementaire wijzigingen' bevat alle reglementaire wijzigingen die gebeurd zijn sinds 2012. De dienst bleef instaan voor de coördinatie van de invoering van de producten in verband met de verschillende hervormingen in 2018.

2.6.6 De communicatie

De directie Communicatie van de RVA verzorgt de interne en externe communicatie van de RVA in al haar aspecten: de interne magazines, het intranet, de website, de informatieve brochures voor het publiek, de contacten met de pers, de communicatiecampagnes, de promotie van de informaticatoepassingen die worden ontwikkeld bij de RVA ...

De directie zorgt voor het beleid van de klantenrelaties. Het is namelijk binnen de directie Communicatie dat de centrale coördinatie van het klantencontact gebeurt (zie punt 2.7 Het proces Frontoffice). De directie organiseert ook de tevredenheidsenquêtes die worden gehouden bij de sociaal verzekerden.

Tot slot biedt de directie Communicatie ook ondersteuning aan de andere directies van de RVA in de informatieoverdracht naar de medewerkers van de RVA of naar de buitenwereld. Die ondersteuning is er voor alle acties van interne of externe communicatie die de verschillende directies kunnen ondernemen.

2.6.6.1 De website van de RVA

Op de website van de RVA staat alle nuttige reglementaire informatie die betrekking heeft op de activiteiten van de RVA. De toegang gebeurt via drie grote profielen: burger, werkgever en documentatie. De website is klantgericht en heeft als doel zo intuïtief mogelijk een antwoord te bieden op de vragen van de bezoekers van de site. Op de onthaalpagina worden ook het nieuws van de RVA en de verschillende kerncijfers (in verband met werkloosheid, sluitingen van ondernemingen, controle, de resultaten van de tevredenheidsenquêtes ...) in de verf gezet. Bovendien wordt de aandacht van de bezoeker gevestigd op de laatste reglementaire wijzigingen, vooral via het Twitter-venster 'follow us' dat op elke pagina van de site staat.

Er zijn ook inspanningen om de site te doen voldoen aan de vereisten van de Europese richtlijn inzake 'toegankelijkheid van de websites en mobiele applicaties van overheidsinstanties' zodat elke burger toegang heeft tot de informatie op die platformen.

Sinds september 2017 heeft de RVA het statistische luik van zijn website grondig gewijzigd. De presenta-

tie van de maandelijkse cijfers over de evolutie van het aantal uitkeringsgerechtigden werd volledig herzien. Het doel daarvan is om de cijfers eenvoudiger te maken voor de internetgebruikers, maar ook om de transparantie te verhogen voor de burgers die op die manier over permanent bijgewerkte gegevens beschikken die gemakkelijk naar een Excel-tabel kunnen worden geëxporteerd. Die nieuwe voorstelling vergemakkelijkt de zoektocht voor alle bezoekers van de website van de RVA die op zoek zijn naar nauwkeurige en betrouwbare statistieken over de evolutie van de vergoede werkloosheid in België.

De module met interactieve statistieken kreeg een volledige update in 2018. Voortaan is het mogelijk tabellen te genereren voor de werkzoekende en niet-werkzoekende uitkeringsgerechtigde volledig werklozen. Zo kan er ook gefilterd worden op verschillende niveaus: op gewest, provincie, arrondissement en zelfs op gemeente. De andere filters zijn geslacht, leeftijd, werkloosheidsduur, nationaliteit ...

In 2018 telde de website van de RVA 6.209.963 bezoeken, wat gemiddeld 17.013 bezoeken per dag is en 56.000 bezochte pagina's, het hele jaar door. Loopbaanonderbreking was het meest bezochte thema van de bezoekers van de site: het infoblad over ouderschapsverlof (170.985 views in het Frans, 418.537 views in het Nederlands) was veruit het meest geraadpleegde infoblad.

2.6.6.2 Communicatiecampagnes

In 2018 ging de directie Communicatie door met de sensibiliseringscampagne over het online aanvragen van loopbaanonderbreking. Voor die aanvraagprocedure koos de RVA voor het principe van 'digital first' en moedigt hij de gebruiker sterk aan om de informaticatoepassing te gebruiken in plaats van de papieren formulieren. Alle communicatiedragers zoals de infobladen, de brochures of de informatieve teksten op de website werden herzien om de voordelen van het elektronisch indienen van de aanvraag meer in de verf te zetten.

Begin 2018 heeft de directie Communicatie een promotiemail gestuurd naar de sociaal secretariaats en naar de belangrijkste werkgevers om ze aan te sporen de aanvragen voor loopbaanonderbreking/tijdskrediet elektronisch in te dienen.

De directie bleef ook inspanningen leveren voor het promoten van het gebruik van de eBox. De eBox is de elektronische brievenbus van elke burger of werkgever inzake sociale zekerheid. De fiscale fiches voor de rechthebbenden op loopbaanonderbreking werden via dat kanaal verstuurd. Op de website van de RVA werd op de homepage non-stop reclame gemaakt voor de eBox. Geïnteresseerden vinden er ook een pedagogisch animatiefilmpje.

In samenwerking met de beleidscel van de federale minister van Werk heeft de RVA op 7 februari 2018 een persevenement georganiseerd om de toepassing Break@Work voor te stellen. Er werd ook een promotiecampagne gevoerd via een mailing aan +/- 200.000 rechthebbenden op een onderbrekingsuitkering.

De nieuwe toepassing Break@Work biedt de burgers de mogelijkheid om te berekenen op hoeveel maanden loopbaanonderbreking/tijdskrediet ze nog recht hebben en om het bedrag van hun uitkering te berekenen. De lancering ervan was een succes: van februari tot eind december 2018 deden ongeveer 120.000 personen meer dan 350.000 simulaties.

Intern worden ook communicatiecampagnes georganiseerd. De RVA voert al jaren een actief communicatiebeleid langs verschillende communicatiekanalen zoals Dixit Magazine, Kiosk ... Begin 2018 wilde de RVA verder gaan en zijn medewerkers centraal plaatsen in een nieuwe communicatiecampagne met als centraal thema hun mening over hun job bij de RVA. Voor die campagne heeft de directie Communicatie een vijftiental getuigenissen verzameld van medewerkers die hun ervaringen voor de camera hebben gedeeld. Die campagne verscheen in 2018 op de website van de RVA en op het intranet.

2.6.6.3 **Contacten met de pers**

Maandelijks communiceert de RVA de werkloosheidscijfers aan de media via een persbericht. Na elk kwartaal wordt er ook een uitgebreider bericht verstuurd: de 'trimestriële indicatoren van de arbeidsmarkt'. Die communicaties gaan naar zowat 300 journalisten en arbeidsmarktspecialisten. Naast die regelmatige persberichten zijn er ook nog de communiqués over de actualiteit van de dag. In totaal werden er 18 persberichten verstuurd in 2018.

De directie Communicatie behandelt ook de spontane vragen van journalisten, vragen om informatie en vragen om interviews of reportages. In 2018 kreeg de directie 92 oproepen van journalisten. In de loop van 2018 werd de RVA vernoemd in 1.287 artikels in alle media samen (pers, radio, televisie, internet).

2.6.6.4 **De tevredenheidsenquêtes**

Om te voldoen aan de vereisten van zijn bestuurs-overeenkomst peilt de RVA elk jaar bij zijn klanten, via meerdere enquêtes, naar hun tevredenheid. In de oneven jaren, zoals in 2017, zijn dat de bezoekers in de RVA-kantoren. In de even jaren worden de personen die telefonisch contact opnemen met de RVA, die de online toepassingen van de RVA hebben gebruikt of de website hebben geraadpleegd, bevraagd.

De enquête over het telefonische onthaal werd uitgesteld tot 2019 omwille van de invoering van het nieuwe klantencontact bij de RVA. Alle andere tevredenheidsenquêtes werden wel georganiseerd. In 2018 heeft de RVA de klanten bevraagd die de elektronische toepassingen gebruiken zoals ELO+ (voor de aanvraag om loopbaanonderbreking of tijdskrediet) en E-tempora (voor tijdelijke werkloosheid). De tevredenheidsenquêtes verliepen net zoals de vorige jaren elektronisch.

Wat de procedure voor aanvraag tot loopbaanonderbreking betreft, vulden 5.733 respondenten de enquête in. 91,3% zei tevreden te zijn over de eenvoud en het gemak waarmee een aanvraagformulier kan worden ingevuld. 93% vindt de formulieren van de RVA heel duidelijk en 94,7% geeft aan dat de extra informatie op de formulieren ze begrijpelijker maakt. Tot slot is 88,8% van de bevroegde personen tevreden over de behandelingstermijnen van de RVA.

In het algemeen was 94,5% van de respondenten die de toepassing gebruikten, tevreden of zeer tevreden. Aan werkgeverskant was 95,2% bereid om de toepassing aan te bevelen aan andere werkgevers. Degenen die de papieren formulieren nog gebruiken, zijn voor 91,3% tevreden.

Voor E-Tempora, de elektronische toepassing om een aanvraag om tijdelijke werkloosheid in te

dienen, werden 17.000 mails met een enquête verstuurd naar de werkgevers en sociaal secretariaten. Van de 2.657 ingevulde vragenlijsten is 94,3% van de werkgevers die de toepassing gebruiken tevreden of zeer tevreden. 92,7% vindt ze gemakkelijk toegankelijk, 91,6% gebruiksvriendelijk. 92% van de bevroegde personen vindt dat de toepassing snel is en 88,4% vindt ze duidelijk.

In 2018 konden de bezoekers van de RVA-website hun mening geven over de kwaliteit van de website. In totaal namen 1.084 externe bezoekers of medewerkers van de RVA deel aan onze tevredenheidsenquête. 83,7% van de respondenten is over het algemeen tevreden over de website van de RVA.

89% is tevreden over de look van de site. Van de respondenten heeft 74% geantwoord dat ze de gezochte informatie gemakkelijk konden vinden. 94,7% van de respondenten vindt ook dat de informatie duidelijk is. 81% van de respondenten die de zoekmotor heeft gebruikt, vindt dat de verkregen resultaten relevant zijn.

In het kader van het project 'huisstijl', bedoeld om de antwoorden op vragen om inlichtingen en brieven gestuurd naar de RVA te uniformiseren, werd voor het eerst een enquête gehouden om de tevredenheid te meten van de sociaal verzekerden die een brief of mail krijgen van de RVA naar aanleiding van een vraag om informatie. Ook daar bevestigen de resultaten de kwaliteit van de dienstverlening van de RVA aan de klant, aangezien de respondenten tevreden zijn over de manier waarop de gewenste informatie hen wordt meegedeeld: 86,2% tevredenheid wanneer de informatie via mail wordt gegeven en 90% wanneer dat via een brief gebeurt.

2.6.6.5 Sociale netwerken

In juli 2014 heeft de RVA zijn debuut gemaakt op de sociale netwerken met als doel de aandacht te vestigen op een aantal nieuwigheden bij de RVA en om zijn imago van modern bestuur te versterken. Dankzij de aanwezigheid op de sociale media (Facebook en Twitter) bereikt de RVA een ander publiek. Via Facebook wordt een grote populatie bereikt (bijna 60% van de Belgen heeft een Facebookprofiel), terwijl Twitter een gespecialiseerd publiek van journalisten en professionals aantrekt. Via die twee kanalen worden de nieuwsbe-

richten die op onze website worden gepubliceerd, zoals de persmededelingen, de werkloosheidscijfers, de vacante betrekkingen, nog meer in de schijnwerpers gezet.

In de loop van 2018 werden 68 berichten gepubliceerd op de Facebookpagina van de RVA, die 1.327 volgers heeft. Meer volgers betekent ook meer opmerkingen en vragen. Dat nieuwe communicatiemiddel zorgt voor een zekere interactie met de klant. De directie Communicatie heeft in samenwerking met de verschillende directies meer dan 230 berichten beantwoord.

In december 2018 telde de Twitterpagina van de RVA 486 volgers (politici, journalisten, werkgevers ...).

2.6.6.6 Communicatie naar het personeel

De interne communicatie wordt voornamelijk verzekerd via drie kanalen: Kiosk, Dixit Magazine en Dixit Kader. Kiosk is een webpagina met de actuele RVA-artikels op het intranet. Het is de eerste pagina die de medewerkers zien wanneer ze hun computer opstarten. In 2018 werden op die pagina 494 artikels gepubliceerd.

Bovenop die 'nationale' informatie, die zichtbaar is voor alle RVA-medewerkers, heeft elke site (werkloosheidsbureau of directie van het hoofdbestuur) ook de mogelijkheid om lokaal nieuws te publiceren. Dat is dan zichtbaar voor de medewerkers van dat bureau of die directie. Gemiddeld worden 300 nieuwsberichten gepubliceerd op die 'lokale pagina's' van ons intranet. Met bijna 500 nationale nieuwsberichten en 300 lokale nieuwsberichten kan elke RVA-medewerker dus jaarlijks op Kiosk (intranet) bijna 800 nieuwsartikels lezen.

Om de actualiteit van de RVA diepgaander te analyseren en de mensen op het terrein meer aan het woord te laten, verschijnt elk kwartaal Dixit Magazine, het bedrijfsmagazine van de RVA. Dixit Magazine telt 28 tot 32 pagina's en heeft een oplage van bijna 2.000 exemplaren. De papieren versie en de elektronische versie blijven naast elkaar bestaan.

Naast die twee interne media ontvangen de kaderleden maandelijks ook een nieuwsbrief over een onderwerp uit de actualiteit dat gericht is op kaderleden. Dixit Kader is volledig gedigitaliseerd. Het

wordt maandelijks (behalve in augustus) digitaal verzonden naar 600 kaderleden van de RVA.

De directie Communicatie biedt ondersteuning aan alle diensten van de RVA, maar ook aan projectleiders, verantwoordelijken voor strategische acties, procescoördinatoren ... om er zeker van te zijn dat er gecommuniceerd wordt naar alle medewerkers over de stand van zaken van hun activiteiten. Die ondersteuning van de directie Communicatie is zeer belangrijk als het gaat om begeleiding bieden bij veranderingen die het personeel rechtstreeks aangaan. De reorganisatie van de diensten of de overgang naar een nieuwe manier van werken (New Way of Working) zijn daar voorbeelden van.

De nieuwe manier van werken, die zich verspreidt in de overheidsorganisaties, brengt namelijk heel wat werk met zich mee op communicatievlak, wat absoluut noodzakelijk is om de medewerkers correcte informatie te geven over hun nieuwe werkomgeving. Voor de uitvoering van die NWOW werden moderne werkomstandigheden gecreëerd. Open communicatie, participatie en feedback van de medewerkers zijn cruciaal om een wendbare organisatiecultuur te stimuleren.

De implementatie van de NWOW in de entiteiten werd in 2018 voortgezet. In het kader van de uitvoering van de NWOW staat er in 2019 een grote werf aan te komen op het hoofdbestuur en in de entiteit Antwerpen.

2.6.6.7 Het project agressiepreventie

In 2018 is de RVA een samenwerkingsprotocol aangegaan met de uitbetalingsinstellingen om zich te wapenen tegen elke vorm van agressie van een sociaal verzekerde. Een werkgroep met deelnemers van de RVA en de uitbetalingsinstellingen (UI's) kwam verschillende keren samen om de problematiek te bespreken en een concreet actieplan op te stellen.

Zo werd de verklaring van goede samenwerking tussen de RVA en de UI's, die werd opgesteld in 2011, herzien. Er werden contactpersonen aangesteld in de RVA-kantoren en in de lokale afdelingen van de uitbetalingsinstellingen. Er werden ook ontmoetingsdagen georganiseerd waarop de RVA-medewerkers van het terrein en van de UI's samen

afspraken kunnen maken over de maatregelen die lokaal moeten worden genomen om beter samen te werken in de strijd tegen agressie.

Al die concrete acties worden ondersteund door communicatie aan de sociaal verzekerden. Zo werd er een reeks affiches gemaakt. Die affiches hangen uit in de onthaalruimtes van de kantoren van de RVA en van de uitbetalingsinstellingen. Ze herinneren onze klanten eraan dat onze medewerkers en die van de UI's er zijn om te helpen en dat agressie in geen geval wordt getolereerd.

Tabel 2.6.6.1
Kerncijfers van de directie Communicatie in 2018

Website: gemiddeld aantal bezoekers per dag	17.013
Aantal persmededelingen	18
Aantal artikels over de RVA	1.287
Aantal dagen waarop de RVA in de pers verscheen	279
Aantal telefonische oproepen van journalisten	92
Aantal nieuwsberichten op het intranet	494
Aantal A4-pagina's in offset	21.205.481
Aantal fotokopies in reprografie	2.014.214
Aantal deelnames aan jobbeurzen	8

2.6.7 Organisatieontwikkeling en de strategie 2018-2020

Bij de RVA is de dienst Organisatieontwikkeling (DOO) verantwoordelijk voor de begeleiding van een geleidelijk en gestructureerd veranderingsproces.

De dienst Organisatieontwikkeling ondersteunt het management bij het voorbereiden, uittekenen en opvolgen van de strategische planning.

Die dienst biedt ook methodologische ondersteuning bij de invoering van nieuwe managementtechnieken en beheersinstrumenten.

Naast die activiteiten in verband met innovatie, staat DOO ook in voor het creëren en up-to-date houden van de verschillende instrumenten van de boordtabellen.

Eureka en Inspiro

De RVA-medewerkers kunnen hun ideeën en verbeteringsvoorstellen posten in de online ideeënbus Eureka en goede praktijken uitwisselen op het platform Inspiro.

In de loop van 2018 werden 62 ideeën ingediend via Eureka. In totaal werden sinds de lancering van de ideeënbus al 911 ideeën ingediend.

Zoals dat traditioneel het geval is vóór de strategische herfstseminaries, werd aan de directeurs gevraagd om hun personeel te consulteren om verbeteringsvoorstellen te verzamelen in verband met de normen en indicatoren van de boordtabellen. Via de workflow Eureka werden in totaal 26 voorstellen ingediend.

Via de toepassing Eureka worden de medewerkers die voorstellen ingediend hebben op de hoogte gebracht van het gevolg dat eraan wordt gegeven.

Het platform Inspiro is online sinds 1 oktober 2015. Het werd gecreëerd om de uitwisseling van lokale goede praktijken tussen de werkloosheidsbureaus en de directies aan te moedigen en om de interne benchmarking te vergemakkelijken. Het telt momenteel 26 goede praktijken. Het uitwisselen van goede praktijken gebeurt steeds meer via de procesnetwerken en de teamsites.

De voorbereiding van de bestuursovereenkomst 2019-2021

In maart 2018 is de dienst Organisatieontwikkeling begonnen met het opstellen van de specifieke verbintenissen van de RVA voor de nieuwe bestuursovereenkomst 2019-2021. Op basis van een eerste reflectie tijdens het strategische herfstseminarie en bijdragen van een aantal directeurs, heeft de dienst een eerste voorontwerp opgesteld. Die tekst werd besproken met de stemgerechtigde beheerders op het beheerscomité. Tijdens zijn zitting van 21 juni heeft het beheerscomité dat voorontwerp met 128 verbintenissen voor de RVA goedgekeurd. Het voorontwerp heeft ook het akkoord gekregen van het College van Openbare Instellingen van Sociale Zekerheid.

Op 29 juni werd het definitieve voorontwerp van de specifieke RVA-verbintenissen voorgelegd aan het kabinet van de minister van Werk.

Die tekst vormde de basis voor de bilaterale onderhandelingen. Tijdens de bilaterale besprekingen wordt de tekst samen met vertegenwoordigers van de beleidscel van de minister van Werk besproken.

De gemeenschappelijke bepalingen voor de Openbare Instellingen van Sociale Zekerheid (OISZ) werden in september-oktober bepaald en er werd over onderhandeld binnen het College van de OISZ met de sociale partners. Aangezien er een nieuwe regering in lopende zaken is sinds 21 december 2018, werden de voorbereidingen voor de nieuwe bestuursovereenkomst eind 2018 opgeschort.

De nationale cockpit

In 2018 is de dienst Organisatieontwikkeling begonnen met de creatie van een virtuele 'Cockpit RVAONEM' via de toepassing SharePoint. De bedoeling van die cockpit is om op een enkele plaats alle nuttige beheersgegevens te verzamelen (gegevens van de boordtabellen, resultaten van interne en externe tevredenheidsenquêtes, verbruikscijfers ...). Dat platform zal zo in de plaats komen van de mails die werden verstuurd naar de werkloosheidsbureaus en directies van het hoofdbestuur met die informatie.

Die cockpit is sinds september toegankelijk voor de administrateur-generaal en zijn adjunct, voor de directeurs-generaal en ook voor de kaderleden van de werkloosheidsbureaus en directies.

Naast die nationale cockpit is het in een latere fase de bedoeling om:

- 16 cockpits te ontwikkelen op het niveau van de werkloosheidsbureaus:
 - elk van die cockpits zal voor een werkloosheidsbureau de gegevens weergeven van de nationale cockpit over dat bureau. Voor die cockpits zal geen enkele bijkomende tussenkomst nodig zijn van de directies (behalve van ICT voor de technische aspecten)
- in overleg met de directies, een nieuw model van ‘cockpit directie’ in SharePoint te ontwikkelen, ter vervanging van de huidige ‘cockpits Excel’.
Die ‘cockpits directies’ zullen rechtstreeks gelinkt zijn aan de nationale cockpit.

De oprichting van de dienst OCR

OCR of ‘Optical Character Recognition’ is een systeem dat het mogelijk maakt om de tekst van een ingescand formulier om te zetten in een bewerkbare tekst. De RVA heeft beslist om dat systeem te gebruiken in het kader van loopbaanonderbreking en tijdskrediet: op termijn zullen alle aanvragen worden behandeld via OCR om te zorgen voor een semi-automatische behandeling door de werkloosheidsbureaus en om zo de manuele encodage te verminderen. Daarvoor werd in mei 2018 een nieuwe dienst opgericht op het hoofdbestuur: de dienst OCR, die 14 medewerkers telt. Eind september 2018 heeft de dienst OCR, na een testperiode met de werkloosheidsbureaus van Gent en Brussel, de invoer van alle aanvraagformulieren ouderschapsverlof voor alle werkloosheidsbureaus overgenomen. De volgende stap wordt de behandeling van de aanvragen om medische bijstand. De andere formulieren zullen later volgen.

2.6.8 ICT en digitale dienstverlening

De informatica en de digitale dienstverlening worden beheerd door de directies ICT en Werkprocessen. De activiteiten van beide directies zijn vrij verschillend hoewel ze samen zorgen voor ondersteuning van het personeel, van de sociaal verzekerden en van de werkgevers.

2.6.8.1 De directie ICT

2.6.8.1.1 Haar opdrachten

De directie ICT is een belangrijke ondersteunende dienst voor de RVA. De medewerkers van de directie ICT onderzoeken de behoeften van de klant, maken de nodige functionele en technische analyse, programmeren en testen de toepassingen en stellen die ter beschikking. De directie zorgt ook permanent voor het updaten van de geleverde toepassingen.

Ze helpt de interne klant ook in zijn zoektocht naar aangepaste informaticatools op de markt en verzorgt de integratie ervan binnen de RVA. In die zin staat de directie ICT ten dienste van alle RVA-medewerkers maar ook indirect van alle externe klanten die gebruik maken van haar diensten. De directie beheert verder de informatica-infrastructuur en volgt de technische evoluties ervan op. De ondersteuning van de gebruikers van die diverse diensten gebeurt via een eigen Service Desk.

2.6.8.1.2 De belangrijkste realisaties in 2018

De directie ICT van de RVA voorziet zowel het personeel als de klanten van de RVA van moderne en gebruiksvriendelijke informaticatoepassingen en -structuren. Voor de interne klanten ontwikkelt de directie ICT zeer belangrijke en nuttige toepassingen om een kwaliteitsvolle en snelle dienstverlening te verzekeren.

ICT volgt de meeste van haar nieuwe realisaties, waar nodig in nauw overleg met de directie Werkprocessen, projectmatig op. Veel van deze projecten kennen hun oorsprong in de bestuurs-overeenkomst, andere hebben dan weer als doel de

interne werking van ICT te verbeteren om zo de efficiëntie te verhogen. Een aantal van die projecten zal in wat volgt worden toegelicht.

Om een moderne, kwalitatieve en efficiënte dienstverlening te kunnen blijven verstrekken, bleef ICT ook in 2018 onder meer inzetten op **innovatie**.

ICT zette in 2018, steeds in nauwe samenwerking met de directie Werkprocessen, verdere stappen in het moderniseringsproject van het proces Loopbaanonderbreking.

Het project LOIC, met een verbetering van de bedrijfsprocessen als doel, kadert in een groot project voor de vervanging van alle mainframe-toepassingen en zal stapsgewijs ontwikkeld en ter beschikking worden gesteld. In 2018 werd vooral gewerkt aan het beslissingsscherm en de rekenmodule, tot hier toe de meest complexe fase van dat project. Die verwezenlijkingen zullen een aanzienlijk voordeel in termen van de behandelingskost van een dossier loopbaanonderbreking opleveren.

Eveneens binnen het bedrijfsproces Loopbaanonderbreking werd de onlinetoepassing Break@Work begin 2018 in productie gesteld. De voorstelling aan het grote publiek gebeurde vervolgens middels een persvoorstelling in februari. Te vermelden is dat Break@Work in 2018 ook genomineerd werd voor de DataNews Awards en voor de e-Gov Awards, die jaarlijks worden uitgereikt aan organisaties die een uniek IT-project realiseerden.

In 2018 ging ICT eveneens voort met het project MARILIN, voor de migratie van alle mainframe-toepassingen naar een nieuw informaticaplatform, compatibel met de G-Cloud-omgeving. Het is de bedoeling om tegen het einde van 2019 alle toepassingen te kunnen migreren.

In het kader van de standaardisering installeerde ICT in de loop van 2018 het besturingssysteem "Windows 10" op alle RVA-werkposten. Bijna alle RVA-medewerkers ontvingen in 2018 bovendien een gloednieuwe laptop, uiteraard uitgerust met dat nieuwe OS.

Op het vlak van implementatie van nieuwe technologieën rondde ICT in juni 2018 zowel de migratie van alle individuele en de groepsmailboxes (mail en kalender) naar Exchange/Outlook, alsook de migratie naar Office 365 af.

Met Office 365 en Outlook beschikt de RVA nu ook over de nodige geïntegreerde tools om makkelijker samen te werken en documenten te delen. In een eerste fase werden in 2018 in een eerste fase de e-communities uit de oude omgeving (Lotus Notes) naar teamsites in SharePoint gemigreerd. Verder gebeurden reeds een aantal studies en voorbereidingen om in een latere fase ook de huidige toepassingen in Lotus Notes te kunnen migreren naar die nieuwe omgeving.

De directie ICT heeft er zich toe verbonden ook in 2018 maximaal gebruik te maken van en mee te werken aan de synergieën tussen de OISZ, zonder daarbij in te leveren op de kwaliteit van de dienstverlening.

Binnen het luik "UCaaS" (Unified Communication as a Service) rolde ICT in mei 2018 "Genesys" uit. Het telefonisch KlantenContact (KCC) voor de externe klant ging in oktober 2018 in productie. Ter ondersteuning van het KCC werkte ICT in 2018 ook aan een onthaalscherm, met overzichtsschermen voor werkloosheid en loopbaanonderbreking. Het Klantencontact voor de mails wordt in 2019 verwacht.

"STaaS" (Storage as a Service) wordt gebruikt voor het stockeren van gescande beelden (Digitar), alsook, sinds januari 2018, voor het ter beschikking stellen van interactieve statistieken aan de burger vanop de site van de RVA. Tot slot maakt ook het project MARILIN gebruik van die service.

Daarnaast wordt voor het project MARILIN sedert 2018 ook een beroep gedaan op een andere G-Clouddienst: "HYPaaS" (Hypervisor as a Service).

Om ons netwerk optimaal te beveiligen wanneer een gebruiker zich niet op het productienetwerk bevindt of niet via VPN is verbonden, installeerde ICT in mei 2018 "Cisco Umbrella" als extra beveiliging op alle RVA-werkposten.

Sinds november 2018 werd ook het luik MFU in UAM (User Access Management) geïntegreerd. Dat betekent dat zowel de creatie van de gebruikers binnen de mainframe Unisys (MFU), alsook het beheer van de mainframe – en de portaaltoegangen – via UAM gebeurt.

Tot slot vervolgde de directie ICT ook in 2018 de professionalisering van haar dienstverlening op basis van de ITIL-principes.

2.6.8.2 De activiteiten van de directie Werkprocessen

De directie Werkprocessen staat ten dienste van de productieprocessen in de kantoren van de RVA en in het hoofdbestuur maar ook van de externe partners. Haar taak is de processen waar mogelijk en indien wenselijk te informatiseren. Ze stelt ook richtlijnen en schema's op om informatie te leveren over het gebruik van de toepassingen die ze heeft uitgewerkt.

Ze beschikt over een helpdesk waaraan de gebruikers hun vragen kunnen stellen en over een begeleidingsteam dat regelmatig de entiteiten bezoekt, bij de introductie van een nieuwe toepassing of om nieuwe behoeften te detecteren.

De directie werkt steeds nauw samen met de eindgebruikers van hun producten en met externe partners. In dit hoofdstuk vindt u een overzicht van de realisaties ten dienste van de productieprocessen van de Rijksdienst en van de partners van de RVA.

2.6.8.2.1 Lopende projecten

De automatiseringsprojecten waarvoor de directie Werkprocessen verantwoordelijk is, zijn vaak meerjarenprojecten die een studiefase, een analysefase, een ontwikkelingsfase en een testfase moeten doorlopen vooraleer ze in productie worden gesteld. Ook na de ingebruikname worden de toepassingen regelmatig bijgestuurd in functie van de veranderingen in de reglementering of van de opmerkingen van de gebruikers.

Een aantal lopende meerjarenprojecten werd voortgezet in 2018. Het gaat bijvoorbeeld om:

de uitkeringsaanvraag na ziekte (formulier C6, verklaring van lichamelijke geschiktheid). Daarvoor werd een elektronische variant ontwikkeld op de sites van de uitbetalingsinstellingen, een eerste voorbeeld van een elektronische uitkeringsaanvraag. Dat elektronisch formulier wordt nadien door de uitbetalingsinstelling voor verdere verwerking overgemaakt aan de RVA. In 2019 wordt het getest en in productie gezet;

een aantal pilootbedrijven testen sinds mei 2018 de elektronische controlekaart Tijdelijke Werkloosheid (EC32). Dat is een nieuwe elektronische burgertoevoeging voor een controleformulier, naast de bestaande EC3 voor de volledig werklozen. In de loop van 2019 wordt het voor alle werkgevers en werknemers opengesteld.

2.6.8.2.2 Belangrijkste verwezenlijkingen in 2018

De staatshervorming

De belangrijkste verandering in het kader van de zesde staatshervorming in 2018 was de opstart van de derde en laatste stroom voor gegevensuitwisseling tussen de RVA en Forem/Actiris in het kader van de activeringsuitkeringen (het maandelijks bedrag en het krediet van de werknemers in activering).

De Business Process Reengineering Loopbaanonderbreking (LOIC)

Via een meerjarig project zal de mainframetoepassing Loopbaanonderbreking vervangen worden door een java-toepassing met een gebruiksvriendelijke interface en een aantal nieuwe faciliteiten. Alle administratieve gegevens worden in die java-omgeving ingevoerd. Er is een beheerstoepping TOM die overal in gebruik genomen werd in de loop van 2018. De OCR (invoer in de databank door optical character reading) voor de aanvragen ouderschapsverlof is veralgemeend. Het overzichtsscherm van een dossier LO voor het klantencontact wordt gebruikt in alle entiteiten. In 2019 volgt de berekening van de uitkeringen, de betalingen en de terugvoeringen.

E-Deduction

Het project e-Deduction is gelanceerd in november 2017. Dat is een elektronische stroom voor de beslagleggingen afkomstig van de FOD Financiën, die het mogelijk maakt een beslagdossier volautomatisch te verwerken in de databank Beslag (verzending informatie naar de uitbetalingsinstelling, feedback aan Financiën, beheer van de wijzigingen, handlichtingen). In 2018 ontving de RVA 8.850 nieuwe beslagleggingen e-Deduction van Financiën (naast 23.937 wijzigingen en 4.287 handlichtingen).

2.6.8.3 Elektronische dienstverlening

De RVA zet ieder jaar meer en meer in op elektronische dienstverlening. Die manier van werken heeft grote voordelen: de dienstverlening is goedkoper, sneller en klantvriendelijker want de klant hoeft zich niet meer te verplaatsen.

Elektronische controlekaart

Sinds 2014 stelt de RVA een elektronische variant van de blauwe controlekaart (C3) ter beschikking via de portaalsite van de sociale zekerheid, de EC3. Die toepassing betekent een belangrijke administratieve vereenvoudiging aangezien een aantal gegevens rechtstreeks en automatisch in de toepassing ingevuld worden, zoals de arbeidsdagen die door een werkgever bij de RSZ werden ingediend (Dimona). Via de toepassing kan elke volledig werkloze de werkloosheidsdagen en de dagen waarop hij niet beschikbaar was voor de arbeidsmarkt elektronisch doorgeven aan zijn uitbetalingsinstelling.

In 2018 registreerden 40.652 nieuwe gebruikers zich voor de toepassing, en werden 592.446 betalingen verricht op basis van een EC3, tegenover 467.002 betalingen in 2017.

De eBox Burger

De eBox is een beveiligde onlineruimte die sinds 2012 bestaat en waarin de administratie met de burger officiële documenten kan uitwisselen. De RVA is een voortrekker in deze en maakt gebruik van de eBox voor de elektronische aanvraag van tijds-krediet en loopbaanonderbreking en de mededeling van de beslissingen ter zake, en voor de fiscale fiches. In 2018 werden door de RVA 854.375 documenten in de eBox van de burger geplaatst (815.288 in 2017).

Eind 2018 hadden 530.832 burgers hun eBox geactiveerd (tegenover 428.909 eind 2017).

De elektronische aanvraag van tijds-krediet en loopbaanonderbreking

Werknemers uit de privésector die tijds-krediet of een specifieke vorm van loopbaanonderbreking (ouderschapsverlof, palliatief verlof of medische bijstand) willen nemen, kunnen hun aanvraag bij de RVA volledig online indienen. Dat geldt ook voor loopbaanonderbreking en specifieke vormen aangevraagd door werknemers uit de openbare sector.

De toepassing is te vinden op de portaalsite van de Sociale Zekerheid (www.socialsecurity.be). Werkgevers kunnen er hun deel van de aanvraag online invullen, opslaan en ter beschikking stellen van de betrokken werknemer. Die kan daarna via de toepassing de rest van de aanvraag invullen en doorsturen naar de RVA. De werknemer kan de door zijn werkgever ingevulde aanvraag ook terugvinden in zijn eBox en er voor kiezen de aanvraag op papier te vervolledigen en die over te maken aan de RVA.

In 2018 ontving de RVA 58.861 (volledige of gedeeltelijke) elektronische aanvragen, tegenover 49.998 in 2017.

Sinds begin 2018 bestaat er ook een batchkanaal en is het voor werkgevers of sociaal secretariaten mogelijk om de aanvraag voor loopbaanonderbreking/tijds-krediet elektronisch voor verschillende werknemers tegelijk (batch) over te maken. In 2019 zal de RVA dat kanaal verder promoten bij werkgevers en sociaal secretariaten.

Break@Work – de stand van het krediet loopbaanonderbreking of tijds-krediet

Begin 2018 werd Break@Work in productie gesteld. Alle Belgische werknemers kunnen daar bekijken hoeveel maanden en dagen tijds-krediet, loopbaanonderbreking of thematisch verlof ze al hebben opgenomen en hoeveel er hen nog rest.

In de loop van het jaar werden andere functionaliteiten toegevoegd: tonen van de bedragen van de uitkeringen en het aanmaken van een attest over het resterend krediet.

Aanmelden in Break@Work kan via eID, itsme of via een persoonlijke code via een mobiele app. De toepassing werd zo ontwikkeld dat ze eenvoudig kan worden bekeken op een tablet of smartphone.

In 2018 hebben 129.891 bezoekers in totaal 380.554 simulaties uitgevoerd in die toepassing.

Elektronische aangifte van tijdelijke werkloosheid

De werkgevers zijn verplicht om mededelingen i.v.m. tijdelijke werkloosheid elektronisch over te maken aan de RVA. In uitzonderlijke gevallen is een papieren aangifte nog mogelijk. Werkgevers hebben twee mogelijkheden: via de portaalsite van de Sociale Zekerheid of via een gestructureerd bericht (batchkanaal, bedoeld voor sociaal secretariaten en dienstverleners).

In 2018 ontving de RVA 972.364 elektronische mededelingen tijdelijke werkloosheid (1.035.321 in 2017). De RVA heeft ook 15.479 papieren mededelingen tijdelijke werkloosheid verwerkt (15.298 in 2017). Het percentage papieren aangiften bedroeg 1,57%.

De werkgever moet voor bepaalde vormen van tijdelijke werkloosheid (slecht weer en werkgebrek wegens economische oorzaken, behalve voor de bouwsector) een papieren of elektronisch validatieboek bijhouden via de portaalsite of via gestructureerde bestanden. Het validatieboek is een controleprocedure die de werkgevers verplicht het nummer van het controleformulier C3.2A vóór de eerste werkloosheidsdag in te voeren in een gewaarmerkt papieren validatieboek of in dat elektronisch validatieboek.

In de loop van 2018 werden 1.716.654 controleformulieren C3.2A ingeschreven in het elektronisch validatieboek (tegenover 1.569.412 in 2017).

Vanaf 1 januari 2018 is de procedure voor de mededeling van een sociale actie of staking opgenomen in de verplicht elektronische mededelingen tijdelijke werkloosheid. Werkgevers en sociaal secretariaten moeten dus elektronisch een sociale actie doorgeven aan de RVA waar dan de procedure van goedkeuring wordt opgestart. In 2018 werden 1.976 dergelijke mededelingen ontvangen.

Aangifte van sociale risico's

Wanneer een sociaal risico zich voordoet (bijvoorbeeld tijdelijke werkloosheid of deeltijdse arbeid, waardoor de werknemer een inkomensgarantieuitkering kan aanvragen), heeft de sector werkloosheid gegevens nodig van de werkgever om een uitkering te kunnen toekennen aan de sociaal verzekerde. De werkgever (of zijn gemandateerde) kan die gegevens elektronisch meedelen via de Aangifte van een Sociaal Risico (afgekort ASR).

Een advies van de Nationale Arbeidsraad (advies nr. 1901 van 25.03.2014) voorzag een veralgemening van de ASR in drie fasen. Zo zijn sinds 1 januari 2016 de maandelijkse ASR's (die de betaling mogelijk maken) verplicht voor de sector werkloosheid. Sinds 8 februari 2017 zijn de ASR's Toelaatbaarheid (die het mogelijk maken voor de sector werkloosheid om een recht vast te stellen) eveneens verplicht enkel voor de sector werkloosheid, terwijl de werkgevers nog de keuze hebben voor de ASR scenario 1 om het elektronisch kanaal te gebruiken of de overeenstemmende papieren C4-formulieren. In een derde fase zullen de andere sectoren (uitkeringen en arbeidsongevallen) moeten overstappen naar de ASR's.

In 2018 werd een nieuw maandelijks ASR-scenario in productie gesteld (scenario 11 voor de maandelijkse aangifte van havenarbeid met betrekking tot werkloosheid en de bestaanszekerheid), voor de doelgroep van de havenarbeiders. In mei 2018 zijn de havenregies van Antwerpen en Zeebrugge gestart met het gebruiken van ASR scenario 11 en in november 2018 die van Gent.

In 2018 werden ook grote vorderingen behaald in het dossier voor de veralgemening van de ASR scenario 1 (C4-formulieren). In juli werd een kaderovereenkomst geconcretiseerd tussen de sociale partners en in het tweede semester van 2018 werden in dat dossier verdere stappen gezet voor de concrete implementatie van die veralgemening.

Tabel 2.6.8.I
Verdeling per ASR-scenario

	2014	2015	2016	2017	2018
Scenario 1 – aangifte einde arbeidsovereenkomst of werkloosheid met bedrijfstoeslag/arbeidsbewijs	28.390	32.295	82.619	111.313	119.219
Scenario 2 – aangifte vaststellen recht tijdelijke werkloosheid of schorsing bedienden	267.107	273.397	525.823	501.044	485.779
Scenario 3 – aangifte aanvang deeltijdse arbeid	246.137	345.314	436.584	476.031	458.691
Scenario 5 – maandelijkse aangifte van de uren tijdelijke werkloosheid of uren schorsing bedienden	1.300.319	1.358.148	1.827.109	1.583.367	1.535.950
Scenario 6 – maandelijkse aangifte van deeltijdse arbeid voor de berekening van de inkomensgarantie-uitkering	1.857.253	2.064.309	2.807.017	2.991.044	3.278.349
Scenario 7 – maandelijkse aangifte van arbeid als werknemer tewerkgesteld in een beschutte werkplaats	592	459	2.957	2.961	2.544
Scenario 8 – maandelijkse aangifte van arbeid in het kader van een activeringsprogramma	520.133	569.156	795.736	746.724	811.662
Scenario 9 – aangifte voor het vaststellen van het recht op jeugd- of seniorvakantie	7.328	9.579	26.426	31.472	31.739
Scenario 10 – maandelijkse aangifte van de uren jeugd- of seniorvakantie	18.122	23.254	59.475	65.572	68.382
Scenario 11 – maandelijkse aangifte havenarbeid: werkloosheid en bestaanszekerheid					46.577
Totaal	4.245.381	4.675.911	6.563.746	6.509.528	6.838.872

Tabel Elektronische aangiften sociale risico's

2018 werd gekenmerkt door een algemene stabilisering van het aantal afgeleverde ASR's. We kunnen een constante maar matige stijging vaststellen in scenario 1 (C4-formulieren). Meer dan 92% van de uitgevoerde aangiftes gebeurt via het batchkanaal. Ten slotte merken we ook in 2018 dat scenario 11 zijn intrede heeft gemaakt in de statistieken.

Consultaties van de Kruispuntbank van de Sociale Zekerheid

De verschillende instellingen van de Sociale Zekerheid wisselen voortdurend onderling gegevens uit. Dat gebeurt elektronisch via het netwerk van de Kruispuntbank van de Sociale Zekerheid. De RVA wisselt via dat netwerk ook info uit met de uitbetalingsinstellingen. Die gegevensuitwisselingen gebeuren zowel onder de vorm van berichten in batch die via een beveiligde mailbox worden verstuurd, als onder de vorm van onlineconsultaties van gegevensbanken.

Tabel 2.6.8.II

Aantal consultaties van de KSZ door medewerkers van de RVA

Databank	Aantal consultaties
Registers	5.039.836
Werkgeversrepertorium bij RSZ/RSZPPO	166.294
Loon- en arbeidstijdgegevensbank bij de RSZ (DMFA)	11.873.703
Personeelsbestand / Periodes Dimona	1.102.216
Gegevens jaarlijkse vakantie arbeiders bij de Rijksdienst voor Jaarlijkse Vakantie	0
Gegevens beroepsloopbaan als zelfstandige	1.895.236
Gegevens vergoede ziekteperiodes	2.055.250
Pensioenkadaster	1.859.895
Repertoria andere socialezekerheidsinstellingen bij de Kruispuntbank	27
Repertorium sector Werkloosheid bij de Kruispuntbank	10.266
Inkomsten FOD Financiën	4.369.471
Gegevens periode beroepsziekte	783
Consultatie werkloosheidsduur bij de Forem	46.819
Totaal 2018	28.689.796
Totaal 2017	22.604.778
	+ 26,91%

De stijging komt vooral door een herhaalde geautomatiseerde consultatie van de FOD Financiën in het kader van de procedure bijberoepen.

Via de Kruispuntbank worden ook massaal attesten uitgewisseld. In 2018 ontving de RVA 51.871.644 elektronische attesten van andere instellingen (-3,8% t.o.v. 2017). Het aantal uitgaande berichten, van de RVA naar andere instellingen, daalde eveneens lichtjes : 63.461.170 tegenover 65.939.582 in 2017 (-3,8%).

Het proces Frontoffice

Het proces Frontoffice werd in 2018 volop verder ontwikkeld, met name door het afronden van het eerste luik van het strategisch project Klantencontact (KCC). In de loop van 2018 werd - na een testperiode van verschillende maanden - het luik telefonie in alle entiteiten van de RVA ingevoerd. Sinds maandag 22 oktober verlopen de telefonische contacten met de sociaal verzekerden en werkgevers via een nieuw klantencontact, werd er een nieuwe werkwijze ingevoerd en wordt de activiteit centraal opgevolgd.

Eind 2018 waren er de eerste testen om een nieuwe werkwijze voor de behandeling van e-mails van sociaal verzekerden op te volgen. Dat luik - en het luik fysiek onthaal - wordt in 2019 voortgezet.

2.7.1

Strategisch project Klantencontact

Doel van het strategisch project Klantencontact is een uniform klantenonthaal bij de RVA op poten te zetten, zowel voor bezoekers, telefonische oproepen, mails als briefwisseling. Het project bestaat uit 8 deelprojecten:

- Infrastructuur en visuele identiteit
- Procesmanagement
- Toepassingen KCC
- Contactcentersoftware Genesys
- Kennisstructuur
- Opleidingen en ontwikkeling
- Communicatieplan
- Beheer en organisatie

2.7.1.1

Infrastructuur en visuele identiteit

In 2018 werden de eerste concrete stappen gezet om de inrichting van de onthaalruimten van de RVA te uniformiseren. Er werd een studiebureau ingeschakeld, dat een ontwerp voorstelde voor de inrichting van een frontofficekantoor. Dat ontwerp werd goedgekeurd en wordt in 2019 in het kantoor van Roeselare uitgevoerd. Ook werd er in 2018 een lastenboek verstuurd voor de opmaak van een ontwerp voor de inrichting van een onthaalruimte in een hoofdkantoor.

2.7.1.2 Procesmanagement

Het procesboekje met de procesbeschrijvingen tot op niveau 4 werd gepubliceerd. Het proces Telefonie werd van juni tot september getest in 4 testentiteiten en wordt sinds de opstart van het luik telefonie sinds 22 oktober ook uniform uitgevoerd in de 30 kantoren van de RVA. Ook de andere procesbeschrijvingen zijn klaar.

Het proces Frontoffice telefonie werd georganiseerd in 3 eerste lijnen (werkloosheid, loopbaanonderbreking en tijdelijke werkloosheid) en in 3 tweede lijnen (toelaatbaarheid, stelsel van werkloosheid met bedrijfstoeslag (SWT) en vergoedbaarheid).

Voor partnerinstellingen (uitbetalingsinstellingen, gewestelijke diensten voor arbeidsbemiddeling, OCMW's ...) werden aparte partnerlijnen naar de backoffices voorzien.

Het proces wordt uitgevoerd door medewerkers van de verschillende backofficeprocessen. Het frontofficeproces wordt centraal en in realtime opgevolgd door een team van centrale planners.

2.7.1.3 Toepassingen voor KCC-medewerkers

In de loop van 2018 werden binnen de RVA een aantal belangrijke toepassingen op punt gezet die het werken in de frontoffices makkelijker maken. Het portaalscherm frontoffice met linken naar de toepassingen en informatiebronnen voor de frontofficemedewerkers werd ter beschikking gesteld en uitgebreid getest. Ook de algemene overzichtschermen voor loopbaanonderbreking/tijdscrediet en voor werkloosheid werden getest en ter beschikking gesteld van de RVA-medewerkers.

Die tools laten toe om snel de basisinformatie op te zoeken over het dossier van een sociaal verzekerde die naar de RVA belt (gegevens in verband met de betalingen, de belangrijkste beslissingen die genomen werden in het dossier enz.). In december 2018 werd het algemeen overzichtsscherm Werkloosheid uitgebreid met gegevens over een eventueel verhoor.

Ook werd een planningsprogramma opgemaakt. Dat programma maakt het mogelijk om de shiften van de medewerkers die de telefonische permanentie verzekeren, in te plannen. De centrale coördinatie

communicert het aantal shifts dat nodig is en de entiteiten vullen in dat programma de namen in van de medewerkers die een permanentie doen.

2.7.1.4 Contactcentersoftware Genesys

Om de vragen van bellers, mailers en bezoekers te behandelen in de frontoffice werd er een speciale contactcentersoftware aangekocht, die werd uitgetest en aangepast aan de noden van de RVA door een externe partner.

Dat softwarepakket bestaat uit 3 programma's:

- Workspace Desktop Edition: het programma voor de frontofficemedewerkers waarmee de telefoons opgenomen, doorverbonden en opgehangen worden, en waarin een verslag van het contact wordt geëncodeerd.
- CC Pulse: het opvolgingsprogramma waarin in realtime de activiteiten in de frontoffice kunnen worden opgevolgd (aantal beschikbare medewerkers, status van die medewerkers, aantal oproepen in wacht ...).
- GAX: het beheersprogramma voor de telefonie-infrastructuur en voor het medewerkersbeheer. Hier kunnen de boodschappen voor het IVR-menu beheerd worden, de openingsuren bepaald worden, de accounts van de medewerkers aangeemaakt worden en de skills van de medewerkers beheerd worden.

Die drie programma's werden in het begin van het jaar uitgebreid getest. Een aantal aanpassingen en uitbreidingen werd na de opstart gevraagd, en zal in de loop van de komende weken doorgevoerd worden.

2.7.1.5 Kennisstructuur

Om snel een antwoord te kunnen formuleren op vragen van algemeen reglementaire aard werden er in 2018 ook kennisdatabanken ontworpen en ter beschikking gesteld van de RVA-medewerkers.

Eén van die kennisdatabanken is de iTool. De iTool bevatte eind 2018 ongeveer 140 fiches met reglementaire info over de belangrijkste werkwijzen binnen het klantencontactcenter van de RVA.

In de iTool worden ook regelmatig nieuwsberichten gepubliceerd, die interessant kunnen zijn voor de medewerkers van de frontoffice. De module Actualiteiten bevat voortdurend een tiental recente nieuwsberichten.

Sinds de opstart van de testen in de entiteiten Hasselt, Luik, Gent en Aarlen werd ook een databank opgesteld met standaardvragen en -antwoorden om het invullen van het After Call Work (ACW) eenvoudiger te maken.

De databank met standaardantwoorden voor mails werd uit het oude mailprogramma gehaald, werd op vormelijke aspecten nagekeken door de projectgroep Nieuwe Huisstijl en zal in de klantencontactsoftware Genesys geïntegreerd worden.

2.7.1.6 **Opleiding en ontwikkeling**

In de aanloop van de opstart van het klantencontact werden er verschillende opleidingen gegeven voor de medewerkers in de entiteiten. Vanaf juni gingen er opleidingen in verband met communicatie- en gedragsvaardigheden van start.

Ook werden er verschillende opleidingen gepland in verband met het gebruik van de programma's en databanken die ter beschikking werden gesteld van de frontofficemedewerkers (gebruik Genesys, gebruik overzichtsschermen, gebruik portaalsite, gebruik iTool en actualiteiten).

2.7.1.7 **Communicatie**

Op regelmatige tijdstippen werd er gecommuniceerd via de interne communicatiekanalen (Kiosk en Dixit Magazine), en ook tijdens de directeursvergadering en de netwerkvergaderingen Frontoffice werd regelmatig een stand van zaken gegeven.

2.7.1.8 **Beheer en organisatie**

De organisatie van de frontoffices van de RVA werd vanaf juni uitgetest in vier entiteiten en vanaf september/oktober in alle andere entiteiten overgenomen. Het klantencontact van de RVA wordt decentraal uitgevoerd, maar centraal opgevolgd. Met andere woorden: de vragen van de klanten worden

nog in de 30 kantoren van de RVA beantwoord, maar worden centraal ingepland en opgevolgd door een cel Coördinatie frontoffice. Bovendien is er voor de klanten met een algemene vraag nog slechts 1 centraal nummer: 02 515 44 44. Op basis van de keuzes die de klant maakt, komt hij bij een gespecialiseerde medewerker in een van de kantoren terecht, die hem een antwoord op zijn vraag kan bieden.

Voor het luik telefonie, dat al operationeel is, wordt gewerkt met shiften van 2 of 2,5 uur. De medewerkers blijven dus voor het grootste deel van hun werktijd hun backofficetaken uitvoeren, maar doen af en toe een shift in het klantencontact.

De activiteiten worden centraal opgevolgd door een team van 3 personen: de coördinator Frontoffice en 2 centrale planners. Ook lokaal is er een verantwoordelijke: de procesbeheerder Frontoffice. Die verantwoordelijke volgt het goede verloop van het proces in zijn kantoor op (worden de shiften correct uitgevoerd?, zijn alle shiften bezet?) en beheert de planning voor zijn entiteit of kantoor. Hij overlegt met zijn collega's procesbeheerders van de backoffice over het invullen van de shiften in frontoffice.

De organisatie en het beheer van het luik e-mail werden ook al getest. De echte praktijktesten in de entiteiten zijn voorzien voor begin 2019.

2.7.2 De coördinatie van het proces Frontoffice

Net zoals de andere processen van de RVA wordt het proces Frontoffice centraal gecoördineerd en opgevolgd. Daarvoor werd in 2017 een cel Coördinatie frontoffice opgericht. Die dienst heeft verschillende opdrachten:

- het beheer van de planning van de frontoffice: op basis van analyses van de callflows wordt bepaald hoeveel medewerkers er op een bepaald moment nodig zijn voor de telefonie. Die planning wordt daarna in functie van de vragen van de kantoren aangepast zodat er geen shifts gevraagd worden op momenten dat de entiteit niet bereikbaar is (opleidingen, events ...). Daarna volgt de centrale coördinatie ook in realtime de activiteiten op om ervoor te zorgen dat de wachttijden niet oplopen;
- beheer van de frontofficedatabanken: de iTool, actualiteiten en databanken met standaardwoorden worden regelmatig aangevuld en aangepast. Ook maakt de centrale cel gebruikershandleidingen en documenteert en communiceert ze de belangrijkste werkwijzen van het klantencontact;
- beheer van de frontofficetoepassingen: eventuele aanpassingen van het IVR-keuzemenu of van de openingstijden van de frontoffice worden ook door de centrale cel gedaan. In 2018 werden op geregelde tijdstippen de boodschappen aangepast (promoten van de onlinetoepassingen, meldingen van wijzigingen in de openingsuren ...). Ook creëerde de centrale cel een account voor alle frontofficemedewerkers in de toepassing (gebruikersbeheer);
- coördineren van het proces Frontoffice: op regelmatige basis wordt er overleg gepleegd met het netwerk Frontoffice. In 2018 waren er 4 netwerkvergaderingen en was er 1 overleg via Skype. Tijdens die overlegmomenten werden er afspraken gemaakt om het proces in alle entiteiten uniform te laten verlopen. Er werden onder meer acties ondernomen qua:
 - centrale en lokale opvolging van de frontoffice-activiteiten (getrapte verantwoordelijkheid voor de correcte invulling van de shiften)
 - gedragsregels frontoffice (op tijd inloggen, wanneer doorschakelen?)

- mededeling van persoonsgegevens via de telefoon, via mail ...
- openingsuren van de kantoren
- ...

De exhaustieve lijst van uniformiseringsacties staat vermeld in het hoofdstuk 1.6 van dit jaarverslag.

2.7.3 Onthaal van opgeroepen of spontane bezoekers

In totaal werden er in 2018 274.734 bezoekers geregistreerd in de dertig kantoren van de RVA. Daarmee was er op jaarbasis een lichte daling van 1,82% (279.849 in 2017). Die daling is minder uitgesproken dan de voorbije jaren.

Het grootste deel daarvan zijn spontane bezoekers (237.589). De anderen (37.145) zijn opgeroepen bezoekers, die een afspraak hadden voor een verhoor.

De meeste spontane bezoekers van de RVA kwamen voor de materie loopbaanonderbreking, gevolgd door de materie werkloosheid, meer bepaald met vragen omtrent de toelaatbaarheid.

2.7.4 Telefonische contacten

Vanaf oktober werd er een nieuw programma in gebruik genomen, en een nieuwe werkwijze gehanteerd om telefonische oproepen te behandelen. Dat zorgde voor een 'trendbreuk' in de statistieken in verband met de telefonie. Voorheen werden ook oproepen van partnerinstellingen meegeteld bij het totaal, net als oproepen van medewerkers die naar het lokale nummer van hun kantoor bellen. Dat soort telefoons komt nu op andere nummers terecht, rechtstreeks in de backoffice.

Sinds 22 oktober 2018, toen alle kantoren in het klantencontactcenter geïntegreerd waren, kwamen er 130.623 oproepen binnen.

2.7.5 Contacten via webmail

Het aantal mails dat in 2018 via het webformulier werd verzonden daalde lichtjes ten opzichte van 2017 (-3,34%). In totaal ontving de RVA 62.315 webmails in 2018. Bijna de helft daarvan (30.257) waren vragen over loopbaanonderbreking. De materie werkloosheid was goed voor 13.535 mails via het webformulier.

**Het Fonds tot vergoeding
van de in geval van
sluiting van ondernemingen
ontslagen werknemers (FSO)**

Inleiding

In 2018 gingen er 10.059 ondernemingen failliet (-2,77% t.o.v. 2017) waarvan er 3.577 personeel tewerkstelden (+2,88% t.o.v. 2017). Het banenverlies als gevolg van een faillissement daalde in 2018 verder naar 21.535 verloren jobs (-1,10% t.o.v. 2017) en bereikte het laagste peil van de afgelopen tien jaar.

Het Fonds opende 11.016 nieuwe sluitingsdossiers op ondernemingsvlak (+5,32% t.o.v. 2017) en ontving 15.638 nieuwe aanvragen van werknemers (-10,08% t.o.v. 2017) om een tegemoetkoming voor lonen en vergoedingen die de werkgever nog verschuldigd was.

Het aantal werknemers dat een vergoeding ontvangt van het Fonds daalde net zoals de aanvragen verder in 2018 en dit met 3,69% t.o.v. 2017 (van 19.557 naar 18.834 werknemers). Het bedrag dat werd uitgekeerd in 2018 daarentegen stijgt met 4,00% in vgl. met 2017 naar 209.771.765,64 EUR. Daarnaast betaalde het Fonds 109.214.707,56 EUR in het kader van tijdelijke werkloosheid (+6,47% t.o.v. 2017).

Het personeelseffectief van het Fonds stijgt in 2018 ook voor het eerst in vijf jaar naar 64,09 budgettaire eenheden (+2,14% t.o.v. 2017).

Nieuwigheden in de Sluitingswetgeving en aanverwante wetgeving

Naar jaarlijkse gewoonte werden in 2018 de Koninklijke Besluiten met de nieuwe werkgeversbijdragen gepubliceerd (drie KB's van 30.03.2018 - BS 16.04.2018).

Daarnaast is onderstaande wetgeving ook van belang in 2018:

- De wet van 26 maart 2018 betreffende de versterking van de economische groei en de sociale cohesie wijzigt artikel 36, §1 van de sluitingswet (BS 30.03.2018). De wijziging zorgt voor een uitbreiding van de referteperiode voor de werknemers die hun werkgever een officiële ingebrekestelling hebben verstuurd, overeenkomstig artikel 2244, § 2 van het Burgerlijk Wetboek. De termijn van 13 maanden voorafgaand aan de wettelijke sluitingsdatum wordt op 25 maanden gebracht. Die wijziging is in werking getreden op 09.04.2018.
- De wet van 11 augustus 2017 houdende invoering van Boek XX "insolventie van ondernemingen in het Wetboek van economische recht" (BS 11.09.2017) is in werking getreden op 01.05.2018. De insolventieprocedures geopend vanaf deze datum verlopen volgens deze nieuwe regels.
- De wet van 15 april 2018 houdende hervorming van het ondernemingsrecht (BS 27.04.2018) wijzigt verschillende regelgevingen vanaf 01.11.2018. De wet schaft het onderscheid tussen burgerlijke zaken en handelszaken af, de rechtbank van koop-

handel is voortaan de ondernemingsrechtbank en tot slot voert de wet het ondernemingsbegrip in. Deze wet wijzigt de werking van het Fonds niet.

- Koninklijk besluit van 26 februari 2018 houdende het beheer van het centraal erfrechtregister (BS 01.03.2018) bevat de inrichting van het centraal erfregister. Vanaf dan moeten de notarissen de akten en attesten van erfopvolging en de Europese erfrechtverklaringen in het register inschrijven. Ook de akten waarin een erfgenaam de nalatenschap verwerpt of aanvaardt onder voorrecht van boedelbeschrijving moeten in het centraal erfrechtregister geregistreerd worden. Dit register heeft invloed op de werkwijze van het Fonds.

Uitvoering van de opdrachten van het Fonds

3.2.1

Klassieke taken industriële en commerciële sectoren, extra-statutaire activiteiten en herstructurerings

In 2018 betaalde het Fonds aan de slachtoffers van sluitingen en herstructurerings 205.555.126,93 EUR.

Tabel 3.2.1.I
Verdeling en evolutie van de uitgaven inzake sluitingen sinds 2014

Jaar	Sluitingsvergoedingen	Contractuele vergoedingen	Overbruggingsvergoedingen	Bedrijfstoeslag	Extra-statutaire uitgaven	Extra-statutair Sabena	Totaal
2014	11.392.272,37	194.103.881,47	3.237.916,24	7.345.009,84	15.728,23	371.627,54	216.466.435,69
2015	11.201.858,41	211.473.276,49	3.563.847,22	6.653.544,52	12.440,16	299.771,60	233.204.738,40
2016	12.340.503,65	214.912.014,13	1.724.985,34	7.143.991,10	13.148,04	109.047,61	236.243.689,87
2017	9.152.559,34	179.801.364,32	1.602.451,69	6.911.784,74	8.464,81	6.327,62	197.482.952,52
2018	9.417.175,96	188.286.035,48	1.620.698,46	6.225.330,31	5.886,72	0,00	205.555.126,93
Vershil 2017/2018	+264.616,62	+8.484.671,16	+18.246,77	-686.454,43	-2.578,09	-6.327,62	+8.072.174,41
Evolutie 2017/2018 (in %)	+2,89%	+4,72%	+1,14%	-9,93%	-30,46%	-100,00%	+4,09%

Tabel 3.2.1.II
Evolutie van het aantal begunstigden sinds 2014

Jaar	Sluitingsvergoedingen	Contractuele vergoedingen	Overbruggingsvergoedingen	Bedrijfstoeslag	Extra-statutaire uitgaven	Extra-statutair Sabena	Totaal
2014	8.218	20.361	969	2.617	11	95	32.271
2015	8.063	19.521	888	2.428	4	85	30.989
2016	7.273	17.021	517	2.490	5	51	27.357
2017	5.582	15.521	440	2.300	3	4	23.850
2018	5.366	15.401	483	2.043	1	0	23.294
Vershil 2017/2018	-216	-120	+43	-257	-2	-4	-556
Evolutie 2017/2018 (in %)	-3,87%	-0,77%	+9,77%	-11,17%	-66,67%	-100,00%	-2,33%

De totale uitgaven van het Fonds in 2018 stegen met 4,09% ten opzichte van 2017. Het aantal begunstigden dat werd vergoed, is echter gedaald met 2,33% ten opzichte van 2017. Sinds het begin van de economische crisis van 2008 zijn de uitgaven van het FSO alleen maar toegenomen (met uitzondering van de jaren 2012 en 2014 maar met een lichte daling). In 2017 kende het FSO een sterke daling van zijn uitgaven. In 2018 was er opnieuw een beperkte stijging van de totale uitgaven (+4,09%).

Er moet worden opgemerkt dat een begunstigde meer dan één type vergoeding kan ontvangen in hetzelfde jaar (voorbeeld: een sluitingsvergoeding en contractuele vergoedingen). In totaal kregen 18.541 verschillende personen in de industriële en commerciële sector een vergoeding van het Fonds in 2018 (t.o.v. 19.251 personen in 2017).

De grootste tendensen in de uitgaven van het Fonds, per soort vergoedingen, zijn de volgende:

Contractuele vergoedingen (188.286.035,48 EUR)

In 2018 ontvingen 15.401 begunstigden contractuele vergoedingen en dat voor een totaalbedrag van 188.286.035,48 EUR. Gemiddeld is dat een bedrag van 12.225,57 EUR per rechthebbende. Die uitgaven vertegenwoordigen 91,60% van de totale uitgaven van het Fonds.

In 2018 stegen de uitgaven voor contractuele vergoedingen (+4,72%). Die stijging is het gevolg van een hogere gemiddelde kostprijs (+5,53%). Het aantal vergoede werknemers is daarentegen lichtjes gedaald (-0,77%).

Rekening houdend met de behandelingstermijn van een ondernemingsdossier werden in 2018 voornamelijk de werknemers vergoed bij wie de sluiting van de onderneming plaatsvond in de jaren 2017 en 2018.

Bedrijfstoeslag (6.225.330,31 EUR)

In 2018 betaalde het Fonds aan 2.043 verschillende begunstigden een bedrijfstoeslag. Dat stemt overeen met een totaalbedrag van 6.225.330,31 EUR, wat 3,03% van de totale uitgaven vertegenwoordigt. De gemiddelde maandelijkse vergoeding bedraagt 275,82 EUR.

In tegenstelling tot de dalende tendens die sinds 2002 zichtbaar was, stegen de uitgaven voor bedrijfstoeslag in 2012 en 2013 om terug te dalen in 2014 en 2015. In 2016 ontving het Fonds uitzonderlijk veel nieuwe aanvragen om bedrijfstoeslag. Dat zorgde voor een nieuwe stijging van de uitgaven. Net als in 2017 kende het Fonds een daling van de uitgaven (-9,93%), alsook van de begunstigden (-11,17%). De maandelijkse vergoeding steeg daarentegen (+2,87%).

Aangezien de betaling van de werklozen met bedrijfstoeslag zich over meerdere jaren uitstrekt, betaalde de dienst in 2018 de lopende dossiers verder en werd daarnaast begonnen met de betaling van 257 nieuwe dossiers (ten opzichte van 290 in 2017). Aangezien het Fonds 503 individuele dossiers afsloot, daalde het aantal begunstigden.

Sluitingsvergoedingen (9.417.175,96 EUR)

De sluitingsvergoeding wordt berekend op de jaren dienstanciënniteit in de onderneming en de leeftijd van de persoon.

In 2018 ontvingen 5.366 werknemers een sluitingsvergoeding voor een totaalbedrag van 9.417.175,96 EUR. Gemiddeld is dat een bedrag van 1.754,97 EUR per rechthebbende. Die uitgaven vertegenwoordigen 4,58% van de totale uitgaven van het Fonds.

In 2018 stegen de uitgaven inzake sluitingsvergoeding (+2,89%) ten opzichte van 2017.

De stijging van de uitgaven in 2018 is voornamelijk te wijten aan de stijging van de gemiddelde kostprijs (+7,03%). Het aantal rechthebbenden is lichtjes gedaald, van 5.582 naar 5.366 (-3,87%).

Overbruggingsvergoedingen (1.620.698,46 EUR)

Er werd in 2018 aan 483 werknemers een overbruggingsvergoeding toegekend voor een totaalbedrag van 1.620.698,46 EUR. Dat komt neer op gemiddeld 3.355,48 EUR per begunstigde. Die uitgaven vertegenwoordigen ongeveer 0,79% van de totale uitgaven van het Fonds. In vergelijking met 2017 zijn de totale uitgaven met 1,14% gestegen. Die stijging is voornamelijk te wijten aan het hogere aantal rechthebbenden (+9,77%). De gemiddelde kost is daarentegen gedaald, van 3.641,94 EUR naar 3.355,48 EUR (-7,87%).

De extra-statutaire uitgaven (5.886,72 EUR)

Bij sommige sluitingen is een cao niet tegenstelbaar aan het Fonds. Het beheerscomité heeft in die gevallen de bevoegdheid om het Fonds de toestemming te verlenen om betalingen te verrichten aan de ex-werknemers van die ondernemingen. Voor het vervullen van die taken zijn het de overheid, de regionale investeringsmaatschappijen of een andere financier die voorafgaandelijk de nodige financiële middelen ter beschikking stellen van het Fonds.

In 2018 bedroegen de uitgaven voor de extra-statutaire activiteiten 5.886,72 EUR voor de onderneming Zender Industrie België. Het Fonds zal in dat dossier tot eind 2025 maandelijks een bedrijfstoelage betalen. Het gaat om het enige dossier dat nog openstaat bij het Sluitingsfonds.

3.2.2 Klassieke taken socialprofitsector en vrije beroepen

De uitbreiding van het toepassingsgebied van de sluitingswet naar de socialprofitsector en de vrije beroepen, had tot gevolg dat in juli 2008 voor het eerst slachtoffers van sluitingen in deze sector werden uitbetaald.

In 2018 nam het bijzonder comité in 72 ondernemingsdossiers een positieve beslissing inzake de toepasbaarheid van de sluitingswetten in de socialprofitsector en de vrije beroepen.

Het Fonds betaalde in 2018 4.216.638,71 EUR uit aan 293 verschillende werknemers in de socialprofitsector en de vrije beroepen.

Tabel 3.2.2.I
Verdeling en evolutie van de uitgaven inzake sluitingen
sinds 2014

Jaar	Contractuele vergoedingen	Bedrijfstoeslag	Totaal
2014	3.042.963,31	33.853,09	3.076.816,40
2015	6.736.856,00	27.780,80	6.764.636,80
2016	4.560.265,86	17.303,09	4.577.568,95
2017	4.204.878,83	8.510,97	4.213.389,80
2018	4.214.689,50	1.949,21	4.216.638,71
Vershil 2017/2018	+9.810,67	-6.561,76	+3.248,91
Evolutie 2017/2018 (in %)	+0,23%	-77,10%	+0,08%

Tabel 3.2.2.II
Evolutie van het aantal begunstigden sinds 2014

Jaar	Contractuele vergoedingen	Bedrijfstoeslag	Totaal
2014	335	15	350
2015	581	10	591
2016	331	9	340
2017	301	6	307
2018	298	2	300
Vershil 2017/2018	-3	-4	-7
Evolutie 2017/2018 (in %)	-1,00%	-66,67%	-2,28%

De grootste tendensen in de uitgaven van het Fonds, per soort vergoedingen, zijn de volgende:

Contractuele vergoedingen (4.214.689,50 EUR)

In 2018 ontvingen 298 begunstigden contractuele vergoedingen en dat voor een totaalbedrag van 4.214.689,50 EUR. Dat is een lichte stijging ten opzichte van het jaar 2017 (+0,23%).

De stijging is voornamelijk te wijten aan de stijging van de gemiddelde kost per rechthebbende, die gestegen is van 13.969,70 EUR naar 14.143,25 EUR (+1,24%). Het aantal begunstigden dat werd vergoed, is echter gedaald met 1% ten opzichte van 2017.

Bedrijfstoeslag (1.949,21 EUR)

In 2018 ontvingen 2 werklozen met bedrijfstoeslag een vergoeding van het Fonds voor een totaalbedrag van 1.949,21 EUR. De gemiddelde maandelijkse vergoeding bedraagt 139,23 EUR (-23,11%).

In 2018 ontving het Fonds geen enkele nieuwe aanvraag om bedrijfstoeslag. Daarentegen bereikten 2 werknemers de pensioenleeftijd.

3.2.3 Tijdelijke werkloosheid

Tabel 3.2.3.I
Evolutie van het aandeel dat het Fonds draagt in de uitgaven van de RVA voor tijdelijke werkloosheid sinds 2014

Jaar	Uitgaven van hetzelfde jaar	Regularisaties voorgaande jaar	Totaal tijdelijke werkloosheid	Evolutie in % van de totale tijdelijke werkloosheid
2014	192.459.000,00	+18.708.750,22	211.167.750,22	-15,92%
2015	145.607.000,00	-14.301.842,19	131.305.157,81	-37,82%
2016	150.288.112,40	+4.531.887,60	154.820.000,00	+17,91%
2017	113.912.000,00	-11.330.184,79	102.581.815,21	-33,74%
2018	110.658.000,00	-1.443.292,44	109.214.707,56	+6,47%

Om de werkgevers, die een beroep doen op het stelsel van tijdelijke werkloosheid, te responsabiliseren, draagt het Fonds, via financiering door de werkgevers, 33% van de uitgaven die de RVA doet in het kader van de tijdelijke werkloosheid voor arbeiders (art. 53 van de wet van 26.06.2002 betreffende de sluiting van de ondernemingen). Bovendien bepaalt de wet van 12 april 2011 tot verlenging van de crisismaatregelen (BS 28.04.2011) dat het Fonds een deel van de kost (27%) van de vergoeding voorzien voor 'schorsing bedienden wegens werkgebrek' op zich neemt.

In 2018 bedroeg het aandeel van het Fonds in de tijdelijke werkloosheid 110.658.000,00 EUR.

Overeenkomstig artikel 5 van het Koninklijk Besluit van 23 maart 2007 betaalt het Fonds maandelijks voorschotten aan de RVA. De afrekening gebeurt in de loop van het tweede semester van het jaar dat volgt op het verstreken jaar, en dat op basis van de door de uitbetalingsinstellingen uitgevoerde betalingen die werden goedgekeurd door de RVA. De afrekening 2017 toonde aan dat het Fonds 1.443.292,44 EUR te veel aan voorschotten had betaald aan de RVA. Dat bedrag werd in 2018 overgemaakt aan het FSO.

3.2.4 Beheersuitgaven

Tabel 3.2.4.I
Uitgaven beheersbegroting

	2016	2017	Regularisaties 2017 betaald in 2018	2018
1. Personeelsuitgaven	4.260.806,15	6.288.643,15	323.840,25	4.582.881,31
	77,45%	87,38%	61,23%	84,46%
2. Werkingsuitgaven - gewone	677.850,66	641.752,14	205.079,59	550.296,85
	12,32%	8,92%	38,77%	10,14%
3. Werkingsuitgaven - informatica	333.635,83	266.832,50	0,00	122.376,86
	6,06%	3,71%	0,00%	2,26%
4. Betwiste zaken (honoraria en gerechtskosten)	229.211,79	162.890,61		170.732,69
	4,17%	2,21%		3,15%
Totale uitgaven	5.501.504,43	7.360.117,40	528.919,84	5.426.287,71

De beheersuitgaven van het Fonds bedroegen 5.426.287,71 EUR in 2018.

De personeelskosten omvatten enerzijds de loonkosten van het personeel dat, in uitvoering van artikelen 56 en 57 van de wet van 26 juni 2002, door de RVA ter beschikking wordt gesteld en anderzijds de vergoeding van het ingehuurd informaticapersoneel.

Onder de gewone werkingsuitgaven worden voornamelijk de verbruiks- en investeringskosten opgenomen (zoals onder andere huurkosten en bureau-materiaal).

De werkingsuitgaven inzake informatica omvatten alle investerings- en verbruikskosten informatica die de RVA betaalt en nadien verhaalt op het Fonds.

De rubriek Betwiste zaken omvat de bedragen die het Fonds betaalt ingevolge betwistingen gerezen tussen de begunstigden van sociale uitkeringen en het Fonds of ten gevolge van procedures die het Fonds zelf opstart om gelden terug te vorderen (bv. terugvorderingen van onverschuldigde betalingen of terugvorderingen van activa die opduiken na het faillissement).

Beheer van de middelen

Tabel 3.3.1
Overzicht van de economische situatie en de verdeling
van de middelen sinds 2014

Jaar	Aantal faillissementen met personeel	Aantal verloren gegane banen	Aantal vergoede werknemers ¹	Totaal van de vergoedingen uitgekeerd door het FSO in EUR	Aantal personeelsleden FSO (voltijdse eenheden)
2014	3.942	28.503	25.562	219.543.252,09	70,91
2015	3.741	25.386	24.697	239.969.375,20	69,84
2016	3.250	22.706	21.851	240.821.258,82	63,98
2017	3.477	21.774	19.557	201.696.342,32	62,75
2018	3.577	21.535	18.834	209.771.765,64	64,09

¹ Voor de cijfers wordt rekening gehouden met het aantal verschillende werknemers. Een werknemer die bijvoorbeeld een sluitingsvergoeding en contractuele vergoedingen ontvangt, wordt slechts éénmaal geteld. Een werknemer die zowel betaald is in de industriële en commerciële sector als in de social-profitsector wordt slechts éénmaal geteld als een vergoede werknemer.

De bovenstaande tabel bevat enerzijds gegevens over de economische situatie (het aantal faillissementen en het daaraan gekoppelde banenverlies) en anderzijds cijfergegevens van het Fonds over de middelen die daarbij werden ingezet. In 2018 stijgt voor het 2^{de} jaar op rij het aantal faillissementen met personeel. Dit aantal stijgt met 2,88% in vergelijking met 2017. Bij het banenverlies daarentegen wordt de dalende tendens in 2018 verdergezet. Het aantal mensen dat zijn job is verloren ingevolge een faillissement daalt in 2018 lichtjes verder naar 21.535 (-1,10% t.o.v. 2017).

Het aantal werknemers dat kan rekenen op een vergoeding van het Fonds daalt eveneens voor het vijfde jaar op rij verder naar 18.834 in 2018 (-3,69% t.o.v. 2017). Het totale bedrag dat het Fonds uitkeert aan de werknemers in 2018 stijgt daarentegen naar 209.771.765,64 EUR d.i. een stijging van 4,00% t.o.v. 2017.

Voor het eerst in 5 jaar stijgen de personeelsmiddelen die het Fonds inzet voor de realisatie van zijn missie. In 2018 telt het personeelsbestand 64,09 budgettaire eenheden (d.i. +2,14% t.o.v. 2017). En ook in 2018 blijft het Fonds verder investeren in zijn personeel door ondersteuning van zijn medewerkers via opleiding, vernieuwde werkmethodes, aanpassing van gebruikerstoepassingen, polyvalentie, mogelijkheid tot telewerk, door acties te ondernemen in het kader van de tevredenheidsenquêtes enzovoort.

3.3.1 Financiële middelen

3.3.1.1 Financiële middelen industriële en commerciële sector, herstructurerings en extra-statutaire activiteiten (ontvangsten)

In 2018 bedroegen de ontvangsten van het Fonds 331.658.308,36 EUR, verdeeld als volgt:

Tabel 3.3.1.I
Evolutie van de middelen van het Fonds sinds 2014

Jaar	Werkgevers- bijdragen financiering van 33% van de tijdelijke werkloosheid + regularisaties	Werkgevers- bijdragen klas- sieke taken + regularisaties	Bijzonder compenserende bijdrage + regularisaties	Terug- vorderingen bij werkgevers en werknemers	Tegemoet- koming van derden in de werkings- uitgaven	Alternatieve financiering	Totaal
2014	276.254.608,55	196.036.824,16	237.982,41	32.649.654,54	7.747,09	3.542.000,60	508.728.817,35
2015	179.773.033,97	183.792.394,23	3.758.730,27	45.634.367,19	6.244,19	3.482.999,40	416.447.769,25
2016	143.264.527,32	132.684.102,36	8.610.455,51	33.363.916,95	2.079,84	3.667.000,00	321.592.081,98
2017	145.973.701,41	162.688.900,00	8.490.619,28	40.975.216,98	295,86	3.097.000,00	361.225.733,53
2018	131.244.100,00	147.208.707,13	10.840.263,95	41.905.476,29	117,72	459.643,27	331.658.308,36
Verschil 2017/2018	-14.729.601,41	-15.480.192,87	+2.349.644,67	+930.259,31	-178,14	-2.637.356,73	-29.567.425,17
Evolutie 2017/2018 (in %)	-10,09%	-9,52%	+27,67%	+2,27%	-60,21%	-85,16%	-8,19%

De inkomsten van het Fonds daalden in 2018 ten opzichte van 2017 met 8,19% van 361.225.733,53 EUR naar 331.658.308,36 EUR. Die daling is voornamelijk te wijten aan een daling van de ontvangen werkgeversbijdragen. De terugvorderingen bij werkgevers en werknemers lagen hoger dan in 2017 (+2,27%). Naast de uitvoering van de wettelijke opdrachten zijn die inkomsten ook bestemd voor de uitgaven van het Fonds inzake het personeel, de uitrusting en de inrichtingen die de RVA ter beschikking stelt van het Fonds.

De voornaamste inkomsten worden hierna kort besproken:

Bijdragen ter financiering van de klassieke taken

Overeenkomstig artikel 58 van de wet van 26 juni 2002 kan de Koning, na advies van het beheerscomité van het Fonds en van de NAR, de werkgevers die onder de toepassing vallen van die wet, een bijdrage doen betalen waarvan hij het bedrag vaststelt.

Een overzicht van de patronale bijdragevoeten inzake klassieke taken sinds 2014 kan men in de onderstaande tabel terugvinden.

Tabel 3.3.1.II
Bijdragevoeten verschuldigd voor de financiering van het Fonds

Jaar	Ondernemingen met ten minste 20 werknemers	Ondernemingen met minder dan 20 werknemers	Havens en varend personeel van de visserij	Handel in brandstoffen van Oost-Vlaanderen
2014	0,27	0,26	0,26	0,08
2015	0,25	0,23	0,23	0,08
2016	0,18	0,15	0,15	0,05
2017	0,22	0,18	0,18	
2018	0,19	0,14	0,14	

De inkomsten afkomstig uit de werkgeversbijdragen voor de klassieke taken zijn gedaald, van 162.688.900,00 EUR in 2017 naar 147.208.707,13 EUR in 2018. Die daling is toe te schrijven aan een verlaging van de patronale bijdragevoeten.

Bijdragen ter financiering van de tijdelijke werkloosheid

Krachtens artikel 53 van de wet van 26 juni 2002 beschikt het Fonds over inkomsten uit werkgeversbijdragen om een gedeelte van de tijdelijke werkloosheid voor arbeiders exclusief overmacht ten laste te nemen (33%). Bovendien neemt het Fonds eveneens 27% van de kost van de 'schorsing bedienden wegens werkgebrek' op zich (wet van 12.04.2011 tot verlenging van de crisismaatregelen).

De bijdragevoet 2018 bedraagt 0,11%. De inkomsten afkomstig uit die bijdragen zijn gedaald van 145.973.701,41 EUR in 2017 tot 131.244.100,00 EUR in 2018.

Bijzonder compenserende bijdrage verschuldigd op de verbrekingsvergoedingen van de werknemers

De wet van 26 december 2013 betreffende de invoering van een eenheidsstatuut tussen arbeiders en bedienden inzake de opzeggingstermijnen en de carenzdag en de begeleidende maatregelen (BS 31.12.2013) legt een bijzonder compenserende bijdrage op aan de werkgevers die verschuldigd is op de hogere verbrekingsvergoedingen. Die bijdrage werd voor het eerst ontvangen in 2014. In 2018 ontving het Fonds een bedrag van 10.840.263,95 EUR van de RSZ ten opzichte van een ontvangst van 8.490.619,28 EUR in 2017.

Terugvorderingen bij werkgevers en werknemers

Wat de terugbetalingen in de werkgeversdossiers betreft, is het Fonds volledig afhankelijk van de afsluiting van de faillissementen door de curatoren. Die laatste gaan over tot afsluiting en eventueel tot de betaling van de schuldeisers, waaronder het Fonds, na realisatie van de activa.

In 2018 heeft het Fonds een terugbetaling in 1.984 dossiers geboekt, hetzij voor een totaalbedrag van 41.455.397,25 EUR. Dat is in vergelijking met 2017 een stijging van het teruggevorderde bedrag (+ 2,13%). Het aantal dossiers waarin werd teruggevorderd, daalde eveneens van 2.278 in 2017 naar 1.984 in 2018.

Er werd een bedrag van 450.079,04 EUR aan onverschuldigd uitbetaalde uitkeringen teruggevorderd bij werknemers. Dat is een stijging van 17,12% ten opzichte van 2017.

Alternatieve financiering

Tot in 2016 ontving het Fonds een alternatieve financiering vanwege de Belgische staat ingevolge de verplichting om de sluitingsvergoeding aan de werknemers te betalen voor firma's die een gemiddelde bezetting van 5 tot 19 werknemers hadden. De wet van 18 april 2017 houdende hervorming van de financiering van de sociale zekerheid (MB 28.04.2017) en meer bepaald artikel 31 wijzigt artikel 56 van de wet van 26 juni 2002 betreffende de sluiting van de ondernemingen, gewijzigd bij wet van 11 juli 2006. Vanaf 2017 wordt een krediet ingeschreven in de begroting van de FOD Werkgelegenheid, Arbeid en Sociaal Overleg, bestemd voor de financiering van de kosten voor de uitbreiding van het toepassingsgebied naar ondernemingen met minder dan twintig werknemers.

Nadat het saldo van de jaren 2006 tot 2016 werd gebruikt en na hetgeen te veel ontvangen werd in 2017 werd terugbetaald aan de FOD Werkgelegenheid, Arbeid en Sociaal Overleg, was het bedrag van de alternatieve financiering in 2018 gelijk aan 459.643,27 EUR.

3.3.1.2 Financiële middelen socialprofitsector en vrije beroepen (ontvangsten)

Tabel 3.3.1.III

Evolutie van de middelen van het Fonds sinds 2014:
socialprofitsector en vrije beroepen

In 2018 bedroegen de ontvangsten van het Fonds
5.888.366,98 EUR, verdeeld als volgt:

Jaar	Werkgeversbijdragen	Bijzonder compenserende bijdrage	Terugvorderingen bij werkgevers en werknemers	Totaal
2014	1.732.316,54	16.469,47	509.277,60	2.258.063,61
2015	1.732.010,10	230.337,50	371.296,52	2.333.644,12
2016	3.438.099,71	375.882,68	495.980,91	4.309.963,30
2017	3.716.779,47	416.325,10	258.641,12	4.391.745,69
2018	3.870.376,29	695.434,34	1.322.556,35	5.888.366,98
Vershil 2017/2018	+153.596,82	+279.109,24	+1.063.915,23	+1.496.621,29
Evolutie 2017/2018 (in %)	+4,13%	+67,04%	+411,35%	+34,08%

Overeenkomstig artikel 58 van de wet van 26 juni 2002 bepaalt de Koning, na advies van het bijzonder comité van het Fonds en van de NAR, een bijzondere bijdrage voor de ondernemingen zonder handels- of industriële finaliteit. Gedurende de periode 2011-2015 bleef de bijdragevoet geheven op de loonmassa van de socialprofitsector en vrije beroepen behouden op 0,01%. Voor de jaren 2016 en 2017 werd de bijdragevoet vastgelegd op 0,02%. Diezelfde voet van 0,02% werd ook vastgelegd voor het jaar 2018.

De inkomsten uit de patronale bijdragen zijn lichtjes gestegen (+4,13%). Het Fonds ontving in 2018 een totaalbedrag van 3.870.376,29 EUR aan patronale bijdragen en een bedrag van 695.434,34 EUR betreffende de bijzondere compenserende bijdrage die verschuldigd is op de hogere verbrekingsvergoedingen.

Wat de terugbetalingen in de werkgeversdossiers betreft, is het Fonds volledig afhankelijk van de afsluitingen van de vereffeningen door de vereffenaars. In 2018 werd er voor een bedrag van 1.318.444,46 EUR teruggevorderd bij de werkgevers hetgeen een zeer sterke stijging is ten opzichte van 248.533,70 EUR in 2017 van 430,49%. Dat bedrag omvat terugbetalingen in 24 dossiers. Daarnaast werd er een bedrag van 4.111,89 EUR aan onterecht uitbetaalde vergoedingen teruggevorderd bij de werknemers.

3.3.2 Middelen inzake beheerstechnieken

3.3.2.1 Opvolging van het strategisch en operationeel plan

Het Fonds heeft drie strategische doelstellingen bepaald om zijn visie en missie uit te dragen:

1. klant staat centraal in de faillissementsprocedure: correcter en sneller betalen;
2. een wendbare organisatie: klaar om zich aan te passen aan de evoluties in onze omgeving;
3. een efficiënte dienstverlening voor iedereen: optimaliseren van processen en diensten.

De strategische prioriteiten werden vertaald naar een operationeel stappenplan dat aangeeft hoe het Fonds de slachtoffers van een sluiting correcter en sneller wil betalen, zich aanpast aan de evoluties in onze omgeving en hoe het Fonds processen en diensten optimaliseert. Het strategisch en operationeel plan wordt maandelijks opgevolgd en trimestrieel voorgelegd aan de administrateur-generaal en zijn adjunct.

In het kader van de 1^{ste} strategische doelstelling - de klant staat centraal in de faillissementsprocedure: correcter en sneller betalen- heeft het Fonds in 2018 samen met de sociale partners, de curatoren en technische experts, een technisch concept uitgewerkt om de aangifte van de elektronische schuldvordering door de werknemers in de geïnformateerde gegevensbank van faillissementsdossiers (d.i. het Centraal Register Solvabiliteit – Regsol) en de tussenkomst van het Fonds te uniformiseren tot één proces. Dit concept zal in het eerste trimester van 2019 gevalideerd worden door de verschillende partners.

Daarnaast heeft het Fonds in 2018 verdere stappen ondernomen om de procedure te wijzigen van het onderzoek naar overname na het faillissement. De overnametermijnen binnen het huidig wettelijke kader vertragen aanzienlijk de periode tussen het faillissement en de uitbetaling van de slachtoffers in dit faillissement. In 2018 werden de voorbereidingen getroffen om een wetswijziging door te voeren in de sluitingswet van 26 juni 2002 en de cao 32bis, om deze overnametermijn te herleiden van 6

maanden naar 2 maanden. De wetswijziging is voorzien op 1 april 2019.

Om werknemers correcter en sneller te betalen wil het Fonds de regels inzake de berekening van de meeste contractuele vergoedingen op wettelijk en sectorieel niveau uniformiseren en automatiseren en dit in samenspraak met de sociale partners. In 2018 heeft het Fonds in dit kader zijn berekening van de verbrekingsvergoeding beschreven en voorgesteld aan de sociale partners.

Het Fonds wil de behandelingstermijn van een sluitingsdossier ook inkorten door adviezen op frequentere basis voor te leggen ter beslissing aan het bevoegd beheerscomité. In 2018 werden de technische mogelijkheden hieromtrent afgetoetst zodat dit in 2019 kan worden uitgewerkt.

Om de kwaliteit van zijn diensten te verbeteren investeerde het Fonds in 2018 verder in het uitvoeren van tevredenheidsenquêtes bij zijn partners. De participatiegraad van de tevredenheidsenquête bij de curatoren bedraagt 15,40% d.w.z. dat 57 van de 370 curatoren de enquête hebben ingevuld. De enquête peilt naar de tevredenheid over de dienstverlening op tal van vlakken: klantgerichtheid, bereikbaarheid, internettoepassingen, formulieren, etc. Hieruit blijkt dat 97,37% van de curatoren tevreden tot zeer tevreden is over de dienstverlening van het Fonds. De resultaten van de tevredenheidsenquête inspireren tot nieuwe verbeteringsacties om de kwaliteit van de dienstverlening te verbeteren waar mogelijk. Daarnaast heeft het Fonds in 2018 ook een tevredenheidsenquête uitgevoerd bij burgers en hun vertegenwoordigers om de kwaliteit van de telefonische dienstverlening na te gaan. Uit deze enquête blijkt dat 91,58% van de respondenten tevreden tot zeer tevreden is over de telefonische dienstverlening van het Fonds.

Eén van de belangrijkste operationele doelstellingen van de 2^{de} strategische pijler van het Fonds – een wendbare organisatie: klaar om zich aan te passen aan de evoluties in onze omgeving – is de publicatie van de taksfiche voor het inkomstenjaar 2017 in de e-box van de burger. Een andere belangrijke verwezenlijking is de integratie van de nieuwe termijn voor de indiening van de schuldvordering zoals gedefinieerd in het boek XX (Insolventie van ondernemingen) in de gegevensdatabank van het Fonds.

De 3^{de} strategische doelstelling bestaat erin een efficiënte dienstverlening te garanderen voor iedereen: optimaliseren van processen en diensten. Hiervoor werden de ICT toepassingen gebruiksvriendelijker gemaakt voor de medewerkers van het Fonds en werd een technisch onderhoud uitgevoerd op de bestaande toepassingen.

Daarnaast heeft het Fonds het procesmanagement in 2018 verdergezet met procesbeschrijvingen, om vervolgens per proces na te gaan welke de mogelijke risico's zijn en waar kon worden vereenvoudigd, dit om tot slot een beschrijving te maken van het geoptimaliseerde proces. Voor de verschillende processen werd in 2018 een procesboek opge maakt.

In 2018 werd de automatische berekeningsmodule voor de verbrekingsvergoeding gemoderniseerd en geïntegreerd in de databank van het Fonds wat de productiviteit en de gebruiksvriendelijkheid voor de medewerkers aanzienlijk heeft verhoogd.

Tot slot heeft het Fonds in 2018 ook een uitwisselingsproces opgestart met de RSZ met de bedoeling om samen sociale fraude te verhinderen en te bestrijden.

3.3.2.2 **Naleving van de verbintenissen in de bestuursovereenkomst**

Het naleven van de normen die zijn vastgelegd in de bestuursovereenkomst tussen de staat en de RVA inzake de opdrachten van het Fonds, wordt gemeten aan de hand van boordtabellen en opvolgingsinstrumenten.

Wat betreft de onderzoeken naar de toepasbaarheid van de Sluitingswet (art. 26) behaalt het Fonds met 92,38% ruimschoots de norm die werd vastgelegd in de bestuursovereenkomst, namelijk minimum 85% van de dossiers dient binnen een termijn van 9 maanden na faillissement aan het Beheerscomité voor beslissing te worden voorgelegd.

De norm van 95% die werd vastgelegd voor de betaling van de sluitingsvergoeding binnen de 2 maanden na beslissing van het Beheerscomité (art. 27) werd in 2018 met een gemiddelde van 99,78% gerespecteerd. In de bestuursovereenkomst (art. 27) wordt voorzien dat voor de betaling van de contractuele vergoedingen 95% van de werknemers betaald wordt binnen de 2 maanden na de beslissing van het Beheerscomité en na ontvangst van een volledige aanvraag. Deze norm werd met een gemiddelde van 98,65% eveneens behaald.

Het Fonds controleert ook steekproefsgewijs of de beslissingen over werknemersdossiers houdende de toelaatbaarheid en berekening van de uitkeringen, werden genomen overeenkomstig de geldende wettelijke en reglementaire bepalingen. De norm voor het aantal correcte beslissingen bedraagt voor 2018 minstens 90% (art. 28). Deze norm werd met een gemiddelde van 96,44% correct berekende vergoedingen ruimschoots behaald.

3.3.3 Middelen inzake informatica en toepassingen

In 2018 heeft het Fonds, in het kader van het strategisch project voor de integratie van zijn toepassing e-F1 (elektronische indiening van vergoedingsaanvragen) in de toepassing 'Regsol' voor het aangeven van schuldvorderingen in het Register solvabiliteit, verschillende werkgroepen georganiseerd met de vertegenwoordigers van de vakbonden, curators en Regsol. Er werden behoefteanalyses opgemaakt met pilootgroepen van vakbonden. Dankzij de verzamelde informatie kon een concept worden gedefinieerd om de twee toepassingen te integreren. Dat concept zal tijdens het eerste trimester van 2019 worden gevalideerd door de doelgroepen.

Daarnaast heeft het Fonds zich voorbereid op de operationele wijzigingen als gevolg van de toekomstige wetswijziging rond de overnametermijnen na een faillissement.

Het Fonds gebruikt sinds 2018 de e-box in de communicatie naar de burger en stuurde de belastingsfiches van 2018 naar de e-box.

Het Fonds heeft de nieuwe termijn voor de aangifte van schuldvorderingen zoals bepaald in het boek XX (Insolventie van ondernemingen) toegepast.

Het FSO heeft de toepassingen die worden gebruikt door zijn medewerkers nog verbeterd. Zo werd, om het werk van de personeelsleden van de dienst 'Werknemer' te vergemakkelijken, een rekenblad dat in Excel bestond, gemoderniseerd en geïntegreerd in de basistoepassing, wat zorgt voor een grotere productiviteit van de personeelsleden.

3.3.4 Informatie en communicatie

Opdat dossierbeheerders in productiediensten de sluitingsdossiers efficiënt en ongestoord kunnen behandelen, beschikt het Fonds over een centraal aanspreekpunt voor vragen van de buitenwereld. De klantendienst staat dagelijks in voor het beantwoorden van vragen van werknemers over de stand van hun dossier en dit voornamelijk via telefoon en e-mail. In 2018 behandelden de medewerkers van de klantendienst 16.268 e-mails (+6,52% t.o.v. 2017) en 12.044 telefonische oproepen (-5,64% t.o.v. 2017).

Uit grafiek 3.3.4.I blijkt dat de klant minder vaak een brief schrijft of een bezoek brengt aan het Fonds om informatie in te winnen over zijn dossier, respectievelijk slechts 0,76% en 0,21% van de klanten in 2018. Werknemers nemen eerder ofwel telefonisch contact op (11,15%) ofwel via e-mail (15,06%) om informatie te ontvangen over hun sluitingsdossier. De internettoepassing e-gofso, die de werknemer online toegang geeft tot zijn sluitingsdossier in een beveiligde omgeving, werd 78.628 keer geconsulteerd in 2018 (72,81%) en blijft de meest populaire manier om inlichtingen in te winnen over de stand van een dossier. Voor werknemersorganisaties is de internettoepassing een veelgebruikt instrument om inlichtingen te verkrijgen over de sluitingsdossiers van hun leden.

Grafiek 3.3.4.1

Welk communicatiemiddel gebruikt de klant om informatie in te winnen over de stand van zijn sluitingsdossier?

Het Fonds wacht niet enkel af tot hij wordt gecontacteerd met een vraag, maar biedt zijn klanten ook de mogelijkheid om proactief geïnformeerd te worden bij belangrijke wijzigingen in hun dossier (bijvoorbeeld indien er informatie ontbreekt om een dossier te vervolledigen, bij een beslissing, bij een betaling ...). Om de informatiekloof te dichten tussen de werknemer die over internet beschikt en de werknemer die daartoe geen toegang heeft, reikt het Fonds de mogelijkheid aan om op verschillende manieren (per brief, per sms of per e-mail) een sluitingsdossier op te volgen.

40,99% van de werknemers die in 2018 een aanvraagformulier hebben ingediend, kiest voor proactieve dossieropvolging (+1,71% t.o.v. 2017). Bijna de helft (44,86%) daarvan geeft de voorkeur om zijn dossier op te volgen via sms-berichten. Daarnaast kiest 42,68% om via online consultatie en e-mailberichten geïnformeerd te worden. Tot slot kiest 11,70% van de werknemers ervoor om zowel per sms als per e-mail op de hoogte te worden gebracht telkens zich een belangrijke wijziging voordoet in een sluitingsdossier.

Dat het Fonds veel belang hecht aan klantgerichtheid blijkt ook uit de tevredenheidsenquêtes (cf supra) bij de verschillende doelgroepen van klanten

en partners. In december 2018 werd bij de curatoren een tevredenheidsenquête georganiseerd over de verschillende aspecten van de dienstverlening van het Fonds zoals klantvriendelijkheid, contact met de medewerkers, aanvraagformulier, afrekening, etc. Er namen 57 curatoren van de 370 deel aan de enquête, d.i. een participatiegraad van 15,41%. Op de vraag "In welke mate bent u tevreden over de dienstverlening van het FSO in het algemeen?" antwoordde 97,37% van de bevroegde curatoren tevreden tot zeer tevreden. Uit de tevredenheidsenquête uitgevoerd eind december 2018 bij de burgers en hun vertegenwoordigers blijkt 91,58% van de respondenten tevreden tot zeer tevreden te zijn over de telefonische dienstverlening van het Fonds. De resultaten van deze enquêtes zullen in 2019 verder worden geanalyseerd en aanleiding geven tot verbeteringsacties.

3.3.5 Statistieken inzake het verlies van banen wegens faillissement

Het Fonds publiceert iedere maand op de website van de RVA dynamische statistieken over het aantal faillissementen van ondernemingen met personeel en het aantal banen dat daardoor is verloren gegaan. Zij dienen ook als basis voor de budgettaire ramingen. Onderstaande grafiek en tabellen geven een overzicht van de evolutie van het aantal faillissementen, van de verloren banen en hun verdeling per sector en per gewest.

Grafiek 3.3.5.1

Evolutie van het totale aantal faillissementen, de faillissementen met personeel en het banenverlies voor de periode 2014-2018

In 2018 gingen er 10.059 ondernemingen failliet (-2,77% t.o.v. 2017) waarvan er 3.577 personeel tewerkstelden (+2,88% t.o.v. 2017). Het banenverlies als gevolg van een faillissement daalde in 2018 verder tot 21.535 verloren jobs (-1,10% t.o.v. 2017) en bereikte het laagste peil van de afgelopen tien jaar.

De meest opmerkelijke faillissementen van 2018 zijn La Perle Rare – Titres Services (235 verloren jobs), Husa International (146 verloren jobs), Casters Algemene Ondernemingen (144 verloren jobs), LF & Howard (136 verloren banen) en La Grande Récré Belgique (133 verloren jobs).

Tabel 3.3.5.I
Banenverlies ingevolge faillissementen per sector van
2014 t.e.m. 2018

Per sector	Landbouw, bosbouw, jacht en visserij	Winning van delf- stoffen	Verwerk- ende nijverheid	Elektriciteit, gas en water	Bouw	Handel, banken en verzeke- ringen	Vervoer en communi- catie	Diensten	Andere	Totaal
2014	422	4	4.665	2	5.161	8.981	1.491	7.281	496	28.503
2015	330	8	4.233	1	5.076	8.933	1.086	5.391	328	25.386
2016	442	0	3.187	0	3.754	10.099	1.137	3.793	294	22.706
2017	207	0	3.009	118	4.463	8.745	1.170	3.695	367	21.774
2018	357	4	1.563	0	4.005	10.503	1.265	3.544	294	21.535
Vershil 2017/2018	+150	+4	-1.446	-118	-458	+1.758	+95	-151	-73	-239
Evolutie 2017/2018 (in %)	+72,46	+100,00	-48,06	+100,00	-10,26	+20,10	+8,12	-4,09	-19,89	-1,10
Aandeel in % 2017	0,95	0,00	13,82	0,54	20,50	40,16	5,37	16,97	1,69	100,00
Aandeel in % 2018	1,66	0,02	7,26	0,00	18,60	48,77	5,87	16,46	1,37	100,00
Vershil in aandeel % 2017/2018	+0,71	+0,02	-6,56	-0,54	-1,90	+8,61	+0,50	-0,51	-0,32	

De lichte daling van het banenverlies (-1,10%) ten opzichte van 2017 is het gevolg van een daling in de sector van de verwerkende nijverheid (-1.446 verloren jobs), de bouwsector (-458 verloren jobs), de dienstensector (-151 verloren jobs).

De sector van de handel, banken en verzekeringen blijft sterk getroffen in 2018 en telt 10.503 verloren banen d.i. 48,77% van het totale banenverlies. In tegenstelling tot de andere sectoren stijgt het banenverlies er met 20,10% of +1.758 verloren banen fors t.o.v. 2017. Ook in de landbouwsector (+150 verloren banen) en de sector van vervoer en communicatie (+95 verloren banen) stijgt het banenverlies lichtjes.

Tabel 3.3.5.II
Banenverlies ingevolge faillissementen per provincie van
2014 t.e.m. 2018

Per provincie	Antwerpen	Brussel	Henegouwen	Limburg	Luik	Luxemburg	Namen	Oost-Vlaanderen	Vlaams-Brabant	Waals-Brabant	West-Vlaanderen	Totaal
2014	5.720	6.141	3.905	1.845	2.274	305	1.002	2.287	1.232	1.430	2.362	28.503
2015	51.52	4.523	3.807	1.711	2.449	465	742	2.109	1.333	1.477	1.618	25.386
2016	4.675	4.601	2.230	1.549	1.885	190	715	2.839	1.378	589	2.055	22.706
2017	3.359	4.497	2.739	1.229	1.725	250	836	2.720	1.009	1.563	1.847	21.774
2018	4.046	5.199	2.113	1.674	1.861	211	603	1.950	1.118	1.091	1.669	21.535
Vershil 2017/2018	+687	+702	-626	+445	+136	-39	-233	-770	+109	-472	-178	-239
Evolutie 2017/2018 (in %)	+20,45	+15,61	-22,86	+36,21	+7,88	-15,60	-27,87	-28,31	+10,80	-30,20	-9,64	-1,10

Tabel 3.3.5.III
Banenverlies ingevolge faillissementen per gewest van
2014 t.e.m. 2018

Per gewest	Vlaanderen	Wallonië	Brussel	Totaal
2014	13.446	8.916	6.141	28.503
2015	11.923	8.940	4.523	25.386
2016	12.496	5.609	4.601	22.706
2017	10.164	7.113	4.497	21.774
2018	10.457	5.879	5.199	21.535
Vershil 2017/2018	+293	-1.234	+702	-239
Evolutie 2017/2018 (in %)	+2,88	-17,35	+15,61	-1,10
Aandeel in % 2017	46,68	32,67	20,65	100,00
Aandeel in % 2018	48,56	27,30	24,14	100,00
Vershil in aandeel % 2017/2018	+1,88	-5,37	+3,49	

In vergelijking met 2017 stijgt het banenverlies in 2018 zowel in het Vlaams gewest als in het Brussels Hoofdstedelijk gewest. Het zwaartepunt voor het banenverlies blijft in Vlaanderen liggen. 10.457 mensen hebben er hun job verloren in 2018.

De stijging van het banenverlies in Vlaanderen (+2,88%) is het sterkst voelbaar in Antwerpen (+687 verloren banen of +20,45% t.o.v. 2017) en Limburg (+445 verloren banen of +36,21% t.o.v. 2017). In Vlaams-Brabant stijgt het aantal mensen die hun job verliezen met 10,80%. Enkel in Oost- en West-Vlaanderen is er een daling van het banenverlies in 2018 t.o.v. 2017.

Het banenverlies in Brussel stijgt met 15,61% en bedraagt 5.199 verloren banen. Er dient evenwel opgemerkt te worden dat het Fonds de verloren arbeidsplaatsen toewijst aan de provincie of regio

waar de bevoegde ondernemingsrechtbank op basis van de maatschappelijke zetel van de onderneming deze failliet verklaart. Voor vele ondernemingen is de maatschappelijke zetel gevestigd in Brussel.

In tegenstelling tot Vlaanderen en Brussel daalt het banenverlies in Wallonië met 17,35% en hebben 5.879 mensen hier hun job verloren. De daling is nagenoeg in elke provincie merkbaar maar is vooral zichtbaar in Henegouwen (-626 verloren jobs of -22,86% t.o.v. 2017) en Waals-Brabant (-472 verloren jobs of -30,20%). Enkel in Luik is er een stijging merkbaar (+7,88% of 136 verloren jobs meer t.o.v. 2017).

Lijst van afkortingen

ABVV	Algemeen Belgisch Vakverbond
ACCO	Activiteitencoöperatie
ACLVB	Algemene Centrale der Liberale Vakbonden van België
ACOD	Algemene Centrale der Openbare Diensten
ACTIRIS	Brusselse gewestelijke dienst voor arbeidsbemiddeling
ACV	Algemeen Christelijk Vakverbond
ADEM	Agence pour le développement de l'emploi
ADG	Arbeitsamt der Deutschsprachigen Gemeinschaft
ADMB	Algemeen Dienstbetoon voor Middenstandsberoepen
AD SEI	Algemene Directie Statistiek en Economische Informatie
APE	Aides à la promotion de l'emploi (bevordering van de tewerkstelling in Wallonië)
ARAB	Algemeen Reglement voor de Arbeidsbescherming
Art.	Artikel
ARZA	Algemeen Repertorium van de Zelfstandige Arbeiders
ASR	Aangifte sociaal risico
Bbp	Bruto binnenlands product
BBZ	Bureau Belgische Zaken
BCP	Business Continuity Plan
BO	Beroepsopleiding
BOC	Basisoverlegcomité
BPM	Business Process Management
BPR	Business Process Reengineering
BS	Belgisch Staatsblad
CAF	Common Assessment Framework
CAF	Caisse d'Allocations Familiales - Frankrijk
CAO	Collectieve Arbeidsovereenkomst

Cass.	Cassatie CBS
CBS	Centraal Bureau voor de Statistiek
CCD	Centrale controledienst
CCOD	Christelijke Centrale der Openbare Diensten
CFIV	Cel voor Financiële Informatieverwerking
CLB	Centrum voor Leerlingenbegeleiding
CNAF	Caisse Nationale des Allocations Familiales - Frankrijk
DmfA	Multifunctionele aangifte
DBR	Deeltijds werknemer met behoud van rechten
DOO	Dienst Organisatieontwikkeling
DSP	Doorstromingsprogramma
EAK	Enquête naar de arbeidskrachten
EDPB	Externe Dienst voor Preventie en Bescherming op het werk
EER	Europese Economische Ruimte
EFQM	European Foundation for Quality Management
EGKS	Europese Gemeenschap voor Kolen- en Staalnijverheid
E-gov	E-government
EIPA	European Institute for Public Administration
EIS	Executive Information System
EMAS	Eco-Management and Audit Scheme
EMU	Europese Monetaire Unie
ENA	Ecole nationale de l'Administration
EPM	Expenditure Performance Management
EU	Europese Unie
Epv	Elektronisch proces-verbaal
EWE	Eerste werkervaringscontract
FAMIFED	Federaal agentschap voor de kinderbijslag
FPB	Federaal Planbureau
FOD	Federale Overheidsdienst
Forem	Office communautaire et régional de la Formation professionnelle et de l'Emploi
FPD	Federale Pensioendienst
FSO	Fonds tot vergoeding van de in geval van sluiting van ondernemingen ontslagen werknemers
GAK	Gemeenschappelijk Administratiekantoor
GDZ	Geïnformatiseerde directiezaal
Gesco	Gesubsidieerde contractueel
GGMMI	Gewaarborgd gemiddeld minimummaandinkomen
GOB	Gespecialiseerd opleidings-, begeleidings- en bemiddelingscentrum
GOP	Globaal ontwikkelingsplan
HACCP	Hazard Analysis and Critical Control Points
HB	Hoofdbestuur
HIP	Herinschakelingsprogramma (Dienstenbanen)
HIVA	Hoger Instituut voor de Arbeid

HO	Hoger onderwijs
HRM	Human Resources Management
HSO	Hoger secundair onderwijs
HT	Halftijds
HVW	Hulpkas voor Werkloosheidsuitkeringen
IBFFP	Institut Bruxellois Francophone pour la Formation Professionnelle
IDPB	Interne Dienst voor Preventie en Bescherming op het werk
IFAPME	Institut wallon de Formation en Alternance et des indépendants et Petites et Moyennes Entreprises
IGSS	Institut grand-ducal de la Sécurité Sociale
IGU	Inkomensgarantie-uitkering
INR	Instituut voor de Nationale Rekeningen
ISSA	International Security Association
IVSZ	Internationale Vereniging van Sociale Zekerheid
IW	In werking
IWEPS	Institut wallon de l'évolution, de la prospective et de la statistique
IWZ	Inschrijving als werkzoekende
JAP	Jaaractieplan
KB	Koninklijk Besluit
KCC	Klantencontact
KPI	Key Performance Indicator
KSZ	Kruispuntbank van de Sociale Zekerheid
LATG	Loon- en arbeidstijdgegevensbank
LO	Loopbaanonderbreking
LO/TK	Loopbaanonderbreking/Tijdskrediet
MB	Ministerieel Besluit
MBS	Milieubeheersysteem
METS	Methodology Team Support
MFP	Multifunctionele punten
MISUS	Management Information System for Unemployment Services
NAC	Nationale Administratieve Commissie
NAR	Nationale Arbeidsraad
NBB	Nationale Bank van België
NIC	Nationaal Intermutualistisch College
NIS	Nationaal Instituut voor de Statistiek
NOC	Nationaal Opleidingscentrum
NV	Naamloze vennootschap
NWOW	New Way of Working
OCMW	Openbaar Centrum voor Maatschappelijk Welzijn
OESO	Organisatie voor Economische Samenwerking en Ontwikkeling
OFO	Opleidingsinstituut van de Federale Overheid
OISZ	Openbare Instelling van Sociale Zekerheid
PEC	Plan Eerlijke Concurrentie
PLOT	Plaatselijke Loketten voor Tewerkstelling

POD	Programmatorische overheidsdienst
ProMES	Productivity Measurement and Enhancement System
PWA	Plaatselijk Werkgelegenheidsagentschap
RB	Regeringsbesluit RIO
RIO	RVA Intranet ONEM
RIZIV	Rijksinstituut voor Ziekte- en Invaliditeitsverzekering
RJV	Rijksdienst voor jaarlijkse vakantie
RKW	Rijksdienst voor Kinderbijslag voor Werknemers
RMT	Regie voor Maritiem Transport
RSVZ	Rijksinstituut voor de sociale verzekeringen der zelfstandigen
RSZ	Rijksdienst voor Sociale Zekerheid
RVA	Rijksdienst voor Arbeidsvoorziening
Selor	Selectiebureau van de Federale Overheid
SI	Sociale Inspectie
SINE	Programma's in de sociale inschakelingseconomie
SIOD	Sociale Inlichtingen- en Opsporingsdienst
SPC	Statistical Process Control
SPW	Service Public de Wallonie
STC	Subregionaal Tewerkstellingscomité
SWT	Stelsel van werkloosheid met bedrijfstoelage
TK	Tijdskrediet
TOC	Tussenoverlegcomité
TOM	Task Office Management
TSW	Toezicht Sociale Wetten
TW	Tijdelijk werkloze/tijdelijke werkloosheid
UAM	User access Management
UI	Uitbetalingsinstelling
UVW-NWZ	Niet-werkzoekende uitkeringsgerechtigde volledig werkloze
UVW-WZ	Werkzoekende uitkeringsgerechtigde volledig werkloze
VDAB	Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding
VOIP	Voice Over Internet Protocol
VSOA	Vrij Syndicaat van het Openbaar Ambt
VT	Voltijds
VTE	Voltijds equivalent
VVSG	Vereniging voor Vlaamse Steden en Gemeenten
VW	Volledig werkloze/volledige werkloosheid
WAO	Wet op de Arbeidsongeschiktheidsverzekering
W	Wet
WB	Werkloosheidsbureau
WSE	Werk en Sociale Economie
WZUA	Werkzoekende uitkeringsaanvragen