

Vlaams
Parlement

stuk **1758** (2012-2013) – Nr. 1
ingediend op 19 oktober 2012 (2012-2013)

Beleidsbrief

Bestuurszaken

Beleidsprioriteiten 2012-2013

ingediend door de Geert Bourgeois,
viceminister-president van de Vlaamse Regering,
Vlaams minister van Bestuurszaken, Binnenlands Bestuur,
Inburgering, Toerisme en Vlaamse Rand

INHOUD

LIJST VAN AFKORTINGEN	5
MANAGEMENTSAMENVATTING	7
INLEIDING.....	10
1 DAADKRACHTIG MANAGEMENT DOOR SAMENWERKING EN SYNERGIE	11
1.1 EFFICIËNTIEWINSTEN REALISEREN: SLAGKRACHTIGE OVERHEID.....	11
1.1.1 ViA-project en meerjarenprogramma slagkrachtige overheid.....	11
1.1.2 De interne planlast verminderen en efficiëntie inschrijven in de planningsinstrumenten.....	12
1.1.3 Efficiëntie-effecten meten.....	12
1.1.4 Vlaams Bestuursrechtcollege (VBRC).....	13
1.2 DE (POLITIEK-)AMBTELIJKE SAMENWERKING VERSTERKEN OM VERKOKERING TEGEN TE GAAN.....	14
1.3 VERHOGEN VAN DE AUTONOMIE EN FLEXIBILITEIT OVER BEHEER VAN DE MIDDELEN.....	14
1.4 VEREENVOUDIGEN VAN CONTROLE EN TOEZICHT OP MAAT VAN DE VLAAMSE OVERHEID	15
1.4.1 Ontwikkelen en invoeren van een ‘singleauditconcept’ voor Vlaanderen	15
1.4.2 Uitbouw van een degelijk systeem van organisatiebeheersing (intern controlesysteem).....	15
1.4.3 Uitbouwen van het bedrijfscontinuïteitsmanagement	15
1.4.4 Introduceren van externe audit bij de lokale besturen.....	16
1.5 VERZEKEREN VAN DEUGDELIJK BESTUUR.....	16
1.6 STIMULANSEN VOOR EEN WAARDEGEDREVEN BEDRIJFSCULTUUR	17
2 EEN OPEN EN INNOVATIEVE OVERHEID VOOR EEN BETERE DIENSTVERLENING .	17
2.1 EEN KWALITATIEVE DIENSTVERLENING GARANDEREN	17
2.2 OPEN EN LUISTERENDE OVERHEID	18
2.2.1 Luisteren naar de samenleving: consultatie.....	18
2.2.2 Voortbouwen op degelijk beleidsgericht wetenschappelijk onderzoek	18
2.3 INTEGERE OVERHEID BLIJVEND GARANDEREN	18
2.4 INNOVATIEKLIMAAT BINNEN DE VLAAMSE OVERHEID STIMULEREN	20
2.5 PROJECT-, PROGRAMMA- EN VERANDERMANAGEMENT	20
3 NAAR EEN VERNIEUW(EN)D P&O-BELEID	21
3.1 NAAR EEN VERNIEUW(EN)D PERSONEELSBELEID GERICHT OP LANGETERMIJNAMBITIES ...	21
3.2 PERSONEELSBEWEGINGEN	22
3.3 INZETBAARHEID	23
3.4 FUNCTIEFAMILIES EN LOOPBANEN.....	24
3.5 INNOVATIEVE ARBEIDSORGANISATIE	25

3.6	LEIDERSCHAP	26
3.7	DIVERSITEIT	27
4	NAAR EEN EFFICIËNTE EN STERKE ICT-ORGANISATIE VOOR DE VLAAMSE OVERHEID	28
4.1	NAAR EEN EFFICIËNTE EN STERKE ICT-ORGANISATIE VOOR DE VLAAMSE OVERHEID.....	28
4.2	FLEXIBELE GEMEENSCHAPPELIJKE ICT-DIENSTVERLENING EN –PLATFORMEN.....	29
4.2.1	Klantgericht, gemeenschappelijk ICT-dienstverleningsaanbod.....	29
4.2.2	Verder uitbouwen van de gemeenschappelijke infrastructuur/ oplossingen.....	30
4.3	TECHNOLOGIE INNOVATIEF EN DOELGERICHT INZETTEN	31
4.4	DE ICT-DIENSTVERLENING UITBREIDEN NAAR LOKALE BESTUREN	33
4.5	KOSTENBEWUST, RESULTAATSGERICHT EN DUURZAAM BEHEER VAN ICT-MIDDELEN.....	34
5	NAAR EEN KLANTGERICHT EN BELEIDSONDERSTEUNEND INSTRUMENTARIUM VOOR ADMINISTRATIEVE VEREENVOUDIGING, KWALITEITVOLLE REGELGEVING EN PROCES- EN INFORMATIEBEHEER	35
5.1	VERDER INZETTEN OP ADMINISTRATIEVE VEREENVOUDIGING	35
5.1.1	Verlagen van bestaande administratieve lasten door middel van de actieplannen ...	35
5.1.2	Bewaken van nieuwe administratieve lasten door middel van de compensatieregel	36
5.1.3	Kwaliteit en toegankelijkheid van formulieren verbeteren	37
5.2	INZETTEN OP KWALITEITSVOLLE REGELGEVING.....	37
5.2.1	Hervormen van RIA tot een meer doeltreffend instrument	37
5.2.2	Europese regelgeving: gebruik van impactfiches	38
5.2.3	Regelgeving transparant en toegankelijk maken	39
5.2.4	Ondersteunen van de Cellen Wetskwaliteit.....	39
5.3	PROCESBEHEER OPTIMALISEREN VANUIT HET PERSPECTIEF VAN DE KLANT	39
5.4	KWALITEIT VAN INFORMATIEBEHEER BEWAKEN	40
5.4.1	Informatiebeheer en informatiekwaliteit.....	40
5.4.2	Geen digitale alzheimer: kwaliteitsvol beheren van het Vlaamse geheugen.....	41
6	CLUSTERING VAN EXPERTISE OVER GOED OPDRACHTGEVERSCHAP	42
6.1	GOED OPDRACHTGEVERSCHAP	42
6.2	E-PROCUREMENT.....	42
6.3	OVERHEIDSOPDRACHTEN	43
7	NAAR EEN PROACTIEF VASTGOED- EN PATRIMONIUMBELEID.....	44
7.1	ACTIEF PUBLIEK VASTGOEDBEHEER EN PATRIMONIUMBEHEER	44
7.2	AANDACHT VOOR OVERHEIDSPATRIMONIUM EN CULTURELE IDENTITEIT	45
7.3	VLAAMS BOUWMEESTERSCHAP.....	46
7.3.1	Projecten Team Vlaams Bouwmeester.....	46
7.3.2	Kunstopdrachtenbeleid voor de Vlaamse overheid	47

7.3.3	Copernicaanse revolutie voor federale bouwprojecten.....	47
8	NAAR EEN EFFICIËNTE, DUURZAME EN STERKE FACILITAIRE ONDERSTEUNING.	47
8.1	AFM ALS KENNISCENTRUM.....	47
8.2	EFFICIËNTIE EN EFFECTIVITEIT DOOR FACILITAIR MANAGEMENT	48
8.3	CONCRETE HUISVESTINGSDOSSIER.....	49
9	EEN OVERHEIDSBREED DIENSTENPLATFORM GEBOUWD OP STERKE ENTITEITEN	50
9.1	OPRICHTEN VAN EEN OVERKOEPELEND DIENSTENPLATFORM.....	50
9.2	VERSTERKEN VAN DE ENTITEITEN BINNEN HET BELEIDSDOMEIN BESTUURSZAKEN	51
9.2.1	Vlaams Bouwmeester	51
9.2.2	e-IB en CORVE.....	51
9.2.3	Een duidelijk kader voor het AFM	52
10	STERKE PARTNERSCHAPPEN VOOR MAXIMALE MEERWAARDE VOOR DE EINDGEBRUIKER.....	52
10.1	PARTNERSCHAP TUSSEN DE LOKALE BESTUREN EN VLAAMSE OVERHEID UITBOUWEN.....	52
10.2	DE INTERNATIONALE PARTNERSCHAPPEN OP VLAK VAN BESTUURSZAKEN VERDER UITBOUWEN.....	53
10.3	WAARBORGEN VAN EEN STERK PARTNERSCHAP MET DE PERSONEELSVERTEGENWOORDIGING	53
10.4	EEN SAMENWERKING TOT STAND BRENGEN MET DE VLAAMSE GEMEENSCHAPSCOMMISSIE	54
	REGELGEVINGSAGENDA 2013.....	55
	BEGROTING 2013	56
	OPVOLGING AANBEVELINGEN REKENHOF	58
	OPVOLGING ARRESTEN GRONDWETTELIJK HOF EN HOF VAN JUSTITIE.....	65
	OPVOLGING RESOLUTIES EN MOTIES VLAAMS PARLEMENT.....	65

LIJST VAN AFKORTINGEN

ABB	Agentschap voor Binnenlands Bestuur
ACM	Access Control Management
AFM	Agentschap voor Facilitair Management
AgO	Agentschap voor Overheidspersoneel
AHOVOS	Agentschap voor Hoger Onderwijs, Volwassenenonderwijs en Studietoelagen
BI	Business Intelligence
BIA	Business ICT Alignment - strategische werkgroep voor afstemming van bedrijfsvoering en ICT
BUE	Bottom-uevaluatie
CAG	College van Ambtenaren-generaal
CCVO	Coördinatie- en Crisiscentrum Vlaamse overheid
CEEEO	Commissie Efficiënte en Effectieve Overheid
CMS	Contract Management Systeem
CORVE	Coördinatieceel Vlaams e-government
DAB	Dienst met Afzonderlijk Beheer
DAR	Diensten voor het Algemeen Regeringsbeleid
DTP	Vlaams Digitaal Tekenplatform
DVO	Diensten Vlaamse overheid
ECM	Enterprise Content Management
e-IB	Entiteit e-government en ICT-beheer
EU	Europese Unie
EVC	Erkennen van Verworven Competenties
FOD	Federale Overheidsdienst
FOD WASO	Federale Overheidsdienst Werkgelegenheid, Arbeid, en Sociaal Overleg
GIS	Geografisch informatiesysteem
GSD-V	Gemeenschappelijke Sociale Dienst Lokale Besturen in Vlaanderen
HIVA	Onderzoeksinstituut voor Arbeid en Samenleving
HR	Human Resources
IAVA	Interne Audit van de Vlaamse Administratie
ICT	Informatie- en Communicatietechnologie
IDM	Identiteitsmanagement
IIA	Interinstitutioneel Akkoord
IP	Internetprotocol
IPDC	Interbestuurlijke Producten- en Dienstencatalogus
ISO	International Organization for Standardisation
KBI	Kruispuntbank Inburgering
KBO	Kruispuntbank van Ondernemingen
KBO WI	Kruispuntbank voor Ondernemingen – Web Interface
KSZ	Kruispuntbank Sociale Zekerheid
K.U. Leuven	Katholieke Universiteit Leuven
LED	Leer- en Ervaringsbewijzen Databank
LNE	Leefmilieu, Natuur en Energie
MAGDA	Maximale Gegevensdeling tussen Administraties
MFT	Managed File Transfer
MOVI	Netwerk voor management in de Vlaamse overheid
NMBS	Nationale Maatschappij der Belgische Spoorwegen
NORA	Nederlandse Overheid Referentie Architectuur
NT2	Nederlands als Tweede Taal
OCMW	Openbaar Centrum voor Maatschappelijk Welzijn
OESO	Organisatie voor Economische Samenwerking en Ontwikkeling
OSLO	Open Standaarden Lokale Overheden
P&O	Personeel en organisatie

PMV	Participatiemaatschappij Vlaanderen
RIA	Reguleringsimpactanalyse
RIE	Reguleringsimpactevaluatie
PLOEG	Planning, Opvolging, Evaluatie en Gewaardeerd worden
PPS	Publiek-Private Samenwerking
SAMBAL	Systeem voor het Actualiseren, Meten en Beheren van Administratieve Lasten
SBOV	Steunpunt Bestuurlijke Organisatie Vlaanderen
SOBO	Strategisch overlegforum Bestuurlijke Organisatie
SOFI	Strategisch overlegforum Financiën
SOPO	Strategisch overlegforum Personeel en Organisatie
TTP	Trusted Third Party
UMEA	User Management for Economic Actors
VAC	Vlaams Administratief Centrum
VBRC	Vlaams Bestuursrechtcollege
VDAB	Vlaamse Dienst voor Arbeidsbemiddeling
VDI	Vlaamse dienstenintegrator
VFP	Vlaams Fiscaal Platform
VGC	Vlaamse Gemeenschapscommissie
ViA	Vlaanderen in Actie
V-ICT-OR	Vlaamse ICT-organisatie
VINNOF	Vlaams Innovatiefonds
VLABEL	Vlaamse Belastingdienst
VLABEST	Vlaamse Adviesraad Bestuurszaken
Vlimpers	Vlaams Intermodulair Personeelssysteem
VLO	Vlaamse Lokale Ontvangers
VMSW	Vlaamse Maatschappij voor Sociaal Wonen
VO	Vlaamse overheid
VOP	Vlaamse overheidsprocessen
VPS	Vlaams personeelsstatuut
VSAWSE	Vlaams Subsidieagentschap voor Werk en Sociale Economie
VTE	Voltijds equivalenten (personeelsleden)
VTO	Vorming, Training en Opleiding
VVC	Vlaams Verkeerscentrum
VVP	Vereniging Vlaamse Provincies
VVSG	Vlaamse Vereniging van Steden en Gemeenten
WAN	Wide area network
WLAN	Wireless Local Area Network

MANAGEMENTSAMENVATTING

Deze beleidsbrief bouwt verder op het beleidskader ‘Slagkrachtige overheid’, dat in het Vlaams regeerakkoord werd uitgezet en dat ik in mijn beleidsnota Bestuurszaken verder heb uitgewerkt in tien strategische doelstellingen. Ik streef naar een overheidsadministratie die met een kwalitatieve dienstverlening snel en soepel op de maatschappelijke uitdagingen kan inspelen. Hieronder worden mijn ambities en belangrijkste initiatieven voor 2013 voorgesteld.

1. Daadkrachtig management door samenwerking en synergie

In 2012 sloegen topambtenaren en politiek de handen in elkaar om de vooropgestelde besparingsdoelstellingen tegen het einde van de regeerperiode te realiseren: het personeelsbestand met 6% afslanken en 60 miljoen euro besparen. Het College van Ambtenaren-generaal heeft daarvoor in opdracht van de Vlaamse Regering het kader uitgetekend en op die manier het essentiële draagvlak gecreëerd. In zijn Septembeerklaring 2012 heeft de minister-president van de Vlaamse Regering bijkomende besparingsmaatregelen aangekondigd onder andere een vermindering van de personeelskredieten met 1%.

Het nieuwe Vlaams Coördinatie- en Crisiscentrum Vlaamse overheid, dat de aanpak van crisissituaties in goede banen leidt, doorstond met succes haar eerste praktijktoets.

Om deugdelijk bestuur te verzekeren heeft de Vlaamse Regering op mijn voorstel een kader aan welomschreven principes bepaald voor een ruim deel van de Vlaamse overheid. Deze principes worden in het komende jaar met behulp van regelgeving en een code deugdelijk bestuur in de praktijk omgezet.

2. Een open en innovatieve overheid voor een betere dienstverlening

De uitwerking van het integriteitsbeleid kwam het afgelopen jaar in een stroomversnelling. Het virtueel bureau integriteit, netwerksessies voor contactpersonen integriteit en vorming voor leidinggevendenden zagen het levenslicht. Ook het komende jaar wordt een belangrijk jaar met de opstart van het uniek meldpunt integriteit voor personeelsleden, burgers en bedrijven.

In 2013 zet ik verder in op de professionalisering van het project-, programma- en veranderingsmanagement, voortbouwend op de goede ervaringen die we het afgelopen jaar opgedaan hebben in verschillende entiteiten, bijvoorbeeld in het kader van het project ‘Modern HR-beleid’.

Met het oog op een kwalitatieve en efficiënte overdracht van bevoegdheden in het kader van de staatshervorming besteed ik het komende jaar bijzondere aandacht aan de voorbereiding van deze overdracht.

3. Naar een vernieuw(en)d P&O-beleid

Binnen het sleutelproject Modern HR-beleid werd in 2011 het strategische kader gedefinieerd onder de vorm van vijf strategische HR-doelstellingen inzake personeelsbewegingen, inzetbaarheid, beloning, arbeidsorganisatie en leiderschap. In 2012 werden deze doelstellingen door het CAG uitgewerkt in zeven kernprojecten en verder geoperationaliseerd door de uitrol van 24 projecten. Deze projecten worden in 2013 verder gerealiseerd op basis van de afstemmingen die hierover plaatsvonden tussen een delegatie van de Vlaamse Regering en het College van Ambtenaren-generaal.

Onder meer wens ik vanuit de invalshoek van leeftijdsbewust en duurzaam personeelsbeleid alsook vanuit de rol van de overheid als sociale werkgever verder in te zetten op het verhogen van de inzetbaarheid van onze medewerkers. Een strategisch competentie- en talentmanagement waarbij verworven competenties erkend worden vormt hierbij een belangrijke onderbouw. In 2013 worden de initiatieven verder concreetiseerd. Om de competenties en prestaties correct te belonen, en mobiliteit

te stimuleren, werkte ik in 2012 een moderne visie op beloning en loopbanen uit die in 2013 verder wordt afgerond en ingevuld, zodat het belonings- en loopbaanbeleid onze strategische visie op HR mee vormgeeft.

4. Met ICT en e-government naar geïntegreerde oplossingen

In 2012 bouwde ik verder aan een versterking van de ICT organisatie en stuurde ik het gemeenschappelijk ICT-dienstverleningsaanbod continu bij in functie van de evoluerende noden en de evoluties op de markt. Verder nam ik concrete stappen om de ICT-architectuur van de Vlaamse overheid te stroomlijnen en bouwde ik aan een structuurplan dat duidelijk aangeeft volgens welke gedeelde principes we onze ICT in de toekomst kunnen inrichten. In 2013 zal ik starten met de uitwerking van een methode waarmee entiteiten van de Vlaamse overheid kunnen nagaan in welke mate ICT-projecten deze architectuurprincipes volgen.

Naar aanleiding van de goedgekeurde conceptnota over open data en het plan van aanpak in voorbereiding, werkt mijn administratie in 2013 verder aan de inventarisatie van datasets die voor open data in aanmerking komen en aan de uitbouw van een centraal repertorium bedrijfsinformatie Vlaamse overheid.

De 'Interbestuurlijke producten- en dienstencatalogus' (IPDC) nadert zijn verwezenlijking. De IPDC heeft als doel het opmaken van een overzicht van de overheidsdienstverlening en het uitwisselen van deze informatie met andere overheidsdiensten zoals lokale besturen, provinciebesturen en Vlaamse overheidsdiensten.

5. Naar een klantgericht en beleidsondersteunend instrumentarium voor administratieve vereenvoudiging, kwaliteitsvolle regelgeving en proces- en informatiebeheer

In 2013 zal ik zowel inzetten op de implementatie van de hervorming van de compensatiereguleer voor administratieve lasten als op de hervorming van de regelgevingsagenda en de reguleringssimpactanalyse (RIA). Daarbij besteed ik vooral aandacht aan een ruimere ondersteuning van de Cellen Wetskwaliteit van de Vlaamse overheid, die van cruciaal belang zijn om deze hervorming te doen slagen.

Verder maak ik de werking van de overheid transparanter en meer beheersbaar door haar organisaties, informatie en processen in kaart te brengen. In 2013 bouw ik een proceshuis op, gekoppeld aan de interbestuurlijke producten- en dienstencatalogus. Ook de voortdurende opbouw en publicatie van de bedrijfsinformatie over de Vlaamse overheid op vlak van personeel, organisatieontwikkeling, ICT, e-government, wetsmatiging, facilitair management, vastgoed en overheidsopdrachten draagt bij tot die transparantie en beheersbaarheid. Aan de hand van strategiekaarten zal ik deze monitoring in 2013 verfijnen en verbeteren.

6. Clustering van expertise rond goed opdrachtgeverschap

Digitalisering van overheidsopdrachten is een belangrijk aspect van goed opdrachtgeverschap, omwille van de potentiële efficiëntiewinsten. Het is dan ook positief dat bijna alle offertes uit de open procedures elektronisch ingediend kunnen worden en steeds meer kandidaten daar ook effectief gebruik van maken. Daarnaast konden entiteiten in 2012 het contractmanagementsysteem voor het beheer en de opvolging van overheidsopdrachten beginnen gebruiken. In 2013 wordt de digitalisering van overheidsopdrachten verder gezet.

Ook het aspect duurzaamheid krijgt de nodige aandacht door de goedkeuring van het tweede Vlaams actieplan duurzame overheidsopdrachten 2012 – 2014. Ik heb mijn administratie de opdracht gegeven om binnen het programma Bedrijfsinformatie Vlaamse overheid het effect van dit actieplan te monitoren.

7. Naar een proactief vastgoed- en patrimoniumbeleid

Mijn administratie werkte in 2012 verder aan de basisvoorwaarden om te kunnen komen tot een overkoepelende visie op het vastgoed in eigendom van de Vlaamse overheid en tot een Vlaams vastgoedbeleid. De lancering van de vastgoeddatabank is daarvan één van de belangrijkste. Op basis daarvan start ik in 2013 met een jaarlijkse status van het vastgoed dat de Vlaamse overheid in portefeuille heeft. Voorts werk ik onder meer verder aan een organisatiebreed portefeuillebeheer, kwaliteitsstandaarden voor gebouwen, interne marktwerking tussen de verschillende entiteiten, de gebruikersverantwoordelijkheid en het afstemmen van de verschillende vastgoedprocessen.

8. Naar een efficiënte, duurzame en sterke facilitaire ondersteuning

In 2013 werk ik samen met de nieuwe administrateur-generaal aan de versterking van het Agentschap voor Facilitair Management (AFM) tot een efficiënt, klantgericht en transparant dienstencentrum. Niettemin ontwikkelde het AFM het afgelopen jaar verder zijn rol als kenniscentrum voor facilitair management. Klanten kunnen voortaan bijvoorbeeld voor begeleiding en ondersteuning rond 'Het Nieuwe Werken' terecht bij één duidelijk portaal. Bij de verdere ontwikkeling van de rol als kenniscentrum blijven de aspecten efficiëntie en duurzaamheid centraal staan.

In 2012 werd het Vlaams Administratief Centrum (VAC) Brugge in gebruik genomen. Komend jaar zal ik erop toezien dat de realisatie van het VAC Gent op schema blijft voor ingebruikname, met name medio 2014. Met dit vijfde en laatste VAC wil ik de ambitie realiseren om in deze regeerperiode in elke Vlaamse provincie een VAC te vestigen.

9. Een overheidsbreed dienstenplatform gebouwd op sterke entiteiten

Om kwalitatieve diensten aan onze klanten te verlenen versterkte ik het beleidsdomein Bestuurszaken en zijn entiteiten de afgelopen jaren vanuit een integrale visie. Dit jaar werden belangrijke stappen gezet voor de implementatie van de Vlaamse Dienstenintegrator en de VZW Vlaamse Vereniging voor ICT-personeel en is voorbereidend werk gedaan voor de Dienst met Afzonderlijk Beheer (DAB) Informatie Vlaanderen. Enerzijds optimaliseer ik hiermee het inter- en intrabestuurlijk gegevensverkeer. Anderzijds kunnen de strategische ICT-profielen voortaan beter ter beschikking gesteld worden aan de entiteiten van de Vlaamse overheid en, in een latere fase, aan de lokale besturen en aan het Vlaams Parlement. In 2013 werkt mijn administratie verder aan de operationalisering van deze nieuwe structuren.

Samen met de nieuwe administrateur-generaal van het Agentschap voor Facilitair Management (AFM) heroriënteer en versterk ik de kerntaken van het agentschap.

Daarnaast bouwt mijn administratie verder aan de geïntegreerde website van het beleidsdomein Bestuurszaken.

10. Sterke partnerschappen voor maximale meerwaarde eindgebruiker

Ook in 2013 zal ik investeren in sterke partnerschappen met de lokale besturen, internationale partners, de personeelsvertegenwoordiging en de Vlaamse Gemeenschapscommissie. Concrete verwezenlijkingen in 2012 zijn het openstellen van tal van raamcontracten voor de lokale besturen, waaronder telecom en stookolie. Komend jaar breid ik het aanbod verder uit en zal onder meer een luik van het nieuwe ICT contract voor hen worden opgesteld.

INLEIDING

Een positief verschil maken voor de samenleving, de bedrijven, het middenveld en de lokale overheden door het realiseren van een slagkrachtige overheid. Dat was de kern van mijn beleid bij het begin van deze regeerperiode in 2009, en dat is het nog steeds. De financieel en economisch moeilijke tijden vormen daarbij zowel een hindernis als een extra drijfveer.

Een slagkrachtige overheid betekent een efficiëntere en effectievere overheid. Het is een overheid die meer en beter doet met minder middelen. Zoals ik in mijn beleidsbrief 2010 - 2011 reeds aangaf, is dit geen project van enkele jaren, maar een fundamentele beweging die binnen de Vlaamse overheid op gang moet komen. Bestuurszaken speelt daarin uiteraard een belangrijke rol. Samen met mijn administratie en heel wat betrokkenen heb ik de voorbije drie jaar aan deze weg getimmerd en duidelijk stappen vooruit gezet.

Zo wordt steeds meer bedrijfsinformatie over de Vlaamse overheid continu verzameld, ontsloten en geactualiseerd. Dankzij deze bedrijfsinformatie beschikken alle belanghebbenden, en topmanagers in het bijzonder, over de nodige informatie om zich een accuraat beeld te vormen van elk aspect van de Vlaamse overheid, en dat op vlak van de thema's personeel, organisatie, vastgoed en facilitair management, ICT en e-government, overheidsopdrachten en wetsmatiging. Een scherper beeld stelt ons in staat om de reële situatie beter te analyseren en een geschikt beleid uit te tekenen. Met de realisatie van de vastgoeddatabank in 2012 heb ik bijvoorbeeld de fundamenten gelegd voor een organisatiebreed beheer van de vastgoedportefeuille en voor een gedegen vastgoedbeleid.

Daarnaast werden ook op vlak van personeel en organisatie in 2012 merkbare stappen gezet. Niet alleen op vlak van besparingen, maar bijvoorbeeld ook door realisaties op vlak van deugdelijk bestuur, maar ook op vlak van integriteit. Zo denk ik aan de opstart van het virtueel bureau integriteit.

Er werd ook verder werk gemaakt van de automatisering van overheidsopdrachten. Inschrijvers kunnen ondertussen in veel gevallen op elektronische wijze een offerte indienen. Momenteel worden stappen gezet om ook elektronische veiling meer ingang te doen vinden en om het beheer en de opvolging van overheidsopdrachten te digitaliseren.

Voorts werd er ook gewerkt aan een kwalitatievere regelgeving. Eén van de meer recente verwezenlijking op dat vlak is de consultatiecode. Deze code bundelt hulpmiddelen, tips en goede praktijken voor Vlaamse wetgevingsambtenaren die belanghebbenden willen consulteren bij de voorbereiding en evaluatie van regelgeving.

Ten slotte wordt de ICT-organisatie verder geoptimaliseerd, onder meer door de oprichting van de Dienst met Afzonderlijk Beheer (DAB) Informatie Vlaanderen en de VZW Vlaamse ICT-vereniging. Daarnaast liet ik in 2012 een behoeftebevraging uitvoeren bij de huidige en potentiële klanten van de gemeenschappelijke ICT-diensten, waaronder alle entiteiten van de Vlaamse overheid en een vertegenwoordiging van de lokale en provinciale besturen. Dit leverde waardevolle inzichten op voor het gunnen van nieuwe contracten.

Dit is uiteraard slechts een kleine greep uit de lopende projecten binnen het beleidsdomein Bestuurszaken. In wat volgt ga ik uitvoerig in op mijn beleidsdoelstellingen, waarbij ik aandacht besteed aan de belangrijkste realisaties van 2012 en mijn intenties voor 2013.

Samen met alle betrokkenen wens ik ook in 2013 verder te bouwen aan een slagkrachtige Vlaamse overheid.

1 DAADKRACHTIG MANAGEMENT DOOR SAMENWERKING EN SYNERGIE

1.1 EFFICIËNTIEWINSTEN REALISEREN: SLAGKRACHTIGE OVERHEID

1.1.1 VIA-PROJECT EN MEERJARENPROGRAMMA SLAGKRACHTIGE OVERHEID

Algemene stand van zaken

Het College van Ambtenaren-Generaal (CAG) rapporteert om de zes maanden aan de Vlaamse Regering over de voortgang van het meerjarenprogramma slagkrachtige overheid. Daarnaast vindt er om de drie maanden een overleg plaats tussen een delegatie van het CAG en de kernministers over de voortgang van het programma of met betrekking tot specifieke sleutelprojecten of onderdelen ervan.

Het project ‘Automatische toekenning van sociale rechten’ werd in 2012 opgenomen als bijkomend sleutelproject.

Om tegemoet te komen aan de vraag vanuit de belanghebbenden van Vlaanderen in Actie (ViA) en van het Pact 2020 (doelstelling 18) werd werk gemaakt van de ontwikkeling van efficiëntie-indicatoren. Naast de sleutelprojecten van het meerjarenprogramma zijn er heel wat projecten om efficiëntiewinsten te realiseren opgezet en opgenomen in het kader van de management- en beheersovereenkomsten van de verschillende entiteiten van de Vlaamse overheid. De voortgang van deze resultaten wordt gerapporteerd in de jaarrapporten over de uitvoering van de beheersovereenkomsten. In het kader van het meerjarenprogramma worden de efficiëntietrajecten ook telkens in de voortgangsrapportering geïnventariseerd.

Mijn administratie neemt – in nauwe samenwerking met de andere entiteiten van de Vlaamse overheid – het projectleiderschap op voor de volgende sleutelprojecten: ‘Eén meerjarenplanning voor lokale besturen (vermindering planlasten)’; ‘Interne staatshervorming’; ‘Modern HR-beleid’; ‘Administratieve vereenvoudiging en kwaliteitsvolle regelgeving’ en ‘Rationalisatie managementondersteunende functies’.

Aan de andere sleutelprojecten werkt mijn administratie intensief mee. Voor de status van de sleutelprojecten ‘Eén meerjarenplanning voor lokale besturen’ en ‘Interne staatshervorming’ verwijs ik naar mijn beleidsbrief Binnenland. Het sleutelproject ‘Modern HR-beleid’ komt uitvoerig aan bod in hoofdstuk 3. Het sleutelproject ‘Administratieve vereenvoudiging’ wordt besproken in hoofdstuk 5. Binnen dit sleutelproject hervormde ik de regelgevingsagenda, de Cellen Wetskwaliteit, de Reguleringssimpactanalyse (RIA) en de compensatieregeling voor administratieve lasten. Binnen het sleutelproject ‘Nuttige rationalisering ter ondersteuning van een klantgedreven ICT’ keurde het Vlaamse parlement op mijn voorstel het machtigingsdecreet goed dat de basis legde voor de oprichting van een vereniging voor ICT-personeel. Daarnaast realiseerde ik een informatieportaal over de bestaande raamcontracten (zie hoofdstuk 4).

Intenties 2013

Ik vraag aan het CAG bijzondere aandacht voor concrete resultaten, ook op korte termijn, en voor de meetbaarheid van de efficiëntiewinsten en de effectiviteit van de werking van de Vlaamse overheid. Ik volg de werkzaamheden binnen de Commissie Efficiënte en Effectieve Overheid (CEEO) rond slagkrachtige overheid verder van nabij op. Het Steunpunt Bestuurlijke Organisatie (SBOV) ten slotte werkt aan een project Slagkrachtige overheid en zal de tussentijdse onderzoeksresultaten bekendmaken.

‘Sleutelproject ‘Rationalisatie managementondersteunende functies’*Stand van zaken*

Binnen het sleutelproject ‘Nuttige rationalisering ter ondersteuning van een klantgedreven ICT’ werd met de goedkeuring van het machtingsdecreet de basis gelegd voor de oprichting van een vereniging voor de terbeschikkingstelling van ICT-personeel. Daarnaast realiseerde ik een informatieportaal over de bestaande raamcontracten (zie hoofdstuk 4). Dit wil ik in 2013 verder uitwerken.

Het personeelssysteem Vlimpers werd gebenchmarkt tegenover een aantal andere systemen. Daaruit blijkt dat het systeem zeker de concurrentie aankan, en tevens worden de leer- en verbeterpunten vertaald naar een meerjarenprogramma voor de verdere optimalisatie in de globale context van de rationalisatie van de managementondersteunende functies. Ik verwijs in dat opzicht ook naar hoofdstuk 9 van deze beleidsbrief.

Het Departement Bestuurszaken herhaalde eveneens de jaarlijkse meting van het aantal managementondersteunende functies. De Vlaamse overheid komt op een totaal van 12%, inclusief outsourcing. De doelstelling blijft te landen op 10% tegen 2014.

Intenties 2013

Ondanks de vele inspanningen van entiteiten blijft er rond managementondersteuning in de Vlaamse overheid heel wat verbeterpotentieel en dit zowel naar meer effectiviteit (klantgerichtheid, snelheid, kwaliteit, standaardisatie) als naar efficiëntie. Ik zal in 2013 dan ook verdere stappen zetten om dit potentieel beter te benutten.

1.1.2 DE INTERNE PLANLAST VERMINDEREN EN EFFICIËNTIE INSCHRIJVEN IN DE PLANNINGSINSTRUMENTEN*Stand van zaken*

De beheers- en managementovereenkomsten 2011-2015 bevatten twee generieke doelstellingen voor het algemeen beleid van de Vlaamse overheid: enerzijds het verhogen van de maturiteit en anderzijds het realiseren van efficiëntiewinsten. De administratie onderzocht hoe de entiteiten deze principes hebben ingevuld en zal met de bevindingen rekening houden bij de mogelijke derde generatie beheers- en managementovereenkomsten.

In 2012 werkte ik een voorstel uit met betrekking tot de inhoud en de implementatie van het jaarlijks ondernemingsplan en de jaarlijkse uitvoeringsrapportering. Dit voorstel heeft tot doel om de diverse planningsprocessen in te bedden in het jaarlijks ondernemingsplan zoals dit nu al het geval is voor het jaarlijks diversiteitsplan en het jaarlijks welzijnsplan. In samenspraak met het CAG wordt dit uitgewerkt tot een gedragen voorstel voor de Vlaamse Regering.

Intenties 2013

In 2013 zal ik er, in samenspraak met het CAG, over waken dat de implementatie van het jaarlijks ondernemingsplan efficiënt en gebruiksvriendelijk verloopt.

1.1.3 EFFICIËNTIE-EFFECTEN METEN*Stand van zaken*

De Vlaamse Regering droeg de Vlaamse administratie in het najaar van 2011 op besparingen te realiseren, zowel op vlak van personeel als op het vlak van budgetten. Daarbij moeten volgende besparingsdoelstellingen gerealiseerd worden:

- de vermindering van het personeelsbestand met 6%, te realiseren in 2009 – 2014;
- de besparing van 60 miljoen euro in de begrotingsjaren 2012-2014.

Binnen elk beleidsdomein bepalen de leidend ambtenaren zelf op welke manier zij deze besparingen onderling zullen realiseren. De besparingen gebeuren zonder naakte ontslagen.

In 2012 is bij de begrotingscontrole de eerste 20 miljoen euro bespaard. Daarnaast volgt mijn administratie zesmaandelijks de evolutie van de personeelsomvang en van de uitvoering van deze besparingen op en rapporteert deze evolutie aan de Vlaamse Regering. Halverwege 2012 was al 67% van de personeelsbesparingen gerealiseerd.

De opvolging van deze evoluties is door Bestuurszaken ontsloten in het kader van het programma Bedrijfsinformatie Vlaamse overheid en is terug te vinden op www.bestuurszaken.be/besparingsronde.

Het CAG gaf in oktober 2011 de opdracht aan de Studiedienst van de Vlaamse Regering om een project op te starten dat tot doel heeft de efficiëntiewinsten in ieder domein zichtbaarder te maken. De opdracht is om tegen oktober 2012 de eerste metingen uit te voeren.

Intenties 2013

Ik zet de opvolging van de evolutie van de uitvoering van de besparingen ten aanzien van de Vlaamse Regering verder. In 2013 stel ik een instrument ter beschikking waarmee de betrokken entiteiten in staat zullen zijn om de opgelegde personeelsbesparingen op te volgen. In zijn Septemberverklaring 2012 heeft de minister-president namens de Vlaamse Regering bijkomende besparingsmaatregelen aangekondigd.

De indicatoren met betrekking tot de slagkrachtige overheid die vanuit Bestuurszaken worden opgevolgd, wil ik verder laten verfijnen en verbeteren. Bovendien moeten de bestaande registratiesystemen beter op elkaar worden afgestemd zodat input en output met elkaar in verbinding worden gebracht. Het management moet ook aangeven op welke wijze zij rekening zullen houden met de resultaten van deze indicatoren.

1.1.4 VLAAMS BESTUURSRECHTSCOLLEGE (VBRC)

Stand van zaken

In 2012 is in hoofdzaak werk gemaakt van de redactie van een ontwerpdecreet dat een geïntegreerde werking van de bestaande administratieve rechtscolleges op gewestelijk vlak regelt, in uitvoering van het advies van commissie Berx.

Deze geïntegreerde werking moet leiden tot een verhoging van de efficiëntie en effectiviteit van deze administratieve rechtscolleges.

Intenties 2013

Eind 2012 zal de procedure van administratieve en begrotingscontrole worden opgestart zodat het voorontwerp van decreet en de bijhorende memorie van toelichting kunnen worden voorgelegd aan het Vlaams Parlement.

Er zijn aan het decreet twee uitvoeringsbesluiten verbonden op het niveau van de Vlaamse Regering: het procedurereglement en de rechtspositieregeling. De werkzaamheden voor de opmaak van deze uitvoeringsbesluiten zullen starten in 2013 op basis van het nieuwe ontwerpdecreet.

Het blijft mijn ambitie om uiterlijk tegen het einde van de regeerperiode over een geïntegreerde werking en gestroomlijnde arbeidsvoorwaarden te beschikken van een aantal administratieve

rechtscolleges die op een efficiënte wijze een optimale rechtsbedeling en een maximale rechtsbescherming bieden.

1.2 DE (POLITIEK-)AMBTELIJKE SAMENWERKING VERSTERKEN OM VERKOKERING TEGEN TE GAAN

Stand van zaken

De Vlaamse Regering zet het driemaandelijks overleg met het CAG voort. Tweemaal per jaar bezorgt het CAG een voortgangsrapport over de uitvoering van het meerjarenprogramma slagkrachtige overheid. Het CAG vertaalde de besparingsbeslissing met betrekking tot de 6% afslanking van het personeelsbestand en de 60 miljoen euro op de werkingsmiddelen in administratieve afspraken per beleidsdomein met de topambtenaren. Binnen elk beleidsdomein konden de leidend ambtenaren de besparingen solidair onder elkaar verdelen. Het CAG rapporteert over de realisatiegraad tijdens het overleg met de kern van de Vlaamse regering.

Binnen de administratie vond op regelmatige basis overleg en afstemming tussen de topambtenaren plaats.

Het CAG verfijnde in 2012 de mandateringsregels en het beslissingsproces van haar strategische overlegfora Bestuurlijke Organisatie, Personeel en Organisatie en Financiën (SOBO, SOPO en SOFI). Een nota met een verduidelijking qua inhoudelijke besprekingen, vertegenwoordiging en professionalisering van de ondersteuning was daarvan het resultaat.

Intenties 2013

In 2013 wil ik een sterker en transparanter kader voor de ontwikkeling van een HR-beleid voor de Vlaamse leidend ambtenaren (zie ook hoofdstuk 3). De ontwikkeling van dat kader is nog volop bezig en zal de ambtelijke en politiek-ambtelijke samenwerking versterken. Samen met het CAG en de Vlaamse regering zal ik met Bestuurszaken de zesde staats hervorming optimaal mee helpen voorbereiden en de implementatie ondersteunen.

1.3 VERHOGEN VAN DE AUTONOMIE EN FLEXIBILITEIT OVER BEHEER VAN DE MIDDELEN

Stand van zaken

Het Rekendecreet van 8 juli 2011 en het daaropvolgend uitvoeringsbesluit van 14 oktober 2012 laat het lijnmanagement toe om flexibeler verschuivingen te doen binnen de verschillende begrotingsprogramma's.

Intenties 2013

In 2013 zal dit verder worden opgevolgd door mijn collega bevoegd voor Financiën en Begroting.

1.4 VEREENVOUDIGEN VAN CONTROLE EN TOEZICHT OP MAAT VAN DE VLAAMSE OVERHEID

1.4.1 ONTWIKKELEN EN INVOEREN VAN EEN ‘SINGLEAUDITCONCEPT’ VOOR VLAANDEREN

Stand van zaken

Het concept ‘single audit’ is in het rekendecreet opgenomen. De Vlaamse Regering keurde het uitvoeringsbesluit goed.

Intenties 2013

In 2013 zal dit verder worden opgevolgd door mijn collega bevoegd voor Financiën en Begroting en door de minister-president, bevoegd voor audit.

1.4.2 UITBOUW VAN EEN DEGELIJK SYSTEEM VAN ORGANISATIEBEHEERSING (INTERN CONTROLESYSTEEM)

Stand van zaken

In 2008 verduidelijkte de Vlaamse Regering de krachtlijnen over organisatiebeheersing.

In 2012 besliste de Vlaamse Regering dat de opvolging van IAVA-aanbevelingen deel uitmaakt van de plannings- en evaluatiecyclus van de leidend ambtenaren en dat zij verantwoordelijk zijn voor de risicoanalyse en het risicomanagement van hun entiteit.

Intenties 2013

In 2013 zal de werkgroep interne controle/organisatiebeheersing de instrumenten over organisatiebeheersing verder opvolgen. In dat opzicht verwijs ik ook graag naar de beleidsintenties van IAVA.

1.4.3 UITBOUWEN VAN HET BEDRIJFSCONTINUÏTEITSMANAGEMENT

Stand van zaken

In 2012 werkte ik een veiligheids- en beveiligingsbeleid uit, inclusief een generiek evacuatie draaiboek.

Daarbij zorgde ik ook voor een procedurehandboek en een ontwerpjabloon voor bedrijfscontinuïteitsplanning. Daarnaast wisselden de entiteiten kennis en praktijkervaring uit door middel van het kennisdelingsnetwerk. Ik heb opleidingen ingericht met sterke praktijkinslag, gebaseerd op de ervaringen van de onderscheiden entiteiten. De kritische bedrijfsprocessen van de Vlaamse overheid liet ik verzamelen in een databank.

Tot slot trad in 2012 het Vlaams Coördinatie- en Crisiscentrum Vlaamse Overheid (CCVO) effectief in werking. Een aantal proeftesten bewezen de werking en legden ook nog verbeterpunten voor. Bij de brand in de Nieuwstraat in augustus 2012, trad het CCVO dan effectief in werking en kreeg daarvoor goede kritieken. De praktijktest mondde dus uit in een positief resultaat.

Intenties 2013

In 2013 zal ik zorgen voor een verdere operationele uitrol van de evaluatiedraaiboeken gecombineerd met jaarlijkse testen voor de continuïteitsplanning.

Ik zal voorts zorgen voor een jaarlijkse actualisatie van de prioritering van de bedrijfsprocessen. De processendatabank met kritische bedrijfsprocessen zal ik verrijken met relevante procesgegevens en ook aanvullen met niet kritische processen. Een geheel procesoverzicht van de Vlaamse overheid zal dus in 2013 beschikbaar zijn. Daarnaast voorzie ik informatiesessies en trainingssessies voor de actoren die betrokken zijn bij de continuïteitsplanning, in samenwerking met de procesanalisten van de overheid. De kennisopbouw wil ik voeden vanuit de ervaring die al beschikbaar is binnen de overheidsdiensten.

In 2013 laat ik de bestaande en opgeleverde continuïteitsplannen evalueren. Regelmatige oefeningen zullen de kwaliteit van de plannen verder verhogen. De processen van het CCVO wil ik optimaliseren en ondersteunen met ICT-diensten. Ik wil ook de samenwerking tussen de verschillende betrokken partijen nog meer integreren.

1.4.4 INTRODUCEREN VAN EXTERNE AUDIT BIJ DE LOKALE BESTUREN

Voor de verdere opvolging van de introductie van de externe audit bij de lokale besturen verwijs ik naar mijn beleidsbrief Binnenlands Bestuur.

1.5 VERZEKEREN VAN DEUGDELIJK BESTUUR*Stand van zaken*

Naar analogie met de corporate governance codes uit de private sector (code Daems en code Buysse), die bepalen hoe vennootschappen worden bestuurd en gecontroleerd, keurde de Vlaamse Regering in juni 2012 een conceptnota 'Deugdelijk Bestuur' goed. De conceptnota is van toepassing op een ruim deel van de Vlaamse overheid, zijnde:

- De ministeries (departementen en IVA's zonder rechtspersoonlijkheid);
- De IVA's met rechtspersoonlijkheid;
- De publiekrechtelijk vormgegeven EVA's;
- De privaatrechtelijk vormgegeven EVA's;
- De secretariaten van de strategische adviesraden;
- De Vlaamse openbare instellingen (o.a. UZ Gent, VRT, VMW, GO!, VITO);
- De vennootschappen die zijn opgericht bij wet of decreet en waar de Vlaamse Regering 50% of meer zeggenschap heeft.

De conceptnota is een belangrijke eerste stap in de uitvoering van de desbetreffende elementen in het regeerakkoord. De principes die in de conceptnota 'Deugdelijk bestuur' worden beschreven zijn:

- De invoering van de minister-presidentnorm ten behoeve van een billijke verhouding tussen de lonen van het personeel en de toplonen. Dit betekent dat topmanagers en andere personeelsleden niet meer mogen verdienen dan de minister-president.
- Er zal een verbod worden ingevoerd voor de overheidsmanagers of andere personeelsleden om een deel van hun loon in aandelen of aandelenopties te ontvangen
- De vertrekpremies voor uitvoerende bestuurders zullen beperkt worden tot maximaal één vast jaarsalaris.
- De variabele beloning van de uitvoerende bestuurders zal niet meer hoger kunnen zijn dan 20% van het jaarsalaris plus mandaattoelage.
- Het werkingsgebied van het remuneratiecomité zal verruimd worden tot het toepassingsgebied zoals hierboven vermeld, tenzij de entiteit beschikt over een eigen remuneratiecomité

- De transparantie in verloning van topmanagers en leden van een raad van bestuur zal reglementair worden verankerd;
- Naar analogie met de corporate governance code Daems (beursgenoteerde bedrijven) zal het principe verankerd worden dat minimaal een derde van de leden van de raad van bestuur een onafhankelijke bestuurder dient te zijn
- Naar analogie met de code Daems worden modelbepalingen uitgewerkt ten behoeve van een deontologische code voor de leden van een raad van bestuur;
- Een deontologische code en een beschermingsregeling voor klokkenluiders wordt verplicht voor alle entiteiten onder het toepassingsgebied;
- Er worden waar mogelijk generieke regels uitgevaardigd voor de aanstelling, aanwervings- en selectievoorwaarden, functie-uitoefening, evaluatie, deontologie en onverenigbaarheden van de regeringscommissarissen, regeringsafgevaardigden en gemachtigden van financiën.

Intenties 2013

De conceptnota, zoals goedgekeurd door de Vlaamse Regering in 2012, zal worden omgezet in een ontwerp van decreet, één of meerdere uitvoeringsbesluiten en een code deugdelijk bestuur.

In 2013 zal ik onder andere de ‘openbaarheid niveau 1’ versterken door de website Arbeidsvoorwaarden te vernieuwen, en deze beter te laten aansluiten bij de verwachtingen van de werknemer van de toekomst. Ik zal tevens een nieuwe bevraging organiseren over de arbeidsvoorwaarden binnen de Vlaamse overheid, de zogenaamde ‘openbaarheid niveau 3’. De rol van het Remuneratiecomité wordt, in functie van het decreet deugdelijk bestuur, herbekeken..

1.6 STIMULANSEN VOOR EEN WAARDEGEDREVEN BEDRIJFSCULTUUR

Stand van zaken

Eind 2012 gaat het CAG/MOVI-seminarie dieper in op de vijf nieuwe cultuurkenmerken van de Vlaamse overheid richting 2020: openheid, daadkracht, ondernemerschap, wendbaarheid en 360° vertrouwen zijn de nieuwe waarden die de Vlaamse overheid overheidsbreed wil uitdragen.

Intenties 2013

In 2013 zal ik verder met het CAG in dialoog gaan over de communicatie en de beleving van de cultuurkenmerken doorheen de Vlaamse overheid (zie ook hoofdstuk 3). Deze zullen worden vertaald naar bestaande en nieuwe instrumenten na validatie door de Vlaamse Regering.

2 EEN OPEN EN INNOVATIEVE OVERHEID VOOR EEN BETERE DIENSTVERLENING

2.1 EEN KWALITATIEVE DIENSTVERLENING GARANDEREN

Stand van zaken

De Studiedienst van de Vlaamse Regering bevroeg in 2012 bedrijven en burgers naar hun vertrouwen in de Vlaamse overheid in het algemeen. Specifiek rond de kwaliteit van dienstverlening wordt in het kader van adviesprojecten aandacht gegeven aan procesoptimalisaties bij klanten. Om de tevredenheid van gebruikers te meten, maakten een vijftiental entiteiten gebruik van het raamcontract voor de organisatie van gebruikersbevestigingen. Enkele entiteiten maakten ook al gebruik van een online

discussieplatform om rechtstreeks in interactie te gaan met strategische belanghebbenden. In het netwerk klachtenmanagement werd de samenwerking met de Vlaamse ombudsdienst verder uitgebouwd.

Intenties 2013

Naast ondersteuning door middel van bestaande raamcontracten, wil ik ook inzetten op het verder uitbouwen van de interne expertise om entiteiten op hun vraag te ondersteunen als zij hun dienstverlening kritisch bekijken. Gebruikersfeedback moet maximaal aangewend worden voor het blijvend verbeteren van de dienstverlening: op het niveau van entiteiten en op het niveau van de Vlaamse overheid. Dienstverleningscharters kunnen bijdragen aan dergelijke verbeteringen. Verder moet ook kennisdeling uit bestaande praktijken voldoende ruimte krijgen. Op het vlak van belanghebbendenmanagement zullen initiatieven genomen worden om expertise in de Vlaamse overheid samen te brengen en te ontsluiten.

2.2 OPEN EN LUISTERENDE OVERHEID

2.2.1 LUISTEREN NAAR DE SAMENLEVING: CONSULTATIE

Stand van zaken

In 2012 heb ik in samenwerking met de minister-president de opmaak van een consultatiecode gefinaliseerd. Deze consultatiecode bundelt hulpmiddelen, tips en goede praktijken voor Vlaamse wetgevingsambtenaren die consultaties plannen, uitvoeren of evalueren bij de voorbereiding van nieuwe of wijzigende regelgeving en bij ex post evaluatie van bestaande regelgeving.

Intenties 2013

In 2013 zal deze consultatiecode gebruikt worden in het nieuwe vormingsaanbod wetgevingsleer en zal ik het gebruik ervan in concrete regelgevingsprojecten stimuleren.

2.2.2 VOORTBOUWEN OP DEGELIJK BELEIDSGERICHT WETENSCHAPPELIJK ONDERZOEK

Stand van zaken

In 2012 is de nieuwe beheersovereenkomst voor vier jaar opgestart met het Steunpunt Bestuurlijke Organisatie (SBOV) – Slagkrachtige Overheid. Drie grote onderzoeksclusters zijn terug te vinden binnen dit steunpunt namelijk structuur, processen en cultuur. De eerste klankbordgroepen werden in het midden van het jaar 2012 samengeroepen om het plan van aanpak te bespreken.

Intenties 2013

In 2013 verwacht ik de eerste resultaten en aanbeveling in deze onderzoeksrapporten.

2.3 INTEGERE OVERHEID BLIJVEND GARANDEREN

Stand van zaken

In 2012 zette de Vlaamse overheid belangrijke stappen naar een matuur integriteitsbeleid waar een multidisciplinaire aanpak centraal staat door afstemming en nauwe samenwerking tussen de integriteitsactoren van de Vlaamse overheid.

2012 was het eerste werkjaar van het virtueel bureau Integriteit. Het bureau brengt de actoren samen die binnen de Vlaamse overheid aan integriteit werken. Het bureau tekende de processen van de integriteitsactoren uit en legde concrete samenwerkingsverbanden en protocollen vast voor een optimale dienstverlening. Het respecteren van verschillen in beroepsgeheim en discretieplicht van de actoren vormde een belangrijk aandachtspunt.

In 2012 kwamen pesten en andere vormen van ongewenst gedrag op het werk herhaaldelijk in het nieuws. Het CAG schaarde zich achter de stelling dat de Vlaamse overheid dergelijk gedrag niet tolereert en communiceerde dit naar de medewerkers. Naast het virtueel bureau Integriteit werken vertrouwenspersonen en de interne preventieadviseurs psychosociaal welzijn mee om ongewenst gedrag te voorkomen en desgevallend de schade te herstellen of te beperken. De interne preventieadviseurs psychosociaal welzijn voeren preventieve risicoanalyses uit om pest- en stresssituaties te voorkomen. Daarenboven treden zij ook reactief op naar aanleiding van een klacht waarna een formele of informele procedure kan opgestart worden met het oog op het opnieuw succesvol laten samenwerken van klager en aangeklaagde binnen de organisatie.

Een projectgroep startte in 2012 met de voorbereiding van het uniek meldpunt waar zowel personeelsleden als burgers en bedrijven terecht kunnen met vragen en meldingen over integriteit bij de Vlaamse overheid. Het uitbouwen van een uniek meldpunt bij de Vlaamse overheid hangt samen met evalueren van de klokkenluidersregeling. Het uniek meldpunt biedt de mogelijkheid aan personeelsleden om anoniem meldingen te doen wat een eerste bescherming biedt aan klokkenluiders. Is de identiteit van de klokkenluider al gekend, dan biedt de klokkenluidersregeling een tweedelijnsbescherming. In 2012 en 2013 zet ik volop in op het uitbouwen van het uniek meldpunt. Het aanpassen van het klokkenluidersdecreet is een bevoegdheid van het Vlaams Parlement en gebeurt op initiatief van de Vlaamse Ombudsman. Daarna zal het Departement Bestuurszaken ook het Vlaams Personeelsstatuut in lijn brengen met de aanpassingen in het decreet.

Binnen het netwerk integriteit, dat de contactpersonen integriteit van de Vlaamse overheid fysiek samenbrengt, kunnen zij informatie uitwisselen en kennis delen.

Naast deze drie grote projecten, werd in 2012 ingezet op ondersteuning van entiteiten en sleutelactoren die het integriteitsbeleid in de praktijk brengen. Om de sleutelactoren te ondersteunen in hun rol zijn er specifieke vormingsinitiatieven. In 2012 stonden de leidinggevendenden van het middenkader centraal. met een opleidingsmodule rond ‘integer leidinggeven’.

Zoals IAVA aanbeveelt in de maturiteitsinschattingen, start een integriteitsbeleid best vanuit een integriteitsrisicoanalyse. Om entiteiten daarbij te helpen zijn praktijkervaringen uit verschillende entiteiten samengelegd en de sterke praktijkvoorbeelden komen op het integriteitsluik van de portaalsite van Bestuurszaken met links naar gerelateerde thema's zoals interne controle en organisatiebeheersing.

Intenties 2013

2013 bouwt voort op de fundamenten van een multidisciplinair integriteitsbeleid die in 2012 zijn gelegd. Een evaluatie van het eerste werkjaar van het virtueel bureau Integriteit geeft aan wat de verbeterpunten zijn en waar bijsturingen nodig zijn om de doelstellingen van het bureau waar te maken.

Het uniek meldpunt zal begin 2013 van start gaan voor de personeelsleden van de Vlaamse overheid. Het openstellen van het meldpunt voor burgers en bedrijven is gepland in juli 2013.

Na het bepalen van meetindicatoren om het integriteitsbeleid op te volgen en te evalueren, zal mijn administratie in 2013 nagaan hoe de informatie vanuit de entiteiten kan verzameld worden.

In 2013 organiseert het integriteitsnetwerk haar eerste jaarlijks netwerkevenement om aan kennisdeling te doen en het thema integriteit op de agenda te houden.

De vormingsmodule integer leidinggeven loopt in 2013 door en wordt na een eerste reeks van opleidingen waar nodig verbeterd in overleg met de doelgroep en organiserende partners.

Ten slotte is er in 2013 de invoering van de nieuwe ICT-richtlijnen om personeelsleden te informeren over de afspraken en nieuwe controlemaatregelen.

2.4 INNOVATIEKLIMAAT BINNEN DE VLAAMSE OVERHEID STIMULEREN

Stand van zaken

Binnen Spring Uit de Band, het leertraject rond innoveren binnen de Vlaamse overheid, zijn achttien projectteams uit verschillende entiteiten actief.

Het leertraject bestaat uit een combinatie van vier ontmoetingsdagen, waarbij kennisdeling en ervaringsuitwisseling en een actieve opvolging van het projectverloop binnen ieder team centraal staan. Binnen het leertraject wordt ook actief gebruik gemaakt van de inzet van sociale media als leervehikel.

Op het oogstfestival van 6 december 2012 oogsten we wat we leren rond innoveren binnen de Vlaamse overheid. Er wordt ook stilgestaan bij de randvoorwaarden voor innovatie.

In deze context verwijs ik ook naar punt 3.5 van deze beleidsbrief dat handelt over het deelproject ‘innovatieve arbeidsorganisatie’, één van de deelprojecten van het sleutelproject ‘Modern HR-beleid’.

Intenties 2013

Om de oogst te verankeren en verder te verspreiden voorzie ik in netwerk mogelijkheden over innovatiebegeleiding binnen de verschillende entiteiten van de Vlaamse overheid.

2.5 PROJECT-, PROGRAMMA- EN VERANDERMANAGEMENT

Stand van zaken

In 2012 zette de administratie verder in op project-, programma- en veranderingsmanagement. Ik liet projectmatig werken verder stimuleren en waar nodig konden de projectmedewerkers zich professionaliseren door vorming en ervaring. In 2012 maakten tal van entiteiten gebruik van ondersteuning over project-, programma- en veranderingsmanagement. De manier waarop het sleutelproject ‘Modern HR-beleid’ zich ontplooit is een concreet voorbeeld van de toepassing van een professioneel projectmanagement.

Intenties 2013

Ik blijf in 2013 inzetten op de verdere professionalisering over project-, programma- en veranderingsmanagement. Ik streef naar een maximale kennisdeling op het vlak van instrumenten en goede praktijken. Entiteiten zullen ondersteund worden bij het opzetten van projecten en programma's, rekening houdende met een veranderende context en de genomen beleidsopties. De context van de staatshervorming biedt opportuniteiten voor dergelijke veranderprojecten, die mede door onze interne adviesverlening begeleid zullen worden.

In 2013 verwacht ik dat het beleidsdomein Bestuurszaken de staatshervorming administratief voorbereidt op het vlak van personeel, facilitair management en ICT, zodat de nieuw verworven bevoegdheden vanaf 2014 efficiënt en kwalitatief kunnen worden overgeheveld. In dat opzicht verwacht ik dat het beleidsdomein Bestuurszaken de huidige structuur, processen en cultuur tegen het licht houdt en de staatshervorming aangrijpt als een opportuniteit om dit in vraag te stellen.

3 NAAR EEN VERNIEUW(EN)D P&O-BELEID

3.1 NAAR EEN VERNIEUW(EN)D PERSONEELSBELEID GERICHT OP LANGETERMIJNAMBITIES

Stand van zaken

Het sleutelproject ‘Modern HR-beleid’, één van de sleutelprojecten van het meerjarenprogramma slagkrachtige overheid, heeft als doelstelling het vernieuwen van de visie op een modern, strategisch HR-beleid voor de Vlaamse overheid en het bijsturen van het HR-instrumentarium.

Het project omvat vijf strategische HR-doelstellingen en zeven kernprojecten, die op hun beurt 24 deelprojecten bevatten.

Om permanent het HR-beleid van de Vlaamse overheid te kunnen monitoren, heeft mijn administratie in het kader van het programma ‘Bedrijfsinformatie Vlaamse overheid’ de reeds beschikbare gegevens op het extranet (demografische evoluties, planning & evaluatie, loopbaanontwikkeling en welzijn op het werk) in 2012 verder uitgebouwd naar publiek beschikbare bedrijfsinformatie op de portaal-site Bestuurszaken. Daarnaast geeft de website nu ook een thematische bespreking van de nieuwe rapporteringsdefinities die dit jaar binnen de Vlaamse overheid zijn gevalideerd en die mijn administratie vanaf volgend jaar in kaart brengt (loopbaan, kaderfuncties, telewerken). Deze informatie is beschikbaar op www.bestuurszaken.be/bedrijfsinformatie.

Verder ontwikkelde mijn administratie een methodiek en instrumenten voor de toetsing van de HR-beleidsplanning aan de algemene HR-strategie.

Samen met belanghebbenden, (potentiële) klantorganisaties bracht mijn administratie in kaart wat de verwachtingen zijn met betrekking tot ‘leren en ontwikkelen’ binnen de Vlaamse overheid.

Als bouwsteen voor het personeelsbeleid levert de Personeelspeiling relevante input. 58 entiteiten van de Vlaamse overheid namen deel in 2012. De vraagstelling geeft dit jaar meer aandacht aan de betrokkenheid van personeelsleden en aan leiderschap. De volledige resultaten worden opgeleverd in januari 2013. Aan de deelnemende entiteiten wordt een workshop aangeboden om de ondersteuning te bieden bij het interpreteren van resultaten.

Intenties 2013

De administratie werkt de 24 projecten verder uit, met het oog op concrete resultaten in 2013. Deze projecten zetten telkens in op het bereiken van één of meerdere strategische doelstellingen en worden uitgebreid toegelicht in de volgende hoofdstukken.

Twee projecten hebben een overkoepelend karakter:

- Het project ‘Ondersteunend wetenschappelijk onderzoek’ zal de onderzoekstrajecten van het Steunpunt Bestuurlijke Organisatie - Slagkrachtige Overheid (SBOV) monitoren die direct bijdragen tot het sleutelproject ‘Modern HR-beleid’. Op basis daarvan zal het beleidsrelevante aanbevelingen formuleren.

- Het project ‘Communities’ biedt overkoepelende (online) netwerkmogelijkheden aan iedere medewerker binnen de Vlaamse overheid aan en dat over verschillende thema’s en voor verschillende doelgroepen (P&O-ers, leidinggevenden, ...).

Daarnaast zal ik door middel van (leer)netwerken en synergie inzetten op de ontwikkeling van een P&O-kennisdraaischijf in de Vlaamse overheid.

De resultaten van alle subprojecten van het sleutelproject ‘Modern HR-beleid’ laat ik stelselmatig integreren in de portaalsite van Bestuurszaken (www.bestuurszaken.be).

Daarnaast worden ook nieuwe initiatieven uitgewerkt voor het ondersteunen van een goed werkgeversimago. Een bedrijfsfilm zet de dienstverlening en de cultuurwaarden van de Vlaamse overheid op creatieve wijze in de kijker.

Het opbouwen van nieuwe HR-indicatoren en het verzamelen van daartoe bestemde cijfergegevens zet ik onverminderd verder. Daartoe laat ik ook bijpassende registratiesystemen ontwikkelen die aansluiten bij de huidige personeelssystemen. Onder de vlag van ‘VLIMPERS Talent’ worden modules ontwikkeld (voor ‘Vorming, Training en Ontwikkeling’ (VTO) en voor ‘Planning, Opvolging, Evaluatie en Gewaardeerd worden’ (PLOEG)) die het werk van de leidinggevenden verlichten, de administratieve lasten verminderen en meteen ook relevante beleidsinformatie genereren. De verwachting is dat vanaf 2013 onder meer de huidige VTO-indicatoren hieruit automatisch zullen gegenereerd worden.

De informatie uit de Personeelspeiling 2012 is nuttig voor beleidsmatige analyses in het kader van de projecten van het sleutelproject ‘Modern HR-beleid’. Uiteraard kunnen de entiteiten voor verdere analyse van de resultaten van de personeelspeiling en voor de uitvoering van verbeteringstrajecten een beroep doen op ondersteuning vanuit AgO.

In het najaar 2012 bepaal ik, op basis van de voorliggende scenario’s, de wijze waarop de dienstverlening met betrekking tot ‘leren en ontwikkelen’ vorm zal krijgen in de nabije toekomst. AgO zal starten met de implementatie van de gekozen aanpak om de dienstverlening verder vorm te geven.

3.2 PERSONEELSBEWEGINGEN

Stand van zaken

Met de strategische HR-doelstelling Personeelsbewegingen wil ik een kostenbewuste personeelsinzet realiseren door op een kwalitatieve en solidaire manier om te gaan met de personeelsbewegingen (in-, door- en uitstroom) op het niveau van de Vlaamse overheid.

Om tot kwalitatieve selectoren en selectieprocedures te komen, liet ik kwaliteitscriteria uitwerken. Deze vormen de basis voor toepassing van het principe van niet nodeloos hertesten, wat bijdraagt tot een verdere rationalisering van de wervings- en selectiekosten.

In 2012 rondde het SBOV een onderzoeksproject met betrekking tot personeelsmobiliteit af. De resultaten toonden aan dat er weinig mobiliteit bestaat binnen de Vlaamse overheid ondanks een faciliterende regelgeving. Er is hier dus nood aan een cultuurwijziging. Ik wil deze resultaten gebruiken als basis voor een gedragen visie en typologie omtrent personeelsmobiliteit binnen de Vlaamse overheid. Uitgangspunt van de visietekst is dat mobiliteit breed gedefinieerd wordt: ‘Iets-Anders-Of-Ergens-Anders’.

Intenties 2013

Op het vlak van mobiliteit wil ik een aantal bijkomende mogelijkheden ter beschikking stellen om te werken in een Europese context en relevante internationale instellingen. Ik laat ook nagaan of er door middel van een solidair trekkingsfonds financiële stimulansen mogelijk zijn. Ook mobiliteit van en naar lokale besturen zal ik stimuleren door het verder sensibiliseren van de desbetreffende doelgroepen. Tevens zal ik laten onderzoeken welke mogelijkheden er bestaan voor mobiliteit met andere sectoren waaronder de onderwijssector. Daartoe zal ik onder meer de regelgeving aanpassen zodat zij die optimale bewegingsvrijheid biedt.

Ik zal ook tijdelijke mobiliteit gestructureerd opzetten om de professionele ontwikkeling van de personeelsleden te versterken en innovatie te stimuleren. Dat zal ik doen door het actief stimuleren van het 70-20-10-concept. Daarbij investeert een personeelslid 70% van de tijd in de kerntaken, 20% in taken of projecten die gerelateerd zijn aan de kerntaken en 10% in andere taken of projecten in het belang van de Vlaamse overheid en gericht op ontwikkeling.

In het kader van uitstroom zal ik de huidige beheersmaatregelen met betrekking tot outplacement verbeteren en maatregelen laten uitwerken om de stopzetting van de samenwerking tussen werkgever en werknemer op een maximale manier te kunnen begeleiden.

Vanaf 2013 zullen in het kader van het programma 'Bedrijfsinformatie Vlaamse overheid' de goedgekeurde definities omtrent in-, door- en uitstroom gebruikt worden voor cijferopbouw en monitoring.

3.3 INZETBAARHEID

Stand van zaken

Met de HR-doelstelling 'inzetbaarheid verhogen' beoog ik een grotere inzetbaarheid van alle medewerkers zowel binnen de eigen entiteit, in de Vlaamse overheid als over de bestuurslagen heen. Verder combineert het traject daarbij een voortdurende ontwikkeling van de medewerker met een toegevoegde waarde voor de organisatie. Competentie- en talentmanagement zijn daarbij sleutelbegrippen.

In 2012 schaarde het CAG zich achter een visietekst over dit thema. Een lerend netwerk met betrekking tot talentmanagement zag het daglicht, zodat entiteiten concreet met competentie- en talentmanagement in hun organisatie aan de slag kunnen.

Een ander project betreft het 'leeftijdsbewust en duurzaam personeelsbeleid', dat personeelsleden inzetbaar en gemotiveerd wil houden in alle fasen van de loopbaan, ook door het inzetten van een aangepast HR-instrumentarium. Binnen dit project bekijk ik de mogelijkheid van een rationalisatie van de verlofstelsels. De sociale diensten organiseerden informatiesessies met betrekking tot loopbaandenken om personeelsleden te informeren over pensioenregelingen en verlofstelsels en hen bewust te maken van de impact van loopbaankeuzes op de loopbaan en het pensioen.

Dankzij het 'erkennen van verworven competenties' (EVC) stappen we af van het louter diplomagericht werven. Sinds 1 oktober 2012 kunnen kandidaten zonder diploma onder bepaalde voorwaarden aangeworven worden in een functie op basis van competenties die buiten het diploma verworven zijn. Daarvoor moeten die kandidaten beschikken over een toegangsbewijs van de VDAB of een ervaringsbewijs voor die functie. In september 2012 keurde de Vlaamse Regering dit definitief goed, waarna ik in een omzendbrief de regelgeving van het VPS en de procedure bij de VDAB verder toelichtte, zodat de beoordeling, of een kandidaat zonder het vereiste diploma een relevant profiel heeft voor een bepaalde functie, binnen alle diensten van de Vlaamse overheid op een gelijkwaardige

wijze zal gebeuren. Dit werd via verschillende kanalen gecommuniceerd aan lijnmanagers, afdelingshoofden, selectieverantwoordelijken en potentiële kandidaten.

Een nieuwe visie met betrekking tot aanwezigheidsbeleid liet ik in de praktijk brengen door de inhoudelijke invulling van het nieuwe contract met de instantie die afwezigheden wegens ziekte controleert en een aantal generieke protocollen in verband met melden van afwezigheid, taakherverdelingen dergelijke meer. Een re-integratiebegeleider biedt ondersteuning aan de verschillende entiteiten. Naast de gebruikelijke inspanningen om het welzijn van de medewerkers te bevorderen, organiseerde ik in 2012 gezondheidscampagnes in verband met stoppen met roken, gezonde voeding en bewegen. Ik liet een draaiboek opstellen voor het toekennen van een 'loopbaanvertraging' of 'onvoldoende' binnen de PLOEG-cyclus om de problematiek van minder goed functionerende personeelsleden beter aan te pakken.

Mijn administratie onderzocht alternatieve opleidingsvormen voor de ontwikkeling van gedragscompetenties bij medewerkers. Er werd onder andere geëxperimenteerd met de leernetwerkbegeleiding voor bepaalde doelgroepen en thema's (bovenop het klassikale aanbod) en het uitbouwen van een aanbod vakinhoudelijk leren in samenwerking met expertentiteiten.

Intenties 2013

Ik bekijk of een overheidsbrede talentendatabank haalbaar is.

In het kader van een leeftijdsbewust en duurzaam personeelsbeleid laat ik nieuwe instrumenten ontwikkelen om personeelsleden tot het einde van hun loopbaan gemotiveerd aan het werk te houden, daarbij ook rekening houdend met de verhoogde pensioenleeftijd. Ik zal in die zin ook voorstellen doen aan de Vlaamse Regering om het Vlaams Personeelsstatuut (VPS) aan te passen. Ik zal aan de Vlaamse Regering ook een aantal wijzigingen in het Vlaams Personeelsstatuut met betrekking tot de verlofstelsels voorleggen.

Om de rol van de overheid als sociale werkgever verder te versterken laat ik de risicofactoren identificeren die leiden tot afstand tot de werkvloer en ontwikkel ik een barometer die een indicatie daarover geeft. Aan de hand van preventieve, remediërende en compenserende maatregelen zal de inzetbaarheid van alle personeelsleden vergroten en een mogelijke afstand tot de werkvloer vermeden of gereduceerd worden. Dat zal onder andere leiden tot inhoudelijke aanpassingen van de PLOEG-cyclus. Daarnaast creëer ik een heroriëntatiebeleid dat transparantie schept over heroriëntatiemogelijkheden en laat ik het huidige orgaan 'Werkwijzer' bijsturen. Het creëren van extra tewerkstellingsmaatregelen die rendementsverlies compenseren vormt daarvan ook een onderdeel.

Zeker in tijden van crisis, wanneer meer met minder moet gebeuren, is werkgerelateerde stress een belangrijk aandachtspunt. Daarom zet ik in 2013 extra in op het beperken van de psychosociale belasting van onze medewerkers.

Ten slotte zal ik ook in 2013 verder inzetten op het ontwikkelen van alternatieve opleidingsvormen in het kader van een bestaand en/of vernieuwd aanbod voor ontwikkeling van gedragscompetenties bij medewerkers.

3.4 FUNCTIEFAMILIES EN LOOPBANEN

Stand van zaken

In 2012 heb ik heb simulatieoefeningen laten uitvoeren om de functieniveaumatrix te toetsen. Dit heeft geleid tot een verfijning van de matrix; de technische uitwerking van de zogenaamde fijnmazigheid is klaar.

De administratieve uitwerking van een functiefamilie ‘leidinggevend middenkader’ is eveneens klaar. Mijn administratie heeft een analyse gemaakt van de verschillen in arbeidsvoorwaarden tussen statutaire en contractuele personeelsleden.

Intenties 2013

De resultaten m.b.t. de functiefamilies en de functieniveaumatrix leg ik, samen met een uitgewerkte beroepsprocedure, binnenkort ter validatie voor aan de Vlaamse Regering. Daarnaast laat ik een methodiek ontwikkelen om de specifieke functies te kunnen indelen in de functieniveaumatrix.

De analyse van de verschillen in arbeidsvoorwaarden tussen statutaire en contractuele personeelsleden zal ik inbrengen in de diverse projecten van ‘Modern HR-beleid’. Daarna zal ik aan de Vlaamse Regering voorstellen doen om het Vlaams Personeelsstatuut (VPS) globaal te wijzigen zodat deze arbeidsvoorwaarden naar elkaar toe groeien en om relevante ervaring te waarderen.

In het kader van een modern loopbaanbeleid laat ik een analyse uitvoeren van het bestaande instrumentarium en mogelijke knelpunten om flexibele loopbaanpaden in de praktijk te brengen. Door in te zetten op meer informatie en een betere communicatie wil ik medewerkers in staat stellen zelf hun loopbaan in handen te nemen. Ik zal daartoe ook initiatief nemen om perspectiefgesprekken te herwaarderen.

3.5 INNOVATIEVE ARBEIDSORGANISATIE

Stand van zaken

Met de strategische HR-doelstelling ‘innovatieve arbeidsorganisatie’ zet ik maximaal in op een innovatieve en flexibele arbeidsorganisatie door gepaste initiatieven te nemen om de beschikbaarheid, betrokkenheid en creativiteit van de medewerkers voortdurend te verbeteren.

In 2012 liet ik een door de administratie gedragen visie rond innovatieve arbeidsorganisatie formuleren met als bedoeling entiteiten van de Vlaamse overheid inzichten aan te reiken opdat ze zich samen met de burger en de klant beter kunnen organiseren voor een excellente dienstverlening.

Een kennisnetwerk over dit thema omvat procesbegeleiders die entiteiten helpen om hun strategische doelstellingen te bereiken door middel van de meest passende organisatievorm

Via een leertraject rond het innovatieproces, Spring uit de Band, ondersteunde ik initiatieven van onderuit. Dynamische ambtenaren wisselden ervaringen uit en hielpen elkaar bij de realisatie van hun innovatieve ideeën. Het innovatiefestival, de eerste keer georganiseerd op 6 december 2012, brengt de geleerde lessen bij elkaar, en de innoverende ambtenaren krijgen een forum om in gesprek te gaan met het management.

Daarnaast organiseerde de administratie overheidsbreed de zogenaamde ‘zomeruniversiteit 2.0’, een initiatief dat vorig jaar nog als proeftuin werd opgezet binnen een beperkt aantal entiteiten en waarbij personeelsleden in kleine groepen hun collega’s opleiden in het gebruik van onder andere sociale media en andere digitale hulpmiddelen. Dit zomers initiatief is erop gericht om de digitale kloof te verkleinen.

Intenties 2013

In 2013 wil ik - met het oog op ondersteuning van verandering - een academie ‘Innovatieve Arbeidsorganisatie’ opzetten. Dit omvat het opzetten en verbinden van formele en informele netwerken, de ontwikkeling van een instrumentarium, de samenstelling van een opleidingsprogramma, de aanstelling van coaches en het ontwikkelen van een evaluatie-instrument.

Entiteiten zullen indien gewenst begeleiding krijgen bij het uitbouwen van een innovatieve arbeidsorganisatie. Expertise op dit vlak zal verder uitgebouwd worden.

Als vervolg op het innovatieleertraject Spring uit de Band, zet ik niet enkel in op een leertraject voor nieuwe innovatie-ideeën, maar ook op het verder uitbreiden van de opgestarte dynamiek tussen ambtenaren die de overheid willen vernieuwen. Ik wil ambtenaren stimuleren om hun talenten te gebruiken om elkaar te versterken en daarvoor de gevraagde randvoorwaarden helpen creëren.

Daarnaast zal ik ook een leidraad presenteren over innovatie in de publieke dienstverlening. In deze leidraad zullen innovatieve praktijken van de dienstverlening binnen de overheid onderzocht worden. De leidraad zal gebaseerd zijn op relevant wetenschappelijk onderzoek.

3.6 LEIDERSCHAP

Stand van zaken

De leidinggeevenden van de Vlaamse overheid belichamen in de visie 'leiderschap 2020' vier rollen: leider, manager, coach en ondernemer. Doorheen de vier rollen loopt een ingesteldheid die zich kenmerkt door waarden als: authenticiteit uitstralen, vertrouwen schenken, respect tonen en duidelijkheid vooropstellen.

Om de vraag naar leidinggeevenden met het vernieuwde profiel te kunnen beantwoorden, werd er een testversie van een instrument voorzien voor de vroegtijdige detectie van potentieel leidinggeevenden. AgO werkte een eerste versie van een overheidsbreed ontwikkeltraject uit voor alle niveaus van leidinggeevenden.

De rapportering met betrekking tot de 'bottom-up-evaluatie' (BUE) is herwerkt om vlotter de stap naar ontwikkelinitiatieven te nemen. Specifieke workshops laten P&O-ers toe om in hun entiteit effectief te werken op het vlak van kwaliteitsvol leidinggeven.

Mijn administratie heeft in het kader van prestatie-managementsystemen in Vlimpers een module ontwikkeld die de leidinggeevenden technisch ondersteunt in het toepassen van de PLOEG-cyclus.

De dienst Emancipatiezaken bracht (toekomstige) leidinggeevenden samen in Vlechtwerk-sessies. Startende afdelingshoofden kregen extra ondersteuning door de opstart van het project 'Wo_Mentoring'. AgO bracht opnieuw leden van het middenkader bijeen in het 3D-netwerk.

Op een webluik van de portaal-site Bestuurszaken (www.bestuurszaken.be/topkader) vinden de Vlaamse topambtenaren alle relevante informatie terug die hen aanbelangt.

Intenties 2013

In 2013 krijgt de door het CAG gevalideerde visie op Leiderschap 2020 een verankering in de dagelijkse werking van de Vlaamse overheid. Zowel in de selectie, ontwikkeling en de evaluatie van leidinggeevenden zal ik deze visie (laten) verdedigen.

In 2013 zal ik ook de kloofanalyse maken tussen het huidige competentieprofiel en het toekomstige competentieprofiel voor leidinggeevenden. Het instrument voor detectie van potentieel leidinggeevenden en het overheidsbrede ontwikkeltraject voor leidinggeevenden worden op basis daarvan aangepast.

De knelpunten in de selectieprocedure voor middenkaderfuncties wil ik wegwerken door enerzijds de procedure te hervormen en anderzijds door meer ondersteuning aan de kandidaten en functiehouders te bieden.

De managementcode zal ik laten toetsen aan alle lopende initiatieven binnen het sleutelproject Modern HR-beleid algemeen en het project leiderschap specifiek om, waar nodig, tot een heroriëntering en herwaardering over te gaan.

Ik zal een ondersteunend HR-kader voor het top- en middenmanagement in praktijk uitbouwen.

Om individuele leidinggevenden te ondersteunen biedt AgO het BUE-instrument ook in 2013 aan. Daarbij laat ik ook ruimte voor alternatieve vormen van werknemersfeedback.

3.7 DIVERSITEIT

Stand van zaken

De diversiteitscijfers in 2011 wijzen op een status quo. Het aantal medewerkers met een handicap of chronische ziekte blijft op hetzelfde niveau, op 1,2%. Terwijl de groep van vrouwelijke topambtenaren met 24% ongewijzigd blijft, valt het aantal vrouwelijke afdelingshoofden terug van 29% naar 28%. Het aantal personeelsleden met een migratieachtergrond stijgt wel licht, maar 2,8% is nog altijd te laag. De Vlaamse overheid streeft naar 4% medewerkers met een migratieachtergrond en 33% vrouwen in haar management in 2015. In 2011 verlaagde de Vlaamse overheid haar streefcijfer voor arbeidshandicap van 4,5% naar 3%. Die algemene streefcijfers zijn maar haalbaar als alle entiteiten zich er actief voor inzetten.

Als Vlaamse overheid streven we ernaar om van onze werkvloer een afspiegeling te maken van de diverse samenleving. Dankzij medewerkers uit de kansgroepen krijgen we een zicht op wat er echt leeft in Vlaanderen en kunnen we onze dienstverlening beter afstemmen.

Voor de analyse van de informatie die de entiteiten over hun diversiteitswerking indienen, kwam er in 2012 een diversiteitsscan, een nieuwe checklist van aspecten die de basis vormen voor een goed diversiteitsbeleid.

Personeelsleden van de Vlaamse overheid die willen doorgroeien naar een leidinggevende functie of die al leidinggevend zijn en zich daarin willen versterken kunnen deelnemen aan Vlechtwerk. 100 personeelsleden van de Vlaamse overheid namen in 2012 deel aan de dertiende en veertiende reeks van het programma.

Personeelswerkers die taalproblemen vaststellen kunnen gebruik maken van een leidraad om onder hun personeel gericht op zoek te gaan naar de juiste taalondersteuning. Deze leidraad werd in 2012 op vraag van de dienst Emancipatiezaken gemaakt door het Brusselse Huis van het Nederlands. De leidraad biedt een overzicht van de dienstverlening met betrekking tot Nederlands als Tweede Taal of NT2 in Vlaanderen.

Om de entiteiten van de Vlaamse overheid en toeleiders de gelegenheid te bieden om elkaar beter te leren kennen en onderling te netwerken vond in november 2011 een derde maatwerkbijeenkomst plaats in Brussel.

In het kader van de open coördinatiemethode werkte ik binnen mijn bevoegdheden mee aan het bepalen van een doelstellingenkader voor de thema's handicap en toegankelijkheid van informatie.

Om met de directieleden in gesprek te gaan over hun diversiteitswerking is de Vlaamse emancipatieambtenaar in 2012 gestart met een ronde van de directiecomités van de entiteiten van de Vlaamse overheid.

Intenties 2013

De Vlaamse emancipatieambtenaar zet haar sensibiliseringsronde verder in 2013.

Om het streefdoel van 33% vrouwen bij het midden- en topmanagement te bereiken, moet de Vlaamse overheid nog meer investeren in de ambitie en de competenties van talentvolle medewerkers, en hen actief stimuleren om deel te nemen aan selecties voor kaderfuncties. De dienst Emancipatiezaken zal in 2013 inzetten op de verdere uitrol van het Wo_Mentoring traject dat gestart was in 2012 en gericht is op een betere doorstroming van vrouwen naar het middenkader.

De entiteiten stellen voortaan geen afzonderlijk gelijke kansen- en diversiteitsplan meer op, maar integreren de informatie over hun diversiteitswerking in het jaarlijkse ondernemingsplan en het jaarrapport.

Er komt een proefproject om de telmethode te verbeteren en een correcter beeld te krijgen van het aantal personeelsleden met een migratieachtergrond. Dit project komt er op advies van een onderzoek van het onderzoeksinstituut voor Arbeid en Samenleving (HIVA). Bij socio-economische monitoring worden gegevens uit verscheidene administratieve databanken uitgewisseld om de nationaliteit(shistoriek) van personeelsleden na te gaan. Dit project krijgt uitvoering voor zover dat mogelijk is binnen de privacywetgeving.

Het Instituut voor de Overheid van de KU Leuven voert een benchmarkonderzoek uit over hoe de diversiteitscijfers en -acties van de Vlaamse overheid zich verhouden tot die van andere soortgelijke overheden en organisaties in de buurlanden.

In het kader van het sleutelproject 'Modern HR-beleid' en meer bepaald het onderdeel sociaal werkgeverschap, volgt een bijsturing van het heroriënteringstraject en het re-integratiebeleid.

4 NAAR EEN EFFICIËNTE EN STERKE ICT-ORGANISATIE VOOR DE VLAAMSE OVERHEID

4.1 NAAR EEN EFFICIËNTE EN STERKE ICT-ORGANISATIE VOOR DE VLAAMSE OVERHEID

Stand van zaken

Het 'decreet houdende de oprichting en organisatie van een Vlaamse dienstenintegrator' (VDI) is op 1 augustus 2012 in werking getreden. Deze decretale verankering van de VDI is noodzakelijk met het oog op betrouwbaar gegevensverkeer conform de privacywetgeving.

Sinds 2001 wordt tussen de federale overheid, de gewesten en de gemeenschappen een samenwerkingsakkoord afgesloten rond e-government. Dit zorgt onder meer voor een afstemming en, waar nodig, compatibiliteit van de diverse toepassingen. Dit jaar wordt een nieuw samenwerkingsakkoord afgesloten dat als nieuwe focus de taakafstemming tussen de dienstenintegratoren (o.m. Kruispuntbank Sociale Zekerheid, Fedict, de Vlaamse en Waalse dienstenintegratoren) heeft. De minimale beveiliging van de gegevensstromen zal daar ook bepaald worden, onder meer om er over te waken dat elke dienstenintegrator een streng beveiligingsbeleid voert met betrekking tot persoonsgevoelige gegevensuitwisselingen.

De DAB Informatie Vlaanderen vervult onder andere de functie van dienstenintegrator voor de Vlaamse overheid. De eenmalige inzameling en een gecoördineerde ontsluiting van de gegevens staan centraal bij de werking van de VDI, met waarborgen op het vlak van de informatieveiligheid en de

bescherming van de persoonlijke levenssfeer. Dit gebeurt in nauw overleg met de instanties, externe overheden en de andere dienstenintegratoren.

In de loop van 2012 liet ik een lespakket ontwikkelen gericht op management- en expertfuncties. Het doel is om personen met ICT-brugfuncties in staat te stellen de capaciteiten te ontwikkelen waarmee ze de afstemming tussen ICT en bedrijfsdoelen beter kunnen bewaken. Daardoor zullen we in staat zijn om ICT-projecten, inclusief degene die uitgevoerd worden door aanbesteding bij externe leveranciers, beter te beheren en op te volgen.

Verder kunnen entiteiten van de Vlaamse overheid die informatici willen aanwerven een beroep doen op specifieke selectievragen en -oefeningen.

Intenties 2013

De Business ICT Alignment (BIA)-opleiding die mijn administratie in 2012 lieten ontwikkelen, nemen we op als vast opleidingsaanbod. De lessenreeks zal op regelmatige basis geëvalueerd en bijgestuurd worden om nieuwe ICT-trends en projectervaringen binnen de Vlaamse overheid op permanente manier te incorporeren.

Volgend jaar zal ik de ondersteuning voor informatici uitbreiden naar de andere functionele niveaus (programmeur en directeur-informaticus).

De Vlaamse ICT-vereniging zal strategische ICT-profielen ter beschikking kunnen stellen aan de entiteiten van de Vlaamse overheid, het Vlaams Parlement en de lokale besturen die lid worden van de vereniging (zie hoofdstuk 9).

4.2 FLEXIBELE GEMEENSCHAPPELIJKE ICT-DIENSTVERLENING EN – PLATFORMEN

4.2.1 KLANTGERICHT, GEMEENSCHAPPELIJK ICT-DIENSTVERLENINGSAANBOD

Stand van zaken

In 2012 werd het gemeenschappelijk ICT-dienstverleningsaanbod continu bijgestuurd in functie van de evoluerende noden en de evoluties op de markt.

In 2012 werd ook een externe benchmark uitgevoerd over het dienstenaanbod met betrekking tot de mainframe.

Zoals aangekondigd in de beleidsnota moeten tegen het einde van de regeerperiode een of meerdere nieuwe contract(en) gegund worden om de continuïteit van het gemeenschappelijk ICT-dienstverleningsaanbod te verzekeren. Om een optimale afstemming op de noden van de klanten te verzekeren, liet ik een behoeftebevraging bij de huidige en potentiële klanten uitvoeren. Alle entiteiten van de Vlaamse overheid en een vertegenwoordiging van de lokale en provinciale besturen werden bevraagd. Deze bevraging werd midden 2012 afgerond en de resultaten werden samengevat in een geconsolideerd rapport.

Parallel werd ook een marktverkenning uitgevoerd. Op basis van de behoeften en de informatie daaruit, wordt vervolgens een voorstel uitgewerkt over de krachtlijnen, het voorwerp, het klantenbereik en de aanbestedingswijze voor de op te starten overheidsopdracht. Ik leg dit eind 2012 ter goedkeuring voor aan de Vlaamse Regering.

In het eerste kwartaal van 2012 startte de operationele fase van de nieuwe telecomcontracten waarvan ook lokale overheden kunnen afnemen. Tot nog toe werden de offertevoorwaarden opgevraagd door

171 lokale overheden. Deze grote interesse heeft zich momenteel vertaald in 24 effectieve toetredingen. Het verschil heeft grotendeels te maken met het feit dat de looptijd van de huidige (lokale) contracten dient gerespecteerd te worden.

In 2012 werd het pilootproject afgerond met betrekking tot het gebruik van een maildienstverlening door middel van het internet ('in the cloud').

Intenties 2013

Na de goedkeuring van de krachtlijnen, het voorwerp, het klantenbereik en de aanbestedingswijze door de Vlaamse Regering (gepland eind 2012), start ik de formele gunningprocedure van het gemeenschappelijk ICT-dienstverleningsaanbod op. Deze gunningsprocedure moet leiden tot een voorstel tot gunning in het voorjaar van 2014.

Rekening houdend met de resultaten van het pilootproject met betrekking tot maildienstverlening door middel van het internet, voorzie ik de verdere uitrol in 2013. Bijkomend laat ik onderzoeken in welke mate geïntegreerde communicatie ('Unified Communications') op gelijkaardige wijze door middel van het internet kan verlopen.

4.2.2 VERDER UITBOUWEN VAN DE GEMEENSCHAPPELIJKE INFRASTRUCTUUR/ OPLOSSINGEN

Stand van zaken

In 2012 werd het platform voor toegangsbeheer (of Access Control Management – ACM) vernieuwd. Het nieuwe platform bevat bijkomende functionaliteiten, onder andere 'federatie' (het automatisch doorgeven van gevalideerde toegangsrechten naar andere systemen) en 'Single Sign-On' (het reduceren van het aanloggen in verschillende systemen door middel van één log-in). Dit maakt het mogelijk dat toepassingen vanuit verschillende omgevingen op een meer flexibele manier kunnen worden gekoppeld aan het toegangsbeheer.

Ik liet de noodzakelijke voorbereidingen treffen voor de vernieuwing van het gebruikersbeheer (Identity Management Platform - IDM-platform) in 2013. Zo werd de architectuur van het nieuwe IDM-platform uitgetekend en werd de middleware geselecteerd waarop het nieuwe IDM-platform wordt geënt.

Het Vlaams Digitaal Tekenplatform (DTP) is opengesteld naar de lokale besturen, zowel door middel van een mail- als web-interface.

In 2012 werd een gemeenschappelijk platform 'Managed File Transfer' (MFT) opgezet om het manueel en automatisch uitwisselen van gegevens tussen verschillende partijen te faciliteren en dit op een veilige en gecontroleerde wijze.

Mede door de actualisatie van de gedeelde Enterprise Content Management-platformen, werd het mobiel gebruik van de ECM-platformen Documentum en Sharepoint mogelijk gemaakt of verbeterd. Zo kunnen de meeste Documentum-documentenruimtes nu ook geraadpleegd worden met een tablet computer.

In 2012 werd de Unix- en Windows-servercapaciteit op de shared server platformen vergroot om tegemoet te komen aan de groeiende vraag van klantzijde.

In 2012 zijn de voorbereidingen getroffen om de koppeling van het datacenter met internet geschikt te maken voor versie zes van het internetprotocol (IPv6). IPv6 wordt een zeer belangrijke netwerkupgrade in de geschiedenis van de technologie, die de komende jaren wereldwijd geleidelijk zal plaatsvinden.

Intenties 2013

In 2012 werden de eerste projecten opgestart voor de migratie van de computerzaal in het Boudewijngebouw. Deze voorbereidende fase gaat verder in 2013. Dit laat toe om de uiteindelijke migratie zo snel als mogelijk uit te voeren. Daarbij gaat bijzondere aandacht naar een maximale ‘groene’ (milieubewuste) invulling.

In het kader van de ondersteuning van de mobiliteit en het gebruik van nieuwe toestellen (zoals smartphones en tablet computers), wordt het draadloos netwerk (VO-WLAN) verder uitgebouwd in een aantal gebouwen van de Vlaamse overheid, in een eerste fase met een focus op de Vlaamse Administratieve Centra en de gebouwen in de Brusselse Noordwijk.

In het kader van de verdere uitbouw van e-government bij de Vlaamse overheid, meer bepaald de ontsluiting van de MAGDA-diensten over het internet naar de lokale besturen, gaat de vernieuwing van het MAGDA 2.0-softwareplatform verder, met extra nadruk op een sterkere beveiliging.

Op basis van het ontwerp dat in 2012 werd uitgewerkt, wordt het gebruikersbeheer (IDM platform) vernieuwd. In het bijzonder geef ik in 2013 een hoge prioriteit aan de realisatie van het gebruikersbeheer voor economische actoren (UMEA v2), gezien het belang als strategische en noodzakelijke component voor het toekomstige ondernemingsloket. Daarvan is sprake in het meerjarenplan slagkrachtige overheid. In 2012 werkte mijn administratie daarvoor al nauw samen met het Vlaams Subsidieagentschap (VSAWSE) dat hiervoor een deel van de nodige budgetten ter beschikking stelt.

In 2013 zal de Unix- en Windows-servercapaciteit verder verhoogd worden in functie van de stijgende vraag naar capaciteit, verbeterde performantie en beschikbaarheid van applicaties.

De invoering van het internetprotocol zes heeft een grote impact op de Vlaamse overheid. Ik laat het dan ook zorgvuldig aanpakken, zodat in de loop van 2013 de systemen van de Vlaamse overheid bereikbaar zijn voor gebruikers die werken vanaf IPv6 netwerken, en – in de andere richting – dat de medewerkers van de Vlaamse overheid kunnen communiceren met gebruikers en systemen op IPv6 netwerken.

4.3 TECHNOLOGIE INNOVATIEF EN DOELGERICHT INZETTEN

Stand van zaken

In 2012 nam ik concrete stappen om de ICT-architectuur bij de Vlaamse overheid te stroomlijnen. Ik bouw aan een structuurplan dat duidelijk de richting aangeeft volgens welke gedeelde principes we onze ICT kunnen inrichten. Aan alle entiteiten van de Vlaamse overheid is feedback gevraagd over een lijst met architectuurprincipes. Bij opmaak van deze lijst is gebruikgemaakt van de Nederlandse Overheidsreferentiearchitectuur (NORA) als inspiratiebron. Op basis van de feedback zal een werkgroep deze lijst verder verfijnen.

Ook in 2012 liet ik een pilootproject opstarten voor het uitwerken van referentiemodellen voor ICT-oplossingen, gekoppeld aan de architectuurprincipes enerzijds en ICT-bouwstenen anderzijds.

Voor het beheer van de VOP-databank, waarin informatie over entiteiten betrokken in Vlaamse Overheidsprocessen wordt bewaard, ging het College van Ambtenaren-Generaal (CAG) akkoord met de uitgewerkte strategie. In de loop van 2012 is mijn administratie gestart met een actualisatie van de lijst van entiteiten die erkenningen en vergunningen verlenen. Op basis daarvan kunnen de rollen en verantwoordelijkheden voor het bewaken van de kwaliteit van deze gegevens beter vastgelegd worden.

Bijkomend overlegt mijn administratie met de FOD Economie om aanpassingen aan de structuur en werking van de Kruispuntbank Ondernemingen (KBO) te bekomen. Dat moet de Vlaamse overheid in staat stellen om KBO-gegevens efficiënter te gaan gebruiken in de eigen processen.

In lijn met de krachtlijnen van de conceptnota over open data is in de loop van 2012 een plan van aanpak uitgewerkt dat weldra aan de Vlaamse Regering ter beslissing wordt voorgelegd. In tussentijd werden reeds enkele concrete initiatieven genomen zoals de organisatie van de Open Data Dag op 15 juni 2012 en het publiceren van de eerste Vlaamse datasets op de federale portaal-site www.data.gov.be.

In de tweede helft van 2012 startte ik met de opmaak van gestandaardiseerde licentiemodellen voor open data, waarbij de al beschikbare modellicentie voor hergebruik van overheidsinformatie, vastgesteld bij ministerieel besluit van 8 oktober 2007, als uitgangspunt wordt gehanteerd en aangevuld op basis van internationaal beschikbare goede praktijken.

Vanuit mijn betrokkenheid bij het project Digitale Bouwaanvraag stelde ik vast dat de huidige regelgeving nog te vaak obstakels bevat voor procesoptimalisatie en digitalisering (zie ook hoofdstuk 5).

Een uitwisseling van persoonsgebonden gegevens wordt gerealiseerd van en naar de Kruispuntbank Inburgering (KBI). Deze uitwisseling zal zich in de eerste plaats toespitsen op de OCMW's, maar ook de andere partijen die zich bezighouden met het adviseren van personen kunnen van deze uitwisselingsmogelijkheden gebruik maken.

De Vlaamse Leer- en ervaringsbewijzendatabank (LED), operationeel sinds juni 2012, is een nieuwe Vlaamse authentieke gegevensbron die tot doel heeft het verzamelen en uitbaten van informatie over het opleidingsniveau van de inwoners in Vlaanderen op een nieuw platform.

Intenties 2013

Op basis van een evaluatie van de resultaten van het pilootproject voor het uitwerken van referentiemodellen, zal ik een traject uittekenen om nieuwe initiatieven te nemen. Bovendien zal ik in 2013 starten met de uitwerking van een methodiek waarmee entiteiten van de Vlaamse overheid kunnen nagaan in welke mate ICT-projecten in lijn zijn met de architectuurprincipes enerzijds en de referentiemodellen anderzijds. Deze methodiek zal ik laten toetsen aan de hand van enkele concrete gevallen.

In 2013 wil ik de besprekingen met de FOD Economie over aanpassingen aan structuur en werking van de KBO afronden. Afhankelijk van de vooruitgang van de verbetering bij de FOD Economie verwacht ik al in de loop van 2013 realisaties die de Vlaamse overheid zullen toelaten hun processen te verfijnen en een hogere datakwaliteit te bereiken, en dit zowel in de eigen bronnen als de authentieke bronnen in beheer bij andere overheden.

In 2013 zal ik, mede naar aanleiding van de aangekondigde herziening van de Europese richtlijn over hergebruik van overheidsinformatie, onderzoeken of een regelgevend initiatief met betrekking tot open data nodig is. Naar aanleiding van de goedgekeurde conceptnota over open data en het gerelateerde plan van aanpak, werkt mijn administratie in 2013 verder aan de inventarisatie van datasets die voor open data in aanmerking komen en aan de uitbouw van een centraal repertorium bedrijfsinformatie Vlaamse overheid. Naast het voorbereiden van deze aanbodzijde, wil ik ook initiatieven nemen om de vraagzijde te stimuleren zodat burgers en bedrijven te stimuleren. Met de ondersteuning van het OSLO-project kan ook bij de lokale besturen een belangrijke stap gezet worden die open data mogelijk maken. Het project wordt getrokken door de Vlaamse ICT-organisatie (V-ICT-OR) en bepaalt de open standaarden voor uitwisseling binnen en tussen lokale besturen.

4.4 DE ICT-DIENSTVERLENING UITBREIDEN NAAR LOKALE BESTUREN

Stand van zaken

Citadel on the Move, een Europees project dat het gemakkelijker wil maken voor lokale overheden om open data te gebruiken voor het bouwen van innovatieve mobiele applicaties, is gestart op 1 februari 2012 en loopt tot 2014.

CORVE, de coördinatie cel Vlaams eGovernment werkte in 2012 samen met VVSG, V-ICT-OR, VVP, Kortom en de Vlaamse Infolijn aan het realiseren van een 'Interbestuurlijke producten- en dienstencatalogus' (IPDC). De IPDC heeft als doel het opmaken van een overzicht van de overheidsdienstverlening en het uitwisselen van deze informatie met andere overheidsdiensten zoals lokale besturen, provinciebesturen en Vlaamse overheidsdiensten. In 2012 zorgde ik voor het realiseren van de technische infrastructuur voor de Interbestuurlijke producten- en dienstencatalogus. Ook de inhoud voor deze productencatalogus werd voorbereid. De Vlaamse overheid heeft haar startset klaar. Provinciebesturen en lokale besturen leggen de laatste hand aan hun eigen producten.

In 2012 werd het 'Vlaams Digitaal Tekenplatform' ontsloten naar de lokale besturen. Daarnaast werden verschillende federale toepassingen door middel van het Vlaams gebruikers- en toegangsbeheer naar de steden, gemeenten en provincies ontsloten: Digiflow, KBO Select en KBO WI.

Intenties 2013

Ook in 2013 zal het aantal toepassingen, dat door middel van het gebruikersbeheer naar lokale besturen wordt ontsloten, uitbreiden. Zo zullen bijvoorbeeld de KBI (Kruispuntbank Inburgering), Digitaal Toezicht, Digitale Bouwaanvraag middels het Vlaams gebruikers- en toegangsbeheer op een veilige en efficiënte manier naar de lokale besturen worden opengesteld.

In 2013 zorg ik voor de verdere uitvoering van het VDI-decreet van 13 juli 2012. De Vlaamse Dienstenintegrator zal nu haar rol volwaardig als trusted third party (TTP) kunnen uitoefenen. Een TTP is een vertrouwde onafhankelijke partij die diensten aanbiedt die de betrouwbaarheid van de elektronische gegevensuitwisseling en gegevensopslag vergroot en zelf geen opdracht of belang heeft bij de eigenlijke inhoudelijke verwerking van de geïntegreerde persoonsgegevens. De hoofdtaak van de VDI is het tijdelijk samenbrengen van gegevens ten behoeve van andere instanties waarbij de VDI erover waakt dat zowel de privacywetgeving als de eventuele machtigingen van de bevoegde sectorale comités binnen de Privacycommissie en de Vlaamse Toezichtcommissie worden geëerbiedigd.

In het nieuwe samenwerkingsakkoord met de andere gewesten, gemeenschappen en de federale overheid, wordt het structurele overleg opgestart tussen de verschillende dienstenintegratoren. Dit overlegcomité beraadslaagt over initiatieven ter bevordering en ter bestending van de samenwerking tussen de dienstenintegratoren en legt de minimale beveiligingsmaatregelen vast.

In het regeerakkoord van de federale regering wordt een grotere betrokkenheid van de gewesten bij de Kruispuntbank van Ondernemingen (KBO) en van de Kruispuntbank Sociale Zekerheid (KSZ) aangekondigd. Het spreekt vanzelf dat we deze initiatieven van nabij zullen opvolgen.

Ik blijf bijzondere aandacht besteden aan een verbeterde en gedigitaliseerde werking van lokale en provinciale besturen. Daarvoor zal ik de nodige stappen ondernemen om het decreet van 18 juli 2008 betreffende het elektronische bestuurlijke gegevensverkeer te wijzigen zodat de lokale besturen, volgens een stappenplan, verplicht worden, zoals nu al de entiteiten binnen de Vlaamse administratie, de gegevens die ze nodig hebben bij authentieke gegevensbronnen (namelijk gegevens, opgenomen in het Rijksregister, in de gegevensbanken van de KSZ, in de sociale gegevensbanken en in de KBO) op te vragen in plaats van deze gegevens telkens bij de betrokkene zelf op te vragen.

Om deze belangrijke stap mogelijk te maken voorzie ik een aantal maatregelen. Het ‘i-scanproject’ wordt verdergezet en meer gericht op de omgang van de lokale besturen met gegevens. Ik richt me op verdere ontsluiting van de gegevensbronnen. Onder meer de ‘Vlaamse lokale ontvangers’ (VLO) en de Gemeenschappelijke sociale dienst van de lokale besturen (GSD-V) zijn daarvoor vragende partij. Verder voorzie ik de nodige begeleiding die de lokale besturen moet toelaten aan deze verplichtingen te voldoen.

In 2013 zorg ik voor de connectie van de federale overheid met de Interbestuurlijke producten- en dienstencatalogus. Contacten worden uitgebouwd om de federale producten gefaseerd op te nemen in de productencatalogus. Samen met de voorbereidingen in 2012 zorgt dit er voor dat we in 2013 de productencatalogus inhoudelijk kunnen operationaliseren. Daarvoor doen we een beroep op alle overheidsniveaus: van lokaal tot federaal.

Met de Interbestuurlijke producten- en dienstencatalogus realiseer ik één van de centrale bouwstenen voor een interbestuurlijk e-government. Daarbij speelt elk overheidsniveau haar rol. Dit zorgt er voor dat we samen goede informatie verstrekken over onze dienstverlening. Ik reken er op dat vanaf nu binnen de verschillende overheidsdiensten daarop verder gebouwd zal worden, zodat dit de basis kan worden voor een goed (informatie)beheer.

De Digitale Bouwaanvraag wordt verder voorbereid en tot slot ondersteun ik het OSLO-project van de Vlaamse ICT-organisatie (V-ICT-OR) dat standaarden uitwerkt voor de gegevensdeling binnen en tussen lokale besturen. Ik reken er op dat we als Vlaamse overheid deze standaarden kunnen bevestigen.

e-Government-projecten die in 2013 mijn bijzondere aandacht zullen krijgen, zijn: Digitale Bouwaanvraag (zie ook hoofdstuk 5), Citadel on the Move, Kruispuntbank Inburgering, Open Data, Leer- en ErvaringsbewijzenDatabank (LED), Inkomen/Automatische rechten (zie ook hoofdstuk 5), Interbestuurlijke producten- en dienstencatalogus, Vlaams Fiscaal Platform (VFP), Discimus (Onderwijs) en het Enig Loket voor Bedrijven.

4.5 KOSTENBEWUST, RESULTAATSGERICHT EN DUURZAAM BEHEER VAN ICT-MIDDELEN

Stand van zaken

In 2012 werkte ik verder aan een gemeenschappelijke visie en strategie voor het aanbod en het beheer van WAN-netwerkdiensten, de glasvezelkabel van de Vlaamse overheid. In het najaar van 2012 werd een pilootproject opgestart met VDAB en Kind en Gezin, waarbij de gegevensstromen tussen hun netwerken in het Vlaams Administratief Centrum Leuven en hun respectievelijke centrale datacenter in Brussel, over het Vlaams glasvezelnetwerk wordt geleid.

In 2012 zette ik de eerste stappen naar de integratie van het kennisplatform ICT-expertise Vlaamse overheid binnen de portaalsite van Bestuurszaken. Daarbij wordt gewerkt naar het voorbeeld van kennislab ICTU (www.ictu.nl) in Nederland. Het bereik verruimde ik naar alle beleidsthema's van het beleidsdomein Bestuurszaken. Daarnaast richtte ik een adviesgroep op waar complexe ICT-projecten vrijwillig kunnen getoetst worden aan goede praktijken.

Intenties 2013

In 2013 wil ik, in samenspraak met mijn collega bevoegd voor Mobiliteit en Openbare Werken, op basis van de pilootprojecten, de nodige beslissingen nemen met betrekking tot het toekomstig beheer en de werking van de eigen WAN-netwerkdiensten.

5 NAAR EEN KLANTGERICHT EN BELEIDSONDERSTEUNEND INSTRUMENTARIUM VOOR ADMINISTRatieve VEREENVOUDIGING, KWALITEITVOLLE REGELGEVING EN PROCES- EN INFORMATIEBEHEER

5.1 VERDER INZETTEN OP ADMINISTRatieve VEREENVOUDIGING

5.1.1 VERLAGEN VAN BESTAANDE ADMINISTRatieve LASTEN DOOR MIDDEL VAN DE ACTIEPLANNEN

Stand van zaken

Alle beleidsdomeinen van de Vlaamse overheid hebben een voortgangsrapport ingediend over het actieplan administratieve vereenvoudiging. Daarbij werd de reductiedoelstelling door de beleidsdomeinen herbevestigd of aangepast conform het verloop van het actieplan.

Om de rapportering van de beleidsdomeinen naar Europa in verband met de reductiedoelstelling vorm te geven, heeft mijn administratie een begeleidingstraject gestart. Zo werd onder meer een raamcontract met een meetbureau opengesteld waar de beleidsdomeinen een beroep op kunnen doen om administratieve lasten en andere impact van hun projecten te laten meten.

De Europese rapportering vormt echter geen eindpunt. Administratieve vereenvoudiging blijft een belangrijke prioriteit voor de Vlaamse overheid. Ik heb daarom de looptijd van de actieplannen verlengd tot 2014.

Alle actieplannen, de voortgangsrapporten 2010-2011 en de evaluaties door de dienst Wetsmatiging zijn beschikbaar op www.bestuurszaken.be/actieplannen. Een gebruiksvriendelijke projectendatabank wordt aangeboden op www.bestuurszaken.be/projectendatabank.

In het kader van mijn actieplan voor beleidsdomein- en bestuursniveauoverschrijdende vereenvoudiging heb ik met het oog op een kwaliteitsvolle regelgeving en een maximale administratieve vereenvoudiging volgende acties ondernomen:

- metingen naar administratieve lasten in het kader van de digitale bouwaanvraag, zowel naar de impact naar de lokale besturen (daling ter waarde van 12.194.677 euro of -32,5% op jaarbasis) als naar de architecten (daling ter waarde van 107.650.635,63 euro op jaarbasis voor de totaliteit van dossiers: -79% voor eenvoudige dossiersamenstelling en -86% voor uitgebreide dossiersamenstelling);
- metingen in het kader van de sectorale implementatie van het planlastendecreet (daling voor lokale besturen van +/-14 miljoen euro of -41%) en van de beheerskosten 709.712,16 euro of -12,9% over 6 jaar);
- een meting van de beheerskosten van e-procurement (overschakeling van de papieren op de elektronische procedure realiseert een daling in beheerskosten van 268,50 euro per overheidsopdracht);
- een meting opgestart naar de impact van digitaal archiveren op beheerskosten binnen de Vlaamse overheid;
- een ontwerpinventaris opgemaakt per beleidsdomein met de regelgeving en processen die gescreend zijn op het inkomensbegrip. Deze rondvraag leverde in totaal 40 gevalideerde processen op waarbinnen een inkomenscomponent gehanteerd wordt.

Intenties 2013

Jaarlijks laat ik een aantal grote vereenvoudigingsprojecten, met een beleidsdomein- of bestuursniveauoverschrijdend karakter meten.

Ik zal in 2013 mijn actieplan met beleidsdomein- en bestuursniveauoverschrijdende vereenvoudigingsprojecten verder uitvoeren en maak daarbij werk van een kwaliteitsvolle, digitaalvriendelijke regelgeving en maximale administratieve vereenvoudiging in de volgende projecten:

- omgevingsvergunning: op basis van de lessen uit het project digitale bouwaanvraag zal de administratie de administratieve lasten en beheerskosten meten om vervolgens tot een digitaalvriendelijke regelgeving te komen;
- planlastendecreet: ook in 2013 zal mijn administratie de Vlaamse administratie en de lokale besturen ondersteunen bij de implementatie van het planlastendecreet;
- inkomensbegrip: mijn administratie zal meewerken aan het stroomlijnen van de administratieve processen waarbij rechten worden toegekend op basis van het inkomen. Ik formuleer daartoe een standaarddefinitie voor het inkomensbegrip, afgestemd op de ontsluitbare componenten van de FOD Financiën;
- Vereenvoudigingsproject personen met een handicap: een voorbeeldproject is het vereenvoudigingsproject 'personen met een handicap'. Het doel is om de dienstverlening voor personen met een handicap door de verschillende beleidsniveaus heen beter op elkaar af te stemmen, o.a. door een betere onderlinge uitwisseling van dossiergegevens tussen de verschillende beleidsniveaus.

De focus op administratieve vereenvoudiging blijft doorheen de ganse regeerperiode prioritair.

5.1.2 BEWAKEN VAN NIEUWE ADMINISTRATIEVE LASTEN DOOR MIDDEL VAN DE COMPENSATIEREGEL*Stand van zaken*

In 2012 keurde de Vlaamse Regering de hervorming van de reguleringsimpactanalyse (RIA) en de compensatieregulering voor administratieve lasten goed. Daarmee zit de implementatie van het strategisch beleidskader voor kwaliteitsvolle regelgeving en administratieve vereenvoudiging 2009-2014 op schema. De krachtlijnen van deze hervorming zijn een grotere aandacht voor administratieve lasten (en alternatieven) doorheen het volledige beleidsproces, een meer proportionele toepassing van de verplichting tot meten van administratieve lasten en een verhoging van de kwaliteit van de meetresultaten.

Voor 2011 werd een netto saldo aan compensatiekrediet (en dus afname/toename van de administratieve lasten) voor Vlaanderen gemeten van -5.620.625,29 euro. Voor de eerste helft van 2012 werd een daling van -512.874,77 euro aan administratieve lasten gemeten.

Voor het meten van administratieve lasten van ontwerpregelgeving liet ik een simulatietool ontwikkelen binnen de herwerkte database SAMBAL.

Naast administratieve lasten zijn er aan regelgeving ook kosten voor de overheid zelf verbonden: de beheerskosten. Om deze kosten in het kader van een efficiënte en effectieve overheid te bewaken, heb ik een methodiek voor het meten van beheerskosten van regelgeving laten ontwikkelen. De methodiek heb ik als pilootproject toegepast op het archiefdecreet en op het project 'e-procurement'.

Intenties 2013

Nu de hervorming van de compensatieregulering voor administratieve lasten goedgekeurd is door de Vlaamse Regering, zal ik inzetten op de concrete implementatie ervan. Ik zal daarbij de klemtoon leggen op een ruimere ondersteuning van de Cellen Wetskwaliteit om deze hervormingen te doen slagen.

Een vernieuwd vormingsaanbod en een bijhorende handleiding zullen daartoe bijdragen. Een meetbureau staat door middel van een raamcontract ter beschikking van alle entiteiten binnen de Vlaamse overheid bij de ondersteuning van het meten van administratieve lasten, beheerskosten en/of procesanalyses. De simulatietool voor administratieve lasten zal verspreid worden zodat de compensatieregels efficiënter en effectiever kan worden toegepast.

Ik werk verder aan een nauwere integratie van de methodiek rond administratieve lasten en beheerskosten. Er wordt een geïntegreerde handleiding uitgewerkt over de meetmethodieken naar administratieve lasten en beheerskosten. Deze methodieken worden ook toegepast in de projecten van mijn actieplan en zullen door het meetbureau worden toegepast.

5.1.3 KWALITEIT EN TOEGANKELIJKHEID VAN FORMULIEREN VERBETEREN

Stand van zaken

Midden 2012 staan er 1.378 formulieren op de formulierensite (www.wetsmatiging.be/formulieren) waarvan 1.047 (79%) een kwaliteitslabel 'eenvoudig formulier' hebben. In 2011 was dat 74,5%.

Intenties 2013

In verdere uitvoering van het strategisch beleidskader voor kwaliteitsvolle regelgeving en administratieve vereenvoudiging 2009-2014, zal ik in 2013 een ondersteunend beleid voeren rond het opmaken van digitaalvriendelijke regelgeving en de al beschikbare informatie bundelen en ter beschikking stellen.

In het kader van een efficiënte en effectieve overheid blijft mijn administratie verder werk maken van de kwaliteitsverbetering van interne formulieren.

5.2 INZETTEN OP KWALITEITSVOLLE REGELGEVING

5.2.1 HERVORMEN VAN RIA TOT EEN MEER DOELTREFFEND INSTRUMENT

Stand van zaken

Het gemiddelde percentage van de kwaliteitsbeoordeling van de RIA's bedraagt voor 2011 67,06% (52 RIA's) en de kwaliteit (wetgevingstechnische, taalkundige en RIA-kwaliteit) van regelgeving bedraagt 92% (48 op 52 dossiers). Voor het tweede kwartaal van 2012 bedraagt de kwaliteit van de RIA's 65,67% (12 RIA's) en de kwaliteit van regelgevingsdossiers 75% (9 op 12 dossiers).

De klemtonen van de in 2012 goedgekeurde hervorming van RIA zijn:

- een ruimere ondersteuning bij de opmaak aanbieden;
- een effectief gebruik tijdens het besluitvormingsproces stimuleren;
- een versterkte integratie van nieuwe specifieke wetgevingstoetsen realiseren;
- het toepassingsgebied verfijnen.

De technische groep van het Interinstitutioneel Akkoord (IIA) over de gemeenschappelijke aanpak van de RIA heeft in 2012 de hervorming van RIA en de compensatieregels voor administratieve lasten, de eerste actualisatie van de regelgevingsagenda en de indicatoren voor consultatie van de strategische adviesraden behandeld.

Ik heb in 2012 een pilootproject opgestart om nu al de monitoring en de toekomstige evaluatie van het archiefdecreet voor te bereiden. Op die manier zal de ex-ante-inschatting in een RIA gekoppeld worden aan een ex-post-evaluatie in een reguleringsimpactevaluatie (RIE).

Er werden verdere stappen gezet om te streven naar een meer eenduidig begrippenkader voor Vlaamse regelgeving. Naast het inkomensbegrip werd ook een inventaris gemaakt van andere begrippen (Vlaamse overheid, lokale besturen, gezin, loon, personen met een handicap, beveiligde zending).

Intenties 2013

De hervorming van de regelgevingsagenda en RIA zijn goedgekeurd door de Vlaamse Regering. Nu zal ik inzetten op de concrete implementatie ervan. Daarbij zal de nadruk liggen op een ruimere ondersteuning van de Cellen Wetskwaliteit.

De verspreiding en ondersteuning bij de nieuwe RIA-leidraad, het nieuwe RIA-sjabloon en een nieuw vormingsaanbod zullen daartoe bijdragen. Deze ondersteuning zal zich niet beperken tot de Vlaamse administratie. Ook de andere actoren in het besluitvormingsproces moeten immers in staat zijn om de hervormde instrumenten op een correcte manier te gebruiken. Daarom is het nieuwe vormingsaanbod ook toegankelijk voor medewerkers van de strategische adviesraden en van het Vlaams Parlement.

De nieuwe RIA-leidraad wordt aangevuld met bijkomend ondersteunend materiaal. De consultatiecode is daar een eerste voorbeeld van. In 2013 zullen ook een leidraad voor de handhaving en evaluatie van regelgeving volgen. Daarbij hoort ook een herwerking van de JoKER handleiding door mijn collega van Jeugd. Ik zal de leidend ambtenaren ondersteunen bij het invoeren van de hervormingen met een geactualiseerde leidraad reguleringsmanagement.

Nog in 2012 werd er een evaluatie van het Interinstitutioneel Akkoord (IIA) over de gemeenschappelijke aanpak van de RIA uitgevoerd. Deze evaluatie zal worden voorbereid in de technische groep van het IIA. Ik hoop dat de dynamiek die door/dankzij deze technische groep is ontstaan ook in 2013 verder kan blijven groeien.

5.2.2 EUROPESE REGELGEVING: GEBRUIK VAN IMPACTFICHES

Stand van zaken

Op 1 juli 2012 zijn er in Vlaanderen 26 inbreukdossiers waarvan

- 13 wegens laattijdige omzetting van richtlijnen;
- 9 wegens niet correcte omzetting van richtlijnen;
- 4 wegens niet correcte toepassing van andere bronnen van Europees recht (verdragen, verordeningen, beschikkingen, ...).

Bij 4 inbreukdossiers werd een dagvaarding uitgesproken, maar bij geen enkel van de 26 inbreukdossiers werd een veroordelingsarrest uitgesproken.

Ik heb de herziening van de Europese regels met betrekking tot overheidsopdrachten gebruikt als een eerste pilootproject voor een systeem van EU-impactfiches. Deze impactfiche werd binnen de Vlaamse overheid besproken met de diverse betrokken beleidsdomeinen met het oog op een onderbouwde standpuntbepaling op Europees niveau. De herziening van de Europese privacyregels zal als tweede pilootproject worden gebruikt.

Intenties 2013

Ik zal in 2013 verder aandacht blijven besteden aan het Europese beleidsniveau. Zo zal ik samen met de minister-president inzetten op een betere rapportering van de omzetting van Europese richtlijnen in de regelgevingsagenda.

Ik zal ook samen met de minister-president verder investeren in een proactieve opvolging van Europese regelgeving door de leereffecten van het systeem van EU-impactfiches in de pilootprojecten te delen binnen de Vlaamse overheid.

5.2.3 REGELGEVING TRANSPARANT EN TOEGANKELIJK MAKEN

Stand van zaken

De hervorming van de regelgevingsagenda werd op 18 november 2011 goedgekeurd door de Vlaamse Regering. Er werden in 2012 al twee actualisaties van de regelgevingsagenda uitgevoerd en meegedeeld aan de Vlaamse Regering. De regelgevingsagenda die bij deze beleidsbrief is toegevoegd is de volgende en derde actualisatie.

In 2012 heb ik in samenwerking met de minister-president de opmaak van een consultatiecode gefinaliseerd (zie ook hoofdstuk 2.2). Deze consultatiecode is ook een hulpmiddel om het besluitvormingsproces in Vlaanderen transparanter te maken en op die manier bij te dragen tot kwaliteitsvolle regelgeving.

In een rapport Vlaamse regelgeving 2011 heb ik de jaarcijfers voor een aantal kwantitatieve en kwalitatieve indicatoren met betrekking tot Vlaamse regelgeving gepubliceerd.

Intenties 2013

Ik zal de functionaliteit van de regelgevingsagenda's in 2013 blijven verbeteren. Enerzijds door stimulansen te geven om de kwaliteit van de informatie in de regelgevingsagenda te verbeteren en anderzijds door initiatieven te nemen om de toegankelijkheid en gebruiksvriendelijkheid nog te verhogen.

5.2.4 ONDERSTEUNEN VAN DE CELLEN WETSKWALITEIT

Stand van zaken

Ter uitvoering van de beslissing van de Vlaamse Regering van 2011 werden de Cellen Wetskwaliteit in 2012 opnieuw samengesteld. Daarnaast werd in 2012 een nieuw vormingsaanbod wetgevingsleer gelanceerd. De opleidingen worden praktischer, met de nadruk op de dagelijkse werking binnen de Vlaamse overheid.

Intenties 2013

In 2013 zal ik vanuit een stimulerende rol blijven toezien op de concrete toepassing van deze hervormingen van de Cellen Wetskwaliteit. De dienst Wetsmatiging zal het vormingsaanbod verder ontwikkelen, waarbij ook opleidingen op maat georganiseerd worden. De dienst zal de Cellen Wetskwaliteit ook stimuleren om samen te werken met andere netwerken binnen de Vlaamse overheid (bijvoorbeeld met EU-coördinatoren, aanspreekpunten kinderrechten).

5.3 PROCESBEHEER OPTIMALISEREN VANUIT HET PERSPECTIEF VAN DE KLANT

Stand van zaken

Om meer transparantie in de werking van de overheid te creëren, zijn meer gegevens nodig over de organisaties van de Vlaamse overheid, haar informatie en processen. Volgens het begrippenkader dat ik de voorbije jaren vorm gaf liet ik in 2012 binnen het project Wegwijs Vlaamse Overheid een databank bouwen met deze datasets. De dataset van organisaties is volledig. De datasets van informatie en processen zijn nog in opbouw. Om processen over de ganse Vlaamse overheid in kaart

te brengen, maak ik gebruik van de informatie die ik verzamelde voor bedrijfscontinuïteitsmanagement, rationalisatie van managementondersteunende functies (zie hoofdstuk 1) en de Vlaamse overheidsprocessendatabank (zie hoofdstuk 4).

Intenties 2013

In 2013 zal ik de databank van informatie en processen vervolledigen. Ik zal een ‘proceshuis voor de Vlaamse overheid’ opbouwen, gekoppeld aan de interbestuurlijke producten- en dienstencatalogus.

5.4 KWALITEIT VAN INFORMATIEBEHEER BEWAKEN

5.4.1 INFORMATIEBEHEER EN INFORMATIEKWALITEIT

Stand van zaken

Het Departement Bestuurszaken ontsloot het voorbije jaar binnen het programma Bedrijfsinformatie Vlaamse overheid heel wat nieuwe bedrijfsinformatie. Ik creëerde meer transparantie door alle informatie langs één kanaal beschikbaar te stellen (www.bestuurszaken.be/bedrijfsinformatie). Verder zijn er inspanningen gedaan om de gegevensverzameling te rationaliseren door een verdere automatisering van de datastromen voor personeel en te werken aan de automatisering van de rondvragen. Deze en andere initiatieven verhogen de datakwaliteit van de gegevens. Verder werd GIS in gebruik genomen als nieuwe BI-tool.

Om de werking en het gebruik van Het Depot voor semistatisch archief in Vilvoorde te meten, monitort mijn administratie een aantal indicatoren in het programma Bedrijfsinformatie Vlaamse overheid. In het najaar van 2012 zal ik deze eerste set van indicatoren nog verder uitbreiden en de monitoring op de portaalsite van bestuurszaken ter beschikking stellen.

Dit jaar heb ik ook de proces- en informatiearchitectuur van de Vlaamse overheid verder in kaart gebracht (zie hoofdstuk 5.3). Deze geïntegreerde benadering zal een overheidsbrede uitwisseling van informatie en methodologie sterk faciliteren. Het Departement Bestuurszaken heeft ook verder ingezet op het vertalen van het generieke metadatamodel voor bestuursdocumenten in de praktijk. Dit resulteerde in een implementatieplan voor het eigen documentbeheersysteem. De goede praktijken verspreiden we verder binnen de Vlaamse overheid.

In 2012 liet ik een strategie ontwikkelen voor het capteren en expliciteren van strategische kennis. Deze strategie werd ingebed in de procedures van het Departement en kan rekenen op interesse vanuit de andere entiteiten van de Vlaamse overheid en andere organisaties in binnen- en buitenland.

Intenties 2013

Het programma Bedrijfsinformatie Vlaamse overheid zal in 2013 op hetzelfde elan blijven doorwerken. Het aanbod van bedrijfsinformatie zal thematisch verder uitgebreid worden. Ik zal inzetten op een betere afstemming van de monitoring op het gevoerde beleid van Bestuurszaken door het gebruik van strategiekaarten. Verder zal de toegankelijkheid van de informatie voor de verschillende doelgroepen nog verhoogd worden. Zo wil ik het gebruik voor de manager makkelijker maken door rapporten op maat te voorzien.

In 2013 plan ik de verdere uitrol van Wegwijs Vlaamse Overheid module Informatie naar de andere entiteiten van de Vlaamse overheid. Deze databank brengt alle documenten van de Vlaamse overheid in kaart, samen met de beheersregels die daarop van toepassing zijn, zoals de bewaartermijn. Op die manier kan de Vlaamse overheid haar informatie efficiënter beheren zal de ontkokering versnellen.

Binnen het programma Bedrijfsinformatie Vlaamse overheid zal ik de archiefruimtes binnen de Vlaamse overheid in kaart brengen. Deze informatie zal toelaten om op een bewustere en efficiëntere wijze om te gaan met de beschikbare ruimte en met de beschikbare procesgebonden informatie binnen de Vlaamse overheid.

5.4.2 GEEN DIGITALE ALZHEIMER: KWALITEITSVOL BEHEREN VAN HET VLAAMSE GEHEUGEN

Stand van zaken

Na het arrest van het Grondwettelijk Hof, dat de bevoegdheid over het openbare archiefwezen in Vlaanderen ingrijpend verdeelt, ben ik gestart met de voorbereiding van een samenwerkingsovereenkomst met de federale staat. Zo kan het archiefbeheer bij Vlaamse bestuursinstanties optimaal worden ingericht. De inwerkingtreding van het uitvoeringsbesluit van het Archiefdecreet is door het arrest verschoven naar volgend jaar. Maar de inhoudelijke voorbereiding, zoals de operationele vertaling van de kwaliteitscriteria of het faciliteren van de toegang tot archieven voor wetenschappelijke doeleinden, vonden dit jaar plaats. Ook dit jaar maakte ik afspraken met het Vlaams Parlement over samenwerking rond het archiefbeheer en bereid ik een gelijkaardig protocol met de Vlaamse Gemeenschapscommissie voor.

Sinds de opening van het archiefdepot in Vilvoorde in 2010 werd meer dan vier strekkende kilometer geschoond, geordend en geïnventariseerd archief overgedragen. Het komende halfjaar verwachten we nog een aangroei van ongeveer 800 strekkende meter. Dit jaar zorgde ik ervoor dat ook entiteiten buiten de Vlaamse ministeries gebruik kunnen maken van deze dienstverlening. Op mijn initiatief legde de Vlaamse Regering het archiefbeleid voor het analoge semistatische archief van de Vlaamse overheid vast, waarin kwaliteitsvolle bewaring en de dienstverlening van Het Depot een belangrijke rol spelen.

Het Vlaams Archiefhuis wil een oplossing bieden voor het bewaren en ontsluiten van het statische archief van de Vlaamse overheid, dat omwille van zijn cultureel-maatschappelijke waarde permanent bewaard wordt. Ik zocht daarbij synergie met het Vlaams Instituut voor de Archivering van Audiovisueel Erfgoed van de Vlaamse minister van media.

Om digitale overheidsinformatie duurzaam toegankelijk te houden, onderzoek ik samen met de stad Antwerpen, het Vlaams Parlement en de KU Leuven de inrichting van een gemeenschappelijk dienstenaanbod voor digitale archivering. Deze problematiek is immers dezelfde voor openbare besturen, erfgoedinstellingen en onderzoeks- en onderwijsinstellingen. Ook in dit traject zoek ik synergie met het op te richten Vlaams Instituut voor de Archivering van Audiovisueel Erfgoed.

Intenties 2013

Ik zal het Archiefdecreet verder operationaliseren door onder andere de kwaliteitscriteria te vertalen naar de praktijk. Aan de hand van een pilootproject werk ik nu al aan de beleidsmonitoring en -evaluatie, zodat ik de vinger aan de pols houd en de doelstellingen van het decreet kan aftoetsen aan de realisaties op het terrein.

In 2013 wil ik de gelaagde dienstverlening van Het Depot in Vilvoorde aanvullen, onder meer door het realiseren van digitalisering-op-vraag van archiefdocumenten.

Ten slotte wil ik het komende jaar ook de fysieke uitbreiding van Het Depot onderzoeken, rekening houdend met de beschikbare middelen. Tussen september 2010 en juni 2012 werd immers 21% van de beschikbare capaciteit ingenomen. Op basis van de voorbije instroom van archief en de uitbreiding van de doelgroep, houd ik er rekening mee dat de volledige capaciteit van Het Depot binnen vijf tot acht jaar volledig benut zal zijn. De dienstverlening van Het Depot komt dus duidelijk tegemoet aan een sterke vraag van de entiteiten van de Vlaamse overheid.

6 CLUSTERING VAN EXPERTISE OVER GOED OPDRACHTGEVERSCHAP

6.1 GOED OPDRACHTGEVERSCHAP

Stand van zaken

In 2012 heeft de Vlaams Bouwmeester de nieuwe procedure open oproep geïmplementeerd en konden publieke opdrachtgevers gebruikmaken van deskundigenpools.

Er werd onderzoek gedaan naar de huidige problematiek en productiemechanismen van de woningbouw in Vlaanderen. Het onderzoek naar de mogelijke ruimtelijke ontwikkeling van Vlaanderen in het kader van Vlaanderen in Actie (ViA Ruimte) werd het thema van de Vlaamse inzending voor de internationale Architectuur Biënnale van Venetië.

In samenwerking met de Vlaamse minister van Welzijn, Volksgezondheid en Gezin deed de Vlaams Bouwmeester een oproep naar opdrachtgevers in de zorgsector om onder begeleiding van een deskundigenteam pilootprojecten te realiseren.

Intenties 2013

In 2013 zal de Vlaams Bouwmeester en zijn team de open oproep en de deskundigenpools evalueren met het oog op het aanscherpen van deze instrumenten.

Er zal, aansluitend op de studies die nu al lopen en in samenwerking met de betrokken beleidsdomeinen, verder onderzocht worden hoe ViA Ruimte vorm kan krijgen.

In samenwerking met de minister van Welzijn, Volksgezondheid en Gezin zullen de pilootprojecten verder uitgewerkt worden.

In samenwerking met de Participatie Maatschappij Vlaanderen (PMV) zal ik projectmatig onderzoeken hoe ruimtelijke en architecturale kwaliteit kan gegarandeerd worden in publieke private samenwerkingsprojecten.

6.2 E-PROCUREMENT

Stand van zaken

In 2012 voerden de Vlaamse administraties de beslissingen van de Vlaamse Regering van 2011 uit. Voor e-tendering betekende dit dat voor bijna alle bekendgemaakte overheidsopdrachten uit de open procedures de inschrijver op elektronische wijze een offerte kon indienen. In juli werd 80% van de ontvangen offertes in de Vlaamse overheid elektronisch ingediend.

Het gebruik van de elektronische procedure voor de onderhandelingsprocedure zonder bekendmaking (de zogenaamde free-market) bleef beperkt tot enkele entiteiten van de Vlaamse overheid.

Voor het gebruik van de module voor de omgekeerde elektronische veiling is een uitvoeringsakkoord ondertekend met het federale bestuursniveau. De beheerskosten van e-procurement werden gemeten (zie hoofdstuk 5.1.1).

Voor het beheer en de opvolging van overheidsopdrachten is ondertussen een eerste release van het contractmanagementsysteem (CMS) in productie gegaan. Deze basisfunctionaliteit zorgt voor de registratie volgens een gecontroleerd proces. Het CMS laat toe om volgende gegevens te registreren: basis bestekgegevens, dossiergegevens, ramings- en gunningsgegevens.

Intenties 2013

In uitvoering van de beslissingen van de Vlaamse Regering van 4 juni 2011 (VR PV 2011/19 - punt 0007) en van 22 juni 2012 (VR PV 2012/23 – punt 0022) over e-tendering implementeert de Vlaamse overheid bij de administraties e-tendering verder voor alle aanbestedingsprocedures. Ik volg de verdere evolutie daarvan op in het kader van het programma Bedrijfsinformatie Vlaamse overheid. Entiteiten die willen starten met de elektronische werkwijze voor de onderhandelingsprocedure zonder bekendmaking (free-market) kunnen rekenen op de ondersteuning van mijn administratie.

Voor de omgekeerde elektronische veiling zal ik de nodige initiatieven nemen om deze in de Vlaamse overheid in te voeren. Daarvoor zal ik onder andere enkele pilootprojecten opzetten met geïnteresseerde aanbestedende besturen.

Met de verdere ontwikkeling van het CMS wil ik een authentieke bron voor beleids- en managementrapportering over overheidsopdrachten creëren. Het is mijn intentie om informatie uit bestaande systemen te integreren. Daardoor zullen het management en de beleidsmakers over een volledig overzicht beschikken en aan de hand daarvan inzicht krijgen over overheidsopdrachten heen. Op die manier zal de Vlaamse overheid in staat zijn om binnen een redelijke termijn te antwoorden op vragen als: ‘Hoeveel overheidsopdrachten werden gestart in het voorbije jaar?’ ‘Welk bedrag vertegenwoordigen ze?’ ‘Wie zijn de grootste aankopers?’ ‘Waar is gecentraliseerde aankoop mogelijk?’ Ook de specifieke rapportering over duurzame overheidsopdrachten is mee in scope genomen. Het – aan de hand van het CMS - transparanter maken én optimaliseren van het proces rond overheidsopdrachten draagt bij tot een verdere verbetering van het aankoopbeleid van de Vlaamse overheid.

In 2013 start de analyse van de module ‘gunning’ met de koppeling met e-tendering. Deze module gaat in 2014 in productie.

6.3 OVERHEIDSOPDRACHTEN

Stand van zaken

In 2012 lanceerde ik enkele belangrijke initiatieven met het oog op de versterking van de samenwerking op vlak van overheidsopdrachten. Dit zowel binnen het Vlaams bestuurlijk niveau zelf, als over de verschillende bestuursniveaus heen.

Binnen de Vlaamse overheid heb ik een intern kennisnetwerk opgezet. Dat netwerk biedt een platform voor het uitwisselen van concepten, methodieken, instrumenten en concrete praktijkervaringen.

Met de opstart van het Vlaams Samenwerkingsforum Overheidsopdrachten heb ik een forum gecreëerd waar de Vlaamse overheid met vertegenwoordigers uit de lokale en provinciale besturen en de privésector afstemt en overlegt.

De Vlaamse Regering keurde het tweede Vlaams actieplan duurzame overheidsopdrachten 2012-2014 goed. Dit actieplan definieert bijkomende productgroepen waarvoor duurzaamheidscriteria zullen worden geformuleerd. Daarnaast besteedt het actieplan aandacht aan het duurzaam materialenbeleid, de toepassing van de levenscycluskost en de integratie van sociale criteria bij overheidsopdrachten.

Ik heb de basis gelegd om tot een onderbouwde monitoring van duurzame overheidsopdrachten te komen. Deze monitoring laat toe om het aandeel duurzame overheidsopdrachten te bepalen voor die productgroepen waarvoor de Vlaamse overheid criteria heeft bepaald. Het meerjarenprogramma slagkrachtige overheid streeft immers 100% duurzame overheidsopdrachten tegen 2020 na.

Mijn administratie onderzocht vernieuwende vormen van aanbesteden (zoals de concurrentiedialoog en de elektronische veiling) met de nadruk op de mogelijkheden die de nieuwe regelgeving overheidsopdrachten zal bieden.

Intenties 2013

In 2013 treedt de nieuwe regelgeving overheidsopdrachten in werking. Ik zal initiatieven nemen om de implementatie van deze regelgeving binnen de Vlaamse overheid zo optimaal mogelijk te laten verlopen. Mijn administratie verzorgt daartoe informatiesessies en stelt digitaal informatie ter beschikking.

Ik zal eveneens informatie verstrekken over de in de nieuwe regelgeving voorziene vernieuwende vormen van aanbesteden en de mogelijkheden die zij bieden om de kennis van de marktpartijen beter te benutten en om tot meer flexibiliteit te komen.

Ik zal in uitvoering van het tweede Vlaams actieplan duurzame overheidsopdrachten 2012-2014 het online kennisknooppunt verder uitbouwen en zorgen voor informatieverspreiding door opleidingen en netwerksessies. De betrokken entiteiten werken verder aan het formuleren van duurzaamheidscriteria voor de productgroepen die in het actieplan zijn opgenomen. Mijn administratie zorgt ook voor de juridische ondersteuning van de taskforce duurzame overheidsopdrachten.

Ik zal een nulmeting uitvoeren die het aandeel duurzame overheidsopdrachten zal bepalen voor die productgroepen waarvoor criteria zijn geformuleerd. Deze nulmeting zal de basis leggen voor toekomstige metingen zodat ik de evolutie op het vlak van duurzame overheidsopdrachten kan opvolgen. De resultaten van deze meting zullen ook bepalen voor welke productgroepen prioritair acties moeten worden ondernomen.

In mijn streven naar een verdere verbetering van het aankoopbeleid zal mijn administratie verder inzetten op het aanbieden van modelbepalingen en typebestekken en het ondersteunen van raamcontracten. Zo zal mijn administratie modelbepalingen van duurzaamheidscriteria aanreiken en ondersteuning bieden bij de opname van de juiste criteria in ontwerpbestekken voor raamcontracten. Verder zal ik deze raamcontracten onderzoeken op opportuniteiten voor het elektronisch veilen. Binnen het Vlaams Samenwerkingsforum Overheidsopdrachten werkt mijn administratie mee aan de ontwikkeling van typebestekken, onder meer een nieuw typebestek voor gebouwen en hun technische installaties.

7 NAAR EEN PROACTIEF VASTGOED- EN PATRIMONIUMBELEID

7.1 ACTIEF PUBLIEK VASTGOEDBEHEER EN PATRIMONIUMBEHEER

Stand van zaken

Vanuit de noodzaak om te handelen vanuit een overkoepelende visie op het vastgoed in eigendom van de Vlaamse overheid, werkte mijn administratie verder aan de basisvoorwaarden om te kunnen komen tot een Vlaams vastgoedbeleid. In 2012 heb ik de vastgoeddatabase gelanceerd en operationeel gemaakt. Binnen de administratie is een werkgroep vastgoeddefinities opgericht die de verschillende beleidsdomeinen organisatiebreed samenbrengt rond vastgoed. De vastgoedinventaris en de werkgroep

kunnen als een basis beschouwd worden voor de verdere uitbouw van het nodige instrumentarium, zoals dat in de beleidsbrief van 2012 vooropgesteld werd. Daarmee zijn de eerste stappen gezet voor een organisatiebreed portefeuillebeheer, het vastleggen van standaarden, een interne vastgoedmarkt en –fonds, het afstemmen van de verschillende vastgoedprocessen en de gebruikersverantwoordelijkheid.

Intenties 2013

Ik ben er me goed van bewust dat het uitbouwen van een vastgoedbeleid een werk van lange adem is. Daarom wil ik verder werken aan een degelijk uitgewerkte, eenvoudige interne organisatievorm en een set van basisinstrumenten. De intenties die in mijn beleidsbrief van 2012 opgenomen zijn, zal mijn administratie in 2013 verder uitwerken.

Op basis van de gelanceerde vastgoeddatabank, zal ik in 2013 starten met de eerste versie van de ‘vastgoedstatus’. Het is mijn intentie om jaarlijks een stand van zaken weer te geven van het vastgoed dat de Vlaamse overheid in portefeuille heeft. In 2013 beschikt de administratie over een tool waarin vastgoedverantwoordelijken vastgoedgegevens in het kader van de uitwerking van het programma Bedrijfsinformatie Vlaamse overheid kunnen actualiseren. Op basis van deze gegevens wordt de ‘vastgoedstatus’ opgemaakt.

Ik maak verder werk van het overleg en het vastleggen van kwaliteitsstandaarden voor gebouwen van de Vlaamse overheid, verder bouwend op de bestaande ‘waardering kantoorgebouwen’. Het is mijn bedoeling de evaluatie-instrumenten te oriënteren op overkoepelende initiatieven of internationale standaarden. Met een omzendbrief wil ik de in- en uitstroom en interne mutatie van vastgoed formeel verankeren in een intern procedureel kader. Het is de bedoeling om een betere interne marktwerking te creëren, waarbij tussen de verschillende entiteiten ontwikkelingsmogelijkheden optimaal worden benut. Hierover zal ik verder afstemmen met de collega-ministers.

Op basis van de bestaande werkgroep vastgoedefinities wil ik komen tot een volwaardig vastgoedforum voor de Vlaamse overheid. Dit forum zie ik als een eenvoudige interne overlegstructuur in functie van kennisuitwisseling, samenwerking en gezamenlijke beleidsontwikkeling.

Voor grotere en complexe projecten of programma’s wil ik, onder meer vertrekkende uit de ervaringen van de overdracht van militaire domeinen, komen tot entiteitoverschrijdende en multidisciplinaire samenwerkingsstructuren die een vlot procesverloop garanderen. Het is de bedoeling de schaalvoordelen en de inspanningen beter te gebruiken om over vastgoed tot meer win-winsituaties te komen.

De gebruikersverantwoordelijkheid binnen de Vlaamse overheid zal verhoogd worden met het oog op een efficiënt beheer van de volledige kostenstructuur.

Ik streef er naar om de impact van de huisvestingsbehoefte en de daarmee gepaard gaande kosten nog beter te integreren in de besluitvorming.

7.2 AANDACHT VOOR OVERHEIDSPATRIMONIUM EN CULTURELE IDENTITEIT

Stand van zaken

Met de opmaak van de vastgoeddatabank werd nauw samengewerkt tussen mijn beleidsdomein Bestuurszaken en het Agentschap Onroerend Erfgoed. Medio 2012 waren de basisgegevens van heel wat beschermd patrimonium in overheidsbezit in kaart. Op basis van deze basisgegevens startten AFM en het Agentschap Onroerend Erfgoed in onderling overleg met de ontwikkeling van een performant beheersinstrumentarium.

Intenties 2013

In de beleidsbrief Onroerend erfgoed ga ik verder op de intenties voor 2013 in rond overheidspatrimonium en culturele identiteit.

7.3 VLAAMS BOUWMEESTERSCHAP**7.3.1 PROJECTEN TEAM VLAAMS BOUWMEESTER***Stand van zaken*

Het Team Vlaams Bouwmeester maakt intens gebruik van het nieuwe Atelier Bouwmeester als plek waar het ruimtelijk en architecturaal beleid van de Vlaamse overheid zichtbaar en toegankelijk wordt. Het Team vergadert er met externe en interne partners, houdt er workshops en symposia en presenteert er aspecten van zijn werking aan de hand van lezingen en beperkte tentoonstellingen. Het Atelier Bouwmeester is de vaste stek voor de selecties en jury's van de Open Oproep procedure en de plek waar het Team Vlaams Bouwmeester dagelijks zichtbaar en aanspreekbaar is.

Ik liet het Team Vlaams Bouwmeester de samenwerkingen met de andere spelers uit het veld rond ruimtelijke beleidsthema's verderzetten. Met onder meer de minister van Welzijn, Volksgezondheid en Gezin, de Vlaamse Landmaatschappij, de Provincie West-Vlaanderen, de West-Vlaamse Intercommunale en de intercommunale Leiedal werden nieuwe samenwerkingsovereenkomsten opgesteld. Samen met de minister van Welzijn, Volksgezondheid en Gezin liet ik de oproep voor de pilootprojecten in de zorgsector lanceren. Een vergelijkbaar traject rond vernieuwende collectieve woonconcepten wordt voorbereid.

Het Team Vlaams Bouwmeester werkte met het beleidsdomein Ruimtelijke Ordening en andere partners binnen de Vlaamse overheid mee aan de publicatie van het Groenboek Beleidsplan Ruimte Vlaanderen. Dit resulteerde ook in de tentoonstellingen in Venetië en Antwerpen die ingingen op de ruimtelijke potenties en ambities van Vlaanderen binnen Europa. Ze zijn aanleiding voor een uitgebreider onderzoekstraject. Hierbinnen werd onder meer de studie 'Metropolitaan Kustlandschap 2100' gelanceerd, in samenwerking met het beleidsdomein Mobiliteit en Openbare Werken en het beleidsdomein Ruimtelijke Ordening.

In mijn opdracht werkte het Team Vlaams Bouwmeester de voorbereidende studie met betrekking tot de grensposten af.

Intenties 2013

In het kader van de verschillende samenwerkingsovereenkomsten van het Team Vlaams Bouwmeester zal ik er over waken dat de lopende initiatieven worden verdergezet.

Zo laat ik binnen het zorgtraject vijf pilootprojecten selecteren, waarna een oproep voor ontwerpers en een gunning per project volgt. Binnen het onderzoekstraject 'Metropolitaan Kustlandschap 2100' zal na de analyse en synthese, in de tweede helft van 2013 de fase van het ontwerpend onderzoek worden gelanceerd.

Concrete initiatieven met betrekking tot de grensposten zullen opgestart worden van zodra de grensposten door de federale overheid zijn overgedragen naar het Vlaamse niveau. Het project kadert ook in de samenwerking met andere entiteiten en instituten die het Team Vlaams Bouwmeester ontwikkelt binnen 'ViA Ruimte', een speculatief onderzoek naar grensoverschrijdende stedelijke netwerken en regio's.

7.3.2 KUNSTOPDRACHTENBELEID VOOR DE VLAAMSE OVERHEID

Stand van zaken

In de loop van 2012 organiseerde de kunstcel van het Team Vlaams Bouwmeester een aantal rondetafels met de actoren die betrokken zijn bij het huidige kunststopdrachtenbeleid van de Vlaamse overheid, zijnde opdrachtgevers, kunstenaars, ontwerpers, artistiek deskundigen en beleidsmedewerkers. Dit resulteerde in een analyse en aanbevelingen voor het kunst- en opdrachtenbeleid.

Intenties 2013

In 2013 zal ik een hernieuwd kunststopdrachtenbeleid voor de Vlaamse overheid uitwerken en implementeren in samenspraak met mijn collega bevoegd voor cultuur.

7.3.3 COPERNICAANSE REVOLUTIE VOOR FEDERALE BOUWPROJECTEN

Stand van zaken

Het Team Vlaams Bouwmeester wordt op regelmatige basis betrokken bij projecten van de Regie der Gebouwen en de NMBS-groep. Met de NMBS-groep werkt het Team Vlaams Bouwmeester samen op een aantal projecten binnen het Scheldelandschapsproject. Daarnaast is het Team Vlaams Bouwmeester betrokken bij een aantal nieuwe door de Regie der Gebouwen te realiseren gevangenissen.

Intenties 2013

In 2013 zal ik het Team Vlaams Bouwmeester de in mijn opdracht aangepane samenwerkingen op projectmatige basis laten verderzetten. Bij welke projecten het Team Vlaams Bouwmeester betrokken wordt en op welke manier, wil ik op voorhand afspreken. Hiervoor laat ik het Team Vlaams Bouwmeester een structureel kader uitwerken met algemene afspraken en modaliteiten voor overleg en uitwisseling van informatie.

8 NAAR EEN EFFICIËNTE, DUURZAME EN STERKE FACILITAIRE ONDERSTEUNING

8.1 AFM ALS KENNISCENTRUM

Stand van zaken

Vanuit de verdere ontwikkeling tot kenniscentrum voor facilitair management zette het Agentschap voor Facilitair Management (AFM) het voorbije jaar alvast enkele concrete stappen om de projectmatige werking te versterken.

Zo verfijnde AFM het kwaliteitshandboek voor grote bouwprojecten op basis van de meest recente ervaringen en evoluties, verankerde het gebruik van dit handboek sterker in de dagelijkse werking en organiseerde de nodige opleidingen projectmanagement. Om zijn rol als kenniscentrum met betrekking tot ‘het nieuwe werken’ concreter vorm te kunnen geven, zijn de rollen en verantwoordelijkheden van alle partijen duidelijk vastgelegd. Op die manier kunnen klanten voortaan terecht bij één duidelijke front office dat hen doorheen hun volledige traject naar ‘het nieuwe werken’ kan begeleiden en ondersteunen.

Ik stuurde een nieuwe omzendbrief over dienstvoertuigen uit, waarin ik de minimale ecoscores van nieuw aan te kopen dienstvoertuigen verder aanscherp en de praktische mogelijkheid schep om elektrische voertuigen op ruimere schaal ingang te doen vinden binnen het wagenpark van de Vlaamse overheid. Vanuit dit oogpunt liet ik AFM ook al een aantal oplaadpunten voor wagens voorzien in grote kantoorgebouwen. Deze oplaadpunten hebben vandaag al gebruikers.

Intenties 2013

In zijn verdere evolutie tot kenniscentrum blijf ik van AFM bijzondere aandacht vragen voor de aspecten efficiëntie en duurzaamheid op vlak van facilitair management.

Vanuit zijn spilfunctie over energiebeheer voor het gebouwenpark van de Vlaamse overheid laat ik AFM een kwaliteitsproject opzetten. Dit kwaliteitsproject moet gefaseerd leiden tot een efficiënter energiebeheer voor de grote administratieve centra in eigen beheer.

Met het oog op een duurzaam beleid over hergebruik van roerende goederen, zal ik bekijken op welke manier ik dit best kan uitbesteden aan daarin gespecialiseerde bedrijven.

Inspelend op de evoluties op de markt van elektrische voertuigen, zal ik er verder voor zorgen dat een raamcontract beschikbaar is voor de aankoop of huur van elektrische dienstvoertuigen. Op die manier worden alle entiteiten van de Vlaamse overheid gestimuleerd om deze optie te overwegen bij het verder verduurzamen van hun wagenpark.

Ik laat tevens een duidelijk afsprakenkader uitwerken over de modaliteiten voor het gebruik van de oplaadpunten van de Vlaamse overheid.

In 2013 zal mijn administratie verder stappen ondernemen om ‘anders werken’ te laten overgaan naar ‘het nieuwe werken’. Daarbij staat (tijds- en plaats) onafhankelijk werken centraal, gekoppeld aan een coachende, resultaatgerichte stijl van leiding geven. In de loop van 2013 wordt binnen de administratie een herkenbare (virtuele) kenniscel ‘het nieuwe werken’ operationeel, waarbij de link gelegd wordt met de innovatieve kantoororganisatie en de innovatieve arbeidsorganisatie, een van de projecten van het sleutelproject ‘Modern HR-beleid’.

8.2 EFFICIËNTIE EN EFFECTIVITEIT DOOR FACILITAIR MANAGEMENT

Stand van zaken

In tijden van budgettaire beperkingen wens ik de interne werkingskost van de Vlaamse overheid kritisch te bekijken, met het oog op mogelijke efficiëntiewinsten en procesoptimalisaties.

Een mooi voorbeeld van efficiëntiewinsten binnen de interne werking is de recente omschakeling naar elektronische maaltijdcheques. Daarmee realiseer ik een besparing die ik voor de volledige Vlaamse overheid raam op 2 VTE en 260.000 euro per jaar, terwijl de gebruiksvriendelijkheid voor de individuele ambtenaar erop vooruitgaat.

Verder is het voorbije jaar ook de efficiëntie en effectiviteit van AFM doorgelicht wat in staat moet stellen om toekomstgericht een aantal maatregelen te nemen om zowel het dienstverleningsaanbod als de interne werking bij te sturen.

AFM stelde, bij wijze van proefproject, een raamcontract open voor lokale besturen. De evaluatie van dit proces zal aanleiding geven tot een duidelijk beeld over de wijze waarop dit in de toekomst op een recurrente manier kan worden aangeboden aan de lokale overheden.

Intenties 2013

Ik zal er, samen met de nieuwe administrateur-generaal op toezien dat AFM – conform de doelstellingen vastgelegd in sleutelproject ‘Rationalisatie van managementondersteunende functies’ (zie ook hoofdstuk 1) – verder tot een efficiënt, klantgericht en transparant dienstencentrum evolueert.

Daarbij zal ik voornamelijk de nadruk leggen op:

- meer transparantie over de kostprijs en de kwaliteit van de geleverde dienstverlening;
- meer gerichte toepassing van raamcontracten voor frequent optredende behoeften;
- systematische toetsing van de marktconformiteit;
- realisatie van efficiëntiewinsten door optimalisatie van zowel het dienstverleningsaanbod als de interne werking.

8.3 CONCRETE HUISVESTINGSDOSSIER

Stand van zaken

Met de plechtige inhuizing van het Vlaams Administratief Centrum (VAC) Brugge realiseerde ik het vierde en voorlaatste VAC. Achthonderd ambtenaren van diverse entiteiten in de provinciehoofdstad zijn op die manier gecentraliseerd in een modern en efficiënt kantoorgebouw. Bovendien krijgt de burger een duidelijke toegangspoort tot de diverse diensten van de Vlaamse overheid in de provincie West-Vlaanderen.

In de provincie Antwerpen werd de herhuisvesting van het Vlaams Verkeerscentrum (VVC) met een eigen moderne computerzaal volledig afgerond en loopt momenteel de herinrichting en optimalisatie van het VAC Antwerpen. Tegen februari 2013 zullen ook de gouverneur en de provinciale afdelingen van het Agentschap voor Binnenlands Bestuur (ABB) en het Agentschap voor Hoger Onderwijs, Volwassenenonderwijs en Studietoelagen (AHOVOS) in dit VAC gevestigd zijn, waardoor de beschikbare ruimte efficiënter benut is.

De werken aan de Kazerne Dossin zijn goed opgeschoten zodat het personeel al zijn intrek kon nemen in de vernieuwde kantoren in de voorbouw van het gerenoveerde kazernegebouw. De werken werden door AFM in samenspraak met het Departement Diensten voor het Algemeen Regeringsbeleid (DAR) nauw opgevolgd. In 2012 werd het museumplein en het Memoriaal, waar de meer dan 25.000 gedeporteerden worden herdacht, geopend. Op 26 november 2012 zal vervolgens de opening van het nieuwe museum plaatsvinden en zal het geheel van Kazerne Dossin ‘Memoriaal, museum en documentatiecentrum over Holocaust en Mensenrechten operationeel zijn.

In het kader van de verdere inhuizing van het Agentschap Vlaamse Belastingdienst (VLABEL) op veertien locaties, liet ik een samenwerkingsovereenkomst opmaken met Participatiemaatschappij Vlaanderen (PMV), waarmee het projectteam voor dit project klaar staat en op zoek kan gaan naar huisvesting.

Voor de huisvestingsbehoefte van personeelsleden van de Vlaamse overheid in Brussel werd een opdracht gegeven aan Participatiemaatschappij Vlaanderen (PMV) om alle nodige procedures te organiseren in functie van een nieuwe huisvesting. Een eerste marktverkenningprocedure resulteerde niet in een voldoende aanbod dat kon voldoen aan de vereisten voor de Vlaamse overheid waarna werd beslist een formele procedure binnen overheidsopdrachten voor te bereiden.

Intenties 2013

In 2013 zal ik erop toezien dat ook de realisatie van het laatste VAC in Gent op schema blijft voor ingebruikname medio 2014.

Verder zal ik ook de verdere inhuizing van VLABEL nauw blijven opvolgen om te verzekeren dat ongeveer vierhonderd ambtenaren die ingevolge de verdere uitwerking van het Lambermontakkoord overkomen van de federale naar de Vlaamse overheid, op 1 januari 2015 gehuisvest zijn in Brussel en de dertien centrumsteden in Vlaanderen. Mede in dit kader onderzoek ik samen met mijn administratie ook de herhuisvestingsmogelijkheden voor de hoofdzetel van VLABEL in Aalst.

Het project Imalso- en Loodsgebouw Antwerpen wordt in twee afzonderlijke procedures naar de markt gebracht. Voor de nieuwe huisvesting van de ambtenaren uit het Loodsgebouw, het te verbouwen Imalsogebouw en een beperkte nieuwbouw, loopt een ‘concurrentiedialoog’ op zoek naar het beste voorstel. De concrete opstart van het bouwproject is voorzien voor 2013 – 2014. Voor het Loodsgebouw zelf is eind 2012 een aparte procedure gelanceerd op zoek naar een goede herbestemming en valorisatie.

Met betrekking tot de renovatie van het waterbouwkundig laboratorium in Borgerhout werd de architect geselecteerd door middel van een open oproep. Ik liet tevens een masterplan 2012 – 2016 uitwerken, dat gefaseerd zal worden gerealiseerd. In 2013 wordt het terrein bouwklaar gemaakt (fase 1) en zal de studieopdracht voor de realisatie van een nieuwbouw kantoortoren in uitvoering zijn (fase 2).

9 EEN OVERHEIDSBREED DIENSTENPLATFORM GEBOUWD OP STERKE ENTITEITEN

9.1 OPRICHTEN VAN EEN OVERKOEPELEND DIENSTENPLATFORM

Stand van zaken

Om de gemeenschappelijke dienstverlening aan de entiteiten van de Vlaamse overheid verder te optimaliseren heb ik de voorbije jaren veel inspanningen geleverd om een overkoepelend dienstenplatform te realiseren. De entiteiten binnen het beleidsdomein Bestuurszaken hebben de website met geïntegreerde informatie over hun thema's verder aangevuld en uitgebreid met onder meer een overkoepelende dienstencatalogus. Ook de lokale besturen kunnen van bepaalde diensten afnemen.

Daarnaast heb ik de mogelijkheden onderzocht om het platform uit te breiden met horizontale dienstverlening van entiteiten buiten het beleidsdomein Bestuurszaken.

Intenties 2013

In 2013 onderneem ik verdere stappen om het intern dienstenplatform uit te breiden met de andere horizontale dienstverleningen binnen de Vlaamse overheid. Ik zal voorts werk laten maken van meer raamcontracten rond de horizontale dienstverleningspakketten en waar mogelijk deze toegankelijk maken voor de lokale besturen.

9.2 VERSTERKEN VAN DE ENTITEITEN BINNEN HET BELEIDSDOMEIN BESTUURSZAKEN

9.2.1 VLAAMS BOUWMEESTER

Stand van zaken

In 2011 heb ik de opdrachtomschrijving en de onafhankelijke positie van de Vlaams Bouwmeester en zijn team geëvalueerd maar was er niet onmiddellijk een aanleiding tot wijzigingen.

Intenties 2013

In 2013 bekijk ik, naar aanleiding van de evoluties in de werking van de Vlaams Bouwmeester, of er alsnog wijzigingen in het reglementair kader dan wel de processen nodig zijn.

9.2.2 E-IB EN CORVE

Stand van zaken

Zowel voor de implementatie van de Vlaamse Dienstenintegrator (VDI), de VZW Vlaamse Vereniging voor ICT-personeel als voor de DAB Informatie Vlaanderen werden belangrijke stappen gezet. Voor verdere details verwijs ik naar hoofdstuk 4.

De oprichting van de VDI werd formeel verankerd door middel van het VDI-decreet van 13 juli 2012.

Dit jaar zorgde ik voor een wettelijk kader voor de oprichting van de Vlaamse ICT-vereniging. Deze vereniging zal ervoor zorgen dat strategische ICT-profielen ter beschikking gesteld kunnen worden aan de entiteiten van de Vlaamse overheid. De behoeften van deze entiteiten heb ik al laten bevragen.

Intenties 2013

Volgend jaar zal de Vlaamse ICT-vereniging operationeel worden, in nauwe samenwerking met de federale Smals. In een eerste fase zal de dienstverlening opgezet worden voor de Vlaamse overheid; in een tweede fase zal deze uitgebreid worden naar de lokale besturen en het Vlaams Parlement.

Voor de VDI leg ik de Vlaamse Regering de samenstelling van het coördinatiecomité en de werking van het secretariaat ter beslissing voor.

Voor de omvorming van de DAB e-IB naar de DAB Informatie Vlaanderen werden de modellen uitgewerkt voor zowel de interne organisatie als de overkoepelende beheersstructuren (strategische stuurgroepen). Deze overkoepelende stuurgroepen zijn essentieel voor het uitwerken en verankeren van de nodige strategische beslissingen met betrekking tot een gemeenschappelijk informatiebeleid en een gemeenschappelijk ICT-beleid. Dit wordt voorgelegd ter bekrachtiging aan de Vlaamse Regering als afsluiting van het veranderingstraject met betrekking tot de oprichting van de nieuwe DAB.

Voor de verdere optimalisering van het inter- en intra- bestuurlijk gegevensverkeer, worden de noodzakelijke structurele aspecten voor de DAB Informatie Vlaanderen geïmplementeerd en afgerond zodat de operationalisering een feit wordt. Dat houdt onder andere het volgende in:

- de oprichting van de strategische stuurgroepen voor het Vlaams overheidsbrede informatiebeleid en het ICT-beleid. Het beleid voor gegevens- en informatiebeheer en het ICT-beleid in de Vlaamse overheid is immers cruciaal in de werking van alle entiteiten en overheden in Vlaanderen. Als bevoegde minister word ik in de aansturing van de werking van de DAB Informatie Vlaanderen ondersteund door beleidsdomeinoverschrijdende stuurgroepen, inclusief vertegenwoordiging van de lokale overheden en de Vlaamse dienstenintegratoren.

- Het verankeren van de DAB Informatie Vlaanderen binnen de Vlaamse administratie, met overdracht van bepaalde taken van het Departement Bestuurszaken naar de DAB, en de bijhorende personeels- en budgetverschuivingen. Daartoe zullen volgende besluiten gewijzigd worden: het besluit van de Vlaamse Regering van 12 december 2008 (tot vaststelling van de regels voor het beheer van de DAB ICT en tot regeling van de bevoegdheden van en de delegatie aan de ICT-manager) en de aanpassing van de organisatiebesluiten binnen het Departement Bestuurszaken.

9.2.3 EEN DUIDELIJK KADER VOOR HET AFM

Stand van zaken

2012 kan worden gezien als een overgangsjaar voor het Agentschap voor Facilitair Management (AFM) waarin een wissel gebeurde aan het hoofd van het agentschap. De continuïteit van de bestaande dienstverlening was daardoor prioritair. Het belangrijkste nieuwe initiatief was de opstart van een accountmanagement gericht op een betere dienstverlening voor de klanten. Met betrekking tot de raamcontracten treedt AFM voortaan op als opdrachtencentrale (cfr. artikel 2, 4° van de wet van 15 juni 2006). Dit betekent dat andere overheden die ressorteren onder de Vlaamse overheid op basis van de overeenkomsten bestellingen kunnen plaatsen. Bij de vernieuwing van de raamcontracten worden deze aan de belanghebbenden toegelicht.

Intenties 2013

Ik wil dat AFM zich toelegt op het heroriënteren en versterken van de kerntaken om op die manier vanuit de kern een sterkere dienstenleverancier te worden. Het aantreden van een nieuwe manager voor het agentschap is hierbij een opportuniteit om hiervoor een nieuw intern businessplan voor AFM uit te werken. Om geen voorafnames te doen aan de visie van de nieuwe administrateur-generaal, ga ik hier niet verder inhoudelijk op in. Ik zal echter wel alles in het werk stellen om in 2013 met een vernieuwd AFM te kunnen starten waarbij de klemtoon zal liggen op de versterkte facilitaire kerntaken en een klantgericht accountmanagement.

10 STERKE PARTNERSCHAPPEN VOOR MAXIMALE MEERWAARDE VOOR DE EINDGEBRUIKER

10.1 PARTNERSCHAP TUSSEN DE LOKALE BESTUREN EN VLAAMSE OVERHEID UITBOUWEN

Stand van zaken

Het witboek Interne Staatshervorming bevat initiatieven voor een betere relatie tussen de lokale besturen en de Vlaamse overheid. Hiervoor verwijs ik naar de beleidsbrief Binnenlands Bestuur.

Tal van raamcontracten zoals telecom en stookolie zijn ondertussen opengesteld voor lokale besturen.

Verder hebben de leidend ambtenaren van de Vlaamse overheid en de secretarissen bij de steden, gemeenten en OCMW's een ontmoetingsmoment in december om nauwer de banden aan te halen en de beide bestuursniveaus beter te verbinden en te laten samenwerken.

Intenties 2013

De uitvoering van de projecten in het kader van de Interne Staatshervorming lopen verder in 2013. Voor verdere toelichting verwijs ik opnieuw naar mijn beleidsbrief Binnenlands Bestuur.

Ik zal er op toezien dat de uitbreiding van nieuwe raamovereenkomsten naar de lokale besturen ook in 2013 waar mogelijk wordt toegepast, zoals bijvoorbeeld luiken van het nieuwe ICT contract(en).

10.2 DE INTERNATIONALE PARTNERSCHAPPEN OP VLAK VAN BESTUURSZAKEN VERDER UITBOUWEN

Stand van zaken

Mijn administratie zette het beleid verder om in de bilaterale samenwerkingsprogramma's ook een luik bestuurszaken op te nemen of in voorkomend geval te hernieuwen. De samenwerkingsintenties voor bestuurszaken omvatten alle deeldomeinen van het beleidsdomein, maar krijgen een invulling op basis van de interessepunten uit de partnerlanden of –regio's of vanuit de eigen noden. Er waren bilaterale contacten met onder meer Nederland, Catalonië, Baskenland, Estland, Polen en Marokko. Voor Nederland betrof het onder meer de aanpak met betrekking tot de vernieuwde regeling voor diensten van algemeen economisch belang. Daarnaast waren er ook contacten met Nederlandse collega's in het kader van het Benelux-werkprogramma voor de thema's e-government en administratieve lastenverlaging. ICT- en e-government (Madga-platform) stonden ook centraal in de contacten met Estland, een voorloper op het vlak van deze beleidsmaterie. In de contacten met Baskenland werd het Vlaamse programma voor een slagkrachtige overheid afgetoetst aan het Baskische plan voor innovatie in de publieke sector. De contacten met Catalonië betroffen zowel efficiëntiebevordering als benchmarking waarbij beleidspraktijken op vlak van HRM, vereenvoudigingsprocessen en open data op de agenda stonden. Vanuit Polen was er belangstelling voor de Vlaamse aanpak op vlak van planlastenverlaging. De samenwerking met Marokko werd voorbereid en zal focussen op efficiëntiebevordering (HRM, personeelsregulering, integriteit).

In hoofdstuk 5 is de stand van zaken van het systeem van de EU-impactfiches terug te vinden.

Intenties 2013

Voor 2013 wil ik de lopende inhoudelijke verdieping en kennisuitwisseling met de bilaterale partners verderzetten. Prioritaire EU-dossiers zoals de lopende hervorming van de wetgeving voor overheidsopdrachten of het hergebruik van overheidsinformatie blijven belangrijke aandachtspunten, naast de meer algemene werkzaamheden van de Europese Commissie onder meer op het vlak van innovatie en efficiëntiebevordering in de publieke sector. Ik wil nog meer inzetten op deelname aan EU-netwerken onder meer met het oog op financiering van projecten of de uitstraling van Vlaamse initiatieven. Het EU-project 'Citadel on the move' onder leiding van CORVE is daarvan een mooi voorbeeld. Daarnaast blijft er aandacht voor de activiteiten van het OESO Observatorium voor Innovatie in de publieke sector.

10.3 WAARBORGEN VAN EEN STERK PARTNERSCHAP MET DE PERSONEELSVERTEGENWOORDIGING

Stand van zaken

In uitvoering van het sectoraal akkoord 2008-2009 heeft een werkgroep van het sectorcomité XVIII gewerkt aan de voorbereiding van de uitvoering van het luik 'Inzetten van sociaal bemiddelaars' binnen het project 'Sociale bemiddeling'. De voorgestelde aanpak werd gevalideerd op het sectorcomité XVIII in 2012. In 2012 is ook een oproep voor kandidaat-sociaal bemiddelaars en de selectieprocedure gelanceerd.

In 2012 is eveneens in belangrijke mate uitvoering gegeven aan het sectoraal akkoord 2010-2012. Zo keurde de Vlaamse Regering op 8 juni 2012 de noodzakelijke wijzigingen aan het Vlaams

Personeelsstatuut definitief goed en zijn de Vlaamse ministeries overgeschakeld op elektronische maaltijdcheques.

In het najaar 2012 wordt gestart met de voorbereiding van de inhoudelijke besprekingen van het sectoraal akkoord 2013-2014.

Intenties 2013

In 2013 kunnen de geselecteerde kandidaat-bemiddelaars een korte intern georganiseerde opleiding en stage volgen. Aan de sociaal bemiddelaars van Federale Overheidsdienst Werkgelegenheid Arbeid en Sociaal Overleg (FOD WASO), die specifiek worden aangeduid voor bemiddeling in de Vlaamse overheid, zal ik vragen om de introductiedag van deze opleiding te volgen.

In 2013 starten de onderhandelingen voor het sectoraal akkoord 2013-2014. Er is een budget beschikbaar van 5,8 miljoen euro, waarvan 1,37 miljoen euro voor koopkracht en 4,43 miljoen euro voor kwaliteit. De klemtoon zal liggen op kwalitatieve maatregelen, waaronder die elementen van het sleutelproject 'Modern HR-beleid', waar vakbonden en overheid het eens zijn om daarvoor middelen van het sectoraal akkoord in te zetten. Daarnaast zal ik met de vakbonden besprekingen en onderhandelingen voeren met betrekking tot die maatregelen van het sleutelproject 'Modern HR-beleid' die nog tijdens deze regeerperiode kunnen uitgevoerd worden en de krachtlijnen op langere termijn.

Een actieve betrokkenheid van en draagvlak bij de representatieve vakbonden zal een doorslaggevende factor zijn om de huidige rechtspositieregeling klaar te maken voor de uitdagingen die de Vlaamse overheidsdiensten de komende jaren zien zoals de vergrijzingsproblematiek. De Vlaamse overheidsdiensten staan na 2015 ook voor de uitdaging om de juiste personeelsleden te werven én te behouden binnen een context van inkrimpende middelen.

10.4 EEN SAMENWERKING TOT STAND BRENGEN MET DE VLAAMSE GEMEENSCHAPSCOMMISSIE

Stand van zaken

Dit jaar werd het rapport van de Task Force Brussel gefinaliseerd. In opvolging van de aanbevelingen van het rapport werd een samenwerkingsovereenkomst voorbereid die afspraken bevat over communicatie, informatie, media en taal. Eind 2012 of begin 2013 hoop ik deze overeenkomst te finaliseren. Er zal onder meer werk gemaakt worden van een versterkte data- en informatie-uitwisseling en samenwerking op het vlak van logistiek, facility en personeelsbeheer tussen de Vlaamse overheid en de Vlaamse Gemeenschapscommissie (VGC).

Intenties 2013

In 2013 zullen de globale afspraken over samenwerking op het vlak van bestuurszaken verder geconcretiseerd worden op het terrein. Daarvoor zullen het VGC en de betrokken entiteiten regelmatig samenkomen.

REGELGEVINGSAGENDA 2013

De regelgevingsagenda wordt automatisch gegenereerd uit de e-regelgevingsagendatool van de dienst Wetsmatiging en is te vinden op <http://regelgevingsagenda.bestuurszaken.be>.

BEGROTING 2013

<p>1. Daadkrachtig management door samenwerking en synergie</p> <p>2. Een open en innovatieve overheid voor een betere dienstverlening</p>	<p>ondersteuning in verband met het welzijnsbeleid, bedrijfscontinuïteit en crisismanagement: 58 k euro</p> <p>wetenschappelijk onderzoek (dotatie voor het Steunpunt Bestuurlijke Organisatie Vlaanderen): 446 k euro (223 k euro vanuit het Departement Bestuurszaken en 223 k euro vanuit het Agentschap voor Binnenlands Bestuur)</p>
<p>3. Naar een vernieuw(en)d P&O-beleid</p>	<p>strategische adviesraad voor bestuurszaken (VLABEST): 191 k euro</p> <p>beleidsvoorbereidende studies rond de bestuurlijke organisatie, personeelsbeleid en andere opdrachten: 311 k euro.</p> <p>aanmoediging van de interne arbeidsmobiliteit: 336 k euro</p> <p>externe ondersteuning in verband met P&O-beleid binnen de Vlaamse overheid: 613 k euro</p> <p>algemene werking in het kader van emancipatiezaken: 185 k euro</p> <p>rendementsondersteuning bij tewerkstelling van personen met een arbeidshandicap: 812 k euro.</p> <p>personen tewerkgesteld in het kader van tewerkstellingsmaatregelen (werkervaringsplaatsen bij de Vlaamse overheid voor jongeren uit deeltijds onderwijs): 136 k euro</p> <p>arbeidscommunicatie: 181 k euro</p> <p>vzw Sociale dienst ministeries Vlaamse overheid (dotatie): 1.334 k euro</p> <p>dienst met afzonderlijk beheer (DAB) voor overheidspersoneel (dotatie): 1.781 k euro (waarvan VLIMPERS: 1269 k euro; uitbouw klantenrelatiemanagement en -communicatie: 70 k euro; cluster leren: 130 k euro, cluster belanghebbendenmanagement 15 k euro, vakantieopvang 222 k euro, cluster adviesverlening organisatieontwikkeling: 75 k euro)</p>
<p>4. Met ICT en e-government naar geïntegreerde oplossingen</p>	<p>Algemene werkingskosten ICT (DAB ICT): 43.650 k euro</p> <p>Investerings ICT (DAB ICT): 5.569 k euro</p> <p>e-government (DAB ICT): 4.036 k euro</p>
<p>5. Naar een klantgericht en beleidsondersteunend instrumentarium voor administratieve vereenvoudiging, kwaliteitsvolle regelgeving en proces- en informatiebeheer</p>	<p>algemene werkingskosten - i.v.m. proces- en informatiebeleid: 116 k euro</p> <p>uitbouw, werking (inclusief ondersteuning van entiteiten) en expertisepopbouw rond kwaliteitsvolle regelgeving en administratieve vereenvoudiging: 501 k euro</p>
<p>6. Clustering van expertise rond goed opdrachtgeverschap</p>	<p>erelonen voor overheidsopdrachten bij de ministeries van de Vlaamse overheid: 296 k euro</p> <p>uitgaven i.v.m. e-procurement: 304 k euro</p>

7. Naar een proactief vastgoed- en patrimoniumbeleid	algemene werking Team Vlaams Bouwmeester met inbegrip van de voorbereiding van kunstopdrachten: 619 k euro
8. Naar een efficiënte, duurzame en sterke facilitaire ondersteuning	de verwerving van waardevolle voorwerpen en de aankoop van kunstwerken in administratieve gebouwen en openbare infrastructuurwerken: 62 k euro uitgaven met betrekking tot patrimoniumbeheer en facilitaire ondersteuning: 18.279 k euro energiekosten: 4.532 k euro huurgelden aan gebouwen: 72.926 k euro dienst met afzonderlijk beheer schoonmaak (dotatie): 11.322 k euro dienst met afzonderlijk beheer catering (dotatie): 6.062 k euro dienst met afzonderlijk beheer digitale drukkerij (dotatie): 720 k euro uitgaven voor aankoop, bouw, uitrusting en beheer van overheidsgebouwen: 1.176 k euro (zie 4 en 8)
9. Een overheidsbreed dienstenplatform gebouwd op sterke entiteiten	Geen
10. Sterke partnerschappen voor maximale meerwaarde voor de eindgebruiker	Geen

OPVOLGING AANBEVELINGEN REKENHOF

<i>Rekenhofrapport en stuknummer</i>	<i>Aanbevelingen</i>
<p>Personeelsplanning bij de Vlaamse overheid Stuk 37 (2009-2010) Nr. 1</p>	<p><i>1. De Vlaamse Regering moet duidelijker aangeven wat ze met het instrument proces- en personeelsplanning beoogt. Ook een volledige definitie van personeelsplanning in het raamstatuut is aangewezen.</i></p> <p>Artikel I 2. 15° van het VPS definieert personeelsplanning als volgt: het overzicht van de functies nodig om in een bepaalde entiteit via welomschreven processen een vooropgesteld doel te bereiken.</p> <p>Verder kan worden verwezen naar de beslissing van de Vlaamse Regering van 24 april 2009 inzake de procedure van personeelsplannen waarin staat wat wordt verstaan onder een personeelsplan en hoe dergelijke procedure eruit ziet.</p> <p>Op het initiatief van de minister van Bestuurszaken heeft een ambtelijke werkgroep bestaande uit een representatieve vertegenwoordiging van agentschappen en departementen uit de Vlaamse overheid, een vernieuwde visie op personeelsplanning vormgegeven (september 2010). Een vernieuwde visie kwam tot stand die proces- en personeelsplanning beter kadert in de huidige tijdgeest. Personeelsplannen worden in eerste instantie managementinstrumenten die de lijnmanagers moeten toelaten om op een zo efficiënt en effectief mogelijke wijze de dienstverlening te organiseren. Het streven naar (personeels)kostenefficiëntie vormt hiervan een (belangrijk) onderdeel.</p> <p>Personeelsplannen worden ook niet langer beschouwd als instrumenten die 'op zich' bestaan en een afzonderlijk traject van opstelling en goedkeuring afleggen, maar worden verder gekoppeld aan het bestaande managementinstrumentarium. Zo is momenteel een nota in voorbereiding met betrekking tot het ondernemingsplan, waarin ook een link wordt gemaakt het met het personeelsplan.</p> <p><i>2. De Vlaamse Regering dient de geen-snoei-geen-groei-beslissing van 12 september 2003 te heroverwegen, rekening houdende met de budgettaire beperkte mogelijkheden. Tegelijk dient ze maatregelen te treffen om het draagvlak bij de leidend ambtenaren voor degelijke procesgebaseerde personeelsplannen te verhogen. Ze dient de centrale bewaking te versterken met het oog op optimalisatie en efficiëntieverhoging.</i></p> <p>De Vlaamse Regering heeft in deze regeerperiode al twee maatregelen genomen om de verhoging van de efficiënte werking van de Vlaamse overheid uit te voeren:</p> <p>1) In het Vlaams regeerakkoord is afgesproken dat de administratie de ruimte krijgt om binnen de</p>

<p>apparaatskredieten aan optimalisatie te doen, maar het totale personeelbestand van de Diensten van de Vlaamse overheid in deze regeerperiode mag niet meer aangroeien ten aanzien van het ingaan van Vlaams regeerakkoord. Met de beslissing van de Vlaamse Regering met betrekking tot de nieuwe beheers- en managementovereenkomst 2011-2015, moeten de entiteiten die een beheers- of managementovereenkomst (af)sluiten zich tegenover de functioneel bevoegde minister(s) engageren om het reële aantal medewerkers, uitgedrukt in voltijdse eenheden (VTE), maximaal gelijk te houden en bij voorkeur zelfs te verlagen ten aanzien van het ingaan van het Vlaams regeerakkoord. De entiteiten waarop dit betrekking heeft zijn alle departementen, intern verzelfstandigde en extern-publiekrechtelijke verzelfstandigde agentschappen.</p> <p>2) Op 30 september 2011 heeft de minister bevoegd voor Bestuurszaken namens de Vlaamse Regering aan de voorzitter van het CAG de opdracht gegeven om de verdere operationalisering, implementatie, de aansturing en de opvolging van de beslissingen van de Vlaamse Regering over de besparingsobjectieven uit te werken. Daarbij moest een doelgroep van entiteiten volgende besparingsdoelstellingen realiseren:</p> <ul style="list-style-type: none"> • de vermindering van het personeelsbestand van de Vlaamse overheid met 6%, te realiseren in de periode 2009 – 2014. Bij begrotingscontrole 2012 werd dit van 5% verhoogd naar 6%. • de besparing van 60 miljoen euro op vlak van de personeelsgerelateerde kredieten in de begrotingsjaren 2012-2014. Ook deze besparing werd in februari 2012 verhoogd (van 50 miljoen euro naar 60 miljoen euro). <p>Binnen elk beleidsdomein bepalen de leidend ambtenaren zelf op welke manier zij deze besparingen onderling verdelen en realiseren.</p> <p>In zijn Septemberverklaring 2012 heeft de minister-president van de Vlaamse Regering bijkomende besparingsmaatregelen aangekondigd.</p> <p>Het Departement Bestuurszaken volgt de voortgang van de uitvoering van de besparingen twee maal per jaar op: enerzijds het personeelsaantal op 30/06 en de personeelsbeschikbaarheid (bruto VTE) over juni en anderzijds het personeelsaantal op 31/12 en de personeelsbeschikbaarheid (bruto VTE) over het gehele jaar. Zij rapporteert daarover aan de Vlaamse Regering (zie bijvoorbeeld VR 2012 2007 MED.0381 Vlaamse Overheid - rapportering personeelsbesparingen). Zie ook: http://www.bestuurszaken.be/besparingstronde.</p> <p>Daarnaast is de opvolging en rapportering van de evolutie van de personeelseffectieven (zowel personeelsaantal als personeelsbeschikbaarheid) ook verankerd in het meerjarenprogramma slagkrachtige overheid, waarvan de voortgang eveneens halfjaarlijks gerapporteerd wordt aan de Vlaamse Regering. Daarmee draagt het Departement Bestuurszaken ook bij aan de opvolging van de realisatie van de doelstellingen 18, 19 en 20 van het Pact 2020 voor een 'efficiënt en doeltreffend bestuur'.</p>	<p>Het Agentschap voor Overheidspersoneel (AgO) organiseerde medio 2010 een seminarie om het draagvlak bij de</p>
--	---

<p>leidend ambtenaren te verhogen voor procesgebaseerde personeelsplannen onder de noemer 'Personeelsplanning in de Vlaamse overheid: klus of plus?'. De krijtlijnen van de vernieuwde visie voor personeelsplanning in de Vlaamse overheid werden toegelicht. Het is verder de bedoeling om het personeelsplan in te bedden in het ondernemingsplan, dat wordt meegenomen binnen de evaluatie van de leidend ambtenaren. Bedoeling daarvan is om het belang van een kwalitatief personeelsplan in de verf te zetten.</p> <p>Het belangrijke project 'Bedrijfsinformatie Vlaamse overheid' versterkt de centrale bewaking van wat? Besparingen? Dit programma laat toe om eenduidige en transparante informatie te bekomen over indicatoren binnen het domein van personeel. Daarnaast is er op de website van bestuurszaken een inventarisatie van de personeelsplannen van de verschillende entiteiten binnen het VPS-toepassingsgebied. Deze inventarisatie leidt tot een grote transparantie en laat de entiteiten toe om hun respectievelijke personeelsplannen onderling te vergelijken. Het inzetten van interne consultancy door de AgO-adviseurs en de tweedaagse AgO-opleiding 'personeelsbehoefteplanning' zorgen ten slotte ook voor verdere optimalisering en efficiëntieverhoging van de personeelsplannen.</p>	<p>3. <i>De samenwerking tussen de entiteiten op het vlak van proces- en personeelsplanning dient te worden gestimuleerd en de analyse moet ook op het niveau van de Vlaamse overheid plaatsvinden.</i></p> <p>Onder coördinatie van een aantal entiteiten werd een netwerk opgestart met betrekking tot ondernemings- en personeelsplanning om expertise, ervaringen en goede praktijken op het vlak van ondernemings- en personeelsplanning uit te wisselen.</p> <p>Tijdens het strategisch seminarie van het College van Ambtenaren-generaal (CAG) eind 2010 formuleerden de leidend ambtenaren een strategische HR-doelstelling over het thema 'personeelsbewegingen', wat rechtstreeks verbonden is met personeelsplanning. Met die strategische HR-doelstelling wil ik samen met de administratie een kostenbewuste personeelsinzet realiseren door op een kwalitatieve en solidaire manier om te gaan met de personeelsbewegingen (in-, door- en uitstroom) op het niveau van de Vlaamse overheid.</p> <p>Het Departement Bestuurszaken en het Agentschap voor Overheidspersoneel (Ago) werken met elkaar samen op het vlak van het thema personeelsplanning. Ago zorgt daarbij voor ondersteuning bij de uitgestippelde verbeteringstrajecten. Entiteiten kunnen zich bij het opstellen en/of uitvoeren van hun proces- en personeelsplan laten bijstaan door één van de interne consultants van AgO, al dan niet in samenwerking met externe partners.</p> <p>4. <i>Het is raadzaam te onderzoeken welke elementen van de beslissing van 24 april 2009 betreffende de procedure personeelsplan beter worden vastgelegd in een besluit van de Vlaamse Regering.</i></p>
---	---

Een formeel besluit voegt weinig toe naar afdwingbaarheid én zorgt – door de procedure – voor een te strak kader dat niet werkbaar is in geval van bijsturing van het beleid. Het is de ambitie om in 2012 een nota over de ‘Inhoud en implementatie van het jaarlijks ondernemingsplan en de jaarlijkse uitvoeringsrapportering’ voor te leggen aan de Vlaamse Regering, met een duidelijke koppeling van het ondernemingsplan met het personeelsplan: *Het ondernemingsplan vormt het vertrekpunt voor het actualiseren of wijzigen van het personeelsplan. De wijziging van het personeelsplan voor het jaar x vertrekt vanuit het kader van het ondernemingsplan dat de te realiseren doelstellingen en te leveren prestaties bevat voor het komende jaar x. Het personeelsplan doet ook waar mogelijk: de koppeling met arbeidsplaatsbeheer, de koppeling aan de processen en de koppeling aan de functiefamilies. Een actualisatie van het personeelsplan gelieerd met het ondernemingsplan vereist het advies van de Inspectie van Financiën conform punt 3 van VR 2009 2404 DOC.0572.*

5. *De Vlaamse minister van Bestuurszaken dient gemeenschappelijke rapporteringsformaten met eenduidige kengetallen uit te werken en de rapportering over de kwaliteit en de uitvoering van de personeelsplannen bij de departementen te regelen.*

Een werkgroep ‘informatiedefinities’ bestaande uit vertegenwoordigers van de entiteiten heeft prioriteit gegeven aan het uitwerken van eenduidige kengetallen over ‘personeelsaantal’ en ‘personeelsbeschikbaarheid’ (bruto voltijds equivalenten); twee kengetallen uit personeelsplanning die technisch nog niet op punt stonden. De volledige uitwerking van deze kengetallen vindt u op www.bestuurszaken.be/rapporteringsdefinities. De laatste definitie die een prominente plaats inneemt in personeelsplanning betreft de ‘loonkost’. De technische uitwerking daarvan is gepland begin 2013.

De eenduidige kengetallen laten toe op geautomatiseerde wijze gegevens te verzamelen met het oog op gemeenschappelijke rapportering. De entiteiten gebruiken immers verschillende personeelssystemen. Het Departement Bestuurszaken ondersteunt de entiteiten die (nog) niet zijn aangesloten op het centrale personeelsregistratiesysteem Vlimpers om in te stappen in het systeem van geautomatiseerde datastromen over personeelsaspecten waardoor het Departement in staat is om sneller meer geïntegreerde informatie aan te bieden.

De entiteiten die aangesloten zijn op het personeelssysteem Vlimpers, kunnen overigens gebruik maken van de module ‘arbeidsplaatsbeheer’, wat in de praktijk neerkomt op een geautomatiseerd personeelsplan.

Daarnaast heeft het Departement Bestuurszaken twee jaar geleden een inventarisatie gemaakt van de bestaande goedgekeurde personeelsplannen binnen het VPS-toepassingsgebied. Deze personeelsplannen kan men op het extranet van Bestuurszaken terugvinden zodat dat de entiteiten hun personeelsplan met die van andere entiteiten

<p>kunnen vergelijken. De laatste actualisatie dateert van begin september 2012. Op de portaal-site van bestuurszaken (www.bestuurszaken.be/personneelsplan) kan overigens iedereen meer uitleg vinden over het belang van een goed personeelsplan, de procedure met betrekking tot personeelsplannen, een sjabloon van personeelsplan, handige werkinstrumenten om een personeelsplan op te stellen, het auditrapport van het Rekenhof en hoe men tegemoet is gekomen aan de aanbevelingen van het Rekenhof.</p> <p>Tot slot moet vermeld worden dat er momenteel een nota in voorbereiding is betreffende het jaarlijks ondernemingsplan. Daarin wordt de link tussen het ondernemingsplan (het 'wat') en het personeelsplan ('met welke competentie' en 'met hoeveel') sterker verankerd. Bedoeling is dat de leidend ambtenaar deels op basis van deze documenten zal worden beoordeeld.</p>	
<p>6. <i>De Vlaamse minister van Bestuurszaken dient te overwegen het minimale sjabloon voor personeelsplanning uit te breiden, opdat de personeelsplannen ook de nodige inhoudelijke toelichtingen bevatten, zoals de belangrijkste processen en de samenhang tussen processen, personeelsplan en doelstellingen.</i></p> <p>Vanuit de Vlaamse administratie is een voorstel geformuleerd rond de basisprincipes voor de opmaak van een kwaliteitsvol personeelsplan. Het CAG heeft voorgesteld om de personeelsplannen te actualiseren (of te wijzigen) bij de opmaak van het jaarlijks ondernemingsplan. Om de analyse van de personeelsbehoeften meer op doelstellingen en processen te baseren, is er een koppeling voorzien van het personeelsplan aan het ondernemingsplan (zie ook aanbeveling 4). Het ondernemingsplan omvat de te leveren prestaties (projecten en processen). Dat moet toelaten de samenhang tussen de doelstellingen, processen en personele middelen te weerspiegelen.</p> <p>Het opgestarte MOVI-netwerk rond ondernemings- en personeelsplanning werkt op basis van goede voorbeelden, praktijken en concepten aan een ondersteunende handleiding voor de opmaak (en opvolging) van het ondernemings- en personeelsplan. Momenteel onderzoekt mijn administratie hoe het minimale sjabloon voor het personeelsplan kan aangepast worden aan de huidige tijdsgeest.</p>	
<p>7. <i>De entiteiten dienen zich in de eerste plaats te wenden tot de interne consultants van het AgO voor advies en ondersteuning bij de opstelling van hun proces- en personeelsplan.</i></p> <p>De entiteiten kunnen zich wenden tot de interne consultants van het Agentschap voor Overheidspersoneel (AgO) voor advies en ondersteuning bij de opstelling van hun proces- en personeelsplan. De methodologie wordt voortdurend verfijnd. AgO ondersteunt momenteel verschillende entiteiten binnen de Vlaamse overheid op het</p>	

	<p>vlak van proces- en personeelsplanning.</p> <p>Indien de interne capaciteit binnen AgO onvoldoende beschikbaar is, wordt de adviesverlening aangevuld met externe partners. AgO stelt raamcontracten ter beschikking wat goedkoper is dan wanneer entiteiten zelf de markt aanspreken. De externe partners werken onder projectleiderschap van AgO zodat de methodologie eenduidig toegepast wordt en kwaliteit verzekerd wordt.</p> <p>AgO heeft het ondersteuningsaanbod op het vlak van proces- en personeelsplanning, alsook de module arbeidsplaatsbeheer (in Vlimpers) voor een dynamische opvolging van het personeelsplan bijkomend onder de aandacht gebracht op het seminarie 'Personeelsplanning in de Vlaamse overheid: klus of plus?' voor het top- en middenkader.</p> <p>8. <i>Voor de indeling van de functies in een personeelsplan dienen de entiteiten gebruik te maken van het instrument functiefamilies van de Vlaamse overheid.</i></p> <p>Met de vernieuwde visie op personeelsplanning worden de entiteiten aangemoedigd om hun personeelsplan uit te drukken in functiefamilies. Personeelsbehoeften worden zo meer benaderd vanuit processen en benodigde competenties in plaats van diploma's.</p> <p>De functieniveaumatrix en bijhorende wegingsmethodiek die de Vlaamse Regering valideerde, vormt daarbij een belangrijk hulpmiddel. Door middel van simulatieoefeningen wordt de matrix verder getest in proefprojecten, met het oog op het verder verfijnen. Een deelproject werd opgestart voor de ontwikkeling van een functiefamilie 'middenkader' en de integratie ervan in de functiematrix.</p> <p>Entiteiten kunnen zich wenden tot het Departement Bestuurszaken of AgO voor advies en ondersteuning bij de implementatie van functiefamilies.</p>
<p>Jaarverslagen van de Vlaamse openbare rechtspersonen, rekeningenboek over 2008 Stuk 36-A (2009-2010)</p>	<p>1. <i>Het is raadzaam dat de Vlaamse Regering algemene instructies uitvaardigt met betrekking tot de (minimum)inhoud, de vorm en de kwaliteit van de jaarverslagen, om de bruikbaarheid ervan als verantwoordingsdocument voor het Vlaams Parlement te verbeteren. Het wetboek vennootschappen en de richtlijnen inzake de jaarrapportering over de uitvoering van de beheersovereenkomst vormen in dat verband een nuttige referentie. Het Rekenhof beveelt aan dat het jaarverslag de volgende informatie bevat:</i></p> <ul style="list-style-type: none"> • <i>De agenschappen moeten verantwoording afleggen over de ingezette middelen, de geleverde prestaties en de behaalde beleidseffecten, en die resultaten vergelijken met de vooropgestelde</i>

<p><i>doelstellingen in de begroting en de beheersovereenkomst.</i></p> <ul style="list-style-type: none"> • <i>De jaarrapportering over de uitvoering van de beheersovereenkomst moet, al dan niet in verkorte vorm, in het jaarverslag worden geïntegreerd.</i> • <i>Over financiële gegevens moet in het jaarverslag uniformer worden gerapporteerd. Een minimumvereiste is dat het jaarverslag toelichting geeft bij de uitvoering van de begroting en bij het financieel plan dat is opgenomen in de beheersovereenkomst, aangevuld met bedrijfseconomische informatie over de financiële toestand en resultaten.</i> • <i>Het jaarverslag moet informatie geven over de aard, structuur en taakstelling van de organisatie, over haar missie, strategie en doelstellingen en over de externe omstandigheden die een belangrijke rol hebben gespeeld.</i> • <i>Algemene informatie over het beleidsveld moet duidelijk worden gescheiden van informatie over de werking van het agentschap.</i> 	<p>De nadruk van het boekhoudbesluit ligt vooral op de bepalingen die verband houden met de financiële cyclus, zoals het voeren van de boekhouding, de begrotingsrapportering en de jaarrekening. Het Rekenhof verwijst als referentiekader terecht ook naar de rapportering over de beheersovereenkomsten, die in het kader van de hervormingsoperatie Beter Bestuurlijk Beleid tot stand kwam.</p> <p>Het CAG vroeg aan het beleidsdomein Financiën en Begroting om bij de aanbevelingen van het Rekenhof rekening te houden met de werkzaamheden van de door haar opgerichte gemengde werkgroep rond personeelsplanning, ondernemingsplan en integratie van de cycli in het kader van het nieuwe rekestreep. De afstemming van de rapportering over de nieuwe beheersinstrumenten, zoals de beheersovereenkomsten, maar ook ondernemingsplannen, met de meer traditionele rapporteringsvormen, zoals het jaarverslag, is in de werkzaamheden van de door het CAG opgerichte werkgroep onderzocht.</p> <p>Het is de intentie om op korte termijn een nota aan de Vlaamse Regering voor te leggen over de 'Inhoud en implementatie van het jaarlijks ondernemingsplan en de jaarlijkse uitvoeringsrapportering' waarin bovenstaande aspecten uit de aanbeveling van het Rekenhof aan bod zullen komen.</p>
--	---

OPVOLGING ARRESTEN GRONDWETTELIJK HOF EN HOF VAN JUSTITIE

In deze bijlage wordt aangegeven welke gevolgen zullen gegeven worden aan de arresten van het Grondwettelijk Hof en van het Hof van Justitie die betrekking hebben op de Vlaamse regelgeving, dus aan de arresten waarin Vlaamse decreten vernietigd worden of ongrondwettig of strijdig met het EU-recht worden bevonden.

Arrest van het Grondwettelijk Hof van 3 mei 2012 inzake de beroepen tot vernietiging van het Vlaamse decreet van 9 juli 2010 betreffende de bestuurlijk-administratieve archiefwerking (arrestnummer 57/2012, rolnummers 5093 en 5094).

In zijn arrest vernietigt het Hof de definitie van archiefdocumenten en een deel van het toepassingsgebied in zoverre dat deze bepalingen van toepassing zijn op:

- statische archiefdocumenten van gemeenten, provincies, OCMW's, polders, wateringen en de erkende erediensten;
- semistatische archiefdocumenten die betrekking hebben op de registers van de burgerlijke stand, politie, brandweer, de pensioenstelsels, de uitvoering van de federale regelgeving en de door de federale overheid toevertrouwde opdrachten.

Opgvolging:

De Vlaamse overheid en de algemeen rijksarchivaris zullen op korte termijn overleggen over het vervolgetraject om een geïntegreerd archiefbeleid in Vlaanderen verder te realiseren. In hoofdstuk 5.4.2 van mijn beleidsbrief ga ik hier verder op in.

OPVOLGING RESOLUTIES EN MOTIES VLAAMS PARLEMENT

In deze bijlage wordt aangegeven welk gevolg gegeven wordt aan de door het Vlaams Parlement aangenomen resoluties en moties die betrekking hebben op de thema's van het beleidsdomein Bestuurszaken.

Voorstel van resolutie betreffende het gebruik van groen- en witboeken
1464 (2011-2012) – Nr. 3

Het Vlaams Parlement vraagt de Vlaamse Regering:

1° een zo duidelijk mogelijke terminologie te hanteren bij het gebruik van groen- en witboeken en terminologische verrommeling tegen te gaan met betrekking tot de diverse nota's, plannen en (actie)programma's die aan het parlement worden voorgelegd;

2° praktische richtlijnen en waarborgen vast te leggen voor de opzet van een goed consultatie- en analyseproces;

3° de openbaarheid en transparantie van groen- en witboeken gedurende het volledige consultatieproces te garanderen;

4° het gebruik van groen- en witboeken in te bedden in een bredere hervorming van de beleidsvoorbereiding, met aandacht voor de plannings- en programmeringscyclus, regelgevingsagenda, roadmaps en consultatiecodes.

Opgvolging:

Ik heb met aanbeveling 4 rekening gehouden bij de hervorming van RIA (zie hoofdstuk 5.2.1) en met aanbeveling 2 en 3 bij het opmaken van de consultatiecode (zie hoofdstuk 2.2.1).

Voorstel van resolutie betreffende het remuneratiebeleid van en de vertegenwoordiging in financiële instellingen die gesteund worden door de Vlaamse overheid

1424 (2011-2012) – Nr. 2

Het Vlaams Parlement vraagt de Vlaamse Regering om:

1° niet langer financiële steun te verlenen aan financiële instellingen zonder de beschikking te krijgen over een niet-uitvoerend bestuurder in de raad van bestuur van de financiële instelling in kwestie;

2° via haar vertegenwoordigers in de algemene vergadering en de raad van bestuur van de financiële instellingen die worden ondersteund door de Vlaamse overheid, aan te dringen om voortaan geen variabele verloning toe te kennen aan uitvoerende bestuurders, rekening houdend met de kwaliteit van de uitvoering van het herstelplan;

3° via haar vertegenwoordigers in de algemene vergadering en de raad van bestuur van de financiële instellingen die worden ondersteund door de Vlaamse overheid aan te dringen om niet-uitvoerende leden van de raad van bestuur geen aandelen, aandelenopties of alle andere rechten om aandelen te verwerven, toe te kennen;

4° er bij de Federale Regering op aan te dringen om het juridisch kader met betrekking tot financiële instellingen die ondersteund worden door openbare middelen aan te passen in de zin van punt 2° en 3°.

Opvolging:

Deze resolutie maant de Vlaamse Regering aan om een aantal maatregelen van deugdelijk bestuur te nemen in financiële instellingen.

De Vlaamse Regering keurde op mijn voorstel op 13 juli 2012 de conceptnota ‘Deugdelijk bestuur in de Vlaamse publieke sector’ goed. Een aantal van de in de resolutie vermelde maatregelen zal uitgewerkt worden voor de Diensten van de Vlaamse overheid, voor een aantal Vlaamse openbare instellingen en voor de vennootschappen die zijn opgericht bij wet of decreet en waar de Vlaamse regering 50% of meer zeggenschap heeft. Tot deze laatste categorie behoort de Vlaamse Maatschappij voor Sociaal Wonen (VMSW), Domus Flandria (dochtervennootschap van VMSW), en VINNOF (Vlaams Innovatiefonds; dochtervennootschap van PMV)

In het najaar van 2012 geeft de Vlaamse Regering zijn principiële goedkeuring aan het ontwerpdecreet dat uitvoering geeft aan deze nota.

Zo zal het ontwerpdecreet onder andere de aanstelling van onafhankelijke bestuurders in de raden van bestuur bepalen.

Daarnaast zal het ontwerpdecreet de variabele verloning van uitvoerende bestuurders regelen. Eerder dan een verbod wordt, naar analogie met de regeling in het Vlaams personeelsstatuut, vastgelegd dat de variabele verloning wordt geplafonneerd tot maximum 20% van het jaarsalaris + maandoelag.

Voorts zal de billijke verhouding tussen toelagen en lonen van het personeel in het ontwerpdecreet opgenomen worden, waarbij een verbod wordt ingevoerd voor de overheidsmanagers of andere personeelsleden om een deel van hun loon in aandelen of aandelenopties te ontvangen.

Actualiteitsmotie tot besluit van het op 14 december 2011 in plenaire vergadering gehouden actualiteitsdebat over het diversiteitsbeleid van Jobpunt Vlaanderen
1403 (2011-2012) – Nr. 2

Het Vlaams Parlement vraagt de Vlaamse Regering:

1° versterkt in te zetten op diversiteit binnen het personeelsbeleid van de Vlaamse overheid door het bereiken van entiteitspecifieke streefcijfers te maximaliseren;

2° de diverse recruiteringskanalen optimaal in te zetten om het Vlaamse diversiteitsbeleid te realiseren;

3° een objectief en transparant systeem te ontwikkelen om elders verworven competenties (EVC) te valoriseren.

Opvolging:

Op 20 juli 2012 keurde de Vlaamse Regering de nieuwe samenwerkingsovereenkomst met Jobpunt Vlaanderen goed. Aan deze overeenkomst werd een actieplan toegevoegd dat het gelijke kansen- en diversiteitsbeleid bij de werving en selectie van kandidaten uit de kansengroepen moet ondersteunen. Het plan vermeldt de acties die Jobpunt Vlaanderen in zijn basisdienstverlening zal uitvoeren voor de entiteiten van de Vlaamse overheid. Bijkomende acties gebeuren op het budget van andere diensten, bijvoorbeeld van de dienst Emancipatiezaken, op voorwaarde dat de partners een overeenkomst sluiten en de acties een plaats krijgen in het gelijke kansen- en diversiteitsplan van de dienst Emancipatiezaken.

Daarnaast gaf de Vlaamse Regering op 21 september 2012 haar definitieve goedkeuring aan de wijziging van het Vlaams Personeelsstatuut (VPS) waardoor de diensten van de Vlaamse overheid inzetten op het aanwerven op basis van competenties (EVC) en afstappen van het louter diplomagericht werven.

Vanaf 1 oktober 2012 kunnen zowel kandidaten met het gevraagde diploma of ervaringsbewijs, als kandidaten met een toegangsbewijs van de VDAB, onder bepaalde voorwaarden toegang krijgen tot de selectieprocedure voor een functie bij de Vlaamse overheid.

De Vlaamse Dienst voor Arbeidsbemiddeling (VDAB) coördineert de procedure voor het behalen van een toegangsbewijs. Een kandidaat vult een portfolio in met vermelding van relevante kennis, vaardigheden en attitudes voor de functie en staaft dit met zoveel mogelijk bewijsstukken. Door de VDAB aangeduide experts beoordelen de competenties van de kandidaat aan de hand van het portfolio. Bij een positieve beoordeling behaalt de kandidaat het toegangsbewijs.

De minister van Bestuurszaken zal tegen oktober bij omzendbrief de nadere voorwaarden bepalen voor toepassing van dit ontwerpbesluit, zodat de beoordeling, of een kandidaat zonder het vereiste diploma een relevant profiel heeft voor een bepaalde functie, binnen alle diensten van de Vlaamse overheid op een gelijkwaardige wijze zal gebeuren. Dit voorkomt willekeur en ongelijke behandeling.