

Vlaams
Parlement

ingediend op **41** (2014-2015) – Nr. 2
6 mei 2015 (2014-2015)

Verslag

namens de Commissie voor Economie, Werk,
Sociale Economie, Innovatie en Wetenschapsbeleid
uitgebracht door Emmily Talpe

over het Jaarverslag 2014
van de Vlaamse Ombudsdienst

Samenstelling van de commissie:

Voorzitter: de heer Axel Ronse.

Vaste leden:

de heren Matthias Diependaele, Andries Gryffroy, Jos Lantmeeters, mevrouw Grete Remen,
de heer Axel Ronse, mevrouw Sabine Vermeulen;
de heer Robrecht Bothuyne, de dames Sonja Claes, Martine Fournier, de heer Peter Van Rompuy;
de heer Willem-Frederik Schiltz, mevrouw Emmily Talpe;
mevrouw Yasmine Kherbache, de heer Bart Van Malderen;
de heer Imade Annouri.

Plaatsvervangers:

de heer Jan Hofkens, mevrouw Lieve Maes, de heer Lorin Parys, mevrouw Miranda Van Eetvelde,
de heren Paul Van Miert, Peter Wouters;
mevrouw An Christiaens, de heer Jenne De Potter, mevrouw Kathleen Helsen,
de heer Koen Van den Heuvel;
de heer Lionel Bajart, mevrouw Martine Taelman;
de heer Rob Beenders, mevrouw Güler Turan;
de heer Wouter Vanbesien.

Documenten in het dossier:

41 (2014-2015) – Nr. 1: Jaarverslag van de Vlaamse Ombudsdienst

INHOUD

1. Toelichting door Bart Weekers, Vlaams ombudsman.....	4
2. Bespreking.....	5
Gebruikte afkortingen	9

De Commissie voor Economie, Werk, Sociale Economie, Innovatie en Wetenschapsbeleid besprak op 23 april 2015 het jaarverslag 2014 van de Vlaamse Ombudsdienst.

1. Toelichting door Bart Weekers, Vlaams ombudsman

Bart Weekers, Vlaams ombudsman, merkt op dat het in Vlaanderen de bedoeling is om bij de overheidsdiensten een zo sterk mogelijke klachtenbehandeling uit te werken. Hij ondersteunt die keuze. Een aanpak dicht bij de bron biedt namelijk meer kansen om een klacht op te lossen en om er iets uit te leren.

In totaal behandelde de Vlaamse overheid in 2014 ongeveer 51.000 klachten, waarvan er ongeveer 2500 betrekking hadden op de beleidsdomeinen WSE en EWI. Deze klachten gaan vooral over de VDAB en over SYNTRA, twee overheidsdiensten met intensieve contacten met burgers. De klanten- en de klachtendiensten daarvan hebben bijgedragen tot het jaarlijkse klachtenboek. De heer Weekers hoopt dat de parlementsleden, naast het jaarverslag, ook de nodige aandacht aan het Klachtenboek 2014 zullen besteden.

Het klachtenboek bevat goede voorbeelden van klachtenbehandeling. Daaruit blijkt bijvoorbeeld dat SYNTRA het voorbije jaar echt stappen vooruit heeft gezet. Dat was trouwens dringend nodig. De klanten- en klachtendiensten hebben sedert de decretale bevestiging van het klachtrecht in 2001 al een hele weg afgelegd. Deze diensten voeren vaak degelijke onderzoeken, maken goede inschattingen en kunnen goed aangeven wat ze leren uit de klachten. Uit het klachtenboek blijkt dat men steeds verder probeert te gaan in die ontwikkeling, onder meer door rekening te houden met de opmerkingen van de Vlaamse ombudsman of met de service-meter van de ombudsdienst.

Bij de voorstelling van het jaarverslag heeft de heer Weekers de 51.000 klachten praktijktests genoemd. Uit die klachten blijkt namelijk hoe de burger de dienstverlening van de overheid ervaart. Er zijn daarnaast miljoenen tests die perfect verlopen, maar de klagers vormen een interessante groep. Zij laten immers weten dat ze ontevreden zijn over de dienstverlening.

De VDAB hanteert bepaalde instrumenten die de principiële discussies over praktijktests op een interessante manier uit de weg gaan. Op de site van de VDAB is er bijvoorbeeld een reportknop, een meldknop, waar sollicitanten kunnen melden dat er iets mis is met een vacature die ze gevonden hebben via de kanalen van de VDAB. Zo signaleren burgers dat een bepaalde vacature al ingevuld is, dat ze onvoldoende duidelijk is of dat er onvoldoende contactgegevens zijn. Er zijn ook opmerkingen over discriminatoire bepalingen in de vacatureomschrijving. In 2014 waren er 2000 meldingen via de reportknop. Voor de overheid is dat een slimme manier om de ogen en de oren van de burger te gebruiken. Daarvoor hoeft ze dus geen inspecteurs in te schakelen. De VDAB gaat op een goede manier om met die meldingen. Ze vraagt bijvoorbeeld systematisch aan de betrokkene of een melding over discriminatie moet worden omgezet in een klacht. Vorig jaar was er een dertigtal klachten over discriminatie tegenover werkzoekenden. Over enkele weken brengt de VDAB over de klachten een uitgebreider rapport uit.

Uit de klachtendossiers in deze sector blijkt ook dat de overheid haar ambities niet altijd even gemakkelijk kan waar maken. Hoe verder het product verwijderd is van de kernoverheid, hoe moeilijker het is om de doelstelling waar te maken. Als er bijvoorbeeld een probleem is met de bejegening van de werkzoekende door een VDAB-consulent, dan kan men de consulent beter coachen en eventueel een verzoenend gesprek organiseren. Als eenzelfde klacht zich voordoet bij een tenderpartner, dan is het al wat moeilijker. Ook daar is echter vooruitgang merkbaar.

Eenzelfde fenomeen doet zich trouwens voor bij De Lijn, die ook met pachters van buslijnen werkt.

Ook de dienstenchequebedrijven hebben een heel andere relatie met het Departement WSE en worden op een andere manier aangestuurd. Het is voor de overheid bijvoorbeeld niet altijd eenvoudig om de regels af te dwingen die door het Taaldecreet aan die bedrijven worden opgelegd.

Het beleidsdomein EWI krijgt inzake wetenschappelijk onderzoek te maken met klachten van sterke spelers zoals de universiteiten en de hogescholen, die samen met de overheid het beleid maken. De overheid heeft het niet altijd gemakkelijk om die spelers de afspraken te doen naleven.

Achteraan in het onderdeel WSE/EWI, op pagina 46 van het jaarverslag, wordt over een klokkenluiderszaak gerapporteerd. In de vier jaar dat hij ombudsman is, heeft de heer Weekers slechts vier klokkenluidersdossiers gehad. Als hij die procedure toepast, dan is daar volgens hem een goede reden voor. In dit geval werd gemeld dat de verdeling van middelen van de Industriële Onderzoeksfondsen niet gebeurde volgens de parameters van het besluit van de Vlaamse Regering. De ombudsman heeft deze klokkenluider in bescherming genomen. Van zodra hij optrad, heeft de betrokken overheid erkend dat er een probleem was en de intentie geformuleerd om die fout recht te zetten.

De voorbije maanden is al twee keer geprobeerd om dit decretaal recht te zetten en hierover een spoedadvies te vragen aan de Raad van State. De Raad van State vraagt echter terecht een termijn van dertig dagen om over een dergelijke validatie advies uit te brengen. De heer Weekers roept de commissie op om mee te werken aan een snelle oplossing van dit dossier, bijvoorbeeld bij de behandeling van de begrotingsaanpassing en het bijhorende programmadecreet. Op die manier zou het parlement zijn respect kunnen tonen voor een klokkenluider die zijn verantwoordelijkheid heeft opgenomen.

2. Bespreking

Philippe Muylers, Vlaams minister van Werk, Economie, Innovatie en Sport, maakt uit dit rapport op dat de verschillende diensten die onder zijn bevoegdheid vallen, zowel inzake Werk als Economie, Wetenschap en Innovatie, bereid zijn om de klachten ernstig te nemen. In de gevallen die worden beschreven in het rapport, zoeken de verschillende departementen en agentschappen samen naar oplossingen. In het concrete dossier dat door de ombudsman werd geschetst en dat betrekking heeft op de Industriële Onderzoeksfondsen was er meteen bereidheid om te zorgen voor een decretaale aanpassing. De minister zal blijven zoeken naar een snelle oplossing voor dit dossier. Hij heeft ook geen bezwaar tegen een parlementair initiatief daartoe.

Axel Ronse, voorzitter, kondigt aan dat de commissie bereid is om mee te werken aan een oplossing.

Emmily Talpe merkt op dat er heel wat cijfers gegeven werden over het aantal klachten. Ze wil graag weten wat het aandeel is van de klachten over het beleidsveld Sociale Economie in het totale aantal van 2237 klachten in het domein WSE.

Het aantal klachten in 2014 is bijna even hoog als in de recordjaren 2010 en 2012. Is dat een signaal dat er een klaagcultuur is ontstaan, dat de drempel wel heel laag geworden is om klachten in te dienen over dingen die fout lopen of lijken te lopen? Dat is enerzijds begrijpelijk, maar anderzijds verwondert het ook aangezien de overheid vandaag de dag overstelpt wordt met informatie en beleidsaanbevelingen

die continu de nadruk leggen op het belang van een transparante communicatie en klantvriendelijkheid.

Een op de negen klachten blijkt onontvankelijk. Twee op de drie klachten zijn ongegrond. Dit relativeert de cijfers over het aantal klachten. Moet er niet meer informatie zijn over het indienen van klachten en over de ontvankelijkheid en gegrondheid daarvan?

De behandeling van een klacht duurde in 2014 gemiddeld 112 dagen. Dat is vrij lang, maar het is ook een gemiddelde. Hoe lang zijn de wachttijden voor het Departement WSE? Bij de VDAB vermeldt men niet de gemiddelde behandelingsduur, maar het aantal klachten dat al dan niet afgehandeld werd binnen de 45 dagen. Hoe is dat te verklaren?

Mevrouw Talpe wil ook weten hoe de mensen worden verwittigd als hun klacht onontvankelijk is.

Er wordt een onderscheid gemaakt tussen suggesties en klachten. Welk gevolg wordt er concreet gegeven aan de suggesties van burgers? Wat is in dat geval de procedure?

De VDAB is traditioneel koploper van het aantal klachten in het beleidsdomein WSE, maar krijgt een schouderklopje van de Vlaamse ombudsman omdat de dienst blijft nadenken over een mogelijke verbetering van de klachtenbehandeling. Maar hoe is het lage aantal klachten van werkgevers te verklaren? Kan de overheid daar lessen uit trekken? Over welke groep zijn er de meeste klachten, over de eigen consulenten en lesgevers van de VDAB of over de uitbestede diensten?

De VDAB wordt door de zesde staatshervorming ook bevoegd voor sanctionering en controle. Op dat vlak zijn er echter grote verschillen naargelang de Sociaal-Economische Regionale Raad. Is het de bedoeling om in de toekomst een grotere gelijkheid te realiseren en om de onafhankelijkheid van de controledienst te versterken?

Het aantal klachten over SYNTRA ligt blijkbaar hoger in de zomermaanden. Dat heeft vooral te maken met het betwisten van examenresultaten. Wat kan men doen aan die jaarlijks terugkerende klachten?

Axel Ronse sluit zich aan bij de opmerking van mevrouw Talpe over het lage aantal klachten van werkgevers. Er zijn nochtans nog altijd berichten over schijnsollicitaties, die de ondernemers veel tijd en energie kosten. Komt dat ook voor in de meldingen? Heeft de ombudsdienst verklaringen voor het lage aantal klachten die door werkgevers worden ingediend?

Bart Weekers benadrukt dat de ombudsdienst er is voor iedereen. Toch doen sommige groepen er vaker een beroep op dan andere. Sommige groepen hebben andere kanalen. Dat geldt ook voor de werkgevers. Als een werkgever een klacht indient dan gaat die vaak over een overheidsopdracht die niet goed loopt. Tijdens een gesprek daarover, gaat het ook wel eens over sollicitanten die niet komen opdagen. De Vlaamse ombudsman is echter niet het natuurlijke kanaal waar ondernemers dergelijke verzuchtingen kwijt kunnen. Daarvoor zijn er andere instanties. Over het algemeen probeert hij in zijn contacten de toegevoegde waarde van de Vlaamse ombudsman te benadrukken. Als die echter te klein is, zoals in het geval van nepsollicitaties, dan probeert hij de klagers door te verwijzen naar andere kanalen.

Voor de diverse vragen van mevrouw Talpe verwijst hij naar de grondige analyse van het klachtenrapport 2014 die binnenkort door de VDAB zal worden voorge-

steld. Goede informatie is in elk geval belangrijk. Daarmee kan de overheid heel wat klachten voorkomen. Vlaanderen heeft daarvoor een uitgewerkt systeem, met onder meer het gratis informatienummer 1700. De VDAB heeft een eigen telefoonlijn en een meldknop op de website. De eerstelijnsklachtendienst komt pas daarna in actie. De klachtendienst van de VDAB moet binnen de 45 dagen een antwoord uitwerken. De Vlaamse Ombudsdienst komt pas in actie wanneer de mensen niet tevreden zijn over het antwoord van de VDAB-klachtendienst. Zo was er een klacht over de inschrijvingsprocedure bij SYNTRA waarbij men onvoldoende oog had voor de toelatingsvoorwaarden voor de cursisten. In een dergelijk geval gaat het niet alleen over een individuele klacht, maar ook over een overleg met SYNTRA over het gehanteerde registratiesysteem. Een dergelijk proces binnen een tweedelijnsklachtenbehandeling neemt wel wat tijd in beslag en dat verklaart ook de lengte van de gemiddelde behandelingstermijn.

Het woord 'klaagcultuur' associeert de heer Weekers vooral met bepaalde toestanden op Twitter en Facebook. De 51.000 klagers die de officiële procedures volgen, bieden de overheid de kans om haar processen en dienstverlening te verbeteren, ook al hebben ze niet altijd gelijk.

Karin Van Puyenbroeck, die bij de Vlaamse Ombudsdienst verantwoordelijk is voor de klachten rond de beleidsdomeinen Werk en Economie, verwijst eveneens naar het gedetailleerde rapport van de VDAB dat binnenkort wordt uitgebracht. Ze benadrukt dat de 1731 klachten over het beleidsdomein WSE niet alleen over de VDAB gaan, maar ook over het Departement WSE, het Europees Sociaal Fonds en over SYNTRA Vlaanderen. Daarnaast zijn er nog de 506 klachten vanuit de afzonderlijke SYNTRA-centra.

Klachten zijn bijvoorbeeld onontvankelijk als ze geen betrekking hebben op de bevoegdheden van de VDAB. De indieners worden dan doorverwezen naar de juiste kanalen.

De klachten in het beleidsdomein Sociale Economie zouden moeten terug te vinden zijn in de rapportering van het departement, maar dat is niet het geval.

Bart Weekers zegt toe dit te zullen bekijken met het Departement WSE.

Minister *Philippe Muylers* denkt dat de stijging van het aantal klachten bij SYNTRA ook te maken heeft met de andere manier van rapporteren.

Bart Weekers antwoordt dat SYNTRA vroeger dertig tot tachtig klachten rapporteerde. Nu zijn dat er enkele honderden. Dat heeft te maken met het feit dat er nu ook door de regionale centra van SYNTRA wordt gerapporteerd.

Een onontvankelijke klacht bij de VDAB heeft vaak te maken met de werkloosheidsuitkering en dus met de RVA. In een dergelijk geval gebeurt er wel een doorverwijzing naar de juiste klachtenbehandelaar op een ander niveau.

Mevrouw *Sonja Claes* vindt dat er bij SYNTRA relatief veel klachten zijn in vergelijking met VDAB. Het aantal is met 58 percent gestegen. De VDAB telt nochtans veel meer gebruikers dan SYNTRA. Heeft dat, buiten de andere rapporteringsmethode, ook te maken met de zogenaamde regisseursrol van SYNTRA? Zijn er, naast de klachten van niet geslaagde cursisten, ook klachten over de werking van SYNTRA zelf?

Karin Van Puyenbroeck antwoordt dat de klachten niet noodzakelijk betrekking hebben op de werking van het agentschap SYNTRA Vlaanderen. Vroeger moesten de cursisten hun klacht richten tot de diverse centra van het SYNTRA-netwerk. Als ze daar niet konden worden geholpen, dan stopte het dossier daar vaak. Nu SYNTRA

Vlaanderen een regisseursrol heeft opgenomen, is er een bijkomend aanspreekpunt waar mensen een klacht kunnen indienen. De procedure is daarmee ook beter bekendgemaakt.

Bart Weekers merkt op dat door de gewijzigde aanpak het klachtenbeeld inzake het SYNTRA-netwerk duidelijk wordt, wat vroeger niet het geval was. Hij waarschuwt er wel voor dat sommige klachten op verschillende niveaus worden ingediend. Cursisten hebben nu meerdere kanalen om hun ongenoegen te uiten, waardoor klachten bij de ombudsdienst vaak al elders zijn behandeld.

Voor niet-geslaagde cursisten bestaat een beroepsprocedure. De klachtenbehandelaar dient vooral een rol te spelen als die procedures niet goed lopen. Dan moet hij de organisatie helpen om de beroepsprocedures te verbeteren. Er is nu bij SYNTRA Vlaanderen een duidelijk engagement om aan klachtenbehandeling te werken. De organisatie kwam al met een actieplan tegemoet aan een opmerking van de ombudsdienst over de toegang tot opleidingen. SYNTRA is in zekere vergelijkbaar met het GO! Het kent een vergelijkbare organisatie, met sterke decentrale entiteiten. GO! staat echter al verder met de klachtenbehandeling.

Axel RONSE,
voorzitter

Emmily TALPE,
verslaggever

Gebruikte afkortingen

EWI	Economie, Wetenschap en Innovatie
GO!	onderwijs van de Vlaamse Gemeenschap
RVA	Rijksdienst voor Arbeidsvoorziening
SYNTRA Vlaanderen	Vlaams Agentschap voor Ondernemersvorming
VDAB	Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding
WSE	Werk en Sociale Economie