

Vlaams
Parlement

ingediend op **41** (2014-2015) – Nr. 5
29 juni 2015 (2014-2015)

Verslag

namens de Commissie voor Bestuurszaken,
Binnenlands Bestuur, Inburgering en Stedenbeleid
uitgebracht door Peter Wouters

over het Jaarverslag 2014
van de Vlaamse Ombudsdienst

Samenstelling van de commissie:

Voorzitter: mevrouw Mercedes Van Volcem.

Vaste leden:

mevrouw Sofie Joosen, de heren Bert Maertens, Marius Meremans, Willy Segers,
mevrouw Nadia Sminate, de heer Peter Wouters;
de heren Bart Dochy, Michel Doomst, Ward Kennes, Koen Van den Heuvel;
de heer Marnic De Meulemeester, mevrouw Mercedes Van Volcem;
de heer Kurt De Loor, mevrouw Els Robeyns;
mevrouw Ingrid Pira.

Plaatsvervangers:

de heer Björn Anseeuw, mevrouw Vera Celis, de heer Jan Hofkens, mevrouw Lies Jans,
de heren Kris Van Dijck, Karim Van Overmeire;
mevrouw Caroline Bastiaens, de heer Jan Durnez, mevrouw Martine Fournier, de heer Joris Poschet;
mevrouw Lydia Peeters, de heer Bart Somers;
de dames Yasmine Kherbache, Ingrid Lieten;
de heer Bart Caron.

Toegevoegde leden:

de heer Chris Janssens;
de heer Christian Van Eyken.

Documenten in het dossier:

41 (2014-2015) – Nr. 1: Jaarverslag van de Vlaamse Ombudsdienst
– Nr. 2 t.e.m. 4: Verslagen

De Commissie voor Bestuurszaken, Binnenlands Bestuur, Inburgering en Stedenbeleid besprak op 23 juni 2015 het item 'Overheid' uit het Jaarverslag 2014 van de Vlaamse Ombudsdienst. Eerste ondervoorzitter Bert Maertens trad tijdens de bespreking op als waarnemend voorzitter.

1. Toelichting door Bart Weekers, Vlaams ombudsman

Bart Weekers merkt op dat de Vlaamse ombudsman in 1999 nog ongeveer evenveel klachten behandelde als de Vlaamse overheid zelf. Dat was geen gezonde situatie. De voorbije twee legislaturen hebben klachtenwerkingen en klantendiensten echter hun plaats gevonden binnen de Vlaamse overheid. In 2014 werd die evolutie bevestigd.

De beste manier om onvrede bij burgers te voorkomen is hen te informeren. De twee kanalen waarlangs de Vlaamse overheid informatie verspreid zijn www.vlaanderen.be en het infokanaal 1700. De website telde in 2014 4,5 miljoen bezoekers en het infokanaal 1 miljoen contacten per telefoon, mail of chat. Voor 2015 ziet het er volgens de prognose naar uit dat er 5 miljoen clicks voor de website zullen zijn, maar het aantal contacten voor het infokanaal lijkt te stagneren. Dat laatste hoeft niet noodzakelijk slecht nieuws te zijn. 1700 krijgt traditioneel veel vragen over het uitblijven van de schooltoelage. Intussen slagen de dienst Schooltoelagen en het infokanaal erin een correcte prognose te maken van de afhandeltermijn van de schooltoelagen. Op die manier worden er telefoontjes met het infokanaal uitgespaard, wat een invloed heeft op het aantal contacten.

In 2014 waren 51.110 uitingen van onvrede bij de klachten- en klantendiensten. Op zich is dat geen negatief signaal. De overheid stelt zich immers open voor klachten. Er zijn nog geen prognoses over het aantal klachten voor 2015 bekend. Bij de Vlaamse Ombudsdienst ligt het aantal contacten wel in dezelfde lijn als in 2014.

Het aantal klachten voor het beleidsdomein Bestuurszaken bleef ook in 2014 relatief beperkt in verhouding tot het algemene klachtenbeeld. Klachten komen vooral voor in meer burgerintensieve sectoren.

Het aantal verzoeningen stijgt. Men tracht op dit vlak geen al te groot aantal dossiers aan te leggen. Vorig jaar ging het om 109 dossiers, dit jaar zit men aan 125. De stijging is wel een belangrijk signaal. Klachtenbehandeling is niet vrijblijvend, is geen verhaal van louter cijfers. Men moet trachten een antwoord aan de klagende burger te bieden. Nog te weinig klachtendiensten geven in hun rapportering aan in welke mate zij verzoenend optreden en welke lessen zij trekken om tot een betere kwaliteit van dienstverlening te komen.

Bart Weekers geeft enkele voorbeelden om te illustreren hoe de klachtenbehandeling volgens hem deze legislatuur zou moeten evolueren. In het klachtenbeeld ziet men momenteel regelmatig aspecten die te maken hebben met de zesde staatshervorming. Het gaat bijvoorbeeld om federaal opgebouwde achterstand die men vandaag aan het wegwerken is. De Vlaamse overheid wordt daar dan op aangesproken, bijvoorbeeld inzake registratie- en successierechten. Een ander fenomeen is de gebrekkige toegang tot federale databanken, bijvoorbeeld bij de erkenning van gezondheidszorgberoepen. Een derde voorbeeld van klachten ingevolge de staatshervorming heeft te maken met mankracht, budget en regelgeving die niet onmiddellijk de overdracht van de bevoegdheid volgen. Dat stelt men vast bij de homologatie van voertuigen, bij mobiele hulpmiddelen en bij de aankoopcomités.

Het gaat telkens om signalen waarop men via de klachtenbehandeling en het infokanaal zou moeten inspelen. In een eerste fase kan men pragmatisch omgaan met klachten ingevolge de uitvoering van de staatshervorming. Er wordt ook effectief pragmatisch mee omgegaan binnen de Vlaamse overheid.

De overheid moet luisteren naar wat een samenleving van de klachtenbehandeling verwacht. In dit verband is er een sterke vraag om beter te antwoorden op discriminatieklachten. De Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding (VDAB) is vandaag de enige overheidsdienst die dit waarmaakt. Vorig jaar ging het om zeventig klachten. Uit een analyse van die klachten bleek dat het probleem zich niet bij de VDAB zelf situeert, maar wel bij de relatie werkgever-werknemer en de vacatures.

Bart Weekers vindt het interessant dat dit soort analyse ook in een klachtenrapport aan bod komt. Hij heeft met De Lijn al gesprekken gevoerd om ook aandacht voor dit soort zaken te hebben. Achter een klacht over het voorbijrijden van een halte kan in werkelijkheid een klacht schuilen van iemand die zich gediscrimineerd voelt. 'Meten is weten' zou meer tot uiting moeten komen in de klachtenbeelden. Dat is een belangrijk werkpunt voor deze legislatuur.

2. Repliek van Liesbeth Homans, viceminister-president van de Vlaamse Regering, Vlaams minister van Binnenlands Bestuur, Inburgering, Wonen, Gelijke Kansen en Armoedebestrijding

Minister *Liesbeth Homans* stelt vast dat het aantal klachten voor het beleidsdomein Bestuurszaken beperkt is. Het gaat om slechts negen ontvankelijke klachten.

Zij vindt het positief dat de burger meer en meer zijn weg vindt naar de webstek. De 4,5 miljoen bezoekers in 2014 betekenen een stijging met 1 miljoen tegenover 2013. Op dit ogenblik ziet het ernaar uit dat men dit jaar naar 5 miljoen bezoekers zal gaan. Ook het aantal contacten met het gratis infonummer 1700 stijgt in 2014 met 8% tegenover 2013. Dat er in 2015 een stagnatie kan komen, is niet verwonderlijk omdat de mensen meer en meer de digitale weg kiezen in plaats van te telefoneren.

De ombudsman geeft het beleidsdomein Bestuurszaken in het jaarverslag een compliment, in die zin dat het positief wordt geacht dat er wordt gerapporteerd over de eigen tekortkomingen. Voor de minister duidt rapporteren over tekortkomingen op introspectie en het aangeven van zaken die voor verbetering vatbaar zijn. Het laat toe om te anticiperen op problemen, hetgeen positief is.

3. Vragen en opmerkingen van de commissieleden met antwoorden van Bart Weekers

Ward Kennes stelt vast dat het jaarverslag geen opmerkingen bevat over de Vlaamse rechtscolleges. Nochtans heeft de ombudsman in het verleden actief rond dat thema gewerkt.

Bart Weekers antwoordt dat de Vlaamse Ombudsdienst in het verleden haar stem heeft laten horen omwille van de grote achterstand bij de Raad voor Vergoedingsbetwistingen. In 2014 werd bewust niet gerapporteerd over die raad, niet omdat de problemen allemaal zijn opgelost, maar wel omdat er daar duidelijke stappen vooruit worden gezet. In de relatie met de rechtscolleges neemt de ombudsdienst dus een voorzichtige, afstandelijke houding aan. Soms ziet men ook andere signalen rond de bestuursrechtscolleges, zoals pragmatisch handelen rond taalgebruik, bijvoorbeeld in onderwijsdossiers met anderstalige studenten. Dat soort problemen wordt vrij vlot opgelost.

Peter Wouters verwijst naar de 109 verzoeningen. Tegenover hoeveel te verzoenen gevallen staan die 109 verzoeningen?

Bart Weekers zegt dat er een rigoureuze onderscheid wordt gemaakt tussen wat wel en wat niet verzoenbaar is. Veel van de ruim 6000 contactnames bij de Vlaamse Ombudsdienst blijken uiteindelijk maar informatievragen. Als het gaat om klachten probeert men die zoveel mogelijk naar de klachtendiensten af te leiden. Uiteindelijk blijven er een driehonderdtal verzoeningsdossiers over. In 2014 waren er een tiental verzoeningsdossiers rond het toelatingsexamen arts/tandarts. Het ging eigenlijk om onverzoenbare zaken, maar ze werden toch geopend omdat men tien keer tot en met in het examen kon gaan meekijken om die mensen gerust te stellen. De verzoeningen tonen aan dat er een ander antwoord op dossiers mogelijk is dan een gewoon 'ja' of 'neen'.

Michel Doomst vraagt naar de link tussen de Vlaamse Ombudsdienst en de lokale besturen. Is er voldoende doorstroming? Moet de weg naar de Vlaamse Ombudsdienst beter worden bekendgemaakt? Het is wel niet de bedoeling om klagmuren te organiseren.

Bart Weekers vindt dat er op lokaal niveau beter werk kan worden gemaakt van een klachtenbehandeling op ambtelijk niveau, zoals voorzien in het Gemeentedecreet. Veel lokale besturen beperken zich nog tot de houding dat men klachten wel zal opvangen via het schepencollege, dat dicht bij de burger staat. Het Gemeentedecreet verwacht al sinds 2005 een basisniveau van klachtenbehandeling. Op basis van steekproeven blijkt dat er meer gemeenten niet dan wel in orde zijn met die bepaling. Het zou goed zijn moest men de komende vijf jaar vooruitgang kunnen boeken op dat vlak. Voor gemeenten geldt ook wat voor de Vlaamse overheid geldt: alles begint bij het verzorgen van de basis, met een goede informatieverstrekking en vervolgens met een basisklachtenbehandeling volgens de vrij minimale normen uit het Gemeentedecreet. Op Vlaams niveau gelden er andere normen voor klachtenbehandeling, maar dat is normaal omdat er daar meer middelen zijn. Van de lokale besturen wordt een ambtelijke behandeling van klachten verwacht. Hopelijk kan er deze legislatuur een element aan worden toegevoegd, namelijk een ambtelijke rapportering aan de gemeenteraad over de klachtenbehandeling. Op Vlaams niveau werd vastgesteld dat het rapporteren aan het wetgevend orgaan een belangrijke factor is in het verstevigen van een serieus basisklachtenmanagement.

Marnic De Meulemeester stelt vast dat er een stijging is van het aantal klachten met 6% in vergelijking met 2013. Dat is een positieve evolutie. Eveneens positief is dat het aantal verzoeningen toeneemt. Het is belangrijk dat er oplossingen worden gevonden. Er waren tal van klachten naar aanleiding van de overheveling van federale ambtenaren naar Vlaanderen in het kader van de zesde staats-hervorming. Er waren ook personeelsklachten, onder meer wat de inschaling van ambtenaren betreft. Kan de ombudsman hierover nadere toelichting geven?

Bart Weekers hoedt er zich voor zaken te problematiseren vanuit het zicht dat hij als ombudsman op klachten heeft. In het Jaarverslag 2014 is men concreet ingegaan op één klacht met betrekking tot de inschaling van informatici en ingenieurs. Uiteindelijk is men het in dat dossier niet eens geworden. Er bleef met name een verschil in opvatting bestaan over het begrip 'gelijkwaardigheid'. In dit concrete geval had de Vlaamse overheid de armen breder kunnen openzetten. Dat zou een goed signaal geweest zijn tegenover de ambtenaren die voor de Vlaamse overheid komen werken.

Vandaag is het voor de ombudsman vooral belangrijk te weten welke klachten de burgers komen melden, om te weten tegen welke barrières zij opbotsen. Daar

moet men dan pragmatisch mee omgaan. Het heeft weinig zin om uit te leggen wie er wat in het verleden verkeerd heeft gedaan.

Bert MAERTENS,
waarnemend voorzitter

Peter WOUTERS,
verslaggever