


Vlaams
Parlement

stuk 37-N (2009-2010) – Nr. 1
ingediend op 17 september 2010 (2009-2010)

Verslag

van het Rekenhof

over organisatie en beheer van de middelen
van het Europees Sociaal Fonds in Vlaanderen

R E K E N H O F

Organisatie en beheer van de middelen van het Europees Sociaal Fonds in Vlaanderen

*Verslag van het Rekenhof
aan het Vlaams Parlement*

Brussel, september 2010


REKENHOF

Organisatie en beheer van de middelen van het Europees Sociaal Fonds in Vlaanderen

*Verslag van het Rekenhof
aan het Vlaams Parlement*

Goedgekeurd in de
Nederlandse kamer van het Rekenhof
op 14 september 2010

Inhoud

Begrippen en afkortingen.....	5
Voorwoord.....	7
Deel 1 - Organisatie en beheer van de middelen van het Europees Sociaal Fonds in Vlaanderen	8
Samenvatting	9
1 Inleiding	12
1.1 Situering	12
1.2 Onderzoek.....	14
2 Organisatie en beheer van ESF-middelen in Vlaanderen.....	16
2.1 Europese beleidsomkadering.....	16
2.2 Afstemming van de Vlaamse op de Europese regelgeving	19
2.2.1 Lissabondoelstellingen binnen het Vlaamse beleid	19
2.2.2 Partnerschap.....	21
2.2.3 Timing van het NSRK en het OP.....	21
2.3 Krachtlijnen van het Vlaamse OP.....	22
2.4 Organisatie van het beheer van de ESF-middelen.....	26
2.4.1 Samenwerkingsovereenkomst tussen het ESF-agentschap en de Vlaamse Regering.....	26
2.4.2 Beheer en controle van het OP 2007-2013	27
2.4.3 Kwaliteit van de Vlaamse regelgeving	30
2.5 Beheer door het ESF-agentschap.....	31
2.5.1 Oproep- en selectieprocedures.....	31
2.5.2 Open en gesloten oproepen.....	34
2.5.3 E-applicatie	36
2.5.4 Kwaliteitsbewaking van de gesubsidieerde projecten.....	38
2.6 Conclusies	39
3 Oproepen en selectie.....	42
3.1 Analyse van de oproepen	42
3.1.1 Oproep- en beslissingstermijnen	43
3.1.2 Vermelding van de formele vereisten in de oproepen.....	43
3.1.3 Vermelding van de selectiecriteria in de oproepen	45
3.1.4 Vermelding van de financieringsbasis in de oproepen.....	47
3.1.5 Begeleiding door het ESF-agentschap.....	47
3.2 Analyse van de selectie van projectvoorstellen	48
3.2.1 Indiening van de projectvoorstellen	48
3.2.2 Ontvankelijkheidsbeoordeling	49
3.2.3 Informatie in de projectvoorstellen.....	49
3.2.4 Advies en eindbeslissing	52
3.2.5 Inhoudelijke beoordeling van de projectvoorstellen	53
3.2.6 Contracten	56
3.3 Conclusies	56
4 Financieel beheer	59
4.1 Steun vastgelegd in het OP en het Vlaams afsprakenkader.....	59
4.2 Overeenstemming tussen de budgetten in het OP, het afsprakenkader en de toewijzingen.....	61

4.3	Verwerking van de cofinanciering in de algemene uitgavenbegroting	65
4.4	Technische bijstand	69
4.5	Conclusies	70
5	Algemene conclusies	72
6	Aanbevelingen	75
7	Reactie van de ministers	76
	Bijlage 1: Vlaams afsprakenkader 2007-2009.....	78
	Bijlage 2: Steekproef van geauditeerde oproepen en projectaanvragen	79
	Bijlage 3: Steun vastgelegd in het OP.....	81
	Bijlage 4: Antwoord van de ministers	82
	Deel 2 - Ontwikkelingen op vlak van financieel management in de EU sedert januari 2008	93
1	Europese Commissie.....	94
2	Europees Parlement	96
3	Nationale parlementen.....	99
4	Verplichtingen van Lid-Statens	101

Begrippen en afkortingen

Additionaliteit	Principe dat activiteiten moeten behoren tot nieuw beleid of een uitbreiding (versterking of verdieping) moeten zijn van het structurele of reguliere beleid
BA	Basisallocatie
BBB	Beter bestuurlijk beleid
Cofinanciering	Alle middelen die niet afkomstig zijn van ESF, die door een publieke, semipublieke of private instelling worden ingezet voor de uitvoering van projecten uit het operationeel programma en een vereiste zijn voor ESF-subsidiëring
Cohesiefonds	Een structureel financieel instrument gericht op het verkleinen van de economische en sociale verschillen tussen de Europese Lid-Staten onderling. Uitsluitend de minst welvarende Lid-Staten van de Europese Unie komen daarvoor in aanmerking
CVS	Via het door de VDAB ontwikkelde cliëntvolgsysteem kunnen de VDAB en de samenwerkende organisatie de dossiers van klantenwerkzoekenden raadplegen en aanvullen met de eigen uitgevoerde acties.
DBO	Dienst Beroepsopleiding van het departement Onderwijs
EFRO	Europees Fonds voor Regionale Ontwikkeling
ESF	Europees Sociaal Fonds
ESF-label	Kwaliteitslabel toegekend door het ESF-agentschap
Europese structuurfonds	Fondsen van de Europese Gemeenschap met als doelstelling de sociaaleconomische ongelijkheden in de Europese Unie weg te werken
EU	Europese Unie
EVA	Extern verzelfstandigd agentschap
Lissabonstrategie	Een actie- en ontwikkelingsplan van en voor de Europese Unie, gestart in 2000 met als streefdoel tegen 2010 in Europa de meest concurrerende en dynamische kenniseconomie ter wereld te hebben
NSRK	Nationaal strategisch referentiekader
OP	Operationeel programma
Oproepfiche	Document waarin de projectvereisten worden bekendgemaakt aan kandidaat-promotoren

PCM	Project Cycle Management: de methodologie van het ESF-agentschap om promotoren te ondersteunen bij de opmaak van projectvoorstellen en om projectvoorstellen te beoordelen
Piloothouder	Piloothouders zijn expert op een of meer beleidsdomeinen die aansluiten bij de prioriteiten van het OP en staan het ESF-agentschap bij op dat terrein
Promotor	Organisatie die projectvoorstellen heeft ingediend
SERV	Sociaal-Economische Raad van Vlaanderen
Steunpunt WSE	Beleidsondersteunend onderzoekscentrum voor het beleidsdomein WSE
SYNTRA Vlaanderen	Vlaams Agentschap voor Ondernemersvorming
VCF	Vlaams Cofinancieringsfonds
VDAB	Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding: overheidsdienst die enerzijds optreedt als arbeidsmarktregisseur en anderzijds als actor binnen de arbeidsmarkt
VMC	Vlaams Monitoring Comité: beheer- en beslissingsorgaan binnen de oproep- en project-programmatie
VSAWSE	Vlaams Subsidieagentschap voor Werk en Sociale Economie
WEP	Werkervaringspremies
WSE	Werk en Sociale Economie

Voorwoord

Het voorliggende rapport bestaat uit twee delen.

Deel 1 is het eindrapport van een audit van het Rekenhof over de organisatie en het beheer van de middelen van het Europees Sociaal Fonds in Vlaanderen.

Zoals in het verleden geeft het Rekenhof naar aanleiding van een audit over Europese middelen, tevens een overzicht van de nieuwe ontwikkelingen op vlak van financieel management in de Europese Unie. Dit overzicht is opgenomen in deel 2 van dit rapport.

**Deel 1 - Organisatie en beheer van de
middelen van het Europees Sociaal Fonds
in Vlaanderen**

Samenvatting

Het Rekenhof heeft een audit uitgevoerd van de middelen van het Europees Sociaal Fonds (ESF) in Vlaanderen voor doelstelling 2 *regionaal concurrentievermogen en werkgelegenheid* voor het programma 2007-2013. In deze audit lag de nadruk op de organisatie en het beheer van deze middelen, de selectie van projecten en de Vlaamse cofinanciering.

Organisatie en beheer van ESF-middelen in Vlaanderen

De Europese strategische doelstellingen zijn uitgewerkt in een nationaal strategisch referentiekader (NSRK) en vervolgens in een zevenjarig Vlaams operationeel programma (OP 2007-2013). Beide werden laattijdig opgemaakt en goedgekeurd, wat kan leiden tot een onderbenutting van de ESF-middelen. Aangezien sommige doelen verwant zijn met andere Europese programma's, de ESF-middelen verspreid zijn over verschillende beleidsniveaus en een globaal registratiesysteem voor (Europese, federale en Vlaamse) subsidies ontbreekt, is dubbele subsidiëring niet uitgesloten. Omdat het Vlaamse werkgelegenheidsbeleid volledig is afgestemd op de Lissabondoelstellingen zijn het reguliere en het additionele beleid (innovatie en/of versterking van het reguliere beleid) moeilijk te onderscheiden. Vlaanderen respecteert naar financiële standaarden evenwel de Europese additionaliteitsvereiste.

De Vlaamse Regering heeft de uitvoering van het OP en daarmee het beheer van de ESF-middelen toevertrouwd aan de vzw ESF-agentschap. Het toezicht is in handen van het Vlaams Monitoring Comité (VMC), waarvan de feitelijke bevoegdheden verder reiken dan wat in de besluiten van de Vlaamse Regering is bepaald. De institutionele partners - departementen WSE, OV en EWI, agentschap VSAWSE, VDAB-actor, VDAB-arbeidsmarktregisseur, SERV en SYNTRA - zetelen zowel in de raad van bestuur van het ESF-agentschap als in het VMC. Het ESF-agentschap lanceert gesloten oproepen naar de institutionele partners - voor wie de Vlaamse Regering via het Vlaams afsprakenkader ESF- en Vlaamse middelen heeft vastgelegd - en open oproepen. Als institutionele partners optreden als promotor, mogen ze de eigen projectvoorstellen niet mee beoordelen. Ze zijn echter betrokken bij de opmaak van het OP en de oproepen, bij de assistentie aan kandidaat-promotoren, de evaluatie van de projectvoorstellen en de eindevaluatie van het ESF-programma. Er zijn onvoldoende instrumenten ontwikkeld om de risico's van gebrek aan onafhankelijkheid en belangenvermenging te beheersen.

Het ESF-agentschap werkte een kwaliteitshandboek uit met de procedures voor de oproepen en de selectie van projecten. Het laat de projectvoorstellen indienen via een e-applicatie, die geschikt is voor dossierbeheer, maar weinig gebruiksvriendelijk, onvolledig en te weinig afgestemd op beheer- en controletaken. De beoordelaars werken dankzij concrete instructies op een gestandaardiseerde wijze. De bezwaar- en beroepsprocedures zijn onduidelijk over het voorwerp ervan en over de beslissende instanties, en er kan geen bezwaar ingediend worden tegen de afkeuring van een projectvoorstel of op inhoudelijke gronden. Sinds het

VMC eind 2009 oproepbeheer en -procedures wijzigde, blijft het ESF-agentschap zijn integrale rol alleen behouden voor de klassieke open oproepen, nu open outcomegerichte oproepen genoemd. De andere open oproepen - de zogenoemde open outputgerichte oproepen - zijn gericht op repetitieve processen, zoals werkervaring, werkervaringsbewijzen, opleiding van werkenden en werkzoekenden en loopbaanbegeleiding. De zeggenschap hierover is verschoven naar de arbeidsmarktregisseur VDAB, omdat deze oproepen enkel met goedkeuring van de VDAB kunnen worden gelanceerd. De gesloten oproepen werden omgevormd tot een onderhandelingsprocedure over de uitvoeringsmodaliteiten van afgesproken acties. Door deze wijzigingen worden de facto de institutionele partners en sommige van hun partners vrijgesteld van de PCM-methodiek bij de opmaak van projecten, de vroegere beoordelingscriteria en rapporteringsverplichtingen na afloop, in tegenstelling tot de andere promotoren.

Oproepen en selectie

Door de late start van het programma 2007-2013 konden de eerste oproepen pas midden 2007 worden gepubliceerd. De uitvoering van de projecten startte veelal maanden later dan gepland. Soms startten projecten al vóór het contract was gesloten, vooral bij gesloten oproepen.

Alle oproepen kaderden binnen het OP en vermeldden de bedoelde promotoren, de subsidieerbare projecten en de indieningsprocedure. De ontvankelijkheids- en beoordelingscriteria- en procedures, de cofinanciering en de beschikbare ESF-middelen waren onvoldoende duidelijk. De vereiste van additionaliteit ontbrak in een derde van de oproepen en het partnerschapsprincipe in de helft. Ook de Europese vereiste van onafhankelijkheid tussen promotoren en partners kreeg weinig aandacht.

Het ESF-agentschap beoordeelde de projectvoorstellen tijdig. De projectvoorstellen op gesloten en halfopen oproepen werden minder doorzichtig beoordeeld dan die op open oproepen. Alle projectvoorstellen op gesloten oproepen kregen een goedkeuring, bij open oproepen werd ongeveer twee derde goedgekeurd. De procedureel voorziene ontvankelijkheidsbeoordeling werd niet systematisch gevolgd en onontvankelijk verklaarde projectvoorstellen werden toch goedgekeurd. De projectvoorstellen en de contracten bevatten geen bewijzen dat promotoren en partners onafhankelijk zijn, geen verklaring dat ze geen dubbele subsidiëring ontvangen of aanvragen en geen verklaring van additionaliteit.

Financieel beheer

Voor de volledige programmaperiode 2007-2013 beschikt Vlaanderen over 468,87 miljoen euro aan ESF-middelen. Om het werkgelegenheidsbeleid via de ESF-werking maximaal te versterken, heeft Vlaanderen in het OP de cofinanciering opgetrokken van de vereiste 50% tot gemiddeld 58%. Met een publieke bijdrage van 550,67 miljoen euro en een private bijdrage van 91,66 miljoen euro bereikt de gezamenlijke steun voor de volledige periode een bedrag van 1,11 miljard euro. Het

Vlaams afsprakenkader bepaalt dat ongeveer 50% van de middelen binnen de prioriteiten 1 en 2 van het OP worden voorbehouden aan de institutionele partners. Voor de periode 2007-2009 werden de middelen vooral bij de open oproepen onvoldoende benut, zodat meer dan 65% van de middelen werd besteed aan gesloten oproepen.

De totale publiekrechtelijke cofinanciering in de jaarlijkse begrotingen is echter niet voldoende om de in het OP voorziene cofinanciering te verzekeren, zodat een maximale benutting van de Europese middelen in het gedrang kan komen. Bovendien blijkt de cofinanciering onvoldoende transparant uit de begroting. Voor de gesloten oproepen aan de institutionele partners zit ze vervat in hun dotaties en subsidies. Voor de open oproepen zijn middelen voorzien in de initiële begroting via een specifieke vastleggingsmachtiging met een betaalkrediet voor het ESF-agentschap. De middelen worden daarnaast herhaaldelijk aangevuld met herverdelingen uit andere basisallocaties of uit provisionele kredieten. Het ESF-agentschap stelt geen ESR-begroting op zoals geregeld in de samenwerkingsovereenkomst. Het gebrek aan transparantie wordt nog versterkt doordat het ESF-agentschap zijn begroting niet toevoegt aan de algemene uitgavenbegroting.

Reactie van de ministers

De Vlaamse minister van Werk en de Vlaamse minister van Sociale Economie reageerden gezamenlijk op het ontwerpverslag van de audit van het Rekenhof op 13 juli 2010. Ze concluderen dat het rapport van het Rekenhof een aantal wezenlijke vaststellingen bevat. Een aantal hiervan schrijven ze toe aan de opstart van de programmaperiode 2007-2013. Ze stellen dat het ESF-Agentschap intussen de interne controle heeft versterkt en dat ze dit zullen opvolgen. Ze vernoemen hierbij met name de aspecten van additionaliteit, het risico op dubbelfinanciering en de aanpassing van de bezwaar- en beroepsprocedures. Aan andere vaststellingen achten de ministers het minder evident tegemoet te komen. Zo zijn ze van oordeel dat de vzw-structuur van het ESF-agentschap de toezichtsmogelijkheden op belangenvermenging beperkt en dat een ESR-begroting voor het agentschap niet haalbaar is. Het Rekenhof volgt de ministers niet in deze redenering. De ministers wensen blijvende aandacht voor alle aspecten die het Rekenhof in zijn rapport heeft behandeld en zullen het agentschap opdragen werk te maken van een permanente interne controle en daarover op geregelde tijdstippen te rapporteren aan de raad van bestuur.

1 Inleiding

1.1 Situering

Vanaf de jaren negentig streefden de Lid-Staten en de Europese Gemeenschap naar een gezamenlijke aanpak voor meer werkgelegenheid. De Europese top van Lissabon in maart 2000 legde het doel voor de Europese Unie (EU) voor de komende 10 jaar vast, namelijk de meest concurrerende en dynamische kenniseconomie van de wereld worden, die in staat is tot duurzame economische groei met meer en betere banen en een hechtere sociale samenhang. Sinds 2005 verplicht de vernieuwde Lissabonstrategie de Lid-Staten een hervormingsprogramma voor 3 jaar op te stellen en jaarlijks te rapporteren aan de Europese Commissie over de uitvoering ervan. Elke Lid-Staat kan dat op regionaal niveau binnen de eigen landsgrenzen regelen.

Vanaf 2001 werd het Vlaamse werkgelegenheidsbeleid, zoals vastgelegd in het regeerakkoord 2004-2009, in de beleidsnota's Werk en Sociale Economie en in de jaarlijkse beleidsbrieven, afgestemd op de Lissabondoelstellingen.

De belangrijkste instrumenten voor de verwezenlijking van de Lissabondoelstellingen zijn de inzet van het Cohesiefonds, het Europees Fonds voor Regionale Ontwikkeling (EFRO) en het Europees Sociaal Fonds (ESF). Die twee laatste zijn Europese structuurfondsen. Zij vullen het regionale beleid van de Lid-Staten aan en hebben als doel de economische, sociale en territoriale samenhang binnen de Europese Unie te vergroten. Het beleid van de structuur- en cohesiefondsen 2007-2013 is expliciet gelinkt aan de Lissabondoelstellingen. De regio's met de grootste ontwikkelingsachterstand moeten 60% van de beschikbare structuurfondsmiddelen besteden aan de Lissabondoelstellingen, de andere regio's 75%.

De Europese programma's werken met periodes van zeven jaar. Voor elke zevenjarige periode wordt een financieel kader afgesproken tussen de EU en de Lid-Staten, waarin de doelstellingen en de begrotingsmiddelen voor de EU worden vastgesteld. Voor de periode 2007-2013 zijn drie doelstellingen vastgelegd:

- Doelstelling 1, de *convergentiedoelstelling*, beoogt het verkleinen van de economische achterstand van de minst ontwikkelde regio's. Zowel EFRO, het ESF als het Cohesiefonds zetten hiervoor middelen in.
- Doelstelling 2, *regionaal concurrentievermogen en werkgelegenheid*, moet het concurrentievermogen van de regio's vergroten en het aanpassingsvermogen van werknemers en ondernemingen bevorderen. Doelstelling 2 geldt voor de regio's die niet in aanmerking komen voor de convergentiedoelstelling. De financiering ervan gebeurt met EFRO- en ESF-middelen.

- Doelstelling 3, *Europese territoriale samenwerking*, betreft het intensiveren van grensoverschrijdende samenwerking. De realisatie van doelstelling 3 is opgedragen aan EFRO.

De verdeling van de Europese middelen over de Lid-Staten steunt op het bevolkingsaantal, de regionale welvaart, het werkloosheidspercentage, de tewerkstellingsgraad en de bevolkingsdichtheid. De Europese steun aan België bedraagt voor de volledige programmaperiode 2007-2013 2,014 miljard euro⁽¹⁾. Voor doelstelling 1 ontvangt België 577,2 miljoen euro⁽²⁾ en voor doelstelling 3 is dit 172,3 miljoen euro⁽³⁾. Voor doelstelling 2, waarop de audit gericht is, ontvangt België 1.264,5 miljoen euro⁽⁴⁾. De interregionale onderhandelingen met de federale overheid over de intra-Belgische verdeling van die enveloppe werden in mei 2006 opgestart. Na de definitieve toezegging van de middelen door Europa, werd in oktober 2006 een akkoord bereikt, waarbij 594,3 miljoen euro voor Vlaanderen is bestemd, 447,6 miljoen euro voor Wallonië en 182,6 miljoen euro voor Brussel. Aan de federale overheid werd 40 miljoen euro toegewezen. De interne Vlaamse verdeling gebeurt via een 70/30 verdeelsleutel, waarbij 70% of 416,0 miljoen euro naar het ESF-programma gaat en 30% of 178,3 miljoen euro naar het EFRO-programma.

Het beheer van de ESF-middelen is in Vlaanderen in handen van de vzw ESF-agentschap, een privaatrechtelijk vormgegeven EVA binnen het beleidsdomein Werk en Sociale Economie (WSE). Het agentschap telt begin 2010 52,4 personeelsleden (in voltijdse equivalenten). Het agentschap⁽⁵⁾ beheert de ESF-middelen in Vlaanderen en de door de Vlaamse Regering bepaalde cofinancieringsmiddelen. Het zorgt voor het beheer, de opvolging, monitoring, evaluatie en bijsturing van het ESF-beleid in Vlaanderen en voert de nodige maatregelen uit. In de raad van bestuur van het ESF-agentschap zetelen de andere entiteiten van het beleidsdomein: de Vlaamse Dienst voor Arbeidsbemiddeling (VDAB), het departement Werk en Sociale Economie (WSE), het Vlaams Subsidieagentschap voor Werk en Sociale Economie (VSAWSE), SYNTRA Vlaanderen, de Sociaal-Economische Raad voor Vlaanderen (SERV) en

¹ Het betreft niet-geïndexeerde prijzen van 2004.

² Deze middelen gaan integraal naar de provincie Henegouwen. Beschikking 2006/594/EG van de Commissie van 4 augustus 2006 tot vaststelling van een indicatieve verdeling over de Lid-Staten van de vastleggingskredieten voor de convergentiedoelstelling voor de periode 2007-2013.

³ Beschikking 2006/609/EG van de Commissie van 4 augustus 2006 tot vaststelling van een indicatieve verdeling over de Lid-Staten van de vastleggingskredieten voor de doelstelling Europese territoriale samenwerking voor de periode 2007-2013.

⁴ Beschikking 2006/593/EG van de Commissie van 4 augustus 2006 tot vaststelling van een indicatieve verdeling over de Lid-Staten van de vastleggingskredieten voor de doelstelling regionaal concurrentievermogen en werkgelegenheid voor de periode 2007-2013.

⁵ De vzw ESF-agentschap werd opgericht op 14 november 2001 door de Vlaamse Gemeenschap, het Vlaams Gewest en de VDAB. De decretale basis voor de oprichting van de vzw werd geleverd door het decreet van 8 november 2002 houdende de oprichting van de vzw ESF-agentschap, met uitwerking vanaf 14 november 2001.

de Dienst Beroepsopleiding van het departement Onderwijs (DBO). Het ESF-agentschap heeft met al die institutionele partners, behalve het VSAWSE, een samenwerkingsovereenkomst afgesloten.

1.2 Onderzoek

Het Rekenhof heeft een audit uitgevoerd naar de organisatie en het beheer door het ESF-agentschap van ESF-middelen voor doelstelling 2 *regionaal concurrentievermogen en werkgelegenheid* in Vlaanderen voor de programmaperiode 2007-2013. Het ging uit van de volgende onderzoeksvragen:

1. In welke mate is een optimale aanwending van ESF-middelen in Vlaanderen gewaarborgd? (Hoofdstuk 2)
2. Gebeurt de selectie van projecten rechtmatig en optimaal? (Hoofdstuk 3)
3. Leidt het Vlaamse cofinancieringsbeleid tot een transparante en voldoende benutting van ESF-middelen? (Hoofdstuk 4)

Bij de audit werden de volgende normen gehanteerd: de relevante Europese en Vlaamse algemene en specifieke regelgeving, de beginselen van behoorlijk bestuur, de beginselen van goede regelgeving, normen voor organisatiebeheersing en projectmanagement, het kwaliteitshandboek van het ESF-agentschap⁽⁶⁾ en de handleidingen voor de programmaperiode 2007-2013 van de Europese Commissie⁽⁷⁾.

Het verslag schetst de juridische en organisatorische context waarin het ESF-agentschap functioneert, de afstemming van de Vlaamse regelgeving op het ESF-kader en de organisatorische voorwaarden om de ESF-middelen optimaal aan te wenden. Het Rekenhof hield daarbij rekening met Europese verordeningen, richtlijnen en beleidsteksten van de Europese Commissie en de Vlaamse Regering in verband met de Lissabonstrategie, alsook met het strategische en operationele beleid van het ESF. Daarnaast heeft het interviews gehouden met sleutelfiguren en heeft het de procedures, het operationele beleid en de notulen van de Raad van Bestuur en van de verschillende commissies binnen het ESF-agentschap onderzocht.

⁶ Kwaliteitshandboek Managementautoriteit EVA ESF-agentschap Vlaanderen vzw; Audit Autoriteit, Auditstrategie Operationeel Programma ESF (CCI2007BE052PO005).

⁷ EC, Management and control systems audit manual- Revised (27 november 2003); EC, DG Regional Policy, Guidance document on a common methodology for the assessment of management and control systems in the Member States (23 april 2008, COCOF 08/0019/00-EN); Guidance document on management verifications to be carried out by Member States on operations co-financed by the Structural Funds and the Cohesion Fund for the 2007-2013 programming period (5 juni 2008, COCOF 08/0020/04-EN) + Annex1 (Working Paper); Self-assessment tool-working document; Draft guidance document on the functions of the certifying authority for the 2007-2013 programming period (17 juni 2008); Commission methodological paper giving guidelines on the calculation of public or equivalent structural spending for the purposes of additionality (Working Doc nr 3).

Aangezien de nieuwe Vlaamse ESF-programmaperiode pas in 2007 van start ging, richtte het veldonderzoek zich vooral op de selectie van projecten die met ESF-middelen worden gesubsidieerd. Het Rekenhof heeft de eerste 26 oproepen (periode januari 2007 tot en met mei 2008) onderzocht. De data in de e-applicatie van alle 379 ingediende projectvoorstellen werden gescreend. Om bijkomende data te verzamelen, die niet aanwezig waren in de e-applicatie, werd verder dossieronderzoek uitgevoerd op een representatieve steekproef van 111 projectvoorstellen (bijlage 2).

Ten slotte werd het Europese principe van de cofinanciering onderzocht en de verwerking ervan in de begrotingen van de desbetreffende entiteiten van de Vlaamse overheid.

Het Rekenhof kondigde de audit op 25 maart 2008 aan bij de ministers bevoegd voor Werk en Sociale Economie, bij de secretaris-generaal van het departement Werk en Sociale Economie en bij de algemeen directeur van het ESF-agentschap. Het veldonderzoek bij het ESF-agentschap vond plaats tussen september 2008 en juni 2009.

In het kader van de tegensprekelijke procedure legde het Rekenhof op 24 november 2009 het voorontwerp van verslag voor aan de bovengenoemde leidend ambtenaren. Het departement WSE had geen opmerkingen bij het verslag. Het ESF-agentschap verwees in zijn antwoord naar de in 2009 goedgekeurde Conformiteitsbeoordeling, systeem- en IT-audits van de auditautoriteit en andere stukken en notulen om de evoluties sinds de audit van het Rekenhof te illustreren⁽⁸⁾. De stukken werden op vraag van het Rekenhof op 16 januari 2010 bezorgd. Hoewel niet vermeld in het antwoord, bleek uit de stukken dat het ESF-agentschap eind 2009 ook veranderingen in het oproepbeheer had doorgevoerd. Deze evoluties werden verwerkt in het ontwerpverslag dat op 1 juni 2010 aan de ministers van Werk en van Sociale Economie werd bezorgd. De Vlaamse minister van Werk en de Vlaamse minister van Sociale Economie reageerden gezamenlijk op het ontwerpverslag op 13 juli 2010. Hun antwoord is opgenomen als bijlage 4 en wordt toegelicht in hoofdstuk 7.

⁸ Vlaamse Auditautoriteit, Verslag op grond van art.71, lid 2, verordening (EG) nr. 1083/2006 betreffende het operationeel programma ESF Doelstelling 2 Vlaanderen 2007-2013. CCI-nummer 2007BE052PO005, 30/10/2009, goedgekeurd door EC op 18/12/2009; Systeemaudit ESF-Agentschap. Eindrapport, Juni 2009; IT Audit ESF-Agentschap. Eindrapport, Juni 2009.

2 Organisatie en beheer van ESF-middelen in Vlaanderen

2.1 Europese beleidsomkadering

In 1997 kwam voor het eerst een Europese Werkgelegenheidsstrategie tot stand dankzij de gezamenlijke aanpak voor meer werkgelegenheid door de Lid-Staten en de Europese Gemeenschap. De bevordering van de werkgelegenheid werd daardoor als nieuwe doelstelling van de EU opgenomen in het Verdrag van Amsterdam⁹). Een Comité voor de werkgelegenheid werd geïnstalleerd, dat als raadgevend comité de coördinatie van het werkgelegenheids- en arbeidsmarktbeleid in de Lid-Staten bevordert en de ontwikkeling van dat beleid in de Lid-Staten en in de Europese Gemeenschap opvolgt.

Het ESF bestaat al sinds 1957 en was het eerste structuurfonds. Het beheer ervan berust bij de Europese Commissie. De uitgaven van het ESF bedragen momenteel ongeveer 10% van het totale budget van de EU. Het is daarmee het belangrijkste financieel herverdelingsinstrument van de EU voor de ondersteuning van werkgelegenheid in de Lid-Staten en het stimuleren van economische en sociale samenhang. Het ESF doet dit door medefinanciering van nationale, regionale en plaatselijke projecten die zorgen voor een verbetering van het werkgelegenheidsniveau, voor de kwaliteit van banen en voor de integratie op de arbeidsmarkt in de Lid-Staten en de regio's.

Hierna volgen een schematische voorstelling en beschrijving van de opeenvolgende beleidsstappen en basisdocumenten binnen de Europese besluitvorming die het beheer van de Vlaamse ESF-middelen voor de huidige programmaperiode vorm geven.

⁹ Verdrag van Amsterdam houdende wijziging van het verdrag betreffende de Europese Unie, de verdragen tot oprichting van de Europese Gemeenschappen en sommige bijbehorende akten, 1997, titel VIII, artikelen 125-130. In 2000 werden deze bepalingen ook opgenomen in de geconsolideerde versie van het Verdrag van Nice en in 2007 in het Verdrag van Lissabon. Het Verdrag van Lissabon trad na ratificatie door alle 27 EU-lidstaten in werking op 1 december 2009. Het heeft als doel "het door het Verdrag van Amsterdam en het Verdrag van Nice op gang gebrachte proces te voltooien teneinde de doeltreffendheid en de democratische legitimiteit van de Unie te versterken en haar optreden meer samenhangend te maken"(preambule).


De Europese Commissie bepaalt het strategische beleid om de Lissabondoelstellingen te bereiken. Dat beleid is vertaald in communautaire strategische richtsnoeren met betrekking tot investeringen, werkgelegenheid, kennis en innovatie, territoriale cohesie en samenwerking.

Voor de Europese Commissie is de uitwerking van de strategische doelstellingen in een nationaal strategisch referentiekader (NSRK) de taak van de EU- Lid-Staten. Het NSRK moet in het kader van de Lissabonstrategie afgestemd zijn op het Nationaal Hervormingsprogramma. Hierover dienen de Lid-Staten jaarlijks te rapporteren bij de Europese Commissie onder de vorm van een Nationaal Voortgangsrapport.

De Lid-Staten zijn ook verantwoordelijk voor de opmaak van door de Europese Commissie goed te keuren zevenjarige operationele programma's (OP). Die programma's beschrijven thematisch de beleids- en andere werkgelegenheidsinitiatieven die zullen worden gefinancierd en zijn het resultaat van overleg tussen de overheid en de sociale partners. De Lid-Staat kan de opmaak van het OP en de uitvoering ervan toevertrouwen aan de regio's⁽¹⁰⁾. Voor eventuele terugvorderingen na uitvoering van het programma worden de regio's niet als autonome entiteit beschouwd en geldt de solidaire aansprakelijkheid. ⁽¹¹⁾.

Drie Europese verordeningen leggen de rechten en plichten van de subsidieverstrekker (Europese Commissie) en –begunstigde (Lid-Staat) vast, alsook de belangrijkste principes bij de werking van het ESF.

- Verordening 1083/2006, de algemene verordening, bevat de drie doelstellingen- Convergentie, Regionaal concurrentievermogen en Europese territoriale samenwerking- en hun toewijzing aan de verschillende fondsen. Bijkomend zijn de beginselen van de bijstandsverlening opgenomen, waaronder additionaliteit, complementariteit, coherentie, coördinatie, conformiteit, meerjarenprogrammering op het vlak van prioriteitenstelling, financiering en een beheers- en controlesysteem, partnerschap en gedeeld beheer tussen de Lid-Staten en de Europese Commissie, niet-discriminatie en duurzame ontwikkeling. Additionaliteit houdt in dat de bijdragen van de structuurfondsen niet in de plaats komen van de structurele overheidsuitgaven of daarmee gelijk te stellen structurele uitgaven van de Lid-Staten. Het uitgavenpeil dient bovendien minstens gelijk te zijn aan de jaarlijkse gemiddelde uitgaven van de voorgaande programmeringsperiode⁽¹²⁾. De algemene verordening bepaalt ook de inhoud van de NSRK's en de OP's. Elk OP moet onder meer een sterkte-zwakteanalyse van de sociaaleconomische situatie bevatten en de te volgen strategie, inclusief een financieringsplan⁽¹³⁾. De gekozen prioriteiten en assen

¹⁰ Verordening (EG) nr. 1083/2006 van de Raad van 11 juli 2006 houdende algemene bepalingen inzake het Europees Fonds voor Regionale Ontwikkeling, het Europees Sociaal Fonds en het Cohesiefonds en tot intrekking van Verordening 1260/1999.

¹¹ Dit geldt zowel tussen de regio's van een Lid-Staat als tussen de structuurfondsen op lidstaatniveau. Het is m.a.w. mogelijk dat een terugvordering (korting) van EFRO-middelen toegekend aan een gewest wordt verrekend door een vermindering van ESF-subsidiegelden voor een ander gewest.

¹² De algemene verordening verduidelijkt die vereiste niet specifiek voor doelstelling 2 'regionaal concurrentievermogen en werkgelegenheid', maar voor de convergentiedoelstelling is het wel op die manier ingevuld. Art. 15 algemene verordening.

¹³ De OP's kunnen worden herzien als zich aanzienlijke sociaaleconomische wijzigingen voordoen, om meer of op een andere wijze rekening te houden met wijzigingen

moeten worden verantwoord in het licht van de communautaire strategische richtsnoeren en het NSRK, en de doelstellingen moeten worden gekwantificeerd aan de hand van een beperkt aantal indicatoren voor de output (zie verder 2.3).

- In de uitvoeringsverordening 1828/2006⁽¹⁴⁾ zijn de regels inzake financieel beheer, toezicht en controle opgenomen, samen met de communicatieregels. Die aspecten komen aan bod bij de beschrijving van de organisatie van het ESF-agentschap (zie 2.4), het oproep- en projectbeheer (zie 2.5) en het financieel beheer (zie hoofdstuk 4).
- De derde verordening 1081/2006⁽¹⁵⁾ heeft uitsluitend betrekking op het ESF. De opdracht van het ESF wordt nogmaals vastgesteld, naast specifieke bepalingen met betrekking tot het soort activiteiten dat het ESF kan financieren met prioritaire aandacht voor de participatie van doelgroepen en kansengroepen, innovatie, transnationale samenwerking, permanente beroepsopleiding, de aanpak van de gevolgen van sociale kwesties op de interne markt en de toegang tot en beheer van projecten van niet-gouvernementele organisaties. Op het operationele beheersniveau wordt o.a. voorzien in technische bijstand. De ESF-verordening bevat dezelfde belangrijke principes als de algemene verordening, maar de focus ligt vooral op de toepassing in de OP's.

De Lid-Staten benoemen de nationale beheersautoriteiten van het ESF, die de projecten selecteren, de gelden verdelen en de voortgang en resultaten van projecten evalueren. Ze wijzen ook instanties aan voor certificering, om toezicht te houden op de uitgaven en ervoor te zorgen dat de ESF-regeling wordt nageleefd bij de besteding.

2.2 Afstemming van de Vlaamse op de Europese regelgeving

2.2.1 Lissabondoelstellingen binnen het Vlaamse beleid

Uit zowel het regeerakkoord 2004-2009, de beleidsnota's Werk en Sociale Economie en de jaarlijkse beleidsbrieven van de bevoegde ministers blijkt duidelijk dat het beheer van de ESF-middelen binnen het Vlaamse werkgelegenheidsbeleid volledig is afgestemd op de Lissabondoelstellingen⁽¹⁶⁾. De Vlaamse bijdrage aan het NSRK beschrijft in een omge-

in de communautaire, nationale of regionale prioriteiten of als er moeilijkheden zijn bij de uitvoering. Een herziening kan gebeuren op initiatief van de Lid-Staat of van de Europese Commissie.

¹⁴ Verordening (EG) nr. 1828/2006 van de Commissie van 8 december 2006 tot vaststelling van uitvoeringsbepalingen van Verordening (EG) nr. 1083/2006 van de Raad houdende algemene bepalingen inzake het Europees Fonds voor Regionale Ontwikkeling, het Europees Sociaal Fonds en het Cohesiefonds.

¹⁵ Verordening (EG) nr. 1081/2006 van het Europees Parlement en de Raad van 5 juli 2006 betreffende het Europees Sociaal Fonds en tot intrekking van Verordening (EG) nr. 1784/1999.

¹⁶ Dat de Vlaamse Regering de Lissabonstrategie ter harte neemt, blijkt ook uit de bijkomende opdracht die zij de Diensten voor Algemeen Regeringsbeleid oplegde

vingsanalyse de sterktes en zwaktes van de Vlaamse arbeidsmarkt en de economische structuur, en gaat in op een aantal prioritaire domeinen, zoals innovatie, ondernemerschap en kenniseconomie.

Inzake additionaliteit wordt de norm die de algemene verordening oplegt voor de convergentiedoelstelling, gerespecteerd. Uit de begrotingen blijkt dat in Vlaanderen het bedoelde uitgavenpeil minstens gelijk is aan het bedrag van de jaarlijkse gemiddelde uitgaven van de voorgaande programmaperiode. De ESF-steun vormt een aanvulling op het Vlaams werkgelegenheidsbeleid dat gericht is op de Lissabondoelstellingen. Via de ESF-middelen investeren de institutionele partners nog verder in de structureel verankerde reguliere maatregelen. De versterking kan zowel volumeversterking inhouden als verdieping. Doelstellingen uit het OP die niet zijn afgedekt door reguliere maatregelen, worden volledig gefinancierd met ESF-middelen.

De Europese additionaliteitsvereiste om zich als Lid-Staat /regio vooral te richten op innovatief, vernieuwend beleid en bijkomende versterking van het reguliere beleid, vergt echter continue aandacht van de beleidsmakers. De bedoeling is dat ESF-projecten op basis van positieve resultaten en hun duurzaamheid onderdeel worden van het structurele werkgelegenheidsbeleid⁽¹⁷⁾ waardoor er budgettair – binnen het ESF-agentschap - weer plaats vrijkomt voor nieuwe innovatieve en/of experimentele projecten. Nergens is evenwel bepaald hoelang de maximale duurtijd van het rijpingsproces van nieuw naar regulier beleid bedraagt. De SERV heeft in het verleden al gewaarschuwd dat het wegvallen van ESF-middelen de continuïteit van de programma's in het gedrang kan brengen. Dat werd in het kader van het programmabeheer ook als aandachtspunt bij de ex-ante-evaluatie opgenomen in het OP⁽¹⁸⁾. Toch vermeldde ook de recente bijdrage van de Vlaamse administratie aan het Vlaamse regeerprogramma dat een deel van de reguliere arbeidsmarktmaatregelen wordt gefinancierd via ESF-middelen⁽¹⁹⁾.

om eind 2008 te rapporteren over de geboekte resultaten met betrekking tot de al gevoerde en nog te voeren Vlaamse Lissabonstrategie (VR/2008/03.10/MED.0441). Om te anticiperen op de voorjaarsstop van de Europese Raad in 2010, hebben de Vlaamse Regering, de sociale partners en het georganiseerde middenveld een vernieuwde strategie opgenomen in het Pact 2020. De Vlaamse overheid lanceerde begin 2009 de Lissabonstrategie Post 2010 en leverde als regio een kritische bijdrage in haar antwoorden op de vragenlijst van het Comité van de Regio's over de strategische toekomstvisie over groei en werkgelegenheid na 2010 (VR/2009/03.04/MED.0175).

¹⁷ Alternierend leren en trajectbegeleiding voor kansengroepen kunnen evolueren naar regulier beleid zoals dit reeds gebeurde voor de lokale diensteneconomie. Het tenderbeleid van de VDAB is een manier om op korte termijn meer Vlaams geld vrij te maken; op middellange termijn zou dit beleid dan met uitsluitend Vlaamse middelen kunnen worden uitgevoerd.

¹⁸ Het OP 2007-2013 wijst op blz. 60 op 'het belang van transfer van ESF-projecten naar de reguliere werking'.

¹⁹ Bijdrage Vlaamse administratie aan het regeerprogramma van de aantredende Vlaamse Regering: beleidsdomein Werk en Sociale Economie, 5/06/2009, blz. 23.

2.2.2 Partnerschap

Zoals opgelegd door de algemene verordening, verliep de vertaling van de communautaire strategische richtsnoeren naar de Vlaamse context altijd via partnerschappen. Samen met de Vlaamse Regering engageerden de sociale partners zich in het – herhaaldelijk geactualiseerde - Pact van Vilvoorde, de Vlaamse werkgelegenheidsakkoorden 2001-2002, 2003-2004, 2005-2006, het Meerbanenplan 2006-2009⁽²⁰⁾ en de Competentieagenda 2010⁽²¹⁾. De vertegenwoordigers van het maatschappelijke middenveld, de lokale en provinciale overheden én de sociale partners werden geraadpleegd bij de opmaak van het NSRK en het OP. In het OP wordt zowel op macro- (institutioneel overleg), meso- (oproep-programmatie) als microniveau (projectuitvoering) het partnerschapsprincipe opgenomen.

De Europese regelgeving voorziet uitdrukkelijk in *de betrokkenheid van de sociale partners en de adequate raadpleging en participatie van andere belanghebbenden*. In Vlaanderen werd dit geïnstitutionaliseerd in alle stadia van beslissingsniveaus, zowel bij de voorbereiding en de uitvoering van het werkgelegenheidsbeleid als bij het toezicht erop. De Europese Commissie keurde deze organisatievorm ook goed binnen het Operationele Programma 2007-2013. Doordat sommige van deze partners uit het veld – de zogenaamde institutionele partners- echter ook structureel zijn betrokken bij het beheer van de ESF-middelen, is het gevaar voor belangenvermenging niet denkbeeldig, zoals ook al door de Europese Commissie, de auditautoriteit en het Rekenhof werd opgemerkt ⁽²²⁾.

2.2.3 Timing van het NSRK en het OP

Volgens de Europese procedureregels wordt het NSRK op lidstaatniveau aan de Europese Commissie overgedragen. Dat betekent dat de bijdragen van de regio's gegroepeerd worden doorgestuurd naar de Europese Commissie. Voor België bestaat het NSRK uit een compilatie van documenten van de gewesten en de federale overheid, die elk op

²⁰ De Vlaamse Regering stelde op 16 januari 2006 het Meerbanenplan 'samen voor meer banen' voor om samen met de sociale partners meer mensen aan het werk te krijgen.

²¹ De Vlaamse Regering en de Vlaamse sociale partners keurden op 14 mei 2007 de Competentieagenda 2010 goed. Met de competentieagenda willen ze een antwoord bieden op de sociaaleconomische uitdagingen en prioriteiten voor Vlaanderen.

²² Auditrapport van de Europese Commissie: Missierapport N A-REP 746 over de Auditmissie van 9 september 2008 tot 1 oktober 2008; Vlaamse Auditautoriteit. Systeemaudit ESF-Agentschap. Eindrapport, Juni 2009; Verslag van het Rekenhof over de Europese actieprogramma's Leonardo da Vinci, Socrates en Jeugd, Stuk 37-C (2006-2007) – Nr. 1. Met het oog op het vermijden van belangenvermenging beperkte deze betrokkenheid zich bij de voorbereiding van het Belgisch voorzitterschap 2010 tot het beleidsvoorbereidende werk. Zie raadpleging van het maatschappelijk middenveld en evaluatie na 9 jaar Lissabonstrategie in het kader van het Belgisch voorzitterschap 2010, seminarie van 9 juni 2009 te Brussel.

zich het resultaat zijn van overleg tussen die overheden en respectievelijk de Europese Commissie en de sociale partners. In België werd voor de coördinatie van deze compilatie een toerbeurtregeling tussen de gewesten en de federale overheid in het leven geroepen.

In juni 2006 heeft de Vlaamse Regering haar ontwerp van bijdrage aan het NSRK goedgekeurd. In februari 2007 heeft het Waals Gewest, conform de toerbeurtregeling, het Belgisch NSRK bij de Europese Commissie ingediend, die het vervolgens op 2 oktober 2007 goedkeurde. Aangezien de programmaperiode startte in 2007, diende idealiter het NSRK en het voor en door elke regio opgemaakte OP al vóór 2007 aan de Europese Commissie te zijn voorgelegd en door haar te zijn goedgekeurd.

De volgende procedurestap bestond uit de indiening en goedkeuring van het OP. De Vlaamse Regering heeft het ontwerp van OP betreffende de ESF-steun op 24 november 2006 goedgekeurd⁽²³⁾ en op 5 maart 2007 ingediend bij de Europese Commissie. De Europese Commissie keurde het OP goed op 26 oktober 2007, 10 maanden nadat het in werking moest treden⁽²⁴⁾. Dat betekent een vertraging van de programma-uitvoering en kan een risico inhouden van onderbenutting van ESF-subsidies (zie verder 4.2.).

2.3 Krachtlijnen van het Vlaamse OP

Overeenkomstig het additionaliteitsprincipe gaat het OP ervan uit dat het ESF-programma complementair moet zijn met het structurele Vlaamse beleid en moet inspelen op de leemten binnen dat beleid. Volgens het OP dienen de ESF-middelen bij voorkeur te worden geïnvesteerd in experimenteel en innovatief beleid. Het OP bevat een financieringsplan voor het zevenjarige programma.

Op basis van een sterkte-zwakteanalyse van de Vlaamse arbeidsmarkt, de communautaire strategische richtsnoeren en het Vlaams Hervormingsprogramma, werden in het Vlaamse onderdeel van het NSRK de volgende strategische doelstellingen opgenomen:

- een verhoging van de werkzaamheidsgraad, in het bijzonder bij ouderen, allochtonen, arbeidsgehandicapten en kortgeschoolden;
- een verhoging van de effectieve uittredeleeftijd uit de arbeidsmarkt;
- een verhoging van het activeringspercentage voor langdurig werklozen;
- een verdubbeling van het aantal Vlaamse werknemers dat op eigen initiatief permanente vorming, loopbaanbegeleiding of een procedure voor 'Erkende Verworven Competenties' volgt;

²³ Met enkele technische aanpassingen enkele weken later: VR/2006/24.11/DOC.1312 en VR/2006/15.12/MED.03.

²⁴ Beschikking van de Europese Commissie C/2007/5328 van 26 oktober 2007.

- een verhoging van het aandeel bedrijven dat investeert in permanente vorming,
- ondersteuning van diversiteit en maatschappelijk verantwoord ondernemen;
- een verhoging van de werkbaarheidsgraad.

In het Vlaamse OP werden zij vertaald naar 6 prioriteiten:

- 3 thematische of verticale prioriteiten;
- 2 horizontale prioriteiten (invloed op meerdere beleidsaspecten);
- technische bijstand voor de voorbereiding, organisatie, coördinatie en evaluatie van het ESF-beleid in Vlaanderen.

Diversiteit en gelijke kansen man/vrouw zijn verplichte aandachtspunten in het Vlaamse en het Europese beleid⁽²⁵⁾, maar vormen geen afzonderlijke prioriteit. De Vlaamse diversiteitstoets houdt in dat actoren een diversiteitsplan opmaken en dat ze de kwantitatieve en kwalitatieve streefcijfers over de werkzaamheidsgraad van kansengroepen⁽²⁶⁾ moeten opvolgen. De Europese Commissie vraagt dat in alle fasen van de uitvoering van de fondsen wordt toegezien op de gelijkheid van mannen en vrouwen en op niet-discriminatie op grond van geslacht, ras, etnische afkomst, godsdienst of overtuiging, handicap, leeftijd en seksuele geaardheid.

De onderstaande tabel schetst de verdeling van de middelen over de verschillende prioriteiten. De verdeling geldt voor de volledige programperiode. Het betreft geïndexeerde bedragen (prijspeil 2006).

²⁵ Artikel 16 van de Verordening (EG) nr. 1083/2006.

²⁶ Kansengroepen zijn categorieën van personen waarbij de werkzaamheidsgraad, zijnde het procentueel aandeel van de personen uit de betrokken categorie op beroepsactieve leeftijd (15-64 jaar) die effectief werken, lager ligt dan het gemiddelde bij de totale Vlaamse beroepsbevolking. Het beleid richt zich prioritair naar kortgeschoolden, langdurig werkzoekenden, personen met een arbeidshandicap, ouderen en allochtonen. De Vlaamse Regering kan, na advies van de Sociaal-Economische Raad van Vlaanderen, de nadere omschrijving van deze groepen wijzigen.

Prioriteit	Omschrijving	%	ESF-bijdrage (in euro)
Verticaal			
1	Talentenactivering en duurzame integratie	61	286.913.483
2	Sociale inclusie via maatgericht werken	15	69.431.185
3	Mensgericht ondernemen	10	46.887.456
Horizontaal			
4	Innovatie	5	23.443.729
5	Transnationale en interregionale samenwerking	5	23.443.729
Technische bijstand			
6	Technische bijstand	4	18.754.979
Totaal		100	468.874.561

In de praktijk gebeurde de toewijzing aan de prioriteiten niet altijd conform het OP. Zo werden de werkzaamheden van het Steunpunt WSE ingedeeld onder prioriteit 4 (innovatie)⁽²⁷⁾. Nochtans behoren de beleidsvoorbereidende werkzaamheden van het steunpunt om het OP op te maken en de werkzaamheden ter versterking van acties in prioriteiten 1 tot en met 5, tot prioriteit 6 (technische bijstand) en niet tot prioriteit 4 (innovatie). De ministers wezen er in hun antwoord op dat Vlaanderen van de Europese vertegenwoordiger hiervoor uitzonderlijk de toestemming kreeg. Daarnaast werden allerhande werkings- en personeelskosten van het ESF-agentschap ingebracht onder prioriteit 5 (transnationale en interregionale samenwerking), zodat minder middelen beschikbaar zijn voor projecten die thuishoren in deze prioriteit, ten voordele van prioriteit 6⁽²⁸⁾. Volgens de ministers werd dit overeengekomen met de Europese Commissie. Zij erkennen evenwel dat het aangewezen is dat in de toekomst de oproepen op coherente wijze bij de onderscheiden prioriteiten worden ondergebracht.

Binnen de eerste twee verticale prioriteiten wordt telkens op drie assen gewerkt. De financiële invulling of uitwerking van elke as steunt op een ESF-partnerschap met elk van de institutionele partners, waarvoor een regeling werd uitgewerkt in een Vlaams afsprakenkader voor de periode 2007-2009⁽²⁹⁾. De onderstaande tabel geeft een overzicht van de assen en de betrokken partner waaraan het Vlaams afsprakenkader de nodige financiële middelen toekent (zie 4.2). De verdeling van de middelen over de assen en partners is opgenomen als bijlage 1. Het Vlaams afsprakenkader werd in januari 2007 opgemaakt en in april 2007, voor de definitieve goedkeuring van het NSRK en het OP, aan de Vlaamse Regering voorgelegd. Om de uitvoering van het OP 2007-2013 niet te hypothekeken, was het immers niet raadzaam te wachten op de goedkeuring door de Europese Commissie van het NSRK en het OP.

²⁷ Gesloten oproep 81 (Project 1312: Additionele acties Steunpunt Werk en Sociale Economie) ten bedrage van 330.000 euro per jaar voor 2007-2009.

²⁸ Oproep 101 Transnationaliteit.

²⁹ VR/2007/20.04/MED.14.

Situering binnen OP	Inhoud	Partner
Prioriteit 1 – As 1	transities van school naar werk versoepelen	DBO
Prioriteit 1 – As 2	transities van inactiviteit/ werkloosheid naar werk versoepelen	VDAB
Prioriteit 1 – As 3	transities tussen beroepen en functie en van werk naar werk versoepelen	Syntra Vlaanderen
Prioriteit 2 – As 1	werkervaring	VSAWSE
Prioriteit 2 – As 2	aangepaste trajecten voor kansengroepen	VDAB
Prioriteit 2 – As 3	werken aan doorgroei en doorstroom in de sociale economie	VSAWSE

Overeenkomstig de algemene verordening bevat de bijlage bij het OP algemene en specifieke indicatoren per prioriteit. De indicatoren moeten het mogelijk maken de vorderingen ten opzichte van de uitgangssituatie te meten, alsook de doeltreffendheid van de doelstellingen waarmee de prioritaire assen worden uitgevoerd. Deze indicatoren zijn geënt op de beheersovereenkomst tussen de Vlaamse Regering en de VDAB als arbeidsmarktregisseur. Aldus dient het ESF-agentschap bij te dragen tot de realisatie van de doelstellingen van de arbeidsmarktregisseur. De monitoring en evaluatie van het gevoerde beleid gebeuren aan de hand van nulmetingen en vooropgestelde doelstellingen.

Als eerste algemene indicator is *de absorptiegraad in het ESF-programma in totaliteit en per prioriteit* opgenomen, met als streefdoel de volledige benutting (100%)⁽³⁰⁾. Voor de monitoring wordt voornamelijk gebruik gemaakt van de databanken van het cliëntvolgsysteem van de VDAB en Dimona van de Rijksdienst voor Sociale Zekerheid. Het vertrekpunt van de metingen is de situatie 2005. Voor de prioriteiten 1⁽³¹⁾ en 2⁽³²⁾ zijn gekwantificeerde doelstellingen of een groeipad geformuleerd. Voor de prioriteiten 3, 4 en 5 is dat niet het geval: de indicatoren zijn louter opvolgingsgericht. Dat heeft niet alleen tot gevolg dat geen doelstellingsparameters worden ingezet, maar ook dat geen minimale inspanning als doelstelling werd opgenomen. De ministers wezen in hun antwoord op een lopende externe opdracht die tegen eind 2010 een verbeterde set indicatoren moet opleveren. Voor prioriteit 6 zijn in het OP geen indicatoren opgesteld. De ministers en het ESF-

³⁰ Andere algemene indicatoren hebben betrekking op het doelgroepbereik en de dekkingsgraad van de ESF-vastleggingen binnen de Vlaamse begroting.

³¹ Prioriteit 1 (talentenactivering en duurzame integratie) betreft vooral trajectbegeleiding; als indicator worden de 7 opeenvolgende modules binnen het proces trajectbegeleiding opgenomen die ook terug te vinden zijn in de beheersovereenkomst van de VDAB.

³² Voor prioriteit 2 kon een beroep worden gedaan op de nulmeting uit de gelijkaardige oproepen uit de vorige programmaperiode.

agentschap stellen dat deze zijn opgenomen in de samenwerkingsovereenkomst tussen het ESF-agentschap en de Vlaamse Regering.

2.4 Organisatie van het beheer van de ESF-middelen

2.4.1 Samenwerkingsovereenkomst tussen het ESF-agentschap en de Vlaamse Regering

De samenwerkingsovereenkomst 2008-2010 tussen de Vlaamse Regering en de vzw ESF-agentschap vormt een controle- en sturingsmiddel⁽³³⁾. Op 23 november 2007 heeft de Vlaamse Regering de samenwerkingsovereenkomst goedgekeurd⁽³⁴⁾. De overeenkomst bepaalt enerzijds de verbintenissen van de Vlaamse Regering tegenover de vzw. Die hebben o.a. betrekking op de budgettaire middelen voor de Vlaamse cofinanciering. Anderzijds worden de missie en de kernopdrachten van het agentschap bevestigd. Zo moet het ESF-agentschap de uitvoering en vernieuwing van het Vlaamse werkgelegenheidsbeleid maximaal versterken en bijdragen tot de realisatie van het Vlaams Hervormingsprogramma in het kader van de vernieuwde Lissabonstrategie. De engagementen van de vzw hebben betrekking op:

1. het beheer van het ESF als partnerschapsorganisatie;
2. het optimaal beheer van de werkingsmiddelen;
3. de klantgerichtheid en transparantie van de werking van het ESF-agentschap;
4. de rol van het ESF-agentschap als kennismakelaar;
5. de terbeschikkingstelling van de gegevens;
6. de rol van de vzw ESF-agentschap als werkgever.

De engagementen van het ESF-agentschap worden omschreven door middel van strategische doelstellingen. Iedere strategische doelstelling kan één of meer operationele doelstellingen omvatten. Per strategische doelstelling worden concrete doelstellings- en monitoringsparameters geformuleerd. Het ondernemingsplan bepaalt jaarlijks de specifieke doelstellingen en verbeterdoelen met betrekking tot de doelstellingsparameters. Die parameters vormen de indicatoren waarop de jaarlijkse evaluatie van de uitvoering van de samenwerkingsovereenkomst steunt. Voor de evaluatie van prioriteit 6 worden doorlooptijden en behandeltermijnen van ESF-dossiers als indicatoren beschouwd. De formele opvolging gebeurt via het ondernemingsplan, een jaarlijks rapport over het afgelopen jaar en een eindrapportering.

Het ESF-agentschap dient jaarlijks een evaluatierapport op te stellen, wat het sinds de operationele start in 2002 ook doet. Dat rapport wordt

³³ Daarmee wordt tegemoetgekomen aan artikel 4 van het oprichtingsdecreet, dat bepaalt dat een beheersovereenkomst moet worden opgesteld tussen de Vlaamse Regering en de vzw.

³⁴ VR/2007/23.11/DOC.1234.

voorgelegd aan de Vlaamse Regering, de leden van de Commissie Economie, Werk en Sociale Economie van het Vlaams Parlement en de Inspectie van Financiën.

2.4.2 Beheer en controle van het OP 2007-2013

Het beleidskader voor de Europese aspecten van het Vlaamse werkgelegenheidsbeleid bestaat uit de algemene verordening 1083/2006, de ESF-verordening 1081/2006, de uitvoeringsverordening 1828/2006, het Vlaamse onderdeel van het NSRK en het OP. De toepassing ervan moet de organisatorische voorwaarden scheppen voor een optimaal beheer van de ESF-middelen.

Autoriteiten

Met het oog op het goede beheer en de adequate controle van de Europese middelen legt de algemene verordening elke Lid-Staat op voor elk OP een managementautoriteit, een certificeringsautoriteit en een auditautoriteit aan te duiden⁽³⁵⁾.


Het ESF-agentschap vervult voor het OP doelstelling 2 de functie van managementautoriteit en certificeringsautoriteit. De managementautoriteit is verantwoordelijk voor het beheer van het OP; de certificeringsautoriteit certificeert de uitgavendeclaraties en betalingsaanvragen voordat zij aan de Europese Commissie worden bezorgd. Het ESF-

³⁵ Algemene verordening 1083/2006, artikelen 58 tot en met 62. De figuur is een aangepaste versie van het schema op blz.97 van het OP Doelstelling 2 Vlaanderen 2007-2013 final.

agentschap heeft in een functionele scheiding tussen beide autoriteiten voorzien. De auditautoriteit ten slotte verifieert de goede werking van het beheer-en controlesysteem. Die functie is toevertrouwd aan de Inspectie van Financiën⁽³⁶⁾, die in 2009 een conformiteitsaudit, systeemaudit en IT-audit uitvoerde.

Comité van toezicht

Voor elk OP moet een comité van toezicht worden opgericht, dat zich vergewist van de doeltreffendheid en kwaliteit van de uitvoering van het OP⁽³⁷⁾. De Lid-Staat beslist over de samenstelling van het comité van toezicht, in overleg met de managementautoriteit.

Om de functie van comité van toezicht te vervullen heeft Vlaanderen, zoals in de vorige programmaperiode, een Vlaams Monitoringcomité (VMC) opgericht. De Vlaamse Regering heeft de samenstelling en de opdrachten van het VMC bepaald in drie besluiten van 5 oktober 2007⁽³⁸⁾. Binnen het kader van die besluiten heeft het VMC de opdracht de beslissingen over projectvoorstellen bij consensus te bekrachtigen of zelf te formuleren. De huidige samenstelling van het VMC is de volgende:

- zes vertegenwoordigers van de Vlaamse sociale partners, voorgedragen door de SERV: UNIZO, VOKA-VEV, ABVV, ACLVB, ACV en Boerenbond;
- de departementen van de beleidsdomeinen Werk en Sociale Economie, Onderwijs en Vorming, en Economie, Wetenschap en Innovatie;
- Vlaams Subsidieagentschap voor Werk en Sociale Economie (VSAWSE);
- SERV;
- SYNTRA Vlaanderen;

³⁶ Beslissing van de Vlaamse Regering van 30 november 2007, VR/2007/30.11/DOC.1298 punt 024. Conform de algemene verordening heeft de auditautoriteit een auditstrategie opgesteld. Die werd in januari 2009 goedgekeurd door de Europese Commissie. In de programmaperiode 2000-2006 was de Interne Audit van de Vlaamse Administratie de auditautoriteit.

³⁷ Algemene verordening 1083/2006, artikelen 63 tot 65.

³⁸ Besluit van de Vlaamse Regering van 5 oktober 2007 tot wijziging van het besluit van de Vlaamse Regering van 27 augustus 2004 betreffende de erkenning en subsidiëring van centra voor loopbaandienstverlening en tot wijziging van het besluit van de Vlaamse Regering van 23 september 2005 tot uitvoering van het decreet van 30 april 2004 betreffende het verwerven van een titel van beroepsbekwaamheid.

Besluit van de Vlaamse Regering van 5 oktober 2007 tot vaststelling van de nadere voorwaarden en regels volgens welke subsidies worden verleend voor permanente vorming en opleiding voor werkenden en bedrijven, luik 'hefboomkrediet- opleidingen'.

Besluit van de Vlaamse Regering van 5 oktober 2007 tot vaststelling van de nadere voorwaarden en regels volgens welke subsidies worden verleend voor permanente vorming en opleiding voor werkenden en bedrijven, luik 'flankerend beleid'.

- VDAB-arbeidsmarktregisseur en VDAB-actor⁽³⁹⁾;
- een vertegenwoordiger van de NGO's met expertise over arbeidsmarktbeleid: het Vlaams Steunpunt Lokale Netwerken;
- Vereniging van Vlaamse Steden en Gemeenten;
- vertegenwoordigers van de ministers van Onderwijs, Werkgelegenheid, Sociale Economie, Economie, Buitenlands Beleid, alsook van de minister-president van de Vlaamse Regering;
- ESF-agentschap (certificeringsautoriteit) en Inspectie van Financiën (auditautoriteit) met raadgevende stem;
- eventueel een vertegenwoordiger van de Europese Commissie en andere deskundigen met raadgevende stem.

De leidend ambtenaar van het ESF-agentschap neemt als managementautoriteit het voorzitterschap waar. In tegenstelling tot de vorige programmaperiode zijn de institutionele partners van het ESF-agentschap nu vertegenwoordigd in het VMC, waarbij ze stemgerechtigd zijn. Tegelijk is in de voornoemde besluiten van 5 oktober 2007 de clause over het verbod op belangenvermenging van de vorige programmaperiode geschrapt. Nochtans kunnen deze partners direct of indirect belanghebbende zijn van gesubsidieerde projecten.

De mogelijkheid van belangenconflicten wordt door het ESF-agentschap en door sommige partners erkend. Toch zijn er onvoldoende controleprocedures voorzien om belangenconflicten te vermijden, te identificeren en te remediëren. Het ESF-Agentschap verwijst naar de goedgekeurde werkwijzen in het OP en naar bilaterale protocollen met deze partners en stelt dat alle actoren in het VMC en haar commissies elkaar controleren. Aan betrokken partners zou worden gevraagd niet te participeren aan de bespreking en deze zouden doorgaans de vergadering verlaten. Deze praktijk wordt niet gestaafd door de procedures in het kwaliteitshandboek, noch door een vermelding hiervan in de goedgekeurde notulen noch in de gevalideerde interviews van het Rekenhof met de betrokken institutionele partners. Uit sommige verslagen van het VMC en de thematische commissie van het VMC blijkt bovendien dat de leden soms worden gestuurd in hun beslissingen of voor voldongen feiten geplaatst, wat in strijd is met hun onafhankelijke positie. De genoemde bilaterale protocollen zijn niet gesloten - de protocollen waarnaar de ministers in hun antwoord verwijzen betreffen de samenwerkingsovereenkomsten - en de bestaande samenwerkingsovereenkomsten regelen vooral de financiële inbreng van de partners en de detachering van hun personeelsleden naar het ESF-agentschap⁽⁴⁰⁾. De inzet van dit personeel voor de eigen prioriteiten in het kader van het OP garandeert geenszins

³⁹ In 2006 werd de algemene directie arbeidsmarktbeheer binnen de VDAB opgesplitst in een compartiment VDAB-regie, dat optreedt als arbeidsmarktregisseur, en een compartiment VDAB-actor, dat de uitvoerende taken inzake arbeidsbemiddeling opneemt.

⁴⁰ In 2010 telt het ESF-agentschap 52,4 VTE personeel, van wie 18 eigen personeel van de vzw en 34,4 gedetacheerd uit de institutionele partners van het agentschap: 1 uit DBO, 1 uit Syntra, 12,4 uit VDAB en 20 uit het departement WSE.

dat is voldaan aan de vereisten van functiescheiding en het verbod op belangenvermenging zoals opgelegd in het Guidance document van de Europese Commissie⁽⁴¹⁾. Dit blijkt ook uit de opdrachten die in de praktijk aan het VMC zijn toegewezen.

Het VMC delegeert taken aan werkgroepen die zijn samengesteld uit zijn leden. De volgende commissies werden opgericht.

- De thematische commissie, met de managementautoriteit als voorzitter, legt de inhoud, selectiecriteria en bedragen van de te financieren projecten vast en daarmee de inhoud van de oproepen. Het is ook de thematische commissie die het laatste woord heeft in de evaluatie van de projecten.
- De horizontale commissie heeft een beleidsvoorbereidende taak, die is gericht op de bepaling en invulling van de beleidsprioriteiten. De managementautoriteit levert de voorzitter.
- De evaluatiecommissie, met de secretaris-generaal van het departement WSE als voorzitter, is verantwoordelijk voor de externe evaluatie van het programma.
- De geschillen- en beroepscommissie, met de managementautoriteit als voorzitter, treedt uitzonderlijk op na een procedure van bezwaar op financiële of technische gronden.

Het VMC en zijn leden treden bijgevolg niet enkel op als toezichthouder, maar zijn ook betrokken bij de beleidsvoorbereiding en bij alle beslissingen over de oproepen en de projecten. Daarenboven zijn ze verantwoordelijk gesteld voor de externe evaluatie en voor de behandeling van geschillen.

De ministers zijn van oordeel dat een zo groot mogelijke beheersing van het risico op belangenvermenging is ingebouwd, binnen de grenzen van het toegelaten toezicht op een EVA van privaat recht. Het Rekenhof volgt dit standpunt niet (zie hoofdstuk 7). De ministers wijzen tevens op recente initiatieven om de interne controle beter uit te bouwen en achten een integriteitscode voor de naar het ESF gedetacheerde personeelsleden aangewezen.

2.4.3 Kwaliteit van de Vlaamse regelgeving

De enige Vlaamse regelgeving die de ESF-werking in Vlaanderen structureert, is vervat in de drie besluiten van 5 oktober 2007, die de samenstelling en opdrachten van het VMC bepalen alsook het Vlaams afsprakenkader, dat een belangrijk deel van de budgettaire middelen over de institutionele partners verdeelt. De besluiten van 5 oktober 2007 zijn niet prioritair gericht op de uitvoering van het OP en betreffen alleen specifieke uitvoeringsaspecten van het algemene werkgelegenheidsbeleid. Slechts in tweede orde wordt de oprichting van het VMC als beslissings-

⁴¹ De Vlaamse Auditautoriteit merkte dat ook op in de Systeemaudit ESF-Agentschap (Eindrapport, Juni 2009.)

orgaan over projecten bepaald. De feitelijke bevoegdheden van het VMC zijn ruimer dan uit deze besluiten blijkt.

Het ESF-agentschap heeft de Europese regels voor financieel beheer vertaald naar generieke financiële criteria. Om een optimaal beheer van de ESF-middelen in Vlaanderen te garanderen en de aanwending van die middelen tegenover de Europese Commissie te verantwoorden, moeten niet alleen het partnerschapsdenken en de additionaliteit verzekerd zijn, maar dient ook het risico op dubbele subsidiëring te worden uitgesloten. Een aantal van de doelstellingen in het OP die met ESF-steun worden gefinancierd, zijn immers verwant met doelstellingen uit andere Europese programma's. Dat is o.a. het geval voor het Lifelong Learning Programme (LLP), het federale ESF-programma⁽⁴²⁾ en een aantal programma's gefinancierd met EFRO-middelen. Voor een aantal programma's worden de subsidies niet door de Lid-Staat, maar rechtstreeks door de Europese Commissie toegekend. Parallele oproepen of projecten en daaraan gekoppeld het risico van dubbele subsidiëring zijn niet uit te sluiten aangezien er geen centraal Europees registratiesysteem bestaat voor subsidieprojecten⁽⁴³⁾. Het Vlaamse OP bevat weliswaar een aantal coördinatie- en afstemmingsbepalingen tussen de verschillende programma's, maar die zijn eerder beperkt van aard en bieden onvoldoende garantie op het volledig uitsluiten van dubbele financiering. Zo is de voor het LLP-programma voorziene afstemming geregeld op programmaniveau maar zijn er op projectniveau geen voorzieningen om dubbele subsidiëring uit te sluiten. Het OP voorziet enkel in afstemming met het federale ESF-programma voor prioriteit 3. Voor de andere prioriteiten is er tussen het federale niveau en het regionale ESF-agentschap geen formele informatie-uitwisseling over de ESF-begunstigden. Nochtans wordt de Lid-Staat verantwoordelijk gesteld voor fouten⁽⁴⁴⁾.

2.5 Beheer door het ESF-agentschap

2.5.1 Oproep- en selectieprocedures

Het ESF-agentschap beheert de ESF-middelen conform de afspraken in het door de Europese Commissie goedgekeurde OP. Concreet lanceert het agentschap oproepen waarop kandidaat-promotoren projectvoorstellen kunnen indienen.

⁴² Vooral het federale ESF-programma sluit nauw aan bij het Vlaamse OP. Het federale ESF-budget is tegenover de vorige programmaperiode aanzienlijk gedaald en bedraagt slechts 45 miljoen euro, geïndexeerd bedrag, prijspeil 2006, voor de volledige programmaperiode. Het Vlaams ESF-agentschap had voorgesteld dat relatief kleine bedrag te herverdelen tussen de gewesten met het oog op een betere stroomlijning in de taken. De federale overheid zou nog trekkingsrechten krijgen. De federale overheid is daar niet op ingegaan.

⁴³ In de vorige programmaperiode bestond op Europees niveau de *Equal Common Databank*, uitsluitend gelinkt aan het communautaire luik Equal.

⁴⁴ Bron: interviews met afgevaardigden van ESF-agentschap, VDAB en het VSAWSE

Volgens de normen van organisatiebeheersing en projectmanagement moeten de sleutelprocessen van de procedures geïdentificeerd en uitgetekend zijn; er moeten duidelijke functietoewijzingen zijn uitgewerkt, samen met een beheersysteem om de activiteiten en prestaties op te volgen. Het agentschap moet daarnaast inzicht hebben in de belanghebbers bij de procedures en moet alle kandidaat-promotoren een gelijke begeleiding aanbieden die de kansen op goedkeuring maximaliseert.

De procedures voor de oproepen en voor de selectie van projecten staan beschreven in het *kwaliteitshandboek* van het ESF-agentschap. Dat handboek wordt regelmatig aangepast en geactualiseerd. Aangezien de Europese Commissie de handleidingen voor de programmaperiode 2007-2013 pas in de loop van 2008 heeft gefinaliseerd, bestond het risico dat de regels voor beheer, controle en rapportering in de loop van de programmaperiode nog zouden wijzigen. Door de laattijdige goedkeuring van het OP keurde het VMC op zijn installatievergadering eind november 2007 alle beslissingen van het vorige VMC met betrekking tot de uitvoering van het OP 2007-2013 retroactief goed. Het betreft de bekrachtiging van alle oproepfiches, ontvankelijkheidscriteria en financiële criteria van oproepen die in 2007 werden gelanceerd.

Voor de *oproepprocedure* gelden de volgende doelstellingen: de gelijke en rechtmatige behandeling van ESF-promotoren, een systematische kwaliteitsbewaking van het ESF-programma en de onderliggende projecten, en een traceerbare bronnendocumentatie voor alle betrokkenen. Sinds 15 september 2008 is in de procedure de bevoegdheid van het ESF-agentschap als oproepbeheerder meer benadrukt en bevat de procedure concretere inhoudelijke richtlijnen over het oproepbeheer en het systematisch gebruik van de drie beoordelingscriteria relevantie, haalbaarheid en goed bestuur⁽⁴⁵⁾. Op 24 november 2009 besliste de thematische commissie van het VMC het oproepsysteem bij te sturen⁽⁴⁶⁾. De formele doelstellingen van deze wijzigingen zijn administratieve vereenvoudiging, een betere afstemming van de methodiek op de arbeidsmarktrealiteit en een antwoord op verzuchtingen van promotoren, evaluatoren en oproepbeheerders. Deze wijzigingen impliceren significante veranderingen in de oproepprocedures, de kwaliteitsbewaking en de selectie en evalueatie van de projecten. Zo is er geen sprake meer van gelijke behandeling van ESF-promotoren voor het programma 2007-2013 over de verschillende soorten oproepen en gelden de hierna beschreven procedures nog enkel voor de klassieke open oproepen⁽⁴⁷⁾.

Het ESF-agentschap publiceerde de oproepen via zijn website, het E-zine, de nieuwsbrief en eventueel ook via de publicatiekanalen van de partners. Alle oproepen waren dus in principe voor alle potentiële promotoren gelijktijdig ter beschikking. Sinds eind 2009 is de publicatieprocedure bepaald in functie van het soort oproep. De kandidaat-

⁴⁵ De drie criteria zijn ook vermeld in de besluiten die de werking van het VMC regelen.

⁴⁶ Voorbereid via Nota's van het VMC van 16 oktober 2009 en 22 oktober 2009.

⁴⁷ De belangrijkste wijzigingen worden in punt 2.5.2 beschreven.

promotoren dienden een project in via een e-applicatie en op papier, nu nog enkel elektronisch.

De concrete vormgeving van de oproepen en de modaliteiten ervan werden bepaald door het ESF-agentschap, het departement WSE en de minister. Het ESF-agentschap stelde in overleg met de voor het thema bevoegde institutionele partners de oproepfiches op. Die oproepfiche werd voorgelegd aan de thematische commissie van het VMC, die de fiche kon bijsturen en ze na onderling overleg bekrachtigde. Dat overleg ging over de inhoud en ontvankelijkheid, de selectiecriteria, de bedragen, de periode en de financiële criteria voor zover die afwijken van de generieke financiële criteria. Het VMC besliste later ook over de goed- of afkeuring van projectvoorstellen.

Voor de *selectieprocedure* zijn de doelstellingen: een snelle, correcte beoordeling van het projectvoorstel binnen de 12 weken na indiening en een gelijke en rechtmatige beoordeling van de promotoren.

Na het verstrijken van de einddatum voor indiening van projectvoorstellen onderwerpt de projectbeheerder van de oproep het voorstel aan de ontvankelijkheidstoets. Het kwaliteitshandboek bevat daarover geen informatie, maar de ontvankelijkheidscriteria worden normaliter vermeld in de oproep. De ontvankelijke projectvoorstellen worden toegewezen aan de evaluatoren voor de beoordeling op relevantie, haalbaarheid en goed bestuur. In de regel zijn dat drie onafhankelijke experts, van wie één van het ESF-agentschap. De evaluatoren maken een eindadvies op in het evaluatiecollege. Hun voorstel van beslissing gaat vervolgens naar de thematische commissie van het VMC, die in principe het door het evaluatiecollege voorgestelde advies bekrachtigt. Als er in het evaluatiecollege geen consensus bestaat, neemt de thematische commissie zelf de beslissing.

De bezwaar- en beroepsprocedure voor ESF-projecten werd vastgelegd in het kwaliteitshandboek van het ESF-agentschap. In geval van niet-akkoord over de 'rapportbeslissing' kan een bezwaar worden ingediend bij de directeur-programmamanagement van het ESF-agentschap. Als de promotor niet akkoord gaat met de beslissing over het ingediende bezwaar, bestaat er een beroepsmogelijkheid ten aanzien van de voorzitter van de geschillen- en beroepscommissie, dat is de algemeen directeur van het ESF-agentschap. Op het ogenblik van de audit was deze commissie nog niet samengesteld. In tegenstelling tot de kenmerken van goede regelgeving⁽⁴⁸⁾ wordt over de bezwaar- en beroepsprocedure finaal beslist door dezelfde instantie waartegen de procedure is ingediend. Bovendien stelt de evaluatieprocedure dat er geen bezwaar of beroep mogelijk is tegen de principiële beslissing over de projectvoor-

⁴⁸ Kenniscel wetsmatiging. Kenmerken van goede regelgeving: "Democratische eisen. De regelgeving doet recht aan democratische bekommernissen. In procedures zijn inspraakmogelijkheden voor belanghebbenden aanwezig. Tegen beslissingen is beroep mogelijk bij een onpartijdige instantie."

stellen door de thematische commissie (⁴⁹). Er is enkel mogelijkheid bezwaar aan te tekenen na een positieve beslissing van de thematische commissie en dit uitsluitend op financiële gronden of indien technische fouten aan de basis liggen van een verkeerde beslissing. Met andere woorden, een promotor kan geen bezwaar indienen of beroep aantekenen tegen de afkeuring van een projectvoorstel. De promotor kan na beroep nog bij de 'bevoegde rechtbank' terecht, maar er wordt niet gepreciseerd welke dat is. In hun antwoord stellen de ministers een onderzoek over de aanpassing van de bezwaar- en beroepsprocedure in het vooruitzicht.

2.5.2 Open en gesloten oproepen

Het ESF-agentschap werkt met twee soorten oproepen, namelijk *open* en *gesloten* oproepen:

- Open oproepen laten inschrijvingen toe van alle promotoren die aan de gestelde voorwaarden voldoen.
- Gesloten oproepen richten zich op één welbepaalde promotor. Het gaat hoofdzakelijk om de middelen die via het Vlaams afsprakenkader zijn gereserveerd voor de institutionele partners VDAB, DBO, VSAWSE en SYNTRA Vlaanderen.

De oproepen worden gelanceerd door het ESF-agentschap. Het agentschap wordt ondersteund bij de opmaak van de oproepfiches door de VDAB-arbeidsmarktregisseur en door piloothouders. Pilothouders zijn expert op een of meer beleidsdomeinen die aansluiten bij de prioriteiten van het OP en staan het ESF-agentschap bij op dat terrein. De institutionele partners van het ESF-agentschap⁽⁵⁰⁾ detacheren hiervoor personeel naar het agentschap. De functie van piloothouder houdt in dat ze betrokken zijn bij de opbouw van oproepen waarvoor ze bevoegd zijn, bij de projectanalyse en –selectie, bij de thematische werking van het ESF-agentschap en bij de validering van ESF-producten. Zowel de piloothouders als de VDAB hebben de bevoegdheid projecten te beheren binnen hun afgesproken expertisedomein en beheren hun project volledig autonoom binnen het goedgekeurde kader van de opgemaakte oproepfiche. De piloothouders en de VDAB kunnen optreden als promotor van een project bij een gesloten oproep (eerste fase). Daarna kunnen ze in eigen beheer een nieuwe oproep lanceren om andere promotoren aan te trekken die projecten (in tweede fase) uitvoeren binnen het kader van het

⁴⁹ ESF-Agentschap. Kwaliteitshandboek. Evaluatieprocedure (VI) van 13 oktober 2008: "Kandidaat-promotoren kunnen binnen de 15 kalenderdagen na ontvangst van de beslissing een analyse van het projectvoorstel vragen. Tegen de principiële beslissing is geen bezwaar of beroep mogelijk. Voor gemaakte en bewezen technische fouten is een herziening mogelijk en kan de promotor schriftelijk reageren binnen de 15 kalenderdagen naar de managementautoriteit. In geval van budgetverhogingen en/of resultaat aanpassingen wordt de thematische commissie geïnformeerd."

⁵⁰ SERV en VSAWSE detacheren geen personeel, maar het subsidieagentschap zet hiervoor wel de eigen projectadviseurs in.

project van de bovengenoemde gesloten oproep in eerste fase. Het ESF-agentschap heeft enkel een band met de promotor uit de eerste fase, niet met de uitvoerende promotoren in tweede fase. Na uitvoering van de projecten ontvangt het ESF-agentschap enkel van de promotor in eerste fase een globale rapportering.

De institutionele partners van het ESF-agentschap zetelen in het VMC, wat inhoudt dat ze zijn betrokken bij de thematische werking en de opmaak van de oproepfiches rond welbepaalde thema's. In de periode van de audit werden de oproepfiches voor gesloten oproepen in de praktijk voorbereid door de institutionele partners, waarna ze aan het ESF-agentschap werden bezorgd om via het VMC te worden bekrachtigd. Vanaf eind 2009 worden bij wijze van administratieve vereenvoudiging geen afzonderlijke gesloten oproepen meer gepubliceerd. De inhoud van de gesloten oproepen, de beoordelings- en evaluatiecriteria worden onderhandeld tussen de betrokken partijen. Het ESF-agentschap speelt formeel nog enkel mee voor de opvolging van het OP.

De piloothouders en de VDAB leveren ook evaluatoren voor de beoordeling van de projectvoorstellen. Indien institutionele partners van het ESF-agentschap optreden als promotor mogen ze de eigen projectvoorstellen niet mee beoordelen. DBO ziet er expliciet op toe dat haar gedetacheerd personeel in geen geval de eigen projectvoorstellen beoordeelt. De VDAB stelt niet te kunnen uitsluiten dat ze projecten mee beoordeelt waarin ze deelnemende partner is⁽⁵¹⁾. Hoe dan ook zetelen de institutionele partners altijd in de thematische commissie van het VMC die de eindbeslissingen neemt over de projecten. Institutionele partners die als promotor optreden, zoals VSAWSE, VDAB en DBO, beoordelen zo mee projectvoorstellen die ze zelf uitvoeren of waarvoor zij een concurrent zijn. Zij lanceren de oproep, assisteren de kandidaat-promotoren bij de opmaak van hun projectvoorstel en evalueren ook de projectvoorstellen. Daardoor treden ze op als rechter en partij en is onpartijdigheid onvoldoende gegarandeerd⁽⁵²⁾.

Sinds de beslissing van de Thematische Commissie van het VMC van 24 november 2009 onderscheidt het ESF-agentschap drie soorten oproepen: open outcomegerichte oproepen, open outputgerichte oproepen⁽⁵³⁾ en gesloten oproepen. Waar voorheen in principe dezelfde procedures golden voor open en gesloten oproepen, is dat sedertdien niet meer het geval.

⁵¹ Gevalideerd verslag van het interview met DBO van 12 juni 2008 en met VDAB van 20 juni 2008.

⁵² Die praktijk werd aangeklaagd in het auditrapport van de Europese Commissie: Missierapport N A-REP 746 over de Auditmissie van 9 september 2008 tot 1 oktober 2008.

⁵³ Hierover organiseerde het ESF-agentschap een infosessie op 4 maart 2010.

Open outcomegerichte oproepen zijn gericht op brede doelen gekoppeld aan het OP. De bedoeling is dat de promotor in het projectvoorstel zelf de behoeften van de doelgroep definieert en bepaalt via welke activiteiten het gewenste resultaat kan worden bereikt. Voor deze oproepen is zoals voorheen het gebruik van de PCM-methodiek vereist. Deze wordt nog uitgebreid, maar het ESF-agentschap reikt hierbij meer ondersteuning aan. De projectvoorstellen worden beoordeeld op de criteria relevantie, haalbaarheid en goed bestuur. Van de 379 projectvoorstellen die in deze audit werden onderzocht zouden er nog slechts 32% onder dit soort oproep vallen, waarvan een vierde in prioriteit 2 en drie vierde onder prioriteiten 3 en 4 van het OP. Waar in principe 50% van het budget naar open oproepen ging, zou nu 27% zijn toegewezen aan open outcomegerichte oproepen.

Open outputgerichte oproepen zijn gericht op *'iteratieve zich herhalende processen, zoals werkervaring, de beoordeling en begeleiding in het kader van ervaringsbewijzen, opleiding voor werkenden of werkzoekenden en loopbaanbegeleiding.'* In de oproepen schrijft het ESF-agentschap bepaalde activiteiten voor waarvoor de promotor zich kandidaat kan stellen. Deze oproepen kunnen enkel in afspraak met de arbeidsmarktregisseur VDAB worden gelanceerd. Daardoor verschuift de zeggenschap over deze projecten van het ESF-agentschap en het VMC naar de VDAB-regie. Het gebruik van PCM wordt hier niet meer nodig geacht. Van de 379 projectvoorstellen in deze audit zouden er 64% onder open outputgerichte oproepen vallen, waarvan 60% in prioriteiten 1 en 2, 4% in prioriteit 3 en geen enkel in prioriteit 4. De open outputgerichte oproepen zouden 42% van het budget uitmaken.

Gesloten oproepen zijn oproepen *'aan institutionelen voor vooraf gedefinieerde activiteiten en aan wie vooraf een bepaalde subsidie is toegezegd'* in het Vlaams Afsprakenkader. Er worden geen afzonderlijke oproepen meer gelanceerd. Het inhoudelijk en financieel deel van het Vlaams afsprakenkader fungeert als oproepfiche. De promotoren hoeven de PCM-methodiek niet meer te volgen. De projecten worden niet meer beoordeeld op relevantie, haalbaarheid en goed bestuur. De evalueerders van de projecten gebeurt op basis van de indicatoren van het OP, met name cijfergegevens over werkzoekenden en tewerkstelling uit het CVS van de VDAB. Van de 379 projectvoorstellen in deze audit zouden er 4% onder gesloten oproepen vallen, allen in de prioriteiten 1 en 2. Budgettair zou 31% van de middelen naar gesloten oproepen gaan.

Het kwaliteitshandboek is nog niet aangepast aan deze nieuwe indeling.

2.5.3 E-applicatie

In haar verordeningen verplicht de Europese Commissie de Lid-Staten het oproep- en projectbeheer, de interne en externe communicatie en de financiële processen elektronisch te beheren. In 2007 besliste het ESF-agentschap een nieuwe e-applicatie te laten ontwikkelen. De e-applicatie is uitgewerkt door de IT-partner van de Vlaamse overheid, het ESF-agentschap en het departement WSE, en wordt regelmatig bijge-

stuurd. De verschillende modules ervan zijn gerealiseerd in chronologische volgorde, te beginnen met het oproepbeheer en de projectselectie. De beheermodule is operationeel sinds het voorjaar van 2009 en is toegespitst op de financiële rapportering voor de Europese Commissie. Voor opvolging van andere beheersaspecten, zoals de doelmatigheid, blijft het ESF-agentschap afhankelijk van de IT-partner. Alle rapportering verloopt via het systeem en wordt elektronisch gearchiveerd. De e-applicatie is toegankelijk voor alle betrokken partijen, waaraan naargelang hun rol lees- en/of schrijfbevoegdheid wordt toegekend.

De institutionele partners die oproepen in tweede fase organiseren, zijn niet verplicht de e-applicatie te gebruiken. Zo rapporteert de VDAB op basis van het eigen cliëntvolgsysteem (CVS) ⁽⁵⁴⁾ en gebruikt het VSAWSE de applicatie niet. Maar ook in die gevallen moet het ESF-agentschap de resultaten kunnen opvolgen en rapporteren aan de Europese Commissie. Doordat de e-applicatie voornamelijk de projecten in eerste fase bevat, kan de managementautoriteit niet alle projecten even gedetailleerd opvolgen. Het ESF-agentschap volgt de processen dus wel elektronisch op, maar via diverse systemen waar het niet steeds de beheerder van is. Het ESF-agentschap meldt in zijn antwoord van 23 december 2009 dat het zijn expliciete keuze is alle registraties van de finale doelgroep te laten gebeuren via het CVS van de VDAB als arbeidsmarktregisseur ten behoeve van de coördinatie op Vlaams niveau. De registratie van de doelgroepen via het CVS staat echter los van de projectopvolging via de e-applicatie en kan deze niet vervangen.

In tegenstelling tot de betrachting van het ESF-agentschap met de e-applicatie de transparantie te verhogen, maakt de hoge techniciteit en detaillering van het systeem het geheel eerder onoverzichtelijk. Overzichten bevatten maximaal 200 resultaten, zodat er geen inzage is in het totale aantal projecten of dossiers. Zo is het moeilijk promotoren of kwaliteitsdossiers terug te vinden omdat ze alleen via numerieke codes of correcte zoektermen kunnen worden opgezocht. Ook bevat het systeem veel onderliggende lagen, waarbij het niet duidelijk is voor de gebruiker waar welke informatie zich bevindt. De bijlagen met toelichtingen over de projectvoorstellen, de beoordelingen en beslissingen zijn niet altijd beschikbaar. De e-applicatie lijkt daarmee vooral geschikt om informatie op dossierniveau op te zoeken, maar niet als beheer- of controle-instrument⁽⁵⁵⁾. De ministers stellen in hun antwoord dat het ESF-agentschap acties op stapel heeft om de klantvriendelijkheid van de applicatie te verhogen en dat zij die nauw zullen opvolgen.

⁵⁴ De Europese Commissie betwistte de bewijskracht van het registratiesysteem in de audit N A-REP 746. Er wordt in de loop van 2009-2010 een audit over het systeem uitgevoerd in opdracht van het ESF-agentschap.

⁵⁵ Iedere verandering aan de e-applicatie gebeurt via een wijzigingsverzoek van het departement WSE voor het ESF-agentschap aan de IT-partner van de Vlaamse overheid, waarvoor de IT-partner telkens een offerte indient. De bestekken die op vraag van het Rekenhof werden bezorgd op 16 januari 2010 bevatten geen concrete informatie die aantoont dat het systeem op dit ogenblik wel geschikt is voor beheersdoeleinden.

2.5.4 Kwaliteitsbewaking van de gesubsidieerde projecten

Hoewel in de algemene bepalingen van de ESF-verordening aandacht wordt besteed aan goed bestuur, heeft de Europese Commissie geen systeem van kwaliteitsbewaking opgelegd. Vanuit zijn missie om *centre of excellence* te zijn, legt het ESF-agentschap dit zichzelf op. Het ESF-agentschap maakt ook deel uit van een internationale *community of practice*, waarin het wederzijdse leren wordt gepromoot. Het ESF-agentschap heeft verschillende instrumenten uitgewerkt om de kwaliteit te bewaken. Naast de e-applicatie en het kwaliteitshandboek heeft het agentschap een kwaliteitsopvolgingsconcept ontwikkeld waarbij organisaties een ESF-kwaliteitsportfolio kunnen opbouwen. Het kwaliteitssysteem van ESF geniet interesse vanuit diverse Europese landen.

Het kwaliteitssysteem wil nagaan of de promotor de capaciteit heeft het voorgestelde project met een redelijke zekerheid tot een goed einde te brengen. Elke organisatie die een project wil uitvoeren, moet eerst de ESF-kwaliteitsopstap verwerven. Als de organisatie het ESF-label, een ander kwaliteitslabel en/of recente gunstige inspectieverslagen kan voorleggen, kent de ESF-auditcel de ESF-opstap toe. Het ESF-agentschap erkent bestaande kwaliteitslabels, zoals ISO of de kwaliteitscontrole door de inspectie Onderwijs of Welzijn. Organisaties die niet aan dit criterium voldoen moeten een kwaliteitspaper invullen. Als de promotor op deze zelfevaluatie een score van minimaal 26/100 haalt, behaalt de organisatie de ESF-opstap en mag hij projectaanvragen indienen. De norm ligt bewust laag om de kandidaten de kans te geven verder te evolveren. Promotoren die niet slagen, krijgen van het ESF-agentschap ondersteuning via feedback, verbetervoorstellen en hulp ter plaatse. Doordat de beoordelingscriteria van de auditcel niet zijn vastgelegd noch beschreven in het kwaliteitshandboek, bestaat echter een risico van ongelijke behandeling van promotoren. Als een project wordt goedgekeurd, engageren de promotoren zich mee te werken aan de ESF-kwaliteitsaudit(s) die door of op vraag van de ESF-kwaliteitsauditcel worden georganiseerd. Na een gunstige audit wordt het ESF-kwaliteitslabel toegekend met een geldigheidsduur van 3 jaar.

Het ESF-agentschap ondersteunt de organisaties en stemt zijn aanbod aan begeleiding af op de vastgestelde behoeften. De cursussen van het agentschap, zoals Project Cycle Management (PCM) en Monitoring en Evaluatie, hebben als doel het kwaliteitsniveau van de promotoren op te tillen tot het vereiste niveau, en gelijke instructies en informatie te geven aan alle kandidaat-promotoren. Daarnaast poogt het agentschap een mentaliteitswijziging bij de promotoren op gang te brengen om te kunnen evolveren naar resultaatgericht projectmanagement. Volgens het agentschap heeft de kwaliteitsopvolgingsprocedure de uitval van projecten verminderd, aangezien niet meer dan 2% van de projecten wordt stopgezet. Door de recente wijzigingen in het oproepbeheer zullen enkel nog de promotoren van open outcomegerichte oproepen de PCM moeten toepassen.

Naast de kwaliteitsbewaking bij de start van de projecten, verzorgt het ESF-agentschap in principe begeleiding en opvolging tijdens de uitvoering van de projecten, maar dat aspect werd in het kader van deze audit niet op het terrein onderzocht⁵⁶).

2.6 Conclusies

Het Vlaamse reguliere werkgelegenheidsbeleid is volledig afgestemd op de Europese Lissabondoelstellingen net zoals het beheer van de ESF-middelen voor additioneel beleid. Daardoor is de scheidingslijn tussen regulier beleid enerzijds en de vereiste additionaliteit (versterking, verdieping en innovatie) voor de Europese middelen anderzijds dun. Vlaanderen streeft ernaar de beschikbare Europese middelen volledig te benutten, respecteert naar financiële standaarden ook de Europese additionaliteitsvereiste en leeft het principe van partnerschap na bij de totstandkoming van het NSRK en het OP. Omdat het Vlaamse NSRK en het OP 2007-2013 laattijdig zijn opgemaakt en goedgekeurd, kon de operationalisering van het OP pas laattijdig starten. Daardoor werden voortijdig gelanceerde oproepen en alle beslissingen hierover retroactief geregulariseerd.

De Vlaamse Regering heeft het beheer van de ESF-middelen toevertrouwd aan de vzw ESF-agentschap en dit vastgelegd in een samenwerkingsovereenkomst. Het toezicht wordt uitgeoefend door het VMC. De feitelijke bevoegdheden van het VMC overschrijden wat in de drie besluiten van de Vlaamse Regering is bepaald en zijn onvoldoende zichtbaar geregeld. Het VMC is betrokken bij de opmaak van het Vlaams afsprakenkader en het OP, de opmaak van de oproepfiches, de externe evaluevaluatie van het ESF-programma en de geschillenprocedure en beslist finaal over de te subsidiëren projecten. De institutionele partners van het ESF-agentschap zijn stemgerechtigd vertegenwoordigd in het VMC en beslissen per definitie mee over projectvoorstellen waarbij zij betrokken zijn als promotor, partner, onderaannemer of concurrent. Daarnaast detacheren de institutionele partners ook personeel naar het ESF-agentschap. Er is onvoldoende voorzien in de vereiste functiescheidingen en er zijn onvoldoende instrumenten ontwikkeld om de diverse risico's van gebrek aan onafhankelijkheid en belangenvermenging te beheersen.

Hoewel een aantal Europese programma's sterk verwant zijn, is er noch in Vlaanderen, noch binnen de Europese Commissie een adequaat registratiesysteem opgezet om na te gaan of projecten via verschillende

⁵⁶ Van de administratieve coaching of coachingbezoeken bij de promotor voor begeleiding op technisch-financieel-administratief vlak waren er bij het afsluiten van de audit acht bezoeken gemeld in de e-applicatie. Van opvolgingsaudits waarin de ESF-gerichtheid van de organisatie wordt getoetst, kwaliteitsbeoordelingen op het terrein door assessoren, en jaarlijkse tussentijdse- of eindcontroles kon in de applicatie geen spoor worden teruggevonden. Ook van voorziene bezoeken in het kader van de audits door WSE, de Europese Commissie en de Europese Rekenkamer was nog niets terug te vinden.

kanalen subsidiëring zoeken of ontvangen. Daardoor kan dubbele subsidiëring niet worden uitgesloten.

De handleiding van de Europese Commissie over management en controle van de met ESF-middelen gesubsidieerde projecten voor het programma 2007-2013 was laattijdig beschikbaar waardoor het ESF-agentschap het risico liep niet aan de laattijdig gespecificeerde rapporteringsverplichtingen aan de Europese Commissie te kunnen voldoen na afloop van de programmaperiode.

Het ESF-agentschap beheert de middelen globaal zoals is afgesproken in het OP. Soms werden activiteiten en kosten die feitelijk technische bijstand betreffen ingeschreven als innovatie en transnationale werking ten nadele van reële projecten binnen deze prioriteiten.

Het agentschap lanceerde tot eind 2009 open en gesloten oproepen waarop kandidaat-promotoren projectvoorstellen konden indienen. Gesloten oproepen betroffen de middelen die via het Vlaams afsprakenkader waren gereserveerd voor de institutionele partners. Open oproepen waren gericht op een breder publiek van promotoren. Het agentschap hanteerde hierbij professionele instrumenten, zoals het kwaliteitshandboek en de Project Cycle Management (PCM)-methodiek. Procedures en functietoewijzingen waren duidelijk omschreven en werden regelmatig bijgestuurd. De informatie over oproepen was voor alle kandidaat-promotoren gelijktijdig ter beschikking.

In november 2009 werd het oproepsysteem hervormd:

- De gesloten oproepen werden omgevormd tot een onderhandelingsprocedure over de uitvoeringsmodaliteiten van afgesproken acties binnen het Vlaams afsprakenkader. Er worden geen oproepen meer gelanceerd, geen projectvoorstellen ingediend of beoordeeld.
- Open outputgerichte oproepen zijn gericht op maatregelen zoals werkervaring, ervaringsbewijzen, opleiding voor werkenden of werkzoekenden en loopbaanbegeleiding. Deze oproepen worden voortaan gelanceerd na afspraak met VDAB-regie waardoor de zeggenschap over de ESF-middelen verschuift van het hiervoor opgerichte ESF-agentschap naar de arbeidsmarktregisseur.
- Tot slot richten open outcomegerichte oproepen zich op doelen gekoppeld aan het OP. Hier gelden nog steeds de vroeger opgestelde procedures en vereisten qua oproepen, indiening van projectvoorstellen, beoordeling, uitvoeringsrapportering en bewaking. Dit zijn de enige oproepen waarin het ESF-agentschap zijn vroegere rol integraal behoudt.

Het Rekenhof detecteerde in het vroegere oproepsysteem enkele lacunes waaraan niets is veranderd met het nieuwe oproepbeheer. Zo specificeert het kwaliteitshandboek de ontvankelijkheidscriteria niet. De bezwaar- en beroepsprocedures zijn onduidelijk over het voorwerp ervan en over de beslissende instanties. Daarnaast voorziet het ESF-agentschap enkel in de mogelijkheid bezwaar in te dienen op financiële en technische gronden na de goedkeuring van een projectvoorstel, maar niet op inhoudelijke gronden of tegen de afkeuring.

Met het oog op de kwaliteitsbewaking, het beheer en de rapportering aan de Europese Commissie ontwikkelde het ESF-agentschap een e-applicatie, die alle informatie over de projecten zou moeten bevatten en die alle communicatie met de promotoren toelaat. Toch maken de hoge techniciteit en de weinig functionele detaillering ervan het systeem onvoldoende overzichtelijk en de toepassing onvoldoende geschikt als beheer- en controle-instrument. Ook de meest recente aanpassingen aan de applicatie verhielpen deze problemen niet. De institutionele partners zijn niet verplicht de door hen beheerde projecten in tweede fase in de applicatie op te nemen. Daardoor kan het ESF-agentschap niet alle projecten op dezelfde wijze opvolgen. Dat komt de volledigheid, correctheid en overzichtelijkheid niet ten goede en kan de rapporteringsverplichtingen hypothekeren.

3 Oproepen en selectie

Het ESF-agentschap lanceert oproepen, waarop kandidaat-promotoren projecten kunnen indienen. Omdat de projecten van de huidige programmaperiode pas in de periode van de audit werden opgestart en nog niet waren uitgevoerd, focuste de audit op de selectie van de projecten en de bijhorende oproepen. De uitvoering, eindevaluatie en de betalingen vallen buiten het bestek van deze audit.

Het Rekenhof maakte gebruik van interviews en procedurehandleidingen, maar ook van een uitgebreid dossieronderzoek. Het onderzocht alle 26 oproepen van het programma 2007-2013 die waren afgesloten op 31 mei 2008⁽⁵⁷⁾, de 379 bijhorende projectvoorstellen die zich op het ogenblik van het onderzoek in de e-applicatie bevonden en een steekproef van 111 projectvoorstellen voor de gegevens die niet in de applicatie beschikbaar waren⁽⁵⁸⁾. De steekproef is representatief voor de 379 projectvoorstellen en laat ook toe afzonderlijke uitspraken te doen over de behandeling van projectvoorstellen bij de verschillende soorten oproepen. De onderzoeksresultaten zijn een momentopname, aangezien het ESF-agentschap de e-applicatie bijstelt naargelang van de vastgestelde problemen of mogelijke verbeteringen.

Naast de algemene normen van behoorlijk bestuur en organisatiebeheersing⁽⁵⁹⁾, hanteerde het Rekenhof ook de relevante normen uit het OP en uit de handleidingen van de Europese Commissie.

3.1 Analyse van de oproepen

Dertien van de onderzochte oproepen waren open oproepen en negen gesloten. Voor het veldonderzoek werden vier oproepen als halfopen gecategoriseerd. Dat waren oproepen die ofwel als open oproep in de tweede fase werden gelanceerd na een gesloten oproep in de eerste fase, ofwel exclusief gericht waren op promotoren die al projecten met ESF-middelen uitvoerden in de vorige programmaperiode met als doel de continuïteit te verzekeren⁽⁶⁰⁾. Het ESF-agentschap onderscheidde op het ogenblik van de audit enkel open en gesloten oproepen⁽⁶¹⁾.

⁵⁷ Die datum is vastgelegd op grond van de doorlooptijden van de procedures en de beschikbaarheid van de data in de e-applicatie.

⁵⁸ De steekproef en de toets van de representativiteit ervan zijn beschreven in bijlage 2. Als het verslag melding maakt van verschillen tussen onderscheiden groepen, bv. open en gesloten oproepen of overheids- en privépromotoren, gaat het over statistisch significante verschillen.

⁵⁹ Vlaamse overheid. Leidraad Interne controle/ Organisatiebeheersing, december 2007.

⁶⁰ De werkervaringsprojecten bij oproep 25, oproep 49 en oproep 50.

⁶¹ Van de 13 onderzochte open oproepen zouden er binnen het nieuwe oproepsysteem 7 open outputgericht en 6 open outcomegericht zijn. Van de 9 gesloten oproepen zouden er 8 gesloten blijven en 1 outputgericht worden. Van de 4 halfopen zou er 1 open outcomegericht en 3 open outputgericht worden.

3.1.1 Oproep- en beslissingstermijnen

De oproepen moeten tijdig worden gepubliceerd om de kandidaat-promotoren voldoende tijd te geven hun project voor te bereiden. Dat betekent voldoende tijd om een projectvoorstel te schrijven en in te dienen, en voldoende tijd om in geval van goedkeuring het project operationeel voor te bereiden.

Het ESF-agentschap voorzag voor de oproepen een inschrijvingstermijn van acht à twaalf weken tussen de publicatie van de oproep en de afsluiting ervan. In de praktijk bedroeg de gemiddelde duur tien weken voor de open oproepen tegenover respectievelijk drie en acht weken voor de gesloten en halfopen oproepen. Bij acht gesloten en halfopen oproepen waren er al projecten opgestart voordat de oproepperiode was afgesloten en bij vijf ervan waren projecten zelfs al in uitvoering voordat de oproep was gepubliceerd⁽⁶²⁾.

Na deze gemiddelde termijn van zeven weken voor de oproep en de vooropgestelde termijn van twaalf weken voor de beoordeling van de projectvoorstellen vanaf de afsluitdatum van de oproepen bleef er nog slechts één week over voor de start van de uitvoering van de projecten op de voorziene datum ⁽⁶³⁾. Daardoor startten er projecten zonder geldige contracten en/of laattijdig.

3.1.2 Vermelding van de formele vereisten in de oproepen

Alle oproepen kaderden binnen het OP. Drie vierde van de oproepen betrof een uitbreiding of verdieping van het beleid, terwijl één vierde innovatief was. De negen gesloten oproepen vermeldden meestal de concrete doelen en indicatoren, die veelal deel uitmaken van de gesloten samenwerkingsovereenkomsten. Bijna de helft van de dertien open oproepen verwees alleen naar het OP, hoewel net de promotoren van open oproepen minder ervaring hebben met de ESF-programma's. Als de oproepfiche geen concrete doelen en indicatoren bevat kan dat de kans op een succesvol projectvoorstel hypothekeren omdat de promotor onvoldoende zicht heeft op de concrete vereisten van het project. De indieningsprocedure was meestal voldoende duidelijk voor de promotoren.

De Europese Commissie vraagt dat promotoren het principe van de additionaliteit voor hun project kunnen verantwoorden. Een derde van alle oproepen vermeldde die voorwaarde niet. In de praktijk blijkt additionaliteit

⁶² Het ESF-agentschap bevestigt in zijn antwoord van 23 december 2009 dat deze werkwijze overeengekomen is 'op een VMC om de laattijdige goedkeuring van het OP te kunnen ondervangen'.

⁶³ Enkel berekend op de reguliere oproepen, dat zijn de oproepen waarbij geen projecten werden opgestart voordat de oproep was gepubliceerd.

teit soms moeilijk aan te tonen, vooral in oproepen die *continuïteit* beogen. Zo waren drie oproepen Werkervaring 2008 expliciet gericht op promotoren die tijdens de vorige programmaperiode al een gesubsidieerd project uitvoerden. Toch duidde het ESF-agentschap de oproepen aan als oproepen die geen voortzetting zijn van vorige oproepen. Het ESF-agentschap stelt dat de voorwaarde van additionaliteit deel uitmaakt van de generieke financiële criteria en aldus niet expliciet moet worden vermeld bij de oproepen. Dit criterium is echter voor de Europese Commissie dusdanig belangrijk dat een betwisting van het additionele karakter van een project reden is tot terugvordering van ESF-gelden. Daarom blijft de expliciete vermelding van dit criterium en de implicaties ervan voor de promotor gewenst en moet de additionaliteit van de projecten blijvend worden bewaakt.

De aansporing van de Europese Commissie tot partnerschap werd op het niveau van de oproepen onvoldoende doorgezet: in de helft van alle oproepen werd dat principe niet vermeld. De gesloten oproepen riepen minder op tot partnerschap dan de andere oproepen. Voor heel wat kandidaat-promotoren was de oproepperiode te kort om partnerschapsprojecten op touw te zetten.

Bij alle oproepen was het duidelijk aan welke promotoren de oproep was gericht. Bij gesloten oproepen werd de specifieke promotor vermeld, bij open en halfopen oproepen de organisaties die in aanmerking kwamen. De Europese regels eisen een onafhankelijke relatie tussen de promotoren en hun partners. Een vierde van alle oproepen vermeldde die vereiste niet, vooral de gesloten en halfopen oproepen. De vereiste onafhankelijkheid van promotoren en partners tegenover de oproepbeheerders en het ESF-agentschap werd niet vermeld. Aangezien de promotoren van gesloten oproepen zetelen in het VMC, kan die onafhankelijkheid moeilijk worden aangetoond. Dat is nog problematischer als het ESF-agentschap zelf optreedt als promotor, wat bij prioriteit 5 het geval is⁽⁶⁴⁾. Ook over eventuele voorwaarden voor onderaanneming vermeldde meer dan de helft van de oproepen niets. Slechts één op drie oproepen vereiste dat de promotor de uitvoerders of onderaannemers vermeldt.

Volgens de normen van de Europese Commissie mogen projecten niet langer dan 24 maanden duren, tenzij een gemotiveerde afwijking werd toegestaan – in Vlaanderen door het VMC. In twee gesloten oproepen werd die duur zonder bijbehorende motivering overschreden.

Volgens het ESF-agentschap is het eigenaarschap zo geregeld dat de producten van de gesubsidieerde projecten vrij beschikbaar zijn voor alle potentiële gebruikers (*disseminatie*). Dat belet echter niet dat de promotoren zelf mede-eigenaar zijn van hun producten. Het agentschap vraagt hen de producten ter beschikking te stellen, zodat het de producten zonder kosten voor de gebruikers kan verspreiden. Een clau-

⁶⁴ Oproep 101 Transnationaliteit voor een bedrag van 1.030.000 euro.

sule over het eigenaarschap van de producten van uitgevoerde projecten was echter in geen enkele oproep opgenomen.

3.1.3 Vermelding van de selectiecriteria in de oproepen

De selectiecriteria waarop projectvoorstellen worden beoordeeld, moeten duidelijk zijn opgenomen in de oproep. Volgens het kwaliteitshandboek beoordeelt het ESF-agentschap elk projectvoorstel eerst op ontvankelijkheid en daarna op de criteria relevantie, haalbaarheid en goed beheer. In één op vijf oproepen was het voor de promotoren niet duidelijk waarop een projectvoorstel zou worden beoordeeld.

De ontvankelijkheidscriteria zijn niet uitgewerkt in het kwaliteitshandboek maar zouden in de oproepen duidelijk worden gemaakt. In de onderzochte oproepen was de omschrijving van de ontvankelijkheidscriteria evenwel niet altijd duidelijk herkenbaar. Soms stonden de ontvankelijkheidscriteria in de bijbehorende handleidingen en in enkele gevallen onder de hoofding *Praktisch of Indieningsprocedure*. Bij één oproep was er geen informatie over de ontvankelijkheid. In de overige 25 oproepen werden in totaal 49 verschillende ontvankelijkheidscriteria gehanteerd. De oproepen telden gemiddeld negen ontvankelijkheidscriteria, terwijl de projecten er op zeven werden beoordeeld. De meest gehanteerde ontvankelijkheidscriteria betroffen algemene wettelijke verplichtingen en formele vereisten, bijvoorbeeld de indiening van projectvoorstellen via de e-applicatie (24/25 oproepen), tijdige indiening (21/25) of de vereiste van een kwaliteitslabel of gelijkgestelde (twintig op 25). Sommige criteria hoorden eigenlijk thuis onder de inhoudelijke criteria relevantie, haalbaarheid en goed bestuur, zoals de opmaak van een vormingsplan (twee op 25) of ervaren personeel (drie op 25). Andere ontvankelijkheidscriteria verwezen naar inspannings- en resultaatverbintenissen van het project, zoals de registratie van de resultaten in het cliëntvolgsysteem (vier op 25) en een minimum aantal acties (twee op 25).

Het VMC van 16 oktober 2009 keurde nieuwe generieke ontvankelijkheidscriteria goed. Zo moeten projectvoorstellen via de ESF-applicatie worden ingediend, in het Nederlands, binnen de uiterste indieningdatum, en door een rechtspersoon die aan de voorwaarden van de oproep voldoet. Een aantal criteria, zoals de looptijd en start- en einddata van het project, de finale doelgroep van het project en inhoudelijke specificaties van het project, maken sedertdien terecht deel uit van de beoordeling van de projectvoorstellen. Anderzijds zijn de volledigheid van de projectaanvraag en de aanwezigheid van noodzakelijke attesten niet meer als ontvankelijkheids criterium vermeld. Ook vervalt de voorwaarde van ondertekening van toezichtsbepalingen en verbintenissen. Er wordt geargumenteed dat deze deel uitmaken van de projectovereenkomsten. Deze verbintenissen worden daardoor voor de promotor pas geëxpliciteerd op het moment dat het projectvoorstel is goedgekeurd. Tenslotte blijft de verplichte intentieverklaring of samenwerkingsovereenkomst tussen de kandidaat-promotor en eventuele partners bij het indieningsdossier enkel bestaan als de oproep partnerschap verplicht stelt. In de meeste oproepen worden partnerschappen niet verplicht gesteld. Het niet registreren van partnerschappen verhindert de verantwoording van de onaf-

hankelijkheid van de promotoren, partners en onderaannemers, en belet het overzicht op de partnerschapsstructuren. Deze wijzigingen zijn nog niet aangebracht in het kwaliteitshandboek.

Voor meer uitleg over de criteria relevantie, haalbaarheid en goed beheer verwezen de meeste oproepen naar de handleiding bij de oproep en de PCM-methodiek. Het ESF-agentschap stelt sinds 2008 een PCM-handleiding ter beschikking en organiseert er ook opleidingen over. De handleiding is een uitgebreide en kwalitatief hoogstaande maar eerder theoretische uiteenzetting over de betekenis van de concepten relevantie, haalbaarheid en goed beheer in relatie tot de doelstellingen van de Vlaamse Regering en het OP. Ze is onvoldoende praktisch omdat de betekenis van de criteria niet wordt vertaald naar concrete vereisten voor de oproep. Vooral de gesloten oproepen verzuimden de criteria duidelijk te vermelden. Die werkwijze kan worden verantwoord omdat de promotoren in kwestie zelf betrokken zijn bij de opmaak van de oproep en dus al vooraf op de hoogte zijn, maar bevordert niet de controleerbaarheid van het systeem als geheel. Voor de open oproepen bleven de criteria onvoldoende duidelijk in meer dan de helft van de gevallen. Bij de dossiercontrole en uit de interviews bleek dat zowel de opleiding als de kwaliteitscriteria van de PCM als een te zware administratieve belasting worden beschouwd. Ten slotte meldden grote organisaties dat ze soms een beroep doen op consultants om een projectvoorstel in te dienen dat strookt met PCM en zo de slaagkans vergroten, wat hen een concurrentievoordeel oplevert ten opzichte van kleine organisaties.

Naast de beoordelingscriteria moeten ook de beoordelings- en beslisprocedures voldoende overzichtelijk zijn voor de kandidaat-promotoren. Drie vierde van de oproepen was onvoldoende duidelijk over hoe het projectvoorstel zou worden beoordeeld en door wie. De beslissende rol van het VMC en de samenstelling ervan werden maar in één op zeven oproepen vermeld. De mogelijkheid om bezwaar aan te tekenen bij de eindbeslissing werd niet vermeld in de oproepen. Vier op tien oproepen bevatten geen duidelijke beschrijving van de rechten en plichten van de promotoren, zodat de promotoren daar vooraf onvoldoende over waren geïnformeerd. Ook het kwaliteitsbewakingsstelsel van het ESF-agentschap werd in de onderzochte oproepen slechts uitzonderlijk concreet beschreven. Hoewel de Vlaamse Regering dat heeft opgelegd, wordt de verplichte zelfevaluatie aan de hand van het CAF (Common Assessment Framework) of een ander kwaliteitsmodel meer niet dan wel vermeld.

Alhoewel de Vlaamse Regering en de Europese Commissie engagementen vragen op vlak van gelijke kansen en diversiteit, vermeldde het ESF-agentschap hierover niets in een vierde van de oproepen. In de overige oproepen hanteerde het agentschap geen uniforme visie: in de helft van de oproepen werd de Europese invulling van gelijke kansen en diversiteit gebruikt en in een vierde van de oproepen de Vlaamse diversiteitstoets.

3.1.4 Vermelding van de financieringsbasis in de oproepen

Voor kandidaat-promotoren is het belangrijk te weten op welke basis een project zal worden gefinancierd. Eén op vier oproepen - vooral de gesloten – bevatte daarover geen informatie; in één op vier ging het over activiteitenfinanciering, in één op vijf over resultaatfinanciering en ten slotte in nog één op vier over zowel activiteiten als resultaatfinanciering. De open oproepen stuurden vooral op resultaten of op activiteiten en resultaten, de halfopen vooral op activiteiten en voor één op drie gesloten oproepen gold een activiteitenfinanciering.

De meeste oproepfiches vroegen dat de promotor in het projectvoorstel de geplande activiteiten zou beschrijven, het verwachte aantal deelnemers en het doelgroepbereik. Slechts de helft van de oproepen vroeg naar resultaten of eindproducten. Er gaat dus in de fase van de selectie van projectvoorstellen duidelijk meer aandacht naar de activiteiten en prestaties van de kandidaat-promotoren dan naar hun resultaten en eindproducten.

In tegenstelling tot het bovenstaande, bleek dat de financieringsbasis van de projecten wel degelijk meer rekening houdt met de resultaten. Bijna de helft van de oproepen eiste dat alle door de projecten bereikte deelnemers uit opgelegde doelgroepen moesten komen, één op vier dat de helft uit de doelgroepen kwam en één op drie vermeldde daarvoor geen concreet cijfer. Bij de gesloten en halfopen oproepen werd meer vereist dat de deelnemers aan de activiteiten van het project voor 100% uit bepaalde doelgroepen moesten komen dan bij de open oproepen. Dat is verklaarbaar aangezien die oproepen kaderen binnen het Vlaams afsprakenkader dat middelen voorziet voor institutionele partners die zijn georganiseerd in functie van het werkgelegenheidsbeleid dat is gericht op deze doelgroepen. Voor promotoren bij open oproepen is het minder vanzelfsprekend een exacte raming te maken van de mate waarin hun project succesvol zal zijn bij deze doelgroepen.

In één op vijf oproepen werd de vereisten van cofinanciering niet uitgelegd. De oproepen bleven ook vaag over de beschikbare ESF-middelen, hoewel die middelen expliciet zijn opgenomen in het Vlaams afsprakenkader. Slechts de helft van de oproepen maakte duidelijk op welke ESF-middelen promotoren aanspraak kunnen maken. Vooral in de open oproepen heerste daarover onduidelijkheid.

3.1.5 Begeleiding door het ESF-agentschap

Het ESF-agentschap biedt kandidaat-promotoren de mogelijkheid tot ondersteuning bij de projectaanvraag via de zogenaamde ESF-support. Die ondersteuning betreft alleen de technische begeleiding om de aanvraag in de e-applicatie in te vullen, niet de inhoud van de oproep of de voorwaarden voor de promotoren. Slechts één op drie oproepen vermeldde dat aanbod. Iets meer dan de helft van de projectvoorstellen maakte er gebruik van.

Naast de technische hulp verzorgt het agentschap ook infosessies over de oproepen. Die inhoudelijke begeleiding van promotoren lijkt belangrijker dan de technische, maar toch werd ze maar in een vierde van de oproepen aangekondigd. Promotoren die behoefte hebben aan begeleiding kunnen zo worden afgeschrikt om voorstellen in te dienen. Het al dan niet krijgen van ESF-support had geen effect op de goed- of afkeuring van de projectvoorstellen, wat consistent is met de opvatting van ESF-support als technische hulp.

3.2 Analyse van de selectie van projectvoorstellen

In de onderzochte periode werden op de 26 oproepen 379 projectvoorstellen ingediend na oproepen in de eerste fase door het ESF-agentschap. Projectvoorstellen op oproepen in de tweede fase worden niet systematisch opgenomen in de e-applicatie. Voor zover beschikbaar in de applicatie werden alle 379 projectvoorstellen uit de onderzoeksperiode opgenomen in de analyse. Andere vragen werden beantwoord op basis van het onderzoek van de representatieve steekproef van 111 projectvoorstellen.

3.2.1 Indiening van de projectvoorstellen

Het ESF-programma startte op 1 januari 2007. De eerste oproep werd gelanceerd op 29 juni 2007, dus vóór de goedkeuring van het OP. Het betrof een halfopen oproep naar promotoren die in een vroegere programmaperiode al een ESF-project uitvoerden. De eerste projectvoorstellen werden ingediend op 26 september 2007 en de projecten opgestart op 1 januari 2008. De eerste open oproep werd gepubliceerd op 23 juli 2007, de eerste projectvoorstellen werden ingediend vanaf 5 september 2007 en de projecten opgestart op 1 januari 2008.

De promotoren dienden hun projectvoorstel anderhalve dag voor de afsluitingsdatum in⁽⁶⁵⁾. In de lijn van de inschrijvingstermijnen is dat drie weken na lancering van de oproep bij gesloten oproepen, negen bij open oproepen en bijna elf bij de halfopen oproepen.

De promotor kan de status van indiening van het voorstel volgen in de e-applicatie. Het projectvoorstel blijft *in beslissing* vanaf het ogenblik dat het in behandeling wordt genomen tot het voorstel finaal is goed- of afgekeurd. Het ESF-agentschap ging acht weken na de einddatum van open oproepen van start met de behandeling, bij de gesloten oproepen duurde dat zes weken en bij de halfopen oproepen drie weken. 99% van de ingediende projectvoorstellen kregen een definitieve beslissing binnen de vooropgestelde termijnen van twaalf weken. Vijf projectvoorstellen op gesloten oproepen wachtten volgens de e-applicatie na

⁶⁵ Bij vermelding van doorlooptijden gaat het over gemiddelden, tenzij anders vermeld.

drie maanden nog op behandeling: het ging om projecten in uitvoering waarover geen informatie te vinden was over de beoordeling en de beslissing tot goedkeuring. De informatie over enkele van die projecten is later in de applicatie aangepast.

Negen van de 379 projectvoorstellen werden ingediend na de einddatum. Twee daarvan werden terecht negatief geadviseerd en afgekeurd. De overige werden goedgekeurd.

3.2.2 Ontvankelijkheidsbeoordeling

Na het verstrijken van de oproeptermijn voert de oproepbeheerder een ontvankelijkheidstoets uit op de projectvoorstellen. De audit vergeleek de ontvankelijkheidscriteria in de 26 oproepen met de beoordeling van de 111 projectvoorstellen uit de steekproef. Bij 25 projectvoorstellen was er geen spoor van een ontvankelijkheidsbeoordeling. Dat gold voor acht op tien projectvoorstellen op gesloten oproepen.

De beoordeling van de ontvankelijkheid volgde niet steeds de criteria in de oproep en werd niet steeds consistent geregistreerd. De projectvoorstellen op de gesloten en halfopen oproepen werden minder strikt volgens de criteria beoordeeld dan die op de open. Sommige criteria die in de oproep stonden, werden maar bij een deel van de projectaanvragen beoordeeld: de volledigheid van het dossier, de rechtspersoonlijkheid van de promotor, de specifieke doelgroep van het project en de disseminatievereiste. Andere criteria werden nagenoeg volledig beoordeeld, zoals de kwaliteitsgarantie. Daarnaast werden projectvoorstellen beoordeeld op criteria die niet in de oproep stonden, zoals een samenwerkingsovereenkomst, de vermelding van partners, geografische criteria of de vereiste dat de promotor een consultant moest zijn.

Normaliter mogen alleen ontvankelijke projectvoorstellen worden beoordeeld door de evaluatoren. Uit het dossieronderzoek en uit interviews bleek dat alle ingediende projectvoorstellen werden beoordeeld. Zes van de zeven onontvankelijk verklaarde projectvoorstellen werden bovendien achteraf toch goedgekeurd. Het ESF-agentschap wenst alle projectvoorstellen te beoordelen, los van het feit of ze ontvankelijk zijn of niet.

De managementautoriteit kan de ontvankelijkheid van projectvoorstellen niet automatisch opvolgen, aangezien die informatie niet is opgenomen in de e-applicatie, maar wordt bijgehouden in afzonderlijke Excel-bestanden. Daardoor kan de levensloop van een projectvoorstel niet binnen één beheersysteem worden opgevolgd.

3.2.3 Informatie in de projectvoorstellen

De doel- en monitoringindicatoren van het OP vereisen een motivering van het opgegeven budget. De generieke financiële criteria vragen verantwoording over de partners en onderaannemers, over de onafhankelijkheid tussen de partners, over hoeveel personeelsleden in welke functies het project zullen uitvoeren en over de financieringsbronnen voor de

totale kost van het project. Daarnaast bevat een Europees ontwerp van evaluatie van projectvoorstellen (*Evaluation of Applications*) een aantal verplichtingen. Het Rekenhof heeft aan de hand van de steekproef van 111 projectvoorstellen onderzocht in welke mate de projectvoorstellen de noodzakelijke informatie bevatten over partnerschappen en budget.

Informatie over de partnerschappen

Volgens het dossieronderzoek zou iets minder dan de helft van de projecten worden uitgevoerd door samenwerkende partners. De promotoren die ingaan op open en halfopen oproepen kwamen overwegend uit de private sector en die op de gesloten oproepen uitsluitend uit de publieke sector⁶⁶). Overheidspromotoren werkten meer met partners dan private promotoren. Voor slechts één op tien projecten werden onderaannemers aangesproken. Promotoren van halfopen oproepen deden minder dan de anderen een beroep op onderaannemers, wat begrijpelijk is, aangezien de oproep rechtstreeks aan hen werd gericht. Van een derde van de overheidspromotoren kon uit de dossierinformatie niet worden afgeleid of ze met onderaannemers werken of niet. In de regel werd de onafhankelijkheid tussen promotor en partners en/of onderaannemers niet aangetoond. Toch had dat geen invloed op de beslissing van de thematische commissie over het projectvoorstel. De samenwerking met een partner of onderaannemer stond vermeld in de e-applicatie. De gegevens zijn gebaseerd op wat de promotor op het projectvoorstel invult. Uit dossiercontrole blijkt dat de promotoren niet altijd alle partners vermeldden. Eventuele wijzigingen achteraf, zoals partners die wegvallen of nieuwe partners, werden niet systematisch aangevuld en ook daar ontbraken de motiveringsstukken. Daardoor kan de onafhankelijkheid onvoldoende worden aangetoond en is er onvoldoende zicht op de partnerschapsstructuren.

De meerderheid van de promotoren slaagde erin een raming te geven van de benodigde personeelsinzet voor hun activiteiten, maar de overheidspromotoren op de gesloten oproepen verzuimden vaker die raming te geven. De private promotoren slaagden er beter in de personeelsinzet te ramen, maar de overheidspromotoren gaven preciezere functieomschrijvingen op. Projectvoorstellen waarvan de functieomschrijvingen en personeelsramingen aan de norm voldeden, werden meer goedgekeurd dan voorstellen die niet aan de norm voldeden.

De projectvoorstellen en de contracten met partners bevatten geen informatie of bewijzen dat promotoren en partners geen dubbele subsidiëring ontvangen of aanvragen, hoewel volgens de generieke financiële criteria de promotor dat bewijs moet leveren. Het ontbreken van deze informatie bleek geen reden om een projectvoorstel af te keuren of een

⁶⁶ Hoewel de VDAB de identificatie als publieke of private promotor gebruikt om de afkomst van de cofinanciering te bepalen, is die informatie niet opgenomen als dataveld in de e-applicatie.

project uit te stellen, terwijl de Europese Commissie wel de Lid-Staat verantwoordelijk stelt als er iets misloopt.

Informatie over het budget van de projecten

Het aanvraagformulier van het ESF-agentschap stelt de promotoren in staat een projectvoorstel in te dienen dat voldoet aan de generieke financiële criteria. Negen op tien promotoren verschaften in het projectvoorstel een gedetailleerd beeld van de financieringsbronnen voor de totale kost van het project. Van de 10% die geen ESF-middelen of andere financieringsbronnen vermeldde, is het niet duidelijk of er geen middelen werden aangevraagd dan wel of de gegevens niet zijn ingevuld, wat het inzicht in de benodigde middelen kan belemmeren. Minder dan één op vier promotoren vulde geraamde ontvangsten in.

Het gebrek aan gedetailleerde financiële informatie leidde niet tot een onontvankelijkheidsverklaring en afkeuring van de projectvoorstellen. Bij de goedgekeurde projectvoorstellen werd gemiddeld 973.392,6 euro aan ESF-middelen aangevraagd, wat neerkwam op 56% van de totale subsidiabele kost.

Noch de budgettaire gegevens in het projectvoorstel, noch die in het contract tussen de promotor en het ESF-agentschap zijn als afzonderlijke datavelden gedefinieerd in de e-applicatie, zodat het ESF-agentschap ze niet vlot kan gebruiken voor beheersdoeleinden. De thematische commissie beschikt over afzonderlijke tabellen waarin de budgettaire gegevens worden bijgehouden, zodat het overzicht op de middelen behouden blijft. Er bestaat echter geen directe, automatische link tussen de budgettaire gegevens in de contracten, de tabellen van de commissie en de boekhouding. Er werden terecht geen budgetten toegekend aan projectvoorstellen met een negatieve beoordeling. Uit het dossieronderzoek bleek het toegekende bedrag soms hoger te liggen dan het aangevraagde of werden bedragen toegekend hoewel er geen werden ingevuld.

Er bleek ook sprake van een verschuiving van middelen. In een aantal gevallen werden minder ESF-middelen toegekend, bijvoorbeeld om het maximum van de oproep niet te overschrijden, maar werd dat gecompenseerd door Vlaamse cofinanciering of andere Vlaamse publieke middelen. In andere gevallen werden meer ESF-middelen toegekend, waarbij tegelijkertijd de middelen uit andere bronnen daalden. Er zijn ook verschuivingen vastgesteld tussen Vlaamse en federale publieke middelen, waarbij het wegvallen van federale middelen werd gecompenseerd door Vlaamse middelen. Dat alles wijst erop dat het ESF-agentschap pragmatisch omspringt met de beschikbare financieringsbronnen en de optimale inzet van beschikbare middelen bewaakt bij de toewijzing van de budgetten. Toch blijkt daaruit ook dat promotoren onvoldoende inzicht hebben in de mogelijke financieringsbronnen van hun projecten of daar relatief weinig aandacht aan besteden.

3.2.4 Advies en eindbeslissing

Het kwaliteitshandboek van het ESF-agentschap beschrijft de beoordelings- en beslissingsprocedures en bevat ook de nodige beoordelingsdocumenten.

Het advies van de evaluatoren nam gemiddeld twintig dagen in beslag. Voor de open oproepen namen zij dertien dagen tijd, voor de halfopen 42 en voor de gesloten oproepen 75 dagen. Het advies was ofwel unaniem positief of negatief, ofwel was er geen consensus. De thematische commissie van het VMC nam de eindbeslissing - de bekrachtiging van de unanieme adviezen en de finale beslissing over de niet-unanieme - gemiddeld twee weken na ontvangst van het advies van het evaluatiecollege.

Vanuit het perspectief van de promotor viel de beslissing door de thematische commissie gemiddeld 83 dagen na indiening van het projectvoorstel. Daarmee haalt het ESF-agentschap globaal de doelstelling van een eindbeslissing binnen de twaalf weken. Voor de halfopen oproepen bedroeg de termijn 9,8 weken, voor de open oproepen twaalf weken en voor de gesloten oproepen 18,7 weken. De beslissingsprocedures zijn dus vooral afgestemd op de open oproepen.

Uit de e-applicatie kwam naar voren dat alle veertien vastgestelde bezwaren afkomstig waren van promotoren die reageerden op een open oproep. Bij de gesloten en halfopen oproepen vermeldde de applicatie geen bezwaren. Dat lijkt logisch aangezien de financiële voorwaarden voor die oproepen zijn vastgesteld in het Vlaams afsprakenkader. In de dossiers heeft het Rekenhof enkele onregelmatigheden tegen de bezwaarprocedure vastgesteld. In tegenstelling tot de voorziene procedures werden vijf van de veertien bezwaren ingediend na een negatieve beslissing. Negen bezwaren volgden op een positieve beslissing van de thematische commissie, maar daarvan bleken er acht projecten al in uitvoering. Het feit dat er een bezwaarprocedure loopt, geeft dus geen aanleiding tot uitstel van de goedkeuring van het contract en de uitvoering van een project.

Van de 379 ingediende projectvoorstellen kregen er twee op drie een unaniem positief advies van de evaluatoren, één op vier kreeg een unaniem negatief advies en één op twaalf voorstellen werd zonder consensus naar de thematische commissie verwezen. De dossierstudie toonde aan dat unanieme adviezen door het evaluatiecollege effectief werden bekrachtigd door de thematische commissie, zoals de procedure voorschrijft. Van de projectvoorstellen waarover geen consensus bestond, kregen er vier op vijf een positieve beslissing en één op vijf kreeg een negatieve. Finaal werden dus drie vierde van de ingediende projectvoorstellen goedgekeurd en een vierde afgekeurd.

Het eindresultaat van de projectbeslissing verschilt voor open, gesloten en halfopen oproepen. Over twaalf van de zeventien ingediende projecten op gesloten oproepen was een beslissing genomen; alle twaalf werden goedgekeurd. Bij de halfopen oproepen werden slechts drie van de 61 projecten afgekeurd, terwijl 91 op 301 projectvoorstellen op een open

oproep werden afgekeurd. Voor één afgekeurd projectvoorstel uit een halfopen oproep werd later zonder bijkomende motivering een nieuwe oproep gelanceerd.

De beslissingen van de thematische commissie werden veelal gemotiveerd, maar die motivering ontbrak bij de helft van de projectvoorstellen op gesloten oproepen.

3.2.5 Inhoudelijke beoordeling van de projectvoorstellen

Het ESF-agentschap bezorgt de evaluatoren een elektronisch standaardformulier om de projectvoorstellen te beoordelen. Het bevat een werkblad met de ontvankelijkheidscriteria, een verduidelijking van het scoresysteem en de criteria, alsook de financiële uitwerking van het projectvoorstel. Omdat de formulieren niet waren opgenomen in de e-applicatie, heeft het Rekenhof het advies van het evaluatiecollege en de beslissing van de thematische commissie geanalyseerd op basis van de steekproef van 111 projectvoorstellen.

Samenstelling en werkwijze van het evaluatiecollege

De evaluatoren waren - op een enkele uitzondering na - verbonden aan het ESF-agentschap en de institutionele partners SERV, VDAB, DBO, VSAWSE en het departement WSE. Alle projectvoorstellen werden beoordeeld door het ESF-agentschap, vier op vijf door de SERV, zes op tien door het departement WSE, vier op tien door de VDAB, één op acht door het subsidieagentschap VSAWSE en één op tien door DBO en andere externen.

De samenstelling van de evaluatiecolleges was variabel. Bij de gesloten oproepen ontbrak bij drie op tien projectvoorstellen informatie over de evaluatoren. Aangezien alle evaluatoren structureel deel uitmaken van het Vlaams afsprakenkader, bestaat er een risico op onvoldoende onafhankelijkheid. Het ESF-agentschap erkent dat risico en stelt het te willen beheersen door het systeem van wisselende evaluatiecolleges, waarvan het advies nog eens wordt voorgelegd aan de thematische commissie. Omdat daarin dezelfde organisaties zetelen, blijft het risico op onafhankelijke beoordeling problematisch.

Uit het dossieronderzoek bleek de beoordeling van projectvoorstellen op gesloten en halfopen oproepen minder traceerbaar dan die op de open oproepen. Bij de gesloten oproepen werden de voorstellen wel door de afzonderlijke evaluatoren beoordeeld, maar ontbrak systematisch het formele eindadvies aan de thematische commissie. Dat betekent niet noodzakelijk dat er geen beoordeling is geweest, maar minstens dat de eventuele beoordelingen niet zijn gecentraliseerd in het ESF-agentschap. De projectvoorstellen kregen hogere scores als er meer evaluatoren waren, wat een argument vormt om steeds een gelijk aantal evaluatoren aan te stellen. De telkens wisselende samenstelling van het evaluatiecollege bleek de scores niet te beïnvloeden, maar er moet rekening worden gehouden met het gebrek aan traceerbaarheid van de

beslissingen bij de gesloten en halfopen oproepen. Het eindadvies van het evaluatiecollege werd in onderling overleg geformuleerd en werd doorgaans gemotiveerd. De motivering was echter niet altijd consequent. Zo was er soms sprake van eenzijdig negatieve opmerkingen of fundamentele kritieken, terwijl er toch een positief advies werd gegeven.

Kwaliteitsbeheer

Een promotor die ESF-middelen ontvangt, wordt ingeschakeld in het systeem van kwaliteitsbewaking van het ESF-agentschap. Volgens de procedure van de kwaliteitsopstap moest elke promotor een initiële score krijgen. Die score of een beoordeling ervan ontbrak systematisch⁶⁷. Sinds het voorjaar van 2009 is het kwaliteitsbeheer geautomatiseerd en kunnen projectbeheerders continu de stand van zaken opvolgen via de e-applicatie.

Van de aanvragende promotoren beschikte één op drie over het ESF-label en bijna evenveel over een ander erkend kwaliteitslabel. Een derde van de promotoren beschikte nog niet over één van die labels en moest dus een kwaliteitspaper indienen. De meesten deden dat ook, maar enkele promotoren konden noch een kwaliteitslabel, noch een kwaliteitspaper voorleggen en van een paar promotoren was het kwaliteitslabel vervallen. Toch werden de betrokken projectvoorstellen goedgekeurd.

De promotoren op gesloten en halfopen oproepen beschikten bijna altijd over een ESF-label. Van de halfopen oproepen waren de promotoren immers al in het vorige ESF-programma actief. Van de promotoren op open oproepen beschikte een vierde over het ESF-label en een derde over een kwaliteitslabel dat meer gebruikelijk is in de private sector. De promotoren die een kwaliteitspaper hadden ingediend met het oog op een ESF-label, waren allen promotoren op open oproepen.

Beoordeling van de projectvoorstellen

Een projectvoorstel wordt beoordeeld op drie grote criteria: relevantie, haalbaarheid en goed bestuur. De evaluatoren beschikken daarvoor over de PCM-methodiek en kwalificeren het projectvoorstel als voldoende of onvoldoende.

De drie beoordelingscriteria werden voor de evaluatoren vertaald naar de specifieke vereisten van de oproep, terwijl die vertaalslag in de oproep voor de promotoren nog ontbrak. Bij alle onderzochte oproepen hanteerden de evaluatoren de PCM-methodiek, zodat alle projectvoorstellen minstens een kwalitatieve beoordeling kregen. Daarnaast werden sommige projectvoorstellen nog eens beoordeeld aan de hand van een

⁶⁷ In het VMC van 16 oktober 2009 werd de procedure vereenvoudigd. De minimumscore van 26/100 geldt enkel voor de organisaties die geen aanspraak kunnen maken op vrijstelling van de kwaliteitspaper.

puntensysteem, aangezien het PCM-systeem is bedoeld voor de kwalitatieve beoordeling van projectvoorstellen, maar niet voor de onderlinge vergelijking ervan. De halfopen oproepen werden meestal alleen met PCM beoordeeld, terwijl op de open oproepen ook het puntensysteem werd toegepast. Bij de open oproepen werden meestal de beoordelingsnormen expliciet opgenomen in het beoordelingsformulier dat de evaluator ontving, terwijl de halfopen en de gesloten oproepen vaak verzuimden de beoordelingsnormen te vermelden. De kandidaat-promotoren zelf waren niet op de hoogte van de normen. Relevantie en haalbaarheid werden systematisch beoordeeld, maar het criterium goed bestuur werd in één geval op tien niet gehanteerd.

Bij één op drie projectvoorstellen, uitsluitend bij gesloten en halfopen oproepen, ontbraken de scoringsgegevens van het puntensysteem, zodat eventuele verschillen in beoordeling tussen de soorten oproepen niet konden worden geanalyseerd. Waar scoringsgegevens beschikbaar waren, bleek uit het dossieronderzoek dat de eindbeoordeling in overeenstemming was met de puntenscores: projectvoorstellen met een positief eindadvies haalden de hoogste gemiddelde puntenscore van 75%, gevolgd door de voorstellen zonder consensus (68%) en ten slotte de negatieve adviezen (61%).

In de onderzochte periode werden drie verschillende puntensystemen gebruikt. In het eerste systeem stond relevantie op 20 punten, haalbaarheid op 50 en goed bestuur op 30. Het tweede systeem scoorde elk criterium op 10 punten en het derde elk op 100 punten. De drie beoordelingscriteria kregen daardoor in het eerste systeem een ander gewicht dan in het tweede en derde systeem. De minimumnorm was evenmin uniform. In het eerste puntensysteem moest op alle criteria 50% worden gehaald voor een positief advies. Bij de andere systemen gold een minimum van 70% op relevantie en 60% op haalbaarheid en goed bestuur. Aangezien de gemiddelde score in het eerste systeem niet verschilde van dat van de andere twee, hebben de evaluatoren hun scores blijkbaar niet systematisch aangepast aan die normen. Als de criteria werden gescoord op tien punten, was de gemiddelde score 6% lager dan als ze op 100 werden gescoord. Daardoor was het tienpuntensysteem effectief het strengst, gevolgd door het 100-puntensysteem en het eerste systeem.

De vastgestelde verschillen vormden geen risico op ongelijke behandeling van promotoren omdat binnen eenzelfde oproep altijd hetzelfde systeem werd gehanteerd. Toch is inzicht in de consequenties van de gebruikte beoordelingssystemen relevant voor het beheer door het ESF-agentschap. Een rangordening van projectvoorstellen binnen eenzelfde oproep kan in de toekomst immers nodig zijn als de vraag naar ESF-middelen het aanbod zou overtreffen. Bovendien zijn de beoordelingen over de oproepen heen niet vergelijkbaar, wat een consequent beheer niet ten goede komt.

3.2.6 Contracten

Nadat de thematische commissie een positieve beslissing heeft genomen, wordt een contractvoorstel opgemaakt, dat beide partijen ondertekenen. Daarna kan in principe de uitvoering van het project starten. Voor 280 van de 379 projectvoorstellen nam de thematische commissie een positieve beslissing. Daarvan waren er volgens de e-applicatie 140 projecten in uitvoering. Alle projecten met de status *in uitvoering* konden een rechtsgeldig contract voorleggen, maar de contracten waren steeds ondertekend na de voorziene startdatum van het project. Er waren ook vijf projecten van gesloten oproepen formeel nog *in beslissing*, terwijl ze in werkelijkheid al zonder contract in uitvoering waren.

Het ESF-agentschap ondertekende de contracten gemiddeld dertien weken na de projectbeslissing en de promotoren nog eens zes weken later. De promotoren wachtten echter niet zo lang met de start van de werken. Uit dossieronderzoek bleek dat ze gemiddeld achttien weken voor de laatste datum van ondertekening van het contract van start gingen, dus vooraleer de contractuele overeenkomsten waren gesloten.

Van de projectvoorstellen met een positieve beslissing hadden de meesten volgens de voorziene startdatum in de oproep al in uitvoering moeten zijn op het ogenblik van de audit. De timing van de projecten verloopt dus niet conform de planning in de oproepen en in de projectvoorstellen: de uitvoering start veelal maanden later dan gepland.

Informatie over de verbintenissen en budgettaire gegevens in de contracten bevond zich niet in de e-applicatie. Daarom heeft het Rekenhof deze gegevens in de contracten onderzocht op basis van de steekproef van 111 projectvoorstellen. Het Rekenhof kon 80 contracten of contractvoorstellen inkijken. Negen op tien contracten bevatten inspanningsverbintenissen, dat wil zeggen dat de promotor zich engageert naar best vermogen zijn activiteiten uit te voeren. Resultaatverbintenissen kwamen slechts in één op vier contracten voor. In een paar contracten werd noch een inspannings-, noch een resultaatverbintenis gevraagd, terwijl bijna één op vijf contracten zowel inspanningen als resultaten vereiste. Een additionaliteitsverklaring, zoals opgelegd in de generieke financiële criteria, ontbrak systematisch, met uitzondering van twee projecten.

3.3 Conclusies

Door de late opstart van het programma 2007-2013 verliep de timing van de oproepen en de start van de projecten niet optimaal. Een volledig programmajaar ging op aan voorbereiding vooraleer de eerste projecten formeel konden opstarten. De oproepen werden -rekening houdend met de voorziene startdata van de projecten- onvoldoende op voorhand gepubliceerd, zodat de promotoren te weinig tijd hadden om de uitvoering van het project voor te bereiden en partnerschappen te ontwikkelen. De uitvoering van de projecten startte veelal dan ook maanden later dan gepland. Ook gingen projecten van start vooraleer de oproepperiode was afgesloten en waren er bij de start niet altijd contracten gesloten, vooral bij gesloten oproepen.

De oproepen waren in overeenstemming met het OP. Ze vermeldden duidelijk de in aanmerking komende promotoren, de subsidieerbare projecten en de indieningsprocedure. Daarnaast bevatten ze onvoldoende informatie over de voorwaarden voor ontvankelijkheid, de beoordeling, de rechten en plichten van promotoren, de hoeveelheid beschikbare ESF-middelen en de financieringsvoorwaarden. Promotoren werden zelden geïnformeerd over de beslissende instanties. Het ESF-agentschap verzorgt evenwel infosessies over de oproepen voor de kandidaat-promotoren en voorziet systematisch in technische ondersteuning om projectvoorstellen via de e-applicatie in te dienen. Deze dienstverlening kwam in de oproepen weinig aan bod, wat de drempel voor sommige promotoren kan verhogen.

Sommige oproepen besteedden in hun formulering weinig aandacht aan de sturende principes van de Europese Commissie, zoals additionaliteit, partnerschap, onafhankelijkheid, eigenaarschap en het verbod op dubbele subsidiëring. Dat gold ook voor vereisten inzake diversiteit en gelijke kansen en inzake zelfevaluatie. Bijgevolg ontbrak in veel projectvoorstellen informatie daarover. Het ontbreken daarvan en de soms gebrekkige budgettaire informatie in de projectvoorstellen leidde niet tot ontvankelijkheid of tot afkeuring door het ESF-agentschap. Bij de goedgekeurde projecten werden doorgaans geen additionaliteitsverklaringen opgemaakt.

Het beheer van de middelen en projecten van gesloten oproepen berust feitelijk bij de institutionele partners en niet bij het ESF-agentschap. De procedures waren volledig afgestemd op de open oproepen. Voor de gesloten oproepen werden de procedures in grote mate niet gevolgd en was de beoordeling van de betrokken projectvoorstellen grotendeels niet traceerbaar. Alle besliste projectvoorstellen op gesloten oproepen werden goedgekeurd, tegenover zeven op tien voorstellen op open oproepen.

Het ESF-agentschap slaagde erin nagenoeg altijd binnen de vooropgestelde termijnen van twaalf weken een definitieve beslissing te nemen over de projectvoorstellen. Het agentschap bewaakte ook de optimale inzet van beschikbare middelen bij de toewijzing van de budgetten. De beoordelingsprocedures tussen de indiening van de projectvoorstellen en de eindbeslissing zijn onvoldoende traceerbaar en de informatie over de levensloop van projecten in de e-applicatie onvolledig. De ontbrekende informatie betreft de ontvankelijkheid, de kwaliteitsopvolging en de financieringsbronnen en –bedragen. Ook bevonden de reële budgettaire gegevens over projecten zich niet in de projectvoorstellen, de contracten of de e-applicatie, maar in een afzonderlijk boekhoudstelsel.

Het evaluatiecollege dat de projectvoorstellen beoordeelt, bestaat nagenoeg uitsluitend uit de institutionele partners van het ESF-agentschap. Het ESF-agentschap erkent het risico van niet-onafhankelijkheid van de beoordelingen. Dat risico wordt niet verminderd door de adviezen voor te leggen aan het VMC, want ook daarin zetelen alle institutionele partners. Bij de open oproepen wordt het risico veelal beheerst door de wisselende samenstelling van het evaluatiecollege. Het risico situeert zich bij de oproepen waar de procedures niet werden gevolgd.

Het ESF-agentschap zorgde voor concrete handleidingen zodat de evaluatoren de projectvoorstellen op een gestandaardiseerde wijze konden beoordelen. Bij de beoordeling werden diverse methodieken gehanteerd, waardoor de beoordelingscriteria verschillend doorwogen in het eindadvies en waardoor sommige procedures strenger waren dan andere. Alhoewel dit geen ongelijke behandeling van promotoren binnen eenzelfde oproep inhield, waren de beoordelingen over de oproepen heen niet vergelijkbaar wat een consequent beheer niet ten goede komt.

Niettegenstaande het kwaliteitshandboek en de instructies werden afwijkingen vastgesteld. Onontvankelijke projectvoorstellen werden toch beoordeeld en finaal goedgekeurd. Soms werden criteria uit de oproep niet beoordeeld of werd er daarentegen beoordeeld op criteria die niet in de oproep stonden. Ook bezwaren tegen een negatieve beslissing werden behandeld, hoewel de procedure daarin niet voorziet. Het advies van het evaluatiecollege werd doorgaans gemotiveerd, maar was niet altijd consistent met de motivering.

Sinds eind 2009 zijn de ontvankelijkheidscriteria nog enkel vormvereisten. Inhoudelijke oordelen maken er terecht geen deel meer van uit. Anderzijds worden voortaan de volledigheid van de projectaanvraag en de aanwezigheid van noodzakelijke attesten in de inhoudelijke beoordeling opgenomen. Tenslotte blijft de verplichte intentieverklaring of samenwerkingsovereenkomst tussen de kandidaat-promotor en eventuele partners bij het indieningsdossier enkel bestaan als de oproep partnerschap verplicht stelt. Het niet registreren en verantwoorden van de partnerschappen bemoeilijkt het overzicht op de partnerschapsstructuren.

Volgens de ministers houden een aantal procedure-inbreuken en tekortkomingen in de oproepen verband met de opstart van het programma. Zij erkennen dat de oproepfiches nog kunnen worden verbeterd en dat een goede interne controle procedure-inbreuken moet vermijden.

4 Financieel beheer

4.1 Steun vastgelegd in het OP en het Vlaams afsprakenkader

Vlaanderen kan voor het programma 2007-2013 beschikken over 416,02 miljoen euro van het ESF (prijspeil 2004). De bedragen in het OP zijn geïndexeerd tot november 2006. Het ESF-budget voor de periode 2007-2013 komt zo op 468,87 miljoen euro.

De ESF-steun wordt aangevuld met cofinanciering. Die bevat een publiekrechtelijk en een privaatrechtelijk aandeel⁽⁶⁸⁾. De publiekrechtelijke bijdrage omvat middelen uit de Vlaamse begroting en van Vlaamse instellingen en in beperkte mate federale middelen. De Vlaamse en federale middelen zijn in het OP niet te onderscheiden. De algemene verordening legt de bijdrage vanuit het ESF en vanuit de Lid-Staat allebei op 50%. Vlaanderen heeft de cofinanciering opgetrokken van 50% tot gemiddeld 58%, zodat er over de volledige programmaperiode 173,45 miljoen euro extra beschikbaar komt om het OP te realiseren. Als er meer cofinancieringsmiddelen voorzien zijn, vergroot de kans dat de beschikbare ESF-middelen volledig worden benut.

Het OP heeft de ESF-bijdragepercentages voor de projecten verder gespecificeerd per prioriteit: maximaal 45% ESF-middelen voor de prioriteiten 1, 2 en 3; maximaal 50% ESF-middelen voor de prioriteiten 4 en 6; maximaal 60% ESF-middelen voor prioriteit 5⁽⁶⁹⁾.

De gezamenlijke steun door ESF en door de publieke en private bijdrage, zoals vastgelegd in het OP, bereikt zo voor de periode 2007-2013 een totaalbedrag van 1,11 miljard euro:

Prioriteit	ESF-bijdrage Prioriteit1-6	Publiekrechtelijke bijdrage	Privaatrechtelijke bijdrage	Totale steun
1	286.913.483	350.672.034	70.842.834	708.428.351
2	69.431.185	84.860.335	1.558.498	155.850.018
3	46.887.456	57.306.891	18.387.237	122.581.584
4	23.443.729	23.443.729	473.611	47.361.069
5	23.443.729	15.629.153	394.675	39.467.557
6	18.754.979	18.754.982	0	37.509.961
Totaal	468.874.561	550.667.124	91.656.855	1.111.198.540

⁶⁸ De privaatrechtelijke bijdrage betreft in hoofdzaak de loonkost van deelnemers/cursisten aan opleidingsprojecten. Ook de inbreng van sectorfondsen wordt als privaatrechtelijk beschouwd, alsook de RIZIV-middelen die non-profitorganisaties ontvangen voor hun werking.

⁶⁹ De ESF-verordening 1081/2006 voorziet in een verhoogde ESF-bijdrage voor de financiering van projecten op het gebied van transnationale en interregionale samenwerking.

In het OP wordt de steunverlening verder uitgewerkt per jaar. De verdeling voor de jaren 2007, 2008 en 2009 is opgenomen als bijlage 3 bij dit rapport. De onderstaande tabel geeft de totalen weer.

	ESF-bijdrage Prioriteit1-6	Publiekrechtelijke bijdrage	Privaatrechtelijke bijdrage	Totale steun
Totaal 2007- 2009	193.017.084	226.687.842	37.850.352	457.555.278

In het Vlaams afsprakenkader (zie bijlage 1) stelden de ministers van Werk en Sociale Economie de Vlaamse Regering een verdeling voor van de ESF-middelen. Deze betreft zowel de toewijzing aan prioriteiten als aan de begunstigde partners. Binnen de prioriteiten 1 en 2 werden middelen voor gesloten oproepen voorbehouden aan de institutionele partners VDAB (regie en actor), DBO, VSAWSE en SYNTRA Vlaanderen.

De volgende tabel geeft de verdeling weer per type oproep voor de periode 2007-2009. Volgens het afsprakenkader belopen de middelen voor de institutionele partners ongeveer 50% van de totale middelen.

Type oproep	Begunstigde	2007 ESF	2008 ESF	2009 ESF	2007-2009 ESF
Open oproepen (Prioriteit1-6)					
		35.486.616	35.789.348	36.098.135	107.374.099
Gesloten oproepen (Prioriteit1-2)					
	VDAB	20.500.000	20.500.000	20.500.000	
	DBO	6.750.000	6.750.000	6.750.000	
	VSAWSE	8.000.000	8.000.000	8.000.000	
	SYNTRA		340.422		
	Totaal	35.250.000	35.590.422	35.250.000	106.090.422
Totaal		70.736.616	71.379.770	71.348.135	213.464.521

Feitelijk belooft het aandeel van de institutionele partners in het afsprakenkader 53% van de totale middelen. 7.000.000 euro van de middelen binnen prioriteit 1, as 2 werkloosheidswerk (zie bijlage1), zijn volgens het afsprakenkader bestemd voor 'derden', dit zijn de niet-institutionele promotoren. Het afsprakenkader bepaalt evenwel dat deze middelen via de VDAB-regie moeten worden doorgeleid naar de promotoren/partners. In de praktijk gebeurt dit via een gesloten oproep aan de promotor VDAB-regie⁷⁰). De VDAB-regie organiseert in tweede fase een tendering waarop de derden – actoren begeleiding en opleiding kunnen intekenen. Door de wijzigingen in het oproepbeleid van november 2009 worden de meeste projecten voor derden ondergebracht bij de open outputgerichte

⁷⁰ Daardoor verschuiven 7.000.000 euro per jaar van de open naar de gesloten oproepen. Dat blijkt ook uit de tabellen met effectieve toewijzingen.

oproepen, waarvan de oproepen de facto worden beheerd door VDAB-regie. Dit impliceert geen verschuiving van de middelen naar de VDAB, maar wel van de zeggenschap erover.

Het afsprakenkader voorziet voor 2007-2009 voor 213.464.521 euro aan ESF-middelen, in tegenstelling tot 193.017.084 in het OP. Het afsprakenkader bevat nog 20.000.000 euro aan restmiddelen van de programmaperiode 2000-2006⁽⁷¹⁾. Als deze laatste worden afgetrokken van het totaalbedrag van het afsprakenkader (213.464.521 euro), blijft er nog een verschil van 447.437 euro. Het afsprakenkader voorziet dus meer middelen dan het OP.

4.2 Overeenstemming tussen de budgetten in het OP, het afsprakenkader en de toewijzingen

De onderstaande tabellen geven de bedragen weer die al aan projecten zijn toegewezen voor 2007-2009. Tabel 1 toont de bedragen per prioriteit en Tabel 2 per soort oproep. Deze tabellen bevatten enkel bedragen voor de prioriteiten 1 tot en met 5 omdat er voor prioriteit 6 enkel middelen uit de vorige programmaperiode zijn aangewend.

Deze cijfers geven de stand weer van 19 juni 2009 en steunen voor zover mogelijk op de op die datum beschikbare contracten of goedkeuringen door de thematische commissie als het contract nog niet voorhanden was. De registratie van de contracten was noch in de e-applicatie noch in de boekhouding volledig betrouwbaar: de applicatie bevatte niet altijd de recentste overeenkomst en de doorstroming van contracten naar de boekhouding verliep soms traag. Voor de oproepen die nog niet waren afgerond bevatten de tabellen de cijfers zoals gebudgetteerd in de oproepfiche.

De bedragen die als cofinanciering worden weergegeven, betreffen alleen de Vlaamse publieke cofinanciering. Daarnaast ontvangen een aantal maatregelen (o.a. WEP en as 2 VDAB 2007) ook federale middelen. De bedragen van het OP onderaan in de tabellen omvatten zowel de Vlaamse als de federale middelen. Een aantal projecten genereren (beperkt) ontvangsten, die evenmin werden opgenomen. Tot slot werden ook de private middelen buiten beschouwing gelaten.

⁷¹ Voor as 2 - derden (7.000.000 euro), voor as 3 - loopbaanbegeleiding (2.500.000 euro) en as 3 - ervaringsbewijzen (2.500.000 euro) binnen prioriteit 1 en de middelen voor werkervaringspremies (WEP) binnen prioriteit 2 (8.000.000 euro).

Tabel 1. Toewijzingen 2007-2009 per prioriteit en per partner (19 juni 2009)

Prioriteit 1-5	As/Partner	Europese middelen				Vlaamse publieke cofinanciering				totaal
		2007	2008	2009	totaal	2007	2008	2009	totaal	
Prioriteit 1	As 1 DBO	6.750.000	6.750.000	6.750.000	20.250.000	8.250.000	8.250.000	8.250.000	24.750.000	
	As 2 VDAB-actor	18.850.000	18.850.000	18.850.000	56.550.000	10.339.853	22.859.186	22.859.186	56.058.225	
	As 2 Derden (VDAB-Regie)	Vorig OP	7.000.000	7.000.000	14.000.000	Vorig OP	8.555.556	8.555.556	17.111.112	
	As 3 Opleidingen voor werknemers	0	11.207.824	(¹) 6.800.000	18.007.824	13.698.452	0	(¹) 8.311.000	22.009.452	
	As 3 Loopbaanbegeleiding	Vorig OP	5.059.970	0	5.059.970	6.184.408	(²) 701.790	0	6.886.198	
	As 3 Ervaringsbewijzen	Vorig OP	1.845.984	(¹) 3.084.045	4.930.029	(³) 1.482.204	774.000	(¹) 3.769.389	6.025.593	
	SYNTRA	0	150.000	150.000	300.000	0	183.333	183.334	366.667	
	Ondernemerschap	0	0	270.000	270.000	0	0	330.000	330.000	
	Totaal Prioriteit 1	25.600.000	50.863.778	42.904.045	119.367.823	39.954.917	41.323.865	52.258.465	133.537.247	
Prioriteit 2	Sociale economie	0	1.028.714	(¹) 1.700.000	2.728.714	0	1.309.317	(¹) 2.100.000	3.409.317	
	VDAB-actor	1.650.000	1.650.000	1.650.000	4.950.000	2.016.667	2.016.667	2.016.667	6.050.001	
	Derden	0	473.322	(¹) 2.778.930	3.252.252	0	639.315	(¹) 3.404.248	4.043.563	
	Werkervaringspremie	Vorig OP	8.241.902	7.615.692	15.857.594	Vorig OP	12.625.771	15.581.795	28.207.566	
	WEP D2 ESF (²)	0	0	0	0	(³) 687.797	0	0	687.797	
	Totaal Prioriteit 2	1.650.000	11.393.938	13.744.622	26.788.560	2.704.464	16.591.070	23.102.710	42.398.244	
Prioriteit 3	Derden	1.555.076	(¹) 5.136.912	(¹) 6.272.000	12.963.988	1.900.649	(¹) 6.290.002	(¹) 7.683.000	15.873.651	
	Derden	0	0	0	0	0	0	(²) 35.755	35.755	
	Steunpunt WSE	330.000	330.000	330.000	990.000	504.729	504.729	504.729	1.514.187	
	Derden	112.392	2.083.823	1.956.416	4.152.631	0	4.063.133	0	4.063.133	
	Derden	0	0	(¹) 2.900.000	2.900.000	0	0	0	0	
	Totaal Prioriteit 3	442.392	2.413.823	5.186.416	8.042.631	504.729	4.567.862	540.484	5.613.075	
Prioriteit 5	Derden	0	(¹) 1.030.000	(¹) 5.340.000	6.370.000	0	(¹) 680.000	(¹) 3.560.000	4.240.000	
Totaal toewijzingen 2007-2009		29.247.468	70.838.451	73.447.083	173.533.002	45.064.759	69.452.799	87.144.659	201.662.217	
Totaal afsprakenkader (Prioriteit 1-5)		48.213.847	68.806.546	68.723.447	185.743.840					
Totaal OP (Prioriteit 1-5) (⁴)		60.546.465	61.757.395	62.992.543	185.296.403	71.548.542	72.979.513	74.439.104	218.967.159	

(¹) Budgetten deels uit de (ontwerp)oproepfiche; deze bedragen worden weergegeven als er nog geen definitieve toewijzingen en dus nog geen contracten zijn.

(²) Activiteiten die via het ESF-agentschap voor 100% met Vlaamse middelen, dus buiten het ESF-programma 2007-2013, worden gefinancierd.

(³) Aangerekend op middelen voorzien voor de vorige programmaperiode.

(⁴) De bedragen in het OP betreffen de volledige publieke cofinanciering; de Vlaamse en de federale.

Tabel 2. Toewijzingen 2007-2009 per type oproep en per partner (19 juni 2009)

Type oproep	Partner	Prioriteit	Europese middelen				Vlaamse publieke cofinanciering			
			2007	2008	2009	Totaal	2007	2008	2009	Totaal
Open oproepen	ESF-agentschap	1-5	1.667.468	26.836.549	31.101.391	59.605.408	23.953.510	13.777.557	29.193.392	66.924.459
Gesloten oproepen	VDAB*	1+2	20.500.000	27.500.000	27.500.000	75.500.000	12.356.520	33.431.409	33.431.409	79.219.338
	DBO	1	6.750.000	6.750.000	6.750.000	20.250.000	8.250.000	8.250.000	8.250.000	24.750.000
	SYNTRA	1	0	150.000	150.000	300.000	0	183.333	183.334	366.667
	VSAWSE-WEP	2	Vorig OP	8.241.902	7.615.692	15.857.594	12.625.771	15.581.795	15.581.795	28.207.566
	Steunpunt WSE	4	330.000	330.000	330.000	990.000	504.729	504.729	504.729	1.514.187
	ESF-agentschap	5	0	1.030.000	0	1.030.000	0	680.000	0	680.000
	Totaal gesloten oproepen		27.580.000	44.001.902	42.345.692	113.927.594	21.111.249	55.675.242	57.951.267	134.737.758
Totaal toewijzingen 2007-2009			29.247.468	70.838.451	73.447.083	173.533.002	45.064.759	69.452.799	87.144.659	201.662.217
Totaal Vlaams afsprakenkader (Prioriteit 1-5)			48.213.847	68.806.546	68.723.447	185.743.840				
Totaal in OP (Prioriteit 1-5)			60.546.465	61.757.395	62.992.543	185.296.403	71.548.542	72.979.513	74.439.104	218.967.159

* inclusief de verschuiving van 7.000.000 euro van open naar gesloten oproep

Conform het additionaliteitsprincipe moeten eerst de cofinancieringsmiddelen worden benut en pas daarna de Europese middelen⁽⁷²⁾. De cofinancieringsmiddelen voor de gesloten oproepen zijn verzekerd via de dotaties en subsidies aan de institutionele partners. Voor de open oproepen is de Vlaamse publiekrechtelijke bijdrage opgenomen in het Vlaams Cofinancieringsfonds. Vanaf de programmaperiode 2007-2013 heeft het ESF-agentschap het beheer van de Europese middelen en de Vlaamse cofinanciering zo georganiseerd dat promotoren beide kunnen verwerven via de indiening van het projectvoorstel bij het agentschap.

De jaarbedragen van het OP, het Vlaams afsprakenkader en de toewijzingen na oproepen stemmen niet volledig overeen. Het ESF-agentschap tracht de overeenstemming over de volledige cyclus 2007-2009 te verzekeren. Toch leert een vergelijking van de toewijzingen met de budgetten in het Vlaams afsprakenkader en het OP dat binnen verschillende prioriteiten de middelen onvoldoende worden benut. Dat is vooral zo bij prioriteit 3 (HRM), prioriteit 5 (transnationaliteit), prioriteit 4 (innovatie) en het doelgroepenbeleid binnen prioriteit 2. Aangezien de gesloten oproepen zich vooral situeren binnen prioriteiten 1 en 2 doet de onderbenutting zich op dit ogenblik alleen voor bij de open oproepen. Daardoor gaan van de effectief toegewezen middelen meer dan 65% naar gesloten oproepen in plaats van de in het afsprakenkader voorziene 50% (feitelijk 53%). De definitieve benutting van de toegewezen bedragen en de verdeling tussen de gesloten en open oproepen zal pas bij de afrekening van de projecten tot uiting komen.

In tegenstelling tot het Vlaams afsprakenkader worden ook in de prioriteiten 4 en 5 middelen via gesloten oproepen toegewezen. In prioriteit 4 wordt jaarlijks 330.000 euro aan het Steunpunt WSE toegewezen en in prioriteit 5 treedt het ESF-agentschap zelf op als promotor.

De aanwending van de Europese middelen is gebonden aan de n+2 regel⁽⁷³⁾. Dat betekent dat de Europese middelen van 2007 ten laatste in 2009 als uitgaven aan de Europese Commissie moeten zijn gedeclareerd. De maximale benutting van de Europese steun voor 2007 wordt verzekerd door de projecten van de institutionele partners.

Een goedgekeurd project kan voor Europa op een ander jaar worden aangerekend dan de Vlaamse cofinanciering die eraan is gelinkt. Zo zijn conform het Vlaams afsprakenkader een aantal projecten 2007 aangerekend op het vorige Europese programma, terwijl de Vlaamse cofinanciering wel op de begroting 2007 werd aangerekend. Omgekeerd kwam het ook voor dat projecten 2008 langs Vlaamse zijde nog werden gefinancierd met cofinancieringsmiddelen uit de vorige programmaperiode.

Verder blijkt een beperkt aantal maatregelen via het ESF-agentschap volledig met Vlaamse middelen te worden gesubsidieerd, zonder dat

⁷² Generieke financiële criteria, punt 2.7.1.

⁷³ Art. 93, 1 van de algemene verordening.

daar een Europese financiering tegenover staat. Zuiver Vlaamse middelen worden ingezet:

- om de vorige naar de nieuwe programmaperiode te overbruggen⁽⁷⁴⁾;
- voor maatregelen waarbij het Europese budget met de eerste oproep al volledig was benut (cf. loopbaandienstverlening);
- voor een activiteit (cf. lerende netwerken) waarbij Vlaanderen ook de publieke organisaties wenste te betrekken, terwijl Europa alleen de private organisaties subsidieert.

In de zomer van 2009 heeft de Europese Commissie naar aanleiding van de financieel-economische crisis maatregelen getroffen om de Europese economie een stimulans te geven⁽⁷⁵⁾⁽⁷⁶⁾. Zo kan de Europese Commissie in 2009 en 2010 op verzoek van de Lid-Staten 100% vergoeden van de publieke kosten voor projecten die met ESF-middelen worden gefinancierd. Concreet betekent dit dat de verplichting tot nationale/regionale cofinanciering vervalt, waardoor projecten die de werkgelegenheid bevorderen sneller kunnen worden uitgevoerd. Die mogelijkheid brengt echter geen verandering in de verdeling van de middelen over de Lid-Staten of in het totale beschikbare budget. Evenmin worden de Lid-Staten vrijgesteld van de verplichting om later cofinanciering te verstrekken. Het ESF-agentschap heeft daar geen gebruik van gemaakt.

4.3 Verwerking van de cofinanciering in de algemene uitgavenbegroting

De Vlaamse publiekrechtelijke cofinanciering is op verschillende basisallocaties (BA) in de algemene uitgavenbegroting terug te vinden.

De cofinanciering voor de gesloten oproepen aan de institutionele partners VDAB, DBO, Syntra Vlaanderen en VSAWSE zit vervat in hun dotaties en subsidies ten laste van het beleidsdomein WSE en het beleidsdomein Onderwijs en Vorming. Het exacte bedrag aan cofinanciering is niet gedetailleerd in de algemene uitgavenbegroting, maar is begrepen in de dotaties/subsidies op de volgende basisallocaties:

- beleidsdomein WSE, BA JD 41.01 B en JD 41.04 B: de werkingsdotaties aan de VDAB voor beroepsopleiding en arbeidsbemiddeling;
- beleidsdomein WSE, BA JD 41.02 B: de werkingsdotatie aan Syntra Vlaanderen;

⁷⁴ In dat verband wordt o.a. verwezen naar de financiering van werkervaringspremies uit de vorige programmaperiode (WEP D2) en de omschakeling voor projecten van onderwijs van rapportering op kalenderjaar naar rapportering op schooljaar.

⁷⁵ IP/09/1175 van 22 juli 2009.

⁷⁶ De mogelijkheid het OP aan te passen aan de veranderde sociaaleconomische omstandigheden, zoals bepaald in art. 33 van de algemene verordening, werd niet benut.

- beleidsdomein WSE, BA JD 33.06 C: subsidies en loontegemoetkomingen voor werkervaringsmaatregelen via het VSAWSE⁽⁷⁷⁾;
- beleidsdomein OV, BA FC 33.01 B: subsidie aan de vzw EPON⁽⁷⁸⁾.

De cofinanciering voor de open oproepen is sinds 2007 opgenomen onder BA JD 99.16 B en JD 33.16 B, nl. een vastleggingsmachtiging met een betaalkrediet voor het ESF-agentschap. Die vastleggingsmachtiging functioneert als een Vlaams Cofinancieringsfonds (VCF), waarop niet-institutionele promotoren een beroep kunnen doen voor het publiekrechtelijk aandeel van de cofinanciering⁽⁷⁹⁾.

De initiële vastleggingsmachtiging kan in de loop van het jaar nog worden aangevuld met middelen die worden overgeheveld uit andere basisallocaties binnen het beleidsdomein WSE of uit provisionele kredieten, zoals JB 01.10 B (een provisie tot dekking van de uitgaven in het kader van het Vlaams meerbanenplan) of CB 0101 B (een provisie voor fiscale stimuli en voor werkgelegenheidsbevorderende maatregelen).

Hieronder wordt enerzijds de vastleggingsmachtiging weergegeven zoals die is ingeschreven in de algemene uitgavenbegroting en anderzijds worden de bedragen weergegeven die uiteindelijk na talrijke herverdelingen effectief beschikbaar waren voor toewijzing:

	Vastleggingsmachtiging JD 99.16 B	Vastleggingsmachtiging na herverdelingen
2007	17.070.000 euro	21.562.000 euro
2008	19.207.000 euro	25.185.000 euro
2009	20.046.000 euro	23.949.000 euro

Als betaalkrediet werd in onderstaande bedragen voorzien. Het feit dat het betaalkrediet veel lager ligt dan wat vastgelegd is, wijst op de vertraagde opstart van de uitvoering van de projecten.

	Basisallocatie JD 33.16 B	Betaalkrediet na herverdelingen
2007	7.865.000 euro	12.410.000 euro
2008	9.508.000 euro	15.486.000 euro
2009 (voorlopig)	12.931.000 euro	12.931.000 euro

⁷⁷ Die basisallocatie omvat de werkervaringspremies van het reguliere Vlaamse beleid evenals de uitbreiding in het kader van het OP 2007-2013. Sinds 2009 treedt het VSAWSE, via een gesloten oproep voor de werkervaring, op als promotor ten opzichte van het ESF-agentschap. In een tweede fase lanceert het VSAWSE dan een eigen oproep naar het werkveld.

⁷⁸ De vzw EPON werkt ondersteunend voor DBO en het departement Onderwijs en Vorming, specifiek voor Europese projecten.

⁷⁹ De institutionele partners kunnen ook inschrijven op de open oproepen. Voor hun cofinanciering kunnen zij echter geen beroep doen op de middelen van het VCF; zij moeten daarvoor de hen toegekende dotaties of subsidies aanwenden.

Aangezien de meeste projecten over diverse jaren lopen en de betaling van de middelen in schijven verloopt, bestaat het totale betaalkrediet uit⁽⁸⁰⁾:

- een voorschot op de toegekende projecten van het jaar X,
- een schijf na verantwoording van projecten goedgekeurd in het jaar X-1;
- een saldering van projecten gestart in het jaar X-2.

Op die manier is het moeilijk het betaalkrediet aan de vastleggingsmachtiging te linken en op te volgen of bij effectieve betaling de initiële vastleggingsmachtiging niet wordt overschreden.

Alhoewel de Vlaamse cofinanciering bedoeld is om het werkgelegenheidsbeleid te versterken en de benutting van de Europese middelen te maximaliseren, blijken de middelen van het VCF – in de initiële begroting en na aanvulling met de herverdelingen - toch nog onvoldoende om de Europese middelen volledig te benutten. Om een volledige benutting mogelijk te maken moet voor de jaren 2007-2009 91.950.084 euro in de begrotingen worden opgenomen: het verschil tussen de totale publiekrechtelijke bijdrage van 226.687.842 euro en de bijdrage voor de gesloten oproepen ten belope van 134.737.758 euro⁽⁸¹⁾. De vastleggingsmachtiging voorziet echter slechts 70.696.000 euro voor deze drie jaren. Voor één oproep⁽⁸²⁾ moesten de promotoren zelf voor de cofinanciering zorgen, zowel voor de publiekrechtelijke als de privaatrechtelijke. Op deze oproep werden weinig projectvoorstellen ingediend, waardoor het voorziene oproepbudget niet volledig kon worden aangewend. Uit de effectieve toewijzing bleek achteraf wel dat door de onderbenutting de vastleggingsmachtiging wel zou kunnen volstaan.

Hoewel de cofinanciering niet eenduidig op één basisallocatie is terug te vinden, betekent de introductie van het VCF een belangrijke vereenvoudiging tegenover vroeger, en dit vooral voor de promotoren. Vroeger konden zij via het ESF-agentschap alleen cofinanciering ontvangen voor een beperkt aantal acties⁽⁸³⁾. Voor alle andere acties moesten zij zelf

⁸⁰ Ministerieel besluit van 12 december 2007 houdende toekenning van een subsidie voor het EVA ESF-agentschap Vlaanderen vzw voor de betaling van subsidies als Vlaamse cofinanciering uit begroting 2007 in het kader van het ESF Doelstelling 2 programma 2007-2013.

Ministerieel besluit van 4 december 2008 houdende de toekenning van een subsidie voor het EVA ESF-agentschap Vlaanderen vzw voor de betaling van subsidies als Vlaamse cofinanciering uit begroting 2008 in het kader van het ESF Doelstelling 2 programma 2007-2013.

⁸¹ In de federale begroting zijn geen middelen voorzien voor Europese projecten in het kader van het Vlaamse OP. Bij een aantal projecten (o.a. WEP) gelden federale middelen weliswaar als cofinanciering maar de omvang van deze middelen is eerder beperkt en vooraf niet structureel verzekerd.

⁸² Oproep 43 Bijzondere acties voor de prioritaire kansengroepen.

⁸³ Het betrof acties in het kader van de gelijke kansen man/vrouw of acties in het kader van permanente vorming en opleiding.

cofinanciering zoeken. Dankzij het VCF kunnen niet-institutionele promotoren bij het ESF-agentschap cofinanciering ontvangen voor alle projecten, ongeacht de prioriteit/as waaronder ze ressorteren. Voor de promotoren is dat een aanzienlijke lastenverlaging: het éénloketprincipe betekent voor hen dat zij door een projectvoorstel in te dienen bij het ESF-agentschap zowel de Europese als de Vlaamse middelen kunnen ontvangen. Ook voor de begroting betekent het VCF een vereenvoudiging: er is maar één vastleggingsmachtiging en één betaalkrediet meer, terwijl er in het verleden diverse vastleggingsmachtigingen en betaalkredieten waren. Wel blijven de bijkomende middelen die worden overgeheveld uit provisies of andere basisallocaties nog bestaan.

Jaarlijks wordt één globale vastlegging genomen voor het in totaal voorziene maximale bedrag. De vastlegging gebeurt los van de effectieve toewijzingen, die de ingeschreven vastleggingsmachtiging kunnen overschrijden⁽⁸⁴⁾. Het ESF-agentschap linkt de effectieve toewijzingen en de vastleggingsmachtigingen dus niet op jaarbasis aan elkaar, maar wel over een periode van zeven jaar (de volledige programmaperiode). Het Rekenhof merkte al in het kader van het begrotingsonderzoek 2006 op dat de toewijzing via een vastleggingsmachtiging met een daaraan gekoppeld betaalkrediet niet de meest aangewezen en transparante werkmethode blijkt⁽⁸⁵⁾. Verder is het moeilijk op te volgen of de subsidies die via het betaalkrediet aan het ESF-agentschap worden overgemaakt, binnen de vastleggingsmachtiging blijven. Het ESF-agentschap berekent zelf het bedrag dat het jaarlijks via ministerieel besluit ontvangt tot financiering van de projecten. De opvolging van de vastleggingsmachtiging en het betaalkrediet gebeurt, conform de samenwerkingsovereenkomst tussen het ESF-agentschap en de Vlaamse overheid, aan de hand van kwartaalrapporteringen en een jaarrapport aan de bevoegde ministers. Die rapporteringen gebeuren systematisch.

Het gebrek aan transparantie wordt nog in de hand gewerkt doordat het ESF-agentschap zijn begroting niet toevoegt aan de algemene uitgavenbegroting. Op de aanbeveling van het Rekenhof om de begroting, die conform de vzw-wetgeving wordt opgesteld, voor te leggen aan het Vlaams Parlement, is het agentschap tot nog toe niet ingegaan⁽⁸⁶⁾. Nochtans bepaalt intussen ook de samenwerkingsovereenkomst tussen het ESF-agentschap en de Vlaamse overheid in artikel 17 dat het agentschap een ESR-begroting moet indienen bij het departement Financiën

⁸⁴ In het kader van de controle van de algemene rekening 2004 heeft het Rekenhof het risico op overschrijdingen al gesignaleerd. Rekeningenboek van het Rekenhof over 2004-2005. Stuk 36 (2007-2008) – Nr. 1 van 2 januari 2008. Doordat de functie van controleur der vastleggingen niet voorzien is bij een EVA, wordt hierop geen toezicht gehouden.

⁸⁵ Verslag van het Rekenhof van het onderzoek van de ontwerpen van decreet houdende de middelenbegroting en de algemene uitgavenbegroting van de Vlaamse Gemeenschap voor het begrotingsjaar 2006. Stuk 16 (2005-2006) – Nr.1, 21 november 2005.

⁸⁶ Verslag van het Rekenhof over het onderzoek van het ontwerp van tweede aanpassing van de algemene uitgavenbegroting van de Vlaamse Gemeenschap voor het begrotingsjaar 2002 (Stuk 20-B (2001-2002) - Nr. 1, 17 mei 2002, p. 6.).

en Begroting. De eerste indiening zou gebeuren in het kader van de begrotingscontrole 2008. Daaraan is echter nog geen gevolg gegeven. Het ESF-agentschap betwist deze verplichting niet en heeft de problematiek voorgelegd aan externe experts, in casu de bedrijfsrevisor. Deze bevestigde dat dit niet vanzelfsprekend is⁽⁸⁷⁾. Volgens het Rekenhof kan het ESF-agentschap zich in geen geval onttrekken aan de wettelijke verplichting een ESR-begroting op te maken aangezien het agentschap is opgenomen in de lijst van te consolideren rekeningen door de Nationale Bank. Om die reden werd in de samenwerkingsovereenkomst tussen het ESF-agentschap en de Vlaamse Regering deze verplichting ingeschreven.

4.4 Technische bijstand

Prioriteit 6 is bedoeld om de technische bijstand te financieren. Volgens de algemene verordening moet onder technische bijstand worden begrepen: *acties op het gebied van voorbereiding, beheer, toezicht, evaluatie, voorlichting en controle van operationele programma's alsmede acties om de bestuurlijke capaciteit voor de uitvoering van de fondsen te versterken*. De lonen en de bijbehorende werkingsmiddelen wegen het zwaarst door in het budget van de technische bijstand. Ook de kosten, ten bedrage van 600.000 euro, van de externe evaluatie van de prioriteiten 1 tot 5 worden op prioriteit 6 aangerekend. De evaluatie van prioriteit 6 wordt door het departement WSE opgenomen. In de tabellen werd voor de programmaperiode 2007-2013 nog niets aangerekend op prioriteit 6 omdat de kosten van de technische bijstand tot en met juni 2009 betaald werden met ESF-middelen uit het programma 2000-2006. Alhoewel de middelen voor technische bijstand volgens het OP al zijn vastgelegd, besliste de Thematische Commissie op 24 november 2009 een gesloten oproep technische bijstand te lanceren naar het ESF-agentschap. Aangezien de werkingsmiddelen voor het agentschap inbegrepen zijn in de technische bijstand was dit eigenlijk een overbodige en dus inefficiënte constructie.

Het ESF-agentschap ontvangt het Europese aandeel van de technische bijstand. Het krijgt die middelen pas ter beschikking nadat de Vlaamse cofinanciering is betaald en bewezen. De ESF-bijdrage en de cofinanciering zijn in het OP allebei op 50% bepaald. De cofinanciering voor de technische bijstand wordt vooral geleverd door de institutionele partners VDAB, het departement WSE, DBO, SYNTRA Vlaanderen en de SERV. Met die partners zijn samenwerkingsovereenkomsten gesloten waarin het principe van de (co)financiering in de werking van het ESF-agentschap is vastgelegd. De cofinanciering door de partners omvat vooral loonkosten voor de terbeschikkingstelling van personeelsleden.

De overeenkomst tussen het ESF-agentschap en het departement bepaalt wat onder personeelskosten moet worden verstaan, nl. wedden-

⁸⁷ VZW-ESF-Agentschap. Nota bespreking ESR-95. Rapportering.

last, werkingskosten, vormingskosten, reis- en verblijfskosten, informatiekosten en hospitalisatieverzekering. Het begrip werkingskosten is niet nader ingevuld. De overeenkomsten met de andere partners zijn vaag over wat de cofinanciering precies dekt. De overeenkomst met de VDAB vermeldt een concreet bedrag van 1 miljoen euro als cofinanciering; voor de SERV belooft de bijdrage in de werking van het ESF-agentschap conform de overeenkomst 20.000 euro. In de praktijk is gebleken dat de VDAB en de SERV voor sommige jaren een grotere bijdrage leveren dan wat volgens de samenwerkingsovereenkomsten is verschuldigd. Met het VSAWSE is geen overeenkomst gesloten. Het VSAWSE stelt formeel geen personeel ter beschikking en draagt formeel ook niet op een andere manier bij in de technische bijstand. In de praktijk stelt het VSAWSE echter wel personeel ter beschikking; er zijn immers twee personeelsleden betrokken bij de evaluatie van de projectvoorstellen en een achttal projectadviseurs bij de eindbeoordeling van de projecten werkervaring 2008. Op die manier wordt een deel van de Vlaamse cofinanciering niet geattesteerd en kan het equivalent aan ESF-middelen niet worden aangevraagd. Hoewel de institutionele partners ook via hun activiteiten als pilothouder of opdrachthouder een substantiële bijdrage leveren aan de uitvoering van het OP, worden die werkzaamheden niet beschouwd als technische bijstand en worden hier geen Europese middelen tegenovergesteld.

4.5 Conclusies

Het ESF-agentschap betracht een volledige en optimale aanwending en correcte verdeling over de volledige looptijd van het programma 2007-2013 en over de prioriteiten. Voor de jaren 2007-2009 blijkt evenwel een onderbenutting.

Om het werkgelegenheidsbeleid via de ESF-werking maximaal te versterken heeft Vlaanderen de Vlaamse cofinanciering voor het programma 2007-2013 opgetrokken tot bijna 58%, meer dan de Europese gevraagde 50%. Daardoor zijn er over de volledige programmaperiode 173,45 miljoen euro extra middelen om de doelstellingen van het OP te realiseren. Het aandeel van de Europese middelen dat binnen de prioriteiten 1 en 2 is voorbehouden voor de institutionele partners bedroeg volgens het Vlaams afsprakenkader maximaal 50%. Door onderbenutting van de middelen via open oproepen bedraagt dit na toewijzing meer dan 65% voor 2007-2009. In tegenstelling tot het afsprakenkader zijn ook middelen voor gesloten oproepen gebruikt voor prioriteiten 4 en 5.

Ondanks eerdere aanbevelingen van het Rekenhof blijft de begrotingsverwerking van de cofinanciering nog steeds niet transparant. De cofinancieringsmiddelen van de institutionele partners voor de gesloten oproepen blijken niet duidelijk uit de algemene uitgavenbegroting, maar zijn begrepen in de dotaties en subsidies aan die partners. De middelen van het Vlaams Cofinancieringsfonds om de open oproepen te cofinancieren zijn in de initiële begroting voorzien via een specifieke vastleggingsmachtiging met een betaalkrediet voor het ESF-agentschap, die in de loop van het jaar regelmatig wordt gewijzigd via meerdere herverde-

lingen en provisionele kredieten. Ook het betaalkrediet, zoals opgenomen in de algemene uitgavenbegroting, wordt ad hoc aangepast.

De totaliteit aan cofinanciering in de uitgavenbegroting is onvoldoende om de maximale benutting van de Europese middelen te garanderen. Vermits het ESF-Agentschap voor open oproepen over te weinig Vlaamse cofinancieringsmiddelen kan beschikken, gebeurt het dat kandidaat-promotoren zelf op zoek moeten naar een ander kanaal voor hun publieke cofinanciering. Dat heeft een negatieve impact op de benutting van de ESF-middelen. Indien de eindafrekening bevestigt dat de ESF-middelen onderbenut worden, volstaat de voorziene cofinanciering wel.

Het ESF-agentschap stelt geen ESR-begroting op zoals geregeld in de samenwerkingsovereenkomst. Evenmin voegt het zijn begroting toe aan de algemene uitgavenbegroting. De financiële opvolging wordt ook bemoeilijkt doordat de gegevens in de e-applicatie en die van de boekhouding niet steeds overeenstemmen.

Wat de cofinanciering voor de technische bijstand dekt, is niet eenduidig bepaald. Niet alle engagementen van de institutionele partners inzake personeels- en werkingskosten werden als cofinanciering geattesteerd, zodat geen aanspraak kon worden gemaakt op het volledige bedrag aan ESF-middelen.

Met het antwoord van de ministers dat er geen alternatief is voor het systeem van vastleggingsmachtiging en dat een ESR-begroting voor een vzw niet haalbaar is, kan het Rekenhof niet instemmen (zie hoofdstuk 7).

5 Algemene conclusies

Vlaanderen ontvangt 468,87 miljoen euro uit het Europees Sociaal Fonds voor de programmaperiode 2007-2013 om doelstelling 2 (regionaal concurrentievermogen en werkgelegenheid) te realiseren en tracht deze volledig te benutten. Het reguliere Vlaamse werkgelegenheidsbeleid is al volledig afgestemd op de Lissabondoelstellingen. Mede daardoor is de opdracht zich te richten op additioneel beleid niet eenvoudig. Naar financiële standaarden leeft Vlaanderen de Europese additionaliteitsvereiste na. Zoals voorgeschreven gebeuren zowel de voorbereiding van het nationaal strategisch referentiekader en het operationeel programma als de uitvoering van dat OP in partnerschap. De Vlaamse Regering vertrouwdde het beheer van de ESF-middelen toe aan de vzw ESF-agentschap en het toezicht aan het Vlaams Monitoring Comité (VMC). Door de late goedkeuring van het OP 2007-2013 werden oproepen voortijdig gelanceerd en beslissingen hierover retroactief geregulariseerd. De handleidingen van de Europese Commissie over het management en de controle waren laattijdig beschikbaar, waardoor het ESF-agentschap het risico liep niet aan de rapporteringsverplichtingen te kunnen voldoen. Een adequaat registratie- of kennisuitwisselingssysteem van subsidieprogramma's bestaat niet in Vlaanderen of België, noch op Europees niveau. Daardoor kan een risico van dubbele subsidiëring niet worden uitgesloten. De feitelijke bevoegdheden van het VMC overschrijden wat in de drie besluiten van de Vlaamse Regering is bepaald en zijn onvoldoende zichtbaar geregeld. De institutionele partners van het ESF-agentschap -het departement WSE, DBO, SERV, Syntra Vlaanderen, VDAB en het VSAWSE- zetelen in alle advies- en beslisorganen die de ESF-middelen beheren. Ze zijn lid van de raad van bestuur van het ESF-agentschap, fungeren als pilootouder voor hun beleidsdomein en detacheren hiervoor personeel naar het ESF-agentschap, beslissen mee in het VMC en haar commissies over de goedkeuring en selectie van projectvoorstellen en over de eindevaluatie van het ESF-programma, en kunnen zelf optreden als promotor, partner, onderaannemer of concurrent. Toch zijn er onvoldoende instrumenten om de risico's van belangenvermenging te beheersen. De onafhankelijkheid tussen promotoren en partners kan onvoldoende worden aange-toond en de partnerschapsstructuren zijn ondoorzichtig.

Het ESF-agentschap beheerde de ESF-middelen globaal zoals afgesproken in het door de Europese Commissie goedgekeurde OP. Soms werden activiteiten onder de verkeerde prioriteit ingeschreven ten nadele van reële projecten in deze prioriteit. Het agentschap hanteerde professionele instrumenten, zoals het kwaliteitshandboek, de PCM-methodiek, het systeem van kwaliteitsbewaking en de e-applicatie. Daarnaast ondersteunde het de promotoren met infosessies en technische hulp. Het agentschap lanceerde gesloten oproepen naar de institutionele partners, waarvoor middelen waren gereserveerd in het Vlaams afsprakenkader, en open oproepen naar andere organisaties. Het ESF-agentschap slaagde erin binnen de vooropgestelde termijn te beslissen over de projectvoorstellen. Het bezorgde de evaluatoren ook concrete instructies zodat ze de projectvoorstellen op een gestandaardiseerde

wijze konden beoordelen. Enkele lacunes bezwaarden de transparantie van het oproepsysteem en de rechtmatige en optimale selectie en opvolging van projecten. Het beheer van de middelen en projecten van de gesloten oproepen berustte feitelijk bij de institutionele partners en niet bij het ESF-agentschap. De procedures waren volledig afgestemd op de open oproepen. Voor de gesloten oproepen werden de procedures in grote mate niet gevolgd en de beoordeling van de betrokken projectvoorstellen verliep grotendeels ontraceerbaar. Alle besliste projectvoorstellen op gesloten oproepen werden goedgekeurd en 70% van de voorstellen op open oproepen. Sommige oproepen werden te laat gelanceerd om de projecten op de voorziene datum te laten starten. Projecten startten soms zonder contract. De wijzigingen die eind 2009 in het oproepbeheer werden aangebracht hebben de feitelijke verschillen tussen open en gesloten oproepen structureel verankerd. Het systeem van gesloten oproepen is omgezet in een onderhandelingsprocedure binnen het Vlaams afsprakenkader. Projecten met een 'zich herhalend karakter', zoals werkervaring, ervaringsbewijzen, opleiding en loopbaanbegeleiding, vallen voortaan onder open outputgerichte oproepen. Bovendien kunnen deze oproepen nog enkel in samenspraak met de VDAB-regie worden gelanceerd, waardoor de zeggenschap verschuift van het ESF-agentschap naar de VDAB-regie. Aan de tijdens de audit vastgestelde lacunes in het beheer door het ESF-agentschap is naar aanleiding van deze recente wijzigingen niet verholpen. Het kwaliteitshandboek specificeert de ontvankelijkheidscriteria niet. De bezwaar- en beroepsprocedures zijn niet duidelijk over het voorwerp ervan en over de beslissende instanties. Er is enkel bezwaar mogelijk op financiële en technische gronden, en dit uitsluitend voor goedgekeurde projectvoorstellen. Tegen de procedures en instructies in werden onontvankelijke projectvoorstellen beoordeeld en goedgekeurd en liepen er bezwaarprocedures bij afgekeurde projectvoorstellen. Het ESF-agentschap besteedde in de oproepen onvoldoende aandacht aan de ontvankelijkheids- en beoordelingscriteria, de bezwaarprocedure en de sturende principes van de Europese Commissie zoals additionaliteit, partnerschap en het verbod op dubbele subsidiëring. Vervolgens hield het agentschap er bij de beoordeling en selectie van de projecten onvoldoende rekening mee. Zo werden projectvoorstellen niet systematisch beoordeeld op de voorziene criteria. Het niet voldoen aan de genoemde vereisten van de Europese Commissie deed zich vooral voor bij de gesloten en halfopen oproepen.

De e-applicatie is vooral geschikt voor dossierbeheer, maar nog onvoldoende gebruiksvriendelijk en overzichtelijk en nog te weinig afgestemd op managementdoeleinden. Alhoewel het agentschap de optimale inzet van beschikbare middelen bewaakt, blijken de gegevens in de e-applicatie en de boekhouding niet steeds overeen te stemmen. Ook de informatie over de projecten is nog onvolledig. Daarnaast zijn de institutionele partners niet verplicht de door hen beheerde projecten in de applicatie op te nemen ten nadele van de volledigheid en de controleerbaarheid.

Vlaanderen heeft de Vlaamse cofinanciering voor het ESF-programma 2007-2013 opgetrokken van de vereiste 50% tot bijna 58% om de werkgelegenheid maximaal te versterken en de middelen maximaal te kunnen benutten. Toch blijkt er voor 2007-2009 een onderbenutting van de

middelen via open oproepen. De Vlaamse cofinanciering blijkt nog steeds niet transparant uit de algemene uitgavenbegroting. Voor de gesloten oproepen aan institutionele partners is ze begrepen in hun dotaties en subsidies. Voor de open oproepen zijn middelen van het Vlaams Cofinancieringsfonds voorzien in de initiële algemene uitgavenbegroting via een specifieke vastleggingsmachtiging met betaalkrediet voor het ESF-agentschap; deze worden in de loop van het jaar regelmatig gewijzigd via herverdelingen en provisionele kredieten. Daarnaast volstaan de cofinancieringsmiddelen niet om de maximale benutting van de Europese middelen te garanderen. Niet alle engagementen van de institutionele partners inzake personeels- en werkingskosten worden als cofinanciering geattesteerd, zodat daar geen ESF-middelen tegenoverstaan. Het ESF-agentschap maakt geen ESR-begroting op, hoewel de samenwerkingsovereenkomst met de Vlaamse overheid dat voorschrijft. Evenmin voegt het zijn begroting toe aan de algemene uitgavenbegroting.

6 Aanbevelingen

- De Vlaamse Regering en het ESF-agentschap moeten er blijvend op toezien dat de Europese middelen en de aanvullende Vlaamse cofinanciering naar additioneel, dat wil zeggen versterkend, verdiepend of vernieuwend beleid gaan.
- De bevoegdheden van het Vlaams Monitoring Comité dienen volledig, overzichtelijk en controleerbaar te worden geregeld. Het VMC moet een onafhankelijk toezichtsorgaan zijn en het moet onmogelijk zijn voor de leden te worden betrokken bij de beoordeling en evaluatie van projecten waar ze optreden als promotor, partner of onderaannemer.
- Het ESF-agentschap moet de ontvankelijkheid en beoordeling van projectvoorstellen duidelijker uitwerken in het kwaliteitshandboek. De bezwaar- en beroepsprocedures dienen aangepast zodat er bezwaar kan worden ingediend op inhoudelijke gronden en zodat de beslissende instanties duidelijk zijn. Alle oproepen moeten duidelijk zijn over de subsidievoorwaarden en de beoordelingsprocedure.
- De e-applicatie kan gebruikersvriendelijker worden georganiseerd en meer geschikt gemaakt als beheersinstrument voor het ESF-agentschap. Alle gegevens en beslissingen waarover moet worden gerapporteerd, moeten traceerbaar zijn en als dataveld beschikbaar in de e-applicatie. Als de partners van het agentschap voor de door hen beheerde ESF-projecten deze e-applicatie gebruiken, kan dat de controleerbaarheid en het beheer verbeteren.
- Om de toegekende ESF-middelen volledig te kunnen benutten, dient de Vlaamse Regering voldoende middelen te voorzien in het VCF.
- Voor een beter zicht op de Vlaamse cofinanciering kunnen de cofinancieringsmiddelen voor de oproepen in het VCF worden gegroepeerd en aldus op één basisallocatie in de algemene uitgavenbegroting worden opgenomen.
- Het ESF-agentschap moet erover waken dat geen uitgaven voor technische bijstand worden aangerekend op andere prioriteiten. De samenwerkingsovereenkomsten met de institutionele partners dienen de technische bijstand en de registratie ervan duidelijker te omschrijven.
- Het ESF-agentschap moet zijn ESR-begroting toevoegen aan de algemene uitgavenbegroting.
- Er moet in voldoende controlematregelen worden voorzien om het risico van dubbele subsidiëring te beperken.
- Er zijn betere afspraken nodig tussen de Gewesten en Gemeenschappen om het nationaal strategisch referentiekader en het operationeel programma tijdig te kunnen verzenden aan de Europese Commissie. Dat zou het risico van onderbenutting van ESF-middelen verminderen en de rechtszekerheid van de projecten bij de start van de programmaperiode bevorderen.

7 Reactie van de ministers

De Vlaamse minister van Werk en de Vlaamse minister van Sociale Economie reageerden gezamenlijk op het ontwerpverslag van de audit van het Rekenhof op 13 juli 2010 (zie bijlage 4). De ministers gaan in op de voornaamste kritieken vanwege het Rekenhof, die zij samenvatten in 10 bevindingen.

De ministers concluderen dat het rapport van het Rekenhof een aantal wezenlijke vaststellingen bevat. Een aantal hiervan schrijven ze toe aan de opstart van de programmaperiode 2007-2013. Ze stellen dat het ESF-Agentschap intussen de interne controle heeft versterkt om aan een aantal risico's te remediëren en dat ze de procesgang en de resultaten daarvan zullen opvolgen met het oog op verdere bijstellingen. Zo moeten de aspecten van additionaliteit en het risico op dubbelfinanciering in de procedures worden opgenomen en moet een goede interne controle de toewijzing van de projecten aan de juiste prioriteit garanderen en procedure-inbreuken vermijden. Tevens dient een aanpassing van de bezwaar- en beroepsprocedures te worden onderzocht, zodat ook op inhoudelijke gronden een bezwaar kan worden ingediend.

Aan andere vaststellingen wordt minder tegemoet gekomen. Zo zijn de ministers van oordeel dat, om het risico van belangenvermenging tegen te gaan, er wel degelijk elementen van risicobeheersing zijn ingebouwd in de ESF-werking en dat bovendien de toezichtsmogelijkheden van de Vlaamse overheid op een EVA van privaat recht beperkt zijn. Het Rekenhof meent dat belangenvermenging nog onvoldoende structureel wordt vermeden⁽⁸⁸⁾. Wat betreft de beperkte toezichtsmogelijkheden, wijst het Rekenhof er op dat de Vlaamse Regering zelf deze vzw heeft opgericht en als privaatrechtelijk vormgegeven EVA heeft ingepast in de Vlaamse administratie. Ook indien wordt geopteerd voor de oprichting van een vzw moet in een aangepaste vorm van overheidscontrole worden voorzien, onder meer om de ministeriële verantwoordelijkheid en de parlementaire controle niet in het gedrang te brengen⁽⁸⁹⁾. Overigens voorziet de samenwerkingsovereenkomst tussen de Vlaamse Regering en het ESF-agentschap in een toezicht van de Inspectie van Financiën, het departement Financiën en Begroting en het departement WSE.

Verder is er volgens de ministers geen alternatief voor het systeem van vastleggingsmachtiging en is een ESR-begroting voor een vzw niet haalbaar. Ook hier volgt het Rekenhof de ministers niet in deze redenering. Het gebruik van de ESR-begroting is verplicht volgens de

⁸⁸ Zie 2.2.2. Partnerschap en 2.4.2 Beheer en Controle van het OP 2007-2013 in dit rapport.

⁸⁹ Zie o.m. Velaers, J. (1999). De grondwet en de Raad van State- Afdeling wetgeving. Maklu, Antwerpen, p. 817-821; Advies van de Raad van State bij het ontwerp van decreet houdende oprichting van de vzw ESF-Agentschap, Stuk 1173 (2001-2002) – Nr. 1.

bovengenoemde samenwerkingsovereenkomst. Een ander financieringsmechanisme is intussen opgenomen in artikel 6 van het decreet van 16 juli 2010 houdende diverse bepalingen inzake het beleidsdomein Werk en Sociale Economie⁹⁰): de Vlaamse Regering wordt gemachtigd jaarlijks vanuit de Vlaamse uitgavenbegroting middelen via totale subsidies toe te kennen aan de vzw ESF-Agentschap.

Artikel 5 van dit decreet voorziet verder in de mogelijkheid de bevoegdheden van het ESF-agentschap uit te breiden naar het beheer van andere Europese fondsen en bijhorende cofinancieringsmiddelen. Deze wijziging komt gedeeltelijk tegemoet aan de opmerking van het Rekenhof over het risico van dubbele subsidiëring.

De ministers zijn er zich van bewust dat blijvende aandacht nodig is voor alle aspecten die het Rekenhof in zijn rapport heeft behandeld en zullen het agentschap opdragen werk te maken van een permanente interne controle en daarover op geregelde tijdstippen te rapporteren aan de raad van bestuur.

⁹⁰ Belgisch Staatsblad van 6 september 2010.

Bijlage 1: Vlaams afsprakenkader 2007-2009

Prioriteit	As/Partner	2007 ESF	2007 <i>Cofinanciering</i>	2008 ESF	2009 ESF
Prioriteit 1	As 1 - DBO	6.750.000	8.250.000	6.750.000	6.750.000
	As 2 - VDAB	18.850.000	23.038.889	18.850.000	18.850.000
	As 2 - derden	(*) 7.000.000	8.555.556	7.000.000	7.000.000
	As 3 - opleiding werkenden	6.000.000	7.333.333	6.000.000	6.000.000
	As 3 loopbaan- begeleiding	(*) 2.500.000	3.055.556	2.500.000	2.500.000
	As 3 - ervarings- bewijs	(*) 2.500.000	3.055.556	2.500.000	2.500.000
	As 3 - SYNTRA			340.422	
	Totaal priori- teit 1	43.600.000	53.288.890	43.940.422	43.600.000
Prioriteit 2	Sociale economie	1.200.000		1.200.000	1.200.000
	Doelgroepen - VDAB	1.650.000		1.650.000	1.650.000
	Doelgroepen - derden	1.150.000		1.150.000	1.150.000
	VSAWSE - WEP	(*) 8.000.000		8.000.000	8.000.000
	Totaal priori- teit 2	12.000.000		12.000.000	12.000.000
Prioriteit 3		6.306.923		6.433.062	6.561.723
Prioriteit 4		3.153.462		3.216.531	3.280.862
Prioriteit 5		3.153.462		3.216.531	3.280.862
Prioriteit 6		2.522.769		2.573.224	2.624.688
	Totaal prioriteit 1-6	70.736.616	53.288.890	71.379.770	71.348.135
	Totaal ESF 2007-2009 (zonder cofinanciering)				213.464.521

(*)vast te leggen op de restmiddelen van het programma 2000-2006

Bijlage 2: Steekproef van geauditeerde oproepen en projectaanvragen

Beschikbaarheid van gegevens

Vanaf 2007 tot eind mei 2008 (de onderzochte periode) lanceerde het ESF-agentschap 26 afgesloten oproepen, die werden onderzocht aan de hand van een standaardchecklist. Voor deze oproepen gaf de e-applicatie 681 projectnummers weer. Deze bevatten heel wat testdocumenten, zowel testversies van projectvoorstellen door promotoren als technische testversies door de IT-beheerder van het ESF-agentschap. In de release van de applicatie van maart 2009 is voorzien dat de promotoren en het agentschap deze testen kunnen verwijderen uit de applicatie. Het agentschap probeert dit systematisch te doen, maar bij de promotoren steunt dit op goodwill. Uiteindelijk bleken er na manuele uitzuivering van de databankgegevens in een Excel-bestand 379 projectvoorstellen ingediend: dat is de populatie van projectvoorstellen op het ogenblik van het onderzoek.

De onderzoeksvragen van deze audit betreffen beheersinformatie, die gedeeltelijk voorhanden is in de e-applicatie van het ESF-agentschap. Op het ogenblik van het veldwerk voor de audit (tussen september 2008 en juni 2009) was de beheermodule voor deze applicatie nog niet operationeel. De nodige gegevens zijn door het ESF-agentschap uit het systeem geëxtraheerd en gekopieerd voor de onderzoeksdoeleinden van het Rekenhof. De uit het systeem beschikbare gegevens zijn vooral data in verband met doorlooptijden en gegevens over de status van en de beslissingen over de projectvoorstellen. Deze gegevens zijn op 4 september 2008 uit de databank gehaald, dus 12 weken na afsluiting van de laatste Oproep 69 op 30 mei 2008. De analyses zijn in de mate van het mogelijke uitgevoerd op alle 379 projectvoorstellen.

Steekproef van projectvoorstellen

Vooraf voor de onderzoeksvraag over de beoordeling van de projectvoorstellen en de selectie van projecten was afzonderlijk dossieronderzoek nodig omdat deze gegevens niet in de e-applicatie vervat zitten. Wegens de vastgestelde verschillen tussen open, gesloten en halfopen oproepen moesten voldoende projectvoorstellen uit alle soorten oproepen worden onderzocht. Van de populatie van 379 projectvoorstellen hoorden er 301 bij een open oproep, 61 bij een halfopen oproep en 17 bij een gesloten oproep.

De steekproef van dossiers werd als volgt getrokken. Uit de projectvoorstellen bij de open en de halfopen oproepen werd een toevallige steekproef genomen met een betrouwbaarheid van 90% en een foutenmarge van 10%. Op basis hiervan werden 58 projectvoorstellen bij open en 36 projectvoorstellen bij halfopen oproepen geselecteerd voor het dossieronderzoek. Wegens het lage aantal projectvoorstellen bij de gesloten oproepen werden deze alle 17 onderzocht. Het dossieronderzoek betreft dus 111 projectvoorstellen (=29% van de populatie) uit 25 oproepen.

Deze steekproef laat toe om betrouwbare uitspraken te doen over de drie soorten oproepen afzonderlijk.

Door de wijze waarop de steekproef genomen is, is de verdeling van de projectvoorstellen in de steekproef verschillend van die in de populatie: de populatie van 379 projectvoorstellen bestaat uit 79,4% voorstellen bij open oproepen, 4,5% bij gesloten en 16,1% bij halfopen oproepen; de steekproef van 111 bevat 52,3 % voorstellen bij open oproepen, 15,3 % bij gesloten oproepen en 32,4% bij halfopen oproepen. Daarom is een wegingsfactor toegepast bij analyses over de behandeling van projectvoorstellen in het algemeen. De projectvoorstellen bij open oproepen kregen een gewicht van 1,5199, bij gesloten oproepen 0,2883, en bij halfopen oproepen 0,4963. Als deze weging wordt toegepast, zijn de projectvoorstellen weer verdeeld zoals in de populatie.

In het onderzoeksrapport werden gewogen scores gebruikt voor uitspraken over de projectvoorstellen als geheel, zodat de verdeling representatief bleef voor de verdeling in de populatie. Voor uitspraken per soort oproep werden de ongewogen scores gebruikt omdat dit toeliet afzonderlijke uitspraken te doen per soort oproep.

Toets van de representativiteit van de steekproef

Om de door de steekproeftrekking vertekende resultaten te kunnen veralgemenen naar de populatie werd gebruik gemaakt van gewogen scores. De vraag is of deze steekproef ook representatief is voor het geheel van 379 projectvoorstellen in de onderzoeksperiode wat betreft de onderzoeksfocus, namelijk de selectie van de projecten.

Een statistische toets op de verdeling van de eindadviezen van de evaluatoren toonde aan dat deze steekproef representatief is voor de populatie van 379 projectvoorstellen in de applicatie op het ogenblik van het onderzoek. Van de 379 projectvoorstellen kregen er van de beoordelaars 254 (67,6%) een positief advies, 89 (23,5%) een negatief advies, en over 31 (8,2%) werd geen consensus bereikt. In de steekproef kregen 72,7% een positief en 16,4% een negatief advies, terwijl er bij 9,6% geen consensus bestond. De Chi-kwadraat-toets om de representativiteit van de steekproef vast te stellen wees uit dat de verdeling van de adviezen van de steekproef niet afwijkt van die van de populatie [χ^2 (df=2)=1,100, p=0,579]. Hetzelfde geldt voor de finale beslissing door de thematische commissie. In de populatie van 379 projectvoorstellen zijn 73,9% van de projectvoorstellen positief en 24,8% negatief beslist; in de steekproef is dat respectievelijk 79,5% en 19,2%. De Chi-kwadraattoets [χ^2 (df=1)=1,106, p=0,752] toont aan dat ook deze verdeling van de steekproef niet afwijkt van die van de populatie.

Bijlage 3: Steun vastgelegd in het OP

Prioriteit	ESF-bijdrage	Publiekrechtelijke bijdrage	Privaatrechtelijke bijdrage	Totale steun
1	38.772.233	47.388.284	9.573.391	95.733.908
2	9.160.385	11.196.026	205.620	20.562.031
3	6.306.923	7.708.462	2.473.303	16.488.688
4	3.153.462	3.153.462	63.706	6.370.630
5	3.153.462	2.102.308	53.089	5.308.859
6	2.522.769	2.522.769	0	5.045.538
Totaal 2007	63.069.234	74.071.311	12.369.109	149.509.654

Prioriteit	ESF-bijdrage	Publiekrechtelijke bijdrage	Privaatrechtelijke bijdrage	Totale steun
1	39.541.678	48.328.717	9.763.377	97.633.772
2	9.349.593	11.427.280	209.867	20.986.740
3	6.433.062	7.862.631	2.522.769	16.818.462
4	3.216.531	3.216.531	64.980	6.498.042
5	3.216.531	2.144.354	54.150	5.415.035
6	2.573.224	2.573.225	0	5.146.449
Totaal 2008	64.330.619	75.552.738	12.615.143	152.498.500

Prioriteit	ESF-bijdrage	Publiekrechtelijke bijdrage	Privaatrechtelijke bijdrage	Totale steun
1	40.326.511	49.287.958	9.957.163	99.571.632
2	9.542.585	11.663.159	214.199	21.419.943
3	6.561.723	8.019.884	2.573.225	17.154.832
4	3.280.862	3.280.862	66.280	6.628.004
5	3.280.862	2.187.241	55.233	5.523.336
6	2.624.688	2.624.689	0	5.249.377
Totaal 2009	65.617.231	77.063.793	12.866.100	155.547.124

	ESF-bijdrage	Publiekrechtelijke bijdrage	Privaatrechtelijke bijdrage	Totale steun
Totaal 2007-2009	193.017.084	226.687.842	37.850.352	457.555.278

Bijlage 4: Antwoord van de ministers

Betreft: reactie ontwerpverslag Rekenhof - audit 'organisatie en beheer van de middelen van het Europees Sociaal Fonds in Vlaanderen

13 juli 2010

Mijnheer de Eerste Voorzitter,
Geachte Heer Vanstapel,

We hebben kennis genomen van de conclusies en aanbevelingen geformuleerd door het Rekenhof naar aanleiding van de audit 'Organisatie en beheer van de middelen van het Europees Sociaal Fonds in Vlaanderen'.

We hebben het grondige rapport met zorg doorgenomen. Het bevat een aantal vaststellingen die de nodige aandacht vergen. De audit werd uitgevoerd tijdens de opstartperiode van de activiteiten binnen het nieuwe OP 2007-2013. Een aantal bemerkingen in het rapport kunnen in het licht daarvan worden gekaderd. Het ESF-Agentschap heeft intussen al acties ondernomen die een aantal van de opgesomde risico's remediëren. Wij zullen met bijzondere aandacht de verdere procesgang en de resultaten hiervan opvolgen en deze ten gronde toetsen aan de bemerkingen van het Rekenhof, met het oog op verdere bijstellingen. Aan enkele vaststellingen van het Rekenhof is het minder evident tegemoet te komen.

U vindt een uitgebreidere argumentatie in de bijgevoegde nota. Wij zijn steeds bereid tot een gesprek hierover.

Met bijzondere hoogachting,

Freya VAN DEN BOSSCHE
Vlaams minister van
Energie, Wonen, Steden
en Sociale Economie

Philippe MUYTERS
Vlaams minister van
Financiën, Begroting,
Werk, Ruimtelijke Ordening
en Sport

We hebben kennis genomen van de conclusies en aanbevelingen geformuleerd door het Rekenhof naar aanleiding van de audit 'Organisatie en beheer van de middelen van het Europees Sociaal Fonds in Vlaanderen'. In deze nota gaan we in op de voornaamste kritieken vanwege het Rekenhof. Een aantal meer punctuele bemerkingen geven we mee in bijlage.

• **Bevinding 1: belangenvermenging is niet uitgesloten**

KRITIEK REKENHOF:

'Doordat sommige van deze partners uit het veld – de zogenaamde institutionele partners – echter ook structureel zijn betrokken bij het beheer van de ESF-middelen, is het gevaar voor belangenvermenging niet denkbeeldig, zoals ook al door de Europese Commissie, de auditautoriteit en het Rekenhof werd opgemerkt.' (auditrapport, p.18)

'[Er zijn] onvoldoende controleprocedures voorzien om belangenconflicten te vermijden, te identificeren en te remediëren. [...] Aan de betrokken partners zou worden gevraagd niet te participeren aan de bespreking en deze zouden doorgaans de vergadering verlaten. Deze praktijk wordt niet gestaafd door de procedures in het kwaliteitshandboek, noch door een vermelding hiervan in de goedgekeurde notulen noch in de gevalideerde interviews van het Rekenhof met de betrokken institutionele partners. Uit sommige verslagen van het VMC en de thematische commissie van het VMC blijkt bovendien dat de leden soms worden gestuurd in hun beslissingen of voor voldongen feiten geplaatst, wat in strijd is met hun onafhankelijke positie. De genoemde bilaterale protocollen zijn niet gesloten en de bestaande samenwerkingsovereenkomsten regelen vooral de financiële inbreng van de partners en de detachering van hun personeel. [...] De inzet van [gedetacheerde personeelsleden] voor de eigen prioriteiten in het kader van het OP garandeert geenszins dat er voldaan is aan de vereisten van functiescheiding en het verbod op belangenvermenging zoals uitgelegd in het Guidance document van de EC.' (auditrapport, p.36-37)

'Hoe dan ook zetelen de institutionele partners altijd in de thematische commissie van het VMC die bij consensus de eindbeslissingen neemt over de projecten. Institutionele partners die als promotor optreden, zoals VSAWSE, VDAB en DBO, beoordelen zo mee projectvoorstellen die ze zelf uitvoeren of waarvoor zij een concurrent zijn. Zij lanceren de oproep, assisteren de kandidaat-promotoren bij de opmaak van hun projectvoorstel en evalueren ook de projectvoorstellen. Daardoor treden ze op als rechter en partij en is onpartijdigheid onvoldoende gegarandeerd.' (auditrapport, p.32)

REACTIE MINISTER VAN WERK EN MINISTER VAN SOCIALE ECONOMIE:

Het ESF-programma is over de hele lijn opgevat als een partnerschapsprogramma. Dit is ook zo vastgelegd in het door Europa goedgekeurde Operationeel Programma 2007-2013 Doelstelling 2. De institutionele partners zijn essentiële partners binnen dit partnerschap aangezien zij over heel wat expertise terzake beschikken.

Er zijn wel degelijk een aantal elementen van risicobeheersing ingebouwd in de ESF-werking, o.a.:

- ook de sociale partners en het middenveld nemen deel aan het VMC en aan de commissievergaderingen
- er is een functionele scheiding ingebouwd tussen management-, certificerings- en auditautoriteit
- een kandidaat-promotor wordt uitgesloten van het beslissingsproces
- met het oog op risicobeheersing van belangenvermenging worden enkel die projectvoorstellen waarvoor onder de drie evaluatoren geen consensus werd bereikt, aan de Thematische Commissie voorgelegd. In de praktijk is dit voor 3% van de projectvoorstellen het geval. Voor de overige 97% vindt louter een bekrachtiging plaats van het evaluatieproces.

In tegenstelling tot wat het Rekenhof aangeeft, zijn de samenwerkingsprotocollen wel degelijk ondertekend (op 12/12/2007 met SERV, 12/02/2008 met DBO, 13/09/2007 met VDAB, 17/07/2007 met Dept WSE, 17/01/2008 met SYNTRA Vlaanderen).

Er is met andere woorden een zo groot mogelijke risicobeheersing ingebouwd, zij het binnen de grenzen van het toegelaten toezicht op een extern verzelfstandigd agentschap van privaat recht. Toen bij de oprichting van het ESF-Agentschap in 2002 werd gekozen voor een EVA van privaat recht, impliceerde die keuze een grote autonomie voor het ESF-Agentschap en een controle vanwege de Vlaamse overheid die beperkt is tot die voor vzw's, dit alles geheel in de lijn van de hervorming Beter Bestuurlijk Beleid.

Recent heeft het ESF-Agentschap werk gemaakt van de uitbouw van een interne controller: de reeds bestaande functie 'stafmedewerker rapportenbeheer' werd geherformuleerd met het oog op interne controle. Daarnaast werd een nieuwe functie van 'interne junior-auditor' gecreëerd, waarvoor recent een aanwerving gebeurde. Deze interne junior-auditor treedt in dienst op 15 juli 2010. Met deze functies wil het ESF-Agentschap haar intentie tot een meer sluitende interne controle concreet gestalte geven. Wij zullen samen met het ESF-agentschap bekijken hoe de interne controle nog sluitender kan worden gemaakt en ook de onafhankelijke positionering van de controlefunctie in het organigram nauw bekijken.

Met betrekking tot de inzet van gedetacheerde personeelsleden binnen het ESF-Agentschap lijkt het ons aangewezen deze personeelsleden een deontologische code of integriteitsdocument te laten onderschrijven, waarin zij o.m. aangeven zich te onthouden bij dos-

siers waarin hun detacherende organisatie belanghebbende is. Zo kan tegemoet gekomen worden aan de vaststellingen van het Rekenhof.

- **Bevinding 2: de invulling van de prioriteiten is niet steeds conform OP**

KRITIEK REKENHOF:

'In de praktijk gebeurde de toewijzing aan de prioriteiten niet altijd conform het OP. Zo werden de werkzaamheden van het Steunpunt WSE ingedeeld onder prioriteit 4 (innovatie). Nochtans behoren de beleidsvoorbereidende werkzaamheden ter versterking van acties in prioriteiten 1 tot en met 5, tot prioriteit 6 (technische bijstand) en niet tot prioriteit 4 (innovatie). Daarnaast werden allerhande werkings- en personeelskosten van het ESF-Agentschap ingebracht onder prioriteit 5 (transnationale en interregionale samenwerking), zodat die prioriteit wordt uitgehold ten voordele van prioriteit 6.' (auditrapport, p.21)

REACTIE MINISTER VAN WERK EN MINISTER VAN SOCIALE ECONOMIE:

Met betrekking tot deze bemerking van het Rekenhof lijkt het ons aangewezen naar de toekomst toe de nodige waakzaamheid aan de dag te leggen. Daarom zal gevraagd worden bij de interne controleprocedures te voorzien in een mechanisme dat moet garanderen dat de oproepen op coherente wijze bij de onderscheiden prioriteiten worden ondergebracht.

- **Bevinding 3: de indicatoren van het OP volstaan niet**

KRITIEK REKENHOF:

'Voor prioriteiten 3, 4 en 5 [zijn geen gekwantificeerde doelstellingen of een groeipad geformuleerd]: de indicatoren zijn louter opvolgingsgericht. Dat heeft niet alleen tot gevolg dat geen doelstellingsparameters worden ingezet, maar ook dat geen minimale inspanning als doelstelling werd opgenomen. Voor prioriteit 6 zijn in het OP geen indicatoren opgesteld. Het ESF-agentschap stelt dat deze inbegrepen zijn in de samenwerkingsovereenkomst.' (auditrapport, p.22)

REACTIE MINISTER VAN WERK EN MINISTER VAN SOCIALE ECONOMIE:

Wat betreft prioriteiten 3, 4 en 5 wordt dit momenteel geremedieerd via een evaluatieopdracht die door de Evaluatiecommissie aan de externe evaluator (Hiva en Instituut voor de Overheid) is toevertrouwd en die tegen het einde van 2010 moet resulteren in een verbeterde set indicatoren.

Prioriteit 6 wordt afgedekt door de in de Samenwerkingsovereenkomst voorziene indicatoren, op basis waarvan jaarlijks wordt gerapporteerd aan de Europese Commissie en aan de Vlaamse Overheid. Dit jaar gaf de Europese Commissie te kennen een dergelijke rapportering ook als voorbeeld te willen stellen in andere landen.

Bij de opmaak van de nieuwe Samenwerkingsovereenkomst zullen opnieuw indicatoren worden voorzien die prioriteit 6 afdekken. In geval zich een wijziging van het Operationeel Programma zou voordoen, kan een verwijzing naar de indicatoren van de Samenwerkingsovereenkomst worden opgenomen.

• **Bevinding 4: de bezwaar- en beroepsprocedures zijn niet ok**

KRITIEK REKENHOF:

'In tegenstelling tot de kenmerken van goede regelgeving worden de bezwaar- en de beroepsprocedure finaal beslist door dezelfde instantie tegen wie de procedure is ingediend. Bovendien stelt de evaluatieprocedure dat er geen bezwaar of beroep mogelijk is tegen de principiële beslissing over de projectvoorstellen door de thematische commissie. Er is enkel mogelijkheid bezwaar aan te tekenen na een positieve beslissing van de thematische commissie en dit uitsluitend op financiële gronden of indien technische fouten aan de basis liggen van een verkeerde beslissing. Met andere woorden, een promotor kan geen bezwaar aantekenen tegen de afkeuring van een projectvoorstel. De promotor kan na beroep nog bij de 'bevoegde rechtbank' terecht, maar er wordt niet gepreciseerd welke dat is. Volgens het ESF-agentschap kan een promotor naar een burgerlijke rechtbank stappen of naar de ombudsman, maar deze laatste zou zich enkel kunnen uitspreken over de aspecten 'zorgvuldigheid en 'goed bestuur'. Nog volgens het agentschap heeft de Raad van State zich in het verleden onbevoegd verklaard om op te treden bij geschillen omdat ESF-middelen geen individuele rechten doen ontstaan. De auditautoriteit merkte op dat het ESF-agentschap de beroepsmogelijkheid bij de Raad van State niet vermeldt in de kennisgeving en in de rapportbeslissingen en legde de deadline voor de aanpassing op 31 mei 2009. Dat is nog niet gebeurd.' (auditrapport, p.30-31)

REACTIE MINISTER VAN WERK EN MINISTER VAN SOCIALE ECONOMIE:

Het is correct dat de bezwaarprocedure voor de programmaperiode 2007-2013 –zoals uitgewerkt in het kwaliteitshandboek– beslist wordt door de managementautoriteit van het ESF-Agentschap tegen wie het bezwaar ook gericht is.

Daarenboven kan nu geen bezwaar worden ingediend in geval van een negatieve beslissing, met andere woorden op inhoudelijke gronden.

Een aanpassing van de bezwaarprocedure valt te overwegen, maar dient grondig onderzocht te worden. Een eerste analyse leert ons dat het toelaten van bezwaren op inhoudelijke gronden een aantal negatieve effecten heeft. Zo wordt o.m. het tijdspad van de behandeling langer en wordt ook de budgettaire sturing bemoeilijkt. Vandaag bestaat er reeds een uitweg door de promotoren de mogelijkheid te bieden om bij negatieve projectevaluaties mee te dingen bij een opnieuw opengestelde oproep. Diepgaander onderzoek is echter nodig.

- **Bevinding 5: de ESF-applicatie is niet gebruiksvriendelijk**

KRITIEK REKENHOF:

'In tegenstelling tot de betrachting van het ESF-agentschap met de e-applicatie de transparantie te verhogen, maakt de hoge techniciteit en detaillering van het systeem het geheel eerder onoverzichtelijk. Overzichten bevatten maximaal 200 resultaten, zodat er geen inzage is in het totale aantal projecten of dossiers. Zo is het moeilijk promotoren of kwaliteitsdossiers terug te vinden omdat ze alleen via numerieke codes of correcte zoektermen kunnen worden opgezocht. Ook bevat het systeem veel onderliggende lagen, waarbij het niet duidelijk is voor de gebruiker waar welke informatie zich bevindt.' (auditrapport, p.34)

REACTIE MINISTER VAN WERK EN MINISTER VAN SOCIALE ECONOMIE:

Het niet geheel gebruiksvriendelijk zijn van de ESF-applicatie, werd ook gemeld in de jaarlijkse evaluaties van de samenwerkingsovereenkomst tussen het ESF-Agentschap en de Vlaamse Regering door het Departement WSE, en bleek eveneens uit de promotorenbevraging die eind 2009 werd georganiseerd.

De ontwikkeling van de applicatie werd bewust opgevat als een stappenproces waarbij de applicatie gaandeweg werd klaargestoomd voor een nieuwe fase van de projecten (indiening, rapportering, ...) naarmate de uitvoering van het OP vorm kreeg. Daardoor geeft de audit van het Rekenhof mogelijk een iets te negatief beeld van de mogelijkheden die de applicatie biedt. Het ESF-Agentschap heeft wel al acties op stapel staan die –gegeven de beperkingen van de bestaande applicatie– de klantvriendelijkheid kunnen verhogen. Die zullen nauw worden opgevolgd.

- **Bevinding 6: er bestaat een risico op dubbele financiering en het criterium van additionaliteit is onvoldoende gegarandeerd**

KRITIEK REKENHOF:

'[...]Het OP bevat weliswaar een aantal coördinatie- en afstemmingsbepalingen tussen de verschillende programma's, maar die zijn eerder beperkt van aard en bieden onvoldoende garantie op het volledig uitsluiten van dubbele financiering.' (auditverslag, p.28)

'De projectvoorstellen en de contracten met partners bevatten geen informatie of bewijzen dat promotoren en partners geen dubbele subsidiëring ontvangen of aanvragen, hoewel volgens de generieke financiële criteria de promotor dat bewijs moet leveren. Het ontbreken van deze informatie bleek geen reden om een projectvoorstel af te keuren of een project uit te stellen, terwijl de Europese Commissie wel de Lid-Staat verantwoordelijk stelt als er iets misloopt.' (auditrapport, p.47)

'Een derde van alle oproepen vermeldde niet [de voorwaarde voor promotoren om het principe van de additionaliteit voor hun project te kunnen verantwoorden. In de praktijk blijkt additionaliteit soms moeilijk aan te tonen. [...] Dit criterium is echter voor de Europese Com-

missie dusdanig belangrijk dat een betwisting van het additionele karakter van een project reden is tot terugvordering van ESF-gelden. Daarom blijft de expliciete vermelding van dit criterium en de implicaties ervan voor de promotor gewenst en moet de additionaliteit van de projecten blijvend worden bewaakt.' (auditrapport, p.64-65)

REACTIE MINISTER VAN WERK EN MINISTER VAN SOCIALE ECONOMIE:

Het ESF-Agentschap draagt in deze de eindverantwoordelijkheid. Het is daartoe van belang dat het ESF-Agentschap op maximale wijze de mogelijkheden benut om op dubbelfinanciering en additionaliteit te checken, zowel bij de goedkeuring van een project als bij uitbetaling. In het kwaliteitshandboek zijn dergelijke verificaties opgenomen als onderdeel van controles n.a.v. een verzoek om betaling en van controles ter plaatse. Ook bij de goedkeuring van de projecten dient hier de nodige aandacht naartoe te gaan, wat tot nu toe onvoldoende uit het kwaliteitshandboek bleek.

Naar aanleiding van de systeemaudits van de auditautoriteit heeft het ESF-agentschap systematisch stappen gezet om de bevindingen ervan, die tevens aansluiten bij de opmerkingen van het Rekenhof, op een coherente manier te integreren in haar werking en heeft ze haar procedures stelselmatig aangepast. Het ESF-Agentschap legt momenteel de laatste hand aan een totaalherziening van alle procedures uit het kwaliteitshandboek. Dit zal geconsolideerd worden.

• **Bevinding 7: procedure-inbreuken**

KRITIEK REKENHOF:

'[...] startten er projecten zonder geldige contracten en/of laattijdig.' (auditrapport, p.40)

'Volgens de Europese Commissie-normen mogen projecten niet langer dan 24 maanden duren, tenzij een gemotiveerde afwijking werd toegestaan – in Vlaanderen door het VMC. In twee gesloten oproepen werd die duur zonder bijbehorende motivering overschreden.' (auditrapport, p.41)

'De eerste oproep werd gelanceerd op 29 juni 2007, dus vóór de goedkeuring van het OP' (auditrapport, p.45)

'Negen van de 379 projectvoorstellen werden ingediend na de einddatum.' (auditrapport, p.46)

'De beoordeling van de ontvankelijkheid volgde niet steeds de criteria in de oproep en werd niet steeds consistent geregistreerd. [...] Daarnaast werden projectvoorstellen beoordeeld op criteria die niet in de oproep stonden, zoals een samenwerkingsovereenkomst, de vermelding van partners, geografische criteria of de vereiste dat de promotor een consultant moest zijn.' (auditrapport, p.46)

'Zes van de zeven onontvankelijk verklaarde projectvoorstellen werden [...] achteraf toch goedgekeurd.' (auditrapport, p.46)

'In tegenstelling tot de voorziene procedures werden vijf van de veertien bezwaren ingediend na een negatieve beslissing. Negen bezwaren volgden op een positieve beslissing van de thematische commissie, maar daarvan bleken er acht projecten al in uitvoering. Het feit dat er een bezwaarprocedure loopt, geeft dus geen aanleiding tot uit-

stel van de goedkeuring van het contract en de uitvoering van een project.’ (auditrapport, p.49)

‘[E]nkele promotoren konden noch een kwaliteitslabel, noch een kwaliteitspaper voorleggen en van een paar promotoren was het kwaliteitslabel vervallen. Toch werden de betrokken projectvoorstellen goedgekeurd.’ (auditrapport, p.51)

‘[...] contracten waren steeds ondertekend na de voorziene startdatum van het project. Er waren ook vijf projecten van gesloten oproepen formeel nog in beslissing, terwijl ze in werkelijkheid al zonder contract in uitvoering waren.’ (auditrapport, p.53)

REACTIE MINISTER VAN WERK EN MINISTER VAN SOCIALE ECONOMIE:

Sommige van bovenstaande procedure-inbreuken zijn gelinkt aan de opstartperiode van het nieuwe Operationele Programma. Door de laattijdige goedkeuring van het Operationeel Programma heeft het ESF-Agentschap inspanningen geleverd om toch voortgang te maken en de continuïteit te bewaken én ter zelfdertijd de procedures te respecteren. Uit de audit van het Rekenhof blijkt dat dit toch procedurefouten heeft opgeleverd. Andere procedurefouten uit de opsomming hierboven staan los van de opstartproblematiek.

Hier verwijzen we opnieuw naar de hertekening van de functie stafmedewerker rapportenbeheer in functie van interne controle en de recente aanwerving van een interne junior-auditor binnen het ESF-Agentschap. M.a.w. een goede interne controle moet borg staan voor het vermijden van procedure-inbreuken.

• Bevinding 8: tekorten/onduidelijkheden in de oproepfiches

KRITIEK REKENHOF:

‘Bijna de helft van de dertien open oproepen verwees alleen naar het OP, hoewel net de promotoren van open oproepen minder ervaring hebben met de ESF-programma’s. Als de oproepfiche geen concrete doelen en indicatoren bevat kan dat de kans op een succesvol projectvoorstel hypothekeren omdat de promotor onvoldoende zicht heeft op de concrete vereisten van het project.’ (auditrapport, p.40)

‘Een vierde van de oproepen vermeldde die vereiste [van een onafhankelijke relatie tussen de promotoren en hun partners] niet, vooral de gesloten en halfopen oproepen.’

‘Een clause over het eigenaarschap van de producten van uitgevoerde projecten was echter in geen enkele oproep opgenomen.’ (auditrapport, p.41)

‘In de onderzochte oproepen was de omschrijving van de ontvankelijkheidscriteria evenwel niet altijd duidelijk herkenbaar. Soms stonden de ontvankelijkheidscriteria in de bijbehorende handleidingen en in enkele gevallen onder de hoofding Praktisch of Indieningsprocedures.’ (auditrapport, p.42)

‘Drie vierde van de oproepen was onvoldoende duidelijk over hoe het projectvoorstel zou worden beoordeeld en door wie. De beslissende rol van het VMC en de samenstelling ervan werden maar in één op zeven oproepen vermeld.’ (auditrapport, p.43)

'In één op vijf oproepen werd de vereiste van cofinanciering niet uitgelegd. De oproepen bleven ook vaag over de beschikbare ESF-middelen, hoewel die middelen expliciet zijn opgenomen in het Vlaams afsprakenkader.' (auditrapport, p.44)

REACTIE MINISTER VAN WERK EN MINISTER VAN SOCIALE ECONOMIE:

De oproepfiches hebben sinds de start van het programma een groeiproces doorgemaakt. In het kwaliteitshandboek is in de oproepprocedure een sjabloon voor oproepfiches opgenomen. Onder meer de diverse criteria, doelen, indicatoren, beschikbare budget, beoordeelende instanties zijn daarin vaste elementen. Een aantal belangrijke principes zoals eigenaarschap en de onderlinge onafhankelijkheid van promotor en partners, kunnen bijkomend in de oproepfiche worden opgenomen met het oog op een duidelijke communicatie naar de kandidaat-promotoren toe. De interne controle-functie moet hier ook zijn/haar rol vervullen.

- **Bevinding 9: de keuze voor betaalkrediet/vastleggingsmachtiging is niet optimaal**

KRITIEK REKENHOF:

'[Het is] moeilijk het betaalkrediet aan de vastleggingsmachtiging te linken en op te volgen of bij effectieve betaling de initiële vastleggingsmachtiging niet wordt overschreden.' (auditrapport, p.64)

'Het Rekenhof merkte al in het kader van het begrotingsonderzoek 2006 op dat de toewijzing via een vastleggingsmachtiging met een daaraan gekoppeld betaalkrediet niet de meest aangewezen en transparante werkmethode blijkt.' (auditrapport, p.65)

REACTIE MINISTER VAN WERK EN MINISTER VAN SOCIALE ECONOMIE:

Hiervoor zijn geen alternatieven. Met name een dotatie behoort niet tot de mogelijkheden aangezien het ESF-Agentschap een extern verzelfstandigd agentschap van privaat recht is. Het verband tussen de subsidie en de vastleggingsmachtiging moet overigens bij elke begroting onderbouwd worden. De kwaliteit van deze onderbouwing kan wel nog verbeterd worden.

Daarnaast zijn vanaf de programmaperiode 2007-2013 via de Samenwerkingsovereenkomst tussen het ESF-Agentschap en de Vlaamse Regering kwartaalrapporteringen van de financiële voortgang binnen de diverse prioriteiten vereist, die een betere opvolging dan voorheen mogelijk maken.

- **Bevinding 10: ESR-begroting werd tot nog toe niet opgemaakt**

KRITIEK REKENHOF:

'Het gebrek aan transparantie wordt nog in de hand gewerkt doordat het ESF-agentschap zijn begroting niet toevoegt aan de algemene uitgavenbegroting. Op de aanbeveling van het Rekenhof om de be-

groting, die conform de vzw-wetgeving wordt opgesteld, voor te leggen aan het Vlaams Parlement, is het agentschap tot nog toe niet ingegaan. Nochtans bepaalt intussen ook de samenwerkingsovereenkomst tussen het ESF-agentschap en de Vlaamse overheid in artikel 17 dat het agentschap een ESR-begroting moet indienen bij het departement Financiën en Begroting. De eerste indiening zou gebeuren in het kader van de begrotingscontrole 2008. Daaraan is echter nog geen gevolg gegeven. Het ESF-agentschap betwist deze verplichting niet en heeft de problematiek voorgelegd aan externe experts, in casu de bedrijfsrevisor. Deze bevestigde dat dit niet vanzelfsprekend is. Volgens het Rekenhof kan het ESF-agentschap zich in geen geval onttrekken aan de wettelijke verplichting een ESR-begroting op te maken aangezien het agentschap is opgenomen in de lijst van te consolideren rekeningen door de Nationale Bank. Om die reden werd in de samenwerkingsovereenkomst tussen het ESF-agentschap en de Vlaamse Regering deze verplichting ingeschreven.’ (auditrapport, p.65-66)

REACTIE MINISTER VAN WERK EN MINISTER VAN SOCIALE ECONOMIE:

Zoals in eerdere rapporten stelt het Rekenhof dat het ESF-Agentschap verplicht is om een ESR-begroting op te maken. Het Rekenhof gaat er daarbij vanuit dat deze verplichting voortvloeit uit het feit dat het ESF-Agentschap als entiteit deel uitmaakt van de Vlaamse overheid. Het ESF-Agentschap als extern verzelfstandigd agentschap is echter opgericht als vzw en dient dus ook de volledige vzw-wetgeving –waaronder de vzw-boekhouding– te volgen. Los van de discussie of het ESF-Agentschap al dan niet kan verplicht worden om een ESR-begroting op te maken, heeft het agentschap deze kwestie onder meer aan haar bedrijfsrevisor (Deloitte) voorgelegd. Uit de bevindingen van Deloitte blijkt dat het technisch niet haalbaar is om een ESR-begroting op te maken, aangezien het format van een dergelijke ESR-begroting zich moeilijk laat rijmen met het format van een vzw-begroting.

Overigens is het ESF-Agentschap als vzw niet gehouden aan het voorleggen van haar begroting aan het Vlaams Parlement.

Concluderend:

Het rapport van het Rekenhof bevat een aantal wezenlijke vaststellingen, die voor een deel samenhangen met het tijdstip van de audit aan de beginperiode van de uitvoering van het OP. De sindsdien genomen acties door het ESF-agentschap komen aan een aantal van deze opmerkingen tegemoet. Op andere vlakken is verdere actie nodig. Om belangenvermenging tegen te gaan –en gezien de beperkte toezichtmogelijkheden bij een extern verzelfstandigd agentschap van privaat recht–, heeft het ESF-Agentschap recent werk gemaakt van een meer sluitende interne controle. Daartoe werd de functie ‘stafmedewerker rapportenbeheer’ geherfomuleerd en werd een ‘interne junior-auditor’ aangeworven. Daarnaast kan de invoering van een integriteitscode het risico op belangenvermenging verminderen.

Het ESF-Agentschap zorgde recent ook voor een doorlichting van alle procedures uit het kwaliteitshandboek. Dit proces wordt momenteel gefinaliseerd, waarna alle procedures van oproep tot besluitvorming volledig geïdentificeerd en helder moeten zijn. De aspecten van additionaliteit en het risico op dubbelfinanciering moeten in de procedures zijn opgenomen, zowel in de communicatie naar de kandidaat-promotoren als in de controles die het ESF-Agentschap uitvoert bij goedkeuring van het project en bij uitbetaling. Het kwaliteitshandboek en de erin opgenomen procedures behoren tot de verantwoordelijkheid van de managementautoriteit en de Raad van Bestuur, waar deze vernieuwde procedures nog moeten worden voorgelegd. Daarnaast dient een aanpassing van de bezwaar- en beroepsprocedures onderzocht te worden, zodat ook op inhoudelijke gronden een bezwaar kan worden ingediend.

Wat betreft de opmerkingen van het Rekenhof aangaande het financieel beheer, zijn we van oordeel dat er geen alternatief is voor het systeem van subsidie-vastleggingsmachtiging en dat een ESR-begroting voor een vzw niet haalbaar is.

We zijn er ons van bewust dat blijvende aandacht nodig is voor alle aspecten die het Rekenhof in haar rapport heeft behandeld. Daarom zullen we opdracht geven aan het agentschap om van een permanente interne controle werk te maken en daarover op geregelde tijdstippen te rapporteren aan de Raad van Bestuur.

Bij deze brief was ook een bijlage gevoegd met punctuele opmerkingen, waarmee desgevallend rekening werd gehouden in het rapport.

**Deel 2 - Ontwikkelingen op vlak van financieel
management in de EU sedert januari 2008**

Ontwikkelingen op vlak van financieel management in de EU sedert januari 2008

1 Europese Commissie

Twee jaar na de goedkeuring van het actieplan voor een geïntegreerd internecontrolekader⁽⁹¹⁾ heeft de Europese Commissie nagegaan in welke mate het plan concrete vooruitgang heeft geboekt⁽⁹²⁾. Volgens het voortgangsverslag van 27 februari 2008 van de Commissie werden de meeste acties gerealiseerd, maar bleven ook diverse acties nog onafgerond. Op 4 februari 2009 meldde de Europese Commissie in een mededeling dat de nog openstaande acties volledig waren afgerond. De beschrijving van de belangrijkste acties wordt hieronder gegroepeerd rond vier onderwerpen.

- Vereenvoudiging en gemeenschappelijke controlebeginselen (actie 1 tot 4)

De Commissie heeft de EU-wetgeving voor de programmeringsperiode 2007-2013 niet zo sterk kunnen vereenvoudigen. Het is echter de bedoeling dat bij een volgende wetgevingsronde te realiseren.

- Beheersverklaringen en controlezekerheid (actie 5 tot 8)

Voor EU-gelden onder gedeeld beheer⁽⁹³⁾ schrijft het herziene Financiële Reglement⁽⁹⁴⁾ voor dat de Lid-Staten jaarlijks een overzicht van de beschikbare controles en verklaringen opstellen. Een dergelijk overzicht diende voor de eerste maal tegen 15 februari 2008 te worden opgemaakt. Door de invoering van die regelgeving heeft de Europese Commissie de specifieke actie aangaande verslaggeving afgerond. Voor Lid-Staat België besliste het Overlegcomité op 1 februari 2008 voor de federale en deelstaatoverheden de Inspectie van Financiën te belasten met de rapportage.

⁹¹ Europese Commissie, COM (2006) 9 definitief, Actieplan van de Commissie voor een geïntegreerd internecontrolekader, 17 januari 2006; zie ook: Verslag van het Rekenhof over de Europese actieprogramma's Leonardo da Vinci, Socrates en Jeugd, Stuk 37-C (2006-2007) – Nr. 1, pp. 12-14, Verslag van het Rekenhof over Europese landbouwinvesteringssteun, Stuk 37-C (2007-2008) – Nr. 1, pp. 13-16.

⁹² Europese Commissie, COM (2008) 110 definitief, Verslag over het actieplan van de Commissie voor een geïntegreerd internecontrolekader, 27 februari 2008.

⁹³ Bij gedeeld beheer delegeert de Europese Commissie uitvoeringstaken aan de Lid-Staten, onder andere op het vlak van het gemeenschappelijke landbouwbeleid en de structuurfondsen.

⁹⁴ Artikel 53ter, derde lid, van Verordening (EG, Euratom) Nr. 1605/2002 van de Raad van 25 juni 2002 houdende het Financieel Reglement van toepassing op de algemene begroting van de Europese Gemeenschappen, gewijzigd door Verordening (EG, Euratom) Nr. 1995/2006 van de Raad van 13 december 2006.

De Europese Commissie verklaarde te zullen waken over de strikte naleving van de wettelijke rapportageverplichting. Zij zou juridische stappen en een inbreukprocedure inleiden als de Lid-Staten geen jaarlijkse overzichten hebben ingediend, die stand van zaken niet rechtzetten of als de inhoud van de samenvattingen niet beantwoordt aan de verplichtingen van het Financiële Reglement.

In een advies aan de Europese Commissie stelde de Europese Rekenkamer (ERK) voor dat de Commissie een adequaat toezicht zou uitoefenen op het jaarlijks overzicht van controles om te verzekeren dat ze consistent, vergelijkbaar en bruikbaar zijn⁽⁹⁵⁾. In actie 10 van het actieplan ter versterking van de toezichthoudende rol bij structuurfondsen stelde de Europese Commissie, in reactie op die ERK-aanbeveling, maatregelen voor ter maximalisering van de waarde van de jaarlijkse overzichten van de Lid-Staten⁽⁹⁶⁾. Dat betekent dat de Commissie de ontvangen samenvattingen zal analyseren en de onderzoeksresultaten zal opnemen in de jaarlijkse activiteitenverslagen van de directoraten-generaal van de Commissie⁽⁹⁷⁾. Pas na een inhoudelijke en kwalitatieve toetsing van de samenvattingen kan de Europese Commissie nagaan of zekerheid aan de documenten kan worden ontleend.

De actie *zorgen voor aanvullende zekerheid door rekenkamers* is ook beëindigd. De Europese Commissie bezorgde immers aan alle rekenkamers in de EU een overzicht van de betalingen in 2005, 2006, 2007, 2008 en 2009 uit de EU-begroting in hun land. Zij zal dergelijke informatie blijven toezenden.

⁹⁵ Europese Rekenkamer, Advies Nr. 6/2007 over de jaarlijkse overzichten van de Lid-Staten en de door nationale controle-instanties verrichte controlewerkzaamheden met betrekking tot EU-middelen, 19 juli 2007.

⁹⁶ Europese Commissie, Een actieplan ter versterking van de toezichthoudende rol van de Commissie in het kader van het gedeeld beheer van structurele acties, COM (2008) 97 definitief, 19 februari 2008.

⁹⁷ Ieder directoraat-generaal controleert op basis van zijn jaarlijks managementplan de verwezenlijking van de beleidsdoelstellingen en legt het verband met de in de loop van één jaar daarvoor bestede middelen. Het jaarlijkse activiteitenverslag is, wat de resultaten betreft, de weerspiegeling van het jaarlijkse managementplan. Het jaarlijkse activiteitenverslag is tegelijkertijd het jaarlijkse beheersverslag van iedere directeur-generaal aan de Commissie over de uitvoering van zijn/haar taken.

- Single-auditaanpak: resultaten bekendmaken en prioriteit geven aan kosten-batenverhouding (actie 9 tot 11)

Het betreft in eerste instantie de actie *zorgen voor doeltreffende instrumenten voor de uitwisseling van audit- en controleresultaten en de single-auditaanpak bevorderen*. Met het oog op de coördinatie van controles en de uitwisseling van auditresultaten tussen de directoren-generaal (DG's) van de Europese Commissie worden de controlegegevens geregistreerd in het financiële en boekhoudsysteem van de Commissie.

Bij gedeeld beheer staan de DG's en de Lid-Staten in voor de coördinatie van audits. De opvolging van controles wordt verzekerd door informaticasystemen, regelmatige verslaggeving, jaarlijkse coördinatiebijeenkomsten en de uitwisseling van systeemauditrapporten tussen de Commissie en de nationale controlediensten.

- Sectorspecifieke leemten (actie 12 tot 16)

De actie omtrent een *analyse van controles onder gedeeld beheer op regionaal niveau en de waarde van de huidige verklaringen* is voltooid. Het is de bedoeling dat de DG's die bevoegd zijn voor de structuurfondsen hun beoordeling van de controlesystemen van de Lid-Staten vermelden in hun jaarlijkse activiteitenverslagen. Het jaarlijks overzicht van controles van de Lid-Staten kan dan ook een basis vormen voor die toetsing.

Gelet op de nieuwe vigerende Europese regelgeving herziet de Europese Commissie de audithandleiding voor de structuurfondsen.

2 Europees Parlement

In het kader van het besluit tot kwijtingverlening over de uitvoering van de EU-begroting 2006 heeft het Europees Parlement onder meer de onderstaande aanbeveling geformuleerd⁽⁹⁸⁾.

- Actieplan voor een geïntegreerd internecontrolekader
Het Europees Parlement verwacht van de Commissie dat zij in haar herziening en follow-up van het actieplan voor een geïntegreerd internecontrolekader een nieuw actiepunt ter bevordering van nationale beheersverklaringen opneemt.

⁹⁸ Resolutie van het Europees Parlement van 22 april 2008 met de opmerkingen die een integrerend deel uitmaken van het besluit over het verlenen van kwijting voor de uitvoering van de algemene begroting van de Europese Unie voor het begrotingsjaar 2006, afdeling III – Commissie.

In het kader van het besluit tot kwijtingverlening over de uitvoering van de EU-begroting 2007 heeft het Europees Parlement onder meer de volgende aanbevelingen geformuleerd⁽⁹⁹⁾.

- **Jaarlijkse overzichten van controles**
Het Europees Parlement is verheugd over de terbeschikkingstelling van de jaarlijkse overzichten van de controles door de Lid-Staten vanaf 2008, alsook over de beoordelingen en de verklaringen in de jaarlijkse activiteitenverslagen 2007 van de DG's van de Europese Commissie die bij de structuurfondsen zijn betrokken.

Het Europees Parlement roept de Commissie op ernaar te streven dat de jaarlijkse overzichten samen met het antwoord van de Commissie openbaar worden gemaakt. Het verzoekt de Commissie in de activiteitenverslagen van de DG's regelmatig een kwalitatieve en kwantitatieve beoordeling van de jaarlijkse overzichten te geven en die informatie gedurende de kwijtingprocedure beschikbaar te stellen aan alle betrokken partijen en het publiek. Het Europees Parlement vraagt dat de analyse van de jaarlijkse overzichten niet alleen jaarlijks formeel worden gepresenteerd aan het parlement, maar ook wordt bezorgd aan alle nationale parlementaire commissies die bevoegd zijn voor de begroting.

Het Europees Parlement is van oordeel dat de jaarlijkse overzichten die de Lid-Staten moeten opstellen, inclusief een samenvatting van de gecontroleerde rekeningen en de beschikbare verklaringen, een eerste stap vormen op weg naar de invoering van nationale beheersverklaringen in alle Lid-Staten.

In het kader van het besluit tot kwijtingverlening over de uitvoering van de EU-begroting 2008, heeft het Europees Parlement onder meer de volgende aanbevelingen geformuleerd⁽¹⁰⁰⁾.

- **Hervorming van de betrouwbaarheidsverklaring van de Europese Rekenkamer**
Het Europees Parlement merkt op dat het Parlement overeenkomstig artikel 48, lid 2, van het EU-Verdrag, zoals gewijzigd bij het Verdrag van Lissabon, een grote rol heeft gekregen in de procedure voor de herziening van de Verdragen. Het heeft voortaan initiatiefrecht de Raad voorstellen voor te leggen tot herziening van de Verdragen, en dus van de betrouwbaarheidsverklaring. Het Europees

⁹⁹ Resolutie van het Europees Parlement van 23 april 2009 met de opmerkingen die een integrerend deel uitmaken van de besluiten over het verlenen van kwijting voor de uitvoering van de algemene begroting van de Europese Unie voor het begrotingsjaar 2007, Afdeling III – Commissie en uitvoerende agentschappen.

¹⁰⁰ Resolutie van het Europees Parlement van 5 mei 2010 met de opmerkingen die een integrerend deel uitmaken van zijn besluiten over het verlenen van kwijting voor de uitvoering van de algemene begroting van de Europese Unie voor het begrotingsjaar 2008, afdeling III – Commissie en uitvoerende agentschappen.

Parlement roept derhalve op te overwegen of het haalbaar is in de toekomst afzonderlijke betrouwbaarheidsverklaringen te laten opstellen per sector/beleidsgebied en per meerjarenprogramma, teneinde de werkwijze van de ERK beter af te stemmen op de meerjarenaanpak en aanpak per sector van de financiën van de Europese Unie.

- Rol van de jaarlijkse overzichten van controles versterken
Het Europees Parlement benadrukt dat de rol van de jaarlijkse overzichten in de komende herziening van het Financieel Reglement moet worden versterkt en dat de kwaliteit, homogeniteit en vergelijkbaarheid van de door de Lid-Staten verstrekte gegevens moeten worden verbeterd met het oog op de meerwaarde voor de controle op de EU-middelen.
- Nationale beheersverklaringen
Het Europees Parlement verzoekt de Commissie in het kader van de herziening van het Financieel Reglement voor te stellen dat de Lid-Staten nationale beheersverklaringen moeten indienen die op een passend politiek niveau worden ondertekend en door de hoogste nationale controle-instantie (rekenkamer) worden gecertificeerd, met het oog op minder administratieve belasting en een beter beheer van de middelen in gedeeld beheer. Het Europees Parlement verzoekt ook - overeenkomstig artikel 287, lid 3, van het Verdrag betreffende de werking van de Europese Unie over de controle op het gedeeld beheer - dat de samenwerking tussen de nationale controle-instanties en de ERK wordt opgevoerd. Het Europees Parlement stelt eveneens voor dat de nationale controle-instanties, in hun hoedanigheid van onafhankelijke externe controleurs en met inachtneming van de internationale auditnormen, nationale controleattesten betreffende het beheer van de EU-middelen afleveren, die de basis zullen vormen voor de nationale beheersverklaringen. Het Europees Parlement vraagt derhalve de Commissie de mogelijkheid te bestuderen het tijdschema voor kwijting te wijzigen of aan te passen om tijdige controles van die nationale beheersverklaringen door de (nationale) externe controleurs mogelijk te maken.
- Internecontrolesysteem van de Commissie
Actieplan voor een geïntegreerd internecontrolekader
Het Europees Parlement verzoekt de Commissie verder te gaan met de regelmatige overlegging van een beoordeling van het geïntegreerde internecontrolesysteem.
- Interinstitutioneel debat over het bestaande systeem van de kwijtingsprocedure
Het Europees Parlement verzoekt de Commissie een interinstitutionele discussie te organiseren met in de eerste fase deelname van vertegenwoordigers op het hoogste niveau van de Raad, de Commissie, de Europese Rekenkamer en het Europees Parlement, en met in de tweede fase deelname van vertegenwoordigers van de Lid-Staten, van nationale parlementen en de hoogste controle-instanties (rekenkamers) met het oog op het voeren van een alge-

meen debat over het bestaande systeem voor de kwijtingsprocedure.

3 Nationale parlementen

Zoals eerder vermeld, vraagt het Europees Parlement dat de Commissie haar analyse van de jaarlijkse overzichten van controles bezorgt aan alle nationale parlementaire commissies die bevoegd zijn voor de begroting.

In het Europees Parlement in Brussel had op 18 en 19 december 2007 een gezamenlijke vergadering plaats van de Commissie Begrotingscontrole van het Europees Parlement (COCOBU) en van de commissies begrotingscontrole van de nationale parlementen van EU-Lid-Staten. De vergadering vormde de voortzetting van een gelijkaardige meeting van 9 en 10 oktober 2006. Thema van de bijeenkomst was de rol van de commissies begrotingscontrole in de nationale parlementen, met bijzondere aandacht voor de controle op de EU-begroting. Er werd onder meer gesproken over de nationale beheersverklaringen over EU-gelden en de jaarlijkse overzichten van beschikbare controles. Verschillende nationale parlementsleden gaven de wens te kennen vaker samen aangelegenheden van gemeenschappelijk belang te kunnen bespreken.

In dat kader organiseerde het Nederlandse Parlement in Den Haag op 28 en 29 januari 2010 een interparlementaire conferentie Europese begrotingsgelden. Parlementsleden van twintig nationale commissies begrotingscontrole spraken over de sterke en zwakke punten van de huidige verantwoording van EU-begrotingsmiddelen binnen de Europese Unie en wisselden van gedachten over een verbetering van de verantwoording van EU-fondsen. De conferentie resulteerde in een gezamenlijke eindverklaring van EU-fondsen. Daarbij is onder meer de consensus ontstaan dat verbetering mogelijk is door een *upgrade* van de jaarlijkse overzichten van de nationale controles op de uitgave van EU-middelen.

De Subcommissie Rekenhof van de Kamer van Volksvertegenwoordigers organiseerde op 27 april 2010 een colloquium over de controle van Europese fondsen¹⁰¹. Eerst kwam het thema externe audit door de Europese Rekenkamer en het Belgische Rekenhof aan bod. Daarna volgde een bespreking van de interne audit over de geldstromen van de EU naar de federale staat en de gewesten en gemeenschappen, waaronder het Vlaams Gewest. De kabinetschef van de Vlaamse minister van Financiën verwees in dat verband onder meer naar de aanbevelingen van

¹⁰¹ Belgische Kamer van Volksvertegenwoordigers, Verslag Colloquium, *Europese Unie: opbrengst of kost?*, CRIV52S006, 27 april 2010.

een audit van het Rekenhof over de Europese financiering en de Europese geldstromen naar Vlaanderen⁽¹⁰²⁾.

In het Verdrag van Lissabon⁽¹⁰³⁾ wordt voor de nationale parlementen een grotere rol weggelegd in de EU-besluitvorming. Zij kunnen dat door:

- zich door de Europese instellingen te laten informeren en zich ontwerpen van wetgevingshandelingen te laten toezenden;
- deel te nemen aan procedures voor verdragsherziening;
- kennis te nemen van het verzoek tot toetreding tot de EU;
- deel te nemen aan de interparlementaire samenwerking tussen de nationale parlementen en het Europees Parlement;
- toe te zien op het subsidiariteitsbeginsel.

Hieronder volgen enkele voorbeelden van informatie voor de nationale parlementen:

- Discussiedocumenten van de Commissie (groenboeken, witboeken en mededelingen) worden bij publicatie rechtstreeks bezorgd aan de nationale parlementen. De nationale parlementen krijgen ook het jaarlijkse wetgevingsprogramma en alle andere instrumenten voor wetgevingsprogrammering en beleidsstrategie, op hetzelfde tijdstip als het Europees Parlement en de Raad.
- De nationale parlementen ontvangen rechtstreeks van de Commissie haar ontwerpen van wetgevingshandelingen, op hetzelfde tijdstip als het Europees Parlement en de Raad.
- Het Europees Parlement zendt zijn ontwerpen van wetgevingshandelingen rechtstreeks naar de nationale parlementen.
- De ERK bezorgt haar jaarverslag ter informatie aan de nationale parlementen en gelijktijdig aan het Europees Parlement en de Raad.

¹⁰² *De Europese Unie en de Vlaamse Gemeenschap: een verkenning*, Stuk 37-A (2005-2006) – Nr. 1, 5 januari 2006.

¹⁰³ Verdrag van Lissabon tot wijziging van het Verdrag betreffende de Europese Unie en het Verdrag tot oprichting van de Europese Gemeenschap, ondertekend te Lissabon, 13 december 2007.

Zie wet van 19 juni 2008 houdende instemming met het Verdrag van Lissabon tot wijziging van het Verdrag betreffende de Europese Unie en het Verdrag tot oprichting van de Europese Gemeenschap, en met de Slotakte, gedaan te Lissabon op 13 december 2007,

decreet van de Vlaamse Gemeenschap/het Vlaams Gewest van 10 oktober 2008,

decreet van de Franse Gemeenschap van 23 mei 2008,

decreet van de Duitstalige Gemeenschap van 19 mei 2008,

decreet van het Waals Gewest van 22 mei 2008,

ordonnantie van het Brussels Hoofdstedelijk Gewest van 10 juli 2008,

ordonnantie van de Gemeenschappelijke Gemeenschapscommissie van 10 juli 2008,

decreet van de Franse Gemeenschapscommissie van 17 juli 2008.

Volgens het subsidiariteitsbeginsel mogen besluiten alleen op Europees niveau worden genomen als dat effectiever is dan wanneer de EU-Lid-Staten eigen initiatieven nemen, behalve als het gaat om onderwerpen waarvoor de EU exclusief bevoegd is. De subsidiariteitscontrole in het Verdrag van Lissabon is een echte vernieuwing. Elk nationaal parlement kan aangeven of en waarom het een bepaald voorstel in strijd vindt met het subsidiariteitsbeginsel. In dat geval treedt een tweeledig mechanisme in werking:

- Als één derde van de nationale parlementen het voorstel strijdig vindt met het subsidiariteitsbeginsel, moet de Commissie haar wetgevingsvoorstel heroverwegen. Zij kan het voorstel dan handhaven, wijzigen of intrekken.
- Als een meerderheid van de nationale parlementen het voorstel strijdig vindt, maar de Commissie het voorstel niet intrekt, treedt een bijzondere procedure in werking. De Commissie moet duidelijk maken waarom het voorstel gehandhaafd blijft. Het Europees Parlement en de Europese Raad van Ministers besluiten echter of zij de wetgevingsprocedure willen voortzetten of niet.

De Belgische regeling voor buitenlands beleid houdt in dat de overheid die binnen België bevoegd is om een bepaalde materie te regelen, eveneens bevoegd is voor die materie op Europees of internationaal niveau. Daarom heeft het Koninkrijk België bij het Verdrag van Lissabon een verklaring nr. 51 inzake de nationale parlementen afgelegd, die luidt als volgt:

Het Koninkrijk België verduidelijkt dat, overeenkomstig zijn grondwettelijk recht, zowel de Kamer van Volksvertegenwoordigers en de Senaat van het federaal Parlement als de parlementaire vergaderingen van de Gemeenschappen en Gewesten, in functie van de bevoegdheden die de Unie uitoefent, optreden als componenten van het nationaal parlementair stelsel of als kamers van het nationaal Parlement.

Tussen de federale kamers en de gemeenschaps- en gewestparlementen is bijgevolg een interparlementair samenwerkingsakkoord noodzakelijk voor de gezamenlijke uitoefening van de bevoegdheden die het Verdrag van Lissabon aan de nationale parlementen toekent. Tot nu toe is er nog geen definitieve versie van dat samenwerkingsakkoord.

4 Verplichtingen van Lid-Staten

In het kader van de kwijtingverlening voor de uitvoering van de EU-begroting voert het Verdrag van Lissabon ook enkele wijzigingen in.

- Een eerste wijziging is vermeld in het nieuwe artikel 317, eerste lid, (vroeger artikel 274), van het Verdrag betreffende werking van de Europese Unie:
De Commissie voert de begroting *in samenwerking met de Lid-Staten* overeenkomstig de bepalingen van het ter uitvoering van artikel 322 vastgestelde reglement uit onder haar eigen verantwoordelijkheid, binnen de grenzen van de toegekende

kredieten en met het beginsel van goed financieel beheer. De Lid-Staten werken met de Commissie samen om te verzekeren dat de toegekende kredieten volgens het beginsel van goed financieel beheer worden gebruikt.

- Een tweede wijziging wordt bepaald in hetzelfde artikel 317, tweede lid:
Bij het reglement worden de met de uitvoering van de begroting verbandhoudende controle- en auditverplichtingen van de Lid-Staten en de daaruit voortvloeiende verantwoordelijkheden vastgesteld.
- Een derde wijziging is vermeld in het nieuwe artikel 318, tweede lid (vroeger artikel 275), aangaande de jaarlijkse EU-rekeningen:
De Commissie dient bij het Europees Parlement en de Raad ook een evaluatieverslag over de financiën van de Unie in, waarin de bereikte resultaten met name worden getoetst aan de door het Europees Parlement en de Raad verstrekte aanwijzingen.

Bovenstaande gewijzigde regels zouden – via aanpassingen van het Financiële Reglement – nieuwe auditverplichtingen ten aanzien van Lid-Staten kunnen opleggen⁽¹⁰⁴⁾. De Europese Commissie heeft in dat kader al een herziening van het Financiële Reglement voorbereid⁽¹⁰⁵⁾. Dat ontwerp van herziening van het Financiële Reglement voorziet in artikel 53a, vijfde lid, in de indiening bij de Commissie van jaarlijkse nationale beheersverklaringen van Lid-Staten, aangevuld met een auditopinie van een onafhankelijke auditinstelling (audit body).

¹⁰⁴ CALDEIRA, V., President of the European Court of Auditors, The entry into force of the Lisbon Treaty, Contact Committee of the Heads of Supreme Audit Institutions of the European Union and the European Court of Auditors, Budapest, 1 December 2009.

¹⁰⁵ European Commission, Proposal for a regulation of the European Parliament and of the Council on the Financial Regulation applicable to the general budget of the European Union, COM (2010) 260 final, 28 May 2010.

druk	Albe De Coker
adres	Rekenhof Regentschapsstraat 2 B-1000 Brussel
tel	02-551 81 11
fax	02-551 86 22
website	www.rekenhof.be