

ACTIVITEITENVERSLAG

2015

SMAKELIJK!

ACTIVITEITENVERSLAG 2015

De voorzitters aan het woord

Voorzitter van het
Beheerscomité - 7

Voorzitter van de
Directieraad - 9

Voorzitter van het
Basisoverlegcomité - 11

Basis- ingrediënten

Onze opdrachten - 14

De HVW in het federale
landschap - 16

Reglementaire
wijzigingen - 18

Onze afdelingen en
diensten in 2015 - 20

Ons personeel
in cijfers - 26

Gasten

Onze gebruikers
in cijfers - 30

Kookgerei

35

**Onze bevoorrechte
externe partners - 35**

Kookboeken 2015

39

**Bestuursovereenkomst
V - 40**

Arbeidsreglement - 41

**Strategisch
communicatieplan - 42**

Intranet - 43

Recepten en ingrediënten

45

**Voor een moderne
HVW - 46**

**Voor een lerende
HVW - 53**

**Voor een performante
HVW - 58**

**Voor een voorbeeldige
HVW - 63**

Keuken

De kaart van de kantoren - 74

Onze infrastructuur - 75

Sterren-restaurant

Een lerende organisatie dankzij een menselijk management - 80

Een klantgerichte HVW - 85

De rekening

De voorzitters
aan het woord

Ons Beheerscomité beheert de instelling

2015, een goedgevuld jaar...

De HWW is erin geslaagd om in het afgelopen jaar de hervormingsmaatregelen die de vorige en huidige regering hebben opgelegd, te finaliseren en uit te voeren. Deze opdracht moet gezien worden tegen een achtergrond van besparingen waar ook de HWW niet aan ontsnapte. In een moeilijke context van budgettaire beperkingen is ze geslaagd in hetgeen aan de overheidsdiensten werd gevraagd: meer doen met minder.

Om hieraan te beantwoorden heeft de HWW o.a. inspanningen moeten leveren op het vlak van infrastructuur, door kleinere kantoren om te vormen tot antennes, en personeel, door het onderhoud van de gebouwen uit te besteden. Daarnaast heeft zij ook de impact van talrijke wijzigingen op reglementair vlak moeten absorberen, zoals de verplichtingen inzake beschikbaarheid voor de arbeidsmarkt en de activering van het zoekgedrag naar werk.

Ondanks deze complexe context is de HWW erin geslaagd om 96,2% van haar doelstellingen voor 2015 geheel of gedeeltelijk te realiseren, wat me als voorzitter van het Beheerscomité hoopvol stemt voor de toekomst. Die toekomst heeft ondertussen ook vorm gekregen in een nieuwe bestuursovereenkomst. Hiervoor heeft de HWW maatwerk afgeleverd. Haar bestuursovereenkomst vijfde generatie is solide en ligt perfect in de lijn van haar missie: een professionele én moderne dienstverlening verstreken aan haar klanten.

Dit alles gebeurt in een moeilijke context, aangezien we nieuwe supplementaire besparingen zullen moeten realiseren. Als voorzitter van het Beheerscomité zal ik, samen met het Beheerscomité, erover waken dat de engagementen die in de nieuwe bestuursovereenkomst zijn opgenomen worden nageleefd, met de hoop dat hiervoor de nodige middelen worden voorzien.

Tenslotte wil ik het dagelijks bestuur, de heren Administrateur-generaal en Adjunct-administrateur-generaal, alsmede het ambtenarenkorps van harte bedanken voor hun inzet en voor hun logistieke ondersteuning van het Beheerscomité tijdens het afgelopen jaar.

XAVIER VERBOVEN
VOORZITTER BEHEERSCOMITÉ

Onze Directieraad (CDR) bestuurt de instelling

Voorzitter van
CDR
Administrateur-
generaal

J.-M. Vandenberg

Adjunct-
administrateur-
generaal

L. Meerkens

ORG

C. De Bruyne

SGS

M. Claes

ICT

J. Colsoul

HRM

A. Goreux

FIN

X. Godart

Secretaris

D. Ranson

Aan tafel en... eet smakelijk!

U heeft het al gezien: ons activiteitenverslag neemt dit jaar een culinaire wending. Klaar voor een voorsmaakje?

De klassiekers

Geen culinaire gids zonder klassiekers. En aan klassiekers ontbreekt het ons niet bij de HWV. Ze verdienen die titel omdat ze de rode draad vormen in de modernisering van onze werking en dienstverlening.

Sommige klassiekers zoals de **vernieuwing van onze informaticatoepassingen** gaan al geruime tijd mee en zijn ondertussen niet meer weg te denken van onze menukaart. In 2015 hebben we nog verder gesleuteld aan hun performantie. Zo hebben we via e-Pay meer betalingen kunnen verwerken, terwijl we voor e-Future het luik Contact Management verder hebben uitgewerkt.

Onze **gebouwenprojecten** zijn ook zo'n klassieker. In 2015 zijn we erin geslaagd om de renovatie van onze kantoren in Bergen (grootschalig) en Nijvel (kleinschalig) tot een goed einde te brengen. Daarnaast zijn tal van andere werven zoals in Antwerpen, Waver, Turnhout en Mol volop in beweging.

Een klassieker in wording is @res, ons project van cultuuromslag dat ons naar de New Way of Working (NWOV) moet leiden. Hiermee focussen we op de **interne werking** van onze instelling en willen we een aantrekkelijke werkcultuur ontwikkelen die onze medewerkers toelaat om resultaat- en teamgericht te werken, waarbij we het accent leggen op responsabilisering en autonomie. In 2015 hebben 2 pilootkantoren en 1 pilootdienst al kunnen proeven van wat dat precies inhoudt. Deze fase was een groot succes. De komende maanden en jaren gaan we dit project verderzetten. En over tien jaar zullen we ons afvragen hoe we ooit anders konden werken!

Een palet aan nieuwe smaken

Naast onze klassiekers voegen we op regelmatige basis nieuwe smaken toe. Zo kunnen we een aantal gerechten wat extra pit geven of onze menukaart beter afstemmen op de behoeften van onze medewerkers en gebruikers.

Zo hebben we in 2015 vijf van onze kleinere kantoren getransformeerd tot **antennes** om onze beschikbare middelen beter te beheren en op termijn productiviteitswinsten te boeken. Daarnaast biedt het de betrokken medewerkers de mogelijkheid om maximaal mee te gaan in onze @res-cultuur.

Een andere nieuwe smaak die we hebben toegevoegd, is ons **strategisch communicatieplan**. Dat plan moet bijdragen aan een efficiëntere communicatie, zowel intern als extern. Alle acties die we hierin hebben voorzien, zijn ambitieus maar absoluut noodzakelijk in onze snel evoluerende samenleving.

Het zijn slechts enkele voorbeelden, maar komt het water u al in de mond?

Neem dan een snel een grote hap uit ons activiteitenverslag en ... laat het smaken!

JEAN-MARC VANDENBERGH
VOORZITTER DIRECTIERAAD

Het overleg met de sociale partners heeft plaats in het Basisoverlegcomité

Voorzitter

L. Meerkens

Plaatsvervangend voorzitter

J-M. Vandenberg

Secretaris

R. Couplet

Delegatie van de overheid

A. Goreux

C. De Bruyne

X. Godart

M. Claes

J. Colsoul

(vervanger)

A. Debière

(vervanger)

P. Sentries

(vervanger)

G. Van Hove

(vervanger)

Preventieadviseurs

B. Abrassart

E. Bombardieri

J. Van de Velde

(vanaf 15 september 2015)

Arbeidsgeneesheer

B. De Mey

ACOD (Algemene Centrale der Openbare Diensten)

P. Bastin

N. Petit

J. Vansteenkiste

R. Cannière

(vervanger)

S. El Idrissi

(vervanger)

F. Le Floch

(vervanger)

A. Gilles

(permanent technicus)

V. Rosseau

(permanent technicus)

P. Vallois

(permanent technicus)

ACV - openbare diensten

(Algemeen Christelijk Vakverbond)

E. Henau

S. Mathijs

F. Pellaers

D. Lardinois

(vervanger)

J. Lippens

(permanent technicus - tot 14 september 2015)

G. Dewulf

(permanent technicus - vanaf 15 september 2015)

J-C. Vancoppenolle

(permanent technicus)

VSOA (Vrij Syndicaat voor het Openbaar Ambt)

S. Ipekli

L. Pichry

S. Vlasschaert

(permanent technicus)

Positief en opbouwend overleg met de sociale partners

De betrekkingen tussen de overheid als werkgever en het personeel worden voornamelijk geregeld door middel van syndicaal overleg. Vooral het Basisoverlegcomité is daartoe het overlegplatform bij uitstek.

Bij de HVW komt dit Basisoverlegcomité maandelijks samen waarbij de 3 vakbonden de afvaardiging van de directie ontmoeten. Om de 3 maanden wordt het specifiek voorbehouden voor punten inzake veiligheid en preventie.

In 2015 is het overleg tussen directie en vakbonden bijzonder positief en opbouwend verlopen. Bijzonder resultaat daarvan was de totstandkoming van een volledig vernieuwd arbeidsreglement waarbij een 'New Way of Working' tot stand kwam, gebaseerd op autonomie en verantwoordelijkheid van het personeel en waarbij de flexibiliteit in het werk op het vlak van ruimte en tijd een zeer belangrijk element vormt. Bij deze nieuwe werkorganisatie zijn zowel de HVW als werkgever als de personeelsleden uitermate gebaat.

Ook opmerkelijk in 2015 is de drastische wijziging in de werking van onze interne preventiedienst die door de aanwerving van de heer Van de Velde een stuk professioneler werd, wat uitermate merkbaar was in het overleg met de vakbonden op het vlak van veiligheid en welzijn op de werkvloer.

LUC MEERKENS
VOORZITTER BASISOVERLEGCOMITÉ

Basingrediënten

2. Onze opdrachten en onze organisatie

Onze opdrachten

Om ons degustatiemenu voor onze gebruikers te bereiden, hebben we verschillende ingrediënten nodig.

Voor de samenstelling van het dossier:

- Een uitkeringsaanvraag (UA)
- Een aangifte van de gezinstoestand (C1)
- Een inschrijving als werkzoekende

Het toelaatbaarheidsproces kan 2 maanden in beslag nemen. Daarna is de bereiding overgaar.

Om de uitkeringsaanvraag te kunnen behandelen:

- Een goedkeuring tot betaling vanwege de RVA (C2)

Wordt deze behandelingsfase niet volledig doorlopen, dan kan de bereiding niet worden verdergezet en moeten de ingrediënten van de eerste etappe waarschijnlijk opnieuw bekeken worden.

Om onze klant te kunnen informeren:

- Een positieve beslissing, waarmee zijn toelaatbaarheid wordt bevestigd

Na afloop van deze verschillende etappes zetten we de bereidingen in de oven om tot een **betaling** te komen.

Uiteraard bestaan er verschillende varianten van dit recept. Alles hangt af van de eerste basisingrediënten.

Een dosis betaalsnelheid is een essentieel element voor de smaakbeleving van onze klanten.

Zo vervullen we dan onze voornaamste opdrachten:

- Het dossier van onze sociaal verzekerden samenstellen en indienen bij de Rijksdienst voor arbeidsvoorziening (RVA);
- Na toelating van de RVA, de uitkeringen betalen waar ze recht op hebben;
- Aan onze sociaal verzekerden of aan de bevoegde dienst of instelling de wettelijk of reglementair voorgeschreven documenten of gegevens afleveren;
- De door de RVA voorgeschreven formulieren en documenten aan onze sociaal verzekerden bezorgen;
- Hun kosteloos raad geven en alle nuttige inlichtingen verstrekken betreffende hun rechten en plichten.

Alle opdrachten van de HVW streven eenzelfde doel na: de levensomstandigheden van onze gebruikers verbeteren. We gaan voor een goede maaltijd!

De plaats van de HVW in het federale landschap van de Belgische sociale zekerheid

De HVW is een federale organisatie en een van de openbare instellingen van sociale zekerheid. Naast de HVW zijn er ook andere openbare instellingen van sociale zekerheid:

- **KSZ**, Kruispuntbank van de sociale zekerheid
- **HZIV**, Hulpkas voor ziekte- en invaliditeitsverzekering
- **HVKZ**, Hulp- en verzorgingskas voor zeevarenden
- **FAMIFED**, Federaal agentschap voor de kinderbijslag
- **FAO**, Fonds voor arbeidsongevallen
- **FBZ**, Fonds voor de beroepsziekten
- **RIZIV**, Rijksinstituut voor ziekte- en invaliditeitsverzekering
- **RSVZ**, Rijksinstituut voor de sociale verzekeringen der zelfstandigen
- **RVA**, Rijksdienst voor arbeidsvoorziening
- **RVP**, Rijksdienst voor pensioenen (In april 2016 worden de RVP en de PDOS samen de Federale Pensioendienst (FOD))
- **RSZ**, Rijksdienst voor sociale zekerheid
- **RSZPPO**, Rijksdienst voor sociale zekerheid van de provinciale en plaatselijke overheidsdiensten
- **RJV**, Rijksdienst voor jaarlijkse vakantie
- **DOSZ**, Dienst voor de overzeese sociale zekerheid

De werkloosheidsuitkeringen die de HVW betaalt aan de gebruikers, komen voort uit het globale beheer van de sociale zekerheid. Dit beheer werd toevertrouwd aan de Rijksdienst voor sociale zekerheid (RSZ). De RSZ int de socialezekerheidsbijdragen die worden gestort door de werkgevers en de werknemers en de subsidies van de federale Staat.

De Rijksdienst voor sociale zekerheid (RSZ) financiert op zijn beurt, in functie van de behoeften, de 7 sectoren die samen de sociale zekerheid vormen.

Voor de werkloosheidssector worden de fondsen beheerd door de Rijksdienst voor arbeidsvoorziening (RVA) die ze verdeelt over de 4 erkende uitbetalingsinstellingen in functie van het aantal betalingen die ze uitvoeren. De RVA geeft de toelating tot betaling en controleert de juistheid van de uitgevoerde betalingen.

Als erkende uitbetalingsinstelling vormt de HVW de schakel tussen de uitkeringsgerechtigden en de RVA en ziet ze erop toe dat de haar verstrekte gelden aan de juiste personen worden uitgekeerd.

Reglementaire wijzigingen

Een beetje peper en zout in ons stoofpotje

De verschillende ingrediënten geven het reglementaire stoofpotje van 2015 een complexer smaakje.

Het bestaat voornamelijk uit wijzigingen met betrekking tot:

- de inschakelingsuitkeringen:
 - die vereisen dat de personen jonger dan 21 over een diploma beschikken
 - die hun doelgroep beperken tot personen jonger dan 25 jaar in plaats van 30 jaar
- de deeltijdse tewerkstellingen:
 - zonder discriminatie op basis van leeftijd voor het referteloon van de berekening
 - maar wel voor de verplichte validatie van de controlekaart
 - met een lagere uitkering
- de vrijstellingen om sociale en familiale redenen, voortaan voorbehouden voor de mantelzorgers;
- de anciënniteitstoelagen die worden toegekend volgens striktere criteria;
- een nieuwe beschikbaarheid op de arbeidsmarkt voor de oudere volledig werklozen.

Het stoofpotje kan echter een mildere toets krijgen dankzij de toevoeging van een mogelijke uitkering voor weduwes en weduwnaars **jonger** dan 45 jaar.

Laat alles sudderen en kruid met enkele andere maatregelen zoals de mogelijkheid voor een persoon ouder dan 65 jaar om, onder bepaalde voorwaarden, uitkeringen tijdelijke werkloosheid te genieten. Zo krijgt u een maaltijd waarmee we in goede gezondheid zouden moeten blijven.

Koken zonder kookboek – in 2015 was het geen goed idee als je je gasten een smakelijk gerecht wou voorschotelen.

De recepten waren vaak voor gevorderden, de kleine letters van de reglementering bepaalden smaak en uitzicht soms meer dan we fijn vonden.

Makkelijk was de toepassing in geen geval, niet voor de verantwoordelijke van het uitbetalingsbureau en helaas vaak ook niet voor de klant.

ANN H. – UB ANTWERPEN

PIERRE B. – ORG

Onze afdelingen en diensten in 2015

Organisatie van het werk in de uitbetalingsbureaus

ORG waakt over de ontwikkeling en de optimalisatie van de werkmethodes en de richtlijnen met betrekking tot de wetgeving in de uitbetalingsbureaus. Ze heeft eveneens de hiërarchische verantwoordelijkheid over de kantoorverantwoordelijken en de regionale coördinatoren. Ze coördineert de operationele werking van de uitbetalingsbureaus en beslist over de personeelsverdeling en het beheer van de schulden van de sociaal verzekerden.

Voor de afdeling ORG nam het jaar 2015 de vorm aan van een overdadig buffet. Het hele jaar lang hebben de collega's van de kantoren technische en reglementaire wijzigingen verwerkt, verscheurd tussen de wens om hun lijn te behouden en het verlangen om van de nieuwigheden te proeven. Sommige nieuwigheden waren vlot verteerbaar, maar van andere moest het recept nog worden bijgeschaafd.

Ook de spijsvertering van de cel Support van de afdeling werd danig op de proef gesteld! Niet alleen was ze verplicht om alle gerechten in bereiding meer dan eens te proeven (e-Pay, e-C2, aanpassingen in e-Future, ...), ze moest ook een nieuwe menukaart opstellen rond twee belangrijke elementen:

- *de uitvoering van de 6e staatshervorming;*
- *de administratieve vereenvoudiging, die de werkgevers ertoe verplicht bepaalde formulieren te digitaliseren.*

Gelukkig konden we dankzij het project @res ook de champagne ontkurken: na meerdere maanden voorbereiding hebben twee teams immers de weg getoond naar een cultuuromslag die werkelijkheid kan worden in een nieuwe werkorganisatie. Zo hebben de kantoren van Waver en Sint-Niklaas ertoe bijgedragen dat we van het 2015 een uitstekend wijnjaar konden maken!

CHANTAL DB. – ORG

Algemeen secretariaat en strategisch beheer

SGS omvat de centrale diensten die in rechtstreeks contact staan met de Administrateur-generaal en zijn adjunct en biedt ondersteuning aan de algemene directie en aan de afdelingen voor materies met betrekking tot de goede werking van de HWW zoals de strategische planning, de communicatie, de juridische aspecten en de algemene organisatie van de instelling.

In haar voortdurende streven naar efficiëntie en om te beantwoorden aan de visie en de verbintenissen van onze instelling is onze afdeling ook in 2015 op verschillende vlakken actief geweest. Strategie, met de opmaak van onze nieuwe bestuursovereenkomst en een strategisch communicatieplan. Efficiëntie, met de inrichting van de methode voor projectbeheer PRINCE2@res en de verdere ontwikkeling van het netwerk van interne communicatoren (spot.com). Klantgerichtheid, dankzij het onderhoud en de voortdurende verbetering van onze website en ons intranet en dankzij de coördinatie van de gebruikersklachten. Daarnaast heeft onze afdeling, in het kader van spaarzaamheid en duurzaamheid, het aantal postverzendingen beperkt door de elektronische uitwisseling met onze externe kantoren aan te moedigen. In dezelfde filosofie van duurzaamheid onderzoekt de afdeling SGS zoveel mogelijk de mogelijkheden om het "digitale werken" in te richten, via een samenwerkingsplatform voor beheer van documenten, taken, opvolging en kennisdeling.

MARCEL C. - SGS

Informatie- en communicatietechnologie

ICT is verantwoordelijk voor het beheer van de informatica en de informatieverwerking binnen onze instelling. Zo beheert deze afdeling de infrastructuur en behandelt ze de informatieflexen binnen de instelling en ook die van de verzekerden en de partnerinstellingen.

2015 was voor ICT een jaar van "mise-en-place" - een jaar lang noeste arbeid ter voorbereiding van allerlei initiatieven die in 2016 tot voltooiing zullen komen. Soms wel wat frustrerend omdat er hard gewerkt wordt terwijl de resultaten pas op langere termijn zichtbaar zijn. Maar zoals elke horecaliefhebber beseft, is een goede voorbereiding essentieel voor een succesvolle "service".

En deze "service" van 2016 belooft een stevige maaltijd te worden met onder andere de nieuwe e-Pay, de verdere uitrol van Citrix ter voorbereiding van @res, de overstap op een nieuwe opslaginfrastructuur en als pièce de résistance natuurlijk de uitschakeling van het mainframe.

Ook hebben de koks steeds meer contact met collega's uit de ICT-keukens van andere instellingen om ervaringen uit te wisselen en samen gerechten op punt te stellen. Deze vergaande ICT-synergieën vormen een strategische rode draad voor alle instellingen om tot een meer flexibele, professionele en kosteneffectieve IT-omgeving te komen.

Tot slot wordt ook de organisatie van het keukenteam onder de loep genomen. Aangepast aan de nieuwe noden en versterkt waar nodig. 2016 belooft een pittig jaartje te worden, maar het ICT-team heeft er zin in!

JORGEN C. - ICT

Human Resources Management

HRM staat in voor alle personeelsbonden materies: zowel het geldelijke aspect als de rechten en plichten van het personeel. Ze beheert en ontwikkelt ook het menselijke patrimonium zodat de doelstellingen van de instelling in optimale omstandigheden bereikt kunnen worden, en dit in een positief en verrijkend arbeidsklimaat.

Wat was 2015 voor HRM?

Een nieuw jaar rijk aan uitdagingen:

- *tijdig de CAPELO-aangiften afronden;*
- *de gemeenschappelijke loonmotor integreren en parallel nog met het oude systeem blijven werken;*
- *de technische competentieprofielen ontwikkelen voor alle personeelsleden en ze integreren in Crescendo;*
- *de uitbesteding van de schoonmaak van onze vestigingen beheren, met overname van de personeelsleden indien ze dat wensten;*
- *een nieuw arbeidsreglement ontwikkelen en uitrollen met integratie van de noties van flexibel werken en telewerk;*
- *een deel van de papieren documenten afschaffen en vervangen door beveiligde geïnformatiseerde transfers;*
- *het intranet van de afdeling HRM herzien, zowel op het vlak van vorm als van inhoud.*

En dat alles met hetzelfde team en terwijl we alle routineactiviteiten bleven verzekeren.

ALAIN G. - HRM

Financieel beheer en patrimonium

FIN is verantwoordelijk voor het financieel en patrimoniumbeheer van de instelling. Op financieel gebied ziet ze toe op een voldoende financiering en een conforme boeking, zowel wat betreft het beheer (dagelijkse werking) als wat betreft de opdracht (fondsen bekomen voor de vergoeding van de sociaal verzekerden). Op het vlak van het patrimonium heeft ze als opdracht om logistieke goederen en diensten ter beschikking te stellen en het grote gebouwenpark te onderhouden.

Voor FIN stond het jaar 2015 hoofdzakelijk in het teken van:

- *De deelname van de dienst Boekhouding aan het project @res als pilootgroep;*
- *De afronding van het project en de verhuis naar het nieuwe kantoor van Bergen;*
- *De besparingen die in 2015 werden opgelegd door de regering;*
- *De toewijzing van een overheidsopdracht om te voldoen aan de prioritaire aanvragen van technische interventies.*

XAVIER G. - FIN

De autonome diensten

De **interne audit** verstrekt redelijke zekerheid over de mate waarin de HWV haar activiteiten voert en haar processen en risico's beheerst door methodische, systematische en gestructureerde evaluaties uit te voeren.

De **interne dienst voor preventie en bescherming op het werk (IDPBW)** hangt rechtstreeks af van de algemene directie. Deze dienst onderzoekt alles wat verband houdt met het welzijn op het werk, op het gebied van veiligheid, bescherming van de werknemers, omgeving, hygiëne, verfraaiing van de arbeidsplaatsen, ergonomie en psychosociale belasting.

De opdracht van de **sociale dienst** bestaat erin bijstand te verlenen aan personeelsleden die zich in een moeilijke situatie bevinden en van wie de eigen middelen ontoereikend zijn om hun problemen te verhelpen. De dienst wil bovendien collectieve sociale voorzieningen bevorderen die een solidaire werksfeer ten goede komen.

De interne audit speelt een doorslaggevende rol in de evaluatie en de verbetering van het risicobeheer. Onze dienst brengt dan ook regelmatig zijn recept voor een echte activiteitenbeheersing in herinnering: inventaris en beschrijving van de kernprocessen, maar ook en vooral identificatie van de voornaamste risico's. Elk van de taken die onze dienst in 2015 heeft vervuld, heeft de noodzaak aangetoond om de inrichting van de interne controle binnen de instelling verder te zetten om ze goed te verankeren in een perspectief van organisatiebeheersing.

THIERRY L. EN PATRICK T. – INTERNE AUDIT

Organigram

Onze uitbetalingsbureaus

Regio V1 (Hans Demaeght)

- Brugge • Halle • Kortrijk • Oostende • Roeselare

Regio V2 (André Smet)

- Aalst • Diest • Gent • Leuven • Mechelen
- Oudenaarde • Sint-Niklaas • Zottegem

Regio V3 (Ingrid Schepers)

- Antwerpen • Hasselt • Mol • Neerpelt • Tongeren
- Turnhout

Regio W1 (Anne-Marie Dulière)

- Aarlen • Bergen • Charleroi • Couvin • Doornik
- La Louvière • Moeskroen

Regio W2 (Philippe Knif)

- Eupen • Hoei • Luik • Namen • Nijvel • Verviers
- Waver

Regio Brussel (André Smet)

Organisatie van het werk in de uitbetalingsbureaus (ORG)

Chantal De Bruyne

Ontwikkelt en optimaliseert de werkmethodes en de toepassing van de wetgeving binnen de uitbetalingsbureaus

Human Resources Management (HRM)

Alain Goreux

Staat in voor het beheer en de ontwikkeling van het menselijk patrimonium van de instelling

Information and Communication Technologies (ICT)

Jorgen Colsoul

Beheert de infrastructuur en verwerkt de informatiestromen binnen de instelling, evenals die van de sociaal verzekerden en de partnerinstellingen

Beheer van de financiën en het patrimonium (FIN)

Xavier Godart

Staat in voor het beheer van de fondsen (beheer, budgetten en opdrachten) en het patrimonium van de instelling

Algemeen Secretariaat en Strategisch Beheer (SGS)

Marcel Claes

Biedt ondersteuning aan de algemene directie en aan de afdelingen op het vlak van strategie, communicatie en juridische aspecten

Sociale dienst

Linda Merckx

Interne dienst voor preventie en bescherming op het werk (IDPBW)

Johan Van de Velde

Informatieveiligheid

Marcel Claes

Interne audit

Patrick Telleir

Ons personeel in cijfers

Van groentje tot ervaren rot in het vak: de HWW beschikt over een kleurrijke cocktail aan talenten om haar recepten te verfijnen en haar klanten optimaal te bedienen. Wie zijn al deze keukenprinsen en -prinsessen?

ONZE TEAMS

578 personeelsleden* voor **480** VTE's

* op 31/12/2015

Geslacht

Taalrol

Niveau

Arbeidstijd

Statuut

Contractuelen **41,3% - 239**

Statutairen **58,7% - 339**

Leeftijd

≤ 29 jaar	10,2%
30-39 jaar	19,7%
40-49 jaar	16,6%
50-59 jaar	49%
> 60 jaar	4,5%

Bewegingen

Indiensttreding (statutair/contractueel)

Nieuwe medewerkers: 13
 5 statutairen
 8 contractuelen

Interne mobiliteit

- A) Mutatie of interne overplaatsing:** 23 waarvan 9 contractuele overplaatsingen; 14 statutaire mutaties
- B) Verandering van functie:** 5
- C) Upgrade :**
 - 1 bevordering van C naar B
 - 4 verwervingen van het statuut

Vertrek (statutair/contractueel)

26 gevallen van einde contract
 16 gepensioneerden
 7 gevallen van externe mobiliteit
 4 vrijwillige vertrekken
 4 vertrekken wegens definitieve fysieke ongeschiktheid
 2 overlijdens
 1 einde stage

Gasten

3. Ons doelpubliek

Onze 112.926
gasten zijn
van harte
welkom!

Maar wie zijn ze? Voor wie steken we de handen uit de mouwen en maken we ons fornuis warm?

Leeftijd: 50-plussers vormen de grootste leeftijdscategorie

Gezinstoestand: iets meer dan 60% van ons doelpubliek is samenwonend

Type betaling: 62,5% van onze betalingen zijn uitkeringen voor volledige werkloosheid

Volledige werkloosheid	62,5%
Werkloosheid met bedrijfstoeslag	12,2%
Tijdelijke werkloosheid	8,0%
ACTIVA	4,5%
IGU (inkomengarantie-uitkering)	4,3%
Beroepsopleiding	3,0%
Werkhervattingstoeslag	2,0%
Jeugdvakantie	1,7%
PWA (plaatselijk werkgelegenheidsagentschap)	0,8%
Andere	1,0%

Wij informeren u nog beter over de laatste nieuwigheden!

Een virtueel onthaal: onze website

Gebruiksvriendelijk, informatief, visueel aantrekkelijk en toegankelijk voor iedereen: dat zijn sinds 2013 de basisingrediënten voor onze website.

Na twee jaar vonden we de tijd rijp om – op basis van gebruikerservaringen – de samenstelling van dat beproefde recept wat bij te sturen. Zo kan de dynamische alertbanner met belangrijke mededelingen nu ook weergegeven worden op de pagina van een kantoor (en niet langer enkel op de startpagina), kan een bezoeker de laatste 3 nieuwsberichten aanklikken op de startpagina en kan diezelfde bezoeker zich nu ook abonneren op een RSS-feed om op de hoogte te blijven van de laatste wijzigingen op onze website.

Smaken mogen dan wel verschillen, met gemiddeld 51.000 bezoekers per maand kunnen we gerust stellen dat onze website meer dan ooit de draaischijf is in onze communicatie en dienstverlening naar onze gebruikers!

TIM DC. – SGS

Een telefonisch onthaal, reserveer uw tafel via ons Contact Center

In 2015 heeft ons Contact Center zijn werking nog verder gemoderniseerd en een steeds doeltreffender beheer nagestreefd dankzij het Contact Management, de voortdurende bijsturing van onze oproepenstrategie ...

Is echter nog voor verbetering vatbaar: de wachttijd om een operator aan de lijn te krijgen. Waarom? Enerzijds krijgen onze operatoren vaak te maken met steeds complexere vragen. Deze vragen vereisen een volledig antwoord en dus een langere gesprekstijd. Anderzijds heeft ons team ook enkele vertrekken te verwerken gekregen, wat een impact heeft gehad op onze antwoordcapaciteit.

In 2016 gaan we in het Contact Center de uitdaging aan met, hopelijk, een hernieuwd team en door onze gebruikers meer te informeren via andere communicatiekanalen, zoals onze website.

STÉPHANE L. – CONTACT CENTER

267.551 aangenomen oproepen
354.423 gebruikers die onze selfservice hebben gebruikt

Opleiding “beheer van agressie en conflicten”: cocktail “Zen” voor een menselijk onthaal

Het ene uitbetalingsbureau heeft er al meer mee te maken dan het andere, maar het is een feit dat het aantal incidenten in verband met agressie toeneemt. We vinden het belangrijk dat onze medewerkers daar goed mee kunnen omgaan. Naast de algemene werkdruk zorgt dat immers voor extra stress bij onze medewerkers en daar lijdt zowel hun gezondheid als het werk onder.

In 2014 startten we met een reeks opleidingen rond “Onthaal en omgaan met agressie” voor de uitbetalingsbureaus van Brussel en Antwerpen. In 2015 werd er zowel door het Center of Excellence Learning & Development als door de externe opleiders veel tijd geïnvesteerd om de opleiding verder op punt te stellen. Het resultaat was een degelijke tweedaagse opleiding waarmee de HWW hoopt haar medewerkers te ondersteunen en waar de sociaal verzekerde ook alleen maar beter van zal worden.

KAREN VT. – HRM

Ingrediënten:

- een vriendelijke opleidster
- een tiental medewerkers
- de wil om doeltreffend te werken
- een snuifje gezond verstand
- een goed humeur en relevante vragen

Bereiding:

- 1) Meng de ideeën en besprek met ervaringen van de deelnemende medewerkers
- 2) Laat een klontje theorie smelten
- 3) Giet enkele rollenspellen in de bereiding om de agressiviteit beter te ontcijferen en openhartig te praten over loketanekdotes, over moeilijke momenten van agressiviteit
- 4) Meng de persoonlijke ervaringen en de getuigenissen en ontdek uw potentieel om met de agressiviteit van anderen om te gaan
- 5) Voeg doeltreffendheid en gezond verstand toe
- 6) Bestrooi met vriendelijkheid en voeg een mespuntje humor en af en toe een beetje ernst toe
- 7) Opdiene met liefde en consumeren zonder mate

Dit recept heeft een kalmerende werking.

SANDRINE B. – UB HOEI

Professioneel onthaal – Goede communicatie

Kookgerei

4. Onze bevoorrechte externe partners

Voor de feestdagen halen we ons mooiste vaatwerk uit!

We hebben de tafel mooi gedekt om onze gasten zo goed mogelijk te kunnen ontvangen. Hieronder geven we het woord aan enkele van onze voornaamste partners die ons hebben toegelaten ons professionalisme, ons imago, onze performantie, enz. te verbeteren.

Een aantal van deze gasten wensten te getuigen over hun inzet binnen onze instelling in 2015. Wij bedanken hen hartelijk voor hun ondersteuning.

Smals

Smals heeft samen met de HWW de toelaatbaarheid tot de werkloosheidsuitkeringen geïnformatiseerd. Het resultaat is een opvolgingsdossier dat het zogenaamde 'papieren mapje' vervangt door een geautomatiseerde verwerking van 200.000 dossiers via geavanceerde gegevensstromen. Dit project, e-Future, was het resultaat van een uitstekende samenwerking en dankzij een geslaagde kennisoverdracht staat de HWW zelf in voor het hosten en onderhouden van de toepassing.

Daarnaast heeft de HWW haar serverinfrastructuur verhuisd naar de datacenters van Smals en tekende ze in op het G-Cloud "Storage as a Service"-aanbod. G-Cloud is een initiatief van overheidsinstellingen voor meer synergie in ICT. De HWW-website kreeg ook een nieuw jasje op basis van een gedeelde Drupal-infrastructuur van de Sociale Zekerheid en 'Mijn HWW-dossier' wordt verder gemoderniseerd, tot een echt elektronisch loket voor de mobiele burger.

GERRIT D. – KLANTENBEHEERDER SMALS

Selor

Als selectiebureau hebben we ook in 2015 weer intensief met de HVW samengewerkt. Zo gingen we vorig jaar op zoek naar talentvolle kandidaten om meer dan 10 functies gepast in te vullen. Omdat de HVW ook zelf veel HR-competenties in huis heeft, nemen haar door ons gecertificeerde medewerkers een deel van de procedure voor hun rekening. Het resultaat: een goede wissel- én samenwerking op vlak van rekrutering en selectie!

ELLEN D. – TEAMMANAGER
HR SERVICES SELOR

FOD P&O

Regelmatig doet de HVW een beroep op de deskundigen van de FOD P&O om haar te helpen bij de ontwikkeling van haar vele projecten.

In 2015 hebben we in het eerste semester meegewerkt aan de opmaak van het strategisch communicatieplan en aan de opvolging van de klantenenquête en in het tweede semester aan de identificatie en het beheer van de strategische risico's.

Vooral de opmaak van het strategisch communicatieplan was een intensief werkje. Het is op zeer participatieve wijze opgebouwd en er zijn tal van interne actoren bij betrokken. Deze laatsten hebben hun ervaringen gedeeld, de situatie geanalyseerd en na een gezamenlijke reflectie hebben ze concrete voorstellen aangereikt om de communicatie te verbeteren. Het plan moet een echte troef vormen die kan worden ingezet ter ondersteuning van de grote werven in het kader van @res.

Engagement, professionalisme en openheid: dat zijn de kenmerken van alle projectteams en medewerkers die we hebben ontmoet. Het management was bovendien erg betrokken en toegankelijk. We wisten voornamelijk de gezellige sfeer en het klimaat van vertrouwen te waarderen.

NATHALIE B, TINE DH, MANU B, BEN S EN HILDA P – FOD P&O

Kookboeken 2015

5. Onze richtsnoeren

Bestuursovereenkomst V: ons gedetailleerd menu

Net als alle andere openbare instellingen van sociale zekerheid is de HWW gebonden door een bestuursovereenkomst met de Staat.

Het voornaamste doel van deze bestuursovereenkomst is een doeltreffender beheer van de instelling door de bepaling van strategische doelstellingen die behaald moeten worden. Via een rapportagesysteem kan de realisatiegraad van de vastgelegde doelstellingen worden gemeten en kan worden nagegaan of de instelling haar wettelijke opdrachten correct heeft vervuld.

De opmaak van een nieuwe bestuursovereenkomst vraagt tijd. Het valt enigszins te vergelijken met de samenstelling van een kookboek waarvoor alle recepten overlopen moeten worden en waarvoor een aantal koks geraadpleegd moeten worden om hun ideeën en doelstellingen in aanmerking te kunnen nemen. Daarnaast moet er ook rekening gehouden worden met de verwachtingen van onze proevers, in dit geval: de wetgever.

De ingrediëntenlijst van elk recept moest worden aangepast aan het seizoen, aan het lokale aspect en aan de huidige socio-economische context. We moesten ook rekening houden met de beschikbare budgetten.

We hebben ons bord lichtjes anders gedresseerd om de nadruk te leggen op de strategische elementen van de HWW en om de bestuursovereenkomst beter leesbaar en begrijpelijker te maken.

Nu alleen nog de drukpersen laten werken en dan kan iedereen de recepten uit dit naslagwerk beginnen te bereiden!

LAURE-ANNE P. - SGS

In 2015 hebben de chef-koks van de verschillende afdelingen met elkaar overlegd om een evenwichtige en zuinige kaart op te maken waar alle betrokken partijen hun gading vinden: de instelling, de Staat, de gebruikers en het personeel.

Zodra alle ingrediënten waren samengebracht, konden de chef-koks en de andere koks hun expertise aanwenden om de saus in te dikken.

Enkele suggesties:

- De verbetering van de snelheid van betaling van de uitkeringen;
- De renovatie van onze lokalen met het oog op een beter onthaal en een aangename werkomgeving;
- ...

PHILIPPE K. – REGIONAAL COÖRDINATOR

Een nieuw menu

ðresHR: ons nieuw HR-kookboek

Oorsprong van de gerechten:

typisch Belgisch

Basismateriaal:

veel, héél veel geduld

Bereidingstijd:

enkele uren intensieve opleiding

Bakwijze:

traag, héél traag

Baktijd:

18 maanden

Aantal gasten:

600

In het kader van de inrichting van ons programma ðres heeft de afdeling HRM een nieuw arbeidsreglement voorbereid waarin rekening wordt gehouden met de dimensie van flexibel werken (zonder tijdsregistratie) en telewerken.

De finale versie, gevalideerd door de Directieraad, het Basisoverlegcomité en het Beheerscomité, werd voorgesteld tijdens een aantal roadshows en ging van kracht op 1 november 2015. Naast de nieuwe versie van het arbeidsreglement hebben we ook een telewijzer uitgewerkt en gecommuniceerd met het algemene kader dat moet worden nageleefd in geval van structureel of occasioneel telewerk.

ALAIN G. – HRM

In het nieuwe kookboek van de HVW, uitgekomen in 2015, keken we watertandend uit naar het uitdagende recept: "Gestoomde ðres op een bedje van het nieuwe arbeidsreglement".

Ingrediënten voor 4 personen:

- 400 gr. enthousiaste collega's;
- een vleugje coach;
- fairtrademeningen;
- SLA's: rucola, bergsla, ...;
- 250 gr. vertrouwen (correct afgewogen);
- 150 gr. geroosterde vlokjes leergierigheid;
- pikante combinatie van het flexibele en variabele uurrooster.

Bereiding:

- 1) Meng de 400 gr. enthousiaste collega's en een vleugje coach op een laag vuurtje.
- 2) Voeg constant 250 gr. vertrouwen toe. Blijf roeren tot de mengeling na ca. 20 min. gaar is.
- 3) Roer 5 min. voor die tijd de fairtrademeningen door de mengeling collega's en coach en breng op smaak met de pikante combinatie van het flexibele en variabele uurrooster.
- 4) Als laatste voegen we de geparfumeerde en zorgvuldig uitgezochte SLA's toe.
- 5) Het geheel ðres staat bijna op punt als het zich tot een smeug geheel vormt.
- 6) Doe nu alles samen in een vuurvaste schaal en plaats 10 min. in een voorverwarmde oven van 360 graden.
- 7) Laat afkoelen en garneer met 150 gr. geroosterde vlokjes leergierigheid.

Geniet uitgebreid van dit gerecht en beoordeel eerlijk en zorgvuldig het werk van chef en souschef.

ANNELIES B. EN VANESSA D. – UB TONGEREN

30 roadshows

Strategisch communicatieplan: een pittige saus!

2015 betekende het begin van ons strategisch communicatieplan 2015-2020. Na de workshops en op basis van de input van een aantal interne actoren hebben we een verrukkelijke ideeënbouillon getrokken. Die was noodzakelijk om de actiesaus te doen lukken. We konden deze saus goed op smaak brengen, onder andere dankzij de begeleiding en de expertise van twee collega's van P&O.

Na validatie door de hoogste chef-koks konden we al onze collega's laten proeven via de roadshows die we samen met HRM hebben gegeven.

Enkele ingrediënten die noodzakelijk zijn voor ons strategisch communicatieplan: het begrip en de betrokkenheid van alle collega's en het engagement van de Directie. En op het vlak van de communicatie: transparantie, feedback en overleg, toegankelijkheid en doeltreffendheid van locaties en tools, enz.

LAURE-ANNE P. – SGS

Begin maart 2015 werd ik uitgenodigd om deel te nemen aan de thematische workshops met betrekking tot het strategisch communicatieplan, in samenwerking met een gespecialiseerd team van P&O. Daar werden de ingrediënten voor de operationele communicatiedoelstellingen gezocht en verbeterde recepten uitgewerkt. De informatiedoorstroming naar zowel de interne als de externe klanten zal worden bijgekruid. Zeker bij veranderingsprojecten moeten nieuwe recepten en menu's worden uitgedacht en geproefd.

Elke medewerker wordt betrokken bij de ontwikkeling van de nieuwe communicatiecultuur: wij willen naar een nog meer moderne, transparante en klantgerichte organisatie evolueren.

Na validatie door de Directieraad en het Beheerscomité, is het strategisch communicatieplan 2015-2020 ook voorgesteld aan elke medewerker in een gezamenlijke uiteenzetting door onze afdelingen HRM en SGS. Betere gerechten vallen meer in de smaak.

HUBERT S. – UB Mol

*Een
ideeënbouillon*

*52 acties
voorzien voor
2015 en 2016*

Intranet: de culinaire encyclopedie van de HWW

In zijn huidige vorm voldoet ons intranet niet optimaal aan de behoeften van de personeelsleden: meestal wordt gewoon de inhoud bijgewerkt zonder dat er veel nieuwe elementen worden toegevoegd en de informatie is niet altijd gemakkelijk terug te vinden.

Om tot een interactiever en vollediger intranet te komen, hebben we de volgende bereiding gevolgd:

- Vraag de mening van de collega's via de intranetenquête.
- Meng ze met de cel Communicatie om alle basisingrediënten te bekomen.
- Neem vervolgens een medewerker van de informaticadienst en laat het geheel even sudderen.
- Zodra de bereiding voldoende lang gekookt heeft, voegt u er enkele korreltjes zout van een werkgroep aan toe om het brouwsel op punt te stellen.

Het eindresultaat wordt een intranet dat zachtjes suddert maar een heel palet aan smaken bevat: een lay-out die nog gebruiksvriendelijker is, een uniforme structuur, een performantere zoekmotor en beter toegankelijke informatie.

STÉPHANIE R. – ICT

Wat zouden we doen zonder intranet? Het antwoord is duidelijk: niet veel!

Het intranet biedt immers een schat aan informatie voor alle medewerkers van de HWW.

Dit portaal geeft toegang tot zoveel applicaties, software en diverse informatie dat we niet zonder kunnen. Ik denk hierbij aan Insoverweb (corebusinessapplicatie), XTremis (registratie van onze verlofdagen), de reglementering, ... We vinden er een maximum aan antwoorden op onze vragen.

De laatste jaren is het intranet al sterk geëvolueerd, maar ICT - en meer in het bijzonder Stéphanie - stelt alles in het werk om het te blijven verbeteren.

In de toekomst zouden we zelfs over rolmenu's moeten beschikken.... Zo kunnen we nog wat meer tijd winnen.

Het intranet vormt op zichzelf de Google van de HWW...

KELLY V. – UB DOORNIK

Recepten en ingrediënten

6. Onze projecten en realisaties in 2015

Voor een moderne HVW, zoals een recept van de moleculaire keuken

In de moleculaire keuken is alles een kwestie van dosering. Het is belangrijk dat de hoeveelheden precies worden gevolgd... Door een aantal recepten van de moleculaire keuken uit te proberen, zult u de technieken geleidelijk in de vingers krijgen.

Onze suggestie voor een recept van de moleculaire keuken:

Hapjes met tomaat en mozzarella

Ingrediënten (voor een vijftiental hapjes):

- 1 zakje van 2 g Kappa Carrageenan (geleermiddel van plantaardige origine)
- 1 bol mozzarella
- 25 cl tomatencoulis

Bereiding:

1. Snijd de mozzarella in blokjes met zijden van 1,5 à 2 cm. Steek elk blokje op een stokje. Bewaar in de koelkast.
2. Warm de coulis op in een pannetje. Kruid bij indien nodig.
3. Giet het zakje Kappa Carrageenan uit en meng. Mix het mengsel. Voeg een beetje water toe (50 ml) als de bereiding onvoldoende vloeibaar is. Laat 1 minuut koken.
4. Dop de mozzarellablokjes in de warme coulis: er wordt snel een gel rond de mozzarella gevormd. Om de mozzarella volledig te bedekken, herhaalt u de operatie tot u de gewenste dikte bekomt.
5. Koel bewaren alvorens op te dienen en aanbieden in individuele porties, bijvoorbeeld op een bedje van pesto.

Tips

U kunt ook variaties op dit recept maken, volgens dezelfde proporties: kaasblokjes met notenolie, meloenbolletjes met munt, enz.

Bron: <http://www.cuisinemoleculaire.com>

Pilootgroepen @res

Moelijkheid

Budget

Aantal
personen

**Pilootgroepen @res:
interactie tussen
de verschillende
ingrediënten**

@res is de eigen interpretatie van de HWW om het nieuwe werken te introduceren. Hierbij ligt een belangrijke focus op teamwerking. Een goede teamwerking kan je immers vergelijken met koken. Zoals een goede kok zelfs met een beperkt aantal basisingrediënten een lekkere maaltijd kan maken, kan omgekeerd een slechte kok een gerecht verknallen met de duurste ingrediënten die er zijn. De interactie tussen de ingrediënten is heel belangrijk: de ingrediënten ageren niet op zichzelf maar in een groep van ingrediënten waardoor ze elkaars werking kunnen versterken.

In 2015 kregen drie teams de kans om het nieuwe werken als eerste uit te testen binnen onze organisatie. Hier ging een intense voorbereiding aan vooraf met interne begeleiders. Conclusie van deze testperiode: dit smaakt naar meer! Een tweede fase werd dan ook opgestart en in de begeleiding gaat opnieuw veel aandacht naar de samenhang binnen de teams.

PIETER S. – ORG

Recept voor pilootkantoor @res 2015

Ingrediënten:

1 kantoor, 9 personeelsleden, afspraken, verantwoordelijkheid, durf, vertrouwen, eigen invulling, engagement

Bereiding:

- Neem een mengkom waar je als basis het kantoor en de 9 personeelsleden samenvoegt.
- Meng hier de afspraken door tot je een goede basis krijgt waarmee je verder kan werken.
- Voeg de verantwoordelijkheid met een snuifje durf toe, een eetlepel vertrouwen en een vleugje engagement. Goed mixen tot alles een geheel vormt.
- Als afwerking nog wat eigen invulling toevoegen. Laat dit alles een beetje bekomen en kruid bij met technische smaken en gouden regels.
- Roer regelmatig om en voeg nog ingrediënten bij naar believen.

Het voordeel van dit recept is dat iedereen naar eigen smaak kan werken.

Het resultaat pilootkantoor @res zal door iedereen gesmaakt worden.

SANDRA VH. – UB SINT-NIKLAAS

*Doeltreffende
dienstverlening
voor onze
gebruikers*

@resChange

@resChange:
meer flexibiliteit in
onze keukens

Moeilijkheid

Budget

4 voorbereidende
vergaderingen + 2 dagen
met een externe opleider
Aantal
personen

Op 1 september 2015 startten we met @res: een belangrijke verandering op het vlak van cultuur, responsabilisering en autonomie voor alle medewerkers van de dienst Boekhouding - FIN. Het heeft ook geleid tot een nieuwe manier van werken waarbij de 3 waarden van de HWW, "teamspirit, respect, engagement", hun volle betekenis krijgen.

Onder de collega's werd er een nieuwe werkorganisatie ingericht die de taakverdeling binnen het team verandert en de polyvalentie en de flexibiliteit van de medewerkers maximaliseert.

Tijdens de telewerkdag wordt er doeltreffender en productiever gewerkt. Het is rustiger en we worden minder gestoord door onder andere de vele telefoonoproepen, waardoor we ons beter kunnen concentreren.

De afschaffing van de tijdsregistratie is bovendien zeer positief onthaald. Privé- en gezinsleven kunnen op die manier beter op elkaar worden afgestemd.

FABIEN D. - FIN

Flexibiliteit - autonomie

Skype for business (Lync)

Moeilijkheid

Budget

Aantal personen

Skype for business (Lync): een nieuw bindmiddel

Het nieuwe bindmiddel binnen de HWV-keuken is 'Skype for Business' (in een recent verleden nog bekend onder de naam Lync). Naast de standaard chatsessie die iedereen allicht kent, is het via deze weg ook mogelijk om snel te zien of een collega beschikbaar is en waar hij of zij aan het werken is. Met een paar klikken kunnen collega's makkelijk hun pc-scherm delen en samen door een moeilijk dossier gaan of elkaar enkele gerichte vragen stellen. Opvolgen en bespreken van dossiers allerhande gaat vlotter... De eerste voorproevers die reeds met Skype for Business hebben gewerkt, konden het alleszins zeker smaken!

En de keuken blijft draaien; we zijn volop aan het kijken om telefonie en wie weet later zelfs video toe te voegen. Een eerste stap zal zijn dat de medewerkers onderling met elkaar via de pc kunnen bellen, een must voor de mensen die in het telewerkverhaal stappen. Een tweede stap is de volledige integratie van de telefoon...

LIEVEN D. - ICT

Sinds enkele maanden hebben we een nieuw instrument om mee te werken: Lync. Dat is een chattool of een snelle manier om te communiceren met de collega's. Momenteel is een groot deel van de kantoren jammer genoeg nog niet aangesloten. Voor ons kantoor, Leuven, dat werkt met een antenne in Diest, bewijst het zeker zijn nut: informatie die in een kantoor aanwezig is, kan snel opgevraagd worden door het andere. Dit komt dan ten goede van onze klanten die snel en efficiënt geholpen worden.

Ook binnen het kantoor kunnen we vlug informatie opvragen bij een collega zonder dat we ons moeten verplaatsen en zonder dat dan de anderen gestoord worden.

LINDA M. - UB LEUVEN

Snellere en betere samenwerking = meer doeltreffendheid

SharePoint

Moeilijkheid

Budget

Aantal
personen

SharePoint: een rijkelijk gevuld buffet

SharePoint als platform biedt een hele waaier aan mogelijkheden rond samenwerking en documentbeheer. Er is als het ware een hele reeks rijkelijk gevulde buffetten uitgesteld waar het aantal combinaties en te ontdekken lekkernijen ontelbaar zijn. Om zeker te zijn dat deze ontdekkingstocht door de verschillende smaken geen indigesties oplevert, gaan we de buffetten één voor één aansnijden...

De eerste oplossingen die we aanreiken zijn een samenwerkingsplatform intern aan iedere dienst en een beheersplatform voor onder meer de vergaderingen van de Directieraad. Bedoeling is dat gaandeweg te implementeren. De uitdaging is niet zozeer technisch, maar ligt vooral in het overbrengen van de manier van werken. Waar je bij een traditionele serverstructuur weet waar een bepaald bestand staat, ga je binnen SharePoint eerder op zoek met de correcte zoektermen en ga je de informatie opzoeken aan de hand van metadata (gegevens die de karakteristieken van de informatie beschrijven).

LIEVEN D. – ICT

In het kader van dit project kreeg onze afdeling de primeur om naar opportuniteiten te zoeken om onze manier van werken af te stemmen op de maatschappelijke evolutie die zich aftekent binnen overheidsadministraties. Met name met de focus op duurzaamheid, digitaal werken, kennis en informatie delen en beschikbaar stellen, virtueel samenwerken en efficiëntie verhogen.

Door een diepgaande analyse te maken van onze huidige processen en taken hebben wij de bewuste opportuniteiten effectief gevonden. De eerste ontwikkelingen zijn intussen afgerond en werden in de praktijk door ons team getest op gebruiksvriendelijkheid en doeltreffendheid.

We mogen echter niet uit het oog verliezen dat het 'nieuwe werken' ook een ondersteuning en coaching van onze medewerkers vraagt zodat zij zich effectief kunnen inschrijven in deze nieuwe filosofie en logica.

MARCEL C. – SGS

New Way of Working

Migratie van het mainframe

Moeilijkheid

Budget

Aantal
personen

**Migratie van
het mainframe:
een klassieker
aanpassen...**

De migratie van het mainframe is een echte uitdaging voor de ICT-afdeling van de HWV. Alle gegevens die ons op verschillende manieren bereiken (via de sociaal verzekerde, onze medewerkers en partners, de regelgevingen...) dagelijks verwerken en ervoor zorgen dat de juiste betalingen geserveerd kunnen worden, dat is de huidige taak van ons mainframe.

Maar ons mainframe kan je vergelijken met een oude bakoven: het is nog perfect in staat om al het opgedragen werk te verzetten, maar de kosten en energie om het werkende te houden swingen de pan uit...

Tijd dus om ervoor te zorgen dat die hele verwerking in een nieuwe, zuinigere oven (standaard Windows servers) afgewerkt kan worden. Aan de ingrediënten en de bereiding gaan we zo weinig mogelijk veranderen: het zal al een huzarenstukje zijn om de beproefde recepten succes- en smaakvol te kunnen bereiden in deze nieuwe oven.

LIEVEN D. - ICT

*Nieuwe technologieën
= nieuwe oplossingen
= betere kwaliteit
van de dienstverlening*

Citrix

Moeilijkheid

Budget

Aantal
personen

**Citrix: simpel
gerecht, gemaakt
door iedereen**

Citrix is het basisrecept voor de werkposten binnen de HWV: het bevat de juiste mix van tools en programma's om onze medewerkers door hun werkdag te loodsen. Ze kunnen die mix nog gedeeltelijk aanpassen aan hun eigen smaak, maar heel belangrijk is dat ze vanaf iedere Citrix-werkpost hun eigen werkomgeving tevoorschijn kunnen toveren ...

De afkruiding van de telewerk-variant van ons recept 'Citrix met een vleugje VPN' heeft heel wat voeten in de aarde gehad en enkele misbaksels gekend, maar het eindresultaat is er en wordt gemaakt! En daarvoor doen we het: de lachende gezichten van onze klanten. Het harde labeur in de ICT-keuken heeft zijn vruchten afgeworpen...

En we blijven zoeken naar variaties op ons basisrecept: een telewerk-variant zonder VPN, een aangepaste versie voor de roadwarriors (mensen die heel vaak op de baan zijn, zij lusten een stevigere versie),... Ideeën genoeg om de keuken op volle toeren te laten draaien.

LIEVEN D. – ICT

In het kader van het project @res moesten we migreren naar een nieuwe gemeenschappelijke werkomgeving, Citrix genaamd. De implementatie gebeurt kantoor per kantoor.

Deze nieuwe tool biedt verschillende voordelen voor wie er al over beschikt:

- Centralisatie van de gegevens (veiligheid);
- De mogelijkheid om in te loggen op eender welke werkpost en daarbij dezelfde omgeving te behouden;
- Simultane update van de software voor alle gebruikers;
- En als bonus: een nieuw intern kanaal voor directe communicatie (Lync) dat de contacten en de samenwerking tussen collega's bevordert, ongeacht of ze thuis of in een ander kantoor op afstand aan het werk zijn.

Maar Citrix vereist een verbinding naar de centrale server, wat het opstarten en de toegang tot de applicaties vertraagt.

Het probleem zou evenwel snel opgelost moeten worden en ik hoop te kunnen genieten van alle voordelen die deze nieuwe werkomgeving biedt wanneer mijn team binnenkort in het project @res stapt.

LUC W. – UB CHARLEROI

Citrix op +/- 100 werkposten

Voor een lerende HVW: we volgen grootmoeders goede raad

Iedereen kent vast wel enkele tips en hulpmiddeltjes uit grootmoeders tijd. Deze remedies hebben hun nut al ruimschoots bewezen en vormen voor ons een dagelijkse bron van hulp! Sommige van deze recepten zijn in de vergetelheid geraakt of worden zelfs geminacht omdat ze te primitief zouden zijn. Ze worden voor ons plezier, ons welzijn, ons comfort en onze gezondheid aangepast aan de smaak van de dag.

Onze suggestie voor een recept uit grootmoeders tijd:

Groentesoep

Ingrediënten (voor 4 personen):

- 2 preistengels
- 1 wortel
- 1 selderijstengel
- 3 tomaten
- 1 courgette
- 1 ui
- 2 soeplepels fijne kruiden (peterselie, bieslook, basilicum)
- 1 soeplepel slagroom (verdund indien u dat wenst)
- 1,5 l water

Bereiding:

1. Was de groenten en maak ze schoon. Snij ze vervolgens in stukjes. Laat 1,5 l water koken in een stoofpan en voeg de groenten toe zodra het water kookt. Laat 1u op een zacht vuurtje koken.
2. Mix vervolgens het geheel en bestrooi met fijne kruiden.
3. Bij het opdienen brengt u een lepel slagroom aan (en tekent u een originele versiering in de soep).

Bron: <http://www.cuisineaz.com>

PRINCE2@res

Moeilijkheid

Budget

Aantal
personen

PRINCE2@res: een receptje voor medewerkers met projectallergie

PRINCE2@res is de naam van de projectmethodologie van de HWW, onze nieuwe manier van werken rond en binnen projecten. In de winter en het prille voorjaar van 2015 werd deze methodologie uitgewerkt, via het gelijknamige project PRINCE2@res.

De ingrediënten:

- Gedetailleerde processen voor het beheer van de projecten binnen de organisatie;
- Een beschrijving van de verschillende rollen en verantwoordelijkheden binnen de nieuwe projectmethodologie;
- Een uitgebreide toolbox, waarmee de Project Managers zelf aan de slag kunnen gaan binnen hun eigen projecten.

Daarnaast werden in april, mei, november en december enkele workshops georganiseerd voor de Project Managers om hen te leren zelf PRINCE2@res te bereiden.

Hopelijk worden vanaf 2016 dan ook vele projecten op smaak gebracht met dat overheerlijke methodologiesausje.

HADWICH R. - PMO

Verbeterd projectbeheer

Vóór PRINCE2@res waren er geen duidelijke afspraken over hoe projecten uitgevoerd en afgeleverd moesten worden. Daardoor kregen klanten soms niet wat ze effectief besteld hadden of werd het product rijkelijk laat afgeleverd.

Dankzij PRINCE2@res komt daar nu verandering in: door dat principe kan projectwerking gestructureerd verlopen. Het laat ons toe concreet te achterhalen wat de klant wil bestellen, in welke vorm en wanneer dit aan hem moet afgeleverd worden. Ook de communicatie binnen het team verloopt hierdoor beter. De medewerkers die niet rechtstreeks in contact komen met de klant kennen nu beter hun taken en kunnen gerichter meehelpen het gewenste product op het bord van de klant te toveren.

We hebben in 2015 al een aantal keren proefgedraaid volgens de principes van PRINCE2@res. Niet alles loopt al 100% goed en er zijn nog wat bijstellingen nodig, maar de eerste resultaten zijn toch al veelbelovend.

PIETER S. - ORG

@resMan

Moeilijkheid

Budget

Aantal
personen

@resMan: hoe word ik een goede chef-kok?

Een 360°-feedback en een teamopleiding, dat waren de eerste stappen voor @resMan in 2014. Deze acties werden verdergezet in 2015. Daarbovenop kregen de leidinggevenden uit de pilootgroepen de kans om een tweedaagse opleiding in verband met "Leidinggeven op afstand" te volgen.

Confronterend voor de één, een echte eyeopener voor de ander en een bevestiging op de goede weg te zijn voor een derde... We denken in ieder geval voor iedereen die betrokken was bij de acties een verschil gemaakt te hebben.

Samen met de interne coaches van @resChange hopen we de pilootgroepen de juiste handvaten gegeven te hebben om een nieuwe weg in te slaan, de weg van @res en het nieuwe werken.

KAREN VT. – HRM

Binnen de as @resMan van het programma @res wordt vooral aandacht geschonken aan coaching en leiderschap in het kader van de beoogde cultuurverandering.

Als leidinggevende van de dienst Begroting en Boekhouding werd ik bijgestaan in de ondersteuning en het beheer van mijn team via, enerzijds, een voorafgaande 360°-feedback over mijzelf door de directe collega's en externe personen van controle-instanties en, anderzijds, een opleiding "Beheer van een team wanneer de aanwezigheid op kantoor niet langer de norm is".

De resultaten van de 360°-feedback heb ik positief ervaren omdat door deze evaluatie mijn manier van leidinggeven tot uiting werd gebracht en ik mij dankzij die feedback en mijn opleiding dus verder kan ontwikkelen.

FREDERIK V. – FIN

13 360°-feedbacks gerealiseerd

Basisopleiding

Basisopleiding: een nieuw recept voor een beter rendement

Moeilijkheid

Budget

3 weken voor een
basisopleiding
Aantal
personen

“Als het Contact Center nu eens hielp om de basisopleiding te geven aan nieuwe medewerkers voor de uitbetalingsbureaus en het Contact Center zelf.” De verantwoordelijke van het Contact Center kwam zelf met het voorstel. Een win-win-win was in de maak. Het Center of Excellence Learning & Development zou flexibeler worden in het aanbieden van de basisopleiding aan nieuwelingen. De medewerkers van het Contact Center zouden een nieuwe uitdaging en een welkome variatie in hun dagelijkse werk krijgen. En de uitbetalingsbureaus zouden dan weer een nieuwe medewerker krijgen die sneller autonoom is op het terrein.

De evaluatie na de eerste proefdraai bevestigde het verhoopte resultaat en iedereen kon het smaken. Ondertussen werden reeds verschillende nieuwe medewerkers volgens dit nieuwe recept opgeleid. Elke keer proberen we de kruiding wat beter af te stemmen, maar het basisrecept is alvast geslaagd!

KAREN VT. – HRM

De werkloosheidsreglementering wordt steeds complexer en er moeten verschillende informatica-applicaties gebruikt worden.

Vroeger volgde de nieuwe medewerker een theoretische basisopleiding in Brussel en werd hij op het terrein opgeleid door zijn collega's in het kantoor. We moesten dus van nul beginnen.

Onze recentste nieuwe medewerkster daarentegen, is langs het Contact Center gepasseerd. Ze kende de applicaties al gedeeltelijk (enkel in raadpleging, zonder toegang tot de creaties en wijzigingen) en had al via telefoon of e-mail contact gehad met de klanten. Ze had dus al te maken gekregen met de weinig duidelijke uitleg en de agressiviteit van sommige klanten.

Haar praktische opleiding in het kantoor verliep vlot en al gauw werkte ze autonoom aan het loket.

Deze werkwijze betekent dan wel een bijkomende werklast voor het Contact Center, maar het kantoor dat de nieuwe medewerker onthaalt, plukt er dubbel en dik de vruchten van!

MARTINE DB. – UB WAVER

8 basisopleidingen voor 20 personeelsleden

Interne controle

Moeilijkheid

Budget

Aantal personen

**Interne controle:
een onontbeerlijk
ingrediënt voor
onze
dagelijkse
kost**

Interne controle of organisatiebeheersing is niet nieuw. Het wordt gebruikt om redelijke zekerheid te krijgen dat de doelstellingen van de organisatie of de dienst gerealiseerd worden. Iedereen is er dagelijks mee bezig, ook al is dat niet altijd bewust.

In 2015 hebben we de uitwerking van ons intern controlesysteem trachten te structureren. Zo werd er gestart met de omschrijving van de processen met als doel eventuele risico's snel te kunnen identificeren. Op basis van een kadaster van de processen die in de kantoren uitgevoerd worden, heeft elk kantoor één of meerdere processen uitgeschreven. Hieraan werden dan eventuele risico's gekoppeld. Deze processen worden nu geëvalueerd en in een BPM-software verwerkt.

Dit is nog maar de eerste stap. In een volgende fase zullen de risico's verder worden geanalyseerd en zullen er eventuele maatregelen worden voorgesteld. In een laatste fase zal dat alles gekoppeld worden aan een meet- en rapportagesysteem.

PIETER S. – ORG

In het kader van het schuldbeheer hebben wij besloten om dagelijks de betalingen op juistheid te controleren om de uitschakelingen en verwerkingen door de RVA binnen de perken te houden.

Om 14u30 à 15u00 gebeurt de uitwisseling van de uitgevoerde betalingen onder de collega-betalers die de respectieve controles uitvoeren.

Alvorens iemand overgaat tot verwijdering van een foutieve betaling, wordt dit besproken met de persoon die de betaling uitgevoerd heeft zodat er een overeenkomst is om de betaling te verwijderen of te laten doorgaan.

In het begin was dit nogal onwennig; nu is het ingeburgerd en het geeft voldoening aan iedereen wanneer we maandelijks vaststellen dat we de norm van de afdeling ORG gehaald hebben op gebied van de uitschakelingen en de verwerkingen.

Deze acties nemen wel wat tijd in beslag, maar de verloren tijd wordt ruimschoots ingehaald bij het afwerken van de verificatielijsten.

De ingeslagen weg wordt verdergezet in 2016!

ANITA M. – UB KORTRIJK

Uniforme werkprocessen

Voor een performante HVW: enkele ingrediënten om altijd in huis te hebben!

Willen we ons niet laten verrassen door onze drukke agenda, dan moeten we ervoor zorgen dat onze koelkast en voorraadkast steeds goedgevuld zijn met voedzame en gevarieerde ingrediënten waarmee we in een mum van tijd een heerlijk avondmaal uit onze hoed kunnen toveren!

Onze suggestie voor een recept uit de Italiaanse keuken:

Cannelloni met ricotta en rundsvlees

Ingrediënten
(voor 3 personen):

- 2 uien
- 1 bouquet garni
- 1 blikje tomatenconcentraat
- 1 blik tomatenblokjes
- 350 g gehakt
- 1 pot ricotta (250 g)
- 1 zakje geraspte mozzarella
- Parmezaanse kaas
- 1 doos cannelloni (rauw)
- Olijfolie
- Zout, peper

Bereiding:

1. Mix een ui en bak hem in een pan met een beetje olijfolie. Zodra de ui begint te kleuren, voegt u het blikje tomatenconcentraat toe. Kruid met peper en zout. Laat 5 minuutjes koken en roer regelmatig om. Voeg vervolgens de tomatenblokjes toe. Laat gedurende 20 minuten indikken. Voeg evenveel water toe als er tomatenblokjes zijn en laat opnieuw indikken. Houd de saus aan de kant.
2. Mix de tweede ui en bak hem in een pan met olie, samen met het gehakt. Kruid met peper en zout. Roer regelmatig om zodat de ui niet aanbrandt. Verzamel alle ingrediënten van de vulling.
3. Meng de ricotta, de geraspte mozzarella en de Parmezaanse kaas in een kom (volgens uw smaak). Zodra het mengsel homogeen is, voegt u het gehakt toe. Goed mengen.
4. Houd de twee bereidingen klaar om de cannelloni samen te stellen.
5. Vul elke cannelloni handmatig met het mengsel ricotta/vlees. Plaats ze in een ovenschotel en overgiet ze royaal met saus, bestrooi met geraspte mozzarella en bak 30 minuten in de oven op 210°C.

Bron: <http://cuisine.journaldesfemmes.com>

OPTICOMBO

Moeilijkheid

Budget

Aantal
personen

Een menu opmaken voor de optimalisatie van de boekhouding in de kantoren is de opzet. Waar eerst gedacht werd om vlug eens langs een fastfoodrestaurant te passeren voor een quick win, bleek gaandeweg dat er toch een vijfgangenmenu met aangepaste wijnen moest worden opgesteld.

De samenstelling van de kaart is complex en de keuze van de ingrediënten is uitgebreid. Enerzijds moeten de smaken elkaar aanvullen, maar anderzijds moet elk gerecht apart herkenbaar zijn. Boekhouding, schuldbeheer, schuldbewegingen en fiscaliteit zijn aparte schotels. De timing onder controle houden, zodat alles op tijd en in de juiste volgorde kan worden opgediend, is een grote uitdaging.

De tijd dat ieder in zijn kleine achterkeuken een klein gerechtje klaarmaakte, is voorbij: alles zal bereid en gestuurd worden in een centrale keuken door een aantal gespecialiseerde chef-koks.

De afwerking laat nog even op zich wachten, maar we hopen op termijn de klanten te mogen ontvangen voor een heerlijke maaltijd.

DANY M. – UB BRUGGE

OPTICOMBO of
“Optimalisatie van
de boekhouding”:
een gastronomisch
menu

e-Pay

Moeilijkheid

Budget

Aantal
personen

e-Pay: een nieuwe keuze op het menu van de *Betaling*

Het project e-Pay had van bij het begin een dubbel doel: enerzijds moest het een nieuwe "look & feel" geven aan de oude "green screen"-toepassingen die al meer dan 20 jaar bestaan, maar bovenal moest het meer intelligentie inbouwen, zodat de betalingen sneller en accurater konden gebeuren.

Het project kende zijn eerste resultaten in 2014, met een volume van 3.462 uitgevoerde betalingen. In 2015 werden bijkomende modules ontwikkeld, en klokten we af op 84.068 uitgevoerde betalingen. Daarnaast hebben we, om het tempo van de sector te volgen, ook de elektronische betalingen (op basis van de elektronische controlekaart) in e-Pay geïntegreerd. Het is de bedoeling om tegen oktober 2016 alle betalingen via de nieuwe toepassing uit te voeren.

CHRIS B. - ICT

e-Pay is het nieuwe programma dat gebruikt wordt door de betaaldienst. Daarmee kunnen we de tijdelijke werkloosheid en, sinds kort, de jeugd- en seniorvakantie vergoeden.

Deze applicatie werkt op basis van een vergelijking tussen de gegevens aangeleverd door de werkgever en, enerzijds, de informatie beschikbaar in ons programma e-Future en, anderzijds, de gegevens opgeslagen bij de RVA.

De belangrijkste gegevens voor de betaling zoals het bedrijfsnummer, het gepresteerde uurrooster, de te vergoeden dagen, enz. zijn al ingegeven. Zo worden tyfouten dus beperkt. De vergoedingskwaliteit wordt verbeterd, wat leidt tot een afname van het aantal verwerpingen door de dienst verificatie van de RVA.

We kijken reikhalzend uit naar de integratie van de andere types betalingen in deze applicatie en we wachten vooral op de evolutie van het programma zodat we ook de complexere gevallen kunnen vergoeden zoals tijdelijke werkloosheid voor een uitkeringsgerechtigde met meerdere werkgevers, bijpassingen na een wijzigende verklaring van de werkgever...

MARYSE D. - UB BERGEN

2014 = 3.462 betalingen

2015 = 84.068 betalingen

Document Management

Moeilijkheid

Budget

Aantal
personen

Document Management: van stoofpotje naar moleculaire keuken

Er zijn binnen de HWV verschillende diensten die in contact komen met de sociaal verzekerde. Dat gaat van het uitbetalingsbureau, over het Contact Center, tot de cel schuldbeheer en de juridische dienst. Om deze contacten te stroomlijnen en een overzicht en opvolging te hebben van alle contacten die werden uitgewisseld tussen de HWV en de gebruiker, hebben we het project Contact Management opgestart. Dit project is in volle ontwikkeling en zal in 2016 beëindigd worden.

Een afgeleide van dit project, die ondertussen wél al afgehandeld is, is DMS of Document Management Systeem. DMS heeft als doel alle gegevens die noodzakelijk zijn om een werkloosheidsdossier samen te stellen, te informatiseren. Deze digitalisering van de documenten heeft een aantal voordelen:

- Het vermindert het papieren klassemment in de kantoren;
- Alle noodzakelijke gegevens staan in het scherm van onze applicatie waardoor de opvolging van het dossier eenvoudiger wordt, zowel in het kantoor als op afstand (onder meer in het Contact Center);
- ...

Wanneer er vandaag een papieren document aankomt, geven we dat in in e-Future. Vervolgens wordt het document vaak gescand. Daarnaast zijn er ook de elektronische documenten die afkomstig zijn van de werkgevers, de sociale partners, ... Alle gegevens van onze gebruikers worden ingegeven of geïmporteerd in de "post-in" en in de loopbaan van de gebruiker.

Dit alles heeft ons ertoe verplicht onze werkmethodes te veranderen... En dat was niet altijd gemakkelijk.

Maar er zijn tal van voordelen!

De gegevens die in het geheugen zitten, kunnen bekeken worden door alle medewerkers van de HWV. Zo kunnen onze collega's van het Contact Center gemakkelijker antwoorden naar onze gebruikers.

Bovendien kunnen deze gegevens ook gebruikt worden door andere programma's. Onze applicatie e-Pay bijvoorbeeld controleert bepaalde gegevens om de kwaliteit van de betalingen te verbeteren.

Voor de prijs van een aanpassing van onze werkmethodes hebben we dus een veel betere traceerbaarheid van de dossiers gekregen, waardoor we doeltreffender kunnen werken.

THIERRY H. – UB LUIK

PIETER S. – ORG

Betere traceerbaarheid

OCR

OCR: vlotter koken
op verplaatsing

Moeilijkheid

Budget

Aantal
personen

In 2015 heeft de dienst boekhouding met zijn project Optical Character Recognition (OCR) de manuele taak "beheren en behandelen van facturen en creditnota's" gedigitaliseerd en geautomatiseerd via een specifieke extractiesoftware.

Deze nieuwe oplossing beantwoordt aan het traceerbaarheidsprincipe van de interne controle en biedt ook nieuwe zoekmogelijkheden en een virtueel boekhoudarchief.

De oplossing OCR kadert ook volledig met het werken op afstand in de nieuwe cultuur @res aangezien de medewerkers nu permanent en eender waar toegang tot de digitale informatie hebben.

FREDERIK V. - FIN

Met de software ELO in OCR zet de afdeling FIN haar modernisering verder via de interactie van deze software met de reeds aanwezige software (PIA voor de boekhouding en EPM voor de aankopen).

Het project OCR werd ontwikkeld om de taken van de verschillende actoren in het betaalproces van de facturen tot een minimum te beperken. Het is immers de dossierbeheerder van de dienst Patrimonium die alle facturen scant en ze invoert in een elektronische goedkeuringsworkflow vóór hun betaalbaarstelling in Isabel.

OCR betekent tijdwinst voor de collega's (dankzij de rechtstreeks toegankelijke gegevens) en maakt de digitale archivering van alle behandelde facturen en de opvolging van het goedkeuringscircuit mogelijk.

GRÉGORY F. - FIN

Gebruiksgemak

Voor een voorbeeldige HVW binnen de sociale zekerheid: er gaat niets boven de ideeën van een sterrenchef

Voorbeeldig zijn houdt in: een model zijn, gekend zijn of erkend worden.

Onze suggestie voor een recept van een sterrenchef:

Chocolade- en karamelmousse van chef Christophe Adam

Ingrediënten
(voor 8 personen):

- Voor de karamel: 70 g poedersuiker, 33 cl vloeibare slagroom
- 1 ei
- 200 g slagroom
- 100 g zwarte chocolade 64%
- Een paar chocoladeparels als decoratie

Bereiding:

1. Bak de poedersuiker droog om donkere karamel te bekomen; voeg de 33 cl vloeibare slagroom toe.
2. Giet een deel van de karamel over het eiwit, meng en voeg de rest van de karamel toe. (Opgelet, het mengsel mag niet warmer worden dan 84°.)
3. Laat de chocolade smelten in de microgolfoven; giet de warme karamelcrème over de chocolade en meng tot u een geheel bekomt.
4. Klop de 200 g slagroom op; voeg toe aan het chocolade-karamelmengsel.
5. Klop het eiwit op tot sneeuw en meng dit onder het geheel (niet voorzien in het oorspronkelijke recept, maar ik maak mijn chocolademousse graag wat lichter met opgeklopt eiwit).
6. Ik heb altijd een pot gezouten boterkaramel in mijn koelkast staan. Hiervan breng ik een lepeltje aan in de dessertglasjes.
7. Verdeel de chocolade-karamelmousse over de glasjes, versier eventueel met chocoladeparels en bewaar minstens 2 uur in de koelkast.

Bron: <http://www.assiettesgourmandes.fr>

Regionalisering van de PWA-cheques

Moeilijkheid

Budget

Aantal
personen

**Regionalisering van
de PWA-cheques:
de impact van een
nieuw ingrediënt op
onze knowhow**

Ingevolge de zesde staatshervorming werd het beheer van de PWA-cheques naar de gewesten overgedragen.

Na een overgangperiode van een jaar waarin de federale cheques verdwijnen, zullen de gewesten als enige bevoegd zijn voor het beheer van deze cheques.

Gedurende het hele jaar 2015 hebben de uitbetalingsbureaus zich dus moeten aanpassen door de verzending op te splitsen per type cheque: blauw voor de federale en roze voor de gewestelijke.

Om het nieuwe boekhoudplan te respecteren dat de RVA in het kader van deze regionalisering heeft opgelegd, was er een nieuwe boekingsmodule nodig. De afdelingen FIN en ICT hebben hieraan gewerkt en dit programma, dat momenteel nog in testfase is, zal binnenkort beschikbaar zijn voor de boekhouders.

De volgende uitdaging op het vlak van boekhouding (zie recept Opticombo) is een centralisering van alle activiteiten om het werk in de uitbetalingsbureaus enigszins te verlichten.

PASCAL B. – UB LA LOUVIÈRE

Regionalisering

e-Procurement

Moeilijkheid

Budget

Aantal
personen

**e-Procurement:
nieuw kookgerei**

voor de

overheidsopdrachten

Sinds een aantal jaren gebeurt de publicatie van de aankondigingen van opdrachten gelanceerd door de HVW via de website e-Procurement. Deze website omvat verschillende applicaties (e-Notification, e-Tendering, e-Catalogue, e-Awarding). De publicatie via e-Notification is kosteloos en laat een zeer ruime verspreiding toe naar bedrijven die mogelijk geïnteresseerd zijn om een offerte in te dienen.

De firma's die dit wensen, kunnen hun offerte elektronisch indienen via e-Tendering. Op korte termijn zal deze indieningsprocedure verplicht worden. De HVW handelt dus in overeenstemming met de Europese richtlijnen en voert al sinds 2014 de opening van de offertes uit via de website e-Tendering.

ANNE B. – FIN

Een ruimere verspreiding!

Gemeenschappelijke loonmotor

Moeilijkheid

Budget

60 dagen
per persoon

Gemeenschappelijke loonmotor: een gemeenschappelijk ingrediënt van de OISZ voor de betaling van onze lonen

Het Center of Excellence Payroll van de afdeling HRM heeft gedurende het hele jaar 2015 een intensief migratietraject doorlopen om uiterlijk tegen 1 januari 2016 een gemeenschappelijke loonmotor te kunnen gebruiken, samen met enkele andere instellingen van de sociale zekerheid.

Bij de Rijksdienst voor Sociale Zekerheid werd ook een Centrale Loondienst opgericht die ten dienste zal staan van de toetredende instellingen. Naast het beheren en parametriseren van de loonmotor zal deze Centrale Loondienst de verplichte werkgeversaangiften van de instellingen realiseren en via de eBox alle wettelijke documenten afleveren aan de personeelsleden.

Wat is nu de meerwaarde van deze synergie?

De gemeenschappelijke loonmotor hanteert een uniek reglementair kader voor alle instellingen, waardoor afwijkende interpretaties van de regelgeving en verschillen in de berekening van de diverse looncomponenten definitief tot het verleden behoren.

Het centraal beheer van deze loonmotor zal bovendien een kostenbesparend effect hebben en de efficiëntie verhogen.

Vooraleer de gemeenschappelijke loonmotor in gebruik te nemen op 1 januari 2016, hebben we gedurende 3 maanden parallel gewerkt in zowel het oude als het nieuwe systeem. De resultaten werden maand per maand vergeleken en eventueel bijgesteld.

Dit was een moeilijke periode met extra werk en stress voor het hele team. We moesten werken op 2 schermen tegelijk, wat ook het risico op fouten aanzienlijk verhoogde en onze concentratie op de proef stelde. Bovendien moesten ook de routinetaken worden uitgevoerd binnen de vastgelegde termijnen en vragen van medewerkers beantwoord.

Vanaf nu kunnen we wel rekenen op de ondersteuning van de Centrale Loondienst, wat zich concretiseert in uniforme procedures, een hulplijn, ... en de kwaliteit van ons werk ten goede komt.

Het was enerzijds een aangename en leerrijke ervaring samen te werken met de mensen van de Centrale Loondienst, maar anderzijds zijn we toch opgelucht dat de opstartfase goed is verlopen.

ANITA V., HILDE G., ISABELLE D., SASKIA VN. EN SOFIE V. - HRM

GEERT VH - HRM

Teamwerk

Competentiebeheer

Moeilijkheid

Budget

18 maanden

Aantal
personen

**Competentiebeheer:
een monumentale
taart van technische
competenties**

Oorsprong van het gerecht:

wereldkeuken

Basismateriaal:

de knowhow van onze koks

Bereidingstijd:

98 dagen bilaterale voorbereiding, 81 dagen praktische opleiding, 10 dagen vulgarisatie van het recept en 10 dagen samenleggen van de recepten

Bakwijze:

bakken op lage temperatuur tijdens bilaterale ontmoetingen en intensief grillen voor de praktische opleidingen

Baktijd:

18 maanden

Aantal gasten:

579

In 2015 hebben we de inventarisatie van de technische competenties van alle functies van de HWV afgerond. Daartoe hebben we samengezeten met de afdelings- of hiërarchisch verantwoordelijken en met de meeste betrokken personeelsleden.

Iedereen heeft zich ingezet en meegewerkt aan de opmaak van de technische profielen om de monumentale taart van de cartografie van de competenties van onze instelling te bakken.

Wat niet voorzien was: dankzij een goed bewaard recept van P&O werden alle technische profielen structureel in de Crescendo-oven geschoven zodat ze nu beschikbaar zijn voor de medewerkers en hun verantwoordelijken.

Met het oog op een weldoordacht gebruik van deze ingrediënten die noodzakelijk zijn voor het dagelijkse werk, konden de evaluatoren deelnemen aan workshops om de ontwikkelingsdoelstellingen doeltreffend te leren gebruiken: voor het eerst kunnen de technische competenties gesmaakt worden op het terrein.

ANDRÉ D. – HRM

Om een recept te ontwikkelen dat gesmaakt wordt door de mensen op het terrein, hebben we samen met de coördinatoren gewerkt aan de validatie van de ontwikkelingsdoelstellingen bereid door de 13 groepen van "MasterChef".

De beste doelstellingen, gekruid en op smaak gebracht door onze sterrencoördinatoren, konden vervolgens worden gedeeld als lijstdoelstellingen voor de 445 medewerkers van onze gedecentraliseerde keukens.

Voordelen: tijdwinst voor onze verantwoordelijken, uniformering van onze processen, "SMART" gemaakte recepten en voor 2016 hopen we op een aanpassing van ons opleidingsplan op basis van de culinaire uitdagingen die aan ieder van ons worden voorgelegd.

In 2016 voorzien we te starten met de opmaak van een kader van de bestaande competenties en de terbeschikkingstelling van een integratieparcours waarvan de ingrediënten worden afgestemd op de vereiste en gewenste technische competenties.

RENAUD C. - HRM

Het succes van dit recept ligt in het vermogen om het beeld van de persoon te scheiden van dat van de functie. Idealiter gebeurt deze bereiding parallel door de hiërarchische lijn en door minstens een vertegenwoordiger van de gekozen functie, waarbij elk van beiden wordt ondersteund door een 'loopbaanspecialist'.

De eerste stap is de inventarisering van alle generieke en specifieke vaardigheden die nodig zijn om een activiteit optimaal uit te voeren. Elke technische competentie bevat een korte omschrijving en een raming van het verwachte niveau van beheersing.

In dat stadium laat een decanteerperiode toe om elk element in perspectief te plaatsen en de vereisten verder te objectiveren. Dat maakt het makkelijker om tot een gemeenschappelijke validatie te komen eens de resultaten worden gedeeld.

Lukt dat, dan definieert het aldus geconsolideerde rooster zowel de technische competenties van een ideaal profiel als de te perfectioneren ingrediënten wanneer een beroep wordt aangeleerd.

CHANTAL DB. - ORG

Menselijke inzet in 2015 = 1700 uur

CAPELO

Moeilijkheid

Budget

26 dagen

Aantal
personen

CAPELO:
iedereen aan
het fornuis!

Oorsprong van het gerecht:

typisch Belgisch

Basismateriaal:

een pc of laptop + loonfiche met de gepresteerde diensten

Bereidingstijd:

enkele uren intensieve opleiding

Bakwijze:

gestoofd en vervolgens gratineerd in de oven

Het project CAPELO (**Carrière Publique Électronique – Elektronische Loopbaanoverheid**) dat enkele jaren geleden werd opgestart door de Pensioendienst voor de overheidssector (PDOS), beoogt de aanleg van een centrale databank met de loopbanen van alle statutaire en contractuele personeelsleden van de overheidssector zodat de papieren dossiers definitief vervangen kunnen worden door elektronische dossiers en de PDOS aan de personeelsleden van de overheidssector een loopbaanoverzicht en een raming van het bedrag van hun toekomstige pensioen kan bezorgen. Er moet immers brood op de plank komen...

Sinds 1 januari 2011 worden alle nodige gegevens automatisch overgemaakt via de DmfA (multifunctionele aangifte).

Elke overheidsinstelling moest evenwel de gegevens ouder dan januari 2011 overmaken tegen 31 december 2015.

Dat betekent dat 600 loopbanen manueel moesten worden ingegeven. Alle medewerkers van de afdeling HRM hebben hun krachten verenigd om de vrij complexe applicatie snel te leren gebruiken. Zes maanden lang zijn we elke dinsdag met z'n allen aan de slag gegaan, zonder daarbij de routinetaken te verwaarlozen. Er heeft zich een geïmproviseerde chef-kok als vrijwilliger aangeboden. In het team waren er al een aantal souschefs aanwezig om de leerlingen te initiëren. Eind juni was onze brigade aan de kaas gekomen en het dessert zou ons nog de rest van het jaar zoet houden. Sommige dossiers vereisten immers grondige opzoekingen om de door het systeem opgespoorde onverenigbaarheden weg te werken.

Het recept van de PDOS was niet altijd gemakkelijk te volgen, maar het lijkt de smaakpapillen van onze HWW-collega's toch gestreeld te hebben. We hebben immers slechts een veertigtal opmerkingen en/of vragen om uitleg ontvangen!

Luc D. – HRM

In ons informaticamenu kregen we in 2015 een nieuwe keuze aangeboden onder de vorm van CAPELO.

Ik zie verschillende voordelen in dit project:

- De gegevens die in deze databank worden opgeslagen vormen de basis voor het elektronische pensioendossier, dat tijdens de hele loopbaan geactualiseerd wordt;
- Dankzij dit elektronisch dossier kunnen de werknemers uit de overheidssector automatisch een raming van hun toekomstig pensioen ontvangen vanaf hun 55e verjaardag of wanneer zij hiervoor een aanvraag indienen via de portaal-site "mypension.be";

CAPELO is tevens een bron van administratieve vereenvoudiging voor de werkgevers. Met de creatie van deze databank is het samenstellen van het dossier niet langer een klus voor de laatste werkgever, maar heeft elke werkgever de verplichting om de gegevens inzake bezoldiging en arbeidstijd van de werknemer in te brengen.

INGRID S. – REGIONAAL COÖRDINATRICE

L'ARRIVÉE AUX PENSIONS ÉLECTRONIQUE - ELEKTRONISCHES LOOPBAAN DOSSIER

Administratieve vereenvoudiging

Ophaling en vernietiging van vertrouwelijke documenten

Moeilijkheid

Budget

Aantal personen

Ophaling en vernietiging van vertrouwelijke documenten: afvalsortering in onze keukens

In het kader van de wet tot bescherming van de persoonlijke levenssfeer heeft de dienst Patrimonium begin 2015 een bestek opgesteld voor de ophaling en vernietiging van vertrouwelijke documenten.

In mei werd deze markt gegund. De firma stelt in elk kantoor en op elke verdieping van het hoofdbestuur één of meerdere containers van verschillend volume ter beschikking. Deze containers worden in de kantoren trimestrieel en in het hoofdbestuur en het kantoor van Brussel maandelijks opgehaald. Indien nodig, kan een kantoor steeds om een extra ophaling vragen of het volume van de containers laten aanpassen.

De firma heeft een vertrouwelijkheidsovereenkomst getekend, waardoor de vertrouwelijke informatie van onze klanten en onze instelling niet openbaar kan worden gemaakt.

JASMIEN N. – FIN

Sinds 2015 wordt het vertrouwelijk papier in gesloten containers verzameld en trimestrieel opgehaald door een gespecialiseerde firma.

't Was even wennen, zo'n grote blauwe container op de werkvloer, maar het is wel handig.

Sorteren is nu heel eenvoudig: vertrouwelijke documenten gooien we zelf in de container, het niet-vertrouwelijk papier wordt in dozen bijgehouden en meegegeven met de gemeentelijke ophaalrondes.

De containers zijn voldoende groot, dus bij twijfel kan er meestal nog wel iets bij.

De ophaling gaat ook heel vlot en toen onze container eens lang voor de ophaaldag al vol was, regelde de projectleider probleemloos een extra ophaling.

KATLEEN DR. – UB HASSELT

74 ophalingen in 2015

Keuken

7. Onze infrastructuur

De kaart van de kantoren

Onze infrastructuur, een HVW in volle evolutie

HVAC Brussel: geen oververhitte keukens meer!

In 2012 werden de renovatiewerken in ons gebouw van de Brabantstraat beëindigd. Uit een eerste gebruik van de lokalen bleek evenwel een gebrek aan thermisch comfort tijdens de zomerperiode: we stelden een grote oververhitting vast toen de buitentemperatuur zachter werd en de zonnewarmte samen met de energie van de aanwezigen de lokalen begon te verwarmen.

Om een aangename temperatuur te waarborgen moesten we de oorspronkelijke installatie aanpassen en een systeem van nachtventilatie installeren: tijdens de nacht wordt de temperatuur van het gebouw tot een optimaal niveau teruggebracht.

Daarnaast hebben diverse aanpassingen aan de installatie toegelaten de ventilatie van de lokalen te verbeteren en de luchtvochtigheid beter onder controle te houden.

Deze werken lopen nu ten einde. Er moeten alleen nog een paar afstellingen geoptimaliseerd worden.

FRANÇOIS S. - FIN

Bergen: geduld en een vaste banketbakkershand vereist!

De tweede en laatste fase van de renovatie van het kantoor van Bergen werd afgerond in 2015. Het gaat om een geklasseerd gebouw en dus moesten de interventies aan het dak en de gevels voldoen aan de richtlijnen van het departement Patrimonium van het Waals Gewest. Zo werd de oude dakbedekking vervangen door natuurlijke leistenen en heeft de hoofdgevel mede dankzij het nieuwe geschilderde pleisterwerk en de elegante nieuwe raamwerken zijn oorspronkelijke pracht teruggekregen.

Binnen werd het renovatieplan van het kantoor uitgewerkt rond een centrale patio die het onthaal van de gebruikers verbetert én alle lokalen van daglicht voorziet. Lokalen die vroeger duister waren of met kunstlicht verlicht, baden nu in een gezellige sfeer voor zowel gebruikers als medewerkers.

JEAN N. - FIN

Nijvel: meer comfort in onze keukens

Begin 2015 werd het initiatief genomen om aan de verouderde en slechte loketsituatie iets te doen. We hebben een plan getekend in functie van de beschikbare oppervlakte en in samenspraak met de kantoorverantwoordelijken.

De loketmeubels en -accommodatie werden op maat gemaakt door de arbeiders en door een muur te verwijderen werd het bureau van de kantoorverantwoordelijke ruimer en kunnen er kleine vergaderingen plaatsvinden.

De werking van het kantoor werd verbeterd door de plaatsing van een geluidsbarrière (dubbele glazen deur) en er werden satellietbureaus voorzien op de eerste verdieping om medewerkers van andere kantoren te ontvangen.

Het volledige kantoor kreeg een nieuw kleurtje en er werd ruimer nieuw meubilair geplaatst op de benedenverdieping.

De bekabeling voor de verlichting werd aangepast en binnenkort zullen de nieuwe verlichtingsarmaturen geplaatst worden.

JEAN-PAUL DM. – FIN

Akoestiek: als het gekletter van potten en pannen gedempt moet worden...

Toen de gerenoveerde lokalen van het hoofdbestuur in gebruik werden genomen, bleek dat het akoestisch comfort van de werkruimtes nog voor verbetering vatbaar was. Er was sprake van geluidshinder, die kon verschillen volgens de omstandigheden: galm, geluidspieken, contactgeluiden (hakken), achtergrondlawaai van het ventilatiesysteem, ...

Om deze akoestische hinder te verhelpen, moesten we voornamelijk absorberende akoestische panelen en scheidingspanelen plaatsen.

Dankzij deze werken, uitgevoerd in 2014 en 2015, konden we het omgevingsgeluid in de lokettenzaal en het galmeffect in de open werkruimtes doen afnemen.

FRANÇOIS S. – FIN

Neerpelt: wachten op een nieuw recept

Ons kantoor in Neerpelt is sinds jaren het lelijkste gebouw in het straatbeeld van onze gemeente, met een ruime parking, die een gelijkenis heeft met een maanlandschap. Niet echt optimaal voor klantenwerving en het imago van onze instelling. Het interieur daarentegen was jarenlang een streling voor het oog en werd goed en plichtsbewust onderhouden. Maar om budgettaire redenen is dit niet meer mogelijk.

Gelukkig werd in 2015 ons dak volledig vernieuwd en zo verdwenen de jarenlange lekkages bij hevige regenval. Ook werd er een plan gemaakt om de opstelling van onze loketten te verbeteren en de privacy voor de klanten te garanderen. Een verbetering van het gebouw werd op de planning gezet en wij denken alvast na over bijkomende ingrediënten om een fraai en efficiënt kantoor te krijgen.

De beste oplossing is uiteraard een verhuis naar een betere locatie, zoals in het verleden werd overwogen.

COR J. – UB NEERPELT

Antennes: samenwerking tussen verschillende kookploegen

De HVW heeft een aantal kleinere kantoren omgevormd tot antennes. De gebruikers van onze diensten kunnen in deze antennes 2 dagen per week terecht aan de loketten. De backofficetaken van deze kantoren worden in een hoofdkantoor gecentraliseerd.

De doelstelling is de productiviteit van deze kantoren te verhogen en het personeel efficiënt in te zetten. De centralisatie mag evenwel geen afbreuk doen aan de kwaliteit van onze dienstverlening en heeft oog voor het welzijn van de medewerkers. Met deze reorganisatie speelt de HVW ook in op de hervormingen bij de RVA.

Eind 2015 zijn de kantoren Zottegem en Oudenaarde gefuseerd met Gent, Diest met Leuven en Couvin met Charleroi. Nadien volgde Halle dat fuseerde met Brussel. De verdere integratie van het personeel en de gelijkschakeling van de werkmethodes in de hoofdkantoren is een uitdaging voor 2016.

ANDRÉ S. – REGIONAAL COÖRDINATOR

Na enige aarzeling over de begindatum zijn we sedert 1 oktober 2015 begonnen met de antennenwerking. Gent als hoofdkantoor en Oudenaarde en Zottegem als antennes.

In het begin was het zeker niet evident voor onze loketbedienden om een goede werkwijze te vinden om alles in goede banen te leiden. Het leek soms echt op het bereiden van Gentse waterzooi. Van alles wat, maar niet echt duidelijk hoeveel van ieder ingrediënt.

Gaandeweg leerden onze lokettisten de juiste verhoudingen waarbij kip (Zottegems hoen) en aardappelen, prei, ui en wortel (lees: blauwe kaarten, oranje kaarten, ontvangen postdocumenten en C2-prints) de belangrijkste ingrediënten vormden.

Intussen zijn er al enkele maanden voorbij en suddert ons stoofpotje rustig verder. Onze antennelokettisten kennen intussen het juiste recept om een antenne vlot te laten draaien. En in ons hoofdkantoor hebben we nu ook de juiste kruiden gevonden om een fantastisch eindproduct te serveren.

ERIC H. – UB GENT

Meer productiviteit

Sterrenrestaurant

8. Onze performantie-indicatoren

Een lerende organisatie dankzij een menselijk management

Net als de grote chefs streeft ook de HVW ernaar Michelinsterren te halen. Dat blijkt ook uit haar visie:

Een lerende organisatie zijn die al haar talenten mobiliseert opdat ze een referentie binnen de sociale zekerheid worden.

Hier bekijken we de acties die we hebben ondernomen ter versterking van onze kookkwaliteiten. Sterren kunnen we immers alleen behalen door de competenties van ons personeel te ontwikkelen en specifieke acties te ondernemen!

Hierna stellen we een aantal gegevens voor die specifiek zijn voor onze instelling en enkele vergelijkingen met de andere OISZ¹.

76,92% acties gerealiseerd van ons actieplan ingericht na onze personeelsenquête 2014

¹ De vergelijkingen met de andere OISZ met betrekking tot het jaar 2015 zijn afkomstig van de FED20 op datum van 20 april 2016.

De HVW heeft geïnvesteerd in gemiddeld **3,18 dagen opleiding** per voltijds equivalent

HVW

Gemiddelde OISZ

Budgettaire enveloppe opgebruikt voor **99,23%**

HVW

Gemiddelde OISZ

9.365 uren opleiding in 2015 om ons personeel te ondersteunen in zijn opdracht

Deze quasi maximale benutting van onze budgetten is te wijten aan twee factoren: de verplichte inkrimping van ons personeel (-5,3% sinds 2014) en de stijging van de werklast wegens de toenemende complexiteit van de wetgeving specifiek voor onze sector en wegens de toename van het aantal dossiers dat bij de RVA moet worden ingediend voor onze gebruikers (+2,51% sinds 2014), ondanks de daling van het aantal nieuwe aanvragen.

- 5,31% voltijdse equivalenten
sinds 2014

+ 2,51% dossiers ingediend bij de RVA sinds 2014

-
 Aantal dossiers ingediend bij de RVA
-
 Aantal nieuwe aanvragen

4,16 % personeelsleden jonger dan 26 jaar, een betere verhouding dan de andere OISZ

31,64 % van de personeelsleden is ouder dan 55 jaar, een bijzonder aandachtspunt voor ons kennisbeheer

Evolutie van het aantal VTE's in functie van de leeftijd

5,71% interne mobiliteit* van ons personeel

HVW

Gemiddelde OISZ

* De interne mobiliteit betreft de bevorderingen, de overplaatsingen en mutaties, de veranderingen van functie en de toegang tot het statuut.

Met het oog op een maximale win-winsituatie willen we voldoen aan de individuele behoeften van onze collega's - en zo hun tevredenheid vergroten - terwijl we anderzijds ook naar oplossingen zoeken rekening houdend met onze verschillende behoeften.

6,31% personeelsverloop*, zeer aanvaardbaar in de huidige context

HVW

Gemiddelde OISZ

Het personeelsverloop leidt tot veranderingen in het beheer van de teams, de nodige opleidingen, enz.

*Het gaat om de in- en uitdiensttredingen in onze instelling.

41,69% tweetalige collega's*,
 voor een betere dienstverlening aan de klant
 en een versterking van de interne en externe
 samenwerking

* Personeelsleden die houder zijn van een taalbrevet en die recht hebben op de premie wegens het taalkundige statuut van hun arbeidsplaats

Bijzondere aandacht voor het evenwicht
 tussen privéleven en werk, met
43,77% deeltijdse werknemers
 bij de HVW

Dit alles vraagt een aangepast management en een grotere
 flexibiliteit bij de medewerkers. De cultuuromslag die werd
 aangevat in het kader van @res moet ons toelaten te voldoen
 aan deze nood aan een management dat is aangepast aan
 een steeds grotere behoefte aan flexibiliteit.

Een klantgerichte HWV

De instelling heeft veel aandacht voor het welzijn van haar personeel, maar uiteraard is dat van haar klanten essentieel. Met het oog op een extra Michelinster werden een aantal parameters geëvalueerd.

501.204 aangenomen telefoonoproepen met inbegrip van de automatische antwoorden die 24u/24, 7d/7 beschikbaar zijn

78,2 % telefonische bereikbaarheid

303.624 beheerde **dossiers**

91,6% volledige dossiers ingediend bij de RVA

1.354.975 betaalde **uitkeringen**

97,6% correcte betalingen

361.008 klanten geholpen aan het loket

620.836 bezoekers op onze website (+ 20,9% ten opzichte van 2014)

72.876 raadplegingen van "Mijn HWV-dossier" (+ 62,1% ten opzichte van 2014)

572 ingediende **klachten**, waarvan 68% online

97% ontvankelijke klachten

38% gegronde klachten

85% klachten behandeld binnen de 10 dagen

De rekening

9. Onze begroting

De rekening

Onze instelling leeft niet boven haar stand; de rekening voor het beheer blijft dan ook binnen het gezinsbudget (beheersbegroting). Ook dit jaar moesten we weer de buikriem aanhalen en inspanningen doen, net als de andere openbare instellingen. Maar dankzij ons beheer als goede huisvader zijn we er toch in geslaagd onze middelen maximaal te benutten om een voorbeeldige kwaliteit af te leveren.

Ter informatie geven we hier de rekening met betrekking tot enkele investerings- en uitgavenassen:

Onze personeelsenveloppe werd opgebruikt voor 99,23%

Welzijn van ons personeel	Aantal
- Nieuw meubilair:	116
o Bureaustoelen en andere	30
o Bureaus	88
o Kasten en opbergmeubels	
Project @res en NWOW	Aantal
- Citrix-licenties	250
- Laptops	120
Duurzaamheid	Aantal
- Vervanging van de warmwaterketel	in 1 kantoor
- Andere initiatieven:	in 10 kantoren
plaatsing van zuinige kranen,	
waterspoelingen met dubbele drukknop,	
bewegingsdetectoren	
Welzijn van onze klanten	Aantal
- Nieuwe open loketten en schilderwerken	in 3 kantoren
- Afficheringspanelen voor de communicatie	28
- Presentatierekken	23
- Nieuwe banken in onze wachtzalen	19
- Nieuwe toegangshellingen	in 2 kantoren

Meer specifiek bestaat de begroting van de HVW uit twee luiken

Luik met betrekking tot haar opdracht, namelijk de betaling van de uitkeringen, hoofdzakelijk werkloosheidsuitkeringen, conventionele brugpensioenen, rustdagen bouw en uitkeringen voor de plaatselijke werkgelegenheidsagentschappen (PWA).

Deze opdrachtenbegroting bedraagt in totaal **€ 939.239.590**

Het andere luik is de begroting met betrekking tot de uitgaven en ontvangsten van de beheersboekhouding van de HVW, die uit 3 enveloppen bestaat: de personeelsenveloppe, de werkingsenveloppe en de enveloppe van de onroerende investeringen.

De beheersbegroting van de HVW van 2015 bedroeg **€ 48.659.763**

Verklarende woordenlijst

360°-feedback:	methode om feedback over gedragsindicatoren te verzamelen bij verschillende betrokkenen
Qres:	programma voor de ontwikkeling van een aantrekkelijke werkcultuur die aangepast is aan de nieuwe werkvormen en -relaties
QresChange:	deelprogramma van Qres bestemd voor het veranderingsbeheer
QresHR:	deelprogramma van Qres bestemd voor het beheer van de personeelsgebonden aspecten
QresMan:	deelprogramma van Qres bestemd voor de begeleiding van de leidinggevenden in de cultuuromslag
Antenne:	klein uitbetalingsbureau dat zijn backoffice-activiteiten centraliseert in een hoofdkantoor
BPM-software:	specifieke software voor procesbeheer
C2:	toelating voor betaling door de RVA
Citrix:	concept ontwikkeld om alle noodzakelijke toepassingen beschikbaar te stellen voor de gebruikers in een centrale, virtuele omgeving, waar en wanneer men wil
Crescendo:	applicatie voor het elektronisch beheer van de evaluatiecycli
DmfA:	multifunctionele aangifte, bevat de loon- en arbeidstijdgegevens van alle werknemers die bij een werkgever tewerkgesteld zijn gedurende een bepaald kwartaal
DMS:	Document Management System, systeem voor documentenbeheer
EBM:	Expenditures Budget Management
eBox:	platform voor online dienstverlening van de sociale zekerheid
e-C2:	elektronische vorm van de C2
e-Future:	toepassing voor informatisering van de toelaatbaarheid
e-Pay:	toepassing voor informatisering van de betaling
EPM:	Expenditures Performance Management
FOD:	Federale Overheidsdienst
G-Cloud:	een gezamenlijk netwerk van de overheidsdiensten
“Green screen”-toepassingen:	letterschermen

Hoofdkantoor:	groot uitbetalingsbureau waar de backofficeactiviteiten van een antenne gecentraliseerd worden
HVAC:	verwarming, ventilatie en koeling
InsoverWeb:	informatietoepassing gebruikt in de kantoren van de HWW
Lync/Skype for business:	een chat-, videogesprek- en telefonieprogramma
Mainframe:	centrale computer
Mijn HWW-dossier:	online zelfbedieningsloket voor de gebruikers van de HWW
OCR:	Optical Character Recognition, omzetting van tekst uit een afbeelding naar bewerkbare tekst
IVR:	Interactive Voice Response
OISZ:	Openbare Instelling van Sociale Zekerheid
P&O:	Personeel & Organisatie
PIA:	tool voor boekhoudkundig beheer
PMO:	Project Management Officer
PWA:	plaatselijk werkgelegenheidsagentschap
RSS-feed:	systeem dat toelaat op de hoogte te blijven van de laatste wijzigingen op een website
RVA:	Rijksdienst voor Arbeidsvoorziening
SharePoint:	platform voor informatie-uitwisseling en online samenwerking binnen een groep
UB:	uitbetalingsbureau
Uitschakeling:	niet-aanvaarde betaling van uitkeringen
Verificatielijsten:	nominatieve lijsten met de uitschakelingen, de verwerpingen of de voorgestelde bijpassingen
Verwerping:	niet-goedgekeurde betaling van uitkeringen
VTE:	voltijds equivalent
VPN:	Virtual Private Network, een virtueel privénetwerk voor veilige gegevensoverdracht
XTremis:	systeem voor werktijdregistratie

Dankwoord

Van Aarlen over Brussel tot Oostende: in elke HWW-vestiging staan onze keukenprinsen en -prinsessen klaar om onze gebruikers een optimale dienstverlening voor te schotelen.

In hun contacten houden ze steeds de waarden van de HWW voor ogen: **respect, teamgeest en engagement**. In een juiste dosering dragen deze waarden bij tot de unieke smaak van ons beroep.

Graag bedanken wij iedereen die in het voorbije jaar heeft bijgedragen aan de dagelijkse werking en modernisering van onze instelling!

Colofon

Concept en vormgeving: IPM Printing nv (www.ipmprinting.com) met medewerking van Stéphanie Buntinx, Reinhilde Heymans, Laure-Anne Petre en Tim De Coster

Teksten: redactioneel team HWW

Vertaling: Stéphanie Buntinx | Reinhilde Heymans

Fotografie: Sofie Vaerten | Laure-Anne Petre | Pierre-Philippe Hofmann | Michel Gilles | Isabelle Courard | Caroline Robyn | Tim De Coster | FOD P&O | Fotolia

Logo Øres en e-Pay: Stéphanie Roland

Verantwoordelijke uitgever: Jean-Marc Vandenberg

Sur simple demande, ce rapport d'activités est également disponible en français.

TEAMSPIRIT
RESPECT
ENGAGEMENT

RESPONSABILISERING
AUTONOMIE
RESULTAATGERICHTHEID
VERTROUWEN

Hoofdzetel:

Brabantstraat 62
1210 Brussel

T (02) 209.13.00
F (02) 209.13.97
www.hvw.fgov.be

of scan de QR-code

