

DG Personen met een handicap
Jaarverslag 2013

**“De kiem
van verandering”**

Inhoudstafel

Vol vertrouwen naar de toekomst	3
Tegemoetkomingen & andere maatregelen	4
Burgergerichte dienstverlening	9
Naar een flexibele en professionele organisatie	15
Minder administratieve rompslomp	19

Een jaarverslag dient niet om nog eens uit te leggen wat we doen maar een overzicht te geven van onze concrete realisaties van het afgelopen jaar. Wil je meer weten over de voorwaarden, de bedragen of onze procedures, dan kan je terecht op onze website:

www.handicap.fgov.be

“De kiem van verandering”

Vol vertrouwen naar de toekomst

In tijden van beperkingen grijpen we terug naar creatieve en vindingrijke oplossingen. Zoals Marissa Mayer, voormalig vice-voorzitster van Google, het mooi verwoordt: onze hersenen zijn gemakzuchtig en nemen dikwijls de kortste weg tussen twee punten, tenzij we ze in actie laten schieten door haar beperkingen op te leggen. Beperkingen stimuleren onze creativiteit, want moeilijkheden verplichten ons om oplossingen te vinden waar we anders nooit aan gedacht zouden hebben.

Ons jaarverslag toont aan dat deze vaststelling ook van toepassing is op overheidsdiensten! Ondanks de - terecht - groeiende verwachtingen van de personen met een handicap en hun familie op vlak van dienstverlening, de gevoelige stijging van het aantal dossiers en de budgettaire beperkingen op vlak van personeels- en werkingsmiddelen, hebben we in 2013 onze dienstverlening toch nog kunnen verbeteren door het anders aan te pakken.

Drie voorbeelden in dit jaarverslag tonen dit concreet aan:

- * Dankzij een partnerschap met de ziekenfondsen, die voortaan rechtevreeks aanvragen kunnen registeren bij onze dienst voor hun leden en hen kunnen informeren over de stand van zaken van hun dossier, hebben we de toegang tot onze dienstverlening aanzienlijk verbeterd.
- * De bereikbaarheid van ons call center is er enorm op vooruit gegaan: in plaats van 3%, wordt nu 70% van de oproepen binnen de 30 seconden beantwoord. We hebben dit bereikt door nieuwe communicatiekanalen in te schakelen en een interne reorganisatie.
- * We kwamen tot heel wat concrete ideeën om onze dienstverlening te verbeteren dankzij het evenement "Touché!", een unieke ervaring rond co-creatie gebaseerd op empathie en innovatie.

De beperkingen waarmee we te maken krijgen hebben ons dus niet afgeremd, in tegendeel! Deze positieve ervaring maakt dat we met volle vertrouwen de toekomst tegemoet gaan, ook al staat onze dienst grondige veranderingen te wachten, zoals de zesde staatshervorming en het project Handicare.

Vertrouwen heeft natuurlijk ook betrekking op de collega's van onze organisatie. In 2013 hebben onze teams opnieuw hun voornemen kenbaar gemaakt om verder vooruitgang te boeken. De resultaten zijn evenredig met de geïnvesteerde energie. Ik wil daarom ook iedereen bedanken en feliciteren voor hun inspanningen en engagement!

André Gubbels,
Directeur-generaal
Personen met een
handicap

Tegemoetkomingen & andere maatregelen

Onze DG Personen met een handicap krijgt jaar na jaar steeds meer aanvragen. De economische crisis en de vergrijzing zijn ook bij onze doelgroep zeker voelbaar! Ondanks deze stijging, slagen we er dit jaar opnieuw in de **behandelingstermijnen verder in te korten.**

01 Stijging aanvragen tegemoetkomingen

Onze DG Personen met een handicap kent 3 soorten tegemoetkomingen toe aan volwassenen met een handicap:

- * De **integratietegemoetkoming (IT)**: voor volwassenen tussen 21 en 65 jaar die omwille van hun handicap moeilijkheden hebben met dagelijkse activiteiten zoals zich verplaatsen, het huishouden doen, zich verzorgen, contacten onderhouden,...
- * De **inkomensvervangende tegemoetkoming (IVT)**: voor volwassenen tussen 21 en 65 jaar die omwille van hun handicap maar tot 1/3 kunnen verdienen van wat een gezond persoon kan verdienen op de algemene arbeidsmarkt.

- * De **tegemoetkoming voor hulp aan bejaarden (T&LAB)**: voor volwassenen vanaf 65 jaar die omwille van hun handicap moeilijkheden hebben met dagelijkse activiteiten zoals zich verplaatsen, het huishouden doen, zich verzorgen, contacten onderhouden,...

Om aanspraak te maken op een tegemoetkoming, moet je handicap door ons erkend worden en moet je voldoen aan enkele administratieve voorwaarden (je inkomen mag bijvoorbeeld niet te hoog zijn).

We zien de laatste jaren een stijging van het aantal aanvragen, en in 2013 was dit niet anders:

Frédéric Coomans

Ondanks het stijgend aantal dossiers, zijn we erin geslaagd om de gemiddelde behandelingstermijnen verder in te korten: van 5,1 maanden in 2012 tot 4,3 maanden in 2013.

02 lets meer evaluaties van de handicap

Onze DG Personen met een handicap evalueert de handicap bij kinderen (om de Bijkomende Kinderbijslag te kunnen krijgen) en bij volwassenen. Ofwel word je opgeroepen voor een evaluatie in één van onze medische centra, ofwel beslissen wij op basis van de informatie die ons wordt opgestuurd.

De erkenning van de handicap geeft onder bepaalde voorwaarden recht op sociale en fiscale maatregelen (sociaal telefoontarief, sociaal tarief gas en elektriciteit, parkeerkaart, belastingverminderingen,...) en/of een tegemoetkoming.

In 2013 voerden we 163.749 evaluaties van de handicap uit, een stijging van meer dan 5% tegenover 2012.

03 Mobiliteit: ook onze zorg

Personen die omwille van hun handicap ernstige moeilijkheden hebben om zich te verplaatsen, kunnen bij ons een parkeerkaart aanvragen.

In 2013 reikten we 62.515 parkeerkaarten uit, dat is 10% meer dan in 2012.

Slechtzienden of blinden kunnen aanspraak maken op een verminderskaart op het openbaar vervoer. Zo reikten we 1.100 kaarten uit in 2013, 26% meer dan in 2012.

04 Beroepen tegen onze beslissingen

Wie niet akkoord gaat met onze beslissing over de erkenning van de handicap, kan binnen de 3 maanden een beroep indienen bij de arbeidsrechtbank. In 2013 kregen we 3.112 beroepen, dit is iets minder dan het jaar ervoor (3.209). Er werden 3.823 vonnissen uitgesproken, 35% van de beroepen werd gegrond verklaard.

05 Aantal klachten sterk gedaald

In 2013 kregen we 203 klachten, dat is een pak minder dan in 2012, toen het er nog 553 waren. 69% ervan werd als "ontvankelijke klacht" beschouwd, in de andere gevallen ging het om vragen om informatie, klachten waarvoor wij niet bevoegd zijn, of ging het om mensen die niet akkoord gingen met onze beslissing en waarvoor een beroep moest ingediend worden.

De meeste klachten (62,7%) gingen over het gedrag en de houding van onze medewerkers, 12,7% over het gevoel dat er willekeur is in de beslissingen, 10,6% over fouten of slordigheden, 7% over de termijnen (voor de beslissingen of het verkrijgen van informatie). Terwijl in 2012 de bereikbaarheid nog 24,8% deel uitmaakte van de klachten, was dat in 2013 amper 4,2%! De spectaculaire verbetering van de bereikbaarheid van ons call center (zie p. 12) heeft hier ongetwijfeld mee te maken.

Bij 54% van de klachten hebben we effectief fouten vastgesteld en maatregelen genomen:

- * in 4 gevallen hebben we een nieuwe beslissing genomen;
- * in 14 gevallen heeft de dienstverantwoordelijke een onderhoud gehad met de medewerker die een fout had begaan;
- * in 2 gevallen bleek een bijkomende opleiding noodzakelijk;
- * binnen bepaalde diensten hebben we de algemene instructies herhaald;
- * voor bepaalde dossiers werd een opvolging voorzien door de dienstverantwoordelijken.

Pasquale Vitulano

Burgergerichte dienstverlening

Wij zijn meer dan een administratieve organisatie met procedures en regels! Alles wat wij doen is immers te herleiden tot **1 hoofddoel: personen met een handicap zo goed mogelijk ondersteunen.** **Weten** wat er leeft bij onze **doelgroepen** en onze dienstverlening zo goed mogelijk op hen afstemmen, is dan ook heel belangrijk.

01 Samen onze dienstverlening vorm geven

Op 3 oktober 2013 brachten wij 250 personen met een handicap, collega's van onze dienst en professionelen uit de sector samen tijdens het evenement "Touché!" in Brussel. In kleine groepjes wisselden we ideeën uit over hoe we onze dienstverlening kunnen verbeteren. Vertrekkende vanuit het positieve - wat zou de ideale situatie zijn? - werkten we concrete actiepunten uit.

Het was de ideale gelegenheid om kennis te maken met elkaar, de mensen achter de dossiers te leren kennen én om te luisteren naar elkaars bezorgdheden en wensen. Meer voeling hebben met elkaars leefwereld en het wederzijds begrip bevorderen: daar draaide het om!

wij hebben 250 deelnemers samengebracht

TOUCHÉ!

Touché vertrekt vanuit het positieve, er wordt uitgegaan van wat wel goed werkt. We werden uitgenodigd om te dromen over de toekomst en van daaruit concrete ideeën uit te werken. Ook de samenstelling van de discussiegroepjes was fijn en interessant: dossierbeheerders, personen met een handicap en hun familieleden, ...

Ik vond het zeer positief dat professionelen en personen met een handicap zijn samengebracht. We spreken altijd over hun problemen, maar het is heel belangrijk ook te horen wat hen echt bezighoudt. Je merkt dat er hier een duidelijke wil is om de zaken te verbeteren.

Bepaalde ideeën kwamen dikwijls naar voor:

- * alle informatie over de persoon met een handicap centraliseren in **1 digitaal dossier**;
- * lokale contactpersonen voor personen met een handicap, die hen begeleiden bij **hun administratie**;
- * **1 uniek loket voor alle materies** rond personen met een handicap;
- * **meer empathie** naar de personen met een handicap toe;
- * **overheidsteksten leesbaarder en eenvoudiger maken**;
- * ...

Noor Seghers, moeder van een kind met een beperking

Danny Dujardin, Dienststelle für Personen mit Behinderung

02 Verveelvoudiging van lokale contactpunten

Een overzicht van alle ideeën en actiepunten kan je terugvinden op onze website: <http://www.handicap.fgov.be/nl/inhoud/touche>.

Op 4 en 5 december organiseerden we vervolgens workshops voor onze collega's om de ideeën concreet uit te werken: waar willen we naartoe, wat willen en kunnen we veranderen,...

De resultaten van Touché! en deze workshops zullen ook van groot belang zijn voor ons veranderingsproject "Handicare" (zie p. 16).

Sinds november kunnen personen met een handicap ook via hun ziekenfonds aanvragen indienen voor een tegemoetkoming, parkeerkaart of andere maatregel. Tot nu toe konden ze hiervoor enkel bij hun gemeente, sociaal huis of OCMW terecht. Hierdoor is het aantal lokale contactpunten waar de persoon met een handicap terecht kan, aanzienlijk gestegen.

Vanaf 16 oktober kregen de ziekenfondsen immers toegang tot Communit-e, de online toepassing om aanvragen te registreren bij de DG Personen met een handicap. Via Communit-e krijgt de aanvrager meteen de formulieren die hij of zij moet invullen en opsturen naar onze dienst.

Het registreren van aanvragen door de ziekenfondsen heeft heel wat voordelen: hun maatschappelijk assistenten zijn door hun brede kijk op de sociale sector goed geplaatst om de persoon met een handicap te adviseren en te begeleiden. Bovendien willen we vermijden dat personen met een handicap telkens worden doorverwezen naar een andere instantie.

Ik heb kennis kunnen maken met mensen van het terrein, heb geluisterd naar hun problemen en ideeën die écht de moeite waard zijn om te overwegen.

Personen met een handicap kunnen bij hun ziekenfonds niet enkel terecht voor informatie en advies over de maatregelen waarop ze recht hebben. Ze kunnen er voortaan ook een aanvraag laten indienen bij de DG Personen met een handicap en wij volgen hun dossier verder op. Dit is zonder twijfel een belangrijke administratieve vereenvoudiging!

Pierre Van Damme, collega van de DG Personen met een handicap

03 Geen permanente bezetting meer

Terwijl de bereikbaarheid van ons call center in 2012 nog een zwak punt was, hebben we ons in 2013 op spectaculaire wijze kunnen herpakken! In 2013 werd gemiddeld 95% van de oproepen beantwoord en kreeg 70% van de bellers al binnen de 30 seconden iemand aan de lijn.

Dit staat in schril contrast met de resultaten van een audit die werd gevoerd in de periode februari 2011 - september 2012. Die wees uit dat de gemiddelde wachttijd toen 6 minuten bedroeg, met pieken van maar liefst 13 minuten. Amper 3% van de oproepen werd binnen de 30 seconden opgenomen. Omwille van de overbezetting van de lijnen, werd 40% van de oproepen geblokkeerd en kreeg uiteindelijk maar 23% van de bellers iemand aan de lijn.

De verbetering van de bereikbaarheid komt er dubbel zo snel als de audit had voorspeld. Heel wat initiatieven van de afgelopen jaren liggen aan de basis van deze snelle vooruitgang:

- * **Interne reorganisatie en professionalisering** (coaching calltakers, optimalisatie van de interne processen, betere samenwerking met dossierbeheerders,...).

- * Aanpassing van de openingsuren van het **call center** in juni 2012 (open van 8u30 tot 13u in plaats van tot 16u30): in de voormiddag worden de calltakers maximaal ingezet om oproepen te beantwoorden, in de namiddag kunnen ze zich toeleggen op administratieve taken en mensen terugbellen.

- * **Betere ondersteuning van de professionelen:** sinds eind 2012 kunnen zij online alle dossiers van personen met een handicap raadplegen, waardoor ze zelf informatie kunnen opvragen en ons niet voor alles moeten bellen. Bovendien hebben we het sociale netwerk "Yammer" ingeschakeld waar ze ons op een laagdrempelige manier kunnen contacteren en snel een antwoord krijgen op niet-dossiergebonden vragen.

- * Onze website www.handicap.fgov.be werd begin 2013 volledig herwerkt tot een self-service platform, waar onze klanten duidelijke en eenvoudige informatie terugvinden over al onze diensten. Via een contactformulier kunnen ze ons een vraag stellen, met de garantie dat ze binnen de 5 werkdagen een antwoord krijgen. Het systeem van contactformulieren, die bij ons behandeld worden in een centrale database, maakt het gemakkelijker om alle vragen op te volgen.

04 Duidelijkere attesten

In maart 2013 pasten we het "algemeen attest erkenning van de handicap" en de begeleidende brief aan om deze eenvoudiger en concreter te maken. Het algemeen attest deelt het resultaat van de evaluatie van de handicap mee die bijvoorbeeld werd uitgevoerd in het kader van een aanvraag voor een tegemoetkoming, een medische erkenning of de bijkomende kinderbijslag.

De aanpassingen gebeurden op basis van de feedback van de gebruikers van het attest.

In de begeleidende brief delen we voortaan mee voor welke maatregelen we de bevoegde instantie zelf op de hoogte brengen via elektronische gegevensuitwisseling. Bovendien vermelden we op het attest niet alleen het totaal aantal punten op zelfredzaamheid, maar ook het aantal punten per onderzocht deelaspect. We geven ook een overzicht van de maatregelen waarop de persoon met een handicap op basis van zijn erkenning aanspraak kan maken.

Julie communicatie is er echt op vooruit gegaan: binnen enkele seconden al iemand aan de lijn, de calltakers zijn goed opgeleid en geven duidelijke antwoorden, en als ze het antwoord zelf niet weten, vragen ze het na.

Michèle Vankoooveld,
gemeente Sint-Gillis

05 Reva: 3 dagen vol ontmoetingen

Op 25, 26 en 27 april namen wij deel aan de beurs "Reva" in Gent, een beurs voor zowel privé- als overheidsinstellingen over alle mogelijke diensten en producten voor personen met een beperking. Het was voor ons de ideale gelegenheid om te netwerken en onze dienst beter bekend te maken.

We deelden er ook onze nieuwe brochure "Tegemoetkomingen en andere maatregelen" uit, die een overzicht geeft van alle diensten die we aanbieden. Je kan ze raadplegen op onze website: <http://www.handicap.fgov.be/sites/5030.fedimbo.belgium.be/files/explorer/nl/tegemoetkomingen-en-andere-maatregelen.pdf>.

Tineke Van Acker

06 Onze maatschappelijk assistenten: steeds tot je dienst

Onze maatschappelijke assistenten houden op **149 verschillende locaties** in België 1 of 2 keer per maand zitdagen. Zij helpen personen met een handicap en hun naasten met vragen over hun dossier en wijzen hen de weg naar de instanties die hen kunnen verder helpen. Zij werken ook samen met de lokale hulpverleners van gemeentes, OCMW's, ziekenfondsen,...

In 2013 kwamen er **41.800 bezoekers** naar de zitdagen.

Salvatore Seminero

07 Schulddossiers sterk gestegen

Als personen met een handicap niet op tijd aan onze dienst meedelen dat hun inkomen is gestegen, kan het zijn dat ze een schuld moeten betalen wanneer na herberekening blijkt dat de nieuwe tegemoetkoming lager ligt dan de oude. Zij moeten dan het bedrag dat wij te veel uitbetaalden, terugbetalen. Personen die financiële moeilijkheden hebben, kunnen vragen om de schuld niet te moeten betalen (of slechts gedeeltelijk). De Minister van Sociale Zaken beslist hierover, op basis van een onderzoek dat onze maatschappelijk assistenten uitvoeren naar de financiële en sociale situatie van de persoon in kwestie.

In 2013 bereikte het aantal personen die een kwijtschelding van de schuld aanvroegen een piek, wat te maken heeft met de economische crisis en het stijgend aantal kansarmen.

Eén van onze werkpunten is het inhalen van de achterstand van de behandeling van zulke aanvragen.

In januari **2013 waren er nog 3.572 openstaande sociale onderzoeken**, in december **2.657**.

Naar een flexibele en professionele organisatie

Enkele jaren geleden zetten we de **digitalisering** en **modernisering** van onze dienst in en sindsdien zijn we niet stil blijven staan! Wij willen immers een **wendbare organisatie** zijn, zodat we ons kunnen aanpassen aan de uitdagingen waarvoor we staan. Denk maar aan de economische crisis en de vergrijzing waardoor het aantal aanvragen blijft stijgen, de besparingen die duidelijk voelbaar zijn bij de overheid, het feit dat heel wat collega's op pensioen gaan, waardoor expertise verloren dreigt te gaan, de regionalisering,...

01 Handicare: een ambitieus veranderingsproject

Eind 2013 startten we met het ambitieuze veranderingsproject "Handicare". De bedoeling is om tegen 2016 te komen tot een nieuwe manier van werken en een nieuwe organisatiestructuur. Hierbij staan burgergericht denken, administratieve vereenvoudiging en een professionele dienstverlening centraal: vb. ervoor zorgen dat de behandelingstermijnen sterk worden ingekort, dat de mensen de weg vinden naar onze dienst, dat we onze partners en klanten beter informeren, dat personen met een handicap zo weinig mogelijk administratieve rompslomp in orde moeten brengen,... We zullen tegen 2016 ook een nieuwe IT-tool in gebruik nemen, die het behandelen van de dossiers en het uitwisselen van informatie efficiënter moet maken.

Geen verandering zonder inbreng van onze collega's, partners en klanten! Zo organiseerden we op 3 oktober het evenement "Touché" om samen concrete actiepunten uit te werken (zie p. 10). Intern werden deze ideeën besproken tijdens de "Badha"-workshops op 4 en 5 december.

In 2013 lanceerden we ook de overheidsopdracht voor de aankoop van de nieuwe IT-tool en werden de verschillende offertes beoordeeld.

In 2014 nemen 80 collega's deel aan de werkgroepen die onze processen en organisatiestructuur zullen hertekenen. Zij zullen de huidige werkprocessen van A tot Z herbekijken en nagaan hoe we op een meer burgergerichte manier kunnen gaan werken.

Handicare is meer dan een nieuwe IT-tool. De nieuwe technologie zal ons toelaten om onze ambities waar te maken: een dienst worden die beter tegemoetkomt aan de verwachtingen van onze klanten, die efficiënt is en toegankelijk en vooral ook dichtbij de burger staat.

Laurent Lefèvre,
collega van de DG
Personen met een handicap

02 Met samenwerken meer bereiken

Geen flexibele en professionele organisatie zonder een goede interne samenwerking! Onze collega's zijn hier steeds meer van bewust, wat blijkt uit verschillende initiatieven:

- * Tijdens "Call Center Day" op 29 januari konden collega's van andere diensten voor één dag in het call center komen werken. Maar liefst 50 vrijwilligers namen deel. De bedoeling was om te meten hoeveel oproepen we krijgen en hoe snel we kunnen opnemen met een grotere personeelsbezetting. Daarnaast was het de ideale gelegenheid om te ervaren wat werken in een call center betekent en rechtstreeks contact te hebben met onze klanten.
- * In periodes dat we veel meer telefoons krijgen dan gewoonlijk (vb. rond de data dat de tegemoetkomingen worden uitbetaald), springen collega's van andere diensten in bij het call center.

- * In 2013 organiseerden we intervisies tussen collega's van het call center en de dossierbeheerders. Er waren 5 workshops met als bedoeling elkaar beter te leren kennen, kennis en ervaringen uit te wisselen en te bekijken hoe we onze klanten beter kunnen verder helpen.
- * Ook de medische centra en het call center maakten afspraken met elkaar om efficiënter te kunnen antwoorden op vragen van onze klanten.

Reactie van Geneviève Loicq (ICT-dienst), die deelnam aan Call Center Day

Reactie van een van de deelnemers tijdens de workshop rond dit jaarverslag

03 Nieuwe simulatietool voor de THAB

Naast de bestaande simulatietool om de IT/IVT te berekenen, ontwikkelden we ook een tool voor de berekening van de THAB. Deze is vooral bestemd voor professionelen uit de sociale sector, die dankzij deze tool hun klanten kunnen adviseren om al dan niet een aanvraag voor een tegemoetkoming in te dienen.

Ontdek de simulatietools op onze website:

<http://www.handicap.fgov.be/nl/tegemoetkomingen/integratietegemoetkoming>

04 Automatische oproepen voor medische centra

De uitnodigingen voor de medische onderzoeken worden voortaan automatisch aangemaakt in de IT-tool Medic-e. Dit project werd getest in 2012 en in 2013 veralgemeend voor al onze medische centra.

Bianca Violeta
Caloian

Minder administratieve rompslomp

De administratieve lasten voor personen met een handicap tot een **minimum herleiden**: daar streven we naar! Zo hebben we in 2013 **inspanningen** gedaan om bepaalde formulieren te vereenvoudigen en zetten we verder in op **elektronische gegevensuitwisselingen** met andere instanties.

01 Vereenvoudigde aanvraagformulieren

Wie nog geen dossier heeft bij onze dienst en een parkeerkaart aanvraagt, krijgt voortaan een vereenvoudigd formulier "Evaluatie van de handicap": in plaats van vragen te stellen over alle aspecten van de zelfredzaamheid (eten bereiden en nuttigen, zich verzorgen, contacten leggen,...), peilen we nu enkel naar de verplaatsingsmoeilijkheden van de persoon die de aanvraag doet.

Bovendien schaften we de verklaring voor de parkeerkaart af, een document van 4 pagina's waarin de aanvrager zijn administratieve gegevens moest invullen, omdat dit weinig meerwaarde bleek te hebben.

Ook voor de aanvraag van een BTW-attest werd het formulier "Evaluatie van de handicap" vereenvoudigd (als de persoon nog geen dossier heeft bij ons). In dit formulier peilen we voortaan enkel naar informatie die relevant is voor de aanvraag.

Als iemand al een aanvraag bij ons heeft ingediend, zal hij bij zijn volgende aanvraag enkel de formulieren krijgen die hij nog niet aan onze dienst had bezorgd. Dit om te vermijden dat die persoon ons 2 keer dezelfde gegevens moet toesturen.

02 Melden van wijzigingen via contactformulier

Wijzigingen op vlak van bijvoorbeeld gezinssituatie of inkomen kunnen een impact hebben op de tegemoetkoming die iemand krijgt. Daarom is het belangrijk wijzigingen zo snel mogelijk aan onze dienst te laten weten, zodat wij de tegemoetkoming kunnen herberekenen.

Via Communit-e, de online tool die de gemeentes en ziekenfondsen gebruiken om aanvragen bij onze dienst te registeren, kon men vroeger ook wijzigingen doorgeven. Communit-e bood echter niet de mogelijkheid om meer informatie te geven over de wijzigingen (vb. hoeveel bedraagt het nieuwe inkomen?, wat is de gezinssituatie nu?, enz). Daarom hebben we de mogelijkheid om wijzigingen door te geven uit Communit-e gehaald. In de plaats daarvan kunnen professionelen uit de sector via ons contactformulier alle informatie doorsturen over de wijziging. Er werden ook tips gepubliceerd op onze website: <http://www.handicap.fgov.be/nl/voor-professionals/communit-e-handiweb/wanneer-het-aangewezen-om-het-contactformulier-op-de-website->.

03 Automatisch onderzoek naar recht THAB

Voor wie 65 jaar of ouder is en het recht op de inkomensvervangende tegemoetkoming of integratietegemoetkoming verliest, onderzoekt de DG Personen met een handicap voortaan zelf het recht op de tegemoetkoming voor hulp aan bejaarden (als de persoon minstens 7 punten heeft op zelfredzaamheid). De persoon met een handicap moet dan zelf geen aanvraag meer indienen.

04 Sneller parkeerkaart bij aankoop rolstoel

Als een persoon met een handicap de toelating van zijn ziekenfonds heeft om een rolstoel, scooter of driewieler aan te kopen, zal hij ook automatisch een parkeerkaart kunnen krijgen zonder hiervoor een aanvraag in te dienen bij de DG Personen met een handicap of zijn handicap te laten evalueren. Het ziekenfonds brengt zelf onze dienst op de hoogte dat de persoon recht heeft op een parkeerkaart (als hij er uiteraard nog geen heeft).

Deze administratieve vereenvoudiging, die heel wat tijdswinst betekent, kwam tot stand na onderhandelingen tussen onze dienst, het RIZIV en de ziekenfondsen.

De maatregel zal vanaf het voorjaar van 2014 toegepast worden.

Anlette Verstraete

05 Automatisch opvragen pensioengegevens

Onze dossierbeheerders hebben voor de berekening van de tegemoetkoming THAB (soms ook bij IVT-IT) gegevens nodig over het pensioen van de aanvrager of zijn partner. De financiële gegevens over de pensioenen worden nu via na een elektronische opvraging van het Pensioenkadaster automatisch ingevoerd in de IT-tool waarmee zij werken. Vroeger moesten zij de pensioengegevens manueel opzoeken in een databank.

06 Gegevens digitaal van arts naar overheid

In 2013 startte het proefproject waarbij artsen via de beveiligde online-toepassing eHealthbox medische gegevens kunnen doorsturen naar onze dienst. Hierdoor hoeven ze deel III van het formulier "Evaluatie van de handicap" of deel B van het sociaal-medisch inlichtingenformulier voor kinderen, niet meer in te vullen.

In 2014 zal het proefproject veralgemeend worden naar alle artsen die hun gegevens via elektronische weg willen doorsturen. Meer informatie op onze website: <http://www.handicap.fgov.be/nl/voor-professionals/artsen>

Een uitgave van...

FOD Sociale Zekerheid | Directie-generaal Personen met een handicap
Kruidtuinlaan 50, bus 150 | 1000 Brussel
www.handicap.fgov.be

Telefoon: 0800 987 99 (elke werkdag van 8u30 tot 13u)
E-mail: via contactformulier op www.handicap.fgov.be (zie link "e-mail ons")

Verantwoordelijke uitgever: André Gubbels

D/2014/10.770/36

Met dank aan...

Dit jaarverslag is het resultaat van co-creatie tussen collega's van de FOD Sociale Zekerheid.

Bedankt aan Isabelle Bertinato, Luc Blomme, Maryse Ciesielski, Barbara de Clippel, Magda de Leeuw, Karin De Moor, Rik De Pauw, Yves De Smedt, Marie-Claude Deville, Marie-Ange Diricq, Joëlle Dumont, Isabelle Duquesne, Evy Fleurinck, Christophe Géonet, Saskia Gheysens, Jean-Claude Grauls, André Gubbels, Ecrum Hajji, Nele Heerwegh, Mia Honinckx, Christian Huts, Virginie Liess, Pierre Niego, Jeanine Rahier, Monique Roelands, Bernadette Schoensetters, Saskia Sierens, Pierre Van Damme, Guy Van De Velde, Ingeborg Van Den Driessche, Giel Van Gompel, Sabine Vanbuggenhout, Liesbeth Vandevannet, Eddy Verhulst, Jan Vermoesen, Isabelle Wauters **voor jullie bijdrage!**

Bedankt aan de personen met een beperking die model stonden voor de foto's: Frédéric Coomans, Salvatore Seminerio, Tineke Van Acker, Arlette Verstraete, Bianca Violeta Caloian, Pasquale Vitulano!

Grafisch concept
Dienst Communicatie, FOD Sociale Zekerheid

Fotografie
Denis Erroyaux

