

Vlaams Statistisch Programma 2017

Bij de eerste bijeenkomst van het ambtelijk Coördinatiecomité voor Vlaamse Openbare Statistieken op 15 juli 2016 werd geopteerd voor een stapsgewijze opbouw van het Vlaams statistisch programma.

Het Vlaams statistisch programma 2017 concentreert zich op de opmaak van de strategische en operationele doelstellingen voor het Vlaams statistisch systeem. Het Vlaams statistisch programma 2018 zal dan deze doelstellingen verder omzetten in concrete werkpunten en acties. Verder is er aandacht voor de noden van het werkveld. Dit laatste houdt in dat de statistiekproducenten van de Vlaamse openbare statistieken aanvragen konden doen voor het geïntegreerd statistisch programma 2017.

Er wordt vertrokken van een korte omschrijving van enkele kernconcepten uit het Vlaams statistisch systeem. Vervolgens worden de strategische doelstellingen verder geoperationaliseerd. Dit gebeurt op basis van de geformuleerde verwachtingen van het ambtelijk Coördinatiecomité voor Vlaamse Openbare Statistieken omtrent de meerwaarde van de nieuwe statistiekstructuren in Vlaanderen en erbuiten en het bijhorende advies van de Raad voor Vlaamse openbare statistieken.

1 VLAAMS STATISTISCH SYSTEEM

Het nieuwe statistische systeem met de bijhorende regelgeving wordt toegelicht in de nota aan de Vlaamse Regering. Hierin is tevens het samenwerkingskader met de nieuwe actoren binnen en buiten Vlaanderen omschreven. In dit deel wordt achtereenvolgens ingegaan op twee fundamentele keuzes binnen de Vlaamse statistiekproductie: de keuze voor een decentrale statistiekproductie met het Vlaams statistisch programma als gezamenlijk coördinatie-instrument en drie gevalideerde strategische doelstellingen als gezamenlijke leidraad.

1.1 COÖRDINATIE BINNEN EEN DECENTRALE STATISTIEKPRODUCTIE

Het decreet betreffende de Vlaamse openbare statistieken geeft aan dat de Vlaamse statistiekproductie decentraal blijft. Alle diensten van de Vlaamse overheid zijn verantwoordelijk voor de productie van openbare statistieken die relevant zijn voor hun beleidsveld en grondgebied. Zij dragen zorg voor de kwaliteit van hun data en statistieken. Voor gemeenschappelijke projecten en transversale beleidsvelden/thema's dragen de betrokken diensten bij tot de realisatie van de afgesproken statistiekproductie en dit volgens de gemaakte afspraken binnen het statistisch programma. De statistiekfunctie blijft dus decentraal georganiseerd binnen de Vlaamse overheid.

De Vlaamse statistische autoriteit staat in samenwerking met het ambtelijk Coördinatiecomité voor Vlaamse Openbare Statistieken in voor de coördinatie van de statistiekontwikkeling, -productie en -verspreiding met aandacht voor de afstemming van vraag en aanbod op regionaal, (inter-)federaal en internationaal niveau, voor een samenwerking binnen een sfeer van gelijkwaardigheid en voor de kwaliteit(verbetering). Aangezien het ambtelijk Coördinatiecomité voor Vlaamse Openbare Statistieken de statistiekproducenten vertegenwoordigt, blijft door deze werkwijze de verantwoordelijkheid voor de statistiekproductie decentraal.

Een belangrijk coördinatie-instrument is het Vlaams statistisch programma. Dit bevat volgens het 'Besluit van de Vlaamse Regering betreffende de Vlaamse openbare statistieken' van 22 april 2016 een overzicht van statistieken die relevant en nodig zijn voor het openbaar beleid in Vlaanderen, de informatiebehoeften van het Interfederaal Instituut voor de statistiek en de internationale verplichtingen. Daarbij wordt vermeld welke statistieken nieuw, te verbeteren of af te schaffen zijn, met de bijbehorende acties, timing, inzet van middelen, alsook de mogelijke samenwerking tussen Vlaamse overheidsinstanties of met andere statistische autoriteiten. Het programma bevat tevens afspraken over de kwaliteitsmonitoring die door de Vlaamse statistische autoriteit zal worden uitgevoerd. Het programma heeft een voortrollend karakter met doorkijk naar volgende jaren en evaluatie van vorige programma's.

1.2 STRATEGISCHE DOELSTELLINGEN

Drie strategische doelstellingen vormen een leidraad binnen de werking van het Vlaams statistisch systeem:

SD1 Verstrekken van voldoende en kwaliteitsvolle data en openbare statistieken ter ondersteuning van de uitwerking, uitvoering, opvolging en evaluatie van het beleid in Vlaanderen of om tegemoet te komen aan verplichtingen opgelegd door het Interfederaal Instituut voor de Statistiek of internationale statistiekinstellingen.

Volgens het decreet ontwikkelen, produceren en verspreiden de Vlaamse overheidsinstanties de statistieken die relevant en nodig zijn bij de uitwerking, uitvoering, opvolging of evaluatie van het openbaar beleid in Vlaanderen of die tegemoet komen aan verplichtingen die zijn opgelegd door het Interfederaal Instituut voor de statistiek of internationale statistiekinstellingen.

Deze data en statistieken moeten voldoen aan een aantal kwaliteitscriteria: ze moeten volgens het decreet relevant, nauwkeurig en betrouwbaar, actueel en stipt, toegankelijk en duidelijk, vergelijkbaar en coherent zijn.

SD2 Het partnerschap binnen het Coördinatiecomité voor Vlaamse Openbare Statistieken, binnen de interfederale statistiekinstellingen en met andere statistiekproducenten wordt verstevigd om de statistiekontwikkeling, -productie en -verspreiding te optimaliseren. De samenwerking met de Raad voor Vlaamse openbare statistieken wordt verstevigd om de data en de statistieken optimaal af te stemmen op de gebruikersbehoeften.

De samenwerking tussen de Vlaamse, interfederale en Europese statistiekproducenten moet er in bestaan een meerwaarde te creëren voor de statistiekontwikkeling, -productie en -verspreiding op alle niveaus, inclusief de lokale besturen en het Brussels Hoofdstedelijk Gewest. Deze meerwaarde kan liggen op verschillende vlakken zoals de betere doorstroming van informatie; de gezamenlijke ontwikkeling, productie of verspreiding van data en openbare statistieken, de kwaliteitsverbetering, de kostenefficiëntie en dergelijke meer.

SD3 Verbetering van de statistiekontwikkeling, -productie en -verspreiding via kwaliteitsverbetering en -monitoring.

De meerwaarde in het kader van deze doelstelling moet er in bestaan dat de coördinatie van de statistiekfunctie en bijgevolg de statistische programma's (Vlaams en geïntegreerd) bijdragen tot het doeltreffende gebruik van middelen door maatregelen aan te moedigen die een wezenlijke bijdrage leveren aan de ontwikkeling, productie en verspreiding van geharmoniseerde, vergelijkbare, betrouwbare, gebruiksvriendelijke en toegankelijke statistische informatie, gebaseerd op uniforme normen en gemeenschappelijke beginselen van de Praktijkcode. Dit veronderstelt maatregelen van prioritering en vereenvoudiging. De Vlaamse openbare statistieken worden hierbij ontwikkeld, geproduceerd en verspreid op basis van onpartijdigheid en objectiviteit, kostenefficiëntie, wetenschappelijke en professionele onafhankelijkheid, met gebruik van degelijke methoden en passende statistische procedures en met respect voor de statistische geheimhouding.

2 DOELSTELLINGENKADER VLAAMS STATISTISCH PROGRAMMA

De strategische doelstellingen volgend uit de regelgeving worden verder geoperationaliseerd op basis van de geformuleerde aandachtspunten binnen het ambtelijk Coördinatiecomité voor Vlaamse Openbare Statistieken en het advies van de Raad voor Vlaamse openbare statistieken. De doelstellingen die we hieruit konden afleiden, kwamen vrij goed overeen met deze uit het Europees statistisch programma 2013-2017.

In dit deel worden de strategische doelstellingen verder geoperationaliseerd.

2.1 SD1. VERSTREKKEN VAN VOLDOENDE EN KWALITEITSVOLLE DATA EN OPENBARE STATISTIEKEN TER ONDERSTEUNING VAN DE UITWERKING, UITVOERING, OPVOLGING EN EVALUATIE VAN HET BELEID IN VLAANDEREN OF OM TEGEMOET TE KOMEN AAN VERPLICHTINGEN OPGELEGD DOOR HET INTERFEDERAAL INSTITUUT VOOR DE STATISTIEK OF INTERNATIONALE STATISTIEKINSTELLINGEN.

Het Vlaamse statistisch systeem wil zorgen voor voldoende en kwaliteitsvolle data en openbare statistieken zodat het Vlaamse beleid met kennis van zaken uitgewerkt, gevoerd en opgevolgd kan worden.

Daarbij gaat het vooreerst om data en statistieken ter ondersteuning van de uitwerking, uitvoering, opvolging en evaluatie van de strategische lange termijnprioriteiten en –doelstellingen van het Vlaamse beleid, zoals vastgelegd in de Visie 2050, de Vlaamse vertaling van de 'Sustainable Development Goals' van de VN en de Europa 2020-strategie/Vlaams Hervormingsprogramma. Verder zijn er de data en de statistieken ter ondersteuning van zowel het transversale als het beleidsdomein- of gebiedsspecifieke beleid in Vlaanderen. Tenslotte zijn er de data en de statistieken om tegemoet te komen aan de interfederale en internationale verplichtingen.

Om deze statistieken up-to-date te houden met de realiteit of om klaar te zijn voor de toekomst is er aandacht nodig voor de nieuwe ontwikkelingen in de beleidsdoelstellingen en in de statistiekproductie in andere gewesten, landen of bij internationale intergouvernementele organisaties. Zo wordt het meer en meer noodzakelijk om nieuwe statistieken te ontwikkelen door de gegevens van verschillende beleidsvelden te koppelen om te voldoen aan de groeiende behoefte

aan complexe, multidimensionale statistieken ter ondersteuning van het beleid op samengestelde beleidsterreinen.

2.1.1 OD1.1 Stimuleren van de productie van kwaliteitsvolle data en statistieken ter ondersteuning van de uitwerking, uitvoering, opvolging en evaluatie van de langetermijnstrategie van het beleid in Vlaanderen.

De Vlaamse Regering heeft de afgelopen jaren gewerkt aan een visienota met als horizon 2050. Op 26 maart 2016 werd 'Visie 2050: een langetermijnstrategie voor Vlaanderen' definitief goedgekeurd. Deze strategie staat voor een sterk, sociaal, open, veerkrachtig en internationaal Vlaanderen dat welvaart en welzijn creëert op een slimme, innovatieve en duurzame manier en voor een Vlaanderen waarin iedereen meetelt. Via zeven transitieprioriteiten werkt de Vlaamse Regering over de grenzen van de beleidsdomeinen samen met allerlei actoren uit de samenleving. Er werden na de goedkeuring van de strategie, verantwoordelijke ministers en transitie managers uit de administratie aangeduid per transitieprioriteit.

Naast de Vlaamse Visie 2050 zijn er ook de duurzameontwikkelingsdoelstellingen (SDG's) uit de Agenda 2030 van de VN. In september 2015 gingen alle lidstaten van de VN akkoord met een Agenda 2030 voor duurzame ontwikkeling, de opvolger van de Millenniumdoelstellingen. De Agenda 2030 bevat 17 duurzameontwikkelingsdoelstellingen (SDG's) waarmee de VN werk wil maken van een wereld 'vrij van armoede, honger, ziekte, waarin elk individu een vervullend leven kan leiden'. **De eerste 15 doelen stemmen overeen met de 3 pijlers van duurzame ontwikkeling: 'people' (sociaal), 'planet' (ecologisch) en 'prosperity' (economisch). De 2 laatste doelen scheppen het kader: 'peace' (vrede en veiligheid) en partnerschap.** De Vlaamse Visie 2050 en de SDG's van de VN hangen nauw samen. Het behalen van de SDG's wordt gezien als een noodzakelijke voorwaarde om de visie voor Vlaanderen te bereiken tegen 2050.

De Europa 2020-strategie ten slotte is de Europese langetermijnstrategie, die onderschreven en opgevolgd wordt op federaal en Vlaams niveau, onder meer via het Nationaal en Vlaams Hervormingsprogramma (NHP en VHP). Europa 2020 wil van de EU een slimme, duurzame en inclusieve economie maken in een snel veranderende wereld. Bedoeling is dat de EU en de EU-landen samen werken aan meer werkgelegenheid, hogere productiviteit en meer sociale samenhang. De EU heeft 5 doelstellingen vastgesteld op vlak van werkgelegenheid, innovatie, onderwijs, sociale samenhang en klimaat/energie die ze tegen 2020 wil bereiken. Ieder EU-land heeft zijn nationale doelstellingen bepaald op elk van deze gebieden. Concrete maatregelen op EU-niveau en nationaal niveau onderbouwen de strategie.

De langetermijnprioriteiten en -doelstellingen van het Vlaamse beleid kunnen doorheen de tijd wijzigen of aangevuld worden. Ook dan zorgt het Vlaamse statistische systeem voor passende ondersteunende kwaliteitsvolle data en openbare statistieken.

2.1.2. OD1.2 Aanleveren van kwaliteitsvolle data en statistieken ter ondersteuning van de uitwerking, uitvoering, opvolging en evaluatie van zowel het transversale als het beleidsdomein- of gebiedsspecifieke beleid in Vlaanderen.

Naast de uitwerking, uitvoering en opvolging van de langetermijnstrategie van het Vlaamse beleid zijn er ook kwaliteitsvolle data en openbare statistieken nodig ter ondersteuning van de uitwerking, uitvoering en opvolging van het beleid dat gevoerd wordt binnen de verschillende beleidsdomeinen

en gebiedsomschrijvingen en van het transversale beleid dat de beleidsdomeinen overstijgt. Aangezien de statistiekfunctie decentraal georganiseerd blijft, zijn de Vlaamse overheidsinstanties zelf verantwoordelijk voor de ontwikkeling, productie en verspreiding van (data en) openbare statistieken die relevant zijn voor hun beleidsveld en grondgebied. Zij dragen daarbij zorg voor de kwaliteit hun data en statistieken. Voor transversale beleidsthema's dragen de betrokken diensten in onderling overleg bij tot de realisatie van de nodige data en statistieken. In beide gevallen wordt via duidelijke afspraken opgenomen in het statistisch programma gezorgd voor de nodige afstemming en coördinatie bij de ontwikkeling, productie en verspreiding van data en/of statistieken.

2.1.3. OD1.3 Aanleveren van kwaliteitsvolle data en statistieken om tegemoet te komen aan de interfederale en internationale verplichtingen.

Het Vlaams statistisch programma bevat naast de data en de statistieken relevant en nodig voor het openbaar beleid in Vlaanderen, ook deze nodig vanuit de informatiebehoefte van het Interfederaal Instituut voor de statistiek en vanuit de internationale verplichtingen.

2.2 SD2 HET PARTNERSCHAP BINNEN HET COÖRDINATIECOMITÉ VOOR VLAAMSE OPENBARE STATISTIEKEN, BINNEN DE INTERFEDERALE STATISTIEKINSTELLINGEN EN MET ANDERE STATISTIEKPRODUCENTEN WORDT VERSTEVIGD OM DE STATISTIEKONTWIKKELING, -PRODUCTIE EN -VERSPREIDING TE OPTIMALISEREN. DE SAMENWERKING MET DE RAAD VOOR VLAAMSE OPENBARE STATISTIEKEN WORDT VERSTEVIGD OM DE DATA EN DE STATISTIEKEN OPTIMAAL AF TE STEMMEN OP DE GEBRUIKERSBEHOEFTE.

Het ambtelijk Coördinatiecomité voor Vlaamse Openbare Statistieken, het Interfederaal Instituut voor de statistiek en het Europees Statistisch Systeem zijn in de geest van partnerschap verantwoordelijk voor de ontwikkeling, de productie en de verspreiding van openbare statistieken. Een goed partnerschap is een noodzakelijke voorwaarde voor de goede werking van het Vlaams, interfederaal en Europees Statistisch Systeem. In dit kader wordt het partnerschap binnen deze statistische systemen ondersteund, worden de methoden voor de lasten- en werkverdeling bepaald en geïmplementeerd, en worden samenwerkingsnetwerken ontwikkeld, gefaciliteerd en operationeel gemaakt.

Het ambtelijk Coördinatiecomité voor Vlaamse Openbare Statistieken is in de geest van partnerschap verantwoordelijk voor de ontwikkeling, de productie en de verspreiding van data en Vlaamse openbare statistieken. Via de Raad voor de Vlaamse openbare statistieken wordt de dialoog tussen de gebruikers en producenten van data en statistieken geïnstitutionaliseerd om tegemoet te komen aan de gebruikersbehoefte aan kwaliteitsvolle data en statistieken. Het in een vroeg stadium betrekken van de gebruikers bij nieuwe ontwikkelingen is een sleutelfactor om de doeltreffendheid en efficiëntie van het statistisch systeem te verbeteren. Dit gebeurt binnen de voorschriften van het besluit bij de opmaak van het statistisch programma. Via de interfederale statistiekinstellingen opent het Vlaams statistisch systeem zijn deuren naar de bredere statistische systemen, om de statistische behoeften op Vlaams, Europees en internationaal niveau optimaal in te vullen.

De samenwerking tussen Vlaamse, interfederale en Europese statistiekproducenten moet er bijgevolg in bestaan een meerwaarde te creëren voor de statistiekontwikkeling, -productie en -verspreiding op alle overheidsniveaus, inclusief de lokale besturen en het Brussels Hoofdstedelijk

Gewest. Deze meerwaarde kan liggen op verschillende vlakken, die vertaald wordt in vier operationele doelstellingen: 1. een betere doorstroming van de informatie, 2. het voldoen aan een statistiekbehoefte, 3. de afstemming van de data, de statistieken of de productieprocessen op elkaar, 4. de kwaliteitsverbetering en de kostenreductie of de verhoogde efficiëntie van statistiekprocessen. Deze opdeling houdt niet in dat een concreet samenwerkingsproject maar op één van deze domeinen een effect zal hebben. Bij elk project worden al deze aspecten onderzocht, al zullen niet steeds al deze aspecten een even grote rol spelen.

2.2.1 OD2.1. De doorstroming van data en statistieken nodig voor de ontwikkeling, productie of verspreiding van kwaliteitsvolle openbare statistieken binnen en over alle overheidsniveaus en – domeinen wordt geoptimaliseerd.

Om tot een optimale invulling van de statistiekbehoeften te komen, zijn er twee basisvoorwaarden: de bestaande data en statistieken zijn gekend/vindbaar en ze zijn verkrijgbaar. Het gaat bijgevolg over het delen van informatie over bestaande data en statistieken, over de doorstroming van deze informatie en over de hieraan gerelateerde voorwaarden betreffende de privacy.

In het kader van het delen van informatie over bestaande data en statistieken, kunnen we volgende aandachtspunten formuleren:

- Komen tot een goede kennisdeling op het vlak van de geplande en beschikbare enquêtes, gegevens(bronnen), boekhoudsystemen en indicatoren, mogelijks door het opzetten van een goed archiveringssysteem.
- Onderzoeken of andere statistiekproducenten dan deze bedoeld in het CVOS bereid zijn om hun data en statistieken relevant voor het beleid in Vlaanderen te delen en/of te archiveren. Onderzoeken of hier een generiek kader voor ontwikkeld kan worden zoals een decentraal platform waarop vele data van verschillende soorten van producenten (Vlaamse openbare instellingen en andere) beschikbaar zijn.
- Het opzetten van een hoogwaardige statistische informatiedienst – met één contactpunt - gebaseerd op het beginsel van vrije en gemakkelijke toegang tot Vlaamse openbare statistieken voor verschillende doelgroepen (specialisten, beleidsmensen, leken, ...).
- Deelnemen aan acties op het interfederale niveau die leiden tot een betere deling van informatie over bestaande data en statistieken federaal of in andere gewesten.
- Mogelijkheden onderzoeken om de doorstroming van data en statistieken van interessante dataleveranciers voor het beleid in Vlaanderen, die niet deelnemen aan de samenwerkingsverbanden INR, IIS, RVOS, CVOS, te optimaliseren.

In het kader van de doorstroming van data en statistieken, kunnen we volgende aandachtspunten formuleren:

- De doorstroming van statistieken binnen Vlaanderen wordt maximaal gefaciliteerd, huidige drempels onderzocht en weggewerkt.
- De doorstroming van data binnen Vlaanderen wordt maximaal gefaciliteerd, huidige drempels onderzocht en weggewerkt.
- De werking van het Interfederaal Instituut voor de statistiek wordt optimaal ingezet om tegemoet te komen aan de Vlaamse statistiekbehoeften aan federale data en aan data van andere Belgische gewesten of gemeenschappen.
- De doorstroming van de federale cijfers naar Vlaanderen of de toegang tot deze federale cijfers wordt geoptimaliseerd. De drempels worden weggewerkt.

- Bij de aanlevering van Vlaamse cijfers bij de federale overheid wordt geijverd voor meer inspraak bij de verwerking van deze Vlaamse cijfers.

In het kader van de randvoorwaarden voor de doorstroming van informatie, kunnen we volgende aandachtspunten formuleren:

- Voldoende aandacht voor vertrouwelijkheidskwesties die zich zullen voordoen als gevolg van het veelvuldiger gebruiken, hergebruiken en uitwisselen van microgegevens en administratieve bestanden.

2.2.2 OD2.2. De Vlaamse data en openbare statistieken worden goed afgestemd op de informatiebehoeften van de gebruikers en van de producenten van gemeentelijke, provinciale, Vlaamse, Brusselse, (inter-)federale, Europese en internationale openbare statistieken.

Via het ambtelijk Coördinatiecomité voor Vlaamse Openbare Statistieken en de Raad voor de Vlaamse openbare statistieken, kunnen de Vlaamse producenten en de gebruikers van data en openbare statistieken hun behoeften kenbaar maken. Deze statistiekbehoeften kunnen betrekking hebben op al de overheidsniveaus (internationale, Europese, federale, gewestelijke, zuiver Vlaamse, Brusselse, provinciale en gemeentelijke). De samenwerkingsaanvragen kunnen aangevraagd worden via het coördinatiecomité, en kunnen op het Vlaams of (inter-)federaal niveau afgehandeld worden. Via de (inter-)federale instanties kan een Vlaamse statistiekbehoefte ook zijn weerklank krijgen op het Europese dan wel het internationale niveau.

Anderzijds voldoet Vlaanderen aan de interfederale en internationale verplichtingen met betrekking tot de ontwikkeling, de productie en verspreiding van gegevens, boekhoudkundige systemen en indicatoren. Dit gebeurt veelal via interfederale instanties, al kunnen de Europese verplichtingen ook rechtstreeks ingevuld worden door de Vlaamse administraties (o.a. onderwijsstatistieken).

‘Gebruikers’ moet hier vrij breed geïnterpreteerd worden. Het betreft in eerste instantie de deelnemende instanties uit het RVOS, maar kan uitgebreid worden indien deze definitie niet optimaal blijkt te zijn.

Aandachtspunten in het kader van de ontwikkeling van statistieken zijn:

- Behoeften van het veld (gebruikers en producenten) capteren om betere statistieken te ontwikkelen of te produceren door in dialoog te gaan met de zowel de gebruikers als de producenten.
- Behoeften van het veld (gebruikers en producenten) inventariseren om betere statistieken te ontwikkelen en te produceren.
- Het ontwikkelen van statistieken waar een zo groot mogelijk deel van de gebruikers van de Vlaamse overheid zijn voordeel uit haalt (gemeenten, provincies, het Brussels Hoofdstedelijk Gewest).
- Het ontwikkelen van statistieken in het kader van de interfederale en internationale verplichtingen.
- Nieuwe statistieken ontwikkelen in het kader van nieuwe of bestaande beleidsrelevante ontwikkelingen of trends.
- Ontwikkelen van nieuwe statistieken door de gegevens van verschillende beleidsvelden te koppelen om te voldoen aan de groeiende behoefte aan complexe, multidimensionale

statistieken ter ondersteuning van het beleid op samengestelde beleidsterreinen, en waar nodig scenario's ontwikkelen.

Aandachtspunten in het kader van de productie van data en statistieken zijn:

- Iedere producent van Vlaamse openbare statistieken doet het nodige om ervoor te zorgen dat zijn statistische productieprocessen verlopen zoals gezamenlijk overeengekomen werd binnen het ambtelijk Coördinatiecomité voor Vlaamse Openbare Statistieken, binnen het IIS of het ESS. Hieronder vallen de mogelijks afgesproken standaardisering van processen over de Vlaamse overheid of de statistiekproductie volgens de Praktijkcode. Dit geldt ook voor de productie of het gebruik van data.
- Indien mogelijk worden nieuwe productiemethoden toegepast die op efficiëntieverhoging en kwaliteitsverbetering gericht zijn, waaronder de maximale automatisering van het productieproces.
- Bij de productie van data en van openbare statistieken wordt rekening gehouden met de behoeften op alle overheidsniveaus (van gemeentelijk tot Europees/internationaal). Bijzondere aandacht gaat naar de regionalisering van federale statistieken en data, soms ook voor meer gedetailleerde analyseniveaus; alsook naar het Brussels Hoofdstedelijk Gewest. In sommige gevallen kunnen data op het niveau van statistische sector wenselijk zijn.

Aandachtspunten in het kader van de verspreiding van data en statistieken zijn:

- Er wordt in een terugkoppeling voorzien van de verwerkte gegevens naar de dataleveranciers (bijvoorbeeld naar gemeenten) om op deze wijze en in samenspraak met hen een meerwaarde te creëren.
- De openbare statistieken worden in het kader van open data ter beschikking gesteld van de gebruikers.
- De mogelijkheden om data ter beschikking te stellen worden onderzocht.

2.2.3 OD2.3. Bij de ontwikkeling, productie en verspreiding van kwaliteitsvolle data en openbare statistieken is er een maximale afstemming van concepten, productiemethoden, ... over alle overheidsniveaus en –domeinen.

Aandachtspunten in het kader van deze operationele doelstelling zijn:

- Efficiëntieverbetering bij het opzetten van enquêtes. Enquêtes van verschillende instanties bevragen vaak opnieuw standaardvragen waaraan de domeinspecifieke vragen toegevoegd worden. Het gezamenlijk opzetten van een enquête geeft mogelijks een kostenreductie, maar geeft ook nieuwe mogelijkheden zoals analyses over verschillende domeinen. Door het samenwerken van gewesten aan gezamenlijke enquêtes rond dezelfde thema's is er naast de kostenreductie een verhoogde vergelijkbaarheid over België. Verder kan men binnen enquêtes gebruik maken van afgesproken definities voor veel voorkomende gegevens, waaronder demografische gegevens zoals opleiding of afkomst.
- Efficiëntieverbetering bij de productie door gezamenlijk vastgelegde standaarden en definities, waaronder de authentieke bronnen. Nu maken meerdere instanties soms gebruik van gelijkaardige statistieken, soms elk via eigen definities en methoden. Het gebruik van (inter-)nationale concepten, classificaties, methoden en andere normen krijgt de voorkeur, om een betere (inter-)nationale vergelijkbaarheid te verkrijgen.
- Het invoeren van een bedrijfsarchitectuur die een beter geïntegreerde productie van statistieken mogelijk maakt, o.a. via het harmoniseren en standaardiseren van de statistische

productiemethoden en metagegevens; via het versterken van de horizontale (tussen de diverse statistische gebieden) en verticale (gemeenten, provincies, gewest/gemeenschap, federaal) integratie van statistische productieprocessen; door meerdere gegevensbronnen samen te voegen en te gebruiken, en zo verder. Voor data kan er een afstemming komen van methoden om deze op te vragen, te ontwikkelen, te omschrijven of te verwerken.

- Efficiënt gebruik maken van beschikbare technologieën om nieuwe data te creëren of om statistieken op te maken.
- Als data- of statistiekproducenten van andere instellingen dan deze bedoeld in het CVOS deelnemen aan de systemen ontwikkeld om data of statistieken te ontwikkelen, te produceren, op te slaan of te verspreiden, conformeren ze zich in de mate van het wenselijke en mogelijke aan de afspraken gemaakt in het kader van deze doelstelling.

2.2.4 OD2.4. De kwaliteitscontrole voor de ontwikkeling, productie en verspreiding van kwaliteitsvolle data en openbare statistieken gebeurt volgens gemeenschappelijke concepten en methoden over alle overheidsniveaus en –domeinen. Hierbij is er aandacht voor de kostenreductie en de efficiëntie van statistiekprocessen.

De statistische autoriteiten verplichten zich ertoe om kwaliteit te leveren. Zij stellen systematisch en periodiek sterke en zwakke punten vast om de kwaliteit van de processen en de producten voortdurend te verbeteren. Kwaliteitsverbetering komt meer uitgebreid aan bod in de derde strategische doelstelling. Hier wordt de kwaliteitsbevordering bekeken vanuit de hoek van het partnerschap binnen het Coördinatiecomité voor Vlaamse Openbare Statistieken, binnen de interfederale statistiekinstellingen en met andere statistiekproducten.

Aandachtspunten in het kader van deze operationele doelstelling zijn:

- Vlaanderen voldoet aan de interfederale en internationale verplichtingen met betrekking tot de kwaliteitsmonitoring volgens de praktijkcode van Eurostat, maar kan hier ook eigen accenten aan toevoegen.
- De aandacht voor de kwaliteit bij de ontwikkeling, productie en verspreiding van data of statistieken blijft in eerste instantie de opdracht van de functioneel bevoegde administratie volgens de geldende kwaliteitscriteria: relevantie, nauwkeurigheid en betrouwbaarheid, actualiteit en stiptheid, toegankelijkheid en duidelijkheid, vergelijkbaarheid en coherentie. De VSA zorgt voor de nodige ondersteuning. Verder kunnen er ook audits gepland worden via het coördinatiecomité.
- De samenwerking tussen de statistiekproducenten leidt tot een betere overdracht van kennis en een betere uitwisseling en omzetting van beste praktijken en gemeenschappelijke innovatieve benaderingswijzen bij de statistiekproductie.
- Als data- of statistiekproducenten van andere instellingen dan deze bedoeld in het CVOS deelnemen aan de systemen ontwikkeld om data of statistieken te ontwikkelen, te produceren, op te slaan of te verspreiden, conformeren ze zich in de mate van het wenselijke en mogelijke aan de afspraken gemaakt in het kader van deze doelstelling.

2.3 SD3 VERBETERING VAN DE STATISTIEKONTWIKKELING, -PRODUCTIE EN –VERSPREIDING VIA KWALITEITSVERBETERING EN –MONITORING.

Het zal duidelijk zijn dat de twee eerste strategische doelstellingen ook een kwaliteitsverbetering van de data en statistieken beogen. De eerste door te voorzien in de ontwikkeling, productie en verspreiding van belangrijke data en statistieken voor het beleid in Vlaanderen. De tweede door via een partnerschap te komen tot een betere doorstroming van de informatie, data en statistieken die aansluiten bij de behoeften van producenten en gebruikers, een betere afstemming van de data, statistieken of de productieprocessen op elkaar en tot een kwaliteitsverbetering, kostenreductie of de verhoogde efficiëntie van statistiekprocessen. Het verschil betreft de invalshoek van waaruit de kwaliteitsverbetering wordt bekeken. In deze betreft het de verschillende aspecten van kwaliteitsverbetering en de instrumenten om tot kwaliteitsverbetering te komen.

Vlaanderen ziet zich zoals het Europees Statistisch Systeem geconfronteerd met een aantal uitdagingen: een stijgende vraag naar statistieken van hoge kwaliteit; een groeiende behoefte aan complexe, multidimensionale statistieken; de intrede van nieuwe spelers op de informatiemarkt; beperkte middelen; de noodzaak om de responslast verder te verlichten en de diversificatie van communicatie-instrumenten. Dit alles impliceert dat de methoden voor de productie en verspreiding geleidelijk moeten worden aangepast. Volgens het decreet heeft de VSA de taak om een grondige en systematische kwaliteitsmonitoring uit te voeren op de ontwikkeling, productie en verspreiding van de Vlaamse openbare statistieken; alsook om methodologische aanbevelingen te geven. Deze kwaliteitscriteria moeten vrij breed opgevat worden: 'Vlaamse openbare statistieken worden ontwikkeld, geproduceerd en verspreid op basis van onpartijdigheid en objectiviteit, kostenefficiëntie, wetenschappelijke en professionele onafhankelijkheid, met gebruik van degelijke methoden en passende statistische procedures en met respect voor de statistische geheimhouding.' De kwaliteitsmonitoring kan betrekking hebben op data en op statistieken.

De vijf operationele doelstellingen betreffen 1. een kwaliteitsbeheerssysteem op basis van de praktijkcode van Eurostat, 2. de prioritering en vereenvoudiging, 3. efficiëntieverbetering, 4. leer- en ontwikkelingsbehoeften, 5. een kwaliteitsverbetering bij het verspreiden en het ter beschikking stellen van data en statistieken.

2.3.1 OD3.1. Binnen Vlaanderen wordt een kwaliteitsbeheerssysteem ontwikkeld op basis van de praktijkcode van Eurostat.

Binnen Vlaanderen wordt een kwaliteitsbeheerssysteem ontwikkeld, gebaseerd op de praktijkcode van Eurostat. De ontwikkelingen binnen dit domein moeten op de voet gevolgd worden. Zo zijn er binnen Europa heel wat richtlijnen voor de kwaliteit van de statistieken en de statistiekproductie, waaronder de mededeling van de Commissie van 10 augustus 2009 'De productiemethode voor EU-statistieken: een visie voor de komende tien jaar' en de strategie van het ESS voor de uitvoering hiervan of de mededeling van de Commissie van 15 april 2011 'Naar een robuust kwaliteitsbeheer voor de Europese statistiek'. Het geheel aan richtlijnen, nota's en andere documenten verwerken binnen het doelstellingenkader van dit Vlaams programma zal stapsgewijze ontplooid worden. Dit voor zover ze Vlaamse verplichtingen inhouden of voldoende relevant worden geacht in het kader van het beleid in Vlaanderen.

Aandachtspunten in het kader van deze operationele doelstelling zijn:

- De aandacht voor de kwaliteit bij de ontwikkeling, productie en verspreiding van data en statistieken blijft in eerste instantie de opdracht van de functioneel bevoegde administratie

volgens de geldende kwaliteitscriteria: relevantie, nauwkeurigheid en betrouwbaarheid, actualiteit en stiptheid, toegankelijkheid en duidelijkheid, vergelijkbaarheid en coherentie.

- De Vlaamse statistisch autoriteit voert stapsgewijze een grondige en systematische kwaliteitsmonitoring uit op de ontwikkeling, productie en verspreiding van de Vlaamse openbare statistieken (inclusief het produceren, gebruiken of hergebruiken van data) en staat in voor de ontwikkeling van een zelfevaluatie-instrument voor de Vlaamse statistiekproducenten.
- De Vlaamse statistische autoriteit krijgt in deze de opdracht om zich verder te bekwamen in deze materie en in te staan voor de stroomlijning en kennisoverdracht. Ze zijn het contactpunt voor meer informatie.
- De Vlaamse statistische autoriteit kan methodologische aanbevelingen richten tot de producenten van Vlaamse openbare statistieken of van data in het kader van de kwaliteitsverbetering van de statistiekontwikkeling, -productie of -verspreiding, de kostenefficiëntie, de lastenvermindering voor de respondenten, en dergelijke meer.
- De mogelijkheid en de methode om ook andere statistiekproducenten dan deze bedoeld in het CVOS op de hoogte te brengen en te houden van de kwaliteitscriteria wordt onderzocht.

2.3.2 OD3.2. Gegeven de beperkte middelen is het belangrijk dat er maatregelen voor prioritering en vereenvoudiging genomen worden. Dit proces moet in nauwe samenwerking met zowel gebruikers als producenten plaatsvinden.

De vraag om te komen tot de nodige kwaliteitsvolle data en statistieken voor het beleid in Vlaanderen ontstaat binnen een context van sterk teruggeschoefde budgetten en een reële inkrimping van het personeelsbestand. In het licht van deze beperkte middelen is het belangrijk dat er maatregelen voor prioritering en vereenvoudiging genomen worden. Dit proces moet in nauwe samenwerking met zowel gebruikers als producenten plaatsvinden.

In het statistisch programma moeten bijgevolg prioriteiten worden vastgesteld met betrekking tot de behoefte aan statistische informatie vanuit het Vlaamse beleid. Deze behoefte moet worden afgewogen tegen de financiële middelen en personeelsinzet die nodig zijn om de vereiste statistieken op te stellen, alsmede tegen de responslast en de daarmee samenhangende kosten voor de geënquêteerden.

Aandachtspunt in het kader van deze operationele doelstelling is:

- Bij de opmaak van het jaarlijks Vlaams statistisch programma, waarin het voorliggende doelstellingkader wordt geoperationaliseerd voor het komende jaar, wordt uiteengezet welke statistische prioriteiten er zijn en welke 'minder belangrijke' statistieken, dataverzamelingen of -aankopen of publicaties worden teruggeschoefd (afgeschaft of verminderd in frequentie) of welke bestaande processen worden vereenvoudigd.

2.3.3 OD3.3. De ontwikkeling, de productie en de verspreiding van de Vlaamse openbare statistieken gebeurt op een kostenefficiënte wijze, waarbij de administraties alsook de respondenten minimaal belast worden

In het statistisch programma moeten prioriteiten worden vastgesteld met betrekking tot de behoefte aan statistische informatie vanuit het beleid in Vlaanderen. Deze behoefte moet worden afgewogen

tegen de responslast en de daarmee samenhangende kosten voor de geënquêteerden en tegen de financiële middelen en personeelsinzet die nodig zijn bij de productie of het gebruik van andere data of om de vereiste statistieken op te stellen. Verder maken meerdere instanties gebruik van gelijkaardige statistieken, soms elk via eigen definities en methoden. Er is een efficiëntieverbetering bij de productie mogelijk door statistieken gezamenlijk te analyseren via gezamenlijk vastgelegde standaarden, door het invoeren van een bedrijfsarchitectuur die een beter geïntegreerde productie van statistieken mogelijk maakt, via het harmoniseren en standaardiseren van de statistische productiemethoden en metagegevens; via het versterken van de horizontale (tussen de diverse statistische gebieden) en de verticale (tussen de IIS- en de ESS-partners) integratie van statistische productieprocessen; door meerdere gegevensbronnen samen te voegen en te gebruiken; en zo verder. Dergelijke acties vereisen weliswaar voldoende aandacht voor vertrouwelijkheidskwesaties die zich zullen voordoen als gevolg van het veelvuldiger gebruiken, hergebruiken en uitwisselen van microgegevens en administratieve bestanden.

Aandachtspunten in het kader van deze operationele doelstelling zijn:

- Op kosteneffectieve wijze en zonder onnodig dubbel werk tijdig verstrekken van hoogwaardige statistische informatie ter ondersteuning van de uitwerking, uitvoering, opvolging en evaluatie van het beleid in Vlaanderen, waarin naar behoren de prioriteiten worden weergegeven en in de behoeften wordt voorzien van het brede scala aan gebruikers van Vlaamse openbare statistieken, zoals andere besluitvormers, onderzoekers, het bedrijfsleven en de Vlaamse burgers in het algemeen.
- Oog hebben voor nieuwe ontwikkelingen omtrent gegevensbronnen waaronder organische data of big data.
- Nieuwe manieren van waarnemen zoals gebruik van smartphones bij persoonsenquêtes naar bestedingen en verplaatsingen of internetrobots bij de beschrijving van de huizenmarkt.
- De statistiekproductie gebeurt met minimale lasten voor de respondenten, ongeacht of dit ondernemingen, overheden, huishoudens of particulieren zijn.
- Toepassen van nieuwe productiemethoden voor data en statistieken die op efficiëntieverhoging en kwaliteitsverbetering gericht zijn.
- Kritische evaluatie van het publicatiebeleid met als doel kosten te besparen met minimale gevolgen voor het bereik en de kwaliteit van de informatie.
- Nieuwe statistieken worden zoveel mogelijk gebaseerd op beschikbare statistische gegevens.
- Via samenwerking en optimale kennisoverdracht binnen de Vlaamse overheid komen tot kostenbesparing door schaafeffecten of door een efficiëntere uitvoering van de statistiekproductie. Intensievere samenwerking biedt ook mogelijkheden tot innovatie vanwege het bundelen van denkkracht en door de kennisoverdracht.

2.3.4 OD3.4. Voldoen aan de leer- en ontwikkelingsbehoeften op statistisch domein op basis van een combinatie van opleidingscursussen en leer- en ontwikkelingsmogelijkheden.

Voldoen aan de leer- en ontwikkelingsbehoeften op statistisch domein binnen Vlaanderen op basis van een combinatie van opleidingscursussen en leer- en ontwikkelingsmogelijkheden. De noodzaak om de kennis op te doen en te verspreiden over de statistiekproducenten werd bij heel wat doelstellingen hierboven vermeld. Naast de inhoudelijke behoeften die aansluiten bij bovenstaande doelstellingen moeten ook structuren uitgebouwd worden om deze kennisdeling en –overdracht te optimaliseren.

Aandachtspunten in het kader van deze operationele doelstelling zijn:

- Voorzien in allerlei structuren om te voldoen aan de leer- en ontwikkelingsbehoeften op statistisch vlak, mogelijk gaande van digitale uitwisseling van kennis, over gemeenschappelijke opleidingen of lezingen tot werkgroepen omtrent bepaalde statistische onderwerpen.
- De ontwikkeling van zelfevaluatie-instrumenten voor de kwaliteitsbeoordeling bij de Vlaamse statistiekproducenten en voorzien van de nodige ondersteuning hierbij.
- Opzetten van gemeenschappelijk ontwikkelde instrumenten zoals de ontwikkeling van metadata om de opgedane kennis hieromtrent over de Vlaamse overheid te verspreiden.
- De mogelijkheid en de methode onderzoeken om ook andere statistiekproducenten dan deze bedoeld in het CVOS te laten deelnemen aan deze leer- en ontwikkelingsmogelijkheden.

2.3.5 OD3.5. Kwaliteitsverbetering bij het verspreiden en het ter beschikking stellen van data en statistieken.

Uitbreiden en/of rationaliseren van het gamma aan producten voor de verspreiding van data en statistieken o.a. door toepassing van nieuwe technologieën om tegemoet te komen aan de behoeften van gebruikers.

Aandachtspunten in het kader van deze operationele doelstelling zijn:

- Ondersteuning en coördinatie bij het ter beschikking stellen van data en statistieken.
- Inzetten op een kwaliteitsvol en gebruiksvriendelijk systeem van ontsluiting.
- Open data verder stimuleren en structureren.
- Onderzoeken van een gemeenschappelijk afsprakenkader dat bepaalt wanneer en hoe de statistiekproducenten, niet horend tot de Vlaamse openbare instellingen van het CVOS, hun data relevant voor het overheidsbeleid in Vlaanderen kunnen beschikbaar stellen via de systemen voor de verspreiding van data en Vlaamse openbare statistieken.
- Stroomlijning van data-aanvragen.

3 CONCRETE ACTIES 2017

Vanaf 2017 zullen hier de hangende samenwerkingsaanvragen voor het Vlaams statistisch programma en voor het geïntegreerd statistisch programma besproken worden, alsook de werkzaamheden die in het kader van deze samenwerkingsaanvragen werden uitgevoerd. In 2016 waren er alleen samenwerkingsaanvragen voor het Geïntegreerd statistisch programma 2017.

De samenwerkingsaanvragen voor het geïntegreerd statistisch programma konden tot 31 mei 2016 ingediend worden door de vertegenwoordigers van de statistiekproducenten bij de Studiedienst van de Vlaamse Regering, Departement Kanselarij en Bestuur. Aangezien op dat moment nog geen ambtelijk coördinatiecomité bestond werd voor de Vlaamse administraties gewerkt via de leden van het Platform Statistiek. Voor de overige instanties uit het decreet werden de leidinggevenden aangeschreven. Deze samenwerkingsaanvragen werden op 31 mei overgemaakt aan het secretariaat van het IIS door middel van een standaardformulier en werden vervolgens ter goedkeuring voorgelegd aan de Raad van Bestuur van het IIS.

Er werden in het totaal 15 samenwerkingsaanvragen ingediend voor het geïntegreerd statistisch programma 2017 (BISA: 1, IWEPS: 1, DKB: 6, FPB: oorspronkelijk 6 maar herleid tot 2 en ADS: 5). De werkgroep 'Statistisch programma' van het IIS bekeek deze op 17 juni 2016. Dit advies werd gevolgd door de Raad van Bestuur van het IIS. Voor elke aanvraag waren er 4 statussen mogelijk: 1. Gunstig

advies voor het geïntegreerd programma 2017; 2. Gunstig advies voor een volgend programma; 3. Ongunstig advies; 4. Ander (dossier te vroeg ingediend; aanvraag die buiten het geïntegreerd programma moet worden behandeld, ...). Een lijst met de concrete aanvragen en de beslissingen is opgenomen in bijlage 5.1. Vervolgens werden werkgroepen opgericht die de aanvraag verder moesten uitwerken alvorens deze rijp zou zijn voor het geïntegreerd statistisch programma, of die de nodige actie of SLA ('Service Level Agreements') voor de goedgekeurde samenwerkingsaanvraag moesten opstellen. De belangrijkste elementen uit de SLA's worden weergegeven in 5.2.. Daarbij wordt vanuit het besluit vermeld welke statistieken nieuw, te verbeteren of af te schaffen zijn, met de bijbehorende acties, timing, inzet van middelen, alsook de mogelijke samenwerking tussen Vlaamse overheidsinstanties of met andere statistische autoriteiten.

Voor de samenwerkingsaanvragen die opgenomen werden in het Geïntegreerd statistisch Programma 2017 wordt in volgende tabel aangegeven welke operationele en strategische doelstellingen ze vooral voor ogen hebben. Bij de uitwerking van de SLA's in de werkgroep worden steeds bijkomende aspecten zoals de administratieve lasten bekeken, waardoor de samenwerkingsaanvragen aan een groter aantal doelstellingen kunnen gekoppeld worden. Deze SLA's werden zoals hierboven vermeld opgemaakt en op 14 oktober besproken binnen de werkgroep 'Statistisch programma' van het IIS. Op het moment van de opmaak van huidig rapport moeten ze echter nog goedgekeurd worden door de Raad van Bestuur van het IIS.

Tabel 1: Toewijzing van de goedgekeurde samenwerkingsaanvragen van het Geïntegreerd statistisch programma 2017 aan de verschillende operationele en strategische doelstellingen van het Vlaams statistisch programma 2017.

	CODE UIT TABEL BIJLAGE 5.1.						
	BISA_1	IWEPS_1 DKB_5 ADS_5	DKB_6	FP_1	FP_2	ADS_1	ADS_3
	BTW	vacature- enquête	huur- conflicte n	milieu- uitgaven	milieu- sector	s- gegevens census	DWH
SD1. Prioritaire statistiekbehoeften	X	X	X	X	X	X	
OD1.1. Langetermijnstrategie							
OD1.2. Transversale, domein- en gebiedspecifieke behoeften	X	X	X				
OD1.3. Interfederale en internationale verplichtingen	X	X	X	X	X	X	
SD2. Partnerschap/samenwerking	X	X	X	X	X	X	X
OD2.1. Doorstroming data en statistieken		X	X	X	X	X	X
OD2.2. Afstemming op informatiebehoefte	X	X	X	X	X		
OD2.3. Afstemming statistieken/processen	X	X		X	X	X	X
OD2.4. Efficiëntieverhoging, afstemming kwaliteit							
SD3. Kwaliteitsverbetering en -monitoring	X	X	X				X
OD3.1. Kwaliteitsverbetering - praktijkcode	X						
OD3.2. Prioritering en vereenvoudiging		X ADS					
OD3.3. Efficiëntieverhoging, lastenverlaging							
OD3.4. Leer- en ontwikkelingsmogelijkheden							
OD3.5. Kwaliteit verspreiding data/statistieken			X				X

Noot: X ADS betekent hier dat deze samenwerkingsaanvraag een 'prioritering en vereenvoudiging voor ADS' inhoudt.

4 OPVOLGING EN EVALUATIE VAN HET STATISTISCH PROGRAMMA EN HET VLAAMSE STATISTIEKBELEID

Aangezien er in 2016 nog geen Vlaams statistisch programma bestond, zal dit deel pas in 2017 zijn invulling krijgen.

5 BIJLAGEN

5.1 SAMENWERKINGSAANVRAGEN GEÏNTEGREERD STATISTISCH PROGRAMMA

Samenwerkingsaanvragen ingediend in het kader van het geïntegreerd programma 2017 van het IIS

	Aanvraag	Gewenst resultaat uit samenwerkingsaanvraag	Betrokken partners van het IIS	Verwachtingen ten opzichte van de partners van het IIS	Opstellen SLA door:	Beslissing Raad van Bestuur IIS
BISA_1	Verbetering van de kwaliteit van de btw-statistieken	<ul style="list-style-type: none"> Een rapport met een lijst van de bestaande problemen, gewenste aanpassingen en mogelijke oplossingen. Een methodologische nota betreffende de wijzigingen ter verbetering van de kwaliteit van de database. Een gecorrigeerde database. 	alle	<ul style="list-style-type: none"> Deelname technische werkgroep en toegang tot bestaande relevante onderzoeken. Het nodige materieel ter beschikking stellen voor de werkzaamheden van de technische werkgroep, zoals bijvoorbeeld een voorstelling van de huidige werkmethode en de methodologie. De implementatie van de correcties mee waarborgen. 	ADS	<ul style="list-style-type: none"> Gunstig advies voor het geïntegreerd programma 2017.
IWEPS_1	Aanpassen van de vacature enquête	Twee vragen betreffende de recruiteringskanalen en -moeilijkheden toevoegen aan de driemaandelijke enquête naar het aantal beschikbare arbeidsplaatsen (vacatures) van de FOD Economie.	ADS, IWEPS, DKB, IBSA	ADS : aanpassen van de vragenlijst op basis van de voorstellen van de drie regio's.	ADS	<ul style="list-style-type: none"> Gunstig advies voor het geïntegreerd programma 2017. Met DKB_5 en ADS_5 samenvoegen. Aanvragen vanaf 2017 in aanmerking nemen.

	Aanvraag	Gewenst resultaat uit samenwerkingsaanvraag	Betrokken partners van het IIS	Verwachtingen ten opzichte van de partners van het IIS	Opstellen SLA door:	Beslissing Raad van Bestuur IIS
DKB_1	Data inzake de geografische spreiding, vestiging erkende vluchtelingen en subsidiair beschermden in Vlaanderen	<p>1. Data verhuisbewegingen (van regio opvangstructuur naar regio vestigingsplaats, gemeentelijk niveau).</p> <p>2. Data geografische spreiding van erkende vluchtelingen subsidiair beschermden op jaarbasis.</p> <p>3. Data voor Vlaanderen, bij uitbreiding België/alle gewesten.</p>			-	<ul style="list-style-type: none"> • Te vroeg voor GP 2017 want het dossier moet verder uitgewerkt worden. • DKB neemt het initiatief om een werkgroep van het IIS op te richten om de aanvraag te verduidelijken. Niet gebeurd, omdat deze aanvraag verder onderzocht moet worden bij aanvrager. Zie opmerking 1 achter deze tabel.
DKB_2	Kadastrale statistieken – verfijning	Verfijning van de kadastrale statistiek : onderverdeling in categorieën per bouwjaar voor de jaren na 1980.	ADS	ADS : Verfijning van de kadastrale statistiek.	-	<ul style="list-style-type: none"> • De ADS kan deze aanvraag behandelen via haar statistisch programma 2017 zonder de aanvraag in het GP 2017 op te nemen.

	Aanvraag	Gewenst resultaat uit samenwerkingsaanvraag	Betrokken partners van het IIS	Verwachtingen ten opzichte van de partners van het IIS	Opstellen SLA door:	Beslissing Raad van Bestuur IIS
DKB_3	Data en statistieken uit de huurcontractendatabank	Verbeterde registratie op basis van de aanbevelingen van het onderzoek (Tratsaert, 2012) teneinde de huurcontractendatabank te gebruiken als bron voor basisinformatie voor de private huurmarkt.			-	<ul style="list-style-type: none"> • Te vroeg voor GP 2017 want het dossier moet verder uitgewerkt worden. • DKB neemt het initiatief om een werkgroep van het IIS op te richten om de aanvraag te verduidelijken.

	Aanvraag	Gewenst resultaat uit samenwerkingsaanvraag	Betrokken partners van het IIS	Verwachtingen ten opzichte van de partners van het IIS	Opstellen SLA door:	Beslissing Raad van Bestuur IIS
DKB_4	<p>Een onderneming is aangifteplichtig (federaal) indien het jaarlijks bedrag van hun goederen die het Belgische grondgebied binnenkomen vanuit andere EU-lidstaten (import) gelijk is aan of meer bedraagt dan € 700.000 of indien het jaarlijks bedrag van hun goederen die het Belgische grondgebied verlaten naar andere EU-lidstaten (export) gelijk is aan of meer bedraagt dan € 1.000.000. In de nomenclatuur van Intrastat worden goederen geïdentificeerd door een 8-cijferige GN-code. Ook de primaire delfstoffen (en alternatieve grondstoffen) vallen hier onder. ALBON wenst de statistieken voor België te bekomen per gewest.</p>	<p>Verhandeling (import export) van goederen per gewest.</p>			-	<ul style="list-style-type: none"> De NBB kan deze aanvraag behandelen zonder de aanvraag in het GP 2017 op te nemen.

	Aanvraag	Gewenst resultaat uit samenwerkingsaanvraag	Betrokken partners van het IIS	Verwachtingen ten opzichte van de partners van het IIS	Opstellen SLA door:	Beslissing Raad van Bestuur IIS
DKB_5	De rol van de bemiddelingsdiensten bevragen in de driemaandelijke enquête naar het aantal beschikbare arbeidsplaatsen (vacatures) van de FOD Economie	<ul style="list-style-type: none"> • Naast het aantal vacatures, ook zicht krijgen op hoeveel vacatures (of hoeveel procent van de vacatures) bij VDAB/FOREM/ACTIRIS geplaatst werden. • Naast het aantal openstaande vacatures, ook vermelden hoeveel (of hoeveel procent) van de vacatures nieuw geplaatst werden tijdens de referentieperiode. 	ADS, IWEPS, IBSA, DKB	ADS : twee extra vragen toe te voegen aan de enquête.	ADS	<ul style="list-style-type: none"> • Gunstig advies voor het geïntegreerd programma 2017. • Met IWEPS_1 en ADS_5 samenvoegen. • Aanvragen vanaf 2017 in aanmerking nemen.
DKB_6	Statistieken met betrekking tot huurgeschillen ingeleid bij de vredegerichten.	<ol style="list-style-type: none"> 1) Statistieken inzake aantal huurgeschillen ingeleid bij de vredegerichten met betrekking tot : <ul style="list-style-type: none"> • de invordering van achterstallige huurgelden; • de uithuiszetting. 2) Statistieken met betrekking tot het aantal effectieve uithuiszettingen uitgesproken door de vrederechter. <p>De statistieken worden bij voorkeur aangeleverd op het niveau van de gemeente.</p>			-	<ul style="list-style-type: none"> • Actie in het kader van het GP 2017 : een gemeenschappelijke brief opsturen naar FOD Justitie (* De doelstelling werd in de werkgroep geherformuleerd, zie opmerking 2 achter deze tabel.) • DKB neemt het initiatief

	Aanvraag	Gewenst resultaat uit samenwerkingsaanvraag	Betrokken partners van het IIS	Verwachtingen ten opzichte van de partners van het IIS	Opstellen SLA door:	Beslissing Raad van Bestuur IIS
FBP_1	Milieu-uitgaven door ondernemingen	Gedetailleerde milieu-uitgaven door ondernemingen opgesplitst naar type uitgave en bedrijfstak.	FPB, BISA, IWEPS, DKB	BISA, IWEPS/ICEDD, DKB : Organisatie van enquêtes bij de bedrijven of toevoegen vragen aan bestaande enquêtes.	FPB	<ul style="list-style-type: none"> • Gunstig advies voor het geïntegreerd programma 2017.
FBP_2	Afbakening en beschrijving van de milieusector	Perimeter van de milieusector; beschrijvende economische variabelen van de ondernemingen behorend tot de perimeter van de milieusector.	FPB, BISA, IWEPS, DKB	BISA, IWEPS/ICEDD, DKB : Organisatie van enquêtes bij de bedrijven of toevoegen vragen aan bestaande enquêtes.	FPB	<ul style="list-style-type: none"> • Gunstig advies voor het geïntegreerd programma 2017.
ADS_1	Onderwijsgegevens Census 2021	<ul style="list-style-type: none"> • Variabelenlijst die aangevraagd dient te worden. • Indien data-aanvraag via regionale partner: het beleidsdomein Onderwijs & Vorming vraagt dat de data-aanvraag bij hen terecht komt via Kanselarij en Bestuur. • Eventuele ideeën voor oplossingen indien de data-aanvragen stroef zouden verlopen. • Rapport met beslissingen i.v.m. thematische keuzes betreffende classificaties: bv. toekenning van een ISCED code aan een diploma dat niet vaak voorkomt; en andere technische keuzes. 	ADS, DKB, IWEPS, BISA	DKB, IBSA, IWEPS : <ul style="list-style-type: none"> • Ondersteuning bij het opstellen van de data-aanvraag. • Het beleidsdomein Onderwijs & Vorming vraagt dat DKB de data-aanvraag indient voor het Vlaamse luik van dit dossier. • Ons informatie bezorgen betreffende de gebruikersbehoeften. • Ondersteuning bij het nemen van beslissingen i.v.m. thematische en technische keuzes. 	ADS	<ul style="list-style-type: none"> • Gunstig advies voor het geïntegreerd programma 2017.

	Aanvraag	Gewenst resultaat uit samenwerkingsaanvraag	Betrokken partners van het IIS	Verwachtingen ten opzichte van de partners van het IIS	Opstellen SLA door:	Beslissing Raad van Bestuur IIS
ADS_2	Overname verantwoordelijkheid voor organisatie 'jaarlijkse enquête bij de bioskoopuitbaters' & 'berekening statistiek bioskoopbezoek' door regio's	Jaarlijkse statistiek	ADS, DKB, IWEPS, BISA	DKB, IWEPS, IBSA : Wij verwachten dat regionale partners de verantwoordelijkheid voor betreffende enquête en statistiek overnemen.	-	<ul style="list-style-type: none"> Te vroeg voor GP 2017 want het dossier moet verder uitgewerkt worden. ADS neemt het initiatief om een werkgroep van het IIS op te richten om de aanvraag te verduidelijken.
ADS_3	Datawarehouse	VPN-verbindingen van de regionale statistische autoriteiten en van het Federaal Planbureau met het datawarehouse van de FOD economie + voorbeeldprogramma's die het toelaten om een SAS-sessie te initiëren ter hoogte van de DWH-server.	ADS, IWEPS, DKB, IBSA, BFP	DKB, IBSA, IWEPS, BFP : de nodige maatregelen treffen om zich te connecteren op het netwerk van de FOD economie.	ADS	<ul style="list-style-type: none"> Gunstig advies voor het geïntegreerd programma 2017.
ADS_4	ICAR en open-data	ICAR ('Inventaire centralisé des adresses et rues') is beschikbaar in open data op het geoportaal van Wallonië.	IWEPS	IWEPS : Tussenbeide komen bij de verantwoordelijken voor het geoportaal om de doelstelling te bereiken.	-	<ul style="list-style-type: none"> Het IWEPS kan deze aanvraag behandelen zonder de aanvraag in het GP 2017 op te nemen.
ADS_5	Aanvraag tot de aanlevering van de gegevens over de vacatures of de jobaanbiedingen van de publieke regionale openbare diensten voor arbeidsbemiddeling.	De administratieve gegevens betreffende de vacatures en de jobaanbiedingen van de publieke regionale diensten voor arbeidsbemiddeling (Actiris, ADG, Le Forem et VDAB) verkrijgen volgens een identificatiecode voor de onderneming, het aantal betrekkingen (als het gaat over een jobaanbieding), de provincie, het beroep volgens de ISCO-08 nomenclature, het contracttype, het begin en het einde van het open stellen van de vacature of de jobaanbieding vanaf 2013.	ADS, DKB, IWEPS, BISA	DKB, IBSA, IWEPS : 30 dagen na de referentieperiode (trimester) de administratieve gegevens van de publieke regionale openbare diensten voor arbeidsbemiddeling verkrijgen.	ADS	<ul style="list-style-type: none"> Gunstig advies voor het geïntegreerd programma 2017. Met IWEPS_1 en DKB_5 samenvoegen.

Opmerkingen:

1. DKB_1 momenteel nog in beraad. De opstart van deze werkgroep hangt samen met een onderzoeksopdracht van het Steunpunt Wonen. Hierom worden de mogelijke data en datakoppelingen eerst onderzocht door het Steunpunt. Eind 2016 wordt beslist of men verder werkt aan deze aanvraag.
2. DKB_6. De doelstelling werd tijdens de eerste werkgroep op 2 september 2016 geherformuleerd tot het versturen van een brief om de data van de vonnissen omtrent huurconflicten bij de vrederechten te verkrijgen. De Raad van Bestuur van het IIS werd in oktober 2016 op de hoogte gesteld van deze wijziging.

5.2 OPGEMAAKTE SLA'S IN 2016 VOOR HET GEÏNTEGREERD PROGRAMMA VAN 2017

Het huishoudelijk reglement van de Raad van Bestuur van het Interfederaal Instituut voor de Statistiek bepaalt dat de samenwerking tussen de partners van het IIS wordt geregeld door Service Level Agreements (SLA's). Deze SLA's moeten goedgekeurd worden door de Raad van Bestuur.

Voor 6 van de samenwerkingsaanvragen werd een SLA opgemaakt. Daarbij wordt vanuit het besluit vermeld welke statistieken nieuw, te verbeteren of af te schaffen zijn, met de bijbehorende acties, timing, inzet van middelen, alsook de mogelijke samenwerking tussen Vlaamse overheidsinstanties of met andere statistische autoriteiten. Zoals reeds gemeld, moeten deze SLA's nog goedgekeurd worden door de Raad van bestuur van het IIS.

CODE UIT TABEL BIJLAGE 5.1.		SLA loopt tot	Gewenst resultaat uit SLA	Nieuw (N), te verbeteren (V), af te schaffen of te reduceren (AF)	Acties met timing	Middelen *	Verantwoordelijkheden partners
BISA_1	BTW	31/12/2018	Een verslag met de lijst van de voornaamste problemen, de gewenste aanpassingen en de mogelijke oplossingen. Een methodologische nota die de huidige procedure beschrijft en de mogelijke wijzigingen en verbeteringen van de kwaliteit van de databank. Een geharmoniseerde en verbeterde BTW-databank waarmee statistieken op nationaal en regionaal niveau per bedrijfstak kunnen gegenereerd worden.	V	Oktober 2016 tot december 2016: oprichting van de werkgroep belast met de verbetering van de kwaliteit van de BTW- statistieken. Van januari 2017 tot oktober 2017: onderzoek van de verschillende problemen door de werkgroep en voorstellen voor verbeteringen. Van november 2017 tot december 2018: toepassing van de harmonisatie en van de verbeteringen.	Elke partner verbindt er zich toe de alle nodige middelen beschikbaar te stellen om de hem toegewezen taken uit te voeren.	De AD Statistiek neemt het voorzitterschap en het secretariaat van de werkgroep waar. Het DKB, het BISA, het IWEPS, het FPB en de NBB leveren hun bijdrage tot de opdrachten van de werkgroep en voeren de hun toegewezen taken uit. De AD Statistiek voert de verbeteringen uit die de werkgroep heeft geïdentificeerd.
IWEPS_1, DKB_5, ADS_5	Vacature-enquête	31/12/2017	Een methodologische nota over de manier waarop de administratieve last van de vacaturestatistieken beperkt kan worden en over hoe tegelijkertijd de statistieken nog beter zouden kunnen aansluiten op de informatiebehoeften. Een verbeterd proces van gegevensverzameling en verwerking voor de ondernemingen en de statistische autoriteiten (AD Statistiek, DKB, BISA en IWEPS).	N, V, AF	Oktober 2016: oprichting van de werkgroep. Van oktober tot december 2016: de werkgroep onderzoekt de verschillende behoeften om de verwachte resultaten te bereiken. Van januari tot december 2017: uitwerking van de methodologische nota.	Elke partner verbindt er zich toe alle middelen waarover hij beschikt beschikbaar te stellen om de taken uit te voeren die hem door de werkgroep worden toegewezen.	De AD Statistiek neemt het voorzitterschap en het secretariaat van de werkgroep waar. Alle leden van de werkgroep dragen actief bij tot het opstellen van de methodologische nota.
FP_1	Milieu-uitgaven	30/04/2017	Een methodologische nota die opties voorstelt en keuzes maakt met het oog op het opstellen van een databank van de milieubescherms-uitgaven (lopende uitgaven en investeringen) door ondernemingen / organisaties, verdeeld volgens de Europese CEPA-classificatie.	N	Januari-april 2017: analyse van de methodologie (conceptie vragenlijst, steekproefplan), keuze van manier van werken (nieuwe geharmoniseerde enquêtes of uitbreiding bestaande regionale enquêtes).	Elke partner verbindt er zich toe alle nodige middelen beschikbaar te stellen om de hem toegewezen taken uit te voeren.	Het FPB neemt het voorzitterschap en het secretariaat van de werkgroep waar, en coördineert de werkzaamheden. Het DKB, het BISA en het IWEPS leveren de nodige inputs voor het overleg met betrekking tot de methodologische keuzes.
FP_2	Milieu-sector	30/04/2017	Een methodologische nota die opties voorstelt en keuzes maakt met het oog op: • Het opstellen van een lijst van ondernemingen/organisaties die milieu-goederen en/of -diensten produceren. Die lijst bepaalt de perimeter van de milieusector. • Het opstellen van een databank voor de milieusector (output, werkgelegenheid, uitvoer en toegevoegde waarde, verdeeld volgens de Europese CEPA- en CReMA-classificaties).	N	Januari-april 2017: analyse van de methodologie (bepalen van de perimeter, conceptie vragenlijst, steekproefplan), keuze van manier van werken (nieuwe geharmoniseerde enquêtes of uitbreiding bestaande regionale enquêtes).	Elke partner verbindt er zich toe alle nodige middelen beschikbaar te stellen om de hem toegewezen taken uit te voeren.	Het FPB neemt het voorzitterschap en het secretariaat van de werkgroep waar, en coördineert de werkzaamheden. Het DKB, het BISA en het IWEPS leveren de nodige inputs voor het overleg met betrekking tot de methodologische keuzes.

* Het samenwerkingsakkoord bepaalt dat, indien een partij een opdracht uitvoert voor een andere partij op diens verzoek of in het kader van een gemeenschappelijk project, die laatste partij de middelen ter beschikking stelt van de eerste. Dit wordt ook vermeld in elke SLA.

CODE UIT TABEL BIJLAGE 5.1.		SLA loopt tot	Gewenst resultaat uit SLA	Nieuw (N), te verbeteren (V), af te schaffen of te reduceren (AF)	Acties met timing	Middelen *	Verantwoordelijkheden partners
ADS_1	Onderwijsgegevens census	31/12/2017	<ul style="list-style-type: none"> Akkoord over lijst met onderwijsvariabelen die belangrijk zijn voor AD Statistiek, BISA, DKB en IWEPS. Rapport met aanbevelingen met het oog op de verbetering van de kwaliteit van de onderwijsdata. 	V	<p>01/07/2016 – 30/09/2016 : Oprichting van de werkgroep.</p> <p>01/09/2016 - 30/06/2017 : identificatie van de op te vragen gegevens.</p> <p>1/07/2017 - 31/12/2017: opstellen van een rapport met aanbevelingen met het oog op de verbetering van de kwaliteit van de onderwijsgegevens.</p>	Elke partner verbindt er zich toe alle nodige middelen beschikbaar te stellen om de hem toegewezen taken uit te voeren.	<p>§1. AD Statistiek neemt het voorzitterschap en het secretariaat van de werkgroep waar.</p> <p>§2. AD Statistiek, BISA, DKB en IWEPS stelt een variabelenlijst op rekening houdend met de verplichtingen en prioriteiten.</p> <p>§3. AD Statistiek, BISA, DKB en IWEPS dragen bij tot de opstelling van het rapport met aanbevelingen met het oog op de verbetering van de kwaliteit van de onderwijsgegevens.</p>
ADS_3	DWH	§ 1. Deze SLA betreft de invoering van een nieuwe dienst en zal worden beëindigd wanneer de VPN's geïmplementeerd zullen zijn.	Een VPN zal worden geïmplementeerd tussen elke gewestelijke statistische instelling en het Planbureau, enerzijds, en het datawarehouse van de FOD Economie, anderzijds. Met de VPN-technologie zullen de gebruikers van het Planbureau, het IWEPS, het BISA en het DKB toegang hebben tot het datawarehouse via een SAS/Connect-sessie.	V	<p>01/07/2016 – 30/09/2016: oprichting van de werkgroep.</p> <p>1/09/2016 – 30/06/2017: implementatie van de VPN's en registratie van de gebruikers van het Planbureau, het IWEPS, het BISA en het DKB in de active directory van de AD Statistiek.</p>	Elke partner verbindt er zich toe alle nodige middelen beschikbaar te stellen om de hem toegewezen taken uit te voeren.	<p>§1 De AD Statistiek:</p> <ul style="list-style-type: none"> neemt het voorzitterschap en het secretariaat van de werkgroep op zich; coördineert de implementatie van de VPN's; neemt de nodige maatregelen om te zorgen voor een optimale configuratie van het federale onderdeel van het netwerk; verleent steun aan het Planbureau, het BISA, het DKB en het IWEPS voor het testen van de eerste verbindingen met het datawarehouse; zorgt in de loop van de tijd voor de toegankelijkheid en de goede werking van de verbinding met het datawarehouse van de FOD Economie.
		§ 2. De dienst wordt ingesteld voor onbepaalde tijd.					<p>§2 Het Planbureau, het BISA, het DKB en het IWEPS:</p> <ul style="list-style-type: none"> zijn verantwoordelijk voor het verkrijgen van de SAS-licenties (onder meer de SAS/Connect-module die noodzakelijk is om een SAS-verbinding op de datawarehouse-server mogelijk te maken) voor hun gebruikers; nemen de nodige maatregelen om te zorgen voor een optimale configuratie van hun netwerk; verstrekken de lijst van de gebruikers die moeten worden gecreëerd in de active directory van de AD Statistiek; stellen de AD Statistiek onmiddellijk op de hoogte in geval van gebrekkige werking.

* Het samenwerkingsakkoord bepaalt dat, indien een partij een opdracht uitvoert voor een andere partij op diens verzoek of in het kader van een

gemeenschappelijk project, die laatste partij de middelen ter beschikking stelt van de eerste. Dit wordt ook vermeld in elke SLA.