
Opdrachtgever

Divosa

Opdrachtnemer

SIRA Consulting B.V. / P.M.H.H. Bex, G.

van Wijhe, M.A. Bloemheuvel

Onderzoek

Einddatum – 1 september 2005

Categorie

Werkwijze en dienstverlening

Administratieve lsten de baas.
Efficiëntere uitvoering van
informatieverplichtingen

Conclusie

Sociale diensten zijn verplicht informatie uit te wisselen met verschillende

(overheids)instanties: de informatieverplichtingen. De administratieve lasten die

deze informatieverplichtingen met zich meebrengen kosten sociale diensten jaarlijks

€ 56 miljoen. De verschillen tussen gemeenten zijn groot; de kosten per cliënt

variëren tussen de € 40 en € 485. Waar worden deze verschillen door veroorzaakt?

Welke informatieverplichtingen veroorzaken de meeste administratieve lasten? En

hoe kunnen sociale diensten de administratieve lasten verminderen?

Bron: Divosa

Link naar bestand

http://www.onderzoekwerkeninkomen.nl/rapporten/3c8y60do

http://www.onderzoekwerkeninkomen.nl/rapporten/3c8y60do

Verkenningen

Adm
inistratieve

lasten
de

baas

 Administratieve lasten
 de baas
Effi ciëntere uitvoering van informatieverplichtingen

Verkenningen

 Administratieve lasten
 de baas
Effi ciëntere uitvoering van informatieverplichtingen

Deze publicatie is geschreven door Sira Consulting in opdracht van Divosa.

SIRA Consulting B.V.
Edisonbaan 14 C-5
3439 MN Nieuwegein

T 030-750 37 41
F 030-750 37 42
E info@siraconsulting.nl
I www.siraconsulting.nl

 Administratieve lasten de baas
 Effi ciëntere uitvoering van informatieverplichtingen

Divosa is de belangen- en netwerkorganisatie van managers van de gemeente-
lijke diensten voor Werk, Inkomen en Zorg. Kennis van de uitvoeringspraktijk stelt
Divosa in staat een sterke schakel te zijn tussen beleid/bestuur en uitvoering,
tussen samenwerkingspartners en leden en tussen het lokale en landelijke
niveau.

Divosa

Bezoekadres
Verenigingsbureau Divosa
Oudenoord 174
3513 EV Utrecht

Postadres
Postbus 407
3500 AK Utrecht

T 030 233 23 37
F 030-233 37 26
E cb@divosa.nl
I www.divosa.nl

 COLOFON

Uitgave
© september 2005, Divosa, Utrecht
isbn 90-809798-3-X

Auteurs
drs.ing. P.M.H.H. Bex
ir. G. van Wijhe
drs. M.A. Bloemheuvel

Eindredactie
Yolanda van Empel, VEMP redactie & pr

Ontwerp
Rolf Resink, RLF Communicatieve
vormgeving

 Inhoudsopgave
 Voorwoord 7

1 Wat zijn administratieve lasten? 9

2 Hoe worden administratieve lasten veroorzaakt? 11

3 Hoe hoog zijn de administratieve lasten? 15

4 Welke informatieverplichtingen hebben de hoogste kosten? 21

5 Hoe kunnen sociale diensten de administratieve lasten verminderen? 29

6 Tot slot 39

BIJLAGEN

I Afkortingen 41

II Betrokken sociale diensten 42

III Omschrijving informatieverplichtingen 43

IV Jaarplanning informatieverplichtingen 47

V Toelichting kostenmodel sociale diensten 48

VI Begeleidingscommissie 51

5

 Voorwoord
Op 1 januari 2004 is de Wet werk en bijstand (WWB) ingevoerd. Een van de doel-
stellingen van de WWB is het verminderen van de hoeveelheid administratieve
lasten. De werkelijke doelstelling – het aan het werk helpen van
mensen – was onder de oude wetgeving namelijk te veel uit het zicht verdwe-
nen. Er lag te veel nadruk op het naleven van regels en een rechtmatige uitvoe-
ring van de wet, met de nodige administratieve ‘rompslomp’ als gevolg.

Het ministerie van Sociale Zaken en Werkgelegenheid (SZW) heeft daarom het
aantal regels verminderd; de drie wetten (Abw, WIW en ID) zijn opgegaan in
één wet, de WWB. En hoewel de rechtmatigheidseisen zijn aangescherpt, zijn de
verantwoordings- en informatieverplichtingen vereenvoudigd. Zo kunnen sociale
diensten zich beter op hun kerntaak focussen: mensen stimuleren en inspireren
om met hulp en begeleiding van onze uitvoerders een plek op de arbeidsmarkt te
veroveren.

Desondanks is er veel scepsis. In de WWB-monitor van Divosa zijn onze leden dit
voorjaar vragen gesteld over de administratieve lasten. Slechts een kwart van
de respondenten gelooft dat de totale administratieve lasten zullen dalen. De
belangrijkste oorzaak is de informatiestroom richting de gemeenteraad: bijna
80% van de respondenten denkt dat deze fl ink zal toenemen. Ook is niet ieder-
een gerust op de rol van de accountant: de helft denkt dat de administratieve
lasten verder zullen stijgen door strengere controle-eisen van de accountant.

Voor Divosa was dat aanleiding om een verkenning te laten uitvoeren naar de
administratieve lastendruk. Wij vroegen ons af wat we precies onder admini-
stratieve lasten moeten verstaan. Ook waren wij benieuwd naar de werkelijke
omvang van de administratieve lasten van sociale diensten. Tot slot vonden wij
dat we moesten nagaan welke mogelijkheden sociale diensten hebben om de
omvang van de administratieve lasten onder controle te krijgen door verbete-
ringen aan te brengen in de organisatie. Over de rol van de accountant en de
uitvoering van de rechtmatigheidscontrole verschijnt dit najaar tevens een
publicatie.

De werkelijke administratieve lasten, als gevolg van de regelgeving van het Rijk,
bedragen circa € 56 miljoen per jaar. Afgezet tegen de personeelslasten is dat
circa 6%. Er zijn grote verschillen tussen de sociale diensten. Voor een deel heeft

7

dat (uiteraard) te maken met het aantal cliënten, maar de ene dienst blijkt ook
effi ciënter te werken dan de andere dienst.

Verder hebben we de onderzoekers laten kijken of de administratieve lasten niet
omlaag kunnen door aanpassing van de rijksregels. De onderzoekers hebben een
lijstje opgesteld met verbetersuggesties. Het lijstje staat niet in deze publicatie,
maar is binnenkort op de website van Divosa te vinden. Ook zal Divosa de staats-
secretaris van SZW vragen om deze verbeterpunten over te nemen.

Het onderzoek is beperkt tot de administratieve lasten als gevolg van het Rijk. Er
is dus niet gekeken naar de administratieve lasten als gevolg van lokale regels.
Gezien de zorg van sociale diensten voor een toenemende informatiestroom
richting gemeenteraad, is dat wel een punt van aandacht. Divosa zal dan ook de
vinger aan de pols houden en zo nodig actie ondernemen.

De resultaten van de verkenning zijn opgeschreven in deze publicatie. Het levert
interessante ideeën op voor het verminderen van de administratieve lasten, en
dus voor een betere uitvoering. Ten slotte dank ik Martin Heekelaar die vanuit
ons verenigingsbureau verantwoordelijk is voor deze publicatie voor zijn vasthou-
dendheid en deskundige kijk en inzet. Ik wens u veel leesplezier.

Tof Thissen
voorzitter Divosa

8

 1 Wat zijn administratieve lasten?

Het primaire proces van een sociale dienst is voor een belangrijk deel gericht op
het rechtmatig verstrekken van uitkeringen. Hiervoor wordt informatie uitgewis-
seld met verschillende (overheids)instanties. Enerzijds om de rechtmatigheid te
beoordelen, anderzijds om over de voortgang en stand van zaken te rapporteren
aan het ministerie van Sociale Zaken en Werkgelegenheid (SZW). Het verplicht
uitwisselen van informatie door sociale diensten (de zogenaamde informatiever-
plichtingen) is vastgelegd in de volgende regelgeving:

 Wet werk en bijstand (WWB),
 Besluit WWB,
 Regeling WWB,
 Wet Inkomensvoorziening Ouderen en gedeeltelijk Arbeidsongeschikte

Werkelozen Werknemers (IOAW),
 Wet Inkomensvoorziening Oudere en gedeeltelijk Arbeidsongeschikte gewezen

Zelfstandigen (IOAZ),
 Regeling fi nanciering en verantwoording IOAW, IOAZ en Besluit Bijstandverle-

ning Zelfstandigen (BBZ),
 Regeling statistiek WWB, IOAW, IOAZ en Wet Werk en Inkomen Kunstenaars (WWIK),
 Belastingwetgeving,
 Wet structuur uitvoering werk en inkomen (Suwi-wet).

Om aan de informatieverplichtingen uit deze regelgeving te voldoen, worden han-
delingen uitgevoerd die kosten veroorzaken. Deze kosten worden administratieve
lasten (AL) genoemd.

Administratieve lasten
De kosten om te voldoen aan informatie- en verantwoordingsverplichtingen
voort vloeiend uit wet- en regelgeving van de rijksoverheid. Het gaat hierbij om het
verzamelen, bewerken, controleren en terbeschikkingstellen van informatie in de
vorm van rapporten, statistieken of andere documenten.

Het doel van deze publicatie is het geven van inzicht in de verschillende informa-
tieverplichtingen van sociale diensten en hoe hieraan kan worden voldaan. Dit is
onderzocht in samenwerking met twintig sociale diensten (zie bijlage II) door het
berekenen van de administratieve lasten. Hierbij is gebruikgemaakt van de metho-

9

diek voor het berekenen van de administratieve lasten zoals ontwikkeld door het
ministerie van Financiën (zie www.administratievelasten.nl).

De resultaten van de berekening geven inzicht in de totale administratieve lasten
voor sociale diensten in Nederland en de verschillen tussen sociale diensten
onderling. Dit inzicht is gebruikt om aanbevelingen voor reductie van de admi-
nistratieve lasten te formuleren. Deze reductiemogelijkheden zijn beperkt tot
de invloedssfeer van de sociale diensten. Uiteraard is reductie ook mogelijk door
veranderingen van wet- en regelgeving. Deze mogelijkheden zijn niet in deze
publicatie opgenomen.

In de publicatie zijn citaten van managers van sociale diensten opgenomen
die hebben meegedaan aan het onderzoek. Een aantal sociale diensten heeft
bepaalde aanbevelingen al geïmplementeerd in de bedrijfsvoering. Daarmee is
vermindering van de administratieve lasten gerealiseerd. Een aantal praktijkvoor-
beelden van deze effi ciëntere werkprocessen is opgenomen in hoofdstuk 5.

10

 2 Hoe worden administratieve lasten
veroorzaakt?

Sociale diensten zijn verplicht om met een groot aantal (overheids)instanties
gegevens uit te wisselen. In de onderstaande fi guur is aangegeven met welke
(overheids)instanties gegevens worden uitgewisseld.

Figuur 1. De (overheids)instanties waarmee sociale diensten informatie uitwis-
selen.

De informatie die sociale diensten moeten uitwisselen met de
(overheids)instanties, zijn samengevat in de onderstaande informatie-
verplichtingen. In bijlage III worden deze verder toegelicht.

A. Verslag over de Uitvoering. Het voorlopige en defi nitieve Verslag over de
Uitvoering (VodU) voor het ministerie van SZW. Hierbij worden verschillende
VodU’s opgesteld voor (a) de WWB en (b) de IOAW, IOAZ en BBZ. De informa-
tieverplichtingen zijn:

1. Voorlopig verslag over de uitvoering WWB,
2. Voorlopig verslag over de uitvoering IOAW, IOAZ en BBZ,
3. Rapportage over de interne controle,

11

4. Verslag over de Uitvoering WWB,
5. Verslag over de Uitvoering IOAW, IOAZ en BBZ.

B. Statistieken. Het leveren van gegevens aan het Centraal Bureau voor de Statis-
tiek (CBS). De informatieverplichtingen zijn:

6. Bijstandsuitkeringenstatistiek (BUS),
7. Debiteurenstatistiek,
8. Fraudestatistiek,
9. Statistiek Reïntegratie door Gemeenten (SRG).

C. Rechtmatigheid. Het uitwisselen van cliëntgegevens met het Inlichtingenbu-
reau en het Suwi-net voor de controle van de rechtmatigheid van uitkeringen.
De informatieverplichtingen zijn:

10. Rechtmatigheidscontrole met de samenloopapplicatie,
11. Cliëntgegevens met het Suwi-net.

D. Informatie aan derden. Het uitwisselen van gegevens met andere gemeenten,
de Belastingdienst, het Centrum voor Werk en Inkomen (CWI), het Uitvoe-
ringsinstituut Werknemersverzekeringen (UWV), de zorgverzekeraars, de
Inspectie Werk en Inkomen (IWI) en cliëntenraden. De informatie-
verplichtingen zijn:

12. Cliëntdossiers aan andere gemeenten,
13. Kortinggegevens en loonbelastinggegevens met de Belastingdienst,
14. Voortgangsinformatie met het CWI,
15. Loon- en premiegegevens met het UWV,
16. Aan- en afmeldingen bij het ziekenfonds/zorgverzekeraar,
17. Informatie aan de IWI voor inspecties,
18. Informatie aan de cliëntenraad.

E. Aanvraag aanvullende uitkering. De aanvraag van een aanvulling op het
inkomensdeel bij het ministerie van SZW. De informatieverplichting is:

19. Verzoek aanvullende uitkering.

De informatieverplichtingen zijn samengevat in fi guur 2. Daarbij is aangegeven
(1) aan wie de informatie moet worden geleverd, (2) hoe vaak de informatie moet
worden geleverd en (3) hoe de informatie moet worden aangeleverd. In bijlage III
zijn de informatieverplichtingen uitvoerig beschreven en in bijlage IV opgenomen
in een jaarplanning.

12

Informatieverplichtingen voor sociale diensten 1. Aan wie moet
informatie wor-
den geleverd?

2. Hoe vaak moet
informatie wor-
den geleverd?

3. Hoe moet de
informatie wor-
den aangeleverd?

j = jaarlijks
m = maandelijks
h = halfjaarlijks
p = permanent
i = incidenteel

s = schriftelijk
e = email
w = website
t = tape/diskette

Voorlopige

VodU

1. Voorlopig verslag over de Uitvoe-

ring WWB

SZW j s

2. Voorlopig verslag over de Uitvoe-

ring IOAW, IOAZ en BBZ

SZW j s

VodU 3. Rapportage over de interne controle intern j* s

4. Verslag over de Uitvoering WWB SZW j s

5. Verslag over de Uitvoering IOAW,

IOAZ en BBZ

SZW j s

Statistiek 6. Bijstandsuitkeringenstatistiek (BUS) CBS m e

7. Debiteurenstatistiek CBS m e

8. Fraudestatistiek CBS h e

9. Statistiek Reïntegratie door

Gemeenten (SRG)

CBS h e

Controles

Rechtmatigheid

10. Rechtmatigheidscontrole met de

samenloopapplicatie

IB m w

11. Cliëntgegevens met het Suwi-net Suwi-net p w

Informatie aan

derden

12. Cliëntdossiers aan andere

gemeenten

gemeenten i s

13. Kortinggegevens en loonbelasting-

gegevens met de Belastingdienst

Belastingdienst m/j t

14. Voortgangsinformatie met het CWI CWI i e

15. Loon- en premiegegevens met

het UWV

UWV m/j t

16. Aan- en afmeldingen bij het

ziekenfonds/zorgverzekeraar

zorgverzekeraars p s/e

17. Informatie aan het IWI voor

inspecties

IWI i s

18. Informatie aan de Cliëntenraad Cliëntenraad i s

Overige 19. Verzoek aanvullende uitkering SZW j s

* De frequentie van deze informatieverplichtingen zijn niet in de wet bepaald, maar worden als zodanig

uitgevoerd door verschillende gemeenten.

Figuur 2. Samenvatting informatieverplichtingen van sociale diensten.

13

 3 Hoe hoog zijn de administratieve
lasten?

 TOTALE ADMINISTRATIEVE LASTEN VAN SOCIALE DIENSTEN
De totale administratieve lasten van sociale diensten in Nederland zijn – met een
daarvoor ontwikkeld kostenmodel (zie toelichting in bijlage V) – geraamd op € 56
miljoen per jaar.

Dit is de integrale kostprijs van sociale diensten om te voldoen aan de informa-
tieverplichtingen. Hierin zijn ook de kosten opgenomen van het primaire proces
voorzover deze zijn toe te schrijven aan een informatieverplichting. Uitvoerings-
verplichtingen zoals de gesprekken tussen cliënt en consulent zijn niet meegeno-
men omdat hierbij geen sprake is van een informatieverplichting.

Uit het onderzoek met de deelnemende sociale diensten blijkt dat de administra-
tieve lasten onderling verschillen. Dit wordt enerzijds veroorzaakt door de wijze
waarop de werkprocessen van sociale diensten zijn ingericht. En anderzijds door
de verschillen in omvang van de gemeenten (zie fi guur 3):

 Kleine gemeenten € 85.000 per jaar,
 Middelgrote gemeenten € 195.000 per jaar,
 Grote gemeenten € 690.000 per jaar.

 ADMINISTRATIEVE LASTEN TEN OPZICHTE VAN DE PERSONEELSKOSTEN
De totale administratieve lasten van € 56 miljoen bedragen zo’n 5,7% van de
totale personeelskosten van alle sociale diensten van bijna € 1 miljard. Onder per-
soneelskosten worden de brutosalariskosten en de werkgeverslasten (exclusief
de kosten voor overhead) verstaan.

De administratieve lasten van kleine gemeenten bedragen circa 9,4% van de
personeelskosten. Voor middelgrote gemeenten is dit circa 7,0% en voor grote
gemeenten circa 2,8%. In fi guur 3 is de verhouding tussen administratieve lasten
en personeelskosten weergegeven.

15

Gemeenten naar grootteklasse Gemiddeld per gemeente Procentueel
AL - perso-
neelskosten

AL Personeels-
kosten

Klein (< 50.000 inwoners) € 85.000 € 900.000 9,4%

Middelgroot (50 tot en met 120.000
inwoners)

€ 195.000 € 2.800.000 7,0%

Groot (groter dan 120.000) € 690.000 € 25.000.000 2,8%

Gemiddeld € 120.000 € 2.100.000 5,7%

Figuur 3. Gemiddelde administratieve lasten van gemeenten per grootteklasse
gerelateerd aan de personeelskosten.

De verschillen tussen grootteklassen van gemeenten worden ook verklaard
doordat de kosten voor bepaalde informatieverplichtingen worden veroorzaakt
door het aantal cliënten. Bijvoorbeeld bij rechtmatigheidscontrole met de samen-
loopapplicatie, de interne controle, cliëntgegevens met het Suwi-net en aan- en
afmeldingen bij een zorgverzekeraar.

Uit fi guur 3 blijkt echter dat kleine gemeenten relatief hogere administratieve
lasten hebben dan grotere gemeenten. Dit komt doordat een belangrijk deel van
de informatieverplichtingen onafhankelijk is van de omvang van gemeenten.
Voorbeelden hiervan zijn de voorlopige en defi nitieve VodU’s en de statistiekver-
plichtingen.

 ADMINISTRATIEVE LASTEN PER UITKERINGSGERECHTIGDE
In Nederland zijn volgens het CBS in 2004 circa 375.000 uitkeringsgerechtigden
met een WWB-, een IOAW- of een IOAZ-uitkering. Dit betekent dat de gemid-
delde administratieve lasten per cliënt € 150 per jaar bedragen.

Per gemeente zijn verschillen waargenomen variërend van € 40 tot € 485 per
cliënt. Ook hier is de omvang van de gemeente weer bepalend. Over het alge-
meen geldt: hoe minder cliënten, hoe hoger de administratieve lasten per cliënt.
In fi guur 4 zijn de laagste en hoogste administratieve lasten per cliënt voor de
verschillende grootteklassen van gemeenten opgenomen.

16

Gemeenten naar grootteklasse AL per cliënt
Laagst waar-
genomen

Hoogst waar-
genomen

Gemiddeld

Klein (< 50.000 inwoners) € 145 € 485 € 315

Middelgroot (50 tot en met 120.000
inwoners)

€ 80 € 320 € 200

Groot (groter dan 120.000) € 40 € 200 € 120

Gemiddeld € 150

Figuur 4. Administratieve lasten per uitkeringsgerechtigde van gemeenten naar
grootteklasse.

 ADMINISTRATIEVE LASTEN PER INFORMATIEVERPLICHTING
In de onderstaande fi guur zijn de totale jaarlijkse administratieve lasten van
sociale diensten in Nederland samengevat. In het volgende hoofdstuk wordt de
top-6 van informatieverplichtingen met de hoogste lasten verder toegelicht. Ook
wordt ingegaan op de verschillen tussen sociale diensten.

Informatieverplichting AL (€) %

1. Voorlopig verslag over de uitvoering (VodU) WWB 1.706.279 3%

2. Voorlopig verslag over de uitvoering IOAW, IOAZ en BBZ 541.213 1%

3. Rapportage over de interne controle 18.948.218 34%

4. Verslag over de Uitvoering WWB 5.867.927 10%

5. Verslag over de Uitvoering IOAW, IOAZ en BBZ 394.103 1%

6. Bijstandsuitkeringenstatistiek (BUS) 1.045.338 2%

7. Debiteurenstatistiek 2.683.123 5%

8. Fraudestatistiek 204.737 0%

9. Statistiek Reïntegratie door Gemeenten (SRG) 466.315 1%

10. Rechtmatigheidscontrole met de samenloopapplicatie 8.626.242 15%

11. Cliëntgegevens met het Suwi-net 5.100.068 9%

12. Cliëntdossiers aan andere gemeenten 248.547 0%

13. Kortinggegevens en loonbelastinggegevens met de
Belastingdienst

2.690.603 5%

17

14. Voortgangsinformatie met het CWI 321.601 1%

15. Loon- en premiegegevens met het UWV 494.496 1%

16. Aan- en afmeldingen bij het ziekenfonds/zorgverzekeraar 5.074.460 9%

17. Informatie voor inspecties van het IWI 154.188 0%

18. Informatie aan de cliëntenraad 1.387.283 2%

19. Verzoek aanvullende uitkering 17.796 0%

Totaal 55.972.537

 VERDELING AL OVER DE INFORMATIEVERPLICHTINGEN VAN SOCIALE DIENSTEN

Figuur 5. Totale jaarlijkse administratieve lasten van sociale diensten in Nederland
per informatieverplichting.

 PERCEPTIEONDERZOEK ADMINISTRATIEVE LASTEN
Tijdens het Divosa-congres 2005 is een workshop gehouden met twintig leiding-
gevenden van Nederlandse overheidsorganisaties op het terrein van werk, inkomen
en zorg. Tijdens deze workshop is een perceptieonderzoek uitgevoerd. Hierbij is
gevraagd welke drie informatieverplichtingen volgens de deelnemers de meeste
administratieve lasten veroorzaken. De resultaten van dit perceptieonderzoek zijn
weergegeven in de volgende fi guur.

18

De perceptie van de deelnemers over de omvang van de administratieve lasten
per informatieverplichting komt op enkele punten overeen met de werkelijke
lasten. De administratieve lasten van de Rapportage over de Interne Controle
[nr. 3] en de VodU WWB [nr. 4] – in de uitvoering is dit één werkproces – worden
door de sociale diensten als hoogste geschat. Dit komt overeen met de bere-
kende administratieve lasten op basis van het onderzoek. De administratieve
lasten van de rechtmatigheidscontrole met de samenloopapplicatie [nr. 10] wordt
in de beleving van de sociale diensten als hoog ervaren, maar zijn in de praktijk
beduidend minder hoog omdat de tijdsbesteding ten opzichte van de andere
informatieverplichtingen beperkt is. De administratieve lasten van de aan- en
afmeldingen bij zorgverzekeraars [nr. 16] en de verschillende statistiekverplichtin-
gen [nrs. 6 en 7] blijken zowel in de perceptie als in de werkelijkheid relatief hoog
te zijn.

Op andere punten wijkt de perceptie van de sociale diensten af van de werkelijke
administratieve lasten. De sociale diensten schatten de administratieve lasten
van het VodU, IOAW, IOAZ en BBZ [nr. 5] relatief hoog in, terwijl deze in werkelijk-
heid 1% van de administratieve lasten veroorzaakt. Verder valt op dat de sociale
diensten de administratieve lasten van de controles van cliëntgegevens met het
Suwi-net [nr. 11], de korting- en loonbelastinggegevens met de Belastingdienst

19

1. Voorlopig verslag over de Uitvoering WWB

2. Voorlopig verslag over de Uitvoering IOAW, IOAZ en BBZ

3. Rapportage over de interne controle

4. Verslag over de Uitvoering WWB

5. Verslag over de Uitvoering IOAW, IOAZ en BBZ

6. Bijstandsuitkeringenstatistiek (BUS)

7. Debiteurenstatistiek

8. Fraudestatistiek

9. Statistiek Reïntegratie door Gemeenten (SRG)

10. Rechtmatigheidscontrole met de samenloopapplicatie

11. Cliëntgegevens met het Suwi-net

12. Cliëntdossiers aan anderen gemeenten

13. Kortinggegevens en loonbelastinggegevens met de Belastingdienst

14. Voortgangsinformatie met het CWI

15. Loon- en premiegegevens met het UWV

16. Aan- en afmeldingen bij het ziekenfonds/zorgverzekeraar

17. Informatie aan het IWI voor inspecties

18. Informatie aan de cliëntenraad

19. Verzoek aanvullende uitkering

[nr. 13] en de rechtmatigheidscontrole met de samenloopapplicatie [nr. 10] niet
als hoog ervaren, terwijl deze in werkelijkheid substantiële administratieve lasten
veroorzaken.

20

 4 Welke informatieverplichtingen heb-
ben de hoogste kosten?
Van de totale jaarlijkse administratieve lasten van sociale diensten in Nederland
van € 56 miljoen wordt 82% (ofwel € 46,3 miljoen) veroorzaakt door zes informa-
tieverplichtingen (zie fi guur 6).

Plaats in de top-6 Omvang % van
Totaal

Nr. 1. Rapportage over de interne controle € 19,0 miljoen 34%

Nr. 2. Rechtmatigheidscontrole met de samenloop-applicatie € 8,6 miljoen 15%

Nr. 3. VodU WWB € 5,9 miljoen 10%

Nr. 4. Verifi ëring cliëntgegevens op het Suwi-net € 5,1 miljoen 9%

Nr. 5. Aan- en afmelding bij zorgverzekeraars € 5,1 miljoen 9%

Nr. 6. Uitwisseling korting- en loonbelastinggegevens met
 de Belastingdienst

€ 2,7 miljoen 5%

Figuur 6. Top-6 informatieverplichtingen van sociale diensten.

De top-6 informatieverplichtingen wordt onderstaand toegelicht. Hierbij is
aangegeven welke handelingen veel tijd kosten en/of vaak moeten worden
uitgevoerd.

De informatieverplichtingen uit de top-6 worden gekenmerkt door handelingen
die relatief veel tijd kosten en/of vaak moeten worden uitgevoerd. Zo staan de
informatieverplichtingen 1, 3 en 6 in bovenstaande tabel in de top-6 omdat de
handelingen relatief veel tijd kosten (het gaat bijvoorbeeld om het uitvoeren van
dossiercontroles). Informatieverplichtingen 2, 4, en 5 staan in de top-6 omdat
de handelingen relatief vaak moeten worden uitgevoerd (de omvang van de
controle van de rechtmatigheid wordt bijvoorbeeld sterk bepaald door het aantal
uitkeringsgerechtigden).

In de toelichting wordt per informatieverplichting hierop verder ingegaan. Daar-
bij wordt ingegaan op de belangrijkste uitvoeringsverschillen en -handelingen,
die de administratieve lasten (kunnen) beïnvloeden. De administratieve lasten

21

worden ook bepaald door factoren die sociale diensten niet zelf kunnen
beïnvloeden. Zo is het aantal cliënten voor een deel bepalend voor de
administratieve lasten. Hierop wordt verder niet ingegaan in onder-
staande toelichting.

 TOP-6 NUMMER 1: RAPPORTAGE OVER DE INTERNE CONTROLE
Het VodU moet zijn voorzien van een accountantsverklaring die wordt
afgegeven als de verstrekte gegevens correct zijn en de wet rechtmatig
is uitgevoerd. Om dit te realiseren voeren sociale diensten (bepaalde vor-
men van) interne controles uit om de kwaliteit van de dossiers en uitvoe-
ring te waarborgen. Afhankelijk van de wijze waarop de interne controles
zijn georganiseerd, bepaalt de accountant hoe de accountantscontrole
wordt uitgevoerd. Bijvoorbeeld door het controleren van de processen of
het steekproefsgewijs controleren van de dossiers. Hierbij geldt: hoe beter
de interne controle, hoe lager de accountantskosten.

1. rapportage over de interne controle

Totale AL per jaar

18.948.218 ;
34%

37.024.319 ;
66%

Rapportage over de interne controle

Overige informatieverplichtingen

Laagste en hoogste AL per gemeente naar grootteklasse

Laagste AL Hoogste AL

Klein (< 50.000 inwoners): € 6.000 € 50.000

Middelgroot (50.000 t/m 120.000 inw.): € 18.000 € 140.000

Groot (> 120.000 inwoners): € 25.000 € 1.200.000

De wijze waarop sociale diensten keuzes hebben gemaakt in de uitvoe-
ring van de interne controle, bepaalt voor een belangrijk deel de omvang
van de administratieve lasten voor deze informatieverplichting. De
volgende verschillen in de uitvoering zijn uit het onderzoek naar voren
gekomen:

 Omvang van de steekproef. Sommige sociale diensten controleren alle
cliëntdossiers, andere werken met steekproefcontroles;

 Frequentie van de interne controle. Sommige sociale diensten controle-
ren dagelijks andere maandelijks of jaarlijks;

 Onderwerp van de interne controle. Sommige sociale diensten contro-
leren cliëntdossiers op compleetheid (is alle informatie aanwezig?),
andere op inhoud (is de informatie juist?) en/of de uitvoering (zijn de
betalingen feitelijk uitgevoerd?);

22

 Werkwijze bij de controle. Het gaat voornamelijk om het al dan niet toepassen
van doelgroepgerichte checklisten. De gebruikte checklisten zijn onderling
sterk verschillend.

“Ik hoor tegenwoordig vaak dat sociale diensten zoveel mogelijk de permanente
dossiercontroles met de ouderwetse toetser moeten vervangen door controles met
steekproeven. Op zich zouden wij dat ook wel willen. Alleen moet daarvoor eerst
het percentage inhoudelijke en procedurele fouten in de dossiers worden terugge-
bracht van 60% naar maximaal 10%. Om dat te realiseren moeten de medewerkers
zeer intensief bij- en omgeschoold worden. Juist daarover heb ik mijn twijfels of dat
wel gaat lukken.”

“De kwaliteit van de dossiers begint bij de gegevensinvoer door de consulenten.
Goede opleiding en scholing van de consulenten verhoogt de kwaliteit van invoer
en dus de kwaliteit van de dossiers. De winst is moeilijk te kwantifi ceren, maar is
ons gevoelsmatig veel waard.”

 TOP-6 NUMMER 2: RECHTMATIGHEIDSCONTROLE MET DE SAMENLOOPAPPLICATIE
Sociale diensten sturen één keer per maand een digitale versie van het cliënt-
bestand aan het Inlichtingenbureau. Het Inlichtingenbureau stuurt dit bestand
door aan andere (overheids)instellingen die de aangeleverde cliëntgegevens con-
troleren. De betreffende (overheids)instelling stuurt het gecontroleerde bestand
retour aan het Inlichtingenbureau. Ongeveer een week na het versturen ontvangen
sociale diensten van het Inlichtingenbureau een gecontroleerd bestand.

In dit bestand zijn de zogenaamde samenloopsignalen opgenomen. Dit is een
lijst waarin is aangegeven of de gegevens van de sociale dienst overeenkomen
met gegevens van bijvoorbeeld het UWV, de Belastingdienst en de Informatie
Beheer Groep (IBG). Zo geeft een samenloopsignaal een indicatie of er naast een
uitkering sprake is van een:

 uitkering op basis van de WAO, ZW, WW, Wajong en WAZ,
 inkomen uit een dienstverband,
 recht op studiefi nanciering,
 inschrijving bij een instelling voor wetenschappelijk of hoger onderwijs,
 vermogen,
 WWB-, IOAW-, IOAZ-uitkering bij een andere gemeente.

De sociale dienst verwerkt de relevante samenloopsignalen in de uitkeringsadmi-
nistratie en stelt bij (grote) afwijkingen een (fraude)onderzoek in.

23

47.346.294 ;
85%

8.626.242 ;
15%

Totale AL per jaar

Rechtmatigheidscontrole met de samenloopapplicatie

Overige informatieverplichtingen

2. rechtmatigheidscontrole met de samenloopapplicatie
Laagste en hoogste AL per gemeente naar grootteklasse

Laagste AL Hoogste AL

Klein (< 50.000 inwoners): € 5.000 € 27.000

Middelgroot (50.000 t/m 120.000 inw.): € 14.000 € 51.000

Groot (> 120.000 inwoners): € 50.000 € 300.000

De wijze waarop sociale diensten omgaan met de samenloopsignalen bepaalt
voor een belangrijk deel de omvang van de administratieve lasten voor deze
informatieverplichting. De volgende verschillen in de uitvoering zijn uit het
onderzoek naar voren gekomen:

 Stellen van prioriteiten. De samenloopsignalen zijn te onderscheiden naar
nieuwe signalen, signifi cant gewijzigde signalen en ongeldige signalen.
Sommige sociale diensten stellen hierin prioriteiten zodat eerst de signalen
die (potentieel) het meeste opleveren (ofwel de nieuwe signalen) worden
onderzocht. In de praktijk blijkt dat voor 5-10% van de samenloopsignalen
(fraude)onderzoek noodzakelijk is;

 Gebruikmaken van de ‘signaalmanager’. Bepaalde sociale diensten maken
gebruik van de signaalmanager van het Inlichtingenbureau. De signaalmanager
is een applicatie van het Inlichtingenbureau waarmee de samenloopsignalen
kunnen worden geselecteerd en verwerkt in digitale exportbestanden zodat
bewerking daarvan mogelijk is. Bijvoorbeeld bestanden met alleen nieuwe
signalen of alleen signifi cant gewijzigde signalen. De sociale dienst kan zich
dan richten op de signalen met de hoogste prioriteit;

 Opvragen van een bewerkbaar exportbestand. De samenloopsignalen van het
Inlichtingenbureau worden aan sommige sociale diensten in een onbewerk-
baar pdf-bestand aangeleverd. Ook kan een bewerkbaar exportbestand,
een zogenaamd samenloopsignaalexportbestand worden geleverd. Met dit
exportbestand kan een sociale dienst de samenloopsignalen geautomatiseerd
fi lteren op prioriteit, bijvoorbeeld met een spreadsheet of een frauderegistra-
tiepakket.

 TOP-6 NUMMER 3: VODU WWB
Eén keer per jaar moet de sociale dienst het VodU WWB opstellen, voorzien van
een accountantsverklaring en overleggen aan het ministerie van SZW. Het VodU
bevat gegevens over de rechtmatigheid van het werkdeel, het fi nancieel beeld
van het werk- en inkomensdeel en de bijzondere bijstand. Hiervoor wordt de

24

uitkeringsadministratie gecontroleerd met de fi nanciële administratie.

3. verslag over de Uitvoering WWB

5.867.927 ;
10%

50.104.610 ;
90%

Verslag over de Uitvoering WWB

Overige informatieverplichtingen

Totale AL per jaar

Laagste en hoogste AL per gemeente naar grootteklasse

Laagste AL Hoogste AL

Klein (< 50.000 inwoners): € 4.000 € 17.000

Middelgroot (50.000 t/m 120.000 inw.): € 4.000 € 17.000

Groot (> 120.000 inwoners): € 4.000 € 370.000

De wijze waarop sociale diensten keuzes hebben gemaakt in de uitvoering van het
VodU WWB bepaalt voor een belangrijk deel de omvang van de administratieve lasten.
De volgende verschillen in de uitvoering zijn uit het onderzoek naar voren gekomen:

 Werkwijze en transparantie interne controles. De aard en omvang van de
accountantscontrole wordt beïnvloed door de werkwijze en transparantie van
de interne controles die door sociale diensten worden uitgevoerd. Het moni-
toren van de resultaten van interne controles en het op basis daarvan gericht
bijsturen van de werkzaamheden beperkt bij sommige sociale diensten de
omvang van de accountantscontrole;

 Eisen en voorwaarden accountantscontrole. Sommige sociale diensten stellen
zelf eisen en voorwaarden aan de accountantscontrole en laten zich niet
sec door de accountant leiden. Dit betekent concreet dat de kosten van de
accountantscontrole worden beperkt;

 Rapportage reïntegratiebedrijven. In het VodU wordt gerapporteerd over het
werkdeel. Een deel van de werkzaamheden hiervoor besteden sociale diensten
uit aan reïntegratiebedrijven. Deze bedrijven rapporteren over het werkdeel
wat vervolgens wordt beoordeeld en verwerkt in het VodU. Sommige sociale
diensten vragen dergelijke rapportages maandelijks, andere halfjaarlijks.
Daarnaast kan de kwaliteit van de informatie sterk verschillen waardoor – bij
lage kwaliteit – relatief veel tijd aan de verwerking moet worden besteed.

 TOP-6 NUMMER 4: VERIFIËRING CLIËNTGEGEVENS OP HET SUWI-NET
Medewerkers van sociale diensten kunnen inloggen op het Suwi-net – een web-
pagina met een database – en de cliëntgegevens controleren met gegevens van
andere (overheids)instanties zoals CWI, UWV, GBA, VIS of andere sociale diensten.
Deze controle kan permanent worden uitgevoerd bij bijvoorbeeld uitkeringsaan-
vragen, heronderzoeken of vorderingen.

25

4. cliëntgegevens met het Suwi-net

Totale AL per jaar
51.907.508 ;

91%

5.100.068 ;
9%

Cliëntgegevens met het Suwi-net

Overige informatieverplichtingen

Laagste en hoogste AL per gemeente naar grootteklasse

Laagste AL Hoogste AL

Klein (< 50.000 inwoners): € 500 € 10.000

Middelgroot (50.000 t/m 120.000 inw.): € 1.000 € 13.000

Groot (> 120.000 inwoners): € 3.500 € 390.000

De frequentie waarmee de sociale dienst gebruikmaakt van het Suwi-net is
bepalend voor de omvang van de administratieve lasten. Zo controleren bepaalde
sociale diensten iedere aanvraag op het Suwi-net. Andere beperken de controles
tot bepaalde voorgeschreven situaties zoals nieuwe aanvragen en heronderzoe-
ken.

“Vroeger keek ik bij de geringste twijfel of onzekerheid even op het Suwi-net om
een aantal gegevens te verifi ëren. Dit kostte mij gemiddeld een uur per dag. Nu heb
ik voor mezelf een lijst gemaakt met omstandigheden wanneer ik op Suwi-net ga
kijken: alleen bij nieuwe aanvragen en bij heronderzoeken. Dit scheelt me toch al
gauw een halfuur per dag.”

 TOP-6 NUMMER 5: AAN- EN AFMELDING BIJ ZORGVERZEKERAARS
De sociale diensten moeten cliënten aan- en afmelden bij zorgverzekeraars
(ziekenfonds) en tussentijdse wijzigingen doorgeven. Sociale diensten moeten dit
doen bij ingang en beëindiging van een uitkering en bij tussentijdse wijzigingen.

50.898.077 ;
91%

 5.074.460 ;
9%

Aan- en afmeldingen bij ziekenfonds/zorgverzekeraar

Overige informatieverplichtingen

5. aan- en afmeldingen bij ziekenfonds/zorgverzekeraar
Laagste en hoogste AL per gemeente naar grootteklasse

Laagste AL Hoogste AL

Klein (< 50.000 inwoners): € 1.600 € 30.000

Middelgroot (50.000 t/m 120.000 inw.): € 2.000 € 44.000

Groot (> 120.000 inwoners): € 1.000 € 65.000

De administratieve lasten worden vooral bepaald door de wijze waarop sociale
diensten de aan- en afmeldingen uitvoeren. In de praktijk worden de volgende
werkwijzen toegepast:

26

 Geautomatiseerd aan- en afmelden bij toewijzing of beëindiging van
uitkeringen;

 Op de computer invullen van de aan- en afmeldingsformulieren, vervolgens
uitprinten en versturen aan de zorgverzekeraars;

 Handmatig invullen van de aan- en afmeldingsformulieren;
 Op een typemachine invullen van de aan- en afmeldingsformulieren.

Bij sociale diensten bestaat onduidelijkheid over de wijze waarop aan- en afmel-
dingen kunnen worden gedaan. Dit wordt geïllustreerd aan de hand van twee
tegenstrijdige uitspraken.

“Het is verplicht om de aan- en afmeldingen bij zorgverzekeraars op een type-
machine in te vullen, dat weet ik zeker. Bovendien doen we het al jaren op deze
manier.”

“De aan- en afmelding bij zorgverzekeraars gebeuren automatisch als een uitkering
wordt gestart of beëindigd. Gelukkig wel, vroeger moest alles op de typemachine,
dat kostte echt veel tijd.”

 TOP-6 NUMMER 6: UITWISSELING KORTINGGEGEVENS EN LOONBELASTINGGEGE-
VENS MET DE BELASTINGDIENST
Sociale diensten moeten gegevens van cliënten uitwisselen met de Belasting-
dienst. Het gaat bij deze informatieverplichting om:
1. Het verrekenen van de algemene en speciale heffi ngskortingen in de uitkeringen.

De informatie hiervoor kan (1) worden opgevraagd bij de Belastingdienst of (2)
zelf worden berekend;

2. Het aanleveren van de loonbelastinggegevens uit de uitkeringsadministratie
met het loonbelastingformulier of digitaal (op tape);

3. Het opstellen van een jaaropgave per uitkeringsgerechtigde.

Totale AL per jaar

6. kortinggegevens en loonbelastinggegevens met
 de Belastingdienst

2.690.603 ;
5%

53.281.934 ;
95%

Overige informatieverplichtingen

Kortinggegevens en loonbelastinggegevens met de Belastingdienst

Laagste en hoogste AL per gemeente naar grootteklasse

Laagste AL Hoogste AL

Klein (< 50.000 inwoners): € 2.000 € 7.000

Middelgroot (50.000 t/m 120.000 inw.): € 2.000 € 18.000

Groot (> 120.000 inwoners): € 2.000 € 25.000

27

De omvang van de administratieve lasten van deze informatieverplichting wordt
voor een belangrijk deel bepaald door de wijze waarop de berekening van de
kortingen wordt uitgevoerd. Uit het onderzoek zijn twee werkwijzen naar voren
gekomen:
1. De sociale dienst maakt zelf een berekening op basis van de gegevens van de

cliënten en stuurt dit op aan de Belastingdienst;
2. De sociale dienst vraagt een bestand op aan de Belastingdienst, controleert

deze gegevens met de uitkeringsadministratie en stuurt het overzicht terug
naar de Belastingdienst. Hierbij moet worden opgemerkt dat er vaak grote
verschillen optreden, gezien de Belastingdienst tegenwoordig werkt met
automatische voortzetting van voorlopige teruggaven op basis van gegevens
van het voorgaande jaar.

Uit het onderzoek blijkt dat het zelf berekenen van de kortingen de minste
administratieve lasten veroorzaken.

“Voor het opstellen van het voorlopige VodU neem ik de gegevens uit de uitkerings-
administratie over zonder aanvullende controle. Onze administratie is immers op
orde en bovendien gaat het om voorlopige gegevens. Ik krijg nooit een terugkop-
peling over de gegevens, dus ik ga ervan uit dat het ministerie van SZW hiermee
akkoord is. Het scheelt me in ieder geval veel tijd.”

28

 5 Hoe kunnen sociale diensten de
administratieve lasten verminderen?
Sociale diensten kunnen op verschillende manieren de kosten voor de informa-
tieverplichtingen verminderen. In dit hoofdstuk worden hiervoor aanbevelingen
gedaan. Tevens worden enkele succesvolle voorbeelden uit de praktijk van sociale
diensten beschreven.

Stem de werkprocessen af op de informatieverplichtingen uit (veranderde)
wet- en regelgeving.

Sommige sociale diensten voeren werkprocessen uit die niet verplicht zijn vol-
gens wet- en regelgeving. Dit kan een bewuste keuze zijn, maar kan ook komen
doordat werkprocessen nog niet aan de nieuwe regels zijn aangepast.

 TIPS
 Ga na of het opstellen van kwartaalrapportages en -verslagen volgens het

format van de oude kwartaaldeclaraties nog relevante gegevens oplevert.
De kwartaaldeclaraties uit de Abw zijn niet meer verplicht. Volgens de WWB
moet daarvoor in de plaats jaarlijks een (voorlopig) VodU worden opgesteld.
Bepaalde gemeenten stellen nog steeds kwartaalverslagen op volgens de
oude kwartaaldeclaraties. De vraag is of deze kwartaalrapportages de juiste
managementinformatie bevat en noodzakelijk zijn;

 PRAKTIJKVOORBEELD

Afschaffen van de controle van de uitkeringsadministratie met de fi nanciële
administratie voor de voorlopige VodU
Voor het opstellen van het voorlopige VodU controleert een sociale dienst met
230 cliënten de uitkeringsadministratie met de fi nanciële administratie alsof
het het defi nitieve VodU betreft. Dit wordt voor zowel het voorlopige VodU
van de WWB als van de IOAW/IOAZ gedaan. Indien de gemeente voor beide
voorlopige VodU’s de gegevens zonder controle uit de administratie zou
overnemen is een directe besparing van € 3.500 mogelijk.

29

Combineer de uitvoering van verschillende informatieverplichtingen.

 TIP
 Controleer bij het voorlopige VodU de uitkeringsadministratie slechts op

hoofdlijnen met de fi nanciële administratie (grootboekrekeningen).
Een uitgebreide controle van de uitkeringsadministratie met de fi nanciële
administratie is niet verplicht volgens wet- en regelgeving. Daarom kan voor
het voorlopige VodU worden volstaan met een directe rapportage uit de
uitkeringsadministratie. Dit bespaart tijd.

Om grip te houden op de werkprocessen van sociale diensten worden veel
interne en externe controles uitgevoerd en verslagen en rapportages opgesteld.
Veel van de hiervoor gebruikte informatie is vergelijkbaar en vertoont overlap.
Door informatie te combineren worden de administratieve lasten gereduceerd.

 TIP
 Combineer het opstellen van de jaarrekening, het voorlopige VodU en het

defi nitieve VodU. Ondanks dat deze op andere tijdstippen moeten worden
ingeleverd. De voorlopige VodU’s moeten in februari worden aangeleverd en
de defi nitieve VodU’s in september. In de praktijk is de tijd tussen de voorlo-
pige en de defi nitieve VodU’s echter korter omdat de gemeenteraad de VodU’s
moet goedkeuren. Gezien de defi nitieve VodU’s direct na de zomervakantie
moeten worden ingeleverd, moet de defi nitieve voor de zomervakantieperi-
ode zijn goedgekeurd. Kortom: de periode tussen de voorlopige en defi nitieve
VodU’s is netto maximaal drie maanden (in plaats van zes maanden). De
jaarrekening wordt over het algemeen in de eerste zes maanden van het jaar
opgesteld en dient eveneens door de gemeenteraad te worden goedgekeurd.
Door de drie processen te integreren kan informatie eenmalig worden
verzameld en gecontroleerd.

 PRAKTIJKVOORBEELD
Voorlopige VodU één keer per jaar opstellen, oude kwartaaldeclaraties
afschaffen.
Een sociale dienst stelt nog steeds de oude kwartaaldeclaraties op die ver-
plicht waren volgens de Abw. De kwartaaldeclaraties zijn inmiddels afgeschaft
en voor de WWB moet eenmaal per jaar een Voorlopig VodU worden opge-
steld. Wanneer de sociale dienst de werkprocessen aanpast aan de huidige
wet- en regelgeving dan is een besparing van 75% op de administratieve
lasten mogelijk. Voor deze sociale dienst betekent dit een besparing van circa
€ 20.000 per jaar (van € 31.000 naar € 7.750).

Optimaliseer de werkprocessen door het toepassen van checklisten, risicoprofi e-
len en prioriteitenstelling.

De werkprocessen voor het uitvoeren van de informatieverplichtingen bepalen de
omvang van de administratieve lasten. Door deze werkprocessen effi ciënt in te rich-
ten wordt de tijd voor de uitvoering – en dus de administratieve lasten – gereduceerd.

 TIPS
 Pas een checklist toe bij dossiercontroles. Het gebruik van een checklist geeft

inzicht in de onderdelen van de dossiers die worden gecontroleerd. Hiermee
kunnen situatieafhankelijke keuzes worden gemaakt zodat risicovolle
onderdelen doelmatig kunnen worden gecontroleerd. De tijdwinst is vooral
gericht op het effi ciënt en effectief uitvoeren van controles;

 Maak gebruik van risicoprofi elen bij dossiercontroles. De controle van dos-
siers kan met de risicoprofi elen worden gericht op dossiers waar de kans op
problemen zoals fouten of fraude het grootst zijn. Overbodige controles van
dossiers met relatief weinig risico kunnen hiermee worden voorkomen;

 Prioriteer de samenloopsignalen. De samenloopsignalen van het Inlichtingen-
bureau zijn te onderscheiden naar nieuwe signalen, signifi cant gewijzigde
signalen en ongeldige signalen. Door deze prioriteitvolgorde toe te kennen,
kunnen gemeenten zich eerst richten op de signalen die (potentieel) de
meeste lastenverlichting opleveren, ofwel de nieuwe signalen. De overige
signalen kunnen vervolgens niet meer of met een lagere frequentie (bijvoor-
beeld eens per jaar) worden gecontroleerd.

Verbeter de kwaliteit van de dossiers met controles en monitoring.

De administratieve lasten worden voor een deel bepaald door de controles die
worden uitgevoerd ten behoeve van de rechtmatigheid. Effi ciënte controles
borgen de kwaliteit van de dossiers en beperken daarmee bovendien de omvang
van de accountantscontrole.

 TIPS
 Borg de kwaliteit van de dossiers in de werkprocessen door dossiercontrole en

koppel terug over de resultaten zodat bijsturing mogelijk is. Voor het uitvoeren
van de dossiercontrole is het belangrijk dat het aantal fouten wordt gemoni-
tord. Op basis hiervan kan bijsturing gericht plaatsvinden door bijvoorbeeld
opleiding en scholing. Naarmate er minder fouten worden geconstateerd is
het mogelijk om van een continue controle, waarbij alle dossiers één-op-één

worden doorgelezen en gecontroleerd, over te gaan naar steekproefcontroles;
 Zorg voor een transparant en vastgelegd controlesysteem voor de dossiers. Een

transparant en vastgelegd controlesysteem zorgt ervoor dat de accountant een
beperktere controle over het VodU hoeft uit te voeren. Immers, de accountant
kan volstaan met procescontroles waardoor minder (tijdrovende) dossiercontro-
les nodig zijn;

 Onderhandel met de accountant over de omvang van de accountantscontrole.
Maak hierbij gebruik van een transparant en vastgelegd intern controlesysteem.
En geef tevens inzicht in de resultaten van de interne controles. De onderhan-
delingspositie ten opzichte van de accountant wordt hiermee verstevigd en
beter onderbouwd. De omvang van de accountantswerkzaamheden – en dus de
kosten – kunnen hierdoor worden beperkt.

In onderstaande fi guur is de relatie tussen de dossierkwaliteit, de interne controle
en de accountantsinzet illustratief weergegeven.

Figuur 7. Relatiekenmerken sociale dienst versus inspanning accountant.

Controle inspanning
accountant

Systeemcontroles

Dossiercontroles met
omvangrijke steekproef

Dossiercontrole
met steekproef

Systeemcontrole
met steekproef

Systeemcontrole
met beperkte steekproef

Lage kosten

Kenmerken
sociale dienst

Gecertificeerd
kwaliteitssysteem met

interne controles

Geen interne controles

Interne controles niet geborgd
in kwaliteitssysteem of

de administratieve organisatie

Kwaliteitscontroles
opgenomen in de

administratieve organisatie

Recent gestart
kwaliteitssysteem interne

controles leiden tot bijsturing

Hoge kwaliteitsborging

Hoge kostenBeperkte kwaliteitsborging

32

 PRAKTIJKVOORBEELD

Steekproef van de accountant terugbrengen via onderhandeling en een
transparant controleproces
Een sociale dienst heeft een intern controleproces dat bestaat uit een
steekproef van één dossier per dag en steekproef van tien dossiers per maand.
Met structurele monitoring van de controleresultaten heeft de sociale dienst
het interne (controle)proces transparant gemaakt. De controleresultaten zijn
daarmee inzichtelijk geworden. De sociale dienst is met deze controleresul-
taten de onderhandeling met de accountant aangegaan. Met de accountant
is een kleinere omvang van de accountantscontrole afgesproken. Voorheen
eiste de accountant een steekproef van 300 dossiers per jaar, nu volstaat een
steekproef van 85 dossiers. De accountantskosten zijn daardoor afgenomen
van € 15.000 tot € 5.000, kortom een besparing van € 10.000 per jaar.

 PRAKTIJKVOORBEELD

Afschaffen dagelijkse ‘toetser’ en instellen steekproef
Voorheen controleerde een sociale dienst alle dossiers permanent met een
zogenaamde toetser. Alle dossiers werden daarbij zowel inhoudelijk als
procedureel één-op-één gecontroleerd. De sociale dienst heeft 850 cliënten,
waardoor de toetser € 93.500 op jaarbasis kost. De sociale dienst heeft met
monitoring van het aantal fouten in de dossiers de hoeveelheid fouten in
de dossiers geminimaliseerd. Daardoor is het mogelijk geworden om van de
permanente controle over te stappen op een controle met steekproeven. De
omvang van de steekproef bedraagt 50 dossiers per maand en kost € 66.000
per jaar. Dit levert een jaarlijkse besparing van op van € 27.500.

Maak meer gebruik van ict voor de uitwisseling van informatie en de samen-
loopsignalen.

Een deel van de werkprocessen wordt in de praktijk nog handmatig uitgevoerd
of informatie wordt op papier uitgewisseld. Door gericht ict-gegevens uit te
wisselen en te beheren kunnen de administratieve lasten aanzienlijk worden
gereduceerd.

33

 TIPS
 Ondersteun alle werkzaamheden van de sociale dienst met uitwisselbare soft-

waresystemen. Veel gegevens van sociale diensten worden geadministreerd in
softwaresystemen, bijvoorbeeld de fi nanciële gegevens en de cliëntdossiers.
Voor bepaalde informatieverplichtingen moeten deze gegevens worden verza-
meld en overlegd, bijvoorbeeld bij het opstellen van VodU’s en de statistieken.
Het verzamelen en overleggen van deze gegevens gebeurt handmatig als de
administratiesystemen niet op elkaar aansluiten. Wanneer softwaresystemen
worden gebruikt die op elkaar aansluiten of zijn geïntegreerd in een systeem
gaat het controleren, verzamelen en uitwisselen van gegevens effi ciënter.
Hiermee wordt het handmatig controleren van overzichten uit twee of meer
sys temen (bijvoorbeeld uitkerings- en fi nanciële administratie), over bodig
doordat dergelijke controles geautomatiseerd kunnen worden uitge voerd;

 Maak gebruik van de signaalmanager van het Inlichtingenbureau voor het
fi lteren van samenloopsignalen. Een sociale dienst kan gebruikmaken van
de signaalmanager van het Inlichtingenbureau. Via de daarvoor ingerichte
webapplicatie kan de gemeente op eenvoudige wijze selecties maken van
de samenloopsignalen in exportbestanden. Dit zijn bijvoorbeeld bestanden
met alleen nieuwe signalen of alleen signifi cant gewijzigde signalen. De
werkzaamheden kunnen dan worden gericht op de signalen met de hoogste
prioriteit. Het omgaan met samenloopsignalen is beschreven in de brochure
Slim omgaan met samenloopsignalen. De brochure is te downloaden via
www.inlichtingenbureau.nl;

 Vraag de samenloopsignalen van het Inlichtingenbureau op in digitaal
bewerkbaar formaat. Samenloopsignalen kunnen in digitaal formaat worden
opgevraagd bij het Inlichtingenbureau. Veel sociale diensten zijn hiervan
niet op de hoogte en maken gebruik van onbewerkbare pdf-bestanden. Een
digitaal bestand, een zogenaamd samenloopsignaalexportbestand (SLSE),
kan ingelezen worden in een spreadsheet of een frauderegistratiepakket.
Daarmee wordt fi ltering van de signalen en prioritering van de werkzaamhe-
den mogelijk;

 Ondersteun de gegevensuitwisseling tussen reïntegratiebedrijf en sociale dienst
met een wederzijds toegankelijke database. De reïntegratiebedrijven informe-
ren sociale diensten over de voortgang van de werkzaamheden. Over het alge-
meen gaat het hierbij om schriftelijke rapportages die maandelijks worden
opgeleverd. De sociale dienst controleert deze rapportages en bewerkt deze
periodiek (bijvoorbeeld halfjaarlijks) voor het VodU of rapportages aan de
gemeenteraad. Door de rapportages te laten verlopen via een gezamenlijke
database wordt het voor een sociale dienst mogelijk om de voortgang

34

continu te controleren. Bovendien kunnen uit de gezamenlijke database door
de gemeente zelf de gegevens worden opgevraagd die nodig zijn voor de
verplichte rapportages. Het gebruik van een dergelijke gezamenlijke database
wordt bij verschillende sociale diensten overwogen. Een voorbeeld van een
gezamenlijke database is de dienst die verzekeringsmaatschappijen leveren
aan bedrijven om inzage te geven in het ziekteverzuim op basis van registra-
tie via het internet (www.nedasco.nl);

 Automatiseer de aan- en afmeldingen bij zorgverzekeraars. Sommige sociale
diensten maken bij de aan- en afmeldingen bij zorgverzekeraars nog gebruik
van typemachines. Andere doen het handmatig of gedeeltelijk geautoma-
tiseerd. Door afspraken te maken met zorgverzekeraars kunnen de aan- en
afmeldingen automatisch of via internetapplicaties plaatsvinden;

 PRAKTIJKVOORBEELD

Digitaal uitvragen van de samenloopsignalen
Een sociale dienst in Nederland kreeg tot voor kort een onbewerkbaar pdf-
bestand met samenloopsignalen van het Inlichtingenbureau. Dit bestand
bestond uit 50 signalen per maand waarvan 10 nader onderzocht werden. De
sociale dienst maakt nu gebruik van de mogelijkheid om de samenloopsig-
nalen in een bewerkbaar exportbestand te ontvangen. Op dit exportbestand
wordt met software een fi lter toegepast. Met dit fi lter worden alleen de
nieuwe signalen geselecteerd. Hiermee is de bewerkingstijd per samenloop-
signaal teruggebracht van 15 minuten naar 5 minuten. Bovendien is het aantal
signalen per maand met 10 teruggebracht naar 40 en is het aantal nader te
onderzoeken signalen afgenomen tot 6. Uitgedrukt in administratieve lasten
is voor de verwerking van de samenloopsignalen een reductie van € 13.000
per jaar gerealiseerd (van € 28.000 tot € 15.000).

 TIP
 Maak bij samenwerking tussen gemeenten gebruik van dezelfde ict-systemen.

Bij samenwerking tussen gemeenten moet informatie worden uitgewisseld
en afgestemd. Door gebruik te maken van dezelfde softwaresystemen is
handmatige bewerking en afstemming van informatie niet nodig. Hierbij
moet echter wel rekening worden gehouden met de investeringskosten voor
integratie van de systemen.

35

 PRAKTIJKVOORBEELD

Aan- en afmeldingen bij zorgverzekeraars uitvoeren op de computer
Voorheen werden door een sociale dienst de aan- en afmeldingen van de
cliënten bij de zorgverzekeraars gedaan door het invullen van de formulie-
ren op een typemachine. In de praktijk leverde dit bij 500 mutaties per jaar
een administratieve last op van circa € 9.000. De sociale dienst is nu van de
typemachine overgestapt op het invullen op de computer, waarna de aan- en
afmeldingsformulieren via de post worden verstuurd. De kosten zijn hiermee
gehalveerd en bedragen nu € 4.500.

Vraag alleen noodzakelijke informatie op en doe dit met de juiste frequentie.

Om aan de informatieverplichtingen te voldoen moeten sociale diensten gege-
vens van andere (overheids)instanties opvragen. Hierbij is het belangrijk na te
gaan of deze gegevens strikt noodzakelijk zijn zodat met minder gegevens kan
worden volstaan. Ditzelfde geldt voor de rapportagefrequentie. Immers, door
gegevens minder (vaak) te vragen worden de lasten voor verwerken, opslaan en
beheren verminderd. Zo levert bijvoorbeeld het terugbrengen van een frequentie
van rapporteren per maand naar per kwartaal, een reductie op van circa 30%.
Belangrijk hierbij is dat een verlaging van de frequentie niet leidt tot een vermin-
dering van de kwaliteit.

 TIPS
 Rapportages van reïntegratiebedrijven per kwartaal of halfjaar opvragen in

plaats van maandelijks. De reïntegratiebedrijven rapporteren aan sociale
diensten over het werkdeel. Nagegaan kan worden of deze rapportages
maandelijks noodzakelijk zijn of dat kan worden volstaan met kwartaal- of
zelfs jaarrapportages. Bijvoorbeeld wanneer continu monitoren van de
voortgang via een wederzijds toegankelijke database mogelijk is;

 Raadpleeg het Suwi-net alleen bij nieuwe uitkeringsaanvragen en bij heron-
derzoeken. Het Suwi-net kan in principe continu worden geraadpleegd door
medewerkers. Hierdoor worden vaak gegevens dubbel gecontroleerd. Door
het Suwi-net alleen te raadplegen in bepaalde vooraf vastgestelde omstan-
digheden, zoals nieuwe uitkeringsaanvragen en heronderzoeken, worden
dubbele en overbodige controles voorkomen.

36

Vergelijk de administratieve lasten met andere sociale diensten en leer van
elkaars werkprocessen, procedures en systemen.

Alle sociale diensten hebben dezelfde taken en verantwoordelijkheden. Het
benchmarken van de administratieve lasten is een gestructureerd middel om
hierover kennis en ervaringen uit te wisselen. Bovendien geven best practices
– op het niveau van de uitvoering – inzicht in mogelijke verbeteringen om tijd en
kosten te besparen. Het AL-kostenmodel dat is gebruikt voor het onderliggende
onderzoek is de basis voor het benchmarken van de administratieve lasten.

 PRAKTIJKVOORBEELD

Voorbeeldberekening effecten van reductiemaatregelen
Het doorvoeren van de aanbevelingen voor het verminderen van de admi-
nistratieve lasten kan een substantiële besparing opleveren voor de sociale
diensten. Uiteraard is het besparingspotentieel afhankelijk van de huidige
wijze waarop de informatieverplichtingen worden uitgevoerd. Om hierin
inzicht te geven is het onderstaande voorbeeld uitgewerkt.

Kenmerken sociale dienst
Het betreft een sociale dienst in een gemeente met 35.000 inwoners. Er zijn
230 cliënten (200 mensen met een WWB-uitkering en 30 mensen met een
IOAW en IOAZ). Per jaar heeft de sociale dienst 50 vorderingen en 25 frau-
designalen. De maandelijkse samenloopsignalen zijn 25 waarvan 5 nieuw te
onderzoeken signalen.

Maatregelen ter reductie van de administratieve lasten
De administratieve lasten van de sociale dienst bedragen in de huidige
situatie bijna € 142.000. Dit is 12% van de personeelskosten die € 1,2 miljoen
bedragen. De sociale dienst besluit op hoofdlijnen de volgende maatregelen
door te voeren om een reductie van de administratieve lasten te realiseren:
1. Een geïntegreerd softwaresysteem wordt aangeschaft die alle werkproces-

sen ondersteunt. De extra investeringskosten hiervan bedragen € 20.000;
2. De controle van de uitkeringsadministratie met de fi nanciële administratie

bij het voorlopige VodU wordt afgeschaft;
3. Het voorlopige VodU wordt één keer per jaar opgesteld, de kwartaalrap-

portages volgens de oude format van de kwartaaldeclaraties van de Abw
worden afgeschaft;

4. Een checklist wordt toegepast bij de rechtmatigheidscontrole van dossiers;

37

5. De dagelijkse toets van de dossiers door een ‘toetser’ wordt afgeschaft
aangezien de foutenmarge in de dossiers onder 10% bleek te liggen;

6. Met de accountant is onderhandeld, de omvang van de steekproef van de
accountant gaat van 100 naar 50, de kosten van € 9.000 naar € 4.500;

7. Samenloopsignalen worden opgevraagd in een digitaal bestand zodat
alleen nieuwe signalen gecontroleerd hoeven worden. Het Suwi-net wordt
alleen nog maar geraadpleegd bij nieuwe uitkeringsaanvragen;

8. De aan- en afmeldingen bij zorgverzekeraars worden niet meer met de
typemachine uitgevoerd maar met de computer.

Resultaten reductie administratieve lasten
De sociale dienst heeft met de maatregelen een jaarlijkse besparing van circa
€ 70.000 gerealiseerd. Ofwel de administratieve lasten zijn gereduceerd van
€ 130.000 naar € 60.000. Vooral de werkprocessen ‘VodU’, met als belangrijke
component de ‘interne controle’, en de werkprocessen ‘rechtmatigheid’ en
‘informatie aan derden’ leveren belangrijke bijdrage in deze reductie. De
besparingen zijn samengevat in de onderstaande fi guur.

38

 6 Tot slot

Het doorvoeren van de aanbevelingen in deze publicatie om een effi ciëntere
uitvoering van de informatieverplichtingen te realiseren, kan een reductie van de
administratieve lasten opleveren. Dit leidt mogelijk tot een directe besparing van
de kosten. In de praktijk kan het echter ook betekenen dat meer tijd beschikbaar
komt voor het primaire proces van een sociale dienst: mensen aan een baan hel-
pen. Hiermee levert een besparing van de administratieve lasten een verbetering
van de kwaliteit en dienstverlening op.

 Het reductiepotentieel in perspectief
De gemiddelde administratieve lasten van de informatieverplichtingen van
gemeenten bedragen circa € 120.000, en zijn daarmee circa 6% van de perso-
neelskosten. Het reductiepotentieel lijkt daarmee in eerste instantie beperkt, het
verschilt echter per gemeente.

Tijdens het onderzoek zijn aanzienlijke verschillen geconstateerd tussen sociale
diensten. De uitschieters geven het inzicht dat voor bepaalde informatieverplich-
tingen aanzienlijke reducties zijn te realiseren. Op het eerste gezicht kunnen
investeringen interessante besparingen opleveren. Hierbij is het gebruik van de
methodiek voor het berekenen van de administratieve lasten een hulpmiddel om
structureel de achterliggende bedrijfsprocessen te doorlopen en te beoordelen.

Bovendien zijn de administatieve lasten een indicator voor sociale diensten om
de hiervoor gebruikte administratieve processen met elkaar te vergelijken. Op
deze wijze is het mogelijk om praktijkervaringen uit te wisselen en de admini-
stratieve lasten te reduceren. In deze publicatie is hiertoe een aanzet gedaan.
Dit biedt een mogelijke basis voor verdere benchmarking van de administratieve
lasten.

 Investeringen
Om de aanbevelingen te realiseren kunnen investeringen noodzakelijk zijn. De
aanbevelingen in deze publicatie kunnen de jaarlijkse kosten omlaag brengen.
Echter, deze moeten worden afgezet tegen de eenmalige investeringen. Deze
kunnen dusdanig hoog zijn dat de daaruit voortvloeiende jaarlijkse besparingen
daarbij in het niet vallen. Deze afweging dient telkens te worden gemaakt. Een
belangrijk voorbeeld hiervan zijn de kosten voor software en ict-ondersteuning.

39

Met software die aansluit bij de werkprocessen en uitwisseling van gegevens
digitaal mogelijk maakt kunnen de administratieve lasten worden gereduceerd.
Handmatig omzetten van gegevens is dan immers niet meer nodig. Statistieken,
VodU’s en fraudesignalen zijn enkele voorbeelden waarop dit van toepassing is.

De investeringskosten van de software zijn sterk afhankelijk van de organisatie
van een sociale dienst en de leverancier. Uit het onderzoek is naar voren geko-
men dat de investeringskosten van een geïntegreerd softwarepakket voor alle
werkprocessen voor een kleine gemeente circa € 130.000 bedragen. Voor een
middelgrote gemeente en een grote gemeente is dit respectievelijk € 300.000 en
€ 650.000. Ter indicatie: met een potentiële besparing voor een kleine gemeente
van circa € 30.000 bedraagt de terugverdientijd zo’n vier jaar.

Naast de aanschafkosten komen ook onderhoudskosten voor rekening van de
sociale dienst. Hierbij moet echter worden opgemerkt dat ook bestaande syste-
men investeringen en onderhoud vereisen. In de onderstaande fi guur zijn indica-
tief de gemiddelde investerings- en onderhoudskosten weergegeven, afhankelijk
van de automatiseringsgraad kunnen deze kosten lager of hoger zijn.

Gemeenten naar grootteklasse Gemiddelde softwarekosten

Aanschaf
(eenmalig)

Onderhoud
(jaarlijks)

Klein (< 50.000 inwoners) € 130.000 € 30.000

Middelgroot (50 tot en met 120.000 inwoners) € 300.000 € 70.000

Groot (groter dan 120.000) € 650.000 € 100.000

Gemiddeld € 310.000 € 80.000

Figuur 8. Indicatie investerings- en onderhoudskosten software voor de uitke-
ringsadministratie.

40

 Bijlage I

 Afkortingen

Abw Algemene bijstandswet
AL administratieve lasten
BBZ Besluit Bijstandverlening Zelfstandigen
BUS Bijstandsuitkeringenstatistiek
CBS Centraal Bureau voor de Statistiek
College van B&W College van Burgemeester en Wethouders
CWI Centrum voor Werk en Inkomen
GBA Gemeentelijke Basis Administratie
IBG Informatie Beheer Groep
IOAW Wet Inkomensvoorziening Oudere en gedeeltelijk Arbeids-

ongeschikte Werkloze werknemers
IOAZ Wet Inkomensvoorziening Oudere en gedeeltelijk Arbeids-

ongeschikte gewezen Zelfstandigen
IWI Inspectie Werk en Inkomen
SRG Statistiek Reïntegratie door Gemeenten
Suwi-wet Wet structuur uitvoering werk en inkomen
SZW ministerie van Sociale Zaken en Werkgelegenheid
UWV Uitvoeringsinstituut Werknemersverzekeringen
VIS Verifi catie Identifi catie Systeem
VodU Verslag over de Uitvoering
Wvg Wet voorzieningen gehandicapten
WWB Wet werk en bijstand
WWIK Wet Werk en Inkomen Kunstenaars

41

 Bijlage II
 Betrokken sociale diensten

De sociale diensten van de onderstaande gemeenten zijn betrokken bij het in
kaart brengen en kwantifi ceren van de administratieve lasten.

 Alphen aan den Rijn,
 Apeldoorn,
 Arnhem,
 Castricum,
 Dalfsen,
 Edam-Volendam,
 Ede,
 Enschede,
 Haarlem,
 Halderberge,
 Hilversum,
 K5-gemeenten: een samenwerkingsverband tussen de gemeenten Berg-

ambacht, Nederlek, Ouderkerk, Schoonhoven en Vlist,
 Noordoostpolder,
 Rotterdam,
 Steenwijkerland,
 Tilburg,
 Utrecht,
 Vlagtwedde,
 Zevenaar,
 Zwolle.

42

 Bijlage III
 Omschrijving informatieverplichtingen

 VERSLAG OVER DE UITVOERING (VODU)
Het VodU moet worden aangeleverd aan het ministerie van SZW. Het gaat hierbij
om een voorlopig en defi nitief verslag over de WWB en een voorlopig en defi ni-
tief verslag over de IOAW, IOAZ en BBZ. De volgende informatieverplichtingen zijn
hierop van toepassing:

1. Voorlopig verslag over de uitvoering WWB
Het opstellen en overleggen van het Voorlopige VodU WWB aan het minis-
terie van SZW. Deze voorlopige VodU wordt één keer per jaar opgesteld en
bevat fi nanciële informatie over het inkomensdeel en het werkdeel. Het moet
voor 28 februari worden ingediend bij het ministerie van SZW. Er vindt geen
verantwoording plaats over de rechtmatigheid;

2. Voorlopig verslag over de uitvoering IOAW, IOAZ en BBZ
Het opstellen en overleggen van het Voorlopige VodU IOAW, IOAZ en BBZ
aan het ministerie van SZW. Deze voorlopige VodU wordt één keer per jaar
opgesteld en bevat fi nanciële informatie over het inkomensdeel en het
werkdeel. Het moet voor 28 februari worden ingediend bij het ministerie van
SZW. Er vindt geen verantwoording plaats over de rechtmatigheid.

3. Rapportage over de interne controle
Het (laten) uitvoeren van een controle van de cliëntdossiers en/of uitkeringen
op rechtmatigheid en doelmatigheid als afgeleide plicht van het VodU. Van
deze controle wordt een rapportage samengesteld voor het VodU WWB en
het VodU IOAW, IOAZ en BBZ en de daarvoor verplichte accountantscontrole;

4. Verslag over de Uitvoering WWB
Het opstellen en overleggen van het VodU WWB aan het ministerie van SZW.
Het VodU WWB wordt één keer per jaar opgesteld en moet voorzien zijn
van een accountantsverklaring. Het VodU gaat in op de aspecten (1) recht-
matigheid werkdeel, (2) fi nancieel beeld van werkdeel, (3) inkomensdeel, (4)
bijzondere bijstand en (5) bevat een bestuurlijke mededeling (verklaring). Het
moet uiterlijk 20 september worden ingediend bij het ministerie van SZW.
Wanneer sprake is van een onrechtmatige uitvoering van de WWB (de foutto-
lerantie van 1% wordt overschreden) dan dient extra te worden gerapporteerd
over de rechtmatigheid inkomensdeel;

43

5. Verslag over de Uitvoering IOAW, IOAZ en BBZ
Het opstellen en overleggen van het VodU IOAW, IOAZ en BBZ aan het
ministerie van SZW. Deze VodU wordt één keer per jaar opgesteld en
moet zijn voorzien van een accountantsverklaring. Het VodU gaat in op de
aspecten (1) rechtmatigheid werkdeel, (2) fi nancieel beeld van werkdeel, (3)
inkomensdeel, (4) bijzondere bijstand en (5) bevat een bestuurlijke medede-
ling (verklaring). Het moet uiterlijk 20 september worden ingediend bij het
ministerie van SZW.

Wanneer er sprake is van een onrechtmatige uitvoering van de IOAW, IOAZ en BBZ
(met andere woorden: de fouttolerantie van 5% wordt overschreden) dan moet
extra worden gerapporteerd over de rechtmatigheid inkomensdeel en de BBZ.

 STATISTIEKEN
Iedere sociale dienst heeft verplichtingen voor het aanleveren van gegevens voor
de nationale statistiek. De volgende informatie dient te worden aangeleverd aan
het Centraal Bureau voor de Statistiek (CBS):

6. Bijstandsuitkeringenstatistiek (BUS)
Het maandelijks aan het CBS aanleveren van statistische gegevens van de
afgelopen maand over alle personen die (1) een uitkering hebben ontvangen
en (2) waarvan de uitkering is beëindigd. Het gaat om de uitkeringen WWB,
IOAW, IOAZ en WWIK. De informatie die wordt geleverd betreft onder andere
de hoogte van de uitkering, de leefsituatie, de oorzaak en de looptijd;

7. Debiteurenstatistiek
Het maandelijks aan het CBS aanleveren van statistische gegevens van de
afgelopen maand over alle schulden die mensen met een uitkering hebben
bij de sociale dienst. Het gaat om de uitkeringen WWB, IOAW, IOAZ en WWIK.
Met ingang van 2005 is deze statistiek niet standaard verplicht voor gemeen-
ten met minder dan 20.000 inwoners. Het CBS doet bij circa 10% van deze
gemeenten een steekproef;

8. Fraudestatistiek
Het halfjaarlijks aan het CBS aanleveren van statistische gegevens over alle
personen met een uitkering waar in het afgelopen halfjaar een fraudeon-
derzoek naar is uitgevoerd. Het gaat om de uitkeringen WWB, IOAW, IOAZ en
WWIK;

9. Statistiek Reïntegratie door Gemeenten (SRG).
Het halfjaarlijks aan het CBS aanleveren van statistische gegevens over de

44

reïntegratievoorzieningen die de sociale dienst het afgelopen halfjaar heeft
ingezet. Het gaat om de uitkeringen WWB, IOAW, IOAZ en WWIK.

 RECHTMATIGHEID
Een sociale dienst is verplicht informatie uit te wisselen met (overheids)instanties
voor de controle op de rechtmatigheid. De volgende informatieverplichtingen zijn
van toepassing:

10. Rechtmatigheidscontrole met de samenloopapplicatie
Het maandelijks geautomatiseerd overleggen van cliëntgegevens (inkomens-
gegevens) aan het Inlichtingenbureau. Het Inlichtingenbureau stuurt de
gegevens door naar andere (overheids)instanties die nagaan of de persoon (1)
andere geregistreerde inkomsten heeft, (2) is ingeschreven bij een instelling
in het hoger of wetenschappelijk onderwijs, (3) beschikt over vermogen of
(4) in detentie verkeert. De controle gebeurt met gegevens van onder andere
sociale diensten, UWV, Belastingdienst, Dienst Justitiële Inrichtingen en IBG.
Samenloopsignalen die terugkomen moet de sociale dienst verwerken en
indien noodzakelijk onderzoeken;

11. Cliëntgegevens met het Suwi-net
Permanente verifi catie van cliëntgegevens met het Suwi-net. Deze gege-
vensuitwisseling vindt plaats bij onder andere de uitkeringsaanvragen,
heronderzoeken en vorderingen. De controle gebeurt met gegevens van onder
andere het CWI (beroepservaring en opleiding), UWV (arbeidsrelaties en
uitkeringsverhoudingen), GBA (persoonsinformatie), VIS (verblijf, identiteit en
status) en sociale diensten (uitkeringen en uitkeringsaanvragen).

 INFORMATIE AAN DERDEN
Een sociale dienst is verplicht informatie uit te wisselen met derden. De volgende
informatieverplichtingen zijn hierop van toepassing:

12. Cliëntdossiers aan andere gemeenten
De sociale dienst moet het cliëntdossier overleggen aan een andere sociale
dienst, bijvoorbeeld bij verhuizing van de uitkeringsgerechtigde;

13. Kortinggegevens en loonbelastinggegevens met de Belastingdienst
Het uitwisselen van informatie tussen sociale dienst en Belastingdienst over
algemene en speciale kortingen op bepaalde uitkeringen. Daarnaast moeten
sociale diensten loonbelastinggegevens uit de uitkeringsadministratie

45

aanleveren aan de Belastingdienst en een jaaropgave opstellen per bijstands-
gerechtigde;

14. Voortgangsinformatie met het CWI
Het op basis van afspraken tussen sociale dienst en CWI overleggen van
informatie over bijvoorbeeld het aantal toekenningen en afwijzingen van
uitkeringen;

15. Loon- en premiegegevens met het UWV
Het verzamelen en overleggen van loon- en premiegegevens van bijstandsge-
rechtigden;

16. Aan- en afmeldingen bij het ziekenfonds/zorgverzekeraar
Het opstellen en overleggen van aan- en afmeldingen bij het ziekenfonds/
zorg verzekeraar en het tussentijds verwerken van wijzigingen;

17. Informatie aan de IWI voor inspectie
Het op verzoek opstellen en overleggen van gegevens aan de IWI. De IWI
ontvangt het VodU WWB en IOAW, IOAZ en BBZ van het ministerie van SZW
en kan naar aanleiding daarvan vragenlijsten opsturen of langskomen voor
inspectie;

18. Informatie aan de cliëntenraad
Het opstellen en overleggen van informatie die door de cliëntenraad wordt
besproken. De bijeenkomsten van de cliëntenraad vinden na nadere afspraak
plaats;

 AANVULLENDE UITKERING
De sociale dienst kan een extra uitkering aanvragen bij het ministerie van SZW.
De volgende informatieverplichting is hierop van toepassing:

19. Verzoek aanvullende uitkering
Sociale diensten kunnen bij het ministerie van SZW bij een tekort op het
inkomensdeel een aanvullende uitkering aanvragen. Het College van B&W
moet hiervoor verklaren waarom de kosten hoger zijn uitgevallen en welke
maatregelen zijn genomen om het tekort te verminderen. Dit gebeurt in de
vorm van een schriftelijk verzoek met toelichting.

46

 Bijlage IV
 Jaarplanning informatieverplichtingen
 INFORMATIEVERPLICHTINGEN VOOR SOCIALE DIENSTEN

To
es

tu
re

n
aa

n:

.

Pl
an

ni
ng

Ja
n

fe
b

M
aa

Ap
r

M
ei

Ju
n

Ju
l

Au
g

Se
p

Ok
t

No
v

De
c

 1
. V

oo
rlo

pi
g

ve
rs

la
g

ov
er

 d
e

Ui
tv

oe
rin

g
W

W
B

SZ
W

 2
. V

oo
rlo

pi
g

ve
rs

la
g

ov
er

 d
e

Ui
tv

oe
rin

g
IO

AW
, IO

AZ
 e

n
BB

Z
SZ

W

 3
. R

ap
po

rt
ag

e
ov

er
 d

e
in

te
rn

e
co

nt
ro

le
*

In
te

rn
e

 4
. V

er
sla

g
ov

er
 d

e
Ui

tv
oe

rin
g

W
W

B
SZ

W

 5
. V

er
sla

g
ov

er
 d

e
Ui

tv
oe

rin
g

IO
AW

, IO
AZ

 e
n

BB
Z

SZ
W

 6
. B

ijs
ta

nd
su

itk
er

in
ge

ns
ta

tis
tie

k (
BU

S)
CB

S

 7
. D

eb
ite

ur
en

st
at

ist
ie

k
CB

S

 8
. F

ra
ud

es
ta

tis
tie

k
CB

S

 9
. S

ta
tis

tie
k R

eï
nt

eg
ra

tie
 d

oo
r G

em
ee

nt
en

 (S
RG

)
CB

S

10
. R

ec
ht

m
at

ig
he

id
sc

on
tr

ol
e

m
et

 d
e

sa
m

en
lo

op
ap

pl
ica

tie
IB

11.
 C

lië
nt

ge
ge

ve
ns

 m
et

 h
et

 S
uw

i-n
et

Su
w

i-n
et

12
. C

lië
nt

do
ss

ie
rs

 a
an

 a
nd

er
en

 g
em

ee
nt

en
ge

m
ee

nt
en

13
. K

or
tin

gg
eg

ev
en

s e
n

lo
on

be
la

st
in

gg
eg

ev
en

s m
et

 d
e

Be
la

st
in

gd
ie

ns
t

Be
la

st
in

gd
ie

ns
t

14
. V

oo
rt

ga
ng

sin
fo

rm
at

ie
 m

et
 h

et
 C

W
I

CW
I

15
. L

oo
n-

 e
n

pr
em

ie
ge

ge
ve

ns
 m

et
 h

et
 U

W
V

UW
V

16
. A

an
- e

n
af

m
el

di
ng

en
 b

ij
he

t z
ie

ke
nf

on
ds

/z
or

gv
er

ze
ke

ra
ar

Zo
rg

ve
rz

ek
er

aa
rs

17
. In

fo
rm

at
ie

 a
an

 h
et

 IW
I v

oo
r i

ns
pe

ct
ie

s*
IW

I

18
. In

fo
rm

at
ie

 a
an

 d
e

cli
ën

te
nr

aa
d*

Cl
ië

nt
en

ra
ad

19
. V

er
zo

ek
 a

an
vu

lle
nd

e
ui

tk
er

in
g

SZ
W

* V
oo

r d
ez

e
in

fo
rm

at
ie

ve
rp

lic
ht

in
ge

n
is

de
 p

la
nn

in
g

ni
et

 w
et

te
lij

k b
ep

aa
ld

 m
aa

r a
fh

an
ke

lij
k

 v
an

 d
e

(o
ve

rh
ei

ds
)in

st
an

tie
 o

f d
e

ge
m

ee
nt

e.

47

 Bijlage V
 Toelichting kostenmodel sociale diensten

 REKENMETHODIEK ADMINISTRATIEVE LASTEN
Voor het onderzoek naar de administratieve lasten (AL) van sociale diensten is
een door de overheid vastgestelde rekenmethodiek toegepast. De Interdeparte-
mentale Projectdirectie Administratieve Lasten (IPAL), die onder het ministerie
van Financiën valt, heeft voor deze methodiek een faciliterende handleiding
opgesteld, die inzicht verschaft in de uitgangspunten voor het opzetten en
gebruiken van het zogenaamde Standaard Kostenmodel (SKM). Informatie over
de rekenmethodiek kan worden verkregen via de website
www.administratievelasten.nl.

De methodiek is ontwikkeld om inzicht te krijgen in de omvang en de oorzaken
van de administratieve lasten en om te waarborgen dat verschillende berekenin-
gen van de administratieve lasten onderling vergelijkbaar zijn. In de methodiek
worden de informatieverplichtingen uit de geselecteerde regelgeving vastgesteld
en de daarbij behorende administratieve handelingen in kaart gebracht. De
administratieve lasten worden berekend door de kosten van een administratieve
handeling (P) te vermenigvuldigen met het aantal maal dat deze handeling
wordt uitgevoerd (Q). De factor P wordt berekend als het product van de tijds-
besteding en het uurtarief van de administratieve handeling. De factor Q wordt
bepaald door het aantal maal dat een sociale dienst de handelingen uitvoert
vermenigvuldigd met de frequentie van de handeling. De onderstaande fi guur
toont schematisch de (standaard)structuur van de rekenmethodiek.

48

 METHODIEK BEREKENEN ADMINISTRATIEVE LASTEN

Figuur 9. Structuur en methodiek berekening administratieve lasten.

 DOELSTELLINGEN VAN HET STANDAARD KOSTENMODEL SOCIALE DIENSTEN
Het Standaard Kostenmodel sociale diensten (SKM) is een instrument waarmee
de administratieve lasten voor sociale diensten worden berekend, inzichtelijk
worden gemaakt en vergelijkbaar kunnen worden gepresenteerd. Met behulp
van deze gehanteerde uniforme rekenmethodiek is het mogelijk om:

 Een nulmeting uit te voeren en daarmee de administratieve lasten van sociale
diensten te kwantifi ceren;

 Inzicht te verkrijgen door welke regelgeving deze administratieve lasten
worden veroorzaakt;

 Inzicht te verkrijgen in de informatieverplichtingen die deze administratieve
lasten veroorzaken en waarvoor reductievoorstellen dienen te worden
geïdentifi ceerd;

 Reductievoorstellen door te rekenen zodat kan worden bepaald welke
effi ciëntiedoelstellingen kunnen worden gesteld en gerealiseerd;

 De administratieve lasten te monitoren voor (1) wijzigingen in de regelgeving
en (2) wijzigingen in de uitvoering door sociale diensten;

Administratieve handelingen

Informatieverplichtingen

Regelgeving

Administratieve Lasten AL = P x Q

P Kosten
administratieve handelingen

Tijdsbesteding Uurtarief

Q Aantal
administratieve handelingen per jaar

Q2 Frequentie periodieke
admin. handelingen

Q1 Frequentie incidentele
admin. handelingen

of
Aantal
sociale

diensten

49

 Snel en betrouwbaar te rapporteren over de ontwikkeling van de administra-
tieve lasten van sociale diensten in de tijd en het al dan niet realiseren van
doelstellingen voor de reductie van de administratieve lasten.

 ADMINISTRATIEVE LASTEN VAN SOCIALE DIENSTEN
De administratieve lasten zijn in kaart gebracht voor twintig sociale diensten
in Nederland. Bij de selectie van de sociale diensten is enerzijds rekeningen
gehouden met de omvang in termen van inwoneraantal van de gemeente en
aantal cliënten. Anderzijds is rekening gehouden met de organisatie van de
sociale dienst, bijvoorbeeld het samenwerken met andere sociale diensten, en de
geografi sche spreiding.

Per deelnemende sociale dienst zijn de administratieve lasten in kaart gebracht
en gekwantifi ceerd met het SKM. Op basis daarvan zijn de reductiemogelijkhe-
den geïdentifi ceerd. De administratieve lasten zijn in kaart gebracht tijdens inter-
views met meerdere ervaringsdeskundigen van de sociale diensten. Tijdens de
interviews zijn de administratieve handelingen, de tijdsbesteding per handeling,
de kosten per handeling, de frequentie per handeling en het aantal handelingen
vastgesteld. Ook zijn ideeën voor de reductie van de administratieve lasten met
de ervaringsdeskundigen besproken.

De totale administratieve lasten van de sociale diensten in Nederland zijn ten
slotte geraamd door extrapolatie van de administratieve lasten van de deelne-
mende sociale diensten. Daarbij is geëxtrapoleerd op basis van de grootteklasse
van de gemeenten. Er worden drie grootteklassen onderscheiden. Kleine gemeen-
ten tot 60.000 inwoners, middelgrote gemeenten met 60.000 tot 100.000
inwoners en grote gemeenten met meer dan 100.000 inwoners.

50

 Bijlage VI

 Begeleidingscommissie

mw. J. Blaauw
 directeur sociale zaken, gemeente Halderberge

dhr. E. Brinkman
 beleidsmedewerker, ministerie van SZW

dhr. M. Heekelaar
 procesmanager Divosa, projectleider van het onderzoek

dhr. H. Imholz
 directeur IGSD-Oldambt

mw. M. de Kleermaeker
 beleidsmedewerker VNG

dhr. D. van Maanen
 directeur sector Samenleving, gemeente Zevenaar

dhr. P. de Punder
 sector controller sociale zaken, gemeente Tilburg

dhr. L. Roijakkers
 hoofd activering en inkomensvoorziening, gemeente Enschede

mw. A. de Wit
 hoofd bedrijfsbureau, gemeente Hilversum

51

