
Moreel verslag
2012

Socialistische Mutualiteit van Brabant Toegankelijke gezondheid voor iedereen!

3In memoriam

Gaston Gillis
26/11/1911 - 15/01/2012
Lid raad van bestuur FSMB sinds 29/10/1966 –
erelid sinds 25/02/1987
Als overtuigd socialistisch militant van de afdeling Elsene kwam
Gaston Gillis regelmatig tussen in de diverse instanties waarvan
hij lid was. Hij liet dan niet na krachtdadig te herinneren aan de
basiswaarden van de solidariteit, die de drijvende kracht zijn achter
de socialistische beweging. Onder andere mandaten zetelde hij
in de ter ziele gegane Agglomeratieraad, de voorloper van het
Brusselse Parlement.

Madeleine (Mady) Vermeersch
11/08/1934 - 13/04/2012
Lid raad van bestuur FSMB van 24/06/1998 tot 23/06/2004
Toegewijd militante uit de afdeling Schaarbeek. Mady Vermeersch
was er voorzitter van de gepensioneerden, lid van de vooruitziende
vrouwen en voorzitter van de vereniging voor personen met een
handicap.

Julius (Jules) Ost
19/12/1923 – 12/06/2012
Lid raad van bestuur FSMB van 27/10/1968 tot 10/06/1992
Overtuigd militant met een indrukwekkende kennis, onder
andere van de geschiedenis van zijn streek. Het voorbeeld van de
trouwe militant die actief en efficiënt is geweest in verschillende
kabinetten, de partij en de mutualiteit, waar hij belangrijke functies
heeft bekleed. Hij is, onder meer, ook voorzitter van het Rode Kruis
van België geweest.

Maurice Vijverman
13/04/1942 – 19/06/2012
Lid raad van bestuur FSMB van 10/06/1993 tot 2009
Maurice Vijverman is als jong militant begonnen bij de MJA,
als monitor. Hij is zijn leven lang actief trouw gebleven aan
verschillende socialistische organisaties.

4

MOREEL VERSLAG FSMB 2012

Het ledental van de federatie is ook in 2012 gestegen.
Maar deze ledenwinst zet zich niet overal in ons
werkgebied op dezelfde manier door. Een aantal
gemeenten in het Brusselse Gewest en in het
arrondissement Halle-Vilvoorde, en het ganse
arrondissement Leuven gaan, soms sterk, achteruit.

Verschillende oorzaken kunnen deze tendens verklaren.
Eén daarvan is de moordende concurrentie tussen de
ziekenfondsen. Hoogtijd dus om het tij te keren, door
snel en krachtig te reageren.

Eerst en vooral, moeten we er alles aan doen om de
dienstverlening te verbeteren, dus om de dossiers snel
en correct te verwerken en de verschuldigde uitkeringen
op tijd en stond te betalen.

De aanzet is al gegeven om het ziekenfondsberoep om
te vormen. We leggen geleidelijk minder de nadruk op
de loketbetalingen zodat er meer tijd vrijkomt om onze
rol als raadgever te vervullen.

Verschillende kantoren worden daarvoor heringericht,
te beginnen met ons hoofdkantoor in de Brusselse
Zuidstraat en in Leuven. Daar zal men bovendien
voor het eerst een gedecentraliseerde administratie
huisvesten. Andere kantoren zullen snel volgen.

Onze leden zullen in de heringerichte kantoren niet
alleen alle nuttige informatie over hun eigen dossier
kunnen krijgen. Ze zullen er ook kunnen rekenen op de
steun van ons ziekenfonds in diverse domeinen. Denken
we hierbij aan de dienstverlening van de mutualiteit,
aan de voordelen van de aanvullende verzekering,
aan de hulp en diensten van onze sociaal-culturele
en medisch-sociale vzw’s of aan onze vakantiecentra.

5Woord vooraf

Een nieuw, opvallend element in de verruiming van de
dienstverlening aan de leden is de vestiging van nieuwe
Medishops die we geprogrammeerd hebben.

We leven echter in een ultraliberaal klimaat dat zich
hevig afzet tegen een collectieve aanpak en tegen de
solidariteitsreflex. Daarom is het niet alleen onze plicht
om de efficiëntie van onze diensten te vergroten maar
wordt dat een bittere noodzaak als we ons hoofd boven
water willen houden.

Indien we de liberalen uit de traditionele of
nationalistische partijen van alle slag hun gang laten
gaan, dan worden de organisaties die zich inzetten voor
de belangen van de werknemers en de gemeenschap
opgedoekt. Deze organisaties zijn nochtans hard
nodig want ze zijn de enige die de werknemers en de
kansarmen verdedigen.

Zonder inspanningen om onze structuren sterker
en efficiënter te maken, en zonder het besef bij
de bevolking dat organisaties als ziekenfondsen,
vakbonden en dergelijke levensnoodzakelijk zijn voor
een evenwichtige en rechtvaardige samenleving, krijgen
de knechten van het kapitalisme en het anonieme
multinationale grootkapitaal vrij spel. Dan zullen ze de
sloophamer bovenhalen om de sociale verworvenheden
met de grond gelijk te maken samen met alle
structuren, organisaties en bewegingen die de motor en
de garantie van deze verworvenheden zijn.

Dat is de nauwelijks verhulde ambitie van een
liberale rechtervleugel die zich van zijn flinterdunne
laagje sociaal vernis heeft ontdaan en van de

6

MOREEL VERSLAG FSMB 2012

ultranationalistische en fascistoïde n-va die droomt
van een kil, autoritair en oerconservatief Vlaanderen als
speelbal van grote financiële groepen.

De situatie is bijzonder ernstig. Het wordt hoogtijd om
dat te beseffen, om te ontwaken en om de strijd aan te
gaan voor een meer eerlijke, verdraagzame en warme
samenleving.

Alleen door de rangen te sluiten en ons te organiseren
kunnen we de sociale verworvenheden blijven
beschermen en verder uitbreiden.

Ook hier heeft de mutualiteit een essentiële rol te
spelen.

Daarvoor moet ze kunnen rekenen op bekwaam en
toegewijd personeel, actieve militanten en tevreden
leden die goed weten welke rol hun mutualiteit speelt en
hoe belangrijk zij wel is.

Jef Baeck, voorzitter

7Woord vooraf

8

MOREEL VERSLAG FSMB 2012

DE BEHEERSORGANEN	 10

ACTIVITEITSVERSLAG	 20

ACTIVITEIT VAN DE DIENSTEN	 	 22

1. 	 Dienst Burgerlijke Stand	 22
2. 	 Dienst Uitkeringen	 27
3. 	 Dienst Gezondheidszorg	 31
4. 	 Facultatieve dienst - Jongerensparen	 42
5. 	 Medische dienst	 44
6. 	 Dienst Betwiste Zaken	 48
7. 	 Dienst Secretariaat	 56
8. 	 Personeelsdienst	 60
9. 	 Dienst Informatica	 67
10. 	 Dienst Infocom	 70
11.	 Interne audit	 81
12. 	 Buitendienst	 84
13. 	 Sociale dienst (DMW)	 92
14. 	 Juridische dienst	 100
15. 	 Jeugddienst	 105
16. 	 Contact Center	 108
17. 	 Dienst Opleiding	 109
18. 	 Ombudsdienst en Kwaliteit van de diensten	 112

Mutualiteit IN BEWEGING	 120

9Inhoudstafel

EVOLUTIE VAN HET LEDENTAL	 124

1. 		 Evolutie van het ledental per beroepscategorie 126
2. 	 Brussels Gewest	 127
3. 	 Sector Asse	 128
4. 	 Sector Liedekerke	 129
5. 	 Sector Halle	 130
6. 	 Sector Vilvoorde	 132
7. 	 Sector Zaventem 	 133
8. 	 Sector Aarschot	 134
9. 	 Sector Haacht	 135
10. 	 Sector Diest	 136
11. 	 Sector Tienen	 137
12. 	 Sector Leuven		 138
13. 	 Algemeen overzicht	 140

BIJLAGEN	 142

1. 	 Beheersorganen	 144
2. 	 Rendement van de kantoren en de zitdagen 147
3. 	 Rendement van de zitdagen in de firma’s	 148
4.		 Globaal rendement van de buitendiensten 149

DE BEHEERS-
ORGANEN

12

MOREEL VERSLAG FSMB 2012

UITVOEREND BESTUUR
Het uitvoerend bestuur kwam 12 keer bijeen in 2012. Dat de
leden de vergaderingen trouw bijwonen, uitgezonderd bij ziekte
of vakantie, blijkt uit de tabel die u vindt in de bijlagen met de
statistische gegevens.

RAAD VAN BESTUUR
De raad van bestuur kwam 4 keer bijeen in 2012. Het businessplan,
de evolutie van het ledental, de evolutie van de financiële toestand,
de statutenwijzigingen, de verplichte verzekering, de aanvullende
verzekering en het verslag van de revisoren kwamen onder meer
aan bod op deze vergaderingen.

Michel Michiels,
secretaris-schatbewaarder

13De beheersorganen

ALGEMENE STATUTAIRE VERGADERING OP 17 JUNI 2012
De voorzitter van de vergadering deelt mee dat er 18 prestatutaire
vergaderingen plaatsvonden in de periode van 31 mei tot
13 juni 2012. We noteren een groot aantal deelnemers aan deze
vergaderingen.

FINANCIEEL VERSLAG
Het financieel verslag wordt op de algemene vergadering van
17 juni 2012 voorgesteld. Kameraad Deroubaix geeft uitvoerig
toelichting bij de financiële resultaten van het ziekenfonds in 2011
en stelt de rekeningen en de balans op die datum voor. Deze cijfers
en evaluatieregels worden bij de gegeven notulen gevoegd.

Jef Baeck, voorzitter

14

MOREEL VERSLAG FSMB 2012

MOREEL VERSLAG
Kameraad Michiels bespreekt het activiteitsverslag van 2011,
maakt de balans op van de ontwikkeling van onze organisatie in de
afgelopen jaren om de kwaliteit van de dienstverlening aan de leden
structureel te verbeteren, en kondigt de projecten aan die op korte
termijn gepland zijn.

BIJDRAGEN
Er werd voorgesteld het bedrag van de bijdrage voor de aanvullende
verzekering niet te verhogen voor 2013.
	
Bijdrage aanvullende verzekering 2012 2013 Variatie
Gerechtigde 6,00 EUR 6,00 EUR 0,00 EUR

Alle leden moeten sinds 1 januari 2012 dezelfde bijdrage betalen. Aparte gezinstarieven zijn
wettelijk niet meer mogelijk.

De algemene vergadering keurde het voorstel goed.

Algemene vergadering op 17 juni 2012

15De beheersorganen

WIJZIGINGEN AAN STATUTEN
Wijzigingen werden aangebracht aan de volgende statutaire
bepalingen: begintekst, 2b), 2c), 6, 7, 8, 26, 37, 39, 42, 45, 46, 47, 48,
57H bis, 57I, 57T, 63B, 63D, 66, 69, 81.3, 87, 90, 102 (enkel in het
Frans), 105, 106, 108 en 112.

De algemene vergadering keurde de voorstellen van
statutenwijziging goed.

Verslag van de commissarissen-revisoren

De heer Brecx, revisor van Klynveld Peat Marwick Goerdeler, brengt
verslag uit aan de algemene vergadering.

Verslag van de commissaris aan de algemene vergadering van
de Mutualiteit 306, de Federatie van Socialistische Mutualiteiten
van Brabant, over de rekeningen van de aanvullende verzekering
over het boekjaar afgesloten per 31 december 2011

Idès De Ridder, secretaris

Algemene vergadering op 17 juni 2012

16

MOREEL VERSLAG FSMB 2012

Overeenkomstig de wettelijke en statutaire bepalingen, brengen wij
u verslag uit in het kader van ons mandaat van commissaris. Dit
verslag omvat ons oordeel over de jaarrekening evenals de vereiste
bijkomende vermeldingen.

Verklaring over de jaarrekening zonder voorbehoud
Wij hebben de controle uitgevoerd van de jaarrekening van het
Ziekenfonds 306, de Federatie van Socialistische Mutualiteiten
van Brabant, over de rekeningen van de aanvullende verzekering
over het boekjaar afgesloten op 31 december 2011, opgesteld op
basis van het in België van toepassing zijnde boekhoudkundig
referentiestelsel, met een balanstotaal van € 144.007.724,15 en
waarvan de resultatenrekening afsluit met een winst van het
boekjaar van € 7.566.968,41 (incl. administratief reservefonds).

Het opstellen van de jaarrekening valt onder de
verantwoordelijkheid van de raad van bestuur van het ziekenfonds.
Deze verantwoordelijkheid omvat: het ontwerpen, implementeren
en in stand houden van een interne controle met betrekking
tot het opstellen en de getrouwe weergave van de jaarrekening
zodat deze geen afwijkingen van materieel belang, als geval
van fraude of van fouten, bevat; het kiezen en toepassen van
geschikte waarderingsregels; en het maken van boekhoudkundige
schattingen die onder de gegeven omstandigheden redelijk zijn.
Het is onze verantwoordelijkheid een oordeel over deze
jaarrekening tot uitdrukking te brengen op basis van onze controle.
Wij hebben onze controle uitgevoerd overeenkomstig de wettelijke

Hans Heyndels, adjunct-secretaris

Henri Leclerq - Marcel Logist

17De beheersorganen

bepalingen en volgens de in België geldende controlenormen,
zoals uitgevaardigd door het Instituut der Bedrijfsrevisoren en
de richtlijnen van de Controledienst voor de Ziekenfondsen. Deze
controlenormen vereisen dat onze controle zo wordt georganiseerd
en uitgevoerd dat een redelijke mate van zekerheid wordt verkregen
dat de jaarrekening geen afwijkingen van materieel belang bevat.
Overeenkomstig deze controlenormen hebben wij
controlewerkzaamheden uitgevoerd ter verkrijging van controle-
informatie over de in de jaarrekening van de Federatie van
Socialistische Mutualiteiten van Brabant, opgenomen bedragen
en toelichtingen. De selectie van deze controlewerkzaamheden
is afhankelijk van onze beoordeling welke een inschatting omvat
van het risico dat de jaarrekening afwijkingen van materieel
belang bevat als gevolg van fraude of van fouten. Bij het maken
van onze risico-inschatting houden wij rekening met de bestaande
interne controle van het ziekenfonds met betrekking tot het
opstellen en de getrouwe weergave van de jaarrekening ten einde
in de gegeven omstandigheden de gepaste werkzaamheden te
bepalen maar niet om een oordeel te geven over de effectiviteit
van de interne controle van het ziekenfonds. Wij hebben tevens
de gegrondheid van de waarderingsregels, de redelijkheid van
de betekenisvolle boekhoudkundige schattingen gemaakt door
het ziekenfonds, alsook de voorstelling van de jaarrekening als
geheel beoordeeld. Ten slotte, hebben wij van de raad van bestuur
en van de verantwoordelijken van het ziekenfonds de voor onze
controlewerkzaamheden vereiste ophelderingen en inlichtingen
verkregen. Wij zijn van mening dat de door ons verkregen controle-
informatie een redelijke basis vormt voor het uitbrengen van ons
oordeel.

Emmanuel Deroubaix, adjunct-secretaris

Renée Van Durme - William Janssens

18

MOREEL VERSLAG FSMB 2012

Naar ons oordeel geeft de jaarrekening afgesloten op 31 december
2011 een getrouw beeld van het vermogen, de financiële toestand
en de resultaten van de aanvullende verzekering (Ziekenfonds 306)
van de Federatie van Socialistische Mutualiteiten van Brabant,
in overeenstemming met het in België van toepassing zijnde
boekhoudkundig referentiestelsel.

Bijkomende vermeldingen en inlichtingen
Het naleven door het Ziekenfonds van de Wet van 6 augustus
1990 met betrekking tot de Ziekenfondsen en Landsbonden, van
de omzendbrieven van de Controledienst voor de Ziekenfondsen
evenals van de statuten, valt onder de verantwoordelijkheid van de
raad van bestuur van het Ziekenfonds.
Het is onze verantwoordelijkheid om in ons verslag de volgende
bijkomende vermeldingen en inlichtingen op te nemen die niet
van aard zijn om de draagwijdte van onze verklaring over de
jaarrekening te wijzigen:
–	 Op basis van onze controles en op basis van de opdrachten,

die ons toevertrouwd werden door de Controledienst voor de
Ziekenfondsen, kunnen wij u mededelen dat de administratieve
organisatie en de hierop aansluitende interne controle, in het
algemeen, als voldoende beschouwd worden en aangepast zijn
aan de activiteiten en de grootte van het ziekenfonds.

–	 Het activiteitsverslag valt onder de verantwoordelijkheid van de
raad van bestuur. Onze verslaggeving heeft geen betrekking op
de certificering van het activiteitsverslag.

Algemene vergadering op 17 juni 2012

Algemene vergadering op 17 juni 2012

19De beheersorganen

–	 Bij de uitvoering van onze controles werden de overdrachten van
statutaire bijdragen aan, en de overige financiële relaties met,
de mutualistische vzw’s aan onze controle onderworpen. Onze
verslaggeving heeft evenwel geen betrekking op de certificering
van de rekeningen van deze vzw’s.

–	 De boekhouding van de aanvullende verzekering wordt
gehouden en de rekeningen worden opgesteld overeenkomstig
de richtlijnen van de Controledienst voor de Ziekenfondsen
en overeenkomstig de wettelijke voorschriften. Er moet aan
herinnerd worden dat de Controledienst voor de Ziekenfondsen
bijzondere richtlijnen heeft vastgesteld inzake de voorzieningen
voor vakantiegeld en brugpensioenen, inzake de voorzieningen
voor IBNR en inzake de opbouw van de reserves van de diensten.
Deze richtlijnen werden toegepast.

Brussel, 13 juni 2012

Klynveld Peat Marwick Goerdeler bedrijfsrevisoren
Commissaris
Vertegenwoordigd door Dirk Brecx, Bedrijfsrevisor.
Ondertekend KPMG bedrijfsrevisoren,
Commissaris
D. Brecx.

Algemene vergadering op 17 juni 2012

Algemene vergadering op 17 juni 2012

ACTIVITEITS-
VERSLAG

22

MOREEL VERSLAG FSMB 2012

Opdracht
m	 Toekomstige leden inschrijven (als gerechtigde of als persoon

ten laste) en hun dossiers beheren.
m	 Het recht van onze leden op terugbetaling van geneeskundige

verzorging openen of verlengen.
m	 Het recht op verhoogde tegemoetkoming toekennen aan

bepaalde categorieën personen, op grond van hun statuut en/
of hun inkomsten.

m	 De bijdragen die aan ons ziekenfonds worden gestort,
registreren en toepassen.

ACTIVITEIT VAN DE DIENSTEN
1. Dienst Burgerlijke Stand

23Activiteitsverslag

Projecten
m	 ASS4 herschrijven: dat is een programma voor de berekening

van het recht van onze leden op de terugbetaling van
geneeskundige verzorging.

m	 De elektronische stroom A301 automatiseren. Die brengt ons
onder meer op de hoogte van het begin en het einde van de
activiteit van een zelfstandige.

m	 Het terug te betalen supplement voor leden die met
terugwerkende kracht recht hebben op de verhoogde
tegemoetkoming, automatiseren.

m	 De transactie DH00 verbeteren. Hiermee is het mogelijk
de inkomsten in te voeren voor de toekenning van de
verhoogde tegemoetkoming. Ze berekent het percentage
van de wettelijke bijdrage voor een gerechtigde die in het
Rijksregister is ingeschreven.

m	 De nieuwe hervorming van de verhoogde tegemoetkoming,
gepland voor 2014, invoeren.

m	 DACMUT, dat bestaat uit het vervangen van de papieren
uitwisseling (met betrekking tot de mutatiegegevens)
tussen de verzekeringsinstellingen (VI) en het Riziv door een
elektronische stroom.

m	 Verdwijnen van de SIS-kaart en vervanging door de
"ISI +"-kaart.

m	 De Europese domiciliëringen (SEPA) invoeren.

Realisaties
m	 De dienst reorganiseren om de polyvalentie in de

verschillende departementen te vergroten en zo de
verwerkingstijd van de dossiers te verkorten.

m	 Automatisch creëren van kwartaalstatistieken over de
mutaties.

m	 Werktools (INF 1, INF 2, INF 3) invoeren in functie van de
mutatiegegevens voor de relatiebeheerders.

m	 De verwerking van de "bonnenjacht" in 3 stappen uitvoeren:
⁃	 - Stap 1: gerechtigden die gepensioneerd, weduwnaar/

weduwe, wees, student of NBMV zijn
⁃	 - Stap 2: gerechtigden rijksregister
⁃	 - Stap 3: alle andere (actieve) gerechtigden
m	 De verzending van attesten voor het openbaar vervoer voor

leden met een verhoogde tegemoetkoming splitsen.
m	 Computertoepassingen aanpassen voor de implementatie van

de nieuwe regels van de aanvullende verzekering.

DIENST BURGERLIJKE STAND

Zenith

24

MOREEL VERSLAG FSMB 2012

Uitdagingen
m	 De kwaliteit van de dienstverlening verbeteren voor onze

leden dankzij de invoering en standaardisering van de
werkprocedures.

m	 De elektronische stromen informatiseren om manuele
behandelingen te vermijden en onze proactiviteit te vergroten.

m	 Meer doelgerichte opleidingen, opfrissingscursussen en/of
continue trainingen organiseren om het kennisniveau van de
medewerkers te harmoniseren.

m	 Organisatie van verzekerbaarheidstrainingen voor de
medewerkers van het backoffice in Leuven.

25Activiteitsverslag

Wetswijzigingen
NIEUWE REGELS VOOR DE AANVULLENDE VERZEKERING vanaf
01/01/2012

De belangrijkste uitgangspunten zijn:
m	 De betaling van de aanvullende verzekering is nu verplicht.
m	 De verjaringstermijn voor de betaling van de aanvullende

verzekering bedraagt 5 jaar vanaf de maand waarop de
bijdrage betrekking heeft.

m	 De wachtperiode bedraagt 6 maanden (deze periode kan
ingekort of afgeschaft worden indien de begunstigde voor zijn
aansluiting al recht had op een soortgelijke dienst).

m	 Het lid heeft 24 maanden de tijd om zijn bijdragen te
regulariseren.

m	 Niet-betaling gedurende een periode van 24 al dan niet
opeenvolgende maanden, resulteert in uitsluiting van de
aanvullende verzekering.

KINDEREN MET HANDICAP Ingeschreven ALS GERECHTIGDEN
RIJKSREGISTER
Sinds 1 januari 2008 krijgt een kind met een erkende handicap een
verhoogde tegemoetkoming zonder inkomstencontrole. Het is dus
niet meer nodig om deze kinderen als gerechtigden Rijksregister in
te schrijven.
Ze blijven dus ingeschreven als personen ten laste en krijgen de
verhoogde tegemoetkoming ten persoonlijke titel.

In de loop van 2012 hebben wij de oude dossiers geregulariseerd
van kinderen die nog altijd waren geregistreerd als gerechtigde
Rijksregister. We hebben dus ongeveer 400 dossiers afgesloten. De
kinderen hebben we weer ingeschreven als persoon ten laste van
een van hun aangesloten ouders.

NIEUW TYPE BIJDRAGEBON: AFWEZIG ARBEIDSduurREGELING
Voor statutair personeel werd een nieuw type bijdragebon
gecreëerd. Hierop wordt vermeld dat een persoon afwezig is van het
werk door gebruik te maken van een maatregel in het kader van de
arbeidsduurregeling.

Deze bijdragebon bevat enkel een bedrag en moet worden gebruikt
als een "premie"-bon. Bij de verlenging van het jaarrecht voldoet
deze bijdragebon ook om de hoedanigheid te bewijzen.

DIENST BURGERLIJKE STAND

Love4you

26

MOREEL VERSLAG FSMB 2012

INTERNATIONALE OVEREENKOMSTEN
De bepalingen van de verordeningen 883/04 en 987/09 zijn van
toepassing op de overeenkomsten:

m	 met Zwitserland sinds 1 april 2012.
m	 met Noorwegen, IJsland en Liechtenstein sinds 1 juni 2012.

Concreet betekent dit dat we draagbare S-documenten (S1, S2
en S3) moeten afleveren voor de Belgische verzekerden die naar
Zwitserland, Noorwegen, IJsland of Liechtenstein gaan. We zullen
dan waarschijnlijk ook S-documenten ontvangen, afgeleverd door
deze landen.

Cijfergegevens
OMNIO-dossiers

2009 2010 2011 2012
Ontvangen aanvragen 7.717 8.584 5.838 5.915
Geen recht op OMNIO (inkomsten zijn hoger dan het maximumbedrag) 2.652 2.968 1.573 1.649
Aantal gezinnen dat recht heeft op OMNIO 4.050 5.064 4.265 4.219
Aantal verzekerden dat recht heeft op OMNIO 10.480 13.162 10.548 10.730

We zien een stabilisering van de cijfers sinds 2011.

Dankbetuiging
We willen alle medewerkers bedanken voor het werk dat zij in 2012
hebben verricht.

Landelijk Brussel

27Activiteitsverslag

2. Dienst Uitkeringen

Opdracht
m	 De reglementering van het deel uitkeringen van de ziekte- en

invaliditeitsverzekering opvolgen en toepassen.
m	 De gerechtigden in geval van arbeidsongeschiktheid,

moederschapsrust, geboorte- of adoptieverlof,
borstvoedingspauzes, verwijdering uit het werkmilieu voor
en na de bevalling, efficiënt en snel vervangingsinkomsten
toekennen om hen een continue financiële stabiliteit te
garanderen.

DIENST Uitkeringen

28

MOREEL VERSLAG FSMB 2012

Projecten
m	 De ZIMA-stroom automatiseren, het elektronische equivalent

van het inlichtingsblad, deel werkgever.
m	 Het invoersysteem voor de beslagen/overdrachten en de

inhouding bij primaire ongeschiktheid herwerken.
m	 De automatische betaling van invaliditeitsuitkeringen

optimaliseren (verbeteren van de geweigerde betalingen).
m	 De historiek van de invaliditeitspercentages

(arbeidsongeschiktheid en moederschapsrust) invoeren en
weergeven.

m	 Alle correspondentie aan de leden naargelang het risico
standaardiseren, voeden en vereenvoudigen.

1 meifeest Leuven

29Activiteitsverslag

Realisaties
m	 Fusie van de afdelingen “Primaire arbeidsongeschiktheid” en

“Invaliditeit" tot de afdeling "Betalingen".
m	 De L500-stroom automatiseren, het elektronische equivalent

van het inlichtingsblad, deel werkloosheid.
m	 De betaling van zelfstandigen in primaire

arbeidsongeschiktheid automatiseren.
m	 De overgang naar invaliditeit automatiseren.
m	 Het attest jaarlijkse vakantie en de transactie voor de

verwerking ervan herwerken.
m	 Het inlichtingsblad herzien.

Uitdagingen
m	 Meer dan 16.000 medische dossiers scannen met het oog op

het elektronische medisch dossier (EMD).
m	 Van alle stromen gebruikmaken die we via de elektronische

kanalen ontvangen.
m	 De behandelingsmethodes informatiseren en automatiseren,

en de transacties zo goed mogelijk verbeteren.
m	 De werkprocedures verbeteren om de kwaliteit te verhogen en

de doorlooptijden van de dossiers te verkorten.
m	 De polyvalentie binnen de afdeling "Betalingen" na de fusie

verhogen.
m	 Voorbereiding op de naleving van de prestatiecriteria 2014.

Wetswijzigingen
Indexatie van de uitkeringen op 01/02/2012 en op
01/12/2012
Dit jaar vond twee keer een indexatie van de uitkeringen plaats,
namelijk op 1 februari 2012 en op 1 december 2012. Deze
algemene verhoging volgt de logica van het indexatiesysteem van
de inkomsten en heeft tot doel de koopkracht van de primaire en
invalide gerechtigden te behouden.

DIENST Uitkeringen

30

MOREEL VERSLAG FSMB 2012

Herwaardering van de uitkeringen
Op 1 september 2012 is een herwaardering van de uitkeringen
toegepast met 2 % (exclusief minima) voor gerechtigden van
wie de arbeidsongeschiktheid is begonnen in de periode van
1 januari 2006 tot en met 31 december 2006 (recurrentie van 6 jaar
arbeidsongeschiktheid).

Nieuw formulier 225 en nieuwe regels
Formulier 225 is het document waarmee de verzekerde zijn
gezinssituatie kan aangeven aan het ziekenfonds. De personen
ten laste hebben een directe invloed op de dagvergoeding
betaald aan personen die arbeidsongeschikt zijn. Het model van
formulier 225 en de invulmethode is volledig herzien door het Riziv.
Daarnaast werden nieuwe prioriteitsregels voor personen ten laste
gedefinieerd en aangepast aan de huidige gezinsstructuren.

Cijfergegevens
Hierna volgen de belangrijkste statistieken voor de dienst
Uitkeringen.

2010 2011 2012
Aantal geregistreerde attesten van arbeidsongeschiktheid 43.923 45.812 43.956

+1.889 (+4,30 %) -1.856 (-4,05 %)

In vergelijking met 2011 was er een sterke daling van het aantal
ingediende arbeidsongeschiktheidsattesten, maar een lichte
stijging ten opzichte van 2010. Als we de cijfers van de laatste
3 jaar bekijken, kunnen we concluderen dat 2011 eerder een vrij
uitzonderlijk jaar was in termen van arbeidsongeschiktheid.

2010 2011 2012
Aantal begin arbeidsongeschiktheid 34.230 34.498 32.780

+268 (+0,78 %) -1.718 (-4,98 %)

Het aantal vroege arbeidsongeschiktheidsattesten is ook sterk
gedaald. Wanneer we de cijfers vergelijken met het aantal
geregistreerde attesten, zijn we ons bewust van de correlatie tussen
deze twee parameters.

Love4you

31Activiteitsverslag

Opdracht
S	 De reglementering van het deel gezondheidszorg van de

ziekte- en invaliditeitsverzekering opvolgen en toepassen.
S	 Zorgen voor de toepassing, de algemene organisatie, de

supervisie en de follow-up van alle producten en diensten van
de aanvullende verzekering.

S	 Onze leden en zorgverleners de beste dienstverlening
aanbieden via een goed draaiende en klantgerichte
organisatie.

S	 Dossiers voorbereiden voor de ontwikkeling van de bestaande
of nieuwe diensten van de aanvullende verzekering.

DIENST GEZONDHEIDSZORG

3. Dienst Gezondheidszorg

32

MOREEL VERSLAG FSMB 2012

Projecten
S	 De programma's voor de controle van de kosten voor

geneeskundige verzorging verbeteren.
S	 Het dossierbeheer vereenvoudigen.
S	 De concrete invoering van nieuwe voordelen van de

aanvullende ziekteverzekering.

33Activiteitsverslag

Realisaties
S	 De versterkte controles met betrekking tot de farmaceutische

specialiteiten van hoofdstuk IV, waarvoor de voorafgaande
machtiging van de adviserend geneesheer nodig is, uitvoeren.

S	 De nieuwe diensten en de aangepaste diensten van de
aanvullende verzekering invoeren.

Uitdagingen
S	 Het elektronisch beheer van het Globaal Medisch Dossier

(e-GMD) implementeren.
S	 De elektronische facturering in het kader van de sociale

derde-betalersregeling (e-FACT) implementeren.
S	 Het nieuwe statuut "chronisch zieke" invoeren en dit statuut

in het kader van de maximumfactuur integreren.
S	 De elektronische behandeling van de aanvragen van

geneesmiddelen van hoofdstuk IV invoeren.
S	 De behandelingsmethodes informatiseren en automatiseren

en de transacties optimaliseren.
S	 De werkprocedures verbeteren om de kwaliteit te verhogen en

de doorlooptijden van de dossiers te verkorten.

Wetswijzigingen
Ziekte- en Invaliditeitsverzekering

Farmaceutische specialiteiten van Hoofdstuk IV - Versterking van
de controles
In het kader van de begrotingsmaatregelen van de regering voor
het jaar 2012 werd een besparing van 20 miljoen euro voorzien in
de sector van de farmaceutische specialiteiten van hoofdstuk IV.
Om deze te bereiken moeten de adviserend geneesheren vanaf
1 april 2012 versterkte controles uitvoeren op de aanvragen tot
terugbetaling van farmaceutische specialiteiten die onderworpen
zijn aan hun machtiging.

DIENST GEZONDHEIDSZORG

Jan Primusfeesten Haacht

34

MOREEL VERSLAG FSMB 2012

Deze controle is vooral gericht op de eerste aanvraag, maar ook op
aanvragen tot verlenging.
De adviserend geneesheer heeft niet de bevoegdheid om van de
reglementaire bepalingen af te wijken en moet de reglementering
dus strikt toepassen.

Vervoerskosten voor dringende medische hulp -
Derde-betalersregeling
Sinds 2009 biedt de ziekte- en invaliditeitsverzekering een
tegemoetkoming in de vervoerskosten van de begunstigden die
worden vervoerd met een ambulance in het kader van dringende
medische hulp (noodnummers 100 of 112). Deze tegemoetkoming
bedraagt 50 % van de vaste kosten.
Sinds 1 juni 2012 is de toepassing van de derde-betalersregeling
toegestaan.

Verpleegkundige zorg - Facturatie volgens de
derde-betalersregeling
Sinds 1 juli 2012 moeten verpleegkundigen hun facturatiebestanden
in het kader van de derdebetalersregeling indienen bij de
verzekeringsinstelling via het elektronische netwerk (MyCareNet).
De attesten en verzamelstaat moeten altijd aan het ziekenfonds
worden bezorgd.

Zuurstoftherapie
De reglementering met betrekking tot de terugbetaling van
zuurstoftherapie -het verstrekken van extra zuurstof aan een
patiënt die lijdt aan respiratoir falen- is ingrijpend gewijzigd
met ingang van 1 juli 2012. De hervorming beantwoordt aan
de aanbevelingen van het Federale Kenniscentrum voor de
Gezondheidszorg (KCE) en houdt een aanzienlijke besparing in:
S	 Er wordt onderscheid gemaakt tussen een kortdurende

behandeling (van korte duur, dat wil zeggen zonder
overeenkomst) en een chronische behandeling (op lange
termijn via een overeenkomst tussen het ziekenhuis en
het Riziv). De arts bepaalt of de patiënt voldoet aan de
voorwaarden voor een van deze behandelingen.

S	 Zuurstof in gasvorm voor de kortdurende behandeling (acute
hypoxemie en "clusterhoofdpijn") wordt voortaan opgenomen
in hoofdstuk IV. De terugbetaling wordt dus toegekend met
voorafgaande machtiging van de adviserend geneesheer voor
de behandeling.

Jaarmarkt Leuven

35Activiteitsverslag

S	 De terugbetaling van de zuurstofconcentrator, het toestel
dat gebruikt wordt om zuurstof uit de omgevingslucht
te filteren waarbij de stikstof wordt tegengehouden, is
eveneens toegestaan met de voorafgaande machtiging van
de adviserend geneesheer voor een kortdurende behandeling
(acute hypoxemie).

S	 De elektriciteitskosten voor het gebruik van een
zuurstofconcentrator bij een chronische behandeling
(langdurig) worden vergoed door het ziekenfonds in
plaats van het ziekenhuis (1 euro per dag). De betaling is
driemaandelijks en automatisch.

DIENST GEZONDHEIDSZORG

36

MOREEL VERSLAG FSMB 2012

Voorschrift op stofnaam
Elk geneesmiddel heeft een actief ingrediënt dat kan genezen
of de symptomen van een ziekte kan verminderen. De arts kan
ervoor kiezen om op het recept alleen de naam van de molecule
te vermelden en niet het merk van het geneesmiddel. Dit is het
zogenaamde "voorschrijven op stofnaam" (gemeenschappelijke
internationale benaming).

In het geval van een voorschrift op stofnaam is de apotheker sinds
1 april 2012 verplicht het goedkoopste geneesmiddel op de markt te
geven (en niet uit zijn voorraad). Deze kostenbesparende maatregel
beoogt dus te zorgen voor de levering van het goedkoopste
geneesmiddel voor de patiënt en de ziekteverzekering.

Antibiotica en antimycotica
Voor elk voorschrift voor een acute behandeling met een
antibioticum of antimycoticum (dit zijn geneesmiddelen die
parasiterende schimmels in het lichaam doden) is de apotheker
sinds 1 mei 2012 verplicht om een farmaceutische specialiteit af te
geven die behoort tot de groep van “minst dure” geneesmiddelen.

37Activiteitsverslag

Elk voorschrift van een antibioticum of antimycoticum wordt
beschouwd als een voorschrift onder GIB en de patiënt krijgt niet
automatisch het geneesmiddel vermeld op het voorschrift.
Deze kostenbesparende maatregel is gunstig voor de patiënt en de
ziekteverzekering.

Terugbetaling van medische verzorging gedurende een tijdelijk
verblijf in het buitenland
Wanneer de verzekerde geen terugbetaling heeft gevraagd van zijn
medische verzorging in het land waar hij tijdelijk verbleef, kan hem
sinds 1 juli 2012 een percentage (75 %) terugbetaald worden bij
zijn terugkeer in België, voor zover de kosten niet hoger zijn dan
200 euro en indien de verzekerde akkoord gaat door ondertekening
van een schriftelijke toestemming.
Als de kosten hoger zijn dan 200 euro, wordt een tariefaanvraag
gestuurd naar het betrokken land.

De betrokken landen zijn: de landen die behoren tot de Europese
Unie, Zwitserland, Noorwegen, IJsland, Liechtenstein en de landen
die een bilaterale overeenkomst met België hebben afgesloten
(Algerije, Turkije, Kroatië, Macedonië, Bosnië, Servië, Montenegro,
Kosovo en Tunesië).

Aanvullende verzekering

Adoptiepremie: Afschaffing van de leeftijdsgrens. Het ziekenfonds
biedt een eenmalige tussenkomst van 130 euro voor een adoptie.
De geadopteerde moet ten laste zijn van een lid van het ziekenfonds
op de dag van de adoptie. De tussenkomst wordt betaald aan de
rechthebbende van wie de geadopteerde ten laste is op vertoon van
het adoptieattest.

Overnachten bij een kind in het ziekenhuis: afschaffing van
de leeftijdsgrens. Het ziekenfonds biedt een tussenkomst van
10 euro per kalenderdag voor de ouder die aan het ziekbed van
een kind verblijft of in een aangepaste infrastructuur op de
ziekenhuiscampus. Deze tegemoetkoming wordt beperkt tot één
ouder en 30 nachten per ziekenhuisopname en is geldig voor elk
kind, ongeacht zijn leeftijd.

Opsporing van darm- en prostaatkanker: afschaffing van de
leeftijdsgrens. Het ziekenfonds biedt een tussenkomst van 10 euro
voor een onderzoek om darm- of prostaatkanker op te sporen in
een goedgekeurd preventiecentrum. Per lid is er ongeacht zijn
leeftijd één tussenkomst per jaar.

DIENST GEZONDHEIDSZORG

Kandidatendag ABVV Leuven

38

MOREEL VERSLAG FSMB 2012

Opsporing van baarmoederhalskanker: afschaffing van de
leeftijdsgrens. Het ziekenfonds biedt een tussenkomst van 10 euro
in de kosten van bepaalde opsporingstechnieken, zoals uitstrijkjes.
Tussenkomst eenmaal per jaar voor alle vrouwen, ongeacht hun
leeftijd.

Opsporing van borstkanker: afschaffing van de leeftijdsgrens.
Het ziekenfonds biedt een tussenkomst van 10 euro in de kosten
van een mammografie, de opsporingstechniek voor borstkanker.
Jaarlijkse tussenkomst voor alle vrouwen, ongeacht hun leeftijd.

Opsporing van osteoporose: afschaffing van de leeftijdsgrens.
Het ziekenfonds biedt ongeacht de leeftijd een tweejaarlijkse
tussenkomst van 20 euro in de kosten van een osteodensitometrie,
een techniek om de botdichtheid te meten.

Brillen en lenzen: afschaffing van de leeftijdsgrens. Het
ziekenfonds biedt een tussenkomst van 50 euro in de kosten van
een bril of lenzen. De tegemoetkoming wordt verleend bij aankoop
van een montuur en glazen of contactlenzen, ongeacht de leeftijd.
Deze tussenkomst wordt één keer per leeftijdscategorie toegekend.
De leeftijdscategorieën worden als volgt ingedeeld: 0 tot en met
10 jaar / 11 tot en met 20 jaar / 21 tot en met 30 jaar / 31 tot en met
40 jaar / 41 tot en met 50 jaar / 51 tot en met 60 jaar / 61 tot en met
70 jaar / 71 tot en met 80 jaar / 81 tot en met 90 jaar / 91 tot en met
100 jaar / 101 tot en met 110 jaar.

Cijfergegevens
Overzicht van alle tegemoetkomingen van de aanvullende
verzekering

Ziekte en ziekenhuisopname 2011 2012 Verschil Verschil %
Ziekenvervoer

Wagen 95.398,25 91.791,73 -3.606,52 -3,78 %
Taxi 271,52 122,39 -149,13 -54,92 %
Ziekenwagen 340.098,36 266.317,87 -73.780,49 -21,69 %
Helikopter 414,50 1.488,50 1.074,00 259,11 %
Cardiale revalidatie 3.136,00 - -3.136,00 -100,00 %
Transport door Mutas 1.068.839,67 1.099.788,24 30.948,57 2,90 %
Transport niet door Mutas (uitzondering) 40.194,26 61.506,22 21.311,96 53,02 %
Subtotaal 1.548.352,56 1.521.014,95 -27.337,61 -1,77 %

Avondmarkt Rotselaar

39Activiteitsverslag

Ziekte en ziekenhuisopname 2011 2012 Verschil Verschil %
Hospitalisatievergoeding

Gerechtigde 355.290,00 1.672,50 -353.617,50 -99,53 %
Echtgenoot 8.925,00 27,50 -8.897,50 -99,69 %
Kind 4.707,50 182,50 -4.525,00 -96,12 %
Ascendent 847,50 - -847,50 -100,00 %
Ouder aan ziekbed opgenomen kind 6.150,00 7.920,00 1.770,00 28,78 %
Subtotaal 375.920,00 9.802,50 -366.117,50 -97,39 %

Kind in het ziekenhuis
Medi'Kids 88.018,79 84.228,55 -3.790,24 -4,31 %
Subtotaal 88.018,79 84.228,55 -3.790,24 -4,31 %

Andere ziekenhuiskosten
Prothesen en osteosynthesemateriaal 18.368,29 750,98 -17.617,31 -95,91 %
Subtotaal 18.368,29 750,98 -17.617,31 -95,91 %

Totaal ziekte en ziekenhuisopname 2.030.659,64 1.615.796,98 -414.862,66 -20,43 %

Kort- en dagverblijf 2011 2012 Verschil Verschil %
Kortverblijf 80.622,00 105.858,00 25.236,00 31,30 %
Dagverblijf 15.531,00 16.854,00 1.323,00 8,52 %

Totaal kort- en dagverblijf 96.153,00 122.712,00 26.559,00 27,62 %

Diverse tussenkomsten 2011 2012 Verschil Verschil %
Geboorte- en adoptiepremie 1.998.050,00 1.780.220,00 -217.830,00 -10,90 %
Zee-, bos- en sneeuwklassen 341.068,60 369.339,20 28.270,60 8,29 %
Sportclubs en fitness 321.340,70 647.399,65 326.058,95 101,47 %
Sportkampen 62.408,90 58.727,00 -3.681,90 -5,90 %
Herstelkuur 215.253,00 202.850,00 -12.403,00 -5,76 %

Totaal diverse tussenkomsten 2.938.121,20 3.058.535,85 120.414,65 4,10 %

Gezondheidszorg en preventie 2011 2012 Verschil Verschil %
Niet-conventionele geneeswijzen

Acupunctuur 35.398,45 38.799,50 3.401,05 9,61 %
Chiropraxie 75.230,00 75.275,00 45,00 0,06 %
Homeopathie 65.844,57 52.977,97 -12.866,60 -19,54 %
Osteopathie 409.913,00 422.497,50 12.584,50 3,07 %
Subtotaal 586.386,02 589.549,97 3.163,95 0,54 %

Brillen en contactlenzen
Bril/lenzen 429.198,86 767.327,73 338.128,87 78,78 %
Subtotaal 429.198,86 767.327,73 338.128,87 78,78 %

DIENST GEZONDHEIDSZORG

40

MOREEL VERSLAG FSMB 2012

Gezondheidszorg en preventie 2011 2012 Verschil Verschil %
Orthodontie

Orthodontie eerste tussenkomst 415.152,00 444.726,00 29.574,00 7,12 %
Orthodontie tweede tussenkomst 93.372,00 96.720,00 3.348,00 3,59 %
Orthodontie (zware pathologie) 1.116,00 - -1.116,00 -100,00 %
Subtotaal 509.640,00 541.446,00 31.806,00 6,24 %

Voetverzorging en podologie
Voetverzorging 306.295,00 278.465,00 -27.830,00 -9,09 %
Podologie 37.809,38 38.620,48 811,10 2,15 %
Subtotaal 344.104,38 317.085,48 -27.018,90 -7,85 %

Vaccins
Vaccins (max. 25 EUR) 492.061,24 501.237,81 9.176,57 1,86 %
Vaccins tegen baarmoederhalskanker 3.731,80 11.292,10 7.560,30 202,59 %
Subtotaal 495.793,04 512.529,91 16.736,87 3,38 %

Geassisteerde voortplanting
Ivf 14.510,60 14.619,62 109,02 0,75 %
Icsi 7.967,48 5.797,39 -2.170,09 -27,24 %
Subtotaal 22.478,08 20.417,01 -2.061,07 -9,17 %

Tandverzorging
Tandpreventie 0-14 jaar - - - -
Tandpreventie 14-18 jaar 3,92 - -3,92 -100,00 %
Tandpreventie 19-23 jaar 67.601,38 75.539,14 7.937,76 11,74 %
Tandprothesen 88.696,41 90.579,43 1.883,02 2,12 %
Subtotaal 156.301,71 166.118,57 9.816,86 6,28 %

Anticonceptie
Pil 210.532,18 279.523,88 68.991,70 32,77 %
Spiraal 125.324,81 151.179,30 25.854,49 20,63 %
Vaginale ring 16.950,00 21.275,66 4.325,66 25,52 %
Subtotaal 352.806,99 451.978,84 99.171,85 28,11 %

Logopedie
Logopedie 20.705,00 23.860,00 3.155,00 15,24 %
Subtotaal 20.705,00 23.860,00 3.155,00 15,24 %

Dieet
Behandeling tegen zwaarlijvigheid 44.995,00 54.768,50 9.773,50 21,72 %
Subtotaal 44.995,00 54.768,50 9.773,50 21,72 %

Kankerpreventie
Uitstrijkje 12.090,92 11.834,10 -256,82 -2,12 %
Mammografie 19.362,59 20.497,39 1.134,80 5,86 %
Prostaatkankerpreventie 2.447,87 1.955,12 -492,75 -20,13 %
Darmkankerpreventie 1.960,00 1.779,30 -180,70 -9,22 %
Subtotaal 35.861,38 36.065,91 204,53 0,57 %

41Activiteitsverslag

Gezondheidszorg en preventie 2011 2012 Verschil Verschil %
Stoppen met roken

Stoppen met roken 22.836,17 17.799,63 -5.036,54 -22,06 %
Subtotaal 22.836,17 17.799,63 -5.036,54 -22,06 %

Medisch en paramedisch materiaal
Medisch en paramedisch materiaal 15 % 11.489,25 10.255,59 -1.233,66 -10,74 %
Subtotaal 11.489,25 10.255,59 -1.233,66 -10,74 %

Poliklinieken
Poliklinieken 286.373,78 280.830,04 -5.543,74 -1,94 %
Subtotaal 286.373,78 280.830,04 -5.543,74 -1,94 %

Osteoporose
Osteoporose 31.609,17 29.004,23 -2.604,94 -8,24 %
Subtotaal 31.609,17 29.004,23 -2.604,94 -8,24 %

Psychotherapie
Psychotherapie 88.479,00 124.323,22 35.844,22 40,51 %
Subtotaal 88.479,00 124.323,22 35.844,22 40,51 %

Remgeld
Remgeld < 18 jaar 418.291,79 944.092,41 525.800,62 125,70 %
Remgeld > 18 jaar 575.790,35 1.539.515,32 963.724,97 167,37 %
Subtotaal 994.082,14 2.483.607,73 1.489.525,59 149,84 %

Gezondheidszorg en preventie
Medische check-up 4.409,23 760,00 -3.649,23 -82,76 %
Subtotaal 4.409,23 760,00 -3.649,23 -82,76 %

Alzheimer
Alzheimer 1.501,40 3.200,62 1.699,22 113,18 %
Subtotaal 1.501,40 3.200,62 1.699,22 113,18 %

Totaal gezondheidszorg en preventie 4.439.050,60 6.430.928,98 1.991.878,38 44,87%

Mutas 2011 2012 Verschil Verschil %
Mutas 1.634.424,28 1.999.564,44 365.140,16 22,34 %

Totaal Mutas 1.634.424,28 1.999.564,44 365.140,16 22,34 %

Algemeen totaal 11.138.408,72 13.227.538,25 2.089.129,53 18,76 %

Viering oudste inwoner van België

DIENST GEZONDHEIDSZORG

42

MOREEL VERSLAG FSMB 2012

Opdracht
Ons ziekenfonds biedt een zeer interessante spaarformule aan
voor jonge leden vanaf 14 jaar. Dankzij deze eenvoudige en veilige
formule ontvangen zij een kapitaal vermeerderd met een hoge
interestvoet zodra zij in het echte leven stappen*.

* Huwelijk, samenwonen of 30 jaar.

Cijfergegevens
Ledental
Evolutie van het ledental 2009 2010 2011 2012
Meisjes 6.872 6.487 6.411 6.318
Jongens 7.372 6.953 6.838 6.760
Totaal 14.244 13.440 13.249 13.078

20122010 20112009

Evolutie van het ledental

Meisjes
Jongens

6.
87

2

7.
37

2

6.
48

7

6.
95

3

6.
41

1

6.
83

8

6.
31

8

6.
76

0
4. Facultatieve dienst -
Jongerensparen

43Activiteitsverslag

Feed, Food & Health - Tienen

Nieuwe inschrijvingen
Nieuwe inschrijvingen 2009 2010 2011 2012
Mutaties 22 25 17 20
Transfers 10 13 13 8
Inschrijvingen 1.073 422 1.213 1.068
Totaal 1.105 460 1.243 1.096

Met ingang van 1 januari 2012 moet de spaarder gedurende de
volledige spaarperiode aangesloten blijven bij ons ziekenfonds, als
persoon ten laste of als gerechtigde, op straffe van uitsluiting.

Uittredingen
Uittredingen 2009 2010 2011 2012
Huwelijk 229 220 249 208
Samenwonen 290 281 331 273
30 jaar 326 332 428 372
Ontslag 82 78 83 92
Mutatie 65 34 47 27
Transfer 56 31 32 26
Annulering 279 283 258 266
Overlijden, enz. 6 5 6 3
Totaal 1.333 1.264 1.434 1.267

Statistieken
2009 2010 2011 2012

Terugbetaald 1.433.289,53 1.409.030,58 1.691.685,97 1.438.968,91

2009 2010 2011 2012
Gespaarde bedragen 659.902,08 621.106,89 613.780,66 610.514,04

Jongerensparen

2010 2011 20122009

1.
24

3

1.
09

6

1.
10

5

46
0

Nieuwe inschrijvingen

Terugbetaald

2010 2011 20122009

1.
69

1.
68

5,
97

1.
43

8.
96

8,
91

1.
43

3.
28

9,
53

1.
40

9.
03

0,
58

Gespaarde bedragen

2010 2011 20122009

61
3.

78
0,

66

61
0.

51
4,

04

65
9.

90
2,

08

62
1.

10
6,

89

44

MOREEL VERSLAG FSMB 2012

Opdracht
De adviserend geneesheren hebben een viertal wettelijk bepaalde
opdrachten:
S		De arbeidsongeschiktheid controleren.
S		De geneeskundige verstrekkingen controleren.
S		De sociaal verzekerden adviseren, informeren en begeleiden

teneinde ervoor te zorgen dat zij de beste verzorging en
behandeling krijgen.

S		De zorgverleners informeren over de correcte toepassing van
de reglementering.

		 Daarnaast nemen de adviserend geneesheren deel aan
diverse vergaderingen van het Riziv.

Projecten
S		Alle lopende medische dossiers inscannen, zowel deze van

primaire arbeidsongeschikten als van de invaliden.
S		Meewerken aan de verdere ontwikkeling en de implementatie

van het Elektronisch Medisch Dossier.

5. Medische dienst

45Activiteitsverslag

Realisaties
S		De delegatie van de controle op de gezondheidszorg

naar de paramedici en de administratieve medewerkers
optimaliseren.

S		De elektronische behandeling van de akkoorden voor
ziekenhuisopname in Carenet verbeteren.

S		De overdrachten naar het Riziv van de statistische gegevens
betreffende de controle op de arbeidsongeschiktheid op punt
stellen.

Uitdagingen
S		De kwaliteit en de kwantiteit van de medische dienst op

peil houden ondanks het tekort aan geneesheren op de
arbeidsmarkt.

S		Deeltijdse hernemingen ondersteunen en stimuleren bij onze
arbeidsongeschikte leden.

S		De socio-professionele reïntegratie van de
arbeidsongeschikten bevorderen, in samenwerking met de
diensten VDAB, ACTIRIS en FOREM.

Medische dienst

46

MOREEL VERSLAG FSMB 2012

Cijfergegevens
Arbeidsongeschiktheid
In het jaar 2012 werden er door de adviserend geneesheren
22.436 getuigschriften van arbeidsongeschiktheid erkend. Er
werden er 245 geweigerd. 63.855 leden werden uitgenodigd
voor onderzoek. 10.464 hernamen spontaan de arbeid of de
stempelcontrole. 686 leden kregen van de adviserend geneesheer
de toestemming om tijdens een periode van arbeidsongeschiktheid
een deeltijdse activiteit uit te oefenen. Het aantal verplichte
werkhervattingen bedroeg afgelopen jaar 1.589.

Love4you

2010 2011 2012
Getuigschrift van arbeidsongeschiktheid 23.328 24.028 22.436
Weigering door de adviserend geneesheer 284 279 245
Uitnodiging voor onderzoek 33.806 32.426 63.855
Spontane werkhervatting 14.449 13.954 10.464
Werkhervatting van deeltijdse arbeid 636 649 686
Verplichte werkhervatting 2.106 2.001 1.589

De gegevens inzake invaliditeit
Steekkaarten overgemaakt aan de medische directie 2010 2011 2012
Werknemers

Rode steekkaarten (voorstel tot intrede in invaliditeit) 2.565 2.529 3.133
Groene steekkaarten (voorstel tot verlenging invaliditeit) 4.535 4.353 5.028

Zelfstandigen
Gele steekkaarten (voorstel tot intrede in invaliditeit) 91 116 133
Witte steekkaarten (voorstel tot verlenging invaliditeit) 142 137 175

Aanvragen voor hulp van derden 166 145 151
	
Steekkaarten van de zusterfederaties overgemaakt aan de medische directie 2010 2011 2012
Werknemers

Rode steekkaarten (voorstel tot intrede in invaliditeit) 54 34 50
Groene steekkaarten (voorstel tot verlenging invaliditeit) 67 74 83

Zelfstandigen
Gele steekkaarten (voorstel tot intrede in invaliditeit) - - 2
Witte steekkaarten (voorstel tot verlenging invaliditeit) 5 1 5

Aanvragen voor hulp van derden 2 2 1

Medische steekkaarten die per brief werden overgemaakt aan de GRI 2010 2011 2012
525 586 444

47Activiteitsverslag

De Juridische dienst
De Juridische dienst ontving in 2012 in totaal 400 klachten.
Hiervan waren er 79 in verband met honoraria en 61 in verband
met medische aansprakelijkheid. 176 klachten handelden over de
ziekenhuisfacturen en 84 over diversen.

Het Bijzonder Solidariteitsfonds
In 2012 ontvingen wij 161 nieuwe aanvragen voor het fonds.
Hiervan waren er 22 die niet voldeden aan de criteria. Wij kregen
46 gunstige en 49 ongunstige beslissingen van het College van
geneesheren-directeurs. Momenteel zijn er bij onze dienst nog 81
dossiers in behandeling. De totale som, die in dit verband aan onze
leden werd uitbetaald, bedroeg in 2012: 55.675,44 euro.

De geneeskundige verstrekkingen
De automatische elektronische afhandeling van de aanvragen voor
terugbetaling van geneesmiddelen uit Hoofdstuk IV, welke reeds
enig tijd aangekondigd is, is nog niet in werking. De akkoorden voor
terugbetaling zouden hierdoor nochtans nog sneller kunnen worden
afgeleverd.

Machtigingen adviserend geneesheren 2009 2010 2011 2012
Aanvragen geneesmiddelen 77.945 62.340 61.809 75.602
Aanvragen forfaits RVT/ROB 9.532 9.910 9.950 10.877
Forfaits verpleegkunde A/B/C 4.895 4.898 5.323 5.828
Aanvragen rolwagens 912 926 804 1.005
Aanvragen revalidatie 18.308 18.164 19.063 20.138
Kinesitherapie en fysiotherapie 16.332 18.136 18.338 19.287
Aanvragen toiletten 5.056 5.192 5.532 5.712
Diversen 27.418 25.838 27.326 29.331
Totaal 160.398 143.572 148.145 167.780

We stellen een stijging van het aantal “Aanvragen geneesmiddelen”
vast. Door de verscherpte controles, opgelegd door het Riziv, binnen
dit domein, is er een stijging van het aantal weigeringen. Wanneer
er geen akkoord verkregen wordt, dienen de artsen een nieuwe
aanvraag in die telkens weer in rekening gebracht wordt.

Medische dienst

48

MOREEL VERSLAG FSMB 2012

Opdracht
Met betrekking tot de ongevallendossiers

S		Ongevallendossiers (arbeidsongevallen, verkeersongevallen
enz.), beroepsziekten en "agressie"-dossiers beheren. Er is
een tussenkomst van deze dienst wanneer de lichamelijke
schade van een verzekerde door een andere wetgeving dan
die van de ziekte- en invaliditeitsverzekering moet worden
vergoed.

S		Bij verzekeringsmaatschappijen en derden de provisionele
tegemoetkomingen van de verplichte verzekering
terugvorderen. Dat zijn de tegemoetkomingen die
werden uitbetaald als voorschot op een toekomstige
schadevergoeding (artikel 136 §2 van de wet betreffende de
verplichte verzekering voor geneeskundige verzorging en
uitkeringen, gecoördineerd op 14 juli 1994).

Met betrekking tot de debiteurendossiers
(overgenomen door de dienst Betwiste zaken in augustus 2012)

S		Onrechtmatig aan onze leden en derden (dienstverleners,
zorginstellingen enz.) uitgekeerde bedragen terugvorderen.

6. Dienst Betwiste Zaken

49Activiteitsverslag

Zenith

Projecten
S		Stromen naar het Riziv opzetten met de details van de

terug te vorderen vergoedingen voor de ongevallen- en
debiteurendossiers.

S		Het aantal automatische herinneringsbrieven aan debiteuren
verhogen.

S		De terugvordering van de kosten betaald aan
gerechtsdeurwaarders verbeteren.

S		Zoveel mogelijk maatregelen nemen voor de vereenvoudiging
en automatisering van onze werkprocedures (bv. rechtstreeks
standaardbrieven versturen zonder via de dienst Betwiste
zaken te gaan, automatisch verwijderen van het bericht aan
loketbedienden zodra het terug te vorderen bedrag betaald is,
automatisch invullen van het formulier van de post met het
overzicht van de aangetekende brieven enz.).

Realisaties
S		De elektronische stromen 'arbeidsongevallen',

waarmee de adviserende geneesheren een begin van
arbeidsongeschiktheid kunnen erkennen, beter verwerken.

S		Ticketing gebruiken om sneller met de andere diensten te
communiceren.

S		De transactie om een overzicht van onze interventies
(terugvorderingen) op te stellen en de transactie om de
terugbetaalde kosten in te voeren, zijn aan elkaar gekoppeld
zodat de gegevens niet langer twee keer ingevoerd hoeven te
worden.

S		Verschillende kleine wijzigingen in de debiteurendossiers,
zoals het verbeteren van de lijst met te onderzoeken gevallen
voor een eventuele inhouding op de vergoedingen, invoeren
door de debiteuren van de inhouding op de vergoedingen
(besparing van tijd en werk voor de federatie), optimaal
gebruik maken van de KSZ-stroom (om een erfgenaam te
vinden bijvoorbeeld), creëren van nieuwe labels (IDRC) om het
elektronische dossier te vervolledigen, verbeteren van enkele
transacties die niet met alle lidmaatschapsnummers gebruikt
konden worden enz.

Dienst Betwiste zaken

50

MOREEL VERSLAG FSMB 2012

Uitdagingen
S		Een hoog terugvorderingsniveau handhaven voor

zowel ongevallen als debiteuren ondanks de
economische moeilijkheden waarmee particulieren en
verzekeringsmaatschappijen, die steeds minder geneigd zijn
om onze kosten terug te betalen, geconfronteerd worden.

S		Dezelfde kwaliteit en kwantiteit van het werk garanderen
met minder personeel, rekening houdend met de budgettaire
beperkingen opgelegd aan de ziekenfondsen en de steeds
strenger wordende eisen van het Riziv.

S		Zorgen voor een strikte opvolging van grote en financieel
complexe debiteurendossiers die het gevolg zijn van
frauduleuze verrichtingen, om zoveel mogelijk terug te
vorderen en als terugvordering onmogelijk blijkt, van het Riziv
vrijstelling krijgen van de administratieve kosten.

Om deze uitdagingen aan te gaan, moeten we minstens de
volgende elementen combineren: een grote beroepsernst van alle
medewerkers, een adequate opleiding, een grotere automatisering
van de taken en een optimalisatie van de werkprocedures.

Cijfergegevens
Dossiers ongevallen en beroepsziekten

Bij het Fonds voor Beroepsziekten teruggevorderde bedragen
2010 2011 2012

1.448.058,44 € 255.660,91 € 161.110,73 €

Ter herinnering: sinds januari 2010 is de vergoeding van zwangere
vrouwen die verwijderd worden uit hun arbeidsmilieu wegens
bepaalde beroepsrisico's, volledig ten laste van de ziekenfondsen.
We kunnen de vergoedingen die in dat kader worden uitbetaald dus
niet meer bij het Fonds voor Beroepsziekten (FBZ) terugvorderen.
Dit verklaart de daling van de teruggevorderde bedragen sinds
2010.

51Activiteitsverslag

Opgespoorde ongevallendossiers
2010 2011 2012
8.674 8.467 8.036

Deze tabel geeft aan hoeveel ongevallendossiers door de
dienst Betwiste zaken werden opgespoord, maar niet hoeveel
arbeidsongevallen via de elektronische stromen werden
meegedeeld.

Teruggevorderde bedragen
2010 2011 2012

8.773.092,90 € 7.351.356,32 € 8.623.629,62 €

Dienst Betwiste zaken

52

MOREEL VERSLAG FSMB 2012

Afgesloten ongevallendossiers
2012 was een zeer goed jaar, want onze terugvorderingen zijn met
17 % toegenomen ten opzichte van 2011. Als we 2010 met 2012
vergelijken, bedraagt het negatieve verschil slechts 1,7 %.

Wat zijn de redenen van deze mooie resultaten?
Enerzijds zijn enkele heel grote, oude dossiers afgesloten.
Anderzijds werd zeer veel handwerk uitgevoerd om
gezondheidszorg terug te vorderen in het kader van
arbeidsongevallen die onmiddellijk door de verzekering zijn erkend
en meegedeeld door de stroom. In dit geval hebben we namelijk
ruim 1.750 brieven meer verstuurd dan in 2011, ofwel een totaal van
5.988 brieven.

Debiteurendossiers

Bedrag van de niet-verschuldigde betalingen
Voor het boekjaar 2012 komt het totale bedrag van de dossiers van
leden-debiteuren uit op 9.108.919,94 euro.

Leden Bedrag
2008 5.570.164,22 €
2009 7.484.373,87 €
2010 8.426.444,13 €
2011 9.053.444,13 €
2012 9.108.919,94 €

Voor derden-debiteuren is het totale bedrag 254.588,91 euro.

Derden Bedrag
2008 277.809,01 €
2009 86.053,87 €
2010 105.138,60 €
2011 69.924,61 €
2012 254.588,91 €

Jaarmarkt Aarschot

53Activiteitsverslag

Uitsplitsing van de dossiers van leden-debiteuren
Op 31/12/12 waren 3.109 dossiers van leden-debiteuren nog in
behandeling. De meeste dossiers zijn minder dan twee jaar oud en
gaan over een bedrag van minder dan 2.000 euro. Voor de oudere
dossiers loopt er een procedure bij de arbeidsrechtbank of werd er
een minnelijke schikking getroffen met gespreide terugbetalingen.

Jaar Aantal %
2012 1.561 50,21 %
2011 633 70,57 %
2010 325 81,02 %
2009 282 90,09 %
2008 167 95,46 %
2007 28 96,37 %
2006 26 97,20 %
2005 28 98,10 %
2004 16 98,62 %
2003 16 99,13 %
2002 1 99,16 %
2001 4 99,29 %
2000 6 99,49 %
1999 1 99,52 %
1998 5 99,68 %
1997 3 99,77 %
1995 1 99,81 %
1994 2 99,87 %
1993 1 99,90 %
1991 1 99,94 %
1990 1 99,97 %
1989 1 100,00 %
Totaal 3.109

Dienst Betwiste zaken

54

MOREEL VERSLAG FSMB 2012

Categorieën Aantal %
< € 1.000 1.844 59,31
€ 1.000 < € 2.000 482 74,82
€ 2.000 < € 3.000 197 81,15
€ 3.000 < € 4.000 128 85,27
€ 4.000 < € 5.000 72 87,58
Subtotaal < € 5.000 2.723
€ 5.000 < € 6.000 73 89,93
€ 6.000 < € 7.000 46 91,41
€ 7.000 < € 8.000 35 92,54
€ 8.000 < € 9.000 20 93,18
€ 9.000 < € 10.000 26 94,02
Subtotaal > € 5.000 en < € 10.000 200
€ 10.000 < € 50.000 164 99,29
€ 50.000 < € 120.000 22 100,00
Totaal 3.109

Terugvorderingen
In 2012 heeft de dienst debiteuren 7.098 brieven en
3.303 automatische herinneringen verstuurd, waardoor de dienst
een bedrag van 3.620.212,23 euro kon terugvorderen.

Leden Derden Totaal
Saldo op 31/12/2011 9.053.444,13 70.668,35 9.124.112,48
Aanmaak debiteuren gezondheidszorg 143.313,83 856.237,62 856.237,62
Aanmaak debiteuren primaire vergoedingen 2.277.570,82 3.146,24 228.0717,06
Aanmaak debiteuren invaliditeitsvergoedingen 749.440,67 481,00 749.921,67
Niet invorderbare schuldvorderingen -126.062,01 -37.999,36 -164.061,37
Terugvorderingen -2.982.347,93 -637.864,30 -3.620.212,23
Saldo op 31/12/2012 9.115.359,51 254.669,65 9.370.029,16

Love4you

55Activiteitsverslag

Conclusie
De context waarin wij evolueren (economische crisis, toenemende
eisen van het Riziv, complexere financiering van de ziekenfondsen)
maakt onze opdracht lastiger, maar ook nuttiger. We mogen
niet vergeten dat de teruggevorderde bedragen naar de kas
van het Riziv moeten terugkeren. Maar de bedragen van de
debiteurendossiers die niet teruggevorderd zijn, omdat een fout van
het ziekenfonds aan de basis van het niet-verschuldigde bedrag
lag of omdat het ziekenfonds niet zorgvuldig genoeg was tijdens de
terugvordering, moeten opgenomen worden in onze bedrijfskosten
(administratiekosten).
De overheden hebben er dus voor gekozen om de beheerder, wij
dus, verantwoordelijk te maken voor fouten of nalatigheden. We
moeten dit zien als een bron van motivatie, als een uitdaging om de
dossiers zo goed mogelijk te beheren.

Deze en alle andere uitdagingen kunnen we alleen aangaan dankzij
de inspanningen van al onze medewerkers die zich elke dag
opnieuw volledig inzetten. Wij willen hen hiervoor graag bedanken.

Dienst Betwiste zaken

56

MOREEL VERSLAG FSMB 2012

Opdracht
S	 Brieven en e-mails opstellen om de vragen van onze leden zo

snel mogelijk te beantwoorden.
S	 E-mails en faxen indexeren zodat ze door de verschillende

diensten kunnen worden behandeld.
S	 Binnenkomende post sorteren zodat de diensten zo snel

mogelijk over hun briefwisseling beschikken.

7. Dienst Secretariaat

57Activiteitsverslag

Projecten
S	 De inhoud van de brieven vereenvoudigen om ze begrijpelijker

te maken voor de leden.

Realisaties
S	 De personeelsleden in de verschillende departementen van

het secretariaat hebben er alles aan gedaan om hun opdracht
als tussenpersoon tussen de diensten en de leden zo goed
mogelijk te vervullen.

Uitdagingen
S	 De "prioritaire" dossiers binnen de gestelde termijn

behandelen zonder negatieve impact op de behandeling van
de "normale" post.

Cijfergegevens

Behandelde post

2011 2012
Gezondheidszorg - Leden 8.795 10.049
Gezondheidszorg - Derde-betalersregeling 2.530 2.799
Uitkeringen 8.336 7.924
Burgerlijke stand 7.721 6.390
Betwiste zaken 1.436 1.102
Juridische dienst 1.098 1.686
Sociale dienst 332 450
Totaal 30.248 30.400

Behandelde medische dossiers
2011 2012

Medische fiches 7.500 8.761
Dossiers arbeidsrechtbank 248 243
Dossiers EEG 87 117
Totaal 7.835 9.121

Dienst Secretariaat

Jaarmarkt Boortmeerbeek

58

MOREEL VERSLAG FSMB 2012

Geïndexeerde e-mails
2011 2012

Januari 2.589 2.999
Februari 2.423 2.317
Maart 2.899 2.551
April 1.986 2.207
Mei 2.174 2.778
Juni 1.819 2.239
Juli 1.529 1.997
Augustus 1.809 2.096
September 2.250 2.450
Oktober 2.627 2.813
November 2.800 2.745
December 2.769 2.718
Totaal 27.674 29.910

59Activiteitsverslag

Geïndexeerde faxen
2011 2012

Januari 336 455
Februari 371 408
Maart 428 524
April 342 373
Mei 299 432
Juni 307 405
Juli 322 440
Augustus 267 434
September 366 386
Oktober 418 409
November 407 456
December 433 509
Totaal 4.296 5.231

Dankbetuiging

We bedanken alle secretaresses voor hun toewijding.

Love4you

Dienst Secretariaat

60

MOREEL VERSLAG FSMB 2012

Opdracht
S	 Werving en selectie.
S	 Uitvoeren van de loonadministratie (Personeelsdienst).
S	 Organiseren van de interne mobiliteit (o.a. organisatie van

bevorderingsexamens).
S	 Uitwerken, aansturen en coördineren van diverse HR-

processen (o.a. functiebeschrijvingen, evaluaties).
S	 Implementatie en opvolging van gesloten collectieve

arbeidsovereenkomsten.
S	 Budgetopmaak.
S	 Aansturen en implementeren van de interne

bedrijfscommunicatie.
S	 Aansturen, faciliteren en organiseren van sociaal overleg

binnen de organisatie.

8. Personeelsdienst

De human resources directie (HR)
en juridische zaken omvat de dienst
Personeel (loonadministratie), de
dienst Opleiding (opleidingen nieuwe
medewerkers en voortgezette
vorming) en de Juridische dienst

(juridische hulp en bijstand aan de
leden). Voor de verslaglegging met
betrekking tot de dienst Opleiding en
de Juridische dienst wordt verwezen
naar de desbetreffende teksten in
onderhavig verslag (zie de pagina's

100 en 109).
Onder het luik 'juridische zaken' zorgt
de directie HR en juridische zaken
ondermeer voor het beheer van de
verzekeringsportefeuille (productie
en schaderegeling bij betwisting),

61Activiteitsverslag

Projecten
S	 Verderzetten van het project 'functiebeschrijvingen en

objectieven'. Het project werd aangevat in een top-down
benadering. Functiebeschrijvingen zijn aangemaakt tot het
niveau van adjunct-departementsverantwoordelijke.

S	 Verder werken aan de realisatie van de objectieven beslist
in het raam van het ondernemingsplan. Deze objectieven
omvatten ondermeer:

	 1.	Ondersteuning van de medewerkers door passende
opleiding en begeleiding (coördinatie opgenomen door de
dienst Opleiding).

	 2.	Door middel van screening peilen naar de reële kennis
van de medewerkers (coördinatie opgenomen door de dienst
Opleiding).

	 3.	Beheer van kennisoverdracht (coördinatie opgenomen door
de dienst Opleiding).

	 4.	Versterken managementcapaciteit middenkader.

Realisaties
S	 Versterking middenkader door de organisatie van

verschillende bevorderingsexamens (zie verder onder het
punt 'cijfermateriaal').

S	 Aanwerving diverse profielen (zie verder onder het punt
'cijfermateriaal').

S	 Aanwerving van een ploeg voor het administratieve backoffice
van het arrondissement Leuven.

S	 Interne werving van relatiebeheerders (zijn geïntegreerd in de
werking van de dienst Infocom).

S	 Opvolging aanbevelingen audit HR-cyclus.
S	 Overschakeling naar een nieuw sociaal secretariaat.

Deze overschakeling gebeurde op 1 januari 2013 en werd
voorbereid in de tweede jaarhelft 2012. De overschakeling
verliep zonder noemenswaardige moeilijkheden.

S	 Een vrijstelling werd bekomen voor de verplichting tot
vervanging van bruggepensioneerden door vergoede
werklozen (geldt voor 2013 en 2014).

Personeelsdienst

de redactie van de statuten van de
Federatie en neemt zij, naast interne
advisering en geschillenopvolging,
het juridische luik op ten overstaan
van diverse externe partners
en instellingen waaronder de

Controledienst van de Ziekenfondsen.
Onderstaand wordt de werking
van de directie HR en van de
Personeelsdienst toegelicht.

62

MOREEL VERSLAG FSMB 2012

Uitdagingen
S	 De evolutie van de administratiekosten voor de komende

jaren laat de Federatie niet toe om ieder natuurlijk vertrek
(brugpensioen etc.) te compenseren met een vervangende
aanwerving. De begrotingsopmaak heeft een impact op de
administratiekosten en dus ook rechtstreeks op de resources
van onze Federatie. Dit betekent een uitdaging voor al de
medewerkers van de Federatie om de continuïteit in de
dienstverlening te verzekeren.

Enkele wetswijzigingen
S	 De brugpensioenregeling is sinds 1 januari 2012 enkel

nog mogelijk vanaf de leeftijd van 60 jaar tenzij het de
uitvoering betreft van een voor 31 december 2012 gesloten
collectieve arbeidsovereenkomst. Binnen de Federatie is het
brugpensioen op 58 jaar mogelijk gemaakt door een collectieve
arbeidsovereenkomst gesloten in december 2011. Deze
collectieve arbeidsovereenkomst loopt tot en met 31 december
2014. Daarnaast werd voor de jaren 2013 tot en met 2015 een
collectieve arbeidsovereenkomst afgesloten die de mogelijkheid
tot brugpensionering voorziet vanaf de leeftijd van 56 jaar en op
voorwaarde dat men een beroepsloopbaan heeft van 40 jaar.

S	 Voor arbeidsovereenkomsten gesloten vanaf 1 januari
2012 gelden gewijzigde regels inzake opzegtermijnen en
opzegvergoedingen.

Cijfermateriaal
Evolutie van het tewerkstellingsvolume
(exclusief langdurige zieken)

Eenheden per
31/12

Netto evolutie op jaarbasis
Eenheden Procentueel

2005 524 - -
2006 525 + 1 + 0,19 %
2007 517 - 8 - 1,52 %
2008 574* + 57 + 11,02 %
2009 578 + 4 + 0,70 %
2010 582 + 4 + 0,69 %
2011 585 + 3 + 0,51 %
2012 575 -10 - 1,70 %

* Dit cijfer omvat 32 medewerkers komende van de federatie 307

Love4you

63Activiteitsverslag

Personeelsverloop 2012

Definitie: verloop =
aantal werknemers (koppen) uit dienst gedurende het jaar
aantal werknemers (koppen) in dienst begin jaar en op het einde van het jaar/2

Evolutie personeelsverloop FSMB
Verloop

2006 6,48 %
2007 12,30 %
2008 9,72 %
2009 8,51 %
2010 6,21 %
2011 10,45 %
2012* 6,90 %

* In 2012 is het verloop beïnvloed door het (brug)pensioen van 15 medewerkers en het overlijden
van 4 medewerkers.

Kerncijfers Belgische arbeidsmarkt*
Verloop

2006 17,11 %
2007 16,34 %
2008 17,26 %
2009 19,70 %
2010 19,30 %
2011 20,45 %
2012** -

* Bron: White Paper Securex
** Nog niet beschikbaar toen deze tekst werd opgesteld.

40 nieuwe medewerkers werden aangeworven. 52 medewerkers
(waaronder 15 (brug)pensioneringen) verlieten de Federatie.

Aanwervingsprocedures
In 2012 werden 16 aanwervingsprocedures georganiseerd voor een
diversiteit van profielen.

Interne mobiliteit
In 2012 werden 20 interne bevorderingsexamens georganiseerd.

Personeelsdienst

64

MOREEL VERSLAG FSMB 2012

Huldiging van onze medewerkers
Op 21 november 2012 nodigde de raad van bestuur van de
Federatie, naar traditionele gewoonte, de medewerkers met 25
of 35 jaar dienst en de mensen die in de loop van het jaar met
pensioen of brugpensioen gingen, uit voor een feestmaal. Op deze
huldiging dankte de voorzitter elk van hen voor bewezen diensten.

25 jaar dienst	 	
DE GROEF Patrick, buitendienst Anderlecht
VANDEVELDE Patrick, buitendienst Etterbeek
SPRINGAEL Ivo, buitendienst Leuven
	

35 jaar dienst	
FRAIPONT Liliane, dienst Onderhoud
HAEGEMAN Marleen, dienst Informatica
VANDEN BRANDEN Anne-Marie, dienst Gezondheidszorg
OSSELAER Mario, dienst Gezondheidszorg
BONTEMPS Josianne, dienst Boekhouding

65Activiteitsverslag

GREGOIRE Jean-Marie, dienst Betwiste zaken
LEGRAIVE Guy, buitendienst Brussel
MARTTIN Etienne, buitendienst Liedekerke
VAN DAMME Gilberte, Sociale dienst
	
Bruggepensioneeerden	
LEONARD Delphine, dienst Bevolking
DEWINGAERDEN Viviane, dienst Bevolking
HAZARD Guy, dienst Informatica
DE BRUYNE Theo, dienst Informatica
BRUYNINCKX Yves, dienst Studie
DECARPENTERIE Paul, buitendienst Brussel
VERSTRAETEN Daniel, buitendienst Laken
VANDENBORRE Ronald, buitendienst Zaventem
VAN SANTEN Martine, Sociale dienst

	

Personeelsdienst

Jaarmarkt Tienen

66

MOREEL VERSLAG FSMB 2012

Gepensioneerden	
BOUDADEN Zaina, dienst Onderhoud
PIETTE Josiane, dienst Bevolking
RUYSSEVELDT Marie-Jeanne, dienst Bevolking
CREMER Roger, dienst Informatica
SAMMENS Francine, dienst Boekhouding
SCHOONJANS Regine, dienst Gezondheidszorg
D'HAESE Léopold, buitendienst Anderlecht

In memoriam
We vernamen met droefheid dat verschillende personeelsleden in
2012 zijn overleden.

DUBOIS Georgette (dienst Gezondheidszorg)
overleed op 31 augustus 2012 op 57-jarige leeftijd.
CRESENS Johny (buitendienst Diest)
overleed op 31 augustus 2012 op 58-jarige leeftijd.
VAN AERSCHOT Christiane (dienst Bevolking)
overleed op 12 juli 2012 op 64-jarige leeftijd.
LELOUP Philippe (dienst Regie)
overleed op 20 maart 2012 op 48-jarige leeftijd.
Froment Francine (secretariaat)
overleed op 14 februari 2012 op 75-jarige leeftijd.
WOUTERS Frans (buitendienst)
overleed op 6 januari 2012 op 77-jarige leeftijd.
VAN GOUBERGEN Martha (dienst Bevolking)
overleed op 1 januari 2012 op 73-jarige leeftijd.

Wereldfeest Leuven

67Activiteitsverslag

Opdracht
S	 De verschillende diensten krachtige tools bieden (hard-

en software) om de uitvoering van de administratieve en
financiële taken vlotter te laten verlopen.

S	 Programma's ontwikkelen, aankopen en correct afstellen om
het hele informaticanet van de FSMB te beheren.

S	 Communicatie tussen verschillende gegevenspartners
garanderen (NVSM, Kruispuntbank, ING, SD Worx, …).

S	 Beveiliging en afscherming van het informatica- en
telefoniepark.

S	 Helpdesk voor PC, printers, scanners en toebehoren leveren
aan de medewerkers.

S	 Verantwoordelijken snelle levering van kantoorbenodigdheden
garanderen op een kwaliteitsvolle en goedkope manier.

9. Dienst Informatica

Dienst Informatica

68

MOREEL VERSLAG FSMB 2012

Projecten
S	 Externalisering mainframe en hierbijhorend de omvorming

van de tapes naar een VTS (Virtual Tape System).
S	 MyCareNet en geneesmiddelen hoofdstuk IV.
S	 Digitaal platform zorgkas.
S	 Migratie van de gegevens naar Centera van EMC².
S	 Invoering van een satelliet hoofdkantoor in Leuven.
S	 Telefonie- en netwerkupgrade (Coreswitches, SDSL, intern

netwerk, IVR, …).
S	 MailId invoeren en brieven (klaar voor e-mail)

standaardiseren.
S	 Upgrade vmware.

69Activiteitsverslag

Realisaties
S	 Haalbaarheidsstudie outsourcing mainframe.
S	 Invoering van DFHSMS (schijfbeheer op mainframe).
S	 Vernieuwde website via Drupal (met vereenvoudigde

onderhoudbaarheid naar Infocom).
S	 Invoeren van nieuwe en performantere scanning.
S	 Ticketing steeds meer centraal plaatsen om de

loketbedienden en administratieve medewerkers een beter
zicht te geven over de leden.

S	 Invoering eID.
S	 Nieuwe ontvangstbewijzen met online bijwerkingen van de

bijgevoegde bijdrage.
S	 Kwijtschriften via e-mail verzenden en verwerking naar

ticketing.
S	 Invoering van een veiligere en gecontroleerde
	 LDAP-wijzigingstool.
S	 Mutatiestatistieken en -opvolging.
S	 Ontkoppeling VMOBB.

Uitdagingen
S	 Invoering mailID, sms en e-mail om de leden goedkoper te

informeren. Hieraan gekoppeld: bepalen waar de printing/
verzending het goedkoopst/efficiëntst gebeurt.

S	 Invoering van XML-toepassingen.
S	 Standaardisatie van alle informaticagerelateerde

toepassingen.
S	 De toekomst voor een performant netwerk garanderen.

Dankbetuiging
Net zoals de vorige jaren heeft de dienst Informatica met zijn
vakkundige en toegewijde medewerkers alles in het werk gesteld
om de gebruikers in de departementen tevreden te stellen.

Dienst Informatica

1 meifeest Leuven

70

MOREEL VERSLAG FSMB 2012

Opdracht
Verspreiding van regelmatige, relevante, toegankelijke en
begrijpelijke informatie voor alle leden. Die informatie gaat over:
S	 De Federatie van Socialistische Mutualiteiten van Brabant:

bijdragen, voordelen, administratieve procedures.
S	 De geldende reglementering voor de ziekte- en

invaliditeitsverzekering.
S	 Gezondheid in het algemeen: preventie van ziektes,

bevordering van het welzijn.
S	 De hospitalisatieverzekeringen van de

Verzekeringsmaatschappij van Onderlinge Bijstand van
Brabant (VMOBB).

S	 Socioculturele en medisch-sociale vzw's die met de FSMB zijn
verbonden.

10. Dienst Infocom

71Activiteitsverslag

Projecten
Het remgeldvoordeel ("Medische zorg volledig terugbetaald tot
18 jaar") promoten bij onze leden en bij niet-leden:
S	 Multichannel reclamecampagne:
	 - affiches in bussen, bushaltes, metro, stations, Carrefours
	 - advertenties in de Streekkrant, De Bond, Le Ligueur
	 - campagne Facebook ads
	 - brand activation campagne (het publiek op het terrein 		

 ontmoeten en een positieve ervaring geven van de FSMB)
	 - verhoogde deelname van relatiebeheerders aan tal van events, 	

 in samenwerking met enkele vzw’s (interactieve stand)

De digitale communicatie verder ontwikkelen:
S	 De inschrijving op de nieuwsbrief en e-Mut promoten, en

de geïnteresseerde leden voorstellen om de Mutualistische
Weergalm elektronisch te ontvangen.

S	 De FSMB een actieve, interessante aanwezigheid bieden op
de sociale netwerken (Facebook, LinkedIn, Twitter).

S	 De inhoud, vormgeving en functionaliteit van de website laten
evolueren voor een steeds betere dienstverlening.

Realisaties
1. De nieuwe website van de FSMB is gelanceerd in oktober 2012.
Www.fsmb.be is helemaal herwerkt, zowel het statische als het
dynamische (e-Mut) deel. De website biedt nu efficiëntere en beter
toegankelijke informatie.
Enkele nieuwigheden:
S	 modern design
S	 verbeterde structuur en inhoud
S	 rubriek "belangrijke momenten": praktische raad bij ziekte,

ziekenhuisopname, gewijzigde persoonlijke situatie enz.
S	 rubriek “onze acties”
S	 een eigen pagina voor elke dienst en vzw
S	 de terugbetalingen en voordelen zijn zichtbaar in één

oogopslag

dienst Infocom

Love4you

72

MOREEL VERSLAG FSMB 2012

S	 rubriek “onze publicaties”: raadplegen en downloaden van
gidsen, Mutualistische Weergalmen en Infomuts

S	 contactformulier: snelle, veilige en efficiënte (aan)vragen

Het ontwerp en het concept van de nieuwsbrief "Mutfl@sh" is
ook vernieuwd. Hij bevat nieuws dat op de dag van verzending
ook te vinden is op de homepage. In 2012 hebben meer dan
60.000 mensen onze maandelijkse nieuwsbrief ontvangen.
Men krijgt de nieuwsbrief via een inschrijving op de website, na
inschrijving in e-Mut of door het invoeren van het e-mailadres aan
het loket.

Daarnaast beschikt de dienst Infocom voortaan over alle tools om
het statische deel van de website te beheren zonder tussenkomst
van IT (gebruik van Content Managment System "Drupal").
Tot slot kennen we nu bezoekcijfers van de statische website (via
Google analytics) en het leespercentage van elk gepost document.

Tussen half oktober 2012 (lancering website) en eind december 2012:
S	 Hebben 62.248 unieke bezoekers www.fmsb.be bezocht. Ze

hebben de website 94.927 bezoeken gebracht die gemiddeld
4 minuten duurden.

S	 Hebben 21.377 unieke bezoekers www.fsmb.be bezocht. Ze
hebben 33.827 bezoeken gebracht die gemiddeld 3 minuten
en 54 seconden duurden.

2. Goedkeuring en toepassing van een nieuwe marketing- en
communicatiestrategie die streeft naar een gedifferentieerde
en concurrentiële positionering met het oog op klantenbinding
en -werving. Vandaar ook de nieuwe slogan van de FSMB
"Socialistische Mutualiteit van Brabant, toegankelijke gezondheid
voor iedereen."

3. Integratie in de dienst Infocom van een nieuw team
"relatiebeheerders leden". De voornaamste taken zijn de binding
van onze bestaande leden, de werving van nieuwe leden en de
promotie van de FSMB, onder meer door actief deel te nemen aan
tal van events.

Zenith

73Activiteitsverslag

4. Nieuw actieplan voor events: de FSMB neemt deel aan
tal van lokale evenementen met een promotionele (via de
relatiebeheerders) en interactieve (via animatie door de vzw’s Soins
à domicile/Thuiszorg, Medishop en S'Academie) stand.

5. De actie LOVE4YOU 2.0
S	 Een vernieuwde website, die twee keer zoveel bezocht werd

als in 2011: 18.000 unieke bezoekers in 2012 ten opzichte van
9.000 in 2011.

S	 Een nieuwe wedstrijdmodule ("Win een iPod per actiedag").
S	 27 dagen actie op het terrein met het uitdelen van

38.000 safekits in de arrondissementen Brussel,
	 Halle-Vilvoorde en Leuven.

6. Gedetailleerde vergelijking tussen het aanbod van de FSMB
(aanvullende verzekering) en dat van de voornaamste concurrenten
met aanbevelingen op basis van deze vergelijking.

7. Realisatie van 8 pictogrammen die de waarden van de FSMB
vertegenwoordigen.

8. Planning van de reclamecampagne van 2013.

dienst Infocom

74

MOREEL VERSLAG FSMB 2012

Uitdagingen
De dienst Infocom staat de komende jaren voor twee grote
uitdagingen:
S	 De FSMB en gezondheidskwesties promoten in een snel

veranderende maatschappij, waarin e-communicatie de
bovenhand heeft.

S	 Toepassing van de nieuwe strategie, met een differentiërende
en concurrerende positionering. Dat heeft als gevolg:
– 	 De implementatie van een efficiënt en duurzaam

retentie-, bindings- en wervingsbeleid voor de leden,
onder meer via een persoonlijke communicatie ("one to
one").

– 	 Streven naar verbetering op het gebied van imago,
zichtbaarheid, bekendheid, aanwezigheid, nabijheid bij de
leden en het grote publiek.

75Activiteitsverslag

Realisaties per
communicatiekanaal
Papieren communicatie

Mutualistische Weergalm
Jaarlijks verschijnen er twee edities van de Mutualistische
Weergalm, in januari en in september. Die edities zijn er in drie
versies: jongeren, gezinnen en senioren.

Moreel verslag
De dienst Infocom coördineert de opstelling van het moreel
verslag dat ter gelegenheid van de algemene vergadering wordt
gepubliceerd.

dienst Infocom

Love4you

76

MOREEL VERSLAG FSMB 2012

Gidsen, folders en flyers
De gidsen zijn bedoeld om onze leden relevante en praktische
informatie te geven, maar ook om onze diensten en voordelen te
promoten. In 2012 werden 10 gidsen, folders of flyers (opnieuw)
uitgegeven: de Voordelengids, de gids Wegwijs in onze diensten,
de gids Jongerensparen, de gids Hospimut, de gids Wegwijs in
het ziekenhuis, de Jongerengids, de gids Sorbiers-Westhoek, de
reclamefolder van de FSMB, de folder over diabetes en de flyer over
het “remgeld”.

Inlegvellen
De inlegvellen bevatten reclame voor een van onze voordelen of
diensten of hebben een administratief doel. Zij hebben de vorm
van coupons die bij de brieven met de vervaldagberichten van
de aanvullende bijdragen worden gevoegd. Dit is de lijst van de
thema's die in 2012 aan bod kwamen: voordelen 2012, inschrijving
na beëindiging studies, domiciliëring, verificatie/inzameling van
persoonsgegevens, terugbetaling van het remgeld voor iedereen,
sportvoordeel.

Seniorenfeest Aarschot

77Activiteitsverslag

Affiches
De affiches promoten voordelen of diensten of besteden aandacht
aan een van onze vzw's. De affiches worden in al onze kantoren
uitgehangen, zowel in de etalage als binnen. In 2012 werden zes
affiches gemaakt. Het waren affiches over de Rode Kerstfeesten,
Hospimut Plus, sportvoordeel, vakanties van de Jeugddienst,
Mutas, de nieuwe website.

Affiches voor sporthallen
Affiches om ons sportvoordeel te promoten werden verzonden naar
163 fitnesscentra en 177 sportcentra in Brussel, Leuven en Halle-
Vilvoorde. In de begeleidende brief werden de verantwoordelijken
van de centra aangemoedigd de affiches in hun centrum uit te
hangen.

dienst Infocom

78

MOREEL VERSLAG FSMB 2012

DIGITALE COMMUNICATIE
De nieuwe website van de FSMB is in oktober 2012 gelanceerd.
Deze werd volledig herwerkt en wordt up-to-date gehouden door de
dienst Infocom.

De maandelijkse nieuwsbrief, Mutfl@sh, informeert de leden over
de actualiteit bij de FSMB en haar vzw's, over aangeboden diensten
en voordelen, maar ook over wijzigingen en nieuwigheden op het
gebied van de ziekte- en invaliditeitsverzekering.

Love4you.be is de website van de preventiecampagne “Love4you”.
In 2012 werden het design en de structuur vernieuwd.

79Activiteitsverslag
dienst Infocom

Events
De dienst Infocom voert promotie voor de FSMB door aan diverse
events deel te nemen of ze te organiseren. De stand van de FSMB
is promotioneel (dankzij de acties van de relatiebeheerders) en
interactief (dankzij de animatie over "gezondheid" door de vzw’s
Soins à domicile/Thuiszorg, Medishop en S’Academie).

Het ziekenfonds was aanwezig op de volgende beurzen:

Beurzen
Zenith van 21 tot 25 november 2012

Events
Hogeschoolcongres Leuven 02/03/12
Dag van de Zorg in Aarschot 18/03/12
Weekmarkt in Tienen 27/03/12
Weekmarkt in Diest 18/04/12
1 meifeest in Brussel en Leuven 01/05/12
ABVV-kandidatendag in Leuven 05/05/12
Jaarmarkt in Boortmeerbeek 28/05/12
Anti-tabakdag in Sint-Lambrechts-Woluwe 31/05/12
Avondmarkt in Rotselaar 01/06/12
Wereldfeest in Leuven 02/06/12
Jaarmarkt in Tienen 19/06/12
Langste dag in Leuven 23/06/12
Braderie in Landen 30/06/12
Jan Primusfeesten Haacht 27/07/12-29/07/12
Zomerdagen in Zoutleeuw 05/08/12
Jaarmarkt in Aarschot 23/08/12
Jaarmarkt in Leuven 03/09/12
Feed, Food & Health in Tienen 14/09/12-15/09/12
Landelijk Brussel 16/09/12
Demerjogging in Diest 28/09/12

In 2012 heeft de preventiecampagne "Love4you" van de
Socialistische Mutualiteit van Brabant weer van zich laten spreken
dankzij de energieke aanwezigheid van het Love4you-team op tal
van festivals en festiviteiten in Brussel en Vlaams-Brabant.

Jaarmarkt Boortmeerbeek

80

MOREEL VERSLAG FSMB 2012

Meer dan 38.000 safekits met condooms werden uitgedeeld om
jongeren en jong-van-geesten op een ludieke manier bewust
te maken van het belang van veilige seks. Honderden jongeren
konden gratis meedoen aan de "Love Quiz" op de stand in de
vorm van een reuzencondoom. Een heleboel informatie over
liefde en seksualiteit rijker zijn ze weer vertrokken. Velen hebben
deelgenomen aan de grote wedstrijd waarmee ze een iPod konden
winnen.

Hogeschoolcongres in Leuven 02/03/12
Fête du Progrès in Brussel 27/04/12
1 meifeest in Brussel 01/05/12
Rock Aflaat in Tienen 11/05/12-12/05/12
Belgian Pride in Brussel 12/05/12
Feest van de muziek in Brussel 23/06/12
Suikerrock in Tienen 26/07/12-29/07/12
Jan Primusfeesten in Haacht 27/07/12-29/07/12
Marktrock in Leuven 10/08/12-12/08/12
Brussels Summer Festival 10/08/12-15/08/12
Luna Festa in Diest 15/09/12
Studentenwelkom in Leuven 26/09/12
Les Nocturnes de l’ULB in Brussel 28/09/12
Rock Ternat 05/10/12-06/10/12
Nuit Blanche in Brussel 06/10/12

Algemene vergadering
De dienst Infocom coördineert de organisatie van de algemene
vergadering van het ziekenfonds. In 2012 vond deze vergadering
plaats op 17 juni 2012.

Rode Kerstfeesten
De dienst Infocom organiseert de Rode Kerstfeesten in de
Heizel (die plaatsvonden op 8 en 9 december 2012) en biedt
ook ondersteuning aan de lokale secties die hun eigen feest
organiseren: keuze van de artiesten, levering van de pakjes,
uitnodiging van de leden enz.
Alle Rode Kerstfeesten vonden plaats tussen 7 december 2012 en
13 januari 2013.

1 meifeest Brussel

81Activiteitsverslag

Opdracht
S	 Zorgen dat de FSMB met zekerheid weet in welke mate ze

haar activiteiten onder controle heeft.
S	 De FSMB helpen om haar doelstellingen te bereiken door

de processen te evalueren en voorstellen te doen om de
efficiëntie ervan te vergroten.

11. Interne audit

Interne audit

82

MOREEL VERSLAG FSMB 2012

Projecten
S	 Verdere uitvoering van het auditplan 2012-2015.
S	 Bijdrage tot de verwezenlijking van het bedrijfsplan (in kaart

brengen van de risico's).
S	 Advies over aspecten in het kader van de financiële

responsabilisering van de verzekeringsinstellingen.

Realisaties
S	 Implementatie van het auditplan 2012-2015. Vooral over

2012: analyse van het verloop van een ziekenhuisopname van
een aangeslotene, analyse van handmatige berekeningen
in de diensten, opstellen van risicokaarten voor de
ziekenfondsberoepen en ondersteunende functies.

S	 Technische ondersteuning van de bedrijfsrevisoren voor de
taken die hun door de Controledienst voor de Ziekenfondsen
worden toevertrouwd in het kader van de performantiecriteria
van de verzekeringsinstellingen.

S	 Invoering van een methodologie om de opdrachten uit te
voeren in overeenstemming met de deontologische code en
de internationale normen voor de uitvoering van de interne
audit.

Uitdagingen
De interne auditafdeling staat voor vier grote uitdagingen:
S	 Haar risicoanalysemodel met betrekking tot de beroepen van

de FSMB actueel houden en verfijnen.
S	 De audittechnieken doen evolueren, onder andere de testen

met steekproeven en de analyse van databases.
S	 Onze vakbekwaamheid in ICT-audits ontwikkelen.
S	 De organisatie een meerwaarde bieden door een

multidienstenbenadering bij de analyse van de geselecteerde
thema's.

83Activiteitsverslag

Wetswijzigingen
In 2012 waren er geen wetswijzigingen voor de dienst Audit.
Maar de interne audit volgt wel aandachtig de evolutie van het
project van het Riziv om de financiële responsabilisering van de
verzekeringsinstellingen te moderniseren.

Gevolgen van de wetswijzigingen
Momenteel worden de ziekenfondsen beoordeeld aan de hand van
10 criteria voor het beheer. Het huidige project zal over twee jaar
deze 10 criteria vervangen door zeven kernprocessen die een "goed
draaiend" ziekenfonds moet beheersen. Buiten de potentiële impact
op de algemene kosten, zal de modernisering van het huidige
systeem ook organisatorische veranderingen voor het ziekenfonds
teweegbrengen, onder meer qua proactiviteit en formalisering van
de procedures. Maar de FSMB is hier goed op voorbereid, want veel
domeinen die in het project van het Riziv zijn opgenomen, sluiten
aan bij de doelstellingen van het bedrijfsplan.

Cijfergegevens
2012 is het eerste jaar van het auditplan 2012-2015.
S	 In 2012 heeft de interne auditafdeling een vijftigtal

aanbevelingen geformuleerd om de interne controle, de
efficiëntie/doeltreffendheid van de procedures en/of de
relaties met de aangeslotenen te verbeteren.

S	 De interne auditafdeling organiseert de follow-up van deze
aanbevelingen om de uitvoering van het overeengekomen
actieplan te garanderen.

Dankbetuiging
De dienst Interne audit bedankt alle medewerkers van de andere
diensten voor hun medewerking aan de opdrachten van de
auditdienst.

Interne audit

Feed, Food & Health Tienen

84

MOREEL VERSLAG FSMB 2012

Opdracht
Een volledige, snelle en kwaliteitsvolle dienstverlening aanbieden.
Begeleiden en informeren in nauw contact met de leden. Vragen
beantwoorden en problemen oplossen in een aangepaste
omgeving waarbij de voorkeur gegeven wordt aan dialoog en
luisterbereidheid. Dit in het kader van de acht kernwaarden van
de FSMB (Solidariteit, Engagement, Nabijheid, Respect voor het
individu, Innovatie, Dienstgerichtheid, Kwaliteit, Progressiviteit).

12. Buitendienst

85Activiteitsverslag

Demerjogging Diest

Projecten
S	 Evolutie van het beroep van loketbediende naar een

adviserende, klantgerichte fullservicebenadering.
S	 De efficiëntie van het werk verhogen en de samenwerking

tussen het back- en frontoffice versterken.
S	 Evolutie van het frontoffice in Leuven.
S	 Mutualistisch bilan.

Realisaties
S	 De identificatiegegevens van de identiteitskaarten lezen en

gebruiken.
S	 Contactgegevens verzamelen en consolidatie van de gegevens

die al in de database staan. Momenteel beschikken we over
minstens één contactgegeven voor 82 % van ons bestand. Dit
is het resultaat van het werk van verschillende diensten.

S	 Het gamma paramedisch materiaal uitbreiden dat
beschikbaar is in de hoofdkantoren in Vlaams-Brabant.

S	 Een wijziging van financiële rekening online actualiseren.
S	 Mogelijkheid om attesten voor de MIVB, De Lijn, NMBS enz.

onmiddellijk af te drukken.
S	 Aanpassing van de lokettoepassing als gevolg van de

wijzigingen in de aanvullende bijdrage (online bijwerken).
S	 Invoeren van de dienst “Ziekenfonds aan huis”.
S	 Eerste fase en uitvoering van het per e-mail verzenden van

kwijtschriften voor medische verzorging tijdens de verwerking
van attesten die in de brievenbussen werden gedeponeerd.

S	 Consolidatie van de organisatie van permanenties op afspraak
in de hoofdkantoren van de volgende sectoren:

	 - Brussel: Zuidstraat 111 op maandagvoormiddag
	 - Elsene: Vleurgatsesteenweg 19 op donderdagnamiddag
	 - Halle: Molenborre 15 op dinsdagnamiddag
	 - Liedekerke: Stationsstraat 1 op donderdagnamiddag
	 - Aarschot: Bogaardenstraat 25 op woensdagnamiddag
	 - Leuven: Mechelsestraat 70/72 op maandagnamiddag
	 - Tienen: Grote Markt 42/1 op donderdagnamiddag
	 De voornaamste onderwerpen die tijdens deze permanenties

behandeld werden, waren Hospimut en Hospimut+
(voorwaarden, vergelijkingen, facturatie, regularisering van
dossiers, inschrijvingen), ofwel 80 % van de afspraken.

Buitendienst

86

MOREEL VERSLAG FSMB 2012

S	 Contactgegevens: bevestiging van bestaande gegevens en
gebruik van deze gegevens door de diensten. Het efficiënte
gebruik van deze gegevens zou de verwerkings tijd van de
dossiers moeten versnellen.

S	 Maandelijks een uur opleiding met aangepaste openingstijden
van de kantoren, telkens op de eerste woensdag van elke
maand.

S	 Voortgezette opleidingen op 25 april en 27 oktober 2012.
S	 VMOBB-opleiding tijdens de maanden maart, april en mei

2012.
S	 Driemaandelijkse vergaderingen met de Verantwoordelijken/

Adjuncten.
S	 Vergadering voor het frontoffice van Leuven met de

verschillende Interne diensten en Buitendienst om de lijst op
te stellen met onderwerpen die behandeld zullen worden door
de raadgevers van het hoofdkantoor van Leuven (verdwijnen
van contante betaling, terugbetaling op de bankrekening en
evolutie naar het beroep van raadgever).

	 Overdracht van bepaalde taken van het backoffice naar het
frontoffice.

	 Bepalen van de benodigde opleidingen.
S	 Uitbreiding van het paramedisch materiaal beschikbaar in

de hoofdkantoren in Vlaams-Brabant en aanpassing van
de lokettoepassing voor ontvangsten en facturen van de
Medishop.

1 meifeest Leuven

87Activiteitsverslag

S	 Lokettoepassing:
	 - wijziging van bankrekening onder bepaalde voorwaarden

aan het loket en online verwerking ervan.
	 - Nieuwe toepassing voor de inning van de aanvullende

bijdragen en online bijwerking.
	 - Consolidatie van het lezen van de gegevens van de

elektronische identiteitskaart.
	 - Mogelijkheid om diverse attesten rechtstreeks af te drukken

aan de loketten.
	 - Afleveren van elektronische kwijtschriften (per e-mail).
S	 Onder bepaalde voorwaarden invoeren van

werkhervattingskaarten en vakantieattesten aan de loketten,
na een aangepaste opleiding van het backoffice. Doel is de
arbeidsongeschiktheidsdossiers sneller te verwerken.

S	 Analyse van de klachten.
S	 Overzicht en informatie naar het backoffice over dossiers,

situaties, concrete gevallen, om de kwaliteit van de
dienstverlening te verbeteren.

S	 Invoeren van de dienst “Ziekenfonds aan huis”. Deze nieuwe
dienst werd in het leven geroepen voor onze leden die in
Waals-Brabant wonen en gebruik willen blijven maken van
onze diensten. Een raadgever komt bij het lid thuis en het
beheer gebeurt door middel van het afsprakensysteem.

	 De betrokken plaatsen zijn:
– 	 Tubeke: maandag van 9 u. tot 12.30 u.
– 	 Rebecq: maandag van 13.30 u. tot 17 u.
– 	 Waterloo: dinsdag van 9 u. tot 12.30 u.
– 	 Kasteelbrakel: dinsdag van 13.30 u. tot 17 u.
– 	 Eigenbrakel: donderdag van 9 u. tot 12.30 u. en
	 van 13.30 u. tot 17 u.
– 	 Waver: vrijdag van 9 u. tot 12.30 u.
– 	 Rixensart: vrijdag van 13.30 u. tot 17 u.

Uitdagingen
S	 Inrichten van lokalen en loketten, die alleen voor advisering

dienen.
S	 De bestaande infrastructuur (contactpunten en

adviesloketten) aanpassen, het onthaal verbeteren. Dit is een
belangrijke uitdaging die nauw samenhangt met de kwaliteit
van de dienstverlening.

S	 Opleidingen met als thema het onthaal in het algemeen en de
gebruikte onthaaltechnieken zijn al gepland voor 2013.

S	 Zorgen voor een niveau van beroepskennis in lijn met de
verwachtingen van onze klanten.

Buitendienst

88

MOREEL VERSLAG FSMB 2012

Cijfergegevens
Bedrijven
In 2012 hebben onze medewerkers 201 bedrijven bezocht,
tegen 212 in 2011.
Dit aantal is licht gedaald tegenover 2012 als gevolg van de
herstructurering die begon in 2010. Er werd gekozen voor een
hergroepering van de ondernemingen naar gelang de configuratie
van de omgeving, toeloop en hun toegankelijkheid. De uurroosters
voor sommige ondernemingen zijn gereduceerd of afgeschaft,
andere hebben dan weer een aangepast, uitgebreider uurrooster
gekregen. Doel van deze optimalisatie is het verbeteren van de
kwaliteit van de dienstverlening die onze leden van ons verwachten.

89Activiteitsverslag

Rendement van kantoren en Zitdagen
In 2012 stelden we voor de hele Buitendienst een daling met 75.290
transacties vast, voornamelijk als gevolg van het aantal bijdragen
en de creatie van indirecte dossiers (verstrekkingen die niet
onmiddellijk worden terugbetaald in contanten aan de loketten). Dat
is 3,37 %.
U moet weten dat de bijdrage aan het bijzonder reservefonds in
2013 niet langer verschuldigd is. En groot aantal van deze bijdragen
werd geregistreerd aan de loketten in de loop van de maand
december van het voorafgaande jaar.

Het aantal bezoeken van de leden aan onze kantoren is toegenomen
(2.649.379 bezoeken). Dat zijn 5.125 bezoeken meer dan in 2011,
ofwel + 0,19 %.
De uitgaven voor geneeskundige verzorging zijn gestegen met
1,63 %.

Het totale aantal directe dossiers daalde licht met 11.783 dossiers
of - 0,7 %.
Deze dossiers worden onmiddellijk terugbetaald aan onze loketten.
Het aantal directe dossiers is als volgt over de drie
arrondissementen verdeeld:

S	 Brussels Gewest:
	 - 3.716 directe dossiers of - 0,33 %.
S	 Arrondissement Halle-Vilvoorde:
	 + 54 directe dossiers of + 0,02 %.
S	 Arrondissement Leuven:
	 - 8.121 directe dossiers of - 3,02 %.

Voor de indirecte dossiers (verstrekkingen die niet onmiddellijk
worden terugbetaald aan de loketten, maar in ontvangst worden
genomen en voor behandeling en betaling worden doorgestuurd
naar de dienst Gezondheidszorg leden van ons hoofdkantoor) is
het totale aantal gedaald met 13.306 of – 4,68 %. De verdeling per
arrondissement is als volgt:

S	 Brussels Gewest:
	 - 11.469 indirecte dossiers of – 5,94 %.
S	 Arrondissement Halle-Vilvoorde:
	 - 1.143 indirecte dossiers of – 2,3 %.
S	 Arrondissement Leuven:
	 - 694 indirecte dossiers of – 1,68 %.

Buitendienst

Love4you

90

MOREEL VERSLAG FSMB 2012

Het totale aantal verrichtingen voor de registratie van de bijdragen
aan onze loketten is gedaald, 50.201 bijdragen of – 19,36 %.
Ongeveer 28.000 bijdragen voor het Bijzondere Reservefonds van
2012 werden in december 2011 ontvangen, maar dit was niet het
geval in december 2012 voor het BRF van 2013.

S	 Brussels Gewest:
	 - 31.079 bijdragen of – 16,93 %.
S	 Arrondissement Halle-Vilvoorde:
	 - 9.538 bijdragen of – 23,95 %.
S	 Arrondissement Leuven:
	 - 9.584 of – 26,66 %.

91Activiteitsverslag

Het aantal bezoeken aan onze mobiele diensten en kantoren is in
2012 als volgt verdeeld:

S	 Brussels Gewest: + 5.261 bezoeken of + 0,28 %.
S	 Arrondissement Halle-Vilvoorde: + 3.643 bezoeken of + 0,93 %.
S	 Arrondissement Leuven: - 3.719 bezoeken of – 1,02 %.
S	 Ondernemingen: - 1.074 bezoeken of – 4,88 %
S	 Mobi-Mut: - 60 bezoeken of – 0,17 %.

Dankbetuiging
S	 De dienst Opleiding voor de continue inzet in 2012, zowel wat

de communicatie als informatie betreft en voor de evolutie
van de onderwerpen in e-Learning formaat.

S	 Verantwoordelijken en opleidingsverantwoordelijken voor de
regelmatige praktische opleidingen en de begeleiding van
nieuwe medewerkers.

S	 Het personeel van de buitendienst voor het dagelijkse werk
dat ze verrichten.

S	 De Helpdesk buitendienst: voor de analyse en follow-up ‘op
het terrein’.

S	 De dienst Informatica voor de ontwikkeling van de
lokettoepassing.

S	 Het personeel van de Regie.

Buitendienst

Jan Primusfeesten Haacht

92

MOREEL VERSLAG FSMB 2012

Opdracht
De Sociale dienst van ons ziekenfonds staat open voor iedereen. De
problemen en vragen van onze leden vormen het vertrekpunt van
onze werking. Wij bieden een luisterend oor en helpen de behoeften
te vertalen in een aanbod aan dienstverlening (intern – extern),
waarbij de tevredenheid van onze leden prioritair is.

Onze leidende waarden zijn:
S	 Respect voor het Individu
S	 Nabijheid
S	 Dienstgerichtheid
S	 Kwaliteit
S	 Engagement
S	 Innovatie
S	 Progressief
S	 Solidariteit

13. Sociale dienst (DMW)

93Activiteitsverslag

Realisaties
S	 Overzicht van de problemen die het vaakst aan bod komen in

2012 bij de sociaal assistenten op het terrein.

Top 10 problemen DMW 2012 Aantal % 2012
ZIV - verzekering 10.207 26,46 %
ZIV - uitkeringen 5.108 13,24 %
ZIV - aanvullende verzekering 3.689 9,56 %
Sociale voordelen & snippervoorzieningen 3.077 7,98 %
Zorgverzekering 2.701 7,00 %
Tegemoetkomingen pmh 2.555 6,62 %
Thuiszorg 2.553 6,62 %
Opvoeding en opvangmogelijkheden 1.550 4,02 %
Inkomen en armoede 1.532 3,97 %
Beleving 907 2,35 %
TOTAAL aantal geregistreerde problemen 38.581 87,81 %

Mutualistische Wetgeving 19.004 49,26 %
Sociale Wetgeving 14.875 38,56 %

Dossiers VAPH

Totaal ingediende dossiers voor 2011 2012
Dossiers werk werd overgeheveld naar het ministerie van Tewerkstelling - -
Dossier Zorg 17 45
Dossier PAB 24 20
Dossier IMB 139 175
TOTAAL 180 240

Sociale Dienst (DMW)

1 meifeest Brussel

94

MOREEL VERSLAG FSMB 2012

Ingedeeld in doelgroepen, komen we aan het volgende cijfermateriaal 2011 2012
Slechthorenden 8 6
Slechtzienden 12 7
Mentale handicap 19 37
Fysieke handicap 138 181
Autisme - Gedragsproblemen 3 9
TOTAAL 180 240

2011 2012
Mantelzorg 1.390 1.482
Residentiële zorg 396 372
Eerste aanvragen 1.786 1.854
Bel-photo 1.107 1.213

2011 2012
Leuven 591 651
Halle-Vilvoorde 380 426
Total 214 180

Het is duidelijk dat de zorgverzekering, die gecreëerd werd voor
zwaarzorgbehoevenden, een serieuze workload betekent binnen de
DMW.

Dossiers Zorgverzekering

95Activiteitsverslag

Dossiers Pensioenen

Het aantal bezoekers op de pensioenzitdagen in de
buitenkantoren:

2011 2012
Bezoekers Zitdagen Bezoekers Zitdagen

Aarschot 95 9 155 11
Asse 43 10 47 10
Brussel 1.232 - 1.184 -
Diest 70 10 79 11
Haacht 73 11 62 11
Halle 51 11 44 10
Leuven 99 10 94 11
Liedekerke 92 10 76 11
Tienen 61 8 96 11
Vilvoorde 63 10 45 11
Zaventem 37 11 42 11
TOTAAL 1.924 100 1.924 108

Dossiers Bijzonder Solidariteitsfonds

Bijzonder Solidariteitsfonds 2011 2012
Nieuwe aanvragen 182, waarvan 29 werden ingediend

met akkoord geneesheer-raadgever
161, waarvan 120 werden ingediend
met akkoord geneesheer-raadgever

Gunstige beslissing 47 46
Ongunstige beslissing 26 49
Nog in behandeling 72 81
Gerecupereerde financiële tussenkomst voor de
cliënten

€ 38.793,26 € 55.675,44

Sociale Dienst (DMW)

96

MOREEL VERSLAG FSMB 2012

Uitdagingen
“Ziek worden” en “ziek zijn” is een moeilijk gegeven omdat je leven
volkomen verandert van de ene op de andere dag.
Bovendien word je geconfronteerd met een hoop problemen zoals:
S	 verlies van status en inkomen
S	 verlies van zelfredzaamheid
S	 verlies van sociaal contact

Heel veel mensen geraken hierdoor de pedalen kwijt en hebben
noch de kracht noch de kennis om hun situatie in handen te nemen
en te verbeteren.
Daarom werd beslist om vanaf 1 januari 2013 de werking van de
Sociale dienst (DMW) ingrijpend te veranderen.
In overleg met de directie gaat het takenpakket van de sociaal
assistenten vertrekken vanuit gekende problematieken waarmee
onze leden geconfronteerd worden.
Op basis van listings zullen de volgende items (alleen of in
combinatie) in 2013 behandeld worden:
S	 ziekenhuisopnames (verlengingen)
S	 kankerpatiënten
S	 palliatief forfait
S	 hulpmiddelen (rolstoelen)
S	 zorgverzekering
S	 invaliden (die overgaan in invaliditeit = na 10 maanden ziekte)
S	 chronisch zieken

Stuk voor stuk moeilijke situaties waarbij mensen nood hebben aan
ondersteuning, hulpverlening of begeleiding. Om deze opdracht
op een correcte wijze te kunnen uitvoeren, werden de volgende
beslissingen genomen:
S	 Er blijft 1 vrije zitdag in de hoofdkantoren (met uitzondering

van Ukkel).
S	 Alle andere contacten gebeuren via huisbezoek of op

afspraak.
S	 De mutualistische problemen zoals inlichtingsblad,

verzekerbaarheid, informatie over terugbetalingen in het
kader van gezondheidszorg, ... worden doorverwezen naar de
loketbedienden.

Langste dag Leuven

97Activiteitsverslag

Door deze verdeling en taakafspraken kunnen we binnen de Sociale
dienst aan de leden meer kwaliteit bieden in hun zoektocht naar
zorg op maat:
S	 Draaglast en draagkracht kunnen opnieuw in evenwicht

gebracht worden.
S	 Pijnpunten kunnen besproken en vertaald worden in een

“plan van aanpak”.

Het resultaat hiervan is dat mensen meer bewust omgaan met hun
noden en zelfs beslissingen gaan inbouwen op korte, halflange en
lange termijn, wanneer bijvoorbeeld de grenzen in de thuiszorg
bereikt zijn.

De bedoeling is om deze nieuwe werkwijze regelmatig te evalueren
en bij te sturen indien nodig, maar de samenwerking met andere
diensten blijft fundamenteel. De sterkte-zwakte analyse, die we
vorig jaar uitgevoerd hebben, bevestigt deze stelling.
We zullen hieraan dan ook bijzondere aandacht besteden in 2013.

Sociale Dienst (DMW)

98

MOREEL VERSLAG FSMB 2012

Wetswijzigingen
Sinds 1 januari 2010 werden de Sociale diensten, ingebouwd in een
ziekenfonds overgeheveld van het decreet Algemeen Welzijnswerk
naar het Woonzorgdecreet met een naamsverandering tot gevolg:
dienst Maatschappelijk Werk (DMW).
Ook de opdrachten en doelgroepen werden enigszins gewijzigd.

Als DMW – Dienst Maatschappelijk Werk – hebben we bijgevolg
de taak om hulp- en dienstverlening te bieden aan gebruikers en
hun mantelzorgers in het bijzonder als zij door ziekte, handicap
of vanuit een sociale kwetsbaarheid blijvend of tijdelijk problemen
ondervinden.

Met sociaal kwetsbare groepen worden in het kader van het
Woonzorgdecreet personen bedoeld met een combinatie van
volgende factoren:
S	 beperkte zelfredzaamheid
S	 aangewezen op hulpmiddelen of hulp van personen voor het

stellen van activiteiten in het dagelijkse leven
S	 een beperkt inkomen
S	 geen sociaal netwerk

Concreet nemen we als dienst Maatschappelijk Werk van het
ziekenfonds de volgende taken op:
S	 informatie, advies en bemiddeling
S	 administratieve en psycho-sociale ondersteuning
S	 vraagverheldering/vraagverduidelijking
S	 evaluatie van draagkracht versus zorg
S	 trajectbegeleiding

Onze doelstellingen zijn de gebruikers en mantelzorgers:
S	 weg te wijzen in de georganiseerde zorg
S	 in staat te stellen hun rechten maximaal uit te putten

Bovendien kunnen de leden bij ons terecht voor:
S	 bespreking van noden op langere termijn en doorverwijzing

naar mogelijke ondersteuning
S	 afstemming en coördinatie van het hulpaanbod in de

thuiszorg
S	 het samen zoeken naar oplossingen bij het bereiken van de

grenzen in de thuiszorg via andere sectoren.

99Activiteitsverslag

Behalve de algemene opdrachten heeft onze dienst Maatschappelijk
Werk ook nog volgende bijkomende erkenningen, die specifieke
opdrachten en taken met zich brengen:
S	 erkenning als multidisciplinair team (MDT) bij het Vlaams

Agentschap voor Personen met een Handicap (VAPH) voor het
opmaken van dossiers in het kader van:

	 - zorg
	 - individuele, materiële hulp (IMB)
	 - woningaanpassing
	 - persoonlijk assistentie buget (PAB)
S	 erkenning bij de Vlaamse Zorgverzekering als gemachtigde

indicatiesteller (= vaststellingen doen over de graad van
zorgbehoefte)

Vanuit het ziekenfonds werden de volgende dienstverleningen
ingebed in de dienst Maatschappelijk Werk:
S	 dienst Pensioenen
S	 het Bijzonder Solidariteitsfonds

Dankbetuiging
We houden eraan om iedereen te bedanken voor de inzet, de
betrokkenheid en het doorzettingsvermogen in het belang van de
leden. “Samen ervoor gaan” is een van onze sterke punten!

Sociale Dienst (DMW)

Love4you

100

MOREEL VERSLAG FSMB 2012

Opdracht
S	 Rechtsbijstand verlenen op het gebied van gezondheidszorg

en patiëntenrechten.
S	 Op verzoek van het lid ziekenhuisfacturen en naleving

van de aangegane overeenkomsten met de zorgverleners
controleren.

S	 Voorafgaand advies en informatie verstrekken bij vermoeden
van medische fouten en begeleiden van het lid vanaf de
indiening van de klacht tot de mededeling van het advies van
de medische directie van de Landsbond.

S	 Adviesaanvragen indienen (via de Landsbond) bij het Fonds
voor de Medische Ongevallen.

14. Juridische dienst

101Activiteitsverslag

Projecten
S	 De verdedigende rol voor de leden structureren om

de doelstellingen op het gebied van zichtbaarheid,
opspoorbaarheid en doeltreffendheid te vervullen.

S	 Een werkinstrument ontwikkelen in de vorm van een bestand
dat bestaat uit het aantal binnenkomende dossiers, de
evolutie ervan, de gevoerde acties en de verkregen resultaten
(dankzij de bijstand).

Realisaties
S	 Een boordtabel ontwerpen om zicht te hebben op het traject

dat het dossier van het lid aflegt.
S	 Onze leden uitleg geven over de inhoud van de

opnameverklaring, de financiële gevolgen van de keuze van
de zorgformule en verhaalsmogelijkheden bij misbruik van
erelonen.

S	 Tal van verminderingen en annulaties van ereloon- en
materiaalsupplementen verkrijgen door de inroeping van de
niet-nakoming van de voorafgaande informatieplicht en van
de instemming met kennis van zaken of door fouten in de
facturatie (niet-toepassing derde-betalersregeling, niet in
aanmerking nemen van de code gerechtigde of de verhoogde
tegemoetkoming enz.).

S	 De dialoog met de ziekenhuisbemiddelaars verbeteren door
de overhandiging van een kopie van het medisch dossier aan
de huisarts.

S	 Prioriteit geven aan de verwerking van dossiers over
ziekenhuisfacturen om niet het risico te lopen van invordering
door advocatenkantoren en/of dagvaarding door een
deurwaarder of een veroordeling van de vrederechter.

S	 Verzoeken indienen tot opheffing van de verjaringstermijn
wegens overmacht.

S	 Met de Landsbond overleggen over de voorwaarden, soorten
in te dienen dossiers of te volgen procedure voor dossiers in
het kader van het Fonds voor de Medische Ongevallen.

S	 Aan colloquia en studiedagen deelnemen ter ere van de
	 10e verjaardag van de wet op de patiëntenrechten.

Juridische dienst

1 meifeest Brussel

102

MOREEL VERSLAG FSMB 2012

Uitdagingen
S	 De bemiddelende rol van de ziekenfondsjurist versterken.
S	 Bij voorkeur verwijzen naar de ziekenhuisbemiddelaar en

medische dossiers laten onderzoeken door de adviserende
geneesheren van ziekenhuisverzekeraars.

S	 De dialoog tussen leden en de ziekenhuisbemiddelaar
vereenvoudigen bij het indienen van klachten.

S	 Onze leden bijstaan in een systeem waar de toegang tot
gezondheidszorg duur wordt.

S	 De boordtabel afwerken.

103Activiteitsverslag

Wetswijzigingen
Opvolging van de wet van 31 maart 2010 betreffende de
vergoeding van schade als gevolg van gezondheidszorg (B.S. van
2 april 2010)
Naast het gemeen recht van de aansprakelijkheid heeft deze wet
sinds 2 april 2010 binnen het Riziv een Fonds voor de Medische
Ongevallen opgericht, dat onder bepaalde, door de wet vastgestelde
voorwaarden een vergoeding uitkeert aan slachtoffers van
medische ongevallen.

Het Fonds komt zowel tussenbeide bij een ongeval zonder
aansprakelijkheid als bij een medische fout, wanneer de
zorgverlener niet of onvoldoende verzekerd is.
Er is een lange wachttijd (ongeveer 2 jaar) verstreken tussen de
publicatie van deze wet in het Belgisch Staatsblad en de activering
van het voorvermelde Fonds.

Naar aanleiding van de publicatie in het Belgisch Staatsblad van het
Koninklijk Besluit van 25 augustus 2012 houdende vaststelling van
de datum van inwerkingtreding van de wet van 31 maart 2010 onder
de wet van 31 maart 2010 betreffende de vergoeding van schade als
gevolg van gezondheidszorg, kon het Fonds zijn activiteiten starten.

Sinds 1 september 2012 werden 400 dossiers overgemaakt aan het
Fonds. Dit valt te verklaren doordat onze leden behoefte hebben
aan een volledige vergoeding van de geleden schade of een objectief
advies over wat er daadwerkelijk gebeurd is tijdens de medische
interventie.

Op praktisch niveau heeft onze Bijstandsdienst al een tiental
dossiers ingediend en zal deze de leden gedurende de volledige
procedure begeleiden bij alle problemen die al dan niet onder de
bevoegdheid van het Medische Fonds voor de Medische Ongevallen
vallen.

Juridische dienst

Jaarmarkt Boortmeerbeek

104

MOREEL VERSLAG FSMB 2012

Cijfergegevens
In 2012 hebben we 623 schriftelijke klachten gekregen, waarvan er
223 werden opgelost, zowel mondeling, telefonisch, via de interne
diensten van de FSMB als per elektronische post. 400 dossiers
werden behandeld via briefwisseling met de ziekenhuisinstellingen,
zorgverleners, gerechtsdeurwaarders, bemiddelaars enz.

Betwistingen van ziekenhuisfacturen komen het meest voor en zijn
vooral te wijten aan het onvolledig en/of niet informeren van de
patiënt bij de opname of fouten in de tarifering.

Sinds de start van het Fonds voor de Medische Ongevallen zien we
een duidelijke toename van het aantal adviesaanvragen om bij dit
organisme in te dienen in de hoop snel genoegdoening te krijgen
ten koste van het systeem van gemeen recht.
Onze leden hebben interesse in wat het Fonds voorstelt.
Momenteel hebben we nog geen zicht op de resultaten van zijn
werkzaamheden, omdat we ons pas in het stadium van de indiening
van de adviesaanvragen bevinden.
De effectiviteit van dit systeem en de voordelen en/of nadelen van
het systeem ten opzichte van het gemeen recht kunnen we de
komende jaren pas echt beoordelen.

Ten slotte werkt de Juridische dienst efficiënt samen met de
Bemiddelingsdienst voor het doorgeven van klachten over de
interne werking van het ziekenfonds.

Om de leden van de FSMB een kwaliteitsvolle bijstand te verlenen,
wil de Juridische dienst van de bescherming van de patiënten een
prioriteit te maken.

Ontvangen klachten 2006 2007 2008 2009 2010 2011 2012
Erelonen 63 63 73 69 75 84 79
Medische aansprakelijkheid 55 55 39 63 74 68 61
Ziekenhuisfactuur 187 207 228 209 185 173 176
Varia 145 153 134 124 122 115 84
Totaal 450 490 474 465 456 440 400

1 meifeest Brussel

105Activiteitsverslag

Opdracht
S	 Kinder- en jongerenverblijven organiseren.
S	 De animatorenopleiding organiseren.
S	 Socio-culturele activiteiten organiseren.

Projecten
S	 Activiteiten voor de verschillende doelgroepen.
S	 Activiteiten rond gezondheid gericht naar scholen.
S	 Intergenerationele projecten.

15. Jeugddienst

Jeugddienst

106

MOREEL VERSLAG FSMB 2012

Realisaties
S	 Themaverblijven (sport, dieren, dans, paardrijden, koken, ...).
S	 Taalstages.
S	 Animatievakanties (Super-speel-vakanties en Multi-fun-

vakanties in Heer-sur-Meuse, De Panne en Nieuwpoort).
S	 Buitenlandse vakanties.
S	 Gezondheidsbevorderende projecten rond onder andere

stress, gezonde voeding, oude spelen, kinderrechten in en
voor verschillende scholen. Hierbij speciale vermelding van 'In
Your Face!' een comedyvoorstelling voor de 3e graad.

S	 De band tussen ouders, grootouders en onze doelgroep
versterken door het aanbieden van intergenerationele
activiteiten. Deze activiteiten worden meestal georganiseerd
tijdens het weekend (dagje Efteling, dagje Asterix, dagje en
weekend Disneyland Parijs).

107Activiteitsverslag

Uitdagingen
S	 Nog meer leeftijdsgebonden en doelgroepgerichte vakanties

organiseren.
S	 Projecten naar scholen ontwikkelen rond gezondheid en

welzijn van kinderen en jongeren.
S	 Een kwaliteitsvolle kadervorming naar jongeren blijven

aanbieden met nog meer actuele en maatschappelijk
relevante accenten.

S	 Het bewust worden van engagement en solidariteit binnen
onze beweging.

Cijfermateriaal
UITSTAPPEN 2011 2012
Dagje Disneyland Parijs 300 -
Weekend Disneyland Parijs 353 337
Weekend Parijs 37 -

Dagje Asterix 139 69

Dagje Rijsel 75 70
Weekend Londen 291 209
Dagje Efteling 45 -
Kerstmarkt 256 272
TOTAAL 1.496 957

Wij stellen een daling in de inschrijvingen voor onze uitstappen in
2012 vast. Dit is te wijten aan het feit dat een aantal bestemmingen
zoals Disneyland vervangen werden door andere bestemmingen die
minder succes oogstten.

Kinderen Jongeren
REIZEN 2011 2012 2011 2012
Krokus 49 46 - 25
Pasen 201 143 54 46
Zomer 977 706 303 261
Herfst 46 46 27 -
Kerst 45 43 - -
TOTAAL 1.318 984 384 332

Jeugddienst

 Wereldfeest Leuven

108

MOREEL VERSLAG FSMB 2012

Opdracht
S	 Het telefonische onthaal verbeteren, zowel kwantitatief

(de antwoordtijd, het doorschakelen en het aantal verloren
oproepen verminderen, ...) als kwalitatief (de mondelinge
communicatie en de kennis van de teleadviseurs
verbeteren, ...).

S	 De diensten van de "eerstelijnsoproepen" ontlasten en zo
de dossierbeheerders in staat stellen om zich beter aan
hun hoofdactiviteit te wijden en dus de productiviteit en de
kwaliteit van hun vervulde werk te verbeteren.

2010 2011 2012
Ontvangen oproepen 292.479 342.606 319.093
Behandelde oproepen 244.751 295.461 294.598
Onbeantwoorde oproepen 47.559 46.978 24.361
% onbeantwoorde oproepen 16 % 14 % 8 %
Gemiddelde wachttijd 02:40 02:26 01:33

16. Contact Center

109Activiteitsverslag

Opdracht
S	 Opleidingsprojecten ontwikkelen die aan de behoeften van ons

personeel en onze organisatie voldoen.
S	 De processen voor het verwerven, bijwerken en doorgeven van

vaardigheden verbeteren.
S	 De structurele veranderingen als gevolg van de nieuwe

verwachtingen van onze leden (fullservice) begeleiden en
vlotter laten verlopen.

17. Dienst Opleiding

Dienst Opleiding

110

MOREEL VERSLAG FSMB 2012

Projecten

Kennisbeheer
S	 De documentering van kennis, behandelingen en procedures

voortzetten.
S	 De overdracht van vaardigheden tussen oude en nieuwe

medewerkers formaliseren en structureren.
S	 Het evaluatieproces uitbreiden om het certificaat van

verworven competenties te verfijnen.

E-learning
S	 De informatie makkelijker toegankelijk maken zodat we onze

leden een globaal en volledig antwoord kunnen bieden.

Beheer van nieuwe vaardigheden
S	 Het verwerven van nieuwe vaardigheden bevorderen

(adviesvaardigheden, nieuwe technische kennis).

De interne communicatie beheren en vergemakkelijken
S	 De overdracht van informatie organiseren en bevorderen.
S	 De interne communicatie over onze 8 waarden plannen en

ontwikkelen.

111Activiteitsverslag

Realisaties
S	 Begeleiden van de interne en externe diensten in hun

opleidingsdoelstellingen.
S	 Opstellen van nota's, cursussen en werkdocumenten.
S	 Verwezenlijking van de eerste twee e-learningmodules in

verband met alle diensten, hulp en raadgevingen die ons
ziekenfonds aanbiedt bij een geboorte.

S	 Verwezenlijking van e-learningmodules voor zelfevaluatie
(de nieuwe principes van onze aanvullende verzekering, het
geboorteverlof, het moederschapsverlof).

S	 Opstellen van handleidingen waarin de
informaticatoepassingen worden beschreven.

S	 Uitwerken van een proces voor de evaluatie van de
vaardigheden in de administratieve diensten, in navolging van
wat al voor de externe diensten werd gedaan.

S	 Organiseren van basis- en beroepsopleidingen voor de nieuwe
medewerkers.

S	 Organiseren van continue opleidingen voor de
eerstelijnsdiensten.

Uitdagingen
S	 De overdracht van vaardigheden en de polyvalentie van de

medewerkers bevorderen.
S	 Anticiperen op nieuwe opleidingsbehoeften.

Cijfergegevens
Indicatoren 2011 2012
Aantal geregistreerde opleidingen 317 202
Gecumuleerd aantal deelnemers* 1.287 1.709
Aantal uren 1.241 1.371
Aantal opleiders van de dienst Opleiding 3 3
Aantal opleiders van andere diensten 40 40
Aantal e-learningmodules 3 5
Aantal deelnemers aan de e-learningmodule 423 302

* 	Het gaat hier om een gecumuleerd aantal deelnemers: eenzelfde persoon kan meerdere
opleidingen volgen.

Dienst Opleiding

Jaarmarkt Tienen

112

MOREEL VERSLAG FSMB 2012

Opdracht
De Ombudsdienst & Kwaliteit van diensten heeft een opdracht met
twee benaderingen:

S	 De reactieve benadering: de klachten beheren en structureel
analyseren.

S	 De proactieve benadering: problemen op voorhand inschatten
door de kwaliteit van de dienstverlening in het oog te houden.

18. Ombudsdienst en
Kwaliteit van de diensten

113Activiteitsverslag

Projecten
S	 Voortzetting van de acties om de kwaliteit van de verwerking

van dossiers te verbeteren, met name door de verificatie van
steekproeven van dossiers met controles van de termijn en
kwaliteit van de verwerking, de gegrondheid van het in wacht
zetten van dossiers enz.

S	 Voortzetting van de deelname aan de "fullservicemissie" voor
het formuleren van volledige antwoorden op geregistreerde
klachten.

Realisaties
S	 Systematische registratie, opvolging en analyse van de

klachten.
S	 Verwezenlijking van de kwaliteitscontroles in het kader van

de proactieve aanpak van de missie van de Ombudsdienst &
Kwaliteit van diensten.

Uitdagingen
S	 Invoering van kwaliteitsindicatoren met het oog op de

ontwikkeling van een tool voor kwaliteitsbeoordeling.

Cijfers
Reactieve benadering: klachtenbeheer
In 2012 registreerde de Ombudsdienst en Kwaliteit van diensten
512 schriftelijke klachten betreffende de diensten die de FSMB
aanbiedt, tegen 559 klachten in 2011. Het aantal gegronde klachten
bedroeg 35 % in 2012 tegen 51 % in 2011.

De klachten in 2012 betroffen vooral:
S	 De wachttijd bij het Contact Center.
S	 De achterstand in de verwerking van bepaalde dossiers.
S	 Het gebrek aan communicatie voorafgaand aan de verhoging

van de bijdrage voor de aanvullende verzekering voor
huishoudens met twee gerechtigden vanaf 01/01/2012.

S	 Geïsoleerde beheersfouten.

OMBUDSDIENST en KWALITEIT VAN de DIENSTEN

Zoutleeuw

114

MOREEL VERSLAG FSMB 2012

Het Contact Center heeft het aantal ontvangen oproepen
aanzienlijk zien toenemen in het laatste kwartaal van 2011 en het
eerste kwartaal van 2012 als gevolg van de massale verzending
van brieven eind 2011, zoals de kennisgeving dat de ziekte- en
invaliditeitsverzekering niet kon worden verlengd voor 2012, de
oproep voor de betaling van de bijdragen voor de aanvullende
verzekering voor 2012 enz.

De toename van het aantal telefonische oproepen in de loop van dit
kwartaal was ook het gevolg van vragen van leden over de stand van
hun dossier, waardoor sommige afdelingen een vertraging in de
verwerking van de aanvragen kenden.
Door het hoge aantal oproepen was er een uitzonderlijke stijging
van de wachttijd tijdens deze periode.

Afgezien van deze uitzonderlijke omstandigheden hebben de
maatregelen om de verwerkingscapaciteit van de inkomende
oproepen te verhogen, ertoe bijgedragen dat we onze leden
een gemiddelde wachttijd van minder dan 2 minuten konden
garanderen.

De diensten Uitkeringen en Gezondheidszorg liepen vertraging
op in de verwerking van de aanvragen ontvangen in 2012. Deze
achterstand ligt aan de basis van de meeste klachten over deze
diensten.
Structurele maatregelen, met inbegrip van een tijdelijke verhoging
van het personeelsbestand, werden genomen om de achterstand
weg te werken. Dit heeft bijgedragen tot een daling van het aantal
klachten op grond van een vertraging in de behandeling in de dienst
Gezondheidszorg. In de dienst Uitkeringen was de achterstand
vanaf het tweede kwartaal volledig weggewerkt.

De geregistreerde beheersfouten waren geïsoleerde fouten in
de verschillende operationele diensten van de FSMB. Zij zijn
inherent aan de handmatige verwerking van de dossiers. Het
nodige is intussen gedaan om het risico op dergelijke fouten tot
een minimum te herleiden. Telkens wanneer een beheersfout
wordt vastgesteld, wordt de beheerder herinnerd aan de correcte
procedure om herhaling in de toekomst te voorkomen.

In de volgende tabel vindt u een overzicht van het aantal gegronde
klachten per dienst die in 2012 werden geregistreerd en de
vergelijking met het aantal geregistreerde klachten in 2011.

Diabetesactie Brussel

115Activiteitsverslag

Aantal gegronde klachten

Dienst 2011 2012 Verschil
Burgerlijke stand 90 40 -50
Uitkeringen 59 37 -22
Gezondheidszorg 71 36 -35
Contact Center 34 19 -15
Infocom 5 11 6
Buitendiensten 14 9 -5
Juridische dienst 0 6 6
Mutas 1 2 1
Ombudsdienst 0 2 2
Adviserende geneesheren 0 2 2
Sociale dienst 1 0 -1
Divers 8 15 7
Totaal 283 179 -104

In 2012 noteerden we een daling van 37 % van het aantal
klachten ten opzichte van 2011. Deze aanzienlijke
daling is voornamelijk het gevolg van:
De vermindering van het aantal klachten betreffende ons
gebrek aan communicatie over de stijging van de bijdrage van de
aanvullende verzekering (2e rechthebbende)
In 2011 registreerden we 64 gegronde klachten, tegen 13 in 2012.

OMBUDSDIENST en KWALITEIT VAN de DIENSTEN

116

MOREEL VERSLAG FSMB 2012

De verbetering van de situatie in de diensten in 2012
Afdeling arbeidsongeschiktheid (Uitkeringen)
In 2011 gingen 31 klachten over achterstand in de behandeling van
dossiers, tegen 11 in 2012.

Afdeling Gegevensinvoer (Gezondheidszorg)
In 2011 werden 12 klachten geregistreerd over achterstand in deze
afdeling, tegen 4 in 2012.

Afdeling Overeenkomsten Adviserende geneesheren
(Gezondheidszorg)
In de tweede helft van 2012 werd een toename geregistreerd van
het aantal klachten in verband met achterstand in deze afdeling
(19 klachten). Maatregelen om de teams te versterken hebben
geleid tot kortere verwerkingstijden van de aanvragen.

De verbeterde wachttijd in het Contact Center
32 gegronde klachten in 2011 tegen 15 in 2012 over de wachttijd bij
telefonische oproepen. Deze daling is vooral het gevolg van nieuwe
organisatorische maatregelen genomen in deze afdeling.

De aparte registratie van klachten over de VMOBB in 2012
In 2011 werden 37 klachten over de hospitalisatieverzekering
van de FSMB geregistreerd waarvan er 19 gegrond waren. Deze
klachten werden opgenomen in het klachtenregister voor de dienst
Gezondheidszorg, afdeling Facultatieve diensten.
Na de oprichting van de VMOBB worden deze klachten sinds 2012
opgeslagen in een apart register. 34/73 klachten bleken dit jaar
gegrond te zijn.

De daling van het aantal klachten over specifieke problemen als
gevolg van menselijke fouten in het beheer van de dossiers
In 2011 hadden 98 klachten betrekking op een menselijke fout in
de verwerking van een dossier. 72 klachten werden om deze reden
geregistreerd in 2012.
Dit zijn geïsoleerde menselijke fouten.

Het ontbreken van klachten met betrekking tot het gebrek aan
liquide middelen aan de loketten in 2012
Na het faillissement van geldleverancier Brink's gingen 6 klachten
over het gebrek aan contanten in onze loketten. Nu dit probleem is
opgelost, zijn er hierover geen klachten meer geregistreerd in 2012.

117Activiteitsverslag

PROACTIEVE BENADERING: KWALITEITSCONTROLE IN HET
KADER VAN DE KWALITEIT VAN DIENSTVERLENING
Follow-up van de inkomende post
Het doel van de uitgevoerde controles was een follow-up aan de
hand van steekproeven van de verwerkingstermijn van aanvragen
aan onze diensten. Deze controles werden uitgevoerd in maart en
september 2012 op inlichtingenbladen verwerkt door de dienst
Uitkeringen en op de zorgattesten behandeld door de dienst
Gezondheidszorg. 52 bladen en 50 zorgattesten werden opgevolgd.
De gemiddelde geobserveerde verwerkingstijden bedroegen
respectievelijk 9 en 6,2 werkdagen.

Kwaliteitscontrole van de verwerking van de inlichtingenbladen
Doel van de controle
Het doel van deze controle was om een goede kwaliteit van de
behandeling door de dienst Uitkeringen van aanvragen tot betaling
van een arbeidsongeschiktheiduitkering te garanderen.
Steekproefanalyse
We hebben de door de leden ingevulde inlichtingenbladen
geselecteerd die werden behandeld op 21 mei 2012. Dit is een
willekeurig gekozen dag.
78 dossiers van leden werden gecontroleerd. Het betrof 182
inlichtingenbladen (het deel van de inlichtingenbladen voor het lid,
de werkgever en/of de werkloosheid).
Resultaten van de analyses
S	 Controles uitgevoerd op de verificatie van de

verzekerbaarheidsvoorwaarden
	 Volgens de verrichte controles werden de

verzekerbaarheidsvoorwaarden goed gecontroleerd. Het
foutenpercentage bedraagt 1,8 %.

S	 Controles uitgevoerd op de berekening van de uitkering
wegens arbeidsongeschiktheid

	 Op basis van de verrichte controles is 100 % van de
berekeningen van een arbeidsongeschiktheidsuitkering
correct uitgevoerd.

S	 Onvolledige communicatie aan het lid
	 In 10 van de 47 gevallen waarin de verwerking van de door het

lid ingevulde inlichtingenbladen aanleiding gaf tot de betaling
van een arbeidsongeschiktheidsuitkering, had de dienst
Uitkeringen het lid niet geïnformeerd over het dagbedrag van
de uitkering die hij zou ontvangen. De uitkeringen werden
echter juist berekend.

	 De reden voor dit gebrek aan informatie is de complexiteit van
de berekeningen, die het moeilijk maken om een verklarende
brief op te stellen.

OMBUDSDIENST en KWALITEIT VAN de DIENSTEN

Landelijk Brussel

118

MOREEL VERSLAG FSMB 2012

In 10 van de 31 gevallen waarin de verwerking van de door het lid
ingevulde inlichtingenbladen niet heeft geleid tot de betaling van
een arbeidsongeschiktheidsuitkering, heeft de dienst Uitkeringen
het lid niet op de hoogte gebracht van de reden van niet-betaling.
Opgemerkt dient te worden dat de te betalen uitkeringen pas
kunnen worden berekend na ontvangst van de ontbrekende
inlichtingenbladen ingevuld door het lid, het werkloosheidskantoor
en/of de werkgever.

In de meeste gevallen heeft de dienst Uitkeringen gewacht op de
ontbrekende inlichtingenbladen om de betaling uit te voeren.
In andere gevallen hoeft het lid volgens de bestaande procedures
niet geïnformeerd te worden (hernieuwde arbeidsongeschiktheid,
ziekteperiode gedekt door het gewaarborgd loon door de werkgever
of een andere verzekeringsinstelling).

Om onze informatie aan de leden te verbeteren, hebben wij voor
de bovenstaande gevallen aangeraden contact op te nemen
(telefonisch of via mail) met de aanvragers van de uitkeringen
om hen te informeren over de status van hun dossier. De dienst
Uitkeringen bestudeert de mogelijkheden om deze aanbeveling
algemeen door te voeren. De uitvoering ervan zal worden
geëvalueerd in 2013.

119Activiteitsverslag

Mystery e-mailing naar de diensten van de FSMB
Wij hebben een mystery e-mailing uitgevoerd in ons ziekenfonds.
Verschillende aspecten werden geanalyseerd. Eerst de reactietijd
en vervolgens de inhoudelijke kwaliteit van het antwoord. De
geanalyseerde steekproef bevatte 100 e-mails ontvangen in mei
2012. Het gemiddelde antwoordpercentage op e-mails in de FSMB
bedroeg 90,14 %.

De diensten van de FSMB beantwoorden e-mails gemiddeld
4,03 dagen na ontvangst. Volgens ons is dit te lang. Dit wordt een
aandachts- en verbeterpunt voor 2013.

De antwoordtermijn op de mails van de FSMB is een functie van de
tijd die nodig is om de verschillende stappen van de procedure uit te
voeren:
S	 Indexering van de e-mail. Dit is de identificatie van de

schrijver van de e-mail en toewijzing van het onderwerp om
een verdere behandeling mogelijk te maken.

S	 Behandeling van de e-mail.
S	 Opstellen van het antwoord.
S	 Validatie van het antwoord, indien nodig.
S	 Verzenden van het antwoord.

Diverse maatregelen werden genomen om onze responstijd op
e-mails te reduceren en tegelijk een betere service aan onze leden
te kunnen bieden, zoals:
S	 Verhoging van de indexeerfrequentie van de e-mails,

door over te gaan van één indexering per dag naar twee
indexeringen per dag om de ontvangstfase van e-mails door
onze diensten te versnellen.

S	 Bewustmaking van de medewerkers over het dupliceren/
splitsen van mails voor meerdere diensten tijdens het
indexeren om de gelijktijdige verwerking van de verschillende
aanvragen mogelijk te maken.

S	 Prioriteit aan telefonische contacten om het aantal
schriftelijke reacties terug te brengen. Hierdoor kan men ook
sneller de ontbrekende informatie ontvangen en het dossier
dus sneller afhandelen.

S	 Aanmoediging om e-mails rechtstreeks door de
dossierbeheerders te laten beantwoorden om een extra
tussenstap te voorkomen die de beantwoording van de e-mail
kan vertragen.

In 2013 beoordelen wij het effect van deze maatregelen op onze
reactietijd op e-mails.

Landelijk Brussel

OMBUDSDIENST en KWALITEIT VAN de DIENSTEN

120

MOREEL VERSLAG FSMB 2012

Mutualiteit in beweging
1. Dienst Burgerlijke stand

Ons ziekenfonds doet voortdurend inspanningen om de kwaliteit van
de dienstverlening aan haar leden te verbeteren.

121Activiteitsverslag

Ziekenfonds online
Onze website biedt leden en zorgverleners de mogelijkheid om
in beschermde omstandigheden en in alle vertrouwelijkheid
verschillende mutualistische verrichtingen uit te voeren. Deze
dienst kent een enorm succes in termen van inschrijvingen en
aantal verrichtingen.

Inschrijvingen 2010 2011 2012
Inschrijvingen van leden 10.850 7.533 8.678
Inschrijvingen van zorgverleners 168 51 85
Totaal 11.018 7.584 8.763

Aantal verrichtingen 2010 2011 2012
Verrichtingen van leden 113.481 118.347 106.472
Verrichtingen van zorgverleners 73.185 75.175 84.287
Totaal 186.666 193.522 190.759

Meest voorkomende verrichtingen van leden
Verrichtingen 2010 2011 2012
Mijn uitkering voor arbeidsongeschiktheid 23.635 23.227 22.662
Mijn identificatiegegevens 22.663 22.074 20.421
Overzicht van mijn geneeskundige verzorging 20.296 23.336 21.857
Aanvragen adviserend geneesheer 7.975 8.163 9.576
SIS-kaartgegevens 5.635 6.096 5.583

Meest voorkomende verrichtingen van zorgverleners
Verrichtingen 2010 2011 2012
Aangesloten bij ons ziekenfonds 27.053 31.636 44.631
SIS-kaartgegevens van een aangeslotene aanvragen 24.158 23.861 22.414
De terugbetalingstarieven CT1/CT2 van een aangeslotene opvragen 11.156 12.534 14.823
Mutas 6.639 1.179 1.304
Is de aangeslotene in orde met zijn verzekering? 2.058 902 892

122

MOREEL VERSLAG FSMB 2012

Self-Mut-Plus
Dankzij deze elektronische loketten kunnen leden een aantal
verrichtingen uitvoeren buiten de openingsuren van onze kantoren.

2010 2011 2012
Aantal verrichtingen 167.474 221.842 257.473

Meest voorkomende verrichtingen
Verrichtingen 2010 2011 2012
Mijn identificatiegegevens 76.308 65.379 56.567
Roze identificatieklevers 44.787 71.774 93.737
Bijwerking van de SIS-kaart 25.570 54.536 73.030
Mijn uitkeringen voor arbeidsongeschiktheid 7.404 9.725 12.615
Attest van verhoogde tegemoetkoming 3.241 4.638 4.633
SIS-kaartgegevens 2.578 3.496 3.608
Overzicht van mijn geneeskundige verzorging 1.702 2.754 2.992

Brievenbussen
Onze brievenbussen geven onze leden de mogelijkheid om
documenten te deponeren zonder zich tot aan het loket te moeten
begeven, in de wetenschap dat de documenten snel behandeld
zullen worden.

2010 2011 2012
In brievenbussen gedeponeerde enveloppen 35.019 45.658 46.996

123Activiteitsverslag

Voorgefrankeerde enveloppen
Een groot aantal van onze leden handelt zijn verrichtingen af
via de post. Daarom bieden wij onze leden de mogelijkheid
voorgefrankeerde enveloppen te bestellen.

2010 2011 2012
Ontvangen voorgefrankeerde enveloppen 170.323 122.074 105.032

Kantoren
S	 Verbetering van de onthaalvoorwaarden en evolutie naar beter

aangepaste lokalen.
S	 Herstructureren, vernieuwen en verplaatsen van

contactpunten, rekening houdend met de toekomstige
fullservice-aanpak.

S	 Jaarlijkse aanpassing van de openings- en/of sluitingsuren
naar gelang de populariteit.

	 10/02: heropening na renovatie van het kantoor in Machelen:
Dorpsplein 3.

	 05/06: tijdelijke sluiting wegens renovatie van het kantoor
in Sint-Pieters-Woluwe: Baron A. d'Huartlaan 1. Tijdens de
verbouwingswerkzaamheden werd een tijdelijk onderkomen
ingericht op de parking van ‘Stockel Square'.

	 24/09: Tijdelijke sluiting wegens renovatie van het
hoofdkantoor in Diest: Grote Markt 31. Tijdens de
verbouwingswerkzaamheden werd een tijdelijk onderkomen
ingericht aan de achterkant van het hoofdkantoor.

	 03/10: definitieve sluiting van het kantoor in Brussel: Sint-
Katelijnestraat 43.

	 11/12: definitieve sluiting van het kantoor in Bosvoorde:
Middelburgstraat 98.

	 18/12: definitieve sluiting van het kantoor in Molenbeek:
Osseghemstraat 126.

	 20/12: Opening van het kantoor in Anderlecht: Edmond
Delcourtstraat 61 ter vervanging van het kantoor in
Anderlecht: Schoonheidsplein 1.

Edmond Delcourtstraat, 61 - Anderlecht

Dorpsplein, 3 - Machelen

EVOLUTIE VAN HET
LEDENTAL

126

MOREEL VERSLAG FSMB 2012

1. Evolutie van het ledental per
beroepscategorie

31/12/11 31/12/12 Verschil
Verplichte verzekering
Actieven M.B.A. 235.703 237.332 1.629
Gepensioneerden 50.786 51.922 1.136
Weduwen 9.657 9.294 -363
Personen met een handicap 3.886 4.168 282
Wezen 19 17 -2
Sportbeoefenaars 42 45 3
Studenten 128 130 2
Internationale overeenkomsten 8.848 9.048 200
Totaal 309.069 311.956 2.887

Openbare diensten
Actieven 5.137 4.645 -492
Gepensioneerden 15.288 15.638 350
Weduwen 2.069 1.977 -92
Wezen 1 1 0
Geestelijken 0 0 0
Totaal 22.495 22.261 -234

Zelfstandigen
Actieven 26.848 26.291 -557
Gepensioneerden 3.810 3.850 40
Weduwen 1.025 966 -59
Wezen 5 4 -1
Personen met een handicap 516 496 -20
Totaal 32.204 31.607 -597

Vrijwillig verzekerden
Actieven 22.421 21.899 -522
+ 60/65 jaar 17 9 -8
Totaal 22.438 21.908 -530

TotAal 386.206 387.732 1.526

GEEN RIZIV -4.815 -5.041 -226

ALGEMEEN TOTAAL 381.391 382.691 1.300

127Evolutie van het ledentalEvolutie van het ledental

2. Brussels Gewest

Gerechtigden Rechthebbenden Bevolking Penetratiegraad
2011 2012 +/- 2011 2012 2011 2012 2011 2012

Anderlecht 30.273 30.341 +68 50.613 51.093 107.912 111.279 46,90 45,91
Brussel 39.870 41.265 +1.395 64.894 67.345 163.210 166.497 39,76 40,45

- Brussel 22.061 23.258 +1.197 34.057 35.705

- Haren 955 948 -7 1.674 1.697
- Laken 13.428 13.484 +56 23.429 23.889
- Neder-over-Heembeek 3.426 3.575 +149 5.734 6.054
Elsene 14.792 14.619 -173 20.566 20.401 82.202 83.425 25,02 24,45
Etterbeek 7.042 6.968 -74 10.261 10.196 45.257 45.502 22,67 22,41
Evere 8.103 8.062 -41 13.139 13.143 36.492 37.009 36,01 35,51
Ganshoren 5.656 5.609 -47 8.785 8.794 23.059 23.383 38,10 37,61
Jette 10.968 11.038 +70 17.586 17.803 47.947 48.805 36,68 36,48
Koekelberg 4.941 5.019 +78 8.503 8.708 20.261 20.661 41,97 42,15
Molenbeek 23.709 23.802 +93 43.968 44.358 91.733 93.893 47,93 47,24
Oudergem 4.423 4.404 -19 6.451 6.423 31.408 31.963 20,54 20,10
Schaarbeek 22.939 23.007 +68 39.616 40.063 125.656 127.747 31,53 31,36
Sint-Agatha-Berchem 5.263 5.286 +23 8.434 8.618 22.770 22.931 37,04 37,58
Sint-Gillis 11.808 11.752 -56 18.242 18.169 48.439 49.492 37,66 36,71
Sint-Joost-ten-Node 5.748 5.707 -41 10.107 10.064 27.358 27.134 36,94 37,09
Sint-Lambrechts-Woluwe 5.725 5.717 -8 8.293 8.328 51.515 51.871 16,10 16,06
Sint-Pieters-Woluwe 3.243 3.212 -31 4.621 4.575 39.494 40.037 11,70 11,43
Ukkel 11.017 11.018 +1 16.079 16.155 78.288 79.610 20,54 20,29
Vorst 12.849 12.832 -17 20.700 20.894 51.838 53.312 39,93 39,19
Watermaal-Bosvoorde 4.212 4.172 -40 6.015 5.960 24.249 24.303 24,81 24,52
TOTAAL 232.581 233.830 +1.249 376.873 381.090 1.119.088 1.138.854 33,68 33,46

128

MOREEL VERSLAG FSMB 2012

3. Sector Asse

Gerechtigden Rechthebbenden Bevolking Penetratiegraad
2011 2012 +/- 2011 2012 2011 2012 2011 2012

Asse 3.893 3.967 +74 5.996 6.188 30.557 30.875 19,62 20,04
- Asse 1.711 1.730 +19 2.645 2.670
- Bekkerzeel 70 66 -4 97 106
- Kobbegem 64 54 -10 89 79
- Mollem 127 133 +6 189 198
- Relegem 115 127 +12 175 196
- Zellik 1.806 1.857 +51 2.801 2.939
Affligem 875 890 +15 1.348 1.389 12.461 12.615 10,82 11,01
- Essene 212 213 +1 330 332
- Hekelgem 266 266 +0 384 393
- Teralfene 397 411 +14 634 664
Merchtem 1.091 1.128 +37 1.626 1.673 15.558 15.693 10,45 10,66
- Brussegem 172 170 -2 241 232
- Hamme 49 56 +7 84 102
- Merchtem 870 902 +32 1.301 1.339
Opwijk 697 720 +23 1.042 1.100 13.450 13.679 7,75 8,04
- Mazenzele 50 49 -1 80 75
- Opwijk 647 671 +24 962 1.025
TOTAAL 6.556 6.705 +149 10.012 10.350 72.026 72.862 13,90 14,20

129Evolutie van het ledental

4. Sector Liedekerke

Gerechtigden Rechthebbenden Bevolking Penetratiegraad
2011 2012 +/- 2011 2012 2011 2012 2011 2012

Dilbeek 4.958 5.041 +83 7.390 7.579 40.201 40.388 18,38 18,77
- Dilbeek 2.449 2.507 +58 3.577 3.680
- Groot-Bijgaarden 1.104 1.100 -4 1.695 1.709
- Itterbeek 521 534 +13 776 812
- Schepdaal 499 507 +8 803 817
- Sint-Martens-Bodegem 234 237 +3 321 322
- Sint-Ulriks-Kapelle 151 156 +5 218 239
Liedekerke 2.461 2.447 -14 3.490 3.493 12.526 12.646 27,86 27,62
Roosdaal 1.153 1.143 -10 1.683 1.673 11.297 11.260 14,90 14,86
- Borchtlombeek 204 211 +7 296 310
- Roosdaal 949 932 -17 1.387 1.363
Ternat 1.412 1.443 +31 2.087 2.129 15.071 15.142 13,85 14,06
- Sint-Katherina-Lombeek 718 721 +3 1.054 1.043
- Ternat 512 534 +22 770 814
- Wambeek 182 188 +6 263 272
TOTAAL 9.984 10.074 +90 14.650 14.874 79.095 79.436 18,52 18,72

130

MOREEL VERSLAG FSMB 2012

5. Sector Halle

Gerechtigden Rechthebbenden Bevolking Penetratiegraad
2011 2012 +/- 2011 2012 2011 2012 2011 2012

Beersel 3.153 3.122 -31 4.742 4.723 24.209 24.244 19,59 19,48
- Alsemberg 504 503 -1 752 761
- Beersel 748 741 -7 1.136 1.110
- Dworp 528 538 +10 719 737
- Huizingen 516 520 +4 788 795
- Lot 857 820 -37 1.347 1.320
Bever 87 95 +8 128 146,00 2.155 2.171 5,94 6,73
Drogenbos 1.218 1.200 -18 1.800 1.769 4.935 5.013 36,47 35,29
Galmaarden 806 791 -15 1.086 1.056 8.515 8.535 12,75 12,37
- Galmaarden 239 226 -13 328 305
- Tollembeek 397 401 +4 526 528
- Vollezele 170 164 -6 232 223
Gooik 583 577 -6 812 794,00 9.104 9.181 8,92 8,65
- Gooik 213 217 +4 295 293
- Kester 134 129 -5 186 178
- Leerbeek 112 104 -8 155 149
- Oetingen 124 127 +3 176 174
Halle 6.345 6.330 -15 9.130 9.133 36.277 36.852 25,17 24,78
- Buizingen 965 968 +3 1.342 1.359
- Halle 3.938 3.956 +18 5.714 5.756
- Lembeek 1.442 1.406 -36 2.074 2.018
Herne 633 626 -7 871 851,00 6.618 6.572 13,16 12,95
- Herfelingen 61 62 +1 94 97
- Herne 468 459 -9 619 598
- Sint-Pieters-Kapelle 104 105 +1 158 156
Lennik 601 583 -18 897 872,00 8.873 8.915 10,11 9,78
- Gaasbeek 17 14 -3 17 14
- Lennik 401 380 -21 618 587
- Sint-Martens-Lennik 183 189 +6 262 271
Linkebeek 631 628 -3 877 884,00 4.805 4.787 18,25 18,47
Pepingen 273 294 21 377 403,00 4.445 4.417 8,48 9,12
- Beert 37 43 +6 49 55
- Bellingen 51 51 +0 73 74
- Bogaarden 16 16 0 16 19
- Elingen 25 24 -1 32 31
- Heikruis 55 57 +2 84 86
- Pepingen 89 103 14 123 138

131Evolutie van het ledental

Gerechtigden Rechthebbenden Bevolking Penetratiegraad
2011 2012 +/- 2011 2012 2011 2012 2011 2012

Sint-Genesius-Rode 1.558 1.510 -48 2.385 2.322 17.952 17.934 13,29 12,95
Sint-Pieters-Leeuw 6.812 6.901 +89 10.179 10.431 31.868 32.246 31,94 32,35
- Oudenaken 23 25 +2 36 35
- Ruisbroek 1.736 1.754 +18 2.751 2.773
- Sint-Pieters-Leeuw 4.613 4.663 +50 6.767 6.981
- Sint-Laureins-Berchem 22 23 +1 24 25
- Vlezenbeek 418 436 +18 601 617
TOTAAL 22.700 22.657 -43 33.284 33.384 159.756 160.867 20,83 20,75

132

MOREEL VERSLAG FSMB 2012

6. Sector Vilvoorde

Gerechtigden Rechthebbenden Bevolking Penetratiegraad
2011 2012 +/- 2011 2012 2011 2012 2011 2012

Grimbergen 4.586 4.600 +14 6.771 6.856 35.443 35.810 19,1 19,15
- Beigem 145 151 +6 212 225
- Grimbergen 1.758 1.769 +11 2.612 2.655
- Humbeek 272 249 -23 417 393
- Strombeek-Bever 2.411 2.431 +20 3.530 3.583
Kapelle-op-den-Bos 490 487 -3 684 679 9.083 9.161 7,53 7,41
- Kapelle-op-den-Bos 290 292 +2 396 402
- Nieuwenrode 115 115 0 164 161
- Ramsdonk 85 80 -5 124 116
Londerzeel 473 498 +25 710 764 17.778 17.869 3,99 4,28
- Londerzeel 258 276 +18 398 433
- Malderen 139 142 +3 197 216
- Steenhuffel 76 80 +4 115 115
Machelen 2.541 2.575 +34 4.009 4.100 13.566 13.738 29,55 29,84
- Diegem 957 976 +19 1.570 1.606
- Machelen 1.584 1.599 +15 2.439 2.494
Meise 1.408 1.456 +48 2.080 2.138 18.338 18.418 11,34 11,61
- Meise 973 982 +9 1.425 1.429
- Wolvertem 435 474 +39 655 709
Vilvoorde 7.412 7.390 -22 11.839 11.951 40.493 41.005 29,24 29,15
- Peutie 403 392 -11 571 564
- Vilvoorde 7.009 6.998 -11 11.268 11.387
Wemmel 2.389 2.412 +23 3.575 3.658 15.288 15.341 23,38 23,84
Zemst 1.359 1.377 +18 1.897 1.930 21.960 22.249 8,64 8,67
- Elewijt 468 467 -1 639 636
- Eppegem 411 420 +9 588 608
- Hofstade 128 129 +1 186 183
- Weerde 128 136 +8 170 179
- Zemst 224 225 +1 314 324
TOTAAL 20.658 20.795 +137 31.565 32.076 171.949 173.591 18,36 18,48

133Evolutie van het ledental

7. Sector Zaventem

Gerechtigden Rechthebbenden Bevolking Penetratiegraad
2011 2012 +/- 2011 2012 2011 2012 2011 2012

Hoeilaart 718 700 -18 1.092 1.063 10.419 10.539 10,48 10,09
Kampenhout 1.037 1.036 -1 1.446 1.455 11.243 11.316 12,86 12,86
- Berg 304 298 -6 431 432
- Buken 42 42 0 53 51
- Kampenhout 550 543 -7 765 765
- Nederokkerzeel 141 153 12 197 207
Kraainem 1.008 1.004 -4 1.485 1.497 13.402 13.585 11,08 11,02
Overijse 1.546 1.540 -6 2.214 2.232 24.517 24.716 9,03 9,03
Steenokkerzeel 1.272 1.245 -27 1.804 1.773 11.589 11.640 15,57 15,23
- Melsbroek 286 275 -11 400 382
- Perk 239 227 -12 338 329
- Steenokkerzeel 747 743 -4 1.066 1.062
Wezembeek-Oppem 888 917 29 1.348 1.414 13.705 13.830 9,84 10,22
Zaventem 4.331 4.326 -5 6.532 6.572 31.243 31.715 20,91 20,72
- Nossegem 304 295 -9 426 408
- Sint-Stevens-Woluwe 1.094 1.100 6 1.675 1.691
- Sterrebeek 460 477 17 700 717
- Zaventem 2.473 2.454 -19 3.731 3.756
TOTAAL 10.800 10.768 -32 15.921 16.006 116.118 117.341 13,71 13,64

134

MOREEL VERSLAG FSMB 2012

8. Sector Aarschot

Gerechtigden Rechthebbenden Bevolking Penetratiegraad
2011 2012 +/- 2011 2012 2011 2012 2011 2012

Aarschot 3.761 3.712 -49 4.917 4.874 28.636 28.755 17,17 16,95
- Aarschot 2.203 2.140 -63 2.860 2.794
- Gelrode 187 185 -2 243 242
- Langdorp 633 636 +3 852 850
- Rillaar 738 751 +13 962 988
Begijnendijk 902 920 +18 1.209 1.211 9.848 9.962 12,28 12,16
- Begijnendijk 420 443 +23 558 577
- Betekom 482 477 -5 651 634
Tielt-Winge 868 861 -7 1.150 1.130 10.424 10.539 11,03 10,72
- Houwaart 130 133 +3 177 182
- Meensel-Kiezegem 74 73 -1 100 99
- Tielt 442 440 -2 583 566
- Sint-Joris-Winge 222 215 -7 290 283
TOTAAL 5.531 5.493 -38 7.276 7.215 48.908 49.256 14,88 14,65

135Evolutie van het ledental

9. Sector Haacht

Gerechtigden Rechthebbenden Bevolking Penetratiegraad
2011 2012 +/- 2011 2012 2011 2012 2011 2012

Boortmeerbeek 497 478 -19 661 630 11.878 11.967 5,56 5,26
- Boortmeerbeek 278 286 +8 375 377
- Hever 219 192 -27 286 253
Haacht 1.783 1.750 -33 2.333 2.286 14.183 14.186 16,45 16,11
- Haacht 991 979 -12 1.302 1.281
- Tildonk 281 282 +1 367 369
- Wespelaar 511 489 -22 664 636
Keerbergen 529 507 -22 705 673 12.743 12.774 5,53 5,27
Rotselaar 1.573 1.536 -37 2.098 2.029 15.761 15.963 13,31 12,71
- Rotselaar 730 707 -23 981 933
- Werchter 455 450 -5 598 587
- Wezemaal 388 379 -9 519 509
Tremelo 1.908 1.868 -40 2.499 2.427 14.576 14.679 17,14 16,53
- Baal 694 684 -10 942 913
- Tremelo 1.214 1.184 -30 1.557 1.514
TOTAAL 6.290 6.139 -151 8.296 8.045 69.141 69.569 12,00 11,56

136

MOREEL VERSLAG FSMB 2012

10. Sector Diest

Gerechtigden Rechthebbenden Bevolking Penetratiegraad
2011 2012 +/- 2011 2012 2011 2012 2011 2012

Bekkevoort 757 741 -16 1.024 990 6.081 6.079 16,84 16,29
- Assent 137 136 -1 197 192
- Bekkevoort 533 524 -9 712 695
- Molenbeek-Wersbeek 87 81 -6 115 103
Diest 3.330 3.315 -15 4.631 4.579 23.150 23.259 20,00 19,69
- Deurne 99 103 +4 137 138
- Diest 1.967 1.978 +11 2.735 2.731
- Kaggevine 346 329 -17 479 462
- Molenstede 331 335 +4 447 453
- Schaffen 587 570 -17 833 795
Kortenaken 994 987 -7 1.347 1.326 7.796 7.856 17,28 16,88
- Hoeleden 236 229 -7 295 284
- Kersbeek-Miskom 144 144 +0 204 198
- Kortenaken 239 238 -1 332 327
- Ransberg 84 84 +0 123 126
- Waanrode 291 292 +1 393 391
Scherpenheuvel 3.145 3.092 -53 4.143 4.056 22.595 22.592 18,34 17,95
- Averbode 302 298 -4 416 392
- Messelbroek 180 172 -8 249 226
- Scherpenheuvel 1.486 1.441 -45 1.920 1.868
- Testelt 230 243 +13 296 312
- Zichem 947 938 -9 1.262 1.258
TOTAAL 8.226 8.135 -91 11.145 10.951 59.622 59.786 18,69 18,32

137Evolutie van het ledental

11. Sector Tienen

Gerechtigden Rechthebbenden Bevolking Penetratiegraad
2011 2012 +/- 2011 2012 2011 2012 2011 2012

Boutersem 895 892 -3 1.174 1.182 7.691 7.792 15,26 15,17
- Boutersem 784 781 -3 1.034 1.046
- Honsem 111 111 +0 140 136
Geetbets 456 451 -5 643 635 5.917 5.947 10,87 10,68
- Geetbets 416 411 -5 584 580
- Rummen 40 40 +0 59 55
Glabbeek 644 635 -9 855 842 5.312 5.269 16,10 15,98
- Attenrode-Wever 108 105 -3 163 154
- Bunsbeek 198 202 +4 265 266
- Glabbeek-Zuurbemde 174 171 -3 218 220
- Kapellen 164 157 -7 209 202
Hoegaarden 793 779 -14 1.066 1.040 6.632 6.739 16,07 15,43
- Hoegaarden 679 664 -15 921 896
- Outgaarden 114 115 +1 145 144
Landen 1.583 1.594 +11 2.253 2.260 15.441 15.546 14,59 14,54
- Attenhoven 145 161 +16 219 230
- Landen 728 719 -9 1.003 986
- Neerwinden 394 398 +4 573 574
- Walshoutem 316 316 +0 458 470
Linter 1.001 989 -12 1.309 1.298 7.094 7.088 18,45 18,31
- Linter 622 614 -8 834 823
- Orsmaal 87 86 -1 108 107
- Wommersom 292 289 -3 367 368
Tienen 6.200 6.197 -3 8.430 8.414 32.703 32.987 25,78 25,51

- Goetsenhoven 196 189 -7 257 254

- Hakendover 164 166 +2 227 234
- Oplinter 409 405 -4 569 562
- Kumtich-Vissenaken 510 542 +32 677 719
- Sint-Margriet-Houtem 58 63 +5 72 77
- Tienen 4.863 4.832 -31 6.628 6.568
Zoutleeuw 1.093 1.066 -27 1.464 1.423 8.239 8.252 17,77 17,24
- Budingen 420 409 -11 549 541
- Halle-Booienhoven 279 271 -8 387 373
- Zoutleeuw 394 386 -8 528 509
TOTAAL 12.665 12.603 -62 17.194 17.094 89.029 89.620 19,31 19,07

138

MOREEL VERSLAG FSMB 2012

12. Sector Leuven

Gerechtigden Rechthebbenden Bevolking Penetratiegraad
2011 2012 +/- 2011 2012 2011 2012 2011 2012

Bertem 745 732 -13 1.012 1.009 9.558 9.638 10,59 10,47
- Bertem 423 412 -11 561 559
- Korbeek-Dijle 29 34 +5 38 46
- Leefdaal 293 286 -7 413 404
Bierbeek 555 516 -39 722 667 9.503 9.609 7,60 6,94
- Bierbeek 242 223 -19 311 287
- Korbeek-Lo 202 187 -15 253 230
- Lovenjoel 111 106 -5 158 150
Herent 1.700 1.670 -30 2.229 2.162 20.415 20.642 10,92 10,47
- Herent 1.030 1.001 -29 1.306 1.268
- Veltem-Beisem 400 391 -9 533 508
- Winksele 270 278 +8 390 386
Holsbeek 684 684 +0 933 929 9.695 9.724 9,62 9,55
- Holsbeek 307 311 +4 422 418
- Kortrijk-Dutsel 111 114 +3 150 154
- Nieuwrode 215 211 -4 287 290
- Sint-Pieters-Rode 51 48 -3 74 67
Huldenberg 654 652 -2 896 894 9.464 9.528 9,47 9,38
- Huldenberg 195 205 +10 290 297
- Loonbeek 58 57 -1 69 74
- Neerijse 115 116 +1 143 145
- Ottenburg 172 168 -4 239 231
- Sint-Agatha-Rode 114 106 -8 155 147
Kortenberg 2.082 2.049 -33 2.942 2.910 19.132 19.391 15,38 15,01
- Erps-Kwerps 663 662 -1 943 948
- Everberg 293 295 +2 451 454
- Kortenberg 927 906 -21 1.285 1.267
- Meerbeek 199 186 -13 263 241
Leuven 7.608 7.441 -167 10.087 9.882 96.942 97.656 10,41 10,12
- Heverlee 1.255 1.177 -78 1.659 1.568
- Kessel-Lo 2.535 2.499 -36 3.515 3.449
- Leuven 2.742 2.687 -55 3.529 3.475
- Wilsele 1.076 1.078 +2 1.384 1.390

139Evolutie van het ledental

Gerechtigden Rechthebbenden Bevolking Penetratiegraad
2011 2012 +/- 2011 2012 2011 2012 2011 2012

Lubbeek 732 702 -30 966 921 13.885 13.953 6,96 6,60
- Binkom 75 72 -3 102 99
- Linden 264 261 -3 334 331
- Lubbeek 289 269 -20 386 352
- Pellenberg 104 100 -4 144 139
Oud-Heverlee 536 530 -6 707 689 10.994 11.046 6,43 6,24
- Blanden 120 119 -1 157 157
- Haasrode 137 131 -6 170 158
- Oud-Heverlee 114 118 +4 159 164
- Sint-Joris-Weert 151 148 -3 202 193
- Vaalbeek 14 14 +0 19 17
Tervuren 1.232 1.245 +13 1.829 1.845 21.214 21.236 8,62 8,69
- Duisburg 109 108 -1 166 170
- Tervuren 965 970 +5 1.423 1.419
- Vossem 158 167 +9 240 256
TOTAAL 16.528 16.221 -307 22.323 21.908 220.802 222.423 10,11 9,85

140

MOREEL VERSLAG FSMB 2012

13. Algemeen overzicht

Gerechtigden Rechthebbenden Bevolking Penetratiegraad
2011 2012 +/- 2011 2011 2011 2012 2011 2012

Brussels Gewest 232.581 233.830 +1.249 376.873 381.090 1.119.088 1.138.854 33,68 33,46
Arrondissement Halle-Vilvoorde 70.698 70.999 +301 105.432 106.690 598.944 604.097 17,60 17,66
Sector Asse 6.556 6.705 +149 10.012 10.350 72.026 72.862 13,90 14,20
Sector Halle 22.700 22.657 -43 33.284 33.384 159.756 160.867 20,83 20,75
Sector Liedekerke 9.984 10.074 +90 14.650 14.874 79.095 79.436 18,52 18,72
Sector Vilvoorde 20.658 20.795 +137 31.565 32.076 171.949 173.591 18,36 18,48
Sector Zaventem 10.800 10.768 -32 15.921 16.006 116.118 117.341 13,71 13,64
Arrondissement Leuven 49.240 48.591 -649 66.234 65.213 487.502 490.654 13,59 13,29
Sector Arschot 5.531 5.493 -38 7.276 7.215 48.908 49.256 14,88 14,65
Sector Diest 8.226 8.135 -91 11.145 10.951 59.622 59.786 18,69 18,32
Sector Haacht 6.290 6.139 -151 8.296 8.045 69.141 69.569 12,00 11,56
Sector Leuven 16.528 16.221 -307 22.323 21.908 220.802 222.423 10,11 9,85
Sector Tienen 12.665 12.603 -62 17.194 17.094 89.029 89.620 19,31 19,07
Subtotaal 352.519 353.420 +901 548.539 552.993 2.205.534 2.233.605 24,87 24,76
Buiten de sector 33.687 34.312 +625 49.687 50.741
Algemeen totaal 386.206 387.732 +1.526 598.226 603.734

141Evolutie van het ledental

BIJLAGEN

144

MOREEL VERSLAG FSMB 2012

Uitvoerend bestuur – 12 zittingen in 2012

Aanwezigheden uitvoerend bestuur Aanwezig Verontschuldigd
BAECK Jef 12 -
BILQUIN Jean-Claude 6 6
DE MUYLDER Roger 11 1
DE RIDDER Idès 11 1
DEROUBAIX Emmanuel 11 1
FULD Daniel 12 -
GLINEUR Rita 12 -
HEYNDELS Hans 12 -
JANSSENS William 12 -
LECLERCQ Henri 11 1
LOGIST Marcel 3 9
MAGERUS Christian 12 -
MICHIELS Michel 12 -
PÈRE Françoise 7 5
VANDROOGENBROECK André 11 1
VAN DURME Renée 4 * 4
VAN DYCK Paul 12 -

* op 8 zittingen tot 26/6/2012

Raad van bestuur – 4 vergaderingen in 2012

Aanwezigheden raad van bestuur Aanwezig Verontschuldigd
AMAND Jean-Marie 4 -
BAECK Jef 4 -
BECHHOFF Nicole 4 -
BERGIERS Jean-Marc 4 -
BILQUIN Jean-Claude 1 3
BROCHE Anne - 4
BRUNELLI Philippe 4 -
BUYSE Jutta - 4
CAES Arlette - 4
CAPEZUTTO Lina 4 -
CLAES Felix 3 1
CLERENS Jean-Pierre 4 -
CORNET Didier - 4
DAELS Eliane 3 1

1. Beheersorganen

145Bijlagen

Aanwezigheden raad van bestuur Aanwezig Verontschuldigd
DE BAERDEMAEKER Flora - 4
DELATHOUWER Julien 4 -
DE MUYLDER Roger 3 1
DE NAUW Chantal 4 -
DENAYER Christiane 4 -
DENRUYTER Gerda 4 -
DE RAET Anne-Marie 3 1
DE RIDDER Idès 4 -
DEROUBAIX Emmanuel 4 -
DE SMEDT Roger 4 -
DESMET Louis - 4
DETHEE Nicole 3 1
DE VITS Mia - 4
EL KORCHI Abdelouahhab 2 2
FULD Daniel 4 -
GENNOTTE Bernadette 3 1
GINIS François 3 1
GLINEUR Rita 4 -
HAERTEN Jean-Marie 2 2
HALLEMANS Patricia 3 1
HEYNDELS Hans 4 -
JANSSENS William 4 -
JIROFLEE Karin 3 1
KESTENS Michel 4 -
LANCKMANS Serge 3 1
LECLERCQ Henri 4 -
LHOEST Sonia 1 3
LIMMELETTE Willy 4 -
LOGIST Marcel - 4
LUYPAERTS Jacqueline 4 -
MAGERUS Christian 4 -
MARCUS Cathy 3 1
MICHIELS Michel 4 -
OST Wilfried 2 2
PAEMEN Inge 4 -
PÈRE Françoise 3 1
ROBBEETS Dirk 2 2
ROMEYNS Rudy 4 -
ROORIJCK Michel 3 1

146

MOREEL VERSLAG FSMB 2012

Aanwezigheden raad van bestuur Aanwezig Verontschuldigd
SMETS Paul 1 3
SNOECK Marc 2 2
SURNY Anne 2 2
SWINNEN John 4 -
THIELEMANS Freddy - 4
TIMPERMAN Christiane 4 -
VAN BRUSSEL Robert 4 -
VAN CAMPENHOUT Thierry - 4
VANDELOOK Ria 2 2
VANDEVELDE Andrée 4 -
VAN DROOGENBROECK André 4 -
VAN DURME Renée 2 * -
VAN DYCK Paul 4 -
VAN VAERENBERGH Rita 2 2
VERMANDER Walter 4 -
VERSTRAETEN Claudine 3 1
WAUTERS Michel 3 1
* op 2 zittingen tot 13/6/2012

Raadgevers
HOFFELT Jean-François 3 1
LAENEN Christian 4 -
LEGRAND Marc 3 1

147Bijlagen

2. Rendement van de
kantoren en de zitdagen

Directe dossiers Indirecte dossiers Aantal bijdragen Totaal
2011 2012 +/- 2011 2012 +/- 2011 2012 +/- 2011 2012 +/-

Anderlecht 170.593 167.820 -2.773 25.491 23.849 -1.642 26.311 20.307 -6.004 222.395 211.976 -10.419
Brussel 113.006 106.613 -6.393 21.356 19.396 -1.960 24.339 19.967 -4.372 158.701 145.976 -12.725
Elsene 69.269 72.100 +2.831 16.668 14.278 -2.390 11.713 10.077 -1.636 97.650 96.455 -1.195
Etterbeek 111.683 108.215 -3.468 18.423 17.474 -949 17.988 14.403 -3.585 148.094 140.092 -8.002
Laken 178.778 182.083 +3.305 24.952 24.877 -75 25.760 21.966 -3.794 229.490 228.926 -564
Molenbeek 142.131 141.929 -202 23.679 23.139 -540 23.618 20.248 -3.370 189.428 185.316 -4.112
Schaarbeek 159.863 160.146 +283 29.615 28.237 -1.378 25.101 21.656 -3.445 214.579 210.039 -4.540
Sint-Gillis 91.430 92.464 +1.034 16.423 14.109 -2.314 15.307 12.826 -2.481 123.160 119.399 -3.761
Vorst 68.018 70.235 +2.217 13.539 13.101 -438 10.838 9.096 -1.742 92.395 92.432 +37
Totaal 1.104.771 1.101.605 -3.166 190.146 178.460 -11.686 180.975 150.546 -30.429 1.475.892 1.430.611 -45.281

Asse 21.754 22.406 +652 5.049 4.785 -264 2.772 2.108 -664 29.575 29.299 -276
Halle 107.707 107.335 -372 16.888 17.373 +485 15.840 12.060 -3.780 140.435 136.768 -3.667
Liedekerke 44.002 44.029 +27 7.631 6.693 -938 6.130 4.742 -1.388 57.763 55.464 -2.299
Vilvoorde 77.796 78.127 +331 12.155 11.527 -628 8.602 6.637 -1.965 98.553 96.291 -2.262
Zaventem 45.260 44.676 -584 7.960 8.162 +202 6.483 4.742 -1.741 59.703 57.580 -2.123
Totaal 296.519 296.573 +54 49.683 48.540 -1.143 39.827 30.289 -9.538 386.029 375.402 -10.627

Aarschot 37.256 36.631 -625 6.204 6.315 +111 5.901 4.403 -1.498 49.361 47.349 -2.012
Diest 54.186 51.797 -2.389 7.341 7.359 +18 5.386 4.000 -1.386 66.913 63.156 -3.757
Haacht 33.994 32.756 -1.238 5.500 5.216 -284 5.080 3.575 -1.505 44.574 41.547 -3.027
Leuven 76.218 73.258 -2.960 12.079 11.809 -270 10.773 7.905 -2.868 99.070 92.972 -6.098
Tienen 67.597 66.688 -909 10.103 9.834 -269 8.815 6.488 -2.327 86.515 83.010 -3.505
Totaal 269.251 261.130 -8.121 41.227 40.533 -694 35.955 26.371 -9.584 346.433 328.034 -18.399

Algemeen totaal 1.670.541 1.659.308 -11.233 281.056 267.533 -13.523 256.757 207.206 -49.551 2.208.354 2.134.047 -74.307

148

MOREEL VERSLAG FSMB 2012

3. Rendement van
de zitdagen in de firma’s

Aantal firma's Directe dossiers Indirecte dossiers Aantal bijdragen Totaal
2011 2012 +/- 2011 2012 +/- 2011 2012 +/- 2011 2012 +/- 2011 2012 +/-

Brussel 212 201 -11 17.010 16.460 -550 3.031 3.248 217 2.609 1.959 -650 22.650 21.667 -983
Halle-Vilvoorde 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Leuven 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Totaal 212 201 -11 17.010 16.460 -550 3.031 3.248 217 2.609 1.959 -650 22.650 21.667 -983

149Bijlagen

4. Globaal rendement van de
buitendiensten

Directe dossiers Indirecte dossiers Aantal bijdragen Totaal
2011 2012 +/- 2011 2012 +/- 2011 2012 +/- 2011 2012 +/-

Brussel 1.104.771 1.101.605 -3.166 190.146 178.460 -11.686 180.975 150.546 -30.429 1.475.892 1.430.611 -45.281
Halle-Vilvoorde 296.519 296.573 54 49.683 48.540 -1.143 39.827 30.289 -9.538 386.029 375.402 -10.627
Leuven 269.251 261.130 -8.121 41.227 40.533 -694 35.955 26.371 -9.584 346.433 328.034 -18.399
Ondernemingen 17.010 16.460 -550 3.031 3.248 217 2.609 1.959 -650 22.650 21.667 -983
Algemeen totaal 1.687.551 1.675.768 -11.783 284.087 270.781 -13.306 259.366 209.165 -50.201 2.231.004 2.155.714 -75.290

Oostduinkerke

DOMEIN WESTHOEK vzw
Centrum voor sociaal toerisme
Noordzeedreef 6-8
B-8670 Oostduinkerke
Tel.: + 32 (0)58 22 41 00
Fax: + 32 (0)58 22 41 99
E-mail: info@domein-westhoek.be
www.domein-westhoek.be

Heer-sur-Meuse

CASTEL LES SORBIERS asbl
Centrum voor sociaal toerisme
Rue des Sorbiers 241
B-5543 Heer-sur-Meuse (Hastière)
Tel.: + 32 (0)82 64 31 11
Fax: + 32 (0)82 64 31 99
E-mail: reservation.sorbiers@busmail.net
www.castellessorbiers.be

Moreel verslag 2012
verantwoordelijk uitgever: Michel Michiels
foto’s: Georges De Kinder, Gerry Demil, Corbis, Shutterstock
concept en vormgeving: www.mordicus.be
druk: Hayez
oplage: 600 exemplaren
uitgave: mei 2013

www.fsmb.be

:

