

Rapport d'activité 2019

AVANT-PROPOS

*"(...) chaque fleur d'orage porte la graine de demain."**

2019 fut une bonne année. Un plan de stabilité, lancé un an plus tôt afin de soutenir encore mieux les services e-gouvernementaux hautement critiques, a immédiatement porté ses fruits. L'année s'est achevée en apothéose, avec la célébration du 75e anniversaire de la sécurité sociale belge. Depuis le début, en décembre 1944, la technologie et l'expertise de Smals ont été décisives dans la gestion et l'informatisation exemplaires de nos institutions publiques de la sécurité sociale ; elles nous ont valu une reconnaissance internationale, et lors du cinquième Forum mondial de l'Association internationale de la sécurité sociale (AISS), Smals a été présentée comme l'un des six facteurs de succès à cet égard.

2019 fut une année normale. Nous nous référons encore souvent à cette année comme "l'ancienne normalité", alors qu'elle contenait les germes d'un changement majeur. Elle a donné son nom, ou ses chiffres, à l'épouvantable coronavirus "Covid-19". Grâce à des initiatives de collaboration et de réutilisation, Smals a également jeté les bases d'une vive réaction aux nouveaux grands défis.

L'innovation, la collaboration et la solidarité font partie de l'identité de Smals, voire de sa raison d'être. En tant que partie du tissu de la sécurité sociale, nous procurons des services fiables et flexibles. Avec des programmes stratégiques tels que le G-Cloud et le ReUse, nous mettons en pratique l'innovation. Tandis que le gouvernement passe au tout numérique, nous fournissons des services robustes à l'épreuve des erreurs.

Grâce à une large vision de la gestion de l'information, au couplage avec les sources authentiques, à la réutilisation des services et composants existants et à une infrastructure générique, immédiatement utilisable, la sécurité sociale a pu réagir très rapidement dans les moments difficiles. Nous avons pu garantir la continuité, adopter facilement le télétravail à temps plein et déployer de nouvelles applications en l'espace de quelques jours seulement.

En temps normal comme dans des moments exceptionnels, l'informatique demeure avant tout l'œuvre de plus de 1900 collaborateurs talentueux et motivés. Leurs compétences et leur expérience sont indispensables pour garantir la fiabilité des services, pour conduire des projets importants, en interne, chez nos membres et en étroite collaboration avec le secteur privé. Leur motivation et leur engagement nous permettent de nous surpasser chaque fois qu'il le faut. Nous leur en sommes vivement reconnaissants.

Pierre Vandervorst
Président

Frank Robben
Administrateur délégué

* Andrée Chedid, *Textes pour un poème suivi de Poèmes pour un texte, 1949-1991*, Paris, Gallimard, 2020, p.172.

TABLE DES MATIÈRES

- 1**
Avant-propos
- 4**
Miser ensemble sur la réutilisation
des logiciels et services
- 6**
L'informatique pour le travail, la famille
et la santé
- 8**
Prestation de services "in-house" sous le
contrôle des membres
- 10**
Attachement à la durabilité : individus,
moyens et environnement
- 12**
Profil de l'entreprise
- 18**
Chiffres-clés
- 20**
La division Gestion des clients ouvre la voie
vers l'offre de services
- 21**
Recherche
- 26**
Analyse business : du projet informatique
à la transformation numérique
et à la réutilisation
- 29**
Projets
- 47**
Services
- 65**
RH
- 72**
Liste des membres

MISER ENSEMBLE SUR LA RÉUTILISATION DES LOGICIELS ET SERVICES

Le développement de logiciels est une matière complexe. Relier des centaines d'applications entre elles, tout en leur permettant d'évoluer indépendamment les unes des autres, ne fait qu'accroître cette complexité. Cependant, les économies d'échelle, la standardisation et la réutilisation permettent de relever ce défi. Smals a dès lors lancé une initiative en 2018 afin de grandement promouvoir la réutilisation des services et composants logiciels en concertation avec ses membres. Cette initiative a permis d'économiser plus de 10 millions d'euros sur les frais de développement de logiciels en 2019. De plus, la réutilisation de logiciels par l'un de nos membres a été récompensée par le "Sharing & Reuse Award" de la Commission européenne.

Un RSI élevé

La complexité coûte cher. Il s'agit donc de limiter cette complexité si l'on ne veut pas augmenter inutilement le coût de l'informatisation. De même, une trop grande complexité compromet l'évolution, la qualité et la continuité du support.

La complexité résulte souvent d'une fragmentation des budgets et des compétences. Sans concertation systématique, chaque nouvelle application nécessite d'opérer de nouveau choix architecturaux, d'acquiescer une nouvelle infrastructure et de créer un nouveau logiciel.

Or, l'État détient un atout unique. En effet, des centaines d'institutions poursuivent une mission commune. Elles œuvrent ensemble au service des citoyens et des entreprises. Elles se complètent, sans entrer en concurrence.

Par l'échange d'expériences, de composants logiciels et même de services intégrés, les administrations dégagent un meilleur rendement de leurs investissements informatiques. Elles évitent des frais, accélèrent la construction d'applications nouvelles et limitent la complexité de leur portefeuille.

En 2019, le retour sur investissement généré par la réutilisation s'est déjà traduit par des chiffres impressionnants. Sur un total de 38 projets, plus de la moitié des nouvelles fonctionnalités (54 %) ont été réalisées grâce à la réutilisation. Un retour sur investissement (RSI) moyen de pas moins de 35 % a été enregistré, pour une économie totale de plus de dix millions d'euros. En outre, 23 % de tous les nouveaux composants logiciels ont été écrits de manière à pouvoir être réutilisés. Les mesures indiquent que cet investissement est souvent rentable dès la première réutilisation.

Connaissances, composants et services

La réutilisation est possible à divers niveaux. En fonction des besoins de l'organisation, du cycle de vie de l'application, de l'intégration avec d'autres applications, du niveau d'expertise de l'organisation et de celui des organisations partenaires ou des fournisseurs, des choix architecturaux passés... Un autre choix s'impose parfois.

Il est toujours essentiel de considérer la gestion de l'information au sein de l'État comme un écosystème. Chaque institution a une part de responsabilité dans ce contexte, mais peut aussi en récolter les fruits. Ci-dessous quelques formes possibles de réutilisation :

- **Échange de connaissances :** dans des groupes d'utilisateurs, sur des plateformes de concertation ou par des échanges directs, les spécialistes de l'informatique partagent leur expérience concernant des compétences et des technologies spécifiques.
- **Composants logiciels :** il ne s'agit pas de réinventer la roue. Lorsque des composants applicatifs doivent remplir la même fonction, la réutilisation est souvent (partiellement) possible.
- **(Micro)services :** les applications de la nouvelle génération, basées sur des services web ou des API, se composent d'une multitude de microservices autonomes. Ceux-ci régissent la communication avec d'autres systèmes et applications. Ils permettent encore plus facilement d'intégrer des services ou de les dupliquer à des fins de réutilisation.
- **Produits et services :** certaines institutions ou structures communes proposent des services informatiques standardisés. Lorsque ceux-ci sont utilisés par davantage d'administrations, les coûts peuvent être partagés.

- **Processus :** les tâches essentielles de nos institutions, comme l'enregistrement de déclarations, la perception, la gestion de dossiers, le calcul d'allocations ou d'indemnités, sont souvent similaires. En les harmonisant encore mieux, les applications informatiques qui supportent le processus peuvent être réutilisées sous une forme quasiment inchangée.

Nouveau catalogue

En 2019, Smals a publié un tout nouveau site web consacré à la réutilisation en guise d'enseigne et de référence. Au cœur de ce site se trouve le catalogue des services, systèmes et composants réutilisables. Fin 2019, plus de 10 institutions y avaient rassemblé plus de 80 éléments réutilisables.

Le catalogue de la réutilisation est accessible au public et décrit chaque composant, service ou système, avec éventuellement de la documentation supplémentaire et des coordonnées pour un support. Le site propose également divers témoignages sur la réutilisation dans des projets, des événements et autres actualités. Les personnes intéressées peuvent également s'abonner à la newsletter.

Plus d'informations sur www.ict-reuse.be.

Gagnant du "European Sharing & Reuse-Award"

Le 11 juin 2019, le système de sécurité sociale belge a été couronné lors de la "Sharing and Reuse Conference", un événement destiné à promouvoir la réutilisation et la collaboration entre les administrations dans le domaine de l'informatique, qui s'inscrit dans le programme ISA² de la Direction générale européenne de l'informatique (DIGIT) de la Commission européenne. La plateforme eHealth y a été élue initiative européenne de services informatiques partagés porteuse du "plus grand impact sur les citoyens ou les entreprises" à Bucarest, en Roumanie. Le jury a notamment apprécié le dynamisme de l'écosystème, la collaboration avec des partenaires privés, le haut degré d'adoption par le secteur et la vision de l'avenir.

L'INFORMATIQUE POUR LE TRAVAIL, LA FAMILLE ET LA SANTÉ

La collaboration au niveau de l'informatique de la sécurité sociale belge est exemplaire. Ensemble, nous plaçons chaque année la barre plus haut pour l'e-gouvernement et l'e-santé. L'internet constitue le canal d'information dominant pour la communication entre les citoyens, les entreprises et l'État. Nous appliquons depuis des années déjà le principe "only once" pour la demande d'informations. Et nous aidons l'État à lutter contre la fraude et le dumping social, de concert avec les entreprises des secteurs de la construction, du nettoyage, de la viande, du gardiennage et du transport, mais aussi par exemple du secteur funéraire, du secteur du métal et du secteur des technologies.

Au sein de l'État, l'informatique augmente l'efficacité, grâce à la révision des processus et à l'échange électronique d'informations existantes. En 2019, rien que dans la sécurité sociale, les institutions publiques ont échangé plus de 1,2 milliard d'avis électroniques via la Banque Carrefour de la Sécurité Sociale. Dans les soins de santé également, l'échange électronique d'informations est une réalité, avec la plateforme eHealth en guise de plaque tournante sécurisée. Une valeur ajoutée toujours plus grande est générée grâce au consentement éclairé sur le partage de données de déjà deux tiers des citoyens belges.

L'analyse de données électroniques procure un intéressant moyen d'aide à la décision à tous les niveaux. De grands lots de données sont rassemblés avec succès pour prédire les tendances sociales à court terme grâce à l'analyse prédictive. Sans compter la volonté croissante de déployer ces techniques d'analyse de mégadonnées pour la lutte contre la fraude sociale, dans des domaines tels que le dumping social.

Échange électronique de données de santé pour plus de 7,9 millions de Belges

La plateforme eHealth est une plaque tournante performante sur laquelle les acteurs des secteurs privé et public peuvent échanger ces informations en toute sécurité, avec une garantie de disponibilité de minimum 99,9 % et de strictes garanties de la confidentialité. Smals veille en partie au bon acheminement de l'information : au bon moment, aux acteurs voulus et en toute sécurité. Début 2019, plus de 7,9 millions de Belges ont donné leur consentement éclairé pour l'échange électronique de leurs données de santé via la plateforme eHealth. Quatre ans plus tôt, ils n'étaient que 600.000. Cette percée résulte du soutien de tout le secteur et d'une plus grande utilisation des applications eHealth. En octobre 2016, la plateforme de première ligne flamande Vitalink contenait quelque 730.000 dossiers santé résumés (Sumehr). En décembre 2019, ce nombre a grimpé à pas moins de 2,5 millions de dossiers.

L'informatique joue de plus en plus un rôle décisif dans les soins de santé et le bien-être. En effet, l'informatique augmente l'efficacité administrative et améliore la pratique médicale. Les registres anonymes montrent année après année quelles interventions génèrent les meilleurs résultats. Les porteurs d'une prothèse de la hanche, d'un stimulateur cardiaque ou de tout autre implant peuvent rapidement être retrouvés en cas de défaut connu. Une gestion performante de l'information peut sauver des vies dans de tels cas. Elle repose aussi à la base de meilleurs soins grâce à la médecine factuelle.

Une charge administrative moindre grâce à l'informatisation

D'après les chiffres du Bureau du Plan, la charge administrative qui pèse sur les entreprises et les indépendants belges a été réduite de plus de la moitié en l'espace de quatorze ans : de 3,43 % du PIB (2002) à 1,60 % du PIB (2016). Une étape importante fut l'informatisation de la sécurité sociale avec l'introduction de la déclaration électronique multifonctionnelle (DmfA) en avril 2003. La déclaration électronique a remplacé un amas confus de déclarations individuelles destinées à quelque 25 institutions publiques. Depuis l'introduction de la DmfA, les employeurs belges réalisent des économies substantielles sur l'administration des salaires. Le Bureau du Plan a calculé une épargne récurrente annuelle de 1,7 milliard d'euros.

En 2019, plus de 277.000 employeurs ont trimestriellement transmis leurs données de rémunération et de prestation à la sécurité sociale, soit directement, soit par l'entremise de leur secrétariat social agréé. En outre, la déclaration électronique garantit les droits sociaux de chaque travailleur. Pour l'État, les flux d'information numériques constituent un puissant moyen de se préparer à l'avenir et de garantir le financement de notre sécurité sociale à long terme. Dans ce contexte, la sécurité sociale se pose de plus en plus en partenaire et conseiller des entreprises.

D'après l'enquête du Bureau du Plan pour 2016, l'e-Box Entreprise fut l'une des initiatives de simplification les plus appréciées par les entreprises. Dans cette enquête, près de 88 % des entreprises interrogées ont déclaré apprécier relativement, voire grandement l'e-Box. Plus de 46 % des entreprises et même 56 % des grandes entreprises affirment utiliser elles-mêmes l'e-Box. En 2019, plus de 6 millions de documents ont ainsi été échangés. Plus de 69.000 employeurs sont actuellement actifs dans l'e-Box.

Des soins performants pour nos citoyens

Les flux de données électroniques aident à mieux organiser les soins aux plus démunis. Avec BelRAI, les citoyens qui nécessitent des soins en raison de leur âge ou d'une maladie bénéficient d'un filtrage en ligne reconnu par tout le secteur des soins. Ils bénéficient ainsi de soins sur mesure, sans devoir chaque fois remplir à nouveau divers questionnaires. La plateforme flamande e-Youth rassemble des informations, comme le parcours scolaire et l'historique des soins, pour les jeunes vulnérables. Les dispensateurs de soins peuvent ainsi mieux collaborer et les accompagner de façon optimale. MediPrima aide chaque année quelque 22.000 personnes qui n'entrent pas en ligne de compte pour une assurance maladie. Depuis 2017, un flux de données numérique enregistre et indemnise non seulement les hospitalisations et les soins ambulatoires, mais aussi les consultations du médecin généraliste. Grâce à ce système, les consultations du médecin généraliste peuvent être remboursées, et depuis 2019, les médicaments délivrés en pharmacie peuvent être couverts, pour autant que cela soit supporté par leur fournisseur de logiciels.

Tout le monde Belgique peut désormais recevoir des communications officielles personnelles de l'État sous forme électronique grâce à l'eBox Citoyen revisitée. Début 2019, MyBEnefits, une app permettant aux personnes issues de groupes vulnérables de démontrer facilement leur statut social, a en outre vu le jour. Un an plus tard, l'application était utilisée quelque 150 fois par jour, pour plus de 24.000 attestations. L'app contribue à l'élimination des barrières sociales et à l'élargissement de l'accès aux droits sociaux complémentaires. MyBEnefits a été nommé pour deux eGov Awards dans les catégories Rentabilité et Meilleur projet.

Réaction rapide en période de crise (Covid-19)

Au printemps 2020, les composants, technologies et pratiques décrits ci-dessus ont permis à Smals de soutenir au mieux les institutions dans la continuité de leurs opérations et dans leur prise en charge des citoyens et entreprises pendant la crise du coronavirus.

PRESTATION DE SERVICES “IN-HOUSE” POUR LE SECTEUR PUBLIC

Smals offre des services partagés, à savoir des services informatiques élaborés par ordre des membres et gérés collectivement. Le modèle d'entreprise de Smals, en tant que composante fonctionnelle de l'État, répond aux critères légaux de la prestation de services “in-house”. La combinaison de la gestion commune avec une stricte concentration sur les besoins informatiques des membres permet aux institutions publiques des niveaux fédéral, régional et local de bénéficier d'une informatisation performante et d'une flexibilité maximale à un coût minimal.

Les activités de Smals asbl sont purement destinées aux organismes publics qui, en tant que membres, exercent un véritable contrôle sur son fonctionnement par le biais des organes de gestion de l'asbl. Smals offre ses services exclusivement aux membres, à prix coûtant. Dans ce sens, l'association travaille comme un service informatique “quasi interne” purement tourné vers le secteur public, notamment dans le domaine de la sécurité sociale et des soins de santé.

Contrôle stratégique et concentration stricte

En raison de la stricte concentration de Smals sur les besoins informatiques de ses membres et du contrôle effectif des membres sur sa stratégie et ses grandes décisions, les activités de Smals équivalent à des services “in-house”. Notamment via l'assemblée générale, l'organe d'administration, le comité stratégique et le comité d'audit, les membres exercent un contrôle effectif sur le fonctionnement et la stratégie de Smals.

La loi du 17 juin 2016 relative aux marchés publics, en particulier l'article 30, explicite le cadre légal des missions “in-house”. Conformément à ces dispositions légales, tous les membres de Smals disposent d'un représentant dans les organes décisionnels majeurs, de manière à maintenir un contrôle effectif sur les objectifs stratégiques et les décisions importantes. La loi belge relative à la création et à l'organisation d'une Banque Carrefour de la Sécurité Sociale (15 janvier 1990, en particulier l'article 17bis) obligeait déjà les instances, énumérées dans la loi, qui s'associent pour la réalisation commune de leurs besoins informatiques à opérer sous la forme d'une association de frais.

Toutes les institutions affiliées sont des membres ordinaires, avec un droit de vote pondéré au sein de l'assemblée générale. Selon leur catégorie (A, B ou C), elles peuvent proposer un ou plusieurs administrateurs à l'organe d'administration. L'assemblée générale statue sur les nouvelles demandes d'adhésion, selon les critères définis dans les statuts de Smals.

Transparence et collaboration

Vu le statut de prestataire de services “in-house”, les membres peuvent confier à Smals des missions informatiques spécifiques, les débiter en concertation directe et les ajuster en permanence. Le cadre de la collaboration entre Smals et ses membres repose sur les conditions de base de l'affiliation, appelées modalités générales de collaboration. Les objectifs spécifiques et les engagements bilatéraux concernant un projet, un service ou un détachement sont ensuite fixés dans les modalités particulières de collaboration. Les détails de l'exécution d'un projet figurent dans le Project Initiation Document (PID). Pour les services, les détails se trouvent dans le Service Level Agreement (SLA) correspondant.

Smals et les institutions affiliées accordent une grande importance à la conclusion d'accords solides, à la transparence et à la prévisibilité des budgets. Pour chaque mission, chaque membre dispose d'un aperçu synoptique des services livrés et d'une projection fiable des dépenses escomptées.

Grâce au mécanisme de partage des coûts de Smals, les membres développent des services en gestion commune, qu'ils règlent entre eux. Ce modèle de collaboration constitue un atout de taille pour le programme de synergie en cours et les services G-Cloud.

Achats informatiques communs

Smals respecte scrupuleusement la législation en matière de marchés publics. Par son statut de prestataire de services “in-house”, l'asbl est en effet un pouvoir adjudicateur, tout comme les institutions affiliées. Chaque fois que Smals fait appel au marché privé - par exemple pour du matériel, des logiciels ou des services - la législation en matière de marchés publics est donc d'application.

Par son pur attachement à l'informatique, Smals s'est forgé une vaste expertise en matière de procédures d'achat pour des produits et services informatiques. Grâce à sa connaissance du terrain et à ses économies d'échelle, Smals parvient systématiquement à pratiquer des prix compétitifs pour les justes produits et services, ainsi qu'à opter pour des technologies tournées vers l'avenir, conformément aux prescriptions légales. Smals aide le secteur public dans ses achats informatiques grâce à une concertation systématique sur les besoins informatiques similaires ou communs. En concertation avec les partenaires du G-Cloud et le Réseau de concertation stratégique des achats fédéraux (CSAF), il est déterminé quelles institutions lancent quels marchés publics.

Souvent, les contrats-cadres informatiques comportent donc une clause “centrale de marchés publics”. Ainsi, durant la durée du contrat, d'autres administrations peuvent solliciter des produits ou services aux mêmes conditions, sans qu'une nouvelle procédure ne doive être entamée. Les institutions publiques qui présentent des besoins informatiques similaires évitent ainsi l'investissement, le risque et le délai qu'implique un marché public séparé.

ATTACHEMENT À LA DURABILITÉ : INDIVIDUS, MOYENS ET ENVIRONNEMENT

À l'instar de ses membres, Smals est soucieuse de l'engagement social, de l'usage raisonnable des moyens publics, de l'égalité des chances, de la santé de ses collaborateurs et du respect de l'environnement. En 2011 est né un groupe CSR qui traduit en actions les valeurs que Smals juge essentielles.

Recyclage durable avec Out of Use

Smals poursuit sa mission sociale dans la bonne gouvernance, les conditions de travail, l'environnement, le commerce équitable et l'engagement social. Nous utilisons une énergie totalement verte, limitons notre consommation grâce à un système novateur de refroidissement à air et à eau dans nos data centers et recyclons le matériel informatique au profit de Natagora et Natuurpunt. Le matériel informatique collecté par Smals a permis de planter 352 arbres durant la période 2017-2019. Le spécialiste du recyclage Out of Use certifie que toutes les données sont définitivement supprimées, conformément aux exigences du RGPD.

Data centers et mobilité durables

Smals met un point d'honneur à réduire son empreinte écologique, entre autres sur le plan de la consommation électrique et des moyens de transport. Pour l'électricité, Smals a opté pour la solution la plus favorable avec une énergie totalement renouvelable. Les deux data centers de Smals sont dotés de systèmes de refroidissement novateurs, qui combinent l'air frais extérieur, l'eau froide du canal Bruxelles-Charleroi situé à proximité et le refroidissement électrique classique. Cette démarche permet de réduire de quelque 45 % la consommation électrique des systèmes de refroidissement, un facteur important dans le coût opérationnel des deux data centers. En 2019, Smals a amélioré l'éclairage dans l'un de ses data centers et ainsi encore réduit son empreinte écologique. D'après le rapport sur le transport multimodal de la Région de Bruxelles-Capitale, 88,76 % des collaborateurs des sites bruxellois de Smals se rendent au travail par les transports en commun, à pied ou à vélo. Smals met également des vélos à disposition pour les déplacements chez les clients et entre les différents sites de Bruxelles.

Diversité et égalité des chances sur le terrain

Les compétences de nos collaborateurs sont décisives lors de l'embauche ainsi que tout au long de leur carrière, quels que soient leur sexe, leur âge, leur nationalité, leur origine sociale ou ethnique, leur orientation sexuelle, leurs croyances ou leurs convictions, leur préférence politique, leur handicap ou leurs particularités physiques. En 2019, 21 nationalités différentes étaient recensées parmi le personnel de Smals. Pas moins de 18,1 % de tous les informaticiens sont de sexe féminin, soit plus de 28 % de l'effectif total. Avec plus d'un poste informatique sur six occupé par une femme, Smals fait mieux que la moyenne du secteur. Chez Smals, l'âge réel du départ à la pension est élevé et des collaborateurs très expérimentés sont recrutés activement. Les collaborateurs peuvent miser sur de nombreuses formations de qualité pour se perfectionner dans un domaine qui évolue à une vitesse vertigineuse.

Des contacts durables avec le projet linguistique Say Hello

Qui dit large éventail de nationalités dit large éventail de connaissances linguistiques. C'est la raison pour laquelle Smals a lancé le projet linguistique "Say Hello" en 2017. Cette initiative permet aux collègues passionnés par la même langue étrangère de converser dans cette langue pendant la pause de midi, sur des thèmes en rapport avec l'informatique ou non. Des tables de conversation en anglais et en italien ont été organisées tout au long de l'année 2019. Cette initiative réunit des collaborateurs de différents services exerçant des fonctions diverses. Le but est de rassembler des collègues partageant une passion, de stimuler leur développement et de leur faire tisser un réseau interne dans une bonne ambiance.

La santé au travail et en dehors

Un bon équilibre entre vie professionnelle et vie privée offre à Smals la meilleure garantie de pouvoir miser durablement sur l'abnégation de ses collaborateurs. Des examens médicaux, notamment un examen annuel gratuit de dépistage du cancer et une vaccination contre la grippe, aident à prévenir les problèmes de santé ou à les détecter au plus vite. Smals encourage ses collaborateurs à adopter une alimentation saine et équilibrée. Chaque semaine, des fruits sont distribués gratuitement sur le lieu de travail. D'autre part, les collaborateurs ont eu l'occasion de prendre part à des activités sportives, qu'il s'agisse d'une agréable promenade en famille, de matches de mini-foot ou de courses à pied, comme les 20 km de Bruxelles et l'Antwerp 10 Miles. Six équipes de Smals ont en outre participé au Business Trio Triathlon. En décembre, une équipe Smals a pris part au Warmathon et a ainsi soutenu entre autres Médecins Sans Frontières.

Les citoyens et les entreprises au cœur de l'attention

Smals aide les institutions publiques de la sécurité sociale à utiliser les moyens publics de façon optimale au profit des citoyens et des entreprises. Lorsque nous exécutons des projets pour nos membres, nous accordons une place centrale à l'utilisateur final et regardons au-delà des frontières des institutions. Nous livrons ainsi des services électroniques qui s'intègrent au mieux dans le monde et dans les processus de l'utilisateur final.

PROFIL DE L'ENTREPRISE

Organes de gestion

Organe d'administration

Les administrateurs sont nommés par l'assemblée générale de Smals sur la proposition des membres*, qui exercent ainsi un contrôle ultime sur la politique de Smals. L'organe d'administration ("conseil d'administration" avant le 1^{er} janvier 2020) statue entre autres sur les modalités de collaboration, sur la répartition des dépenses entre les membres, sur les objectifs stratégiques et sur les investissements importants. L'organe d'administration soumet les comptes à l'assemblée générale et nomme le président, le vice-président, l'administrateur délégué, l'administrateur délégué suppléant, le directeur général, le secrétaire et les membres du comité de direction.

Au 31 décembre 2019, l'organe d'administration (conseil d'administration) était composé des personnes suivantes :

Pierre Vandervorst – président

Christine Miclotte – vice-présidente

Caisse auxiliaire d'assurance maladie-invalidité (CAAMI)

Frank Robben – administrateur délégué

Banque Carrefour de la Sécurité Sociale (BCSS)

Georges Carlens – administrateur délégué suppléant

Office national de l'emploi (ONEM)

Jo De Cock – administrateur

Institut national d'assurance maladie-invalidité (INAMI)

Axel Delvoie – administrateur

Proposé par le ministre des Affaires sociales et de la Santé publique

Karel Deridder – administrateur

Office national de sécurité sociale (ONSS)

Thibaut Duvillier – administrateur

Plateforme eHealth

Anne-Sophie Gillain – administratrice

Proposée par le ministre du Budget

Jocelyne Julémont – administratrice

Office national des vacances annuelles (ONVA)

Pascale Lambin – administratrice

Agence fédérale des risques professionnels (Fedris)

Alexandre Lesiw – administrateur

SPP Intégration sociale

Jean Moureaux – administrateur

Sigedis asbl

Karine Moykens – administratrice

Gouvernement flamand - Département Welzijn, Volksgezondheid en Gezin

Anne Ottevaere – administratrice

Agence fédérale pour les allocations familiales (Famifed)

Sarah Scaillet – administratrice

Service fédéral des Pensions (SFP)

Koen Snyders – administrateur

Office national de sécurité sociale (ONSS)

Anne Vanderstappen – administratrice

Institut national d'assurances sociales pour travailleurs indépendants (INASTI)

Jean-Marc Vandenberghe – administrateur

Caisse auxiliaire de Paiement des Allocations de Chômage (CAPAC)

Luc Wintmolders – administrateur

Egov asbl

Comité stratégique

Le comité stratégique est convoqué et présidé par l'administrateur délégué. Le comité stratégique rend compte à l'organe d'administration ; il propose les objectifs stratégiques, approuve les objectifs opérationnels et définit les instruments de pilotage destinés à leur suivi. Le comité stratégique rend compte annuellement du degré de réalisation des objectifs stratégiques à l'organe d'administration et formule des propositions d'ajustement si nécessaire.

Au 31 décembre 2019, le comité stratégique était composé des personnes suivantes :

- les membres du comité de direction de Smals
- M. Georges Carlens - ONEM
- M. Jo De Cock - INAMI
- Mme Anne-Sophie Gillain - cellule stratégique du ministre du Budget
- Mme Christine Miclotte - CAAMI
- Mme Karine Moykens - département WVG
- M. Frank Robben - administrateur délégué de Smals
- Mme Sarah Scaillet - SFP
- M. Koen Snyders - ONSS
- M. Jean-Marc Vandenberghe - CAPAC
- Mme Anne Vanderstappen - INASTI
- M. Pierre Vandervorst - président de Smals
- M. Tony Vanderbruggen - Smals, secrétaire du comité stratégique

Comité d'audit

Le comité d'audit a été installé le 31 décembre 2010. Il rend compte à l'organe d'administration. Le comité d'audit compte six membres de l'organe d'administration et trois membres externes.

Au 31 décembre 2019, le comité d'audit était composé des personnes suivantes :

- M. Koen Snyders (ONSS), président
- M. Georges Carlens (ONEM)
- M. Jean-Pierre Garitte, expert externe
- M. Pierre Pots, expert externe
- M. Frank Robben (BCSS)
- M. Jean-Marc Vandenberghe (CAPAC)
- Mme Anne Vanderstappen (INASTI)
- M. Pierre Vandervorst (Smals)
- M. Harald van Outryve d'Ydewalle, expert externe

Jean-Pierre Garitte est président et expert externe du comité d'audit d'Audit Vlaanderen (administrations locales flamandes) et CEO d'IIA Belgium. Pierre Pots est ancien administrateur général de Fedris. Harald van Outryve d'Ydewalle est directeur du service Achats d'Elia.

Les activités d'audit interne et le reporting au comité d'audit sont gérés par Sandra Florent et Peter Sileghem, auditeurs internes de Smals. Sandra Florent est titulaire d'un master en Business Engineering (Solvay Business School) et d'une certification ISACA comme Certified Information Systems Auditor (CISA). Elle possède 18 années d'expérience en matière de contrôle managérial, d'analyse et de bonne gouvernance : entre autres chez Proximus, chez Smals et au fonds de pension F. Delory. Peter Sileghem est titulaire d'un master en Informatique d'entreprise de la VUB, d'un MBA de la Solvay Business School, d'un master en Audit informatique de l'Antwerp Management School et d'une licence en Psychologie de la VUB et de la KU Leuven. Il détient 30 ans d'expérience en développement informatique et en tant que directeur ICT à la Deutsche Bank, chez Euronext, BNP Paribas, AG Insurance et à l'AFSCA. Outre le management général, il a acquis une expérience plus spécifique dans l'audit informatique, la sécurité de l'information, le sourcing et les trajets de transformation. Il a obtenu les qualifications d'audit Certified Information System Auditor (CISA) et Certified Governance in Enterprise IT (CGEIT), parallèlement à des qualifications plus larges en Software Development Maturity (CMMi), IT Service Management (ITIL), Project Management (PMP), Enterprise Architecture (TOGAF) et Agile. Peter Sileghem est également auditeur interne à l'IRP F. Delory.

*Deux administrateurs sont également nommés par l'assemblée générale sur la proposition des ministres du Budget et des Affaires sociales.

Comité de direction

Le comité de direction transpose la stratégie de l'entreprise dans la conduite journalière de l'asbl. Frank Robben, administrateur délégué, assure la conduite stratégique du comité, tandis que Jean-Luc Vanneste, managing director, en assure la conduite opérationnelle. Au 31 décembre 2019, le comité de direction se composait en outre de Kristof De Wit, Fanny Taildeman, Guy Van Hooveld, Stefan Vanhoof et Johan Verduyck.

Stratégie

Mission statement

Le slogan "ICT for Society" est formellement décrit dans notre mission stratégique : "Smals soutient et seconde les organismes du secteur social et du secteur des soins de santé - ainsi que d'autres services publics à leur demande - dans leur gestion de l'information afin qu'ils puissent offrir une prestation de services efficace et effective à leurs utilisateurs. Smals met ses compétences à disposition pour être réutilisées dans le but de générer des économies d'échelle mutuelles et une plus grande valeur ajoutée." Smals collabore de façon proactive et durable avec ses membres. En tant qu'asbl, Smals considère la satisfaction de ses membres comme l'ultime critère d'appréciation et souhaite ainsi demeurer leur partenaire ICT privilégié.

Stratégie et priorités d'entreprise

Conformément à notre "mission statement", nous souhaitons renforcer la relation de confiance avec nos clients, entre autres en garantissant la continuité des activités. Nous voulons réaliser nos nombreux projets en prévoyant suffisamment de collaborateurs compétents. En outre, Smals entend offrir une valeur ajoutée en misant sur la réutilisation des composants logiciels et en appliquant des innovations intelligentes dans la pratique.

Business continuity

Depuis 2018, Smals met en œuvre un programme d'amélioration radical destiné à renforcer ses services opérationnels. Ce programme avait initialement une orientation technique, dans le but entre autres d'accroître la stabilité de nos services et de réduire les interdépendances entre les composants. Par la suite, il a été décidé d'élargir la portée du programme et de travailler également à la communication. Plusieurs mesures ont ainsi déjà été prises pour communiquer adéquatement lors de perturbations, pour informer clairement les clients des risques potentiels et pour formuler des solutions adaptées. Ce programme s'étend sur plusieurs années et est ajusté en cas de besoin afin de pouvoir offrir un service optimal. Outre la continuité des services électroniques, l'accent a également été mis sur l'amélioration de la communication en cas d'incident, tant avec les membres qu'avec les utilisateurs finaux.

Réaliser la réutilisation

Smals jette des ponts entre les institutions de manière à ce que les membres puissent facilement utiliser en commun du matériel informatique, des composants logiciels, des processus business et des flux de données. En élaborant l'architecture business de façon suffisamment générique, les membres peuvent réutiliser leurs applications et fonctionnalités mutuelles. Il ressort des mesures que la réutilisation est très rentable et que les possibilités sont utilisées systématiquement. En 2019, le retour sur investissement se chiffrait en moyenne à 35 %, ce qui a permis d'économiser plus de dix millions d'euros sur les frais de développement de logiciels.

Recruter et déployer des talents

Afin de répondre aux nombreuses demandes de projets et services, Smals redouble d'efforts pour engager de nouveaux collaborateurs. 238 nouveaux collègues ont été engagés en 2019. Vu l'évolution rapide des possibilités et besoins technologiques, il est également essentiel de préparer les actuels collaborateurs de Smals à l'avenir. C'est pourquoi des moyens supplémentaires ont été investis dans le renforcement des compétences par la formation et dans l'utilisation optimale du potentiel disponible grâce à la mobilité interne. Les possibilités de formation et les trajets de carrière sont élargis de manière quasi permanente.

Innovation appliquée

Les technologies évoluent à vitesse vertigineuse. C'est pourquoi Smals étudie et teste en permanence diverses possibilités novatrices. Il est important que celles-ci puissent offrir une plus-value sociale aux citoyens et aux entreprises, par exemple. Ainsi, nous nous concentrons sur l'innovation qui peut être appliquée dans la pratique et qui ne se limite pas à des études théoriques. Cela nous permet également de montrer à nos clients ce que les nouvelles technologies peuvent signifier concrètement pour eux et leurs utilisateurs finaux.

Audit interne et gestion des risques

Le comité d'audit de Smals, créé le 10 septembre 2010, est un sous-comité consultatif de l'organe d'administration. Le comité d'audit compte six membres de l'organe d'administration et trois membres externes. En 2019, la présidence du comité d'audit était assurée par monsieur Koen Snyders, administrateur général de l'ONSS. Le service d'audit interne, placé sous la conduite journalière de madame Sandra Florent et de monsieur Peter Sileghem, rend directement compte au comité d'audit.

Indépendance et expertise

Trois experts externes siègent au comité d'audit de Smals asbl. L'organe d'administration considère que les experts indépendants du comité d'audit de Smals satisfont aux critères d'indépendance et d'expertise en matière de comptabilité et d'audit visés à l'article 96 § 1 9° du Code des sociétés.

Tâches et compétences

Le comité d'audit de Smals assiste l'organe d'administration dans l'exercice de sa mission de surveillance et de contrôle au sens large. Le comité d'audit peut se faire procurer tous les renseignements ou documents utiles et faire exécuter tout contrôle.

1. Reporting financier

Le comité d'audit contrôle l'intégrité de l'information financière fournie par la société, en particulier en évaluant les normes comptables appliquées.

2. Contrôle interne et gestion des risques

En principe au moins une fois par an, le comité d'audit examine l'efficacité des systèmes de contrôle interne et de gestion des risques élaborés par le management exécutif pour s'assurer que les risques majeurs (y compris les risques liés au respect de la législation et de la réglementation en vigueur) sont identifiés et gérés correctement. À cet effet, le gestionnaire des risques de Smals fournit au comité d'audit un rapport concernant le système de contrôle interne et la gestion des risques.

3. Fonctionnement de l'audit interne

Le comité d'audit évalue l'efficacité et l'indépendance du fonctionnement du service d'audit interne. Le comité d'audit vérifie également dans quelle mesure le management réagit aux constatations de l'audit et à ses recommandations. En 2019, le comité d'audit a analysé les rapports d'audit interne ainsi que les rapports périodiques du suivi des recommandations. Ces rapports ont été approuvés. Le comité d'audit a également dressé le rapport d'activité de l'audit interne et l'a soumis à l'approbation de l'organe d'administration.

4. Contrôle légal des comptes annuels

Après avoir évalué les commentaires fournis par la direction de Smals et le commissaire, le comité d'audit a rendu un avis positif à l'organe d'administration sur les résultats financiers au 31 décembre 2019 et les faits qui les ont influencés.

5. Fonction d'audit externe et suivi de l'indépendance du commissaire

Le comité d'audit s'assure du fonctionnement adéquat du contrôle externe par le commissaire. Il formule des avis à l'organe d'administration concernant la désignation ou le renouvellement de la nomination du commissaire par l'assemblée générale des actionnaires ainsi que concernant leur indépendance et leur rémunération. Enfin, le comité d'audit contrôle l'indépendance du (des) commissaire(s) et son (leur) programme d'audit.

Service d'audit interne

À partir d'une vision et d'une stratégie collectives, Smals a mis en place une fonction d'audit interne intégrée et homogène, dans un cadre cohérent et conforme aux normes les plus rigoureuses pour toutes ses activités. La fonction d'audit interne a pour objet de promouvoir le contrôle interne et de veiller en permanence à la performance et à l'application concrète des systèmes de contrôle existants.

La fonction d'audit interne concourt au maintien de la bonne réputation de Smals ainsi qu'à l'efficacité et à l'intégrité de ses structures et de ses valeurs, auxquelles il accorde la plus haute importance. Le service d'audit interne vérifie si les risques auxquels Smals s'expose dans le cadre de ses activités sont suffisamment identifiés, analysés et couverts.

Enfin, le service d'audit interne collabore avec le commissaire suivant le concept du "single audit" afin de réduire la charge pour l'audité et d'augmenter la qualité de l'audit, sans compromettre l'indépendance des deux acteurs.

Activités du comité d'audit

Le comité d'audit s'est réuni à trois reprises en 2019, en présence du président de l'organe d'administration, des auditeurs internes et d'un directeur de département de Smals asbl. Les rapports du service d'audit interne constituaient un point permanent de l'ordre du jour.

Le procès-verbal du service d'audit interne a chaque fois procuré un aperçu des rapports d'audit récents. Le comité d'audit a pris connaissance de l'avancement de la mise en œuvre des recommandations de l'audit interne ainsi que des constats majeurs du commissaire à la suite de son contrôle. En 2019, le comité d'audit a pris connaissance de sept rapports d'audit, à savoir : Change & release management, Gestion des data centers, Incident management, Problem management, Configuration management, Monitoring et Application lifecycle.

En 2019, neuf audits de suivi ont été réalisés.

Gestion des risques

Smals utilise un modèle d'identification des risques qui a recensé près de 500 risques business au cours des dix dernières années. La probabilité, l'impact potentiel et le niveau de maîtrise des risques sont ici évalués pour tous les risques identifiés. Le résultat final contribue à la définition des justes priorités et au renforcement du niveau de contrôle au sein de Smals. De même, les rapports et recommandations de l'audit interne servent de canal pour identifier les risques, ce qui a permis de rassembler tous les risques identifiés dans un registre central.

Grâce à une large participation à la maîtrise des risques, les collaborateurs aident à perfectionner les processus de travail et les services livrés. En 2019, Smals a encore actualisé le registre des risques en réévaluant tous les risques répertoriés. Les efforts au niveau du taux de couverture du registre ont été poursuivis grâce à une application plus stricte des "trois lignes de défense" en matière de gestion des risques (management, services internes et audit interne). Ce principe permet de mieux formaliser la communication des risques des acteurs de terrain à la cellule de gestion des risques ou, le cas échéant, à l'audit interne.

Enfin, Smals continue de partager son expérience quant à l'application du Règlement général sur la protection des données (RGPD), le règlement européen en vigueur depuis le 25 mai 2018, notamment en intégrant les normes pertinentes et utilisables dans un outil accessible, pouvant être déployé de façon universelle, qui aide les institutions publiques dans leur analyse des risques et leur communication avec l'Autorité de protection des données (APD). Cet outil contient une liste de référence des risques, couvrant l'ensemble du champ d'application du RGPD, ainsi que de courts résumés sous forme de radar, pour une prise de décision rapide et bien éclairée.

CHIFFRES-CLÉS

Évolution du chiffre d'affaires de 2015 à 2019

	2015	2016	2017	2018	2019
Chiffre d'affaires (EUR)	227.930.601	251.451.736	288.629.550	321.649.376	341.169.876

Structure des coûts

Revenus

Chiffre d'affaires par groupe de clients

Chiffre d'affaires par activité

Nombre de travailleurs de 2015 à 2019

Année	Temps plein	Temps partiel	Total
2015	1433	287	1720
2016	1465	283	1748
2017	1524	288	1812
2018	1575	301	1876
2019	1655	299	1954

LA DIVISION GESTION DES CLIENTS OUVRE LA VOIE VERS L'OFFRE DE SERVICES

Grâce à plusieurs années d'intense collaboration, Smals connaît parfaitement les besoins informatiques de ses membres. L'attention permanente pour la sécurité sociale et les soins de santé génère un partenariat basé sur la confiance et axé sur la création d'une plus-value réciproque. La division Gestion des clients joue un rôle-clé dans la gestion et le développement de la relation à long terme. Chaque institution est guidée personnellement et dispose d'une personne de contact unique pour tous ses souhaits et préoccupations.

Les gestionnaires de clients veillent à ce que tous les membres de Smals disposent d'une oreille attentive pour toutes leurs demandes de nature stratégique, technologique ou pratique concernant la gestion de l'information. Le suivi est personnel, basé sur la confiance et sans chiffre d'affaires en ligne de mire. Dans l'intérêt de la continuité et de la qualité de nos services, nous demandons aux membres une transparence et une prévisibilité de leur budget de fonctionnement. Cette approche permet de réagir rapidement aux demandes formelles et moins formelles par une étroite collaboration entre les divisions Gestion des clients, Recherche, Développement des applications, Gestion d'infrastructures ICT et le G-Cloud. Smals conseille ses membres quant à la faisabilité des concepts, projets et nouveaux services. Les contacts réguliers avec les membres, échangés dans la plus grande confiance, constituent le ciment de l'offre de Smals.

Synergie et réutilisation

Un nouveau besoin naît dans une institution publique ? Il y a alors fort à parier que Smals ou l'un de ses membres ait déjà dû faire face à une situation similaire auparavant. L'échange d'expériences représente alors une première étape précieuse. Parfois, cela va plus loin, pour évoluer vers la mise sur pied d'un service commun ou la réutilisation de services ou de composants existants. Dans le cadre de l'initiative G-Cloud, l'accent repose sur les services en gestion commune. Le portefeuille se compose de services de prestataires privés, de services fournis par des institutions publiques et de services de Smals. Les gestionnaires de clients informent les membres et les aident pour l'ensemble du portefeuille, même pour les services qui ne sont pas fournis par Smals ou qui ne le sont que dans une faible mesure. Smals se montre la plus coopérative possible, offre un support lorsqu'elle le peut et assure le relais en cas de besoin.

Depuis 2019, un important trajet est également suivi concernant la réutilisation des logiciels, des services et de la logique business, entre Smals et ses membres ainsi qu'entre les membres eux-mêmes. Ceci permet de développer de nouvelles applications bien plus rapidement à moindre coût. Afin de soutenir davantage la réutilisation, les éléments réutilisables de toute la sécurité sociale sont répertoriés dans un catalogue pratique.

Élargissement du champ d'action grâce à la régionalisation

En 2019, Smals a connu une croissance tant au niveau de l'ampleur des services demandés qu'au niveau du nombre d'institutions qui sollicitent ces services. La sixième réforme de l'État a entraîné une hausse de l'activité au niveau régional, en Flandre entre autres pour le département Welzijn, Volksgezondheid en Gezin, les agences Opgroeien, Vlaamse Sociale Bescherming, Zorg en Gezondheid, le VDAB et le nouvel organisme de paiement VUTG. En Wallonie, Smals travaille pour le Service Public de Wallonie, l'agence AViQ et le nouvel organisme de paiement FamiWal. L'institution bruxelloise de protection sociale Iriscare est également devenue membre de Smals. Les gestionnaires de clients soutiennent les services concernés le mieux possible.

Hausse substantielle du nombre de spécialistes ICT externes

Ces dernières années, Smals a connu une croissance continue du nombre de spécialistes ICT externes recrutés dans le secteur privé par le biais de contrats-cadres. Cette activité relativement récente permet d'aider les membres à dénicher les compétences externes nécessaires avec rapidité et flexibilité, pour un coût administratif limité. Cette activité s'est sensiblement accrue pour devenir une activité à part entière parallèlement aux activités de développement de logiciels, de services informatiques et de détachement. Les gestionnaires de clients constituent la première ligne pour soutenir ces services et aider les membres à trouver leur chemin dans cette matière qui n'est pas toujours simple.

RECHERCHE

Intelligence artificielle, cryptographie et lutte contre la fraude dans la pratique

Avec sa propre équipe de chercheurs, Smals investit dans la recherche et le développement concernant divers domaines technologiques, soigneusement sélectionnés sur la base de la stratégie de Smals et des dernières évolutions technologiques. Les membres de Smals bénéficient chaque année de séances d'information, de publications, de prototypes fonctionnels et de conseils individuels pratiques. En 2019, une attention particulière a été accordée aux possibilités de l'intelligence artificielle et de la cryptographie avancée. Les thèmes de la lutte contre la fraude sociale continuent de gagner en importance, tandis que la blockchain reste à l'ordre du jour.

La section Recherche de Smals détecte de nouvelles possibilités technologiques, informe les décideurs en matière informatique parmi les membres et expérimente de nouveaux concepts, notamment des projets pilotes et des prototypes opérationnels porteurs d'une réelle valeur ajoutée pour le secteur public. Smals dispose d'une équipe d'une dizaine de chercheurs armés d'un bagage académique de taille, généralement titulaires d'un doctorat, qui se mettent au service de chaque client. Les activités de recherche sont soigneusement alignées sur les priorités stratégiques de Smals et de ses membres.

En 2019, 28 % des activités de recherche ont été consacrées à des missions de consultance : conseil et accompagnement dans des projets stratégiques, études de faisabilité, conduite de projets de data quality, analyses business complexes, conseil à l'introduction de nouvelles technologies... Les activités de consultance sont majoritairement financées par les organisations clientes. Lorsque ce fut nécessaire, le planning des études en cours a été adapté en vue d'une orientation client maximale.

Intelligence artificielle

S'il y a 20 ans, les voitures autonomes et autres diagnostics médicaux automatisés relevaient de la science-fiction, aujourd'hui, ils deviennent de plus en plus réalité. L'augmentation de la puissance de calcul, la disponibilité de mégadonnées dans le cloud ainsi que des algorithmes plus intelligents offrent de nouvelles possibilités pour les applications d'intelligence artificielle. En 2019, la séance d'information "IA : entre rêve et réalité" a déjà démontré l'immense intérêt voué à ce domaine. Des projets pilotes concernant entre autres le Natural Language Processing, l'extraction automatique de métadonnées et la Robotic Process Automation confirment l'applicabilité de l'intelligence artificielle aujourd'hui. Après le chatbot Student@Work et la déclaration Dimona via un assistant vocal, des expériences ont été menées autour du traitement automatique des documents entrants et du traitement des paiements. Le projet d'étude "Hausse de productivité pour l'IA" permet de rapidement mettre en pratique la technologie par l'utilisation d'outils, de plateformes et de services invocables (API). Une collaboration est également mise en place autour d'un business case d'IA dans les soins de santé.

Lutte contre la fraude sociale grâce à l'analyse de données

La cellule de recherche permanente "Data Quality & Analytics" soutient la lutte contre la fraude sociale. Il s'avère que le rassemblement de jeux de données, les techniques de data quality et l'application de l'analyse prédictive permettent de détecter efficacement plusieurs risques de fraude. Il a également été démontré que les techniques de web scraping, à savoir l'extraction du contenu de sites web publics, peuvent constituer un précieux instrument dans la détection de la fraude sociale. Les méthodes avancées combinent l'extraction de données classique avec la visualisation de données et l'analyse de réseaux (sociaux). Smals Research a démontré que les techniques d'analyse et de visualisation de réseaux sont excellentes pour aider à détecter à temps et à analyser efficacement des modèles de fraude et autres phénomènes à risque. En 2019, l'équipe de recherche a offert un soutien permanent aux Data Scientists de l'ONSS pour leur permettre d'utiliser eux-mêmes concrètement ces techniques et méthodes dans la lutte contre la fraude sociale et les autres risques liés à la perception. Avec l'introduction d'une banque de données orientée graphe (Neo4j), il est possible de modéliser et d'explorer les données visuellement, même depuis l'environnement de travail intégré de l'ONSS dans le futur.

Repousser les limites de la cryptographie

La cryptographie offre aujourd'hui bien plus de possibilités qu'on ne le pense. Les applications classiques telles que la preuve d'une identité numérique ou la sauvegarde et l'envoi d'informations

sous forme chiffrée s'accompagnent de nouveaux concepts. L'attention permanente accordée à la vie privée et au RGPD pose de nouveaux défis. Citons par exemple l'anonymisation de jeux de données utilisés à des fins d'analyse approfondie, l'échange d'informations hautement sensibles, sans que l'identité des intéressés ne soit dévoilée à l'expéditeur ou encore le croisement de données confidentielles en l'absence d'un tiers de confiance. Smals a expérimenté l'oblivious transfer et a créé elle-même le concept d'oblivious join.

La blockchain est aussi toujours considérée comme une technologie prometteuse dans les situations où la confiance envers un service numérique ne peut être garantie par une seule partie ou n'est pas accordée par les autres parties. Dans un contexte gouvernemental, il existe par exemple des possibilités de services transfrontaliers (diplômes, douanes, identité...). Smals a dès lors décidé de soutenir le volet belge du "European Blockchain Partnership". En collaboration avec Belnet, Smals se chargera du développement des nœuds belges de la "European Blockchain Services Infrastructure" (EBSI) en 2020. En dépit du battage médiatique, Smals Research a toujours porté un regard lucide sur la blockchain, ce qui lui permet de renforcer son autorité au sein et en dehors du secteur. L'équipe Smals Research a été invitée à s'exprimer à neuf conférences et lors de trois interviews dans le cadre de thèses. Elle est en outre membre de la Beltug Blockchain Task Force.

Top Management Program

Les activités de Smals Research tournent autour des nouvelles technologies et de leur application concrète dans un contexte gouvernemental. Aussi est-il essentiel que les chercheurs aient une excellente perception des besoins des membres et que ces derniers connaissent bien les innovations. En 2019 a démarré un programme qui s'adresse non seulement aux responsables informatiques, mais également à la direction générale des institutions, avec des présentations, des démonstrations et des ateliers pratiques.

Séances d'information

Smals présente régulièrement les résultats de ses recherches lors d'exposés interactifs accessibles gratuitement aux membres et autres intéressés du secteur public. En 2019, plus de 500 personnes se sont inscrites à l'une des deux séances d'information, soit 57 % de plus que l'année précédente. Avec une moyenne de 252 participants par séance, dont 81 internes et 171 externes, nous pouvons dire que l'intérêt du public était exceptionnellement élevé. La séance dédiée à l'intelligence artificielle a été réitérée une troisième fois en raison du grand engouement qu'elle a suscité. La satisfaction des participants était élevée pour les deux séances, avec un score moyen de 3,9 (score maximal = 5).

Outre les séances d'information publiques, la section Recherche a lancé un programme Top Management, avec des séances d'information spécifiquement dédiées au management. Les membres de Smals et les institutions intéressées par les travaux de Smals Research sont toujours libres de demander des séances ou des ateliers en comité restreint. En 2019, les sujets suivants ont été abordés entre autres :

- Data quality (Fédération Wallonie-Bruxelles)
- Conversational Interfaces & Chatbots (ONEM)
- "Check Obligation de retenue" via un assistant virtuel (ONSS)
- Outils cryptographiques avancés (BCSS)
- Innovathon - Check Obligation de retenue et Dimona (ONSS)
- IA : entre rêve et réalité (SFP)
- Pièges de l'IA (INASTI)
- Conversational interfaces avec démo de Dimona (ONSS)
- FIDO2 : présentation et démo (BCSS)
- Graph Analytics (SIT)
- Plan de recherche 2019 (SIT)

En 2019, tout comme l'année précédente, deux technology briefings succincts ont été organisés au Collège des institutions publiques de sécurité sociale. Via cette plateforme, Smals explique les innovations et présente de nouveaux concepts :

Robotic Process Automation (8/2/2019)
Named Entity Recognition (29/11/2019)

Séance d'information	Inscriptions externes	Inscriptions internes	Total	Évaluation (max. 5)
IA : entre rêve et réalité	207	106	313	3,8
Advanced cryptography	135	56	191	4,0
Total	342	162	504	3,9

Aperçu des activités de 2019

Études et séances d'information	56%
Veille technologique et formation	10%
Consultance externe	20%
Consultance interne	8%
Divers	6%

Domaines de recherche de 2019

Web Scraping voor Analytics : Smals a démarré un projet pilote basé sur Scrapy et Selenium, en collaboration avec l'ONSS (service Inspection et cellule Détection de la fraude), afin d'identifier les entreprises du secteur horeca qui ne sont pas enregistrées dans la base de données de la BCE. Il s'est ainsi avéré qu'un certain nombre d'entreprises qui font de la publicité en ligne ne sont pas directement répertoriées dans la base de données de la BCE. Un suivi avec le service Inspection a pour objet d'affiner cette approche afin de réduire le nombre d'entreprises injustement "suspectes", par exemple en raison de problèmes liés à la qualité des données. Il y a également des questions juridiques, qui n'ont pas été examinées dans cette étude de faisabilité technique. La conclusion du cas de test concernant le secteur horeca est que la technologie du web scraping est efficace pour exploiter avec succès de nouvelles sources d'information dans la lutte contre la fraude sociale et d'autres risques liés à la perception. Le projet sera poursuivi en 2020, éventuellement avec d'autres cas.

Robotic Process Automation (RPA) : Smals Research a développé un bot RPA pour le service Contrôle de l'ONSS, capable de charger automatiquement 600 à 700 documents par mois, avec les bonnes métadonnées, dans l'application EDE (dossier électronique de l'employeur). Auparavant, cette tâche était exécutée de façon totalement manuelle. Entre-temps, le cas de test a débouché sur trois projets concrets de RPA, dont l'un a été démarré en 2019. Un marché public a également été lancé et clôturé pour l'acquisition du logiciel de RPA. Pour le service en ligne européen RINA, qui fait partie du programme EESSI (Electronic Exchange of Social Security Information), un prototype opérationnel a été démontré. Celui-ci peut introduire des données dans l'application web de la Commission européenne via un bot RPA. L'application web RINA permet aux institutions d'échanger des données manuellement, en volume limité, avec des institutions partenaires d'autres pays. Smals s'est également penchée sur divers aspects de gouvernance (orchestration, authentification des bots...) ainsi que sur une piste de solution concrète pour l'authentification d'un bot RPA.

Productiviteit voor AI-projecten : Smals recherche des outils et des moyens pour livrer plus rapidement et plus efficacement des projets d'IA à l'avenir. Dans ce contexte, une attention toute particulière a été accordée à la sélection, sur la base de cas de test concrets, d'outils et d'une méthode de travail correspondante ("pipeline") pour construire soi-même efficacement des modèles de Natural Language Processing (NLP). Le NLP nous permet de traiter automatiquement des informations non structurées comme des textes, des documents, des e-mails... En effet, les API disponibles sur le marché ne conviennent pas toujours pour remédier aux problèmes des membres de Smals, ou ne peuvent être invoquées que dans le cloud (confidentialité). Smals Research dispose à présent des outils, de l'approche et de la connaissance du marché nécessaires pour aborder efficacement des projets d'IA, en mettant l'accent sur la reconnaissance du langage naturel (NLP).

Conversational Interfaces (Dimona, Check Inhoudingsplicht) : Smals Research a développé un prototype fonctionnel d'assistant vocal pour Dimona, destiné aux travailleurs occasionnels du secteur funéraire. Les meilleures pratiques en matière de conception d'interfaces sont mises en œuvre pour améliorer la convivialité et la robustesse. L'assistant vocal est associé au back-end pour introduire la déclaration efficacement et consulter le statut de la déclaration. Il convient ici de veiller à la sécurité, notamment avec une solution d'authentification et d'autorisation de l'utilisateur final (employeur). Le prototype a été démontré en interne chez Smals et à l'ONSS, ainsi qu'auprès de partenaires externes (entreprises de pompes funèbres). De même, "Check Obligation de retenue" a fait l'objet d'un prototype opérationnel doté d'un assistant vocal pour extraire les données d'une entreprise donnée. L'ONSS interroge maintenant les entreprises sur l'utilité concrète de l'application pour les secteurs concernés (construction, gardiennage, viande...).

Blockchain : après les efforts déployés ces dernières années, Smals Research a continué à suivre la technologie blockchain en Belgique et au niveau européen, notamment en tant que membre de la BELTUG Blockchain Taskforce, le forum dédié à la blockchain pour les entreprises et les autorités belges. Smals participe également au projet européen EBSI, qui vise à déployer une infrastructure européenne de services blockchain pour l'État dans 30 pays. En collaboration avec Belnet, Smals développe les deux nœuds de la blockchain belge, qui feront partie de ce que l'on appelle la "European Blockchain Service Infrastructure".

Banques de données NewSQL : NewSQL semble prometteur et peut être un moyen de rendre les applications tolérantes aux erreurs, mais les exemples notables et à succès sont principalement des solutions cloud. Les banques de données NewSQL qui fonctionnent également sur site ont le vent en poupe et sont donc potentiellement intéressantes. Après une étude de la documentation disponible et une étude comparative, trois systèmes de banques de données ont été retenus : CockroachDB, NuoDB et TiDB. Des tests approfondis seront nécessaires en 2020 pour simuler des problèmes de réseau et/ou de serveur ainsi que pour évaluer la tolérance aux erreurs (résilience). Parallèlement, nous examinons la facilité avec laquelle NewSQL peut être déployé pour une application existante, comme alternative à la banque de données (relationnelle) traditionnelle.

Cas d'IA : après une séance d'information consacrée à l'IA, totalisant plus de 300 inscriptions, six institutions membres ont manifesté un intérêt concret. Smals Research a pu détecter 19 business cases, dont huit sont réalisables avec le niveau de connaissances actuel. Pour les quatre cas les plus intéressants, une preuve de concept a été lancée :

- **ModCom (ONSS) :** affectation des paiements sans communication structurée au compte de l'employeur ad hoc. Une combinaison de techniques de matching traditionnelles et de machine learning (IA) a été comparée avec la solution programmée actuelle et livre de meilleurs résultats : quelque 98 % des affectations sont correctes (sur un échantillon de 30.000 paiements).
- **Indexation des documents entrants (ONSS) :** extraction automatique des métadonnées pertinentes des documents entrants, de manière à ce qu'ils soient classés automatiquement dans le dossier électronique de l'employeur. Le service, le type de document, le code de formulaire, le code de dossier... ad hoc ont pu être déduits avec une précision de 80 à 95 %. Il est indubitablement possible d'améliorer les résultats avec plus de données et des données pures.
- **Prévention des faillites (ONSS) :** expérience basée sur des données structurées (en provenance des banques de données de la Dimona, de la DmfA, du Répertoire des employeurs et de la BCE) pour prédire si une entreprise menace de tomber en faillite. Le modèle est prometteur et pourrait conduire à des résultats encore meilleurs avec des données issues du SPF Finances, par exemple.
- **Patient Health Viewer :** le dossier santé résumé (Sumehr), disponible via My Health Viewer, contient de nombreux termes médicaux dont le sens échappe au citoyen. Smals Research étudie comment ces termes peuvent être assortis d'une explication générique compréhensible, par exemple via les directives accessibles aux patients du Centre belge pour l'Evidence-Based Medicine (CEBAM).

Outils cryptographiques avancés : le risque de violation de données et le RGPD font augmenter la sensibilité autour de la protection des données à caractère personnel. La cryptographie avancée autorise un meilleur équilibre entre les aspects fonctionnels et sécuritaires. Une trentaine d'éléments ont été identifiés, comme point de départ pour des recherches plus approfondies, notamment :

- **Oblivious transfer :** permet de demander des données personnelles à propos d'un citoyen auprès d'une partie externe, sans que celle-ci ne sache de qui il s'agit.
- **Private set intersection :** détecte les personnes sur lesquelles les forces de l'ordre détiennent un dossier, sans la présence d'un tiers de confiance et sans que les parties n'en sachent plus que ce qui est strictement nécessaire.
- **Secure remote password (SRP) :** permet une sécurité maximale sur la base d'un mot de passe.
- **Format-preserving encryption (FPE) :** convertit des données personnelles dans des environnements de test et d'acceptation en pseudonymes tout en préservant le format. Un numéro de registre national pseudonymisé s'apparente à un numéro de registre national normal.
- **Threshold encryption :** peut améliorer à la fois la sécurité et la disponibilité, par exemple, des prescriptions médicales électroniques.
- **Oblivious join :** concept développé par Smals Research pour croiser et pseudonymiser plus rapidement, à moindre coût et sous forme standardisée des données personnelles à des fins de recherche ad hoc en toute sécurité.

Radars de la section Recherche

Les activités telles que la veille technologique et la formation permettent de découvrir le plus tôt possible des évolutions technologiques intéressantes. Sur la base du plan de recherche annuel, des domaines de recherche spécifiques sont développés sous forme d'études et de prototypes fonctionnels en concertation avec les membres et le management de Smals. Les produits intéressants sont étudiés dans des Quick Reviews.

Les résultats des recherches sont directement présentés aux membres lors de séances d'information, ainsi que sur le blog de la section et via les médias sociaux comme Twitter. Ce faisant, Smals développe une "communauté" autour de ses activités de recherche.

Business Radar : objectifs business, problèmes, opportunités...

Approach Radar : méthodologie, approche et style architectural...

Tools Radar : technologie, plateformes et outils (langages de programmation, bases de données, frameworks, libraries...)

Infrastructure Radar : infrastructure, serveurs, réseaux, data center, appliances...

Publications de 2019

La section Recherche de Smals publie de courts rapports d'étude, des Product Reviews et des articles permettant de suivre étroitement les dernières évolutions technologiques et de rechercher des opportunités spécifiques pour le secteur public. Les activités de recherche de Smals sont toujours fondées sur la réalité du marché et du secteur public belge en particulier.

Product – Quick reviews

RocketChat – Team Messaging Platform (Quick Review 87, 1/2019, Joachim Ganseman)

Scrapy – Web crawling / web scraping framework (Quick Review 88, 7/2019, Vandy Berten)

SpaCy – Natural Language Processing / Named Entity Recognition (Quick Review 89, 7/2019, Katy Fokou)

Google Translate app – Mobiele computervertaling (Quick Review 90, 7/2019, Bert Vanhalst)

FlashBack Recorder – Screen recording software (Quick Review 91, 8/2019, Koen Vanderkimpen)

ARX – Data Anonymization tool (Quick Review 92, 12/2019, Kristof Verslype)

Présentations

Blockchain lessons from the government field (3/2019, Kristof Verslype)

Pitfalls in AI (3/2019, Joachim Ganseman)

IA : entre rêve et réalité (6/2019, Katy Fokou & Joachim Ganseman)

Bescherming van persoonsgegevens met geavanceerde cryptografie (12/2019, Kristof Verslype)

Les slides de ces présentations sont disponibles sur le site web de Smals Research. En outre, les chercheurs de Smals ont régulièrement été invités en tant qu'orateurs dans des universités (ULB, Université de Mons) ainsi qu'à des conférences (InfoSecurity, Notarieel Congres, Beltug, Devovx, Heliview, JPEG Standards Committee).

Médias en ligne

Les publications de la section Recherche sont publiquement disponibles sur le site web de la section Recherche www.smalsresearch.be ainsi que sur le site web de Smals www.smals.be/research. Au cours de l'année 2019, 21 articles ont été publiés sur le blog de la section Recherche :

Blockchain. Gedistribueerd, maar met tendenzen tot centralisering – 21/1/2019, Kristof Verslype

Facetten van Natural Language Processing – deel 2 – 7/2/2019, Joachim Ganseman

Sept (bonnes) raisons d'utiliser une Graph Database – 19/2/2019, Vandy Berten

Cognitive Search: l'évolution des moteurs de recherche d'entreprise – 11/3/2019, Katy Fokou

AI en desinformatie – 19/3/2019, Joachim Ganseman

Réutilisation : Enkele Do's en Don'ts... – 9/4/2019, Koen Vanderkimpen

Anomalies & Transaction Management System (ATMS) : enjeux, concepts, réalisations et travail en cours – 23/4/2019, Isabelle Boydens

Data Quality : mesurer les valeurs rares – 9/5/2019, Vandy Berten

Cryptografische pseudoniemen snellen de GDPR te hulp – 21/5/2019, Kristof Verslype

Conversation design – 4/6/2019, Bert Vanhalst

"Vergeetachtige verzending" voor vertrouwelijk onderzoek naar personen – 18/6/2019, Kristof Verslype

API's voor computervertaling – 31/7/2019, Bert Vanhalst

Data quality : mesurer la similarité interne – 3/9/2019, Vandy Berten

Bescherming van persoonsgegevens met geavanceerde cryptografie – 17/9/2019, Kristof Verslype

Systems of systems engineering, wat is het? – 1/10/2019, Renzo Lylon

NewSQL, een Upgrade voor je oude Database ? – 10/10/2019, Koen Vanderkimpen

E-discovery to the rescue – 16/10/2019, Joachim Ganseman

NLP & modèles de langue – 6/11/2019, Katy Fokou

API's voor computervertaling, de praktijk – 19/11/2019, Bert Vanhalst

Named Entity Recognition : une application pratique du NLP – 3/12/2019, Katy Fokou

Serverless Architecture: Is Software nu Lego? – 17/12/2019, Koen Vanderkimpen

Si vous souhaitez rester au fait des évolutions, vous pouvez suivre l'équipe de recherche sur Twitter : [@SmalsResearch](https://twitter.com/SmalsResearch).

ANALYSE BUSINESS : DU PROJET INFORMATIQUE À LA TRANSFORMATION NUMÉRIQUE ET À LA RÉUTILISATION

S'il est important de réaliser des projets informatiques le mieux possible, il est également important d'opter pour des projets informatiques qui offrent la plus grande valeur ajoutée aux membres de Smals. Un moment clé dans chaque projet est le moment où la situation existante est remise en question. Pour un résultat optimal, il s'agit de se pencher non seulement sur le paysage technologique, mais aussi sur les problèmes sous-jacents, sur les conditions business auxquelles la solution devrait répondre ainsi que sur la valeur ajoutée que l'organisation souhaite atteindre. Grâce à une équipe de neuf spécialistes, l'analyse business constitue un important volet du cycle de vie d'un projet chez Smals.

Nouvelle politique, réorganisation, remplacement d'applications obsolètes... Autant d'exemples de situations qui entraînent des changements pour les membres de Smals, les utilisateurs finaux et les autres intervenants. Pour s'assurer que les initiatives de projet apportent une valeur ajoutée maximale, il est de plus en plus recouru à une analyse business. En effet, le contexte, les besoins business et les limites techniques peuvent évoluer dans le temps. Souvent, le scope s'avère beaucoup plus vaste que prévu. Toutes les parties concernées n'ont pas encore été identifiées. Plusieurs parties prenantes ont des besoins ou des attentes différents.

Les objectifs doivent être formulés clairement, de manière à constituer une base permettant d'opérer les bons choix business et techniques. La solution comporte souvent un volet organisationnel et un volet informatique. Les business analysts apportent leur aide en posant les questions pertinentes et en clarifiant l'essentiel.

Un centre de compétences expérimenté muni d'une approche claire

Tant les business analysts que les informaticiens de Smals connaissent parfaitement le domaine de la sécurité sociale et des soins de santé belges. Cet atout unique permet d'augmenter les chances de réussite des projets. Néanmoins, les connaissances et l'expérience ne suffisent pas. En effet, une méthodologie claire permet également de garantir l'atteinte des objectifs business au moyen d'un projet. Le centre de compétences est expérimenté dans les domaines suivants :

- **Facilitation** : pourquoi souhaitez-vous ce projet ? Quelles sont les parties prenantes (manquantes) ? Où se trouvent les obstacles ou les conflits d'intérêts ? Quelle est la bonne situation minimale pour chacun ? Une bonne formulation constitue un premier pas nécessaire vers un business case réalisable, qui propose une solution pour les véritables problèmes. Smals aide à dégager un consensus entre toutes les parties prenantes, grâce à des techniques telles que les interviews, les ateliers, le brainstorming...
- **Méthodologie** : grâce à une méthode inspirée du BABOK (Business Analysis Body of Knowledge), les business analysts disposent d'un fil conducteur et de livrables clairs. Ils collectent des informations sur la mission, organisent un entretien d'intake avec le donneur d'ordre et dressent un plan d'action. Ils analysent les problèmes en interaction avec les différentes parties prenantes. Des processus sont élaborés, des concepts sont modélisés et souvent plusieurs solutions possibles sont concoctées. Enfin, le résultat de l'analyse business est utilisé pour la réalisation des projets.
- **Détermination du RSI** : une bonne analyse business représente un investissement dans la prévention de frais après coup. Même une courte mission de dix à vingt jours/homme peut souvent permettre d'éviter l'ajustement d'un projet pendant ou après son développement. L'analyse business aide le client à prendre les bonnes décisions. Quels sont les meilleurs choix stratégiques ? Quelle valeur ajoutée l'organisation atteint-elle avec le projet et comment la mesurer ? Le bilan est-il positif si tous les coûts et bénéfices sont pris en compte ? Comment rester en adéquation avec la législation, les nouvelles technologies et les normes en vigueur ?
- **Service de bout en bout** : Smals peut assurer tout le cycle de vie d'un projet informatique, depuis la naissance de l'idée, en passant par l'analyse business et la phase de projet, jusqu'à la livraison, au support et à la maintenance évolutive. Le business analyst veille à une bonne transmission de l'information aux collègues informaticiens et s'assure du respect des accords issus de l'analyse business pendant la phase de développement.
- **Réutilisation** : les business analysts étudient toujours les possibilités de réutilisation, tant des composants existants que des logiciels à développer. Grâce à la connaissance du business de plusieurs institutions, les business analysts occupent une place de choix pour évaluer les possibilités de réutilisation de manière réaliste.

Communication et change management

La valeur d'un projet informatique est fonction de son utilisation réelle. Un projet n'a de la valeur que si les utilisateurs finaux y voient eux aussi un avantage suffisant et si la nouvelle application tient ses promesses. Aussi une communication proactive avec toutes les parties prenantes est-elle particulièrement importante pendant et après la phase d'analyse. L'analyse business représente donc le point de départ de cette communication avec les parties prenantes, avant et pendant le projet, mais aussi après sa livraison.

Bien souvent, la communication et le change management sont entre les mains du client lui-même. Les business analysts sont de plus en plus sollicités pour offrir leur accompagnement dans ce contexte. En effet, ils peuvent identifier les préoccupations et sensibilités en toute neutralité et valider les solutions au moyen de groupes de test. Le rendement promis et chiffré d'un projet a ainsi toutes les chances de devenir une réalité mesurable.

Projets

Remboursement efficace des soins urgents aux personnes sans assurance maladie

MediPrima v2

	Plateforme eHealth, CAAMI, BCSS, SPP IS
	Actif
	Services de base de la plateforme eHealth, Java, Oracle, services web, WebApp

En Belgique, toute personne a droit à une aide médicale urgente, même si elle n'est pas titulaire d'une assurance maladie, de la nationalité belge ou d'un domicile fixe. Les coûts des soins médicaux qui en résultent sont financés par les CPAS. Grâce à MediPrima, les CPAS n'ont plus à préfinancer le remboursement des frais médicaux auprès des bénéficiaires. Grâce à des champs de commentaire structurés, les CPAS peuvent ajouter des dispositions, par exemple concernant un montant maximal ou la convention applicable. Les dispensateurs de soins bénéficient quant à eux d'une garantie claire du remboursement. Le paiement s'effectue dorénavant de façon entièrement électronique via la CAAMI, pour le compte du SPP Intégration sociale. Le médecin atteste qu'il s'agit bien d'une aide médicale urgente. La CAAMI évite l'abus éventuel et garantit l'application de critères uniformes pour le remboursement. Depuis 2019, outre les hospitalisations et les soins ambulatoires, le système traite les consultations des médecins généralistes ainsi que les prescriptions médicales dans les pharmacies, pour autant que leur logiciel ait déjà été adapté. MediPrima a couvert plus de 70 millions d'euros de prestations de dispensateurs de soins en 2019 et a permis de réduire de moitié le temps de traitement des remboursements pour les hôpitaux qui ont déjà largement instauré le système. À terme, le système pourra être étendu à tous les bénéficiaires des CPAS pour lesquels ceux-ci contribuent aux frais médicaux.

Terminal 1733

	SPF Intérieur, SPF SSCE
	Actif
	Angular, eHealthBox, ASTRID, chiffrement de bout en bout
	www.1733.be

VONS

	AFMPS
	Actif
	Angular, Bootstrap, services de base eHealth, Java, OAuth2, PostgreSQL, services web
	www.notifierunefetindesirable.be

RECAST

	AFMPS
	Actif
	Angular, Bootstrap, services de base eHealth, Java, OAuth2, PostgreSQL, services web

ReUse Catalogue

	Smals
	Actif
	Elasticms, G-Cloud Greenshift
	www.ict-reuse.be

Les médecins de garde plus facilement joignables via le numéro de téléphone central 1733

Dans le futur, il ne sera plus nécessaire de rechercher le numéro de téléphone d'un médecin de garde en cas de besoin. En effet, tous les postes de garde médicale seront joignables au numéro de téléphone central 1733. Dans certaines régions, ce numéro est déjà utilisé ; la liste des régions a encore été enrichie en 2019. Lors d'un appel entrant, un opérateur pose des questions afin d'évaluer la situation de l'appelant. Si ce dernier a besoin d'un médecin de garde, un message est automatiquement envoyé via l'eHealthBox au poste de garde médicale qui se trouve dans la zone de l'appelant. Celui-ci prend alors contact avec l'appelant. Les numéros 100 et 112 continuent d'exister pour l'aide médicale urgente. Grâce à cette plateforme semi-automatisée, le temps nécessaire au traitement d'un appel se voit réduit de moitié, ce qui permet de desservir davantage de zones avec le même nombre d'opérateurs, tout en continuant à se focaliser sur les urgences. Chaque année, quelque 1,4 million d'appels pour un médecin de garde sont enregistrés.

Point de contact en ligne pour les effets indésirables des médicaments

Chaque année, l'AFMPS reçoit plus de 10.000 notifications d'effets indésirables de médicaments, de dispositifs médicaux, ainsi que de dons de sang et d'organes. Un chiffre relativement bas en comparaison d'autres pays. En 2019, un point de contact en ligne a vu le jour pour permettre aux citoyens et aux professionnels de la santé de notifier eux-mêmes des effets indésirables. Grâce à la réutilisation de composants logiciels existants, le "Vigilance Online Notification System" (VONS) a été mis en place dans un délai record de trois mois. Le point de contact en ligne se veut plus convivial que les procédures existantes basées sur des formulaires papier. Les données demandées correspondent également mieux au cadre de reporting européen pour le suivi des effets indésirables. Ceci doit permettre de mieux contrôler encore la qualité des médicaments et des produits de santé ainsi que d'intervenir rapidement en cas de problème.

Réglementation européenne pour la distribution des dispositifs médicaux

L'offre de dispositifs médicaux, tels que les implants, évolue en permanence pour de meilleurs résultats. Par ailleurs, il arrive parfois qu'un produit doive être retiré du marché. Étant donné que les acteurs de ce marché sont souvent actifs à l'échelle internationale, la Commission européenne introduit une nouvelle réglementation, au moyen d'une nouvelle base de données, EUDAMED, qui sera disponible sur une base volontaire en 2020. On y retrouve entre autres l'identification et la certification des dispositifs médicaux, ainsi que les fabricants, distributeurs et dispensateurs de soins concernés. En Belgique, ces informations sont déjà gérées centralement par l'AFMPS. Les applications existantes telles que le portail MEDSEIP ainsi que les sources authentiques pour les acteurs et les dispositifs médicaux seront dès lors adaptées pour être reliées à la base de données européenne. Cette démarche contribuera à améliorer la coordination et l'échange d'informations de par le monde. Les patients recevront un aperçu du nombre d'incidents et des effets secondaires connus liés à un produit.

Un catalogue en ligne pour la réutilisation des composants logiciels

Les institutions publiques ont souvent des besoins et des processus similaires dans le domaine informatique. Il est donc utile de vérifier pour chaque nouveau projet s'il existe déjà des composants ou des services réutilisables qui peuvent (en partie) répondre aux besoins. Dans un catalogue en ligne, douze institutions publiques et Smals présentent plus de 80 éléments réutilisables. Il s'agit entre autres de l'accès aux sources authentiques, d'interfaces, de la sécurité et de la gestion des accès, de la communication et de la gestion des dossiers. Le catalogue a reçu une nouvelle identité visuelle, avec un moteur de recherche performant, au sein d'un site web informatif qui propose également des témoignages. Enfin, les personnes intéressées y trouvent des actualités sur les événements pertinents, des newsletters et des articles actuels. Le site web peut ainsi devenir le cœur d'une communauté en ligne autour de la réutilisation logicielle.

Une app gouvernementale facilite l'accès des citoyens vulnérables aux avantages sociaux

MyBenefits

	BCSS
	Actif
	Angular, Elasticsearch, Elasticms, Php, G-Cloud Greenshift, Ionic, services web REST

www.mybenefits.fgov.be

Quelque deux millions de citoyens ont droit à un avantage social. Ces avantages vont des tarifs d'électricité réduits pour les personnes en difficulté financière à des réductions dans les parcs récréatifs et les musées pour les personnes handicapées. Bien souvent, toutefois, les citoyens vulnérables ne font pas usage de ces avantages parce qu'ils doivent pour cela d'abord demander une attestation. Cette barrière administrative a entre-temps été levée grâce à l'application MyBenefits, qui permet aux citoyens d'avoir leur attestation sur eux en permanence. En scannant un code unique dans l'app, les organisations et autorités locales peuvent en effet accorder les avantages immédiatement. L'app contribue ainsi à garantir aux personnes vulnérables de ne pas perdre leurs droits. Depuis que l'app est disponible dans le Play Store, plus de 10.000 utilisateurs l'ont installée sur leur smartphone ou leur tablette. L'app MyBenefits a été nommée à deux reprises aux eGov Awards dans les catégories Rentabilité et Meilleur projet d'e-gouvernement de 2019.

Un guichet de libre-service en ligne pour les cartes de stationnement et la reconnaissance du handicap

MyHandicap

	SPF SS
	Actif, phase 3
	CSAM, Java, Struts, WebApp, services web

www.socialsecurity.be/citizen/fr/handicap-invalidite

La demande de la reconnaissance et des avantages sociaux des adultes handicapés s'effectue désormais par voie électronique via l'application de gestion de dossiers "MyHandicap". Les changements de la situation personnelle sont également transmis en ligne. Par le biais de différents questionnaires à choix multiples, à remplir par le citoyen, éventuellement avec l'aide d'un médecin ou d'une personne de confiance, une première autoévaluation est réalisée. Actuellement en troisième phase, l'application est désormais également accessible à de nouveaux groupes d'utilisateurs qui assistent les personnes handicapées, notamment les associations de défense des personnes handicapées et les caisses de soins. De plus, une nouvelle fonctionnalité pour les professionnels permet de télécharger des documents : pour bénéficier de certains avantages, la personne handicapée soumet l'attestation ; en cas de représentation légale, le jugement en la matière doit être envoyé au SPF Sécurité sociale. Ces envois sont remplacés par le chargement en ligne. Enfin, le mandataire de plusieurs personnes handicapées peut désormais voir la liste de tous ses mandants lorsqu'il se connecte. D'autre part, le site web est conforme aux règles et recommandations d'accessibilité d'Anysurfer.

FamiWal

	AViQ, FamiWal
	Actif
	CSAM, G-Cloud HypaaS, VMaaS

Versement d'allocations familiales pour 180.000 familles wallonnes

En raison de la sixième réforme de l'État, le calcul et le paiement des allocations familiales sont désormais confiés aux régions. En Wallonie, l'agence FamiWal créée en 2018 a fait face à des défis de taille. La création de l'agence, avec la mise en place des systèmes informatiques nécessaires, s'est faite en un temps record, en partie grâce à l'offre de services G-Cloud. Au cours de l'année 2019, l'institution est parvenue à s'acquitter de toutes ses nouvelles obligations envers les utilisateurs : paiement des allocations familiales, lettre de bienvenue, contrôle des revenus, contrôle de scolarité... Les données historiques de l'entité fédérale ont entre-temps été intégrées. En plus d'assurer la continuité opérationnelle, FamiWal a mis en place de nouvelles règles basées sur le décret du gouvernement wallon entré en vigueur le 1er janvier 2020. Pour les quelque 180.000 familles wallonnes qui possèdent un dossier chez FamiWal, le nouveau décret est actif depuis le début de l'année 2020 pour le versement des allocations familiales et éventuelles primes de naissance.

Opgroeien

1G1P

	Agence Opgroeien
	Actif
	Java, Angular, REST, PostgreSQL, Spring Boot, G-Cloud Greenshift

www.eengezin-eeplan.be

Eén gezin, één plan

En Flandre et à Bruxelles, l'application informatique 1G1P - één gezin, een plan (une famille, un plan) - enregistre chaque démarrage d'une aide directement accessible à la jeunesse pour des mineurs. L'objectif est de mieux cerner le nombre de questions, leur nature, l'offre et le temps de traitement. Grâce à de meilleurs accords et partenariats, il est possible de répondre aux demandes d'aide à la jeunesse dans les trente jours. À titre de stimulation, des moyens supplémentaires sont disponibles, spécifiquement destinés aux organismes d'aide à la jeunesse et aux autorités locales qui nouent un partenariat. Lorsque différents organismes travaillent ensuite avec le même jeune ou la même famille, ils établissent un plan commun avec le jeune ou la famille. Ceci permettrait d'accompagner au moins 200 familles supplémentaires chaque année. Grâce à l'inscription en ligne, l'agence Opgroeien dispose en outre d'un meilleur aperçu du nombre total de demandes et des délais d'attente. Les familles bénéficient elles aussi d'un bel avantage : elles disposent d'un point de contact unique pour les acteurs et les partenariats dans leur région.

Opgroeien

e-Youth

	Agence Opgroeien
	Actif, phase 3
	eHealth I.AM Connect, G-Cloud Greenshift, JBoss EAP7, Postgres, microservices REST, OAuth 2.0

Un encadrement mieux adapté pour les jeunes en difficulté

Lorsque des jeunes sont admis dans un organisme de soins, il est difficile de déterminer l'aide dont ils ont bénéficié dans le passé. La plateforme e-Youth centralise des informations précieuses, comme le parcours scolaire et l'historique des soins, en provenance d'applications existantes. Les organismes d'aide peuvent ainsi s'échanger facilement et en toute sécurité les données les plus récentes. En outre, les dispensateurs de soins ne doivent plus saisir deux fois les mêmes données et e-Youth leur épargne un considérable travail de recherche. Depuis 2019, des informations sur la situation familiale sont également introduites dans e-Youth. De cette façon, les dispensateurs d'aide acquièrent rapidement un aperçu des circonstances familiales du jeune. En 2020, e-Youth sera enrichi avec une application web accessible au public qui permettra aux jeunes de consulter leurs données d'identification ainsi que leur historique d'aide dans e-Youth (Mijn Jeugdhulp). Smals assure le développement et la gestion opérationnelle d'e-Youth, tandis qu'eHealth se charge de la gestion des utilisateurs.

Des workflows numériques pour l'intégration sociale

MemoPoint

	SPP IS
	Actif
	SharePoint 2016

À l'ère du numérique, quelque 150 collaborateurs du SPP Intégration sociale disposent d'outils modernes de gestion documentaire et de collaboration. L'environnement intranet MemoPoint a été développé progressivement en 2019. Les équipes disposent chacune d'un espace de travail pour partager et éditer des fichiers collectivement. Parallèlement, des processus de travail spécifiques ont été mis sur pied, par exemple pour valider les procès-verbaux des réunions bimensuelles du personnel ou pour planifier les présences dans l'équipe FrontOffice. La récupération des créances auprès des CPAS, à la suite de plus de 1.000 rapports d'inspection par an, se déroule bien plus efficacement grâce à l'automatisation. Enfin, le traitement des questions parlementaires est plus rationnel grâce à un workflow numérique de collecte et de validation des informations. À l'avenir, il en sera également ainsi pour les réponses aux questions du cabinet compétent.

Financement des centres de soins résidentiels et des aides à la mobilité en Flandre

La Flandre prend en charge les frais d'exploitation des centres de soins résidentiels ainsi que la fourniture d'aides à la mobilité à partir de la Protection sociale flamande (VSB). Depuis 2019, la gestion financière s'effectue en partie via une application intégrée, en préparation d'un lien direct. Pour les centres de soins résidentiels, l'application numérise plusieurs processus entre les établissements pour personnes âgées et les caisses de soins, qui conduisent au paiement des factures d'un établissement pour personnes âgées dans le cadre du séjour d'un résident. Pour les aides à la mobilité, l'application sera développée de manière à être conforme aux systèmes existants de la VSB qui soutiennent le traitement des demandes. La VSB se chargera d'enregistrer la demande et de décider de l'octroi, pouvant inclure des contrôles concernant l'assurabilité, le cumul, le délai de renouvellement... Lors du développement de cette application complexe, la réutilisation logicielle a permis un gain de temps et d'argent.

WZC-MH

	VSB
	Actif
	Java, Angular, REST, SOAP, PostgreSQL, Spring Boot, G-Cloud Greenshift

Deuxième pilier de pension pour les contractuels de l'État fédéral et de la police

Depuis le 1er juillet 2019, l'État propose un deuxième pilier de pension pour quelque 20.000 contractuels de l'État fédéral et de la police. Le Conseil des ministres travaille à ce projet depuis 2016, en concertation avec les organisations syndicales, afin de pouvoir allouer une pension complémentaire rétroactivement à partir de 2017. Le SPF BOSA est le débiteur officiel du deuxième pilier, vis-à-vis de l'assureur Axa qui a décroché le marché public correspondant. Pour la collecte d'informations parmi les employeurs publics dans le cadre du deuxième pilier, il a été demandé à l'ONSS de réutiliser le flux d'informations de la DmfA, qui contient déjà une grande partie des données. La déclaration multifonctionnelle (DmfA) a été enrichie avec les données nécessaires au SPF BOSA et à Axa. La réutilisation a permis de limiter le développement logiciel pour l'application de cette loi à la collecte et à la redistribution des données via les canaux existants.

Deuxième pilier de pension

	SPF BOSA, ONSS
	Actif
	flux DMFA

MyDB2P Data Transfer

	Sigedis
	Actif
	OAuth2

Mise à disposition des données de pension complémentaire pour les citoyens via une application bancaire

Dans un premier temps, l'État a développé des applications de portail telles que MyPension et MyCareer pour permettre au citoyen de consulter ses informations personnelles relatives à son fonds de pension. Dans un second temps, Sigedis souhaite offrir cette même possibilité au citoyen via des applications tierces, à savoir dans le monde bancaire. Via l'application bancaire, par exemple de Belfius, le citoyen peut consulter ses données de pension complémentaire. Selon la situation, il s'agit tantôt d'afficher les informations dans une autre application, tantôt d'afficher et de sauvegarder les données. Le citoyen peut également autoriser son application bancaire à actualiser régulièrement les informations, même lorsqu'il n'est pas connecté, pour ainsi proposer une gamme de services actuelle (recommandations et services financiers...). Il est essentiel que toute action ou tout échange d'informations personnelles, dans ou via l'application bancaire, repose sur l'accord explicite et précis du citoyen. Ce dernier délègue alors à son application bancaire ses droits d'accès à ses données de pension via le système d'autorisation de la sécurité sociale.

Site web de la SSOM

	ONSS
	Actif
	HTML

www.securitesocialedoutremer.be

Simulation en ligne de la pension et des cotisations sociales pour les travailleurs d'outre-mer

Tout individu qui part vivre et travailler en dehors de l'Espace économique européen ou de la Suisse peut, sous certaines conditions, continuer à cotiser à la sécurité sociale belge. L'intéressé continue ainsi à constituer des droits de pension et à bénéficier d'une assurance pour l'incapacité de travail, l'invalidité et les soins médicaux. Grâce à un simulateur en ligne pratique, le citoyen ou l'employeur peut, dans son pays ou à l'étranger, calculer exactement le montant de ces cotisations et droits de pension. Des pages informatives expliquent également les options et conditions précises dans un langage accessible. Le site web constitue une étape importante dans la transformation numérique de la Sécurité sociale d'outre-mer, qui a été intégrée à l'ORPSS et, en 2017, à l'ONSS. À terme, le site web évoluera vers un portail via lequel les demandes pourront également être traitées électroniquement.

EESSI (Electronic Exchange of Social Security Information)

	Commission européenne, SPF SS, BCSS, INAMI, ONSS
	Actif (4 des 6 use cases)
	Java, Spring batch, Swing, JSF, Oracle

Échange électronique entre les institutions européennes de sécurité sociale

Le projet EESSI est un projet européen qui vise à échanger des informations entre les institutions européennes de sécurité sociale de manière rapide, sûre et efficace par voie électronique. L'échange entre les États membres européens, qui se faisait principalement sur papier auparavant, fera place à un échange électronique via la BCSS dans le cadre de ce projet. Les données du cadastre Limosa seront ainsi plus complètes et plus rapidement mises à la disposition des services d'inspection sociale. L'utilisation d'EESSI conduira à un échange de données plus rapide et standardisé, à la réduction des problèmes de communication dus au contexte européen plurilingue et à une collecte de données optimisée.

BeEESSI

	SPF SS, BCSS
	Actif
	Bonita, CSAM, G-Cloud VMaaS & BaaS, Holodeck, Postgres, PowerShell, services web REST

Une plaque tournante européenne pour l'échange d'informations de sécurité sociale

Grâce à la création de la BCSS, la Belgique s'est posée en précurseur absolu dans l'échange structuré d'informations numériques de sécurité sociale. Cette mission est donc parfaitement en phase avec les objectifs du projet européen EESSI (Electronic Exchange of Social Security Information), qui établit depuis peu un lien entre une centaine d'institutions de sécurité sociale belges et quelque 10.000 autres institutions européennes. Une centaine de processus d'échanges internationaux ont ainsi été numérisés et structurés. Outre l'intégration de ces processus dans les applications existantes de nos plus grandes IPSS, l'Europe met à disposition une application web pour pouvoir répondre à des demandes d'information ponctuelles ou de petit volume. Smals en a réalisé l'intégration sur une plateforme centralisée au niveau national. La maintenance et le support sont ainsi couverts de manière optimale et hautement sécurisée.

Activités complémentaires

	ONSS
	Actif
	Angular, Typescript, Java, Hibernate, Jax-rs

www.activitescomplementaires.be

Revenu complémentaire exonéré après enregistrement dans une application en ligne

Depuis juillet 2018, les salariés qui travaillent au moins à quatre cinquièmes temps, les indépendants à titre principal et les pensionnés peuvent gagner annuellement 6.000 euros nets d'impôts. Ceci en exécutant des tâches dans le secteur associatif, de menus travaux chez des connaissances ou encore des activités sur des plateformes collaboratives comme Deliveroo. Les revenus issus des activités dans le secteur associatif doivent être déclarés via l'application en ligne activitescomplementaires.be. Smals a développé le site web et l'application sous-jacente, y compris les liens via la BCSS pour l'envoi de ces informations au SPF Finances et à l'INASTI. En 2019, plus de 52.400 déclarations ont été introduites dans l'application. Plus de la moitié des déclarations concernent des activités dans des clubs sportifs.

eC3.2

	ONEM
	En phase pilote
	Java, JSF, SOAP, Weblogic, OAuth, Ionic

socialsecurity.be/citizen/fr/static/applis/ec32/index.htm

Une carte de contrôle électronique pour le chômage temporaire

Le contrôle des activités des chômeurs temporaires indemnisés s'effectue de manière totalement électronique pour les entreprises participant à la phase pilote. La variante électronique de la "carte de pointage C3.2A" procure un gain de temps considérable à l'ONEM, lui permettant d'affecter davantage de personnel à des tâches à valeur ajoutée plutôt qu'à des tâches routinières. Le chômeur temporaire ne peut plus égarer ou endommager la carte et ne doit plus la rentrer chaque mois à l'organisme de paiement. Il lui suffit de confirmer au moyen d'un calendrier en ligne les jours où il travaille ou non. Le calendrier est consultable sur un PC, une tablette ou un smartphone. À la fin du mois, le chômeur temporaire vérifie sa déclaration en ligne et la transmet électroniquement à l'organisme de paiement. Les contrôles automatiques permettent d'éviter que des données erronées soient introduites et le traitement informatisé accélère le paiement des indemnités aux chômeurs temporaires.

eBox Citoyen fédérée

	SPF BOSA, BCSS
	Actif
	CSAM, Java, OAuth, G-Cloud Greenshift, services web REST

myebox.be

e-Box Entreprise

	ONSS
	Actif
	Angular, API REST, CSAM, Java, OAuth, G-Cloud Greenshift

www.eboxentreprise.be

Outil générique de livraison d'attestations

	ONSS
	Actif
	Java, PostgreSQL, services web REST

www.socialsecurity.be/site_fr/employer/infos/attests.htm

MyMinFin UX

	SPF Finances
	UX Audit
	A/B-testing, Eye tracking, Webanalytics

www.myMinfin.be

Une boîte aux lettres en ligne confidentielle pour chaque citoyen belge

La communication numérique pour les documents à destination du citoyen est une priorité de l'État. Aussi est-il important que les messages électroniques soient toujours aisément consultables et qu'ils parviennent à la bonne personne, avec toutes les garanties de confidentialité et de respect de la vie privée. La loi du 27 février 2019 désigne l'eBox comme le canal d'échange privilégié, tel qu'appliqué dans un nouveau front-end géré par le SPF BOSA. Grâce à une structure fédérée pour l'eBox Citoyen, élaborée en collaboration avec l'ONSS, chaque citoyen peut trouver toutes les communications gouvernementales à un seul endroit. Le cas échéant, l'accès est également possible via des services partenaires (Docle, Zoomit...). D'autres institutions ont franchi le pas en 2019 et de nombreuses autres à tous les niveaux de pouvoir sont engagées dans un exercice d'intégration. Avec quelque 13,8 millions de documents échangés, les institutions publiques de la sécurité sociale figurent parmi les plus importants fournisseurs de documents.

Une boîte aux lettres électronique pour chaque entreprise belge

Depuis 2003, l'ONSS privilégie les échanges électroniques avec les entreprises. L'e-Box Entreprise, instrument essentiel dans ce contexte, a été formellement identifiée dans une loi du 27 février 2019 comme la solution à utiliser pour les échanges entre les institutions fédérales et les entreprises. Les autres niveaux de pouvoir sont invités à suivre le même principe. À cet effet, une e-Box Entreprise fédérée a été mise en place en 2019 sur la base de l'eBox Citoyen. Une nouvelle application web a été mise en ligne, pour une plus grande facilité d'utilisation. Les droits d'accès et la fonction de recherche ont été adaptés en fonction des retours des utilisateurs. L'e-Box Entreprise est accessible à toute entreprise connue de la Banque Carrefour des Entreprises (BCE) et pour laquelle un gestionnaire d'accès principal a été désigné via CSAM. Chaque année, pas moins de 5,8 millions de documents sont échangés entre l'État et quelque 72.000 entreprises via l'e-Box Entreprise. Le nombre d'entreprises qui travaillent de façon entièrement numérique a triplé en 2019, passant de 11.000 à 34.000.

Un outil générique réutilisable pour la demande d'attestations à l'ONSS

Un nouvel outil générique permet à l'ONSS de mettre des formulaires de demande à la disposition des employeurs, et par la suite à un public plus large. Moyennant un développement logiciel minime et donc très rapide, il est possible de créer de nouveaux formulaires et d'ainsi enrichir les applications en fonction de nouveaux types de demandes. Ces demandes sont toutes acheminées vers l'environnement de travail intégré de l'ONSS, où les agents de l'ONSS peuvent les traiter. L'outil générique de demande s'inscrit parfaitement dans la philosophie de réutilisation maximale des composants. Il s'adresse à toutes les équipes qui développent des applications à destination de l'ONSS et qui désirent s'intégrer dans l'environnement de travail de l'ONSS. Ces équipes peuvent gagner le temps normalement consacré à la mise en place d'une nouvelle application et ainsi se concentrer sur le traitement spécifique à leur demande, voire sur l'amélioration de l'outil. Le formulaire de demande générique est d'ores et déjà utilisé pour la demande d'attestations à l'ONSS, par exemple pour l'identification d'une entreprise, les données individuelles ou une attestation de dettes.

Audit de myMinfin pour plus de convivialité et moins de demandes d'aide

Via le portail interactif du SPF Finances, les citoyens et les entreprises belges ont accès à des services en ligne tels que l'historique des déclarations d'impôts, des paiements et des créances, les informations cadastrales, les baux enregistrés ou les actes notariés. Toutefois, certains s'y retrouvent mieux que d'autres. C'est pourquoi la cellule Usability de Smals a analysé le chemin typiquement emprunté par les visiteurs parmi les informations proposées, la navigation et les fonctions de recherche. Grâce à des enquêtes en ligne, à des interviews, à l'expérience pratique du centre de contact des Finances, à des observations et à des groupes de test, des améliorations ont été proposées et mises à l'épreuve. Un certain nombre de "quick wins" permettant de réduire considérablement le nombre d'appels au centre de contact ont ainsi été suggérés.

Modernisation du processus de report de paiement des cotisations sociales

Les employeurs qui font face à des difficultés de paiement peuvent demander un report de paiement à l'ONSS. Ceci entre autres au moyen d'un plan de paiement amiable ou, dans des cas exceptionnels, d'un accord administratif. En collaboration avec Smals, un projet a été lancé pour moderniser les comptes des employeurs de l'ONSS. Dans ce cadre, de nouvelles bases de données ont été mises en place, des services modernes d'échange et de consultation de données ont été fournis et de nouvelles fonctionnalités ont été déployées. Ces démarches permettent de suivre plus rapidement et plus précisément les dossiers de report de paiement. Les employeurs bénéficient d'un meilleur soutien, les agents du service Perception voient leurs tâches manuelles diminuées et la communication se déroule de façon numérique et moderne grâce à l'utilisation de l'e-Box Entreprise. Smals a assuré le développement. Le projet a été opérationnalisé en janvier 2020.

Les attestations relatives aux arriérés de cotisations des employeurs traitées de plus en plus automatiquement

Dans un cadre légal, il est possible de demander à l'ONSS un aperçu de la solvabilité et des éventuels arriérés de cotisations d'un employeur. Le calcul de ces arriérés de cotisations a été nettement simplifié à cet effet. Début 2019, le nombre de demandes traitées manuellement a encore diminué de moitié. Depuis 2018, les grands demandeurs, tels que les banques pour l'octroi de crédits et les régions qui décident d'agrément ou de subsides, peuvent demander des informations à profusion au moyen de services web. Depuis 2019, dans le cadre d'un marché public, les pouvoirs adjudicateurs ont également la possibilité de vérifier les éventuels arriérés de cotisations des fournisseurs candidats via le nouveau service. Enfin, depuis 2020, les entreprises peuvent demander elles-mêmes les attestations en ligne et les faire délivrer sur papier ou dans l'eBox du demandeur.

Gestion documentaire dans l'environnement de travail

L'expérience utilisateur demeure une préoccupation essentielle de l'ONSS dans le cadre de l'amélioration continue de ses processus de travail. La mise en place d'un environnement de travail optimal constitue dès lors une priorité. Celui-ci évolue ainsi progressivement par l'ajout de nouvelles fonctionnalités destinées à simplifier et à optimiser le travail de tous les agents. En 2019, une attention particulière a été accordée à la gestion documentaire intégrée dans l'environnement de travail. Cette démarche permettra à l'ONSS de moderniser ses services documentaires actuels, d'offrir de nouvelles possibilités en matière de travail orienté processus et tâches, d'améliorer l'expérience utilisateur dans son travail journalier... La vision d'avenir de cette gestion documentaire a en outre été développée de manière à pouvoir s'inscrire dans de nouveaux contextes de "réutilisation". En effet, au vu de la numérisation sans cesse croissante, la gestion documentaire devra pouvoir convenir à un monde dans lequel les documents ne se présenteront pas nécessairement sous la forme que nous connaissons aujourd'hui.

Traitement optimisé des enquêtes Inspection dans l'environnement de travail

Dans le cadre de la modernisation de ses applications, le service Inspection de l'ONSS vient de démarrer son intégration dans l'environnement de travail. La thématique Transfrontaliers, en charge notamment des enquêtes sur les employeurs étrangers, ouvre la voie d'une nouvelle solution pour le traitement des inspections par l'ONSS. Munis d'un processus de travail optimisé et intégré dans leur environnement de travail, les inspecteurs transfrontaliers seront les premiers utilisateurs pilotes avant l'arrivée progressive, en 2020, de leurs collègues chargés d'autres thématiques d'enquêtes du service Inspection telles que les missions de base, le réseau fraude, le social engineering...

Le profil employeur, outil universel pour l'amélioration des processus

Les arriérés de cotisations sociales peuvent constituer une menace à la continuité d'une entreprise. Parfois, il peut s'agir d'une fraude. L'emploi est alors menacé et les arriérés de cotisations sont souvent difficiles à récupérer. Afin de mieux et plus rapidement évaluer la situation de chaque employeur ainsi que les risques spécifiques, les services de l'ONSS disposent d'une présentation visuelle de quelque 30 indicateurs sur un seul écran synoptique. Cet instrument transversal permet de piloter les processus de l'ONSS en fonction d'un objectif - par exemple l'accélération d'un recouvrement, la continuité de l'entreprise, la détection de fraude... Par le biais de services web, le profil employeur peut aussi être directement associé à d'autres applications internes de l'ONSS, par exemple pour fixer des priorités dans le traitement des anomalies. En 2019, de nouveaux indicateurs basés sur les sources Checkinetwork et Déclaration de travaux sont venus compléter les indicateurs existants et le profil employeur s'est davantage intégré dans l'environnement de travail.

Les signaux pour la détection de la fraude dans un environnement de travail orienté processus

La cellule de détection de l'ONSS développe des modèles pratiques pour détecter et traiter les signaux de fraude sociale potentielle. En 2019 ont été jetées les bases d'un système permettant de proposer les résultats de la détection dans l'environnement de travail numérique synoptique et orienté processus de l'ONSS. Auparavant, les listes d'indices étaient majoritairement examinées de façon ponctuelle et, suivant la situation, suivies avec d'autres départements de l'ONSS. Grâce à l'intégration des résultats de l'analyse et de la détection dans l'environnement de travail numérique global, le service d'inspection peut nettement accélérer le suivi dans le futur.

Knowledge Management contre la fraude sociale

Afin de renforcer la lutte contre la fraude sociale, les services d'inspection sociale tendent vers une harmonisation, mais aussi vers une collaboration et un échange d'informations optimaux entre eux. Le projet Soutien du Knowledge Management vise à centraliser, gérer et mettre à disposition des informations pour les différents services d'inspection sociale. Il s'agit de données relatives à la terminologie et aux codes de référence communs, comme définis dans le programme "9 Chantiers". Les services d'inspection du SPF ETCS, de l'ONSS, de l'ONEM, de l'INASTI et de l'INAMI travaillent ensemble à ce projet.

Un assistant numérique pour les inspecteurs sur le terrain

Dans le cadre de leurs enquêtes, les inspecteurs des services d'inspection sociale interrogent les entreprises et les citoyens. Ces contrôles, souvent réalisés sur le terrain, nécessitent de consulter une multitude d'informations issues de sources diverses telles que le fichier du personnel, le registre des indépendants, les enregistrements sur les chantiers... Grâce aux nouvelles technologies, il est désormais possible de cibler directement l'information dont les inspecteurs ont besoin et de la leur offrir en temps réel sans qu'ils ne doivent effectuer de longues recherches sur leur ordinateur portable. Si les services vocaux tels que Siri et Google Assistant sont largement accessibles à tous, il est temps de réinventer les services pour les fonctionnaires également. Une étude a ainsi été réalisée en 2019 avec les différents services d'inspection sociale. Ensemble, nous avons déterminé les besoins des inspecteurs, les informations dont ils ont besoin sur le terrain, ainsi que les moyens de faciliter ou d'augmenter l'efficacité de leur travail. Les besoins ont été étudiés dans des groupes de travail mixtes initiés entre agents du terrain et spécialistes en analyse business et en utilisabilité. Un concept d'assistant numérique a ainsi vu le jour. Cette étude constitue un premier pas vers la réalisation de "My Digital Inspection Assistant".

HarmAttest - Marchés publics

	ONSS
	Actif
	e-Box Entreprise, Java, Oracle, services web REST

www.socialsecurity.be/site_fr/employer/infos/attests.htm

Remplacement EDE

	ONSS
	À l'étude
	Angular, Java, microservices, Camunda, G-Cloud AaaS, G-Cloud Greenshift, Kofax

Inspection 2020

	ONSS
	En phase pilote
	Angular, Typescript, Java, Spring, Hibernate, JMS, RestEASY

Profil employeur 2019

	ONSS
	Actif, phase 3
	Angular JS, services web REST, SAS

Détection de la fraude sociale

	ONSS
	Actif
	Java, Neo4J, Oracle, R, SAS

9 Chantiers - Knowledge Management

	SPF ETCS, ONSS, ONEM, INASTI, INAMI
	Actif
	Java, services web REST

My Digital Inspection Assistant (My DIA)

	SPF ETCS, INAMI, INASTI, ONSS, ONEM
	À l'étude

Modernisation de Cova 1

	ONVA
	Actif
	Angular, Typescript, REST Webservices, e-Box Onderneming

socialsecurity.be/site_fr/employer/applics/cova/index.htm

Un compte de vacances pratique pour les employeurs d'ouvriers et d'artistes

Le service en ligne "Compte de vacances - Employeur" est un service d'e-gouvernement permettant à un employeur, à un mandataire ou à un secrétariat social agréé d'accéder aux informations cumulées sur les vacances des ouvriers et des artistes non indépendants. Cette modernisation autorise une meilleure accessibilité pour les utilisateurs, la consultation d'informations supplémentaires ainsi qu'une mise à jour quotidienne grâce à l'utilisation de technologies récentes. Ce projet est le fruit d'une collaboration étroite entre Smals, qui a réalisé l'interface utilisateurs, et l'ONVA, qui a réalisé le service web de consultation. L'application réutilise des services web existants pour l'accès aux données confidentielles des ouvriers et des artistes transmises via l'e-Box Entreprise.

Processus de travail de l'ONSS

	ONSS
	Programme pluriannuel, actif phase 4
	Angular JS, Camunda BPMN, Event bus, Java, services web REST

Un environnement de travail unique et des processus de travail adaptables en toute flexibilité à l'ONSS

Dans un programme pluriannuel, l'ONSS vise un service encore plus performant et un travail de fond plus riche pour ses quelque 1.000 collaborateurs. Après un environnement de travail unique avec une gestion automatique des tâches, des processus numériques adaptables ont été introduits. Grâce à un pilotage permanent des processus, la collaboration entre les différents services et leurs applications informatiques internes s'améliore avec souplesse. Les informations en provenance de dizaines d'applications spécifiques à un domaine sont réunies sur l'écran d'accueil de l'utilisateur. Grâce à l'utilisation novatrice d'une architecture orientée événements, des "événements" dans l'une des applications informatiques sous-jacentes peuvent également planifier ou exécuter une tâche automatiquement. Tandis que l'utilisateur de l'ONSS peut travailler plus aisément, la question du citoyen ou de l'entreprise prime sur la structure formelle de l'organisation. Le travail de recherche et les tâches routinières prennent de moins en moins de temps, de sorte que les agents de l'ONSS peuvent pleinement se consacrer aux dossiers, aux interprétations et aux décisions de fond. Les composants logiciels sont délibérément génériques et réutilisables, autorisant un environnement évolutif et une réduction des coûts. Un reporting générique procure une traçabilité et un meilleur aperçu de l'ensemble des processus et des tâches associées. En 2019, de nouvelles fonctions génériques ont été ajoutées, telles qu'un outil de distribution des tâches pour les teamleaders, la gestion centrale des coordonnées des employeurs et la base d'un nouveau système de notification. De nouveaux processus ont été intégrés, notamment le nouveau processus Inspection et le processus 30bis - Déclaration de travaux.

Artist@Work

	SPF Sécurité sociale
	Actif
	Java, Postgres
	www.artistatwork.be

Reconnaissance numérique et suivi des prestations en ligne pour les artistes

Depuis 2014, les artistes peuvent demander une carte ou un visa artiste auprès de la Commission Artistes. Ces carte et visa sont valables cinq ans. Ils peuvent ainsi percevoir une rémunération limitée nette d'impôt pour leurs prestations artistiques. Depuis 2019, cette demande ne doit plus être introduite par la poste, mais peut être facilement introduite via l'application web Artist@Work. Outre la carte et le visa, les artistes peuvent y obtenir une déclaration d'activité indépendante. Ils peuvent également tenir à jour leurs prestations sous forme numérique. Lorsqu'un artiste introduit ou annule une prestation, le donneur d'ordre reçoit une notification dans son eBox. Pour la Commission comme pour les artistes eux-mêmes, l'application offre une véritable simplification administrative. D'autre part, les autorités de contrôle peuvent diminuer l'abus du statut d'artiste. Grâce à sa conception adaptative, le site est également convivial sur les appareils mobiles. Le 8 mai 2019, l'application a été présentée à la presse. Depuis, plus de 5.000 nouvelles demandes ont déjà été introduites via l'app. De même, les données de plus de 36.000 reconnaissances ont été numérisées automatiquement.

DRS Indemnités

	ONSS, INAMI
	Actif, phase 1
	Java, JSF, Weblogic

Refonte de la déclaration de risque social pour les indemnités

Lorsqu'un risque social se présente, comme le chômage, la maladie ou un accident du travail, les institutions de la sécurité sociale ont besoin d'informations pour décider si une indemnité doit être octroyée. L'obligation de déclaration électronique est mise en œuvre progressivement depuis 2016. Depuis juillet 2019, la déclaration électronique pour les indemnités est obligatoire pour le premier scénario, qui recouvre entre autres l'incapacité de travail, le repos de maternité et le congé de naissance. Dans le cadre de l'obligation, l'application web prévue à cet effet a été totalement renouvelée. Les employeurs utilisent cette application par le biais du portail de la sécurité sociale. La déclaration électronique doit permettre d'augmenter la fluidité et la qualité du traitement et donc d'accélérer le paiement des indemnités. Avec près d'un million de déclarations par an pour ce scénario, cela représente également une considérable réduction du papier. Il existe en outre une application batch pour l'automatisation des déclarations en grands nombres, ce qui facilite notamment le travail des grandes entreprises et des secrétariats sociaux.

Contact Data

	ONSS
	Actif
	Angular, REST API, OAuth, Java 8, Environnement de travail
	www.mycareer.be

Gestion simplifiée des coordonnées des entreprises

Dans d'innombrables processus de travail de l'ONSS, les agents ou les inspecteurs doivent pouvoir rapidement et facilement contacter une entreprise. Lorsque plusieurs systèmes informatiques existants gèrent et sauvegardent des coordonnées sans échange mutuel, cela occasionne des incohérences et des problèmes de qualité des données entre les processus. Contact Data consiste en une brique transversale et réutilisable pour la gestion des coordonnées spécifiques des entreprises (numéros de téléphone, adresses e-mail...). En juillet 2019, la première version de l'application a été déployée, via l'environnement de travail intégré de l'ONSS, pour les agents du service MIRA (recouvrement amiable). En 2020, l'utilisation de Contact Data sera étendue à tous les utilisateurs de l'environnement de travail de l'ONSS. Contact Data va encore évoluer pour améliorer la collecte, la gestion et la qualité des coordonnées. Les entreprises pourront également modifier leurs propres coordonnées, via une fonctionnalité de libre-service en ligne.

ModCom - Mise en compte (MEC)

	ONSS
	Actif
	Java, Oracle, services web

Modernisation des processus de mise à jour des comptes des employeurs

L'ONSS perçoit annuellement plus de 50 milliards d'euros de cotisations de sécurité sociale. Pour que ces cotisations puissent être perçues correctement, une gestion précise et efficace des comptes s'impose. Pour cela, le système doit être alimenté avec différents types d'informations issues des déclarations trimestrielles DmfA, des cotisations pour les congés annuels et de la redistribution des charges sociales. En collaboration avec Smals, un projet a été démarré pour moderniser les comptes des employeurs de l'ONSS. Dans ce cadre, de nouvelles bases de données ont vu le jour, des données ont été migrées et des services modernes ont été créés pour actualiser les comptes des employeurs sur la base de divers flux entrants. Ceci permet de gérer les comptes des employeurs avec encore davantage de précision, de contribuer à une traçabilité de bout en bout, depuis la source à la déclaration jusqu'au paiement, et de jeter les bases d'un système pour mieux satisfaire aux besoins des différents intéressés (employeurs, secrétariats sociaux agréés) et à la nouvelle politique.

Échange d'informations entre les services d'inspection sociale

9 Chantiers - Cadastre des enquêtes

	SPF ETCS, INAMI, INASTI, ONSS, ONEM
	Actif
	Java, services web REST, MDB

Afin de renforcer la lutte contre la fraude sociale, les services d'inspection sociale visent à harmoniser et à optimiser l'échange d'informations et la coopération entre elles. Le projet Cadastre des enquêtes vise à mettre à disposition un flux continu d'informations centralisées sur les enquêtes menées par d'autres services d'inspection. En consultant le cadastre, l'inspecteur qui prépare une enquête peut obtenir un aperçu de l'employeur, du travailleur ou de l'assuré social. Il peut également contacter des collègues pour obtenir de plus amples informations ou organiser une visite collective sur le terrain. Les services d'inspection du SPF ETCS, de l'ONSS, de l'ONEM, de l'INASTI et de l'INAMI collaborent à ce projet, qui fait partie du programme "9 Chantiers".

Point d'information central pour le suivi des PV concernant les infractions sociales

9 Chantiers - eDossier

	SPF ETCS
	En cours de développement
	services web REST

Plusieurs services d'inspection sociale dressent un procès-verbal lorsqu'ils constatent des infractions au droit pénal social. Lorsque l'inspecteur compétent signe un procès-verbal, le ministère public - l'auditeur du travail ou la cellule Amendes administratives du SPF ETCS - peut sanctionner l'infraction par une amende administrative ou par des poursuites pénales. Plusieurs partenaires interviennent dans le cycle de vie du procès-verbal. Le projet eDossier vise à rassembler toutes les informations sur le suivi des procès-verbaux, à fournir un workflow pour la communication entre les partenaires et à offrir un aperçu du dossier. Dans le futur, les partenaires pourront échanger des informations plus facilement, consulter des sources authentiques et prendre des décisions plus éclairées quant à la suite à donner au procès-verbal. Il sera également possible de générer des statistiques sur l'ensemble des procès-verbaux et leur traitement ainsi que de rechercher des informations ciblées dans les documents et événements liés au procès-verbal. Les partenaires recevront l'autorisation de consulter et d'échanger des informations sur la base de leur mission.

Des processus de travail sans papier pour les travaux publics à Bruxelles

Beliris EDM

	Beliris
	Actif
	SharePoint 2016, SharePoint Online

Beliris, une organisation du SPF Mobilité et Transports, réalise des projets de construction, de rénovation et de restauration dans la ville de Bruxelles. Il s'agit tant de chantiers assez limités que de réalisations monumentales comme la rénovation de l'Atomium ou la construction de la ligne de métro Nord. Beliris assure le suivi des dossiers de A à Z, depuis l'étude jusqu'à la livraison. Une nouvelle plateforme collaborative assortie d'une gestion centralisée des documents et des versions ainsi que de fonctions de recherche a été étoffée avec des processus de travail électroniques. Les processus décisionnels internes, avec des documents papier et autres signataires, ont été entièrement numérisés. En 2019, la signature numérique a été introduite pour l'envoi des contrats et bons de commande aux entrepreneurs, architectes... En 2020 suivra la signature numérique pour les rapports de chantier. Les travaux publics pourront ainsi être mieux suivis et réalisés plus rapidement.

Des procédures incontournables pour le recouvrement par voie de contrainte

Mise en demeure - Recouvrement

	ONSS
	Actif
	Angular, ALC, e-Box Entreprise, Java, Oracle, services web REST

La Cour constitutionnelle a demandé à l'ONSS d'adapter les procédures administratives et les flux de documents utilisés pour le recouvrement des cotisations de sécurité sociale dues par voie de contrainte. Afin de répondre à cette demande, les textes du document envoyé à l'employeur au début de la procédure par voie de contrainte ont été adaptés et le document sera envoyé par courrier recommandé. En outre, le délai dont dispose l'employeur pour payer ses arriérés de cotisations avant que soient lancées des poursuites a été prolongé. Enfin, un mécanisme a été mis en place pour permettre à l'employeur d'introduire un recours s'il souhaite réagir ou s'opposer.

Contrainte - Risque de prescription

	ONSS
	Actif
	Java, Processus de travail

Avertissement automatique de prescription des contraintes

En raison de l'obligation légale pour l'ONSS d'utiliser la contrainte comme voie de recouvrement privilégiée après l'envoi recommandé d'une mise en demeure, le nombre de contraintes traitées par le service Contentieux de la Direction générale des services juridiques a fortement augmenté, passant de quelque 3.000 à 40.000 par an. Il y a un risque que le délai de prescription soit dépassé dans l'exécution d'un si grand nombre de dossiers. Grâce à ce projet de modernisation des services juridiques, les collaborateurs concernés reçoivent un avertissement automatique un an avant l'expiration du délai de prescription de la contrainte. Ils peuvent ainsi prendre les mesures nécessaires pour suspendre le délai de prescription. La solution est en outre intégrée dans l'environnement de travail numérique de l'ONSS.

ACSY

	Welzijn, Volksgezondheid en Gezin
	Actif
	Java, Angular, REST, PostgreSQL, Spring Boot, G-Cloud Greenshift

Un système d'activités pour les prisons de Bruxelles et de Flandre

Depuis février 2020, les fonctionnaires flamands et leurs partenaires utilisent le Système d'activités (ActiviteitenSysteem - ACSY) pour organiser l'offre d'activités dans les prisons. Ce système informatique facilite la planification et l'organisation d'activités pour les détenus dans les prisons et envoie des données fiables au SPF Justice. Le système est accessible non seulement au personnel pénitentiaire, mais aussi aux "fatiks", c'est-à-dire les détenus qui jouent un rôle de soutien crucial dans l'organisation et l'offre d'activités de la prison. Il y a également un lien avec SIDIS, la source authentique des détenus gérée par le SPF Justice. Par conséquent, les utilisateurs du Système d'activités disposent toujours des données les plus récentes sur les détenus en rapport avec les activités. Le système est conforme à la réglementation en vigueur relative à la protection de la vie privée et est disponible pour toutes les prisons de Flandre et de Bruxelles.

Site web du CCSP

	CCSP
	Actif
	HTML/CSS, JQuery
	www.ccsp.belgium.be

Un guide déontologique pour la surveillance pénitentiaire belge

Afin de garantir le respect des droits et de la dignité des détenus, la Belgique s'est dotée d'un nouvel organe de surveillance en 2019. Le Conseil central de surveillance pénitentiaire agit en toute indépendance et impartialité en cas de plainte. Smals a développé un site web informatif qui présente le fonctionnement du conseil et explique le cadre légal de façon accessible. Ce site contient les coordonnées et les personnes de contact des Commissions de surveillance chargées de veiller aux conditions de vie de chaque établissement pénitentiaire. Il procure également des informations compréhensibles et fiables pour l'opinion publique et la prise de décisions politiques.

HR Mobility

	Police fédérale / Egov Select
	Actif
	SharePoint

Mobilité interne pour la police fédérale et locale

Toute personne qui fait carrière dans la police fédérale ou locale change régulièrement de poste ou de fonction. Pour un certain nombre de fonctions, la rotation est même obligatoire. Quelque 55.000 collaborateurs de la "police intégrée" examinent ainsi régulièrement les opportunités qui s'offrent à eux. Afin d'annoncer les postes vacants internes, de les rechercher et de guider le processus de candidature de A à Z, Smals a mis en place une plateforme intégrée. Ce système permet aux candidats de charger leur CV, de soumettre une ou plusieurs candidatures et de rester au courant de l'état d'avancement. Les services RH peuvent publier de nouveaux emplois et descriptions de fonction ou les retirer. D'autre part, ils disposent d'un large workflow pour la collecte des candidatures, la documentation des évaluations, l'approbation et la communication aux candidats. Un cycle de mobilité interne a été traité de cette manière pour la première fois à l'automne 2019.

La Défense place des applications informatiques logistiques et de soutien dans le G-Cloud

ILIAS

Défense

Actif

G-Cloud BaaS, IaaS, HypaaS, SaaS

Afin d'affecter au mieux son personnel informatique qualifié à des tâches qui contribuent directement à notre sécurité et à notre défense nationale, la Défense belge a décidé de placer, à terme, des applications de gestion générale dans un cloud gouvernemental. En 2018, une application dédiée à la gestion logistique du matériel militaire a été migrée vers le G-Cloud IaaS dans une phase pilote. Grâce au succès du projet pilote, d'autres applications "corporate", par exemple pour les ressources humaines et l'administration des salaires, pourront à terme être gérées en commun. En 2019, plus de la moitié des applications ont déjà été migrées. Après la reprise opérationnelle complète en 2020, un programme sera en outre lancé pour l'évolution des applications.

Un workflow numérique pour les questions orales au Parlement belge

Questions orales

La Chambre

Actif

G-Cloud SPaaS

De plus en plus de questions et d'interpellations sont traitées oralement à la Chambre des Représentants, cœur de la démocratie belge. Jusqu'il y a peu, le traitement de ces questions générait une administration importante, en partie sur papier. Depuis les élections de 2019, le traitement des questions orales se déroule de façon totalement électronique, tant pour les séances plénières que pour les commissions parlementaires. Un workflow intégré remplace pas moins de quatorze applications informatiques distinctes parmi les services concernés, de l'introduction d'une question à sa transcription, sa traduction et sa publication. Plus de 3.000 questions ont déjà été introduites électroniquement durant le second semestre. Depuis le dernier trimestre de 2019, les membres élus de la Chambre peuvent eux-mêmes introduire des questions. Dans le futur, les textes pourront ainsi être publiés plus rapidement sur le site web public. Il s'agit là d'un bond en avant vers une administration efficace et sans papier, ainsi que vers une plus grande transparence dans le fonctionnement de notre démocratie.

Une plateforme numérique pour les services internes de la Chambre

DLMS

La Chambre

Actif, phase 1

G-Cloud SPaaS

La gestion des dossiers est indispensable pour le fonctionnement des différents services de la Chambre. En 2019 a démarré la migration du système de gestion vers une plateforme récente et conviviale. Il s'agit par exemple de bibliothèques électroniques contenant les procès-verbaux des organes de la Chambre, comme la Conférence des présidents ou le greffier, ou l'ordre du jour, les invitations et l'agenda du Conseil des ministres. De même, les services facilitaires et la gestion du patrimoine utilisent le système, par exemple pour la collection de médailles d'honneur, la gestion et l'assurance des œuvres d'art. Une série de bibliothèques supplémentaires suivra en 2020, comme la correspondance avec la Cour constitutionnelle.

Transparence sur les vols et le traitement des plaintes de l'aéroport national

Airport Mediation

SPF Mobilité

Actif

HTML/CSS, JQuery

www.AirportMediation.be

Le rôle stratégique de notre aéroport de Bruxelles-National entraîne inévitablement des désagréments pour les riverains, notamment la pollution sonore, en particulier lors des vols de nuit. Ces dernières années, les plaintes en la matière ont régulièrement fait l'objet de débats houleux, y compris sur la scène politique. C'est pourquoi le Service de Médiation pour l'aéroport de Bruxelles-National recueille et publie des informations sur les trajectoires suivies, les plaintes et les suggestions des riverains. Sur un site web informatif, le Service de médiation présente des informations actuelles sur l'utilisation des pistes, les analyses des survols par commune et le cadre légal. Ce site web offre un moyen accessible et structuré de poser une question ou de déposer une plainte soi-même.

Intranet NaturalSciences

Belspo

Actif

Office 365, SharePoint Online

Un intranet interactif pour l'Institut des Sciences naturelles

L'IRSNB, l'institut de recherche belge composé de plus de 400 collaborateurs et de près de 200 bénévoles, se consacre à l'étude de la nature, de la géologie, de la biodiversité et de notre patrimoine naturel. Sa vitrine, le musée situé à Bruxelles, compte 37 millions de spécimens, dont les célèbres squelettes de dinosaures. Afin de rationaliser la communication interne et de la rendre plus interactive, un nouvel intranet trilingue a été adopté, avec des actualités de l'entreprise, des actualités scientifiques, un calendrier des événements, un who's who, un organigramme, des centres de connaissances pour les chercheurs ainsi que diverses informations pratiques. Les collaborateurs peuvent s'échanger des informations, entre autres via une rubrique "Fun". L'intranet permet de réduire le besoin de communication interne par e-mail.

Site web de l'IBPT

IBPT

Actif

ElasticMS, ElasticSearch, G-Cloud Greenshift, PHP
www.IBTP.be

Un site web mobile accessible aux consommateurs et aux opérateurs de télécommunications

Quels sont vos droits et obligations en tant que consommateur de télécommunications ? Comment comparer les offres ? Comment demander le tarif social ? Que puis-je faire en tant que radioamateur ? Autant de questions auxquelles le nouveau site web de l'IBPT répondra avec précision. Pour l'autorité de régulation des télécommunications, il est essentiel que le contenu du site soit également accessible sur les appareils mobiles. L'ensemble s'inscrit en outre dans un nouveau style maison, avec également une adaptation du contenu. Les opérateurs de services postaux ou de télécommunications trouveront sur le site toute la documentation relative aux procédures d'attribution, aux consultations et aux décisions de l'IBPT. Un moteur de recherche pratique permet de combiner des mots-clés avec des types de documents, des thèmes et des dates de publication. Cela facilite grandement l'accès au domaine complexe de la réglementation des marchés.

Liste récapulative des projets de 2019

1G1P	Agence Opgroeien	33
9 Chantiers - eDossier	SPF ETCS	42
9 Chantiers - Cadastre des enquêtes	SPF ETCS, INAMI, RSVZ, ONSS, ONEM	42
9 Chantiers - Knowledge Management	ONSS	39
ACSY	WVG	43
Activités complémentaires	ONSS	36
Airport Mediation	SPF Mobilité	44
Artist@Work	ONSS	41
BelEESSI	SPF SS, BCSS	35
Beliris EDM	Beliris	42
Contact Data	ONSS	41
Contrainte - Risque de prescription	ONSS	43
Détection de la fraude sociale	ONSS	39
Deuxième pilier de pension	SPF BOSA, ONSS	34
DLMS	La Chambre	44
DRS Indemnités	INAMI, ONSS	41
eBox Citoyen fédérée	SPF BOSA, BCSS	37
e-Box Entreprise	ONSS	37
eC3.2	ONEM	36
EESSI	CE, BCSS, INAMI, ONSS, SPF SS	35
e-Youth	Agence Opgroeien	33
Famiwal	AViQ, FAMIWAL	33
HarmAttest - Marchés publics	ONSS	38
HR Mobility	Egov Select, Police fédérale	43
ILIAS	Défense	44
Inspection 2020	ONSS	38
Intranet Natural Sciences	Belspo	45
MediPrima v2	eHP, CAAMI, BCSS, SPP IS	30
MemoPoint	SPP IS	33
Mise en demeure - Recouvrement	ONSS	42
ModCom - Mise en compte (MEC)	ONSS	41
ModCom T2 Recovery	ONSS	38
Modernisation de Cova 1	ONVA	40
MyBenefits	BCSS	32
MyDB2P Data Transfer	Sigedis	35
My Digital Inspection Assistant	SPF ETCS, INAMI, INASTI, ONSS, ONEM	39
MyHandicap	SPF SS	32
MyMinfin UX	SPF Finances	37
Outil générique livraison d'attestations	ONSS	37
Processus de travail de l'ONSS	ONSS	40
Profil employeur 2019	ONSS	39
Questions orales	La Chambre	44
RECAST	AFMPS	31
Remplacement EDE	ONSS	38
ReUse Catalogue	Smals	31
Site web du CCSP	CCSP	43
Site web de l'IBPT	IBPT	45
Site web de la SSOM	ONSS	35
Terminal 1733	SPF SSCE, SPF Intérieur	31
VONS	AFMPS	31
WZC-MH	Ag. Vlaamse Sociale bescherming	34

Services

SERVICES

Nouveaux services

Blockchain pour l'enregistrement des accès

Les données confidentielles doivent être protégées de manière adéquate. Il s'agit notamment de contrôler les accès et de gérer les droits. Par ailleurs, pour les utilisateurs titulaires des droits d'accès appropriés, il peut également être nécessaire de déterminer univoquement qui a eu accès à certaines informations, à quel moment et à quelle fréquence. Smals a développé une solution pratique basée sur la technologie blockchain, qui permet de déterminer clairement qui consulte quel document ou quelle information à quel moment.

Analyse business

Grâce notamment à son excellente connaissance du paysage informatique de la sécurité sociale et des soins de santé belges ainsi que d'autres domaines d'activité de Smals, l'équipe de business analysts joue un rôle de taille dans le démarrage des projets. Outre la faisabilité et la valeur du projet, il est en effet évalué si le "scope" choisi tient suffisamment compte de toutes les parties prenantes ainsi que de leurs besoins actuels et futurs. L'analyse business est avant tout la phase de projet au cours de laquelle les projets sont alignés sur la stratégie business et où les processus peuvent être harmonisés et améliorés. Cette phase est l'occasion d'identifier très tôt les composants réutilisables ou les services intégralement réutilisables. Les business analysts s'enquêtent des besoins et des obstacles sur la base d'une méthodologie éprouvée et formulent des objectifs détaillés dans un "business case" à valeur ajoutée mesurable. Leur contribution garantit des projets qui peuvent s'inscrire dans une stratégie plus large avec un budget raisonnable. Étant donné qu'une analyse business est généralement adaptée à la méthodologie de gestion de projet de Smals, elle constitue une base solide pour une analyse fonctionnelle ou technique et le lancement d'un projet.

Technologie du chatbot

Demander des informations par messagerie instantanée semble tout naturel, même si cela consiste à parler à une machine. Smals a livré un chatbot opérationnel pour le support de l'application Student@Work de l'ONSS. Celui-ci répond automatiquement, jour et nuit, aux questions les plus fréquemment posées par les étudiants sur le travail des étudiants. La technologie est mature et permet de formuler une réponse fiable dans plus de 70 % des cas. La technologie du chatbot permet ainsi d'accélérer le temps de réaction et de réduire le volume des questions qui sont par exemple traitées par un centre de contact. Le chatbot peut être intégré dans un site portail ou dans un service de messagerie (Facebook Messenger). La technologie offre également la possibilité de faire face à une hausse soudaine du nombre de questions, par exemple lorsque le travail des étudiants gagne en popularité ou lorsque la date limite d'une déclaration approche.

Interfaces conversationnelles (assistant vocal)

Les assistants vocaux populaires pour les téléphones mobiles (Alexa, Google Assistant, Siri...) ou les enceintes connectées mettent la reconnaissance vocale à la portée des citoyens et des entreprises. Le grand avantage est que la commande et la saisie des données se font très spontanément, en langage naturel (Natural Language Processing). Cela permet d'utiliser des applications e-gouvernementales dans des situations très variées, où il est souvent impossible d'utiliser un ordinateur, un clavier ou une souris. Smals a déjà livré un prototype fonctionnel avec "Dimona Helper", la déclaration immédiate à l'emploi, qui est disponible en néerlandais via un assistant vocal et est évalué par un groupe d'utilisateurs pilotes sélectionnés. L'application reconnaît les noms des personnes ainsi que les expressions dans leur contexte (aujourd'hui, demain...).

Banque de données orientée graphe - Neo4J

Bien souvent, les structures de banque de données classiques sont moins appropriées pour examiner avec efficacité et flexibilité les relations complexes entre les données présentes dans de grands fichiers de données. En effet, la logique d'une banque de données orientée graphe convient mieux pour cela. Les éléments (nœuds) sont affichés dans un schéma de réseau, qui présente visuellement leurs relations mutuelles. Avec une banque de données orientée graphe comme Neo4J, il est relativement simple d'effectuer ou d'adapter de puissantes recherches dans les données. Cette technologie est utilisée avec succès dans le cadre de la lutte contre la fraude sociale, pour détecter et mieux comprendre de nouveaux phénomènes.

La division RH de Smals soutient l'apprentissage à distance via eAcademy

Le développement des collaborateurs est de plus en plus lié à leur travail quotidien et à leur mode de vie contemporain. Les collaborateurs souhaitent un accès immédiat à la connaissance, et ce au moment de leur choix, quel que soit l'endroit ou l'appareil utilisé. Les institutions membres désirent en outre accéder à du matériel didactique professionnel à un prix intéressant ou souhaitent rendre les connaissances présentes dans leur organisation facilement accessibles aux collègues ou à d'autres institutions. À cet effet, la division RH de Smals propose eAcademy, une plateforme d'apprentissage (Learning Management System). Les institutions membres qui le souhaitent disposent ainsi de leur propre portail d'apprentissage eAcademy, avec leur propre style maison et leur propre gestion d'accès, tandis que la Smals Academy assure la maintenance centrale et le support. À titre expérimental, la CAAMI a été la première institution utilisatrice, rapidement suivie par l'INAMI, l'ONSS et, bientôt, l'INASTI. D'autres institutions membres ont manifesté leur intérêt et suivront probablement assez vite.

Robotic Process Automation (RPA)

Les tâches répétitives sont souvent rébarbatives et peu intéressantes pour les fonctionnaires. Dans les situations où l'automatisation complète d'un processus irait beaucoup trop loin, la Robotic Process Automation (RPA) peut être une solution pour répondre à des besoins spécifiques. Il s'agit d'une solution temporaire, rapidement utilisable, qui consiste à assigner une tâche à un "bot". Pour ce faire, il est possible de préciser les étapes à suivre une par une, un peu comme des macros, ou même d'exécuter la tâche à l'écran, par exemple, afin que l'ordinateur "apprenne" les étapes. Une solution RPA peut être démarrée manuellement par l'utilisateur ou automatiquement en réaction à un "événement". Pour le service Contrôle de l'ONSS, Smals a mis en place un projet pilote basé sur UiPath, comme alternative à la saisie manuelle de centaines de documents par mois.

Software-Factory-as-a-Service (SFaaS)

L'écriture et le déploiement de logiciels ne constituent pas un processus unique. La méthode est idéalement standardisée, réitérable et totalement intégrée. Il existe des outils pour chaque phase du projet de développement, depuis la planification et la modélisation, en passant par le développement et le déploiement continus de composants fonctionnels, jusqu'aux procédures de test, au signalement des bugs et à la résolution des points d'amélioration. Ces outils sont bien intégrés les uns aux autres, pour une productivité optimale et pour éviter les erreurs, dans une "software factory". Dès 2020, Smals proposera donc un environnement opérationnel complet pour les équipes de développement de logiciels au sein de l'infrastructure du G-Cloud. Le Software-Factory-as-a-Service procure une solution intégrée de "continuous integration / continuous delivery" permettant de créer et de tester de nouvelles versions de façon parfaitement réitérable dans des langages de programmation populaires tels que Java, JavaScript, PHP, Python ou même des "anciens" langages (Cobol, Natural). La solution utilise des outils commerciaux et open source populaires, notamment Ansible, Artifactory, Confluence/Jira, Docker, Gitlab, IntelliJ, Jenkins, Maven, Sonar... Chaque institution peut disposer d'un environnement distinct, en toute sécurité et confidentialité, incluant le support, les sauvegardes quotidiennes et le monitoring.

Web scraping pour l'analytique

Divers services d'inspection sociale étudient des phénomènes de fraude sur la base d'informations déjà connues de l'État. Il peut s'agir d'informations structurées présentes dans les banques de données gouvernementales, mais aussi d'informations semi-structurées ou non structurées. Bien évidemment, une profusion d'informations potentiellement intéressantes sont aussi librement accessibles sur internet. Grâce à la technologie, cette masse confuse d'informations peut être transformée en informations utilisables. Le web scraping est une technique permettant de collecter des données brutes issues de sources d'information ouvertes, comme les sites web, à des fins de traitement et d'analyse, par exemple par l'application de la reconnaissance d'entités et d'autres techniques de natural language processing. Grâce au web scraping, les membres de Smals peuvent puiser dans de nouveaux types de données jusqu'ici inexplorés, entre autres dans la lutte contre la fraude sociale.

Services G-Cloud

En 2019, le programme G-Cloud des services publics fédéraux et des institutions publiques de la sécurité sociale a continué de croître, notamment dans l'utilisation des services existants. Le but est d'élaborer des technologies novatrices en gestion commune, notamment en matière d'infrastructure et de plateformes génériques. Le programme consiste à chercher des synergies en matière d'infrastructure et d'applications génériques, via des services informatiques classiques et des services cloud de nouvelle génération.

Smals agit en qualité d'opérateur et/ou d'intégrateur technique au profit de ses membres. L'initiative est supervisée par le gouvernement fédéral, sous le contrôle stratégique du G-Cloud Strategic Board (GCSB) et le contrôle opérationnel du G-Cloud Operational & Programme Board (COPB).

Smals aide les institutions participantes en donnant forme au portefeuille de services G-Cloud en tant que "service owner", à savoir en gestion propre, en collaboration avec des entreprises du secteur privé et/ou par l'offre d'un support technique.

API Gateway

Pour construire et maintenir un écosystème de grandes applications complexes sur mesure, un socle commun est souhaitable. Si dans le passé, la technologie "Service Bus" était encore utilisée, en 2018, Smals a pour la première fois déployé à grande échelle une technologie de nouvelle génération basée sur des interfaces de programmation (Application Programming Interfaces ou API en anglais). Les nouveaux services supportent des services web basés sur REST, JSON et SOAP/XML. Ils reposent sur la technologie existante d'Axway. La technologie facilite le couplage de nouvelles applications complexes avec des infrastructures et des banques de données existantes. Elle vérifie la sécurité et la conformité technique et permet de contrôler la charge du système ainsi que la vitesse de traitement. Le service fait partie de la Federal Service Platform, supportée conjointement par le SPF Finances, le SPF BOSA, la plateforme eHealth, la BCSS et Smals.

Archiving-as-a-Service (AaaS)

Lorsque l'État détient des informations structurées et non structurées sur les citoyens, les entreprises ou son propre fonctionnement sous forme exclusivement numérique, elle doit pouvoir les tenir à disposition durant plusieurs années. En outre, pour que ces données préservent leur valeur juridique et puissent donc servir de preuve en cas de litige devant un tribunal, elles doivent être authentiques et rester lisibles. C'est la raison pour laquelle Smals, par ordre de l'ONSS, a créé un service générique d'archivage numérique dans le G-Cloud (Archiving-as-a-Service). Celui-ci est aussi accessible à d'autres institutions.

En collaboration avec les Archives générales du Royaume, un centre de compétences a été créé avec pour mission de conseiller les institutions quant à leur stratégie d'archivage : classification de documents, délais de rétention, formats des fichiers, métadonnées... La méthode communément sélectionnée repose sur la norme ISO-20652. L'infrastructure requise est élaborée collectivement et facturée en fonction de l'utilisation réelle. Smals fournit des connaissances spécialisées et intervient dans le support technique.

Backup-as-a-Service (BaaS)

En guise de protection contre la perte de données, la sauvegarde, qui consiste à créer régulièrement une copie de réserve, est une mesure indispensable. Grâce à leur conservation en lieu sûr, par exemple dans un autre data center que celui qui héberge les données sources, et à des procédures de restauration claires, les données détériorées ou perdues lors de problèmes graves peuvent rapidement être restaurées. En fonction du type et de l'évolutivité des données, chaque institution détermine la fréquence de sauvegarde souhaitée et le délai de restauration estimé.

Dans quatre data centers qui participent au programme G-Cloud, un service de sauvegarde est disponible pour les serveurs en gestion propre ou dans le G-Cloud Infrastructure-as-a-Service (IaaS) et le Storage-as-a-Service (STaaS). Au choix de l'institution, les paramètres de sauvegarde peuvent être gérés en libre-service ou confiés aux équipes techniques chargées de la gestion du G-Cloud. L'institution ne doit ainsi pas posséder des connaissances techniques quant à la technologie sous-jacente (Commvault). Une gestion combinée est également possible, par exemple pour planifier au maximum les sauvegardes en dehors des heures de bureau.

BeConnected

La plateforme de gestion de documents BeConnected, qui permet aux institutions publiques fédérales de collaborer en toute confiance, a reçu une nouvelle plateforme technique basée sur Microsoft SharePoint Online. Smals s'est chargée de l'élaboration et de la migration du contenu existant. Le service inclut notamment le contrôle des accès, la gestion des versions et les droits d'accès granulaires, des fonctions de recherche puissantes, des forums, des newsletters et des workflows ainsi qu'une intégration avec Microsoft Office et les appareils mobiles. BeConnected a été mis en place sous forme de service G-Cloud générique utilisant le cloud public.

Datacenter-as-a-Service

Quatre data centers placés sous le contrôle de l'État belge sont reliés entre eux et harmonisés sur le plan de la gestion dans le programme G-Cloud. Les quatre sites proposent des services de pointe pour la surveillance des facteurs environnementaux, le contrôle des accès, l'alimentation électrique redondante et le refroidissement. La gestion est assurée par le SPF Intérieur, le SPF Finances, la Régie des Bâtiments et Smals. Des collaborateurs spécialisés sont présents sur tous les sites et disponibles 24x7 pour réaliser des installations, des migrations physiques et des interventions urgentes. Les institutions publiques disposent ainsi d'un service d'hébergement de pointe conforme aux normes de sécurité informatique et de protection de la vie privée (entre autres le RGPD et les normes minimales de la BCSS). Elles bénéficient de solides garanties de service (SLA) ainsi que d'un tarif prévisible incluant tous les services de support. Le Datacenter-as-a-Service permet aux institutions publiques de consolider leurs propres data centers ou data rooms en gestion propre et d'opter ainsi pour de meilleures garanties, avec un accès facile à d'autres services G-Cloud.

IaaS Hypervisor-as-a-Service (HypaaS)

L'attribution, l'accroissement et la réduction de capacité système figurent parmi les avantages types du cloud computing. Pour les professionnels de l'infrastructure qui possèdent déjà une vaste expérience de la technologie de virtualisation, il existe le service IaaS Hypervisor-as-a-Service. Celui-ci permet aux spécialistes de l'informatique d'accéder eux-mêmes à un environnement Hypervisor (VMWare) et de déployer des serveurs virtuels à loisir. L'infrastructure serveur sous-jacente est gérée et dimensionnée depuis le G-Cloud. L'approche Hypervisor correspond étroitement à la gestion d'infrastructure informatique classique et requiert les connaissances techniques nécessaires, mais épargne à l'institution la gestion du matériel. Ce service G-Cloud est facturé en fonction de la capacité système réservée, laquelle peut être augmentée ou réduite sur simple demande.

IaaS Storage-as-a-Service (StaaS)

Pour le stockage de données importantes, les institutions élaborent souvent leurs propres infrastructures de stockage et de sauvegarde, avec plusieurs niveaux de fiabilité, de vitesse d'accès et de coût. Afin d'offrir suffisamment de garanties contre la perte de données, par exemple en cas d'incendie, ces infrastructures doivent être physiquement dédoublées et réparties entre plusieurs data centers. La gestion de l'infrastructure de stockage nécessite des connaissances spécifiques, certainement lorsqu'elle est reliée par un réseau de stockage (SAN). Grâce au G-Cloud Storage-as-a-Service, les institutions peuvent désormais croître de manière flexible, tandis qu'elles ne doivent plus déployer leurs propres spécialistes SAN. Des serveurs propres ou des serveurs G-Cloud IaaS sont connectés à un segment isolé d'une infrastructure de stockage partagée via le réseau de stockage du G-Cloud ou via le SAN existant de l'institution. Celui-ci peut servir de sauvegarde ou de stockage primaire. Seule la capacité réellement utilisée ou réservée est facturée. L'institution réduit ainsi considérablement ses coûts totaux de gestion du stockage des données.

IaaS Virtual-Machine-as-a-Service (VMaaS)

Le service Infrastructure-as-a-Service (IaaS), disponible dans le G-Cloud, a été enrichi d'un libre-service pour les machines virtuelles prêtes à l'emploi. Celui-ci permet de déployer rapidement une nouvelle infrastructure serveur avec des spécifications sur mesure, sans qu'il faille connaître en détail la technologie hyperviseur sous-jacente. Le groupe cible du G-Cloud IaaS est ainsi élargi, de sorte qu'en plus des administrateurs système et des spécialistes en infrastructure, des développeurs et des gestionnaires de projets, par exemple, puissent aussi en faire usage rapidement.

Via une interface web simple, l'utilisateur introduit lui-même des paramètres tels que la puissance de calcul, la mémoire et le système d'exploitation souhaité. La configuration de base se déroule automatiquement, sans que l'utilisateur ne doive se préoccuper de la technologie sous-jacente (OpenStack). Les coûts des serveurs virtuels sont facturés sur la base de l'utilisation effective, par unité temporelle et en fonction des ressources utilisées.

Avec le service VMaaS, les institutions publiques disposent d'une infrastructure de base abordable et extensible en toute flexibilité. Il est possible de répartir les serveurs de façon active-active sur plusieurs sites en guise de protection contre les pannes. Les organisations qui disposent des connaissances techniques nécessaires peuvent aussi opter pour le service IaaS Hypervisor-as-a-Service, également dans le G-Cloud. Au besoin, des collaborateurs spécialisés de Smals peuvent prêter leur soutien sous forme de consultance.

Internet Access Protection (IAP)

Une connexion internet sûre est indispensable, tant pour les data centers que pour les bâtiments administratifs et les connexions individuelles via VPN (virtual private network). Pour pouvoir continuer à lutter contre l'évolution rapide des menaces, les organisations utilisent usuellement une combinaison de technologies diverses, depuis les pare-feux et antivirus classiques jusqu'aux serveurs proxy, aux systèmes de prévention et de détection d'intrusion et au SIEM (Security Information & Event Management). Étant donné que les organisations ne peuvent pas toujours investir continuellement dans la connaissance nécessaire, dans leur infrastructure et dans des mises à jour régulières, le G-Cloud, avec l'IAP (internet access protection), offre des flux de données entièrement sécurisés, en ce compris la gestion.

Dans sa forme standard, l'IAP procure une connexion internet via FedMAN, sécurisée via antivirus, DNS (Domain Name System), pare-feu, NTP (Network Time Protocol) et SIEM. Optionnellement, des connexions VPN, une sécurisation de la messagerie électronique via antispam et antivirus, un chiffrement avec inspection des virus, etc. sont possibles. Grâce à une structure de gouvernance

commune, chaque institution détermine encore elle-même ses règles de sécurité, tandis que le contrôle de ces règles et la gestion journalière des composants technologiques dans le G-Cloud sont assurés. Bien que le G-Cloud IAP mette en place une couche de protection supplémentaire parmi toutes les institutions reliées, les zones de sécurité propres à chaque institution sont totalement isolées.

IT Service Management (ITSM)

Pour une gestion informatique efficace à grande échelle, un logiciel d'IT Service Management est indispensable. Concrètement, il s'agit de systèmes d'information pour, entre autres, la gestion des incidents, l'enregistrement des problèmes et leur suivi, le couplage à un aperçu de tous les composants techniques (configuration management databank) et des processus business qui en dépendent. Pour le contrôle des Service Level Agreements (SLA) et l'amélioration continue du service, Smals affine le cadre de référence ITIL (IT Infrastructure Library), reconnu à l'échelle internationale. Dans le programme G-Cloud, la technologie choisie (ServiceNow) est proposée sous forme de service aux institutions qui disposent de leur propre IT Service Desk, ainsi que sous forme d'application permettant de signaler les incidents en tant qu'utilisateur d'un service G-Cloud. Dans ce cadre, la sécurité a été largement prise en considération, de sorte que les informations strictement confidentielles ne doivent pas quitter le périmètre de sécurité.

PaaS Greenshift Containers

Greenshift est la première réalisation importante dans l'élaboration des services Platform-as-a-Service (PaaS), sur la base de logiciels open source standardisés comme OpenShift. Plus particulièrement, une offre d'infrastructure standardisée existe pour de grandes applications sur mesure sur la base de JBoss et pour des applications web sur la base de "LAMP" (Linux, Apache, MySQL, PHP). Quelques institutions membres élaborent parallèlement une offre similaire avec des environnements standardisés pour des logiciels commerciaux, par exemple de Microsoft. L'offre d'environnements totalement gérés via le Platform-as-a-Service dans lesquels les administrations peuvent déployer des applications en gestion propre fait partie du programme G-Cloud.

Cette approche représente une toute nouvelle méthode de développement et de déploiement d'applications. Dans sa version la plus récente, le G-Cloud PaaS Greenshift est basé sur des conteneurs (Docker). Pour leur développement, une étroite collaboration a lieu avec les spécialistes techniques du fournisseur open source Red Hat. Chaque conteneur est un environnement totalement séparé dans lequel tourne une application. Ces conteneurs peuvent être multipliés très rapidement, par exemple lorsque la charge de travail augmente.

Toutes les options de configuration font partie du logiciel d'installation, de sorte que le besoin d'intervention humaine au niveau de l'infrastructure est quasi nul (zero-touch deployment). Le déploiement des nouvelles versions d'une application se déroule ainsi de façon bien plus flexible, fiable et rapide, mais aussi à moindre coût. La mise en place d'environnements parallèles pour le développement, le test, l'acceptation et la production ne requiert quasiment plus de moyens supplémentaires. La fiabilité des tests est nettement plus élevée. Chaque application est strictement isolée de l'infrastructure sous-jacente, de manière à ce qu'elles puissent évoluer en toute autonomie.

Unified Communications & Collaboration-as-a-Service (UCCaaS)

Le programme G-Cloud propose des solutions intégrées novatrices pour la téléphonie et les communications unifiées, basées sur les réseaux IP (Internet Protocol). Celles-ci sont proposées dans l'Extranet de la sécurité sociale, dans le FedMAN ainsi que dans les data centers du programme G-Cloud. Les services UCC sont livrés par NTT, un spécialiste issu du marché privé, sous le contrôle stratégique du SPF Économie, l'initiateur. Les conditions sont stipulées dans un contrat-cadre avec Smals, qui procure également des services de data center et l'intégration avec le service G-Cloud Internet Access Protection.

Le Voice-over-IP permet aux institutions publiques de bénéficier d'une centrale téléphonique commune avec facilité et à un coût avantageux. La communication téléphonique dans le réseau s'effectue alors sans le moindre surcoût. Les appels aux réseaux externes passent par le réseau téléphonique classique au tarif le plus avantageux. Les collaborateurs peuvent travailler de manière flexible, en se connectant sous leur numéro d'appel fixe à n'importe quel appareil disponible ou en utilisant leur PC comme "softphone". L'offre, basée sur Skype for Business, comporte en outre une solution pour la messagerie instantanée, la vidéoconférence et les centres de contact. La gestion d'agendas partagés, l'édition en commun de documents et l'intégration avec les téléphones mobiles sont également incluses.

Centres de compétences

Data mining (analyse prédictive)

L'analyse prédictive permet aux institutions publiques de mettre sur pied un modèle prédictif sur la base de leurs données structurées historiques. Un tel modèle peut conférer une valeur prédictive à des données actuelles, par exemple sous la forme d'un risque connu, d'une issue potentielle, et ce avec une fiabilité statistique. Depuis quelques années, Smals s'est forgé une vaste expertise pratique concernant "R", un langage open source pour la programmation d'analyses statistiques et l'exploration de données. La combinaison des compétences en analytique, software et hardware (formulation de questions idoines et pertinentes, expertise technique concernant R, infrastructure de Smals permettant d'analyser de grands lots de données et expérience pour également suivre et ajuster des modèles prédictifs) s'avère être un puissant moyen d'acquiescer de nouvelles visions et de les engager dans des processus business modernes. Des experts de Smals ont déjà aidé plusieurs institutions dans la mise en œuvre de l'analyse prédictive afin de lutter contre divers phénomènes de fraude. La technologie est utilisable de façon générique : depuis la détermination de risques médicaux basée sur des données biométriques jusqu'à l'évaluation et la préparation de politiques.

Data Quality

Le centre de compétences Data Quality, qui fait partie du service Recherche de Smals, réalise des études et dispense des formations ainsi que de la consultance afin d'améliorer la qualité des bases de données administratives. La qualité des données revêt une importance stratégique sur les plans social et financier. Dans la pratique cependant, les bases de données contiennent parfois 10 à 15 % de données inexactes, ce qui soulève de nombreuses questions complexes d'interprétation. Grâce à des années d'expérience pratique intensive, le centre de compétences Data Quality offre aux clients de Smals une expertise de haut niveau, avec des outils logiciels qui automatisent en partie l'amélioration de la qualité des données des banques de données. Sur la base de règles, les données non conformes, les redondances et les incohérences entre plusieurs banques de données sont automatiquement comparées et rectifiées. Les anomalies ou les données volontairement erronées (fraude) sont aujourd'hui bien plus facilement détectables à grande échelle.

Gestion de dossiers (case management)

Dans les grandes organisations, les dossiers suivent souvent un workflow complexe, dans lequel il faut prévoir suffisamment d'espace pour les décisions ad hoc et les processus évolutifs. Plusieurs divisions utilisent souvent leurs propres classifications pour un même concept ou document. Aussi est-il très difficile de garder une vue d'ensemble et de transmettre efficacement des dossiers aux collègues. Smals offre dès lors à ses membres une solution basée sur un logiciel commercial qui autorise une gestion de dossiers intégrée : depuis les documents entrants numérisés jusqu'à la gestion de décisions et la communication avec les intéressés en passant par la récolte de documents pertinents et la mise en place de workflows de haut niveau. Grâce au succès des implémentations pour, entre autres, l'ONSS et l'INAMI, Smals possède une riche expertise qui aide les institutions publiques dans l'analyse et la réalisation de leur gestion de dossiers. Smals a en outre livré une solution complémentaire à l'ONSS pour le pilotage dynamique des processus de travail numériques, sur la base du modèle BPMN (Business Process Model & Notation).

Normes Java (JDSS)

La technologie Java occupe une place prépondérante chez Smals. Afin de préserver le transfert d'expertise, la haute qualité des logiciels sur mesure et la perfection des processus opérationnels, l'équipe Java Development Standardization @ Smals (eJDSS) veille à la stricte application des consignes techniques. Grâce à une riche documentation technique et à des outils de développement affûtés, les applications que Smals développe en Java et PHP sont grandement normalisées, ce qui permet de maximiser les possibilités de réutilisation des composants, de réduire à un minimum les frais de maintenance et d'honorer les engagements de Smals en matière de disponibilité et de performance.

Méthodologie (PRINCE2, MSP)

Afin de pouvoir garantir à grande échelle un résultat prévisible, Smals applique une approche de projet standardisée pour le développement de logiciels et pour des projets d'infrastructure. Ceci permet d'avoir une meilleure prise sur la planification, l'exécution, le contrôle, l'ajustement et le cycle de vie total. Smals est passée à une méthodologie basée sur PRINCE2, avec une grande

attention pour la définition des exigences utilisateurs et les tests. Smals se rapproche ainsi encore davantage des normes européennes et internationales en matière de méthodologie de gestion de projets. L'approche choisie répond encore mieux à la tendance actuelle, notamment l'importance de disposer d'un business case solide et le choix du développement Agile. Pour les vastes programmes pluriannuels, MSP (Managing Successful Programmes) est utilisé.

ReUse Competency center

Vous avez un composant réutilisable qui peut être utile pour d'autres institutions ? Vous vous demandez comment calculer la plus-value (financière) ou quelles sont les possibilités et difficultés pratiques de la réutilisation ? Le Reuse Competency Center soutient les membres de Smals ainsi que les équipes internes dans ce cadre et réunit les personnes compétentes. Il constitue l'un des moteurs de l'initiative de réutilisation et gère entre autres un catalogue de plus de 85 composants réutilisables. Le catalogue est disponible sur www.ict-reuse.be.

SharePoint

Pour l'échange, le traitement en commun de documents et la mise en place de workflows sur mesure, Smals possède une large connaissance du logiciel populaire Microsoft SharePoint. Celui-ci offre de riches fonctionnalités, notamment la gestion de documents, les wikis, la rédaction collaborative, les métadonnées, les droits d'accès paramétrables par document ou dossier, la gestion des versions, les recherches avec la technologie FAST, les workflows et formulaires, les calendriers partagés et la gestion des tâches. De cette façon, des environnements de travail sécurisés tels qu'un intranet informatif et/ou collaboratif peuvent être mis en place. L'ouverture de la plateforme est un atout, mais fait aussi que les projets SharePoint peuvent facilement mal tourner. C'est pourquoi Smals propose une méthodologie claire, qui identifie les besoins des institutions publiques et de leurs utilisateurs.

Software testing

En fonction des besoins, le Test Support Center propose une méthodologie de test aux différentes équipes de développement et d'exploitation de Smals, si possible par automatisation à l'aide d'outils de test : JUnit (unit testing), JMeter (profilage d'applications), Selenium (tests fonctionnels d'applications web), SoapUI (services web), ACTS (scénarios combinés)... Le Test Support Center veille à garantir une qualité irréprochable des applications et services informatiques pour les membres, en détectant et en améliorant à temps les éventuelles lacunes dans le processus de développement et/ou de maintenance. Une meilleure qualité des services informatiques permet de réduire les frais de maintenance et d'améliorer l'image du donneur d'ordre.

Usability

L'utilisabilité ("usability" en anglais) indique dans quelle mesure un produit ou service peut être utilisé efficacement et intuitivement. L'évaluation tient notamment compte des besoins et des tâches de l'utilisateur d'applications et de plateformes numériques (applications, sites web, sites intranet, plateformes mobiles...). Smals offre son aide à la conception graphique d'interfaces et d'interactions avec l'utilisateur et veille à une "usability review", à des tests et à des rapports de résultats. L'oculométrie des utilisateurs a également été mise en place avec succès par ordre du SPF Finances, débouchant sur une amélioration notable de l'expérience utilisateur. Smals vise une expérience utilisateur positive pour les sites web et applications. L'équipe Usability met à disposition un guide de style comportant des règles, des recommandations et des composants pour des applications web conviviales. Smals aide également ses membres à adapter leurs applications aux nouvelles exigences européennes concernant l'accessibilité numérique des applications web en ligne et des sites web gouvernementaux.

Services web (REST)

Une communauté d'architectes logiciels se concerta dans le programme du G-Cloud sur les normes techniques à appliquer. Grâce à l'utilisation de normes communes, les applications complexes de l'État pourront collaborer entre elles plus aisément. Pour les services web de nouvelle génération, basés sur le Representational State Transfer (REST), un guide de style a été développé avec des consignes techniques. Plus d'informations sur www.gcloud.belgium.be/rest/.

Développement de logiciels et réutilisation

Agile Development

Les institutions publiques qui désirent participer activement à la gestion de leurs projets de développement de logiciels peuvent faire appel à Smals pour réaliser des projets selon la méthodologie Agile. Une approche se caractérise par des phases évolutives avec une attention brève, axée sur la pratique. À chaque itération, après un "sprint" de deux semaines, une partie de logiciel fonctionnelle est livrée, puis élargie et/ou ajustée. La méthodologie Agile permet de travailler de façon pragmatique dans un cadre flexible où les besoins fonctionnels et techniques ne sont pas encore précis. L'approche de projet Agile demande un grand investissement de temps de la part de l'organisation cliente, qui est en contact avec l'équipe de développement plusieurs fois par semaine. L'avantage est qu'un projet peut être réalisé dans un court délai avec une date butoir proche. Smals a prouvé dans la pratique que la méthodologie Agile peut être utile pour de vastes projets logiciels très complexes.

Plateforme Big Data Analytics

Le rassemblement et la consultation de plusieurs fichiers de données gigantesques permet d'acquérir de nouvelles visions et d'intégrer de meilleurs contrôles dans les processus administratifs. Afin de rendre le traitement des données réalisable dans la pratique, Smals a fait l'acquisition d'une puissante plateforme d'analyse permettant de rassembler des fichiers de données volumineux à des fins d'analyse, pour plusieurs institutions, dans un environnement séparé et sécurisé (multi-tenant).

Les procédures, les nouvelles mesures organisationnelles et les possibilités de gestion technique de la plateforme s'inscrivent ainsi dans une approche globale, axée sur la protection de la vie privée dès la conception. La plateforme peut fonctionner avec des données relationnelles ou autrement structurées (NoSQL, sur la base de Hadoop). Elle peut servir entre autres pour l'exploration de données, l'informationnelle, les analyses avancées (data mining, modèles prédictifs, intelligence artificielle, deep learning), les tableaux de bord interactifs ainsi que l'analyse et la visualisation de réseaux. Elle permet de traiter des calculs lourds bien plus rapidement - sur des données qui peuvent être très volumineuses, volatiles, variées et parfois contradictoires - avec des garanties de traitement sécurisé et de protection de la vie privée.

Camunda BPMN

L'informatisation de processus complexes au sein d'une organisation requiert une approche à la fois structurée et flexible. Grâce au logiciel open source Camunda, les flux d'information peuvent être décrits numériquement, automatisés et adaptés progressivement selon le standard BPMN (Business Process Model & Notation). Le logiciel a déjà été déployé avec succès à l'ONSS pour l'instauration de processus de travail flexibles. Il autorise également des processus asynchrones et hors ligne, par exemple pour un traitement manuel. Il est possible de cesser et de reprendre une activité, d'adapter des variables et d'annuler ou de suspendre un processus. Smals rassemble de l'expertise autour de cette méthode de travail.

Services de banque de données

Une plateforme de banque de données relationnelle constitue la pierre angulaire de la majorité des applications informatiques utilisant des informations structurées. Smals propose des services de banque de données entièrement gérés pour diverses banques de données commerciales (Oracle, Microsoft...) et open source comme MySQL et PostgreSQL. Cette dernière consiste en une banque de données open source adaptée aux grandes applications sur mesure pour des informations critiques, par exemple sur la base de Java. Grâce à un support professionnel avec de grandes garanties de service, PostgreSQL offre une fiabilité à un tarif abordable. En surveillant certaines normes techniques, Smals veille à une gestion de plateforme efficace, avec un impact favorable sur le coût opérationnel total (TCO) et sur le niveau de sécurité des applications. Les services d'encadrement couvrent la conception, la gestion journalière, l'exécution de patches et de mises à jour, les interventions urgentes ainsi que le reporting mensuel des KPI et service requests.

eBox

La boîte aux lettres électronique sécurisée "eBox" permet d'échanger des documents ou des tâches, par exemple entre les institutions de la sécurité sociale et les entreprises belges (e-Box Entreprise)

ou encore, sous la surveillance du SPF BOSA, entre les autorités belges et le citoyen (eBox Citoyen). Outre la garantie d'un échange valide, le système offre une parfaite intégration avec des sites portail, des applications et des workflows. Le destinataire dispose ainsi d'un aperçu convivial de ses dossiers en cours, où les données déjà connues sont préremplies pour une meilleure qualité des données et une efficacité accrue. Cette technologie a été davantage adaptée à divers besoins spécifiques du secteur des soins de santé, comme la réception confidentielle garantie, la création de publipostages spécifiques et l'intégration avec des logiciels médicaux au moyen de services web. Depuis le printemps 2019, un envoi via l'eBox est juridiquement équivalent à un courrier recommandé (loi du 27/2/2019 relative à l'échange électronique, article 7).

Elasticms

Pour créer des sites web avec des informations issues de sources diverses ou recueillies via des recherches, le système de gestion de contenu (CMS en anglais) Elasticms constitue une intéressante alternative open source. La gestion du contenu et l'affichage du contenu sont ici totalement séparés, afin de garantir un haut niveau de sécurité. Grâce à son architecture unique, le CMS convient parfaitement pour tourner sur une infrastructure cloud de la dernière génération (conteneurs). Il est ainsi très facile de juxtaposer des environnements de développement, de test, d'acceptation et de production, ainsi que d'élargir rapidement la capacité lorsque l'activité sur le site web augmente de façon explosive.

Système Flux

Le service réutilisable "Système Flux" offre une plateforme universelle pour la réception, le traitement et la transmission contrôlée de fichiers confidentiels importants, comme les déclarations. Système Flux permet de vérifier à tout moment l'état du traitement de chaque document. Le traitement peut s'effectuer simultanément pour plusieurs destinataires (institutions), via plusieurs formats de fichier (XML, PFD...) et sur plusieurs canaux (SFTP...). Le système dispose d'un logging performant autorisant une force probante en cas de contestation.

Keycloak

Keycloak est une solution open source de gestion d'identités et d'accès, qui permet de plus facilement coupler des applications à un service central ou "défédéré" de gestion des utilisateurs. Cette solution fonctionne avec des protocoles standard comme OAuth et SAML (Security Assertion Markup Language). Keycloak permet de combiner des niveaux de sécurité stricts et granulaires avec une convivialité, en particulier pour les applications mobiles. Cette solution supporte Sign-On, de manière à cacher la complexité des applications sous-jacentes à l'utilisateur.

Microservices

Les applications auto-écrites deviennent de plus en plus complexes et les exigences en matière de performance ne cessent d'augmenter. Une tendance architecturale récente consiste dès lors à diviser celles-ci en composants fonctionnels ou "microservices". Chaque microservice peut ainsi être développé, adapté et déployé en toute indépendance sur une infrastructure correctement dimensionnée. Cela permet de prévoir des ressources supplémentaires lorsque l'un des composants ralentit l'ensemble. Plusieurs microservices peuvent être développés dans différents langages de programmation et réagir à différents types d'événements. L'architecture convient aussi parfaitement à la nouvelle génération d'applications cloud.

Authentification mobile

Une authentification forte pour un accès sécurisé aux applications e-gouvernementales est possible depuis longtemps avec, par exemple, la carte d'identité électronique (eID). Ce n'est toutefois pas une option pour les applications mobiles, en raison de l'absence d'un lecteur de carte. Aussi l'initiative belge "itsme" offre-t-elle une alternative grâce à un enregistrement unique de votre eID ou de votre carte bancaire. Vous pouvez ensuite vous connecter en ligne via un smartphone avec l'authentification itsme, qui utilise un code PIN de votre choix ou votre empreinte digitale. Le service

est un partenaire reconnu du SPF BOSA/DG Transformation digitale pour la gestion des accès via CSAM. Depuis le début de 2018, Smals développe des applications mobiles avec authentification forte via CSAM et itsme.

Workflow PDF

Des dizaines de déclarations électroniques de la sécurité sociale nécessitent à un moment ou un autre une interaction humaine. Smals s'est ainsi lancée à la recherche d'un nouvel instrument technologique destiné à augmenter la lisibilité des flux de données au format XML grâce à une conversion automatique au format PDF. Des formulaires interactifs assurent un input validé, une sécurisation adaptée avec une gestion des droits et une traçabilité. Adobe LiveCycle permet de mettre en place des workflows numériques autorisant des délais d'exécution plus rapides et une efficacité accrue.

À titre d'exemple concret, nous pouvons citer la création d'un cycle de validation numérique pour la mise en production de nouvelles applications de la sécurité sociale. LiveCycle rationalise le workflow numérique et offre un accès convivial à des informations numériques via un ordinateur, une tablette, un smartphone ou, si nécessaire, des documents papier. L'offre actuelle peut, d'une part, générer automatiquement de nombreux documents par lots et, d'autre part, parfaitement contrôler l'accès via une gestion numérique des droits.

Applications portail

Pour la sécurité sociale, Smals regroupe sur le site portail de la sécurité sociale des dizaines d'applications web destinées aux citoyens, aux employeurs et aux professionnels de la sécurité sociale. Pour les soins de santé, il s'agit des sites portail eHealth.fgov.be et masante.belgique.be. Les institutions peuvent y déployer leurs propres applications web. L'utilisateur trouve ainsi toutes les applications pertinentes au même endroit. En outre, les deux sites portail offrent des services de support comme la gestion unifiée des accès, l'eBox, les glossaires et les formulaires de contact. Une disponibilité 24x7 est garantie.

Services SOA

Des informations sont échangées très intensivement entre les institutions de la sécurité sociale et des soins de santé, au moyen de leurs applications informatiques. Pour réaliser l'intégration des échanges actuels et futurs à un coût minimal, Smals propose des services SOA (Service Oriented Architecture) sur la base des protocoles SOAP et REST. Il s'agit de services logiciels développés sous forme générique qui peuvent directement être invoqués en toute sécurité pour d'autres applications. Ainsi par exemple, l'identification d'une personne ou la recherche de la composition familiale ne doivent pas chaque fois être développées. Un couplage suffit entièrement. Smals gère une plateforme de services SOA séparée pour la sécurité sociale et les soins de santé.

Software ReUse Catalogus

Smals et ses membres tendent à réutiliser les composants logiciels et à rendre réutilisables les nouveaux développements. Aussi les composants réutilisables ont-ils été rassemblés dans un catalogue en ligne. Ce catalogue offre un aperçu de plus de 85 services ou composants réutilisables existants. Il s'agit de sources authentiques, d'interfaces et de composants pour la sécurité, la gestion des utilisateurs et des accès, la gestion des dossiers et la communication. Ils sont fournis par Smals et de nombreux autres acteurs (ONSS, plateforme eHealth, BCSS, divers SPF...). Le Software ReUse Catalogue est disponible publiquement sur www.ict-reuse.be.

Banque de données Time Series - InfluxDB

Pour analyser dans le temps des séries de données et détecter rapidement une situation qui s'écarte d'un modèle habituel, Smals recourt à une Time Series Database (TSDB). En comparaison d'une banque de données traditionnelle, le produit InfluxDB est plus approprié pour les logiques complexes et les gros volumes traditionnels. Smals a introduit cette technologie avec succès afin de créer une application de monitoring pour le fonctionnement de la plateforme eHealth et de l'écosystème d'applications connexes.

Gestion des applications

Smals déploie des collaborateurs spécialisés pour soutenir d'importants processus informatisés. Ceux-ci surveillent les flux de données et se chargent des tests, de la résolution des problèmes, de la gestion des utilisateurs, du contrôle qualitatif, de l'aide aux utilisateurs finaux, du reporting et des tâches administratives spécifiques qui requièrent une intervention humaine. Si tel est leur souhait, les institutions publiques peuvent elles-mêmes assurer le support de leurs applications ou confier ces tâches à Smals.

User & Access Management (UAM)

Sécurité et convivialité vont de pair grâce à la gestion des utilisateurs de Smals, réalisée en collaboration avec le SPF BOSA DG Transformation digitale et intégrée dans l'offre de services G-Cloud. En effet, le User Access Management permet à un utilisateur d'accéder en toute sécurité à des dizaines d'applications, sans devoir s'authentifier répétitivement. La gestion des utilisateurs est confiée à une personne désignée à cette fin dans l'institution ou l'entreprise. Lorsqu'un utilisateur ne travaille plus pour une entreprise ou une institution, son accès peut être supprimé rapidement. En outre, la gestion peut être adaptée sur la base de règles métier. Pour une sécurisation toujours plus grande, une identification à deux facteurs est possible, sur la base d'un mot de passe et d'un token, de l'eID, de l'application itsme ou d'un Time-based One-time Password (TOTP). Les données des utilisateurs ainsi que les autorisations peuvent être stockées sous forme distribuée.

Web Content Management (WCM)

Le développement et la gestion de sites web requièrent une approche différenciée, où la plateforme technique (CMS ou Content Management System), le contenu et le design doivent pouvoir évoluer individuellement. Il y a quelques années, Smals a dès lors élargi son offre CMS actuelle avec le logiciel open source populaire Drupal. Drupal 8 est le standard actuel pour les projets web chez Smals.

Le portefeuille de projets Drupal réussis s'est considérablement étoffé ces dernières années. ElasticSearch a également été utilisé pour des solutions qui nécessitent une fonctionnalité de recherche approfondie. Pour les projets collaboratifs et documentaires, Smals utilise entre autres Microsoft SharePoint.

Smals et ses membres tendent à réutiliser les composants logiciels et à rendre réutilisables les nouveaux développements. Aussi les composants réutilisables ont-ils été rassemblés dans un catalogue en ligne. Ce catalogue offre un aperçu de plus de 85 services ou composants réutilisables existants. Il s'agit de sources authentiques, d'interfaces et de composants pour la sécurité, la gestion des utilisateurs et des accès, la gestion des dossiers et la communication. Ils sont fournis par Smals et de nombreux autres acteurs (ONSS, plateforme eHealth, BCSS, divers SPF...). Le Software ReUse Catalogue est disponible publiquement sur www.ict-reuse.be.

Infrastructure

Business Continuity

Les applications informatiques critiques doivent toujours continuer à fonctionner, même en cas de souci technique. En 2019, Smals a entrepris d'importantes démarches pour offrir encore davantage de garanties de la continuité. Un troisième espace informatique a été aménagé, sur un site séparé connecté aux deux data centers primaires. Ce site permet à Smals et à ses membres d'installer des systèmes de secours, qui peuvent rapidement reprendre des fonctions essentielles en cas de catastrophe.

La technologie quorum-witness assure le bon fonctionnement des deux data centers primaires à partir du troisième site. Les applications qui utilisent un cluster d'infrastructure entre deux data centers peuvent rencontrer des difficultés si la connexion entre les deux est perturbée. Le troisième site continue alors à surveiller (witness) lequel des deux data centers primaires contient les données les plus actuelles. Il surveille également le nombre minimal de serveurs actifs (quorum) pour activer une capacité supplémentaire si nécessaire. Le troisième data center constitue un nouveau grand pas vers la haute disponibilité et la continuité business.

Si une situation ou une catastrophe imprévue devait provoquer une soudaine indisponibilité des bureaux de Smals ou de ses membres, les collaborateurs qui occupent des fonctions-clés peuvent se tourner vers un Business Continuity Center afin de redémarrer au plus vite certains processus essentiels à l'entreprise. Le centre de migration, établi à Anderlecht, est équipé de quelque 90 postes de travail. Le centre de contact Eranova peut en outre être sollicité pour traiter une masse d'appels téléphoniques dans les situations d'urgence. Des équipements physiques, combinés à de bonnes procédures d'urgence opérationnelles, veillent à ce que les fonctions les plus cruciales puissent rapidement reprendre leur cours. Pour cela, Smals offre aussi des conseils quant à l'établissement et à la vérification d'un Business Continuity Plan.

Data centers

Smals dispose de deux data centers primaires dans la région de Bruxelles, pour une capacité nette totale de quelque 2.000 m². En 2019, une troisième salle informatique développant une superficie de quelque 170 m², soit plus de 40 racks, a en outre été aménagée. Ce troisième data center est principalement axé sur la continuité business, avec des systèmes qui interviennent rapidement lorsque l'infrastructure critique des data centers primaires est hors service ou inaccessible.

Les data centers de Smals ont été construits ou rénovés dans le respect des plus strictes normes actuelles. Ils ont été aménagés de telle manière que l'on puisse y héberger le matériel informatique des institutions membres en toute sécurité, le gérer en permanence et le protéger au maximum contre l'indisponibilité. La sécurisation physique comprend entre autres un contrôle permanent des accès par des caméras et des agents de sécurité sur place, un système de climatisation, ainsi qu'un système de détection et de lutte contre l'incendie de haute qualité (non nuisible au matériel informatique). L'infrastructure électrique est dédoublée à 100 % et protégée par plusieurs groupes de batteries de secours et différents générateurs de secours au diesel. Le réseau de données est également dédoublé à 100 % et accessible via plusieurs opérateurs télécom et accès physiques. Smals dispose de ses propres connexions en fibre de verre entre les deux data centers, afin que les clients puissent répartir leurs systèmes et les synchroniser en permanence sur plusieurs sites. Les deux data centers sont reliés à l'extranet de la sécurité sociale, à FedMAN et à Belnet.

Les membres de Smals peuvent installer leur matériel dans le data center ou en confier la gestion au personnel spécialisé de Smals. L'offre de services de Smals comprend entre autres le monitoring et la veille 24x7 pour les interventions techniques, le traitement et le stockage sécurisé des sauvegardes à un deuxième endroit ainsi qu'un espace de travail pour les spécialistes techniques des institutions membres. Smals propose ses data centers et son savoir-faire y afférent dans le cadre du programme de synergie en cours ainsi que pour le G-Cloud. Les data centers font partie d'un groupe de data centers sous la gestion du SPF Intérieur, du SPF Finances, de la Régie des Bâtiments et de Smals, dans lequel les data centers fédéraux peuvent progressivement être intégrés suivant la stratégie du G-Cloud. Des économies substantielles sont ainsi générées, entre autres, sur les frais de gestion et de télécommunication.

Exploitation 24x7

Les membres peuvent s'adresser à Smals pour confier tout ou partie de la gestion opérationnelle de leurs systèmes informatiques hébergés dans les data centers du programme G-Cloud. Il peut s'agir de tâches planifiées telles que l'exécution de scripts et de tâches batch, mais aussi de réactions à des alertes émanant du monitoring. Ainsi, les membres disposent en permanence de spécialistes en informatique qui surveillent leurs systèmes, sans devoir eux-mêmes investir dans du personnel selon les exigences d'un système continu.

Monitoring & logging

Jour et nuit, des systèmes de monitoring surveillent les paramètres vitaux de centaines d'applications de Smals et de ses membres. Ceci permet d'évaluer la situation actuelle à tout moment, afin d'intervenir rapidement et de manière ciblée en cas de problème. Un monitoring fiable et suffisamment granulaire permet même de passer automatiquement à une procédure de continuité business (BCP) pour un certain nombre d'applications afin de résoudre encore plus rapidement un éventuel problème. Dans l'intervalle, un logging détaillé aide à trouver la cause racine. En 2019, afin de continuer à disposer d'un monitoring fiable, notamment en cas de problèmes graves avec les data centers primaires, Smals a mis en place une infrastructure de monitoring indépendante en dehors de sa propre infrastructure.

Secure FTP

Afin de permettre un échange sécurisé d'informations via l'internet public, Smals peut proposer une forme sécurisée du FTP (File Transfer Protocol). La connexion SecureFTP entièrement chiffrée constitue une alternative gratuite à un échange de données sécurisé sur des réseaux publics. L'expéditeur doit maintenant uniquement disposer d'une connexion internet classique et peut ainsi économiser le coût d'une connexion VPN séparée. Le cas échéant, Smals peut parfaitement intégrer la technologie SFTP avec la gestion centralisée des utilisateurs de la sécurité sociale. L'offre de base est extrêmement flexible et permet aux institutions de gérer elles-mêmes les processus complémentaires. Les institutions, leurs partenaires et les parties externes peuvent ainsi organiser l'échange électronique de fichiers en toute sécurité.

Service level management

Afin de surveiller en permanence la qualité de ses services, Smals recourt à un Service Level Management basé sur les pratiques ITIL (IT Infrastructure Library). Pour chaque service, les caractéristiques, responsabilités et objectifs de prestation sont résumés dans un Service Level Agreement (SLA). En fixant systématiquement des accords, en les évaluant et en les améliorant le cas échéant, nous adapterons toujours mieux la qualité de nos services aux attentes du donneur d'ordre.

En 2019, 98 rapports de Service Level Management ont été créés mensuellement, dont +/- 10 % sont nouveaux ou actualisés. 960 KPI ont été rapportés en interne. Un SLA est à la fois un engagement d'atteindre certains niveaux de service et un instrument pour améliorer la qualité en permanence. À la fin de l'année 2019, 485 SLA étaient documentés, dont 49 sont nouveaux et 38 ont été actualisés (26 ont été achevés parce que le service n'existait plus ou parce qu'il avait été remplacé).

Supervision & monitoring 24x7

À l'aide de systèmes de contrôle automatiques, des spécialistes de Smals surveillent en permanence (24x7) le bon fonctionnement des systèmes informatiques en gestion propre et ceux des membres qui le souhaitent, que ce soit dans les data centers de Smals ou à distance. Lorsque des incidents sont signalés, automatiquement ou par le helpdesk, le service de monitoring examine la nature du problème et en réfère, selon des accords clairs, au service (de garde) compétent de Smals ou du client.

Des procédures de remontée hiérarchique sont minutieusement décrites sur la base des pratiques ITIL. Toutes les informations sur la disponibilité des systèmes sont conservées et rapportées en fonction des souhaits du client et des SLA convenus. Pour les applications critiques, il a également été développé un service qui informe les utilisateurs finaux via une page de statut (voir Services business).

Services business

Bureau de communication (Bucom)

Bucom est le bureau de communication externe de Smals, chargé de la communication relative aux projets informatiques pour les membres et leurs utilisateurs. Une communication forte aide à encadrer les trajets de changement. Bucom combine sa connaissance du secteur public avec des techniques de marketing et des moyens de communication comme les documents imprimés, les médias sociaux, l'e-mailing, l'advertising, les productions audiovisuelles, l'e-learning, le direct mailing, les séances d'information, les conférences de presse et autres événements.

Les campagnes de communication intégrées peuvent directement être adressées aux entreprises, aux secrétariats sociaux, aux dispensateurs de soins ou aux citoyens. Bucom peut gérer une campagne dans son intégralité, depuis la conception du message, du plan de communication et média et la production jusqu'au reporting et à l'évaluation avec les donneurs d'ordre.

En 2019, Bucom a poursuivi le développement de contenu d'e-learning. Pour les clients internes (centre de contact Eranova) comme pour les clients externes (ONSS), diverses formations ont été intégrées dans un module d'e-learning interactif. Les utilisateurs finaux peuvent ainsi suivre la formation à leur rythme et à distance, sans formateur.

Pour l'ONSS, l'année 2019 a été marquée par de nombreux événements de taille, notamment l'inauguration des immeubles de bureaux rénovés, la célébration du 75e anniversaire de la sécurité sociale avec une cérémonie au Parlement fédéral... Ces événements ont bénéficié de l'aide de Bucom, tant sur le plan organisationnel qu'au niveau de la réalisation de reportages vidéo.

Bucom a assisté l'ONSS dans la communication interne concernant l'introduction des nouveaux processus et de l'environnement de travail, l'enquête de satisfaction interne et le CAF (Common Assessment Framework). La communication externe relative à Student@Work et à l'e-Box a également bénéficié de l'attention nécessaire en 2019.

En 2019, Bucom a une nouvelle fois organisé divers "G-Cloud SharePoint User Groups". La participation à des événements tels que le Contact Center Forum, une initiative de plusieurs centres de contact du secteur public belge, et le Forum mondial de la sécurité sociale du 14 au 18 octobre à Bruxelles, a constitué une nouveauté dans l'éventail des tâches de Bucom.

Outre les rapports d'activité du Point de contact pour une concurrence loyale (SIRS) et de Smals, Bucom a pour la première fois produit le rapport annuel du Service de Médiation de l'Énergie. Pour des clients tels que l'AFSCA, Fedris, la plateforme eHealth, la BCSS, le SERV, l'AFMPS, l'ONEM... des newsletters et des mailings directs ont été envoyés, des dépliants, des brochures, des manuels et des enquêtes (en ligne) ont été élaborés.

Informaticiens spécialisés externes

Les organisations publiques qui recherchent des informaticiens spécialisés pour une durée limitée peuvent s'adresser à Smals afin d'obtenir des consultants. Smals recherche alors ceux-ci sur le marché privé sur la base d'une série de contrats-cadres. Dans le respect du cadre légal des marchés publics, Smals désigne soit quelques fournisseurs par spécialité pour une durée déterminée suivant de stricts critères de concurrence, soit une mission ad hoc par l'intermédiaire d'un courtier. La désignation tient grandement compte de la qualité et des conditions financières. En 2019, les consultants externes en informatique au service des membres représentaient plus de 103 millions d'euros, soit plus de 30 % du chiffre d'affaires de Smals.

Détachement

Les collaborateurs fixes constituent la base de l'élaboration de la gestion de l'information dans une institution publique. C'est pourquoi Smals procure des collaborateurs spécialisés pour une durée indéterminée en qualité de détachés. En tant que collaborateurs de Smals, ils bénéficient des conditions de travail et des CCT en vigueur, mais travaillent dans les bureaux de l'organisation de l'institution demandeuse. Smals assure la rémunération et facture les frais réellement occasionnés au demandeur. Le détachement combine un grand degré de stabilité pour le collaborateur et le donneur d'ordre avec un cadre flexible et une large expérience dans le recrutement d'informaticiens spécialisés. Depuis, plus de la moitié des collaborateurs de Smals travaillent comme détachés.

Service de sécurité spécialisé agréé (SSSA) & DPO

Les institutions qui souhaitent échanger des informations électroniques dans le domaine de la sécurité sociale et des soins de santé sont tenues de disposer d'un service de sécurité spécialisé agréé (A.R. du 12/08/1993 et du 08/10/1998). Ce service est nécessaire pour garantir un bon fonctionnement dans le respect de la sécurité et de la vie privée. Smals dispose pour cela d'un service de sécurité spécialisé agréé (SSSA) pouvant proposer l'expertise nécessaire, par exemple à des institutions qui ne possèdent pas l'expertise requise, recherchent un avis d'expert ad hoc, désirent auditer leur protection de l'information ou souhaitent suivre une formation en sécurité de l'information.

Depuis le 25 mai 2018, les institutions et entreprises belges sont également tenues de satisfaire aux exigences du Règlement général sur la protection des données (RGPD ou GDPR en anglais). C'est pourquoi Smals soutient ses membres dans la mise sur pied d'une stratégie adéquate, notamment en assistant le Data Protection Officer (DPO) de l'organisation ou en aidant à remplir ce rôle.

Achats informatiques communs

Tout comme les institutions membres, Smals est une autorité adjudicatrice qui respecte scrupuleusement le cadre légal des marchés publics. Des contrats-cadres pour l'achat de produits et services informatiques spécifiques comportent une clause standard permettant aux institutions membres de bénéficier également de ces produits et services aux mêmes conditions. En fonction des dispositions, elles peuvent soit directement passer commande chez le fournisseur, soit faire appel à Smals. Les institutions publiques qui recourent à cette solution contournent les risques, les frais et les délais qu'implique un marché public distinct pour des besoins informatiques très similaires. Elles profitent de l'expertise de Smals dans l'achat de produits et services spécifiques. Grâce aux économies d'échelle, les membres de Smals bénéficient en outre de conditions intéressantes.

Si possible, Smals utilise également les centrales de marchés d'autres services publics. Une concertation intensive a lieu entre les institutions publiques lors du lancement de nouveaux marchés publics, afin de répondre aux besoins d'un maximum d'institutions, de limiter le nombre de procédures similaires et de dégager ensemble des économies d'échelle. Cette concertation s'inscrit dans la structure de gouvernance du G-Cloud pour les marchés publics informatiques spécialisés. Pour tous les autres marchés publics, la concertation s'effectue par le biais du Réseau de concertation stratégique des achats fédéraux (CSAF), auquel Smals participe sur une base volontaire. En 2019, la réutilisation des cahiers des charges dans le cadre du programme G-Cloud a débouché sur une synergie considérable, qui a permis d'économiser quelque 18,6 millions d'euros.

Service à la clientèle

Centre de contact

Eranova est le centre de contact de Smals. Ce service de première ligne assiste les utilisateurs d'applications électroniques par ordre des institutions du secteur de la sécurité sociale et des soins de santé. Eranova est joignable par téléphone, e-mail et fax ainsi que par un formulaire de contact électronique de 7 à 20 heures.

Le centre de contact offre une aide directe en procurant des conseils et des informations, ainsi qu'en consultant des sources diverses. Il a pour vocation de proposer des solutions et de veiller à la qualité de ses réponses. De même, Eranova conseille les institutions membres à propos du développement et de l'optimisation de centres de contact et de helpdesks. Eranova a ainsi intensivement accompagné l'ONSS dans la mise sur pied de son service Frontoffice.

Le centre de contact reçoit de nombreuses questions par téléphone, mais aussi de plus en plus par d'autres canaux tels que la messagerie électronique, le fax et le formulaire web. Mensuellement, plus de 25.000 contacts sont traités en moyenne. Pour un service optimal, il est important que l'historique et l'état du suivi de chaque question soient clairement visibles pour l'agent qui traite l'appel. Prenons l'exemple d'un citoyen qui rédige une lettre ou envoie un e-mail et téléphone ensuite pour obtenir davantage d'informations.

Pour offrir un service de qualité, ces différents canaux sont associés et combinés avec ServiceNow, la solution ITSM G-Cloud utilisée dans les services de première ligne. La messagerie instantanée pour l'inscription des travailleurs et indépendants étrangers (Limosa) fait l'objet d'un élargissement à Student@Work via Facebook. Un canal automatisé additionnel, via un agent conversationnel, intervient pour répondre aux questions fréquemment posées.

Grâce à un ordinateur vocal basé sur l'Interactive Voice Response (IVR), les citoyens et les employeurs peuvent poser leur question en dehors des heures de bureau étendues et demander qu'on les rappelle. Toutes les parties de l'infrastructure technique peuvent être proposées sous forme de service aux institutions publiques en soutien d'un propre centre de contact ou helpdesk.

Fulfilment : impression et expédition

Pour les impressions de gros volumes, les membres de Smals peuvent faire appel au Print Shop, en particulier lorsqu'il s'agit d'envois personnalisés dont les informations de base proviennent directement d'une ou plusieurs applications informatiques gérées par Smals. Smals a également développé l'application générique "Print Manager", capable d'envoyer directement au Print Shop jusqu'à 30.000 documents depuis n'importe quelle application sur mesure en Java, en combinaison avec un traitement et un suivi sécurisés.

Le site d'Anderlecht dispose d'un espace logistique pour le stockage, la livraison et l'enlèvement de matériel. En vue d'une flexibilité optimale, le Print Shop dispose d'un matériel de très haute qualité pour l'impression numérique, les découpes, les reliures ainsi que les mises sous pli. Des contrats-cadres avec des fournisseurs permettent de compléter l'offre de manière rapide et flexible en cas de besoin.

Page de statut (plateforme eHealth)

Lorsque des services en ligne assurent une fonction hautement critique, comme les services de base de la plateforme eHealth, le moindre problème technique peut entraîner un impact immédiat sur le travail de centaines de professionnels, médecins, pharmaciens... Dans pareil cas, une communication rapide et claire est nécessaire pour permettre aux groupes cibles de mieux comprendre la situation et d'y réagir le plus efficacement possible. À la demande de la plateforme eHealth, Smals a mis en place un site web, indépendant de l'infrastructure de Smals, sur lequel les incidents et les interventions planifiées sont signalés. Grâce à une collaboration entre plusieurs équipes de Smals, notamment celles chargées de la communication, de l'exploitation et de la supervision, ainsi que d'autres partenaires informatiques dans l'écosystème de l'e-santé, les urgences sont signalées sept jours sur sept sur www.status.ehealth.fgov.be et sur Twitter.

RH

Ressources humaines

La division Ressources humaines (RH) de Smals investit dans une politique du personnel intégrée afin de pouvoir garantir que les divisions internes et les membres disposent de suffisamment de collaborateurs armés des connaissances et compétences requises. Le service Recrutement joue ici un rôle essentiel : les recruteurs recherchent les collaborateurs adéquats détenteurs des compétences et talents pertinents pour les services internes de Smals ainsi que pour ses membres. Le service HR Marketing soutient le service Recrutement afin d'attirer encore plus facilement des collaborateurs potentiels. La Smals Academy a quant à elle la lourde tâche d'encourager les collaborateurs à développer leurs talents et compétences et à se perfectionner dans leur spécialité. Le service Gestion des carrières aide les collaborateurs expérimentés à se réorienter et à relever de nouveaux défis chez Smals ou ses membres. L'Administration du personnel assure le traitement administratif de l'emploi chez Smals et gère les conditions de travail de tous les collaborateurs. En outre, elle surveille les obligations de Smals en tant qu'employeur et suit étroitement la législation sociale. Enfin, les HR Business Partners veillent à un support intensif des services opérationnels de Smals en matière de people management. Ci-dessous suit un aperçu des principales réalisations de la division RH durant l'année 2019.

Recrutement

En 2019, le service Recrutement a pourvu un total de 238 postes vacants. Concrètement, 200 nouveaux collaborateurs ont été engagés sous un contrat de travail à durée indéterminée. 14 postes vacants ont été remplis par des collaborateurs sous contrat de travail temporaire. Le service Recrutement s'est en outre activement impliqué dans des questions relatives à la mobilité des collaborateurs détachés ou internes en quête d'un nouveau défi chez l'un de nos membres. Ces efforts ont débouché sur la mutation de 14 collaborateurs. Enfin, dix étudiants ont reçu une place de stage chez Smals.

Évolution du nombre de postes pourvus

Sur les 200 nouveaux collaborateurs sous contrat de travail à durée indéterminée, 149 ont été engagés dans une catégorie IT, ce qui représente 75 % des embauches. Les rapports entre les embauches dans les catégories IT, Averti et Polyvalent restent majoritairement identiques aux années précédentes. Pas moins de 63 % des collaborateurs IT engagés sont des débutants. Ceci s'explique par le fait que le service Recrutement tente de sensibiliser les clients internes et les membres à la difficulté de dénicher des profils expérimentés sur le marché du travail. Ils sont encouragés à s'ouvrir également aux profils débutants qui présentent un bon potentiel.

Plus de 8.500 candidatures traitées

Le service Recrutement exploite un large éventail de canaux pour atteindre son groupe cible : sites d'emplois, bourses, médias en ligne, annonces imprimées, médias sociaux... Via ces divers canaux, plus de 8.500 candidatures ont été reçues en 2019. La hausse observée au cours des années précédentes se poursuit donc. Ceci s'explique par l'augmentation du nombre de postes vacants, mais aussi par les efforts permanents destinés à accroître la réputation de Smals grâce, entre autres, aux plateformes de connaissances en ligne et aux médias sociaux.

Canaux utilisés par les candidats

Plusieurs tendances sont observées en ce qui concerne les canaux utilisés par les candidats. La majorité des candidats postulent activement sur les sites d'emplois ou sont dénichés grâce à des recherches dans les banques de données de CV des sites d'emplois. Le site web de Smals constitue également un important canal d'introduction de candidatures. Ces médias sont clairement les plus proches du groupe cible de Smals. Le dépôt de candidatures par le biais des médias et réseaux sociaux (par exemple LinkedIn) ne cesse d'augmenter grâce à l'utilisation intensive de ces canaux, qui accroissent en outre la visibilité de Smals.

D'autre part, les candidatures introduites par l'intermédiaire d'un contact direct augmentent d'année en année. En effet, Smals reçoit de plus en plus de CV par l'entremise de ses propres collaborateurs. En 2019, le service Recrutement a également participé à plus de 15 bourses sur les campus de diverses universités et écoles supérieures qui proposent des programmes d'études en informatique afin d'entrer directement en contact avec des étudiants en informatique.

Embauches par canal de recrutement

Les sites d'emplois et les recherches y afférentes demeurent la source majeure de candidatures pour quelque 36 % des embauches. En ce qui concerne la part des candidatures introduites par le biais des collaborateurs de Smals, la tendance des années précédentes se poursuit, ce qui se traduit également par des embauches concrètes (19 %). Parallèlement, le site web de Smals constitue toujours une source d'embauches notable (12 %). L'afflux via les réseaux sociaux continue de gagner en importance et le nombre d'embauches réalisées par ce canal ne cesse de croître (9 %). D'autre part, beaucoup de nouveaux collaborateurs ont été engagés à la suite d'une période intérimaire ou d'un stage concluants chez Smals (8 %). De même, les membres de Smals proposent régulièrement des candidats (7 %).

HR Marketing

Le service HR Marketing est actif sur plusieurs terrains. D'une part, il est chargé de développer la marque employeur de Smals, tout d'abord auprès de nos principaux groupes cibles, à savoir les informaticiens et les étudiants en informatique. Smals se profile comme une grande entreprise informatique qui réalise de vastes projets à dimension sociale porteurs d'un impact positif sur la société. D'autre part, les larges possibilités de formation, l'horaire flexible, le bon équilibre entre vie professionnelle et vie privée ainsi que la grande accessibilité sont autant d'arguments de taille mis en avant pour convaincre les talents informatiques de rejoindre Smals. En augmentant la notoriété de Smals et en promouvant Smals en tant qu'employeur attrayant, nous stimulons l'afflux de candidats potentiels.

Dans ce cadre, le service HR Marketing assiste le service Recrutement dans la participation aux bourses et autres événements liés à l'informatique. Outre les bourses sur les campus, d'autres initiatives existantes à succès ont été développées : les salons Infosecurity, Techorama, Devovx ainsi que l'événement informatique She goes ICT... Le service HR Marketing est constamment à la recherche de nouveaux salons et événements liés à l'informatique pour approcher les informaticiens dans leur univers.

D'autres médias sont également utilisés pour rester en contact avec notre groupe cible : la présence de Smals sur Stack Overflow, une communauté en ligne pour les développeurs, dotée d'une rubrique dédiée aux offres d'emplois, a été maintenue. Il en va de même pour la collaboration avec Techzine.be, une plateforme d'informations et de connaissances en ligne destinée aux informaticiens.

La présence de Smals sur la plateforme d'emplois baptisée Jobteaser, qui s'adresse spécifiquement aux étudiants, constitue une nouveauté. Cette plateforme offre de nombreuses possibilités pour diffuser la marque employeur de Smals et cibler notre communication sur les établissements d'enseignement intéressants pour Smals.

Le service HR Marketing aide aussi à optimiser la combinaison de médias utilisée pour atteindre un maximum de collaborateurs potentiels. Cette combinaison de médias se compose de médias en ligne, d'annonces imprimées, de bourses de l'emploi, de médias sociaux et de sites d'emplois. Les médias utilisés sont évalués en permanence et ajustés en cas de besoin. Ainsi, un projet-pilote a vu le jour avec le site d'emplois België Vacature Groep et la collaboration avec le site d'emplois Indeed a été formalisée au terme de divers tests concluants.

Enfin, le service HR Marketing assure la communication de la division RH au sein de Smals destinée à procurer des informations pratiques aux collaborateurs, notamment des actualités concernant les matières RH, comme la certification de Smals en tant que Top Employer. Différents canaux sont utilisés dans ce cadre : newsletters, articles dans le journal d'entreprise, infos RH sur l'intranet, écrans dans les coffee corners.. Une démarche qui permet d'augmenter l'implication des collaborateurs, laquelle est également importante pour l'Employer Branding. En effet, il n'y a pas de meilleurs ambassadeurs que des collaborateurs fiers et impliqués.

Gestion des carrières : offrir de nouveaux défis aux collaborateurs expérimentés

Toute entreprise comporte des collaborateurs expérimentés en quête de nouveaux défis. Pour éviter qu'ils partent relever ces défis ailleurs, Smals encourage la mobilité interne et la croissance de son personnel. Avant d'attirer de nouveaux collaborateurs, nous vérifions par exemple si les compétences recherchées sont présentes dans notre organisation et si une fonction peut être remplie par un "candidat" interne. D'autre part, les collaborateurs sont encouragés à relever eux-mêmes de nouveaux défis chez Smals ou auprès d'un membre. L'intranet propose une liste des fonctions auxquelles les collaborateurs internes peuvent postuler, tandis que des mailings internes les invitent régulièrement à prendre connaissance des fonctions vacantes parmi d'autres services internes ou auprès d'un membre et à postuler lorsqu'ils sont intéressés. Smals a également développé plusieurs programmes internes de formation et de coaching pour permettre aux collaborateurs expérimentés de donner un nouvel élan à leur carrière et d'évoluer, mais aussi de développer leurs compétences techniques et comportementales. Le service Gestion des carrières joue un rôle crucial dans tout ce processus.

En 2019, le service Gestion des carrières a mené 213 entretiens de carrière. 145 de ces entretiens ont eu lieu à la demande du collaborateur. Les autres entretiens ont eu lieu tant à l'initiative du service Gestion des carrières qu'à la demande des services opérationnels dans le cadre de nouveaux projets ou de changements organisationnels. Au total, 74 collaborateurs ont changé de fonction ou de service. Dix collaborateurs ont achevé un trajet de carrière en 2019 et neuf autres en ont entamé un. Deux collaborateurs exercent actuellement la fonction de Team Leader Gestion des applications,

deux autres la fonction de Chain Project Leader. Quatre collaborateurs exercent désormais la fonction de Project Leader, un autre la fonction de Technical Project Leader et un autre encore la fonction d'Assistant Chain Service Manager. Les trajets en cours sont ceux de Chain Service Manager, de Chain Project Leader, de Technical Project Leader, de Project Leader et de Team Leader IT.

Les efforts consentis en 2019 pour promouvoir la mobilité interne chez Smals ont clairement porté leurs fruits. En effet, Smals est parvenue à pourvoir 53% de ses postes avec son propre personnel. 61,5 % des fonctions managériales ont été remplies par des collaborateurs internes.

La Smals Academy en chiffres

En 2019, 2.602,3 jours de formation formelle ont été dispensés. 83 % des demandes de formation réalisées concernaient des formations collectives internes et des modules d'e-learning (communément dénommés "formations du catalogue" ci-dessous), tandis que 17 % des demandes de formation réalisées concernaient des formations externes.

Quelque 54 % des demandes de formation réalisées en 2019 avaient trait à l'informatique, dont 25 % dans le domaine des technologies et du développement de logiciels et 15 % dans le domaine de la méthodologie. Parmi les formations les plus suivies en 2019 dans le domaine des technologies et du développement de logiciels, nous notons les "Midis des analystes" organisés en interne sur des thèmes tels que "Les évolutions de l'Identity & Access Management", "IA : entre rêve et réalité" ainsi que des formations telles que "Red Hat Automation with Ansible" et "OpenShift@Smals".

En 2019, les efforts de formation dans le domaine de la méthodologie étaient essentiellement concentrés sur les formations "Usability", "Software Development Life Cycle @Smals" et "Case Modelling et CMMN dans la pratique". D'autre part, 15,24 % des demandes de formation réalisées portaient sur divers sujets informatiques, avec des formations dans le domaine des données et des banques de données, de la sécurité, des outils collaboratifs, du hardware et des outils Office, ainsi que la formation destinée aux architectes et aux développeurs seniors.

En 2019, quelque 10 % des demandes de formation réalisées avaient trait à des formations comportementales ("soft skills") avec une grande concentration sur les formations telles que "Générer des résultats dans un contexte transfonctionnel" et "Compétences en communication". Parallèlement, 28,6 % des demandes de formation réalisées en 2019 concernaient des formations en ressources humaines, dont des initiatives de formation dans l'entreprise axées sur la prévention du stress et du burn-out.

Nombre de demandes de formations réalisées en 2019

La Smals Academy soutient le développement de synergies

Depuis 2016, Smals dispose d'un contrat de collaboration avec l'Institut de Formation de l'Administration Fédérale (IFA), rattaché au service public fédéral Stratégie et Appui (SPF BOSA). Depuis le début, l'IFA, avec le soutien de Smals, propose des formations en informatique sur la plateforme de formation en ligne du SPF BOSA. En 2019, l'IFA a organisé des sessions de formation "Agile Scrum" avec l'aide de Smals. Par ailleurs, les collaborateurs de Smals ont suivi des formations comportementales de l'IFA ainsi que des formations sur l'utilisation des outils Office.

Les formations organisées par la Smals Academy ont également été ouvertes à des participants externes en 2019 lorsque ce fut opportun. Les places vacantes aux formations collectives sont ainsi au maximum accordées à des participants externes des institutions membres. Un meilleur taux d'occupation autorise une utilisation plus efficace du budget de formation de Smals.

À la demande expresse des chefs de projets de Smals, une formation sur les nouvelles normes d'interopérabilité HL7 dans l'e-santé a été organisée en 2019 pour les collaborateurs internes. Les chefs de projets concernés disposent ainsi des connaissances nécessaires sur les récents développements de cet important domaine de connaissances, au profit de la collaboration avec les autres collaborateurs internes et externes affectés au projet.

La Smals Academy se concentre sur le blended learning et élargit l'accès à l'offre d'e-learning

En 2019, eAcademy, la plateforme de formation en ligne de Smals, a évolué vers une plateforme d'e-learning à part entière, permettant aux collaborateurs de travailler à leur développement personnel à l'endroit, au moment et sur le support de leur choix. Avec plus de 500 utilisateurs, le nombre d'utilisateurs a doublé depuis le lancement d'eAcademy en 2018.

Les utilisateurs d'eAcademy étaient principalement à la recherche de formations en matière de développement de logiciels, de technologies et de méthodologies. Ils ont principalement recouru au micro-learning, qui consiste à chercher une réponse immédiate à un problème spécifique. Cette approche s'inscrit dans la tendance actuelle à l'apprentissage dit "just-in-time" qui répond aux besoins d'apprentissage immédiats des utilisateurs.

Si l'on considère le nombre d'inscriptions aux cours, on constate que les formations comportementales figurent en tête des thèmes de formation tels que "Poser des questions", "Traiter les collaborateurs comme des clients", "Reconnaître les différents styles de communication" et "Préparer une argumentation convaincante". De tels modules de formation sont principalement suivis chronologiquement, contrairement au micro-learning. En 2019, les utilisateurs d'eAcademy ont consacré en moyenne 1 heure et 13 minutes à l'e-learning, où le format vidéo a rencontré un franc succès.

Après le lancement de l'eAcademy en 2018 pour les collaborateurs internes de Smals, le concept de l'eAcademy a été élargi aux institutions membres en 2019, sous forme de Platform-as-a-Service (d'apprentissage), et a été inclus comme tel dans le Catalogue des produits de Smals. Après un premier projet-pilote pour la CAAMI (juin 2019), deux nouveaux projets-pilotes ont vu le jour pour l'INAMI et l'ONSS. L'équipe Smals Academy s'occupe de la gestion administrative centrale, comme l'achat centralisé de contenu d'e-learning et la coordination de la gestion de la plateforme. Les institutions membres gèrent de façon autonome leur offre de formations et les trajets de développement de leurs collaborateurs, ainsi que la gestion des accès via le G-Cloud Shared Directory (ShaD). Un eAcademy User Forum a été mis sur pied pour échanger les expériences des utilisateurs, stimuler la réutilisation et exploiter les économies d'échelle.

Mobilité

En tant qu'entreprise bruxelloise, Smals accorde une attention toute particulière à la problématique de la mobilité. Ses bureaux sont facilement accessibles par les transports en commun, et les déplacements domicile-travail par les transports en commun sont remboursés intégralement. Outre ses sites régionaux à Gand et Charleroi, Smals a ouvert une "Software Factory" à Courtrai en 2019 afin de permettre à des développeurs Java de travailler près de chez eux.

En outre, Smals encourage ses collaborateurs à utiliser les transports en commun ou le vélo pour leurs déplacements professionnels. Smals a également participé à la Semaine de la mobilité, une initiative de diverses organisations de mobilité destinée à promouvoir la mobilité durable et l'usage rationnel de la voiture. Smals figure en outre parmi les participants au Focus Group de la SNCB, un groupe de travail dans lequel la SNCB noue le dialogue avec des entreprises afin d'évaluer de nouveaux produits et services.

Bien-être au travail

Outre les examens préventifs obligatoires, la campagne de vaccination contre la grippe et les examens de dépistage du cancer, Smals a continué à travailler à l'ergonomie et à la santé en 2019.

En collaboration avec Attentia, le service externe pour la prévention et la protection au travail, une enquête a été menée sur le travail dans un environnement de bureau. Les collaborateurs ont été interrogés sur trois sujets : les aspects visuels, la charge physique au niveau de l'ergonomie et de l'environnement de travail ainsi que la charge psychologique sur le plan du stress et du vécu du travail. Les résultats de cette enquête constituent le terreau de campagnes futures.

Lors de la Journée mondiale du diabète, le service Bien-être a proposé aux collaborateurs un questionnaire leur permettant de mettre à l'épreuve leurs connaissances sur cette maladie. Depuis lors, un autotest préventif en ligne est également disponible sur l'intranet de Smals.

Évolution de l'effectif

Au 31 décembre 2019, Smals totalisait 1.954 collaborateurs, soit une augmentation de 78 personnes en comparaison du 31 décembre 2018. En équivalents à temps plein, Smals a clôturé l'année 2019 avec 1.855,6 ETP, soit une hausse de 75,9 ETP par rapport au 31 décembre 2018.

Fin 2019, Smals totalisait 944 collaborateurs internes, soit 46 de plus que fin 2018. Le nombre de collaborateurs détachés a augmenté de 32 unités pour arriver à 1.010 fin 2019. La part du personnel détaché dans l'effectif de Smals a donc continué d'augmenter en 2019 également. Au 31 décembre 2019, les informaticiens représentaient 74,44 % de l'effectif total.

Top Employer

En 2019, Smals a été reconnue comme Top Employer pour la onzième fois consécutive. Cette certification est le fruit d'une vaste enquête menée par le Top Employers Institute, une organisation indépendante qui analyse les conditions de travail de divers employeurs notoires à travers le monde. L'étude repose sur un sondage avec un audit et un benchmarking, garantissant aux candidats de postuler auprès d'un employeur de choix. Toutes les entreprises reconnues peuvent porter le label Top Employer, de sorte que les offres d'emploi de Smals sont encore plus attrayantes sur le marché du travail. En Belgique, 64 entreprises ont été certifiées en 2019.

LISTE DES MEMBRES

Ces institutions membres étaient membres de Smals au 15 mai 2020.

Membres de la catégorie A

Agence fédérale des risques professionnels (Fedris)
Agence fédérale pour les allocations familiales (Famifed)
Banque Carrefour de la Sécurité Sociale (BCSS)
Caisse auxiliaire d'assurance maladie-invalidité (CAAMI)
Caisse auxiliaire de Paiement des Allocations de Chômage (CAPAC)
Institut national d'assurance maladie-invalidité (INAMI)
Institut national d'assurances sociales pour travailleurs indépendants (INASTI)
Office de contrôle des mutualités (OCM)
Office national de l'emploi (ONEM)
Office national des vacances annuelles (ONVA)
Office national de sécurité sociale (ONSS)
Plateforme eHealth (eHP)
Service fédéral des Pensions (SFP)
SPF Emploi, Travail et Concertation sociale (SPF ETCS)
SPP Intégration sociale, Lutte contre la pauvreté et Économie sociale (SPP IS)
SPF Sécurité sociale (SPF SS)

Membres de la catégorie B

Académie de Recherche et d'Enseignement Supérieur (ARES)
Actiris
Agence fédérale de contrôle nucléaire (AFCN)
Agence fédérale des médicaments et des produits de santé (AFMP)
Agence fédérale pour la sécurité de la chaîne alimentaire (AFSCA)
Agence Wallonne de la Santé, de la Protection sociale, du Handicap et des Familles (AViQ)
Archives générales du Royaume et Archives de l'État dans les Provinces
Association des fonds sociaux du secteur non marchand asbl (AFOSOC)
Association d'institutions sectorielles (AIS)
Autorité de protection des données (APD)
Autorité des services et marchés financiers (FSMA)
Bruxelles Formation
Caisse des Soins de santé de HR Rail
Centre fédéral d'expertise des soins de santé (KCE)
Comité permanent de Contrôle des services de renseignement et de sécurité
Commission communautaire commune (CCC)
Commission communautaire flamande (COCON)
Commission communautaire française (COCOF)
Commission de Régulation de l'Électricité et du Gaz (CREG)
Conseil central de l'économie (CCE)
Conseil national du travail
Consortium de validation des compétences (CVDC)
CRP Les Marronniers
Défense
Egov asbl
Enabel
En bord de Soignes scrl
EvereCity
FamiWal
Fedasil
Fonds pour le développement de l'emploi et de la formation dans le secteur des entreprises de courtage et agences d'assurance (CEPOM)
Fonds de sécurité d'existence pour les entreprises agréées fournissant des travaux ou services de proximité
Fonds de sécurité d'existence des fabrications métalliques (FSEFM)
Fonds de sécurité d'existence des ouvriers de la construction (Constructiv)
Fonds de sécurité d'existence pour le secteur des électriciens
Fonds Social pour les Ouvriers des Entreprises des Services Publics et Spéciaux et des Services d'Autocar
Fonds social de l'habillement et de la confection

Fonds social de l'industrie alimentaire
Fonds social pour la Commission paritaire auxiliaire pour employés (CPAE)
Fonds social de l'industrie alimentaire
Fonds social pour les entreprises de carrosseries
Fonds Social des entreprises de taxis et des services de location de voitures avec chauffeur
Fonds social des entreprises commerciales du métal
Fonds social pour l'implantation et l'entretien de parcs et jardins
Fonds social pour les entreprises de chiffons
Fonds social pour les entreprises de commerce de combustibles
Fonds social des entreprises pour la récupération du papier
Fonds social des entreprises pour la récupération des métaux
Fonds social des entreprises pour la récupération de produits divers
Fonds social des entreprises de garage
Fonds social Transport et Logistique
Fonds social pour les entreprises de nettoyage et de désinfection
Fonds social pour les intérimaires
Fonds social et de garantie Horeca et entreprises assimilées
Fonds social et de garantie pour l'agriculture
Fonds social et de garantie du secteur immobilier
Fonds social et de garantie pour les entreprises horticoles
Forem
Institut belge des services postaux et des télécommunications (IBPT)
Institut de formation judiciaire (IFJ)
Institut géographique national (IGN)
Institut royal météorologique (IRM)
Institut wallon de formation en alternance et des indépendants et moyennes entreprises (IFAPME)
Iriscare
L'Habitation Jemeppienne
Le Foyer Koekelbergeois
Médiateur fédéral
Ministère de la Communauté germanophone
Mon Toit Fleurusien
Office de la Communauté germanophone pour une vie autodéterminée
Office de la Naissance et de l'Enfance (ONE)
Orchestre national de Belgique
Régie des Bâtiments
Sciensano
Sefocam asbl
Service de médiation de l'énergie
Service public régional de Bruxelles (SPRB)
Service Public de Wallonie
Sigedis asbl
Sociaal fonds voor de podiumkunsten van de Vlaamse Gemeenschap
Société Wallonne du Logement
SPF Affaires étrangères, Commerce extérieur et Coopération au Développement
SPF Chancellerie du Premier Ministre
SPF Économie
SPF Finances
SPF Intérieur
SPF Justice
SPF Mobilité et Transports
SPF Santé publique, Sécurité de la Chaîne alimentaire et Environnement (SPF SSCE)
SPF Stratégie et Appui (SPF BOSA)
SPP Politique scientifique (BELSPO)
Vlaams Agentschap Hoger Onderwijs, Volwassenenonderwijs & Studietoelagen (AHOVOS)
Vlaams Agentschap voor de Uitbetaling van Toelagen in het kader van het Gezinsbeleid (VUTG)
Vlaams Agentschap voor Ondernemersvorming (Syntra Vlaanderen)
Vlaams Agentschap voor Personen met een Handicap (VAPH)
Vlaams Agentschap voor Zorg en Gezondheid (VAZG)
Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding (VDAB)
Vlaamse Gemeenschap - Departement Welzijn, Volksgezondheid en Gezin (WVG)
Vlaamse maatschappij voor Sociaal Wonen (VMSW)
Vlaamse overheid - Agentschap Opgroeien (auparavant Jongerenwelzijn)
Vlaamse overheid - Agentschap Opgroeien regie (auparavant Kind & Gezin)
Vlaamse overheid - Departement Cultuur, Jeugd, Sport en Media

Membres de la catégorie C

Andenne CPAS	Hensies CPAS	Ouffet CPAS
Anderlecht OCMW	Heron CPAS	Pecq CPAS
Anzegem OCMW	Heuvelland OCMW	Perwez CPAS
Ardoioie OCMW	Holsbeek OCMW	Plombières CPAS
Asse OCMW	Horebeke OCMW	Pont-à-Celles CPAS
Aubange CPAS	Horeca Be Pro	Quévy CPAS
Audergem CPAS	Houthulst OCMW	Ranst OCMW
Aywaille CPAS	Intercommunale de	Rebecq CPAS
Bastogne CPAS	Mutualisation Informatique et	Cour des Comptes
Beernem OCMW	Organisationnelle (IMIO)	Riemst OCMW
Bekkevoort OCMW	Ixelles CPAS	Rixensart CPAS
Beringen OCMW	Izegem OCMW	Roeselare OCMW
Berlare OCMW	Jette OCMW	Ronse OCMW
Beveren OCMW	Kampenhout OCMW	Rotselaar OCMW
Blegny CPAS	Kapelle-op-den-Bos OCMW	Sainte-Ode CPAS
Bonheiden OCMW	Kluisbergen OCMW	Schaerbeek CPAS
Borgloon OCMW	Knokke-Heist OCMW	Schelle OCMW
Bornem OCMW	Kontich OCMW	Sénat belge
Brakel OCMW	Kortemark OCMW	Seneffe CPAS
Bree OCMW	Kortenaken OCMW	Sint-Agatha Berchem OCMW
Bruxelles CPAS	Kortrijk OCMW	Sint-Amands OCMW
Conseil central de surveillance	Kraainem OCMW	Sint-Joost-ten-Node OCMW
pénitentiaire et commissions de	Le Roeulx CPAS	Sint-Martens Latem OCMW
surveillance	Lebbeke OCMW	Sint-Truiden OCMW
Charleroi CPAS	Ledegem OCMW	Soumagne CPAS
Chaumont-Gistoux CPAS	Lens CPAS	Sprimont CPAS
Comblain-au-Pont CPAS	Leuven OCMW	Staden OCMW
Conseil d'Etat	Les Bons Villers CPAS	Ternat OCMW
Consortium Vlaams IT-platform	Libin CPAS	Tessengerlo OCMW
BelRAI vzw	Liège CPAS	Torhout OCMW
Cour constitutionnelle	Lier OCMW	Tournai CPAS
Court-Saint-Étienne CPAS	Limbourg CPAS	Tremelo OCMW
Chimay CPAS	Linter OCMW	Turnhout OCMW
La Chambre	Lochristi OCMW	Uccle CPAS
Deerlijk OCMW	Lummen OCMW	Verviers CPAS
Durbuy CPAS	Maaseik OCMW	Veurne OCMW
Eghezée CPAS	Maasmechelen OCMW	Villers-le-Bouillet CPAS
Ellezelles CPAS	Malmédy CPAS	Voeren OCMW
Engis CPAS	Marchin CPAS	Waarschoot OCMW
Esneux CPAS	Merchtem OCMW	Watermael-Boitsfort CPAS
Etterbeek CPAS	Merelbeke OCMW	Wervik OCMW
Evere CPAS	Middelkerke OCMW	Wetteren OCMW
Faimes CPAS	Molenbeek-Saint-Jean CPAS	Wevelgem OCMW
Fauvillers CPAS	Mons CPAS	Wezembeek-Oppem OCMW
Florenville CPAS	Moorslede OCMW	Wingene OCMW
Genk OCMW	Morlanwelz CPAS	Woluwe Saint-Lambert CPAS
Gent OCMW	Mortsel OCMW	Woluwé-Saint-Pierre CPAS
Geraardsbergen OCMW	Muntpunt vzw	Wuustwezel OCMW
Gerpennes CPAS	Neerpelt OCMW	Zele OCMW
Gingelom OCMW	Nevele OCMW	Zingem OCMW
Grez-Doiceau CPAS	Nieuwpoort OCMW	Zoersel OCMW
Grimbergen OCMW	Ninove OCMW	Zutendaal OCMW
Haacht OCMW	Nivelles CPAS	Zwevegem OCMW
Halle OCMW	Olné CPAS	Zwijndrecht OCMW
Hamoir CPAS	Onhayé CPAS	Vlaams Instituut voor Kwaliteit
Hamont-Achel OCMW	Oostende OCMW	van Zorg (VIKZ)
Harelbeke OCMW	Oosterzele OCMW	Welzijnskoepel West-Brabant
Helics	Oud-Turnhout OCMW	Welzijnsregio Noord-Limburg

Avenue Fonsny 20
1060 Bruxelles
Téléphone : 02 787 57 11
Fax : 02 511 12 42

Éditeur responsable :
Administrateur délégué
Frank Robben

Rédaction :
Jan-Frans Lemmens
Kelsey Ruys

Traduction :
David Degrendele

Mise en pages :
Quentin Delsaut

Production :
Bucom

Impression :
Hayez (artoos group)

