

ABVV

DE WET WENDBAAR EN WERKBAAR WERK

WAT ZIJN DE GEVOLGEN VOOR JOU?

 **SAMEN
KAN HET
ANDERS**

DE WET WENDBAAR EN WERKBAAR WERK

WAT ZIJN DE GEVOLGEN VOOR JOU?

Vrouwen-Mannen

Alle verwijzingen naar personen of functies (bijv. werknemer) hebben vanzelfsprekend betrekking op zowel mannen als vrouwen.

INHOUDSOPGAVE

I. Voorwoord	5
II. Inhoud	7
III. Bepalingen met rechtstreekse werking	8
1. Arbeidsduur (annualisering, interne grens en overuren)	8
2. Investeren in opleiding	20
3. Occasioneel telewerk	33
IV. Bepalingen te activeren op sectoraal niveau	37
1. Het plus minus conto	37
2. Uitzendarbeid (de uitzendarbeidsovereenkomst voor onbepaalde tijd)	41
3. Loopbaansparen	48
4. Het schenken van conventioneel verlof	55
V. De werkgeversgroepering	58
1. Concept	58
2. Erkenningsprocedure	59
3. Door de groepering na te leven verplichtingen	59
4. Bevoegd paritair comité	60
5. Collectieve rechten	61
6. Reeds erkende werkgeversgroeperingen en evaluatie	61
7. Syndicale aandachtspunten	61
VI. Deeltijdse arbeid (vereenvoudiging en het meerurenkrediet)	63
1. Vermeldingen arbeidsreglement	63
2. Vermeldingen arbeidsovereenkomst	64
3. Meerurenkrediet	65
4. Andere wijzigingen	66

VII. Glijdende werktijden	70
1. Concept	70
2. Invoeringswijze	70
3. Te bepalen grenzen	70
4. In het arbeidsreglement op te nemen vermeldingen	71
5. Controle arbeidstijd	71
6. Wat met de betaling van het loon?	72
7. Wat met reeds bestaande systemen?	72
8. Syndicale aandachtspunten	72
VIII. Palliatief verlof en tijdskrediet	74
IX. E-commerce	75
1. Verbod op nachtarbeid	75
2. Afwijkingen	75
3. De invoering van een arbeidsregeling met nachtprestaties in een onderneming	76
4. Door de wet betreffende wendbaar en werkbaar werk ingevoerde afwijking	77
5. Verdere deregulering	77
6. Syndicale aandachtspunten	78
X. Jeugdlonen	80
1. Voorgeschiedenis	80
2. Eigenlijke maatregel	81
3. Startbaanovereenkomst	81
4. Lagere lonen	82
5. Zonder werkervaring	82
6. Verplichtingen werkgever	83
7. De forfaitaire toeslag	83
8. Syndicale aandachtspunten	84
XI. Bijlagen	85
1. Wet betreffende wendbaar en werkbaar werk d.d. 5 maart 2017	85
2. Koninklijk besluit tot gelijkstelling van sommige prestaties van deeltijdse werknemers met overwerk (meerurenkrediet) d.d. 25 juni 1990	85
3. Hoofdstuk 3 – wetsvoorstel betreffende de economische relance en de versterking van de sociale cohesie (starterjobs voor jongeren) d.d. 31 januari 2018	85

I. Voorwoord

Sinds jaar en dag ijvert het ABVV voor maatregelen die een goede combinatie van werk en privéleven haalbaar en mogelijk maken. Maatregelen die werk daadwerkelijk werkbaar maken.

Om die reden pleiten we onder meer voor:

- een algemene arbeidsduurvermindering met behoud van loon en compenserende aanwervingen;
- meer, kwaliteitsvolle en betaalbare zorgvoorzieningen voor kinderen en zorgbehoevende personen;
- twee weken vaderschapsverlof én de invoering van een algemeen recht op tijdskrediet;
- 20 dagen geboorteverlof voor de partner van de moeder. Een uitgebreid en verplicht geboorteverlof zodat de partner niet meer onder druk komt te staan om het verlof niet op te nemen;
- een afdwingbaar individueel recht op minstens 5 opleidingsdagen per jaar en per werknemer;
- een beperking van onvrijwillige deeltijdse arbeid, uitzendarbeid en studentenarbeid ten voordele van gewone voltijdse arbeidscontracten van onbepaalde duur;
- een daadkrachtige aanpak van sociale dumping en de diverse vormen van schijnzelfstandigheid;
- het verhogen van de minimale verwittigingstermijn wat betreft het bekendmaken van de individuele werkroosters van deeltijdse werknemers naar minstens twee weken;
- het faciliteren van de overstap naar minder zwaar werk, waarbij sectoren aangespoord worden om projecten voor werkbaar werk uit te werken, bijvoorbeeld via demografiefondsen;
- een terugdringing van het aantal overuren (door deze fiscaal minder interessant te maken voor werkgevers) ten voordele van de vele werkzoekenden;
- een uitbreiding van het aantal weken betaalde vakantie;
- het afschaffen van het meerurenkrediet en het instellen van een reëel en afdwingbaar voorrangrecht van deeltijdse werknemers voor bijkomende uren of een vacant geworden voltijdse betrekking.

De wet betreffende wendbaar en werkbaar werk d.d. 5 maart 2017 (B.S. 15 maart 2017), die eigenlijk een betere combinatie tussen beroeps- en privéleven mogelijk moest maken, die het welzijn van de werknemers moest waarborgen en die ook moest aansluiten bij de realiteit in de bedrijven, dient hoofdzakelijk en in de eerste plaats de belangen van de werkgevers. Onder druk van de vakbonden en uitzonderlijk werd de zogenaamde Flexwet in beperkte mate bijgestuurd. Er werden uiteindelijk enkele uitzonderingen opgenomen (occasioneel telewerk, glijdende werktijden, palliatief verlof,...), die binnen het luik 'werkbaar werk', wel ten goede kunnen komen aan de werknemers.

De pensioenleeftijd werd verhoogd tot 67 jaar, vervroegd uitreden werd (via brugpensioen, vervroegd pensioen of landingsbanen) ingeperkt en dus moest het werk ter compensatie 'werkbaar' worden tot het einde van de lange loopbaan.

Helaas werd dit concept verdraaid tot 'wendbaar werk'. Het wijkt aldus af van de oorspronkelijke bedoeling en heeft nu een averechts effect. Dit is ook de reden waarom we spreken over de 'Flexwet'. Met deze wet heeft de regering-Michel een verhoogde flexibiliteit van de werknemers geëist. Een flexibiliteit zoals we die voorheen nooit gekend hebben.

Het wendbaar werk van minister Peeters maakt het de werkgevers - en niet de werknemers - een stuk makkelijker om meer flexibiliteit en meer overuren zonder inhaalrust te eisen. Dankzij deze wet is, in tegenstelling tot wat de minister beweert, het einde van de klassieke 38-urenweek in zicht. Bovendien zal de werknemer niet zelf kunnen beslissen wanneer hij wat meer of wat minder wil werken.

Dit wendbaar werk komt, eveneens in tegenstelling tot wat de minister beweert, het evenwicht tussen beroeps- en privéleven niet ten goede. Het vormt integendeel een bedreiging voor de geestelijke en lichamelijke gezondheid van de werknemers. De stress en het aantal gevallen burn-out zal ongetwijfeld toenemen, wat een impact zal hebben op het RIZIV-budget.

De Flexwet is nadelig voor alle werknemers maar treft bovenal vrouwen, oudere werknemers, eenoudergezinnen en deeltijdse werknemers. Bovendien zet deze wet een rem op (mogelijke) aanwervingen, terwijl er in ons land nog steeds te veel werkzoekenden zijn.

Uiteindelijk beperkt deze wet, opnieuw in tegenstelling tot wat de minister beweert, de rol van de sociale gesprekspartners. De werknemer komt alleen te staan ten opzichte van zijn werkgever, wat ongetwijfeld in zijn nadeel speelt.

De Flexwet die vooral wendbaar en nauwelijks werkbaar werk beoogt, is er nu evenwel.

In afwachting van de mogelijkheid om de bepalingen van deze Flexwet terug te draaien, wensen we jou via deze brochure te informeren over de gevolgen van de verschillende onderdelen. We geven ook telkens de mogelijkheden voor syndicale controle aan. Deze vind je terug onder 'Syndicale aandachtspunten' op het einde van elk hoofdstuk

Miranda ULENS
Algemeen Secretaris

Robert VERTENUEIL
Voorzitter

II. Inhoud

Algemeen

De Flexwet zelf is opgesplitst in 8 titels:

- een titel met bepalingen met rechtstreekse werking;
- een titel met bepalingen te activeren op sectoraal niveau;
- een titel hervorming van de regelgeving inzake de werkgeversgroepering;
- een titel vereenvoudiging van de regelgeving inzake de deeltijdse arbeid;
- een titel glijdende uurroosters;
- een titel uitbreiding van het palliatief verlof en tijdskrediet;
- en tenslotte een titel e-commerce.

Naast de wet is er echter ook nog een Koninklijk Besluit dat de regelgeving inzake het meerurenkrediet wijzigt en een last-minute door de regering ingetrokken amendement dat een hoofdstuk inzake startersbanen voor jongeren in de wet wenste in te voegen.

Die 2 extra regelgevingen zijn wat ons betreft, onlosmakelijk verbonden met de Flexwet. Vandaar dat we ze ook in deze brochure bespreken.

Globaal gezien kan je stellen dat de Flexwet 13 onderdelen omvat met maatregelen op het vlak van:

1. arbeidsduur (annualisering, interne grens en overuren);
2. opleiding;
3. telewerk (occasioneel telewerk);
4. het plus minus conto;
5. uitzendarbeid (de uitzendarbeidsovereenkomst voor onbepaalde tijd);
6. loopbaansparen;
7. het schenken van conventioneel verlof;
8. de werkgeversgroepering;
9. deeltijdse arbeid (vereenvoudiging en het meerurenkrediet);
10. glijdende werktijden;
11. palliatief verlof en tijdskrediet;
12. e-commerce;
13. jeugdlonen.

Elk van deze 13 onderdelen wordt in deze brochure in detail besproken.

Aan het einde van elk onderdeel worden syndicale aandachtspunten opgelijst.

III. Bepalingen met rechtstreekse werking

Met 'rechtstreekse werking' worden bepalingen bedoeld die geen specifieke omzetting op sectoraal of ondernemingsniveau vereisen. Het gaat over maatregelen die direct van toepassing zijn op de betrokken werknemers en werkgevers.

Naast deze bepalingen met rechtstreekse werking, omvat de wet ook een resem maatregelen die te activeren zijn op sectoraal niveau.

1. Arbeidsduur (annualisering, interne grens en overuren)

Het onderdeel 'Arbeidsduur' bevat 3 maatregelen:

- de annualisering binnen het systeem van de 'kleine flexibiliteit';
- de wijzigingen inzake de interne grens;
- het invoeren van extra overuren.

Vooraleer concreet op elk van deze maatregelen in te gaan, overlopen we nog even de basisregels inzake arbeidsduur.

1.1. Basisregels inzake arbeidsduur

Algemene regel

De normale arbeidsduurgrenzen zijn maximaal 9u per dag (als er gewerkt wordt volgens een 5-dagenweek) en maximaal 40u per week.

Lagere grenzen kunnen via een collectieve arbeidsovereenkomst (cao) of via een wijziging van het arbeidsreglement ingesteld worden.

De gemiddelde wekelijkse arbeidsduur is sinds 2003 gelijk aan 38u per week.

De periode waarbinnen die gemiddelde wekelijkse arbeidsduur gerespecteerd moet worden, is de referteperiode.

Standaard bedraagt de referteperiode 3 maanden, met de mogelijkheid om die via sociaal overleg op maximaal 1 jaar te brengen. Sociaal overleg omdat hiervoor een cao vereist is. Indien er geen cao kan afgesloten worden, kan het instellen van een langere referteperiode via een wijziging van het arbeidsreglement.

Afwijkingen

Prestaties zijn mogelijk buiten de normale arbeidsduurgrenzen, mits hier een afdoende reden voor kan gegeven worden. Deze redenen zijn strikt omschreven.

Het gaat onder meer over een buitengewone vermeerdering van werk, een onvoorziene noodzakelijkheid, om het hoofd te bieden aan een voorgekomen of dreigend ongeval, inventarissen en balansen...

In bepaalde gevallen is voor prestaties buiten de normale arbeidsduurgrenzen, naast een afdoende reden, ook het voorafgaandelijke akkoord van de syndicale afvaardiging vereist.

- Voor prestaties naar aanleiding van een buitengewone vermeerdering van het werk is dit het geval (en is bovendien de toelating van de inspectie van de sociale wetten vereist).
- Voor werken die door een onvoorziene noodzakelijkheid worden vereist, is ook het voorafgaandelijke akkoord van de syndicale afvaardiging nodig. In dat laatste geval is ook toegelaten dat als men door omstandigheden in de onmogelijkheid verkeert om voorafgaandelijk dit akkoord te vragen, het nadien meedelen van informatie aan de syndicale afvaardiging volstaat. In beide situaties dient de inspectie van de sociale wetten geïnformeerd te worden.

Overloon

Elke prestatie buiten de normale arbeidsduurgrenzen (overuur), geeft recht op de betaling van overloon en de opname van inhaalrust.

- Overloon is het loon dat betaald wordt bovenop het normale loon dat overeenstemt met de gewerkte uren. Afhankelijk van wanneer de uren gepresteerd werden, is het overloon gelijk aan 50 of 100% (prestaties op zondagen en feestdagen) van het normale loon.
- Het overloon (50 of 100%) dat voor de gepresteerde overuren verschuldigd is, wordt uitbetaald op het einde van de betaalperiode waarin de overuren verricht werden.
- Het normale loon (100%) dat overeenstemt met de gepresteerde overuren, wordt uitbetaald als de inhaalrust die met die uren overeenstemt, wordt opgenomen.
- Elk overuur geeft recht op een uur inhaalrust, behalve de overuren gepresteerd in geval van overmacht.
- Indien het overuren betreft waar een werknemer kan kiezen tussen het nemen van de inhaalrust of het laten wegvallen van de inhaalrust in ruil voor een onmiddellijke uitbetaling ervan, en de werknemer opteert voor de onmiddellijke uitbetaling, dan worden zowel het normale loon (100%) als het overloon (50 of 100%) uitbetaald op het einde van de betaalperiode waarin de overuren verricht werden en dient geen inhaalrust toegekend te worden. Die keuze kan enkel gemaakt worden voor overuren gepresteerd in het kader van een buitengewone vermeerdering van werk of wegens een onvoorziene noodzakelijkheid.

Het recht op overloon hangt bijkomend af van de manier waarop de arbeidsduurvermindering naar 38u per week werd doorgevoerd.

- Werd voor 1 januari 2003 de arbeidsduurvermindering naar 38u per week in je bedrijf ingevoerd via een cao, dan is de weegrens voor het recht op overloon 38u. Vanaf het 39^{ste} uur heb je recht op overloon.
- Werd de arbeidsduurvermindering doorgevoerd via het toekennen van arbeidsduurverminderingdagen en het werken met een hogere daadwerkelijk gepresteerde wekelijkse arbeidsduur dan 38u, dan heb je pas recht op overloon vanaf het 1^{ste} uur gepresteerd bovenop die hogere wekelijkse arbeidsduur. Indien je in je bedrijf bijvoorbeeld 40u per week bent blijven werken, en om tot een gemiddelde wekelijkse

arbeidsduur van 38u te komen je 12 arbeidsduurverminderingdagen toegekend kreeg, dan heb je pas recht op overloon vanaf het 41^{ste} uur.

- Werd er tot 2003 geen arbeidsvermindering doorgevoerd in je bedrijf, of gebeurde dit via je individuele arbeidsovereenkomst of via het arbeidsreglement, dan heb je ook pas recht op overloon vanaf het 41^{ste} uur.

Schematische voorstelling:

ADV voor 2003	Vandaag - weegrens overloon	Vandaag - overloon vanaf
Via cao 38u	38u	39 ^{ste} u
Via ADV dagen 38u	Gepresteerde arbeidsduur per week	1 ^{ste} u boven gepresteerde arbeidsduur
Niets	40u	41 ^{ste} u
Via arbeidsovereenkomst of arbeidsreglement 38u	40u	41 ^{ste} u

Het maximum aantal opeenvolgende uren dat tijdens een referteperiode bovenop de gemiddelde wekelijkse arbeidsduur kan worden gepresteerd, wordt omschreven als 'de interne grens'. Eens die interne grens bereikt is, dient er eerst inhaalrust opgenomen te worden vooraleer nog meer bijkomende uren kunnen gepresteerd worden.

Aan het einde van de referteperiode dient, via de opname van inhaalrust, de teller weer op nul gebracht te zijn. Voor zover dit het geval is, kan binnen de referteperiode zelf 'eindeloos' de interne grens bereikt worden, inhaalrust opgenomen worden, opnieuw de interne grens bereikt worden, enz.. Dit alles dus voor zover aan het einde van de referteperiode de teller op 0 gebracht is.

Niet alle overuren worden meegerekend om te kijken of de interne grens bereikt wordt. Overuren waarvoor de werknemer kiest om deze te laten uitbetalen in plaats van inhaalrust op te nemen, worden niet meegeteld. En dit net omdat, door een uitbetaling te accepteren, deze werknemer afziet van inhaalrust. Indien geen inhaalrust opgenomen wordt, kan de interne grens niet verlagen. Gezien de interne grens enkel kan zakken door de opname van inhaalrust die met de gepresteerde overuren overeenstemt.

Enkel in geval van overuren gepresteerd in het kader van een buitengewone vermeerdering van werk of wegens een onvoorziene noodzakelijkheid, kan een werknemer opteren om af te zien van inhaalrust. En dit voor maximaal 91 uren per jaar. Dit aantal kan via een bijzondere overlegprocedure op 130 of 143 uren gebracht worden.

In geval van overuren gepresteerd in het kader van een buitengewone vermeerdering van werk of wegens een onvoorziene noodzakelijkheid, mag bovendien aan het einde van de referteperiode, de gemiddelde wekelijkse arbeidsduur met maximaal 65 uren overschreden zijn. Die 65 uren dienen dan wel binnen de 3 maanden volgend op de referteperiode ingehaald te worden (via een Koninklijk Besluit kan, op vraag van het

betrokken paritair comité, dit aantal uren, net als de periode waarbinnen deze in te halen zijn, verhoogd worden).

Behalve de normale arbeidsduurgrenzen, is er een hele resem aan afwijkingen waarbij het mogelijk is om andere arbeidsduurgrenzen te gebruiken. Zo bijvoorbeeld in het geval dat er gewerkt wordt met opeenvolgende ploegen, continuarbeid wegens technische redenen, in het geval van afgelegen arbeidsplaatsen, 'kleine flexibiliteit', het plus minus conto, etc.

Als er gewerkt wordt met zo'n afwijkend systeem van arbeidsduur, zijn de grenzen van dat afwijkend systeem van toepassing.

Dan zal er pas sprake zijn van een recht op overloon als:

- ofwel de grenzen van dat afwijkend systeem overschreden werden;
- of als op het einde van de referentieperiode de gemiddelde wekelijkse arbeidsduur niet gerespecteerd blijkt;
- of als gewerkt wordt buiten de grenzen van het aangeplakte uurrooster.

1.2. Annualisering binnen het systeem van de 'kleine flexibiliteit'

De 'kleine flexibiliteit' is een van de systemen waarbij afgeweken kan worden van de normale arbeidsduurgrenzen (max. 9u/dag en max. 40u/week, of lagere grenzen ingesteld bij cao of via wijziging arbeidsreglement).

De mogelijke afwijkingen zijn: per dag maximaal 2u meer of minder werken dan de normaal voorziene dagelijkse arbeidsduur (met een plafond van 9u per dag); per week maximaal 5u meer of minder werken dan de voorziene gemiddelde wekelijkse arbeidsduur (met een plafond van 45u per week).

Bij de invoering van het systeem is er geen verplichting om voor de maximale grenzen te opteren. Er kan gerust besloten worden om per dag 1u meer of minder te werken en per week 3u meer of minder.

Het plafond van 45u per week zal slechts bereikt worden indien de voorziene gemiddelde wekelijkse arbeidsduur 40u per week bedraagt. Gezien enkel in dat geval de maximale afwijking per week (5u meer) ertoe zal leiden dat het plafond van 45u per week bereikt wordt.

Voorbeeld van een toepassing van het systeem van de kleine flexibiliteit:

De voorziene gemiddelde wekelijkse arbeidsduur is 38u/week.

Het gewone uurrooster is 4 dagen van 8u, gevolgd door een dag van 6u.

De vastgelegde grenzen hier, zijn het per dag 2u meer of minder werken, tot maximaal 9u per dag. En het per week 4u meer of minder werken, tot maximaal 42u per week.

Situatie a

In het bedrijf wordt na de invoering van het systeem tijdens een bepaalde week gewerkt met een alternatief uurrooster: 4 dagen van 9u, gevolgd door een dag van 6u.

Samengeteld geeft dit 42 gewerkte uren tijdens die week.

42u is het maximale plafond dat afgesproken is bij de invoering van het systeem.

Qua weekgrens wordt er binnen de grenzen van het systeem gebleven.

Het 9u per dag werken, komt overeen met het dagplafond dat afgesproken is. Ook qua daggrens wordt er dus binnen de grenzen van het systeem gebleven. Niettegenstaande er 42u per week gewerkt is, en dus 4u meer dan de voorziene gemiddelde wekelijkse arbeidsduur, is er in dit voorbeeld geen overloon verschuldigd. Tenzij natuurlijk aan het einde van de referentieperiode blijkt dat de gemiddelde wekelijkse arbeidsduur over de hele referentieperiode bekeken, niet gerespecteerd werd.

Situatie b

In het bedrijf wordt na de invoering van het systeem tijdens een bepaalde week gewerkt met een alternatief uurrooster: 4 dagen van 9u, gevolgd door een dag van 8u.

Samengeteld geeft dit 44 gewerkte uren tijdens die week.

44u is 2u boven het maximale plafond dat afgesproken is bij de invoering van het systeem. Qua weekgrens wordt er in dat geval niet binnen de grenzen van het systeem gebleven. Voor de 2u bovenop de afgesproken weekgrens, is er overloon verschuldigd.

Het 9u per dag werken, komt overeen met het dagplafond dat afgesproken is. Qua daggrens wordt er dus wel binnen de grenzen van het systeem gebleven.

Ook de dag van 8u (de 5^{de} dag), blijft binnen de bepaalde daggrenzen. Sowieso wat het plafond betreft, maar ook wat het maximaal 2u meer werken betreft. Gezien in het normale uurrooster sprake is van 6u tijdens de 5^{de} dag, kan volgens de afgesproken daggrens van maximaal 2u per dag meer werken, tot 8u per dag gewerkt worden.

In dit voorbeeld zal er dus voor 2 uren overloon verschuldigd zijn.

Indien aan het einde van de referentieperiode blijkt dat de gemiddelde wekelijkse arbeidsduur over de hele referentieperiode bekeken, niet gerespecteerd werd, kan nog bijkomend overloon verschuldigd zijn.

Als er gewerkt wordt met een systeem van 'kleine flexibiliteit', heeft elke werknemer bij elke betaalperiode recht op het gewone loon voor de gemiddelde wekelijkse arbeidsduur die binnen het systeem werd afgesproken.

Wanneer op de dag dat de arbeidsovereenkomst een einde neemt of op het einde van de referentieperiode, de werknemer minder heeft gewerkt dan de overeengekomen gemiddelde arbeidsduur, blijft hij recht hebben op het verworven loon en kan het niet in mindering gebracht worden van nog verschuldigde loon.

Heeft de werknemer daarentegen meer uren gepresteerd, dan is hem het loon voor die meer gepresteerde arbeidsuren verschuldigd.

Zoals elke afwijking van de normale arbeidsduurgrenzen, is het werken met een systeem van kleine flexibiliteit aan voorwaarden onderworpen.

Zo kan dit systeem enkel ingevoerd worden via een wijziging van het arbeidsreglement of via het afsluiten van een cao (sectoraal of op ondernemingsniveau).

Indien het systeem ingevoerd wordt via een cao, wordt automatisch ook het arbeidsreglement gewijzigd (voor zover de cao in kwestie alle vereiste vermeldingen bevat). Indien de cao niet alle vereiste vermeldingen bevat, maar wel duidelijk genoeg de arbeidsduur, de berekening ervan en het verschil tussen de alternatieve

uurroosters en de gewone uurroosters bepaalt, mag de werkgever uitzonderlijk zelf, zonder het volgen van de vereiste procedure, het arbeidsreglement aanpassen.

Die aanpassing blijft dan wel beperkt tot volgende bepalingen:

- de gemiddelde wekelijkse arbeidsduur en het aantal arbeidsuren dat over een referteperiode moet worden gepresteerd;
- het begin en het einde van de periode waarbinnen de wekelijkse arbeidstijd gemiddeld moet worden nageleefd;
- de aanvang en het einde van de arbeidsdag, het tijdstip en de duur van de rusttijden van de uurregelingen die als alternatief gelden voor de gewone uurroosters.

Als ze op ondernemingsniveau wordt afgesloten, dient de cao niet met alle in de vakbondsafvaardiging aanwezige vakbonden te worden afgesloten.

Indien het systeem ingevoerd wordt via een wijziging van het arbeidsreglement, dient de gewone procedure om het arbeidsreglement te wijzigen, gevolgd te worden.

Dit komt er op neer dat, als er een ondernemingsraad (OR) bestaat, de wijziging aan die OR dient voorgelegd te worden. Als de leden van de OR niet instemmen met de voorgestelde wijziging, dan wordt de inspectie van de sociale wetten hiervan op de hoogte gebracht. De inspectie tracht dan de verschillende standpunten te verzoenen. Lukt dit niet, dan wordt het conflict voorgelegd aan het paritair comité. Het paritair comité kan enkel beslissen als 75% van de leden van elke bank (dus zowel 75% van de leden die de werkgeversorganisaties vertegenwoordigen, als 75% van de leden die de vakbonden vertegenwoordigen) akkoord gaan. Indien er binnen het paritair comité geen akkoord gevonden wordt, kan de voorgestelde wijziging van het arbeidsreglement niet doorgevoerd worden.

Als er geen ondernemingsraad is, wordt het voorstel van wijziging aangeplakt in de onderneming en wordt gedurende vijftien dagen een opmerkingenregister voorzien. Elke werknemer (of diens afgevaardigde) kan opmerkingen optekenen in het register. Indien een werknemer liever anoniem opmerkingen wenst te uiten, kan deze (of diens afgevaardigde) dit doen door de opmerkingen rechtstreeks over te maken aan de inspectie van de sociale wetten.

Het opmerkingenregister en het voorstel van arbeidsreglement dienen door de werkgever aan de inspectie bezorgd te worden. Indien blijkt dat er opmerkingen zijn (al dan niet rechtstreeks bezorgd aan de inspectie), probeert de inspectie de verschillende standpunten te verzoenen. Lukt dit niet, dan wordt het conflict voorgelegd aan het paritair comité. Het paritair comité kan enkel beslissen als 75% van de leden van elke bank akkoord gaan. Indien er binnen het paritair comité geen akkoord gevonden wordt, kan de voorgestelde wijziging van het arbeidsreglement niet doorgevoerd worden.

De annualisering binnen het systeem van de 'kleine flexibiliteit' houdt in dat door de Flexwet, voortaan binnen dit systeem enkel nog gewerkt kan worden met een referteperiode van 1 jaar (of een andere periode van 12 opeenvolgende maanden). Een kortere referteperiode is dus niet langer mogelijk.

Hoe langer een referteperiode, hoe langer een werknemer kan verplicht worden om maximaal te presteren, vooraleer de gemiddelde wekelijkse arbeidsduur weer gerespecteerd wordt.

Opgelet: cao's, neergelegd op de griffie van de Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg (FOD WASO) tot en met 31 januari 2017, die een systeem van 'kleine flexibiliteit' en een kortere referteperiode dan 1 jaar (of een andere periode van 12 opeenvolgende maanden) voorzien, blijven van kracht. Ook eerder neergelegde cao's met een looptijd van onbepaalde duur blijven van kracht. Hetzelfde geldt voor arbeidsreglementen die tot en met 31 januari 2017 gewijzigd werden. Deze gewijzigde arbeidsreglementen blijven ook van kracht.

1.3. Interne grens

De interne grens is het maximum aantal opeenvolgende uren dat tijdens een referteperiode bovenop de gemiddelde wekelijkse arbeidsduur kan gepresteerd worden.

Eens die interne grens bereikt is, moet er eerst inhaalrust opgenomen worden vooraleer nog meer bijkomende uren kunnen gepresteerd worden.

Aan het einde van de referteperiode moet, via de opname van inhaalrust, de teller weer op nul gebracht zijn.

Voor zover dit het geval is, kan binnen de referteperiode zelf 'eindeloos' de interne grens bereikt worden, inhaalrust opgenomen worden, opnieuw de interne grens bereikt worden, etc. Dit alles dus voor zover aan het einde van de referteperiode de teller op nul gebracht is.

De Flexwet legt de interne grens vast op 143 uren. En dit onafhankelijk van de duurtijd van de referteperiode. Ook als de referteperiode een trimester bedraagt, is de interne grens 143 uren.

143 uren betekent dat pas nadat binnen de referteperiode 143 opeenvolgende uren bovenop de gemiddelde wekelijkse arbeidsduur gepresteerd werden, inhaalrust moet opgenomen worden vooraleer nog meer bijkomende uren gepresteerd kunnen worden.

Als de referteperiode een trimester (13 weken) bedraagt, zou dit neerkomen op 11 overuren per week. Zou, want gelukkig dient de interne grens aan het einde van de referteperiode op nul gebracht te worden, waardoor het niet mogelijk is om tijdens de duur van de referteperiode elke week 11 overuren te presteren.

Indien echter de referteperiode 6 maanden of langer bedraagt, is het perfect mogelijk om bijvoorbeeld 3 maanden aan een stuk elke week 11 overuren te presteren vooraleer de interne grens van 143 uren bereikt wordt, en dus vooraleer er verplicht inhaalrust moet opgenomen worden om nog meer bijkomende uren te kunnen presteren.

Een sectorale cao kan de interne grens van 143 uren verhogen.

Niettegenstaande deze mogelijkheid, moet er rekening gehouden worden met de Europese arbeidstijdrichtlijn van 4 november 2003. Deze richtlijn moet steeds gerespecteerd worden.

De richtlijn bepaalt dat de maximale arbeidstijd (gewone arbeidsuren en overuren samen) nooit hoger mag zijn dan gemiddeld 48u per week over een periode van maximaal 4 maanden. Dus zelfs al wordt de interne grens van 143 uren verhoogd,

dan kan maximaal 4 maanden lang gewerkt worden met een wekelijkse arbeidsduur van 48u.

Niet alle overuren worden meegerekend om te kijken of de interne grens bereikt wordt.

Opgelet: niettegenstaande bepaalde overuren op Belgisch vlak niet meetellen om te kijken of de interne grens bereikt wordt, tellen wel *alle* overuren mee om te kijken of de maximale bovengrens volgens de Europese richtlijn (zie supra) niet overschreden wordt!

Overuren waarvan de werknemer kiest om die te laten uitbetalen in plaats van inhaalrust op te nemen, worden niet meegeteld. Net omdat voor deze overuren de werknemer afziet van inhaalrust. De interne grens kan immers enkel zakken door de opname van inhaalrust.

Enkel in geval van overuren gepresteerd in het kader van een buitengewone vermeerdering van werk of wegens een onvoorziene noodzakelijkheid, kan een werknemer opteren om af te zien van de inhaalrust. En dit voor maximaal 91u per jaar. Dit aantal kan via een bijzondere overlegprocedure op 130u of 143u gebracht worden.

1.4. Extra overuren

De Flexwet voorziet dat, naast de bestaande en strikt gereguleerde gewone overuren, elke werknemer beschikt over een quotum van 100 extra overuren die op initiatief van de werknemer en met het akkoord van de werkgever gepresteerd kunnen worden.

Het uitdrukkelijk akkoord van de individuele werknemer om deze extra overuren te presteren, moet eerst schriftelijk vastgelegd worden. Het akkoord in kwestie geldt voor een periode van zes maanden (periode die kan hernieuwd worden).

Niettegenstaande dit uitdrukkelijke akkoord van de werknemer, moet de werkgever nog altijd akkoord gaan. De wijze waarop dit dient te gebeuren, is door de Flexwet niet verduidelijkt. We gaan er dan ook van uit dat hiervoor alle bewijsmiddelen toegelaten zijn.

In tegenstelling tot wat voor de gewone overuren geldt, is voor het presteren van deze extra overuren geen specifieke reden vereist.

In tegenstelling tot wat voor (bepaalde) gewone overuren geldt, is evenmin een voorafgaandelijke toestemming van de syndicale afvaardiging (of van de inspectie van de sociale wetten) vereist.

In tegenstelling tot wat voor de gewone overuren geldt, openen deze extra overuren geen recht op inhaalrust.

In tegenstelling tot wat voor de gewone overuren geldt, worden deze extra overuren niet meegerekend om te controleren of de gemiddelde wekelijkse arbeidsduur gerespecteerd werd.

Dit betekent dat, als die 100 extra overuren gepresteerd worden, de gemiddelde wekelijkse arbeidsduur met minstens 2u per week verhoogd wordt (100 uren/46¹ weken), terwijl voor de controle op het respecteren van de gemiddelde wekelijkse arbeidsduur gedaan wordt alsof van deze verhoging geen sprake is.

Het quotum van 100 extra overuren kan via een sectorale cao op maximaal 360u gebracht worden.

De 100 extra overuren worden slechts gedeeltelijk meegerekend voor het bepalen of de interne grens bereikt is. De eerste 25 gepresteerde extra overuren worden namelijk niet meegeteld. Enkel de daaropvolgende gepresteerde extra overuren worden in rekening gebracht.

Zoals hierboven reeds werd aangehaald, kan voor die extra overuren geen inhaalrust opgenomen worden. Inhaalrust kan enkel opgenomen worden voor de gewone overuren.

Dit heeft tot gevolg dat eens er meer dan 25 'extra' overuren gepresteerd zijn, het aantal bovenop die eerste 25 gepresteerde extra overuren, steeds het minimum zal zijn qua teller van de werknemer inzake de interne grens.

Als bijvoorbeeld een werknemer in totaal 60 extra overuren heeft gepresteerd, worden hiervan 35 (60 min de eerste 25) meegerekend voor het bepalen of de interne grens bereikt werd. De teller van die werknemer zal nooit kunnen dalen tot minder dan 35 omdat extra overuren geen recht op inhaalrust openen.

De Flexwet heeft op dit vlak dan ook een uitzondering gecreëerd: de teller qua interne grens moet in dergelijk geval aan het einde van de referteperiode niet op nul gezet worden. Maar voor de daaropvolgende referteperiode zal de nieuwe teller wel weer op nul beginnen...

Opgelet: niettegenstaande die 100 extra overuren op Belgisch vlak niet meetellen om te kijken of de gemiddelde wekelijkse arbeidsduur gerespecteerd werd en de eerste 25u niet meetellen voor het bepalen of de interne grens bereikt is, tellen alle overuren mee om te kijken of de bovengrens volgens de Europese richtlijn (zie supra) niet overschreden werd!

Als bovendien het quotum via een sectorale cao op 360u gebracht zou worden, moet er altijd over gewaakt worden dat de bovengrens volgens de Europese richtlijn van 48u per week (gewone uren en overuren samen) over een periode van maximaal 4 maanden gerespecteerd blijft.

1.5. Combinatie interne grens en extra overuren

Van de extra overuren (zie hoger), worden de eerste 25 uren niet meegerekend om te kijken of de interne grens bereikt wordt. Via een sectorale cao kan dat aantal van 25u op maximaal 60u gebracht worden.

Doordat die eerste 25 extra overuren niet meetellen om te zien of je de 143u bereikt hebt, komen die 25 extra overuren eigenlijk bovenop de 143u qua opeenvolgend

¹ 52 weken per jaar, minus 4 weken betaalde vakantie en minus 10 wettelijke feestdagen (= 2 weken).

presteerbare overuren. Pas vanaf het 26ste extra overuur, tellen de extra overuren wel mee om tot 143u te komen.

Dus als in de loop van de referentieperiode gewone overuren en ook extra overuren gepresteerd worden, zal eerst inhaalrust toegekend moeten worden in volgende situaties:

1) wanneer je aan 143 gewone overuren zit, is het enkel nog mogelijk om (die eerste) 25 extra overuren te presteren, gezien de eerste 25 extra overuren niet meegerekend worden voor de interne grens. Gewone overuren kunnen dan niet meer gepresteerd worden.

2) Zit je aan 143 overuren en werd die 143u bereikt door het optellen van een aantal gewone overuren en extra overuren bovenop de 25 extra overuren, dan zal ook eerst inhaalrust toegekend moeten worden. Gezien de eerste 25 extra overuren niet meetellen, zijn het enkel het 26^{ste} en de daaropvolgende gepresterde extra overuren die meetellen. Eens op die manier 143 overuren bereikt werden, kunnen geen gewone en geen extra overuren meer gepresteerd worden vooraleer inhaalrust wordt toegekend.

Een voorbeeld van de werking van de interne grens

Een werknemer werkt in een bedrijf met een gemiddelde wekelijkse arbeidsduur van 38u. Op vraag van de werkgever presteert de werknemer 120 overuren zonder hiervoor inhaalrust op te nemen. Op eigen vraag, presteert de werknemer ook nog eens 25 extra overuren.

Beiden samengeteld, heeft de werknemer 145 overuren gepresteerd.

145u is meer dan de interne grens van 143u. Op het eerste zicht is dit verboden en moest eerst inhaalrust toegekend worden.

Echter, de eerste 25 extra overuren worden niet meegeteld voor het bereiken van de interne grens. Er wordt abstractie gemaakt van het feit dat de werknemer ook 25 extra overuren gepresteerd heeft en de teller van die werknemer staat wat de interne grens betreft, slechts op 120 overuren. Op vraag van de werkgever kan de werknemer hierdoor nog 23 overuren presteren vooraleer de interne grens bereikt wordt en er eerst inhaalrust moet opgenomen worden om nog bijkomende uren te kunnen presteren.

Tijdens de daaropvolgende referentieperiode presteert de werknemer op vraag van de werkgever 100 overuren zonder hiervoor inhaalrust op te nemen. Op eigen vraag, presteert die werknemer ook nog eens 50 'extra' overuren.

Samengeteld heeft de werknemer 150 overuren gepresteerd.

Ook hier zitten we in theorie boven de interne grens en is dat op het eerste zicht verboden.

Echter, zoals we weten worden de eerste 25 extra overuren niet meegeteld. Dit maakt dat er slechts 25 van de 50 gepresterde extra overuren in rekening worden gebracht, waardoor de teller van de werknemer op 125 overuren staat.

Er kunnen door de werknemer nog 18 overuren (gewone of extra) gepresteerd worden vooraleer de interne grens bereikt wordt.

Tijdens nog een andere referentieperiode presteert de werknemer op vraag van de werkgever 120 overuren zonder hiervoor inhaalrust op te nemen. Op eigen vraag presteert die werknemer ook nog eens 50 extra overuren.

Samengeteld geeft 170 overuren. Als hier de eerste 25 extra overuren van in mindering worden gebracht, komt de teller voor die werknemer op 145 overuren. Dit zijn 2 overuren bovenop de interne grens en dat is niet toegelaten. Er moest eerst minstens 2u inhaalrust opgenomen worden, alvorens die werknemer de laatste 2 overuren (gewone of extra) kon presteren.

We geven nog mee dat in geval van overuren gepresteerd in het kader van een buitengewone vermeerdering van werk of wegens een onvoorziene noodzakelijkheid, aan het einde van de referentieperiode de gemiddelde wekelijkse arbeidsduur met maximaal 65 uren mag overschreden zijn.

Die 65 uren dienen dan wel binnen de 3 maanden volgend op de referentieperiode ingehaald te worden (via een Koninklijk Besluit kan op vraag van het betrokken paritair comité, dit aantal uren, net als de periode waarbinnen deze in te halen zijn, verhoogd worden).

1.6. Syndicale aandachtspunten

Als de werkgever kleine flexibiliteit wil invoeren, is het aan te raden in eerste instantie op sectoraal vlak een cao over de invoering ervan te sluiten. Binnen het paritair comité kan slechts een cao gesloten worden als alle vakbonden akkoord zijn. Op sectoraal vlak sta je als vakbond meestal sterker dan in een onderneming en kan je ook afspraken maken voor bedrijven zonder vakbondsafvaardiging.

Zorg ervoor dat de vakbonden binnen je bedrijf met één stem spreken. Op die manier vermijd je dat je werkgever met een van de aanwezige vakbonden een cao sluit over de invoering van de kleine flexibiliteit.

Als er onderhandeld wordt over het invoeren van een systeem van kleine flexibiliteit, ben je niet verplicht om te opteren voor de maximaal mogelijke schommelingen. Je kan bijvoorbeeld zonder problemen opteren voor een dagelijkse schommeling van 1u meer of minder en een wekelijkse schommeling van 3u meer of minder.

De procedure om het arbeidsreglement te wijzigen voor de invoering van kleine flexibiliteit voorziet dat, als er geen overeenstemming gevonden wordt, het paritair comité de knoop moet doorhakken. Zo zou je als vakbond een veto kunnen stellen tegen de invoering van dat systeem.

Individuele werknemers (of hun afgevaardigden) kunnen rechtstreeks aan de inspectie van de sociale wetten hun opmerkingen bezorgen op een voorgestelde wijziging van het arbeidsreglement. Op die manier wordt vermeden dat de werkgever weet wie die opmerkingen gemaakt heeft en kan er ook geen druk worden uitgeoefend op de werknemer in kwestie.

Het werken met een afwijkend systeem qua arbeidsduur, zoals de kleine flexibiliteit er een is, vereist dat nauwkeurig bijgehouden wordt wanneer arbeid verricht wordt. Probeer hierom in je bedrijf een systeem van elektronische arbeidstijdregistratie in te voeren en zorg ervoor dat je als vakbondsafvaardiging inzage krijgt in die gegevens.

Probeer in je sector of bedrijf collectief af te spreken dat geen extra overuren gepresteerd zullen worden. Dit om te vermijden dat werkgevers individuele werknemers onder druk zetten om toch akkoord te gaan om extra overuren te presteren.

Probeer in je sector of bedrijf gedaan te krijgen dat op z'n minst de syndicale afvaardiging (al dan niet vooraf) verwittigd moet worden indien extra overuren gepresteerd worden. En zeker dat de syndicale afvaardiging regelmatig een overzicht krijgt van die extra overuren.

2. Investeren in opleiding

In het interprofessioneel akkoord (IPA) voor de periode 1999-2000, afgesloten begin december 1998, namen de sociale gesprekspartners zich voor om de inspanningen inzake permanente vorming van werknemers op te schroeven. De doelstelling van dit IPA was om de opleidingsinspanningen na 6 jaar op het gemiddeld niveau van de buurlanden te brengen, zijnde 1,9% van de loonkost. En dit door zo maximaal mogelijk in te zetten op alle werknemerscategorieën, inbegrepen de werkzoekenden.

Twee jaar later, in december 2000, werd in het IPA voor de periode 2001-2002 deze doelstelling nogmaals bevestigd. Bijkomend werd de garantie op 1 of verschillende dagen professionele vorming per jaar vermeld, als voorbeeld waar de sectoren aandacht voor moesten hebben bij het vastleggen van vormingsafspraken. Het IPA voor de periode 2003-2004 beperkte zich enkel tot het herbevestigen van de doelstelling.

In artikel 30 van de wet van 23 december 2005 betreffende het generatiepact, werd gespecificeerd dat de globale inspanningen inzake opleiding van alle werkgevers die vallen onder de cao-wet, samen minstens 1,9% van de totale loonmassa van die ondernemingen moesten bedragen.

In diezelfde wet werd een sanctiemechanisme ingevoerd, namelijk het opleggen van een bijkomende werkgeversbijdrage. Deze sanctie was van toepassing op sectoren die onvoldoende investeren in opleiding, alsook op ondernemingen behorend tot sectoren waar hierover geen cao afgesloten werd.

Eén van de voorgestelde maatregelen op sectoraal niveau, was onder meer het (collectief of individueel) toekennen van opleidingstijd per werknemer.

In het IPA voor de periode 2007-2008, afgesloten in februari 2007, werd naast de herbevestiging van de doelstelling en het vermelden van de toekenning van opleidingstijd per werknemer ook de financiering van het BEV herbekeken. Er werd beslist om de bruto patronale bijdragen voor BEV (dus zonder rekening te houden met de tussenkomst van de staat) op de algemene doelstelling van 1,9% van de totale loonmassa te verrekenen. De sociale gesprekspartners konden onderling geen vergelijk vinden en een regeling uitwerken om ondernemingen die op ondernemingsvlak wel voldoende inspanningen gerealiseerd hadden, vrij te stellen van de bijkomende werkgeversbijdrage. Het gebrek aan overeenstemming lag voornamelijk in het feit dat de werkgeversorganisaties de voorkeur gaven aan een 'aanmoedigend' stelsel dan wel aan een sanctie.

De wet van mei 2014 houdende uitvoering van het pact voor competitiviteit, werkgelegenheid en relance voorzag dat de cao's inzake opleiding in ieder geval minimaal in het equivalent van één dag voortgezette beroepsopleiding per werknemer per jaar dienen te voorzien. Zonder evenwel een sanctie tegenover het niet respecteren van deze verplichting te zetten.

Op 23 oktober 2014 oordeelde het Grondwettelijk Hof dat het niet kan dat het sanctiemechanisme (de bijkomende werkgeversbijdrage) ook toegepast wordt op een werkgever die tot een sector behoort waar geen cao bestaat die voorziet in bijkomende opleidingsinspanningen, als die werkgever zelf individueel wel voldoende inspanningen op dat vlak heeft geleverd.

Op reglementair vlak werden nog een aantal veranderingen doorgevoerd tot de wet wendbaar en werkbaar werk in werking trad. Zo werden bedrijven bij wet vrijgesteld van sancties als zij voldoende opleidingsinspanningen leverden maar hun sector niet. Daarnaast werden de sancties voor alle bedrijven vanaf 2015 bevroren en werd een equivalent van 1 dag opleiding per werknemer ingevoerd.

De werkgevers wensten duidelijk een reglementering zonder sancties voor bedrijven, ook voor onwillige bedrijven, waardoor het overleg in het slop geraakte.

2.1. Door de wet vooropgestelde opleidingsdoelstelling

De wet stelt een interprofessionele opleidingsdoelstelling voorop gelijk aan gemiddeld 5 dagen opleiding per voltijds equivalent per jaar.

Dit lijkt op het eerste zicht zeer positief te zijn, zeker omdat we als ABVV al jaren pleiten voor een individueel recht van 5 opleidingsdagen per jaar per werknemer. Het recht van 5 dagen per VTE is natuurlijk niet hetzelfde als het recht van 5 dagen per werknemer.

Het gaat hier evenwel over een interprofessionele opleidingsdoelstelling, er is geen sprake van een doelstelling op sectoraal niveau. Het komt de sectoren toe door, middel van hun cao's, de vormingsinspanning (1,9%) op basis van alle investeringen om te zetten in het gemiddeld aantal dagen opleiding per VTE. Het aantal bekomen opleidingsdagen dient als basis voor het uitwerken van het groeipad.

Het gaat hier ook over een 'gemiddelde' en dus niet over een individueel recht.

Als er globaal bekeken voor de volledige onderneming, gemiddeld 5 opleidingsdagen worden toegekend, dan wordt voldaan aan de doelstelling. Concreet betekent dit dat de werkgever bepaalde werknemers kan uitsluiten van opleiding, zolang andere werknemers gemiddeld voldoende opleidingsdagen toegekend krijgen. Tenzij er op sectoraal of op bedrijfsvlak andere afspraken werden gemaakt, zal een werkgever nog steeds zelf kunnen bepalen welke werknemer opleiding kan volgen en welke werknemer niet.

Het gaat hier over een gemiddelde per voltijds equivalent en dus niet per individuele werknemer.

Wat maakt dat werknemers die halftijds of vier-vijfden werken, geen recht op 'gemiddeld' 5 dagen opleiding hebben.

Voor de bepaling van het aantal tewerkgestelde werknemers in voltijdse equivalenten, wordt gekeken naar de gemiddelde tewerkstelling van het jaar voorafgaand aan de tweejaarlijkse periode 2017-2018. Dus naar de gemiddelde tewerkstelling tijdens 2016.

Bovendien werd de doelstelling afgekondigd zonder in de wet een einddatum op te nemen voor het bereiken van deze doelstelling. Sectoren en bedrijven zijn enkel verplicht om geleidelijk aan – via een groeipad – hun opleidingsdagen te vermeerderen.

Een laatste grote zwakte van de vooropgestelde doelstelling is dat voor het bereiken van het gemiddelde van 5 dagen opleiding per voltijds equivalent per jaar, ook rekening gehouden wordt met informele opleidingen en opleidingen op de werkplek (zoals individuele opleidingsovereenkomsten (IBO's), duaal leren, opleidingsstages).

Wat maakt dat er geen enkele garantie is dat de dagen opleiding daadwerkelijk de werknemers iets bijbrengen, dat de gevolgde opleidingen kwaliteitsvol genoeg zijn (zowel wat de opleidingsgever als de eigenlijke inhoud van de opleiding betreft) en dat in het meest extreme geval een dag werken gelijkgesteld kan worden met een dag informele opleiding. Want 'je leert toch elke dag iets bij op je werk'.

Syndicale tip

Het is nodig om de kwaliteit van de opleidingen te bespreken in de ondernemingsraad. Artikel 15a en f van de bedrijfsorganisatiewet van 20 september 1948 is hiervoor een hefboom. Bovendien is het CPBW bevoegd om preventiemaatregelen te adviseren rond (psychosociale) risico's. Het personeelsbeleid kan hier in termen van opleiding een belangrijke invloed op hebben (krijgen de werknemers de nodige opleidingen om hun job deftig te kunnen doen?).

2.2. Toepassingsgebied

De opleidingsdoelstelling geldt in principe voor alle werkgevers en werknemers die vallen onder het toepassingsgebied van de cao-wet.

Dit betekent alle werknemers van de privésector met inbegrip van de personeelsleden van: de Federale Participatie- en Investeringsmaatschappij, de Autoriteit voor Financiële Diensten en Markten, het Participatiefonds, de Nationale Delcrederedienst, de Nationale Bank van België, de NV CREDIBE, de NV Nationale Loterij, de Vlaamse Instelling voor Technologisch Onderzoek, de door de Gewesten erkende maatschappijen voor sociale huisvesting en de NV's van publiek recht 'Brussels South Charleroi Airport-Security' en 'Liège-Airport-Security'.

Werkgevers die minder dan 10 werknemers (in voltijds equivalenten) hebben, vallen niet onder het toepassingsgebied.

Belangrijk om te weten en te gebruiken bij onderhandelingen

Het unaniem advies nr. 2051 van de Nationale Arbeidsraad stelt dat de werknemersrechten vervat in een sectorale cao eveneens van toepassing zijn op bedrijven met minder dan 10 werknemers (indien deze niet uit de toepassingsgebied van de cao zelf uitgesloten zijn). Het kabinet Peeters heeft dit standpunt herbevestigd in haar brief van 23 november 2017 aan de NAR. Ook de administratie bij de FOD werk zal dit standpunt herbevestigen indien werkgevers dit betwisten.

Voor de volledigheid: tijdens het 4^{de} kwartaal van 2016, waren er volgens de statistieken inzake loontrekkende tewerkstelling van de Rijksdienst voor Sociale

Zekerheid², in de privésector niet minder dan 184.545 werkgevers met minder dan 10 werknemers. Dit vertaalt zich in 474.519 werknemers waarvoor de werkgever geen enkele verplichting heeft om hen opleidingen aan te bieden. Een sectorale cao kan wel voorzien in opleidingsdagen voor deze werknemers.

Bijkomend voorziet de wet dat een afwijkend regime van toepassing zal zijn voor werkgevers met minimum 10 en minder dan 20 werknemers (in voltijds equivalenten).

Het afwijkend regime voorziet dat de werkgever tweejaarlijks vóór 30 september van de oneven jaren op basis van zijn loonmassa, het gemiddeld aantal opleidingsdagen moet vastleggen met als minima het bestaande aantal opleidingsdagen in de onderneming in de periode 2015 – 2016 en gemiddeld 1 dag opleiding per jaar per VTE.

Ook werkt de werkgever een groeipad uit met het oog op het bereiken van een doelstelling van gemiddeld 5 dagen opleiding per VTE.

De werkgever moet het aantal opleidingsdagen en het groeipad (= opleidingskrediet) actief meedelen aan iedere betrokken werknemer via een formulier (opleidingsrekening: zie ook 2.3.3.)

Deze invoering gebeurt zonder enige syndicale controle (geen overleg, geen aanpassing van het arbeidsreglement).

Het aantal werkgevers met minimum 10 en minder dan 20 werknemers bedraagt 18.002. Dit vertaalt zich in 242.279 werknemers waarvoor de – nu al niet bijster indrukwekkende - opleidingsdoelstelling nog verder afgezwakt en uitgehold zal worden.

Dit betekent niet automatisch dat werknemers voor wie de opleidingsdoelstelling niet geldt, geen recht op opleiding zouden kunnen genieten. Andere juridische bronnen kunnen voor hen in dit recht voorzien.

Bijkomend syndicaal argument

Het unaniem advies nr. 2051 van de NAR voorziet dat de werknemersrechten vervat in een sectorale cao eveneens van toepassing zijn op bedrijven tussen 10 en 19 werknemers, tenzij de sociale partners zelf afspreken dat de cao niet van toepassing is op deze kleine ondernemingen. Het kabinet Peeters heeft dit standpunt herbevestigd in haar brief van 23 november 2017 aan de NAR. Ook de administratie bij de FOD werk zal dit standpunt herbevestigen indien werkgevers dit betwisten.

2.3. Hoe de interprofessionele doelstelling invullen?

De interprofessionele doelstelling kan geconcretiseerd worden door:

- ofwel het afsluiten van een nieuwe cao op sectoraal niveau;

² <http://www.rsz.fgov.be/nl/statistieken/publicaties/loontrekkende-tewerkstelling>

- ofwel het verlengen van de bestaande sectorale cao's van 2013-2014 en 2015-2016;
- ofwel het toekennen van opleidingsdagen op een individuele opleidingsrekening.

2.3.1. Afsluiten van een nieuwe sectorale cao

Indien gekozen wordt voor het afsluiten van een nieuwe sectorale cao, dient die te voorzien in een opleidingsinspanning die ten minste gelijk is aan gemiddeld 2 opleidingsdagen per jaar, per voltijds equivalent.

Bijkomend dient in de cao een groeipad opgenomen te worden waarin bepaald wordt hoe het aantal opleidingsdagen verhoogd wordt om uiteindelijk de interprofessionele doelstelling van gemiddeld 5 opleidingsdagen per jaar per voltijds equivalent te bereiken.

De term 'groeipad' houdt in dat de sectorale partners zich engageren de doelstelling van gemiddeld 5 opleidingsdagen per voltijds equivalent te realiseren en dat de timing waarbinnen dit moet gebeuren, eveneens dient te worden afgesproken.

De cao moet uiterlijk op 30 september van het 1^{ste} jaar van de tweejaarlijkse IPA-periode bij de FOD WASO (Directie van de griffie en de algemeen verbindend verklaring van de collectieve arbeidsovereenkomsten) worden neergelegd.

- ⇒ Voor de IPA-periode 2017-2018 kon de neerlegging nog tot uiterlijk 31 december 2017.

2.3.2. Verlengen van een bestaande sectorale cao

De analyse van de sectorale cao's leert ons dat de sectorale onderhandelaars meestal een cao van bepaalde duur afsluiten.

Indien geopteerd wordt voor het verlengen van een bestaande sectorale cao, moet er een opleidingsinspanning voorzien worden die minstens gelijk is aan de bestaande sectorale opleidingsinspanning, omgezet naar opleidingsdagen.

Wat deze omzetting naar opleidingsdagen betreft, beschikken de sectorale onderhandelaars over de autonomie om de opleidingsinspanning uitgedrukt in een percentage van de loonmassa voor de periode 2015 - 2016, om te zetten in een gemiddeld aantal opleidingsdagen per voltijds equivalent.

De formele opleidingen, informele opleidingen en de opleidingen op de werkplek worden meegeteld als opleidingsinspanningen voor zover zij nog niet als informele opleidingen worden meegeteld. Om deze inspanningen te bepalen, mogen de sectorale partners alle relevante bronnen, naast de sociale balans, gebruiken.

Ook hier dient in de cao een groeipad opgenomen te worden waarin bepaald wordt hoe het aantal opleidingsdagen verhoogd wordt om uiteindelijk de interprofessionele doelstelling van gemiddeld 5 opleidingsdagen per voltijds equivalent per jaar te bereiken.

De term 'groeipad' houdt in dat de sectorale partners zich engageren de doelstelling van gemiddeld 5 opleidingsdagen per voltijds equivalent te realiseren en dat de timing waarbinnen dit moet gebeuren, eveneens dient te worden afgesproken.

De cao dient uiterlijk op 30 september van het 1^{ste} jaar van de tweejaarlijkse IPA-periode bij de FOD WASO (Directie van de griffie en de algemeen verbindend verklaring van de collectieve arbeidsovereenkomsten) worden neergelegd.

- ⇒ Voor de IPA-periode 2017-2018 kon de neerlegging nog tot uiterlijk 31 december 2017.

2.3.3. Individuele opleidingsrekening

Indien er geen sectorale cao afgesloten wordt, kan een individuele opleidingsrekening op het niveau van de onderneming ingesteld worden zodat een opleidingskrediet wordt toegekend. Een onderneming kan ook een individuele opleidingsrekening invoeren bovenop de sectorale cao waarbij minimaal de sectorale afspraken moeten worden nageleefd.

Het Koninklijk Besluit van 5 december 2017 werkt de individuele opleidingsrekening verder uit. Het is een formulier dat, naast een aantal gegevens (een aantal persoonsgegevens van de werknemer zoals zijn naam, adres, rijksregisternummer, geboortedatum en –plaats, zijn of haar arbeidsregime, het paritaire comité), het aantal opleidingsdagen, het aantal gevolgde opleidingsdagen en het aantal overblijvende of over te dragen opleidingsdagen bevat.

Het formulier wordt door de personeelsdienst bijgehouden in het persoonlijk dossier van de werknemer onder papieren of elektronische vorm.

De werknemer kan steeds het formulier raadplegen en het aantal gevolgde opleidingsdagen te laten opnemen. Indien de werknemer wijzigingen wil laten aanbrengen, kan dat enkel mits akkoord van de werkgever.

De werkgever moet het formulier bezorgen aan iedere nieuwe betrokken werknemer alsook aan alle betrokken werknemers bij de invoering van het systeem.

Dit opleidingskrediet kan per voltijdse werknemer (die het hele jaar in dienst is) niet minder zijn dan het equivalent van 2 dagen.

Het Koninklijk Besluit van 5 december 2017 (B.S. 18 december 2017) heeft de regels bepaald voor de berekening van het opleidingskrediet voor werknemers die niet voltijds werken en/of die niet het hele jaar in dienst zijn geweest.

Deze berekeningsformule is van toepassing voor het systeem van de opleidingsrekening en de suppletieve regeling.

Het aantal opleidingsdagen wordt bepaald op basis van de volgende formule:

A x B x C waarbij:

“A” staat voor het aantal opleidingsdagen toegekend op het niveau van de onderneming voor een voltijdse werknemer (bijv. 38 uren)

“B” staat voor het deeltijdse arbeidsregime in vergelijking met het voltijds regime (dit betreft dus een breuk, bijv. 19/38)

“C” staat voor het aantal maanden gedeeld door twaalf gedurende dewelke de werknemer werd tewerkgesteld in de schoot van de onderneming.

Factor “C” staat dus voor het aantal maanden in een kalenderjaar dat een werknemer werd tewerkgesteld, en niet voor het arbeidsregime want die komt reeds in factor “B” aan bod.

Voorbeeld: een werknemer die in dienst is getreden op 1 maart 2017 en gedurende 3 maanden 4/5 en nadien 6 maanden 5/5 heeft gewerkt in een onderneming die 3 opleidingsdagen geeft, zal recht hebben op:

$3 \text{ opleidingsdagen} \times (4/5 \text{ werk} \times 3/12 \text{ maanden}) + (5/5 \text{ werk} \times 6/12 \text{ maanden})$
 $= 3 \times 42/60 = 2,1 \text{ opleidingsdagen.}$

Er zijn geen afrondingsregels afgesproken. Het cijfer na de komma dient in uren te worden omgezet.

Indien het opleidingskrediet op het einde van het jaar niet opgebruikt is, wordt dit overgedragen naar het daaropvolgende jaar. Weet wel dat het opleidingskrediet geen “rugzakje” is indien je van werkgever verandert: het aantal niet-opgenomen opleidingsdagen bij een werkgever is niet overdraagbaar naar een andere werkgever.

Indien bijvoorbeeld een werknemer in 2017 een opleidingskrediet van 2 dagen toegekend krijgt en er slechts 1 dag van heeft kunnen gebruiken, wordt de resterende dag overgedragen naar 2018. In 2018 zal het opleidingskrediet van de werknemer daardoor 3 dagen bedragen (de 2 dagen van 2018 + de overgedragen resterende dag van 2017) en niet slechts 2 dagen.

Ook hier moet een groeipad opgenomen worden waarin bepaald wordt hoe het aantal opleidingsdagen verhoogd wordt om uiteindelijk de interprofessionele doelstelling van gemiddeld 5 opleidingsdagen per voltijds equivalent te bereiken.

Bovendien moet de werkgever de werknemer in kennis stellen van het groeipad.

Volgens het KB van 5 december 2017, wordt de werknemer door zijn werkgever in kennis gesteld van deze gegevens wanneer het systeem voor het eerst wordt ingevoerd. De werkgever zal daarnaast ook iedere nieuwe werknemer moeten informeren over het bestaan van deze opleidingsrekening.

Minstens 1 keer per jaar brengt de werkgever de betrokken werknemer op de hoogte van het saldo van het opleidingskrediet, herinnert hem aan het recht op raadpleging van zijn opleidingsrekening en herinnert hem aan het recht fouten in het formulier te

corrigeren. Wat opnieuw verder gaat dan de verplichtingen bij het afsluiten van een sectorale cao. In de wet is, in het geval van het afsluiten van een sectorale cao, niets voorzien over het informeren van de betrokken werknemers over het groeipad of het aantal opleidingsdagen waarop de betrokken werknemer recht zou hebben.

Het is echter maar de logica zelf dat de verschillende organisaties die zetelen in het betrokken paritair comité, hun leden informeren over het groeipad dat in de cao werd opgenomen.

2.4. Schematische voorstelling

2.5. Overzicht van de opleidingssystemen volgens de wet-Peeters en het Koninklijk Besluit (KB)

Nr 1	Nr 2	Nr 3	Nr 4	Nr 5
Sector - nieuwe cao	Sector - verlengde CAO	Bedrijf - individuele opleidingsrekening (IOR) en opleidingskrediet	Bedrijf – suppletief of aanvullend systeem	Bedrijf - afwijkend regime
Op het niveau van de sector (paritair comité) - cao	Op het niveau van de sector (paritair comité) - cao	Op het niveau van middelgrote en grote bedrijven (vanaf 20 werknemers): het formulier.	Niet voor bedrijven met minder dan 10 werknemers	Op het niveau van kleine bedrijven (10 tot 19 werknemers).
Art. 12,1° en 13, 1 ^{ste} al. wet-Peeters	Art. 12,2° en 13, 2 ^{de} al. wet-Peeters	Art. 9 c) en 14 we- Peeters	Art. 15 en 16 wet-Peeters	Art. 10, 2 ^{de} en 3 ^{de} lid wet-Peeters
Filosofie: maximale onderhandelingsvrijheid	Filosofie: maximale onderhandelingsvrijheid	Filosofie: kan worden ingesteld bij afwezigheid van of bovenop de bestaande sectorale cao.	Filosofie: minimale rechten - indien geen verlengde of nieuwe sectorale cao, - indien geen opleidingskrediet en opleidingsrekening op bedrijfsniveau.	Filosofie: bedrijven met 10 tot 19 werknemers zijn vrijgesteld om de sectorale cao na te leven. Sectorale cao geldt ook voor deze kmo's, tenzij de sectorale cao deze kmo's zelf uitsluit (advies nr. 2051 Nationale Arbeidsraad).
Minimale opdracht sector volgens de wet	Minimale opdracht sector volgens de wet			
Minimaal moet voorzien worden in: <ul style="list-style-type: none"> • minstens gemiddeld 2 dagen opleiding per voltijds equivalente (VTE) per jaar • een groeipad naar 5 dagen • een timing tegen wanneer het groeipad wordt gerealiseerd 	Minimaal moet voorzien worden in: <ul style="list-style-type: none"> • een inspanning minstens gelijk aan de bestaande inspanning in de sector, maar nu uitgedrukt in opleidingsdagen • een groeipad naar 5 dagen • een timing tegen wanneer het groeipad wordt gerealiseerd 	Voor een voltijdse werknemer geldt minimaal equivalent van 2 dagen per werknemer. Verplicht groeipad naar 5 dagen maar geen verwijzing naar timing. Het saldo is overdraagbaar naar volgend jaar bij dezelfde werkgever. De werkgever moet de werknemer informeren (krediet en groeipad).	Gemiddeld 2 dagen per jaar per VTE. Binnen of buiten arbeidstijd. Geen groeipad voorzien maar een KB (Ministerraad) kan vanaf 1 januari 2019 het aantal dagen opleiding verhogen. Sectorale cao geldt ook voor deze kmo's, tenzij de sectorale cao deze kmo's zelf uitsluit (advies nr. 2051 Nationale Arbeidsraad).	Afwijkend systeem voor wat betreft: <ul style="list-style-type: none"> • aantal dagen opleiding • doelstellingen • huidige doelstelling in dagen • groeipad • bijhouden rekening

Nr 1	Nr 2	Nr 3	Nr 4	Nr 5
		Voor deeltijdse werknemers of werknemers die geen volledig jaar in dienst zijn geldt de formule van art 6 in het KB.	Voor deeltijdse werknemers of werknemers die geen volledig jaar in dienst zijn geldt de formule van art.6 in het KB.	
Deadline voor cao 2017/2018: 31 december 2017	Deadline voor cao 2017/2018: 31 december 2017	Geen deadline	Sinds 1 januari 2017	De werkgever heeft tot 31 december 2017 om het regime in te voeren.
Minimale opdracht sector volgens het KB	Minimale opdracht sector volgens het KB			
Art. 3 Koninklijk Besluit	Art. 3 Koninklijk Besluit	Art. 2 Koninklijk Besluit	Art. 6 Koninklijk Besluit	Art. 4 Koninklijk Besluit
<p>Bepalen welke opleidingen worden beschouwd als een opleidingsinspanning, met minimaal: de formele opleidingen, de informele inspanningen en werkplekleren (IBO's of in-bedrijf-opleidingen, duaal leren).</p> <p>Omzetting van de huidige inspanning (% loonmassa) naar het aantal opleidingsdagen.</p> <p>Bepalen van het gemiddeld aantal opleidingsdagen per VTE, met als minimum de inspanning van 2015-2016.</p>	<p>Bepalen welke opleidingen worden beschouwd als een opleidingsinspanning, met minimaal: de formele opleidingen, de informele inspanningen en werkplekleren (IBO's, duaal leren).</p> <p>Omzetting van de huidige inspanning (% loonmassa) naar het aantal opleidingsdagen.</p> <p>Bepalen van het gemiddeld aantal opleidingsdagen per VTE, met als minimum de inspanning van 2015-2016</p>	<p>IOR wordt in een formulier met minimum volgende gegevens: Identiteit, arbeidsregime, paritair comité, opleidingskrediet, aantal gevolgde en overblijvende dagen, het groeipad, bijhouden gevolgde dagen.</p> <p>Omzettingsformule voor deeltijdse werknemers en werknemers met een onvolledig werkjaar.</p> <p>Elke nieuwe werknemer zal van de werkgever een IOR ontvangen.</p> <p>De betrokken werknemer ontvangt minstens jaarlijks een update van het saldo aan opleidingsdagen.</p>	<p>Omzettingsformule voor deeltijdse werknemers en werknemers met een onvolledig werkjaar.</p>	<p>Omzetting mag niet minder zijn dan de inspanning van de onderneming voor 2015-2016, met als minimum 1 dag gemiddeld per werknemer.</p> <p>De werkgever bepaalt het groeipad naar de interprofessionele doelstelling.</p> <p>Bijhouden rekening: zelfde als voor de individuele opleidingsrekening.</p>

2.6. Wat indien de interprofessionele doelstelling niet ingevuld wordt?

Indien aan een werknemer geen opleidingsdagen of opleidingskrediet worden toegekend, en de werknemer ook niet beschikt over een individuele opleidingsrekening, geldt in de onderneming een recht op opleiding van gemiddeld 2 dagen per jaar, per voltijds equivalent.

Ook hier weer zijn bij Koninklijk Besluit de nadere regels bepaald voor de berekening van het aantal opleidingsdagen voor werknemers die niet voltijds werken en/of die niet het hele jaar in dienst zijn geweest. Dit niettegenstaande de wet hier het toepassingsgebied niet beperkt tot voltijdse werknemers die het hele jaar in dienst zijn.

Vanaf 1 januari 2019 kan een Koninklijk Besluit het aantal opleidingsdagen verhogen. Dit ter compensatie van het feit dat in deze situatie er geen sprake is van een groeipad om de interprofessionele doelstelling van gemiddeld 5 opleidingsdagen per voltijds equivalent per jaar te bereiken.

Opmerkelijk is dat enkel in deze situatie sprake is van de mogelijkheid dat de werknemer de opleiding ook buiten zijn gewone werktijden volgt. Bovendien zullen de uren die hiervoor gebruikt worden, geen aanleiding geven tot de betaling van een eventueel overloon!

2.7. Controle en rapportage

Het enige wat bepaald werd op het vlak van rapportage of controle, is dat - naast het feit dat wanneer er een sectorale cao afgesloten wordt, deze neergelegd moet worden bij de FOD WASO - de werkgever 'rekening aflegt van de wijze waarop hij zijn verplichting is nagekomen door het invullen van de sociale balans'.

In de sociale balans dienen werkgevers nu reeds zowel de formele opleidingen, de informele opleidingen als de initiële opleidingen (opleidingen aan personen die een systeem van alternerend leren en werken volgen) op te geven.

Voor het overige is geen enkele sanctie voorzien wanneer de werkgever zijn verplichtingen inzake opleiding niet nakomt. Het staat werkgevers volledig vrij om geheel straffeloos de onderhandelingen op het vlak van opleiding binnen de paritaire comités te saboteren. Als er op sectoraal niveau niets bepaald werd, is er in theorie op ondernemingsniveau een recht op opleiding van gemiddeld 2 dagen per voltijds equivalent per jaar. Maar als dit recht op opleiding niet gerespecteerd wordt, als op ondernemingsniveau de werkgever geen enkele opleiding aanbiedt, is ook hier op dit ogenblik nog geen enkele sanctie voorzien.

Kortom, de wet beantwoordt volledig aan de vraag van de werkgeversorganisaties om in te zetten op een 'aanmoedigend' stelsel.

2.8. Wat met Betaald educatief verlof (BEV)?

Nergens in de wet wordt expliciet melding gemaakt van Betaald Educatief Verlof (BEV).

Wat ons betreft, is het duidelijk: de interprofessionele opleidingsdoelstelling staat volledig los van het recht op BEV en kan dan ook geen afbreuk doen op het recht daarop.

Het kan niet dat wanneer een werknemer uit vrije keuze een opleiding volgt via Betaald Educatief Verlof (opleiding waarvan het onderwerp volledig los kan staan van het werk dat die werknemer uitoefent), dat die dagen opleiding meegerekend worden opdat de werkgever zijn verplichtingen zou kunnen vervullen om aan zijn werknemers voldoende opleidingsdagen toe te kennen.

Dit zou werkgevers volledig vrijstellen van het zelf organiseren van opleidingen en bovendien zou de kost dan minstens deels afgewenteld worden op de overheid.

Om als opleiding binnen het kader van BEV erkend te kunnen worden, moet die minstens 32 lesuren bevatten (is circa 4 opleidingsdagen). Wanneer een werknemer een opleiding volgt via BEV, zal de 'pot' op het niveau van de onderneming dan ook zeer snel uitgeput geraken en dat is dan weer in het nadeel van de andere werknemers binnen het bedrijf.

Goed om te weten en te gebruiken

Het kabinet Peeters heeft ons standpunt bevestigd: "het regime van het Betaald Educatief Verlof maakt geen deel uit van het nagestreefde doel van de wet. Het federaal regime van opleiding komt bovenop het regime van het Betaald educatief verlof".

2.9. Evaluatie

Een evaluatie binnen de Nationale Arbeidsraad van de regelgeving inzake de interprofessionele opleidingsdoelstelling zal ten vroegste vanaf 1 januari 2018 kunnen gebeuren.

2.10. Syndicale aandachtspunten

Niettegenstaande de wet op het vlak van opleidingsverplichtingen zowat een lege doos is, staat niets ons in de weg om op sectoraal en op ondernemingsvlak actie te ondernemen en een recht op opleiding af te dwingen. Om hier een reële kwaliteitsvolle inhoud aan te geven, herinneren we eraan dat op ondernemingsvlak de OR en het CPBW bevoegd zijn (zie hoger 2.1.).

Zo kan perfect voorzien worden in een individueel recht op 5 opleidingsdagen per werknemer per jaar of in een lineair groeipad met einddatum om tot 5 opleidingsdagen per werknemer per jaar te komen. Indien geen individueel recht op opleiding kan worden bekomen, kan op sectoraal en/of op ondernemingsvlak worden afgesproken dat het aantal opleidingsdagen evenwichtig verdeeld moeten worden over de verschillende werknemers in de onderneming.

Op sectoraal vlak kan worden afgesproken dat de OR of de SA van alle bedrijven die onder die sector vallen, bevoegd zijn om de afgesproken sectorale opleidingsdagen uit te werken in een opleidingsrekening. Dit is een belangrijke stap richting uitvoering van de sectorafspraken op het niveau van de onderneming en richting opleidingspaspoort voor iedere werknemer.

Op sectoraal vlak kan ook afgesproken worden dat de opleidingsplannen op ondernemingsniveau dienen opgesteld te worden. Dit biedt meteen de garantie dat het over ernstige opleidingen zal gaan die iets bijbrengen aan de betrokken werknemers.

Opgelet! Wat ons betreft, kunnen de reeds door de wet opgelegde verplichte opleidingen op het vlak van welzijn en preventie (bijv. een vorming over het voorkomen van burn-out of stress), niet door de werkgever ingeroepen worden om aan de opleidingsverplichting te voldoen.

Zowel op sectoraal als op ondernemingsniveau kan duidelijk gemaakt worden dat opleidingen buiten de normale arbeidsuren niet kunnen.

Wat de aangeboden opleidingen betreft, kan ingezet worden op het anticiperen op nieuwe uitdagingen zoals bijvoorbeeld de 'digitalisering'.

In het kader van het binnen elke onderneming met meer dan 20 werknemers op te stellen werkgelegenheidsplan voor oudere werknemers³, kan specifieke aandacht gegeven worden aan het voorzien van bijkomende opleidingsdagen voor die oudere werknemers.

Bijkomend kan nagedacht worden over het voorzien van een duidelijk, transparant, eenduidig systeem van certificering na iedere opleiding en kunnen in hetzelfde kader de functieclassificaties onder de loep worden genomen.

Als binnen het kader van de wet gebleven wordt, lijkt het verderzetten van de bestaande sectorale cao meer aangewezen dan het afsluiten van een nieuwe cao. Dit omdat bij het afsluiten van een nieuwe cao er slechts minimaal gemiddeld 2 opleidingsdagen per voltijds equivalent per jaar moeten worden voorzien, terwijl bij het verderzetten van de bestaande sectorale cao de ondergrens de bestaande inspanning is, omgezet in opleidingsdagen. We gaan er van uit dat in de overgrote meerderheid van de sectoren de bestaande inspanning meer zal bedragen dan gemiddeld 2 opleidingsdagen per voltijds equivalent.

³ <http://www.cnt-nar.be/CAO-COORD/cao-104.pdf>

3. Occasioneel telewerk

3.1. Definitie

Telewerken is het door middel van informatietechnologie (laptop, tablet...) verrichten van arbeidsprestaties buiten de bedrijfslocatie (bij je thuis, in een openbare ruimte...), terwijl die ook op de bedrijfslocatie uitgevoerd kunnen worden.

Het logisch gevolg van deze definitie, is dat het enkel kan gaan over arbeidsprestaties die ook buiten de bedrijfslocatie gedaan kunnen worden en dus over activiteiten en/of functies waarbij dit mogelijk is.

Telewerk kan zowel regelmatig verricht worden (niet occasioneel) als occasioneel. Indien telewerk regelmatig verricht wordt, bijv. een dag per week, zijn de regels van de cao nr. 85⁴ van de Nationale Arbeidsraad van toepassing. Indien telewerk occasioneel verricht wordt, bijv. in geval van overmacht, is de in de Flexwet opgenomen reglementering van toepassing. Het is het occasionele telewerk dat in deze brochure in detail besproken wordt.

3.2. Garanties

Als je telewerk verricht dan mogen je arbeidsvoorwaarden niet wijzigen. Je geniet dezelfde rechten inzake arbeidsvoorwaarden dan wanneer je op de bedrijfslocatie werkt. Ook op het vlak van prestatienormen mag er niets wijzigen. Zo kan je niet verplicht worden om meer prestaties te verrichten dan indien je op de bedrijfslocatie zou werken. Als je tijdens het werken op de bedrijfslocatie niet verplicht bent om aan te tonen welke prestaties je gedurende een bepaalde dag verricht hebt, dan kan dit eveneens niet van je gevraagd worden als je telewerk verricht.

Ook op het vlak van arbeidsduur blijven de voorwaarden gelijk. Zo kan je niet verplicht worden om langer te werken dan indien je op de bedrijfslocatie zou werken. Je organiseert je telewerk binnen het kader van de in de onderneming geldende arbeidsduur.

3.3. Procedure om gebruik te maken van occasioneel telewerk

De werknemer die gebruik wil maken van occasioneel telewerk, kan dit maar in 2 gevallen:

- in geval van overmacht;
- of omwille van persoonlijke redenen waardoor hij zijn werkzaamheden niet op de bedrijfslocatie kan uitvoeren.

Als je je als werknemer in een van beide gevallen bevindt, je functie en/of type prestaties telewerken toelaten en je effectief wil telewerken, dan dien je dit vooraf (binnen een redelijke termijn) aan je werkgever te vragen.

‘Een redelijke termijn’ wordt niet verder verduidelijkt. Afhankelijk van situatie tot situatie kan overeengekomen worden dat een aanvraag mogelijk is minstens 1 werkdag voor de eigenlijke dag telewerk of zelfs de ochtend van de dag waarop je wil telewerken.

De wijze waarop de aanvraag moet gebeuren, wordt evenmin gespecificeerd. Dit maakt dat de aanvraag ook telefonisch kan gedaan worden.

⁴ <http://www.cnt-nar.be/CAO-COORD/cao-085.pdf>

In je aanvraag dien je de redenen op te geven waarom je wil telewerken. Als je werkgever je geen toestemming geeft om te telewerken, dient deze 'zo snel mogelijk' je schriftelijk de redenen om geen toestemming te verlenen, mee te delen.

'Zo snel mogelijk' wordt niet verder verduidelijkt.

Het lijkt ons evenwel logisch dat dit op z'n minst inhoudt dat de redenen binnen de week dienen bezorgd te worden.

3.4. Concrete afspraken

De werknemer en de werkgever dienen in onderling akkoord afspraken te maken over de nadere regels van het occasioneel telewerk.

In het bijzonder gaat het over:

- Het eventueel ter beschikking stellen door de werkgever van de benodigde apparatuur en technische ondersteuning zoals een laptop, tablet, smartphone, enz. .
- Het eventueel bereikbaar zijn van de werknemer tijdens het telewerk.
- Het eventueel tussenkomen van de werkgever in de kosten verbonden aan het telewerk (internetverbinding, verwarming, bureau inrichting, enz.).

Er is geen enkele verplichting voor je werkgever om in het kader van occasioneel telewerk, de benodigde apparatuur en technische ondersteuning van jou ter beschikking te stellen. Evenmin is er een verplichting voor je werkgever om tussen te komen in de door jou voor het occasioneel telewerk gemaakte kosten.

Langs de andere kant is er ook geen verplichting dat je als werknemer bereikbaar bent.

3.5. Collectief kader?

Een cao of het arbeidsreglement kan een collectief kader voor het gebruik maken van occasioneel telewerk vastleggen. Opgelet! Op ondernemingsniveau is er geen verplichting om deze cao af te sluiten met alle in de vakbondsafvaardiging aanwezige vakbonden.

Dit kader dient minstens volgende zaken te bepalen:

- De functies en/of activiteiten binnen de onderneming die verenigbaar zijn met occasioneel telewerk.
- De procedure om het occasioneel telewerk aan te vragen en toe te staan.
- De eventuele terbeschikkingstelling door de werkgever van de benodigde apparatuur en technische ondersteuning.
- Het eventueel bereikbaar zijn van de werknemer tijdens het telewerk.
- Het eventueel tussenkomen van de werkgever in de kosten verbonden aan het telewerk.

Het kader mag geen afbreuk doen aan het recht van de werknemer om aanspraak te maken op occasioneel telewerk omwille van overmacht of persoonlijke redenen waardoor de werknemer zijn werkzaamheden niet op de bedrijfslocatie kan uitvoeren (natuurlijk voor zover de functie/en of activiteiten telewerk mogelijk maken).

3.6. Vergelijking reglementeringen regelmatig telewerk en occasioneel telewerk

	Regelmatig telewerk	Occasioneel telewerk
Locatie	Buiten de bedrijfslocatie, in de woning van de telewerker of in elke andere door hem gekozen plaats	
Vrijwillig	Werknemer kan niet <u>gedwongen</u> worden om te telewerken	
Recht werknemer	Werkgever kan steeds weigeren	
Redenen	Geen op te geven	Te vermelden in aanvraag. Ofwel overmacht, ofwel persoonlijke redenen waardoor prestaties niet op de bedrijfslocatie van de werkgever kunnen uitgevoerd worden.
Overeenkomst met werkgever	Schriftelijk	Kan mondeling
Arbeidsduur	Binnen het kader van de in de onderneming geldende arbeidsduur organiseert de telewerker zelf zijn werk.	
Werkdruk/prestatienormen	Voor de telewerker gelden dezelfde werkbelasting en prestatienormen als voor vergelijkbare werknemers die hun werkzaamheden op de bedrijfslocatie van de werkgever verrichten.	
Ter beschikking stellen apparatuur en technische ondersteuning	Werkgever is hiertoe verplicht.	Kan afgesproken worden.
Tussenkost in de aan het telewerk verbonden kosten.	Werkgever is hiertoe verplicht.	Kan afgesproken worden.
Bereikbaarheid werknemer	In de per individuele werknemer verplicht op te stellen overeenkomst, moeten onder meer de ogenblikken waarop of de periodes tijdens welke de telewerker bereikbaar moet zijn en via welke middelen, opgenomen worden.	Kan afgesproken worden.
Informatie en raadpleging	Werknemersvertegenwoordigers worden geïnformeerd en geraadpleegd over de invoering van het telewerk. Een aanvullende collectieve en/of individuele overeenkomst over de bijzondere kenmerken van het telewerk kan afgesloten worden.	Niet voorzien. Het kader kan vastgelegd worden via cao of in het arbeidsreglement.

3.7. Syndicale aandachtspunten

De Flexwet voorziet geen verplichting om het gebruik van occasioneel telewerk collectief te omkaderen. Een collectieve omkadering vormt echter een garantie tegen willekeur vanwege de werkgever (bepaalde werknemers wel laten telewerken, anderen niet).

Het is daarom aangewezen om binnen je bedrijf of sector een cao over occasioneel telewerk af te sluiten.

Qua procedure om het telewerk aan te vragen en toe te staan, kan zo ongeveer alles in een collectief kader opgenomen worden, voor zover werknemers het recht behouden om aanspraak te maken op occasioneel telewerk.

Die aanspraak op occasioneel telewerk kan volgens de Flexwet echter enkel in geval van overmacht of omwille van persoonlijke redenen waardoor de werknemer zijn werkzaamheden niet op de bedrijfslocatie van de werkgever kan uitvoeren.

Dit betekent dat je perfect in een collectief kader kan opnemen dat in geval van een staking in je eigen bedrijf (al dan niet aangekondigd), er geen occasioneel telewerk kan toegestaan worden. Een staking, zeker een aangekondigde staking, kan niet beschouwd worden als een geval van overmacht en al zeker niet als een persoonlijke reden.

Indien occasioneel telewerk tijdens een staking kan toegepast worden, kan je er van op aan dat de werkgever er alles aan zal doen om werknemers onder druk te zetten om occasioneel telewerk te verrichten tijdens die stakingsdag(en).

Een spontane staking bij het openbaar vervoer, kan dan weer wel beschouwd worden als een geval van overmacht. In geval van een aangekondigde staking bij het openbaar vervoer, is het aangewezen om op te nemen dat ook in dergelijk geval occasioneel telewerk kan toegestaan worden. Niettegenstaande het feit dat door het vooraf aangekondigd zijn van de staking, de nodige maatregelen getroffen kunnen worden om alsnog de werkplek te bereiken.

Zorg ervoor dat je als werknemersvertegenwoordiger geïnformeerd wordt over het gebruik van occasioneel telewerk in het bedrijf. Probeer op te volgen welke redenen je werkgever opgeeft om occasioneel telewerk niet toe te staan, zodanig dat deze met de werkgever kunnen besproken worden.

Waak erover dat wie occasioneel telewerk verricht, niet verplicht wordt om meer arbeidsprestaties te leveren of meer arbeidsuren te verrichten dan wie op de bedrijfslocatie zelf werkt.

Neem in het collectief kader op dat de werknemers die occasioneel telewerk verrichten de mogelijkheid moeten hebben om beroep te doen op technische ondersteuning (de contactgegevens van de persoon of personen bij wie ze hiervoor terecht kunnen, moet hen bezorgd worden). Probeer ook een forfaitaire vergoeding voor de kosten verbonden aan het occasioneel telewerk af te dwingen.

IV. Bepalingen te activeren op sectoraal niveau

Met 'bepalingen te activeren op sectoraal niveau' worden bepalingen bedoeld die een specifieke omzetting op sectoraal of op ondernemingsniveau vereisen. Het gaat over maatregelen die niet direct van toepassing zijn op de betrokken werknemers en werkgevers. Ze vereisen een handeling om deze in te voeren (te 'activeren') op sectoraal of op ondernemingsniveau.

“WENDBAAR WERK”

De op sectoraal niveau te activeren bepalingen worden in de wet onderverdeeld in respectievelijk 'wendbaar' en 'werkbaar' werk.

Met die onderverdeling probeert de wetgever duidelijk te maken dat bepaalde maatregelen eerder beschouwd dienen te worden als maatregelen die het werk 'wendbaarder', flexibeler maken. Die eerder tegemoet komen aan werkgeveerseisen.

Andere maatregelen dienen volgens de wetgever eerder gezien te worden als maatregelen die het werk 'werkbaarder' maken, die zorgen voor een betere balans tussen het werk en het privé- en familieleven. En daardoor eerder tegemoet komen aan vakbondseisen.

Dat deze onderverdeling met de nodige korrels zout dient genomen te worden, blijkt uit de bespreking van de verschillende onder die onderverdelingen vallende maatregelen.

Bovendien worden de reeds voor deze onderverdeling in de wet opgesomde maatregelen (arbeidsduur, opleiding en occasioneel telewerk) niet op die wijze gecatalogiseerd, evenmin als de nog hieronder te bespreken maatregelen op het vlak van bijvoorbeeld deeltijdse arbeid en werkgeversgroeperingen.

Misschien omdat er allesbehalve sprake is van een evenwicht tussen maatregelen die het werk 'wendbaarder' moeten maken en maatregelen die het werk 'werkbaarder' moeten maken?

1. Het plus minus conto

1.1. Concept en bestanddelen van het plus minus conto

Het plus minus conto is, net zoals de 'kleine flexibiliteit', een van de systemen waarbij afgeweken kan worden van de normale arbeidsduurgrenzen (max. 9u/dag en max. 40u/week, of lagere grenzen ingesteld bij cao of via wijziging arbeidsreglement).

De mogelijke afwijkingen zijn: per dag een aantal uren meer werken dan de normaal voorziene dagelijkse arbeidsduur (met een maximum van 10u per dag) en per week een aantal uren meer werken dan de voorziene gemiddelde wekelijkse arbeidsduur (met een maximum van 48u per week).

Bij de invoering van het systeem is er geen verplichting om voor de maximale grenzen te opteren.

Er kan gerust besloten worden om per dag maximaal 2u meer te werken en per week maximaal 3u meer.

In tegenstelling tot bijvoorbeeld het systeem van de 'kleine flexibiliteit' is hier door de wet geen maximum aantal uren overschrijding van de dagelijkse of wekelijkse grens bepaald. Alleen is er een bovengrens van maximum 10u per dag en maximum 48u per week.

Ook al is bijvoorbeeld de gemiddelde wekelijkse arbeidsduur 38u, kan er bij de invoering van het systeem toch meteen voor gekozen worden om maximaal 48u per week te presteren, wat het maximaal mogelijke is.

Dit is een verschil ten opzichte van bijvoorbeeld het systeem van de 'kleine flexibiliteit', waar de wetgeving duidelijk stelt dat er per week maximaal 5u meer kan gepresteerd worden en waarbij er een wekelijks plafond is van 45u per week. Binnen het systeem van de 'kleine flexibiliteit' kan er als de gemiddelde wekelijkse arbeidsduur 38u is, daardoor maximaal 43u gewerkt worden en kan in dat geval niet geopteerd worden om 45u per week (het wekelijkse plafond) te werken.

Opgelet! Ook hier dient rekening gehouden te worden met de Europese arbeidstijdrichtlijn van 4 november 2003. Deze richtlijn dient te allen tijde gerespecteerd te worden.

De richtlijn bepaalt dat de maximale arbeidstijd (gewone arbeidsuren en overuren samen te beschouwen) nooit hoger mag zijn dan gemiddeld 48u per week over een periode van maximaal 4 maanden. Dus zelfs al wordt er binnen een systeem van plus minus conto gewerkt, dan kan maximaal 4 maanden lang gewerkt worden met een wekelijkse arbeidsduur van 48u.

Een bijkomend belangrijk kenmerk van het systeem, is dat de referteperiode op maximaal 6 jaar kan gebracht worden. Dit betekent dat pas na 6 jaar zal gekeken worden of over de hele referteperiode heen, de gemiddelde wekelijkse arbeidsduur gerespecteerd is gebleven.

De reden dat dit afwijkend systeem van arbeidsduur bestaat, is eenvoudigweg dat dit oorspronkelijk uitgedokterd werd om de werkgevers in de sector van de autoconstructie ter wille te zijn. Een periode van 6 jaar zou overeenstemmen met het productieproces van een nieuw model van auto (3 jaar intensief werken, waarna er 3 jaar minder kan gewerkt worden).

Niettegenstaande het plus minus conto specifiek voor de sector van de autoconstructie uitgewerkt werd, is dit maar toegepast in één enkele onderneming (!) en heeft dit de sluiting van autofabrieken in België niet kunnen voorkomen.

Indien het systeem van toepassing is binnen een onderneming, dan kan de uitvoering van de arbeidsovereenkomst van een werknemer niet geschorst worden omwille van slecht weer, technische reden of gebrek aan werk wegens economische oorzaken. Dit echter enkel voor zover binnen het systeem de gemiddeld te respecteren wekelijkse arbeidsduur overschreden wordt.

Als, over het reeds verlopen deel van de referteperiode bekeken, de gemiddeld te respecteren wekelijkse arbeidsduur niet langer overschreden wordt, dan kan de uitvoering van de arbeidsovereenkomst van een werknemer wel geschorst worden omwille van voormelde redenen.

Net zoals bij 'kleine flexibiliteit', heeft elke werknemer in geval er gewerkt wordt binnen een systeem van plus minus conto, bij elke betaalperiode recht op het gewone loon voor de binnen het systeem afgesproken gemiddelde wekelijkse arbeidsduur.

Wanneer op de dag dat de arbeidsovereenkomst een einde neemt of op het einde van de referteperiode, de werknemer minder heeft gewerkt dan de overeengekomen gemiddelde arbeidsduur, blijft hij recht hebben op het hem uitbetaalde loon en kan het niet in mindering worden gebracht van het nog verschuldigde loon. Heeft de werknemer daarentegen meer uren gepresteerd, dan is hem het loon voor die meer gepresteerde arbeidsuren verschuldigd. Maandelijks moet de werknemer geïnformeerd worden over de staat van zijn prestaties in verhouding tot de gemiddelde wekelijkse arbeidsduur.

Net zoals in geval er gewerkt wordt binnen een systeem van 'kleine flexibiliteit', zijn de grenzen van het plus minus conto van toepassing om te bepalen of er recht op overloon is. Er zal binnen het systeem van het plus minus conto pas sprake zijn van een recht op overloon als:

- de grenzen van dit afwijkend systeem overschreden werden;
- of als op het einde van de referentieperiode de gemiddelde wekelijkse arbeidsduur niet gerespecteerd blijkt;
- of als gewerkt wordt buiten de grenzen van het aangeplakte uurrooster.

Tot 3 jaar na afloop van de toegepaste referentieperiode moet de werkgever de afrekeningen, de individuele rekeningen, de uurroosters, de wijzigingen van de uurroosters en de documenten die de werknemers informeren over de staat van hun prestaties in verhouding tot de gemiddelde wekelijkse arbeidsduur, bewaren.

1.2. Procedure om het systeem in te voeren

Gezien de zeer vergaande mogelijkheden die het plus minus conto scheidt om af te wijken van de normale arbeidsduurgrenzen, dient een strikte procedure gevolgd te worden om het systeem te kunnen invoeren.

De onderneming moet aan alle hieronder vermelde voorwaarden voldoen (dus cumulatief!):

- behoren tot een sector gekenmerkt door een sterke internationale concurrentie;
- gekenmerkt zijn door langdurige productie- of ontwikkelingscycli die over meerdere jaren lopen waardoor de hele onderneming of een homogeen deel ervan geconfronteerd wordt met een langdurige, substantiële vermeerdering of vermindering van het werk;
- gekenmerkt zijn door de noodzaak om een sterke stijging of daling van de vraag naar een nieuw ontwikkeld product of nieuw ontwikkelde dienst op te vangen;
- kampen met specifieke economische redenen die het onmogelijk maken om de gemiddelde wekelijkse arbeidsduur te respecteren binnen de referentieperiodes die de Arbeidswet van 16 maart 1971 toelaat.

Het voldoen aan deze voorwaarden, moet ingeroepen worden in een algemeen verbindend verklaarde sectorale cao en moet voorafgaandelijk erkend worden door de minister van Werk, en dit op unaniem en eensluidend advies van de Nationale Arbeidsraad.

De algemeen verbindend verklaarde sectorale cao moet volgende zaken vastleggen:

- het maximum aantal uren van overschrijding van de gemiddelde toegestane arbeidsduur. Dit betekent dat in geval het systeem van plus minus conto toegepast wordt, de interne grens van 143u niet van toepassing is. Enkel de grenzen van het systeem van plus minus conto zelf zijn van toepassing (onder voorbehoud van het respecteren van de Europese arbeidstijdrichtlijn);
- de maximale duur van de referentieperiode;
- de minimale kennisgevingstermijn voor het wijzigen van uurroosters;
- de specifieke sectoren vallend onder het bevoegdheidsgebied van het paritair comité die het plus minus conto zullen kunnen toepassen.

Daarnaast dient de onderneming die het plus minus conto wenst toe te passen, een cao af te sluiten op ondernemingsniveau met alle vakbonden aanwezig in de vakbondsafvaardiging.

Als op ondernemingsniveau geen vakbondsafvaardiging aanwezig is, dient er toch een cao op ondernemingsniveau te worden afgesloten met alle in het paritair comité vertegenwoordigde vakbonden.

De onderneming moet in de cao op ondernemingsvlak motiveren dat voldaan is aan de voormelde voorwaarden. Bijkomend moet de onderneming in de cao motiveren dat de invoering van de cao het maximaal behoud of de bevordering van de tewerkstelling tot doel heeft.

Het voldoen aan deze voorwaarden, moet opnieuw voorafgaandelijk erkend worden door de minister van Werk, en dit op unaniem en eensluidend advies van de Nationale Arbeidsraad.

De cao op ondernemingsvlak moet minstens volgende zaken vastleggen:

- de grenzen inzake arbeidsduur;
- de duur en de aanvang van de toepasselijke refertereperiode;
- wat de uurroosters betreft:
 - a) alle uurroosters die kunnen worden toegepast;
 - b) de manier waarop een verandering van uurroosters kan worden doorgevoerd;
 - c) de wijze waarop en de termijn waarbinnen de uurroosters moeten worden bekendgemaakt aan de werknemers.

Eens deze cao op ondernemingsniveau afgesloten is, worden de bepalingen ervan automatisch opgenomen in het arbeidsreglement, zonder dat de procedure 'wijziging arbeidsreglement' doorlopen wordt.

1.3. Syndicale aandachtspunten

Het is duidelijk dat het systeem van plus minus conto niet halsoverkop kan ingevoerd worden in een bedrijf. De noodzaak om zowel een sectorale cao als een cao op ondernemingsvlak (met alle vakbonden aanwezig in de vakbondsafvaardiging) af te sluiten, is daar maar een voorbeeld van. Ook de vereiste unanieme en eensluidende adviezen van de Nationale Arbeidsraad spreken voor zich.

Dit zorgt ervoor dat je als vakbond niet meer of minder dan een vetorecht hebt over het al dan niet laten gebruik maken van een systeem van plus minus conto.

Gezien de plafonds die kunnen ingesteld worden, en de mogelijkheid om te werken met een refertereperiode van 6 jaar, is het duidelijk dat eens binnen zo'n systeem gewerkt wordt, er geen sprake meer zal zijn van overuren die recht geven op overloon.

Niettegenstaande het systeem in theorie de mogelijkheid biedt om 3 jaar lang 48u per week te werken, dient ook hier rekening gehouden te worden met de Europese arbeidstijdrichtlijn van 4 november 2003. Deze richtlijn dient te allen tijde gerespecteerd te worden.

De richtlijn bepaalt dat de maximale arbeidstijd (gewone arbeidsuren en overuren samen te beschouwen) nooit hoger mag zijn dan gemiddeld 48u per week over een periode van maximaal 4 maanden. Er kan dus ook binnen een systeem van plus minus conto maximaal 4 maanden lang gewerkt worden met een wekelijkse arbeidsduur van 48u.

2. Uitzendarbeid (de uitzendarbeidsovereenkomst voor onbepaalde tijd)

2.1. Achterliggende filosofie regelgeving uitzendarbeid

Er geldt een algemeen verbod op het ter beschikking stellen van werknemers.

Dit houdt in dat je als bedrijf geen werknemers mag aanwerven als je enige bedoeling is om die werknemers te laten werken bij andere bedrijven.

Op dit algemeen verbod bestaan er een aantal uitzonderingen. Een van die wettelijke uitzonderingen is uitzendarbeid.

Uitzendarbeid is het tijdelijk door een uitzendkantor (de juridische werkgever) uitzenden van een werknemer (de uitgezonden kracht of uitzendkracht) naar een ander bedrijf (gebruiker van de arbeid van de uitgezonden kracht of gebruiker) om die werknemer er te laten werken. Het tijdelijke karakter valt ook af te leiden uit de Franse term voor uitzendarbeid: 'intérim'. Het gaat telkens over tijdelijke behoeften van die gebruikers, die door de uitzendkrachten ingevuld worden.

Slechts omwille van bepaalde redenen (motieven) is het toegelaten om als gebruiker beroep te doen op de arbeid van een uitzendkracht.

Deze motieven zijn:

- het vervangen van een vaste werknemer;
- een tijdelijke vermeerdering van werk;
- de uitvoering van een uitzonderlijk werk;
- voor de invulling van een vacante betrekking met de bedoeling om na de periode van terbeschikkingstelling de uitzendkracht vast in dienst te nemen. Dit wordt ook wel omschreven als het motief 'instroom'.

De uitzendkrachten krijgen per opdracht bij een gebruiker een uitzendarbeidsovereenkomst van bepaalde duur. Deze arbeidsovereenkomst sluiten ze af met het uitzendkantor, dat juridisch gezien hun werkgever is.

Die bepaalde duur van de arbeidsovereenkomst kan variëren van een dagcontract, over een weekcontract, tot een maandcontract of langer. Maar het gaat wel telkens over een arbeidsovereenkomst van bepaalde duur.

Tot aan de wet betreffende wendbaar en werkbaar werk gaf de wetgever de voorkeur aan een arbeidsovereenkomst van onbepaalde duur tussen een werknemer en werkgever, zonder tussenkomst van een derde. De Flexwet introduceert echter een nieuw concept (dat helemaal haaks staat op de tot dan bestaande regelgeving uitzendarbeid), namelijk de 'uitzendarbeidsovereenkomst voor onbepaalde tijd'.

2.2. De uitzendarbeidsovereenkomst voor onbepaalde tijd

De uitzendarbeidsovereenkomst voor onbepaalde tijd is een arbeidsovereenkomst die een uitzendkracht afsluit met een uitzendkantor. Niet voor een bepaalde, maar voor onbepaalde tijd.

Tijdens de duurtijd van het contract kan het uitzendkantor de uitzendkracht uitzenden naar verschillende gebruikers (of telkens naar dezelfde gebruiker) om er opdrachten te vervullen. De gebruikers mogen ook in het geval van een uitzendarbeidsovereenkomst voor onbepaalde tijd, slechts omwille van de hiervoor reeds aangehaalde motieven beroep doen op uitzendkrachten.

Alle regels inzake de voor onbepaalde tijd afgesloten arbeidsovereenkomsten moeten ook voor de uitzendkracht van toepassing zijn. Zo zijn ook de opzegtermijnen van voor onbepaalde tijd afgesloten arbeidsovereenkomsten van toepassing. Als het uitzendkantoor de arbeidsovereenkomst beëindigt, zal er een opzeggingstermijn moeten nageleefd worden. Hetzelfde indien de uitzendkracht zelf de arbeidsovereenkomst wil beëindigen. De partij die de arbeidsovereenkomst beëindigt zonder dringende reden, zonder het respecteren (of onvoldoende respecteren) van een opzeggingstermijn, zal een verbrekingsvergoeding verschuldigd zijn.

Een algemeen verbindend verklaarde cao (lees: sectorale cao) kan voor de uitzendkrachten afwijkingen bepalen van de algemene regels inzake opzegging van arbeidsovereenkomsten voor onbepaalde tijd.

Gezien de werkgever altijd het uitzendkantoor is, gaat het hier wel degelijk enkel over het paritair comité voor de uitzendarbeid. Een binnen dit paritair comité afgesloten cao kan bijvoorbeeld bepalen dat als een opdracht vervuld wordt onder het motief 'instroom', er bij aanwerving van de uitzendkracht door de gebruiker, geen opzeggingstermijn moet nageleefd worden door de uitzendkracht.

De regels van voor onbepaalde tijd afgesloten arbeidsovereenkomsten zijn van toepassing, maar er gelden ook nog de regels inzake uitzendarbeid. Wat de vraag oproept of, net zoals bij uitzendarbeidsovereenkomsten voor bepaalde tijd, de eerste drie werkdagen als proeftijd dienen te worden beschouwd? Het antwoord hierop is wat ons betreft duidelijk: er kan binnen een uitzendarbeidsovereenkomst voor onbepaalde tijd geen sprake zijn van een proeftijd.

De diensten van de FOD werk zijn echter de mening toegedaan dat niettegenstaande het een uitzendarbeidsovereenkomst voor onbepaalde tijd betreft, net zoals bij andere uitzendarbeidsovereenkomsten de eerste drie werkdagen als proeftijd beschouwd dienen te worden (tenzij iets anders overeengekomen werd). Dat is betwistbaar.

Laat er echter geen twijfel over bestaan dat zelfs bij dergelijke lezing van de wet, er tijdens de hele duurtijd van de uitzendarbeidsovereenkomst voor onbepaalde tijd slechts 1 keer een proeftijd kan toegepast worden. En dit niettegenstaande er opdrachten bij verschillende gebruikers kunnen zijn.

2.3. Vormvoorwaarden

De uitzendarbeidsovereenkomst voor onbepaalde tijd moet schriftelijk worden afgesloten, uiterlijk op het tijdstip waarop de uitzendkracht in dienst treedt van het uitzendkantoor. Een op elektronische wijze ondertekende arbeidsovereenkomst wordt ook als schriftelijk beschouwd.

De arbeidsovereenkomst moet verplicht een aantal bepalingen bevatten.

Heer gaat meer specifiek over:

- de algemene voorwaarden met betrekking tot de uitvoering van de uitzendopdrachten en de arbeidsduur van de uitzendkracht. Onder meer de perimeter waarbinnen opdrachten kunnen verricht worden, de dagen waarop en de tijdstippen tijdens dewelke opdrachten kunnen verricht worden;
- een beschrijving van de betrekkingen waarvoor de uitzendkracht kan worden ingezet. Deze moeten natuurlijk in overeenstemming zijn met de beroepskwalificatie van de uitzendkracht.

Per opdracht zal voorafgaandelijk (uiterlijk bij de aanvang van de opdracht) een aparte 'zendingsbrief' aan de uitzendkracht moeten worden gegeven door het uitzendkantoor.

Bijkomend zal er per opdracht ook nog – zoals gebruikelijk - een overeenkomst gesloten moeten worden tussen het uitzendkantoor en de gebruiker.

2.4. De zendingsbrief

Voor elke opdracht die uitgevoerd wordt binnen het kader van een uitzendarbeidsovereenkomst voor onbepaalde tijd, wordt een zendingsbrief overhandigd aan de uitzendkracht. Die zendingsbrief is geen nieuwe arbeidsovereenkomst maar moet wel alle vermeldingen bevatten die normaal gezien in een uitzendarbeidsovereenkomst dienen te staan.

Het gaat meer specifiek over:

- de naam van de gebruiker;
- de reden van de overeenkomst (en indien van toepassing, de duur van de overeenkomst en de reden van de vervanging);
- de beroepskwalificatie van de uitzendkracht;
- de plaats van tewerkstelling;
- de arbeidstijdregeling;
- het bedongen loon en de vergoedingen waarop de uitzendkracht recht heeft;
- indien het uitzendarbeid in het kader van het motief 'instroom' betreft, het aantal uitzendkrachten dat voorheen reeds ter beschikking van de gebruiker werd gesteld met het oog op de invulling van de vacante betrekking.

2.5. Arbeidsvoorwaarden en verloning

2.5.1. Tijdens een opdracht

Tijdens het uitvoeren van een opdracht, mogen het loon en de arbeidsvoorwaarden van de uitzendkracht niet lager zijn of afwijken van het loon en de arbeidsvoorwaarden die van toepassing zouden zijn indien de uitzendkracht rechtstreeks door de gebruiker zou aangeworven zijn als vaste werknemer.

Zo heeft de uitzendkracht ook recht op alle voordelen die in het bedrijf aan de vaste werknemers toegekend worden, zoals maaltijdcheques, een fietsvergoeding, premies voor nachtwerk, enz..

De situatie van de uitzendkracht tijdens een opdracht, is volledig gelijk aan de situatie van een uitzendkracht die een opdracht vervult in het kader van een uitzendarbeids-overeenkomst voor bepaalde duur.

Voor meer informatie verwijzen we door naar de website www.rechtenuitzendkracht.be

2.5.2. Periodes zonder uitzendopdracht

De uitzendarbeidsovereenkomst voor onbepaalde tijd kan voorzien dat er tijdens de duurtijd van die arbeidsovereenkomst periodes zijn zonder uitzendopdracht. Periodes tijdens dewelke het uitzendkantoor geen (geschikte) uitzendopdracht aan de uitzendkracht kan bezorgen.

Dit is een uitzondering op de algemene regel binnen het arbeidsrecht dat het de plicht van de werkgever is om arbeid te voorzien voor de werknemer.

Tijdens die periodes zonder uitzendopdracht heeft de uitzendkracht recht op een minimum gewaarborgd uurloon voor elk uur van een voltijdse werkdag of -week dat de uitzendkracht niet ter beschikking gesteld wordt van (geen opdracht kan vervullen voor) een gebruiker. Deze periodes 'zonder opdracht', maar wel binnen een arbeidsovereenkomst (de uitzendarbeidsovereenkomst voor onbepaalde tijd), tellen mee voor de opbouw van alle sociale rechten. Dus niet enkel inzake jaarlijkse vakantie (enige tak die in de wet betreffende wendbaar en werkbaar werk zelf vermeld wordt), maar ook inzake bijvoorbeeld pensioen. De wet op de sociale zekerheid werd na publicatie van de wet betreffende wendbaar en werkbaar werk aangepast om de periodes zonder uitzendopdracht voor alle takken van de sociale zekerheid gelijk te stellen. Deze periodes tellen mee voor de berekening van de anciënniteit en alle wetten en overeenkomsten die rekening houden met de anciënniteit van de werknemer (uitzendkracht) in de onderneming.

Tijdens die periodes zonder uitzendopdracht kan de uitvoering van de arbeidsovereenkomst niet geschorst worden omwille van gebrek aan werk wegens economische oorzaken. Het uitzendkantoor zal zich dus niet op die reden kunnen beroepen om de uitvoering van de uitzendarbeidsovereenkomst voor onbepaalde tijd te schorsen. Indien er daadwerkelijk sprake is van gebrek aan werk wegens economische oorzaken, zal het uitzendkantoor de afweging moeten maken tussen het blijven uitbetalen van het minimum gewaarborgd uurloon en het opzeggen van de uitzendarbeidsovereenkomst voor onbepaalde tijd.

2.6. Rol van het paritair comité voor de uitzendarbeid

Niettegenstaande de uitzendarbeidsovereenkomst voor onbepaalde tijd bij wet werd ingevoerd, is er nog een rol weggelegd voor het paritair comité voor de uitzendarbeid (PC 322). Er is namelijk voorzien dat een binnen dit paritair comité afgesloten (en nadien algemeen verbindend verklaarde) cao het model moet bepalen van zo'n uitzendarbeidsovereenkomst voor onbepaalde tijd. Binnen de door de wet geschetste krijtlijnen, kan het paritair comité zelf kiezen welke invulling het geeft aan een dergelijke overeenkomst.

Er is bijkomend voorzien dat als periodes zonder uitzendopdracht voorzien worden, eveneens via een binnen het paritair comité voor de uitzendarbeid afgesloten (en nadien algemeen verbindend verklaarde) cao voor die periodes zonder uitzendopdracht volgende zaken dient vast te leggen:

- het bedrag van het minimum gewaarborgd uurloon;
- de voltijdse dagelijkse en wekelijkse arbeidsduur die als referentie dienen voor de berekening ervan;
- de nadere regels met betrekking tot de wijze waarop de uitzendkracht wordt verwittigd van iedere nieuwe uitzendopdracht die zich aandient op het einde van een periode zonder uitzendopdracht.

Het spreekt voor zich dat, hoe gedetailleerder dit model de wijze van bepaling van de functies oplegt (voor welk soort werk de uitzendkracht kan ingezet worden), maar ook de omschrijving van de perimeter waarbinnen de uitzendkracht functies dient in te vullen, op

welke tijdstippen de uitzendkracht deze kan invullen, e.d., hoe meer rechtszekerheid er zal zijn voor de uitzendkracht.

Gezien de wet de mogelijkheid om met een dergelijke uitzendarbeidsovereenkomst voor onbepaalde tijd te werken, afhankelijk maakt van het afsluiten van voormelde cao, is een zeer belangrijke rol weggelegd voor het paritair comité voor de uitzendarbeid. De facto kunnen de vakbondsleden binnen dit paritair comité een veto stellen tegen de mogelijkheid om met dergelijke uitzendarbeidsovereenkomsten te werken.

2.7. Syndicale aandachtspunten

Zoals hierboven aangegeven, kunnen uitzendarbeidsovereenkomsten voor onbepaalde tijd enkel toegepast worden voor zover er binnen het paritair comité voor de uitzendarbeid de nodige cao's afgesloten worden.

Dit zorgt ervoor dat we als vakbond zelf kunnen afwegen en beslissen in hoeverre we wensen dat een dergelijke arbeidsovereenkomst in België kan gebruikt worden.

Indien er besloten wordt (al dan niet in het kader van een soort package-deal) om dergelijke arbeidsovereenkomsten toepasbaar te maken, is er nog een serie zaken waar over gewaakt dient te worden. Het feit dat 'periodes zonder opdracht' niet noodzakelijk voorzien moeten worden bijvoorbeeld.

De wet stelt enkel dat een contract 'kan' voorzien dat dergelijke periodes mogelijk zijn. Het is perfect mogelijk om te voorzien dat er geen periodes zonder opdracht mogelijk zijn en dat het uitzendkantoor daadwerkelijk de verplichting heeft om steeds opdrachten te voorzien.

Als in het op te stellen model van een dergelijke uitzendarbeidsovereenkomst voor onbepaalde tijd eenvoudigweg niet voorzien wordt dat dergelijke periodes zonder opdracht mogelijk zijn, vervalt de noodzaak om over de details van die periodes (minimum gewaarborgd uurloon en dergelijke) een cao op te stellen. Desalniettemin legt de wet ook het afsluiten van een cao over die zaken op als noodzaak om met een dergelijke arbeidsovereenkomst te kunnen werken.

Als evenwel periodes zonder opdracht voorzien worden, dient getracht te worden om bij de bepaling van het minimum gewaarborgd uurloon (dat wordt bepaald bij cao van het paritair comité voor uitzendarbeid), ervoor te zorgen dat dit afdoende hoog is.

De uitdaging hierbij is niet alleen om ervoor te zorgen dat de uitzendkracht (die op geen enkele manier verantwoordelijk is voor het feit dat er geen nieuwe opdracht ter beschikking is) een afdoende verloning ontvangt, maar ook om het uitzendkantoor ertoe te bewegen om zo spoedig mogelijk een nieuwe opdracht te voorzien.

Hier direct mee verbonden, is de bepaling van de voltijdse dagelijkse en wekelijkse arbeidsduur die als referentie dient voor de berekening van het verschuldigde minimum gewaarborgd uurloon. Ook dat zal vastgelegd worden in een cao van het paritair comité voor uitzendarbeid.

De wet omschrijft het als 'dienen voor de berekening van', maar eigenlijk gaat het over het bepalen voor welke uren het minimum gewaarborgd uurloon moet uitbetaald worden. Eens vastgelegd wat het bedrag is van het minimum gewaarborgd uurloon, dient duidelijk vastgelegd te worden voor welke uren dit minimum gewaarborgd uurloon verschuldigd is. En dit om de controle op de betaling ervan te faciliteren

(specifieke dag geen opdracht = zoveel uren minimum gewaarborgd uurloon uit te betalen).

Bij het bepalen van de voltijdse dagelijkse en wekelijkse arbeidsduur dient erover gevaakt te worden dat voor uitzendkrachten niet gewerkt wordt met de grootste mogelijke afwijking in een bepaalde sector, maar daadwerkelijk gekeken wordt naar de voor die specifieke functie geldende arbeidsduurgrenzen.

Een ander aandachtspunt is de noodzaak om ervoor te zorgen dat niet alleen de opdrachten zo gedetailleerd (en strikt) mogelijk omschreven moeten worden, maar ook de perimeter waarbinnen opdrachten mogelijk zijn en de wijze van verwittiging van de uitzendkracht van nieuwe opdrachten.

Hoe gedetailleerder de afbakening van de opdrachten van de uitzendkrachten, hoe kleiner de kans dat een uitzendkantoor in het kader van een dergelijke arbeidsovereenkomst een uitzendkracht kan verplichten om opdrachten te vervullen die heel ver afstaan van de kwalificaties van die uitzendkracht.

Hier direct mee verbonden is de omschrijving van de perimeter waarbinnen opdrachten kunnen plaatsvinden. Hoe groter de perimeter, hoe meer de uitzendkracht kan verplicht worden om grote afstanden te overbruggen om een opdracht te vervullen.

Qua omschrijving van de perimeter dient er ook rekening mee gehouden te worden dat het louter in termen van 'zoveel kilometer' spreken, geen rekening houdt met de mogelijkheid om als uitzendkracht via bijv. het openbaar vervoer de werkplek te bereiken. In die zin kan er beter naar gestreefd worden om qua perimeter te werken met een verplaatsingstijd met het openbaar vervoer (wetende dat zeker niet elke uitzendkracht beschikt over eigen transportmiddelen).

Er is in dezelfde zin ook een groot verschil tussen het werken met een perimeter startend aan het uitzendkantoor en het werken met een perimeter startend aan de woonplaats van de uitzendkracht.

Wat de wijze van verwittiging van de uitzendkrachten betreft, is het belangrijk aandacht te hebben voor: de manier waarop de uitzendkrachten verwittigd worden (per sms? per e-mail? of telefonische?); de verwittigingstermijn (hoeveel tijd voorafgaand aan het begin van een nieuwe opdracht?) en de verplichting tot beschikbaarheid van de uitzendkracht (welke tijdstippen en welke dagen dient de uitzendkracht beschikbaar te zijn?).

Wat de beschikbaarheid betreft, is het zeer belangrijk om duidelijk af te bakenen op welke dagen en binnen welke tijdsvakken de uitzendkracht stand-by moeten zijn. Wat de beschikbaarheid van de uitzendkrachten betreft, dient ook rekening gehouden te worden met de combinatie arbeid en privéleven (grenzen respecteren).

Als laatste syndicaal aandachtspunt is er de door de wet gegeven mogelijkheid om via cao afwijkingen toe te staan op het vlak van opzeggingstermijnen die uitgaan van de uitzendkracht.

Hierbij kan meteen gedacht worden aan een opdracht onder het motief 'instroom'. Om de uitzendarbeidsovereenkomst voor onbepaalde tijd volledig in te passen in de andere regels inzake uitzendarbeid, is het maar logisch dat voorzien wordt dat als

een opdracht vervuld wordt onder het motief 'instroom', er bij aanwerving van de uitzendkracht door de gebruiker, geen opzeggingstermijn moet nageleefd worden door de uitzendkracht. Wat eigenlijk opgaat voor opdrachten onder alle motieven verricht binnen een uitzendarbeidsovereenkomst voor onbepaalde tijd.

Wat ons betreft, moeten uitzendkrachten zonder belemmeringen de mogelijkheid krijgen om na het uitvoeren van een opdracht direct aangeworven te worden door de gebruiker, zonder dat de uitzendkrachten een opzeggingstermijn moeten naleven.

Een rechtstreekse arbeidsrelatie tussen werknemer (uitzendkracht) en werkgever (gebruiker), biedt veel meer rechtszekerheid dan te werken met een tussenpersoon (uitzendkantoor).

“WERKBAAR WERK”

De op sectoraal niveau te activeren bepalingen worden in de wet onderverdeeld in respectievelijk ‘wendbaar’ en ‘werkbaar’ werk.

Met die onderverdeling probeert de wetgever duidelijk te maken dat bepaalde maatregelen eerder beschouwd dienen te worden als maatregelen die het werk ‘wendbaarder’, flexibeler maken. Die eerder tegemoet komen aan werkgeveisen.

Andere maatregelen dienen volgens de wetgever eerder gezien te worden als maatregelen die het werk ‘werkbaarder’ maken, die zorgen voor een betere balans tussen het werk en het privé- en familieleven. En daardoor eerder tegemoet komen aan vakbondseisen.

Dat deze onderverdeling met de nodige korrels zout dient genomen te worden, blijkt uit de bespreking van de verschillende onder die onderverdelingen vallende maatregelen.

Bovendien worden de reeds voor deze onderverdeling in de wet opgesomde maatregelen (arbeidsduur, opleiding en occasioneel telewerk) niet op die wijze gecatalogiseerd, evenmin als de nog hieronder te bespreken maatregelen op het vlak van bijvoorbeeld deeltijdse arbeid en werkgeversgroeperingen.

Misschien omdat er allesbehalve sprake is van een evenwicht tussen maatregelen die het werk ‘wendbaarder’ moeten maken en maatregelen die het werk ‘werkbaarder’ moeten maken?

3. Loopbaansparen

3.1. Concept

Met loopbaansparen wordt het opsparen van bepaalde geldelementen (bijv. overloon, een eindejaarspremie...) of tijdsperiodes (bijv. een extralegale verlofdag, een inhaalrustdag, een arbeidsduurvermindering dag...) tijdens de loopbaan bedoeld. De ‘opgespaarde elementen’ kunnen op een later moment van de loopbaan opgenomen worden onder de vorm van geld (uitbetaling ervan) of tijd (omzetting naar verlofdagen).

Loopbaansparen wordt gepromoot als een middel voor de werknemer om ‘even gas terug te nemen’ of ‘even extra rust te nemen’, wanneer deze er nood aan heeft.

Het wordt vanuit een bepaalde hoek in de markt gezet als een alternatief voor het opnemen van tijdskrediet. Het ABVV is op dit vlak heel duidelijk! Loopbaansparen is iets helemaal anders en het mag niet de bedoeling zijn dat dit in de plaats komt van tijdskrediet.

Bij loopbaansparen gaat het namelijk over het later opnemen van een verlofperiode die je reeds verworven hebt door te werken, of het omzetten van een deel van je loon dat je ook zelf verworven hebt door te werken, naar verlof. Voor het opnemen van een verlofdag heb je bij loopbaansparen telkens zelf al ‘betaald’.
Bovendien moet je qua werkdruk al over de ‘luxe’ beschikken om een bepaalde verlofdag niet op te nemen, of om een bepaald geldelijk element niet te laten uitbetalen.

Tijdskrediet daarentegen gaat over het onderbreken van de loopbaan of het tijdelijk verminderen van de arbeidsduur (met onder bepaalde voorwaarden het recht om hiervoor een uitkering te ontvangen). De onderbrekingsuitkering die een werknemer hiervoor ontvangt, wordt gefinancierd door de collectiviteit en niet door de individuele werknemer.

De eenvoudigste vorm van loopbaansparen is het uitstellen van de opname van een bepaalde inactiviteitsperiode. Een inhaalrustdag pas enkele maanden later opnemen bijvoorbeeld.

Ondanks het feit dat dit de eenvoudigste vorm is, kan zich hier al een probleem voordoen. Stel dat de werknemer in kwestie hier in tussentijd een loonsverhoging ontvangen heeft. De vraag stelt zich dan welk loon moet uitbetaald worden. Het verhoogde loon of niet?

En het wordt nog ingewikkelder als het gaat over het omzetten van geldelementen naar tijd. Stel dat een werknemer zijn eindejaarspremie niet laat uitbetalen, maar deze later onder de vorm van extra verlofdagen wil opnemen. Ook deze situatie roept meteen enkele vragen.

Dient de omzetting dan te gebeuren op het ogenblik van het opsparen van het geldelement (de omzetting van de hoeveelheid geld naar ermee overeenstemmende hoeveelheid tijd volgens het loon van toepassing op het ogenblik van opsparen) of op het ogenblik van opname van de hoeveelheid tijd?

Indien gekozen wordt voor het laatste geval, is het perfect mogelijk dat de hoeveelheid geld die op het ogenblik van het opsparen ervan volstond om een volledige dag verlof te betalen, niet meer volstaat om een volledige dag verlof op het moment van de opname.

Een bijkomende vraag is, wat met het opgespaarde geld dient te gebeuren in de periode die verloopt tot aan de omzetting ervan naar tijd. Waar gaat het geld bewaard worden? Wat met de interest die gegenereerd in die tussenperiode? Zijn de nodige waarborgen voorzien in geval het opzij gezette geld verloren gaat (omwille van een faillissement bijv.)?

Een bijkomende moeilijkheid stelt zich bij de overdracht van het opgespaarde krediet naar een volgende werkgever.

Het meest eenvoudige is hier om te kiezen voor de niet-overdraagbaarheid. Dit betekent dat het opgespaarde krediet uitbetaald of opgenomen moet worden op het einde van de arbeidsovereenkomst.

Net zoals voor vakantiedagen die tijdens een bepaald kalenderjaar niet opgenomen worden, het vakantiegeld uitbetaald wordt.

3.2. De voorziene reglementering

Vrijwillig karakter

Een werknemer kan niet verplicht worden om deel te nemen aan een systeem van loopbaansparen. Loopbaansparen kan enkel op vrijwillige basis.

Opspaarbare elementen

De wet heeft ervoor geopteerd om enkel tijdselementen te laten opsparen. Het gaat meer specifiek over:

- De (gepresteerde) extra overuren (de 100 uren op vrijwillige basis) waarvoor geen inhaalrust kan worden opgenomen (zie hoger III. Bepalingen met rechtstreekse werking 1.4. Extra overuren);
 - De (gepresteerde) overuren waarvoor de werknemer de keuze heeft om deze te laten uitbetalen in plaats van er inhaalrust voor op te nemen;
 - ⇒ Bij zowel de gepresteerde extra overuren, als de gepresteerde overuren waarbij gekozen wordt om deze te laten uitbetalen, is het de bedoeling dat het met de gepresteerde overuren overeenstemmende normale loon niet meteen uitbetaald wordt. Dit loon zou dan op een later tijdstip omgezet worden naar tijd, waardoor deze gepresteerde overuren alsnog kunnen opgenomen worden als inhaalrust.
- Niettegenstaande het gaat over het opsparen van tijdselementen, komt hier dus sowieso een omzetting van geld naar tijd bij kijken.
- Noteer hierbij dat het overloon nog steeds wordt uitbetaald, samen met het loon voor de gewone uren, aan het einde van de betaalperiode in de loop waarvan de overuren werden gepresteerd.
- Het positief saldo aan bijkomend gepresteerde uren dat binnen een systeem van glijdende werktijden op het einde van de referentieperiode kan overgedragen worden naar de volgende referentieperiode (zie verder VII. Glijdende werktijden);
 - ⇒ Hier gaat het over te veel gepresteerde uren (in vergelijking met de binnen het systeem van glijdende werktijden over de hele referentieperiode heen te respecteren gemiddelde wekelijkse arbeidsduur), waarvan de ermee overeenstemmende recuperatie pas op een later tijdstip opgenomen wordt.
 - Conventionele verlofdagen.
 - ⇒ Hier gaat het over conventioneel toegekende verlofdagen die niet opgenomen worden wanneer dit voorzien is, maar waarvan de opname uitgesteld wordt tot op een later ogenblik.

Bijkomend wordt door de wet de mogelijkheid voorzien dat bij Koninklijk Besluit (KB) bepaald wordt dat ook geldpremies opgespaard kunnen worden om op een later ogenblik als betaald verlof op te nemen. In dat geval dient het KB wel te bepalen hoe de betrokken geldpremies in tijd en loon worden omgezet en wat de regeling is op het vlak van de sociale zekerheid.

Invoering op sector- en/of ondernemingsniveau

Een kader inzake loopbaansparen kan uitgewerkt worden in een sectorale cao. Dit is echter – volgens de letter van de wet – geen verplichting.

Zowel een individuele onderneming als een organisatie die in het paritair comité zetelt (bijv. het ABVV), kan aan de voorzitter van het paritair comité vragen om binnen het paritair comité besprekingen voor het afsluiten van een sectorale cao inzake loopbaansparen op te starten.

Indien binnen de zes maanden na die vraag geen akkoord bereikt is binnen het paritair comité, kan op ondernemingsniveau een cao inzake loopbaansparen afgesloten worden.

De cao op ondernemingsniveau dient niet afgesloten te worden met alle in de vakbondsafvaardiging aanwezige vakbonden. Eén ondertekenende vakbond volstaat.

Sowieso dient, bij het opstellen van de cao, rekening gehouden te worden met de genderdimensie.

Dit komt er op neer dat er over gewaakt moet worden dat zowel werknemers als werknemers de mogelijkheid krijgen om elementen op te sparen. En dat niet enkel wie voltijds werkt, elementen kan opsparen. Ook wie deeltijds werkt, moet de mogelijkheid krijgen om elementen op te sparen.

Te bepalen grenzen

De cao moet minstens volgende zaken omvatten en bepalen:

- de tijdsperiodes die kunnen worden opgespaard;
 - de periode waarbinnen er kan worden opgespaard;
 - de manier waarop de opgespaarde dagen kunnen worden opgenomen;
 - de waardering van het opgespaarde tegoed;
 - het beheer en de garanties voor de werknemer.
- ⇒ Het stelsel kan beheerd worden door een externe instelling, een fonds voor bestaanszekerheid of door de werkgever zelf.
Indien het de werkgever zelf is die instaat voor het beheer, dan dient deze de nodige betalingswaarborgen te voorzien. Wat deze betalingswaarborgen concreet inhouden, wordt niet door de regelgeving verduidelijkt.
- de wijze van vereffening.
- ⇒ Als de arbeidsovereenkomst eindigt, heeft de werknemer recht op de integrale uitbetaling van het nog niet opgenomen, maar wel al opgespaarde tegoed.
- Een sectorale cao kan bepalen dat het spaartegoed overdraagbaar is binnen de betrokken sector. Dit betekent dat, indien een werknemer verandert van werkgever maar nog steeds binnen dezelfde sector blijft, er de mogelijkheid is om het opgespaarde tegoed over te dragen van de vroegere naar de nieuwe werkgever. De nadere regels en voorwaarden van die overdraagbaarheid dienen dan natuurlijk ook bepaald te worden in die cao.
- ⇒ Ook als een sectorale cao bepaald heeft dat het opgespaarde tegoed overdraagbaar is binnen de sector, is er geen enkele verplichting voor een werknemer om in dergelijk geval het tegoed daadwerkelijk over te dragen. De werknemer behoudt het recht op de integrale uitbetaling van het nog niet opgenomen maar wel al opgespaarde tegoed, als de arbeidsovereenkomst stopgezet wordt.

Evaluatie reglementering

Een evaluatie van de reglementering binnen de Nationale Arbeidsraad kan ten vroegste vanaf 1 januari 2019 plaatsvinden. De wet sluit een vroegere evaluatie uitdrukkelijk uit.

3.3. Alternatief uitgewerkt door de sociale gesprekspartners?

In het advies van 7 december 2016 van de Nationale Arbeidsraad⁵ (NAR) over het voorontwerp van wet betreffende wendbaar en werkbaar werk, werd de gemeenschappelijke vraag gesteld om de sociale gesprekspartners de tijd te geven om zelf een realistisch en bruikbaar kader inzake loopbaansparen uit te werken.

De regering is hierop ingegaan en heeft voorzien dat, na de inwerkingtreding van de wet, er een termijn van twaalf maanden is waarbinnen een cao kan afgesloten worden in de NAR. Tot het aflopen van die termijn treedt dit specifiek onderdeel van de wet niet in werking. Indien binnen die termijn, dus voor 1 februari 2018 een dergelijke cao afgesloten wordt, vervalt de door de wet voorziene reglementering inzake loopbaansparen.

Binnen de NAR is men echter niet tot een consensus gekomen over een eigen alternatief systeem. De werkgeversafvaardiging was duidelijk niet te vinden voor een strikt omkaderd systeem op interprofessioneel niveau.

3.4. Inwerkingtreding

Door het uitblijven van een door de sociale gesprekspartners uitgewerkt alternatief systeem, is de wettelijke regeling inzake loopbaansparen op 1 februari 2018 in werking getreden. Vanaf 1 februari 2018 kan elke in een paritair comité zetelende organisatie (en ook elke onderneming die valt onder het betrokken paritair comité) aan de voorzitter van het paritair comité vragen (de facto: 'eisen') om binnen het paritair comité besprekingen voor een sectorale cao inzake loopbaansparen op te starten.

Indien er na 6 maanden geen sectorale cao afgesloten wordt, kan een onderneming die valt onder het betrokken paritair comité, op ondernemingsniveau een cao afsluiten inzake loopbaansparen. Dit kan dus ten vroegste vanaf 1 augustus 2018.

Dit verhindert niet dat er na 1 augustus 2018, op sectoraal niveau nog een cao inzake loopbaansparen afgesloten wordt. Indien op sectoraal niveau een cao afgesloten wordt, dienen de op dat ogenblik op ondernemingsniveau bestaande systemen zich naar de bepalingen van de sectorale cao te schikken.

3.5. Syndicale aandachtspunten

Gezien, voor het afsluiten van een collectieve arbeidsovereenkomst op ondernemingsvlak, de handtekening van al de in de vakbondsafvaardiging aanwezige vakbonden niet vereist is, is het aan te raden om tijdens de besprekingen dezelfde lijn aan te houden met de andere aanwezige vakbonden.

Wat de invulling van het systeem betreft, is er geen enkele verplichting om te voorzien dat alle door de wet opgesomde tijdselementen ook daadwerkelijk moeten opgespaard worden. We raden sowieso af om de extra overuren op te nemen, omdat die overuren volledig ingaan tegen de voordien bestaande regelgeving inzake overuren en er weinig tot geen controlemogelijkheid is op het al dan niet verrichten van deze extra overuren. Bovendien zal

⁵ <http://www.cnt-nar.be/ADVIES/advies-2008.pdf>, pagina's 5 en 6.

de mogelijkheid tot opsparen van die extra overuren de werknemers aanzetten of onder druk zetten om die te presteren.

Conventionele verlofdagen zijn aanvaardbaar, gezien deze zonder onderscheid aan alle werknemers toegekend worden. Hierdoor is er op het vlak van gender geen onderscheid.

Wat het positief saldo van gepresteerde uren binnen een systeem van glijdende werktijden betreft, moeten er zeer duidelijke afspraken gemaakt worden. Te meer daar de reglementering inzake die glijdende werktijden voorziet dat 'te veel gepresteerde uren' die niet tijdig gerecupereerd worden, gewoon wegvallen. Hierdoor kan de werknemer zowel de inhaalrust als de met die te veel gepresteerde uren overeenstemmende loonaanspraak verliezen (zie onderdeel VII.6).

Zowel voor overuren als voor de binnen het systeem van glijdende werktijden te veel gepresteerde uren, dient er rekening mee gehouden te worden dat het telkens gaat over uren gepresteerd bovenop de normale arbeidstijd. Als een systeem van loopbaansparen ingevoerd wordt waarbij deze uren 'opgespaard' kunnen worden, worden de werknemers in de onderneming aangemoedigd om meer uren te presteren dan de normale arbeidstijd. De afweging dient gemaakt te worden of je dit als ABVV wel wenst te promoten. Zeker vanuit het oogpunt van gezondheid en welzijn van de werknemers (denk maar werkdruk, stress, ...).

Het valt ten stelligste aan te raden om duidelijke grenzen in te bouwen. Bijvoorbeeld het maximaal opsparen van 10 dagen per jaar. Net om de werkdruk beheersbaar te maken. Een andere suggestie is de spaarperiodes te beperken tot maximaal 5 jaar en de verplichting om het opgespaarde tegoed op te nemen tijdens diezelfde spaarperiode. Dit om te vermijden dat werknemers onder druk worden gezet om het opgespaarde niet op te nemen, waardoor het opgespaarde tegoed maar blijft aangroeien en de facto nooit meer opgenomen zal worden.

Om het systeem beheersbaar te houden, raden we aan om geen sectorale overdraagbaarheid te voorzien. Dit om de werknemer de garantie te geven dat wat opgespaard wordt, wel degelijk opgenomen kan worden en in het slechtste geval bij het beëindigen van het contract uitbetaald zal worden.

Er kan zelfs geopteerd worden om de eigenlijke uitbetaling van het opgespaarde slechts mogelijk te maken in geval van overmacht, of indien het contract van de werknemer beëindigd wordt en indien de werknemer de opzegperiode niet uitzit.

We hameren er ook op dat, gezien er gewerkt wordt met het opsparen van tijdselementen, de werkgever moet instaan voor het bijpassen van de mogelijke loonsverhoging tussen het ogenblik van opsparen en het ogenblik van het opnemen. Als een rustdag opgespaard wordt, dan moet die rustdag integraal opgenomen kunnen worden op een later tijdstip en betaald worden volgens het (mogelijk hoger) loon dat van toepassing is op het opnametijdstip.

Indien een dergelijk Koninklijk Besluit zou genomen worden, kan het omzetten van geldpremies gezien worden als genderneutraal. Toch raden we af om hierin mee te gaan, gezien de mogelijke problemen inzake beheer en betalingswaarborgen van het opgespaarde geld. Als hier toch voor geopteerd wordt, spreekt het wat ons betreft voor zich dat de omzetting van die geldpremies naar tijd dient te gebeuren a rato van de verloning op het ogenblik van het opsparen van de premie. Dit vermijdt meteen ook de discussie over de interest die het opgespaarde geld opbrengt. Als het geld meteen omgezet wordt in tijd, is het

enkel en alleen die tijd die 'meegenomen' dient te worden tot het ogenblik dat deze opgenomen wordt.

De opname van het opgespaarde tegoed dient op een zo eenvoudig mogelijke manier te gebeuren. Dit betekent geen verplichting tot motivering van de aanvraag voor opname, geen zware schriftelijke procedure voor de opname, geen vetorecht van de werkgever, enz.. Het opnamesysteem moet ook soepel zijn zodat het opgespaarde bijv. ook opgenomen kan worden in halve dagen of tijdelijk 1/5^{de} minder werken.

Het sectoraal of de ondernemingssysteem moet transparant en vlot controleerbaar zijn. Het invoeren van een systeem van elektronische arbeidstijdregistratie kan hiervoor alvast een stap in de goede richting zijn.

Vraag als werknemersvertegenwoordigers op regelmatige basis een stand van zaken. Hoe meer informatie verzameld wordt, hoe gemakkelijker en met kennis van zaken de in de onderneming toegepaste regeling kan geëvalueerd en verbeterd worden. Wacht niet met een evaluatie tot 1 januari 2019!

4. Het schenken van conventioneel verlof

4.1. Concept

De wet voorziet dat werknemers de mogelijkheid krijgen om afstand te doen van conventionele verlofdagen ten voordele van een collega-werknemer.

Het gaat over conventionele verlofdagen, wat maakt dat het wettelijke verlof (de jaarlijkse vakantie) en de betaalde feestdagen niet kunnen weggeschonken worden. Het gaat ook niet over inhaalrustdagen naar aanleiding van het overschrijden van de in het bedrijf vastgelegde arbeidsduurgrenzen. Het gaat wel over bijkomende vakantiedagen toegekend door een individuele overeenkomst of collectieve arbeidsovereenkomsten en over arbeidsduurverminderingdagen.

De bedoeling is dat het schenken volledig anoniem gebeurt (zowel wat de schenker als de ontvanger betreft) en zonder tegenprestatie.

Een werknemer kan niet verplicht worden om conventionele verlofdagen weg te schenken. Dergelijke schenking kan enkel vrijwillig gebeuren.

4.2. Procedure om het systeem in te voeren

Conventionele verlofdagen wegschenken kan enkel als binnen het paritair comité hierover een cao afgesloten werd.

Elke organisatie zetelend in dit paritair comité, kan aan de voorzitter van het paritair comité vragen om hier de besprekingen over op te starten. Als er binnen de zes maanden na die 'aanhangig making', binnen het paritair comité geen consensus bereikt is (en geen sectorale cao afgesloten werd), kan het schenken op ondernemingsniveau ingevoerd worden. Ook hier is een cao vereist. Deze dient afgesloten te worden met alle in de vakbondsafvaardiging vertegenwoordigde vakbonden. Indien er geen vakbondsafvaardiging aanwezig is in de onderneming, is een wijziging van het arbeidsreglement vereist.

Schematische voorstelling:

Wordt er een vraag van een onderneming aan het paritair comité om besprekingen op te starten gesteld?			
Neen		Ja	
Schenken conventionele verlofdagen niet mogelijk	Binnen 6 maanden sectorale cao?		
	Neen		Ja
	Schenken conventionele verlofdagen niet mogelijk		Schenken conventionele verlofdagen mogelijk
	Besprekingen op niveau onderneming?		
	Neen	Ja	
Schenken conventionele verlofdagen niet mogelijk	Indien VA => Alle vakbonden moeten akkoord zijn Geen VA => procedure wijziging arbeidsreglement		Schenken conventionele verlofdagen mogelijk
	Schenken conventionele verlofdagen mogelijk		

4.3. Toepassingsvoorwaarden

Wie conventionele verlofdagen geschonken wil krijgen, dient te voldoen aan alle voorwaarden (cumulatief):

- de zorg op zich nemen van een kind jonger dan 21 jaar dat getroffen is door een bijzonder ernstige ziekte of handicap, of dat het slachtoffer is van een bijzonder ernstig ongeval en voor wie een voortdurende aanwezigheid en zorgverstrekking noodzakelijk is;
- alle vrij op te nemen vakantiedagen en rustdagen zijn reeds opgenomen;
- indien de werkgever dit verzoekt, een gedetailleerd medisch attest kunnen voorleggen (opgesteld door de arts die het kind behandelt en waaruit de bijzondere ernst van de ziekte, de handicap of het ongeval en de noodzaak van een voortdurende aanwezigheid en zorgverstrekking blijkt);
- ouder zijn van het kind en er mee samenwonen of partner zijn van de ouder van het kind, samenwonen met het kind en belast zijn met de dagelijkse opvoeding ervan.

Indien de samenwonende ouder of de partner van de ouder die met het kind samenwoont geen conventionele verlofdagen kan geschonken krijgen (omdat in de sector of het bedrijf van die ouder geen cao werd afgesloten of het arbeidsreglement niet werd gewijzigd, of omdat in hun bedrijf/sector geen conventionele verlofdagen zijn), kan ook de ouder die niet met het zorgbehoevend kind samenwoont, conventionele verlofdagen geschonken krijgen.

4.4. De eigenlijke vraag tot schenking en het schenken van conventionele verlofdagen

De werknemer die conventionele verlofdagen geschonken wil krijgen (ontvanger) dient een aanvraag in bij de werkgever. In die aanvraag vermeldt hij duidelijk hoeveel dagen hij nodig denkt te hebben. De aanvraag mag maximaal op 2 weken slaan, maar er kan wel steeds een nieuwe aanvraag ingediend worden.

De werkgever informeert op zijn beurt de werknemers over de vraag tot schenking (inbegrepen het aantal gevraagde dagen).

Een werknemer die op de vraag wil reageren en conventionele verlofdagen wil wegschenken (schenker), laat aan de werkgever weten dat hij afstand doet van een of meerdere conventionele verlofdagen (zowel van de conventionele verlofdagen zelf, als van de betaling ervan).

De werkgever verwittigt vervolgens de werknemer die de conventionele verlofdagen heeft aangevraagd (ontvanger).

Als de ontvanger de geschonken conventionele verlofdagen opneemt, wordt zijn arbeidsovereenkomst geschorst met behoud van loon (via de betaling van de geschonken conventionele verlofdagen waar de schenker afstand van heeft gedaan).

4.5. Syndicale aandachtspunten

Eerst en vooral wensen we te benadrukken dat we niet akkoord gaan met het idee dat individuele werknemers bij hun collega's moeten gaan bedelen om (conventionele) verlofdagen opdat ze hun zorgbehoevend kind de nodige zorg zouden kunnen geven.

Het is de verantwoordelijkheid van het beleid om afdoende mogelijkheden te creëren voor personen die zich in een dergelijke situatie bevinden (bijv. via tijdskrediet met motief zorg). Het is schaamteloos om die collectieve verantwoordelijkheid af te schuiven op de individuele werknemer en zijn collega's.

In plaats van te werken met een systeem van 'wegschenken van conventionele verlofdagen', is het beter om op sectoraal niveau een regeling op punt te stellen met middelen uit het sectoraal fonds om alle werknemers in staat te stellen onbetaald verlof te nemen met bijpassing van het gederfde loon. Op die manier wordt vermeden dat werknemers afhankelijk zijn van het al dan niet toekennen van conventionele verlofdagen in hun bedrijf of sector. Op die manier wordt ook vermeden dat werknemers afstand dienen te doen van de hen toegekende conventionele verlofdagen. Wat van belang is voor werkbaar werk.

Als er toch een schenksysteem wordt ingevoerd, tracht als vakbondsafvaardiging de werkgever dan voor z'n verantwoordelijkheid te stellen. Door bijvoorbeeld voor elke door een werknemer geschonken conventionele verlofdag, ter compensatie een bijkomende betaalde verlofdag voor deze werknemer af te dwingen. En zeker door te vermijden dat een 'vragende' werknemer verplicht wordt om ook nog eens een gedetailleerd medisch attest te bezorgen. Werk het systeem zo menselijk mogelijk uit.

V. De werkgeversgroepering

1. Concept

Een werkgeversgroepering bestaat erin dat verschillende werkgevers zich groeperen om samen een nieuwe werkgever, de groepering te vormen. Die nieuwe werkgeversgroepering kan zelf werknemers aanwerven om die te laten werken bij de leden van de groepering.

Het betreft hier een uitzondering op het algemeen verbod om werknemers ter beschikking te stellen van andere werkgevers. De werkgeversgroepering kan wel enkel werknemers ter beschikking stellen van de leden van de groepering. Het is de werkgeversgroepering dus verboden om werknemers ter beschikking te stellen aan werkgevers die geen lid zijn van de groepering. En zelfs al zijn de werkgevers lid van de groepering, dan is het de groepering verboden om werknemers ter beschikking te stellen (of te houden) van die leden waar er een collectief conflict (staking of lock-out) gaande is.

Er is geen specifieke reden vereist om een dergelijke groepering te vormen. De wet spreekt enkel over 'het invullen van gezamenlijke behoeften'.

Een werkgever kan bovendien lid zijn van verschillende werkgeversgroeperingen. Er staat geen maximum op het aantal werkgeversgroeperingen waar een werkgever deel van kan uitmaken.

Een werkgeversgroepering kan in principe maximaal 50 werknemers tewerkstellen.

Bij Koninklijk Besluit, op advies van de Nationale Arbeidsraad, kan dit maximum verhoogd worden.

Zodra de werkgeversgroepering de drempel van 50 werknemers (of de hogere bij KB vastgelegde drempel) overschrijdt, begint een termijn van 3 maanden te lopen waarna de toelating om een werkgeversgroepering te vormen een einde neemt.

Indien de drempel verhoogd werd, kan bij Koninklijk Besluit, na advies van de Nationale Arbeidsraad, de verplichting opgelegd worden dat de lonen, vergoedingen en voordelen van de werknemers - die door de werkgeversgroepering ter beschikking gesteld worden van een lid - niet lager zijn dan die welke de eigen werknemers van dat lid ontvangen die dezelfde functies bij het lid uitoefenen. Dit om te voorkomen dat de werkgeversgroepering misbruikt wordt om aan 'pc-shopping' te doen (zie infra).

Indien de drempel verhoogd werd, kan bij Koninklijk Besluit opgelegd worden dat door de werkgeversgroepering beroep moet worden gedaan op de tussenkomst van een externe organisator (en de voorwaarden waaronder dit dient te gebeuren). Deze externe organisator dient een 'arbeidsmarktspecialist' te zijn en mag geen lid zijn van de werkgeversgroepering zelf.

Indien die externe organisator ook een uitzendkantoor is, is de reglementering inzake uitzendarbeid niet van toepassing op de door dit uitzendkantoor in het kader van de werkgeversgroepering uitgeoefende activiteiten.

Hoe een organisator dient aan te tonen een 'arbeidsmarktspecialist' te zijn, wordt niet verduidelijkt. Het is echter duidelijk dat de wetgever wat dit betreft, uitzendkantoren viseert. Deze bepaling dient dan ook gezien te worden als een toegift aan de

werkgeversfederatie van de uitzendbedrijven, die via deze weg nieuwe commerciële activiteiten kunnen ontwikkelen.

De werknemers die door de werkgeversgroepering aangeworven worden, dienen een contract met een minimale wekelijkse arbeidsduur van 19u te krijgen (1/2^{de} van 38u, dus minstens halftijds).

De werknemers in kwestie kunnen zowel voor onbepaalde tijd, voor bepaalde tijd of voor het vervullen van een welbepaalde opdracht aangeworven worden.

2. Erkenningsprocedure

Om een werkgeversgroepering te kunnen vormen, moet er toelating zijn van de minister van Werk bekomen. Om deze toelating te bekomen moet de werkgeversgroepering (in spé) een aanvraag richten tot de voorzitter van het directiecomité van de Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg (FOD WASO). Bij de aanvraag voegt de groepering haar huishoudelijk reglement toe.

Binnen de 40 dagen na ontvangst van de aanvraag, neemt de minister een beslissing. Het staat de minister vrij om al dan niet het advies van de Nationale Arbeidsraad te vragen. Indien het advies van de NAR gevraagd wordt, heeft deze een termijn van 60 dagen om advies uit te brengen en wordt de beslissingstermijn van 40 dagen die de minister heeft, opgeschort.

De minister kan enkel een toelating voor onbepaalde duur verlenen.

Aan de toelating kan een einde worden gemaakt indien de werkgeversgroepering de vastgelegde voorwaarden of de wettelijke, reglementaire en conventionele bepalingen niet naleeft.

3. Door de groepering na te leven verplichtingen

De werkgeversgroepering dient als rechtsvorm ofwel een economisch samenwerkingsverband te zijn, ofwel een vereniging zonder winstoogmerk. Voor meer info omtrent het economische samenwerkingsverband respectievelijk de vereniging zonder winstoogmerk, verwijzen we naar Boek XIV van het Wetboek van Vennootschappen, respectievelijk naar de Eerste Titel van de wet van 27 juni 1921 betreffende de verenigingen zonder winstoogmerk.

Bij Koninklijk Besluit kan het economisch samenwerkingsverband of de vereniging zonder winstoogmerk aan bijkomende voorwaarden worden onderworpen.

De werkgeversgroepering mag als maatschappelijk doel enkel het ter beschikking stellen van werknemers aan haar leden hebben.

Bij Koninklijk Besluit kan toegestaan worden dat de werkgeversgroepering andere doelen heeft dan het ter beschikking stellen van werknemers aan haar leden.

De leden van de werkgeversgroepering zijn hoofdelijk aansprakelijk voor de fiscale en sociale schulden van de werkgeversgroepering. Zowel ten aanzien van derden, als ten aanzien van de door de werkgeversgroepering aangeworven werknemers.

Jaarlijks dient de werkgeversgroepering een activiteitenrapport te bezorgen aan de voorzitter van het directiecomité van de FOD WASO.

4. Bevoegd paritair comité

Gezien verschillende werkgevers samen een nieuwe werkgever vormen en die nieuwe werkgever zelf rechtstreeks werknemers gaat aanwerven, is het nodig om voor die nieuwe werkgever het bevoegd paritaire comité te bepalen.

Het belang hiervan kan niet onderschat worden. Te meer omdat aangeworven werknemers door die nieuwe werkgever ter beschikking gesteld zullen worden aan andere werkgevers (de leden van de werkgeversgroepering).

Wat de mogelijkheid met zich meebrengt dat binnen een zelfde bedrijf (lid van de groepering) de eigen vaste werknemers van die werkgever onder een ander paritair comité (en de eraan verbonden loon- en arbeidsvoorwaarden) vallen dan de werknemers die er via de werkgeversgroepering werken.

De werkgeversgroepering (in spé) dient bij de indiening van de aanvraag een paritair comité voor te stellen. Dat kan enkel een paritair comité zijn waartoe minstens 1 van de oprichtende leden van de werkgeversgroepering (in spé) behoort. De minister bepaalt in zijn toelating dan het bevoegde paritair comité.

Indien alle leden van de werkgeversgroepering (in spé) onder hetzelfde paritair comité vallen, dient dat paritair comité toegekend te worden aan de werkgeversgroepering.

Vanuit het oogpunt om verschillen inzake loon- en arbeidsvoorwaarden tussen werknemers die in eenzelfde bedrijf werken (werknemers aangeworven door het lid van de werkgeversgroepering en werknemers tewerkgesteld bij dat lid via de werkgeversgroepering) te vermijden, is dit de meest ideale situatie.

Indien niet alle leden van de werkgeversgroepering (in spé) onder hetzelfde paritair comité vallen, dient de minister van Werk het paritair comité aan te duiden van:

- ofwel het lid (of de leden) van de werkgeversgroepering dat het meest beroep zal (zullen) doen op de via de werkgeversgroepering ter beschikking gestelde werknemers (het grootste volume aan uren terbeschikkingstelling);
- ofwel het lid (of de leden) met het grootste volume van tewerkstelling van eigen vaste werknemers.

Om deze keuze te maken, kan de minister van Werk het advies inwinnen van de NAR.

Als een werkgever die niet onder een van de paritaire comités valt, waaronder de leden van de werkgeversgroepering vallen, zich aansluit bij de werkgeversgroepering dan moet door de werkgeversgroepering een nieuwe aanvraag ingediend worden bij de voorzitter van het directiecomité van de FOD WASO. Dit om na te gaan of het eerder toegewezen paritair comité nog steeds het meest geschikte paritair comité is, na het aansluiten van die nieuwe werkgever. Het staat ook in dit geval de minister vrij om al dan niet het advies van de NAR. te vragen.

Ook op basis van het door de werkgeversgroepering in te dienen activiteitenrapport kan de minister van Werk het eerder toegewezen paritair comité wijzigen.

5. Collectieve rechten

Op het vlak van collectieve rechten is enkel geregeld dat de werkgeversgroepering geen werknemers ter beschikking mag stellen (of houden) van een lid van de werkgeversgroepering indien bij het lid van de werkgeversgroepering een staking (of lock-out) gaande is.

Voor het overige kan enkel teruggevallen worden op de regels die van toepassing zijn op andere werkgevers. Zo dient op het niveau van de werkgeversgroepering gekeken te worden of de drempel om een syndicale delegatie op te richten, drempel gehanteerd binnen het paritair comité waaronder de werkgeversgroepering valt, bereikt wordt of niet. Zo ook dient er op het niveau van de werkgeversgroepering gekeken te worden of de drempel om sociale verkiezingen te organiseren bereikt wordt.

Of werknemers, die door de werkgeversgroepering bij leden van de werkgeversgroepering te werk worden gesteld, mee worden geteld voor het bereiken van de drempels bij de leden, is in de wet niets geregeld.

Tijdens de terugkerende evaluatie van de wetgeving inzake sociale verkiezingen, zullen we er als vakbond over waken dat deze in die zin wordt aangepast dat de werknemers in kwestie ook op het niveau van de leden van de werkgeversgroepering worden meegeteld.

6. Reeds erkende werkgeversgroeperingen en evaluatie

De reeds voor 1 februari 2017 verleende toelatingen blijven van kracht. Een evaluatie van de wetgeving is voorzien na 4 jaar (dus vanaf 1 februari 2021).

7. Syndicale aandachtspunten

Zoals hierboven reeds aangegeven, is het systeem van de werkgeversgroepering gevaarlijk in de zin dat het de mogelijkheid biedt om binnen een bedrijf verschillende loon- en arbeidsvoorwaarden toe te passen op de werknemers die in het bedrijf werken. Het is dan ook belangrijk om binnen de sector af te spreken dat bedrijven uit de sector enkel werkgeversgroeperingen zullen oprichten en enkel tot werkgeversgroeperingen zullen toetreden indien de leden van de werkgeversgroepering allen tot dezelfde sector behoren. Dan vallen zowel de leden van de werkgeversgroepering als de werkgeversgroepering zelf onder hetzelfde paritair comité. Zodoende zijn dezelfde loon- en arbeidsvoorwaarden op de betrokken werknemers van toepassing.

Om de vinger aan de pols te houden, is het ook meer dan aangewezen om een aanmeldingssysteem te bekomen van (geplande) werkgeversgroeperingen binnen de sector bij het paritair comité.

De verplichting om een jaarlijkse activiteitenrapport te bezorgen aan het paritair comité, dient zeker overwogen te worden.

Binnen de sector kan afdwongen worden dat ondernemingen die samen een werkgeversgroepering wensen te vormen, hierover dienen te overleggen met de werknemersvertegenwoordigers binnen de ondernemingsraad.

Het als bedrijf toetreden tot een werkgeversgroepering, het feit dat via een werkgeversgroepering werknemers tewerkgesteld zullen worden in het bedrijf, zijn immers inlichtingen die vallen onder de bij cao nr. 9⁶ opgelegde verplichting om de

⁶ <http://www.cnt-nar.be/CAO-COORD/cao-009.pdf>

ondernemingsraad jaarlijks in te lichten over de tewerkstellingsvooruitzichten en de geplande sociale maatregelen inzake tewerkstelling.

Maak ook gebruik van de in cao nr.9 opgenomen verplichting om 'de ondernemingsraad in te lichten over de projecten en maatregelen die van aard zijn de omstandigheden en de voorwaarden, waarin het werk in de onderneming of in een van de afdelingen wordt uitgevoerd, te wijzigen'.

Binnen de sector kan ook afgedwongen worden dat de syndicale delegatie van een lid van de werkgeversgroepering, het recht heeft om het respecteren van de loon- en arbeidsvoorwaarden ten aanzien van de werknemers van de werkgeversgroepering te controleren. Al dan niet afhankelijk van het bestaan van een syndicale delegatie binnen de werkgeversgroepering zelf.

Het is bovendien aangewezen om met de syndicale delegaties van de leden van de werkgeversgroepering gezamenlijk en regelmatig overleg te voorzien over het functioneren van de werkgeversgroepering. Op die manier krijg je een zo volledig mogelijk zicht op het functioneren van de werkgeversgroepering en het effect van de werkgeversgroepering op de tewerkstelling binnen het bedrijf van de leden. Zo kan bijv. afgedwongen worden dat de verplaatsingskosten van de werknemer tussen de verschillende leden van de werkgeversgroepering vergoed worden, dat de werknemer in kwestie op tijd weet bij welk lid van de groepering hij zal moeten werken, enz..

Als je als delegatie merkt dat een werknemer via de werkgeversgroepering quasi permanent te werk wordt gesteld bij een lid van de groepering, dan kan er ook geijverd worden voor de rechtstreekse aanwerving door het lid van de groepering.

VI. Deeltijdse arbeid (vereenvoudiging en het meerurenkrediet)

Ook op het vlak van deeltijdse arbeid brengt de wet wendbaar en werkbaar werk, onder het mom van het 'vereenvoudigen', verschillende wijzigingen in de regelgeving aan. Een aantal van deze wijzigingen zijn vrij ingrijpend.

Naast deze maatregelen is er ook een Koninklijk Besluit dat de regelgeving inzake het zogenaamde 'meerurenkrediet' drastisch opentrekt. Niettegenstaande dit KB geen deel uitmaakt van de eigenlijke wet 'wendbaar en werkbaar werk', nemen we dit toch mee in deze brochure. Het is er namelijk onlosmakelijk mee verbonden en past volledig in de doelstelling van de wet om arbeid en meer prestaties van de werknemers voor de werkgevers zo goedkoop mogelijk te maken.

Hieronder wordt uitgebreid ingegaan op elk van de door de wet en het KB ingevoerde wijziging aan de regelgeving.

1. Vermeldingen arbeidsreglement

Vorige regeling

Het arbeidsreglement dient wat arbeidsduur betreft, verplicht een aantal zaken te vermelden. Meer specifiek gaat het over:

- het begin en einde van de werkdag;
- het tijdstip en de duur van de rusttijden;
- de dagen van regelmatige onderbreking van de arbeid.

Als er met een deeltijdse arbeidsregeling gewerkt wordt, dienen dezelfde gegevens vermeld te worden voor die deeltijdse arbeidsregeling. Als er in het bedrijf verschillende deeltijdse arbeidsregelingen toegepast worden, betekent dit dat voor elke deeltijdse arbeidsregeling die gegevens opgelijst moeten worden in het arbeidsreglement.

Ook als er met opeenvolgende ploegen gewerkt wordt, moeten die gegevens voor elke ploeg afzonderlijk opgelijst worden (en bijkomend het ogenblik en de wijze waarop de ploegen elkaar afwisselen).

Als er gewerkt wordt binnen een systeem van 'kleine flexibiliteit' (we verwijzen naar het onderdeel 'annualisering binnen het systeem van de kleine flexibiliteit'), moet het arbeidsreglement bijkomend ook de gemiddelde wekelijkse arbeidsduur en het aantal arbeidsuren dat tijdens de referteperiode moet worden gepresteerd vermelden. Net zoals het begin en einde van de referteperiode en voor de uurregelingen die als alternatief gelden voor de basisuurregeling telkens het begin en einde van de arbeidsdag, het tijdstip en de duur van de rusttijden.

Als er in een bedrijf verschillende deeltijdse arbeidsregelingen toegepast worden, zorgt deze verplichting ervoor dat het arbeidsreglement sterk in volume toeneemt.

De wet wendbaar en werkbaar werk

Via de wet wendbaar en werkbaar werk wordt - in een streven naar vereenvoudiging - afgestapt van de verplichting om voor elke deeltijdse arbeidsregeling de gegevens te vermelden in het arbeidsreglement.

In het arbeidsreglement gaan enkel nog volgende gegevens moeten vermeld worden:

- a) Voor deeltijdse werknemers met een variabel werkrooster en vaste arbeidsduur:
 - het dagelijkse tijdvak waarbinnen arbeidsprestaties mogelijk zijn;
 - de dagen van de week tijdens dewelke arbeidsprestaties mogelijk zijn;
 - de minimale en maximale dagelijkse arbeidsduur;
 - de wijze waarop en de termijn waarbinnen de werknemers via een schriftelijk vastgesteld en gedateerd bericht in kennis worden gesteld van hun werkroosters (ten minste 5 werkdagen vooraf. Een algemeen verbindend verklaarde cao kan deze termijn wijzigen, zonder korter te mogen zijn dan één werkdag).
- b) Voor deeltijdse werknemers met een variabel werkrooster en een variabele arbeidsduur:
 - het dagelijkse tijdvak waarbinnen arbeidsprestaties mogelijk zijn;
 - de dagen van de week tijdens dewelke arbeidsprestaties mogelijk zijn;
 - de minimale en maximale dagelijkse arbeidsduur;
 - de minimale en maximale wekelijkse arbeidsduur,
 - de wijze waarop en de termijn waarbinnen de werknemers via een schriftelijk vastgesteld en gedateerd bericht in kennis worden gesteld van hun werkroosters (ten minste 5 werkdagen vooraf. Een algemeen verbindend verklaarde cao kan deze termijn wijzigen, zonder korter te mogen zijn dan één werkdag).

In het arbeidsreglement zal hierdoor enkel nog sprake zijn van een 'vork', een tijdvak waarbinnen de werkroosters bepaald kunnen worden. De individuele werknemer gaat enkel nog geïnformeerd worden over het toepasselijke werkrooster door het bekendmakingsbericht dat schriftelijk wordt vastgesteld en gedateerd.

Schematische voorstelling:

Vermeldingen in het arbeidsreglement

Vroegere wetgeving	Flexwet
Per deeltijdse arbeidsregeling: <ul style="list-style-type: none"> - begin- en einduur werkdag - tijdstip en duur pauzes - dagen regelmatige onderbreking arbeid 	Deeltijdse werknemers met variabel werkrooster: <ul style="list-style-type: none"> - dagelijkse tijdvak waarbinnen arbeidsprestaties mogelijk zijn - wekdagen waarop arbeidsprestaties mogelijk zijn - min. en max. dagelijkse arbeidsduur
	Indien deeltijdse arbeidsregeling zelf variabel: ook min. en max. wekelijkse arbeidsduur

2. Vermeldingen arbeidsovereenkomst

Vorige regeling

De arbeidsovereenkomst dient wat arbeidsduur betreft, verplicht een aantal zaken te vermelden. In geval van deeltijdse arbeid gaat het over de overeengekomen deeltijdse arbeidsregeling en het werkrooster.

Als de arbeidsregeling van de deeltijdse werknemer via een cyclus georganiseerd is die over meer dan een week is gespreid, moet de arbeidsovereenkomst de vaste volgorde van de dagelijkse werkroosters bepalen.

Op elk tijdstip moet bovendien kunnen worden vastgesteld wanneer de cyclus begint. Als het werkrooster variabel is, dient het arbeidsreglement de verschillende werkroosters te vermelden die gebruikt zullen worden.

De wet betreffende wendbaar en werkbaar werk

Via de wet betreffende wendbaar en werkbaar werk wordt hier van afgestapt.

In geval van een deeltijdse arbeidsregeling met een variabel werkrooster, moet enkel nog de overeengekomen deeltijdse arbeidsregeling worden vermeld en de mededeling dat de werkroosters zelf vastgesteld worden volgens de regels bepaald in het arbeidsreglement.

Schematische voorstelling:

Vermeldingen in de arbeidsovereenkomst	
Vroegere wetgeving	Flexwet
Deeltijdse arbeidsregeling met variabel werkrooster	
Het eigenlijke werkrooster (het begin en einde van de werkdag, het tijdstip en de duur van de rusttijden en de dagen van regelmatige onderbreking van de arbeid)	“het werkrooster wordt bepaald volgens de in het arbeidsreglement vastgelegde regels”

3. Meerurenkrediet

De regelgeving voorziet dat deeltijdse werknemers die meer uren presteren dan overeengekomen in hun werkrooster, voor een aantal van die meer gepresteerde uren geen recht hebben op overloon.

Dit 'krediet' aan meer gepresteerde uren, komt neer op een geschenk aan hun werkgever, omdat die werkgever de meer gepresteerde uren slechts dient te betalen als gewone arbeidsuren.

Er wordt voor dit krediet een onderscheid gemaakt tussen deeltijdse werknemers die werken met een vast werkrooster (of een variabel werkrooster, maar wel met een vaste arbeidsduur) en deeltijdse werknemers die werken met een variabel werkrooster met variabele arbeidsduur.

In het eerste geval zijn elke maand standaard de eerste 12 bijkomend gepresteerde uren vrijgesteld van overloon. Dit komt op jaarbasis neer op 144 (!) bijkomend gepresteerde uren waarvoor de werkgever geen overloon verschuldigd is!

In het tweede geval (variabel werkrooster met variabele arbeidsduur), wordt er gekeken naar het aantal weken waaruit de referteperiode bestaat. Dit aantal weken wordt vermenigvuldigd met 3. Het bekomen getal is het aantal bijkomend gepresteerde uren waarvoor de werkgever geen overloon dient te betalen.

Als de referteperiode bijvoorbeeld een kwartaal (3 maanden) bedraagt, komt dit neer op 13 weken vermenigvuldigd met 3 oftewel 39 bijkomend gepresteerde uren waarvoor de werkgever geen overloon moet betalen.

Gelukkig bepaalde de wetgeving een plafond van 39u. Wat maakt dat, als de referteperiode langer is dan een kwartaal, toch maximaal 39 bijkomend gepresteerde uren geen overloon opleveren.

Als de referteperiode bijvoorbeeld een half jaar bedraagt, moet je 26 weken vermenigvuldigen met 3. Dan kom je in theorie aan 78 bijkomend gepresteerde uren waarvoor de werkgever geen overloon moet betalen. Dit is meer dan het plafond van 39u en heeft als resultaat dat het plafond primeert. Concreet betekent dit dat er voor dat half jaar 39 bijkomend gepresteerde uren overloon opleveren.

In navolging van de wet betreffende wendbaar en werkbaar werk, heeft de regering er niets beter op gevonden dat dit krediet aan meer gepresteerde uren enorm uit te breiden. Blijkbaar bevatte de wet nog niet genoeg toegevingen aan de werkgevers.

In het tweede geval (variabel werkrooster met variabele arbeidsduur), zal het aantal weken van de referteperiode niet langer vermenigvuldigd worden met 3, maar met 3u en 14minuten (= 3,23u!). Het maximaal plafond verhoogt ook van 39 naar 168 (!) uren.

Dit komt er op neer dat, als je referteperiode een kwartaal bedraagt, de 13 weken vermenigvuldigd worden met 3u en 14 minuten, wat 42u oplevert. Dus in plaats van 39u bijkomend gepresteerde uren die geen overloon opleveren, worden dat nu 42u bijkomend gepresteerde uren die geen overloon opleveren.

Als de referteperiode een half jaar bedraagt, zal je nu aan 84u komen. Gezien het nieuwe plafond hoger is dan die 84u, zullen in dat geval, in plaats van 39 bijkomend gepresteerde uren nu 84 bijkomend gepresteerde uren geen overloon meer opleveren!

Op jaarbasis gaat dit over 168 bijkomend gepresteerde uren die geen overloon meer opleveren, wat in vergelijking met de situatie voordien, 129 extra uren zonder overloon zijn!

Schematische voorstelling:

Huidige regeling	Flexwet
Vast werkrooster of variabel werkrooster met vaste arbeidsduur	
1 ^{ste} 12 bijkomende uren (per maand) ≠ overloon	
Variabel werkrooster met variabele arbeidsduur	
- 3u x #weken referteperiode ≠ overloon	- 3u 14min x #weken referteperiode ≠ overloon
- max. 39u (= 3u x 13 weken) ≠ overloon	- max. 168u (= 3u14min x <u>±</u> 52 weken) ≠ overloon

4. Andere wijzigingen

4.1. Sanctie in geval van het niet conform zijn van de arbeidsovereenkomst

In geval de arbeidsovereenkomst de vereiste gegevens niet bevat, kan de werknemer de deeltijdse arbeidsregeling en het werkrooster kiezen die hem het meest gunstig zijn. En dit uit de binnen het bedrijf toegepaste deeltijdse arbeidsregelingen en werkroosters. Om aan te tonen dat een deeltijdse arbeidsregeling en werkrooster toegepast worden in het bedrijf, wordt verwezen naar het arbeidsreglement of enig ander verplicht bij te houden sociaal document.

Gezien de wet wendbaar en werkbaar werk geen verplichting meer oplegt om het eigenlijke variabele werkrooster te vermelden in het arbeidsreglement (en ook niet in de arbeidsovereenkomst), wordt in de regelgeving niet langer opgenomen dat de werknemer in dergelijk geval een keuze dient te maken uit de in het arbeidsreglement of enig ander verplicht bij te houden sociaal document vervatte werkroosters.

Er wordt nu enkel gesteld dat de werknemer uit de verschillende toegepaste deeltijdse arbeidsregelingen en werkroosters deze moet kiezen die hem het meest gunstig is. Dit zonder te verduidelijken hoe de werknemer, zonder vermelding van de variabele werkroosters in het arbeidsreglement of in de arbeidsovereenkomst, het van toepassing zijn van werkroosters in de onderneming kan bewijzen.

Het is duidelijk dat de vereenvoudiging doorgevoerd via de wet wendbaar en werkbaar werk, de afdwingbaarheid van deze regel enorm bemoeilijkt hebben. Een werknemer zal in dergelijk geval maar moeten zien dat hij of zij de bekendmakingsberichten van de variabele werkroosters van diens collega's te pakken krijgt. Waar de werknemer wel nog op kan terugvallen, zijn de in het arbeidsreglement opgenomen deeltijdse arbeidsregelingen met vaste werkroosters.

4.2. Bekendmaking werkroosters deeltijdse werknemers in elektronische vorm

Een door de werkgever en werknemer ondertekende kopie van de arbeidsovereenkomst of een uittreksel ervan (dat de werkroosters en de identiteit van de deeltijdse werknemer bevat) moet bewaard worden op dezelfde plaats als waar het arbeidsreglement kan geraadpleegd worden.

Door de wet wendbaar en werkbaar werk is het nu ook mogelijk om hier een elektronische versie te voorzien. Deze elektronische versie moet echter - net zoals de papieren versie - op elk ogenblik consulteerbaar zijn.

Een aparte aanplakking voor het begin van de werkdag van een gedateerd bericht dat voor iedere deeltijdse werknemer afzonderlijk het werkrooster bepaalt, is niet meer nodig.

We herhalen dat het bericht waarmee aan de werknemers kennis wordt gegeven van hun werkroosters zich ten minste 5 werkdagen vooraf moet bevinden op de plaats waar het arbeidsreglement kan geraadpleegd worden. Een algemeen verbindend verklaarde cao kan deze termijn wijzigen, zonder korter te mogen zijn dan één werkdag.

4.3. Het afwijkingregister kan vervangen worden door een systeem van 'tijdsopvolging'

Om controle te kunnen uitoefenen op het respecteren van de bekendgemaakte werkroosters, moet elke werkgever een document bijhouden waarin alle afwijkingen op de werkroosters opgetekend worden.

Dit document kon vervangen worden door 'geschikte apparaten', als die apparaten aan bepaalde voorwaarden voldoen.

Zo dienen de documenten die het apparaat voor de registratie gebruikt, zowel de naam en voornamen van de werknemer, het inschrijvingsnummer van de werknemer in het personeelsregister, de periode waarop het document betrekking heeft als het juiste tijdstip van begin en einde van de werkdag te vermelden.

Bovendien moet bij controle onmiddellijk een blad met die vermeldingen (slaand op de dag van de controle) afgedrukt kunnen worden en moet sowieso minstens wekelijks een blad met die vermeldingen afgedrukt worden.

De documenten op papier die via het apparaat opgemaakt zijn, moeten door de werkgever bijgehouden worden en op eenvoudig verzoek door de syndicale afvaardiging geconsulteerd kunnen worden.

Het document kan vervangen worden door een register als dit volgende tijdstippen vermeldt: het ogenblik dat de prestaties beginnen, eindigen en het begin en einde van elke rustpauze.

Als een afwijking niet vermeld is in een dergelijk document, register of via het apparaat opgemaakt papier, is er het wettelijk vermoeden dat de deeltijdse werknemer voltijds werkt. De werkgever kan proberen aan te tonen dat de werknemer toch deeltijds gewerkt heeft. Het is geen onweerlegbaar vermoeden.

De wet wendbaar en werkbaar werk voorziet dat in plaats van 'geschikte apparaten', het afwijkingregister kan vervangen worden door een 'systeem van tijdsopvolging'. Zo'n systeem van tijdsopvolging is een volledig nieuw begrip binnen het arbeidsrecht.

Een dergelijk systeem moet per werknemer, behalve de identiteit van die werknemer, volgende gegevens optekenen: het ogenblik dat de prestaties beginnen, eindigen en het begin en einde van elke rustpauze. Logischerwijze dient dit systeem ook de periode waarop de opgetekende gegevens betrekking hebben, te vermelden.

Zowel de deeltijdse werknemer, de inspectie als de syndicale afvaardiging moeten het systeem en de opgetekende gegevens kunnen raadplegen.

Eigenlijk gaat het de facto over elektronische arbeidstijdregistratie zonder dit met zoveel woorden te willen zeggen.

4.4. Inwerkingtreding

Het onderdeel 'deeltijdse arbeid' van de wet wendbaar en werkbaar werk is op 1 oktober 2017 in werking getreden. Ook het KB dat de hiervoor vermelde wijzigingen aanbrengt op het vlak van het meerurenkrediet is vanaf dat ogenblik in werking getreden.

Als er reeds vóór 1 oktober 2017 gewerkt werd met variabele deeltijdse werkroosters, is er de tijd tot 2 april 2018 om de arbeidsreglementen in overeenstemming te brengen met de nieuwe bepalingen. Tot 2 april 2018 blijven in dat geval de vroegere regels van kracht.

4.5. Syndicale aandachtspunten

Gezien enkel nog het opnemen van een 'tijdvak' in het arbeidsreglement, in plaats van de gedetailleerde vermelding van de toegepaste variabele werkroosters, is het vanzelfsprekend

om binnen de onderneming na te checken of de vermelde tijdvakken strikt aansluiten bij de feitelijke werkroosters.

De discussie over deze tijdvakken is een goed moment om de hele arbeidsorganisatie binnen het bedrijf te herbekijken. Is het mogelijk om deeltijdse werknemers meer zekerheid te bieden door zoveel mogelijk met vaste werkroosters of met variabele werkroosters met vaste arbeidsduur te werken? Kan aan deeltijdse werknemers een werkrooster met meer uren aangeboden worden? Kan er een einde gemaakt worden aan onderbroken uurroosters? Kan er gewerkt worden met minimale werkperiodes van meer dan 3 aaneensluitende uren? Is het nodig om in de vooravond te werken?

Het zo goed als volledig wegvallen van de vermelding van de werkroosters in het arbeidsreglement, slaat enkel op de deeltijdse werknemers met een variabel werkrooster. Voor deeltijdse werknemers met een vast werkrooster moet het arbeidsreglement nog steeds alle vereiste vermeldingen bevatten (het begin en einde van de werkdag, het tijdstip en de duur van de rusttijden en de dagen van regelmatige onderbreking van de arbeid).

Tracht binnen de onderneming elektronische arbeidstijdregistratie af te dwingen. Een elektronisch systeem van arbeidstijdregistratie (het spreekt voor zich dat een dergelijk systeem geen afrondingen mag toelaten) is de beste waarborg om meteen een duidelijk zicht te krijgen op de gepresteerde uren ook op de bijkomend gepresteerde uren. Op die manier krijg je ook zicht op het overloon dat uitbetaald dient te worden.

Het meerurenkrediet is dan wel opgenomen in de regelgeving, diezelfde regelgeving laat toe om het meerurenkrediet via een sectorale cao te wijzigen. Wijzigen betekent: het verminderen van het aantal bijkomende uren die geen recht geven op overloon tot het volledig afschaffen van het feit dat er met zo'n meerurenkrediet gewerkt wordt!

De verwittigingstermijn voor de kennisgeving van de werkroosters bedraagt wettelijk gezien 5 werkdagen en kan via een algemeen verbindend verklaarde cao gewijzigd worden (zonder korter te mogen zijn dan 1 werkdag). Andere sectoren die de verwittigingstermijn op 2 of zelfs 3 weken gebracht hebben, kunnen tot voorbeeld strekken. Hoe langer de verwittigingstermijn, hoe groter de mogelijkheid voor de deeltijdse werknemers in kwestie om hun combinatie werk-privé ietwat draaglijk te houden en bijv. tijdig kinderopvang te kunnen regelen.

VII. Glijdende werktijden

1. Concept

Glijdende werktijden (of glijdende uurroosters) is een systeem waarbij afgeweken kan worden van de normale arbeidsduurgrenzen.

Het 'glijden' duidt op het feit dat er kan 'gegleden' worden met het begin- en einduur van de werkdag. Dit kan in heel beperkte zin (enkel iets vroeger beginnen om dan iets later te eindigen) tot in ruimere zin (de ene dag iets minder werken, om dan een andere dag iets langer te werken).

Het bijzondere hieraan is, dat dit het enige systeem is waarbij de werknemer zelf bepaalt of er afgeweken wordt van de arbeidsduurgrenzen. Dit echter zonder dat afbreuk wordt gedaan aan 'een effectieve arbeidsorganisatie'.

Tot voor de wet wendbaar en werkbaar werk bestond er nog geen wettelijke omkadering van dit systeem, niettegenstaande het in de praktijk al veelvuldig werd toegepast. Die toepassingen werden gedoogd door de inspectiediensten mits een aantal voorwaarden vervuld werden (o.a. arbeidstijdregistratie en het niet overschrijden van de dagelijkse en wekelijkse arbeidsduurgrenzen). De nieuwe wet voert nu een reglementair kader in voor dit systeem.

2. Invoeringswijze

Een systeem van glijdende werktijden kan in het bedrijf ingevoerd worden via het afsluiten van een cao of via het doorlopen van de procedure om het arbeidsreglement te wijzigen.

De cao dient niet afgesloten te worden met alle vakbonden aanwezig in de vakbondsafvaardiging, 1 enkele vakbond volstaat.

Er is ook geen verplichting om eerst een cao af te sluiten. Een werkgever kan meteen opteren voor het wijzigen van het arbeidsreglement. Als gekozen wordt voor het afsluiten van een cao (zoals hiervoor vermeld, zonder verplichting om deze af te sluiten met alle vakbonden aanwezig in de vakbondsafvaardiging), dan wordt het arbeidsreglement automatisch gewijzigd volgens de bewoordingen van die cao. Dit natuurlijk enkel voor zover de bepalingen van die cao duidelijk genoeg zijn.

3. Te bepalen grenzen

Als het systeem ingevoerd wordt, is een resem zaken te bepalen.

Eerst en vooral de periodes tijdens dewelke de werknemers die gebruik maken van het systeem, verplicht aanwezig dienen te zijn binnen het bedrijf. Die periodes worden omschreven met de term 'stamtijd'. Tijdens de stamtijd kan niet besloten worden om iets vroeger te stoppen of iets later te beginnen. Tijdens de hele periode van de stamtijd moet de werknemer aanwezig zijn in het bedrijf.

Naast die stamtijd, moet er bepaald worden tijdens welke periodes de werknemers niet verplicht aanwezig hoeven te zijn. Periodes tijdens de welke de werknemer kan kiezen om iets later toe te komen en/of iets vroeger te stoppen. Die periodes worden omschreven met de term 'glijtijd' (omdat binnen die periodes 'gegleden' kan worden qua werkperiode). De maximale dagelijkse arbeidsduur mag evenwel niet meer bedragen dan 9u.

Om die periodes te kunnen bepalen, om te kunnen 'glijden' met de werktijden, moet natuurlijk ook vastgelegd worden welke de gemiddelde wekelijkse arbeidsduur is die binnen de referentieperiode nageleefd moet worden. En de duurtijd van de referentieperiode zelf (een trimester tot maximaal 1 jaar). Om te kunnen glijden is het logischerwijze vereist dat

vastgelegd wordt hoeveel uren meer of minder gewerkt kan worden dan die gemiddelde wekelijkse arbeidsduur (met als bovengrens 45u per week).

De wet voorziet ook dat een aantal uren vastgelegd mogen worden die op het einde van de referteperiode overgedragen kunnen worden naar de volgende referteperiode. Het gaat hier over uren die op het einde van de referteperiode te veel gepresteerd werden (in vergelijking met de gedurende de hele referteperiode te respecteren gemiddelde wekelijkse arbeidsduur), als uren die op het einde van de referteperiode te weinig gepresteerd werden. En dit tot maximaal 12u. Een cao kan dit aantal van 12u verhogen.

De 100 extra uren (zie 3.1.4) worden niet meegerekend bij het bepalen of de voor dit systeem vastgestelde grenzen overschreden werden. Ook de uren verricht in het kader van een buitengewone vermeerdering van werk (die de toestemming van de vakbondsafvaardiging vereisen) worden niet meegerekend. Net zoals de uren gepresteerd om het hoofd te bieden aan een dreigend of voorgekomen ongeval, onvoorziene noodzakelijkheid of dringende arbeid aan machines of materieel.

Indien er zich tijdens de referteperiode een geval van overmacht voordoet waardoor de werknemer verhinderd wordt om tijdens een deel van de referteperiode te werken (of uren te recupereren). En daardoor niet in de mogelijkheid is om het vereiste aantal uren te presteren (of het vereiste aantal uren te recupereren), kunnen die uren gepresteerd (of gerecupereerd) worden binnen de drie maanden die volgen op het einde van de referteperiode.

4. In het arbeidsreglement op te nemen vermeldingen

In het arbeidsreglement dienen verplicht volgende zaken opgenomen te worden:

- het begin en einde van de stamtijd en de glijtijd en de duur van de rustpauzes;
- de maximale dagelijkse en wekelijkse arbeidsduur;
- de gemiddelde dagelijkse arbeidsduur;
- het begin en einde van de referteperiode;
- de regels en voorwaarden voor de recuperatie van de uren die op het einde van de referteperiode te veel of te weinig blijken gepresteerd te zijn in vergelijking met de gemiddeld te respecteren wekelijkse arbeidsduur;
- de specifieke sancties (!) indien de werknemer de regels die van toepassing zijn niet respecteert.

Bovendien moet bij het arbeidsreglement een bijlage gevoegd worden die voor het gehele systeem van de glijdende werktijden alle van toepassing zijnde regels bevat.

5. Controle arbeidstijd

Het spreekt voor zich dat er slechts kan gewerkt worden met een systeem van glijdende werktijden voor zover duidelijk geregistreerd wordt welke arbeidsuren gepresteerd worden. Hiertoe voorziet de wet dat er gewerkt dient te worden met een 'systeem van tijdsopvolging'. Een dergelijk systeem dient per werknemer, behalve de identiteit van die werknemer, per dag de duur van diens arbeidsprestaties op te tekenen.

Indien de werknemer deeltijds werkt met een vast werkrooster, moet ook het begin en einde van de arbeidsprestaties en het begin en einde van elke rustpauze opgetekend worden.

De opgetekende gegevens moeten minstens 5 jaar bewaard worden.

Zowel de deeltijdse werknemer zelf als de inspectie moet het systeem en de opgetekende gegevens kunnen raadplegen.

In tegenstelling tot wat bij deeltijdse werknemers het geval is, voorziet de wet hier niet

expliciet dat ook de vakbondsafvaardiging toegang dient te hebben tot deze gegevens. Op basis van de cao nr. 5 van de Nationale Arbeidsraad aan de vakbondsafvaardiging toegekende bevoegdheden (in het bijzonder het toezicht binnen de onderneming op de toepassing van de sociale wetgeving, de cao's, het arbeidsreglement en de individuele arbeidsovereenkomsten), heeft de vakbondsafvaardiging sowieso deze bevoegdheid.

Het valt ten zeerste te betreuren dat de wetgever niet meteen een elektronisch systeem van arbeidstijdregistratie verplicht heeft.

6. Wat met de betaling van het loon?

Net zoals bij andere systemen waarbij afgeweken kan worden van de normale arbeidsduurgrenzen, ontvangt de werknemer bij elke betaalperiode het loon dat overeenstemt met de gemiddelde wekelijkse arbeidsduur, zoals die vastgelegd werd in de cao (of het arbeidsreglement).

Indien de werknemer door overmacht, met vertraging of niet op het werk toekomt, behoudt de werknemer zijn recht op het loon dat overeenstemt met de gemiddelde dagelijkse arbeidsduur.

Opgelet:

- indien aan het einde van de referentieperiode (of het einde van de arbeidsovereenkomst) de werknemer te veel uren gepresteerd blijkt te hebben, verliest de werknemer het recht op loon (en het recht op inhaalrust) voor deze te veel gepresterde uren. Tenzij die uren gepresteerd werden op vraag van de werkgever.
- indien aan het einde van de referentieperiode (of het einde van de arbeidsovereenkomst) de werknemer te weinig uren gepresteerd blijkt te hebben, heeft de werkgever de mogelijkheid om het te veel betaalde loon in te houden.

Om die reden dient de werkgever er voor te zorgen dat elke werknemer kan nagaan hoeveel uren hij meer of minder dan de gemiddelde wekelijkse arbeidsduur heeft gepresteerd.

7. Wat met reeds bestaande systemen?

Bestaande systemen kregen de mogelijkheid om zich te formaliseren, om deze officieel vast te leggen in een cao of via een wijziging van het arbeidsreglement tot 30 juni 2017. Tot dat moment kon nog een cao die het systeem invoert, neergelegd worden op de griffie van de Algemene Directie Collectieve Arbeidsbetrekkingen van de FOD WASO. Tot dan konden de bepalingen nog ingevoegd worden in het arbeidsreglement.

Bestaande systemen die al vastliggen in een cao (of reeds ingevoerd werden in het arbeidsreglement), dienden niet opnieuw vastgelegd te worden in een cao en niet opnieuw ingevoerd te worden in het arbeidsreglement.

Het opmerkelijke aan de overgangsbepaling voor bestaande systemen, was dat deze door zich te formaliseren, de mogelijkheid kregen om af te wijken van het door de wet voorziene kader inzake glijdende werktijden!

8. Syndicale aandachtspunten

Tracht binnen de onderneming af te dwingen dat voor de invoering van het systeem gewerkt wordt met een cao. Gezien voor het afsluiten van een dergelijke cao niet alle vakbonden aanwezig in de vakbondsafvaardiging vereist zijn, is het natuurlijk aan te raden om er met de

andere aanwezige vakbonden over te waken op dezelfde lijn te zitten tijdens de besprekingen.

In het arbeidsreglement dient conform de wet verplicht 'de specifieke sancties in geval van niet-naleving door de werknemer van de regels vermeld te worden. Het spreekt voor zich dat dit geen verplichting inhoudt om verder te gaan dan bijv. het gewoon vermelden van 'sancties' die in de praktijk niet toepasbaar of nietszeggend zijn.

De mogelijkheid voor de werkgever om loon in te houden van werknemers die binnen het systeem te veel uren gepresteerd hebben, kan gebruikt worden als argument om het werken met een systeem van elektronische arbeidstijdregistratie te eisen. Een elektronisch systeem van arbeidstijdregistratie is de beste waarborg om meteen een duidelijk zicht te hebben op de gepresteerde uren en overloon.

Zorg ervoor dat minstens 2 weken (en liefst nog vroeger) voor het einde van de referteperiode, werknemers op de hoogte gesteld worden van de te weinig of te veel gepresteerde uren ten opzichte van de gemiddeld te respecteren wekelijkse arbeidsduur. Op die manier kan nog binnen de referteperiode het nodige gedaan worden om de ontbrekende of te veel gepresteerde uren te presteren of te recupereren.

Stel duidelijke regels en een transparante procedure op in verband met het recupereren van uren binnen de referteperiode. Zo sta je sterk genoeg in geval een werkgever beweert dat het aan de werknemer zou liggen indien die de te veel gepresteerde uren niet binnen de referteperiode heeft gerecupereerd.

Wat het aantal naar een volgende referteperiode overdraagbare te veel of te weinig gepresteerde uren betreft: hoe lager je dit aantal houdt, hoe minder kans dat er druk gezet wordt op een individuele werknemer om het teveel gepresteerde uren niet te recupereren binnen de referteperiode zelf.

VIII. Palliatief verlof en tijdskrediet

De wet wendbaar en werkbaar werk voorziet enkele wijzigingen voor palliatief verlof en tijdskrediet.

Het palliatief verlof wordt met 1 maand uitgebreid.

Voordien bestond enkel de mogelijkheid om de maand palliatief verlof 1 keer met een maand te verlengen. Nu kan deze maand 2 keer met een maand verlengd worden.

Het recht op tijdskrediet met motief zorg wordt ook uitgebreid.

Via tijdskrediet met motief zorg kunnen werknemers hun prestaties volledig of gedeeltelijk schorsen om voor hun kind te zorgen tot de leeftijd van 8 jaar; om bijstand of verzorging te geven aan een zwaar ziek gezins- of familielid en om palliatieve zorg te verlenen. Deze opnamevorm wordt verhoogd met 12 maanden.

Bijkomend wordt het recht op voltijds, halftijds en 1/5^{de} tijdskrediet verhoogd met 3 maanden voor de werknemers die hun arbeidsprestaties volledig of gedeeltelijk schorsen om voor hun kind te zorgen tot de leeftijd van 8 jaar; om bijstand of verzorging te geven aan een zwaar ziek gezins- of familielid; om palliatieve zorg te verlenen, om zorg te dragen voor hun gehandicapt kind tot de leeftijd van 21 jaar en bijstand of verzorging aan hun minderjarig zwaar ziek kind te verlenen.

Wat de uitbreiding van het recht op tijdskrediet met zorg betreft, voorziet de wet dat deze enkel van toepassing is voor zover er voor 1 februari 2017 (dus voor de inwerkingtreding van de wet) toen cao werd afgesloten in de Nationale Arbeidsraad waarbij dit tijdskrediet werd uitgebreid.

De sociale gesprekspartners hebben op 26 december 2016 een cao afgesloten, waardoor dit onderdeel van de wet wendbaar en werkbaar werk (enkel wat het tijdskrediet met zorg betreft, niet wat het palliatief verlof betreft) wegvalt.

Cao nr. 103ter voorziet namelijk dezelfde uitbreiding inzake tijdskrediet met motief zorg als de wet, en bevat nog andere wijzigingen. Onder meer:

- de invoering van de mogelijkheid om ouderschapsverlof op te nemen onder de vorm van een tiende vermindering;
- het invoegen van het begrip 'wettelijke samenwoning' in de regelgeving;
- en de mogelijkheid voor werknemers die twee deeltijdse jobs combineren, om voortaan ook een vijfde vermindering tijdskrediet met motief of een vijfde landingsbaan op te nemen.

Voor meer details hierover, verwijzen we door naar de brochure "Tijdskrediet en thematische verlopen"⁷ (ABVV, maart 2017).

⁷ <http://www.abvv.be/-/tijdskrediet-en-thematische-verloven-2017>

IX. E-commerce

Onder de noemer 'e-commerce' bouwt de wet wendbaar en werkbaar werk de regelgeving voor nachtarbeid af.

Dit op uitdrukkelijke vraag van de werkgeverslobby e-commerce (in het bijzonder Comeos, de werkgeversfederatie van de Handel). Een werkgeverslobby die blijkbaar niet begrijpt dat, om 's nachts te werken, er best een akkoord afgesloten wordt met de vakbonden binnen de sector en de bedrijven in kwestie.

En dit niettegenstaande het in een 2015 reeds afgesloten raamakkoord over e-commerce (in het bijzonder nachtarbeid) voor alle paritaire comités van de handel.

Sinds het afsluiten van dit akkoord hebben echter bitter weinig bedrijven (waaronder Ikea) contact opgenomen met de vakbonden om dit soort activiteiten ook effectief op te starten.

De lobby om het verbod op nachtarbeid af te zwakken gaat voorbij aan het feit dat enkel en alleen 's nachts werken, er niet op miraculeuze wijze voor zal zorgen dat België een draaischijf van elektronische handel zal worden. Een resem andere factoren spelen immers een rol. Denk maar aan ruimtelijke ordening, de files en opstoppingen op de wegen, de beschikbaarheid van magazijnen en bouwgrond, enz..

Ook het feit dat zowat 95% van alle aankopen nog steeds fysiek in winkels zelf plaatsvindt, is een reden om niet zomaar mee te heulen met de e-commerce lobby.

Bovendien zal dit de kwaliteit van de aangeboden banen zeker niet ten goede komen.

1. Verbod op nachtarbeid

Alle arbeid verricht tussen 20u 's avonds en 6u 's morgens wordt als nachtarbeid beschouwd.

De Arbeidswet stelt in artikel 35 - ter bescherming van het welzijn en de gezondheid van werknemers - een algemeen verbod op nachtarbeid in. In een apart artikel van diezelfde wet wordt dit verbod voor jeugdige werknemers nog eens herhaald.

2. Afwijkingen

2.1. Algemeen

Zoals voor quasi elke regeling inzake arbeidsduur, bestaat ook hier een resem aan afwijkingsmogelijkheden.

Artikel 36 van de Arbeidswet somt de voornaamste uitzonderingen op. In dit artikel wordt telkens - voor zover 'de aard van de werken of de activiteit dit rechtvaardigt'- nachtarbeid toegelaten bij een 20-tal verschillende categorieën van werkgevers. Het betreft onder andere hotels, dagbladondernemingen, de exploitatie van parkeerterreinen, apotheken, artisanale brood- en banketbakkerijen.

Een ander artikel van diezelfde wet biedt de tevens mogelijkheid om nachtarbeid bij Koninklijk Besluit (KB) toe te laten in sommige bedrijfstakken, ondernemingen, beroepen of voor het uitvoeren van sommige werken.

Indien, binnen de zes maanden na de inwerkingtreding van het artikel in kwestie, geen KB werd uitgevaardigd, is een specifieke procedure vereist om een arbeidsregeling met nachtprestaties in te voeren. En dit enkel in geval van:

- het uitvoeren van arbeid in opeenvolgende ploegen;

- het uitvoeren van werken waarvoor een permanentie noodzakelijk wordt geacht;
 - bedrijven waar de verwerkte stoffen zeer snel kunnen ontaarden.
- Gezien het artikel op 8 april 1998 in werking trad, had men tot 8 oktober 1998 de mogelijkheid om zo'n KB uit te vaardigen.

Daarnaast kan ook in het kader van de invoering van een nieuwe arbeidsregeling (ook wel 'grote flexibiliteit' genoemd) afgeweken worden van het verbod op nachtarbeid. Dit systeem wordt geregeld via de wet van 17 maart 1987 en door een in de Nationale Arbeidsraad afgesloten cao.⁸

2.2. Jeugdige werknemers

De wet voorziet specifiek wat jongeren betreft, dat jongeren ouder dan 16 jaar - om het hoofd te bieden aan een dreigend of voorgekomen ongeval, een onvoorziene noodzakelijkheid of dringende arbeid - tot 23u mogen werken aan machines of materieel. Dit wel op voorwaarde dat, binnen de 3 dagen, de inspectie schriftelijk op de hoogte wordt gesteld.

Ook hier voorziet de wet de mogelijkheid om bij KB nachtarbeid toe te laten in bepaalde bedrijfstakken, bedrijven, beroepen of voor het uitvoeren van bepaalde werken of voor bepaalde categorieën van jeugdige werknemers. Maar ook in dit geval dienen de jeugdige werknemers ouder dan 16 jaar te zijn.

Als het gaat over arbeid die wegens de aard niet mag worden onderbroken of arbeid in opeenvolgende ploegen, kan voor jeugdige werknemers ouder dan 16 jaar zijn, arbeid verricht tussen 22u en 6u of tussen 23u en 7u, ook als nachtarbeid worden beschouwd.

3. De invoering van een arbeidsregeling met nachtprestaties in een onderneming

Als men in het kader van de Arbeidswet een arbeidsregeling met nachtprestaties in een onderneming wil invoeren, is er een specifieke procedure voorzien.

Indien er binnen de onderneming een vakbondsafvaardiging aanwezig is, moet er een cao afgesloten worden met alle in de vakbondsafvaardiging aanwezige vakbonden. Indien er een cao is, wordt het arbeidsreglement automatisch aan de bepalingen ervan aangepast.

Indien er geen vakbondsafvaardiging is, moet de procedure om het arbeidsreglement te wijzigen gevolgd worden.

Dit komt erop neer dat als er een OR bestaat, de wijziging aan die OR dient voorgelegd te worden. Als de leden van de OR niet instemmen met de voorgestelde wijziging, dan wordt de inspectie van de sociale wetten hiervan op de hoogte gebracht. De inspectie tracht de verschillende standpunten te verzoenen. Lukt dit niet, dan wordt het conflict voorgelegd aan het paritair comité. Het paritair comité kan enkel beslissen als 75% van de leden van elke bank (dus zowel van de werkgeversorganisaties, als van de vakbonden) akkoord gaan. Indien er binnen het paritair comité geen akkoord gevonden wordt, kan de voorgestelde wijziging van het arbeidsreglement niet doorgevoerd worden.

⁸ <http://www.cnt-nar.be/CAO-COORD/cao-042.pdf>

Als er geen OR is, wordt het voorstel van wijziging aangeplakt in de onderneming en wordt gedurende vijftien dagen een opmerkingenregister voorzien. Elke werknemer (of diens afgevaardigde) kan opmerkingen optekenen in het register. Indien een werknemer liever anoniem opmerkingen wenst te uiten, kan de werknemer (of diens afgevaardigde) dit doen door de opmerkingen rechtstreeks over te maken aan de inspectie van de sociale wetten.

Het opmerkingenregister en het voorstel van arbeidsreglement dienen door de werkgever aan de inspectie bezorgd te worden. Indien blijkt dat er opmerkingen zijn (al dan niet rechtstreeks bezorgd aan de inspectie), probeert de inspectie de verschillende standpunten te verzoenen. Lukt dit niet, dan wordt het conflict voorgelegd aan het paritair comité. Het paritair comité kan enkel beslissen als 75% van de leden van elke bank akkoord gaan. Indien er binnen het paritair comité geen akkoord gevonden wordt, kan de voorgestelde wijziging van het arbeidsreglement niet doorgevoerd worden.

De werkgever is sowieso verplicht - of er nu een vakbondsafvaardiging aanwezig is of niet - om de werknemersvertegenwoordigers te raadplegen, vooraleer de procedure tot invoering van een arbeidsregeling met nachtprestaties te kunnen opstarten. Het verslag van deze raadplegingen moet bezorgd worden aan het (de) bevoegde paritair comité(s).

Bijkomend bestaat er overigens een door de NAR afgesloten cao over de te respecteren begeleidingsmaatregelen voor arbeid met nachtprestaties⁹ en een cao die een specifieke financiële vergoeding instelt ten gunste van werknemers die arbeid met nachtprestaties verrichten¹⁰.

4. Door de wet wendbaar en werkbaar werk ingevoerde afwijking

De wet voegt aan artikel 38 een uitzondering toe voor 'het uitvoeren van alle logistieke en ondersteunende diensten verbonden aan de elektronische handel'.

Dit is een - opzettelijk? - zeer vage omschrijving. Zodra een logistieke of ondersteunende dienst immers verbonden is aan elektronische handel, is er geen sprake meer van een verbod op nacht arbeid. Om het even welke onderneming die - al is het maar - 1 product via haar website aanbiedt, kan argumenteren dat het onder deze uitzondering valt.

Gelukkig gaat de wet wendbaar en werkbaar werk niet zover dat ook de procedure om een arbeidsregeling met nachtprestaties in te voeren, aangepast wordt.

Er blijft dus sociaal overleg vereist om in een bedrijf voor 'het uitvoeren van logistieke en ondersteunende diensten verbonden aan elektronische handel' daadwerkelijk over te gaan tot de invoering van een arbeidsregeling met nachtprestaties.

5. Verdere deregulering

Tijdens de Ministerraad van 31 maart 2017 werd in het kader van de begrotingscontrole 2017 onder de noemer 'e-commerce' het volgende besloten:

"Een evaluatie zal gebeuren tegen 1 juni 2017 en, als resultaat hiervan zal, in voorkomend geval, artikel 38 van de arbeidswet van 16 maart 1971 worden aangepast."

⁹ <http://www.cnt-nar.be/CAO-COORD/cao-046.pdf>

¹⁰ <http://www.cnt-nar.be/CAO-COORD/cao-049.pdf>

Een onverholen verwijzing naar het feit dat als - in de ogen van de regeringspartijen - de toevoeging van de uitzondering op het verbod op nachtarbeid niet de 'gewenste resultaten' met zich meebrengt op het terrein, er door de regering gemorrel zal worden aan de verplichting om de invoering van arbeidsregelingen met nachtprestaties met sociaal overleg te doen gepaard gaan. De onbeschaamdheid hiervan is stuitend.

De wet wendbaar en werkbaar werk werd pas op 15 maart 2017 gepubliceerd in het Belgisch Staatsblad, en toch werd tegen 1 juni 2017 (slechts tweeëneenhalve maand later) al gekeken naar het 'afdoende effect'. Dat getuigt van een ongelooflijk misprijzen voor het sociaal overleg. Iets wat we jammer genoeg al meermaals meegemaakt hebben met de huidige regering.

En dit niettegenstaande het feit dat het perfect mogelijk is om met respect voor het sociaal overleg, nachtarbeid te omkaderen.

Het 'Zomerakkoord' d.d. 26 juli 2017 gaf gevolg aan deze aangekondigde 'evaluatie'. Een evaluatie waar we als ABVV overigens niet bij betrokken waren.

In het kader van dit akkoord werden 2 ingrijpende maatregelen besloten:

- het invoeren van een arbeidsregeling met nachtprestaties wordt voor e-commerce (de in artikel 38 toegevoegde uitzondering), in bedrijven met een vakbondsafvaardiging, permanent mogelijk via het afsluiten van een cao met slechts 1 vakbond. In dergelijk geval wordt het arbeidsreglement automatisch gewijzigd;
- gedurende 2018 en 2019 worden 'tijdelijk' de mogelijkheden verruimd om voor e-commerce van roerende goederen, arbeidsregelingen met nachtprestaties in te voeren.

Zo wordt dit ook mogelijk via het afsluiten van een cao indien er geen vakbondsafvaardiging aanwezig is, en indien er een vakbondsafvaardiging aanwezig is, via het wijzigen van het arbeidsreglement. Vanaf 2020, kunnen de arbeidsregelingen enkel behouden worden via het afsluiten van een cao (1 ondertekenende vakbond volstaat).

6. Syndicale aandachtspunten

Tijdens de onderhandelingen op bedrijfsniveau dient erover gewaakt te worden dat nachtarbeid verricht wordt via contracten van onbepaalde duur, met een degelijk arbeidsregime en uurrooster. Zo moet er zeker aandacht zijn voor langere rusttijden. Het kan niet de bedoeling zijn dat werknemers die 's nachts werken en wiens sociaal leven, gezondheid en welzijn hierdoor beïnvloed worden, ook nog eens te maken krijgen met preciaire en onzekere contractvormen.

We moeten er ook over waken dat nachtarbeid geen invasie van studentenarbeid met zich meebrengt. De invoering van nachtarbeid kan gekoppeld worden aan een inperking van tijdelijke contracten, studentenarbeid en uitzendarbeid.

Logischerwijze dienen de logistieke en ondersteunende diensten verbonden aan de elektronische handel zo strikt mogelijk afgebakend te worden. Het kan niet dat een onderneming louter pro forma elektronische handel organiseert om zo voor de hele werking van de onderneming het verbod op nachtarbeid te omzeilen.

Er moet duidelijk en regelmatig aan de werknemersvertegenwoordigers informatie gegeven worden over het aandeel nachtarbeid binnen de werking van de onderneming en of deze nachtarbeid nog steeds noodzakelijk is voor het functioneren van de onderneming.

Er moet over gewaakt worden dat er ook 's nachts voldoende veiligheidstoezicht is en dat werknemers die 's nachts werken, medisch (arbeidsgeneeskundig) opgevolgd worden. In dezelfde zin is het aangewezen om de bereikbaarheid van de onderneming na 20u onder de loep te nemen. Indien openbaar vervoer niet mogelijk is, dient bijvoorbeeld collectief vervoer geregeld te worden.

Ook het voorzien van begeleiding inzake slaaptechnieken om slaapstoornissen te vermijden, dient zeker meegenomen te worden.

Natuurlijk moet minutieus nagekeken worden of de bepalingen van de Arbeidswet en de betrokken cao 's van de NAR nageleefd worden.

X. Jeugdlonen

1. Voorgeschiedenis

In april 2013 werden in de NAR enkele akkoorden afgesloten voor een geleidelijke afschaffing (tegen 1 januari 2015) van het degressief minimumloon voor jongeren van minder dan 21 jaar. Sinds 1 januari 2015 hebben jongeren van 18 jaar of ouder, recht op het volledige gewaarborgd gemiddeld minimum maandinkomen en kunnen sectoren niet langer afspraken maken die hieronder gaan.

In hetzelfde jaar echter staken al geruchten de kop op dat de regering (in het bijzonder N-VA en Open VLD), onder de noemer 'startersbanen voor jongeren', met het idee speelde om de degressieve minimumlonen voor jongeren opnieuw in te voeren.

1.1. Regeringsbeslissing

Midden oktober 2016 (in het kader van de begrotingsopmaak 2017) werd dit concreet toen de regering te kennen gaf om, vanaf 1 januari 2017, voor werknemers jonger dan 21 jaar met een eerste arbeidsovereenkomst de degressieve minimumlonen opnieuw in te voeren. Daarnaast gaf de regering ook te kennen het verschil in nettoloon te willen compenseren door een verlaging van de persoonlijke sociale zekerheidsbijdragen en fiscaliteit (via onder meer de sociale en fiscale werkbonus). Dit zou dan 1.000 bijkomende jobs opleveren.

Begin december 2016 werd binnen de Ministerraad overeenstemming bereikt over een in een voorontwerp van programmawet te voegen amendement dat deze 'startersbanen voor jongeren' zou invoeren vanaf 1 april 2017. In het amendement werd afgestapt van het idee om te werken met een sociale en fiscale werkbonus. In plaats hiervan werd gekozen voor het werken met een door de Rijksdienst voor Arbeidsbemiddeling (RVA) uit te betalen netto premie.

Op 9 januari 2017 bleek dat de regering deze maatregel niet in de programmawet toevoegde, maar via amendement in het wetsontwerp betreffende wendbaar en werkbaar werk, dat op dat ogenblik in het parlement voorlag.

1.2. Advies Raad van State d.d. 20 december 2016

Op 20 december 2016 werd door de afdeling Wetgeving van de Raad van State een vernietigend advies uitgebracht over het amendement (toen nog een amendement op het ontwerp van de programmawet).

De Raad wees er onder andere op dat de voorgestelde regeling mogelijks een ongeoorloofde discriminatie op het vlak van leeftijd met zich meebrengt. Zodoende kan de vraag gesteld worden of de maatregel wel in overeenstemming is met de in artikel 23 van de Grondwet vervatte 'standstill-verplichting'. Met name de verplichting om het beschermingsniveau dat door de van toepassing zijnde wetgeving geboden wordt niet in aanzienlijke mate te verminderen, zonder dat daarvoor redenen zijn die verband houden met het algemeen belang.

1.3. Interprofessioneel Akkoord 2017-2018

In het kader van de besprekingen van het IPA voor de periode 2017-2018, werd deze regeringsbeslissing opnieuw door de vakbonden op de onderhandelingstafel gelegd. Dit resulteerde in de afspraak dat de interprofessionele sociale gesprekspartners tegen 31 maart 2017 in de Nationale Arbeidsraad een alternatief voor de degressieve minimumlonen voor jongeren zouden bekijken. Omwille van deze afspraak besloot de regering om het amendement in het wetsontwerp wendbaar en werkbaar werk terug te trekken.

De werkgeversorganisaties koppelden deze discussie echter aan een discussie inzake het al dan niet herinvoeren van een proefperiode en/of het verkorten van de opzegregeling in enkele specifieke sectoren. Hierdoor kon onder de sociale gesprekspartners geen vergelijk gevonden worden.

1.4. Begrotingscontrole maart 2017

Tijdens de Ministerraad van 31 maart 2017 werd in het kader van de begrotingscontrole 2017, onder de noemer 'startersbanen voor jongeren', het volgende besloten: "De maatregel startersbanen zoals genotificeerd op de Ministerraad van 20 oktober 2016 wordt ingevoerd vanaf 1 juli 2017." Hier werd niet meteen gevolg aan gegeven.

1.5. 'Zomerakkoord' juli 2017

In het 'Zomerakkoord' d.d. 26 juli 2017 werd alsnog besloten om de 'startersbanen' in te voeren. De eigenlijke uitwerking van de maatregel is opgenomen in het wetsvoorstel betreffende de economische relance en de versterking van de sociale cohesie. Hieronder wordt in detail op de uitwerking ingegaan.

2. Eigenlijke maatregel

De maatregel houdt in dat werkgevers het loon van werknemers jonger dan 21 jaar die werken met een startbaanovereenkomst en 'zonder werkervaring' (zowel het gewaarborgd gemiddeld minimum maandinkomen als de eventuele hogere sectorale minimumlonen) procentueel kunnen verminderen.

Dit kan enkel indien de jonge werknemer niet meer verdient dan het sectorale minimumloon (of het nationaal minimumloon, als er op sectoraal vlak geen minimumloon bestaat). De jonge werknemer in kwestie ontvangt van de werkgever maandelijks een forfaitaire toeslag waardoor de netto verloning van die werknemer behouden blijft. Een forfaitaire toeslag die vrijgesteld is van zowel sociale zekerheids- als fiscale bijdragen. De werkgever kan bovendien de forfaitaire toeslag in mindering brengen van de verschuldigde bedrijfsvoorheffing.

De maatregel kan toegepast worden op arbeidsovereenkomsten afgesloten vanaf 1 juli 2018.

3. Startbaanovereenkomst

Zolang een jongere geen 26 jaar is, heeft elke tewerkstelling in het kader van een overeenkomst, automatisch de hoedanigheid van startbaanovereenkomst. Dit blijft het geval, ook als de werknemer bij een nieuwe werkgever gaat werken.

Elke nieuwe tewerkstelling tot voor de leeftijd van 26 jaar is een nieuwe startbaanovereenkomst.

De overeenkomsten die een startbaanovereenkomst kunnen zijn, zijn de volgende:

- een minstens halftijdse arbeidsovereenkomst (van bepaalde of onbepaalde duur);
- een combinatie van een deeltijdse arbeidsovereenkomst (minstens halftijds) en een opleiding (samen maximaal gelijk aan een voltijdse tewerkstelling en de opleiding moet op jaarbasis minstens 240u omvatten en georganiseerd of erkend zijn door de bevoegde Gemeenschapsoverheid of een sector);
- een leer-, stage- of inschakelingsovereenkomst.

Werken met een arbeidsovereenkomst voor studenten is uitgesloten, net zoals een vervangingsovereenkomst of tewerkstelling in statutair dienstverband.

- ⇒ Ter verduidelijking: de startbaanovereenkomsten kunnen afgesloten worden tot een jongere de leeftijd van 26 jaar bereikt terwijl starterjobs enkel slaan op jongeren die de leeftijd van 21 jaar nog niet bereikt hebben.

4. Lagere lonen

De toegelaten procentuele verminderingen bedragen:

- 6% in de maanden waarin de nieuwe werknemer op de laatste dag van de maand 20 jaar oud is, waardoor de nieuwe werknemer slechts 94% van het gewone loon zal ontvangen;
- 12% in de maanden waarin de nieuwe werknemer op de laatste dag van de maand 19 jaar oud is, waardoor de nieuwe werknemer slechts 88% van het gewone loon zal ontvangen;
- 18% in de maanden waarin de nieuwe werknemer op de laatste dag van de maand 18 jaar oud is; waardoor de nieuwe werknemer slechts 82% van het gewone loon zal ontvangen.

Zoals hierboven vermeld, gaat het enkel over jonge werknemers die niet meer verdienen dan het sectorale (en indien op sectoraal vlak geen eigen minimumloon afgesproken werd, het nationale) minimumloon.

Deze verminderingen mogen er echter niet toe leiden dat:

- een voltijdse werknemer van 20 jaar, die minstens 12 maanden anciënniteit in een onderneming heeft, een loon zou ontvangen dat lager is dan 1.622,48 euro¹¹.
- een voltijdse werknemer van 19 of 20 jaar, die minstens 6 maanden anciënniteit in een onderneming heeft, een loon zou ontvangen dat lager is dan 1.604,06 euro¹².

5. Zonder werkervaring

Een jonge werknemer wordt beschouwd als 'zonder werkervaring' indien die jongere onmiddellijk voorafgaand aan de startbaanovereenkomst ingeschreven was als werkzoekende bij de bevoegde Gewestelijke instelling (VDAB, FOREM, ACTIRIS en ADG)

¹¹ Artikel 3, 3^{de} lid van cao nr. 43, bedrag van toepassing op 1 juni 2017

¹² Artikel 3, 2^{de} lid van cao nr. 43, bedrag van toepassing op 1 juni 2017

en in de kwartalen T-6 tot en met T-3 niet minstens gedurende 2 kwartalen een minimale tewerkstelling heeft gehad die groter is dan een 4/5^{de} (!) tewerkstelling.

De vereiste dat de jonge werknemer die nog geen 21 jaar oud is minstens 4/5^{de} heeft gewerkt gedurende 6 maanden is, gezien de realiteit dat steeds meer jongeren geconfronteerd worden met een opeenvolging van preciaire contractvormen vooraleer ze een contract van onbepaalde duur bekomen, een heel grote drempel. De facto gaat bijna elke jongere hierdoor vatbaar zijn voor een procentuele loonvermindering.

Vooraf omdat verschillende vormen van tewerkstelling niet eens meegerekend worden om te bepalen of de jonge werknemer aan een 4/5^{de} tewerkstelling geraakt.

Denken we hier bijvoorbeeld aan tewerkstelling met een arbeidsovereenkomst voor studenten, in het kader van een flexi-job, gelegenhedswerk in land- en tuinbouw, als leerling, in het kader van een individuele beroepsopleiding (IBO) en alle prestaties in het kader van arbeidsovereenkomsten geleverd tot 31 december van het jaar waarin de jongere 18 geworden is.

Voorbeeld

Als er nagekeken dient te worden of in juli 2017 een werkgever het brutoloon van een nieuw aangeworven werknemer die nog geen 21 jaar oud is, procentueel kan verminderen, moet er gekeken worden naar de tewerkstelling van die jongere tijdens de kwartalen T-6 tot en met T-3.

Dit betekent dat gezien juli 2017 valt in het 3^{de} kwartaal van 2017 en beschouwd dient te worden als het kwartaal T, er gekeken moet worden naar de tewerkstelling tijdens de periode beginnend met het 1^{ste} kwartaal van 2016 (T-6) en eindigend met het 4^{de} kwartaal van 2016 (T-3). Dus gedurende het hele jaar 2016.

In dat jaar dient de jonge werknemer minstens een half jaar (!) lang een minstens 4/5^{de} (!) tewerkstelling te hebben gehad.

6. Verplichtingen werkgever

De werkgever die het brutoloon van een jonge werknemer wenst te verlagen, dient:

- bij de Dimona-aangifte de bevestiging te krijgen dat het gaat over een 'nieuwe werknemer zonder werkervaring';
- in de arbeidsovereenkomst op te nemen dat het normaal toepasselijke minimumloon verminderd wordt en dat elke maand waarin de vermindering wordt toegepast, de forfaitaire toeslag zal betaald worden;
- aan de jonge werknemer maandelijks de forfaitaire toeslag uit te betalen.

7. De forfaitaire toeslag

De forfaitaire toeslag wordt verondersteld het verschil te compenseren tussen het lagere nettoloon dat de jonge werknemer door de procentuele verlaging van diens brutoloon ontvangt, en het nettoloon dat hij zou ontvangen indien zijn brutoloon niet procentueel verminderd zou zijn.

De tabel met de schalen van deze forfaitaire toeslag dient nog vastgelegd te worden bij een in ministerraad overlegd koninklijk besluit. De schalen zullen afhankelijk zijn van de leeftijd van de nieuwe werknemer op het einde van die maand en van het bedrag van het toepasselijke niet-verminderde minimumloon.

Zoals reeds vermeld, is deze forfaitaire toeslag vrijgesteld van zowel sociale zekerheids- als fiscale bijdragen en kan de werkgever deze in mindering brengen op de verschuldigde bedrijfsvoorheffing.

8. Syndicale aandachtspunten

De herinvoering van degressieve jeugdlonen, nadat we als sociale gesprekspartners nog maar net deze leeftijdsdiscriminatie hebben kunnen wegwerken, is voor het ABVV onaanvaardbaar. Als de maatregel daadwerkelijk realiteit wordt, zullen we ernstig onderzoeken in hoeverre we dit kunnen aanvechten voor het Grondwettelijk Hof.

Het gaat hier over een onverantwoordelijke en zuiver ideologische vestzak-broekzak operatie (de overheid past het verlies in netto verloning bij en de winst gaat naar de werkgevers). Terwijl onderzoek na onderzoek aantoonde dat voldoende hoge lonen vereist zijn om te zorgen dat de interne vraag op peil blijft, om te zorgen dat er prijsstabiliteit is, om te vermijden dat krediet- en schuldenlasten te hoog worden en om bedrijven te verplichten om innovatief te zijn.

Bovendien zijn er alternatieven genoeg om de jongerentewerking te verbeteren. Zo blijkt bijvoorbeeld uit de door de FOD WASO gemaakte analyse van de bijkomende projecten voor jongeren (risicogroepen), die in de periode 2014-2015 opgezet werden door de sectoren, dat deze ongeveer 750 bijkomende jobs hebben opgeleverd.

Een andere maatregel die resultaat zou opleveren, is het uitvoeren door de overheid van praktijktesten tegen discriminatie.

Of nog, ervoor te zorgen dat elke jongere die een opleiding alternerend leren en werken volgt, daadwerkelijk een plaats in een bedrijf toegewezen krijgt.

De jonge werknemers in kwestie gaan er door deze maatregel echter op achteruit.

Niettegenstaande er getracht wordt om jongeren tenminste dezelfde netto verloning te geven via het toekennen van een netto premie, blijft het feit dat er een daling van het brutoloon is. Hierdoor kennen de jonge werknemers minder opbouw van sociale rechten is (waaronder pensioenrechten) en ondervinden ze aan het einde van de rit mogelijk nadeel.

Indien de maatregel in voege treedt, kan in de sector, maar ook op bedrijfsniveau, de afspraak gemaakt worden dat de werkgever(s) geen gebruik zullen maken van de mogelijkheid om de brutolonen van de jonge werknemers te verlagen.

Een andere mogelijkheid is ook om sectoraal vast te leggen dat na een zeer korte tewerkingstelling (bijv. een kwartaal) het toepasselijke loon hoger is dan het sectorale minimumloon. Dit zou als onmiddellijk effect hebben dat de maatregel op de betrokken werknemers niet meer kan toegepast worden, gezien hun normale verloning dan boven het sectoraal vastgelegde minimumloon komt.

XI. Bijlagen

- 1. Wet betreffende wendbaar en werkbaar werk d.d. 5 maart 2017**
- 2. Koninklijk besluit tot gelijkstelling van sommige prestaties van deeltijdse werknemers met overwerk (meerurenkrediet) d.d. 25 juni 1990**
- 3. Hoofdstuk 3 – wetsvoorstel betreffende de economische relance en de versterking van de sociale cohesie (starterjobs voor jongeren) d.d. 31 januari 2018**

5 MAART 2017. - Wet betreffende werkbaar en wendbaar werk

FILIP, Koning der Belgen,

Aan allen die nu zijn en hierna wezen zullen, Onze Groet.

De Kamer van volksvertegenwoordigers heeft aangenomen en Wij bekrachtigen hetgeen volgt:

TITEL 1. - Inleidende bepaling

Artikel 1. Deze wet regelt een aangelegenheid als bedoeld in artikel 74 van de Grondwet.

TITEL 2. - Bepalingen met rechtstreekse werking

HOOFDSTUK 1. - Arbeidsduur

Art. 2. In artikel 20bis, § 1, van de arbeidswet van 16 maart 1971, ingevoegd bij de wet van 22 januari 1985 en laatstelijk gewijzigd bij de wet van 26 juli 1998, worden de volgende wijzigingen aangebracht :

1° het eerste lid wordt vervangen als volgt :

"De grenzen vastgesteld bij artikel 19 kunnen worden overschreden door middel van het arbeidsreglement of een collectieve arbeidsovereenkomst gesloten overeenkomstig de wet van 5 december 1968 betreffende de collectieve arbeidsovereenkomsten en de paritaire comités.";

2° het tweede lid, 1°, wordt vervangen als volgt :

"De gemiddelde wekelijkse arbeidsduur alsmede het aantal arbeidsuren dat moet worden gepresteerd over de referentieperiode waarvan de duur een kalenderjaar bedraagt, tenzij een andere periode van twaalf opeenvolgende maanden wordt vastgesteld. Van deze referentieperiode van een kalenderjaar of van een andere vastgestelde periode van twaalf opeenvolgende maanden, kan niet worden afgeweken, noch bij arbeidsreglement, noch bij collectieve arbeidsovereenkomst;"

Art. 3. De collectieve arbeidsovereenkomsten die gesloten werden in toepassing van artikel 20bis van de arbeidswet van 16 maart 1971, en die uiterlijk op 31 januari 2017 werden neergelegd op de griffie van de Algemene Directie Collectieve Arbeidsbetrekkingen van de Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg, evenals de bepalingen die in toepassing van hetzelfde artikel uiterlijk op 31 januari 2017 werden opgenomen in de arbeidsreglementen, blijven ongewijzigd van kracht.

Art. 4. In dezelfde wet wordt een artikel 25bis ingevoegd, luidende :

"Art. 25bis. § 1. Op initiatief van de werknemer en met zijn akkoord kunnen de grenzen vastgesteld door of krachtens deze afdeling worden overschreden met maximum 100 uren per kalenderjaar. Deze overschrijding is slechts mogelijk in de mate dat de werkgever deze uren wenst te laten presteren.

Bij een door de Koning algemeen verbindend verklaarde collectieve arbeidsovereenkomst kan dat aantal uren worden verhoogd tot maximum 360 uren.

§ 2. Het akkoord van de werknemer wordt schriftelijk vastgesteld voor een hernieuwbare periode van zes maanden. Het akkoord moet uitdrukkelijk en voorafgaandelijk aan de betrokken periode worden gesloten.

Bij collectieve arbeidsovereenkomst gesloten in een paritair orgaan, die uiterlijk op 31 januari 2017 werd neergelegd op de griffie van de Algemene Directie Collectieve Arbeidsbetrekkingen van de Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg, kan worden afgeweken van de voorwaarden bepaald bij deze paragraaf.

Art. 5. In artikel 26bis van dezelfde wet, ingevoegd bij het koninklijk besluit van 7 december 1983 en laatstelijk gewijzigd bij de wet van 17 augustus 2013, worden de volgende wijzigingen aangebracht :

1° In paragraaf 1, zesde lid, worden de woorden "van artikel" vervangen door de woorden "van de artikelen 25bis en";

2° paragraaf 1bis, ingevoegd bij de wet van 17 augustus 2013, wordt vervangen door de volgende bepaling :

" § 1bis. In de loop van de in paragraaf 1 bedoelde referteperiode mag op geen enkel ogenblik de totale duur van de verrichte arbeid de toegelaten gemiddelde arbeidsduur over dezelfde referteperiode, vermenigvuldigd met het aantal weken of delen van een week die reeds in deze referteperiode verlopen zijn, overschrijden met meer dan 143 uren.

Een collectieve arbeidsovereenkomst die door de Koning algemeen verbindend verklaard is, kan die grens van 143 uren verhogen.

De in de betrokken referteperiode met toepassing van artikel 25bis gepresteerde overuren worden meegeteld in de totale duur van de verrichte arbeid bedoeld in het eerste lid, met uitzondering van de eerste 25 gepresteerde uren. Dit aantal van 25 uren kan verhoogd worden tot maximum 60 uren bij een door de Koning algemeen verbindend verklaarde collectieve arbeidsovereenkomst."

Art. 6. Artikel 27 van dezelfde wet, vervangen bij de wet van 4 december 1998, wordt aangevuld met een paragraaf 5, luidende :

" § 5. De toepassing van de toegestane afwijkingen door deze wet doet geen afbreuk aan de bepalingen van de richtlijn 2003/88/EG van het Europees Parlement en de Raad van 4 november 2003 betreffende een aantal aspecten van de organisatie van de arbeidstijd."

Art. 7. Artikel 38bis, tweede lid van dezelfde wet, ingevoegd bij de wet van 17 februari 1997, wordt aangevuld met een bepaling onder 8°, luidende :

"8° in geval van de overschrijding van de grenzen van de arbeidsduur in toepassing van artikel 25bis."

Art. 8. In artikel 12ter van de wet van 8 april 1965 tot instelling van de arbeidsreglementen, ingevoegd bij de wet van 17 mei 2007, worden de volgende wijzigingen aangebracht :

1° paragraaf 1 wordt vervangen als volgt :

" § 1. In afwijking van de artikelen 11 en 12 worden de bepalingen van een collectieve arbeidsovereenkomst waarbij een regeling van flexibele uurroosters wordt ingevoerd in de zin van artikel 20bis van de arbeidswet van 16 maart 1971, in het arbeidsreglement ingevoegd vanaf de neerlegging van deze collectieve arbeidsovereenkomst op de griffie van de Algemene Directie Collectieve Arbeidsbetrekkingen van de Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal overleg, voor zover deze collectieve arbeidsovereenkomst alle bij artikel 6, 1°, vierde lid opgelegde vermeldingen bevat.;"

2° paragraaf 2 wordt opgeheven;

3° paragraaf 3 wordt vervangen als volgt :

" § 3. Indien de collectieve arbeidsovereenkomst gesloten is in een paritair orgaan en niet voldoet aan de bij § 1 bepaalde voorwaarden, maar duidelijk de arbeidsduur, de berekening ervan en het verschil tussen de alternatieve uurroosters en de gewone uurroosters bepaalt, mag, in afwijking van de artikelen 11 en 12, de werkgever het arbeidsreglement aanpassen om het in overeenstemming te brengen met het bepaalde in artikel 6, 1°, vierde lid, en dit ten vroegste vanaf het ogenblik van neerlegging van deze collectieve arbeidsovereenkomst op de griffie van de Algemene Directie Collectieve Arbeidsbetrekkingen van de Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal overleg."

4° in paragraaf 4 worden de woorden "voorwaarden vastgelegd bij de §§ 2 en 3" vervangen door de woorden "voorwaarden vastgelegd in § 1".

HOOFDSTUK 2. - Werkbaar Werk

Afdeling 1. - Investeren in opleiding

Onderafdeling 1. - Definities en toepassingsgebied

Art. 9. Voor de toepassing van deze afdeling wordt verstaan onder :

a) formele opleiding : door lesgevers of sprekers ontwikkelde cursussen en stages. Deze opleidingen worden gekenmerkt door een hoge graad van organisatie van de opleider of opleidingsinstelling. Ze gaan door op een plaats die duidelijk van de werkplek gescheiden is. Ze richten zich tot een groep cursisten en vaak wordt een attest verstrekt dat de opleiding gevolgd werd. Die opleidingen kunnen ontwikkeld en beheerd worden door de onderneming zelf of door een extern organisme;

b) informele opleiding : de opleidingsactiviteiten, andere dan deze bedoeld onder a) die rechtstreeks betrekking hebben op het werk. Deze opleidingen worden gekenmerkt door een hoge graad van zelforganisatie door de individuele leerling of door een groep leerlingen met betrekking tot de tijd, de plaats en de inhoud, een inhoud die gekozen wordt volgens de individuele behoeften van de cursist op de werkplek, en met een rechtstreeks verband met het werk en de werkplek, met inbegrip van deelname aan conferenties of beurzen voor leerdoelstellingen;

c) individuele opleidingsrekening : individuele rekening die het opleidingskrediet bevat waarover de werknemer beschikt. De Koning stelt, na het advies van de Nationale Arbeidsraad, bij een besluit vastgesteld na overleg in de Ministerraad, de minimale vermeldingen vast die in deze rekening moeten worden opgenomen en de wijze waarop deze rekening wordt georganiseerd en beheerd;

d) wet van 5 december 1968 : de wet van 5 december 1968 betreffende de collectieve arbeidsovereenkomsten en de paritaire comités.

De Koning bepaalt, na het advies van de Nationale Arbeidsraad en van de gemeenschappen en de gewesten, bij een besluit vastgesteld na overleg in de Ministerraad, voor het vaststellen van het aandeel van de loonmassa dat aan opleiding werd besteed, welke inspanningen inzake opleiding en welke opleidingen worden meegeteld, waarbij minstens de opleidingen bedoeld in de bepaling onder a) en b) worden meegeteld. Hij bepaalt eveneens de instrumenten en de bronnen die gebruikt worden voor de vaststelling van dit aandeel van de loonmassa, alsook de wijze waarop, voor de toepassing van deze afdeling, de opleidingsinspanning uitgedrukt in een percentage van de loonmassa wordt omgezet in een gemiddeld aantal opleidingsdagen per voltijds equivalent. De gemeenschappen en gewesten beschikken over een termijn van 60 dagen om een advies uit te brengen; bij ontstentenis van een advies binnen deze termijn wordt er niet gewacht.

Art. 10. Deze afdeling is van toepassing op de werkgevers en de werknemers die vallen onder het toepassingsgebied van de wet van 5 december 1968.

De Koning bepaalt, na advies van de Nationale Arbeidsraad, bij een besluit vastgesteld na overleg in de Ministerraad, voor de werkgevers die minimum tien en minder dan twintig werknemers tewerkstellen, uitgedrukt in voltijdse equivalenten, een afwijkend regime.

Het voormelde regime kan in afwijkingen voorzien op de volgende nadere regels :

- het aantal te voorziene opleidingsdagen;
- de doelstellingen van de opleidingen;
- het bepalen van de huidige opleidingsdoelstelling in dagen;
- het groeipad;
- het bijhouden van de opleidingsrekening;
- de wijze waarop de werknemer in kennis wordt gesteld van zijn opleidingskrediet.

De werkgevers die minder dan tien werknemers tewerkstellen, worden uitgesloten van de toepassing van deze afdeling.

Voor de toepassing van de vorige leden wordt het aantal tewerkgestelde werknemers berekend in voltijdse equivalenten op basis van de gemiddelde tewerkstelling van het jaar voorafgaand aan de tweejaarlijkse periode die voor de eerste keer op 1 januari 2017 is begonnen.

Onderafdeling 2. - Interprofessionele opleidingsdoelstelling

Art. 11. Met ingang van 1 januari 2017 wordt de huidige interprofessionele doelstelling van 1,9 % van de loonmassa omgezet in een interprofessionele doelstelling van gemiddeld 5 dagen opleiding per voltijds equivalent per jaar.

Onderafdeling 3. - Realisatie van de interprofessionele opleidingsdoelstelling

Art. 12. De in artikel 11 bedoelde doelstelling wordt geconcretiseerd :

1° hetzij door middel van een collectieve arbeidsovereenkomst in de schoot van een paritair comité of van een paritair subcomité overeenkomstig de wet van 5 december 1968 en die door de Koning algemeen verbindend is verklaard;

2° hetzij door middel van een verlenging van een voor de periodes 2013-2014 en 2015-2016 geldende collectieve arbeidsovereenkomst in de schoot van een paritair comité of van een paritair subcomité overeenkomstig de wet van 5 december 1968 en die door de Koning algemeen verbindend is verklaard;

3° hetzij door middel van het toekennen van opleidingsdagen op de in artikel 9, c), bedoelde individuele opleidingsrekening.

Art. 13. De in artikel 12, 1°, bedoelde collectieve arbeidsovereenkomst voorziet in :

- een opleidingsinspanning die minstens gelijkwaardig is aan een opleidingsinspanning van twee dagen gemiddeld per jaar, per voltijds equivalent;
- een groeppad waarbij wordt aangegeven in welke mate het aantal opleidingsdagen wordt verhoogd om de interprofessionele doelstelling van gemiddeld 5 opleidingsdagen per jaar per voltijds equivalent te bereiken.

De in artikel 12, 2°, bedoelde collectieve arbeidsovereenkomst voorziet in :

- een opleidingsinspanning die minstens gelijkwaardig is aan de bestaande opleidingsinspanning op het niveau van de betrokken bedrijfstak, uitgedrukt in dagen;
- een groeppad waarbij wordt aangegeven in welke mate het aantal opleidingsdagen wordt verhoogd om de interprofessionele doelstelling van gemiddeld 5 opleidingsdagen per jaar per voltijds equivalent te bereiken.

De in het eerste en tweede lid bedoelde collectieve arbeidsovereenkomsten moeten een kader voor de praktische verwezenlijking van deze opleidingsinspanning en voor de realisatie van het groeppad bepalen.

De in het eerste en tweede lid bedoelde collectieve arbeidsovereenkomsten moeten op de Directie van de griffie en de algemeen verbindend verklaring van de collectieve arbeidsovereenkomsten van de Algemene Directie Collectieve Arbeidsbetrekkingen van de Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg neergelegd worden, uiterlijk op 30 september van het eerste jaar van de tweejaarlijkse periode die voor de eerste keer op 1 januari 2017 begint of, op een andere, door de Koning bepaalde datum.

In afwijking van het vierde lid moeten, voor de periode 2017-2018, de voormelde collectieve arbeidsovereenkomsten uiterlijk op 30 november 2017 op de voormelde Directie neergelegd worden.

Art. 14. Bij ontstentenis van een collectieve arbeidsovereenkomst, zoals bedoeld in artikel 13, kan de in artikel 11 bedoelde opleidingsinspanning eveneens geconcretiseerd worden via het instellen en het toekennen van een opleidingskrediet op de in artikel 9, c), bedoelde individuele opleidingsrekening.

De Koning bepaalt, na advies van de Nationale Arbeidsraad, bij een besluit vastgesteld na overleg in de Ministerraad, de wijze waarop de werknemer in kennis wordt gesteld van zijn opleidingskrediet.

Het opleidingskrediet waarover de voltijdse werknemer die het ganse jaar in dienst is, op jaarbasis beschikt kan in ieder geval niet lager zijn dan het equivalent van 2 dagen.

De individuele opleidingsrekening moet in een groeppad voorzien waarin het aantal opleidingsdagen wordt verhoogd om de interprofessionele doelstelling van gemiddeld 5 opleidingsdagen per jaar per voltijds equivalent te bereiken.

De werkgever stelt de werknemer in kennis van dit groeppad.

Het saldo van het niet-opgebruikte opleidingskrediet wordt op het einde van het jaar overgedragen naar het daaropvolgende jaar, zonder dat dit saldo in mindering mag gebracht worden van het opleidingskrediet van de werknemer in dat volgende jaar.

De Koning bepaalt, na het advies van de Nationale Arbeidsraad, bij een besluit vastgesteld na overleg in de Ministerraad, de nadere regels volgens dewelke het opleidingskrediet wordt berekend voor de werknemer die niet voltijds werkt en/of wiens arbeidsovereenkomst niet het volledige kalenderjaar dekt, rekening houdend met de arbeidsovereenkomst van de werknemer.

Onderafdeling 4. - Suppletieve regeling inzake recht op opleiding

Art. 15. Indien aan de werknemer geen opleidingsdagen of opleidingskrediet worden toegekend door de collectieve arbeidsovereenkomst bedoeld in artikel 12, 1° of 2°, en de werknemer niet over een in artikel 12, 3°, bedoelde individuele opleidingsrekening beschikt, geldt er in de onderneming een recht op opleiding van gemiddeld 2 dagen per jaar, per voltijds equivalent, vanaf 1 januari 2017.

De Koning bepaalt, na het advies van de Nationale Arbeidsraad, bij een besluit vastgesteld na overleg in de Ministerraad, de modaliteiten volgens dewelke het aantal opleidingsdagen wordt berekend voor de werknemer die niet voltijds werkt en/of wiens arbeidsovereenkomst niet het volledige kalenderjaar dekt, rekening houdend met de arbeidsovereenkomst van de werknemer.

De opleiding kan door de werknemer gevolgd worden, hetzij binnen zijn gewone werktijden, hetzij buiten zijn gewone werktijden.

Wanneer de opleiding buiten de gewone werktijden wordt gevolgd, geven de uren die daarmee overeenkomen recht op de betaling van het normale loon, zonder evenwel aanleiding te geven tot de betaling van een eventueel overloon.

Art. 16. De Koning kan, na het advies van de Nationale Arbeidsraad, bij een besluit vastgesteld na overleg in de Ministerraad, het aantal in artikel 15 bedoelde opleidingsdagen vanaf 1 januari 2019 verhogen.

Onderafdeling 5. - Overige uitvoeringsmodaliteiten van de opleidingsdoelstelling

Art. 17. Het opleidingsaanbod kan betrekking hebben op de materies inzake het welzijnsbeleid bedoeld in de wet van 4 augustus 1996 betreffende het welzijn van de werknemers bij de uitvoering van hun werk.

Art. 18. De werkgever legt rekenschap af van de wijze waarop hij zijn verplichting is nagekomen door het invullen van de sociale balans.

Art. 19. De bij deze afdeling bepaalde maatregelen maken, op zijn vroegst vanaf 1 januari 2018, het voorwerp uit van een evaluatie door de sociale partners die zetelen in de Nationale Arbeidsraad.

Onderafdeling 6. - Opheffingsbepalingen

Art. 20. Artikel 30 van de wet van 23 december 2005 betreffende het generatiepact, laatstelijk gewijzigd bij de wet van 23 april 2015, wordt opgeheven.

Onderafdeling 7. - Inwerkingtreding

Art. 21. Deze afdeling treedt in werking op 1 februari 2017.

Afdeling 2. - Occasioneel telewerk

Art. 22. Deze afdeling is van toepassing op de werknemers en de werkgevers die vallen onder het toepassingsgebied van de wet van 5 december 1968 betreffende de collectieve arbeidsovereenkomsten en de paritaire comités.

Art. 23. Voor de toepassing van de bepalingen van deze afdeling wordt verstaan onder :
1° occasioneel telewerk : een vorm van organisatie en/of uitvoering van het werk in het kader van een arbeidsovereenkomst waarbij, met gebruikmaking van informatietechnologie, werkzaamheden die ook op de bedrijfslocatie van de werkgever zouden kunnen worden

uitgevoerd, incidenteel en niet op regelmatige basis buiten die bedrijfslocatie worden uitgevoerd;

2° occasionele telewerker : elke werknemer die occasioneel telewerk verricht zoals hierboven is gedefinieerd.

Art. 24. Het occasioneel telewerk kan worden verricht in de woning van de occasionele telewerker of in elke andere door hem gekozen plaats.

Art. 25. § 1. De occasionele telewerker geniet dezelfde rechten inzake arbeidsvoorwaarden en is onderworpen aan een gelijkwaardige werkbelasting en aan gelijkwaardige prestatienormen als vergelijkbare werknemers die op de bedrijfslocatie van de werkgever werken.

§ 2. De occasionele telewerker organiseert zijn werk binnen het kader van de in de onderneming geldende arbeidsduur.

Art. 26. § 1. De werknemer kan aanspraak maken op occasioneel telewerk omwille van overmacht of persoonlijke redenen waardoor hij zijn werkzaamheden niet op de bedrijfslocatie van de werkgever kan uitvoeren, voor zover hij een functie en/of activiteit uitvoert die verenigbaar is met occasioneel telewerk.

§ 2. De werknemer vraagt het occasioneel telewerk voorafgaandelijk en binnen een redelijke termijn, aan bij zijn werkgever, met opgave van redenen.

De werkgever die niet kan ingaan op deze aanvraag, brengt zijn redenen zo snel mogelijk schriftelijk ter kennis van de werknemer.

§ 3. De werkgever en de werknemer maken in onderling akkoord afspraken over de nadere regels van het occasioneel telewerk, inzonderheid over de volgende elementen :

1° de eventuele terbeschikkingstelling door de werkgever van de voor occasioneel telewerk benodigde apparatuur en technische ondersteuning;

2° de eventuele bereikbaarheid van de werknemer tijdens het occasioneel telewerk;

3° de eventuele vergoeding door de werkgever van de kosten verbonden aan het occasioneel telewerk.

Art. 27. Het kader waarbinnen de werknemer occasioneel telewerk kan aanvragen, kan worden vastgelegd in een collectieve arbeidsovereenkomst of in het arbeidsreglement, en dit zonder afbreuk te doen aan artikel 26, § 1.

Dit kader regelt ten minste de volgende elementen :

1° de functies en/of activiteiten binnen de onderneming die verenigbaar zijn met occasioneel telewerk;

2° de procedure om het occasioneel telewerk aan te vragen en toe te staan;

3° de eventuele terbeschikkingstelling door de werkgever van de voor occasioneel telewerk benodigde apparatuur en technische ondersteuning;

4° de eventuele bereikbaarheid van de werknemer tijdens het occasioneel telewerk;

5° de eventuele vergoeding door de werkgever van de kosten verbonden aan het occasioneel telewerk.

Art. 28. Deze afdeling treedt in werking op 1 februari 2017, tenzij in de Nationale Arbeidsraad vóór die datum een collectieve arbeidsovereenkomst wordt gesloten die door de Koning algemeen verbindend wordt verklaard en die voorziet in een alternatief mechanisme dat de doelstelling van deze afdeling bereikt, en die minstens afspraken bevat over de elementen van het kader voor occasioneel telewerk bedoeld in artikel 27.

TITEL 3. - Bepalingen te activeren op sectoraal niveau

HOOFDSTUK 1. - Wendbaar werk

Afdeling 1. - Uitbreiding van het plus-minusconto

Art. 29. In artikel 204 van de wet van 27 december 2006 houdende diverse bepalingen (I) worden de volgende wijzigingen aangebracht :

1° de woorden "de werkgevers en de werklieden van ondernemingen actief in het bouwen en de assemblage van autovoertuigen en in de fabricage van onderdelen en toebehoren voor de

autovoertuigen, vallend onder het Paritair Comité voor de metaal-, machine- en elektrische bouw" worden vervangen door de woorden "de werkgevers en de werknemers die vallen onder het toepassingsgebied van de wet van 5 december 1968 betreffende de collectieve arbeidsovereenkomsten en de paritaire comités";

2° in het tweede streepje wordt het woord "productiecycli" vervangen door de woorden "productie- of ontwikkelingscycli";

3° in het derde streepje worden de woorden "een nieuw ontwikkeld en industrieel vervaardigd product" vervangen door de woorden "een nieuw ontwikkeld product of nieuw ontwikkelde dienst";

4° het artikel wordt aangevuld met het volgende lid luidende :

"De Koning kan, bij een besluit vastgesteld na overleg in de Ministerraad, en op voorstel van de Nationale Arbeidsraad, de in het eerste lid bedoelde kenmerken aanvullen of wijzigen."

Art. 30. Artikel 205 van dezelfde wet wordt opgeheven.

Art. 31. In artikel 206, § 1, tweede lid, en artikel 208, § 2, 3, worden de woorden "artikel 26bis, § 1, achtste lid" vervangen door de woorden "artikel 26bis, § 1bis".

Afdeling 2. - Uitzendarbeidsovereenkomst voor onbepaalde tijd

Art. 32. In de wet van 24 juli 1987 betreffende de tijdelijke arbeid, de uitzendarbeid en het ter beschikking stellen van werknemers ten behoeve van gebruikers, laatstelijk gewijzigd bij de wet van 21 juli 2016, wordt een artikel 8ter ingevoegd, luidende :

"Art. 8ter. § 1. Een uitzendbureau kan met een uitzendkracht een arbeidsovereenkomst voor onbepaalde tijd afsluiten met het oog op het uitvoeren van opeenvolgende uitzendopdrachten bij een of meer gebruikers. Onder "uitzendopdrachten" verstaat men de periodes gedurende dewelke de uitzendkracht door het uitzendbureau ter beschikking wordt gesteld van een gebruiker met het oog op het uitvoeren van een bij of krachtens hoofdstuk I toegelaten tijdelijke arbeid.

De uitzendarbeidsovereenkomst voor onbepaalde tijd moet melding maken van de algemene voorwaarden met betrekking tot de uitvoering van de uitzendopdrachten en de arbeidsduur van de uitzendkracht, alsook een beschrijving bevatten van de betrekkingen waarvoor de uitzendkracht kan worden ingezet en die in overeenstemming zijn met zijn beroepskwalificatie.

Bij iedere uitzendopdracht die wordt uitgevoerd in het raam van een arbeidsovereenkomst voor onbepaalde tijd moet :

1° de bij artikel 17 bedoelde overeenkomst worden afgesloten tussen het uitzendbureau en de gebruiker;

2° door het uitzendbureau aan de uitzendkracht een zendingsbrief worden overhandigd, die de vermeldingen bevat die worden voorgeschreven door artikel 9 en, in voorkomend geval, door artikel 9bis. Deze zendingsbrief moet uiterlijk bij de aanvang van de uitzendopdracht aan de uitzendkracht worden bezorgd.

§ 2. De in paragraaf 1 bedoelde arbeidsovereenkomst is onderworpen aan de regels inzake de voor onbepaalde tijd gesloten arbeidsovereenkomsten, ingesteld door de algemene wetgeving betreffende de arbeidsovereenkomsten, onder voorbehoud van hetgeen waarin door dit artikel is voorzien.

Deze arbeidsovereenkomst moet schriftelijk worden vastgesteld uiterlijk op het tijdstip waarop de uitzendkracht in dienst treedt van het uitzendbureau, volgens het model dat door het Paritair Comité voor de uitzendarbeid wordt bepaald bij een door de Koning algemeen verbindend verklaarde collectieve arbeidsovereenkomst.

Voor de toepassing van het tweede lid wordt de elektronisch ondertekende arbeidsovereenkomst beschouwd als een schriftelijke overeenkomst, onder dezelfde voorwaarden als bepaald bij artikel 8.

Een door de Koning algemeen verbindend verklaarde collectieve arbeidsovereenkomst kan

voor de uitzendkrachten afwijkingen bepalen van de algemene regels inzake opzegging van arbeidsovereenkomsten voor onbepaalde tijd.

§ 3. De in paragraaf 1 bedoelde arbeidsovereenkomst kan voorzien in periodes van onderbreking tussen twee uitzendopdrachten, die "periodes zonder uitzendopdracht" worden genoemd. Deze periodes worden gelijkgesteld met periodes van activiteit voor de vaststelling van de rechten inzake jaarlijkse vakantie, de berekening van de anciënniteit en de toepassing van de bepalingen van de wetten en overeenkomsten die rekening houden met de anciënniteit van de werknemer in de onderneming.

Tijdens periodes zonder uitzendopdracht heeft de uitzendkracht recht op een minimum gewaarborgd uurloon voor elk uur van een voltijdse werkdag of -week dat hij niet wordt ter beschikking gesteld van een gebruiker. Het bedrag van dit uurloon, alsook de voltijdse dagelijkse en wekelijkse arbeidsduur die als referentie dient voor de berekening van het gewaarborgd loon, wordt door het Paritair Comité voor de uitzendarbeid vastgesteld bij een door de Koning algemeen verbindend verklaarde collectieve arbeidsovereenkomst.

Tijdens periodes zonder uitzendopdracht kan de uitvoering van de arbeidsovereenkomst niet worden geschorst omwille van gebrek aan werk wegens economische oorzaken.

Het Paritair Comité voor de uitzendarbeid legt in een door de Koning algemeen verbindend verklaarde collectieve arbeidsovereenkomst de nadere regels vast met betrekking tot de wijze waarop de uitzendkracht wordt verwittigd van iedere nieuwe uitzendopdracht die zich aandient op het einde van een periode zonder uitzendopdracht.

§ 4. Tijdens periodes waarin de uitzendkracht, die met het uitzendbureau is verbonden door een arbeidsovereenkomst voor onbepaalde tijd, wordt ter beschikking gesteld van een gebruiker gelden de bepalingen van dit hoofdstuk, met dien verstande dat in artikel 9 en 9bis de woorden "arbeidsovereenkomst voor uitzendarbeid" worden begrepen als "zendingsbrief".

§ 5. De mogelijkheid om een arbeidsovereenkomst voor onbepaalde tijd te sluiten, zoals bepaald bij dit artikel, kan slechts worden toegepast voor zover de in de paragrafen 2 en 3 bedoelde en door de Koning algemeen verbindend verklaarde collectieve arbeidsovereenkomsten zijn vastgesteld."

HOOFDSTUK 2. - Werkbaar werk

Afdeling 1. - Loopbaansparen

Onderafdeling 1. - Toepassingsgebied

Art. 33. Deze afdeling is van toepassing op de werknemers en de werkgevers die vallen onder het toepassingsgebied van de wet van 5 december 1968 betreffende de collectieve arbeidsovereenkomsten en de paritaire comités.

Onderafdeling 2. - Begrip loopbaansparen

Art. 34. § 1. Het stelsel van loopbaansparen laat toe dat de werknemer tijd spaart om later tijdens de duur van zijn dienstbetrekking als verlof op te nemen.

§ 2. De toepassing van deze afdeling wordt met het begrip "tijd" bedoeld :

- het krediet van overuren dat niet moet worden ingehaald overeenkomstig artikel 25bis van de arbeidswet van 16 maart 1971;
- de conventionele verlofdagen toegekend door een collectieve arbeidsovereenkomst gesloten op sectoraal of ondernemingsniveau en die vrij te bepalen zijn door de werknemer;
- het aantal uren dat meer werd gepresteerd dan de gemiddelde wekelijkse arbeidsduur en dat op het einde van de referentieperiode het voorwerp kan uitmaken van een overdracht bij toepassing van glijdende werktijden overeenkomstig artikel 20ter van de arbeidswet van 16 maart 1971;
- de overuren waarvoor de werknemer de keuze heeft om ze al dan niet in te halen overeenkomstig artikel 26bis, § 2bis van de arbeidswet van 16 maart 1971.

De Koning kan, bij een besluit vastgesteld na overleg in de Ministerraad, toelaten dat in het kader van het stelsel van loopbaansparen ook geldpremies worden gespaard om later tijdens

de duur van de dienstbetrekking als betaald verlof op te nemen. De Koning bepaalt in dat geval, bij een besluit vastgesteld na overleg in de Ministerraad, hoe de betrokken geldpremies achtereenvolgens in tijd en loon worden omgezet en wat in dit verband de regeling is op het vlak van de sociale zekerheid.

§ 3. De werknemer kan niet verplicht worden om deel te nemen aan een stelsel van loopbaansparen.

Onderafdeling 3. - Invoering

Art. 35. § 1. Een collectieve arbeidsovereenkomst gesloten in een paritair orgaan kan een kader met betrekking tot het loopbaansparen uitwerken.

Bij ontstentenis van een collectieve arbeidsovereenkomst gesloten in een paritair orgaan binnen een termijn van zes maanden vanaf de aanhangigmaking bij de Voorzitter van het bevoegde paritair comité door een organisatie vertegenwoordigd in het betrokken paritair comité of door een individuele onderneming, kan op ondernemingsvlak een collectieve arbeidsovereenkomst worden gesloten waarin een kader met betrekking tot het loopbaansparen wordt vastgelegd.

§ 2. Het kader dat wordt vastgelegd in de in paragraaf 1 bedoelde collectieve arbeidsovereenkomst bepaalt :

- welke tijdsperiodes kunnen worden opgespaard;
- de periode waarbinnen deze opgespaard kunnen worden;
- de wijze van opname van deze dagen door de werknemer.

De collectieve arbeidsovereenkomst die overeenkomstig artikel 35, § 1, eerste lid, desgevallend wordt gesloten op sectoraal vlak, kan bepalen dat het spaartegoed overdraagbaar is binnen de betrokken sector. Deze collectieve arbeidsovereenkomst legt de voorwaarden en nadere regels van de overdraagbaarheid vast.

§ 3. Het vaststellen van het kader gebeurt rekening houdend met de genderdimensie.

§ 4. Naast de nadere regels bedoeld in paragraaf 1, worden ook de volgende aspecten van het stelsel van loopbaansparen geregeld door een collectieve arbeidsovereenkomst :

- de waardering van het spaartegoed;
- het beheer en de garanties voor de werknemer;
- de vereffening.

§ 5. Het systeem van loopbaansparen laat toe af te wijken van de wet van 12 april 1965 betreffende de bescherming van het loon der werknemers voor wat betreft het tijdstip van betaling van het loon.

Onderafdeling 4. - Beheer, garanties en vereffening

Art. 36. § 1. Het stelsel van loopbaansparen wordt beheerd door hetzij de werkgever zelf, hetzij door een externe instelling, hetzij door het fonds voor bestaanszekerheid binnen de betrokken sector.

§ 2. Wanneer de werkgever zelf instaat voor het beheer van het stelsel van loopbaansparen, dient hij verplicht in de nodige betalingswaarborgen te voorzien.

Art. 37. De werknemer heeft recht op de volledige uitbetaling van zijn spaartegoed op het moment dat de dienstbetrekking bij de werkgever een einde neemt. Hij behoudt dit recht ook wanneer de in artikel 35, § 1, bedoelde collectieve arbeidsovereenkomst gesloten op sectoraal vlak de overdraagbaarheid van het spaartegoed mogelijk maakt.

Onderafdeling 5. - Evaluatie

Art. 38. De in deze afdeling bepaalde maatregelen maken, op zijn vroegst vanaf 1 januari 2019, het voorwerp uit van een evaluatie door de Nationale Arbeidsraad.

Onderafdeling 6. - Inwerkingtreding

Art. 39. Deze afdeling treedt in werking 6 maanden na de inwerkingtreding van deze wet, behoudens wanneer de Nationale Arbeidsraad tijdens die periode van 6 maanden een collectieve arbeidsovereenkomst over het loopbaansparen sluit.

De Koning kan de in het eerste lid bedoelde termijn van zes maanden verlengen met maximaal zes maanden.

Afdeling 2. - Schenking van conventioneel verlof

Onderafdeling 1. - Toepassingsgebied

Art. 40. Deze afdeling is van toepassing op de werknemers en de werkgevers die vallen onder het toepassingsgebied van de wet van 5 december 1968 betreffende de collectieve arbeidsovereenkomsten en de paritaire comités.

Onderafdeling 2. - Begrippen

Art. 41. Voor de toepassing van deze afdeling wordt onder "schenking van verlof" begrepen de mogelijkheid voor een werknemer die over conventionele verlofdagen beschikt die hij vrij kan opnemen, om er afstand van te doen ten gunste van een andere werknemer in de onderneming die de zorg op zich neemt van een kind jonger dan 21 jaar dat is getroffen door een bijzonder ernstige ziekte of handicap, of dat het slachtoffer is van een bijzonder ernstig ongeval en voor wie een voortdurende aanwezigheid en een volstrekt noodzakelijke zorgverstrekking onontbeerlijk zijn.

Onder "conventionele verlofdagen" wordt begrepen, hetzij de bijkomende vakantiedagen toegekend door een individuele of collectieve overeenkomst, hetzij de inhaalrustdagen toegekend in het kader van de arbeidsduurvermindering en die betaald zijn.

De schenking van verloven gebeurt vrijwillig, anoniem en zonder tegenprestatie.

De werkgever moet akkoord gaan met de schenking van verloven.

Onderafdeling 3. - Invoering

Art. 42. § 1. De schenking van verlof tussen werknemers van een zelfde onderneming wordt georganiseerd door een collectieve arbeidsovereenkomst gesloten in een paritair orgaan.

§ 2. Bij ontstentenis van een collectieve arbeidsovereenkomst gesloten in een paritair orgaan binnen een termijn van zes maanden vanaf de aanhangigmaking bij de voorzitter van het bevoegde paritair orgaan door een organisatie vertegenwoordigd in het betrokken paritair orgaan, kan de schenking van verloven bedoeld in paragraaf 1 georganiseerd worden door een collectieve arbeidsovereenkomst gesloten op het niveau van de onderneming met alle representatieve werknemersorganisaties die in de vakbondsafvaardiging vertegenwoordigd zijn, of, bij ontstentenis van een vakbondsafvaardiging, door het arbeidsreglement.

Onderafdeling 4. - Voorwaarden

Art. 43. § 1. De werknemer die de zorg op zich neemt van een kind jonger dan 21 jaar dat is getroffen door een bijzonder ernstige ziekte of handicap, of dat het slachtoffer is van een bijzonder ernstig ongeval en voor wie een voortdurende aanwezigheid en een volstrekt noodzakelijke zorgverstrekking onontbeerlijk zijn, kan aan zijn werkgever vragen om gebruik te maken van de verloven geschonken door werknemers tewerkgesteld door dezelfde werkgever, op voorwaarde dat hij voorafgaandelijk al zijn vakantiedagen en rustdagen die hij vrij kan opnemen, heeft opgenomen.

§ 2. De mogelijkheid geboden door paragraaf 1 staat open voor :

- de werknemer die ouder is in de eerste graad van het kind en ermee samenwoont;
- de werknemer die de partner is van de ouder van het kind, en die samenwoont met het kind en belast is met de dagelijkse opvoeding.

Wanneer de in het eerste lid bedoelde werknemers geen gebruik kunnen maken van de in paragraaf 1 bedoelde mogelijkheid, kan ook de werknemer die ouder is in de eerste graad van het kind en er niet mee samenwoont zich op die mogelijkheid beroepen.

Art. 44. § 1. De bijzondere ernst van de ziekte, de handicap of het ongeval, alsmede de onontbeerlijkheid van een voortdurende aanwezigheid en van een volstrekt noodzakelijke zorgverstrekking blijken uit een gedetailleerd medisch attest, opgesteld door de arts die het kind volgt wegens de ziekte, de handicap of het ongeval.

§ 2. Op verzoek van de werkgever dient de werknemer het in paragraaf 1 bedoelde medisch

attest voor te leggen.

Onderafdeling 5. - Procedure

Art. 45. De werknemer die voldoet aan de voorwaarden vastgesteld in onderafdeling 4, doet zijn aanvraag tot het opnemen van verlof aan de werkgever met precisering van het aantal dagen dat hij meent nodig te hebben.

Deze aanvraag betreft maximaal twee weken en is hernieuwbaar.

Art. 46. De werkgever informeert zijn werknemers van het verzoek tot schenking van verlof evenals van het aantal dagen dat noodzakelijk is.

Art. 47. De werknemer die over conventionele verlofdagen beschikt die hij vrij kan bepalen, kan, op volledig vrijwillige wijze, laten weten aan zijn werkgever dat hij geheel of gedeeltelijk afstand doet van deze verloven evenals van de uitbetaling ervan en er schenking van doet aan de werknemer bedoeld in artikel 43.

Art. 48. De werkgever garandeert de anonimiteit van de werknemers die deelnemen aan de schenking van verloven.

Onderafdeling 6. - Uitvoering

Art. 49. De werknemer die geniet van de geschonken dagen in toepassing van deze afdeling, ziet de uitvoering van zijn arbeidsovereenkomst geschorst met behoud van zijn loon gedurende de periode van afwezigheid.

TITEL 4. - Hervorming werkgeversgroepering

Art. 50. Artikel 186 van de wet van 12 augustus 2000 houdende sociale, budgettaire en andere bepalingen, vervangen bij de wet van 25 april 2014, wordt vervangen als volgt :

"Art. 186. In afwijking van artikel 31 van de wet van 24 juli 1987 betreffende de tijdelijke arbeid, de uitzendarbeid en het ter beschikking stellen van werknemers ten behoeve van gebruikers, kan de minister van Werk werkgeversgroeperingen toestaan om werknemers ter beschikking te stellen van hun leden met het oog op het invullen van hun gezamenlijke behoeften.

Om de in het eerste lid bedoelde toelating te verkrijgen, richt de werkgeversgroepering een aanvraag tot de voorzitter van het directiecomité van de Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg.

De minister neemt zijn beslissing binnen een termijn van 40 dagen vanaf de ontvangst van de aanvraag. Hij kan het advies vragen van de Nationale Arbeidsraad overeenkomstig artikel 187, zesde lid, of artikel 190, § 3, derde lid. In dat geval wordt voormelde termijn van 40 dagen geschorst.

De Nationale Arbeidsraad brengt zijn advies uit binnen een termijn van 60 dagen. Indien de Nationale Arbeidsraad zijn advies niet uitbrengt binnen de voorgeschreven termijn, wordt er niet op gewacht.

De werkgeversgroepering voegt haar huishoudelijk reglement toe aan haar toelatingsaanvraag.

De werkgeversgroepering moet elk jaar een activiteitenrapport bezorgen aan de voorzitter van het directiecomité van de Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg.

De minister van Werk verleent zijn toelating voor onbepaalde duur. De minister kan een einde maken aan zijn toelating wanneer de werkgeversgroepering niet de voorwaarden naleeft die zijn vastgesteld in de toelating of niet de wettelijke, reglementaire en conventionele bepalingen naleeft die op haar rusten."

Art. 51. Artikel 187 van dezelfde wet, vervangen bij de wet van 25 april 2014, wordt vervangen als volgt :

"Art. 187. Om te kunnen genieten van een toelating als bedoeld in artikel 186, moet de werkgeversgroepering de rechtsvorm hebben van een economisch samenwerkingsverband in de zin van het Boek XIV van het Wetboek van vennootschappen of van een vereniging zonder

winstoogmerk in de zin van de wet van 27 juni 1921 over de verenigingen zonder winstoogmerk, de internationale verenigingen zonder winstoogmerk en de stichtingen en het ter beschikking stellen van werknemers aan zijn leden als enig maatschappelijk doel hebben. De Koning kan bij een besluit vastgesteld na overleg in de Ministerraad, en na advies van de Nationale Arbeidsraad, het economisch samenwerkingsverband of de vereniging zonder winstoogmerk voor de toepassing van deze wet toestaan andere doelen te hebben dan het ter beschikking stellen van werknemers aan haar leden.

De werkgeversgroepering mag niet meer dan vijftig werknemers tewerkstellen.

De Koning kan, op advies van de Nationale Arbeidsraad, deze drempel verhogen.

Wanneer de werkgeversgroepering de drempels overschrijdt die in het derde lid of krachtens het vierde lid zijn vastgesteld, komt er een einde aan de in artikel 186 bedoelde toelating na een termijn van drie maanden te rekenen vanaf de datum van overschrijding van de hiervoor vermelde drempels.

In geval van verhoging van de in het derde lid bedoelde drempel kan de minister van Werk, zo hij dit nodig acht, het advies van de Nationale Arbeidsraad inwinnen met het oog op het geven van de in artikel 186 bedoelde toelating.

De werkgeversgroepering kan zijn werknemers enkel ter beschikking stellen van zijn leden.

In geval van staking of lock-out bij één van zijn leden, mag de werkgeversgroepering geen werknemers ter beschikking stellen of houden van dit lid.

De leden van de werkgeversgroepering zijn hoofdelijk aansprakelijk voor de fiscale en sociale schulden van de werkgeversgroepering, zowel ten overstaan van derden, als ten aanzien van de werknemers die door de werkgeversgroepering ter beschikking worden gesteld van zijn leden.

De Koning kan, na advies van de Nationale Arbeidsraad, bij een besluit vastgesteld na overleg in de Ministerraad, het economisch samenwerkingsverband of de vereniging zonder winstoogmerk voor de toepassing van deze wet onderwerpen aan bijkomende voorwaarden."

Art. 52. Artikel 190 van dezelfde wet, vervangen bij de wet van 25 april 2014, wordt vervangen als volgt :

"Art. 190. § 1. In de toelating die hij verleent krachtens artikel 186, bepaalt de minister van Werk het paritair orgaan, in voorkomend geval het paritair orgaan voor de bedienden en het paritair orgaan voor de werklieden, onder wiens bevoegdheid de werkgeversgroepering en zijn werknemers ressorteren.

§ 2. Als alle leden van de werkgeversgroepering onder hetzelfde paritair orgaan vallen, kan de minister van Werk geen ander paritair orgaan aanduiden.

§ 3. Als niet alle leden van de werkgeversgroepering onder hetzelfde paritair orgaan vallen, duidt de minister van Werk onder de paritaire organen waaronder de leden van de werkgeversgroepering vallen, het paritair orgaan aan van de werkgeversgroepering.

De werkgeversgroepering stelt in zijn aanvraag de koppeling met een paritair orgaan voor, onder deze waaronder zijn leden ressorteren.

Zo hij dit nodig acht, kan de minister van Werk het advies inwinnen van de Nationale Arbeidsraad.

De minister van Werk duidt het paritair orgaan aan in functie van het dossier, volgens één van de volgende criteria :

- het paritair orgaan van het lid of de leden van de groepering met het grootste volume aan uren bepaald in de terbeschikkingstelling;
- het paritair orgaan van het lid of de leden met het grootste volume van tewerkstelling van vaste werknemers.

Wanneer een nieuw lid dat niet onder een van de paritaire organen valt van de stichtende leden zich aansluit bij de groepering, moet een nieuwe aanvraag worden gedaan om na te gaan of de initieel vastgestelde koppeling met een paritair orgaan gerechtvaardigd blijft. De

minister kan, zo hij dit nodig acht, het advies inwinnen van de Nationale Arbeidsraad. De initieel vastgestelde koppeling met het paritair orgaan blijft behouden gedurende de aanvraagprocedure.

§ 4. De minister kan de koppeling met een paritair orgaan wijzigen op basis van de feitelijke elementen die opgenomen zijn in het activiteitenrapport."

Art. 53. Artikel 190/1 van dezelfde wet, ingevoegd bij de wet van 25 april 2014, wordt vervangen als volgt :

"Art. 190/1. § 1. Voor de werkgeversgroeperingen waarvoor de drempel werd verhoogd zoals bedoeld in artikel 187, vierde lid, kan de Koning, na advies van de Nationale Arbeidsraad, de toepassing opleggen van artikel 32, § 4, van de wet van 24 juli 1987 betreffende de tijdelijke arbeid, de uitzendarbeid en het ter beschikking stellen van werknemers ten behoeve van gebruikers.

§ 2. Voor de werkgeversgroeperingen waarvoor de drempel werd verhoogd zoals bedoeld in artikel 187, vierde lid, kan de Koning, onder de door Hem vastgestelde voorwaarden, opleggen dat een beroep wordt gedaan op de tussenkomst van een externe organisator die de hoedanigheid van arbeidsmarktspecialist heeft.

De externe organisator mag geen lid zijn van de werkgeversgroepering.

Indien die externe organisator ook activiteiten van uitzendarbeid uitoefent in de zin van de wet van 24 juli 1987 betreffende de tijdelijke arbeid, de uitzendarbeid en het ter beschikking stellen van werknemers ten behoeve van gebruikers, is de reglementering rond uitzendarbeid niet van toepassing op de activiteiten die uitsluitend verricht worden in het kader van de werkgeversgroepering."

Art. 54. In dezelfde wet wordt een artikel 193/1 ingevoegd, luidende :

"Art. 193/1. De bepalingen van deze afdeling worden na vier jaar geëvalueerd in de schoot van de Nationale Arbeidsraad."

Art. 55. De toelatingen die verleend werden krachtens artikel 186 van de wet van 12 augustus 2000 houdende sociale, budgettaire en andere bepalingen, en die bestaan op de datum van inwerkingtreding van deze wet blijven van kracht na deze datum.

TITEL 5. - Vereenvoudiging van de deeltijdse arbeid

HOOFDSTUK 1. - Wijziging van de wet van 8 april 1965

tot instelling van de arbeidsreglementen

Art. 56. In artikel 6, § 1, 1°, van de wet van 8 april 1965 tot instelling van de arbeidsreglementen, gewijzigd bij de wetten van 23 juni 1981, 22 januari 1985, 21 december 1994, en gewijzigd en vernummerd bij de wet van 18 december 2002, worden de volgende wijzigingen aangebracht :

1° in het eerste lid wordt de zin "Voor de deeltijdse tewerkgestelde werknemers worden die vermeldingen afzonderlijk voor iedere deeltijdse arbeidsregeling opgenomen." opgeheven;

2° tussen het tweede en het derde lid wordt een lid ingevoegd, luidende :

"Voor de deeltijdse werknemers tewerkgesteld in het kader van een variabel werkrooster, in de zin van artikel 11bis, derde lid, van de wet van 3 juli 1978 betreffende de arbeidsovereenkomsten, worden vermeld :

a) het dagelijks tijdvak waarbinnen arbeidsprestaties kunnen worden vastgesteld;

b) de dagen van de week waarop arbeidsprestaties kunnen worden vastgesteld;

c) de minimale en maximale dagelijkse arbeidsduur; wanneer ook de deeltijdse arbeidsregeling variabel is, wordt bovendien de minimale en maximale wekelijkse arbeidsduur vermeld;

d) de wijze waarop en de termijn waarbinnen de deeltijdse werknemers door middel van een bericht in kennis worden gesteld van hun werkroosters. Dit bericht bepaalt de individuele werkroosters en moet schriftelijk worden vastgesteld en gedateerd door de werkgever, zijn lasthebbers of aangestelden; het moet ten minste vijf werkdagen vooraf op een betrouwbare,

geschikte en toegankelijke wijze ter kennis worden gebracht van de deeltijdse werknemers. De termijn van vijf werkdagen kan worden gewijzigd door een bij koninklijk besluit algemeen verbindend verklaarde collectieve arbeidsovereenkomst, zonder evenwel korter te mogen zijn dan één werkdag."

HOOFDSTUK 2. - Wijziging van de wet van 3 juli 1978 betreffende de arbeidsovereenkomsten

Art. 57. In artikel 11bis van de wet van 3 juli 1978 betreffende de arbeidsovereenkomsten, ingevoegd bij de wet van 23 juni 1981 en gewijzigd bij de wetten van 22 december 1989, 26 juli 1996, 20 juli 2005 en 17 augustus 2013, worden de volgende wijzigingen aangebracht :

1° in het derde lid worden na de eerste zin de volgende zinnen ingevoegd :

"In dat geval wordt het vastgesteld volgens de regels bepaald in het arbeidsreglement. Dit moet blijken uit de in het eerste lid bedoelde overeenkomst, die daarnaast, in afwijking van het tweede lid, slechts de overeengekomen deeltijdse arbeidsregeling moet vermelden.;"

2° het vierde lid wordt vervangen als volgt :

"Zo er geen overeenkomstig de voorgaande leden gesteld geschrift is, kan de werknemer de deeltijdse arbeidsregeling en werkrooster kiezen die hem het meest gunstig zijn onder dewelke die worden toegepast in de onderneming."

HOOFDSTUK 3. - Wijzigingen van de programmawet van 22 december 1989

Art. 58. In artikel 157 van de programmawet van 22 december 1989, gewijzigd bij de wet van 26 juli 1996, worden de woorden ", hetzij in papieren vorm, hetzij in elektronische vorm," ingevoegd tussen de woorden "bewaard" en "op".

Art. 59. In artikel 158 van dezelfde wet worden het eerste en het tweede lid vervangen als volgt :

"Wanneer de arbeidsregeling van de deeltijdse werknemer georganiseerd is volgens een cyclus die over meer dan een week is gespreid, moet op elk tijdstip kunnen worden vastgesteld wanneer de cyclus begint.

Onder "cyclus" moet worden verstaan de opeenvolging van dagelijkse werkroosters in een vaste volgorde die bepaald wordt door de arbeidsovereenkomst van de deeltijdse werknemer, schriftelijk vastgesteld overeenkomstig artikel 11bis van voornoemde wet van 3 juli 1978."

Art. 60. Artikel 159 van dezelfde wet, gewijzigd bij de wet van 26 juli 1996, wordt vervangen als volgt :

"Art. 159. Wanneer het werkrooster variabel is, in de zin van artikel 11bis, derde lid, van voornoemde wet van 3 juli 1978, worden de werknemers vooraf in kennis gesteld van hun werkroosters middels een schriftelijk en door de werkgever, zijn lasthebbers of aangestelden gedateerd bericht dat de individuele werkroosters bepaalt, op de wijze en binnen de termijn bepaald bij het arbeidsreglement, zoals opgelegd bij artikel 6, § 1, 1°, derde lid, van voornoemde wet van 8 april 1965.

Van zodra en zolang het werkrooster van kracht is, moet dit bericht met de individuele werkroosters of een afschrift ervan zich, hetzij in papieren vorm, hetzij in elektronische vorm, bevinden op de plaats waar het arbeidsreglement kan worden geraadpleegd met toepassing van artikel 15 van voornoemde wet van 8 april 1965. Het moet gedurende een jaar worden bewaard, te rekenen vanaf de dag waarop het werkrooster ophoudt van kracht te zijn."

Art. 61. Artikel 160 van dezelfde wet wordt vervangen als volgt :

"Art. 160. Behoudens wanneer een systeem van tijdsopvolging als bedoeld bij artikel 164 wordt gebruikt, moet de werkgever die deeltijdse werknemers tewerkstelt over een document beschikken waarin alle afwijkingen op de werkroosters bedoeld in de artikelen 157 tot 159 moeten worden opgetekend."

Art. 62. Artikel 164 van dezelfde wet wordt vervangen als volgt :

"Art. 164. Een systeem van tijdsopvolging kan het bij artikel 160 bedoelde document vervangen, op voorwaarde :

a) dat het systeem van tijdsopvolging voor elke betrokken werknemer de volgende gegevens bevat :

1° de identiteit van de werknemer;

2° per dag het begin en einde van zijn prestaties en zijn rustpauzes; deze gegevens moeten respectievelijk worden opgetekend op het ogenblik dat de prestaties beginnen, dat ze eindigen en bij het begin en einde van elke rustpauze;

3° de periode waarop de opgetekende gegevens betrekking hebben;

b) dat het systeem van tijdsopvolging de opgetekende gegevens bijhoudt gedurende de betrokken periode en kan worden geraadpleegd door de deeltijdse werknemer, alsook door de ambtenaren die met het toezicht op de uitvoering van deze afdeling belast zijn, onder de voorwaarden voorgeschreven bij artikel 166;

c) dat de opgetekende gegevens worden bewaard onder de voorwaarden voorgeschreven bij de artikelen 167 en 168;

d) dat de vakbondsafvaardiging in de mogelijkheid gesteld wordt om, conform de collectieve arbeidsovereenkomst nr. 5 van 24 mei 1971 betreffende het statuut van de syndicale afvaardigingen van het personeel der ondernemingen, haar bevoegdheden uit te oefenen met betrekking tot het systeem van tijdsopvolging en de opgetekende gegevens."

Art. 63. In artikel 169 van dezelfde wet worden de volgende wijzigingen aangebracht :

1° in de eerste paragraaf wordt het woord "apparaten" vervangen door het woord "systemen van tijdsopvolging";

2° in de tweede paragraaf wordt de verwijzing naar artikel "164" opgeheven.

Art. 64. In artikel 171, eerste lid, van dezelfde wet, vervangen bij de wet van 29 maart 2012, worden de woorden "de apparaten" vervangen door de woorden "een systeem van tijdsopvolging".

HOOFDSTUK 4. - Inwerkingtreding en overgangsbepaling

Art. 65. Deze titel treedt in werking op de eerste dag van de zevende maand na die waarin deze wet is bekendgemaakt in het Belgisch Staatsblad.

Art. 66. Wanneer al vóór de inwerkingtreding van deze titel toepassing wordt gemaakt van variabele deeltijdse werkroosters, in de zin van artikel 11bis, derde lid, van de wet van 3 juli 1978 betreffende de arbeidsovereenkomsten, moet het arbeidsreglement in overeenstemming worden gebracht met de bepalingen van deze titel binnen de zes maanden te rekenen vanaf de dag volgend op de inwerkingtreding van deze titel.

Tot de inwerkingtreding van het aldus gewijzigde arbeidsreglement, en uiterlijk tot het verstrijken van de in het eerste lid bedoelde termijn, blijven de regels van toepassing zoals zij van kracht waren tot de inwerkingtreding van deze titel.

Art. 67. Voor zover de minimumtermijn van één werkdag wordt nageleefd, blijven de voor de inwerkingtreding van deze titel gesloten collectieve arbeidsovereenkomsten van kracht.

TITEL 6. - Glijdende uurroosters

HOOFDSTUK 1. - Wijziging van de arbeidswet van 16 maart 1971

Art. 68. In de arbeidswet van 16 maart 1971, laatstelijk gewijzigd bij de wet van 29 februari 2016, wordt een artikel 20ter ingevoegd, luidende :

"Art. 20ter. § 1. Een collectieve arbeidsovereenkomst gesloten overeenkomstig de wet van 5 december 1968 betreffende de collectieve arbeidsovereenkomsten en de paritaire comités, of het arbeidsreglement kan de invoering toelaten van een glijdend uurrooster dat de overschrijding van de bij artikel 19 vastgestelde grenzen toestaat.

Het glijdend uurrooster bevat vaste periodes waarbinnen de werknemer verplicht aanwezig en ter beschikking van de werkgever moet zijn in de zin van artikel 19 en variabele periodes waarbinnen de werknemer zelf het begin en het einde van zijn werkdag en van zijn pauzes kiest, zonder afbreuk te doen aan een effectieve arbeidsorganisatie.

§ 2. De collectieve arbeidsovereenkomst of, in voorkomend geval, het arbeidsreglement

vermelden minstens :

1° de gemiddelde wekelijkse arbeidsduur die moet worden nageleefd binnen de referentieperiode die drie kalendermaanden bedraagt tenzij de collectieve arbeidsovereenkomst of het arbeidsreglement een andere duur bepaalt zonder evenwel een jaar te mogen overschrijden;

2° de uren van verplichte aanwezigheid van de werknemer in de onderneming, hierna genoemd de stamtijd;

3° de uren van de variabele periodes, hierna genoemd glijtijd, waarbinnen de werknemer zelf zijn aankomst, vertrek en pauzes bepaalt. De dagelijkse arbeidsduur kan negen uur niet overschrijden;

4° het aantal uren dat kan worden gepresteerd onder of boven de grens van de gemiddelde wekelijkse arbeidsduur vastgelegd in de onderneming zonder dat de wekelijkse arbeidsduur 45 uren mag overschrijden;

5° het aantal uren dat meer of minder werd gepresteerd dan de gemiddelde wekelijkse arbeidsduur en dat op het einde van de referentieperiode het voorwerp kan uitmaken van een overdracht, zonder dat dit aantal hoger mag zijn dan twaalf uren.

De twaalf uren bedoeld in de bepaling onder 5° kunnen worden verhoogd bij collectieve arbeidsovereenkomst.

§ 3. De rustdagen bepaald bij de wet van 4 januari 1974 betreffende de feestdagen en de periodes van schorsing van de uitvoering van de arbeidsovereenkomst bepaald in de wet van 3 juli 1978 betreffende de arbeidsovereenkomsten, gelden als arbeidsduur voor de berekening van de arbeidsduur die moet worden gerespecteerd binnen de referentieperiode; deze dagen worden gelijkgesteld rekening houdend met de gemiddelde dagelijkse arbeidsduur vermeld in het arbeidsreglement;

§ 4. De grenzen vastgesteld in § 2, 3° en 4°, kunnen worden overschreden in geval van toepassing van de artikelen 25, 25bis en 26.

Als de werknemer op het einde van de referentieperiode meer of minder uren heeft gepresteerd dan de gemiddelde wekelijkse arbeidsduur als gevolg van het zich voordoen van een geval van overmacht die de werknemer verhindert om tijdens een deel van de referentieperiode te werken, zal de recuperatie van deze uren kunnen gebeuren binnen de drie maanden die volgen op het einde van de referentieperiode.

§ 5. Bij de toepassing van een glijdend uurrooster voorziet de werkgever in een systeem van tijdsopvolging dat voor elke betrokken werknemer volgende gegevens bevat :

- de identiteit van de werknemer;

- per dag de duur van zijn arbeidsprestaties;

- en wanneer het een deeltijdse werknemer met een vast werkrooster betreft, het begin en einde van zijn prestaties alsook zijn rustpauzes.

Het systeem van tijdsopvolging houdt deze gegevens bij gedurende de lopende referentieperiode en kan worden geconsulteerd door elke werknemer die wordt tewerkgesteld op basis van een glijdend rooster, evenals door de ambtenaar aangewezen door de Koning.

De gegevens die opgetekend worden door het systeem van tijdsopvolging moeten bewaard worden gedurende een periode van vijf jaar na afloop van de dag waarop de gegevens betrekking hebben.

De werkgever zorgt ervoor dat de werknemer kennis kan nemen van het precieze aantal uren dat hij binnen de referentieperiode bedoeld in § 2, 1°, op basis van een glijdend rooster, meer of minder heeft gepresteerd dan de gemiddelde wekelijkse arbeidsduur van het glijdend rooster."

Art. 69. In artikel 29, § 2, tweede lid, van dezelfde wet, gewijzigd bij de wet van 22 januari 1985, worden de woorden "20ter" ingevoegd tussen de woorden "20bis," en de woorden "22,1° ".

Art. 70. Artikel 38bis, eerste lid, van dezelfde wet, ingevoegd bij de wet van 17 februari 1997,

wordt aangevuld met de woorden :

"of buiten de stamtijd en glijtijd in geval van toepassing van artikel 20ter".

HOOFDSTUK 2. - Wijziging van de wet van 3 juli 1978

betreffende de arbeidsovereenkomsten

Art. 71. Artikel 27 van de wet van 3 juli 1978 betreffende de arbeidsovereenkomsten, gewijzigd bij de wet van 18 juli 1985, waarvan de bestaande tekst paragraaf 1 zal vormen, wordt aangevuld met een tweede paragraaf luidende :

" § 2. In geval van toepassing van een glijdend rooster zoals bepaald bij artikel 20ter van de arbeidswet van 16 maart 1971, zal het loon dat verschuldigd is op basis van § 1 worden berekend op basis van de gemiddelde dagelijkse arbeidsduur."

HOOFDSTUK 3. - Wijzigingen van de wet van 12 april 1965

betreffende de bescherming van het loon der werknemers

Art. 72. In de wet van 12 april 1965 betreffende de bescherming van het loon der werknemers, laatstelijk gewijzigd bij de wet van 11 december 2016, wordt een artikel 9sexies ingevoegd luidende :

"Art. 9sexies. In geval van toepassing van artikel 20ter van de arbeidswet van 16 maart 1971, heeft de werknemer bij elke betaalperiode recht op het gewone loon voor de gemiddelde wekelijkse arbeidsduur vastgesteld bij de collectieve arbeidsovereenkomst of het arbeidsreglement."

Art. 73. In artikel 23, eerste lid, van dezelfde wet wordt een bepaling onder 6° ingevoegd, luidende :

"6° het loon dat teveel werd betaald aan de werknemer tewerkgesteld met een glijdend uurrooster als bedoeld in artikel 20ter van de arbeidswet van 16 maart 1971, die de uren die hij minder heeft gepresteerd dan de gemiddelde wekelijkse arbeidsduur, niet tijdig heeft ingehaald op het einde van de referentieperiode of wanneer de arbeidsovereenkomst een einde neemt."

HOOFDSTUK 4. - Wijziging van de wet van 8 april 1965

tot instelling van de arbeidsreglementen

Art. 74. In de wet van 8 april 1965 tot instelling van de arbeidsreglementen, laatstelijk gewijzigd bij de wet van 28 februari 2014, wordt een artikel 6/1 ingevoegd, luidende :

"Art. 6/1. § 1. In geval van toepassing van een glijdend rooster overeenkomstig artikel 20ter van de arbeidswet van 16 maart 1971, moet het arbeidsreglement daarenboven het volgende vermelden :

- a) het begin en het einde van de stamtijd en de glijtijd en de duur van de rustpauzes;
- b) de maximale dagelijkse en wekelijkse arbeidsduur;
- c) de gemiddelde dagelijkse arbeidsduur;
- d) het begin en het einde van de periode waarbinnen de wekelijkse arbeidsduur gemiddeld moet worden nageleefd;
- e) de nadere regels en voorwaarden van recuperatie tijdens de referentieperiode van de uren die meer of minder werden gepresteerd dan de gemiddelde wekelijkse arbeidsduur;
- f) de specifieke sancties in geval van niet-naleving door de werknemer van de regels die van toepassing zijn op het glijdend uurrooster.

§ 2. De vermeldingen in het arbeidsreglement moeten worden aangevuld door een bijlage bij het arbeidsreglement die het geheel van regels herneemt die van toepassing zijn op het glijdend uurrooster. Deze bijlage maakt integraal deel uit van het arbeidsreglement.

§ 3. In afwijking van de artikelen 11 en 12 worden de bepalingen van de collectieve arbeidsovereenkomst, gesloten op het niveau van de onderneming krachtens artikel 20ter van de arbeidswet van 16 maart 1971, die het arbeidsreglement wijzigen, in het arbeidsreglement ingevoegd vanaf de neerlegging van deze collectieve arbeidsovereenkomst op de griffie van de Algemene Directie Collectieve Arbeidsbetrekkingen van de Federale Overheidsdienst

Werkgelegenheid, Arbeid en Sociaal Overleg, op voorwaarde dat alle vermeldingen bepaald bij § 1 hierin opgenomen zijn.

HOOFDSTUK 5. - Overgangsbepaling

Art. 75. Bij collectieve arbeidsovereenkomst die uiterlijk op 30 juni 2017 wordt neergelegd op de griffie van de Algemene Directie Collectieve Arbeidsbetrekkingen van de Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg, of bij arbeidsreglement waar de betrokken bepalingen uiterlijk op 30 juni 2017 worden ingevoegd, kan worden afgeweken van de bepalingen van deze titel, voor zover hierin een regeling van glijdende werkroosters geformaliseerd wordt die reeds vóór de inwerkingtreding van deze titel werd toegepast in de onderneming.

Tot de inwerkingtreding van deze geformaliseerde regeling en uiterlijk tot het verstrijken van de in het eerste lid bedoelde termijn, blijft de reeds in de onderneming toegepaste regeling van kracht.

TITEL 7. - Uitbreiding palliatief verlof en tijdskrediet

Art. 76. In artikel 100bis van de herstellwet van 22 januari 1985 houdende sociale bepalingen, ingevoegd bij de wet van 21 december 1994, wordt paragraaf 3 vervangen als volgt :

" § 3. De periode tijdens welke de werknemer de uitvoering van zijn arbeidsovereenkomst kan schorsen, wordt vastgesteld op één maand. Deze periode kan twee keer worden verlengd met één maand."

Art. 77. In dezelfde wet wordt een artikel 103quinquies ingevoegd, luidende :

"Art. 103quinquies. Behoudens wanneer de Nationale Arbeidsraad voor 1 februari 2017 een collectieve arbeidsovereenkomst sluit in het kader van artikel 103bis, waarin het recht op tijdskrediet met motief overeenkomstig de bepalingen van het tweede en derde lid wordt uitgebreid uiterlijk op 1 april 2017, maken de werknemers die onder het toepassingsgebied vallen van voornoemde collectieve arbeidsovereenkomst, aanspraak op het in het tweede en derde lid bedoelde bijkomende tijdskrediet vanaf een door de Koning vastgestelde datum en uiterlijk op 1 april 2017.

Het recht op een voltijds tijdskrediet, een halftijdse of een vijfde vermindering met motief, zoals geregeld door de collectieve arbeidsovereenkomst bedoeld in artikel 103bis, wordt verhoogd met 12 maanden voor de werknemers die hun arbeidsprestaties volledig schorsen of verminderen :

- om voor hun kind te zorgen tot de leeftijd van 8 jaar;
- om bijstand of verzorging te geven aan een zwaar ziek gezins- of familielid;
- voor het verlenen van palliatieve verzorging, zoals gedefinieerd in artikel 100bis, § 2.

Bovenop de verhoging bedoeld in het tweede lid, wordt het recht op een voltijds tijdskrediet, een halftijdse of een vijfde vermindering met motief, zoals geregeld door de collectieve arbeidsovereenkomst bedoeld in artikel 103bis, verhoogd met 3 maanden voor de werknemers die hun arbeidsprestaties volledig schorsen of verminderen :

- om voor hun kind te zorgen tot de leeftijd van 8 jaar;
- om bijstand of verzorging te geven aan een zwaar ziek gezins- of familielid;
- voor het verlenen van palliatieve verzorging, zoals gedefinieerd in artikel 100bis, § 2;
- om zorg te dragen voor hun gehandicapt kind tot de leeftijd van 21 jaar;
- voor het verlenen van bijstand of verzorging aan hun minderjarig zwaar ziek kind.

De in het tweede en derde lid bedoelde uitbreiding van het recht op tijdskrediet doet geen afbreuk aan de opname- en uitoefeningsvoorwaarden die zijn vastgesteld door de in artikel 103bis bedoelde collectieve arbeidsovereenkomst."

Art. 78. De in artikel 103quinquies, tweede en derde lid, van de voormelde wet van 22 januari 1985 bedoelde uitbreiding van het recht op tijdskrediet is van toepassing op de aanvragen die bij de werkgever worden ingediend vanaf de door artikel 103quinquies, eerste lid, van dezelfde wet, bedoelde datum van inwerkingtreding.

TITEL 8. - E-commerce

Art. 79. Artikel 36 van de arbeidswet van 16 maart 1971, gewijzigd bij de wet van 17 februari 1997, wordt aangevuld met een bepaling onder 22°, luidende :

"22° voor het uitvoeren van alle logistieke en ondersteunende diensten verbonden aan de elektronische handel."

TITEL 9. - Slotbepaling

Art. 80. Onverminderd de artikelen 21, 28, 39, 65, 75 en 78, treedt deze wet in werking op 1 februari 2017.

Kondigen deze wet af, bevelen dat zij met 's Lands zegel zal worden bekleed en door het Belgisch Staatsblad zal worden bekendgemaakt.

Gegeven te Brussel, 5 maart 2017.

FILIP

Van Koningswege :

De Minister van Werk,

K. PEETERS

Met 's Lands Zegel gezegeld,

De Minister van Werk,

K. GEENS

KAMER VAN VOLKSVERTEGENWOORDIGERS

Stukken :

Doc 54 2247 (2016/2017) :

001 : Wetsontwerp.

002 tot 004 : Amendementen.

005 : Verslag.

006 : Tekst aangenomen door de commissie.

007 : Amendementen.

008 : Advies van de Raad van State.

009 : Amendementen.

010 : Tekst aangenomen in plenaire vergadering en aan de Koning ter bekrachtiging voorgelegd.

Zie ook :

Integraal verslag :

23 februari 2017.

[begin](#)

Publicatie : 2017-03-15

Numac : 2017011012

25 JUNI 1990. - Koninklijk besluit tot gelijkstelling van sommige prestaties van deeltijds tewerkgestelde werknemers met overwerk.

Publicatie : 30-06-1990

Artikel 1. Dit besluit is van toepassing :

- op de deeltijds tewerkgestelde werknemers die onderworpen zijn aan de bepalingen van hoofdstuk III, afdeling 2 van de arbeidswet van 16 maart 1971
- en op hun werkgever.

(Het is niet van toepassing op de prestaties van de deeltijdse werknemers die uitgevoerd worden in toepassing van een collectieve arbeidsovereenkomst, gesloten overeenkomstig de wet van 5 december 1968 betreffende de collectieve arbeidsovereenkomsten en de paritaire comités, die de veranderingen van werkroosters of de overschrijdingen van werkroosters regelen.) <KB 1990-10-12/33, art. 1, 002; Inwerkingtreding : 1990-06-30>

Art. 2. § 1. Voor de toepassing van dit besluit wordt verstaan onder :

- vast werkrooster : het werkrooster dat vermeld wordt in de arbeidsovereenkomst van de deeltijdse werknemer; het vast werkrooster kan gespreid worden over een week of over een langere cyclus in de zin van artikel 158 van de programmawet van 22 december 1989, op voorwaarde dat het in een vaste orde terugkomt;
- variabel werkrooster : het werkrooster dat uit de werkroosters die in het arbeidsreglement zijn opgenomen door de werkgever wordt vastgesteld overeenkomstig de modaliteiten vastgesteld door artikel 159 van de programmawet van 22 december 1989.

Wordt gelijkgesteld met een vast werkrooster, de regeling waarbij de werknemer een keer per jaar tijdelijk van een vast werkrooster, dat gespreid wordt over een week, overstapt op een ander vast werkrooster, dat eveneens over een week wordt gespreid, zoals vastgesteld in de individuele arbeidsovereenkomst of op ondernemingsvlak.

§ 2. Voor de toepassing van dit besluit wordt verstaan onder bijkomende prestaties :

- wanneer er een vast werkrooster wordt toegepast : elke prestatie die buiten het werkrooster wordt verricht;
- wanneer een variabel werkrooster wordt toegepast : elke prestatie die verricht wordt :
- buiten het werkrooster dat door de werkgever wordt vastgesteld overeenkomstig de modaliteiten vastgesteld door artikel 159 van de programmawet van 22 december 1989;
- in het kader van een werkrooster dat door de werkgever wordt vastgesteld overeenkomstig de modaliteiten vastgesteld door artikel 159 van dezelfde wet, maar boven de gemiddelde wekelijkse arbeidsduur, die in de individuele arbeidsovereenkomst werd vastgesteld en gerespecteerd moet worden overeenkomstig artikel 11bis van de wet van 3 juli 1978 betreffende de arbeidsovereenkomsten.

Art. 3. Bij toepassing van een vast of een variabel werkrooster maar met inachtneming van een vaste wekelijkse arbeidsduur, moeten alle bijkomende prestaties die in de loop van een maand worden verricht, worden betaald met een toeslag zoals vastgesteld door artikel 29, § 1 van de arbeidswet van 16 maart 1971, met uitzondering van de eerste twaalf uren per kalendermaand.

Art. 4. Bij toepassing van variabele werkroosters met inachtneming van een gemiddelde wekelijkse arbeidsduur over een periode van maximum een trimester of een langere periode van maximum één jaar vastgesteld bij een collectieve arbeidsovereenkomst of een koninklijk besluit zoals geregeld bij artikel 11bis van de wet van 3 juli 1978 betreffende de arbeidsovereenkomsten, moeten alle bijkomende prestaties worden betaald met de bij artikel 3 bedoelde toeslag, met uitzondering van die prestaties die een krediet (van drie uren), vermenigvuldigd met het aantal weken begrepen in de referteperiode bedoeld bij artikel 11bis van voornoemde wet van 3 juli 1978, met een maximum van negenendertig uren, niet overschrijden. <KB 1990-10-12/33, art. 2, 002; Inwerkingtreding : 1990-06-30>

Art. 5. De bij de artikelen 3 en 4 bedoelde toeslagen zijn niet verschuldigd voor de prestaties die worden verricht buiten het werkrooster dat werd bekendgemaakt overeenkomstig de artikelen 157 tot 159 van de programmawet van 22 december 1989 :

- wanneer er een omwisseling van werkrooster is na een schriftelijk vastgesteld akkoord van de betrokken werknemers;

- wanneer er een verschuiving van werkrooster is op schriftelijk verzoek van de werknemer.

De bij het eerste lid bedoelde vrijstelling mag geen afbreuk doen aan de verplichting om de controle na te leven op de afwijkingen van de normale werkroosters geregeld door de artikelen 160 en volgende van de programmawet van 22 december 1989.

[Art. 6.](#) Het bij artikel 3 vastgestelde krediet van twaalf uren en het bij artikel 4 vastgestelde krediet kunnen bij collectieve arbeidsovereenkomst worden gewijzigd.

[Art. 7.](#) Dit besluit treedt in werking op 30 juni 1990.

[Art. 8.](#) Onze Minister van Tewerkstelling en Arbeid is belast met de uitvoering van dit besluit.

Wetsvoorstel betreffende de economische relance en de versterking van de sociale cohesie d.d. 31 januari 2018

HOOFDSTUK 3

Starterjobs voor jongeren

Afdeling 1

Starterslonen voor jongeren

Art. 18

In Titel II, Werkgelegenheid, Hoofdstuk VIII, Startbaanovereenkomst, van de wet van 24 december 1999 ter bevordering van de werkgelegenheid wordt een artikel 33*bis* ingevoegd, luidende:

“Art. 33*bis*. § 1. In afwijking van artikel 33, § 1, kan de startbaanovereenkomst, bedoeld in artikel 27, eerste lid, 1°, evenwel voorzien dat het loon van de nieuwe werknemer van minder dan 21 jaar zonder werkervaring, tewerkgesteld in de private sector, verminderd wordt met:

- a) 6 % in de maanden waarin de nieuwe werknemer op de laatste dag van de maand 20 jaar oud is,
 - b) 12 % in de maanden waarin de nieuwe werknemer op de laatste dag van de maand 19 jaar oud is;
 - c) 18 % in de maanden waarin de nieuwe werknemer op de laatste dag van de maand 18 jaar oud is.
- Het eerste lid is enkel van toepassing op de werkgevers die ressorteren onder de wet van 5 december 1968 betreffende de collectieve arbeidsovereenkomsten en de paritaire comites en is enkel van toepassing wanneer het niet-verminderde loon van de nieuwe werknemer niet hoger zou gelegen hebben dan het minimumloon vastgesteld door het bevoegde paritair comite of subcomite, of, in het geval dat dit paritair comite of subcomite geen sectoreigen minimumloon heeft vastgesteld, dan het loon bedoeld in de collectieve arbeidsovereenkomst nr. 43 van de Nationale Arbeidsraad van 2 mei 1988.

De toepassing van het eerste lid, a), mag er, voor de werknemer die minstens 12 maanden anciënniteit heeft in de onderneming, evenwel niet toe leiden dat het voltijds loon lager zou zijn dan het loon bedoeld in artikel 3, derde lid van de collectieve arbeidsovereenkomst nr. 43 van de Nationale Arbeidsraad van 2 mei 1988.

De toepassing van het eerste lid a), en b), mag er, voor de werknemer die minstens 6 maanden anciënniteit heeft in de onderneming, evenwel niet toe leiden dat het voltijds loon lager zou zijn dan het loon bedoeld in artikel 3, tweede lid, van de collectieve arbeidsovereenkomst nr. 43 van de Nationale Arbeidsraad van 2 mei 1988.

§ 2. De overeenkomst voor tewerkstelling van studenten, als bedoeld in de wet van 3 juli 1978 betreffende de arbeidsovereenkomsten wordt uitgesloten uit het toepassingsgebied van paragraaf 1.

§ 3. Voor toepassing van paragraaf 1 wordt beschouwd als nieuwe werknemer zonder werkervaring de werknemer die onmiddellijk voorafgaand aan de aanwerving met een startbaanovereenkomst ingeschreven was als werkzoekende bij de bevoegde instelling van het Gewest en die bij een of meerdere werkgever(s) in de referentiekwartalen T-6 tot en met T-3, niet gedurende minimaal twee kwartalen een tewerkstelling had groter dan het equivalent van 4/5e van een voltijdse job, waarbij T het kwartaal is waarin de uitvoering van de arbeidsovereenkomst bedoeld in § 1, een aanvang neemt. Voor de toetsing van de maximale tewerkstelling van 4/5e van een voltijdse job wordt in de beschouwde kwartalen rekening gehouden met alle door een werkgever betaalde periodes.

In afwijking van het de vorige leden wordt voor de berekening van de geleverde arbeidsprestaties in de kwartalen T-6 tot en met T-3 geen rekening gehouden met prestaties:

- a) als leerling als bedoeld in artikel 1 van de wet van 27 juni 1969 tot herziening van de besluitwet van 28 december 1944 betreffende de maatschappelijke zekerheid der arbeiders;
- b) onder de regeling van individuele beroepsopleiding in een onderneming als bedoeld in artikel 27, 6°, van het koninklijk besluit van 25 november 1991 houdende de werkloosheidsreglementering, bij een andere werkgever;
- c) als student als bedoeld bij titel VII van de wet van 3 juli 1978 betreffende de arbeidsovereenkomsten, voor de aangegeven 475 uren van tewerkstelling van een kalenderjaar overeenkomstig artikel 7 van het koninklijk besluit van 5 november 2002 tot invoering van een onmiddellijke aangifte van tewerkstelling, met toepassing van artikel 38 van de wet van 26 juli 1996 tot modernisering van de sociale zekerheid en tot vrijwaring van de leefbaarheid van de wettelijke pensioenstelsels;
- d) van werknemers als bedoeld in artikel 5*bis* van het koninklijk besluit van 28 november 1969 tot uitvoering van de wet van 27 juni 1969 tot herziening van de besluitwet van 28 december 1944 betreffende de maatschappelijke zekerheid der arbeiders;

e) van gelegenheidswerknemers in land- en tuinbouw als bedoeld in artikel 2/1 van de wet van 27 juni 1969 tot herziening van de besluitwet van 28 december 1944 betreffende de maatschappelijke zekerheid der arbeiders;

f) geleverd in het kader van een flexi-job als bedoeld in artikel 3, 1°, van de wet houdende diverse bepalingen inzake sociale zaken van 16 november 2015.

De Koning kan, bij een besluit vastgelegd na overleg in de ministerraad, andere periodes van tewerkstelling uitgevoerd in het kader van specifieke tewerkstellingsprogramma's gericht op de integratie van jongeren in de arbeidsmarkt, uitsluiten voor de berekening van de geleverde arbeidsprestaties bedoeld in het eerste lid.

§ 4. De werkgever die toepassing maakt van § 1 is, in elke maand waarin hij het loon vermindert, gehouden om aan de nieuwe werknemer bovenop het loon een forfaitaire toeslag te betalen.

De tabel met de schalen van deze forfaitaire toeslag wordt vastgelegd bij een besluit vastgelegd na overleg in de ministerraad en is afhankelijk van de leeftijd van de nieuwe werknemer op het einde van de maand en van het bedrag van het toepasselijke niet-verminderde minimumloon.

Deze forfaitaire toeslag is vrijgesteld van inhoudingen en bijdragen voor de sociale zekerheid en van fiscale inhoudingen.

§ 5. De werkgever die in toepassing van deze bepaling het loon van de nieuwe werknemer vermindert, moet:

a) bij de aangifte van indiensttreding bedoeld in afdeling I van Hoofdstuk II van het koninklijk besluit van 5 november 2002 tot invoering van een onmiddellijke aangifte van tewerkstelling, met toepassing van artikel 38 van de wet van 26 juli 1996 tot modernisering van de sociale zekerheid en tot vrijwaring van de leefbaarheid van de wettelijke pensioenstelsels, de bevestiging ontvangen hebben dat de werknemer kan beschouwd worden als nieuwe werknemer zonder werkervaring;

b) in de arbeidsovereenkomst opnemen dat hij het normaal toepasselijke minimumloon vermindert in toepassing van deze bepaling en dat hij in elke maand waarin de vermindering wordt toegepast de forfaitaire toeslag zal betalen voorzien in § 4.

§ 6. Wanneer een werkgever een werknemer aangeeft overeenkomstig afdeling I van hoofdstuk II van het koninklijk besluit van 5 november 2002 tot invoering van een onmiddellijke aangifte van tewerkstelling, met toepassing van artikel 38 van de wet van 26 juli 1996 tot modernisering van de sociale zekerheid en tot vrijwaring van de leefbaarheid van de wettelijke pensioenstelsels, terwijl die werknemer overeenkomstig de vorige paragrafen niet beschouwd kan worden als werknemer zonder ervaring, is het niet-verminderde loon van toepassing en worden de verschuldigde sociale zekerheidsbijdragen voor deze tewerkstelling berekend op dit niet-verminderde loon."

Afdeling 2

Fiscale compensatie voor de werkgever

Art. 19

Artikel 38, § 1, eerste lid, van het Wetboek van de inkomstenbelastingen 1992, laatstelijk gewijzigd bij de wet van 25 december 2017, wordt aangevuld met een bepaling onder 32°, luidende:

"32° de forfaitaire toeslag als bedoeld in artikel 33bis, § 4, van de wet van 24 december 1999 ter bevordering van de werkgelegenheid."

Art. 20

Artikel 53 van hetzelfde Wetboek, laatstelijk gewijzigd bij de wet van 25 december 2017, wordt aangevuld met een bepaling onder 26°, luidende:

"26° de forfaitaire toeslag als bedoeld in artikel 33bis, § 4, van de wet van 24 december 1999 ter bevordering van de werkgelegenheid die bij toepassing van artikel 275¹¹ in mindering wordt gebracht van de verschuldigde bedrijfsvoorheffing."

Art. 21

In titel VI, hoofdstuk I, afdeling IV, van hetzelfde Wetboek wordt een artikel 275¹¹ ingevoegd, luidende: "Art. 275¹¹. De werkgevers die aan jonge werknemers forfaitaire toeslagen als bedoeld in artikel 33bis, § 4, van de wet van 24 december 1999 ter bevordering van de werkgelegenheid betalen of toekennen, en die krachtens artikel 270, 1°, schuldenaar zijn van de bedrijfsvoorheffing op de bezoldigingen die ze aan de betrokken jonge werknemers betalen of toekennen, worden ervan toepassing van de artikelen 275¹ tot 275¹⁰ verschuldigd zijn, in de Schatkist te storten.

De niet te storten bedrijfsvoorheffing is gelijk aan het bedrag van de forfaitaire toeslagen die de werkgever bij toepassing van artikel 33bis, § 4, van de wet van 24 december 1999 ter bevordering van

de werkgelegenheid heeft betaald of toegekend aan de hiervoor bedoelde jonge werknemers in de periode waarvoor de bedrijfsvoorheffing verschuldigd is.

Het gedeelte van het overeenkomstig het tweede lid bepaalde bedrag dat bij toepassing van het eerste lid niet in mindering kan worden gebracht van de bedrijfsvoorheffing die voor de betrokken periode verschuldigd is, kan achtereenvolgens in mindering worden gebracht van de bedrijfsvoorheffing die na toepassing van de artikelen 275¹ tot 275¹⁰ verschuldigd is voor elk van de volgende periodes waarvoor bedrijfsvoorheffing verschuldigd is en die tot hetzelfde kalenderjaar behoren.

De Koning bepaalt de formaliteiten die moeten worden vervuld voor de toepassing van dit artikel.”.

Afdeling 3

Inwerkingtreding

Art. 22

Dit hoofdstuk treedt in werking op 1 juli 2018 en is van toepassing op de arbeidsovereenkomsten die vanaf 1 juli 2018 worden afgesloten.

Voor meer info:

ABVV

Hoogstraat 42 | 1000 Brussel

Tel. +32 2 506 82 11 | Fax +32 2 506 82 29

info@abvv.be | www.abvv.be

 vakbondABVV

Volledige of gedeeltelijke overname of reproductie van de tekst uit deze brochure mag alleen met duidelijke bronvermelding.
Verantwoordelijke uitgever: Robert Vertenuell © oktober 2018

Cette brochure est également disponible en français : www.fgtb.be

D/2018/1262/8