
Model van arbeidsreglement

Nr van neerlegging bij het Toezicht op de Sociale Wetten:

Onderneming (naam en adres):

Plaats van tewerkstelling:

Aard van de activiteit:

Bevoegd(e) paritair(e) comité(s):

Arbeidsduur

ARTIKEL 1 – De arbeidsduur voor een voltijdse werknemer, overeengekomen in het
paritair comité of in de onderneming is: uur voor de arbeiders en uur voor
de bedienden.

Toepassingswijze in de onderneming:

➢ arbeiders: wekelijkse effectieve arbeidsuur: uur;
dagen inhaalrust: dagen/jaar;

➢ bedienden: wekelijkse effectieve arbeidsuur: uur;
dagen inhaalrus: dagen/jaar.

Bij overschrijding in de gevallen en onder de voorwaarden voorzien in de wet, moet de
wekelijkse arbeidsduur gemiddeld geëerbiedigd worden over de volgende referentie-
periode: (maximum 1 jaar).

Voor de deeltijdse werknemers waarvan de wekelijkse arbeidsduur variabel is, zal de
gemiddelde arbeidsduur berekend worden over de volgende referentieperiode:
(maximum 1 jaar).

Uurroosters

Artikel 1bis – De werkuren zijn als volgt vastgesteld:

Rooster 1

Dagen Uren Uren Uren Uren Totaal uren

Maandag van tot en van tot

Dinsdag van tot en van tot

Woensdag van tot en van tot

Donderdag van tot en van tot

Vrijdag van tot en van tot

Zaterdag van tot en van tot

Zondag van tot en van tot

 Totaal: uren.
Rustpauzes toegekend in de voor- en/of in de namiddag:

Voormiddag: van tot
Namiddag: van tot

Rooster 2

Dagen Uren Uren Uren Uren Totaal uren

Maandag van tot en van tot

Dinsdag van tot en van tot

Woensdag van tot en van tot

Donderdag van tot en van tot

Vrijdag van tot en van tot

Zaterdag van tot en van tot

Zondag van tot en van tot

 Totaal: uren.

Rustpauzes toegekend in de voor- en/of in de namiddag:

Voormiddag: van tot
Namiddag: van tot

Rooster 3

Opmerkingen:

➢ Elk ander uurrooster (vast, variabel, cyclisch of in opeenvolgende ploegen) dat hier
niet werd opgenomen bevindt zich als bijlage bij dit reglement.

➢ In geval van werken in opeenvolgende ploegen, zal de afwisseling van de ploegen
gebeuren op de volgende wijze:
De verandering heeft plaats op:
en is onderworpen aan de volgende bepalingen:

➢ De deeltijdse werknemers worden tewerkgesteld ofwel volgens een vast (of
cyclisch) uurrooster, ofwel volgens een variabel uurrooster.
In geval van een variabel uurrooster, worden de dagelijkse werkroosters (waarvan
de verschillende mogelijkheden als bijlage gepubliceerd zijn) tenminste 5
werkdagen op voorhand bekend gemaakt aan de werknemers (tenzij anders
besloten in een collectieve arbeidsovereenkomst) en op de volgende wijze:

Een door de werkgever gedagtekend en ondertekend bericht, deelt het individueel
werkrooster voor iedere werknemer mee. Dit bericht wordt aangeplakt op de plaats
waar in de onderneming het arbeidsreglement kan geraadpleegd worden.

➢ In geval van toepassing van flexibele uurroosters op basis van art. 20bis van de
arbeidswet van 16 maart 1971 zal als bijlage het volgende aangeduid worden:
• de gewone wekelijkse arbeidsduur en het aantal te presteren uren op jaarbasis;

• het begin en het einde van de periode gedurende dewelke de wekelijkse
arbeidsduur moet worden in acht genomen (maximum 1 jaar);

• het begin en het einde van de werkdag, het ogenblik en de duur van de
rustpauzes met betrekking tot de verschillende alternatieve (flexibele)
uurroosters die toepasbaar zijn in de onderneming.

De vervanging van het normale uurrooster door het alternatieve (flexibele) uurrooster
zal aan de werknemers meegedeeld worden bij middel van een bericht dat minstens 7
dagen voor het in voege treden van het nieuwe uurrooster zal aangeplakt worden. Dit
bericht moet gedagtekend worden en ondertekend; het moet de datum vermelden
waarop het alternatieve uurrooster in voege treedt en de periode gedurende dewelke
het zal toegepast worden. Dit bericht blijft uithangen zolang het alternatieve uurrooster
van toepassing is.

➢ Voor de handelsvertegenwoordigers en de andere werknemers die zich alleen maar
in de lokalen van de onderneming moeten aanbieden om er grondstoffen, materiaal
of documenten in verband met het werk te komen afhalen of de producten van hun
arbeid en de daarmee gepaard gaande documenten af te geven (de thuisarbeiders),
zijn de lokalen van de onderneming toegankelijk: op ,

van uur tot uur.

Rustdagen

ARTIKEL 2 – De gewone dagen van inactiviteit zijn:

➢ de zondagen;
➢ de wettelijke feestdagen of de dagen die de wettelijke feestdagen vervangen;
➢ de dagen van de jaarlijkse vakantie;
➢ de volgende dagen (bv. inhaalrustdagen m.b.t. de arbeidsduur, extra-legale

feestdagen):

ARTIKEL 3 – Behalve de wettelijke bepalingen voorzien voor de deeltijdse werknemers,
wordt het normale loon gewaarborgd op de volgende 10 wettelijke feestdagen: 1
januari (Nieuwjaar), Paasmaandag, 1 mei (Feest van de arbeid), O.H.Hemelvaart,
Pinksterenmaandag, 21 juli (Nationale feestdag), 15 augustus (O.L.Vr.Hemelvaart), 1
november (Allerheiligen), 11 november (Wapenstilstand), 25 december (Kerstmis).

Indien één van de feestdagen samenvalt met een zondag of een normale
inactiviteitsdag, moet hij vervangen worden door een andere dag van gewone activiteit,
volgens de wettelijk voorgeschreven regels.

De vervangingsdagen zullen meegedeeld worden door een bericht dat wordt aangeplakt
in de lokalen van de onderneming ten laatste op 15 december van het jaar voordien.
Een kopie van dit bericht wordt bij het arbeidsreglement gevoegd.

ARTIKEL 4 - Wordt de jaarlijkse vakantie collectief genomen dan wordt de periode van
collectieve sluiting jaarlijks meegedeeld en ter kennis gebracht van de werknemers door
een bijlage bij het arbeidsreglement.

Wordt de jaarlijkse vakantie individueel genomen, dan worden de dagen in gezamenlijk
akkoord genomen tussen werknemer en werkgever. Daarom zullen de werknemers een
geschreven aanvraag indienen (aantal dagen, weken) op voorhand.

Loon

ARTIKEL 5 – Het loon wordt berekend per uur, per dag, per week, per maand, op
commissie, per stuk, in de onderneming (schrappen wat niet van toepassing is) op
basis van een staat die afgesloten wordt op:

Het loon wordt betaald:

➢ voor de arbeiders: op en op ;
➢ voor de bedienden: op

De betaling van het loon geschiedt van hand tot hand of in giraal geld (overschrijving
op een bankrekening, per circulaire check of per postassignatie). In geval van betaling
van hand tot hand (contant geld of overhandiging van een circulaire check) heeft de
betaling plaats in het volgend lokaal:

Afhoudingen op het loon mogen slechts uitgevoerd worden volgens de wettelijke
voorschriften.

Verplichtingen van de werknemers

ARTIKEL 6 – De werknemer moet zijn werk uitvoeren met zorg, in eer en geweten, op
de voorgeschreven tijd, plaats en voorwaarden.

Te laat op het werk komen, een werkonderbreking of een vroegtijdig verlaten van de
onderneming zijn onderworpen aan een voorafgaandelijke toelating van de werkgever
(behalve in geval van overmacht of een wettelijke reden).

ARTIKEL 7 - De werknemer moet zijn werk uitvoeren in overeenstemming met de
bevelen en instructies gegeven door de werkgever, zijn aangestelde of gevolmachtigde
met het oog op de uitvoering van de arbeidsrelatie.

ARTIKEL 8 - De werknemer moet, gedurende en na de uitvoering van de overeenkomst,
zich onthouden van het verspreiden of van het persoonlijk gebruik (direct of indirect)
van uitvindingen, methoden, klantenlijsten, bijzonderheden, fabrieks- of
zakengeheimen van de onderneming.

Zowel gedurende als na het einde van de arbeidsrelaties zal de werknemer zich
onthouden van daden van oneerlijke concurrentie.

ARTIKEL 9 - De werknemer heeft de plicht aan het ondernemingshoofd de werktuigen
en de ongebruikte grondstoffen, die hem werden toevertrouwd, terug te geven evenals
het materiaal dat hem werd gegeven om toe te laten zijn werk uit te voeren. De
werknemer heeft ook de plicht aan de werkgever materiaal of grondstoffen terug te
geven die in slechte staat zijn of hem de tekortkomingen te melden.

In geval van schade berokkend aan de onderneming door de werknemer, kan de
werkgever schadeloosstelling eisen, in geval van bedrog, van een zware fout of van een
lichte fout die een gebruikelijk karakter heeft.

Rechten en plichten van het toezichthoudend personeel

ARTIKEL 10 - Iedere werknemer is gehoorzaamheid en respect verplicht aan de
persoon, die op één of andere manier, gezag uitoefent op de werkplaats.

De personen die belast zijn met leidinggevende of controlefuncties moeten t.o.v. de
werknemers de regels van gerechtigheid, moraliteit en wellevendheid in acht nemen.

Einde van de overeenkomst

ARTIKEL 11- Als een overeenkomst werd afgesloten voor onbepaalde duur mogen zowel

de werkgever als de werknemer een einde stellen aan deze overeenkomst door middel

van een vooropzeg, in overeenstemming met de bepalingen van de wet van 3 juli 1978

betreffende de arbeidsovereenkomsten en de wet van 26 december 2013 betreffende

de invoering van een eenheidsstatuut tussen arbeiders en bedienden inzake de

opzeggingstermijnen en de carensdag en begeleidende maatregelen.

ARTIKEL 12 - Zonder afbreuk te doen aan het soevereine beslissingsrecht van de
rechter, kunnen volgende feiten beschouwd worden als een zware fout die een
onmiddellijke contractbreuk kunnen rechtvaardigen en dit zonder vooropzeg of
vergoeding:

1.

2.

3.

4.

5.

De zware fout moet vermeld worden binnen de 3 werkdagen na de contractbreuk per
aangetekend schrijven, per afgifte van een geschrift of per deurwaardersexploot.

Straffen

ARTIKEL 13- De tekortkomingen van de werknemer in verband met de uitvoering van
zijn arbeidsovereenkomst en van dit reglement, en voor zoverre zij niet beschouwd
worden als een zware fout, kunnen op de volgende manier bestraft worden:

1.

2.

3.

De geldboeten (de som van de geldboete vermelden; deze mag niet hoger zijn dan 1/5
van het dagelijkse loon) moeten opgetekend worden in een register ad hoc en hebben
de volgende bestemming:

De werknemer kan tegen deze beslissing in beroep gaan bij:

Ziekte of ongeval

ARTIKEL 14 - In geval van afwezigheid wegens ziekte of ongeval (anders dan een
arbeidsongeval) moet de werknemer:

➢ met alle mogelijke middelen, de dag zelf, de verantwoordelijke verwittigen:
M

(adres) , (tel.)
➢ binnen de 2 werkdagen de onderneming een doktersattest bezorgen dat het begin

en de vermoedelijke duur van de afwezigheid aanduidt evenals de vermelding of de
werknemer zich kan verplaatsen; dezelfde regels zijn van toepassing in geval van
verlenging van de ziekte.

➢ eventueel bij hem thuis de door de werkgever gemandateerde dokter ontvangen en
zich door hem laten onderzoeken om de werkonbekwaamheid na te gaan;

Indien de werknemer, gedurende zijn werkonbekwaamheid, ergens anders woont moet

hij de adreswijziging onmiddellijk melden aan de werkgever.

De werknemer die, behoudens overmacht, nalaat zijn werkgever onmiddellijk op de

hoogte te brengen van zijn arbeidsongeschiktheid of nalaat om het geneeskundig

getuigschrift binnen de voorgeschreven termijn voor te leggen of, zonder wettige reden,

zich aan de controle onttrekt, kan het recht worden ontzegd op het gewaarborgd loon

voor de dagen van ongeschiktheid die de dag van deze verwittiging, voorlegging of

controle voorafgaan.

Arbeidsongeval

ARTIKEL 15 - De werknemer die slachtoffer is van een ongeval op weg naar het werk
moet onmiddellijk zijn werkgever op de hoogte brengen en hem alle inlichtingen
verschaffen die nodig zijn om de ongevallenverklaring te kunnen invullen.

ARTIKEL 16 - In geval van een ongeval op het werk is er een verbandkist ter
beschikking van de werknemers op volgende plaats

De eerste hulp zal gegeven worden door Dhr/Mevr:

(adres) , (tel.)
(de naam van de persoon invullen en de plaats waar hij kan bereikt worden)

De werknemer die slachtoffer is van een arbeidsongeval is vrij een dokter, een
apotheker of een verzorgingsinstelling te kiezen. Maar indien een arbeidsgeneeskundige
dienst verplicht is, zal de werknemer beroep doen op volgende geneeskundige of
farmaceutische dienst of ziekenhuis

De werknemers die in een andere streek wonen dan deze waar de geneeskundige of
farmaceutische dienst of ziekenhuis zich bevindt kunnen zich wenden tot één van
volgende dokters:

1.

2.

3.

Welzijn op het werk: algemeen

ARTIKEL 17

De werkgever is verantwoordelijk voor het welzijn van de werknemers bij de uitvoering
van hun werk. Hij waakt erover dat de uitvoering van het werk niet leidt tot schade aan
de lichamelijke of psychische gezondheid van de werknemer.

De werknemer mag aan de preventieadviseur vragen zijn werkpost te onderzoeken.

Naam van de preventieadviseur bevoegd voor arbeidsveiligheid:

Naam van de preventieadviseur-arbeidsgeneesheer:
Naam van de preventieadviseur psychosociale aspecten:

De werknemers moeten hun persoonlijke kledij en goederen bewaren in de daarvoor

bestemde kleedkamer.

ledere werknemer moet in zijn doen en laten op de arbeidsplaats, overeenkomstig

zijn opleiding en de door de werkgever gegeven instructies, naar zijn beste vermogen

zorg dragen voor zijn eigen veiligheid en gezondheid en deze van de andere betrokken

personen.

Daartoe moeten de werknemers vooral, overeenkomstig hun opleiding en de door de

werkgever gegeven instructies:

➢ op de juiste wijze gebruik maken van machines, toestellen, gereedschappen,

gevaarlijke stoffen, vervoermiddelen en andere middelen;
➢ op de juiste wijze gebruik maken van de persoonlijke beschermingsmiddelen die

hun ter beschikking zijn gesteld en die na gebruik weer opbergen;
➢ de specifieke veiligheidsvoorzieningen van met name machines, toestellen,

gereedschappen, installaties en gebouwen niet willekeurig uitschakelen, veranderen
of verplaatsen en deze voorzieningen op de juiste manier gebruiken;

➢ de werkgever en de interne dienst voor preventie en bescherming op het werk
onmiddellijk op de hoogte brengen van iedere werksituatie waarvan zij
redelijkerwijs kunnen vermoeden dat deze een ernstig en onmiddellijk gevaar voor
de veiligheid en de gezondheid met zich brengt, alsmede van elk vastgesteld
gebrek in de beschermingssystemen;

➢ bijstand verlenen aan de werkgever en de interne dienst voor preventie en
bescherming op het werk, zolang dat nodig is om hen in staat te stellen alle taken
uit te voeren of aan alle verplichtingen te voldoen die met het oog op het welzijn
van de werknemers bij de uitvoering van hun werk zijn opgelegd;

➢ bijstand verlenen aan de werkgever en de interne dienst voor preventie en
bescherming op het werk, zolang dat nodig is, opdat de werkgever ervoor kan
zorgen dat het arbeidsmilieu en de arbeidsomstandigheden veilig zijn en geen
risico's opleveren voor de veiligheid en de gezondheid binnen hun werkterrein;

➢ zich onderwerpen aan alle medische onderzoeken, telkens als deze georganiseerd
worden volgens de wettelijke en reglementaire bepalingen.

ARTIKEL 18 - Gevaren, inherent aan de onderneming en waarvoor volgende
veiligheidsvoorschriften of -maatregelen noodzakelijk zijn:

1.

2.

3.

4.

5.

Welzijn op het werk: de psychosociale risico’s op het werk, waaronder
stress, geweld, pesterijen en ongewenst seksueel gedrag op het werk

ARTIKEL 19

De werkgever neemt de gepaste maatregelen om een einde te stellen aan de schade

die voortvloeit uit de psychosociale risico’s op het werk, waaronder stress, burn-out,

conflicten en geweld, pesterijen of ongewenst seksueel gedrag op het werk.

De werknemers dragen op een positieve manier bij tot het preventiebeleid dat wordt

aangewend in het kader van de psychosociale risico’s op het werk.

De werkgevers, de leden van de hiërarchische lijn en de werknemers zijn ertoe

gehouden zich te onthouden van iedere daad van geweld, pesterijen of van ongewenst

seksueel gedrag op het werk.

1. Definities

Onder psychosociale risico’s wordt verstaan de kans dat één of meerdere werknemers

psychische schade ondervinden die al dan niet kan gepaard gaan met lichamelijke

schade, ten gevolge van de blootstelling aan de elementen van de arbeidsorganisatie,

de arbeidsinhoud, de arbeidsvoorwaarden, de arbeidsomstandigheden en de

interpersoonlijke relaties op het werk, waarop de werkgever een impact heeft en die

objectief een gevaar inhouden.

Onder geweld op het werk wordt verstaan elke feitelijkheid waarbij de persoon,

psychisch of fysiek wordt bedreigd of aangevallen bij de uitvoering van het werk.

Onder pesterijen op het werk wordt verstaan een onrechtmatig geheel van meerdere

gelijkaardige of uiteenlopende gedragingen, buiten of binnen de onderneming of

instelling, die plaats hebben gedurende een bepaalde tijd, die tot doel of gevolg hebben

dat de persoonlijkheid, de waardigheid of de fysieke of psychische integriteit van een

persoon bij de uitvoering van zijn werk wordt aangetast, dat zijn betrekking in gevaar

wordt gebracht of dat een bedreigende, vijandige, beledigende, vernederende of

kwetsende omgeving wordt gecreëerd en die zich inzonderheid uiten in woorden,

bedreigingen, handelingen, gebaren of eenzijdige geschriften. Ze kunnen verband

houden met discriminatie, zoals etnische afstamming, religieuze overtuiging,

handicap,…

Onder ongewenst seksueel gedrag wordt verstaan elk ongewenst verbaal, non-verbaal

of lichamelijk gedrag met een seksuele connotatie dat als doel of gevolg heeft dat de

waardigheid van een persoon wordt aangetast of een bedreigende, vijandige,

beledigende, vernederende of kwetsende omgeving wordt gecreëerd.

2. Specifieke tussenkomende partijen

De werknemer die meent psychische schade, die kan gepaard gaan met lichamelijke

schade, te ondervinden ten gevolge van psychosociale risico’s op het werk, waaronder

stress, geweld, pesterijen of ongewenst seksueel gedrag op het werk, kan zich wenden

tot:

➢ de werkgever;

➢ een lid van de hiërarchische lijn;

➢ een lid van het Comité voor preventie en bescherming op het werk (in de

privésector) of het basisoverlegcomite (in de publieke sector);

➢ een vakbondsafgevaardigde.

Hij kan ook een beroep doen op specifieke tussenkomende partijen om een interventie

te vragen in het kader van de interne procedure :

1) De (eventuele) vertrouwensperso(o)n(en):

naam:

voornaam:
telefoonnummer:

adres:
mail:

2) De preventieadviseur belast met de leiding van de interne dienst voor preventie en

bescherming op het werk:

Wanneer er geen aangeduide vertrouwenspersoon is en de preventieadviseur
psychosociale aspecten deel uitmaakt van de externe dienst voor preventie en
bescherming op het werk, kan de werknemer een beroep doen op de
preventieadviseur belast met de leiding van de interne dienst voor preventie en
bescherming op het werk. Bij deze preventieadviseur kan men terecht voor een
eerste onderhoud en het verkrijgen van informatie over de mogelijkheden tot
interventie.

naam:
voornaam:

telefoonnummer:
adres:

mail:

3) De preventieadviseur psychosociale aspecten:

naam:

voornaam:
telefoonnummer:

adres:
mail:

OF

De externe dienst voor preventie en bescherming op het werk waartoe de
preventieadviseur psychosociale aspecten behoort:

naam:
telefoonnummer:

adres:
mail:

3. De interne procedure in de onderneming

3.1 Verloop

De vertrouwenspersoon (of bij gebrek de preventieadviseur belast met de leiding van

de interne dienst voor preventie en bescherming op het werk) of de preventieadviseur

psychosociale aspecten ontvangen, luisteren naar en lichten de werknemers in over de

mogelijkheden tot interventie.

Nadat hij de nodige informatie heeft ontvangen, kiest de werknemer welk type

interventie hij wenst te gebruiken.

De mogelijkheden tot interventie zijn de volgende:

1. Het verzoek tot informele psychosociale interventie

De informele psychosociale interventie houdt in dat de werknemer die het verzoek heeft

ingediend samen met de vertrouwenspersoon of de preventieadviseur psychosociale

aspecten op informele wijze zoekt naar een oplossing.

De vertrouwenspersoon of preventieadviseur psychosociale aspecten kunnen op vraag

van de werknemer:

- Gesprekken voeren met de werknemer (dit omvat het onthalen van de

werknemer, het actief luisteren naar zijn problematiek en eventueel het

verstrekken van een advies);

- Interveniëren bij een andere persoon van de onderneming (b.v. een lid van de

hiërarchische lijn);

- Een verzoening trachten te bereiken met de perso(o)n(en) waarmee de

werknemer een probleem heeft (wanneer het over een relationeel probleem

gaat).

Het type informele interventie wordt opgenomen in een ondertekend en gedateerd

document.

2. Het verzoek tot formele psychosociale interventie

Wanneer de werknemer geen informele psychosociale interventie wenst of wanneer de

deze interventie niet tot een resultaat leidt, kan hij een verzoek tot formele

psychosociale interventie indienen bij de preventieadviseur psychosociale aspecten. De

werknemer moet verplicht een persoonlijk onderhoud hebben gehad met de

preventieadviseur alvorens hij zijn verzoek kan indienen. Het verplicht persoonlijk

onderhoud moet plaatsvinden binnen een termijn van maximum 10 kalenderdagen.

De werknemer ontvangt een kopie van het document dat dit onderhoud bevestigt.

Om geldig te zijn moet het formele verzoek opgenomen worden in een door de

werknemer gedateerd en ondertekend document. Daarin moet een beschrijving van de

problematische arbeidssituatie worden opgenomen alsook het verzoek aan de

werkgever om passende maatregelen te treffen.

De werknemer bezorgt het document aan de preventieadviseur psychosociale aspecten

(of aan de externe dienst voor preventie en bescherming op het werk waartoe de

preventieadviseur psychosociale aspecten behoort).

Alvorens de situatie van de werknemer te onderzoeken, beslist de preventieadviseur

psychosociale aspecten of hij de indiening van het verzoek zal aanvaarden of weigeren.

Hij zal de indiening van het verzoek weigeren wanneer de situatie beschreven in het

verzoek kennelijk geen betrekking heeft op psychosociale risico’s op het werk.

Hij zal deze beslissing nemen binnen een termijn van maximum 10 kalenderdagen.

Wanneer de preventieadviseur psychosociale aspecten het verzoek heeft aanvaard, zal

hij een tweede analyse uitvoeren: hij zal nagaan of de situatie beschreven in het

verzoek hoofdzakelijk betrekking heeft op risico’s met een collectief karakter of op

risico’s met een individueel karakter.

a) Als het verzoek een hoofdzakelijk collectief karakter heeft

De preventieadviseur psychosociale aspecten brengt de werkgever schriftelijk op de

hoogte van het feit dat een dergelijk verzoek werd ingediend zonder daarbij de

identiteit van de werknemer die het verzoek heeft ingediend te vermelden. Hij

brengt ook de werknemer op de hoogte van het hoofdzakelijk collectief karakter

van zijn verzoek.

Het verzoek met een hoofdzakelijk collectief karakter wordt behandeld door de

werkgever. Hij zal de risicosituatie binnen de onderneming onderzoeken en de

nodige maatregelen op collectief niveau treffen om deze situatie op te lossen. Hij

kan hiertoe een risicoanalyse uitvoeren, eventueel met bijstand van de

preventieadviseur psychosociale aspecten. Als er binnen de onderneming een

Comité voor preventie en bescherming op het werk (een basisoverlegcomité in de

publieke sector) of een vakbondsafvaardiging aanwezig is, zal de werkgever met

deze organen overleg plegen.

De werkgever beslist welk gevolg hij aan het verzoek zal geven binnen een termijn

van maximum 3 maanden nadat hij op de hoogte werd gebracht van de indiening

van het verzoek. Wanneer hij een risicoanalyse uitvoert overeenkomstig de

wettelijke voorschriften, mag deze termijn verlengd worden tot maximum 6

maanden. De werknemer wordt door de preventieadviseur psychosociale aspecten

op de hoogte gebracht van de beslissing van de werkgever.

Wanneer de werkgever beslist om geen maatregelen te nemen of nalaat om een

beslissing te nemen binnen de termijn of wanneer de werknemer meent dat de

maatregelen van de werkgever niet aangepast zijn aan zijn individuele situatie, kan

de werknemer schriftelijk verzoeken dat de preventieadviseur psychosociale

aspecten zijn verzoek behandeld zoals een verzoek met een hoofdzakelijk

individueel karakter (zie hieronder) op voorwaarde dat de preventieadviseur

psychosociale aspecten niet bij de risicoanalyse van de situatie betrokken is

geweest.

b) Als het verzoek een hoofdzakelijk individueel karakter heeft

De preventieadviseur psychosociale aspecten brengt de werkgever schriftelijk op de

hoogte van het feit dat een dergelijk verzoek werd ingediend. Hij deelt hem ook de

identiteit van de werknemer die het verzoek heeft ingediend mee.

Daarna onderzoekt de preventieadviseur psychosociale aspecten het verzoek in alle

onafhankelijkheid en onpartijdigheid. Hij bezorgt een schriftelijk advies aan de

werkgever binnen een termijn van maximum 3 maanden vanaf de aanvaarding van

het verzoek. Deze termijn kan 1 maal worden verlengd met maximum 3 maanden.
Het advies analyseert de oorzaken van het probleem en stelt maatregelen voor aan

de werkgever. De preventieadviseur brengt de partijen op de hoogte van de datum

waarop hij zijn advies aan de werkgever heeft meegedeeld en van de maatregelen

die hij ten aanzien van de specifieke situatie heeft voorgesteld aan de werkgever.

De werkgever beslist zelf, als verantwoordelijke voor het welzijn van de

werknemers, welke maatregelen hij neemt (of niet neemt). Wanneer hij beslist

individuele maatregelen te nemen ten aanzien van een werknemer, licht hij de

persoon in die door de maatregelen geviseerd wordt en dit binnen een termijn van

een maand nadat hij het advies van de preventieadviseur psychosociale aspecten

heeft ontvangen. Indien deze maatregelen de arbeidsvoorwaarden van de

werknemer kunnen wijzigen, deelt de werkgever een afschrift van het advies van

de preventieadviseur mee aan de werknemer en hoort hij deze werknemer die zich

tijdens het onderhoud kan laten bijstaan. Ten laatste twee maanden nadat hij het

advies van de preventieadviseur psychosociale aspecten heeft ontvangen,

informeert de werkgever de partijen over zijn definitieve beslissing.

Een werknemer die meent het voorwerp uit te maken van geweld, pesterijen of

ongewenst seksueel gedrag op het werk kan een verzoek tot formele psychosociale

interventie voor feiten van geweld, pesterijen of ongewenst seksueel gedrag op het

werk indienen bij de preventieadviseur psychosociale aspecten. Dit verzoek wordt op

dezelfde wijze behandeld als een verzoek tot formele psychosociale interventie met een

hoofdzakelijk individueel karakter (zie hierboven) maar er zijn een aantal

bijzonderheden van toepassing:

- In het verzoek moeten de volgende elementen vermeld worden: een nauwkeurige

beschrijving van de feiten die volgens de werknemer constitutief zijn voor geweld,

pesterijen of ongewenst seksueel gedrag op het werk, de datum waarop en de plaats

waar deze feiten zich hebben voorgedaan, de identiteit van de aangeklaagde en het

verzoek aan de werkgever om gepaste maatregelen te nemen die een einde maken

aan de feiten;

- Het verzoek moet persoonlijk overhandigd worden of verzonden worden door middel

van een aangetekende brief aan de preventieadviseur psychosociale aspecten (of aan

de externe dienst voor preventie en bescherming op het werk);

- De werknemer die het verzoek indient en de directe getuigen genieten de

bescherming tegen represailles. Dit betekent dat het de werkgever verboden is om

de arbeidsverhouding te beëindigen of om, bij wijze van represaille voor de stappen

ondernomen door de werknemer, een nadelige maatregel te treffen ten aanzien van

deze werknemer. Wanneer de werkgever ten aanzien van de beschermde werknemer

maatregelen neemt om de situatie op te lossen, moeten deze maatregelen een

redelijk en proportioneel karakter hebben;

- De preventieadviseur psychosociale aspecten deelt aan de aangeklaagde mee welke

feiten hem ten laste worden gelegd;

- Wanneer de ernst van de feiten het vereist, moet de preventieadviseur bewarende

maatregelen voorstellen aan de werkgever alvorens hem zijn advies te bezorgen;

- Als de werknemer die het verzoek heeft ingediend of de aangeklaagde een

rechtsvordering wensen in te stellen, deelt de werkgever hen op hun vraag een

afschrift van het advies van de preventieadviseur psychosociale aspecten mee.

3.2 Consultatie-uren van de vertrouwenspersoon of de preventieadviseur

psychosociale aspecten

De vertrouwenspersoon en de preventieadviseur psychosociale aspecten kunnen

geraadpleegd worden tijdens de werkuren. De tijd besteed aan de raadpleging van de

vertrouwenspersoon of de preventieadviseur psychosociale aspecten wordt in dat geval

beschouwd als arbeidstijd.

De verplaatsingskosten zijn ten laste van de werkgever ongeacht het moment waarop

de raadpleging plaatsvond.

Eventueel: specifieke modaliteiten voor de nachtarbeiders.

3.3 Vertrouwelijkheid

De vertrouwenspersoon en de preventieadviseur psychosociale aspecten zijn gehouden

tot het beroepsgeheim. Ze mogen geen informatie meedelen aan derden die ze

ontvangen in het kader van hun functie, tenzij de wetgeving het hen toelaat.

De werkgever, de leden van de hiërarchische lijn en de personen die gehoord worden

door de preventieadviseur verbinden zich ertoe absolute discretie in acht te nemen

betreffende de betrokken partijen, de eventuele feiten en de omstandigheden waarin

de feiten zich hebben voorgedaan.

3.4 Tuchtsancties

Zonder afbreuk te doen aan de regels die van toepassing zijn in geval van ontslag en de

sancties die zouden opgelegd worden in geval van een gerechtelijke actie, kan de

persoon die beschuldigd wordt van geweld, ongewenst seksueel gedrag of pesterijen op

het werk, of de persoon die misbruik heeft gemaakt van de interne procedure, een straf

krijgen zoals vermeld in artikel 14.

3.5 Register van de feiten van derden

De werknemer die meent het voorwerp te zijn van feiten van geweld, pesterijen of

ongewenst seksueel gedrag op het werk veroorzaakt door een derde (niet-werknemer

van de onderneming) kan een verklaring doen in een register dat wordt bijgehouden

door ….(te preciseren).

De werknemer is niet verplicht zijn identiteit hierin kenbaar te maken. Deze verklaring

staat niet gelijk met het indienen van een verzoek tot formele psychosociale interventie

voor feiten van geweld, pesterijen of ongewenst seksueel gedrag op het werk. Ze dient

enkel ter verbetering van de preventie van deze feiten in de onderneming.

4. Externe procedures

Wanneer de problematische situatie aanhoudt ondanks de door de werkgever in het

kader van de interne procedure genomen maatregelen of wanneer ze aanhoudt omdat

de werkgever geen maatregelen heeft genomen, kan de werknemer een beroep doen

op de Algemene Directie Toezicht op het welzijn op het werk. Voor de coördinaten van

deze inspectiediensten: zie artikel 22 van dit arbeidsreglement.

In het kader van een verzoek tot formele psychosociale interventie voor feiten van

geweld, pesterijen of ongewenst seksueel gedrag op het werk, is de preventieadviseur

psychosociale aspecten in de volgende hypothesen verplicht om een beroep te doen op

de inspectiediensten:

- Wanneer hij vaststelt dat de werkgever geen (geschikte) bewarende maatregelen

heeft getroffen;

- Wanneer hij, nadat hij zijn advies aan de werkgever heeft verstrekt, vaststelt dat

deze werkgever geen (geschikte) maatregelen heeft getroffen en

• ofwel bestaat er een ernstig en onmiddellijk gevaar voor de werknemer;

• ofwel is de aangeklaagde de werkgever of maakt hij deel uit van het

leidinggevend personeel.

Deze verplichting voor de preventieadviseur psychosociale aspecten verhindert niet dat

de werknemer zelf een beroep doet op de inspectiediensten.

De werknemer kan op elk ogenblik een rechtsvordering instellen bij de

arbeidsrechtbank of bij de bevoegde rechterlijke instanties.

Andere beschikkingen

ARTIKEL 20: Preventief alcohol- en drugsbeleid in de onderneming

1. Beleidsverklaring (verplicht)

2. Concrete maatregelen (in voorkomend geval, wanneer de beleidsverklaring het
vereist)

Diversen

ARTIKEL 21 - Administratieve inlichtingen:

➢ De namen van de leden van de ondernemingsraad, van het comité voor preventie
en bescherming op het werk en van de vakbondsafvaardiging.
Naam van de preventieadviseur:
Leden van het Comité voor Preventie en Bescherming op het werk:

Leden van de Ondernemingsraad:

Leden van de Vakbondsafvaardiging:

➢ De verschillende inspectiediensten (Federale Overheidsdienst Werkgelegenheid,
Arbeid en Sociaal Overleg) zijn gevestigd te:
• het Toezicht op de Sociale Wetten:
• het Toezicht op het Welzijn op het Werk:
• Sociale Inspectie (FOD Sociale Zekerheid):

➢ Het personeel van de onderneming is verzekerd tegen arbeidsongevallen bij
Verzekeringsmaatschappij:
adres
Polis nummer:

➢ De onderneming is aangesloten bij de kas (benaming) voor kinderbijslag onder het
nummer:
adres:

➢ De onderneming is aangesloten bij de kas (benaming) voor de Jaarlijkse Vakantie
onder het nummer:
adres:

➢ De onderneming is aangesloten bij de RSZ onder het nummer

➢ De wet op de Kruispuntbank en haar uitvoeringsbesluiten zijn ter be-schikking van
het personeel op de volgende plaats

ARTIKEL 22 - Collectieve arbeidsovereenkomsten op ondernemingsvlak.

De collectieve arbeidsovereenkomsten, afgesloten binnen de onderneming, die de
arbeidsvoorwaarden regelen zijn:

➢ CAO van nr. van neerlegging bij de griffie van de Algemene Directie
Collectieve Arbeidsbetrekkingen;

➢
➢

Dit reglement werd volgens de wettelijke voorschriften gedurende 15 dagen aangeplakt
en ter consultatie voor gelegd aan de werknemers.

Data van aanplakking:
Datum van invoegetreding:

Handtekening van het ondernemingshoofd,

Handtekening van twee leden - vertegenwoordigers van de werknemers - van de
ondernemingsraad,

Bijlage(n) bij het arbeidsreglement

Collectieve Arbeidsovereenkomst n°25 van 15 oktober betreffende de gelijke beloning
voor mannelijke en vrouwelijke werknemers.

