
Pagina 1 van 47

Memorandum

van de Federale Overheidsdienst

Werkgelegenheid, Arbeid en Sociaal

Overleg

aan de federale regering

voor het werkgelegenheidsbeleid in

de periode 2019-2024

Pagina 2 van 47

Inhoudstafel

1. Inleiding

2. Nood aan structurele samenwerking

3. Een vlottere overgang van school naar werk

4. Jobs voor zij die nu niet of te weinig aan de bak komen

5. Loonvorming en loonnorm

6. Modernisering van het sociaal overleg

7. Verhogen van de inzetbaarheid via levenslang leren

8. Aanpassing van de werkloosheidsverzekering

9. Een globaal plan voor welzijn op het werk

10. Modernisering van het arbeidsrecht

11. Naar een versterking en verhoogde visibiliteit van de arbeidsinspectie

12. Een actieve internationale rol

Bijlage: aanbevelingen van de HRW, de OESO en de Raad van de Europese Unie

Lijst van afkortingen

Contact

Pagina 3 van 47

1. Inleiding

Nog nooit waren er in België zoveel mensen aan het werk. De werkgelegenheid in België heeft relatief

goed de crisis van 2008-2009 doorstaan, en in de recentere periode heeft de conjunctuur en het beleid

gezorgd voor een groei van het aantal jobs.

De arbeidsparticipatie blijft echter laag, ondanks een steeds stijgend aantal vacatures in een aantal

segmenten. Het tekort aan arbeidskrachten in bepaalde sectoren zal een rem zetten op de groei van

de werkgelegenheid, wat dan weer een bedreiging is voor de economische groei en de financiering

van de overheidsuitgaven, inzonderheid die van de sociale zekerheid.

Meer mensen aan het werk blijft dus ook voor het volgend decennium de uitdaging. Daarnaast bleef

de stijging van de productiviteit tijdens de laatste jaren beneden de verwachtingen. Daardoor blijft

ook de ruimte voor loonstijgingen erg beperkt. En rekening houdende met het vertrek van de

babyboomers, de digitalisering, de mondialisering en de opkomst van nieuwe werkvormen mag het

duidelijk zijn: zonder structurele hervormingen inzake werkgelegenheid en werking van de

arbeidsmarkt zullen we met zijn allen armer worden.

Hierna worden voor de grootste uitdagingen en risico’s voor de toekomst van onze arbeidsmarkt en

werkgelegenheid hervormingsvoorstellen gedaan. Die zijn voor het overgrote deel gebaseerd op

aanbevelingen die de Europese Unie, de OESO en de Belgische Hoge Raad voor Werkgelegenheid de

laatste jaren formuleerden. Daarbij ligt de klemtoon op wat moet gebeuren binnen de federale

bevoegdheid: binnen die bevoegdheid worden de voorstellen concreter geformuleerd. Maar ook het

ruimere plaatje dan de strikt federale bevoegdheid wordt bekeken, waarbij de uitdagingen worden

geformuleerd, echter zonder concrete voorstellen.

Deze nota dient samen gelezen te worden met de strategische nota van het College van Voorzitters

(versie van 2019/06/07) voor wat de globale werking en uitdagingen betreft van de FODs.

2. Nood aan structurele samenwerking.

“De beleidscoördinatie tussen de verschillende bestuursniveaus is complex en niet altijd doeltreffend,

weegt op de overheidsinvesteringen en de efficiënte uitvoering van bepaalde beleidsdomeinen. ”1.

De bevoegdheid inzake het werkgelegenheidsbeleid is niet alleen verdeeld tussen de federale overheid

en de gewesten, maar is in ruime mate ook gebaseerd op het beleid van de sociale partners. Bovendien

zijn er belangrijke raakvlakken met het onderwijs- en opleidingsbeleid.

Binnen deze bevoegdheidsverdeling is er tot op heden van een structurele samenwerking geen sprake.

Met respect van ieders bevoegdheden kan en moet dit anders.

1 Landverslag België 2019, Europese Commissie, 27.02.2019, pagina 8

Pagina 4 van 47

Voorstellen:

• Bij het begin van elke legislatuur legt een werkgelegenheidsconferentie bestaande uit de

federale overheid, de gewesten en gemeenschappen en de sociale partners in een kort

document de doelstellingen vast die men op het einde van de legislatuur wil bereikt zien,

alsook de belangrijkste hefbomen die binnen ieders bevoegdheid zullen ingezet worden om

die doelstellingen te bereiken. Dit document wordt in het Overlegcomité goedgekeurd2;

• Elk jaar in mei, vóór de begrotingsopmaak van het daaropvolgende jaar evalueert de

werkgelegenheidsconferentie de stand van uitvoering ervan, en stuurt bij waar nodig;

• Voorafgaand aan de invoering van belangrijke hervormingen die een invloed kunnen hebben

op het beleid van een ander bevoegdheidsniveau wordt de overwogen hervorming ter kennis

gebracht van de andere bevoegdheidsniveaus. Hier ligt een rol voor de interministeriële

conferenties.

• Naast het politiek overleg in het Overlegcomité wordt een periodiek ambtelijk overleg

georganiseerd op het niveau van de leidende ambtenaren van de ministeries (of equivalenten)

die op het federale niveau en bij de gewesten en de Duitstalige Gemeenschap bevoegd zijn

voor werkgelegenheid en arbeid (cf. wat reeds bestaat bij het beheerscomité van de RVA).

3. Een vlottere overgang van school naar werk

In de afgelopen jaren heeft de groei in België veel banen opgeleverd. Dit heeft geleid tot een

werkloosheidsgraad van 5,9% in 2018, het laagste percentage sinds 2000, en lager dan het EU-

gemiddelde van 7,6%. “De jeugdwerkloosheid blijft boven het EU-gemiddelde. In het laatste kwartaal

2018 daalde deze verder tot 15,4%.”3 “De over het algemeen goede onderwijsprestaties zijn

verslechterd en de verschillen in verband met sociaaleconomische en migratieachtergrond zijn groot”.4

De school verlaten zonder de minimumnormen te halen voor lezen, rekenen en wetenschap zet niet

enkel een stevige domper op de kans op intrede in de arbeidsmarkt, maar zorgt ook in de verdere

loopbaan voor minder kansen, ook voor de volgende generatie: de kloof in het risico op armoede en

sociale uitsluiting voor kinderen als gevolg van de onderwijsachtergrond van de ouders is groot (62,1%

tegenover een EU-gemiddelde van 53,4%). Het percentage zittenblijvers en vroegtijdige

schoolverlaters is weliswaar gedaald, maar blijft hoog, inzonderheid in Brussel, in de grote steden en

voor jongeren met een migratieachtergrond. Vergeleken met onze buurlanden studeren ook minder

jongeren in de STEM-richtingen (wetenschap, technologie, engineering, wiskunde en digitale

vaardigheden), en dat zowel in het secundair als in het hoger onderwijs. De lijst met knelpuntberoepen

waarvoor de gewestelijke diensten voor arbeidsbemiddeling er moeilijk in slagen voor de openstaande

2 Indien het gaat om een politiek instrument met afspraken, dan kan een passage op het Overlegcomité volstaan.

Is het de bedoeling dat er afdwingbare objectieven worden afgesproken bij het niet behalen van objectieven of

waarbij er geldbedragen gaan van het ene niveau naar het andere, dan is een samenwerkingsakkoord nuttig. Let

op: indien een SA budgettaire implicatie heeft of rechten en plichten van burgers genereert, dan moeten alle

parlementen het SA goedkeuren.
3 Landverslag België 2019, Europese Commissie, 27.02.2019, pagina 42
3 Landverslag België 2019, Europese Commissie, 27.02.2019, pagina 44

Pagina 5 van 47

vacatures geschikte kandidaten te vinden is al jaren vrij stabiel, wat wijst op een gebrekkige coördinatie

tussen het onderwijsbeleid en het werkgelegenheidsbeleid.

Dit alles leidt ertoe dat in de leeftijdsgroep 15-24 jaar ongeveer 1 op de 10 jongeren geen werk heeft,

noch onderwijs of opleiding volgen (NEET), met aanzienlijke regionale verschillen (13,3% in Brussel,

11,6% in Wallonië en 7,2% in Vlaanderen).

Om de overgang van school naar werk vlotter te laten verlopen, inzonderheid voor zij die het

momenteel moeilijk hebben zoals kinderen uit immigrantengezinnen en uit gezinnen met lage

inkomens, moet:

• De leerplicht, die vanaf september 2020 verlaagd wordt van de leeftijd van zes naar vijf jaar in

Vlaanderen, nog verder verlaagd worden en de kleuteronderwijzers beter opgeleid worden

om te gaan met diversiteit en deprivatie (het gaat hier om een gemeenschapsbevoegdheid);

• Het vroegtijdig schoolverlaten en zittenblijven teruggedrongen worden, o.a. door de verdere

ontplooiing van het alternerend leren en stages in ondernemingen op alle onderwijsniveaus

te doen toenemen, het duaal leren verder te ontplooien en het bestrijden van

concentratiescholen door de begeleide schoolkeuze uit te breiden waar wenselijk;

• Het onderwijs beter aansluiten bij de huidige en toekomstige behoeften van de arbeidsmarkt,

door een betere begeleiding bij de studiekeuze van bij de start van het secundair onderwijs en

het hervormen van het studieaanbod;

• Het beroep van leerkracht aantrekkelijker gemaakt worden, door de verhoging van de kwaliteit

van de initiële lerarenopleiding, prikkels om leraren aan te trekken naar scholen met een hoge

concentratie kansarme kinderen en de status van leerkrachten te verbeteren.

Van startbaanverplichting naar stageverplichting

Sinds bijna 20 jaar bestaat de startbaanverplichting die erop neerkomt dat elke onderneming met

minstens 50 werknemers minimaal 3% jongeren onder de 26 jaar moet tewerkstellen.

Indien een onderneming deze verplichting niet haalt, dan was voorzien dat hij het recht op de RSZ-

doelgroepvermindering voor jonge werknemer verloor en dat hij een sanctie kon oplopen na

tussenkomst van de Algemene Directie Toezicht Sociale Wetten.

Sinds een aantal jaren zijn de gewesten bevoegd voor de RSZ-doelgroepenvermindering voor jonge

werknemers. Alle gewesten hebben de voorwaarde dat de startbaanverplichting moet worden

nageleefd, intussen opgegeven. Ook de sanctie wordt in de praktijk niet of heel weinig opgelegd.

De niet-naleving van de verplichting heeft dus in de praktijk weinig concrete gevolgen meer, al bestaat

nog steeds een administratieve procedure voor het aanvragen van vrijstellingen van deze verplichting.

Een omvorming van de startbaanverplichting tot een nuttig instrument is dan ook aangewezen. Zo zou

men kunnen omvormen tot een stageverplichting. Er bestaat al een globale stageverplichting van 1%

voor alle werkgevers uit de private sector samen. Deze verplichting wordt nu gehaald (1,4%). Men zou

dus deze stageverplichting kunnen individualiseren en leggen op bv. 2%.

Op deze manier zouden de ondernemingen kunnen worden aangezet voldoende stageplaatsen te

voorzien en op die manier het beleid van de gemeenschappen en gewesten ondersteunen.

Pagina 6 van 47

Het is evident dat bij deze omvorming het sanctiemechanisme beter wordt uitgewerkt en de

administratieve last en opvolging tot een minimum wordt beperkt.

4. Jobs voor zij die nu niet of te weinig aan de bak komen

België scoort zeer slecht voor de integratie in de

arbeidsmarkt van personen die tot specifieke

bevolkingsgroepen behoren.5

Met uitzondering van de oudere werknemers

gaat het om groepen die overwegend minder

geschoold zijn. Zij kampen met een dubbel

probleem om aan het werk te gaan:

Gelet op de hoge arbeidskost in België worden er

voor laagproductieve werknemers weinig jobs

gecreëerd;

Bij de overgang van vergoede inactiviteit

(werkloosheid, ziekte, …) naar werk is de winst in

netto-inkomen soms klein, zeer klein of zelfs negatief wanneer ook rekening gehouden wordt met

kosten verbonden met het uit werken gaan (kinderopvang, verplaatsing, kledij, …): de zogenoemde

werkloosheidsval. Dit geldt weliswaar niet voor alle werklozen /zieken / … .

Voor beide problemen is er de laatste twee decennia een aanzet tot oplossing gegeven:

• De patronale sociale zekerheidsbijdragen werden verlaagd, met een bijzondere aandacht voor

de lagere lonen;

• Het netto-inkomen uit arbeid voor die laagbetaalde werknemers werd verhoogd, door de

sociale en fiscale werkbonus en door enkele aanpassingen in de personenbelasting (verhoogde

forfaitaire aftrek voor beroepskosten, …). “Toch blijft voor degenen die een laag loon (67 %

van het gemiddeld loon) of een gemiddeld loon verdienen de belastingswig de hoogste in de

EU.”6

Om dit te verhelpen moet:

• De patronale sociale zekerheidsbijdrage verder verlaagd worden, specifiek voor de lagere

lonen en de lagere middenlonen. Geen lineaire globale verlaging dus, maar gericht op deze

lagere-inkomensgroepen: voor een identieke budgettaire inspanning is het

werkgelegenheidseffect van een dergelijke aanpak veel hoger dan bij een algemene lineaire

verlaging. In een meerjarenprogramma zou op het niveau van het gewaarborgd minimum

maandinkomen (verder: GGMMI) de patronale bijdragen tot nul moeten herleid worden, om

dan geleidelijk te stijgen naarmate het loon stijgt, om uiteindelijk tot het gewone tarief van 25

% te komen vanaf lonen in de omgeving van 3.000 € bruto. Dit moet weliswaar op een manier

5 Grafiek: Landverslag België 2019, Europese Commissie, 27.02.2019, pagina 14
5 Landverslag België 2019, Europese Commissie, 27.02.2019, pagina 30

Pagina 7 van 47

gebeuren die een promotieval vermijdt (een kleine netto-loonsverhoging in deze groep leidt

in bepaalde gevallen tot een disproportionele toename van de loonkost).

• Het nettoloon van laagverdieners aanzienlijk verhoogd worden. Aangezien op het niveau van

het GGMMI de persoonlijke sociale zekerheidsbijdragen al herleid zijn tot quasi nul, zal dit

vooral via de fiscaliteit moeten gebeuren, bv. via een drastische verhoging van de fiscale

werkbonus en/of via een verlaging en verbreding van de laagste belastingschijven in de

personenbelasting. Bovendien moet het plafond om aanspraak te maken op het

huwelijksquotiënt in de personenbelasting verhoogd worden: op dit ogenblik is dit mogelijk

een negatieve prikkel om te gaan werken voor de tweede verdiener in een gehuwd gezin7. Ook

de fiscale behandeling van arbeidsinkomens van alleenwonenden en éénoudergezinnen, twee

groeiende groepen in de maatschappij, is aan een herziening toe.

Deze maatregelen zullen zorgen voor een verhoogde creatie van laagproductieve jobs, en voor extra

financiële motivatie voor werklozen en inactieven om deze jobs in te vullen.8 Deze maatregelen

vermijden ook dat het brutobedrag van het minimuminkomen (gewaarborgd gemiddeld minimum

maandinkomen) moet verhoogd worden: een sterke verhoging heeft immers een negatief effect op de

creatie en behoud van jobs aan de onderkant van de loondistributie: zij die nog een job hebben zouden

dan wel een hoger netto-inkomen hebben, maar een steeds kleiner wordende groep zou effectief nog

een job hebben.

Voor sommige groepen spelen naast het financiële ook andere drempels of hindernissen om een job

te bekomen (bv. discriminatie): ook die problemen moeten aangepakt worden. De gebrekkige

arbeidsmarktintegratie van personen met een migratieachtergrond dient op de agenda te worden

geplaatst van een Interministeriële Conferentie waarop niet alleen de ministers bevoegd voor de

werkgelegenheid aanwezig zijn, maar ook de ministers van onderwijs, van gelijke kansen en van

migratie, op federaal en gewestelijk niveau.

Specifiek voor de non-profit

Een gedeelte van de structurele RSZ-verminderingen worden aan de non-profitsector toebedeeld

onder de vorm van de Sociale Maribel. De lastenverlaging gaat naar een sectoraal fonds waar de

middelen worden gebruikt voor de creatie van bijkomende tewerkstelling.

Een evenwicht tussen enerzijds de voordelen voor de profitsector en anderzijds voor de non-

profitsector is belangrijk omwille van de Europese staatssteunregels. Bij de uitvoering van de tax-shift

is dit evenwicht wankel geworden:

- In de profitsector zijn de RSZ-werkgeversbijdragen verlaagd naar 25% en is de

structurele vermindering afgebouwd tot enkel een lage lonen vermindering.

- In de non-profitsector zijn de RSZ-werkgeversbijdragen behouden op 32,25%.

Het is belangrijk dat het evenwicht tussen beide maatregelen terug wordt hersteld, door bv.:

7 Het huwelijksquotiënt levert maximaal zo’n 350 euro per maand op.
8 Hierbij moet er wel gezorgd worden dat er niet een soort ‘lage loon val’ wordt gecreëerd: een loonsverhoging

bij de laagste lonen kost de werkgever veel geld en levert de werknemer weinig op (verhouding 5 op 1). Idem

voor de vermindering van de patronale sociale zekerheidsbijdrage (zie supra).

Pagina 8 van 47

- De RSZ-werkgeversbijdragen in de non-profitsector kunnen verlaagd worden naar bv

27,5%

- De forfaitaire maribel vermindering om te zetten naar een procentuele vermindering

van 2,5% (de 27,5% en 2,5% zijn slechts indicatief en moeten worden bepaald in functie van de

budgettaire berekeningen)

5. Loonvorming en loonnorm

Het belang van een goed-functionerende loonvorming

Lonen spelen een centrale rol in een economie als een kanaal voor macro-economische correcties, een

instrument voor efficiënte middelenallocatie en een fundamenteel element voor de promotie van

inclusieve groei. Een gezonde loonvorming versterkt ook de weerbaarheid van een economie door een

potentieel kanaal te zijn voor macro-economische aanpassing bij een economische schok of crisis. Dit

geldt zeker voor een land als België dat lid is van een monetaire unie en dus over minder instrumenten

beschikt voor zulk macro-economisch beleid (cf. wisselkoersaanpassingen van de eigen munt).

Relatieve loonverschillen binnen de economie kunnen er ook voor zorgen dat arbeid ingezet wordt op

de meest productieve wijze en dat dus het arbeidspotentieel op de meest efficiënte wijze wordt

toegewezen. Tegelijkertijd zijn lonen ook een cruciale, bepalende factor van gezinsinkomens en dus

van de geaggregeerde vraag in een economie en dus de bestrijding van ongelijkheid en de

vraaggestuurde groei van de economie.

Net zoals in de andere, West-Europese landen kent ons land voor deze loonvorming een uitgebreid

systeem van collectieve onderhandelingen, waarbij vakbonden en werkgeversorganisaties op

sectorniveau een belangrijk rol is toebedeeld. In België hebben we daarbij voor een sterk

georganiseerd model of praktijk gekozen met geïnstitutionaliseerde paritaire comités, een nationale

coördinatie via de groep van 10, een gegarandeerd minimumloon, sectorale loonbarema’s en

minimumloonschalen, sectoraal afgesproken automatische loonindexering en redelijk eenvoudige

algemeen bindend verklaring van de sectorale cao’s, die ook een hiërarchie der normen inhoudt,

waarbij lagere regels niet mogen afwijken van hogere, tenzij dit wordt vermeld in de hogere cao. Het

erkende Europese en internationale grondrecht op vrije collectieve onderhandelingen is daarvan de

hoeksteen. Het systeem wordt ondersteund door een grote representativiteit van de deelnemende

actoren die zich vertaalt in een hoge syndicalisatiegraad aan werknemerszijde (meer dan 50%) en een

hoge aansluitingsgraad van de werkgevers bij de werkgeversorganisaties.

Dit systeem van collectieve (loon)onderhandelingen heeft (mede)geleid tot een hoge dekkingsgraad

van cao’s en een sterk gecentraliseerde, gecoördineerde loonvorming.

In het kader van een herziening van haar Jobs Strategy9 (beklemtoont een recente OESO-studie de

voordelen, maar ook de gevaren van zulke vorm van collectieve, gecoördineerde

loononderhandelingen:

• Gecoördineerde, centrale systeem correleren meer dan decentrale systemen met een hogere

tewerkstelling en een lagere werkloosheid, en dit ook voor diverse risicogroepen

9 Good Jobs for All in a Changing World of Work: The OECD Jobs Strategy, 4.12.2018

Pagina 9 van 47

• Als pre-distributief beleidsinstrument zorgt het voor minder inkomensongelijkheid en dus

sterkere inkomensgaranties voor lagere (midden)klassen, wat de vraagzijde van de economie

ten goede komt.

• Lonen zijn er wel minder responsief voor productiviteitsverschillen binnen de economie.

Gezien de twee eerste genoemde vaststellingen, besluit de studie dat een uitgebouwd en

gecoördineerde vorm van collectieve (loon)onderhandelingen zeker zijn sociaaleconomische waarde

heeft, maar dat anderzijds daarbij de nodige aandacht moet zijn voor flexibiliteit in het systeem.

Looncoördinatie op het centrale niveau helpt onderhandelaars om de macro-economische effecten

van hun collectief onderhandelen beter te internaliseren. Georganiseerde decentralisatie maakt het

mogelijk om op een flexibele manier maatwerk aan te leveren, wanneer nodig of noodzakelijk vanuit

productiviteits- of werkgelegenheidsperspectief.

Onze verstrengde loonnormwet

Vanuit een economische politiek, die veel belang hecht aan het kostenperspectief van de aanbodzijde,

met als belangrijkste argument het behoud van de concurrentiepositie van onze ondernemingen in de

eengemaakte Europese markt, is in België sinds de jaren ’90 een loonnorm aan het beleidskader

toegevoegd. De loonnorm wordt om de twee jaar vastgelegd en bepaalt hoeveel de maximale

loonkosten mogen stijgen. Het is de wet van 26 juli 1996 tot bevordering van de werkgelegenheid en

tot preventieve vrijwaring van het concurrentievermogen (hierna “Loonnormwet” genoemd), zoals

gewijzigd en aangepast door de wet van 19 maart 2017 (B.S. 29 maart 2017), die de mogelijkheid

creëert om de loonkostenontwikkeling in België preventief aan te passen aan de verwachte evolutie

bij onze voornaamste handelspartners Duitsland, Nederland en Frankrijk. De loonnorm fungeert als

een soort omkadering van het tweejaarlijkse loonoverleg in de sectoren en de ondernemingen.

Op basis van vaststellingen uit de voorbije periode (onderschatting van de verwachte inflatie in België,

overschatting van de verwachte gemiddelde loonevolutie van Duitsland, Frankrijk en Nederland) werd

in 2017 de regelgeving op de loonnorm dus nog verfijnd. Deze recente aanpassingen zijn een

belangrijke stap vooruit in het vermijden van een nieuwe ontsporing in de toekomst: ex ante wordt er

een veiligheidsmarge afgetrokken van de theoretische loonnorm, er is een automatisch

correctiemechanisme ex post indien er toch een hogere loongroei is dan bij de 3 voornaamste

handelspartners, en ook het geleidelijk wegwerken van de loonkosthandicap van vóór 1996 werd in de

wet toegevoegd.

Vanuit een economische literatuur die vreest voor een periode van ‘secular stagnation’ in Europa en

de OESO-studie indachtig lijkt het noodzakelijk dat we blijvend dit instrument met een loonnorm-

kritisch evalueren en waar nodig bijsturen. Bij loonvorming gaat het om het vinden van de juiste

balans tussen een gevoel van rechtvaardigheid, koopkracht en bestedingen enerzijds, en anderzijds

bedrijfswinsten, concurrentiepositie en werkgelegenheid. Maar het gaat sinds de invoering van de

euro ook om prijsstabiliteit en het voorkomen van een ‘race to the bottom’ tussen EU-landen. Juridisch

gaat het daarbij ook om het balanceren op een ‘dunne koord’, waarbij als de loonnorm kéér op kéér

via regeringsinitiatief moet worden ingevoerd, het grondrecht van ‘vrij collectief onderhandelen’

onder druk komt te staan en niet gegarandeerd blijft. We zien verder in de cijfers dat de reële

loongroei, net zoals in andere landen, ook in België moeite heeft om de productiviteitsgroei op lange

termijn te volgen. Tenslotte merken we dat in ons gecoördineerd en gecentraliseerd systeem van

loonvorming bedrijven die het véél beter of véél slechter doen binnen een sector minder

Pagina 10 van 47

mogelijkheden-op-maat hebben op het vlak van verloning (en de band met de bedrijfsproductiviteit)

dan in andere landen (cf. supra de vaststelling van de OESO-studie). Het is daarbij volgens ons

belangrijk om voor de geschetste problematieken te kijken naar bestaande, beste praktijken in andere

landen en samen met de sociale partners te analyseren hoe deze mogelijk succesvol inpasbaar zijn in

ons systeem.

Herpositionering van anciënniteitsverloning?

De meeste van de huidige 162 PC’s hebben sectorale minimumloonschalen ingevoerd. Het collectief

sectoraal vaststellen van minimumlonen en barema’s zorgt bijvoorbeeld voor sociale vrede, bespaart

individuele werkgevers tijd en geld in het aanbieden van een gepast loon, zorgt voor een “level-playing

field” tussen sterke en zwakke werkgevers en solidariteit tussen sterke en zwakke werknemers en laat

de minder mondige werknemers toe om van een welvaartstoename te genieten. Zulke sectorale

loonschalen zijn dus een belangrijk instrument in de billijke verdeling van economische

productiviteitswinsten en het bestrijden van ongelijkheid. Voor een sociaaleconomische politiek die

ook kijkt naar de vraagzijde – de inkomens van loontrekkenden – is dit dus een belangrijk wapen.

Anciënniteitsgerelateerde verloning is daarbij vooral een praktijk bij bedienden. We kunnen ze zelfs

eerder ervaringsbarema’s noemen, omdat een meerderheid van deze sectorale barema’s niet alleen

anciënniteit in de functie in rekenschap nemen, maar ook opgedane ervaring in de sector. In een reeks

van deze comités wordt ook gewerkt met gelijkgestelde periodes. Een soortgelijke differentiatie

bestaat slechts in beperkte mate voor arbeiders, waarvoor de ervaringsgerelateerde loongroei meer

gepaard gaat met veranderingen van functiecategorie, en dus van loonschaal.

In het kader van de bestrijding van werkloosheid bij oudere werknemers of blijvende tewerkstelling

van deze oudere werknemers wordt geopperd om deze verloning op anciënniteit af te bouwen. Zoals

vroeger al in een rapport van de Hoge Raad voor de Werkgelegenheid werd gesuggereerd en recent

ook in een rapport voor Eurofound werd aangetoond, kan twijfel worden geuit over het belang van

deze anciënniteitsverloning in de arbeidsmarktkansen van oudere werknemers. Deze kansen zijn

voornamelijk problematisch bij de arbeidersgroep, de groep die nu net niet zulk soort verloning kent.

Tevens is in vergelijking met andere landen de leeftijdsgebonden loonspanning in België niet zo sterk

en zien we vooral een afvlakking op latere leeftijd. Een vergelijkbaar patroon zien we ook in een eigen

analyse van deze anciënniteitsgebonden loonspanning in de sectorale loonbarema’s.

Los van het arbeidsmarktargument wordt naar deze anciënniteitsverloning gekeken als een

verloningsmodel dat te weinig inspeelt op competenties en productiviteit. Zulke verloning is een

transparant en eenvoudig systeem om een stuk ervaring (en bijhorende productiviteitswinst) te

verzilveren of vergoeden. Anciënniteit is een objectieve maatstaf voor de leercurve die werknemers

productiever maakt naarmate ze hun job langer uitoefenen. Anciënniteit bespaart de werkgever tijd

en de werknemer beschouwt het als een objectief systeem. Wetenschappers wijzen er hierbij

vervolgens wel op dat bij te veel salarisstappen zulk systeem deze band met productiviteit en de

genoemde leercurve verliest. Het is in elk geval zo dat we een aantal paritaire comités zien met een

extreme doorvoering van senioriteitsgebonden loontrappen. Het blijkt vooral een praktijk te zijn van

de non-profitsectoren (waar individueel onderhandelen, gezien de overheidsgebonden subsidiëring

niet zo direct mogelijk is). Ook vanuit het oogpunt van leeftijdsgebonden discriminatie kan naar deze

extreme toepassing van anciënniteitsverloning en bijhorende gelijkstellingen met een kritisch oog

worden gekeken.

Pagina 11 van 47

Uiteraard is in een periode met een kleine loonmarge (door een strikte loonnorm) aanpassingen aan

dit loopbaanmodel van verloning niet zo eenvoudig. De loonnorm is een gemiddelde berekening en

dus kunnen bepaalde aanpassingen of correcties gebeuren aan deze barema’s (bv. hogere

loonstijgingen vroeg in de loopbaan, lage loonstijging later), maar wanneer de marge klein is, is zulk

onderhandelingsresultaat niet zo eenvoudig. Bovendien laat de loonnorm functieverhogingen van een

individuele werknemer binnen een bestaande functieclassificatie of functiewaarderingsmodel toe,

waardoor werknemers een loonsverhoging kunnen krijgen zonder dat deze op de loonnorm moet

worden aangerekend. Het flexibel gebruik van loonbarema’s en functie-indeling maakt het dan

praktisch mogelijk om een individuele werknemer een loonsverhoging voorbij de loonnorm toe te

kennen. Zowel vanuit collectief als individueel oogpunt is morrelen aan anciënniteitsverloning niet zo

eenvoudig in periodes van een kleine loonmarge of strikte loonnorm.

Bovendien zien we een groeiend aantal initiatieven vanuit de politiek en het (sectoraal) sociaal overleg

die een breder kader scheppen voor het toepassen van variabele beloning (gekoppeld aan prestaties

of bedrijfsproductiviteit). Er is het steeds groter succes van cao 90 bonusplannen, de wijzigingen aan

het systeem van de winstpremie, innovaties op bedrijfs- (bijv. de banksector) of sectoraal niveau (bijv.

de metaalsector). In de praktijk zien we dus al belangrijke verschuivingen naar variabele beloning. Een

aandachtspunt moet hierbij ook zijn dat deze systemen vandaag sterk worden gepromoot met fiscale

of parafiscale gunstmaatregelen. Een grondige verschuiving naar zulke systemen zal dus met het

actueel beleidskader leiden tot een verminderde sokkel voor overheidsinkomsten (belastingen en

bijdragen voor de sociale zekerheid).

Tenslotte is het met betrekking tot deze problematiek ook wachten op de publicatie van de studie

door de Centrale Raad voor het Bedrijfsleven op vraag van de vorige Minister van Werk.

De mazen van het net

De arbeidsinkomenquote daalt in ons land (net zoals in andere Europese landen). De reële loongroei

heeft moeite om de productiviteitsgroei te volgen. Deze vaststelling hoort thuis in een causaal rijtje

met dus lagere groei, het dalende aandeel van arbeidsbeloning in de economie, “cash hoarding” in het

bedrijfsleven, dalende investeringen in kapitaalgoederen, desinflatie, lagere groei, een sterke

schulden- en vermogensgroei, een dalende marginale neiging tot consumptie, dalende rentes en

stijgende prijzen voor “financial assets” en onroerend goed. Trends die op zich tegenstrijdig zijn en

daarom een groot gevaar inhouden voor een cyclus van “booms” en “busts”. Deze trend heeft of kan

verschillende oorzaken hebben. Internationaal wordt gewezen op structurele trends zoals

globalisering, technologische vernieuwing en de daling van de prijs van kapitaalgoederen.

In elk geval blijkt het belangrijk dat de groeiende flexibele schil of periferie in onze arbeidsmarkt

voldoende wordt gedekt of aan bod komt in het cao-overleg. Hier hebben we als België altijd goed

gescoord door ons sterk georganiseerd en gestructureerd loonoverleg. De jongste jaren zien we hier

evenwel ‘gaten’ ontstaan. Het gaat dan niet alleen of niet in de eerste plaats om de voorlopig marginale

ontwikkeling van een platformeconomie. Los van de wildgroei van sociale-zekerheidsstatuten zien we

vooral een groeiend aantal arbeidsprestaties dat niet méér onder de loonvorming van de cao-wet valt.

Er zijn flexi-jobs die er expliciet buiten zijn gelaten. Er zijn de privatiserende overheden die deze nieuwe

vormen van bedrijven of instellingen niet altijd onder de cao-wet brengen. Om voluit zijn (macro-

economische) rol te kunnen spelen is het belangrijk dat de sokkel, waar het sociale overleg om draait,

Pagina 12 van 47

niet te sterk wordt verengd. Een evaluatie van hoe sterk de loononderhandelingen gebaseerd op de

wet van 1968 de loonmassa dekken, dringt zich dus op.

6. Modernisering van het sociaal overleg

Algemeen kader

Bestuurskundig steeds meer aandacht krijgend, benadrukt de ‘new public governance’ aanpak het

belang van niet-overheidsactoren en de samenwerking met stakeholders in de uitwerking van beleid.

Dit nieuwe bestuurskundig perspectief erkent in sterke mate dat de overheid beleid niet alleen kan

realiseren, maar daarvoor afhankelijk is van anderen. Deze bestuursfilosofie erkent het vermogen om

als beleidsmaker dingen gedaan te krijgen, waarbij men zich niet uitsluitend beroept op de macht

van de overheid om zelf te bevelen of regulerend op te treden. Andere instrumenten en technieken

worden gehanteerd. Deze bestuursbenadering sluit uiteraard sterk aan bij de regulering van arbeid

zoals wij die hebben uitgebouwd in België met een georganiseerde en afgesproken rol van het

sociale overleg. Door onderhandelen, overleggen, en afspraken te maken als sociale partners wordt

getracht bepaalde beleidsdoelen te behalen of in te vullen. Met de wet van 1968 over de collectieve

arbeidsovereenkomsten en de paritaire comités is een horizontale en verticale institutionalisering

uitgewerkt voor deze interactie.

Wanneer zulk sociaal overleg voldoende performant is kan dit leiden tot ‘win-win’ situaties waarbij

meer inclusieve arbeidsmarkten en productieve arbeidsplaatsen zich vertalen in beter

sociaaleconomische resultaten, een groter welzijn voor de werknemers, betere bedrijfsresultaten en

een klimaat van vertrouwen, zekerheid en betrokkenheid (ref. OESO). Dit sociale overleg kent in België,

ondersteund door overheidsbeleid en verankerd in fundamentele rechten en wetten, een uitgebreid

en georganiseerd karakter. Zowel de vorm als de thema’s van dit overleg zijn bijzonder breed.

België kent dus een sterke traditie en rijke geschiedenis van sociaal overleg. Maar dat overlegmodel

staat onder druk. Verschillende evoluties stellen het sociaal overleg voor grote uitdagingen, zoals

globalisering en Europeanisering, individualisering, flexibilisering en juridisering van de

arbeidsverhouding. Verder zien we dat het wordt geconfronteerd met kritische geluiden in de publieke

opinie en ook de relatie met de politieke wereld aan verandering onderhevig is. Het is in elk geval

duidelijk dat het netwerk van sociaal overleg dat we als administratie begeleiden, ondersteunen en

valideren te maken heeft met een groeiende complexiteit, een verbreding van de beleidsthema’s en

een stijgende gelaagdheid in bestuurs- en onderhandelingsniveau’s.

In het licht van deze uitdagingen en gezien het belang voor een performant en kwaliteitsvol

arbeidsbeleid is een goed functionerend sociaal overleg dus belangrijk. De expertise en terreinkennis,

het vermogen om een brug te slaan tussen het beleid en de realiteit op het terrein en een draagvlak

te creëren voor noodzakelijke beslissingen en hervormingen van de sociale partners zijn de sterktes

van dit netwerk. De structuur en organisatie, zoals die vanuit onze administratie in samenspraak met

de actoren van dit netwerk wordt uitgewerkt en ondersteund, heeft zich al behoorlijk aangepast en

verfijnd, maar verdere moderniseringen dringen zich toch op, zodat diverse puzzels en aspecten beter

samenvallen en ervoor zorgen dat de actoren in het overleg elkaar (beter) versterken en aldus de pro-

activiteit en het handelen op lange termijn aan belang wint. De volgende werven kunnen daarbij

worden aangehaald.

Pagina 13 van 47

(Verdere) hervorming van het landschap van paritaire comités

België kent een internationaal uniek systeem, waarbij elke bedrijfstak een paritair comité als

geïnstitutionaliseerd en quasi-federale instelling kent voor de organisatie van collectieve

onderhandelingen, sociaal overleg en (eventueel) paritair-beheerde sociale fondsen. Zulk comité is

samengesteld uit een gelijk aantal vertegenwoordigers van vakbonden en werkgeversorganisaties. Het

paritair comité heeft als opdracht cao’s te sluiten. Dat zijn akkoorden die bindend zijn voor de hele

sector. Zo worden overeenkomsten gesloten over voor het bepalen van minimumlonen voor de sector.

Het paritair comité tracht ook geschillen tussen werkgevers en werknemers te voorkomen of zoekt er

oplossingen voor. Het adviseert de Nationale Arbeidsraad (NAR) en de regering. Momenteel tellen we

162 zulke comités. In vergelijking: Nederland telt circa 250 sectorcao’s; de Duitse buurregio NordRhein-

Westfalen 174.

Het aantal lijkt dus op het eerste zicht niet zorgwekkend, het landschap van paritaire comités vraagt

evenwel verdere optimalisatie om zo beter in te spelen op de huidige dynamiek van het sociaal overleg.

Zo zal een verminderde complexiteit van de bestaande werkwijze de mobiliteit in de arbeidsmarkt

vergemakkelijken. Bovendien weerspiegelt deze structuur niet altijd de economische realiteit en

sporen paritaire comités niet langer met de manier waarop ondernemingen gestructureerd zijn en met

de eenmaking van het statuut van arbeiders en bedienden. In de recente periodes zijn in deze

modernisering stappen gezet. Paritaire comités zijn gefusioneerd, bevoegdheidsomschrijvingen

worden aangepast, enz… .. Het proces van samenspraak tussen de betrokken sociale partners over

zulke herschikkingen moet evenwel worden verdergezet. Als administratie spelen we daarbij een

faciliterende en adviserende rol. Hierbij moet natuurlijk absoluut worden vermeden dat er tijdens het

proces van verbetering een vacuüm zou ontstaan als gevolg van juridische moeilijkheden of onenigheid

onder sociale partners.

Codificatie gewoonterecht m.b.t. stakingen

Enerzijds is het recht op staking méér en méér gefundeerd als een grondrecht in België doordat we

ons als land hebben verbonden aan internationale en Europese verdragsteksten, waar dit recht op

staken wordt erkend als basisrecht, alhoewel véél in de uitvoering van dit stakingsrecht enkel door

gewoonte, gebruik of interpretaties op basis van vroegere rechtspraak is geregeld. Anderzijds zien we

dat in de praktijk van de uitoefening van dit stakingsrecht de spanningen hoog kunnen oplopen. Het

gaat dan om zaken zoals de wijze van piket staan, de procedure voor een stakingsaanzegging, het

garanderen van minimale dienstverlening, zijn toevlucht nemen tot kort geding en dwangsommen,

enzovoorts. Nationale sociale partners hebben mekaar al herhaalde malen de belofte gedaan om het

“herenakkoord” op dit vlak te optimaliseren. Door diverse experten wordt hierbij ook een warm

pleidooi gehouden voor het uitwerken van een specifieke stakingswet.

Specifieke aandachtspunten zijn hier de gewoonten en gebruiken bij noodzakelijke opvorderingen

(voornamelijk bij stakingen of acties in de zorgverlenende sector, maar bijvoorbeeld ook in de

petroleumnijverheid). De vorige Minister van Binnenlandse zaken wilde de inzet van de politie bij zulke

opvorderingen stopzetten. Deze agenten bedelen de opvorderingsbrieven op vraag van de

gouverneur. Het lijkt dus uitermate nuttig dat in de nasleep van het zgn. kerntakendebat van de politie,

wordt getracht de “gewoonterechtelijke” procedure die al decennialang wordt gevolgd te formaliseren

in een wettelijke tekst, een KB, in uitvoering van de heel vage kaderwet van 19 augustus 1948, met

andere woorden de huidige praktijk wordt behouden, maar via een beter regelgevend kader geregeld.

Pagina 14 van 47

Een specifieke zaak die hierbij moet worden geregeld is dat voor het opvorderen in het Brussels

Hoofdstedelijk Gewest geen provinciegouverneur meer beschikbaar is en de Minister-President van

het Gewest zich momenteel van deze taak kwijt.

Nieuwe visie over Fondsen voor Bestaanszekerheid

Een van de laatste daden van de vorige regering was de uitwerking van een nieuw wetboek van

ondernemingen en verenigingen. De Fondsen voor Bestaanszekerheid (afgekort FBZ), beheerd door de

sociale partners van een paritair comité, kennen een eigen statuut. In het licht van de genoemde

vernieuwingen lijkt het ook belangrijk dat gewerkt wordt aan méér transparantie over de werking van

deze Fondsen. De meeste FBZ leggen wel een jaarrekening neer, maar niet steeds tijdig, volgens het

vereiste model, enz. . De informatie die kan gehaald worden uit de jaarrekeningen is niet steeds erg

leerrijk. Op het niet naleven van de verplichtingen staan geen sancties (dit is steeds geweigerd door

de NAR). Alle jaarrekeningen liggen ter inzage van al wie ze wenst in te kijken bij onze administratie.

Het toezicht dat door de Algemene Directie Collectieve Arbeidsbetrekkingen wordt uitgeoefend op

deze FBZ-en beperkt zich tot het waarschuwen van sociale partners in geval van dreigend financieel

onevenwicht en het verwittigen van de Minister, die in dat geval maatregelen kan eisen of opleggen.

Het lijkt dus nuttig om sterker te specifiëren in KBs en MBs wat inzake boekhouding en jaarrekening

de minimale inhoud moet zijn en dat hierbij wordt verduidelijkt wat de mogelijke sancties zijn in

hoofde van een FBZ.

Naast een reflectie over het juridisch statuut van deze Fondsen lijkt even belangrijk dat in een

wijzigende arbeidsmarktcontext – met onder andere uitdovende SWT-stelsels en de uitdaging van

langer werken en blijvende inzetbaarheid – inhoudelijke sprongen worden gemaakt in de taken en

opdrachten van deze Fondsen die worden gefinancierd door (solidariteits)bijdragen uit de sector. We

zien dat in een aantal sectoren zulke denkoefeningen worden gemaakt en andere strategische keuzes

worden gemaakt onder de hoofding van ‘loopbaanfonds’ of ‘demografiefonds’. Een leertraject waarbij

de beste praktijken aanschouwelijk worden gemaakt en navolging krijgen lijkt dus een nuttige

beleidsdoelstelling in dit kader.

Rol van federale commissies bij herstructureringsdossiers

Ondernemingen die door de federale Minister van Werk worden erkend als onderneming in

moeilijkheden of herstructurering, kunnen afwijkingen verkrijgen op het conventioneel brugpensioen

(SWT). De Commissie Brugpensioenen-SWT adviseert de Minister hierbij. De Commissie

Ondernemingsplannen adviseert bij de erkenning van bedrijven in moeilijkheden in het kader van het

toestaan van tijdelijke economische werkloosheid van bedienden. Beide commissies worden (voor het

merendeel) bevolkt door leden, afgevaardigd door de nationale sociale partners.

In de feiten zien we een tanende belangstelling van de sociale partners voor deelname aan deze

commissievergaderingen en is ook de beslissingsmogelijkheid beperkter geworden. Een evaluatie van

de werking van deze commissies dringt zich dus op

Sociale bemiddeling in de publieke sector

Het systeem van de sociale bemiddeling in de publieke sector bestaat iets méér dan vijf jaar. Tijd om

een evaluatie te maken en op te lijsten wat er goed en minder goed loopt aan deze vorm van

bemiddeling. Vraagtekens in dit kader blijven welke rol deze bemiddelaars kunnen spelen in de

centrale onderhandelingscomités en of het niet noodzakelijk is dat ze ook een verzoenings- of

Pagina 15 van 47

bemiddelingstaak formeel krijgen toegewezen in de overheidsbedrijven (cf. de ad-hoc rol die ze recent

bv. gespeeld hebben in het conflict Skyes).

Harmonisatie arbeiders-bedienden: aanvullende pensioenen

De wet van 5 mei 2014 heeft een wettelijk kader vastgelegd teneinde de verschillen tussen arbeiders

en bedienden op het gebied van aanvullende pensioenen af te schaffen. Deze afschaffing zal geleidelijk

zijn en het harmoniseringsproces is op 1 januari 2015 begonnen. In principe zal het op 1 januari 2025

eindigen. De verantwoordelijkheid voor het wegwerken van deze verschillen in behandeling berust in

eerste instantie bij de sectoren en vervolgens bij de ondernemingen. Zo moeten de sectoren ten

laatste vóór 1 januari 2023 een sectorale cao hebben neergelegd betreffende de harmonisering van

de sectorale pensioenen van de twee statuten in hun activiteitsector. De opgelegde timing, de

complexiteit en het maatschappelijk belang van dit harmonisatiethema vereisen een nauwgezette

opvolging en monitoring.

Havenarbeid

In mei 2017 heeft de Europese Commissie beslist om de ingebrekestelling over de Belgische regels

inzake havenarbeid te beëindigen. Diverse hervormingen werden aan het statuut aangebracht. De

uitvoering van deze modernisering wordt momenteel nog altijd gemonitord door de Europese

Commissie. Tevens zijn in een recente rechtszaak door de Raad van State opnieuw een reeks

prejudiciële vragen aan het Europees Hof van justitie gesteld die te maken hebben in welke mate deze

regeling niet in tegenspraak is met de regels van de Europese vrije markt. Een blijvend aandachtspunt

voor toekomstige beleidsmakers is daarbij in het bijzonder de zogenaamde logistieke arbeid in het

havengebied.

Technische procedures in de werking van een paritair comité

De wet van 1968 betreffende cao’s en paritaire comités bewijst zeker nog zijn diensten en is dus niet

direct aan een grondige herziening toe. Het neemt niet weg dat toch een aantal technische

herwerkingen of verduidelijkingen zich opdringen om de werking van de paritaire comités, die vandaag

toch voor een stuk anders is dan 50 jaar geleden, te vergemakkelijken. Het gaat dan enerzijds om het

verduidelijken en op punt stellen van een aantal procedures bij de oprichting en samenstelling van een

PC en anderzijds om een aantal formele geplogenheden waar de vergaderpraktijk moet aan

beantwoorden, maar die soms het functioneren onnodig verzwaren, in het bijzonder wanneer het gaat

om de administratieve handelingen en het bij de elektronische tijd brengen.

Administratieve digitalisering van het sociale overleg

In het kader van een digitalisering wordt in opéénvolgende fasen door de administratie momenteel

werk gemaakt van de ontwikkeling van een portaal voor het sociaal overleg, waarbij bijzondere

aandacht uitgaat naar de digitalisering van het registratie- en validatieproces van collectieve

arbeidsovereenkomsten. Tevens wordt voor de nakoming van een desbetreffende afspraak met de

Europese Commissie een databank van de havenarbeid afgewerkt. Er wordt gewerkt aan een systeem

van vergader-, documenten- en dossierbeheer voor de vergaderingen van paritaire comités.

Vervolgens wordt gewerkt aan een (gedeeltelijke) digitalisering van de administratieve processen

verbonden aan de samenstelling van de paritaire comités. Tenslotte wordt onderzocht en uitgewerkt

hoe de neerlegging en validatie van (ondernemings-)cao’s kan worden gedigitaliseerd.

Pagina 16 van 47

7. Verhoging van de inzetbaarheid via levenslang leren.

Een goed functionerende en veerkrachtige arbeidsmarkt is een kwestie van stimulansen en innovatie,

maar is ook in de eerste plaats een kwestie van vaardigheden. Onderwijs en levenslang leren spelen

een cruciale rol en het effect van technologische veranderingen op de arbeidsmarkt zal die rol nog

versterken. Onderwijs en vorming zijn weliswaar grotendeels bevoegdheden van de gewesten en

gemeenschappen, maar gezien het grote en nog toenemende belang ervan op onze veranderende

arbeidsmarkt, pleiten we hier ook uitdrukkelijk voor het stimuleren van een cultuur van levenslang

leren.

Het relatieve opleidingsniveau van de Belgische bevolking is historisch hoog en ligt nog steeds ver

boven het internationale gemiddelde. Wat echter de effectieve vaardigheden betreft, presteerde

België vroeger bovengemiddeld goed, maar hebben we onze leidersrol moeten lossen de voorbije

jaren. Wat betreft belangrijke vaardigheden, zoals computer skills, scoren we ondermaats. Bovendien

nemen personen na het afstuderen amper nog deel aan opleiding en training. Dat geldt zowel voor

werkenden, werklozen als inactieven.

Een deel van het antwoord op het vaardighedenprobleem zal van bedrijven zelf moeten komen. Naast

het wegnemen van mogelijke vooroordelen tegen migranten, vrouwen, onervaren werknemers of

oudere werknemers zullen bedrijven meer moeten investeren in de opleiding van hun jonge

werknemers en in levenslang leren. De federale regering moedigt dit reeds aan. Vóór 2017 moesten

bedrijven op hun sectorniveau ten minste 1,9% van de loonsom besteden aan opleiding. Dit

percentage was 20 jaar eerder vastgesteld op basis van het toenmalige gemiddelde van de drie

belangrijkste handelspartners van België (Frankrijk, Duitsland en Nederland). Vanaf 2017 is de

opleidingsverplichting gewijzigd in een doelstelling van gemiddeld ten minste vijf opleidingsdagen per

persoon, per jaar voor een onderneming, waarbij zeer kleine ondernemingen zijn vrijgesteld. In de

nieuwe regeling heeft elke werknemer, als er geen collectieve overeenkomst over dit onderwerp

bestaat, recht op twee opleidingsdagen per jaar. Het is de bedoeling om het recht geleidelijk aan te

verhogen van twee naar vijf dagen, maar tot nu toe is dit niet verplicht. Uitgaande van 200 werkdagen

per jaar is twee opleidingsdagen gelijk aan minder dan 1% van de arbeidstijd, terwijl voorheen een

minimum van 1,9% van de loonsom was vereist. We pleiten dus sterk voor het effectief optrekken tot

5 dagen, of zelfs meer.

De kalender om de doelstelling van vijf werkdagen te bereiken staat momenteel nog niet vast. We

pleiten ervoor om dit met spoed te doen en daarbij ambitieus te zijn. De wettelijke rechten op

levenslang leren moeten individueel en niet bedrijfsspecifiek zijn. Dit zou zorgen voor een betere

spreiding van het opleidingsaanbod, zodat het niet de reeds hoogopgeleide werknemers zijn die het

meeste van de inspanningen genieten.10 Een andere manier om bedrijven te stimuleren om

opleidingen aan te bieden, zou erin bestaan dat zij gedeeltelijk verantwoordelijk worden gesteld voor

10 Een bijzonder punt van aandacht is dat de participatiegraad van kortgeschoolden aan opleiding in België zeer

laag is in internationaal perspectief (20%), terwijl zij net het meeste baat hebben bij voortgezette opleiding. De

participatiegraad van hoogopgeleiden bedraagt 65%, dicht bij het Europese gemiddelde.

Pagina 17 van 47

de moeilijkheden die hun ontslagen werknemers ondervinden bij het vinden van een nieuwe baan,

bijvoorbeeld middels de verplichting een outplacementtraject aan te bieden.

8. Aanpassing van de werkloosheidsverzekering

Toegang tot de werkloosheidsuitkeringen

De toegang tot de werkloosheidsverzekering in België na arbeid wordt gekenmerkt door een relatief

hoge vereiste arbeidsduur voor de eerste toegang tot het stelsel, gecombineerd met een zeer soepele

manier van hervatten van het recht op uitkeringen voor daaropvolgende werkloosheidsperiodes.

Voor de eerste toegang tot de werkloosheidsuitkeringen wordt bovendien een onderscheid gemaakt

naargelang de leeftijd van de werkloze, waarbij vragen kunnen gesteld worden of dit geen vorm van

leeftijdsdiscriminatie is. Werklozen van minder dan 36 jaar moeten bewijzen dat ze in de 21 maanden

voor hun werkloosheid minstens het equivalent van 12 maanden voltijds werk als loontrekkende

hebben gewerkt. Voor werklozen van 50 jaar en meer loopt dit op tot 24 maanden, te bewijzen in een

periode van 42 maanden voorafgaand aan de werkloosheid. Eenmaal men aan die voorwaarden

voldaan heeft, dan heropent men automatisch het recht op uitkeringen wanneer de nieuwe aanvraag

om uitkeringen binnen de 3 jaar na de laatste uitkering ligt, om het even wat er tijdens die 3 jaar

gebeurde: er moet niet opnieuw bewezen worden dat men gewerkt heeft als loontrekkende.

Bovendien wordt die 3 jaar nog verlengd in sommige situaties, zoals bijvoorbeeld periodes van

tijdskrediet en loopbaanonderbreking, gevangenzetting, arbeid als zelfstandige, … Deze zeer soepele

regeling van hervatting van het recht was vooral ingegeven door administratieve bekommernissen: in

de periode van hoge werkloosheid in de tweede helft van de jaren 70 en de jaren 80 moest het de RVA

helpen om de aanvragen om uitkeringen tijdig af te kunnen werken.

Om o.a. meer in lijn te liggen met de gangbare regels in andere EU-lidstaten moet:

• De voorwaarde voor de eerste toegang tot de werkloosheidsuitkeringen versoepeld en

leeftijdsneutraal gemaakt worden

• Het automatisch behoud van het recht op uitkeringen bij latere uitkeringsaanvragen

verstrengd worden

Naast de toegang tot de werkloosheidsverzekering na arbeid kent België ook een stelsel van toegang

op basis van studies. Die uitkeringen, inschakelingsuitkeringen genoemd, worden dus toegekend

zonder dat er noodzakelijkerwijze reeds betaalde arbeid werd verricht (en sociale zekerheidsbijdragen

werden betaald). Alhoewel dit stelsel regelmatig in vraag gesteld wordt, heeft het toch zeker zijn

verdienste. Om recht te hebben op die inschakelingsuitkeringen moet de jongere zich immers

inschrijven als werkzoekende bij de publieke dienst voor arbeidsbemiddeling, en moet hij dan in de

wachttijd (van 12 maanden) voorafgaand aan zijn eerste uitkering bewijzen actief werk te zoeken en

ook actief meewerken aan alle acties die de dienst voor arbeidsbemiddeling hem of haar voorstelt. Dit

stelsel verzekert dus dat de jongere gekend is bij de bevoegde diensten en niet verloren is voor de

arbeidsmarkt.

Vanuit die optiek, en rekening houdende met de versoepelde toegang tot de werkloosheidsuitkeringen

na arbeid, lijken de volgende aanpassingen aan het stelsel van de inschakelingsuitkeringen

noodzakelijk:

Pagina 18 van 47

• De voorwaarde dat dit recht op inschakelingsuitkeringen enkel wordt toegekend indien

bepaalde ‘rechtopenende’ studies werden voleindigd, wordt geschrapt. Die ‘rechtopenende’

studies zijn momenteel voornamelijk het zesde jaar van het algemeen secundair onderwijs of

het derde jaar van het secundair technisch of beroepsonderwijs. Iemand in het algemeen

secundair onderwijs die op 18 jaar stopt na zijn 5de jaar, komt dus bijvoorbeeld niet in

aanmerking voor uitkeringen. Deze voorwaarde werd recent nog verstrengd: is de jongere

minder dan 21 jaar op het ogenblik dat hij uitkeringen aanvraagt, dan moet hij niet alleen een

‘rechtopenende’ studie gevolgd hebben: hij moet tevens in het bezit zijn van een diploma,

getuigschrift of attest dat voorkomt op een vastgestelde lijst. Het nadeel daarvan is deze

jongere niet geneigd zal zijn zich in te schrijven als werkzoekende en hij dus niet gekend is voor

de bemiddelingsdiensten, terwijl hij door zijn gebrek aan kwalificatie juist in belangrijke mate

hulp nodig heeft. De kans dat hij dus verloren is voor de arbeidsmarkt en in de langdurige

inactiviteit verzeilt, is groot. Deze vereisten inzake minimaal voleindigde studies moeten dus

geschrapt worden: het volstaat dat de jongere niet meer leerplichtig is en geen studies meer

volgt. Dit moet gekoppeld worden aan een nog vroegere en betere begeleiding en opvolging

van deze jongeren door de bevoegde diensten voor arbeidsbemiddeling;

• Om te benadrukken dat de periode van 12 maanden tussen de inschrijving als werkzoekende

en de eerste uitkering geen passieve periode van wachten op de uitkering mag zijn, wordt voor

de telling van die wachttijd (beroepsinschakelingstijd) elke arbeidsdag geteld voor 2 dagen; hij

die dus werkt van bij de start zou dan maar een wachttijd van 6 maanden hebben in plaats van

12 maanden;

Het bedrag van de werkloosheidsuitkeringen

De regels voor bepaling van het bedrag van de uitkeringen moeten zodanig uitgewerkt worden dat ze

de overgang van inactiviteit naar werk aanmoedigen. De meest drastische vorm van een dergelijke

regeling is geen uitkeringen toekennen, of de uitkeringen automatisch stopzetten na een bepaalde

werkloosheidsduur. Een dergelijke piste:

• vertrekt van het idee dat het per definitie de werkloze zelf is die schuld heeft aan het feit dat

zijn werkloosheid blijft duren. Als de werkloze echter schuld heeft aan zijn werkloosheid (bv.

werkweigering, weigering van een beroepsopleiding, niet meewerken met de regionale

bemiddelingsdienst, niet bewijzen actief naar werk te zoeken, …), dan wordt dit nu reeds

bestraft door een uitsluiting van het recht op uitkeringen, naargelang de ernst van de schuld

voor een bepaalde duur dan wel voor onbepaalde duur;

• staat haaks op het verzekeringsprincipe. Er is geen reden waarom een verzekeraar niet zou

tussenkomen indien uw huis voor de tweede keer afbrandt. Tenzij natuurlijk bewezen wordt

dat u zelf de oorzaak bent, maar dan zal de verzekeraar ook al de eerste keer niet

tussenkomen.

In dat kader besliste de regering in de zomer 2018 in de zogenaamde ‘jobsdeal’ om het stelsel van de

degressiviteit van de werkloosheidsuitkeringen aan te passen. Daarbij werden de volgende denkpistes

en krijtlijnen naar voor geschoven: een verhoging uitkeringsniveau in de eerste 6 maanden van de

werkloosheid, een aanpassing van de duur van de degressiviteitsperiodes en de graad van

degressiviteit en de versterking van de band met arbeidsmarktgerichte opleidingen, in het bijzonder

voor knelpuntfuncties. Het objectief was geen budgettaire besparing, maar andere besteding met oog

Pagina 19 van 47

op verhoging werkgelegenheidsgraad. Bijkomend objectief was een vereenvoudiging van het

bestaande stelsel.

Bij de uitwerking van het voorstel werd vertrokken van de pijnpunten verbonden aan het huidige

stelsel van degressiviteit:

1) Het systeem is zeer complex, met maximaal 10 periodes van degressiviteit, 3 verschillende

niveaus van loonplafond, …, en dit zowel voor de uitvoerders (RVA en UI’s) als voor de

werklozen zelf

2) De huidige regeling heeft een beperkt activerend karakter:

• Met tot 10 stappen tussen de uitkering op de eerste dag van de werkloosheid en de

uitkering na maximaal 48 maanden is de daling in uitkering per stap klein, zodat dit niet als

een knipperlicht werkt voor de werkloze;

• voor werklozen die voor hun werkloosheid een laag loon hadden (in de omgeving van

minimummaandinkomen) is er bij werklozen met gezinslast en alleenwonenden geen of

quasi geen degressiviteit: zij ontvangen de ganse werkloosheidsduur de minimumuitkering

(flat-benefit). En dat is een grote groep van de werklozen, inzonderheid bij werklozen met

gezinslast.

• Voor werklozen met een loon rond de 2.500 €, dicht bij de huidige hoogste loonplafond, is

het huidig uitkeringsniveau bij aanvang van de werkloosheid zo hoog vergeleken met het

nettoloon uit arbeid, dat dit een echte werkloosheidsval vormt (het sterkst bij de

alleenwonenden, waarbij de netto vervangingsratio oploopt tot 95 %)

• Korte werkhervattingen worden momenteel onvoldoende beloond: tijdens

werkhervattingen van minder dan 3 maanden lopen de stappen van de degressiviteit

gewoon verder (werken wordt behandeld als werkloosheid), wat inzonderheid in de

aanvangsperiode van de werkloosheid (met de hoogste uitkeringen) weinig motiverend

is;

3) Het huidig systeem discrimineert de lagere-inkomensgroepen. Het verlies aan netto-inkomen

bij overgang van werk naar werkloosheid is het grootst bij de lagere lonen (van minimumloon

tot ongeveer brutoloon 2.000 €), zowel in absolute bedragen als in procent van het vroegere

netto-arbeidsinkomen. Dit hoog verlies aan inkomen veroorzaakt armoede bij de lagere-

inkomensgroepen, zelfs bij kort durende werkloosheid. Het is bovendien niet rechtvaardig dat

iemand met een brutoloon van 1.600 € bij werkloosheid zijn netto-inkomen met 440 € netto

ziet dalen, terwijl bij de werkende die werkloos wordt met een brutoloon van 2.500 € het

netto-inkomen bij werkloosheid met slechts 95 € daalt;

4) De hervorming eind 2014 van de specifieke belastingsaftrek voor werkloosheidsuitkeringen

heeft als effect dat voor alleenwonenden en niet gehuwde partners het bedrag van de

uitkeringen boven de 1.460 € gemiddeld per maand volledig wordt wegbelast. De verhoging

van de uitkeringen bij de aanvang van de werkloosheidsperiode heeft dus geen zin als deze

fiscale regels niet aangepast worden.

De objectieven van de voorgestelde hervorming zijn dan ook de volgende:

Pagina 20 van 47

• Sociaal rechtvaardiger: de vervangingsratio van netto-werkloosheidsuitkering t.o.v. vroeger

nettoloon moet billijker voor lagere lonen: we streven naar een maximale gelijke behandeling,

ongeacht de vroegere loonhoogte, zonder afbreuk te doen aan het verzekeringsaspect van de

werkloosheidsverzekering;

• Verhoging activerend karakter degressiviteit, door verhoging uitkering bij aanvang

werkloosheid zonder creatie van een werkloosheidsval en een grotere terugval in uitkering per

stap bij langdurige werkloosheid

• Minder complex, zowel voor uitvoerders (RVA, UI) als voor werklozen zelf.

• Correcte fiscale behandeling werkloosheidsuitkeringen.

Werkloosheid met bedrijfstoeslag

Het stelsel van werkloosheid met bedrijfstoeslag (SWT) is het symbool geworden van een beleid dat

er slechts moeizaam in slaagt om het langer werken in de praktijk te brengen. Vandaar dat frequent

wordt geopperd om SWT af te schaffen.

Daarbij wordt evenwel vergeten dat SWT afschaffen op zich geen oplossing is. Er is immers geen enkele

wettelijke bepaling die verbiedt dat een werkgever een aanvulling betaalt op een sociaal voordeel (in

casu de werkloosheidsvergoeding). Zo zijn in het verleden ook de pseudo-brugpensioenen (ook

canada-drys genoemd) ontstaan buiten het kader van het brugpensioen om en zonder regelgevende

omkadering.

Ook mag men niet vergeten dat SWT ook een aantal voordelen heeft:

- Zo is een SWT’er voor de overheid goedkoper dan een werkloze omdat de

werkgever immers een deel van de werkloosheidsuitkering betaalt.

- Zo bevat SWT een activeringsmaatregel waarbij bij werkhervatting de

aanvullende vergoeding verder wordt uitbetaald door de werkgever en zelfs

groeit doordat deze sociaal en fiscaal erg gunstig wordt behandeld.

SWT kent natuurlijk ook een aantal nadelen, maar hieraan is de laatste jaren veel verholpen:

- Dat de SWT’er niet meer beschikbaar moet zijn voor de arbeidsmarkt is

grotendeels verleden tijd. Door de aangepaste werkloosheid moeten ze wel

degelijk ingeschreven zijn als werkzoekende en ingaan op een passende

dienstbetrekking

- Ook op vlak van pensioenberekening worden SWT’ers niet langer gunstig

behandeld.

Er blijven evenwel nog een paar belangrijke nadelen die een oplossing moeten krijgen:

- SWT wordt nog te vaak gebruikt bij collectieve ontslagen om oudere

werknemers te ontslaan

- Door de gewesten gebeuren op vlak van arbeidsbemiddeling te weinig

inspanningen voor SWT’ers (en oudere werklozen in het algemeen)

- De symboolwaarde van SWT is groot als instrument om oudere werklozen te

dumpen.

- Meer inspanningen van de gewesten voor de activering van oudere werklozen

is aangewezen.

Pagina 21 van 47

9. Een globaal plan voor welzijn op het werk

In dit punt worden een aantal belangrijke uitdagingen voor het welzijn op het werk van de komende

jaren beschreven. Er wordt hierbij rekening gehouden met de mededeling van de Europese Commissie

van 6 juni 2014 inzake een strategisch EU-kader voor gezondheid en veiligheid op het werk 2014-2020,

dat wellicht zal worden voortgezet, evenals met de Belgische nationale strategie welzijn op het werk

2016-2020. Er moet daarnaast worden gewezen op de prioriteitennota inzake welzijn op het werk van

de Hoge Raad voor Preventie en Bescherming op het werk die momenteel door de sociale partners

wordt uitgewerkt en die allicht een aantal overlappingen bevat met de in deze nota vervatte

uitdagingen en hiermee hand in hand gaat.

Arbeidsongevallen en beroepsgebonden aandoeningen hebben nog steeds een belangrijke impact op

de werknemers en op de ondernemingen. Het is dan ook een belangrijk beleidsdomein waarin

rekening moet gehouden worden met nieuwe risico’s, met demografische uitdagingen, met nieuwe

vormen van werk en arbeidsorganisatie. In een land waar de meerderheid van de werknemers werkt

in kmo’s is het bovendien belangrijk een beleid te voeren dat zich toespitst op de kenmerken van deze

kmo’s. We kunnen vaststellen dat een antwoord moet gegeven worden aan de volgende uitdagingen.

De redenen voor de uitwerking van een globaal plan voor de aanpak van welzijn op het werk zijn

veelvuldig:

� Het recht op arbeid is een mensenrecht. Dit recht houdt in dat elke werknemer het recht heeft

op een veilige en gezonde arbeidsomgeving. De bevordering van het welzijn op het werk in al

zijn aspecten is van primordiaal belang voor de bescherming van de werknemer, voor het

behoud van zijn gezondheid en voor zijn motivatie bij de uitvoering van het werk.

� De bevordering van het welzijn van de werknemers biedt een meerwaarde aan elke individuele

onderneming: ongezonde en onveilige arbeidsomstandigheden leiden tot een daling van de

productiviteit, wat uiteindelijk leidt tot ontslagen, sluitingen en faillissementen. Slechte

arbeidsomstandigheden zijn ook een vorm van deloyale concurrentie tussen ondernemingen.

Aldus is een gebrek aan welzijn op het werk ook een sociaaleconomisch onrecht.

� Onvoldoende aandacht voor welzijn op het werk veroorzaakt onvermijdelijk een stijging van

arbeidsgerelateerde gezondheidsproblemen, wat de sociale zekerheid en de sociale

beschermingssystemen op kosten jaagt en aldus zwaar doorweegt op de hele gemeenschap.

De bevordering van het welzijn op het werk draagt daarentegen bij tot de verbetering van de

volksgezondheid en daardoor ook tot een betere inzetbaarheid van de werknemers in de

ondernemingen, wat niet alleen leidt tot een verbetering van de productiviteit en de

competitiviteit van de ondernemingen, maar ook een gunstige weerslag heeft op de welvaart

van onze hele maatschappij.

Een globale aanpak van welzijn van werknemers stopt niet aan de fabriekspoort: een gezonde

werknemer werkt niet alleen beter, maar omgekeerd zullen gezonde en veilige

arbeidsomstandigheden ook leiden tot een betere algemene gezondheidstoestand. Meerdere

bevoegdheidsniveaus zijn dus betrokken bij de uitvoering van dit globaal plan: de federale Minister

van Werk, maar ook de federale Minister van Volksgezondheid en Sociale Zaken, de gemeenschappen

en de gewesten. Overleg over de verschillende niveaus zal zich opdringen.

Pagina 22 van 47

Veilig en gezond werk

Bescherming van de werknemers tegen de blootstelling aan gevaarlijke chemische agentia.

De blootstelling van werknemers aan kankerverwekkende chemische agentia is een belangrijk

aandachtspunt voor de verschillende stakeholders en er worden op verschillende niveaus acties

ondernomen om gezondheidsschade door dergelijke blootstelling te voorkomen of te verminderen.

Een belangrijk probleem in dit kader, is het feit dat de gezondheidsschade niet onmiddellijk zichtbaar

is, daar beroepsgebonden kankers zich slechts vele jaren later zullen ontwikkelen.

De noodzaak om hierin actief op te treden werd erkend in het convenant dat door de sociale partners,

de EC en Nederland en Oostenrijk werd ondertekend op 25 mei 2016 en die aan de basis lag van de

‘roadmap on carcinogens’ (https://roadmaponcarcinogens.eu/news/). Ook in het Europees

strategisch kader en in de Belgische nationale strategie wordt ruime aandacht besteed aan deze

problematiek.

Een belangrijke invalshoek bestaat in een verbetering van het wettelijk kader van de preventie van de

blootstelling aan kankerverwekkende agentia. Hiertoe is het noodzakelijk de asbestregeling te herzien,

zodat zij beter aangepast is aan nieuwe technieken voor verwijdering van asbest en men tot een

grotere performantie komt in de bescherming van de werknemers. Tevens dient de procedure voor de

vaststelling van Belgische grenswaarden bij blootstelling aan kankerverwekkende agentia opgevolgd

te worden en dient meegewerkt te worden aan de verschillende Europese initiatieven die op dit vlak

worden genomen. Ook dient er aandacht te zijn voor de meetmethodes die kunnen gebruikt worden

om effectief na te gaan of deze grenswaarden worden overschreden en is het van belang te kunnen

beschikken over een eenduidig kadaster van de kankerverwekkende stoffen waaraan werknemers

worden blootgesteld, zodat er tijdig geschikte preventiemaatregelen kunnen worden getroffen.

Het is eveneens belangrijk de werkgevers, de werknemers, maar ook de leerlingen van het technisch

en het beroepsonderwijs die toekomstige werknemers zijn en die mogelijkerwijze blootgesteld worden

aan chemische agentia, zeker in sectoren zoals deze van de kappers, de bouw, de laboratoria… te

sensibiliseren.

Het moet eveneens een prioriteit zijn om het onderzoek in dit domein te ondersteunen om de risico’s

te vatten die nog steeds te weinig gekend zijn en om een wetenschappelijke basis te voorzien voor

wettelijke initiatieven en sensibiliseringsacties.

Bescherming van werknemers tegen musculoskeletale aandoeningen.

Eén van de belangrijkste oorzaken van arbeidsongeschiktheid bestaat vandaag uit musculoskeletale

aandoeningen. Op dit vlak werden in het verleden reeds vele sensibiliseringsacties ondernomen, maar

een globaal reglementair kader kon op Europees vlak nog niet worden gecreëerd. Een aanpak die zich

niet beperkt tot het manueel hanteren van lasten en het gebruik van beeldschermen, maar die de

problematiek globaal benadert dringt zich op. De actualisering van de Europese richtlijnen in dit kader

kan een aanleiding zijn om op Europees vlak te komen tot deze globale benadering. Indien blijkt dat

dit algemeen kader nog steeds niet kan gecreëerd worden op Europees vlak, zal het nodig zijn op het

nationale niveau dit wettelijk kader te creëren.

Bovendien moet de sensibilisering en de verspreiding van instrumenten die ter beschikking zijn gesteld

van de actoren op het terrein worden voortgezet, want enkel een aanpak over verschillende jaren heen

laat een mentaliteitswijziging toe naar meer preventie in de ondernemingen.

Pagina 23 van 47

Bescherming van werknemers tegen psychosociale risico’s en burn-out.

De mentale aandoeningen blijven een tweede belangrijke oorzaak van absenteïsme en invaliditeit. De

Belgische wetgeving is pionier in haar aanpak van psychosociale risico’s. Niettemin moeten de

inspanningen inzake sensibilisering worden voortgezet om de ondernemingen te helpen om een echt

preventiebeleid uit te werken. Verscheidene tools bestaan reeds, maar deze zijn nog steeds niet

voldoende gekend en gebruikt. Deze thematiek blijft moeilijk om aan te vatten op het terrein en, net

zoals voor MSA, vraagt een mentaliteitswijziging tijd en een zekere continuïteit in de aanpak ervan.

Bescherming van de werknemers in het kader van nieuwe vormen van arbeidsorganisatie.

Vandaag de dag zien we ook steeds meer nieuwe vormen van arbeidsorganisatie ontstaan. In dit

verband kan verwezen worden naar de toename van uitzendarbeid en verschillende andere vormen

van onderaanneming en uitbesteding van werk, maar ook naar de verdere ontwikkeling van digitale

technologieën, evenals naar het feit dat mensen tegenwoordig niet meer altijd werken in de

onderneming, maar steeds meer in (eigen) huis. Denken we maar aan telewerk en thuiswerk, maar

ook aan bv. onthaalouders. Deze nieuwe vormen van arbeidsorganisatie leiden tot nieuwe uitdagingen

en nopen tot het uitwerken van een beleid dat de risico’s die verbonden zijn aan deze vormen van

arbeidsorganisatie op een adequate wijze benadert en behandelt. Doelstelling hierbij is dat alle

werknemers van hetzelfde hoog niveau van bescherming kunnen genieten.

Deze thematiek moet meer in detail worden bestudeerd via wetenschappelijk onderzoek om na te

gaan welke impact deze veranderingen hebben op de beroepsrisico’s en de arbeidsomstandigheden.

Vervolgens dienen zowel de uitwisseling van goede praktijken, als de sensibilisering omtrent deze

thematiek aangemoedigd te worden.

Deelname aan de arbeidsmarkt: re-integratie van arbeidsongeschikte werknemers

Langdurige ziekte heeft een hoog prijskaartje voor de werkgever, voor de sociale zekerheid en voor de

maatschappij, maar zeker ook voor de arbeidsongeschikte zelf: het leidt tot inkomstenverlies, sociaal

isolement en vaak tot nog meer gezondheidsproblemen. Hoe langer iemand arbeidsongeschikt is, des

te moeilijker het voor hem of haar is om opnieuw te gaan werken. Het is dus van het allergrootste

belang om werknemers in een vroeg stadium de kans te geven om weer aan de slag te gaan. Een

geslaagde re-integratie vraagt een multidisciplinaire aanpak, waarvoor constructieve samenwerking

nodig is tussen een aantal actoren zoals de behandelend arts van de betrokken werknemer, de

preventieadviseur-arbeidsarts en/of andere bevoegde preventieadviseurs (psychosociale aspecten,

ergonomie, enz.) en de adviserend arts van de mutualiteit, om de mogelijkheden van de werknemer

om – al dan niet tijdelijk - aangepast of ander werk op te nemen binnen de onderneming, zo concreet

mogelijk te onderzoeken. Dit alles veronderstelt een nauwe samenwerking tussen FOD WASO, RIZIV,

FOD Sociale Zaken, RVA, Fedris en de regio’s, maar er is ook een belangrijke rol weggelegd voor de

sociale partners.

Dit thema dient verder uitgewerkt te worden rekening houdend met:

- het advies nr. 2.099 van de Nationale Arbeidsraad van 25 september 2018 betreffende het

overlegplatform voor de actoren die betrokken zijn bij het proces van de vrijwillige terugkeer naar

werk van personen met een gezondheidsprobleem - Evaluatie en voorstellen in verband met de

reglementering inzake re-integratie

Pagina 24 van 47

- het advies op eigen initiatief nr. 219 van de Hoge Raad voor Preventie en Bescherming op het Werk

met betrekking tot een wijziging van boek I, titel 4, hoofdstuk VI van de codex over het welzijn op het

werk wat betreft het re-integratietraject van een werknemer die het overeengekomen werk tijdelijk

of definitief niet kan uitoefenen, ingevolge een evaluatie van deze bepalingen

- de resultaten van het onderzoeksproject van DIOVA: “Evaluatie van de impact van de nieuwe

reglementering op de re-integratie op het werk” (zie

http://www.werk.belgie.be/moduleDefault.aspx?id=47772).

Ondersteunen van de kmo’s bij het voeren van een preventiebeleid

Ontwikkelen, promoten en evalueren van OIRA-tools

Het ondersteunen van kmo’s bij de uitwerking en implementatie van een preventiebeleid is één van

de belangrijkste uitdagingen op Europees en nationaal vlak en dit wordt zowel in het Europees

strategisch kader, als in de Belgische nationale strategie benadrukt. Hiertoe werd door EU-OSHA een

online interactive Risk assessment tool (OiRA) ontwikkeld die ter beschikking gesteld werd van de

lidstaten.

Op basis van dit platform werden in België de afgelopen jaren negen tools ontwikkeld met name in de

volgende sectoren: kappers, hout, bouw, schoonmaak, horeca, bakkerij, podiumkunsten (zalen +

rondreizende producties) en parken en tuinen. Het is van belang verder dergelijke tools te ontwikkelen

en dit op vraag van de betrokken sectoren en in nauwe samenwerking met de algemene directie

toezicht welzijn op het werk. Het is nog belangrijker dat de bestaande tools gekend zijn en effectief

gebruikt worden.

Daarom wordt voorgesteld om in bepaalde sectoren waarvoor reeds een Belgische OIRA-tool werd

ontwikkeld een promotiecampagne op te zetten en dit bij voorkeur op initiatief van de sector en in

nauwe samenwerking met de sociale partners en experten die vertegenwoordigd zijn in de HRPBW.

Het stimuleren van het gebruik van deze tool zal/kan ertoe bijdragen dat kmo’s zich bewust worden

van het belang van een preventiebeleid en dat er in deze ondernemingen effectief

preventiemaatregelen worden getroffen. De promotiecampagne vertrekt best van een nulmeting,

opdat achteraf het effect van de campagne kan worden beoordeeld.

Verbeteren van de mogelijkheid voor kmo’s om te beschikken over voldoende expertise en kennis

Kmo’s beschikken in het algemeen over minder middelen om de nodige preventieadviseurs die

deskundig zijn op het vlak van de verschillende disciplines van welzijn op het werk in huis te halen.

Onder meer om deze kmo’s te ondersteunen werden de externe diensten voor preventie en

bescherming op het werk gecreëerd. Uit de praktijk blijkt dat de bijstand die deze externe diensten

bieden niet steeds voldoende efficiënt en effectief is. Het is dus nodig om de werking van deze externe

diensten grondig te evalueren, waarbij de financiering van deze diensten maar één beperkt aspect is.

Een belangrijke aanzet tot het optimaliseren van de werking van deze diensten werd door de

administratie reeds gegeven onder meer door het uitwerken van ontwerpen van regelgeving over het

beleidsadvies en het bedrijfsbezoek. Daarnaast dient ook een eenvormig, bij voorkeur elektronisch in

te vullen, aangepast jaarverslag van de externe diensten PBW te worden opgesteld.

Het is eveneens belangrijk om een eenvoudig, concreet en aangepast sensibiliseringsinstrument ter

beschikking te stellen van de kmo’s om de leidinggevenden van de kmo’s te helpen om hun eerste

Pagina 25 van 47

stappen te zetten op vlak van welzijn op het werk. De wet van 4 augustus 1996 betreffende het welzijn

van de werknemers bij de uitvoering van hun werk bestaat meer dan 20 jaar, maar is nog niet

voldoende gekend, noch toegepast in de kleine structuren/ondernemingen (zoals kmo’s). Immers, in

deze kleine structuren van minder dan 20 werknemers kan elke leidinggevende van de onderneming

de functie van preventieadviseur uitoefenen voor zijn personeel.

De rol en opleiding van preventieadviseurs

De preventieadviseurs van de interne en externe diensten voor preventie en bescherming op het werk

spelen een belangrijke rol bij de ondersteuning van het preventiebeleid in de ondernemingen. In de

loop der jaren zijn er aan de oorspronkelijke disciplines arbeidsveiligheid en arbeidsgeneeskunde,

nieuwe disciplines toegevoegd, met name ergonomie, arbeidshygiëne en psychosociale aspecten.

Door deze veelheid van disciplines zijn de rol, de taken en opdrachten van elk van deze disciplines

minder duidelijk geworden. Ook de regelgeving over de aanvullende vorming van preventieadviseurs

is organisch gegroeid. Het is dan ook van belang de rol, de opdrachten en de taken van de

preventieadviseur opnieuw te bekijken. Hiertoe dienen de betrokken experten bevraagd te worden en

moet rekening gehouden worden met de standpunten die deze experten reeds hebben ingenomen.

Op basis van onder meer de studie over de vorming van preventieadviseurs moeten een aantal

voorstellen uitgewerkt worden die moeten toelaten te komen tot een verbetering van het statuut van

de preventieadviseurs en een meer aangepaste opleiding.

Kwalitatieve regelgeving

De gemeenschappelijke diensten voor preventie en bescherming op het werk hebben tot doel ervoor

te zorgen dat verschillende werkgevers samen over één gemeenschappelijke dienst beschikken,

waardoor er meer expertise intern aanwezig is, zowel in deskundigheid, in aantal preventieadviseurs,

als in tijdsbesteding. De ervaring met het bestaande erkenningssysteem leert dat dit een vrij logge

procedure is, die niet steeds aangepast is aan de noden van het terrein en weinig flexibiliteit laat, onder

meer voor de toetreding van nieuwe werkgevers. Er dient dus nagegaan te worden of het mogelijk is

om algemene criteria te bepalen in de regelgeving, op basis waarvan werkgevers een

gemeenschappelijke dienst PBW kunnen oprichten, zonder dat daarvoor nog expliciet een individuele

toelating bij ministerieel besluit dient te worden gegeven.

In de codex worden daarnaast procedures uitgewerkt voor het verlenen van erkenningen van externe

diensten voor preventie en bescherming op het werk, van externe diensten voor technische controles,

van laboratoria, van asbestverwijderaars, van aanvullende vormingen preventieadviseurs en

coördinatoren inzake veiligheid en gezondheid op tijdelijke of mobiele bouwplaatsen. Er dient te

worden nagegaan of bepaalde elementen van deze procedures niet beter op eenzelfde wijze kunnen

worden uitgewerkt teneinde de coherentie van de regelgeving te bevorderen en ook of bepaalde

erkenningen wel degelijk nodig blijken en of bv. een accreditatie niet eerder aangewezen is.

De codex over het welzijn op het werk heeft een coördinatie tot stand gebracht van de regelgeving

inzake welzijn op het werk. Er staan evenwel vandaag nog heel wat bepalingen in het Algemeen

Reglement voor de Arbeidsbescherming die moeten geactualiseerd worden. Het is derhalve nodig om

een planning op te stellen met als doel de resterende bepalingen van het ARAB te integreren in de

codex.

Pagina 26 van 47

Beschikken over betrouwbare gegevensbronnen inzake de evolutie van de

arbeidsomstandigheden.

Om een efficiënt beleid, een kwaliteitsvolle regelgeving en adequate sensibiliseringsacties inzake

welzijn op het werk te kunnen bepalen, is het fundamenteel om zich te baseren op betrouwbare

gegevens komende van wetenschappelijk onderzoek.

Dit onderzoek moet toelaten de evolutie van de arbeidsomstandigheden op te volgen, om de impact

van de genomen initiatieven te evalueren, om de verschillende ondernomen acties met het oog op het

bijstaan van de ondernemingen te verrijken met wetenschappelijke en recente informatie.

In 2020 zal een nieuwe nationale enquête over de arbeidsomstandigheden, in samenwerking met de

Europese Stichting tot Verbetering van de Levens- en Arbeidsomstandigheden, een nieuw beeld geven

inzake de arbeidsomstandigheden in de Belgische ondernemingen en deze zal over de verschillende

activiteitensectoren heen de belangrijkste beroepsrisico’s identificeren.

De resultaten van dit onderzoek zullen de FOD WASO helpen om de meest complete en betrouwbare

bron te hebben op vlak van kennis en statistische gegevens over de beroepsrisico’s. Het is belangrijk

om in de toekomst een dergelijk soort van gezondheidsmonitoring van de arbeidsomstandigheden

verder te zetten met het oog op het ondersteunen van de beleidsbeslissingen.

10. Modernisering van het arbeidsrecht

Algemeen kader

Het voorbije lustrum werd gekenmerkt door een indrukwekkend aantal hervormingen met het oog op

de modernisering van het arbeidsrecht. Op 1 januari 2014 trad de wet betreffende de invoering van

een eenheidsstatuut tussen arbeiders en bedienden in werking die, in navolging van het arrest nr.

125/2011 van het Grondwettelijk Hof, de ongerechtvaardigde verschillen tussen arbeiders en

bedienden wegwerkte op het vlak van o.a. de opzegtermijnen en de carensdag. Deze wet bevatte

eveneens een aantal bijkomende begeleidende maatregelen. Zo werd in uitvoering van deze wet door

de Nationale Arbeidsraad de nationale cao nr. 109 aangenomen, waardoor voor de eerste maal in de

geschiedenis van het Belgisch arbeidsrecht een algemene regeling van ontslagmotivering tot stand

kwam.

Tijdens de afgelopen legislatuur werd de wet betreffende werkbaar en wendbaar werk aangenomen,

die op uiteenlopende domeinen voor een verdere flexibilisering van het arbeidsrecht zorgde. Denken

we daarbij bv. aan de invoering van het systeem van vrijwillige overuren, de verhoging van de interne

grens voor opgebouwde overuren, de uitbreiding van het plus-minusconto tot andere sectoren dan de

automobielsector, de uitwerking van een wettelijk kader voor glijdende werkuren, enzovoort. De wet

werkbaar en wendbaar werk werd nadien aangevuld door nog een bijkomende reeks wetten die

verdere hervormingen in het arbeidsrecht doorvoerden. Zo wijzigde de wet van 26 maart 2018

betreffende de versterking van de economische groei en de sociale cohesie de opzegtermijnen in geval

van opzegging door de werkgever tijdens de eerste zes maanden van de tewerkstelling. Daarbij werd

voorzien in een meer geleidelijke opbouw van de opzeggingstermijn ter compensatie van het

verdwijnen van de proefperiode ingevolge de wet eenheidsstatuut. Tevens werd de mogelijkheid

uitgeschakeld om in bepaalde bedrijfstakken een volledig verbod op de inzet van uitzendarbeid in te

stellen. Zeer recent werd de wet betreffende de sociale bepalingen van de ‘jobsdeal’ goedgekeurd, die

Pagina 27 van 47

o.m. de mogelijkheid versoepelde voor de werkgever om een scholingsbeding af te sluiten wanneer hij

een opleiding bekostigt van een werknemer die tewerkgesteld is in een knelpuntberoep.

De overgrote meerderheid van de hervormingsmaatregelen die de laatste 5 jaar werden ingevoerd

hebben reeds ten volle hun effect bereikt. Andere maatregelen daarentegen moeten nog op

kruissnelheid komen, o.m. omdat hun uitwerking afhangt van sectorale uitvoeringsmaatregelen. Een

beperkt aantal maatregelen blijkt geen succes te hebben gehad, omdat zij door hun opzet niet of

moeilijk uitvoerbaar bleken te zijn (zoals bv. artikel 39ter van de Arbeidsovereenkomstenwet). Voor

deze maatregelen moeten alternatieven worden gezocht.

Op Europees niveau werden op het domein van het arbeidsrecht in recente jaren een aantal

belangrijke voorstellen van richtlijn gedaan, waarvan een deel reeds werden goedgekeurd. Deze

richtlijnen vloeien rechtstreeks voort uit de Europese pijler van sociale rechten die de EU-leiders in

november 2017 hebben afgekondigd op de sociale top van Gotenburg. Ervoor zorgen dat deze

richtlijnen tijdig en correct worden omgezet in de nationale rechtsorde dient in de komende

regeerperiode dan ook absolute voorrang te krijgen.

Daarnaast zal ook de nodige aandacht van het beleid moeten uitgaan naar de impact van nieuwe

vormen van werk op de toekomst van het arbeidsrecht. De steeds verder oprukkende digitalisering en

de opkomst van de platformeconomie heeft geleid tot het ontstaan van nieuwe arbeidsrelaties. De

nieuwe spelers in de platformeconomie, zoals Uber of Deliveroo, zijn niet alleen voor hun directe

concurrenten disruptief, ze schudden ook de arbeidsverhoudingen grondig door elkaar. De vraag welk

sociaal statuut de werkenden in de platformeconomie hebben, is overal voer voor debat, maar nergens

nog duidelijk uitgeklaard. Tot nu toe nemen de betrokken bedrijven het standpunt in dat zij slechts de

rol van tussenpersoon vervullen en dat de personen die via hun apps of algoritmes werkzaam zijn het

statuut van zelfstandige hebben (freelancer). De wetgever heeft tot nu toe een afwachtende houding

aangenomen t.o.v. dit fenomeen, ervan uitgaand dat de meeste mensen dit soort werk als

bijverdienste verrichten naast een vaste job. Meer en meer moet echter worden vastgesteld dat er

mensen zijn voor wie werken in de platformeconomie het hoofdberoep en dus de enige bron van

inkomsten is. De grote socio-economische afhankelijke positie waarin deze werkenden zich bevinden

doet echter vragen rijzen naar het statuut waarin zij worden geplaatst. Socio-economisch gezien

verschillen deze mensen immers nauwelijks van werknemers die in ondergeschikt verband werken.

Het risico op de aanwezigheid van een groeiende groep werkenden op de arbeidsmarkt die in een

precair statuut steekt dat voor onevenwicht zorgt, is dan ook een bezorgdheid waaraan in de komende

regeerperiode de nodige aandacht zal moeten worden besteed. De reeds aan de gang zijnde

onderzoeken naar schijnzelfstandigheid onder leiding van de arbeidsauditeur moeten worden

voortgezet.

Omzetting van Europese richtlijnen

Prioriteit dient vooreerst te worden gegeven aan de omzetting van de Richtlijn (EU) 2018/957 van 28

juni 2018 tot wijziging van Richtlijn 96/71/EG betreffende de terbeschikkingstelling van werknemers

met het oog op het verrichten van diensten. Deze richtlijn herziet en vult de bestaande regels aan die

gelden in geval van detachering van werknemers van de ene naar de andere lidstaat. Het doel van de

nieuwe detacheringsregels is om tot betere loonvoorwaarden voor gedetacheerden te komen en aldus

loonconcurrentie tussen bedrijven te verminderen en sociale dumping te bestrijden. De uiterste datum

voor omzetting van deze richtlijn is vastgesteld op 30 juli 2020.

Pagina 28 van 47

Verder dient ook aandacht te worden besteed aan het voorstel van richtlijn betreffende transparante

en voorspelbare arbeidsvoorwaarden in de Europese Unie. Een politiek akkoord omtrent dit

richtlijnvoorstel werd bereikt in februari van dit jaar tussen de Europese Commissie, de Raad en het

Europees Parlement. Dit akkoord werd intussen bekrachtigd door het Europees Parlement op 16 april.

Verwacht wordt dat de Raad hetzelfde zal doen in de loop van de maand juni, waarna de richtlijn

definitief zal zijn aangenomen. Het algemene doel van de richtlijn is zekerdere en beter voorspelbare

werkgelegenheid te bevorderen en tegelijkertijd te zorgen voor aanpassingsvermogen op de

arbeidsmarkt en betere levens- en arbeidsomstandigheden. Daartoe vervangt deze richtlijn de

verouderde richtlijn 91/533/EEG en stelt zij een hele reeks maatregelen vast die o.m. de toegang van

werknemers tot informatie over hun arbeidsvoorwaarden moeten verbeteren en de transparantie op

de arbeidsmarkt verhogen, zonder evenwel aan ondernemingen buitensporige lasten te willen

opleggen. De uiterste datum voor omzetting van deze richtlijn is vastgelegd op 3 jaar na de

inwerkingtreding ervan.

Tot slot dient ook de nodige follow-up te worden gegeven aan het voorstel van richtlijn betreffende

het evenwicht tussen werk en privéleven voor ouders en mantelzorgers (de zgn. work-life balance

richtlijn). Omtrent dit richtlijnvoorstel werd op 24 januari van dit jaar een politiek akkoord bereikt

tussen de vertegenwoordigers van de Europese Commissie, de Raad en het Europees Parlement. Dit

akkoord werd bekrachtigd door het Europees Parlement op 4 april en zal binnenkort eveneens

goedgekeurd worden door de Raad, waarna de richtlijn in werking zal treden. Het doel van deze

richtlijn bestaat erin de toegang te verbeteren tot regelingen voor een beter evenwicht tussen werk

en privéleven (zoals diverse vormen van verlof en flexibele werkregelingen) en er tegelijk voor te

zorgen dat mannen meer gebruikmaken van verlof om gezinsredenen en flexibele werkregelingen. De

uiterste datum voor omzetting van deze richtlijn is vastgelegd op 3 jaar na de inwerkingtreding ervan.

Ook willen de mogelijk tot mantelzorgverlof verder laten stijgen tot 6 maanden.

De sociale partners (NAR) moeten intens betrokken worden bij de uitvoering van deze richtlijnen op

Belgisch vlak.

Nieuwe werkvormen en het onderscheid tussen werknemers en zelfstandigen

Het Belgische arbeidsrecht kent voornamelijk twee statuten, het werknemers- en het

zelfstandigenstatuut. Het onderscheid tussen beide wordt voornamelijk bepaald door de mate van

ondergeschiktheid in de uitoefening van de werkzaamheden. In de twintigste eeuw was die

ondergeschiktheid veel duidelijker afgelijnd, maar door de digitalisering en de veranderende manier

van werken is dit niet langer het geval. Veel werknemers beschikken bij de uitvoering van hun werk

over een zeer grote mate van autonomie of maken deel uit van zelfsturende teams, waardoor het

begrip ondergeschiktheid wat geërodeerd is. Daarbovenop zijn er nieuwe werkvormen ontstaan als

gevolg van de opkomst van de platformeconomie.

Met de Programmawet (I) van 26 december 2006 (Titel XIII, Aard van de arbeidsrelaties), gewijzigd

door de wet van 25 augustus 2012, heeft de wetgever een aantal criteria vastgelegd die de mate van

ondergeschiktheid in de arbeidsrelatie bepalen, aan de hand waarvan het onderscheid tussen

werknemers en zelfstandigen wordt gemaakt. Deze criteria zijn echter algemeen van aard en hebben

bovendien enkel betrekking op de mate van juridische ondergeschiktheid (de wil der partijen, de

vrijheid van organisatie van werktijd, de vrijheid van organisatie van het werk en de mogelijkheid om

hiërarchische controle uit te oefenen). Slechts voor welbepaalde sectoren wordt voorzien in een

Pagina 29 van 47

regeling waarbij tevens met socio-economische criteria wordt rekening gehouden. Het betreft hier

voornamelijk sectoren die gevoelig zijn aan oneerlijke concurrentie als gevolg van de inzet van

schijnzelfstandigen (met name vanuit het buitenland). Tot slot is ook de mogelijkheid voorzien om per

K.B. specifieke criteria te voorzien die van toepassing zijn op bepaalde sectoren of beroepen, en

omtrent de vraag of voor bepaalde beroepen/activiteiten een onweerlegbaar vermoeden van

werknemerschap dient te worden ingevoerd.

Algemeen dient een reflectie te worden gehouden omtrent een aanpassing of verfijning van de

bestaande wettelijke criteria die dienen om het onderscheid te maken tussen werknemers en

zelfstandigen. Daarbij moet met name de vraag worden gesteld of het nog aangewezen is om

sectorspecifieke criteria te hanteren, gelet op de moeilijkheden die dit stelt op het vlak van controle

door de diensten van de sociale inspectie. Gezien de ontwikkelingen op de arbeidsmarkt (o.a. de

platformeconomie en de steeds groter wordende autonomie bij sommige categorieën van

werknemers) moet worden onderzocht of het niet aangewezen is om de algemene criteria aan te

vullen met bijkomende criteria, teneinde de rechtsbescherming van het arbeidsrecht voor bepaalde

groepen van werkenden te kunnen blijven garanderen. In dit verband zal onvermijdelijk een debat

moeten worden gevoerd omtrent de plaats die criteria van socio-economische aard kunnen of moeten

innemen in de beoordeling van het onderscheid tussen werknemers en zelfstandigen.

De Loonbeschermingswet en de toekenning van alternatieve vormen van beloning

De hoge sociale en fiscale lasten zetten vaak een rem op de verloning van werknemers. Bedrijven die

hun werknemers een loonsverhoging willen toekennen wijken daarom vaak uit naar alternatieve

vormen van beloning, zoals de toekenning van maaltijdcheques, salariswagens of andere

loonvoordelen in natura, die soms aan een gunstiger fiscaal of parafiscaal regime zijn onderworpen. In

recente jaren is de neiging tot flexibel verlonen alleen maar toegenomen, niet alleen op vraag van de

werkgevers zelf maar ook op vraag van de werknemers. Kenmerkend in dit verband is de opkomst van

zgn. cafetariaplannen, waarbij de werknemer de keuze wordt geboden om een deel van zijn loon om

te zetten in een menu van alternatieve beloningselementen waaruit hij vrijuit kan kiezen. Vastgesteld

moet worden dat de keuzemogelijkheden die in de praktijk worden aangeboden soms heel uitgebreid

zijn, gaande van mobiliteit (privégebruik van een bedrijfswagen, tankkaarten, bedrijfsfietsen),

technische uitrusting (privégebruik van laptops, tablets, gsm-toestellen), work-life voordelen (gratis

klusjesdienst, fitnessabonnementen, cultuurcheques, maaltijdcheques, ecocheques) of aanvullende

verzekeringen (pensioenfonds, hospitalisatieverzekering).

Op fiscaal en parafiscaal vlak bestaat sinds lang reeds een wettelijke omkadering voor bepaalde van

die extralegale voordelen, zoals bv. voor maaltijdcheques en ecocheques (artikel 19bis en 19quater

van het K.B. van 28 november 1969; artikel 38, 38/1 en artikel 53, 14° van het WIB 1992). Ook voor de

toekenning van bedrijfs- en salariswagens bestaan er regelingen op het vlak van fiscaliteit en sociale

zekerheid, waaraan recent nog een luik werd toegevoegd via de maatregelen van het

mobiliteitsbudget en de mobiliteitsvergoeding.

Op arbeidsrechtelijk vlak dienen we echter vast te stellen dat voor de toekenning van een groot aantal

van de hierboven vermelde voordelen een uitdrukkelijke juridische basis ontbreekt. De

Loonbeschermingswet van 12 april 1965 heeft als voornaamste doelstelling om de werknemer de vrije

beschikking over zijn loon te garanderen. In dit verband stelt de Loonbeschermingswet het algemene

principe voorop dat het loon in wettelijk gangbare munt moet worden uitbetaald en dat het de

Pagina 30 van 47

werkgever verboden is de vrijheid van de werknemer om naar goeddunken over zijn loon te

beschikken, op enigerlei wijze te beperken. In afwijking op het algemene principe van de loonbetaling

in geld laat de Loonbeschermingswet wel toe dat een gedeelte van het loon in natura wordt uitbetaald,

maar de opsomming van hetgeen in natura kan worden gegeven is limitatief. Voordelen zoals bv. het

privégebruik van een bedrijfswagen of het privégebruik van werktuigen maken geen deel uit van de

huidige opsomming. Het is daarom noodzakelijk om ook in het kader van de Loonbeschermingswet na

te denken over een juridische grondslag voor de toekenning van bepaalde extralegale voordelen,

teneinde de rechtszekerheid voor werkgevers en werknemers te garanderen.

Inzetbaarheidsverhogende maatregelen voor werknemers met een opzeg van minstens

30 weken (artikel 39ter van de Arbeidsovereenkomstenwet)

In het raam van de wet betreffende de invoering van een eenheidsstatuut tussen arbeiders en

bedienden werd in 2014 een artikel 39ter ingevoerd in de Arbeidsovereenkomstenwet. Op grond van

dat artikel moest elke sector tegen uiterlijk 1 januari 2019 in het bevoegde paritair comité of subcomité

een cao afsluiten voor wat de werknemers betreft die worden ontslagen door hun werkgever en

daarbij recht hebben op een opzeg van minstens 30 weken. Die cao moest – sector per sector

afzonderlijk – een regeling tot stand brengen waarbij het wettelijke ontslagpakket van de betrokken

werknemers wordt omgevormd in een ontslagpakket dat bestaat uit enerzijds een opzeggingstermijn

of opzeggingsvergoeding ten belope van 2/3de van het wettelijke ontslagpakket, en anderzijds 1/3de

zogenaamde “inzetbaarheidsverhogende maatregelen”. De ingevoerde regeling mocht echter niet tot

gevolg hebben dat de opzeggingstermijn of de daarmee overeenstemmende opzeggingsvergoeding

lager wordt dan 26 weken.

Op 1 januari 2019 bleek evenwel dat geen enkele sector erin geslaagd was om dergelijke cao tot stand

te brengen. De reden hiervoor moet worden gezocht in het opzet van artikel 39ter, dat tot tal van

onduidelijkheden en interpretatievragen aanleiding geeft. Zo bv. is het heel moeilijk om objectief te

meten hoe en in welke mate bepaalde maatregelen de inzetbaarheid van een bepaald individu

verhogen. Daarnaast bevat artikel 39ter geen enkel mechanisme dat toelaat om met precisie de

economische tegenwaarde vast te stellen van de inzetbaarheidsverhogende maatregelen. Bovendien

zou de uitvoering van artikel 39ter er ook toe leiden dat het ontslagrecht voor werknemers met een

opzeg van minstens 30 weken bijzonder disparaat wordt, aangezien dit sector per sector zou

verschillen, wat vanuit het oogpunt van de kenbaarheid van het recht hoogst onwenselijk is.

In wezen is de maatregel van artikel 39ter in zijn huidige vorm onuitvoerbaar, omdat deze erop

neerkomt dat werknemers met een opzeg van minstens 30 weken (al naargelang het geval) tot

maximum 1/3de van hun opzeggingstermijn of opzeggingsvergoeding moeten inleveren in ruil voor een

pakket maatregelen waarvan het nuttig effect en de economische tegenwaarde vanuit individueel

oogpunt niet met objectieve zekerheid te bepalen is. Bovendien werd via de wet van 7 april 2019

betreffende de sociale bepalingen van de ‘jobsdeal’ ondertussen reeds een andere maatregel

aangenomen die betrekking heeft op de verhoging van de inzetbaarheid van een werknemers die door

hun werkgever worden ontslagen met een opzegvergoeding. Tegen 2022 zullen deze werknemers, op

eigen initiatief, tot 1/3de van hun opzegvergoeding kunnen besteden aan een opleiding, waarbij het

gedeelte van de opzeggingsvergoeding die zij als opleidingsbudget gebruiken aan een sociaal en fiscaal

gunstregime zal onderworpen worden.

Pagina 31 van 47

Gelet op de problemen inzake uitvoerbaarheid van artikel 39ter hebben de sociale partners in hun

interprofessioneel akkoord voor de periode 2019-2020 afgesproken dat zij een interprofessionele

regeling zouden uitwerken als alternatieve oplossing voor het huidige artikel 39ter. Als de sociale

partners erin slagen dergelijk alternatief voor te dragen, dan zal daaraan op beleidsniveau de nodige

opvolging moeten worden gegeven.

Het systeem van de werkgeversgroeperingen als uitzondering op het verbod van

terbeschikkingstelling van werknemers

Het systeem van de werkgeversgroepering (artikel 186 e.v. van de wet van 12 augustus 2000 houdende

sociale, budgettaire en andere bepalingen) vormt een afwijking op het principieel verbod van

terbeschikkingstelling van werknemers. Dit systeem laat toe dat verschillende werkgevers zich

aaneensluiten in een groepering die werknemers aanwerft om deze vervolgens afwisselend of

gelijktijdig bij elk van de aangesloten werkgevers-leden van de groepering te laten werken. De

bedoeling van deze maatregel ligt in het samenbundelen van de personeelsbehoeften van bedrijven

(poolvorming). Het systeem van de werkgeversgroepering laat aldus de gedeelde tewerkstelling van

werknemers toe door bedrijven die, om uiteenlopende redenen, niet de behoefte hebben of niet over

voldoende financiële middelen beschikken om werknemers voltijds te werk te stellen.

Om dit te kunnen doen, moeten werkgeversgroeperingen de voorafgaande toelating verkrijgen van

de minister van Werk. Om te kunnen genieten van die toelating moet een werkgeversgroepering de

juridische vorm aannemen van hetzij een economisch samenwerkingsverband (ESV), hetzij een

vereniging zonder winstoogmerk (VZW).

Ingevolge het nieuwe Wetboek van Vennootschappen en Verenigingen (WVV), dat tijdens de

afgelopen legislatuur werd ingevoerd, is het vanaf 1 mei 2019 niet langer mogelijk om een ESV op te

richten. Bestaande ESV’s kunnen voorlopig hun rechtsvorm behouden, maar vanaf 1 januari 2020 zal

alle dwingende regelgeving van het nieuwe Wetboek van Vennootschappen en Verenigingen op hen

van toepassing zijn en tegen uiterlijk 1 januari 2024 dienen zij zich vrijwillig om te vormen in één van

de nog overblijvende vennootschapsvormen. Indien een vennootschap waarvan de rechtsvorm wordt

afgeschaft zich niet vrijwillig omvormt tegen 1 januari 2024, gebeurt op die datum van rechtswege een

omzetting van de vennootschap in de rechtsvorm waarbij de afgeschafte rechtsvorm het dichtst

aanleunt. Voor ESV’s komt dit neer op een omvorming van rechtswege in de vennootschapsvorm van

een vereniging onder firma (VOF).

Gelet op het voorgaande zal de arbeidsrechtelijke wetgeving op de werkgeversgroeperingen (wet van

12 augustus 2000) moeten worden aangepast, teneinde deze af te stemmen op de toekomstige

afschaffing van de vennootschapsvorm van het economisch samenwerkingsverband.

Ook vanuit ander oogpunt is het noodzakelijk om de wetgeving op de werkgeversgroepering aan een

evaluatie te onderwerpen. In tegenstelling tot andere wettelijke uitzonderingen op het verbod van

terbeschikkingstelling, is in het kader van de werkgeversgroepering niet voorzien dat de uitgeleende

werknemer minstens hetzelfde loon dient te ontvangen als de vaste werknemers van de gebruiker

waaraan hij is uitgeleend. Volgens de huidige stand van de wet moet de Minister van Werk in de

toelating die hij verleent het paritair orgaan aanduiden waaronder de werkgeversgroepering en zijn

werknemers ressorteren. Het zijn de loonbarema’s van dit paritair orgaan die van toepassing zijn op

de werknemers van de werkgeversgroepering, ook wanneer zij worden uitgeleend aan een lid van de

Pagina 32 van 47

groepering die ressorteert onder een paritair orgaan met hogere loonbarema’s. In zijn huidige vorm

biedt het systeem van de werkgeversgroepering dus een achterpoortje aan, dat het mogelijk maakt

voor bepaalde bedrijven om werknemers tewerk te stellen aan lagere lonen dan diegene die zij

normaal hadden moeten betalen indien zijn de betrokken werknemers rechtstreeks hadden

aangeworven (shopping van sectorale loonbarema’s).

Daarnaast moet ook worden benadrukt dat de opvolging van de regelgeving inzake

werkgeversgroeperingen een onevenredig zware last legt op de schouders van de administratie.

Telkens een nieuw lid, dat niet onder één van de paritaire organen valt van de stichtende leden, zich

aansluit bij de groepering, moet in principe een nieuwe aanvraag worden ingediend die door de

administratie moet worden onderzocht, teneinde na te gaan of de koppeling aan het aangeduide

paritair orgaan behouden kan blijven. Bovendien dienen werkgeversgroeperingen ieder jaar een

evaluatieverslag in te dienen bij de FOD WASO. De administratie dient deze verslagen groepering per

groepering na te lezen en bij te houden, en desgevallend op te vragen indien een groepering in gebreke

blijft deze te bezorgen. Gelet op het steeds groeiend aantal werkgeversgroeperingen, staat deze

belasting voor de administratie niet langer in verhouding tot het beoogde doel van de maatregel.

Studentenarbeid voor studenten die alternerend leren en werken

Sinds de wijziging op 1 juli 2017 van het K.B. van 14 juli 1995 kunnen jongeren die een systeem van

alternerend leren en werken volgen, waarbij ze naast hun deeltijdse theoretische studie tevens

praktijkervaring op de werkplek opdoen bij een werkgever, onder bepaalde voorwaarden een

overeenkomst voor tewerkstelling van studenten sluiten.

Die voorwaarden houden o.a. in dat de studentarbeid door de betrokken jongeren enkel kan worden

verricht tijdens momenten waarop zij geen onderwijs of opleiding moeten volgen of niet aanwezig

moeten zijn op de werkplek, en uitsluitend voor prestaties bij een andere werkgever dan diegene

waarbij zij hun praktische opleiding volgen op de werkplek.

Ingevolge een instructie gegeven door de Minister van Werk wordt de voorwaarde van “prestaties bij

een andere werkgever dan diegene waarbij zij hun praktische opleiding volgen op de werkplek” door

de administratie zo geïnterpreteerd dat een tewerkstelling op basis van een studentenovereenkomst

niet mogelijk is bij de werkgever van het werkplekleren binnen de periode van het systeem van

alternerend leren, en dit schooljaar per schooljaar bekeken. Concreet betekent dit dat een jongere die

zijn praktische opleiding in het kader van alternerend leren eind juni onderbreekt bij de werkgever

waarbij hij die praktische opleiding volgt, gedurende de maanden juli en augustus alsnog een

studentenovereenkomst kan sluiten met die werkgever.

De sociale partners hebben bij brief van 10 januari 2019 laten weten dat dergelijke interpretatie

volgens hen indruist tegen zowel de geest als de tekst van hun advies nr. 2.043, dat zij op 28 juni 2017

hebben uitgebracht m.b.t. de hierboven vermelde wijziging van het K.B. van 14 juli 1995.

Aangezien studentenarbeid onderworpen is aan een voordelige bijdrageregeling op het vlak van de

sociale zekerheid en de R.S.Z. in deze dus ook betrokken partij is, is het noodzakelijk om dit punt naar

de toekomst toe definitief uit te klaren, teneinde geen onnodige rechtsonzekerheid te creëren.

Pagina 33 van 47

Technische verbeteringen

Door het groot aantal wijzigingen die klassiek aan het arbeidsrecht worden aangebracht, vertoont de

wetgeving soms onvolkomenheden of technische mankementen, die omwille van de rechtszekerheid

zo snel mogelijk dienen rechtgezet te worden.

Met name dienen o.a. op volgende domeinen reparaties te worden uitgevoerd:

‒ De termijn die wordt vermeld in artikel 37/12 van de Arbeidsovereenkomstenwet (één maand)

dient te worden aangepast aan de termijn die wordt gehanteerd in artikel 51, § 1, tweede lid,

11°, van het Werkloosheidsbesluit van 25 november 1991 (twee maand). Het betreft de

verplichting voor de werknemer, die tijdens een opzegtermijn wordt vrijgesteld van het

presteren van arbeid, om zich binnen de twee maand in te schrijven bij de gewestelijke

arbeidsbemiddelingsdienst;

‒ In artikel 1, § 2, 4° van de Uitzendarbeidswet van 24 juli 1987 dient, naast een verwijzing naar

artikel 102 van de Herstelwet van 22 januari 1985, ook een verwijzing naar artikel 103bis van

dezelfde Herstelwet te worden opgenomen, om duidelijk te maken dat ook de werknemers

die tijdskrediet opnemen kunnen worden vervangen door een werknemer met een tijdelijk

contract of door een interimaris;

‒ Artikel 14, 5° van het K.B. van 8 augustus 1980 betreffende het bijhouden van sociale

documenten (vermelding van het kinderbijslagfonds op de individuele rekening) moet worden

geschrapt, aangezien sinds de regionalisering van de kinderbijslagwetgeving de werknemer

zelf kan kiezen bij welk kinderbijslagfonds hij zich aansluit;

‒ Artikel 3 van het K.B. van 9 mei 2007 betreffende de tewerkstelling op zondag in

kleinhandelszaken en kapperssalons gevestigd in badplaatsen, luchtkuuroorden en

toeristische centra moet worden geschrapt, vermits de toegestane periodes van zondagwerk

sinds 10 november 2018 niet langer in artikel 3, maar rechtstreeks in artikel 14, § 2 van de

Arbeidswet worden geregeld (ingevolge wijziging door de wet van 11 oktober 2018).

Adviesraad van het sociaal strafrecht

Context

Het Sociaal Strafwetboek heeft een Adviesraad van het sociaal strafrecht opgericht onder de minister

van Justitie en stelt dat de Koning de samenstelling en de werkingsregels van deze Adviesraad bepaalt.

In uitvoering van artikel 98 van het Sociaal Strafwetboek werd het koninklijk besluit van 7 juni 2011 tot

bepaling van de samenstelling en de werking van de Adviesraad van het sociaal strafrecht en tot

vastlegging van de datum van inwerkingtreding van de artikelen 96, 97 en 98 van het Sociaal

Strafwetboek goedgekeurd.

Dit koninklijk besluit stelt dat de Raad uit 18 leden bestaat die de Federale Overheidsdienst

Werkgelegenheid, Arbeid en Sociaal Overleg, de Federale Overheidsdienst Justitie, de Federale

Overheidsdienst Sociale Zekerheid, de Rijksdienst voor Arbeidsvoorziening, de Rijksdienst voor Sociale

Zekerheid, het Rijksinstituut voor de Sociale Verzekeringen der Zelfstandigen, de Sociale Inlichtingen-

en Opsporingsdienst, de Rechterlijke Orde en de academische wereld vertegenwoordigen. De leden

worden aangeduid op basis van hun ervaring of specifieke kennis inzake het sociaal strafrecht en

worden benoemd voor vier jaar. Hun mandaten kunnen worden vernieuwd.

Pagina 34 van 47

Op 7 juni 2011 werd er een eerste koninklijk besluit goedgekeurd voor de benoeming van de leden en

op 23 mei 2016 volgde een tweede koninklijk besluit.

Het voornoemde koninklijk besluit van 7 juni 2011 werd gewijzigd door dat van 23 mei 2016 waaraan

toegevoegd werd dat er deskundigen in de Adviesraad aanwezig moeten zijn. De ministers van

Tewerkstelling, Justitie, Sociale Zaken, Zelfstandigen en voor de Bestrijding van Sociale Fraude hebben

elk ook de mogelijkheid een deskundige te benoemen op basis van hun specifieke bevoegdheden

binnen het sociaal strafrecht. De benoeming van deze deskundigen loopt af aan het einde van het

mandaat van de leden of aan het einde van de legislatuur (art. 6 tot 6/2).

Het ministerieel besluit inzake de benoeming van de deskundigen in de Adviesraad van het sociaal

strafrecht werd op 28 mei 2016 goedgekeurd en voorzag in de benoeming van vier deskundigen. Het

mandaat van deze deskundigen liep aan het einde van de vorige legislatuur af.

 Probleem

Door de wijziging in 2016 van het koninklijk besluit inzake de werking van de Raad, bestaat deze Raad

voortaan uit 18 leden en 5 deskundigen.

Dit is niet ideaal opdat de Raad optimaal, zonder spanningen tussen de benoemde personen en vooral

onafhankelijk kan werken:

• Waarom wordt de ene persoon als "lid" en de andere als "deskundige" benoemd?

• De deskundigen die door de ministers benoemd worden, ondervinden moeilijkheden bij het

volledig autonoom uitoefenen van hun expertiseopdrachten.

• Het hoge aantal leden en deskundigen - 23 - bemoeilijkt de werking van de Raad sterk

(moeilijkheden om een vergaderdatum te vinden die voor alle 23 personen past, in geval van

elektronische procedure reageert niet iedereen en ook niet binnen een redelijke termijn...).

 Mogelijke oplossing:

Met het oog op een goede werking van de Adviesraad van het sociaal strafrecht lijkt het passend om

geen nieuwe deskundigen te benoemen binnen deze Raad en de samenstelling ervan te beperken tot

18 leden.

11. Naar een versterking en verhoogde visibiliteit van de

arbeidsinspectie

Een versterkte inspectie toezicht welzijn op het werk

Ondanks het feit dat België beschikt over een zeer goed uitgebouwd netwerk van interne en externe

diensten voor preventie en bescherming op het werk met gekwalificeerde en hoogopgeleide

preventieadviseurs in de verschillende welzijnsdisciplines, blijkt dat heel wat ondernemingen,

inzonderheid kmo’s, nog steeds een duwtje in de rug behoeven van de arbeidsinspectie-welzijn op het

werk, om hun welzijnsbeleid in de onderneming op de rails te krijgen. Dit blijkt genoegzaam uit de

resultaten van de controles en de inspectiecampagnes en acties van de algemene directie toezicht op

het welzijn op het werk. Alle werknemers hebben immers recht op veilige en gezonde

Pagina 35 van 47

arbeidsomstandigheden ongeacht de sector waarin ze tewerkgesteld zijn, de grootte van de

onderneming en hun statuut.

Door de voortschrijdende digitalisering, globalisering, robotisering, het gebruik van artificiële

intelligentie en de ontwikkeling van een digitale platformeconomie, de diversiteit op de arbeidsplaats,

de groene economie, e.d. treedt er daarenboven ook een verschuiving op van de beroepsmatige

risico’s inzake veiligheid en gezondheid. Denken we in dit verband bijvoorbeeld aan de specifieke

risico’s bij onderhoud en herstelling van elektrische voertuigen ten opzichte van deze uitgerust met

een klassieke verbrandingsmotor.

Een andere verschuiving van beroepsrisico’s is zich aan het voltrekken in de energiesector door de

bouw onder andere van windmolenparken op zee. Het is dan ook belangrijk dat de inspectie-welzijn

op het werk deze trends nauwgezet opvolgt en voldoende initiatieven ontwikkelt om erop toe te zien

dat deze nieuwe risico’s geïntegreerd worden in het preventiebeleid van de ondernemingen.

Nieuwe vormen van arbeid groeien spectaculair en gaan dikwijls hand in hand met nieuwe

contractuele arbeidsrelaties en atypische vormen van werkgelegenheid, waarbij de betrokken

werknemers vaak veel minder beschermd zijn inzake veiligheid en gezondheid op het werk en niet

kunnen terugvallen op een goed onderbouwde preventiedienst. Het is dan ook belangrijk dat deze

werknemers, die zich in een precaire arbeidssituatie bevinden, kunnen beroep doen op een

laagdrempelig, lokaal verankerd inspectiekorps, gespecialiseerd in de diverse domeinen van het

welzijn op het werk: de arbeidsveiligheid, de bescherming van de gezondheid van de werknemer op

het werk, de psychosociale aspecten van het werk, de ergonomie en de arbeidshygiëne.

Nieuwe vormen van arbeidsorganisatie, introductie van nieuwe technologieën, potentiële isolatie en

desocialisatie door thuiswerk, cognitieve werkbelasting door interactie met robotten, de langere

professionele loopbanen in een wisselende en sterk wijzigende arbeidsomgeving leggen een zeer grote

druk op de werknemers. Het is dan ook van het allergrootste belang dat naast de klassieke risico’s, de

ondernemingen, bijgestaan door hun preventiediensten, voldoende aandacht schenken aan de

preventie van psychosociale risico’s en dat de inspectiediensten voldoende bemand zijn om ook in dit

domein een doeltreffend handhavingsbeleid te kunnen voeren.

Eenzelfde evolutie geldt ook op het vlak van de preventie van musculoskeletale aandoeningen. Door

de stijgende on-line verkoop en de zeer scherpe levertermijnen, zijn pakjesdiensten booming business

geworden. Ook hier dient de arbeidsinspectie welzijn op het werk zichtbaar aanwezig te zijn op het

terrein om de vinger aan te pols te houden en desgevallend corrigerend op te treden. De

arbeidsinspecteurs-welzijn op het werk moeten in staat zijn om na te gaan of de werkgever adequate

preventiemaatregelen genomen heeft op basis van een risicoanalyse en of deze afdoende zijn om

veilige en gezonde arbeidsomstandigheden te kunnen garanderen. Hierbij is het belangrijk dat de

inspecteurs de evolutie van de beroepsrisico’s en de technologische en maatschappelijke evoluties op

de voet blijven volgen teneinde met kennis van zaken te kunnen oordelen of de werkgever zijn

verplichtingen inzake preventie effectief is nagekomen.

Een doeltreffend handhavingsbeleid, in het zeer brede spectrum van de diverse welzijnsdomeinen, is

dan ook slechts mogelijk indien men op federaal niveau blijft investeren in een gespecialiseerd, goed

uitgebouwd en uitgerust arbeidsinspectiekorps, belast met het toezicht op het welzijn op het werk. De

laatste jaren stelt de inspectie vast dat de complexiteit van de dossiers niet alleen toeneemt, doch ook

Pagina 36 van 47

de individualisering ervan. Dit laatste is bijvoorbeeld het geval voor wat de tussenkomsten van de

inspectie betreft bij de behandeling van verzoeken voor formele psychosociale interventie voor feiten

van geweld, pesterijen en ongewenst seksueel gedrag op het werk. Dit zijn vaak ook zeer beladen

dossiers, die heel wat inspectiecapaciteit opslorpen.

Ook de behandeling van beroepen tegen de beslissing van de arts-sociaal inspecteur tegen de

beslissing van de preventieadviseur-arbeidsarts, waarbij deze laatste een werknemer definitief

ongeschikt bevonden heeft om het overeengekomen werk uit te voeren in het kader van het re-

integratietraject is in stijgende lijn. Deze beroepen, kunnen zoals ten andere ook de andere beroepen

tegen de beslissing van de preventieadviseur-arbeidsarts, enkel en alleen door een arts-sociaal

inspecteur worden behandeld. Ook het Koninklijk Besluit tot wijziging van de Codex over het welzijn

op het Werk, wat het periodiek gezondheidstoezicht betreft, dat door de Koning getekend is, voorziet

een specifieke rol voor de sociaal inspecteur-arts met een verhoging van het toekomstig werkvolume

tot gevolg.

Door de krapte op de arbeidsmarkt, de niet-markt-conforme verloning, het trage selectie- en

wervingsproces via Selor is het bijzonder moeilijk voor de arbeidsinspectie-welzijn op het werk om

bepaalde profielen te kunnen aanwerven, inzonderheid technische profielen en zeker voor wat betreft

artsen.

Er is niet alleen de deloyale concurrentie met de private arbeidsmarkt, doch ook binnen de federale

overheid is er een belangrijk verschil in verloning. Zo worden de artsen voor het RIZV, weliswaar

eveneens in de aanvangsklasse A21 aangeworven, doch ontvangen bovenop hun wettelijke toelagen,

een specifieke premie voor arts. Het feit dat de artsen uit de wervingsreserve van het RIZIV, die werden

aangeschreven niet geïnteresseerd waren om deel te nemen aan het functie-specifieke examen dat

door de arbeidsinspectie-welzijn op het werk werd ingericht, spreekt voor zich. Een aantal regionale

directies beschikken niet langer over een sociaal inspecteur-arts en bovendien zijn een aantal van de

sociaal inspecteurs-artsen dicht bij hun pensioen. Er zullen dus inspanningen moet worden geleverd

om het beroep van sociaal inspecteur-arts financieel aantrekkelijk te maken. Benevens het op peil

houden en versterken van het inspectiekorps, dient ook inzake administratieve ondersteuning de

nodige middelen te worden uitgetrokken. De administratieve equipes, zowel op het hoofdbestuur als

de buitendiensten, spelen immers een belangrijke rol in de voor- en nazorg van de dossiers evenals

hun rol als front-office om de talrijke cliënten een zo goed mogelijke service te kunnen garanderen.

Toezicht op de Sociale Wetten

Zoals omschreven in de verdragen 81 en 129 van de Internationale Arbeidsorganisatie (IAO) over de

arbeidsinspectie bekrachtigd door België, heeft de arbeidsinspectie - Toezicht op de Sociale Wetten

drie belangrijke opdrachten:

• Informatie en advies verstrekken aan werkgevers en werknemers over de meest correcte en

efficiënte wijze om de sociale wetgeving na te leven;

• Toezicht houden op de naleving van de arbeidswetgeving op de arbeidsplaatsen;

• Informatie verstrekken aan de overheid.

Pagina 37 van 47

De bestrijding van sociale fraude is al 25 jaar een prioriteit voor de federale regeringen, net zoals -

meer recent - de strijd tegen de sociale dumping als gevolg van de toenemende detachering van

werknemers die naar België komen om er diensten te verlenen. Dit fenomeen is het gevolg van een

van de grondrechten van de EU bekrachtigd in artikelen 56 en 57 van het VWEU11 en plaatst België in

de top 3 van Europese gastlanden volgens de cijfers van de Europese Commissie. Sociale dumping

wordt vooral veroorzaakt door buitenlandse ondernemingen die oneerlijke concurrentie voeren via

zeer slechte loon- en arbeidsvoorwaarden. Deze ondernemingen moeten zich houden aan het Belgisch

arbeidsrecht, met inbegrip van het minimumloon, in tegenstelling tot de sociale zekerheid die ze in

principe in hun land van herkomst moeten betalen. Uit inspectie van de LIMOSA-data blijkt bovendien

dat detachering door lageloonlanden een sterk stijgende tendens vertoont. Dit zorgt voor

concurrentievervalsing omwille van de verschillen in loon en sociale zekerheidsbijdragen tussen het

uitzendend land en België, om nog maar te zwijgen van de frauduleuze postbusvennootschappen die

valse detacheringen naar ons land uitvoeren en dus bijzonder nadelig zijn voor bepaalde sectoren van

onze economie, omdat ze vaak een beroep doen op laag- of middelmatig geschoolde arbeidskrachten.

De arbeidsinspectie - Toezicht op de Sociale Wetten speelt een belangrijke rol in de bestrijding van de

sociale fraude en een nog belangrijkere rol in de strijd tegen sociale dumping. Ze zorgt ervoor dat het

arbeidsrecht en de loon- en arbeidsvoorwaarden die in ons land gelden, correct worden toegepast

voor de gedetacheerde werknemers. Zo draagt ze ook bij aan de regulering van de arbeidsmarkt en

aan het behoud van een eerlijke concurrentie ten voordele van alle werknemers en van de Belgische

ondernemingen. De expertise die over de jaren heen ontwikkeld is en die internationaal erkend is,

moet behouden en onderhouden worden door uitwisselingen met de buitenlandse

arbeidsinspectiediensten tot stand te brengen.

Tegelijk wordt de arbeidsinspectie - Toezicht op de Sociale Wetten de laatste jaren geconfronteerd

met uitdagingen door evoluties in de maatschappij en op de arbeidsmarkt die de controle van de

sociale wetgeving steeds meer bemoeilijken.

De digitalisering en globalisering van de economie en de ontwikkeling van de zogenaamde

"platformeconomie" trekken de klassieke arbeidsorganisatie in twijfel, omdat er steeds meer

flexibiliteit geëist wordt, zowel in de arbeidsorganisatie zelf als in de vastlegging van de lonen voor de

werknemers. Nieuwe atypische arbeidsvormen ontwikkelen zich (standby, freelance, enz.) om zowel

te kunnen voldoen aan de vraag naar flexibiliteit van de ondernemingen als aan de toenemende vraag

naar vrijheid en een beter evenwicht tussen privé- en professioneel leven van een nieuwe generatie

die nomadischer gaat werken. Tegelijk leidt de ontwikkeling van nieuwe voorzieningen in

ondernemingen tot een sterke toename van cafetariaplannen en alternatieve beloningsvormen voor

de werknemers.

Het huidige arbeidsrecht wordt steeds meer onder druk gezet zowel op individueel als op collectief

vlak.

Naast het volhouden of zelfs versterken van de strijd tegen sociale fraude en sociale dumping, zal de

uitdaging voor de arbeidsinspectie - Toezicht op de Sociale Wetten erin bestaan zich aan te passen aan

de maatschappelijke veranderingen door de loon- en arbeidsvoorwaarden van de werknemers

efficiënt te bewaken en te controleren: lokale controles uitvoeren in een steeds globalere wereld, oog

hebben voor nieuwe arbeidsvormen buiten de traditionele domeinen van de arbeidsinspectie en de

11 Verdrag betreffende de werking van de Europese Unie Publicatieblad, C 326/01, van 22 oktober 2012, p. 65.

Pagina 38 van 47

rechten van de werknemers beschermen in een wereld waarin er steeds vaker voor de goedkoopste

optie gekozen wordt.

De ontwikkeling van een arbeidspool voor inspectie en dus van een sterke arbeidsinspectie - zowel

voor de controle van de loon- en arbeidsvoorwaarden door het Toezicht op de Sociale Wetten als voor

gezondheids- en veiligheidscontroles door het Toezicht op het Welzijn - is essentieel voor de regulering

van de arbeidsmarkt, het behoud van een eerlijke concurrentie binnen onze economie en de

instandhouding van ons sociaal zekerheidssysteem. Het is immers de juiste toepassing van de

arbeidsreglementering die ervoor zorgt dat de sociale zekerheidsbijdragen correct geïnd worden.

Daarom is het belangrijk dat de federale overheid investeert in een goed uitgeruste arbeidsinspectie,

zowel op menselijk als op materieel vlak.

Het materiaal, vooral IT-apparatuur, moet up-to-date zijn om efficiënte en snelle controles en

passende back-office werkzaamheden mogelijk te maken. Er zijn ook middelen nodig om toepassingen

te kunnen blijven ontwikkelen in samenwerking met de arbeidsinspectie - Toezicht op de Sociale

Wetten, zodat documenten of informatie tussen de werkgevers en de inspectie digitaal uitgewisseld

kunnen worden. Het gaat om quick-wins die het zowel voor de ondernemingen als voor de inspectie

makkelijker kunnen maken, zoals de toepassing e-Art waarmee een werkgever zijn arbeidsreglement

via een elektronisch platform, dat nog in volle ontwikkeling is, bij de arbeidsinspectie - Toezicht op de

Sociale Wetten kan indienen. Het is ook noodzakelijk om ruimtes te hebben die aangepast zijn aan de

huidige eisen en uitgerust zijn om lokale kwalitatieve diensten te kunnen verlenen aan de burger.

Op het vlak van de human resources zijn de middle management-inspecteurfuncties van de

arbeidsinspectie - Toezicht op de Sociale Wetten - zoals districtshoofden A1/A2 en Adviseur A3 -

momenteel minder aantrekkelijk; dit wordt nog versterkt door de spanningen op de arbeidsmarkt. Een

tiental functies wordt ad interim uitgeoefend. Het is van essentieel belang te investeren in een snelle

bevordering van de inspecteurs die hun functie ad interim uitoefenen en in de waardering van de

functie van teamchef door hen een niveau toe te kennen dat overeenkomt met hun

verantwoordelijkheden.

Ook de controlefunctie, voornamelijk uitgeoefend door technisch deskundigen van het niveau B bij de

arbeidsinspectie - Toezicht op de Sociale Wetten, lijdt onder een gebrek aan erkenning in verhouding

tot de verantwoordelijkheden en het aantal en de complexiteit van de te controleren wetgevingen.

Ten opzichte van de arbeidsvoorwaarden van de meeste Europese arbeidsinspecties, maar ook voor

de cartografie van de federale overheidsfuncties, zou er moeten geïnvesteerd worden in zoveel

mogelijk bevorderingen van niveau B naar niveau A. Op die manier zal dit op middellange termijn een

arbeidsinspectie van niveau A opleveren met een versterkte en betere expertise om de evoluties op

de arbeidsmarkt te kunnen volgen.

Het is ook noodzakelijk en belangrijk om op korte termijn te investeren in een sterkere administratieve

ondersteuning door personeelsleden van niveau C/B aan te werven, zodat de inspecteurs zich volledig

kunnen richten op hun controleopdrachten. Hun aantal is op 5 jaar tijd immers met 25% afgenomen.

Een sterke en zichtbare arbeidsinspectie zal ook samenwerking vereisen. Hoewel die samenwerking al

bestaat, zou die met de regionale diensten nog versterkt moeten worden. Binnen hun bevoegdheden

beschikken deze diensten over gegevens of informatie die nuttig kunnen zijn voor de arbeidsinspectie

- Toezicht op de Sociale Wetten. Denken we maar aan verkeerscamera's. Deze beelden kunnen nuttig

Pagina 39 van 47

zijn in de strijd tegen sociale fraude en voor het naleven van de loon- en arbeidsvoorwaarden in de

sector van het wegvervoer.

SIOD: motor in de gezamenlijke strijd tegen sociale fraude en sociale dumping

Sociale fraude en sociale dumping leiden tot oneerlijke concurrentie, doen de overheid inkomsten

mislopen en zorgen vaak voor slechte arbeidsomstandigheden. Het is daarom van essentieel belang

om sociale fraude en sociale dumping aan te pakken.

Dankzij de hervorming van de inspectiediensten (eind 2016) werd het aantal inspectiediensten

verminderd, werd geopteerd voor een logischere bevoegdheidsverdeling tussen de inspectiediensten

en werd een centralere rol gegeven aan de SIOD, de Sociale Inlichtingen – en Opsporingsdienst, de

koepel van de federale sociale inspectiediensten.

Bedoeling is dat de SIOD een strategisch orgaan wordt, dat op basis van de kennis en inzichten van de

betrokken diensten en wetenschappelijke ondersteuning een visie ontwikkelt op de bestrijding van

sociale fraude en die vertaalt in concrete strategieën via een strategisch en een jaarlijks operationeel

plan.

De SIOD werd met de aantrekking van een full time manager en experten versterkt. Conform de

analyse van het Rekenhof12 moet de SIOD over voldoende middelen en mensen te beschikken om zijn

missie te kunnen volbrengen. De missie bevat taken zoals o.a. het uitvoeren van studies om de

beleidskeuzes te onderbouwen, uitoefenen van risicoanalyses, in kaart brengen van

fraudefenomenen, geven van instructies/richtlijnen, bevordering van de internationale samenwerking

via de organisatie van gemeenschappelijke workshops en controles, etc.

De uitdagingen zijn immers niet min: nieuwe flexibele arbeidsvormen, internationalisering van de

economie, de digitalisering, toename van agressie t.a.v. handhavers… hebben een aanzienlijke impact

op de organisatie van de sociale inspectiediensten.

Kritische succesfactoren in een succesvolle fraudebestrijding zijn onder meer: snelheid van optreden,

accurate gegevensuitwisseling, kennisdeling, een voldoende inspectiecapaciteit van de sociale

inspectiediensten, samenwerking (synergiën) en gezamenlijk optreden.

Alleen een multidisciplinaire, holistische, integrale aanpak van sociale fraude met alle actoren en

stakeholders in het kader van de handhavingsketen (preventie, detectie, controle en sanctionering)

kan maatschappelijk effect ressorteren om een eind te maken aan malafide praktijken en deloyale

concurrentie. Dit coördineren en strategisch ondersteunen is hierbij van cruciaal belang.

Ook moeten we stilstaan bij de vaststelling dat de internationale afdwinging van het respect voor ons

sociaal recht te wensen overlaat. Bij Ryanair en Deliveroo bijvoorbeeld zijn we niet in staat geweest

om ondanks overduidelijke problemen snel in te grijpen. Een administratieve bevoegdheid voor de

Minister op voorstel van de inspectie om bepaalde activiteiten van een bedrijf stil te leggen, is te

overwegen. Uiteraard is er een zeer strikt wettelijk kader voor nodig, maar het is een instrument dat,

12 https://www.ccrek.be/Docs/2017_09_ActieplanSocialeFraude.pdf

Pagina 40 van 47

indien het bestaat, wellicht nooit gebruikt zal moeten worden omdat ermee dreigen volstaat om

malafide werkgevers in de pas te laten lopen.

Het ‘Platform Undeclared Work’ en de nieuwe European Labour Authority vormen partners van de

SIOD om een meer doorgedreven internationale en coherente aanpak van sociale dumping te

realiseren.

12. Een actieve internationale rol

Het arbeidsmarkt- en werkgelegenheidsbeleid wordt steeds minder door één overheidsniveau

bepaald. De gewesten en gemeenschappen, maar ook de lokale overheden, spelen een belangrijke rol.

Daarnaast werd het beleidsdomein dat de FOD WASO bestrijkt in de voorbije jaren ook steeds

internationaler, zowel op het terrein (detachering, impact van migratie op onze arbeidsmarkt…) als in

de regelgeving en op het terrein van beleidscoördinatie – met het Europees Semester als belangrijkste

kader daarvoor.

Nationale soevereiniteit is steeds meer een gedeelde soevereiniteit geworden: de beslissingsmacht

van één staat uit zich meer en meer ook via zijn inbreng op het internationale niveau. Een proactief en

anticipatief internationaal optreden moet dan ook integraal deel uitmaken van het Belgische

arbeidsmarkt- en werkgelegenheidsbeleid.

Een voorwaarde daarvoor is een degelijke interne coördinatie binnen het federale België. De formele

kanalen daarvoor (Overlegcomité, DGE, Coormulti, samenwerking binnen Permanente

Vertegenwoordigingen…) volstaan niet altijd. Een vorm van periodieke administratieve coördinatie

tussen de verschillende ministeries en uitvoeringsdiensten (RVA, VDAB, Forem, Actiris, ADG…) wat hun

internationale beleid en verplichtingen betreft zou daarom een erg nuttige aanvulling zijn.

Europese Unie

De voorbije jaren is de Europese Commissie, onder impuls van voorzitter Juncker en commissaris

Thyssen, erg actief geweest op het vlak van werkgelegenheids- en sociaal beleid. Consolidatie van het

daarmee verworven “acquis”, en daarop verder bouwen, is daarom van groot belang.

Europees Semester

Een actieve medewerking aan het Europees Semester is een noodzaak. Dat vergt aan de ene kant dat

de Commissie en de andere Lidstaten correct moeten worden geïnformeerd over het Belgische beleid.

Aan de andere kant vereist het een blijvende actieve medewerking aan de mechanismen van het

Semester (vooral het werk van het Comité van de Werkgelegenheid – EMCO), maar ook dat de

uitkomsten van het Semester, met name de Landenspecifieke Aanbevelingen (CSRs) ook door het

beleid als een belangrijke input worden gebruikt, en met name wanneer nodig is ook interfederaal

worden aangepakt.

Om te vermijden dat het Semester beperkt wordt tot een korte termijn proces, gedomineerd door

budgettaire bekommernissen (waardoor automatisch de impact van de ministers van werk en sociaal

beleid, verenigd in de EPSCO-raad, zou verminderen), is een nieuwe strategie als opvolger van Europa

2020 een noodzaak. Ook kan er verder worden gebouwd op de vooruitgang die de voorbije jaren werd

geboekt op het vlak van de gelijkwaardigheid van het economisch en financieel beleid enerzijds en het

sociaal en werkgelegenheidsbeleid anderzijds. Zo zou het nieuwe sociale scorebord op hetzelfde

Pagina 41 van 47

niveau kunnen worden geplaatst als het scorebord dat in het kader van de ‘Macro-Economic

Imbalances Procedure’ wordt gebruikt (waaruit de sociale indicatoren dan kunnen worden

weggelaten). Er is echter geen reden om de werkwijze van het Semester op zich grondig te veranderen,

wat onvermijdelijk op een opnieuw uitvinden van het wiel zou uitdraaien.

De Europese Pijler van Sociale Rechten

De Pijler die in 2018 werd afgekondigd13, moet in de komende jaren het kompas blijven voor de EU, en

aanzetten tot een sociale convergentie, die de ongelijkheid in arbeidsvoorwaarden tussen de EU-

landen geleidelijk moet verminderen. De vraag in de Pijler naar een adequaat minimumloon in alle EU-

landen is daarbij een belangrijk aspect, dat in een concrete afspraak moet worden omgezet,

bijvoorbeeld in de vorm van een verwijzing naar een percentage van het gemiddelde loon.

EU-wetgeving

De samenstelling van de nieuwe Europese Commissie zal een belangrijke impact hebben op de

wetgevende agenda van de EU in de komende jaren. Het is belangrijk om onze prioriteiten tijdig

duidelijk te maken aan de Commissie (de FOD WASO bereidt hierrond een initiatief voor), maar ook

om ons niet defensief op te stellen in het proces: als we enkel wetgeving aanvaarden waarvan alle

bepalingen al bestaan in het Belgische recht, remmen we immers de convergentie die we wensen

onnodig af. De inspanningen die we van anderen vragen om hun wetgeving aan te passen aan de

Europese norm, moeten we ook zelf kunnen opbrengen.

EU-agentschappen

Via de FOD WASO heeft België altijd een actieve rol gespeeld in Eurofound en EU-OSHA, en we nemen

ons voor om in de nieuwe ‘European Labour Authority’ (ELA) minstens even actief te zijn. ELA moet

zich prioritair richten op zijn kerntaken, met name de ondersteuning en coördinatie van

grensoverschrijdende inspecties, en de uitwisseling van informatie. Een snelle opstart van ELA, waarbij

van bij de start het grootste deel van de middelen ook op deze activiteiten worden gericht, is daarom

cruciaal.

De Internationale Arbeidsorganisatie

België is één van de stichtende leden van de IAO, en heeft altijd een belangrijke rol gespeeld in de

organisatie. De rechtstreekse impact op ons eigen beleid is misschien eerder beperkt, maar via de IAO

bouwen we mee aan “decent work” wereldwijd, wat in de geglobaliseerde wereld van vandaag

onvermijdelijk ook op ons land een belangrijke invloed heeft. Bovendien is ons model van sociaal

overleg vaak één van de inspiratiebronnen voor de IAO. België moet zijn nuttige rol als ondersteuner

van de IAO blijven verder spelen, ook door de Belgische sociale partners te blijven aanmoedigen om

een actieve rol in de organisatie te blijven opnemen. België moet de nadruk blijven leggen op de

normatieve rol van de IAO en de organisatie aanmoedigen om zijn rol op te nemen als “verkeersagent”

van een steeds internationaler wordende arbeidsmarkt. Daarbij moet België erover waken om ook

binnen de IAO het evenwicht tussen de belangen van de werkgevers en werknemers te blijven

bewaken.

13 https://ec.europa.eu/commission/priorities/deeper-and-fairer-economic-and-monetary-union/european-

pillar-social-rights/european-pillar-social-rights-20-principles_nl

Pagina 42 van 47

De Oganisatie voor Economische Samenwerking en Ontwikkeling

De OESO heeft in de voorbije decennia zijn waarde op het vlak van een rigoureuze en kwalitatief

hoogstaande analyse van de arbeidsmarkt, leidend tot gezaghebbende beleidsaanbevelingen, meer

dan bewezen. België dient daarom zijn actieve medewerking aan de organisatie verder te zetten, en

zich wanneer de gelegenheid zich voordoet inschrijven in landenstudies of specifiek voor ons land

uitgewerkte studies.

Pagina 43 van 47

Bijlage: aanbevelingen van de HRW, de OESO en de Raad van de

Europese Unie

Op basis van de Aanbevelingen van de Raad van de Europese Unie over de nationale

hervormingsprogramma’s 2017, 2018 en 201914 van België en de adviezen van de Raad over de

stabiliteitsprogramma’s 2017, 2018 en 201915 van België; de OESO Economic Surveys voor België van

2017-201816; en de Verslagen van de Hoge Raad voor de Werkgelegenheid 2015 – 2018.

A. Algemeen kader

1. Overleg tussen de federale en gewestelijke autoriteiten die bevoegd zijn voor het

werkgelegenheidsbeleid (HRW 2017)

B. Loonvorming

2. Hervorming van het loonvormingskader (OESO, HRW 2016)

3. Vanwege de grote verscheidenheid aan functies en de specifieke kenmerken van de

bedrijfstakken, is een uniforme norm inzake loongroei niet relevant. (HRW 2017)

4. Beperking invloed anciënniteit op lonen: de HRW pleit ervoor een bovengrens vast te stellen

voor het aantal jaren gedurende welke een automatische loonsverhoging voor een bepaalde

functie kan worden toegekend. (HRW 2017)

5. Werkloosheidsvallen en ontmoedigende belastingen voor tweeverdieners wegwerken (Raad

2018).

C. Inclusieve arbeidsmarkt: ervoor zorgen dat de meest achtergestelde groepen, met inbegrip van

mensen met een migratieachtergrond, gelijke kansen hebben op toegang tot kwaliteitsonderwijs,

beroepsopleidingen en de arbeidsmarkt. (Raad 2019, OESO)

6. Langdurig werklozen als primaire doelgroep (HRW 2015)

7. Versterking Belgisch beleid om aanwezige migranten, in het bijzonder komende van buiten de

EU, op de arbeidsmarkt in te schakelen (HRW 2018); Coördinatie tussen beleidsdomeinen

versterken om personen met een migratie-achtergrond beter te integreren op de

arbeidsmarkt (Raad 2018)

8. Participatie jongeren: drastisch verminderen van het aantal jongeren onder 25 jaar die het

onderwijssysteem verlaten hebben, die geen werk hebben noch opleiding volgen. De

overheidsdiensten voor arbeidsbemiddeling moeten binnen vier maanden na de inschrijving

van deze groep een intensief begeleidingstraject hebben opgezet (HRW 2017)

9. Participatie 55-plussers: de resterende regelingen voor vervroegde uittreding afschaffen

(OESO, Raad 2019); de effectieve pensioenleeftijd optrekken door onverwijld de

pensioenhervorming op basis van een puntensysteem toe te passen, niet tot 2030 te wachten

om de wettelijke pensioenleeftijd te verhogen tot 67 jaar en het stelsel van het aanvullend

pensioen, de zogeheten tweedepensioenpijler, te veralgemenen. (HRW 2017) werk aanpassen

aan ervaring, deskundigheid en fysieke mogelijkheden, opleidingen blijven voorzien,

bezoldigingsbeleid linken aan ervaring (HRW 2015)

10. Invaliditeit mag geenszins worden beschouwd als een middel om de arbeidsmarkt te verlaten

om andere redenen dan gezondheidsproblemen. De instroom in het stelsel moet rigoureus

worden gecontroleerd. Invaliden moeten de kans krijgen een beroepsactiviteit vlot, in

aangepaste omstandigheden en op geleidelijke wijze aan te vatten of te hervatten. Het nut

14 Merk op dat die voor 2019 nog niet zijn goedgekeurd.
15 Idem als vorige noot.
16 Ook de (voorlopige) aanbevelingen uit de OESO Productivity review werden opgenomen. De definitieve versie

wordt verwacht in de zomer.

Pagina 44 van 47

van een regeling zoals deeltijdwerk om medische redenen (gecombineerd met een uitkering)

moet worden geëvalueerd. (HRW 2017)

11. Opzetten van preventieve instrumenten en bijsturende processen tegen burn-out (HRW 2016)

D. Onderwijs en levenslang leren: De prestaties en de inclusiviteit van de onderwijs- en

opleidingssystemen verbeteren en de vaardighedenmismatches aanpakken (Raad 2019) en een

cultuur van levenslang leren stimuleren (OESO)

12. De noodzakelijke mechanismen voor permanente opleiding opzetten om de inzetbaarheid van

werknemers, in het bijzonder van de laaggekwalificeerden, tijdens hun gehele loopbaan te

verzekeren, door een inventaris van de beroepservaring, een opleidingspaspoort, een

competentie- en talentenbalans, een individuele opleidingsrekening en een persoonlijk

ontwikkelingsplan te integreren in de loopbaanrekening (HRW 2017)

13. Breid waar wenselijk de begeleide schoolkeuze uit om de concentratie van leerlingen met een

niet-EU-immigrantenachtergrond te verminderen. Verbeter de lerarenopleiding en zorg voor

prikkels om leraren aan te trekken naar scholen met een hoge concentratie kansarme

leerlingen. (OESO)

14. Overweeg in voorkomend geval om het collegegeld te verhogen of aan te passen, met behoud

van het studietoelagesysteem voor kansarme studenten, samen met inkomensafhankelijke

leningen. (OESO)

15. Vaardigheden van achtergestelde groepen versterken om in te spelen op de behoeften van de

ondernemingen. Bevordering van permanente opleiding voor alle werknemers en in het

bijzonder voor laaggeschoolden, 55-plussers en personen met een migratieachtergrond (HRW

2015-2017)

16. het alternerend leren en stages in ondernemingen op alle onderwijsniveaus te doen toenemen

(HRW 2017)

17. De tekorten op de arbeidsmarkt en loonpremies beter bekendmaken om studenten te

motiveren om studiegebieden te kiezen die relevanter zijn voor de arbeidsmarkt (OESO);

Voortzetting initiatieven en maatregelen van de gemeenschappen om de leerlingen – in het

bijzonder vrouwen aan STEM-richtingen te verhogen en diverser te maken; Versterking band

onderwijs-bedrijfsleven (HRW 2015, 2016, 2017) evaluatie van genomen maatregelen rond

knelpuntberoepen (HRW 2016)

18. Versterken en mobiliseren van skills om de productiviteit en inclusiviteit te verhogen (OESO).

Zorgen dat bedrijven voldoen aan de nieuwe federale wetgeving om alle werknemers ten

minste vijf werkdagen opleiding en vorming per jaar te bieden. (Raad, OESO)

E. Werking arbeidsmarkt:

19. Creëren van hefbomen ten voordele van werknemers-in-tijdelijke-arbeid naar duurzame

arbeid (HRW 2015)

20. De procedures voor collectief ontslag herzien, zodat activeringen en outplacement, die hun

doeltreffendheid al ruimschoots hebben aangetoond, sneller in werking kunnen worden

gesteld (HRW 2017); Versterking van de verstrekking van risicokapitaal en vermindering van

onnodige kosten voor het nemen van risico's, met name door faillissementen minder

belastend te maken (OESO)

21. Flexitime ontwikkelen (OESO); betere aanwending van flexibele en variabele werktijden.

Sociale partners moeten zich buigen over atypische werktijden, degelijk wettelijk kader

voorzien voor de flexi-jobs (HRW 2015)

22. Werkbaar werk: bevordering van arbeidsvormen die werk en privé beter combineren: werk

afstemmen op de behoeften van de huishoudens over de gehele loopbaan. Zorgen voor

werkbaar werk, niet alleen arbeidsduurvermindering. Voorzien in voldoende kwalitatieve,

betaalbare kinderopvang. Herziening uitkeringen ouderschapsverlof (HRW 2015). Invoering

van speciaal statuut van “werkstudent” met flexibeler lestijden in alle onderwijsinstellingen.

(HRW 2015)

Pagina 45 van 47

23. Versterking van de beroepsmobiliteit (HRW 2015, OESO)

24. Om de positieve dynamiek van nieuwe ondernemingen te stimuleren, zou men het

ondersteuningsbeleid ten aanzien van jonge ondernemingen moeten versterken, met

bijzondere aandacht voor de groei van hun personeelsbestand. (HRW 2017); De regelgevende

en administratieve druk verminderen om ondernemerschap te stimuleren en de

belemmeringen voor concurrentie in de dienstensector, met name telecommunicatie-,

detailhandels- en professionele diensten, op te heffen (OESO, Raad 2019)

25. steunmaatregelen ter bevordering van de sociale economie (HRW 2016)

26. modernisering arbeidsrecht (HRW 2016); Harmonisering arbeiders- en bediendenstatuut;

Herbekijken van de geldende beperkingen om uitzendarbeid af te remmen; Omkadering

“onderaannemer”, “freelancer”; Herziening van de voorwaarden detacheringen om sociale

dumping aan te pakken; Hervorming van de belastingheffing binnen het koppel om voltijds

werken met 2 te belonen; Bestuderen van de gevolgen van een wijziging van de modaliteiten

van de IGU mbt impact op sociale risico’s; Gelijke behandeling deeltijd- en voltijdwerkers (HRW

2015); statuten loontrekkenden/zelfstandigen aan de digitale economie aanpassen (HRW

2016)

27. Verminder transactiekosten op huisvesting en verminder geleidelijk de gunstige fiscale

behandeling van het eigenwoningbezit. (OESO) Werkzoekenden ondersteunen die bereid zijn

te verhuizen om nieuw werk te vinden, of werkenden die bereid zijn zulks te doen om hun

baan te kunnen behouden. (HRW 2017)

F. Digitale en groene arbeidsmarkt:

28. Werkgelegenheidskansen inzake e-commerce optimaal benutten en op korte termijn de

nieuwe wettelijke bepalingen evalueren (HRW 2016)

29. Om fintech-bedrijven op optimale wijze te laten doorgroeien is een duidelijk proactief beleid

nodig vanuit de overheid en de regulator. Inzetten op de opleiding en het aantrekken van het

passend menselijk kapitaal; onder meer door het opzetten van een ecosysteem van hubs en

kenniscentra in heel specifieke domeinen, zoals betaalverkeer, retail en IT-infrastructuur

(HRW 2016)

30. Verbetering van de digitale vaardigheden van werkzoekenden en zorgen dat de nieuwe

generatie de nodige digitale vaardigheden en soft skills verwerft. Scholen moeten beschikken

over moderne technologische middelen en in staat zijn die regelmatig te vernieuwen. Daartoe

kan een partnerschap worden aangegaan tussen de ondernemingen uit de digitale sector en

de scholen. digitale vaardigheden van de leerkrachten verbeteren (HRW 2016)

31. Promoten en financieren van aanvullende ruimten zoals co-working spaces met omkadering

(HRW 2017)

32. De overheid en de overheidsdiensten voor arbeidsbemiddeling, net als initiatieven van

gevestigde ICT-ondernemingen en startups kunnen ertoe bijdragen het nuttig gebruik van het

internet te doen toenemen door digitale instrumenten (websites, apps, ...) aan te bieden die

zowel aantrekkelijk als gebruiksvriendelijk zijn (HRW 2017)

33. Meer investeringen in vervoersinfrastructuur rond grote stedelijke gebieden door

gezamenlijke federale en regionale initiatieven en waar mogelijk door grotere betrokkenheid

van de private sector. (OESO, Raad 2019)

34. Onderdruk de gunstige fiscale behandeling van bedrijfswagens, verleng het gebruik van

congestieheffingen en blijf het belastingtarief voor brandstof verhogen. (OESO)

35. Verbetering van de doeltreffendheid van de overheidssteun voor Onderzoek & Ontwikkeling:

het doel moet zijn de steun te verschuiven naar regelingen en bedrijven die de meeste extra

O&O creëren (OESO)

Pagina 46 van 47

Lijst van afkortingen

Actiris : Office Régional Bruxellois de l'Emploi

ADG : Arbeitsamt der Deutschsprachigen Gemeinschaft Belgiens

B.S.: Belgisch Staatsblad

CAO : Collectieve Arbeidsovereenkomst

CRB : CENTRALE RAAD VOOR HET BEDRIJFSLEVEN

CSR : Country-specific recommendation

DGE : Direction générale Coordination et Affaires européennes

DGE : Directoraat-Generaal Europese Zaken (FOD Buitenlandse Zaken)

EC: Europese Commissie

ECB : European Central Bank

ELA : European Labour Authority

EMCO : Employment Committee of the European Union

EPSCO : Employment, Social Policy, Health and Consumer Affairs council

ESV : economisch samenwerkingsverband

ESV’s : economisch samenwerkingsverband

EU: Europese Unie

EU-OSHA : European Agency for Safety and Health at Work (EU-OSHA)

FBZ : Fondsen voor Bestaanszekerheid

FEDRIS : Agence fédérale des risques professionnels

FOD : Federale Overheidsdienst

Forem : Service public de l’emploi et de la formation professionnelle

GGMMI : gewaarborgd minimum maandinkomen

HRPBW: Hoge Raad voor de Preventie en Bescherming op het Werk

HRW: Hoge Raad voor de Werkgelegenheid

IAO: Internationale Arbeidsorganisatie

ICT: Informatie- en Communicatietechnologie

KB: Koninklijk Besluit

KMO: Kleine en Middelgrote Onderneming

MB: Ministerieel Besluit

MSA: MusculoSkeletale Aandoeningen
NAR: Nationale Arbeidsraad

NEET : Not in Education, Employment or Training

OESO: Oganisatie voor Economische Samenwerking en Ontwikkeling

OiRA: Online interactive Risk assessment tool

OIRA-tool: online interactive Risk assessment tool

OIT : Organisation Internationale du Travail

PBW : Preventie en Bescherming op het Werk

PCs: Paritaire Comités

RIZIV: RijksInstituut voor Ziekte- en Invaliditeitsverzekering

RVA: Rijksdienst voor Arbeidsvoorziening

SA: SamenwerkingsAkkoord

SIOD : Sociale Inlichtingen – en Opsporingsdienst

STEM : Science, Technology, Engineering and Mathematics (wetenschap, technologie, engineering,

wiskunde en digitale vaardigheden)

SWT: Stelsel van Werkloosheid met bedrijfsToeslag

TFUE : Traité sur le fonctionnement de l’Union européenne

UI: UitbetalingsInstellingen

VDAB : Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding

VOF : vereniging onder firma

Pagina 47 van 47

VZW: vereniging zonder winstoogmerk

WASO: Werkgelegenheid, Arbeid en Sociaal overleg

WVV : Wetboek van Vennootschappen en Verenigingen

Contact

Geert De Poorter

Voorzitter van het directiecomité FOD WASO

Ernest Blerotstraat 1, B-1070 Brussel

Geert.Depoorter@werk.belgie.be

GSM: 0032 476 45 75 11

