
 FOD WERKGELEGENHEID, ARBEID EN SOCIAAL OVERLEG

Algemene Directie Collectieve Arbeidsbetrekkingen
(Tel. : 02/233.41.11 - E-mail : coa@werk.belgie.be)

Rapportering over de

resultaten van het
sectoraal overleg
in 2017 en 2018

Geactualiseerde versie, september 2019

1/52

Inhoudstafel

Inhoudstafel ... 1

1. Inleiding ... 4

2. Harmonisering van het landschap van de paritaire comités 6

2.1. Evolutie van het sectoraal landschap .. 6

2.1.1. Wijzigingen en opheffingen van paritaire organen 6

2.1.2. Niet-samengestelde paritaire organen... 6

2.2. Hervorming van het landschap van de paritaire comités.................................... 6

2.2.1. Modernisering .. 6

2.2.2. Harmonisering ... 7

2.2.3. Vereenvoudiging .. 7

3. Lonen en koopkracht .. 9

3.1. Loonnorm ... 9

3.1.1. Algemeen principe van de nieuwe loonnormwet ... 9

3.1.2. Loonnorm voor de jaren 2017-2018 ..10

3.1.3. Uitzonderingen ...10

3.1.4. Naleving en sancties ..11

3.2. Sectorale onderhandelingen en alternatieve besteding van de loonnorm12

3.3. Ecocheques ..13

3.4. Maaltijdcheques ..15

3.5. Niet-recurrente resultaatsgebonden voordelen ..17

3.6. Tussenkomst in de vervoerskosten van de werknemers19

3.6.1. Tussenkomst in de kosten van het gemeenschappelijk openbaar vervoer per

trein ...19

3.6.2. Tussenkomst in de kosten van het gemeenschappelijk openbaar vervoer -

anders dan per trein ...20

3.6.3. Privé-vervoer ..20

4. Functieclassificaties (bestrijding van de loonkloof tussen mannen en vrouwen)21

5. Opleiding ...23

5.1. « Investeren in opleiding » - Algemene principes ..23

5.1.1. Toepassingsgebied van de reglementering ...23

5.1.2. Welke opleidingen worden in rekening gebracht voor het bereiken van de

interprofessionele doelstelling? ...23

5.1.3. Op welke wijze moet de opleidingsplicht worden uitgevoerd?24

5.2. Omzetting van de opleidingsinspanning naar aanleiding van de wet betreffende

werkbaar en wendbaar werk ...24

6. Innovatie ...28

2/52

7. Stelsel van werkloosheid met bedrijfstoeslag ..30

7.1. Notie ...30

7.2. Rechtsbasis ..30

7.3. Nieuwigheden met een impact op de sectorale onderhandelingen in 2017 en 2018

 ...30

7.3.1. De algemene regel en de mogelijke afwijkingen ..30

7.3.2. SWT voor ondernemingen in moeilijkheden en in herstructurering32

7.4. Cijfergegevens..32

8. Tijdskrediet ..34

8.1. Rechtsbasis ..34

8.2. Korte situering ..34

8.3. Nieuwigheden met een impact op de onderhandelingen 2017-201835

8.3.1. Afschaffing van het niet gemotiveerd tijdskrediet35

8.3.2. Uitbreiding van de zorgmotieven ...35

8.3.3. Landingsbanen: verlaging leeftijdsgrens naar 55 jaar voor recht op

uitkeringen ..35

8.4. Hinderpalen bij de sectorale onderhandelingen 2017-201835

8.4.1. Geen parallellisme tussen het recht op tijdskrediet en het recht op een RVA-

onderbrekingsuitkering. ..35

8.5. Doorlichting van de sectorale cao’s ..36

8.5.1. Cijfergegevens ..36

8.5.2. Inhoud van de sectorale cao’s ...36

8.5.3. Tijdskrediet met motief ..36

9. Aanvullende pensioenen ..39

9.1. Wettelijk kader ...39

9.2. Harmoniseringstraject : statuten van de werklieden en bedienden39

9.3. Opvolging van de sectorale initiatieven en het evaluatierapport van de NAR40

9.3.1. Activiteitenrapporten van de paritaire (sub)comités voor de période 2017-

2018. ..40

9.4. Analyse van de sectorale cao’s ...41

9.4.1. Cijfergegevens ..42

9.4.2. Inhoud ...42

10. Bijlagen ...43

10.1. Gegevens inzake paritaire organen, mandaten en personen en inzake

werkgevers- en werknemersaantallen ..43

10.1.1. Aantal paritaire organen, mandaten en personen43

10.1.2. Aantal werkgevers en werknemers per sector op 31/12/201843

10.2. Gegevens inzake gesloten en neergelegde sectorale -en ondernemingscao’s.....46

3/52

10.3. Loonaanpassingen 1 januari 2017 – 31 december 201848

4/52

1. Inleiding

Het voorliggend document bevat het tweede rapport / verslag over het sectoraal sociaal

overleg. We bekijken de interprofessionele onderhandelingsperiode 2017-2018. We

hebben er in dit tweede rapport bewust voor geopteerd om dezelfde, grote thematische

onderverdelingen te hanteren die in het eerste rapport werden behandeld, dit enerzijds om

de mogelijkheid te scheppen tot vergelijking van de twee rapporten én anderzijds omdat

de onderwerpen uit het eerste rapport toch nog steeds de core-business zijn van wat

traditioneel “de loon- en arbeidsvoorwaarden” worden genoemd.

2017-2018 is de eerste onderhandelingsperiode, sinds de onderhandelingsperiode 2009-

2010, dat er opnieuw een ondertekend interprofessioneel akkoord tot stand is gekomen.

Wanneer men een blik gooit op de kwantiteit van de gegevens, met name de cijfers van

het aantal afgesloten sectorale cao’s voor deze interprofessionele onderhandelingsperiode

2017-2018, kan men niet anders dan concluderen dat dit overleg, althans wat de cijfers

betreft, zeker niet aan belang inboet maar integendeel aan belang wint. Met 2191

afgesloten sectorale cao’s tekenden we het hoogste aantal op in de laatste tien jaar. Ook

het aantal ondernemings-cao’s scheerde hoge toppen met meer dan 11.500 neergelegde

cao’s. De stijging hier is grotendeels te wijten aan het stijgend aantal collectieve

bonusplannen, afgesloten in het kader van de cao nr. 90 (zie bijlage 10.2 voor

detailcijfers).

Naast de cijfers is er, belangrijker, de inhoudelijke kant van het sectoraal sociaal overleg.

Het zal niemand verbazen dat ook de focus van deze onderhandelingsperiode, wederom

lag op wat men traditioneel “de harde kern” van het sectoraal sociaal overleg noemt. Het

gaat dan in de eerste plaats over lonen en koopkracht in de ruimste zin van het woord.

Vervolgens moet gezegd dat de nadruk, ook in het overleg in deze periode, ook zeer sterk

lag op regimes van tijdelijke of definitieve uittreding uit de arbeidsmarkt, en met name de

diverse stelsels van werkloosheid met bedrijfstoeslag en tijdskrediet. De door de Regering

afgekondigde maatregelen inzake deze stelsels, met name het optrekken van de leeftijd

om van deze regimes te kunnen genieten, heeft een direct effect gehad op het aantal

afgesloten cao’s.

Het sectoraal sociaal overleg wordt, en dan vooral de drie laatste onderhandelingsperiodes,

vervolgens gekenmerkt door een aantal fenomenen die dit overleg sterk beïnvloeden, om

niet te zeggen mee sturen en in een bepaalde richting duwen. Men stelt ten eerste vast

dat, op het vlak van de thema’s, het vooral de regering, samen met het parlement, is die

nieuwe onderwerpen naar het overleg toebrengt en daarbij het overleg de kans geeft om

deze thema’s verder uit te werken. We denken hier aan de thema’s opleidingsinspanningen

en de nieuwe thema’s loopbaansparen en schenking van verlof die wettelijk werden

ingevoerd en omkaderd door de wet van 5 maart 2017 betreffende werkbaar en wendbaar

werk. De feitengegevens in voorliggend rapport leren evenwel dat deze vragen of

opportuniteiten niet altijd (direct) leiden tot tastbare cao-resultaten over deze materies.

Zo is er bijvoorbeeld rond het nieuwe thema van het loopbaansparen, tot op heden geen

enkele sectorale cao afgesloten op basis van het door de voormelde wet van 5 maart 2017

ingevoerd wettelijk kader. Het ritme van de onderhandelingen wordt ook sterk

gedetermineerd door, in tegenstelling tot voorheen, de sinds 2011 opgelegde zgn.

“obligatoire loonnorm”. Voor de huidige periode werd voor het eerst in het bestaan van de

zgn. Loonnormwet van 26 juli 1996 een loonnorm opgelegd via de intersectorale cao nr.

119, afgesloten in de Nationale Arbeidsraad, evenwel nadat de regering en het parlement

de voormelde Loonnormwet ingrijpend hadden aangepast.

Over het thema dat in dit verslag als eerste wordt aangesneden, met name de

harmonisering van het landschap van de paritaire comités, in het ruimer kader ook van de

modernisering en de vereenvoudiging van het landschap van paritaire comités, valt niet

5/52

bijster veel te melden in resultaten. Ingeschreven enerzijds in het regeerprogramma van

de huidige regering en in de beleidsnota’s 2015 en 2016 van de Minister van Werk en

anderzijds het voorwerp uitmakend van het advies n° 1976 van de Nationale Arbeidsraad

van 23 februari 2016, zijn er in de interprofessionele onderhandelingsperiode 2017-2018

niet echt in het oog springende resultaten geboekt. Daargelaten enkele opheffingen van

paritaire subcomités is het meest in het oog springende geval de opheffing van PC 308 en

de onderbrenging van de werknemers van dit comité in respectievelijk de PC’s 310, 100

en 200. Ondanks deze afwezigheid van grote zichtbare resultaten, zien we evenwel dat in

een reeks sectoren men, in de coulissen, bezig is met harmoniserings-, actualiserings- en

moderniseringsprocessen. Uit de cao’s van deze periode blijkt het engagement van toch

een redelijk aantal sectoren om nu ook echt in dit dossier tot tastbare resultaten te komen.

Dit tweede verslag over het sectoraal sociaal overleg, kijkend naar de interprofessionele

onderhandelingsperiode 2017-2018, leert dus dat:

- er nooit tevoren meer sectorale cao’s werden gesloten in de onderzochte periode

dan in de huidige tweejaarlijkse onderhandelingsperiode;

- qua thema’s, het sectoraal sociaal overleg vooral handelt over de traditionele

onderwerpen van dit overleg (loon- en arbeidsvoorwaarden) en dat nieuwe thema’s

niet zo gauw het voorwerp vormen van inhoudelijk nieuwe cao’s;

- het vooral de Regering is die nieuwe thema’s en onderwerpen lanceert via allerlei

wetten en reglementen en dat de sociale partners, binnen het wettelijk kader van

deze nieuwe thema’s, aldus gevraagd worden een rol te spelen in door de regering

bepaalde maatregelen.

Als Algemene Directie Collectieve Arbeidsbetrekkingen wensen wij u tenslotte veel

leesplezier en hopelijk steekt u bij het lezen van dit verslag ook iets nieuws op over het

sectoraal sociaal overleg van de onderhandelingsperiode 2017-2018.

6/52

2. Harmonisering van het landschap van de

paritaire comités

2.1. Evolutie van het sectoraal landschap

2.1.1. Wijzigingen en opheffingen van paritaire organen

Gedurende de periode van 1 januari 2017 tot 31 december 2018 werden de

bevoegdheidsgebieden van 9 paritaire comités of subcomités gewijzigd op basis van

artikelen 35, 36 en 37 van de wet van 5 december 1968 betreffende de collectieve

arbeidsovereenkomsten en de paritaire comités. Daarnaast werden gedurende deze

periode ook 1 paritair comité en 5 paritaire subcomités opgeheven en werden 3 paritaire

subcomités voor de erkende maatschappijen voor sociale huisvesting van het Vlaamse, het

Waalse en het Brusselse Gewest opgericht.

We kunnen in het bijzonder wijzen op het werk dat de sociale partners, bijgestaan door de

administratie, hebben geleverd om paritair comité nr. 308 (spaarbanken, maatschappijen

voor hypothecaire leningen en kapitalisatie) op te heffen: in een eerste fase werden de

spaarbanken toegevoegd aan het bevoegdheidsgebied van het Paritair Comité voor de

banken nr. 310, in een tweede fase werd paritair comité nr. 308 opgeheven. De resterende

werkgevers en werknemers werden ondergebracht bij de paritaire comités nr. 100 en 200.

Het Paritair Comité voor het huiden- en lederbedrijf en vervangingsproducten nr. 128 heeft

eveneens een werk van lange adem voltooid, door de opheffing van haar vier paritaire

subcomités af te ronden (KB van 18/03/2018, gepubliceerd in het Belgisch Staatsblad van

10/04/2018): alvorens de subcomités op te heffen hebben de sociale partners van het

paritair comité nr. 128 immers eerst een screening uitgevoerd van alle collectieve

arbeidsovereenkomsten van deze organen en hebben zij een oplossing moeten vinden voor

de fondsen voor bestaanszekerheid.

2.1.2. Niet-samengestelde paritaire organen

Momenteel zijn er slechts 3 paritaire organen die niet werken (namelijk het Paritair

Subcomité voor de terugwinning van steenstort nr. 102.10, het Paritair Comité voor de

openbare loterijen nr. 334 en het Paritair Comité voor de dienstverlening aan en de

ondersteuning van het bedrijfsleven en de zelfstandigen nr. 335).

2.2. Hervorming van het landschap van de paritaire comités

Het regeerakkoord van 2014 en de verschillende algemene beleidsnota's van de minister

van Werk pleiten voor een noodzakelijke hervorming van het landschap van de paritaire

comités. De term hervorming omvat tegelijk een modernisering van de

bevoegdheidsgebieden, een harmonisatie van de paritaire comités voor arbeiders en voor

bedienden en een vereenvoudiging van het landschap van de paritaire comités.

2.2.1. Modernisering

Op het vlak van de modernisering van de bevoegdheidsgebieden, moeten we immers

vaststellen dat vele paritaire comités en subcomités sinds talloze jaren geen grote

herziening van hun toepassingsgebied hebben gekend. Het lijkt dus evident dat een

7/52

actualisering van de bevoegdheidsgebieden van deze sectoren noodzakelijk is, om deze

aan te passen aan de nieuwe economische realiteit.

Deze denkoefening kan enkel door de sociale partners zelf worden uitgevoerd, die hun

sector en de evolutie ervan het best kennen. Verscheidene sectoren hebben dit denkproces

al aangevat en worden hierin ondersteund door de administratie.

2.2.2. Harmonisering

Momenteel bestaan er 40 paritaire comités en 36 paritaire subcomités die enkel bevoegd

zijn voor de arbeiders, 22 paritaire comités en 3 paritaire subcomités zijn enkel bevoegd

voor de bedienden. Daarnaast zijn er ook 38 gemengde paritaire comités en 26 gemengde

paritaire subcomités, die bevoegd zijn voor arbeiders en bedienden.

In de loop van de periode van 1 januari 2017 tot 31 december 2018 hebben steeds meer

informele contacten met de administratie plaatsgevonden, aangezien meer en meer

sectoren interesse tonen voor een eventuele harmonisering. Er moeten echter vele zaken

vooraf worden geregeld, alvorens de bevoegdheidsgebieden te wijzigen. Dit voorafgaand

werk is absoluut noodzakelijk opdat de harmonisering in goede omstandigheden zou

verlopen. Dat dit werk niet zichtbaar is, neemt niet weg dat de initiatieven inzake de

harmonisering van de paritaire comités zich ontwikkelen.

Daarnaast hebben de sociale partners hun initiatieven om de loon- en arbeidsvoorwaarden

van de arbeiders en van de bedienden te harmoniseren voortgezet, in het bijzonder inzake

aanvullende pensioenen.1

Sommige "spiegel" paritaire comités (dit zijn paritaire comités voor arbeiders en voor

bedienden die dezelfde activiteitssectoren omvatten), voeren hun sectorale

onderhandelingen al in gemengde vergaderingen.

Andere paritaire comités hebben gemengde werkgroepen opgericht, protocolakkoorden

gesloten of inventarissen opgemaakt van de loon- en arbeidsvoorwaarden van de arbeiders

en van de bedienden van éénzelfde sector (inclusief in gemengde paritaire comités).

2.2.3. Vereenvoudiging

Op het vlak van de vereenvoudiging worden eveneens initiatieven genomen door de

sectoren, onder meer door hun paritaire subcomités te fuseren of op te heffen, of door

toenadering te zoeken tot andere sectoren. De recente voorbeelden van geslaagde

opheffingen onderstrepen echter dat het belangrijk is om alle aspecten vooraf te regelen,

wat verklaart dat deze projecten nog niet in de formele fase zijn aanbeland.

Vóór de formele fase, die over het algemeen aanvangt met de publicatie van een bericht

betreffende de voorgestelde wijziging in het Belgisch Staatsblad, maakt de informele fase

het immers niet enkel mogelijk om te bepalen welke wijzigingen er in de

bevoegdheidsgebieden moeten worden aangebracht om bevoegdheidsconflicten met

andere paritaire comités te voorkomen, maar verleent zij de sociale partners ook de tijd

om het lot van de fondsen voor bestaanszekerheid en van de collectieve

arbeidsovereenkomsten te regelen. De administratie heeft in 2016 een praktische gids

opgesteld om de sociale partners bij deze oefening te helpen en te begeleiden.

1 Zie het hoofdstuk dat gewijd is aan deze materie, p. 39.

8/52

Overigens heeft de administratie voorgesteld om artikel 27 van de wet van 5 december

1968, dat de continuïteit van de loon- en arbeidsvoorwaarden voor de werkgevers en hun

werknemers waarborgt, te wijzigen. Enerzijds om de toepassing uit te breiden tot alle

gevallen van oprichting, opheffing of van wijziging van een paritair orgaan en anderzijds

om te verduidelijken dat artikel 27 van toepassing was op alle werknemers tewerkgesteld

door een werkgever.

Deze wijziging werd opgenomen in de wet van 15 januari 2018 houdende diverse

bepalingen inzake werk (Belgisch Staatsblad van 05/02/2018). Er werden echter twee

wijzigingen toegevoegd tijdens de besprekingen van het wetsontwerp: een einddatum van

de maatregel en een evaluatie van de toepassing van het artikel.

De aanpassing, zoals voorgesteld door de administratie, had onder meer als doel om het

hervormingsproces van het landschap van de paritaire comités te bevorderen.

Het nieuwe artikel 27 beoogt immers het waarborgen van de continuïteit van de loon- en

arbeidsvoorwaarden voor de werkgevers en hun werknemers, niet alleen in geval van

wijziging van een bevoegdheidsgebied, maar eveneens in de situatie waarin, bijvoorbeeld,

twee bestaande paritaire comités samengaan in een nieuw opgericht paritair comité. Als

artikel 27 niet van toepassing was in dit geval, zouden de overeenkomsten gesloten in de

Nationale Arbeidsraad van toepassing zijn op deze werkgevers en werknemers en zouden

zij tijdelijk van geen loon- en arbeidsvoorwaarden die werden vastgesteld op sectoraal

niveau meer kunnen genieten.

Deze bepaling houdt echter op van kracht te zijn op 31 december 2022. Als er dus paritaire

comités worden uitgebreid, opgericht of opgeheven vanaf 1 januari 2023, zouden de

werkgevers, die van een paritair orgaan zullen overgaan naar een ander, en hun

werknemers niet meer onderworpen zijn aan de overeenkomsten van hun vroeger paritair

comité, maar hetzij aan de overeenkomsten van de Nationale Arbeidsraad, hetzij aan de

overeenkomsten van hun nieuw paritair comité.

Deze maatregel zal echter uiterlijk op 1 januari 2021 geëvalueerd worden, twee jaar voor

de einddatum van artikel 27.

Tot slot moet er benadrukt worden dat de sociale partners zich bewust zijn geworden van

het belang en van het nut om het sectoraal landschap te hervormen. Er ontstaan meer en

meer initiatieven, maar zij zijn nog niet zichtbaar omdat het voorbereidend werk,

essentieel voor het slagen van deze hervorming, een proces van lange adem is. Een goede

samenwerking tussen de administratie en de sociale partners is hierbij noodzakelijk om de

goede werking van dit sectoraal overleg te waarborgen, aangezien het niet mogelijk is om

een paritair comité samen te stellen zonder de medewerking van de representatieve

werkgevers- en werknemersorganisaties.

9/52

3. Lonen en koopkracht

3.1. Loonnorm

Voor de onderhandelingsperiode 2017-2018 is de loonnorm geregeld via de collectieve

arbeidsovereenkomst nr. 119, afgesloten binnen de Nationale Arbeidsraad, van 21 maart

2017 tot vastlegging van de maximale marge voor de loonkostenontwikkeling voor de

periode 2017-2018.

3.1.1. Algemeen principe van de nieuwe loonnormwet

De loonnorm (de maximale marge voor de loonkostenontwikkeling) wordt om de twee jaar

vastgelegd en bepaalt hoeveel de loonkosten maximaal 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, 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 Loonnormwet is van toepassing op de werkgevers en werknemers van de “privé-

sector”. Dit zijn alle werkgevers en werknemers die onderworpen zijn aan de wet van 5

december 1968 betreffende de collectieve arbeidsovereenkomsten en de paritaire comités.

De naleving van de loonnorm wordt nagegaan op het niveau van de werkgever.

Sinds 27 april 2015 is de loonnormwet ook van toepassing op de economische

overheidsbedrijven zoals bedoeld in artikel 1, § 4, van de wet van 21 maart 1991

betreffende de hervorming van sommige economische overheidsbedrijven.

De procedure die moet leiden tot het vastleggen van de loonnorm bestaat erin dat de

Centrale Raad voor het Bedrijfsleven (CRB) om de twee jaar tegen het einde van het jaar

voor de aanvang van de onderhandelingen over het interprofessioneel akkoord, een verslag

opstelt over de maximaal beschikbare marges voor de loonkostenontwikkeling in nominale

termen op basis van de verwachte evolutie in de referentielanden, namelijk Duitsland,

Frankrijk en Nederland.

Bovendien worden van de beschikbare marge vanaf 2017 een correctieterm en een

veiligheidsmarge in mindering gebracht. De CRB mag voor de berekening van de

loonkostenhandicap tevens vanaf 2017 geen rekening houden met enkele sociale

zekerheids- en sociale werkgeversbijdrageverminderingen. Uitgaande van dat verslag

stellen de sociale gesprekspartners, binnen de context van het interprofessioneel akkoord,

een loonnorm vast die de maximale marge voor de loonkostenontwikkeling bepaalt. De

sociale partners hebben, na de publicatie van het verslag, tot half januari (van het eerste,

dus het “onpare” jaar van de cyclus van twee onderhandelingsjaren) de tijd om tot een

akkoord te komen over de maximaal beschikbare marge. Deze marge wordt vervolgens

vastgesteld in een collectieve arbeidsovereenkomst van de Nationale Arbeidsraad en door

de Koning algemeen verbindend verklaard. De toepassing van indexering van lonen en

vergoedingen zijn, conform de loonnormwet, echter steeds gewaarborgd.

Bij gebrek aan een akkoord doet de Regering een bemiddelingsvoorstel, op grond van de

gegevens vervat in het verslag.

Indien de sociale partners akkoord gaan met het bemiddelingsvoorstel van de Regering

wordt de loonnorm vastgelegd in een interprofessionele, en door de Koning algemeen

10/52

verbindend te verklaren, collectieve arbeidsovereenkomst. Als de sociale partners het

bemiddelingsvoorstel van de Regering niet binnen de maand aanvaarden, kan de Regering,

bij in Ministerraad overlegd koninklijk besluit, de loonnorm zelf vastleggen.

3.1.2. Loonnorm voor de jaren 2017-2018

De sociale gesprekspartners hebben, binnen de termijn bepaald door de wet, unanimiteit

bereikt over een interprofessioneel akkoord dat de bedoelde marge vastlegt.

Artikel 2 van cao nr. 119 voorziet dat de maximale marge voor de loonkostenontwikkeling

voor de periode 2017 – 2018 wordt vastgelegd op 1,1%.

De artikelen 3 en 4 van de CAO verduidelijken:

• Enerzijds dat in de onderhandelingen over de invulling van de loonmarge op sector-

en/of ondernemingsniveau maximaal rekening zal worden gehouden met de

specifieke economische situatie van de sector en/of de onderneming, het behoud

en de creatie van tewerkstelling en de concurrentiekracht;

• Anderzijds dat bij de invulling van de loonmarge dient rekening te worden gehouden

met de reële kostprijs van alle weerhouden maatregelen;

• In dit verband verwijzen de sociale partners naar het unaniem advies nr. 1.893 van

12 februari 2014 van de Nationale Arbeidsraad met betrekking tot de geleidelijke

opheffing van de verschillen in behandeling die berusten op het onderscheid tussen

arbeiders en bedienden inzake aanvullende pensioenen.

Dit betekent dat conform artikel 9, § 1 van de Loonnormwet de loonsverhogingen die de

loonnorm te boven gaan, ongeacht of zij voor of na 1 januari 2017 overeengekomen

werden, vanaf die datum niet langer in overeenstemming zijn met de voormelde

reglementering.

Voordelen die in de voorgaande twee jaren werden toegekend mogen ook verder in de

jaren 2017-2018 worden verleend (eventueel onder een andere vorm zolang de maximaal

beschikbare marge niet wordt overschreden).

De werkgever beschikt dus over een beperkte marge in het voeren van een individueel

loonbeleid.

Conform de loonnormwet blijft de toepassing van indexering van lonen en vergoedingen

steeds gewaarborgd. Hetzelfde geldt voor de toepassing van bestaande loonschalen

(barema’s). De toepassing van deze indexering en barema’s hoeft dus niet aangerekend

te worden op de beschikbare 1,1%.

3.1.3. Uitzonderingen

Artikel 10 van de Loonnormwet geeft een opsomming van wat niet meegerekend wordt

voor de berekening van de loonkostenontwikkeling:

• de winstdeelnemingen zoals omschreven door de wet;

• de verhogingen van de loonmassa die voortvloeien uit de toename van het aantal

personeelsleden in voltijdse equivalenten;

• de uitkeringen in speciën of in aandelen, of deelbewijzen die aan de werknemers,

overeenkomstig de toepassing van de wet van 22 mei 2001 betreffende de

werknemersparticipatie in het kapitaal en in de winst van de vennootschappen,

worden toegekend;

11/52

• de bijdragen gestort in het kader van de pensioenstelsels die voldoen aan de

voorwaarden bedoeld in de wet van 28 april 2003 betreffende de aanvullende

pensioenen en het belastingstelsel van die pensioenen en van sommige aanvullende

voordelen inzake sociale zekerheid;

• de eenmalige innovatiepremies bedoeld in de wet van 3 juli 2005 houdende diverse

bepalingen betreffende het sociaal overleg.

Loonkostverhogingen die voortvloeien uit dwingende wettelijke bepalingen, zoals de

bijdragen voor risicogroepen en de verhoging van de vormingsinspanningen, en die leiden

tot een overschrijding van de loonnorm, tellen mee voor de loonnorm, maar zullen geen

aanleiding geven tot een sanctie.

De collectieve bonusplannen in het kader van de cao nr. 90 van de Nationale Arbeidsraad

hoeven eveneens niet aangerekend te worden op de loonmarge.

Een vermindering van de arbeidsduur zonder een evenredige vermindering van de

gemiddelde uurloonkosten per werknemer heeft echter tot gevolg dat de loonkosten

stijgen. Bijgevolg is dit ongeoorloofd indien het leidt tot een verhoging van de gemiddelde

uurloonkost in de sector of onderneming boven de maximumnorm.

3.1.4. Naleving en sancties

De vastgestelde loonnorm mag niet worden overschreden door overeenkomsten op

intersectoraal, sectoraal, bedrijfs- of individueel niveau. Een werkgever is ofwel een fysiek

persoon ofwel een rechtspersoon. Hier wordt dus verwezen naar de juridische entiteit en

niet naar de technische bedrijfseenheid of naar een andere vorm van onderverdeling of

groepering.

Sectorale cao’s worden onderworpen aan een marginale wettigheidscontrole, waarbij wordt

nagegaan of een cao kennelijk onwettige bepalingen bevat. Dit heeft tot gevolg dat cao’s

die bepalingen bevatten waardoor de loonnorm wordt overschreden niet aan de Koning

kunnen worden voorgesteld om algemeen verbindend te worden verklaard.

Een werkgever die de loonnorm niet respecteert kan een boete opgelegd krijgen van 250

tot 5.000 euro. De geldboete wordt vermenigvuldigd met het aantal betrokken

werknemers, met een maximum van 100 werknemers.

12/52

3.2. Sectorale onderhandelingen en alternatieve besteding van de

loonnorm

De meerderheid van de paritaire comités die een koopkrachtverhoging toekenden voor de

periode 2017-2018 hebben de maximaal beschikbare marge voor de

loonkostenontwikkeling van 1,1% volledig uitgeput via conventionele loonsverhogingen

van de loonbarema’s. Op ondernemingsniveau voorzien sectorale cao’s vaak hierbij talrijke

alternatieve invullingen van de loonnorm zoals de toekenning van ecocheques en

maaltijdcheques.

Anderzijds zijn er een aantal sectoren waar er geen sectorale loonsverhogingen zijn, maar

waar (enkel) op ondernemingsniveau wordt onderhandeld.

Toch hebben een aantal paritaire comités hun loonbarema met minder dan 1,1% verhoogd.

Dit betreft onder meer het PC 130 van drukkerijen en dagbladen, PC’s 144 en 145 van de

land- en tuinbouw en PC 302 van de horeca.

Een aantal premies die in 2016 éénmalig of exceptioneel werden toegekend zijn toch

nogmaals toegekend in 2017/2018 (o.a. PC 224 Non-ferro metalen, PSC 31902

Opvoedings- en huisvestingsinrichtingen en -diensten van de Franse Gemeenschap, het

Waalse Gewest en de Duitstalige Gemeenschap, PSC 32902 Socio-culturele sector

Franstalige en Duitstalige gemeenschap en Waalse gewest). Dit is zeker niet te

veralgemenen.

Tijdens de onderhandelingsperiode 2017-2018 waren er ook enkele opmerkelijke

gebeurtenissen:

PC 100 Aanvullend paritair comité voor de werklieden en PC 336 Vrije beroepen, waar er

geen sectorale indexering is voorzien van de reële lonen, hebben op 1 januari 2018

expliciet een bijkomende cao-verhoging doorgevoerd van 1,7% voor de ondernemingen

waar nog geen indexering heeft plaats gevonden, hetgeen de evolutie van de afgevlakte

gezondheidsindex benadert.

Op 1 januari 2018 werd het systeem van de flexi-jobs uitgebreid naar de PC’s 118

deelsector Bakkerijen, banketbakkerijen en bijhorende consumptiesalons, 119 Handel in

voedingswaren, de distributiesectoren 201, 202, 311 en 312, 314 Kappersbedrijf en

schoonheidszorgen, en 322 Uitzendarbeid en erkende ondernemingen die buurtwerken of

-diensten leveren, als de gebruiker ressorteert onder een van de voornoemde comités.

Vanaf 30 april 2018 geldt voor de nieuwe indiensttredingen in het PC 330 deelsectoren

Ziekenhuizen andere dan categorale, Revalidatiecentra (enkel de Instellingen waarmee het

Riziv een overeenkomst heeft gesloten), Thuisverpleging, Wijkgezondheidscentra,

Diensten voor het Bloed van het Rode Kruis van België, een nieuwe functieclassificatie en

loonbarema opgesteld door het IFIC.

Bijlage 10.3 geeft een overzicht van de baremaverhogingen in de periode 2017-2018. In

comités waar zulke baremaverhoging niet werd voorzien, maar in de plaats eenmalige

premies werden toegekend, worden deze premies ook vermeld in het overzicht (opvallend

beperkt in aantal). De inhaalpremies of zogenaamde compensatiepremies voor

baremaverhogingen welke pas ingingen op een later tijdstip in de periode 2017-2018 dan

januari 2017 werden hierbij niet weerhouden.

13/52

3.3. Ecocheques

Ecocheques zijn cheques die bedoeld zijn voor de aankoop van producten en diensten van

ecologische aard.

Het systeem van de ecocheques werd ingesteld door de cao nr. 98, die op 20 februari 2009

werd gesloten in de Nationale Arbeidsraad. Deze kader-cao legt de lijst vast van

ecologische producten en diensten die met ecocheques kunnen aangekocht worden en

bepaalt de minimale toekenningsmodaliteiten die gerespecteerd dienen te worden. Ze

creëert echter niet het recht op ecocheques, hiervoor dient een collectieve

arbeidsovereenkomst gesloten te worden op sectoraal- of ondernemingsniveau.

De cao nr. 98 werd reeds verschillende keren gewijzigd. In de periode 2017-2018 gebeurde

de laatste wijziging op 23 mei 2017 (cao nr. 98quinquies). Deze wijzigingen beogen in

hoofdzaak de uitbereiding/actualisering van de lijst van producten en diensten die met

ecocheques aangekocht kunnen worden. Op die manier wordt tegemoet gekomen aan de

vaak gehoorde kritiek dat de gebruiksmogelijkheden van deze cheques (in tegenstelling

tot de goed ingeburgerde maaltijdcheques) (te) beperkt zijn.

De bestaande lijst van producten en diensten die met ecocheques aangekocht kunnen

worden werd volledig gewijzigd door de cao nr. 98quinquies.

De nieuwe lijst bevat voortaan drie pijlers: “ecologische producten & diensten”, “duurzame

mobiliteit & vrije tijd” en “hergebruik, recyclage & afvalpreventie”.

De pijler “ecologische producten & diensten” viseert het duurzaam omgaan met water en

energie, energievriendelijke elektro, producten en diensten met het Europese ecolabel,

biologische producten en milieuvriendelijke houtproducten en papier met de FSC- of PEFC-

labels.

De pijler “duurzame mobiliteit & vrije tijd” heeft betrekking op milieuvriendelijke en

duurzame mobiliteit, duurzaam tuinieren en ecotoerisme.

De derde pijler, “hergebruik, recyclage & afvalpreventie”, viseert tot slot de aankoop van

tweedehandsproducten, de aankoop van producten die specifiek bestemd zijn voor

hergebruik of compostering, de aankoop van gerecycleerde producten of producten

bestaande uit gerecycleerd of recuperatiemateriaal, composteerbaar of biologische

afbreekbaar materiaal en alle herstellingen van producten (met uitsluiting van apparaten

met niet-elektrische motoren).

In 60 van de 165 paritaire comités en subcomités is er een sectorale regeling met

betrekking tot de toekenning van ecocheques uitgewerkt die geldig is voor de jaren 2017

en/of 2018.

In de paritaire comités 119 (handel in voedingswaren) en 219 (diensten en organismen

voor technische controles en gelijkvormigheidstoetsing) werd geen sectorale regeling met

betrekking tot de toekenning van ecocheques uitgewerkt maar werd wel bepaald dat de

toekenning van de bruto premies of de loonsverhoging eventueel kan omgezet worden in

de toekenning van ecocheques. Dit geldt ook voor het Paritair Comité voor de schoonmaak

(PC 121). Voor verschillende categorieën werknemers kan een bepaalde dagvergoeding

in de vorm van ecocheques toegekend worden.

In 8 paritaire comités en subcomités werden ecocheques toegekend in 2017 en/of 2018,

daar waar dit niet geval was voor de jaren 2015 en 2016. Het betreft PSC 102.02 (groeven

van uit te houwen kalksteen in de provincies Luik en Namen), PSC 102.04 (zandsteen- en

kwartsietgroeven op het gehele grondgebied van het Rijk, uitgezonderd de

kwartsietgroeven van de provincie Waals-Brabant), PSC 102.09 (groeven van niet uit te

14/52

houwen kalksteen en van de kalkovens, van de bitterspaatgroeven en –ovens), PC’s 116

& 207 (scheikundige nijverheid), PC 128 (stoffering en houtbewerking), PSC 142.03

(terugwinning van papier) en PSC 318.02 (diensten voor gezins- en bejaardenhulp van de

Vlaamse Gemeenschap).

In het PC voor de begrafenisondernemingen (320) bestond sinds 1 januari 2009 een

sectorale regeling met betrekking tot de toekenning van ecocheques. Deze regeling werd

echter stopgezet op 1 oktober 2016.

Van de 60 paritaire comités en subcomités waarin een sectorale regeling met betrekking

tot de toekenning van ecocheques werd uitgewerkt, werd in 42 comités voorzien in de

mogelijkheid om een ander voordeel toe te kennen in de plaats van de ecocheques (zoals

een verhoging van de maaltijdcheques, de invoering of verbetering van een

hospitalisatieverzekering of aanvullend pensioenplan, de toekenning van cadeaucheques,

...), waarvan er 8 de keuzemogelijkheden vastlegden.

De voorwaarden waaraan de toekenning van ecocheques moet voldoen om niet als loon

beschouwd te worden zijn vastgelegd in artikel 19quater, §2 van het Koninklijk besluit van

28 november 1969 tot uitvoering van de wet van 27 juni 1969 tot herziening van de

besluitwet van 28 december 1944 betreffende de maatschappelijke zekerheid der arbeiders

en in artikel 38/1, §1 van het Wetboek van de inkomstenbelastingen 1992.

Eén van deze voorwaarden houdt in dat de waarde van de toegekende ecocheques per jaar

en per werknemer maximum 250 EUR mag bedragen.

In 35 van de 60 paritaire comités en subcomités waarin een sectorale regeling met

betrekking tot de toekenning van ecocheques werd uitgewerkt, wordt het wettelijk

voorziene maximumbedrag toegekend. In de overige 25 comités worden lagere bedragen

toegekend, gaande van 35 EUR over 100/125 EUR tot 210 EUR.

Sinds 1 januari 2016 kunnen ecocheques eveneens in een elektronische vorm toegekend

worden.2 In tegenstelling tot de maaltijdcheques die, sinds 1 oktober 2015, nog uitsluitend

in een elektronische vorm kunnen worden toegekend, bestaat er voor de ecocheques

vooralsnog de mogelijkheid om ze op papieren drager toe te kennen.

In 2017 bestelden zo’n 82.0003 ondernemingen ecocheques (een toename van meer dan

2000 ondernemingen in vergelijking met 2016).

Meer dan 1,6 miljoen werknemers (in FTE) genoten in 2017 en 2018 van ecocheques voor

een totale waarde van 256 miljoen EUR in 2018 (een toename van meer dan 10 miljoen

EUR ten opzichte van 2017).

2 Koninklijk besluit van 16 december 2015 tot invoering van de elektronische ecocheques en tot vaststelling van
de erkenningsvoorwaarden en erkenningsprocedure voor uitgevers ervan (B.S. 24 december 2015).
3 Cijfers afkomstig van de Voucher Issuers Association (VIA), een vzw die de uitgiftemaatschappijen van

ecocheques groepeert.

15/52

3.4. Maaltijdcheques

Maaltijdcheques zijn elektronische cheques die gebruikt kunnen worden voor de betaling

van een maaltijd of voor de aankoop van verbruiksklare voeding.

Ze worden beschouwd als een voordeel dat vrijgesteld is van sociale bijdragen en

belastingen indien de voorwaarden bepaald in artikel 19bis van het Koninklijk besluit van

28 november 1969 en artikel 38/1, §2 van het Wetboek van de inkomstenbelastingen 1992

worden nageleefd.

Maaltijdcheques worden uitgegeven door privé-ondernemingen, niet door de overheid.

Momenteel zijn er drie uitgiftemaatschappijen: Edenred, Monizze en Sodexo. Werkgevers

die maaltijdcheques willen/moeten toekennen aan hun werknemers moeten deze bestellen

bij deze ondernemingen.

In 2017 bestelden zo’n 75.0004 ondernemingen maaltijdcheques (een toename van om en

bij de 900 ondernemingen in vergelijking met 2016).

Meer dan 1,7 miljoen werknemers (in FTE) genoten in 2017 en 2018 van maaltijdcheques

voor een totale waarde van bijna 2,6 miljard EUR in 2018 (een toename van bijna 200

miljoen EUR ten opzichte van 2017).

De maximale waarde van een maaltijdcheque bedraagt, sinds 1 januari 2016, 8 EUR5 per

dag waarop de werknemers effectieve arbeidsprestaties verricht hebben. De tussenkomst

van de werkgever bedraagt maximaal 6,91 EUR per maaltijdcheque. De tussenkomst van

de werknemer bedraagt ten minste 1,09 EUR per maaltijdcheque.

De toekenning van deze cheques wordt geregeld in een collectieve arbeidsovereenkomst,

gesloten in een paritair comité of op het niveau van een onderneming. De concrete waarde

van een maaltijdcheque wordt vastgelegd in de betrokken overeenkomst die de toekenning

van de maaltijdcheques regelt.

In 49 van de 165 paritaire comités en subcomités is er een sectorale regeling met

betrekking tot de toekenning van maaltijdcheques uitgewerkt die geldig is voor de jaren

2017 en 2018.

In 9 paritaire comités en subcomités worden maaltijdcheques toegekend ter waarde van 8

EUR. Het betreft PSC 102.03 (porfiergroeven in de provincies Waals-Brabant en

Henegouwen en de kwartsietgroeven in de provincie Waals-Brabant), PSC 102.06

(witzandexploitaties), PSC 106.01 (cementfabrieken), PSC 140.04 (grondafhandeling op

luchthavens), PC 203 (bedienden uit de hardsteen-groeven), PC 326 (gas- en

elektriciteitssector), PSC 328.01 (stads- en streekvervoer van het Vlaamse Gewest), PSC

328.02 (stads- en streekvervoer van het Waalse Gewest) en PSC 328.03 (stads- en

streekvervoer van het Brusselse Hoofdstedelijk Gewest).

De werkgeversbijdrage in de nominale waarde van de maaltijdcheque werd in 6 paritaire

comités en subcomités verhoogd:

- de arbeiders van de witzandexploitaties welke in openlucht geëxploiteerd worden in

de provincies Antwerpen, West-Vlaanderen, Oost-Vlaanderen, Limburg en Vlaams-

Brabant (PSC 102.06) hebben sinds 1 oktober 2017 recht op maaltijdcheques ter

waarde van 8 EUR (voorheen 7,50 EUR);

4 Cijfers afkomstig van de Voucher Issuers Association (VIA), een vzw die de uitgiftemaatschappijen van

maaltijdcheques groepeert.
5 Koninklijk besluit van 26 mei 2015 (B.S. 8 juni 2015) en de wet van 6 december 2015 tot wijziging van het
Wetboek van de inkomstenbelastingen 1992 op het stuk van de maaltijdcheques en de niet-recurrente
resultaatsgebonden voordelen (B.S. 17 december 2015).

16/52

- de arbeiders tewerkgesteld in ondernemingen die behoren tot de

kunststofverwerkende nijverheid in de provincie Limburg (PC 116) hebben sinds 1

oktober 2017 recht op maaltijdcheques ter waarde van 6,60 EUR (voorheen 6,10

EUR).

De werkgeversbijdrage werd eveneens met 0,50 EUR verhoogd voor de

kunststofverwerkende ondernemingen gevestigd in de provincie West-Vlaanderen.

De arbeiders hebben er sinds 1 december 2017 recht op maaltijdcheques ter waarde

van 3 EUR;

- in de sector voor de vlasbereiding (PSC 120.02) werd het werkgeversaandeel in de

maaltijdcheque verhoogd met 0,88 EUR op 1 september 2017. De nominale waarde

bedraagt er thans 7,79 EUR;

- op 1 juli 2017 werd het aandeel van de werkgever in de maaltijdcheque verhoogd

met EUR 1 in het PSC voor de edele metalen (149.03), waardoor de nominale

waarde van de maaltijdcheque 4,80 EUR bedraagt;

- de bedienden van de kunststofverwerkende nijverheid van de provincie West-

Vlaanderen (PC 207) hebben sinds 1 februari 2018 recht op maaltijdcheques ter

waarde van 7,70 EUR (voorheen 7,20 EUR);

- in de inrichtingen voor tandprothesen (PC 330) tot slot werd het werkgeversaandeel

in de maaltijdcheque verhoogd met 1 EUR op 1 november 2017. De nominale

waarde bedraagt er thans 4,20 EUR.

In het Paritair Comité voor de schoonmaak (PC 121) wordt met ingang van 1 juli 2017

voorzien in de toekenning van maaltijdcheques voor de werknemers die behoren tot de

categorieën 8D en 8E van de functieclassificatie. Het Paritair Subcomité voor de diensten

voor gezins- en bejaardenhulp van de Vlaamse Gemeenschap (318.02) kent vanaf 1

januari 2018 maaltijdcheques toe ter waarde van 2,75 EUR aan welbepaalde werknemers6.

Bepaalde paritaire comités en subcomités voorzien in de toekenning van een premie of een

loonsverhoging, maar bepalen dat deze op ondernemingsniveau kan omgezet worden in

een ander voordeel, zoals bijvoorbeeld de toekenning van maaltijdcheques of de verhoging

van de nominale waarde van de reeds toegekende maaltijdcheques.

Dit is het geval in de volgende comités: PC 100 (Aanvullend Paritair Comité voor de

werklieden), PC 111 (metaal-, machine- en elektrische bouw), PC 119 (handel in

voedingswaren), PC 132 (technische land- en tuinbouwwerken), PC 144 (landbouw), PC

145 (tuinbouwbedrijf), PC 201 (zelfstandige kleinhandel), PC 202 (bedienden uit de

kleinhandel in voedingswaren), PSC 202.01 (middelgrote levensmiddelenbedrijven), PC

216 (notarisbedienden), PC 219 (diensten en organismen voor technische controles en

gelijkvormigheidstoetsing), PC 302 (Horeca), PC 310 (banken), PC 311 (grote

kleinhandelszaken), PC 312 (warenhuizen), PC 321 (groothandelaars-verdelers in

geneesmiddelen), PC 333 (toeristische attracties) en PC 336 (de vrije beroepen).

6 de werknemers die in dienst zijn van de werkgevers van de diensten voor gezinszorg (gezins- en bejaardenhulp)
van de Vlaamse Gemeenschap, voor zover zij tewerkgesteld zijn met een arbeidsovereenkomst dienstencheque
en zij vallen onder het toepassingsgebied van het Paritair Subcomité voor de Diensten voor Gezins- en
Bejaardenhulp van de Vlaamse Gemeenschap, en niet onder het toepassingsgebied van een ander Paritair Comité,
en die uitsluitend verloond worden op basis van de loon- en arbeidsvoorwaarden voorzien in de cao van 5 juni
2014 en het omkaderingspersoneel (begeleidend en administratief personeel) waarvan de arbeidsovereenkomst
uitsluitend voorziet in begeleiding en omkadering voor de dienstencheque-basiswerknemers of het
omkaderingspersoneel dat werd aangeworven in functie van de groei bij de dienstencheque-basiswerknemers en
die uitsluitend verloond worden op basis van de loon- en arbeidsvoorwaarden voorzien in de cao van 5 juni 2014.

17/52

3.5. Niet-recurrente resultaatsgebonden voordelen

Niet-recurrente resultaatsgebonden voordelen zijn voordelen gebonden aan de collectieve

resultaten van een onderneming, een groep van ondernemingen ofwel van een

welomschreven groep van werknemers, op basis van objectieve criteria.

Deze voordelen hangen af van de verwezenlijking van duidelijk aflijnbare, transparante,

definieerbare/meetbare en verifieerbare doelstellingen, die kennelijk onzeker zijn bij de

invoering van het bonusplan.

Op voorwaarde dat de voordelen worden toegekend in overeenstemming met de

regelgeving, genieten ze een bijzondere sociaalrechtelijke en fiscale behandeling.

Voor de RSZ wordt de bonus niet beschouwd als loon voor een maximumbedrag van 3.313

EUR bruto in 2018 (= 2.880 EUR netto + een solidariteitsbijdrage van 13,07%), per

kalenderjaar en per werknemer. In hoofde van de werkgever zijn de effectief toegekende

voordelen onderworpen aan een bijzondere sociale zekerheidsbijdrage van 33%.

Voor de fiscus wordt de bonus vrijgesteld van belastingen ten belope van een

maximumbedrag van 2.880 EUR netto in 2018, per kalenderjaar en per werknemer.

Het systeem van de niet-recurrente resultaatsgebonden voordelen kan ingevoerd worden

door de werkgevers die vallen onder het toepassingsgebied van de wet van 5 december

1968 betreffende de collectieve arbeidsovereenkomsten en de paritaire comités, d.w.z. de

ondernemingen uit de particuliere sector en sommige openbare instellingen.

De autonome overheidsbedrijven kunnen eveneens niet-recurrente resultaatsgebonden

voordelen invoeren op grond van de wet van 24 juli 2008 houdende diverse bepalingen (I)

– Artikelen 158 tot en met 171 – en het Koninklijk besluit van 8 december 2008 houdende

de uitvoering van de artikelen 160 en 160, § 2, van deze wet.

Sinds 1 januari 20187 geldt dat de werkgever die overgaat tot een procedure van inlichting

en raadpleging met betrekking tot het collectief ontslag met sluiting van de onderneming

als bedoeld in de collectieve arbeidsovereenkomst nr. 24 van 2 oktober 1975 betreffende

de procedure van inlichting en raadpleging van de werknemersvertegenwoordigers met

betrekking tot het collectief ontslag, geen gebruik kan maken van het systeem van de niet-

recurrente resultaatsgebonden voordelen.

Een stelsel van niet-recurrente resultaatsgebonden voordelen kan zowel op sectoraal- als

op ondernemingsniveau worden ingevoerd.

Zes paritaire comités en subcomités hebben een sectorale regeling uitgewerkt met

betrekking tot de niet-recurrente resultaatsgebonden voordelen. In de paritaire comités

105 (non-ferro metalen), 116 (chemie arbeiders voor wat betreft de kunststofverwerkende

nijverheid van de provincie Limburg), 224 (bedienden van de non-ferro metalen), 301

(havenbedrijf) en het paritair subcomité 328.02 (stads- en streekvervoer van het Waalse

Gewest) bestaat er een bonusplan dat op sectoraal niveau werd ingevoerd, terwijl in het

paritair comité 326 (gas- en elektriciteitsbedrijf) enkel de gemeenschappelijke regels

vastgelegd werden voor het opstellen van een ondernemings-CAO of een toetredingsakte.

In het PC 203 (bedienden uit de hardsteengroeven) werd voor de periode 2017-2018

overeengekomen om een budget van 120 EUR bruto per bediende te besteden aan het

bereiken van doelstellingen die binnen de onderneming bepaald moeten worden volgens

de modaliteiten die zijn vastgelegd door de cao nr. 90.

7 Artikelen 79 en 80 van de Programmawet van 25 december 2017 (B.S. 29 december 2017).

18/52

Van het systeem van de niet-recurrente resultaatsgebonden voordelen wordt logischerwijs

bovenal gebruik gemaakt op ondernemingsniveau.

Het systeem kan vrij succesvol worden genoemd. Het aantal bonusdossiers is sinds de

invoering ervan namelijk bijna verdriedubbeld.

Op ondernemingsniveau werden in 2018 meer dan 7000 toetredingsaktes en zo’n 2400

cao’s neergelegd op de griffie van de algemene directie Collectieve Arbeidsbetrekkingen

van de FOD Werkgelegenheid, Arbeid en Sociaal Overleg. In 2008 betrof het circa 2300

toetredingsaktes en een 1000-tal cao’s.

Grafiek 1: aantal neergelegde bonusplannen (toetredingsaktes en cao’s).

In 2018 werd voor 710.572.599,87 EUR8 (een stijging met meer dan 67 miljoen EUR in

vergelijking met 2017) aan bonussen toegekend aan werknemers in het kader van de niet-

recurrente resultaatsgebonden voordelen. Er werd een bonus toegekend aan meer dan

778.000 werknemers.

8 Cijfergegevens afkomstig van de RSZ. Een werknemer kan in meerdere kwartalen een niet-recurrent voordeel
krijgen: in dat geval komt deze werknemer voor in elk kwartaal waarin het voordeel wordt aangegeven in de
DMFA (Déclaration MultiFonctionelle / MultiFunctionele Aangifte).

19/52

3.6. Tussenkomst in de vervoerskosten van de werknemers

In uitvoering van het IPA 2009-2010 werd cao nr. 19ter van 5 maart 1991 vervangen door

cao nr. 19octies van 20 februari 2009 die in werking is getreden op 1 februari 2009.

Deze CAO heeft een suppletief karakter d.w.z. dat de sectoren ervan kunnen afwijken en

bij sectorale CAO een gunstigere werkgeverstussenkomst voorzien.

3.6.1. Tussenkomst in de kosten van het gemeenschappelijk openbaar vervoer

per trein

De werkgeversbijdragen opgenomen in artikel 3 van cao nr. 19octies en in het KB van 28

juli 1962 zijn forfaitaire bedragen, die voor 2 jaar worden vastgesteld (oorspronkelijk van

1 februari 2009 tot 31 januari 2011), zonder dat ze werden geïndexeerd.

In het IPA 2009-2010 werd afgesproken om tweejaarlijks en voor de eerste maal in 2011

over de aanpassing van de werkgeversbijdrage opgenomen in artikel 3 van de cao nr.

19octies te onderhandelen met de sociale partners, en dat onafhankelijk van de verhoging

van de prijs van de treinkaart. Voor 2017-2018 werd overeengekomen om de forfaitaire

bedragen, die gelden sinds 1 februari 2009, te blijven toepassen.

Wanneer de cao nr. 19octies werd gesloten, bedroeg het gemiddelde percentage van de

werkgeverstussenkomst in de vervoerskosten per trein 75% (60% tot 31 januari 2009).

De reële percentages variëren van 71,80% tot 78,50%.

Rekening houdend met de tariefaanpassingen die de NMBS doorvoerde in de periode 2010

tot 2018, zonder dat de werkgeverstussenkomst voor deze jaren aangepast werd, is het

gemiddelde percentage gedaald. Voor het jaar 2017 bedroeg de gemiddelde

werkgeverstussenkomst 69,40%.

Van de 165 paritaire comités beschikken er 127 over een cao die in een

werkgeverstussenkomst voorziet bij gebruik van gemeenschappelijk openbaar vervoer per

trein.

Bij die 127 sectoren stelt men het volgende vast :

- 14 sectoren hebben cao’s - vaak relatief oude – die in een werkgeverstussenkomst

voorzien waarbij het bedrag lager ligt dan wat voorzien is in de wet en in het

suppletief karakter van de cao 19octies van 20 februari 2009;

- 48 sectoren hebben Cao’s die in een werkgeverstussenkomst voorzien waarbij het

bedrag hoger is dan wat voorzien is in de wet en in het suppletief karakter van de

CAO nr. 19octies van 20 februari 2009;

- 27 sectoren hebben cao’s die in een werkgeverstussenkomst voorzien waarbij het

bedrag gelijk is aan 100% van de prijs van een treinkaart voor een overeenkomstige

afstand;

- 38 sectoren hebben cao’s die in een werkgeverstussenkomst voorzien die gelijk is

aan wat voorzien is in de wet en in het suppletief karakter van de cao nr. 19octies

van 20 februari 2009.

20/52

3.6.2. Tussenkomst in de kosten van het gemeenschappelijk openbaar vervoer -

anders dan per trein

De tussenkomst van de werkgever is verplicht wanneer de afgelegde afstand minstens 5

kilometer bedraagt, te rekenen vanaf de vertrekhalte.

De werkgeverstussenkomst varieert naargelang de prijs van het vervoer evenredig is aan

de afstand (de tussenkomst is gelijk aan de werkgeverstussenkomst in de prijs van de

treinkaart voor een overeenkomstige afstand zonder evenwel 75% van de werkelijke prijs

van het vervoer te overschrijden) of naargelang er een eenheidsprijs geldt, ongeacht de

afstand (een tussenkomst van 71,8% van de effectieve prijs van het vervoer wordt

toegepast maar deze is beperkt tot de tussenkomst voorzien voor de trein voor een afstand

tot 7 kilometer).

Van de 165 paritaire comités beschikken er 128 over een CAO die in een

werkgeverstussenkomst voorziet bij gebruik van gemeenschappelijk openbaar vervoer,

anders dan per trein.

Bij die 128 sectoren stelt men het volgende vast:

- 25 sectoren hebben cao’s - vaak relatief oude - die in een werkgeverstussenkomst

voorzien waarbij het bedrag lager is dan wat voorzien is in het suppletief karakter

van de cao nr. 19octies van 20 februari 2009;

- 47 sectoren hebben cao’s die in een werkgeverstussenkomst voorzien waarbij het

bedrag hoger ligt dan wat voorzien is bij het suppletief karakter van de cao nr.

19octies van 20 februari 2009;

- 28 sectoren hebben cao’s die in een werkgeverstussenkomst voorzien waarbij het

bedrag gelijk is aan 100% van de prijs van een treinkaart voor een overeenkomstige

afstand of, in voorkomend geval, gelijk is aan 100% van de werkelijke prijs van het

vervoersbewijs;

- 28 sectoren hebben Cao’s die in een werkgeverstussenkomst voorzien die gelijk is

aan wat vastgelegd is door het suppletief karakter van de cao nr. 19octies van

20 februari 2009.

3.6.3. Privé-vervoer

De tussenkomst van de werkgever in het privé-vervoer is niet verplicht. Dergelijke

tussenkomst mag evenwel worden geregeld op sectoraal niveau of op

ondernemingsniveau.

Van de 165 paritaire comités beschikken er 129 over een cao die in een

werkgeverstussenkomst voorziet bij gebruik van privé-vervoer.

Bij die 129 sectoren zijn er 91 die cao’s hebben die uitdrukkelijk een

werkgeverstussenkomst voorzien bij gebruik van de fiets en 3 sectoren die cao’s hebben

die uitdrukkelijk een werkgeverstussenkomst voor voetgangers voorzien.

21/52

4. Functieclassificaties (bestrijding van de

loonkloof tussen mannen en vrouwen)

De wet van 22 april 2012 ter bestrijding van de loonkloof tussen mannen en vrouwen

(wetswijziging op 12 juli 2013) is bedoeld om de loonkloof te bestrijden op alle

overlegniveaus: op interprofessioneel niveau via de verplichting voor de sociale partners

om maatregelen ter bestrijding van de loonkloof te onderhandelen, op sectorniveau via de

invoering van genderneutrale functieclassificaties en ten slotte op het niveau van de

onderneming via de invoering van het analyseverslag van de bezoldigingsstructuur van de

werknemers en de mogelijkheid tot invoering van bemiddelaar die toeziet op de

genderproblematiek binnen de onderneming.

Wat het sectoraal niveau betreft, om zeker te zijn van de genderneutraliteit van de

sectorale functieclassificaties, heeft de wet een controle van de sectorale

functieclassificaties ingevoerd die wordt uitgevoerd door de Federale Overheidsdienst

Werkgelegenheid, Arbeid en Sociaal Overleg (FOD WASO).

Na afloop van de controleprocedure stelt de FOD WASO een lijst samen, waarop de

paritaire comités staan die :

• een niet-genderneutrale functieclassificatie hebben;

• niet de noodzakelijke wijzigingen hebben aangebracht binnen de termijnen van

twee jaar;

• en dit zonder geldige rechtvaardiging.

Deze lijst wordt overgemaakt aan de Minister van Werk en aan het Instituut voor de

gelijkheid van vrouwen en mannen.

Een groot gedeelte van deze controle werd gerealiseerd in de jaren 2014 en 2015. Alle

bestaande functieclassificaties op 1 juli 2013 en alle nieuwe functieclassificaties (op enkele

recente classificaties na) werden immers gecontroleerd.

De controle werd uitgevoerd op basis van een meetinstrument dat werd opgesteld in een

samenwerking tussen de KU Leuven en de FOD WASO. Ongeveer 165 functieclassificaties

die reeds bestonden op 1 juli 2013 en 90 nieuwe classificaties werden gecontroleerd. Er

waren in totaal 45 niet-genderneutrale functieclassificaties die verplicht moesten

worden gewijzigd, omdat de functie titels niet-genderneutraal waren.

De paritaire comités beschikken over een termijn van 2 jaar na de kennisgeving van het

advies van de administratie om de nodige wijzigingen aan te brengen. Indien binnen deze

termijn de wijzigingen niet worden aangebracht, krijgen de paritaire comités een termijn

van 3 maanden om zicht te verantwoorden. Het is de Minister van Werk die de

eindbeslissing neemt.

De beslissingen werden door de administratie ten vroegste op 30 april 2015 meegedeeld

aan de paritaire comités. Het meetinstrument dat nodig is om de controle uit te voeren

moest namelijk eerst nog worden ontwikkeld. Hiervoor was een openbare aanbesteding

nodig die om budgettaire redenen niet onmiddellijk kon worden opgestart. Dit heeft tot

gevolg dat de paritaire comités over een termijn beschikten die ten vroegste op 30 april

2017 verstreek om de functieclassificaties te corrigeren.

De Minister van Werk heeft voorafgaand aan de tweejaarlijkse sectorale onderhandelingen

van 2017-2018 aan de sociale bemiddelaars gevraagd om deze problematiek op de

onderhandelingsagenda van de paritaire comités te plaatsten. De onderhandelingen zijn

echter pas echt van start kunnen gaan vanaf maart 2017, aangezien de maximale marge

http://www.ejustice.just.fgov.be/cgi_loi/loi_a1.pl?DETAIL=2012042229%2FN&caller=list&row_id=1&numero=6&rech=9&cn=2012042229&table_name=WET&nm=2012204357&la=N&chercher=t&dt=WET&language=nl&choix1=EN&choix2=EN&fromtab=wet_all&nl=n&sql=dt+contains++%27WET%27+and+dd+%3D+date%272012-04-22%27and+actif+%3D+%27Y%27&ddda=2012&tri=dd+AS+RANK+&trier=afkondiging&dddj=22&dddm=04&imgcn.x=16&imgcn.y=5

22/52

voor de loonkostenontwikkeling voor de periode 2017-2018 werd vastgelegd op 21 maart

2017. Dit had tot gevolg dat de meeste sectorale functieclassificaties pas vanaf de zomer

van 2017 zijn neergelegd op de griffie van de FOD. De administratie heeft daarom de

controle pas later uitgevoerd om de paritaire comités meer tijd te geven om de

functieclassificaties te verbeteren.

De controle werd uitgevoerd op alle cao’s die op 31 december 2017 geregistreerd waren.

Van de 45 niet-genderneutrale functieclassificaties zijn er nu slechts 10

functieclassificaties die als niet-genderneutraal worden beschouwd. Bijna alle

paritaire comités beschikken dus vanaf de onderhandelingsperiode 2017-2018

over een genderneutrale functieclassificatie.

De administratie heeft de paritaire comités met een niet-genderneutrale functieclassificatie

eind augustus 2018 aangeschreven om een verantwoording te vragen waarom hun

functieclassificaties niet-genderneutraal zijn. De paritaire comités beschikten nadien over

een termijn van 3 maanden, die eind november 2018 afliep, om daarop een uitleg te

formuleren.

De verantwoordingen werden begin 2019 aan de Minister van Werk overgemaakt om een

finaal oordeel te vellen over de genderneutraliteit van deze functieclassificaties. Het

verdere verloop van de procedure valt buiten de IPA-periode 2017-2018 en dus ook buiten

de scope van dit rapport.

De eindsanctie van deze wet, een “name and shame”-lijst, zal in 2019 opgesteld worden.

23/52

5. Opleiding

5.1. « Investeren in opleiding » - Algemene principes

De materie betreffende opleiding werd recent hervormd door de wet van 5 maart 2017

betreffende werkbaar en wendbaar werk en door het Koninklijk besluit van 5 december

2017 genomen in uitvoering van de voornoemde wet van 5 maart 2017.

De nieuwe reglementering heeft wat opleiding betreft een interprofessionele doelstelling

vastgelegd te weten, gemiddeld 5 opleidingsdagen per jaar, per voltijdse equivalent

In dit punt zullen we eerst het toepassingsgebied van de nieuwe wet (punt 5.1.1.)

benaderen, de aard van de opleidingen waarmee er rekening wordt gehouden bij de

verwezenlijking van deze doelstelling (punt 5.1.2.) en tenslotte zullen we uiteenzetten op

welke wijze het jaarlijks gemiddelde van 5 opleidingsdagen per voltijdse equivalent zal

worden bereikt en verwezenlijkt (punt 5.1.3.).

5.1.1. Toepassingsgebied van de reglementering

De middelgrote en de kleine ondernemingen met minder dan 10 werknemers zijn van de

toepassing van de nieuwe wet uitgesloten.

De werknemers die deel uitmaken van een onderneming met minder dan 10 werknemers

genieten dus niet van het stelsel dat door de wet wordt ingevoerd. Dit belet de werkgever

niet om hen de mogelijkheid te bieden om zich op te leiden.

De middelgrote ondernemingen met méér dan 10 maar minder dan 20 werknemers

genieten van een wat hen betreft, afwijkend stelsel.

Het afwijkend stelsel maakt deel uit van voornoemd Koninklijk besluit. Dank zij het

mechanisme van een afwijkend stelsel mogen de ondernemingen met minimaal 10 maar

minder dan 20 werknemers het stelsel voorzien door een collectieve arbeidsovereenkomst

gesloten binnen de sector waarvan ze afhangen, niet volgen.

Bijgevolg kan deze categorie van werkgevers een ander aantal (eventueel minder)

opleidingsdagen voorzien dan het aantal voorzien door de sector. De werkgevers die het

wensten hadden tot 31 december 2017 de tijd om voor de periode 2017-2018 een

afwijkend stelsel te bepalen binnen hun bedrijf. Nochtans kan de werknemer het aantal

dagen opleiding waarop hij recht had in het verleden niet ontzegd worden door de

toekenning van het aantal dagen door de tot deze categorie behorende werkgever.

Zonder reactie vanwege de werkgever vóór de datum van 31 december 2017, geniet de

werknemer automatisch van een recht op minimaal één opleidingsdag per jaar per voltijdse

equivalent voor de jaren 2017-2018.

5.1.2. Welke opleidingen worden in rekening gebracht voor het bereiken van de

interprofessionele doelstelling?

De reglementering bedoelt zowel de formele als de informele opleidingen (deze die

rechtstreeks verband houden met het werk).

24/52

Ze verduidelijkt eveneens dat het opleidingsaanbod materies mag betreffen die verband

houden met het welzijn zoals bedoeld door de wet van 4 augustus 1996 betreffende het

welzijn van de werknemers tijdens de uitvoering van het werk.

Het Koninklijk besluit van 5 december 2017 voorziet op gelijkaardige wijze dat de opleiding

op de werkvloer eveneens in rekening wordt gebracht.

5.1.3. Op welke wijze moet de opleidingsplicht worden uitgevoerd?

5.1.3.1. Sectoraal vlak

Er wordt voorrang gegeven aan een uitvoering op sectoraal vlak.

De wetgever heeft de sectoren eveneens gevraagd om zelf het aantal opleidingsdagen te

bepalen die de werkgevers die onder hun toepassingsgebied ressorteren zullen moeten

eerbiedigen met een minimum van twee dagen opleiding per jaar per voltijdse equivalent

voor de jaren 2017-2018.

De sectoren zullen eveneens moeten voorzien welke concrete maatregelen zullen worden

genomen op het niveau van de sector om het voorziene aantal opleidingsdagen te bereiken

en een timing vastleggen waarbinnen de doelstelling van gemiddeld 5 opleidingsdagen per

jaar per voltijdse equivalent zal worden bereikt.

Indien de uitvoering op sectoraal niveau niet het gewenste resultaat heeft opgeleverd kan

de inspanning verwezenlijkt worden door de toekenning van een opleidingskrediet in het

kader van deze opleidingsrekening.

5.1.3.2. Individuele opleidingsrekening

De wet voorziet in zulk geval dat de werknemer recht heeft op een equivalent van minstens

twee opleidingsdagen.

De « individuele opleidingsrekening » bestaat uit een formulier dat wordt bewaard in het

persoonlijk dossier van de werknemer en dat mag bijgehouden worden in elektronische

vorm of op papier.

Het gaat om een document dat een bepaald aantal verplichte vermeldingen bevat waarvan

de belangrijkste zijn: het aantal opleidingsdagen waarop de werknemer recht heeft en het

vastleggen van een timing waarbinnen de doelstelling van gemiddeld 5 opleidingsdagen

per jaar per voltijdse equivalent zal worden bereikt

Het aantal niet gebruikte opleidingsdagen wordt automatisch getransfereerd naar het

volgende jaar zonder vermindering van het opleidingskrediet van het volgende jaar.

Tot slot kan de werknemer aanspraak maken op gemiddeld 2 dagen opleiding per jaar per

voltijdse equivalent indien er geen enkele collectieve arbeidsovereenkomst is gesloten en

de werknemer niet geniet van een individuele opleidingsrekening.

5.2. Omzetting van de opleidingsinspanning naar aanleiding van de wet

betreffende werkbaar en wendbaar werk

Ter herinnering: de paritaire comités en subcomités kunnen, volgens de nieuwe wet

betreffende werkbaar en wendbaar werk en het hoofdstuk ervan met de titel « Investeren

in opleiding », de opleidingsinspanning concreet vastleggen in een nieuwe collectieve

25/52

arbeidsovereenkomst of ze kunnen de cao verlengen betreffende de inspanningen die

werden geleverd in de periode 2013 tot 2016.

Op 31 december 2018, hadden er 91 van de 162 paritaire comités of subcomités die op 31

december 2018 actief waren, een cao betreffende opleiding gesloten.9

Dit vertegenwoordigt meer dan de helft van de sectoren zoals blijkt uit de onderstaande

grafiek.

Grafiek 1: aantal paritaire (sub)comités dat een cao betreffende opleiding heeft gesloten op 31 december 2018.

De wet betreffende werkbaar en wendbaar werk heeft de sectoren ertoe verplicht in hun

cao een verplichting inzake gemiddeld 2 dagen opleiding per jaar per voltijds equivalent

op te nemen en tevens een groeipad vast te leggen dat bepaalt dat elke sector op het

einde van dit pad gemiddeld 5 dagen opleiding per jaar per voltijds equivalent zal

toekennen.

Grafiek 2: verdeling van het aantal dagen dat door de sectoren (paritaire (sub)comités met een betreffende cao)
werd toegekend om de opleidingsinspanning concreet uit te voeren.

9 Analyse gedaan op basis van de cao’s die werden neergelegd en geregistreerd bij de Griffie van de FOD
Werkgelegenheid, Arbeid en Sociaal Overleg.

55%

45%

Hebben een cao
gesloten
Hebben geen cao
gesloten

64%
14%

7%

5%

10%

Gemiddeld 2 dagen
/VTE/jaar
Gemiddeld 3 dagen en
meer /VTE/jaar
Gemiddeld 4 dagen en
meer /VTE/jaar
Gemiddeld 5 dagen en
meer /VTE/jaar
< of = gemiddeld 1
dag/VTE/jaar

26/52

We stellen vast dat tot nu toe het merendeel van de sectoren, hetzij 64% van de

91sectoren die een cao hebben gesloten betreffende opleiding, gekozen hebben voor

gemiddeld 2 dagen opleiding per jaar per voltijds equivalent, hetzij het wettelijk minimum

bepaald door artikel 13 van de wet op het werkbaar en wendbaar werk.

De wet voorziet eveneens dat de sectoren de bestaande collectieve

arbeidsovereenkomsten konden verlengen door de op 31 december 2016 bestaande

inspanning om te zetten in een aantal dagen.

Het resultaat van deze omzetting laat zien dat in 10% van de sectoren het aantal dagen

lager ligt dan gemiddeld 2 dagen opleiding per voltijds equivalent. Dit is conform de wet

voor zover dat de sectoren niet onder het aantal opleidingsdagen gaan die voortvloeien uit

de omzetting.

We stellen eveneens vast dat 5% van de sectoren reeds 5 dagen (minimum) opleiding

toekennen per jaar per voltijdse equivalent. Van de 91 sectoren voorzien 35 sectoren,

hetzij 57% van hen, een groeipad.

Van de 32 sectoren die in een groeipad hebben voorzien, hebben er 19 reeds een datum

vastgelegd waarop het gemiddelde van 5 dagen opleiding per jaar, per voltijdse equivalent

zal worden bereikt.

Grafiek 3: Aantal P(S)C dat reeds een timing heeft vastgelegd voor het bereiken van de interprofessionele
doelstelling.

De volgende grafiek geeft het percentage werknemers weer dat geniet van een collectief

recht op opleiding op sectorniveau binnen de sectoren die een cao hebben gesloten op

grond van de wet van 5 maart 2017 betreffende werkbaar en wendbaar werk.

0

2

4

6

8

10

12

2017 - 2018 2019 - 2020 2021 - 2022 2023 -2024 > 2025

27/52

Grafiek 4: percentage van werknemers en aantal opleidingsdagen waarop ze recht hebben (paritaire (sub)comités
met een betreffende cao).

Op 31 december 2018, maken 2.027.10310 op 2.912.256 werknemers, hetzij 69%, deel

uit van een sector die concrete maatregelen heeft genomen teneinde de opleiding te

begunstigen op ondernemingsniveau.

Van de 2.027.103 werknemers die deel uit maken van sectoren die reeds een cao hebben

gesloten betreffende opleiding, genieten 1.993.570 werknemers, hetzij 98%, van

gemiddeld 2 dagen opleiding per jaar per voltijdse equivalent.

Op 31 december 2018, genieten 33.533 werknemers, wat 1% vertegenwoordigt van de

werknemers die ressorteren onder een sector waarbinnen het opleidingsvraagstuk reeds

werd geregeld, van gemiddeld 5 dagen opleiding per jaar en per voltijdse equivalent. Voor

deze werknemers heeft de sector dus de interprofessionele doelstelling reeds vervuld die

door de wetgever is vastgelegd in de wet op het werkbaar en wendbaar werk.

De werknemers die nog niet genieten van minimum gemiddeld 2 dagen opleiding per jaar

per voltijdse equivalent, vertegenwoordigen slechts 1% van de werknemers die door de

maatregel worden geviseerd. Het betreft de werknemers die deel uit maken van sectoren

die gebruik hebben gemaakt van de mogelijkheid van de verlenging van de bestaande

inspanning gedurende de jaren 2013 tot 2016 en van het omzetten van hun inspanning in

opleidingsdagen. In bepaalde sectoren kan de omzetting erin resulteren dat het

gemiddelde van 2 dagen opleiding per jaar per voltijdse equivalent niet wordt bereikt. Deze

situatie is conform de artikelen 12 en 13, 2° van de wet.

10 Cijfergegevens afkomstig van de RSZ.

98%

1% 1%

Gemiddeld 2
dagen/VTE/jaar

Gemiddeld 3 , 4 of 5
dagen/VTE/jaar

< of = gemiddeld 1
dag/VTE/jaar

28/52

6. Innovatie

De voorgeschiedenis van de huidige maatregelen omtrent innovatie is terug te vinden in

een gezamenlijke Competitiviteitsverklaring van de leden van de Groep van 10 van 27

maart 2006 en het Interprofessioneel Akkoord voor de periode 2007-2008: voor een

innovatieve economie en werkgelegenheid. De sociale partners waren en zijn van mening

dat investeren in vorming, onderzoek en innovatie minstens even belangrijk is als verloning

en loonkostenbeheersing.

De rechtsbasis voor deze maatregelen is artikel 22 van wet van 15 mei 2014 houdende

uitvoering van het pact voor competitiviteit, werkgelegenheid en relance en het koninklijk

besluit van 4 juli 2014 tot uitvoering van de wet van 15 mei 2014 houdende uitvoering van

het pact voor, competitiviteit, werkgelegenheid en relance.

Bovenvermeld koninklijk besluit stelt dat de rapportering via collectieve

arbeidsovereenkomst (cao) een beeld dient te geven van enerzijds de belangrijkste

uitdagingen inzake structurele transformatie waarmee de (sub)sectoren, waarvoor het

paritair (sub)comité bevoegd is, geconfronteerd worden en de antwoorden die hierop

kunnen gegeven worden anderzijds.

De paritaire (sub)comités moeten, vóór 30 september van het eerste jaar van de duur van

het interprofessioneel akkoord (IPA), cao’s betreffende innovatie sluiten. Deze cao’s

moeten enerzijds een rapportering inzake innovatie bij de werkgevers die ressorteren

onder het paritair (sub)comité bevatten en anderzijds engagementen inzake de verbetering

van de innovatie voor de duur van het IPA opnemen.

Deze rapportering wordt verwezenlijkt op basis van een boordtabel. De vorm en de inhoud

van de boordtabellen worden door de paritaire (sub)comités bepaald door middel van een

cao. Bij gebrek aan een cao worden de vorm en de inhoud bepaald door de Centrale Raad

voor het bedrijfsleven (CRB). De boordtabellen moeten tweejaarlijks gerealiseerd worden

door het secretariaat van de CRB in samenwerking met de FOD Economie.

Bovenvermeld koninklijk besluit stelt bovendien dat de Algemene Directie Collectieve

Arbeidsbetrekkingen een lijst van sectoren die een cao hebben neergelegd waarin een

verslag inzake innovatie is opgenomen, overmaakt aan het secretariaat van de CRB, ten

laatste in de maand januari van het tweede jaar van de duur van het interprofessioneel

akkoord.

In het sectoraal overleg kan vastgesteld worden dat nog altijd slechts een minderheid van

de paritaire (sub)comités een cao omtrent innovatie hebben gesloten. Vóór 2017 werden

16 cao’s voor onbepaalde duur en 16 cao’s van bepaalde duur, waaronder 2 hernieuwingen,

gesloten. De cao’s van bepaalde duur zijn reeds buiten werking getreden behalve één

uitzondering. In 2017 hebben 5 paritaire comités een cao gesloten waaronder 2

hernieuwingen van bepaalde duur, 2 hernieuwingen van onbepaalde duur en 1 paritair

comité dat voor het eerst een cao hieromtrent sloot voor onbepaalde duur.

Van deze sectoren zijn er ongeveer de helft arbeiderssectoren (100) en de helft gemengde

sectoren (300) en slechts een paar bediendensectoren (200).

Ongeveer de helft van de cao’s stelt dat innovatie belangrijk is voor het behoud en het

creëren van tewerkstelling. Uitdagingen worden duidelijk vermeld in ongeveer de helft van

de cao’s.

Wat de te ondernemen stappen betreft om de uitdagingen te verwezenlijken, beperken de

meeste cao’s zich tot de volgende zaken: het in kaart brengen van initiatieven en

projecten, het voeren van een debat rond aanmoediging en opvolging van

29/52

innovatieprojecten en-de (jaarlijkse) rapportering. In bepaalde gevallen maakt de cao ook

melding van wie het document opstelt en/of bespreekt en/of goedkeurt. Slechts een paar

cao’s voorzien ook in een evaluatiemoment of -mogelijkheid. Twee sectoren hebben hun

oorspronkelijke cao aangevuld met specifieke uitdagingen of aangegeven hoe de opvolging

is verlopen tot nu toe.

Gezien het beperkt aantal cao’s ter zake, gesloten sinds 2016, kan men zich de vraag

stellen of het inschrijven van de verplichting om cao’s te sluiten met betrekking tot

innovatie in een wet de juiste manier is om de sectoren te stimuleren. Het feit dat weinig

cao’s ter zake werden gesloten, betekent dan weer niet dat de sociale partners niet met

het onderwerp begaan zijn. Misschien moet de rapportering ter zake in de sectorale sociale

dialoog op een andere manier gebeuren teneinde op de hoogte te blijven van de opvolging

van (nieuwe) uitdagingen door en voor de sectoren.

30/52

7. Stelsel van werkloosheid met bedrijfstoeslag

7.1. Notie

Het SWT (het vroegere brugpensioen) is een bijzonder stelsel van toepassing op oudere

werknemers die worden ontslagen en die een aanvullende vergoeding (= de

bedrijfstoeslag) zullen ontvangen bovenop hun werkloosheidsuitkering. Deze

bedrijfstoeslag wordt betaald door de werkgever die hen heeft ontslagen. Dit recht op een

bedrijfstoeslag vindt zijn oorsprong in een collectieve arbeidsovereenkomst. De ontslagen

werknemer moet eveneens voldoen aan de leeftijds- en anciënniteitsvoorwaarden voorzien

in de wetgeving eigen aan het SWT om het statuut van werkloze met bedrijfstoeslag (het

vroegere brugpensioen) te bekomen.

7.2. Rechtsbasis

Koninklijk besluit van 3 mei 2007 tot regeling van het stelsel van werkloosheid met

bedrijfstoeslag, (voor het laatst gewijzigd door het K.B. van 8 oktober 2017), cao’s nr. 17

en 107 gesloten binnen de Nationale Arbeidsraad en de op 21 maart 2017 binnen de

Nationale Arbeidsraad gesloten cao’s nrs. 120, 121, 122, 123, 124,125 en 126.

7.3. Nieuwigheden met een impact op de sectorale onderhandelingen in

2017 en 2018

7.3.1. De algemene regel en de mogelijke afwijkingen

Op 1 januari 2015 werd het stelsel van werkloosheid met bedrijfstoeslag grondig gewijzigd.

Het door de regering vooropgestelde objectief – het bereiken van een

tewerkstellingspercentage van 50 % in 2020 voor werknemers tussen 55 en 64 jaar –

leidde tot het engagement het luik eindeloopbaan te hervormen en het gebruik van het

stelsel van werkloosheid met bedrijfstoeslag te beperken.

Het door de regering gestelde doel was om de leeftijdsvoorwaarde voor alle nieuwe

werklozen met bedrijfstoeslag (cao nr. 17) vanaf 1 januari 2015 op te trekken van 60 naar

62 jaar, om de leeftijd voor de toetreding tot het stelsel van werkloosheid met

bedrijfstoeslag voor werknemers ontslagen in een onderneming die erkend werd als zijnde

een onderneming in moeilijkheden of in herstructurering op 60 jaar te brengen in 2017 en

te voorzien in een verhoging van de leeftijd voor toetreding tot het SWT tot 58 jaar vanaf

1 januari 2015 en tot 60 jaar vanaf 1 januari 2017 voor de stelsels lange loopbaan,

nachtarbeid, zware beroepen en in de bouwsector.

Zo wordt vanaf 1 januari 2015, het toekennen van het statuut van werkloze met

bedrijfstoeslag aan een ontslagen werknemer die op het einde van zijn

arbeidsovereenkomst, 62 jaar of ouder is, de regel. Mannen moeten op het einde van de

arbeidsovereenkomst een beroepsverleden als loontrekkende van 40 jaar kunnen

bewijzen. Vrouwen moeten op 1 januari 2017, een beroepsverleden van 33 jaar kunnen

bewijzen en op 1 januari 2018 een beroepsverleden van 34 jaar. Nadien wordt de

loopbaanvoorwaarde voor vrouwen telkens met 1 jaar verhoogd om in 2024 eveneens op

40 jaar te komen. De cao nr. 17 werd in deze zin aangepast.

Via de overgangsmaatregelen is het voor het jaar 2017 nog steeds mogelijk om toe te

treden tot het SWT vanaf de leeftijd van 60 jaar mits een beroepsverleden van 40 jaar

voor de mannen en een beroepsverleden van 33 jaar voor de vrouwen; dit op voorwaarde

dat de sectoren en/of ondernemingen een collectieve arbeidsovereenkomst hebben

gesloten en deze vóór 1 juli 2015 neergelegd hebben ter griffie van de algemene directie

31/52

van de Collectieve Arbeidsbetrekkingen van de FOD Werkgelegenheid. Deze cao’s hebben

een maximale uitwerking tot en met 31 december 2017. Deze overgangsmaatregelen

kenden een groot succes, in bijna alle sectoren werden cao’s gesloten in het kader van

deze overgangsmaatregelen.

Op vraag van de sociale partners werd het “kliksysteem” toegepast op dit laatste SWT-

regime. Zo kan een werknemer die voldoet aan de leeftijds- en anciënniteitsvoorwaarden

tijdens de duur van een sector- of ondernemings-cao die voorziet in een SWT-leeftijd van

60 jaar, toch gebruik maken van dit stelsel en dit zelfs indien hij door zijn werkgever wordt

ontslagen buiten de geldigheidsduur van de cao in kwestie.

Afwijkende stelsels blijven nog bestaan. Binnen de afwijkende stelsels wordt de leeftijd

opgetrokken tot 58 jaar in 2017 en 59 jaar in 2019 onder bepaalde voorwaarden. (voor

SWT nachtarbeid - zwaar beroep - in de bouwsector en 33 jaar beroepsverleden – zwaar

beroep en 35 jaar beroepsverleden - SWT met 40 jaar beroepsverleden). De wetgeving

voorziet om na deze periode de leeftijd voor het SWT op te trekken tot 60 jaar op een na

advies van de Nationale Arbeidsraad nog te bepalen datum.

Schematisch overzicht:

SWT-stelsel 2017 2018

Algemeen stelsel

(cao nr. 17)

Leeftijd: 62 jaar

Beroepsverleden :

Mannen: 40 jaar

Vrouwen: 33 jaar

Leeftijd: 62 jaar

Beroepsverleden :

Mannen: 40 jaar

Vrouwen: 34 jaar

Stelsel vanaf 58 jaar met

40 jaar beroepsverleden

Leeftijd: 58 jaar

Beroepsverleden: 40 jaar

Leeftijd: 59 jaar

Beroepsverleden: 40 jaar

Stelsel vanaf 58 jaar met

medische redenen

Leeftijd: 58 jaar

Beroepsverleden: 35 jaar

Leeftijd: 58 jaar

Beroepsverleden: 35 jaar

Stelsel vanaf 58 jaar in

een zwaar beroep

Leeftijd: 58 jaar

Beroepsverleden: 35 jaar

Leeftijd: 59 jaar

Beroepsverleden: 35 jaar

Stelsel vanaf 58 jaar met

33 jaar beroepsverleden

(+ 20 jaar nachtarbeid of

ongeschiktheid in de

bouwsector of zwaar

beroep)

Leeftijd: 58 jaar

Beroepsverleden: 33 jaar

Leeftijd: 59 jaar

Beroepsverleden: 33 jaar

Erkenning van het

bedrijf als zijnde in

moeilijkheden/

In herstructurering

(zie onder punt 7.3.2).

Leeftijd: 56 jaar

Beroepsverleden: 10/20

jaar

Leeftijd: 56 jaar

Beroepsverleden: 10/20

jaar

Voor de periode 2017 – 2018 is de mogelijkheid om de SWT-leeftijd onder de 60 jaar te

behouden (d.w.z. 59 jaar in 2018), afhankelijk van het afsluiten, binnen de Nationale

Arbeidsraad, van interprofessionele cao’s waardoor de leeftijd wordt geblokkeerd. Deze

cao’s werden afgesloten op 21 maart 2017. Sectoren zijn op hun beurt verplicht om

collectieve arbeidsovereenkomsten af te sluiten die algemeen verbindend worden verklaard

bij koninklijk besluit indien zij in 2018 de leeftijd op 59 jaar wensen te behouden. De

meeste sectoren hebben dus cao’s gesloten binnen het kader van deze afwijkende stelsels

om de verhoging van de leeftijd tot 60 jaar te vermijden.

32/52

We merken op dat het afwijkend stelsel SWT voor mindervalide werknemers en voor de

werknemers met ernstige lichamelijke problemen, voor de jaren 2017–2018, geen

wijzigingen kent. De vastgelegde leeftijd van 58 jaar met een beroepsverleden van 35 jaar

blijft behouden.

7.3.2. SWT voor ondernemingen in moeilijkheden en in herstructurering

Vanaf 1 januari 2015 wordt de leeftijd voor de toetreding tot het SWT voor ondernemingen

die werden erkend als zijnde een onderneming in moeilijkheden en/of in herstructurering

op 55 jaar gebracht. Deze leeftijd wordt geleidelijk met 1 jaar opgetrokken tot 60 jaar in

2020.

De cao nr. 126, gesloten in de Nationale Arbeidsraad op 21 maart 2017, maakt het mogelijk

deze geleidelijke verhoging van de leeftijd te vermijden en de leeftijd op 56 jaar te

behouden voor de periode van 1 januari 2017 tot en met 31 december 2018 indien de

onderneming dit wenst. In dit geval moet de onderneming een collectieve

arbeidsovereenkomst afsluiten die uitdrukkelijk verwijst naar de cao nr. 126 van de

Nationale Arbeidsraad. De erkenning als zijnde een onderneming in moeilijkheden of in

herstructurering wordt toegekend door de Minister van Werk en dit na advies door de

Adviescommissie opgericht binnen de dienst van de Collectieve Arbeidsbetrekkingen van

de F.O.D Werkgelegenheid. Deze paritair samengestelde commissie brengt advies uit aan

de Minister van Werk sinds 1992. Sinds 1 januari 2015 moet de Commissie verplicht

geraadpleegd worden door de Minister.

Tussen 1 januari 2017 en 31 maart 2018 is deze Commissie 13 keer samengekomen en

heeft een advies uitgebracht m.b.t. 60 aanvragen tot erkenning als zijnde een

onderneming in moeilijkheden en/of in herstructurering.

7.4. Cijfergegevens

Uit de doorlichting van de sectorale cao’s blijkt dat de sectoren blijven vasthouden aan het

SWT-stelsel. Er wordt zelfs een toename vastgesteld van het aantal sectorale cao’s die

werden afgesloten tot uitvoering van de verschillende SWT-stelsels en dit in vergelijking

met de onderhandelingsronde 2015-2016.

Tabel 1: Aantal geregistreerde cao’s “SWT” per jaar, 2015-2018

Uit de screening van de sectorale cao’s blijkt dat het afwijkend SWT-stelsel met een

instapleeftijd van 58-59 jaar en een loopbaan van 40 jaar het vaakst wordt uitgevoerd

door de sectoren.

Verder valt ook op dat bijna éénzelfde aantal paritaire (sub)comités een specifieke regeling

voor zware beroepen kent, met 33 of 35 jaar als loopbaanvereiste.

 2015 2016 2017 2018

Aantal geregistreerde cao’s «

SWT »

284 110 314 48

33/52

Tabel 2 (*): Soort SWT-stelsel, aantal en % van totaal aantal paritaire

(sub)comités

(*) Er werd geen rekening gehouden met het P(S)C 328 (Paritair Comité voor het stads-

en streekvervoer): de bepalingen van het KB van 3 mei 2007 zijn niet op hen van

toepassing.

SWT-stelsel Aantal paritaire

(sub)comités

% van totaal paritaire

(sub)comités

62/40

34 21,38

58-59/40 108 67,92

58-59/35

Medisch SWT

39 24,52

58-59/35

SWT Zwaar beroep

63 39,62

58-59/33

SWT Zwaar beroep

75 47,17

58-59/33

SWT Nachtarbeid

87 54,72

34/52

8. Tijdskrediet

8.1. Rechtsbasis

Het recht op tijdskrediet wordt geregeld door de cao nr. 103 gesloten in de Nationale

Arbeidsraad op 27 juni 2012 tot invoering van een stelsel van tijdskrediet,

loopbaanvermindering en landingsbanen. Op 20 december 2016 werd de cao nr. 103ter

gesloten waarbij een aantal wijzigingen werden doorgevoerd aan het tijdskredietstelsel

met ingang van 1 april 2017. Op 29 januari 2018 werd binnen de NAR de cao nr. 103/4

gesloten tot uitbreiding van het begrip gehandicapt kind.

De cao nr. 103 geeft een mandaat aan sectoren en/of ondernemingen om bepaalde punten

van het recht op tijdskrediet verder uit te werken. De wijzigingen met een impact op de

sectorale onderhandelingen 2017-2018 worden hierna verder besproken.

Het recht op onderbrekingsuitkering wordt geregeld door het KB van 12 december 2001

tot uitvoering van hoofdstuk IV van de wet van 10 augustus 2001 betreffende de

verzoening van werkgelegenheid en kwaliteit van het leven betreffende het stelsel van

tijdskrediet, loopbaanvermindering en vermindering van de arbeidsprestaties tot een

halftijdse betrekking. Bovenvermeld KB werd gewijzigd bij KB van 30 december 2014 en

het KB van 23 mei 2017.

8.2. Korte situering

Het KB van 30 december 2014 heeft een aantal wijzigingen doorgevoerd inzake het recht

op RVA-onderbrekingsuitkering en dit vanaf 1 januari 2015. Zo wordt de

onderbrekingsuitkering bij niet-gemotiveerd tijdskrediet afgeschaft en bij het tijdskrediet

voor de zorgmotieven, wordt de onderbrekingsuitkering uitgebreid tot 48 maanden. Bij

het stelsel van de landingsbanen wordt de onderbrekingsuitkering ingeperkt: de leeftijd

wordt opgetrokken van 55 jaar naar 60 jaar. Dit betekent dat het recht op

onderbrekingsuitkering enkel nog wordt toegekend aan werknemers die ten minste 60 jaar

oud zijn.

Er zijn evenwel nog uitzonderingstelsels die een mogelijkheid voorzien om een

landingsbaan op te nemen vanaf 55 jaar: ingeval van een zwaar beroep, een

beroepsloopbaan van 35 jaar of in het geval dat de onderneming wordt erkend als zijnde

een onderneming in moeilijkheden of in herstructurering.

Voor deze uitzonderingstelsels wordt bovendien een tijdspad uitgewerkt voor de

geleidelijke optrekking van de minimumleeftijd inzake landingsbanen tot 60 jaar in 2019.

Dit is geïnspireerd op het tijdspad dat geldt voor verhoging van de toegangsleeftijd tot

het stelsel van werkloosheid met bedrijfstoeslag voor ondernemingen in moeilijkheden

en/of herstructurering. Er dient opgemerkt te worden dat het tijdspad voor de stelsel van

werkloosheid met bedrijfstoeslag en het tijdspad voor de progressieve verhoging van de

leeftijd voor landingsbanen niet volledig parallel loopt.

Verder wordt in de cao nr. 127 van 21 maart 2017 het interprofessioneel kader vastgelegd

voor de verlaging van de leeftijdsgrens naar 55 jaar voor wat betreft de toegang tot het

recht op uitkeringen voor een landingsbaan voor werknemers met een lange loopbaan,

zwaar beroep of uit een onderneming in moeilijkheden of herstructurering.

35/52

8.3. Nieuwigheden met een impact op de onderhandelingen 2017-2018

8.3.1. Afschaffing van het niet gemotiveerd tijdskrediet

Het niet gemotiveerd tijdskrediet wordt afgeschaft vanaf 1 april 2017. Dit betekent dat

alleen de werknemers die in een lopende regeling zitten nog kunnen genieten van het niet

gemotiveerd tijdskrediet waarvan de duur beperkt is tot een voltijds equivalent van 12

maanden over de ganse loopbaan.

Een verlenging van een lopende regeling tijdskrediet zonder motief is bijgevolg niet meer

mogelijk na 1 april 2017.

8.3.2. Uitbreiding van de zorgmotieven

Het recht op voltijds tijdskrediet en halftijds tijdskrediet met motief zorg wordt uitgebreid

naar maximum 51 maanden. Opdat een werknemer dit recht van maximum 51 maanden

zou kunnen doen gelden, is een ondernemings-of sector cao vereist die dit recht opent.

Voor de 1/5 de tijdskredietformule met motief van 51 maanden is evenwel geen

ondernemings-of sector cao vereist11.

8.3.3. Landingsbanen: verlaging leeftijdsgrens naar 55 jaar voor recht op

uitkeringen

Op 21 maart 2017 werd binnen de NAR de cao nr. 127 gesloten voor de blokkering van de

leeftijdsgrens op 55 jaar voor de periode 2017-2018 en dit voor wat betreft de toegang

tot het recht op uitkeringen voor een landingsbaan voor werknemers met een

beroepsloopbaan van 35 jaar, een zwaar beroep of tewerkgesteld in een onderneming die

werd erkend als zijnde een onderneming in moeilijkheden of herstructurering. Voor wat

betreft de lange loopbaan (35 jaar) en het zwaar beroep is een sectorale cao vereist om

de leeftijdsgrens op 55 jaar te brengen voor de periode 2017-2018.

De sectoren kunnen vrij bepalen of ze al dan niet de kader-cao nr. 127 van de NAR zullen

uitvoeren voor de periode 2017-2018. Deze sector-cao dient uitdrukkelijk te verwijzen naar

het feit dat de sector-cao gesloten is in toepassing van cao nr. 127. Bovendien dient de

sector-cao bij KB algemeen verbindend te worden verklaard.

De leeftijdsgrens wordt op 55 jaar gebracht voor werknemers met landingsbaan (1/2 of

1/5) bij ondernemingen in herstructurering of in moeilijkheden. Voor de ondernemingen in

moeilijkheden of herstructurering is een ondernemings-cao vereist waarin expliciet wordt

verwezen naar de cao nr. 127 van de NAR. De betrokken ondernemings-cao’s vallen buiten

de scope van onderhavig rapport.

8.4. Hinderpalen bij de sectorale onderhandelingen 2017-2018

8.4.1. Geen parallellisme tussen het recht op tijdskrediet en het recht op een RVA-

onderbrekingsuitkering.

De onderhandelingen tussen de interprofessionele sociale partners hebben geleid tot een

nieuwe discrepantie tussen het recht op verlof en het recht op een uitkering maar wel in

de omgekeerde richting.

De cao nr. 103ter heeft de zorgmotieven uitgebreid naar 51 maanden en dit

overeenkomstig de wet werkbaar en wendbaar werk. Op het ogenblik dat deze uitbreiding

11 De geviseerde zorgmotieven zijn : zorg voor een kind tot de leeftijd van 8 jaar, palliatieve verzorging en het
verlenen van bijstand of verzorging aan een zwaar ziek gezins- of familielid.

36/52

van het recht op verlof inging, namelijk op 1 april 2017, was het KB dat de uitkeringen

toekent nog niet aangepast en beperkte het recht op uitkering nog tot 48 maanden:

bijgevolg wordt voor deze uitbreiding van deze extra 3 maanden aanvankelijk geen RVA-

uitkering toegekend. In de praktijk leidt dergelijke discrepantie tot veel rechtsonzekerheid

zowel voor de werkgevers als de werknemers. Bij KB van 23 mei 2017 werd het KB van 12

december 2001 gewijzigd en is er een definitief einde gekomen aan de discrepantie op 1

juni 2017.

8.5. Doorlichting van de sectorale cao’s

8.5.1. Cijfergegevens

Tabel 3: Aantal geregistreerde cao’s tijdskrediet en landingsbanen, 2013-2018

 2013 2014 2015 2016 2017 2018

Aantal

geregistreerde

cao’s in uitvoering

van CAO nr. 103

Tijdskrediet

57 126 72 82 165 47

Aantal

geregistreerde

cao’s in uitvoering

van CAO nr. 127

Landingsbaan 55

jaar

 177 26

8.5.2. Inhoud van de sectorale cao’s

De klemtoon bij de sectorale onderhandelingen 2017-2018 ligt evenwel op enerzijds de

uitbreiding van de zorgmotieven en anderzijds de uitvoering van de kader-cao nr. 127. Zo

blijkt uit de doorlichting van de sectorale cao’s dat de meeste sectoren hun cao tijdskrediet

hebben aangepast aan de nieuwe bepalingen van de cao nr. 103ter en de duur van het

tijdskrediet met motief zorg hebben verhoogd .

Het behoort tot de wilsautonomie van de sectorale sociale partners om te beslissen of ze

al dan niet de kader-cao nr. 127 zullen uitvoeren. Het is opvallend dat bijna alle sectoren

die de cao nr. 103ter hebben uitgevoerd, eveneens de bepalingen van de cao nr. 127

hebben uitgevoerd voor de periode 2017-2018.

8.5.3. Tijdskrediet met motief

Motief zorg12:

In 109 PC’s en PSC’s wordt het zorgmotief op sectoraal geconcretiseerd als volgt:

• 24 maanden: In 8 PC’s en PSC’s blijft het tijdskrediet met zorgmotief beperkt tot

24 maanden. Deze PC’s en PSC’s vertegenwoordigen 525.454 werknemers.

12 De geviseerde zorgmotieven zijn : zorg voor een kind tot de leeftijd van 8 jaar, palliatieve verzorging en
het verlenen van bijstand of verzorging aan een zwaar ziek gezins- of familielid.

37/52

• 36 maanden: in 10 Pc’s blijft het tijdskrediet met zorgmotief beperkt tot 36

maanden. Deze PC’s en PSC’s vertegenwoordigen 126.742 werknemers.

• 51 maanden: in 91 Pc’s en PSC’s bedraagt de maximale duur voor het tijdskrediet

met zorgmotief 51 maanden. Deze PC’s en PSC’s vertegenwoordigen 1.856.100

werknemers.

Concluderend kan men stellen dat voor 60% van de werknemers uit de privésector het

recht op voltijds en halftijds tijdskrediet wordt geopend voor de maximale duur van 51

maanden.

In sommige sectoren wordt de verhoging van de duur van het tijdskrediet gekoppeld aan

bijkomende voorwaarden (zoals bijvoorbeeld bijkomende anciënniteitsvoorwaarden).

Daarnaast zijn er paritaire comités die de duur van het tijdskrediet moduleren in functie

van de tijdskredietformule. Hierbij is het belangrijk dat er een zekere coherentie bewaard

blijft. Voor een beperkt aantal paritaire comités gelden nog steeds de cao’s gesloten in

uitvoering van cao nr. 77bis en dit via de overgangsregeling die werd uitgewerkt door de

cao nr. 103.

Motief opleiding:

Het motief opleiding werd geconcretiseerd in 99 PC’s en PSC’s in uitvoering van de cao nr.

103.

• Uitbreiding tot 36 maanden: ruim 90 paritaire comités hebben het recht op

gemotiveerd voltijds en halftijds tijdskrediet voor het volgen van een opleiding

geopend voor een maximale duur van 36 maanden.

Deze PC’s vertegenwoordigen 1.814.517 werknemers.

• Uitbreiding tot 24 maanden: In 6 PC’s wordt dit tijdskrediet beperkt tot 24

maanden.

Deze PC’s vertegenwoordigen 523.998 werknemers.

• Uitbreiding tot 12 maanden: In 3 PC’s geldt slechts een duur van 12 maanden

voor het volgen van een opleiding.

Deze PC’s vertegenwoordigen 9.299 werknemers.

Uitvoering van de cao nr. 127 Landingsbanen: toegang voor ½ de of 1/5 de landingsbaan

vanaf de leeftijd van 55 jaar:

Uit de sectorale analyse blijkt dat 119 paritaire comités, voor wat betreft het recht op een

uitkering, de leeftijd blokkeren op 55 jaar voor de periode 2017-2018. Deze PC’s

vertegenwoordigen 2.849.365 werknemers en dit betekent dat voor ruim 93% van de

werknemers uit de privésector de leeftijd voor landingsbaan wordt verlaagd tot 55 jaar.

Sommige sectoren openen enkel de toegang tot het recht op uitkering bij de formule van

1/5 landingsbaan (bijvoorbeeld: PC 105, PC 216 en PC 333). Bij andere sectoren wordt het

recht op uitkering enkel geopend bij de formule van halftijdse landingsbaan (bijvoorbeeld

in PSC 113.04 en PC 114).

Voor de invoering van landingsbanen vanaf 55 jaar in ondernemingen in moeilijkheden of

in herstructurering wordt voorafgaandelijk het advies gevraagd van de Adviescommissie

SWT. De onderneming moet aantonen dat ontslagen worden vermeden en dat het aantal

werknemers dat toetreedt tot SWT is verminderd. Voor de periode 2017-2018 werden er

9 dossiers voorgelegd aan bovenvermelde Adviescommissie: dit heeft geleid tot 9

positieve adviezen.

38/52

Bijzonderheid:

Niettegenstaande het feit dat het recht op niet gemotiveerd tijdskrediet werd geschrapt,

werd er in sommige sectoren een alternatieve regeling uitgewerkt. Zo werd er bijvoorbeeld

in de petroleumsector een regeling uitgewerkt voor de afwezigheid zonder motief.

39/52

9. Aanvullende pensioenen

9.1. Wettelijk kader

De Wet van 28 april 2003 (WAP) betreffende de aanvullende pensioenen en het

belastingstelsel van die pensioenen en van sommige aanvullende voordelen inzake sociale

zekerheid regelt het juridisch kader van de aanvullende pensioenen en dit vanaf 1 januari

2004.

9.2. Harmoniseringstraject : statuten van de werklieden en bedienden

Ter herinnering: tengevolge de goedkeuring van de Wet van 26 december 2013 tot

invoering van het eenheidsstatuut voor werklieden en bedienden, heeft de Wet van 5 mei

201413 nieuwe bepalingen ingevoegd in de WAP met als doel een einde te stellen aan het

verschil in behandeling dat berust op het onderscheid tussen werklieden en bedienden

inzake aanvullende pensioenen.

De artikelen 14/1-4 van de WAP bepalen de beginselen met betrekking tot de geleidelijke

opheffing van het onderscheid tussen werklieden en bedienden inzake de aanvullende

pensioenen. Het harmoniseringstraject wordt gespreid over een periode van 10 jaar met

als doel om vóór 1/1/2025 een definitief einde te maken aan de verschillen in behandeling

die berusten op het onderscheid tussen arbeiders en bedienden. Dit harmoniseringstraject

wordt opgedeeld in 3 periodes en dit volgens de gepresteerde tewerkstellingsperiodes.

De eerste periode (N1) situeert zich vóór 1 januari 2015; tijdens deze periode maakt het

verschil in behandeling tussen arbeiders en bedienden geen discriminatie uit.

De tweede periode (N2) is een overgangsperiode of standstill periode die zich situeert

tussen 1 januari 2015 en 1 januari 2025. Tijdens deze periode die zich uitstrekt over een

periode van 10 jaar, kan het verschil in behandeling dat berust op het onderscheid tussen

werklieden en bedienden behouden blijven indien dit verschil in behandeling van het

pensioenstelsel ingevoerd werd vóór 1 januari 2015.

Deze overgangsperiode gaat gepaard met een onthoudingsverplichting. Dit impliceert

enerzijds dat het verboden is voor de inrichters van de pensioenstelsels om tijdens deze

overgangsperiode nieuwe pensioenstelsels in te voeren die nieuwe verschillen in

behandeling bevatten of anderzijds om de bestaande verschillen te vergroten tenzij het

verschil erop gericht is om een bestaand verschil in behandeling op te heffen dat bestond

voor 1 januari 2015.

De periode (N3) tenslotte heeft betrekking op de toekomst. Vanaf 1 januari 2025 (de cut-

off day of afsluitingsdatum), moet elk verschil in behandeling dat berust op het onderscheid

werklieden en bedienden die zich in een vergelijkbare situatie bevinden worden opgeheven.

Tijdens de overgangsperiode N2, moeten de sectorale sociale partners onmiddellijk

onderhandelingen opstarten om via collectief overleg akkoorden te sluiten m.b.t. de

harmonisering van de aanvullende pensioenen tussen werklieden en bedienden. De WAP

stelt dat paritaire (sub)comités die bevoegd zijn voor dezelfde beroepscategorieën of voor

dezelfde ondernemingsactiviteit onverwijld onderhandelingen moeten opstarten met het

13 Wet van 5 mei 2014 tot wijziging van het rustpensioen en het overlevingspensioen en tot invoering van de
overgangsuitkering in de pensioenregeling voor werknemers en houdende geleidelijke opheffing van de
verschillen in behandeling die berusten op het onderscheid tussen werklieden en bedienden inzake aanvullende
pensioenen (B.S. 09/05/2014).

40/52

oog op het afsluiten van protocolakkoorden die moeten leiden tot het sluiten van een of

meerdere sectorale collectieve arbeidsovereenkomsten die ten laatste tegen 1 januari 2023

neergelegd moeten worden bij de Griffie van de Algemene Directie Collectieve

Arbeidsbetrekkingen van de FOD WASO.

9.3. Opvolging van de sectorale initiatieven en het evaluatierapport van

de NAR

Teneinde de vooruitgang inzake de sectorale onderhandelingen betreffende de geleidelijke

harmonisering van het statuut arbeiders en bedienden inzake aanvullende pensioenen op

te kunnen opvolgen, voorziet de WAP een rapporteringsverplichting voor de sectoren. Zo

bepaalt de WAP dat de P(S)C’s een activiteitenverslag dienen te bezorgen aan de NAR

tegen respectievelijk 1 januari 2016, 1 januari 2018, 1 januari 2020 en 1 januari 2022

met een overzicht van de verrichte werkzaamheden om een einde te maken aan het

verschil in behandeling dat berust op het onderscheid tussen werklieden en bedienden.

Op basis van deze verslagen stelt de NAR elke twee jaar een evaluatierapport op dat wordt

overgemaakt aan de minister van Pensioenen en aan de minister van Werk over de

vooruitgang die op sectoraal niveau geboekt werd m.b.t. de harmonisering van de

pensioenplannen en de opheffing van het verschil in behandeling dat berust op het

onderscheid tussen werklieden en bedienden (respectievelijk tegen 1 juli 2016, 1 juli 2018

en 1 juli 2020).

Een eerste evaluatierapport van de NAR werd opgemaakt op 1 juni 201614. In dit rapport

benadrukt de NAR dat zij een ondersteunend kader wil bieden en geeft zij een aantal

richtlijnen aan de sectoren om hinderpalen en moeilijkheden die de sociale partners

ondervinden op te lossen. In dit verband wordt verwezen naar het opgestelde rapport

sociaal overleg voor de periode 2015-2016. Een tweede evaluatierapport van de NAR

betreffende de periode 2017-2018 werd gepubliceerd15.

9.3.1. Activiteitenrapporten van de paritaire (sub)comités voor de période 2017-

2018.

Voor de eerste evaluatieperiode vastgelegd op 01.01.2016, hebben 47 paritaire (sub)

comités, een activiteitenverslag overgemaakt aan de NAR. Voor de tweede periode, de

onderhandelingsperiode 2017-2018 dienden de activiteitenrapporten uiterlijk op 1 januari

2018 worden overgemaakt. Slechts 44 paritaire (sub)comités hebben dit

activiteitenverslag overgemaakt aan de NAR m.b.t. de harmonisering van het statuut van

werklieden en bedienden met het oog op de tweejaarlijkse evaluatie door NAR.

Zoals in de voorgaande verslagen, komen de meeste paritaire (sub)comités waar een

aanvullend sectorpensioen bestaat, terug op het probleem voortvloeiend uit het feit dat zij

moeten samenwerken met een samenvallend paritair comité dat niet over een dergelijk

stelsel beschikt. Om dit probleem op te lossen merkt de NAR in haar rapport nr. 97 op dat

het nuttig zou zijn om een inventaris op te maken van de ondernemingsactiviteiten die

worden verricht door de ondernemingen die voor hun bedienden of voor hun arbeiders

ressorteren onder een paritair comité dat geen sectoraal aanvullend pensioenplan heeft.

Op basis van deze inventaris kan op zoek worden gegaan naar het paritair comité met een

“overlappende” bevoegdheid zodat systematisch overleg kan worden georganiseerd.

14 Rapport van de NAR nr. 97 - Harmonisering statuut arbeider/bediende - Aanvullende pensioenen - Art. 14/4,
§ 2 van de WAP - Evaluatie van 7 juni 2016.
15 Rapport van de NAR nr. 110 – Evaluatie van 26 juni 2018.

41/52

De Raad herinnert eraan dat als hulpmiddel bij de werkzaamheden van de sectoren in

bijlage 1 bij het rapport nr. 110 per paritair comité het “overlappend” paritair comité werd

opgelijst. Dit overzicht laat de paritaire comités toe om na te gaan met welk paritair comité

er dient te worden samengewerkt. De Algemene Directie Collectieve Arbeidsbetrekkingen

heeft dit overzicht geactualiseerd.

Voor de evaluatie van de vooruitgang op sectoraal niveau van de opheffing van het verschil

in behandeling dat berust op het onderscheid tussen werklieden en bedienden, verwijst de

NAR naar de overzichtstabel opgemaakt door de Algemene Directie Collectieve

Arbeidsbetrekkingen met de stand van zaken betreffende de werkzaamheden van de

paritaire comités in het kader van het harmoniseringsproces.

Dit overzicht (bijlage 2 bij het rapport nr. 110) bevat eveneens een korte beschrijving van

de belangrijkste kenmerken van de sectorale pensioenplannen. Dit overzicht geeft een

goed beeld aan de sectorale sociale partners van de sectoren die kunnen samenwerken bij

de toekomstige onderhandelingen. Dit overzicht brengt de sectorale sociale partners op

de hoogte van de sectoren die al dan niet beschikken over een sectoraal pensioenplan

alsook over de bestaande verschillen tussen arbeiders en bedienden inzake aanvullende

pensioenen.

Voor wat betreft het paritair comité 200 blijkt uit het sectoraal akkoord van 25 juni 2017

voor de periode 2017-2018 dat er een nieuw initiatief werd genomen door de oprichting

van een paritaire werkgroep die moet nagaan op welke wijze er kan ingegaan worden op

de eventuele hervormingen in het landschap van de paritaire comités. Het is de bedoeling

van deze werkgroep (waarvan de opstart voorzien was in februari 2018) om concrete

stappen uit te werken tegen het volgend sectoraal akkoord.

Het paritair comité 200 verwijst naar de problematiek van de stijging van de loonkost. Ze

onderlijnt enerzijds dat indien er onvoldoende marge beschikbaar is in kader van de

Loonnormwet, het dan moeilijk wordt om zich in te schrijven in het harmoniseringstraject.

Anderzijds is het belangrijk om een kostenneutraliteit te verzekeren voor het

harmoniseringstraject en de beschikbare marges te respecteren.

Een bijzonderheid van PC 200 is dat zij correspondeert met meer dan 25 andere paritaire

(sub)comités voor arbeiders; daar bovendien deze arbeiderscomités al dan niet beschikken

over een sectoraal aanvullend pensioen en aangezien deze paritaire (sub)comités voor

arbeiders soms tegelijkertijd overeenstemmen met een ander PC dan PC 200 voor de

bedienden, vergt het voeren van de onderhandelingen met elk arbeiderscomité tijd.

Als oplossing voor dit probleem - het samenvallen met PC 200 – hebben de sectorale

sociale partners van het PC 126 afgesproken in hun sectoraal akkoord 2017-2018 om een

unaniem advies uit te brengen tot wijziging van het bevoegdheidsgebied teneinde de

bedienden van de hout- en meubelbedrijven te laten ressorteren onder PC 126 of onder

een apart paritair comité dat wordt opgericht.

9.4. Analyse van de sectorale cao’s

Aanvullende sectorpensioenen zijn pensioentoezeggingen die gedaan worden in collectieve

arbeidsovereenkomsten en die gesloten worden tussen de sociale partners die zetelen in

de schoot van de paritaire comités. De cao die een sectorpensioenstelsel invoert moet een

aantal verplichte vermeldingen bevatten die verschillen naargelang het een gewoon

sectorpensioen betreft of een sociaal sectoraal pensioenstelsel.

De cao tot invoering van een gewoon sectorpensioen moet verplicht de aanduiding van de

inrichter van de pensioentoezegging bevatten, het toepassingsgebied, het

42/52

pensioenreglement, de aanduiding van de pensioeninstelling, de regels inzake het beheer,

de uittredingsprocedure en/of er al dan niet voorzien wordt in opting-out.

De cao tot invoering van een sociaal sectorpensioen moet naast de pensioentoezegging

bijkomend een solidariteitstoezegging bevatten alsook regels inzake paritair beheer, keuze

van de solidariteitsinstelling, het solidariteitsreglement. Opting-out is evenwel niet

mogelijk voor het sociaal luik.

9.4.1. Cijfergegevens

Tabel 4: Aantal geregistreerde cao’s aanvullende pensioenen, 2013-2018

 2013 2014 2015 2016 2017 2018

Aantal geregistreerde

cao’s

32

85

56

52

96

82

9.4.2. Inhoud

Er zijn 51 paritaire (sub) comités die een WAP-conform sectorstelsel hebben ingericht: 31

P(S)C’s die bevoegd zijn voor de arbeiders, 5 P(S)C’s die bevoegd voor de bedienden en

15 P(S)C’s in de gemengde comités.

In 28 paritaire (sub)comités is een sociaalpensioenluik voorzien d.w.z. een

solidariteitstoezegging.

Momenteel16 zijn 1.454.666 werknemers (851.310 arbeiders en 603.356 bedienden)

werkzaam in een sector waarvoor een sectoraal aanvullend pensioenstelsel werd

uitgewerkt. Dit komt overeen met 46% van de werknemers tewerkgesteld in de privé

sector.

In de loop van de in dit verslag besproken periode hebben 2 paritaire (sub)comités een

sociaal aanvullend pensioenstelsel ingevoerd: het PSC 102.03 (voor de profiergroeven in

de provincie Henegouwen en de kwartsietgroeven in de provincie Waals Brabant17 en het

PSC 102.07 (de kalksteengroeven, cementfabrieken en kalkovens van het administratief

arrondissement Doornik)18.

Het PC 209 voor de bedienden van de metaalnijverheid heeft een sociaal luik toegevoegd

aan haar stelsel vanaf 1 januari 2017.

Voor wat betreft de pensioenstelsels van de overige sectoren: de pensioenreglementen

werden niet fundamenteel gewijzigd tijdens deze periode. Niettemin heeft het merendeel

van de sectoren haar pensioenreglement aangepast aan de bepalingen van de Wet van

18/12/2015 tot waarborging van de duurzaamheid en het sociale karakter van de

aanvullende pensioenen en tot versterking van het aanvullende karakter ten opzichte van

de rustpensioenen (PC 112 et PSC 149.02, 149.03).

16 Situatie 3de trimester 2018.
17 Cao van 16 november 2016 tot invoering van een sectoraal aanvullend pensioenstelsel (nr.
136303/CO/102.03).
18 Cao van 7 december 2016 tot invoering van een sectoraal aanvullend pensioenstelsel (nr. 136872/CO/102.07).

43/52

10. Bijlagen

10.1. Gegevens inzake paritaire organen, mandaten en personen en

inzake werkgevers- en werknemersaantallen

10.1.1. Aantal paritaire organen, mandaten en personen

 01/01/2017 31/12/2018

Aantal PC’s 101 100

Aantal PSC’s 67 65

Aantal mandaten 5.388 5.252

waarvan vrouwen

1.441 1.498

Aantal personen 2.934 2.893

waarvan

werkgeversvertegenwoordigers

1.926 1.889

waarvan

werknemersvertegenwoordigers

1.008 1.004

waarvan vrouwen 835 874

10.1.2. Aantal werkgevers en werknemers per sector op 31/12/2018

Bron: Gegevens RSZ – 4e trimester 2018

Opmerking: de cijfers worden per sector weergegeven; dat betekent dat voor de paritaire

comités waarbinnen er paritaire subcomités zijn opgericht, het totaal aantal werkgevers

en werknemers op het niveau van het PC is samengeteld.

PC

Werkgevers

Werknemers

100 5.922 17.085

101 2 40

102 123 2.761

104 15 7.179

105 22 4.445

106 216 6.238

107 22 41

109 1.173 6.458

110 442 5.482

111 5.487 115.729

44/52

112 5.567 26.351

113 41 938

114 13 983

115 96 4.809

116 1.400 42.675

117 24 1.243

118 3.958 63.006

119 5.582 34.238

120 358 14.263

121 2.102 41.981

124 23.882 141.317

125 559 3.552

126 1.905 14.062

127 376 1.884

128 133 605

129 13 2.120

130 619 7.320

132 530 1.495

133 12 840

136 194 5.957

139 185 714

140 7.147 85.682

142 435 4.812

143 84 380

144 2.005 3.722

145 5.464 18.350

146 88 166

148 9 17

149 8.564 52.189

152 1.357 11.246

200 56.814 464.839

201 24.118 88.776

202 294 57.100

203 14 140

205 1 1

207 2.835 82.636

209 4.100 68.117

210 31 4.351

211 48 5.164

214 307 4.578

215 690 5.164

216 1.197 8.050

217 8 521

219 54 3.291

220 1.404 28.177

45/52

221 12 1.026

222 175 2.280

223 118 1.867

224 25 2.945

225 912 4.873

226 3.556 48.495

227 692 5.350

301 7 12.508

302 25.539 117.335

303 245 1.385

304 1.126 5.801

306 128 22.898

307 3.083 12.459

309 23 638

310 85 51.467

311 174 56.477

312 4 10.279

313 3.203 13.504

314 6.325 15.475

315 100 10.513

316 14 651

317 147 17.719

318 108 40.729

319 1.376 73.144

320 510 2.409

321 38 2.716

322 1.393 247.057

323 6.724 12.188

324 144 600

325 5 2.729

326 78 16.522

327 206 62.860

328 8 22.188

329 6.105 47.129

330 9.364 270.435

331 984 13.931

332 931 11.153

333 164 1.591

334 1 429

335 1.141 22.159

336 8.045 30.848

337 6.498 48.523

339 187 5.653

340 159 1.702

341 1.841 7.222

46/52

10.2. Gegevens inzake gesloten en neergelegde sectorale -en

ondernemingscao’s19

Jaar van neerlegging Aantal cao’s
Totaal aantal cao’s over een
tweejaarlijkse IPA-periode

2005 1055
1540

2006 485

2007 1342
1892

2008 550

2009 1380
1899

2010 519

2011 1421
1948

2012 527

2013 1061
2140

2014 1079

2015 1400
2108

2016

708

2017 1694
2191

2018 497

Grafiek 5: aantal neergelegde sectorale cao’s per IPA periode.

19 Bron: griffie van de Algemene Directie Collectieve Arbeidsbetrekkingen.

47/52

Grafiek 6: aantal neergelegde sectorale cao’s per jaar.

Grafiek 7: aantal neergelegde ondernemingscao’s per jaar.

3796
4057

3198
3454 3398

3657 3569 3625

3076

1140
1354

1575 1592
1891 1917 2064

2414 2391

4936

5411

4773
5046

5289
5574 5633

6039

5467

2010 2011 2012 2013 2014 2015 2016 2017 2018

Ondernemingscao's

Ander thema Bonusplan cao 90 Totaal

48/52

10.3. Loonaanpassingen20 1 januari 2017 – 31 december 2018

 1,1% Loonbaremaverhoging

 < 1,1% Loonbaremaverhoging

 Verhoging uur/maandlonen in bedragen

°Verhoging onder alternatieve vorm

 Geen Loonbaremaverhoging

(koppen
einde 3e
kwartaal
2017)

Arbeider Bediende Sectorale Loonbaremaverhoging Eénmalige premie

(indien geen sectorale
baremaverhoging)

100 17.476 Verhoging Eindejaarspremie van 11x naar 31x basisuurloon.

101 39 Geen.

102.01 552 1,1%.

102.02 175 1,1%.

102.03 176 +0,2051 EUR/uur (39u/w)
+0,20 EUR/uur (40u/w).

102.04 183 1,1%.

102.05 42 +0,17 EUR/uur (38u/w)

102.06 164 +0,19 EUR/uur (Andere dan witzandexploitaties)
+0,20 EUR/uur (Witzandgroeven)

102.07 438 1,1%.

102.08 124 1,1%.

102.09 875 +0,20 EUR/uur.

102.10 26 Geen.

102.11 11 Geen.

104 7.188 Geen.

105 4.305 1,1%.

106.01 355 +0,13 EUR/uur.

106.02 4.898 1,1%.

106.03 942 Geen.

107 54 1,1%.

109 6.731 1,1%.

110 5.639 1,1%.

111 114.791 1,1%.

112 25.994 1,1%.

113 946 +0,16 EUR/uur.
+ harmonisatie van de lonen voor de categorieën 1, 2 en 3
(Onderhoud)

114 916 +0,16 EUR/uur.

115 4.902 1,1% (PSC 00 en 09 :
reële lonen +0,8%+0,3%, minimumlonen +0,8%)
(PSC 03 : minimumlonen en reële lonen +1,1%).

116 41.761 +0,12 EUR (40 u/w) (Nationaal) minimumaanvangsuurloon en
minimumuurloon vanaf 12 maanden anciënniteit.

 +0,16 EUR (40u/w) (Kunststofverwerkende ondernemingen in
West-Vlaanderen).

 +0,14 EUR (40u/w) (Kunststofverwerkende ondernemingen in
Limburg).

 1,1% op de reële uurlonen voor de niet-geconventioneerde
ondernemingen, andere dan de Kunststofverwerkende
ondernemingen in Limburg.

117 1.246 1,1%.

118 61.722 0,9% + Invoering jaarlijkse brutopremie 55 EUR of
gelijkwaardig voordeel via ondernemings-CAO voor
0,2% van de loonmassa.
0,2% is niet van toepassing voor PSC 11 deelsector
Vleesconserven : 1e fase van de invoering nieuwe
functieclassificatie met hogere schaallonen.

119 34.066 1,1%.

120.00 13.887 Geen.

120.01 325 1,1%.

120.02 224 0,55%.

120.03 41 1,1%.

121 40.658 0,1411 EUR/uur.

20 Excl. indexeringen.

49/52

(koppen
einde 3e
kwartaal
2017)

Arbeider Bediende Sectorale Loonbaremaverhoging Eénmalige premie
(indien geen sectorale
baremaverhoging)

124 142.805 1,1%.

125 3.557 1,1%.

126 14.347 1,1%.

127 1.870 1,1%.

128 646 0,15 EUR/uur.

129 2.036 1,1%.

130 7.590 0,8% (Drukkerijen).

 0,93% (Dagbladen).

132 1.553 1,1%.

133 929 +0,18 EUR/uur.

136 5.728 1,1%.

139 729 21 1,1% (behalve voor de Sleepdiensten).

 10,57% (Sleepdiensten).

140.00 18.664 0,6% (Verhuur van voertuigen met chauffeur).

140.01 8.578 1,0% (Vlaamse Vervoermaatschappij (VVM) : niet voor het
Garagepersoneel).

 1,1% (Waalse vervoersmaatschappij (SRWT).

 1,1% (Bijzonder geregeld vervoer).

 1,1% (Ongeregeld Vervoer).

 1,1% (Garagepersoneel).

140.02 4.073 0,6%.

140.03 48.609 1,1%.

140.04 2.050 1,1%.

140.05 1.276 1,1%.

142.01 1.644 1,1%.

142.02 1.169 1,1%.

142.03 367 +0,14 EUR/uur.

142.04 1.402 0,61%.

143 406 1,1% (deelsectoren Pakhuizen en Visveilingen).

144 3.633 0,9%.

145 28.066 0,9%.

146 185 Geen.

148 35 1,1%.

149.01 27.483 1,1%.

149.02 4.740 1,1%.

149.03 363 0,60%.

149.04 17.823 1,1%.

152.00 623

152.01 7.784 0,55% (Onderwijsinstellingen en internaten gesubsidieerd
door de Vlaamse Gemeenschap, andere dan de
hogescholen).

152.02 2.887 1,1%.

200 444.474 Geen.

201 87.709 +20 EUR/maand.

202.00 49.617 +25 EUR/maand.

202.01 5.280 +20 EUR/maand.

203 145 1,1%.

205 1 Geen.

207 79.679 1,1% voor de minimumlonen (bedienden met functies
opgenomen in de functieclassificatie).

1,1% voor de reële lonen van de niet-geconventioneerde
ondernemingen (bedienden met functies opgenomen in
de functieclassificatie).

+25 EUR/maand CAO-verhoging voor de schaallonen en de
reële lonen voor de baremiseerbare bedienden van de
Kunststofverwerkende nijverheid in West-Vlaanderen.
Dit betekent een invoering van nieuwe schaallonen voor
deze deelsector.
Reeds toegekende weddeverhogingen worden in
rekening gebracht.

209 66.263 1,1% van de loonmassa door invoering van een eigen
regeling via CAO.

+50 EUR/maand (excl. index) voor de Nationale
minimumlonen.

210 4.186 Geen.

211 5.131 1,1%.

50/52

(koppen
einde 3e
kwartaal
2017)

Arbeider Bediende Sectorale Loonbaremaverhoging Eénmalige premie
(indien geen sectorale
baremaverhoging)

214 4.464 1,1%.

215 5.021 1,1% (Gebaremiseerde bedienden)

216 7.960 Geen.

217 581 0,30% Bedienden klassieke en automatische spelen.

219 3.240 1,1%.

220 27.478 1,1%.

221 946 1,1%.

222 2.233 1,1%.
223 1.816 +800 EUR/jaar verhoging ggmi .

224 2.820 1,1% (Gebaremiseerde en baremiseerbare bedienden). 100 EUR (eenmalig in
2016 is onbepaalde duur
geworden).

225.00 285

225.01 1.838 +0,3% op de basislonen.
Invoering nieuwe schaallonen (6 categorieën) andere
bedienden.

225.02 2.268 Geen.

226 46.203 1,1%.

227 5.250 1,1% voor de schaallonen,
34,25 EUR/maand van de effectieve lonen.

300 21 1221

301.01 8.653 3 1,1% (Algemeen contingent, Vaklui en Logistieke
werknemers).

301.02 573 0 1,1% (Algemeen contingent, Vaklui en Logistieke
werknemers).

301.03 29 0 1,1% (Algemeen contingent, Vaklui en Logistieke
werknemers).

301.05 2.340 7 1,1% (Algemeen contingent, Vaklui en Logistieke
werknemers).

302 101.525 15.651 0,5%.

303.00 20 259 Geen.

303.01 4 551 1,1%.

303.03 391 351 1,1%.

304 426 5.827 Geen.

306 45 23.371 400 EUR.

307 256 12.122 8 EUR/maand.

309 8 774 0,5%.

310 47 55.652 1,1%.

311 985 53.950 25 EUR/maand (Bedienden).

 0,1648 EUR/uur (Arbeiders).

312 8 11.157 25 EUR/maand (Bedienden).

 0,1648 EUR/uur (Arbeiders).

313 836 12.521 +352 EUR Bijkomende Jaarlijkse premie. 100 EUR.

314 10.609 4.804 Schoonheidszorgen :
1,1%.

 Fitness :
1,1% voor de schaallonen.
21,87 EUR op alle reële maandlonen en bezoldigingen die

hoger liggen dan de sectorale minimumlonen. Dit forfait
wordt bekomen door het maandloon van categorie 3
met 1,1% te verhogen.

2,5% voor de schaallonen van categorieën 3, 4, 6 en 7.

 Kappers :
0,20 EUR/uur voor categorie 2
0,25 EUR/uur of 41,17 EUR/maand voor categorieën 3, 4 en 5

(uitgestelde verhoging - 3e schijf).

315.00 0 74

315.01 102 948 1,1% (niet voor leidinggevenden, kaderpersoneel en
vertrouwenspersonen).

315.02 1.281 6.477 1,1%.

315.03 92 882 1,1%.

316 0 0 Geen.

317 14.686 2.516 1,1%.

318.00 986 110

318.01 7.207 2.859 Geen, tenzij voor de Duitstalige Gemeenschap.

318.02 26.221 2.653 Geen.

319.00 143 1.919 Geen.

51/52

(koppen
einde 3e
kwartaal
2017)

Arbeider Bediende Sectorale Loonbaremaverhoging Eénmalige premie
(indien geen sectorale
baremaverhoging)

319.01 155 41.478 Geen.

319.02 3.603 23.490 Aanpassing schaallonen (Jeugdbijstand en Opvangdiensten
gespecialiseerd in la Petite Enfance).

191,63 EUR
(Jeugdbijstand en
Opvangdiensten
gespecialiseerd in la Petite
Enfance).

320 1.589 853 1,1%.

321 723 2.072 25 EUR/maand (Bedienden).

 0,1575 EUR/uur (36u40/w) (Arbeiders).

322.00 82.039 49.166 Geen.

322.01 124.336 150 1,1%.

323 4.227 7.420 1,1% voor de schaallonen,
0,5% voor de reële lonen.

324 565 99 5 EUR/week.

325 1 2.780 Geen.

326 22 17.184 1,1% (Gebaremiseerde werknemers).

327.00 357 63

327.01 23.592 4.258 Geen.

327.02 1.704 303 Geen.

327.03 8.040 1.328 0,10 EUR/uur of 16,47 EUR/maand (Waalse Gewest).

328.01 6.616 1.718 1,0%.

328.02 4.174 1.120 Geen.

328.03 6.091 2.533 Geen.

329.01 2.163 16.990 Geen.

329.02 2.672 21.545 Aanpassing schaallonen (97,14% van het Waalse gewest)
(Franstalige Gemeenschap : Productieateliers, Bibliotheken,
Culturele centra, Jongerencentra, Centra voor permanente
vorming, Sportfederaties, PointCulture, Jongerenorganisaties,
Lokale televisiestations, Centra voor expressie en creativiteit,
Coördinatie van de huiswerkhulp, Projecten van
buitenschoolse opvang).

191,63 EUR (erkend en
gesubsidieerd door de
Franse Gemeenschap :
Productieateliers,
Bibliotheken, Culturele
Centra, Jongerencentra,
Centra voor permanente
vorming, Sportfederaties,
Mediatheken,
Jongerenorganisaties en
Lokale televisiestations).

329.03 212 3.121 Geen.

330.01.10 13.105 123.150 210 EUR (Ziekenhuizen
andere dan categorale).

330.01.20 17.988 62.943 Geen.

330.01.30 199 11.811 210 EUR.

330.01.41 209 2.807 210 EUR (enkel de
Instellingen waarmee het
Riziv een overeenkomst
heeft gesloten).

330.01.42 127 1.070 210 EUR (enkel de
Instellingen waarmee het
Riziv een overeenkomst
heeft gesloten).

330.01.51 66 820 Geen

330.01.52 17 227 Geen

330.01.53 40 759 210 EUR.

330.01.54 53 1.184 210 EUR.

330.01.55 59 1.343 210 EUR.

330.02 26 548 Geen

330.03 957 186 5%.

330.04 3.317 20.056 1,1% (Externe diensten voor preventie en bescherming op het
werk en Instellingen waarvoor geen specifieke CAO
werd gesloten).
Instellingen waarvoor geen specifieke CAO werd
gesloten : 2e fase in de harmonisering van de
loonbarema's tot het niveau van Externe diensten voor
preventie en bescherming op het werk : de schaallonen
worden opgetrokken met 20% van het verschil.

331 677 12.596 Vergunde Kinderopvang T2B -laagste trap 2- die subsidies
ontvangen voor inkomenstarief voor groepsopvang
(voormalige Kinderopvang onder toezicht) : Fase 2 :
verhoging van het gewaarborgd minimumloon tot op het
niveau van het gewaarborgd minimumloon 331 Preventieve
gezondheidszorg.

52/52

(koppen
einde 3e
kwartaal
2017)

Arbeider Bediende Sectorale Loonbaremaverhoging Eénmalige premie
(indien geen sectorale
baremaverhoging)

Fase 3 in de harmonisering van de loonbarema's: optrekking
van de lonen met 25,86% van het positieve verschil tussen de
schaallonen van Preventieve gezondheidszorg en het
gewaarborgd minimumloon van Vergunde kinderopvang trap
2A. (Bijzondere CAO 22/12/2014)

332 707 9.752 Milieux d'accueil d'enfants (MAE) van de Franse
Gemeenschap : nieuwe barema's.

191,63 EUR (Ploegen
van SOS-Kinderen,
Diensten ter bevordering
van de gezondheid op
school, Instellingen en
diensten van de sector
van de partners van de
Justitiehuizen, Milieux
d'accueil d'enfants).

333 1.001 989 0,3% + Eindejaarsprem.+170 EUR
ofwel Jaarlijkse premie
+140 EUR (Arbeiders)
+160 EUR (Bedienden).

334 0 424 Geen.

335 357 21.082 Geen.

336 741 28.961 1,1% (maximum 35 EUR).

337 3.154 41.709 Geen.

339 2.298 3.252 Geen.

340 559 1.053 0,10 EUR/uur (Arbeiders). 150 EUR (Arbeiders).

 25 EUR/maand (Bedienden). 150 EUR (Bedienden).

341 266 6.988 150 EUR Invoering Jaarlijkse premie.

Totalen 1.251.820 1.622.949

Algemeen Totaal 2.874.769

999 18.507 207.791

Totaal van alle koppen 3.101.067

300 = Betreft werknemers die niet toegewezen zijn aan een specifiek comité.
999 = Werknemers die onder geen enkel paritair comité vallen of waarvan de werkgever nagelaten heeft het comité aan te duiden.

