
 

I N H O U D :   

Sociaal recht 2  

Fiscaliteit 8  

Pensioenen 1 0  

Het vlinderakkoord: wat verandert er 
op het gebied van HR? 

Het regeerakkoord werd vorige week bekend 

gemaakt.  Het is een volumineus document 

geworden. Er zitten heel wat programmapun-

ten in die een verstrekkende impact zullen 

hebben op het HR-beleid van de Belgische 

ondernemingen. Hierna bespreken wij kort de 

meest in het oog springende maatregelen. 

In de pers werd benadrukt hoe gedetailleerd 

het akkoord wel is.  Dit moet worden genuan-

ceerd. Het akkoord blijft een beginselverkla-

ring.  Het blijft afwachten wanneer en hoe de 

aangekondigde maatregelen in wetten of 

besluiten zullen worden omgezet.  Met ande-

re woorden, veel vragen blijven vooralsnog 

onbeantwoord.   

Wij zullen u hierover dan ook verder informe-

ren naarmate de regering werk maakt van de 

uitvoering van dit ambitieus programma 

Wij bespreken achtereenvolgens wijzingen in 

(1) sociaal recht, (2) fiscaliteit, en (3) pensioe-

nen. 

Veel leesplezier! 

 

 

Meer info: 

www.claeysengels.be   

info@claeysengels.be 

N E W S L E T T E R ,  1 2  D E C E M B E R  2 0 1 1  


Een twintigtal bladzijden van het regeerakkoord zijn 

gewijd aan geplande maatregelen om de arbeids-

markt te hervormen. De bedoeling van deze hervor-

ming is een verhoging van de werkzaamheids-

graad.  

1.1 Maatregelen t.a.v oudere werknemers 

De wet betreffende het generatiepact is intussen bijna 6 

jaar oud. Met deze wet hoopte men de tewerkstellings-

graad van ouderen te verhogen. Er was voorzien dat de 

Nationale Arbeidsraad tegen 1 oktober 2011 een evalua-

tie zou maken van de resultaten van de maatregelen die 

het generatiepact invoerde. Omwille van meningsver-

schillen tussen werkgevers- en werknemerszijde is deze 

evaluatie er vooralsnog niet gekomen. De onderhande-

laars hebben blijkbaar beslist deze evaluatie niet af te 

wachten en hebben een aantal -toch wel drastische- 

maatregelen voorzien om de tewerkstellingsgraad van 

oudere werknemers naar boven te krijgen. 

In navolging van het generatiepact wordt het stelsel van 

het conventioneel brugpensioen verder beperkt. 

1.1.1  Huidige regeling brugpensioen 

Vandaag bestaat nog steeds op grond van de CAO nr. 17 

een algemeen recht op brugpensioen voor ontslagen 

werknemers van 60 jaar en ouder die een loopbaan van 

30 jaar (voor mannen) of 26 jaar (voor vrouwen) 

(gewerkte dagen en gelijkgestelde periodes) kunnen aan-

tonen. De huidige wetgeving voorziet dat deze loopbaan-

vereisten vanaf 1 januari 2012 worden opgetrokken naar 

35 jaar (voor mannen) en 28 jaar (voor vrouwen). De 

loopbaanvereiste voor vrouwen wordt verder geleidelijk 

aan opgetrokken om uiteindelijk in 2028 35 jaar te bedra-

gen. 

Via CAO (gesloten op het niveau van de sector of de 

onderneming) kan de brugpensioenleeftijd verlaagd wor-

den tot: 

• 58 jaar (met name in geval van een lange loop-

baan van 38 jaar, in geval van een zogenaamd 

zwaar beroep of bij ernstige medische proble-

men); 

• 56 jaar (in geval van 33 jaar beroepsverleden met 

20 jaar nachtprestaties of in geval van ongeschikt-

heid in de bouwsector); 

1. Het sociaaljuridisch luik van het regeerakkoord 

Pagina  2 H E T  V L I N D E R A K K O O R D :  W A T  V E R A N D E R T  E R  O P  H E T  G E B I E D  V A N  H R ?  

• 56 of 57 jaar (in geval van een loopbaan van 38 jaar 

en op voorwaarde dat een cao sedert 1986 onafgebro-

ken in dergelijk regime voorzag - stelsel dooft uit op 31 

december 2014); 

• 56 jaar (mits een loopbaan van 40 jaar); 

• 50 tot 55 jaar (in geval van erkenning als onderneming 

in moeilijkheden of onderneming in herstructurering).  

1.1.2  Voorgestelde wijzigingen 

Vooreerst wil de regering af van de pejoratieve benaming 

"brugpensioen". De term zou vervangen worden door 

"werkloosheid met bedrijfstoeslag".  

Verder worden de drie meest gebruikte brugpensioenregimes 

geviseerd: 

(1) Brugpensioen vanaf 60 jaar op grond van CAO nr. 17 

De loopbaanvereiste van 35 jaar voor mannen zou verder 

worden opgetrokken tot 40 jaar voor alle cao's die vanaf 1 

januari 2012 worden gesloten. Voor lopende en hernieuwde 

cao's zal de loopbaanvoorwaarde van 40 jaar vanaf 1 januari 

2015 gelden. De loopbaanvoorwaarde voor vrouwen zal, zo-

als in de huidige wetgeving voorzien, aangepast worden via 

een overgangsperiode.  

Er wordt bovendien voorzien in een mogelijkheid de leeftijd 

brugpensioen te verhogen tot 62 jaar. De regering neemt zich 

voor daarover een beslissing te nemen uiterlijk in 2014 op 

basis van een evaluatie van de activiteitsgraad van oudere 

werknemers. De verhoging van de leeftijd tot 62 jaar zou ten 

vroegste ingaan vanaf 2020.    

(2) Brugpensioen vanaf 58 jaar voor lange loopbanen en 

zware beroepen 

Deze regimes zullen op termijn komen te vervallen. 

De leeftijdsvoorwaarde en anciënniteitsvoorwaarde zullen 

immers worden gelijkgesteld met het algemeen regime van 

cao nr. 17. Deze gelijkstelling geldt slechts voor nieuwe cao's 

die worden gesloten na 1 januari 2012. Voor lopende en her-

nieuwde cao's zullen de nieuwe leeftijds- en anciënniteits-

voorwaarden gelden vanaf 1 januari 2015. Voor vrouwen zal 

een overgansperiode worden toegepast.  

Na 1 januari 2015 zal dan enkel het brugpensioen vanaf 58 

jaar mits een loopbaan van 35 jaar wegens ernstige medi-

sche problemen mogelijk blijven.   

 


Pagina  3 
  

H E T  V L I N D E R A K K O O R D :  W A T  V E R A N D E R T  E R  O P  H E T  G E B I E D  V A N  H R ?  

(3) Brugpensioen in onderneming in moeilijkheden of 

onderneming in herstructurering 

Voor ondernemingen in moeilijkheden kan de brugpensi-

oenleeftijd verder worden verlaagd naar 52 jaar. De leef-

tijd zal evenwel geleidelijk aan verhoogd worden tot 55 

jaar in 2018 door een jaarlijkse verhoging met 6 maanden 

tussen 2012 en 2018. 

Voor ondernemingen in herstructurering blijft voorlopig de 

mogelijkheid bestaan om de brugpensioenleeftijd te ver-

lagen tot 50, 52 of 55 jaar. Vanaf 2013 zal de minimum-

leeftijd 55 jaar zijn. In geval van een collectief ontslag dat 

minstens 20% van de onderneming treft, alle werknemers 

betreft van een technische bedrijfseenheid of van een 

volledig activiteitensegment waarvan het bestaan sinds 2 

jaar bewezen is (verder te definiëren bij koninklijk be-

sluit), wordt de herstructurering gelijkgesteld aan de situ-

atie van een onderneming in moeilijkheden. 

De regimes die voorzien in brugpensioen vanaf 56 jaar 

kunnen verder verlengd worden in het kader van het in-

terprofessioneel akkoord.  

De regering voorziet een mogelijkheid van verdere cor-

recties en een aanpassing van de patronale sociale ze-

kerheidsbijdragen op brugpensioenen en pseudo-

brugpensioenen rekening houdend met de leeftijd van de 

betrokkenen. Het is op dit ogenblik niet duidelijk waarin 

die aanpassing zou kunnen bestaan.  

Het regime van het halftijds brugpensioen zou uitdoven. 

Er zullen vanaf 2012 geen nieuwkomers in dit stelsel 

aanvaard worden. Dit stelsel kende tot op heden weinig 

succes zodat deze maatregel niet echt verbazing wekt.  

Daarnaast voorziet het regeerakkoord dat de wetgeving 

zal worden aangepast om ervoor te zorgen dat onderne-

mingen die tot een collectief ontslag overgaan "de leef-

tijdspiramide in het bedrijf zouden naleven". Wij verstaan 

hieronder dat het aantal ontslagen per leeftijdscategorie 

in verhouding moet zijn tot het totaal aantal werknemers 

in die leeftijdscategorie. Een bedrijf met in totaal 300 

werknemers, waarvan 100 50-plussers, zal bij collectief 

ontslag dus niet mogen overgaan tot het ontslag van 70 

van die 50-plussers, tegenover slechts een 10-tal van de 

andere werknemers. Wordt de leeftijdspiramide niet ge-

respecteerd, dan voorziet het regeerakkoord een bijko-

mende bijdrage op de brugpensioenen die worden toege-

kend, of -als er geen brugpensioenen zouden zijn- een 

terugbetaling van de bijdrageverminderingen die de on-

derneming genoten heeft voor de ontslagen oudere werk-

nemers. 

 1.2 Maatregelen teneinde de kwaliteit van de 

werkgelegenheid te verhogen 

CAO nr. 35 voorziet dat een deeltijdse werknemer -indien 

hij daarom vraagt- voorrang moet krijgen voor een vacant 

geworden voltijdse betrekking, voor zover deze werkne-

mer de vereiste kwalificaties heeft en hij de voorgestelde 

uurregeling aanvaardt. Het regeerakkoord voorziet dat 

deze bepaling effectief zal worden toegepast. Het is niet 

duidelijk hoe dit precies zal gebeuren. Eventueel zou 

men kunnen denken aan een schadevergoeding ten laste 

van de werkgever te betalen aan de deeltijdse werkne-

mer die gesolliciteerd heeft voor de voltijdse betrekking, 

maar deze niet gekregen heeft. Hierdoor is de deeltijdse 

werknemer uiteraard nog niet voltijds in dienst… Zal een 

werkgever die een nieuwe werknemer heeft aangewor-

ven om de vacante voltijdse betrekking in te vullen, ver-

plicht worden deze te ontslaan zodat de deeltijdse werk-

nemer zijn plaats kan innemen? Wij hebben er voorlopig 

het raden naar. 

Het regeerakkoord voorziet ook dat de "regel van de op-

eenvolgende arbeidsovereenkomsten van toepassing 

(zal) worden op de bijlagen van de arbeidsovereenkom-

sten die een wijziging van de arbeidsduur beogen, en dit 

vanaf 4 opeenvolgende bijlagen." Deze regel is opgeno-

men in art. 10 en 10bis Arbeidsovereenkomstenwet. Het 

algemene principe is dat wanneer een werkgever en een 

werknemer verschillende opeenvolgende arbeidsover-

eenkomsten voor bepaalde tijd hebben gesloten zonder 

een onderbreking toe te schrijven aan de werknemer, zij 

geacht worden een arbeidsovereenkomst voor onbepaal-

de tijd te hebben aangegaan. Het lijkt ons de bedoeling 

van het regeerakkoord te zijn dat wanneer men tijdens de 

looptijd van een arbeidsovereenkomst voor bepaalde tijd 

viermaal een bijlage sluit waarin de arbeidsduur aange-

past wordt, er een arbeidsovereenkomst voor onbepaal-

de tijd tot stand komt.  

Het educatief verlof is momenteel nog een federale mate-

rie. Deze bevoegdheid zal echter geregionaliseerd wor-

den. In afwachting daarvan zal het aantal opleidingsuren 

worden verhoogd. Het is nog niet duidelijk om hoeveel 

bijkomende opleidingsuren het zou gaan. Het aantal uren 

gedurende dewelke een werknemer met behoud van zijn 

normaal loon op het werk afwezig kan zijn, bedraagt mo-

menteel maximaal: 

 

 


1.3 De modernisering van het arbeidsrecht 

Verschillende initiatieven zijn voorzien om het arbeids-

recht te moderniseren. Het belangrijkste hiervan is ui-

teraard de eenmaking van de statuten van arbeiders en 

bedienden. Sinds het arrest van het Grondwettelijk Hof 

van 7 juli 2011 is de wetgever wat dat betreft namelijk 

gebonden door een zeer strakke deadline. Nadat het 

Grondwettelijk Hof had vastgesteld dat de inspanningen 

die de wetgever zich sinds zijn voorgaand arrest uit 1993 

getroost heeft om de statuten nader tot elkaar te bren-

gen, onvoldoende zijn, bepaalde het hof immers dat de 

huidige bepalingen nog maar tot uiterlijk 8 juli 2013 ge-

handhaafd kunnen blijven. Deze datum komt intussen 

snel dichterbij en het water tussen de sociale partners is 

momenteel nog zeer diep… 

Daarnaast wordt ook een harmonisering en een vereen-

voudiging op het vlak van de paritaire comités in het 

vooruitzicht gesteld. De bedoeling daarvan zou o.a. zijn 

discriminaties tussen bedrijven met een gelijkaardige 

activiteit uit de wereld te helpen en deze gelijk te behan-

delen. Het komt nu inderdaad vaak voor dat ondernemin-

gen vaststellen dat deze of gene concurrent de regels 

van een ander paritair comité volgt, hetgeen aanleiding 

kan geven tot concurrentievervalsing (bv. omdat het ene 

paritair comité voorziet in bepaalde premies ten laste van 

de werkgever en het andere niet, omdat de bijdrage aan 

het sectoraal fonds verschillend is, enz.). 

Ook is het de bedoeling om de regelgeving inzake het 

tijdelijk werk, het deeltijds werk en overuren te vereen-

voudigen en te moderniseren. Men wil ook de regeling 

inzake de 38-urige werkweek versoepelen, voor een nog 

vast te leggen periode en over maximum één jaar ge-

spreid. Welke aanpassingen precies zullen gebeuren, 

wordt in het regeerakkoord niet gepreciseerd. 

Pagina  4 H E T  V L I N D E R A K K O O R D :  W A T  V E R A N D E R T  E R  O P  H E T  G E B I E D  V A N  H R ?  

De wet Renault inzake de door werkgevers na te leven 

procedure bij collectief ontslag, met o.a. de regels inzake 

de informatie en consultatie van de werknemers, zal 

"geëvalueerd" worden. 

Tenslotte staat ook de vakantiewetgeving op het lijstje 

van aan te passen wetgeving. Op 24 november 2011 

heeft de Europese Commissie België officieel verzocht 

om zijn vakantiewetgeving aan te passen. Omdat de Bel-

gische vakantiewetgeving uitgaat van het principe dat 

een werknemer in jaar X zijn vakantie verdient voor het 

jaar X+1, duurt het voor sommige werknemers zeer lang 

alvorens zij voor het eerst vakantie mogen opnemen. 

Volgens de Europese Commissie is dit in strijd met de 

Europese richtlijn 2003/88/EG. België heeft tot en met 24 

januari 2012 om de Europese Commissie te informeren 

over de maatregelen die genomen zijn om de vakantie-

wetgeving in overeenstemming te brengen met de Euro-

pese regelgeving. Doet het dit niet dan kan de Europese 

Commissie beslissen om België voor het Europees Hof 

van Justitie te dagen. De nieuwe regering zal hier dus 

snel werk van moeten maken. 

1.4 Tijdskrediet en loopbaanonderbreking 

De nieuwe regering wil de toegang tot regimes van tijds-

krediet en loopbaanonderbreking vanaf 1 januari 2012 

beperken. De verstrenging zou van toepassing zijn op 

nieuwe aanvragen of aanvragen tot verlenging die inge-

diend werden na 20 november 2011.  

1.4.1  Huidig regime van tijdskrediet en loopbaanver-

mindering in de privésector 

Momenteel bestaan op grond van de cao nr. 77bis in de 

privé-sector de volgende 3 stelsels: 

  Jaarlijkse pla-
fonds indien werk-

uren en oplei-
dingsuren niet 
samenvallen 

Jaarlijkse plafonds in-
dien werkuren en oplei-
dingsuren samenvallen 

  

Specifieke plafonds 
met of zonder samen-

vallen van oplei-
dingsuren en werkuren 

Beroepsopleiding (uitz. taal) 100 120   

Algemene opleiding 80 80   

Beroepsopleiding (uitz. taal) + 
algemene opleiding 

100 120   

Academische bachelor of master 120     

Taalopleiding     80 

Taalopleiding + andere beroepso-
pleiding 

    100 


Pagina  5 
  

H E T  V L I N D E R A K K O O R D :  W A T  V E R A N D E R T  E R  O P  H E T  G E B I E D  V A N  H R ?  

- Het stelsel van "tijdskrediet" dat een werknemer toelaat 

hetzij zijn arbeidsprestaties volledig te schorsen, hetzij 

zijn arbeidsprestaties te verminderen tot een halftijdse 

betrekking. Om recht te hebben op dit tijdskrediet moet 

de werknemer in de periode van 15 maanden voor de 

schriftelijke aanvraag gedurende 12 maanden in dienst 

geweest zijn bij zijn werkgever. De maximumduur van het 

tijdskrediet bedraagt één jaar over de gehele loopbaan. 

Op niveau van het paritair comité of de onderneming kan 

deze maximumduur evenwel verlengd worden tot maxi-

maal 5 jaar over de gehele loopbaan. Voor periodes van 

volledige schorsing die aanvangen op 1 juni 2007 of 

daarna wordt het recht op uitkeringen in principe beperkt 

tot 12 maanden gedurende de volledige loopbaan. Er 

gelden echter 6 uitzonderingen op dit principe. In de vol-

gende situaties kunnen uitkeringen gedurende maximaal 

60 maanden worden toegekend: 

• volledige schorsing om voor een eigen of 

geadopteerd kind te zorgen tot de leeftijd 

van 8 jaar; 

• volledige schorsing voor het verlenen 

van palliatieve verzorging; 

• volledige schorsing voor het verlenen 

van bijstand of verzorging aan een zwaar 

ziek gezins- of familielid; 

• volledige schorsing om zorg te dragen 

voor een inwonend en thuis verzorgd 

gehandicapt kind; 

• volledige schorsing om een door de ge-

meenschappen of de sector erkende 

opleiding te volgen. 

- Het stelsel van "1/5 loopbaanvermindering" dat een 

voltijdse werknemer toelaat zijn arbeidsprestaties te ver-

minderen met 1/5 of met 20% van een voltijdse arbeids-

regeling. 

- Het stelsel van "loopbaanvermindering voor werkne-

mers van 50 jaar en ouder" dat 50-plussers toelaat hetzij 

hun arbeidsprestaties te verminderen met 1/5, hetzij hun 

arbeidsprestaties terug te brengen tot een halftijdse be-

trekking. Om recht te hebben op deze loopbaanvermin-

dering moet de werknemer gedurende de 3 jaar die voor-

afgaan aan zijn aanvraag in dienst zijn geweest van de 

onderneming. Deze termijn kan in onderling akkoord tus-

sen werkgever en werknemer worden ingekort tot mini-

mum 2 jaar voor een werknemer die vanaf zijn 50e werd 

aangeworven en tot minimum 1 jaar voor een werknemer 

die vanaf zijn 55e werd aangeworven. 

Werknemers die wensen toe te treden tot één van deze 3 

stelsels moeten hun aanvraag in principe niet motiveren, 

tenzij zij in het stelsel van tijdskrediet met volledige 

schorsing gedurende meer dan 12 maanden uitkeringen 

willen ontvangen. 

Naast deze stelsels voorzien in de CAO nr. 77bis be-

staan ook nog de zgn. "thematische verloven". Dit zijn 

loopbaanonderbrekingen die genomen worden met een 

bijzonder doel voor ogen. We onderscheiden hier het 

recht op loopbaanonderbreking met het oog op palliatieve 

verzorging, het recht op loopbaanonderbreking met het 

oog op bijstand of verzorging van een zwaar ziek gezins- 

of familielid en het recht op ouderschapsverlof. 

1.4.2 Voorgestelde wijzigingen 

Uit de tekst van het regeerakkoord blijkt dat men de be-

doeling heeft grondig te sleutelen aan het bestaande 

regime van CAO nr. 77bis. 

Het huidige stelsel van "1/5 loopbaanvermindering" zou 

worden afgeschaft. De mogelijkheid om de arbeidspres-

taties met 1/5 te verminderen zou worden toegevoegd 

aan het stelsel van "tijdskrediet" (dat momenteel enkel 

een volledige schorsing of een halftijdse vermindering 

voorziet) en bijgevolg worden aangerekend op de duur 

ervan.  

Daarnaast zou in het stelsel van "tijdskrediet" voortaan 

een uitdrukkelijk onderscheid gemaakt worden tussen 

enerzijds het "niet-gemotiveerde gewone tijdskrediet" en 

anderzijds het "gemotiveerd tijdskrediet". 

Het "niet-gemotiveerde gewone tijdskrediet" met uitkerin-

gen zou beperkt worden tot één jaar voltijds equivalent. 

Dit komt neer op één jaar voltijds, twee jaar halftijds of vijf 

jaar 1/5. Deze maximumduur zal niet langer via een CAO 

op het niveau van het paritair comité of de onderneming 

kunnen worden uitgebreid. Om recht te hebben op dit 

"niet-gemotiveerde gewone tijdskrediet" zal men voortaan 

een loopbaan van 5 jaar moeten kunnen voorleggen, 

waarvan 2 bij de werkgever. 

Het "gemotiveerde gewone tijdskrediet"(zie hoger: zorg 

voor een eigen of geadopteerd kind tot de leeftijd van 8 

jaar, zorg voor een inwonend en thuis verzorgd gehandi-

capt kind, enz.) kan wel nog worden uitgebreid, doch 

maximaal tot een periode van 3 jaar over de volledige 

loopbaan en dit ongeacht het stelsel (deeltijds of voltijds). 

De huidige loopbaanvereisten zouden behouden blijven, 

hetgeen betekent dat de werknemer in de periode van 15 

maanden voor de schriftelijke aanvraag gedurende 12 

maanden in dienst moet geweest zijn bij zijn werkgever.  


Men wil de lijst van motiveringen herzien, zonder daarbij 

de rechten van werknemers die vrijwillig minder werken 

om te zorgen voor een ziek kind, te verminderen. Tevens 

voorziet men ook om de duur van deze vorm van tijdskre-

diet te laten variëren volgens de motivering, eventueel te 

spreiden (halftijds en 1/5) en de periodes van het opge-

nomen tijdskrediet beter te verdelen naargelang de moti-

vering. 

Het stelsel van "loopbaanvermindering voor werknemers 

van 50 jaar en ouder" wordt gewijzigd in een stelsel van 

"loopbaanvermindering voor werknemers van 55 jaar en 

ouder", waarbij wel uitzonderingen zouden voorzien wor-

den voor zware beroepen die tegelijk knelpuntberoepen 

zijn. Om recht te hebben op dit stelsel zullen werknemers 

voortaan een loopbaan van ten minste 25 jaar moeten 

kunnen voorleggen. In het kader van het generatiepact 

werd de toegang tot dit stelsel nog uitgebreid omdat er-

van werd uitgegaan dat het oudere werknemers kon aan-

zetten actief te blijven. In het huidige regeerakkoord 

wordt de toegang dus beperkt, maar wordt er wel aan 

toegevoegd dat de regering na overleg met de sociale 

partners voorzieningen zal treffen "om ervoor te zorgen 

dat de rechthebbenden de arbeidsmarkt niet voortijdig 

verlaten".  

Het nettobedrag van de uitkeringen tijdskrediet zal wor-

den herzien "met respect voor de begrotingsneutraliteit".  

De regering zal tenslotte in overleg met de sociale part-

ners nagaan hoe op termijn de stelsels van tijdskrediet, 

loopbaanonderbreking en thematische verloven in een 

individuele loopbaanrekening kunnen worden geïnte-

greerd.  

1.5 Bestrijding van de sociale fraude 

Om de fraude aan te pakken, wil de nieuwe regering 

(o.a.) de volgende maatregelen nemen: 

- De strijd tegen schijnzelfstandigen en de schijnwerkne-

mers wordt opgevoerd. Nadat eind 2006 de Arbeidsrela-

tieswet tot stand kwam, leek deze strijd enigszins te zijn 

stilgevallen. Het principe is dat de partijen vrij de aard 

van hun arbeidsrelatie kiezen, waarbij de effectieve uit-

voering van de overeenkomst moet overeenstemmen 

met de aard van de arbeidsrelatie. De Arbeidsrelatieswet 

voorziet dat wanneer uit de concrete uitoefening van de 

arbeidsrelatie voldoende elementen blijken die onvere-

nigbaar zijn met de gegeven kwalificatie, er een herkwali-

ficatie kan plaatsvinden.  

Pagina  6 H E T  V L I N D E R A K K O O R D :  W A T  V E R A N D E R T  E R  O P  H E T  G E B I E D  V A N  H R ?  

Deze elementen worden beoordeeld aan de hand van 

algemene criteria en, desgevallend, van specifieke crite-

ria van juridische of socio-economische aard die via een 

adviesprocedure moeten worden vastgesteld. De alge-

mene criteria zijn: (1) de wil van de partijen, zoals uitge-

drukt in de overeenkomst, (2) de vrijheid van organisatie 

van de werktijd, (3) de vrijheid van organisatie van het 

werk en (4) de mogelijkheid om hiërarchische controle uit 

te oefenen. De specifieke criteria werden nooit bepaald. 

Het regeerakkoord voorziet nu in de invoering van een 

weerlegbaar vermoeden van het bestaan van een band 

van ondergeschiktheid indien meerdere, nog bij wet te 

bepalen, criteria betreffende economische afhankelijkheid 

vervuld zijn. Het invoeren van een dergelijk vermoeden 

verstevigt uiteraard de positie van de RSZ, respectievelijk 

de RSVZ, die zich op het vermoeden kunnen beroepen 

waarna het aan de beweerde werkgever, respectievelijk 

beweerde schijnwerknemer is om dit vermoeden te weer-

leggen. 

- De wet van 24 juli 1987 betreffende de tijdelijke arbeid, 

de uitzendarbeid en de terbeschikkingstelling van werk-

nemers ten behoeve van gebruikers zal worden geëvalu-

eerd en eventueel worden aangepast om misbruiken 

tegen te gaan. 

- Ook zal er strenger worden toegekeken op de naleving 

door de werkgever van de verplichtingen inzake deeltijds 

werken. Wij denken hierbij dan vooral aan de naleving 

van de zogenaamde 3-urenregel en de 1/3de regel. De 3-

urenregel bestaat erin dat de duur van elke werkperiode 

van een deeltijdse werknemer niet korter mag zijn dan 3 

uren. De bedoeling van die bepaling is te vermijden dat 

een werknemer moet opdagen voor te korte prestaties. 

Daarnaast mag de wekelijkse arbeidsduur van een deel-

tijdse werknemer niet lager liggen dan één derde van de 

wekelijkse arbeidsduur van de voltijdse werknemers die 

in de onderneming tot dezelfde categorie behoren. 

- Men wil ook de wetgeving aanpassen zodat deze voor-

ziet dat een onderzoek of vervolging de verjaringstermijn 

van de aan de RSZ verschuldigde bijdragen ten laste van 

de betrokken werknemer stuit. 

De schuldvorderingen van de RSZ op de werkgevers en 

de hoofdelijk aansprakelijken verjaren na 3 jaar, behou-

dens ingeval van fraude. 


Pagina  7 
  

H E T  V L I N D E R A K K O O R D :  W A T  V E R A N D E R T  E R  O P  H E T  G E B I E D  V A N  H R ?  

Deze verjaringstermijn gaat in bij het verstrijken van de 

termijn binnen dewelke de werkgever zijn verplichting tot 

betaling moet nakomen. Het bedrag van de bijdragen is 

door de werkgever aan de RSZ verschuldigd op de vol-

gende 4 data van elk jaar: 31 maart, 30 juni, 30 septem-

ber en 31 december. De bijdragen die voor het verstre-

ken kwartaal verschuldigd zijn, moeten door de werkge-

ver uiterlijk de laatste dag van de maand na dit kwartaal 

worden betaald. De regel is dus dat de verjaringstermijn 

ingaat de laatste dag van de maand volgend op het kwar-

taal waarvoor de bijdragen verschuldigd zijn. De verja-

ringstermijn van de vordering tot betaling van bijdrageop-

slagen en interesten, gaat in op hetzelfde tijdstip als de 

verjaringstermijn van de eigenlijke bijdragen. 

Momenteel kan deze verjaringstermijn door de RSZ ge-

stuit worden op de volgende manieren: 

• De RSZ kan de verjaringstermijn stuiten door een 

aangetekende brief te richten aan de betrokken 

werkgever of de hoofdelijk aansprakelijken. 

• De RSZ kan een dwangbevel laten betekenen. 

• Tenslotte wordt de verjaringstermijn ook nog ge-

stuit op de wijze bepaald in art. 2244 en volgende 

van het Burgerlijk Wetboek. Dit betekent dat de 

verjaring gestuit wordt door een dagvaarding voor 

het gerecht, een bevel tot betaling, een beslag of 

een erkenning door de schuldenaar. 

- Tenslotte wil men ook nog het begrip loon verduidelijken 

om een einde te maken aan bepaalde misbruiken, bv. 

inzake premies die via een derde aan werknemers be-

taald worden en inzake forfaitaire onkosten. 

Momenteel wordt het loonbegrip inzake de betaling van 

RSZ-bijdragen door de Loonbeschermingswet gedefini-

eerd als het loon in geld of de in geld waardeerbare voor-

delen in natura waarop de werknemer ingevolge zijn 

dienstbetrekking recht heeft ten laste van de werkgever. 

In zijn administratieve instructies voegde de RSZ daar 

aan toe dat het begrip "ten laste van de werkgever" bete-

kent "zowel rechtstreeks ten laste, d.w.z. situaties waarbij 

de werkgever het voordeel rechtstreeks aan de werkne-

mer geeft, als onrechtstreeks ten laste." Volgens de RSZ 

viseert dat laatste zowel "de situaties waarbij een voor-

deel door een derde aan de werknemer uitgekeerd wordt 

en dat die derde de financiële kost van het voordeel door-

rekent aan de eigenlijke werkgever", als "de situaties 

waarbij de werkgever zonder dat hij de financiële kost 

van het voordeel draagt, toch het aanspreekpunt is  

waarnaar de werknemer zich moet richten als hij het 

voordeel niet krijgt". Doorgaans wordt door werkgevers 

geargumenteerd dat deze administratieve instructies ver-

der gaan dan de definitie van de Loonbeschermingswet. 

Door het wetgevend initiatief dat men wenst te nemen 

inzake premies die via een derde aan werknemers be-

taald worden, wordt tegemoet gekomen aan de interpre-

tatie van de RSZ. 

 

Wat de onkostenvergoedingen betreft, is het zo dat sinds 

1 januari 2010 de werkgever de bewijslast van de juist-

heid van de onkosten draagt. De RSZ aanvaardt in zijn 

administratieve instructies dat kleine kosten die moeilijk 

bewijsbaar zijn forfaitair geraamd worden op voorwaarde 

dat men het gehanteerde forfait kan verantwoorden. Voor 

bepaalde onkosten geeft de RSZ momenteel in zijn admi-

nistratieve instructies aan welke forfaitaire raming aan-

vaard wordt (op voorwaarde dat deze gemotiveerd kan 

worden door de werkgever).  

 


Het regeerakkoord voorziet eveneens in een aantal fisca-

le maatregelen met als doel het begrotingstekort te ver-

minderen. De nieuwe ontvangsten komen voornamelijk 

uit een toename van de belastingen en het creëren van 

nieuwe belastingen. U vindt hieronder -- in telegramstijl -- 

een overzicht van de belangrijkste maatregelen. 

2.1 Personenbelasting 

2.1.1  Roerende voorheffing 

Het tarief van de roerende voorheffing op interesten en 

dividenden wordt verhoogd van 15% naar 21% (met uit-

zondering van de interesten die momenteel aan een ta-

rief van 25% zijn onderworpen). Het tarief van 15% wordt 

gehandhaafd voor de Staatsbons uitgegeven in de perio-

de tussen 24/11/2011 tot en met 2/12/2011. 

De huidige regelgeving inzake de vrijstelling van de eer-

ste interestschijf voor de spaarrekeningen blijft behouden 

(1.770 EUR voor het jaar 2011). 

Het akkoord voorziet tevens in de invoering van een soli-

dariteitsbijdrage van 4% op de hoge inkomens voor be-

lastingplichtigen met roerende inkomsten van meer dan 

20.000 EUR (de liquidatieboni en het vrijgestelde gedeel-

te van de interesten op spaarboekjes worden niet meege-

rekend). Die bijkomende bijdrage zal worden toegepast 

op het gedeelte van de roerende inkomsten dat hoger ligt 

dan 20.000 EUR. 

Deze bijdrage zal echter niet van toepassing zijn op de 

verdiensten waarop een roerende voorheffing van 25% 

werd ingehouden. 

Voor de liquidatieboni wordt het tarief van 10% behou-

den. 

2.1.2 Bedrijfswagens 

De belastingsregeling voor de bedrijfswagens zal worden 

hervormd met ingang vanaf 1 januari 2012. 

Tot op heden werd het voordeel in natura berekend vol-

gens de CO2 uitstoot van de wagen, het aantal kilome-

ters privégebruik en een coëfficiënt die afhangt van de 

gebruikte brandstof. 

Het begrotingsakkoord voorziet dat het voordeel in natura 

voortaan berekend zal worden volgens de catalogus-

waarde van de wagen (hierbij inbegrepen de opties waar-

mee de wagen is uitgerust) en de CO2 uitstoot. Het voor-

deel in natura zal minstens 1.200 EUR per jaar bedragen. 

2. Fiscale maatregelen 

Pagina  8 H E T  V L I N D E R A K K O O R D :  W A T  V E R A N D E R T  E R  O P  H E T  G E B I E D  V A N  H R ?  

De helft van de kost die deze waardering met zich mee-

brengt zal ten laste komen van de genieter van het voor-

deel. De andere helft dient gedragen te worden door de 

werkgever. 

2.1.3 Opties op aandelen 

De belasting op opties op aandelen wordt verhoogd. De 

forfaitaire evaluatie van de optie op het moment van de 

toekenning zal worden opgetrokken van 15% naar 18% 

van de waarde van het onderliggende aandeel. 

2.1.4 Belastingvrije som 

De belastingsvrije som wordt verhoogd met 200 EUR 

voor de lage en middeninkomens (inkomen van minder 

dan 24.410 EUR). Dit levert een voordeel van ongeveer 

50 EUR netto per jaar op voor werkenden (werknemer, 

zelfstandige of ambtenaar). 

2.1.5  Aftrekbare uitgaven 

De aftrekbare uitgaven worden omgevormd tot belas-

tingsverminderingen met toepassing van twee unieke 

tarieven: 45% voor bijv. hypothecaire leningen, uitgaven 

voor kinderopvang en giften; 30% voor pensioensparen. 

2.1.6  Dienstencheques 

Het aantal dienstencheques wordt vanaf 2012 beperkt tot 

maximaal 1000 per huishouden of 500 per persoon. Van-

af 2013 zal de prijs dienstencheques verhogen van 7,5 

EUR tot 8,5 EUR. De fiscale aftrekbaarheid van de dien-

stencheques blijft gehandhaafd. 

2.1.7  Energiebesparende uitgaven 

De fiscale stimuli die betrekking hebben op energiebe-

sparende uitgaven verdwijnen op 1 januari 2012, met 

uitzondering van de uitgaven voor dakisolatie. Momenteel 

kan de belastingplichtige nog genieten van een belas-

tingsvermindering van 40% met een maximum van 2.830 

EUR. 

2.1.8  Terbeschikkingstelling van een privéwoning 

door vennootschappen 

Wanneer bedrijfsleiders gratis kunnen beschikken over 

een onroerend goed dat eigendom is van hun vennoot-

schap, zal het voordeel in natura worden berekend aan 

de hand van forfaits en coëfficiënten die beter aansluiten 

bij de realiteit. 


Pagina  9 
  

H E T  V L I N D E R A K K O O R D :  W A T  V E R A N D E R T  E R  O P  H E T  G E B I E D  V A N  H R ?  

2.2 Vennootschapsbelasting 

2.2.1  Meerwaarden op aandelen 

De meerwaarden op aandelen die minder dan een jaar in 

het bezit worden gehouden zullen belast worden aan een 

tarief van 25%. 

2.2.2  Notionele interestaftrek 

De notionele interestaftrek wordt eveneens hervormd. 

Het maximumpercentage van de notionele interestaftrek 

zal wordt gereduceerd van 3,425% naar 3% (3,5% voor 

kmo's) voor de jaren 2012, 2013 en 2014. Voor de daar-

opvolgende jaren wordt het maximumpercentage bij wet 

bepaald, zoniet blijft het maximumpercentage van 2014 

van toepassing. 

De huidige mogelijkheid om tijdens het boekjaar niet-

afgetrokken notionele interest in de tijd uit te stellen zal 

worden geschrapt. 

De aanwending van de uitgestelde bestaande stock van 

de notionele interestaftrek zal worden beperkt zonder 

gevolgen voor de eerste schijf van 1 miljoen EUR winst. 

2.3 BTW 

De btw op diensten met betrekking tot kabeldistributie 

met behulp van een decoder zal stijgen van 12% naar 

21%. 

De door notarissen en gerechtsdeurwaarders verrichte 

prestaties (maar niet die van advocaten) worden onder-

worpen aan een btw-tarief van 21% zoals dat het geval is 

in andere Europese landen. 

2.4 Strijd tegen de fiscale fraude 

De fiscus plant de strijd tegen de fiscale fraude op te voe-

ren. De voorgestelde maatregelen zijn momenteel nog 

niet zeer concreet of uitgewerkt. Niettemin kunnen zij als 

volgt worden samengevat: 

• voortzetting van de coördinatie van de strijd tegen 

fiscale en sociale fraude; 

• meer diepgaande harmonisatie van de onder-

zoeks- en procedureregels met betrekking tot de 

federale belastingen, waarbij het principe van de 

nivellering "naar boven toe" wordt gehanteerd; 

• herziening van de wetgeving op de onderkapitali-

satie; 

 

• herziening van de algemene maatregelen voor de 

bestrijding van misbruiken: de administratie zal 

een of verscheidene daden kunnen herkwalifice-

ren zonder dat het bestaan van identieke of soort-

gelijke juridische gevolgen in burgerlijk recht zal 

moeten worden bewezen; 

• strijd tegen de "turbo vruchtgebruikconstructies", 

ofwel via een betere controle, ofwel via een initia-

tief dat ertoe strekt de waarde van het voordeel in 

natura te bepalen; 

• verplichting om alle buitenlandse bankrekeningen 

aan te geven bij het centraal register van Nationa-

le Bank van België. 


De nieuwe regering verduidelijkt dat één van de vijf grote projecten die zij wenst te verwezenlijken bestaat uit sociale en 

economische hervormingen om het hoofd te bieden aan de grote uitdagingen van de toekomst, waaronder de vergrijzing 

van de bevolking. Om dit te bewerkstelligen zal de regering zowel maatregelen nemen in de publieke als in de private sec-

tor: enkele onder hen zijn reeds vrij precies uitgewerkt, andere kunnen eerder beschouwd worden als denkpistes. Wij be-

spreken enkel de belangrijkste en de meest concrete maatregelen. 

3.1 Verhoging van de effectieve leeftijd om op vervroegd pensioen te gaan 

Momenteel kan een werknemer uit de private sector die minstens gedurende 35 jaar heeft gewerkt ten vroegste tijdens de 

eerste maand na zijn 60ste verjaardag met vervroegd pensioen gaan. De regering stelt nu voor om op progressieve wijze 

deze voorwaarden met betrekking tot de leeftijd en de loopbaan te verhogen, om zo het systeem in de publieke en de priva-

te sector verder te harmoniseren. Het samenvattend schema van het regeerakkoord ziet er als volgt uit: 

3. Pensioenen 

Pagina  10 H E T  V L I N D E R A K K O O R D :  W A T  V E R A N D E R T  E R  O P  H E T  G E B I E D  V A N  H R ?  

Deze bepaling slaat in principe enkel op het wettelijk pen-

sioen.  Indien uw pensioenplan evenwel als vereiste voor 

de uitbetaling van het aanvullend pensioen stelt dat de 

aangeslotene met wettelijk pensioen moet gaan, zal dit 

uiteraard ook een invloed hebben op uw aanvullend pen-

sioenplan. 

3.2 Toegelaten arbeid tot na 65 jaar 

3.2.1  Huidig systeem 

De uitoefening van een professionele activiteit door een 

gepensioneerde werknemer is toegelaten voor zover de 

inkomsten die eruit voortvloeien de grenzen voorgeschre-

ven door de wet niet overschrijden. Deze grenzen zijn 

afhankelijk van meerdere parameters: het jaar waarin de 

activiteiten worden uitgeoefend, de aard van de activiteit, 

het feit of men al dan niet de wettelijke pensioensleeftijd 

heeft bereikt, eventuele kinderen ten laste, het type pen-

sioen.  

Jaar Minimum leeftijd Loopbaanvoorwaarde Uitzondering voor lange loop-

banen 

2012 60 jaar 35 jaar (privé) / 5 jaar (overheid) loopbaanjaren   

2013 60 jaar en 6 maanden 38 jaar 60 jaar bij  40  loopbaanjaren 

2014 61 jaar 39 jaar 60 jaar bij 40  loopbaanjaren 

2015 61 jaar en 6 maanden 40 jaar 61 jaar bij 41 loopbaanjaren  

2016 62 jaar 40 jaar 60 jaar bij  42 loopbaanjaren 

en 61 jaar bij  41 loopbaanja-

ren 

Vandaag heeft een overschrijding van de toegelaten be-

dragen als gevolg dat het pensioen verminderd of ge-

schorst wordt tijdens het jaar van de overschrijding. De 

vermindering of de schorsing van het pensioen hangt af 

van de omvang van de overschrijding. De ontvangen 

onverschuldigde bedragen dienen terugbetaald te wor-

den. 

3.2.2  Algemeen regeerakkoord 

In geval van vrijwillig werken voor de leeftijd van 65 jaar 

zal het huidige stelsel behouden blijven, maar de sanc-

ties zullen in overeenstemming met de overschrijding 

zijn. Daarenboven zal de inkomensgrens voortaan geïn-

dexeerd zijn. 

Vanaf de leeftijd van 65 jaar zal  de beroepsinkomens-

grens worden afgeschaft voor personen die in 2013 42 

loopbaanjaren tellen.  


Pagina  11 
  

H E T  V L I N D E R A K K O O R D :  W A T  V E R A N D E R T  E R  O P  H E T  G E B I E D  V A N  H R ?  

In 2014 zal de maatregel geëvalueerd worden met het 

oog op een eventuele verhoging van deze loopbaanvoor-

waarde. Ten slotte, vanaf een jaarinkomen van 33.000 

EUR bruto , wat overeenkomt met het actuele grensbe-

drag voor toegelaten inkomsten en het jaarlijkse gemid-

delde pensioen, zal de belastingvermindering voor ver-

vangingsinkomens degressief zijn. 

Voor de personen die niet voldoen aan de loopbaanvoor-

waarde en die minstens 65 jaar zijn, zal de huidige 

(voortaan geïndexeerde) inkomensgrens blijven, maar zal 

de sanctie in verhouding tot de overschrijding staan. 

Het zal onmogelijk blijven om bijkomende pensioenrech-

ten op te bouwen wanneer men al een pensioen krijgt. 

Deze maatregelen zullen vanaf 2013 worden toegepast. 

3.2.3  80%-regel 

De nieuwe regering zal de fiscale 80%-regel evalueren, 

de bijdragen die betaald worden door de werkgever of 

door de werknemer met het oog op het financieren van 

een pensioen in de tweede pijler (extralegaal pensioen) 

zijn enkel aftrekbaar of geven enkel recht op een belas-

tingvermindering wanneer zij recht geven op een pensi-

oen dat samen met het wettelijk pensioen niet 80% van 

de  laatste jaarlijkse normale bruto bezoldiging voor een 

volledige carrière van 40 jaar overschrijdt. Het doel van 

de nieuwe regering bestaat erin de perverse gevolgen 

van de 80% grens bloot te leggen (het aandikken van de 

bezoldiging op het einde van de loopbaan om het hoog-

ste fiscale voordeel te kunnen genieten, rekenfouten door 

een verkeerde  evaluatie van het wettelijke pensioensbe-

drag bij een gemengde loopbaan…) en die te vermijden. 

Daarenboven stelt het akkoord dat de bijdragen die be-

taald worden voor een pensioen van de tweede pijler 

enkel fiscaal aftrekbaar zullen zijn (in het kader van de 

80%-regel) wanneer ze recht geven op een aanvullend 

pensioen dat, gecumuleerd met het wettelijke pensioen, 

het niveau van het hoogste overheids-pensioen niet over-

schrijdt. Deze tekst kan gelezen worden als een implicie-

te verwijzing naar de plafonds vooropgesteld door de wet 

Wijninckx. Hoe dit concreet zal geïmplementeerd worden 

blijft afwachten… 

3.2.4  Belastingspercentage voor de 2de en de 3de 

pijler 

 

De belastingsvoeten voor de 2e pijler (in geval van opna-

me in kapitaal) opgebouwd op basis van werkgeversbij-

dragen zullen herzien worden: 20% op 60 jaar, 18% op 

61 jaar, 16,5% op 62 tot 64 jaar en 10% op 65 jaar, tegen 

16,5% op 60 tot 64 jaar en 10% op 65 jaar vandaag. 

Het lijkt dat de verhoging van de leeftijd voor vervroegd 

pensioen aan 62 jaar zich niet vertaald heeft in een ver-

bod op betaling van het aanvullende pensioen vóór de 

leeftijd van 62 jaar, maar enkel in een hoger belastings-

percentage. 

De belastingsverminderingen voor de persoonlijke bijdra-

gen in het kader van de 2e en de 3e pijler (individueel 

systeem) die momenteel worden berekend op basis van 

een bijzondere gemiddelde aanslagvoet zullen voortaan 

op basis van een percentage van 30% voor alle belas-

tingplichtigen worden berekend ongeacht het inkomen. 

3.2.5  Individuele pensioentoezeggingen ten voordele 

van bedrijfsleiders 

De individuele pensioentoezeggingen ten voordele van 

de zelfstandige bedrijfsleiders zullen moeten geëxternali-

seerd worden naar een verzekeringsonderneming of naar 

een pensioensfonds en kunnen dus niet langer opge-

bouwd worden middels een interne pensioenprovisie van 

de onderneming. De verzekeringspremies op deze toe-

zeggingen zullen onderworpen zijn aan de verzekerings-

taks van 4,4%.  

3.2.6  Toegang tot de 2de pijler 

In het kader van de interprofessionele onderhandelingen 

zal de nieuwe regering de sociale partners uitnodigen om 

de 1e pijler te consolideren en om een veralgemening 

van de 2e pijler of van een 1e pijler bis te overwegen, bij 

voorrang voor zij die geen toegang hebben tot de 2e pij-

ler. 


 

 

 

 

 

 

 
Brussel 

Vorstlaan 280 
1160 Brussel 

Tel.: 02 761 46 00 
Fax: 02 761 47 00 

 
 

Luik 
boulevard Frère Orban 25 

4000 Luik 
Tel.: 04 229 80 11 
Fax: 04 229 80 22 

 
 

Antwerpen 
Commodity House  

Generaal Lemanstraat 74 
2600 Antwerpen 

Tel.: 03 285 97 80 
Fax: 03 285 97 90 

 
 

Gent 
Ferdinand Lousbergkaai 103 bus 4-5 

9000 Gent 
Tel.: 09 261 50 00 

 Fax: 09 261 55 00 
 
 

Kortrijk 
Ring Bedrijvenpark 

Brugsesteenweg 255 
8500 Kortrijk 

Tel.: 056 26 08 60 
 Fax: 056 26 08 70 

 
 

Hasselt 
Luikersteenweg 227 

3500 Hasselt 
Tel.: 011 24 79 10 

 Fax: 011 24 79 11 

 

 

 

 

Onze newsletters zijn bestemd om u regelmatig algemene informatie mee te delen met betrekking tot onderwerpen uit de actualiteit en bepaalde ontwikkelingen van 
wetgeving of rechtspraak. Vanzelfsprekend waken wij over de betrouwbaarheid van deze informatie. Onze newsletters bevatten echter geen enkele juridische analyse 
en kunnen ons in geen geval verantwoordelijk stellen. Aarzelt u niet om contact op te nemen met onze advocaten voor elke bijkomende vraag. 

. 


