

Regeerakkoord Michel I
Wat zal er veranderen op HR-gebied?

NEWSLETTER, 24 OKTOBER 2014

Meer info:
www.claeysengels.be
info@claeysengels.be

Inhoudstafel

1 Pensioenen .. 2

2 Maatregelen inzake sociale zekerheid 6

3 Fiscale maatregelen .. 7

4 Gewaarborgd loon .. 9

5 Continuïteit van de dienstverlening 9

6 Arbeidsduur ... 9

7 Loonmatiging ... 10

8 Werkloosheid ... 11

9 Verdere beperking van het stelsel van
werkloosheid met bedrijfstoeslag (SWT) 11

10 Tijdskrediet en loopbaanonderbreking 14

Beste lezers,

Het recente regeerakkoord stelt heel wat
nieuwe maatregelen in het vooruitzicht.

Wat zal er veranderen op vlak van human
resources (arbeidsrecht (tijdskrediet, SWT),
fiscaliteit, sociale zekerheid en wettelijke en
aanvullende pensioenen) en welke impact zal
het regeerakkoord hebben voor uw
dagelijkse praktijk?

Hierna lichten wij graag de hoofdlijnen van
dit nieuwe akkoord voor u toe, op basis van
de thans beschikbare teksten.

Veel leesplezier!

http://www.claeysengels.be/
mailto:info@claeysengels.be?subject=Newsletter%20'Update%20fiscalité%20RH'

2

REGEERAKKOORD MICHEL I: WAT ZAL ER VERANDEREN OP HR-GEBIED?

1 Pensioenen

De nieuwe regering kondigt een nieuwe grote
pensioenhervorming aan om de financiële en
sociale duurzaamheid van het Belgisch
pensioensysteem te kunnen verzekeren.

De regering zal de pensioenhervorming
uitwerken op basis van de tien principes uit
het rapport van de Commissie
Pensioenhervorming 2020-2040 en in nauw
overleg met de sociale partners. De tien
principes vertalen zich in tien werkterreinen.

Zo zal men tijdens de komende legislatuur
werken aan de omschakeling naar een
puntensysteem voor de berekening van het
wettelijk pensioen. Verder wenst men
specifieke maatregelen te nemen om langer
werken mogelijk te maken. Ook op het vlak
van aanvullende pensioenen worden
hervormingen aangekondigd.

De hervormingen zullen in werking treden
tussen nu en 2030, maar men zal steeds
voldoende lange overgangsperiodes voorzien.

Zonder exhaustief te zijn zoomen we even in
op de voornaamste hervormingen in deze tien
werkterreinen.

1.1 Wettelijke pensioenen

1.1.1 Verder uitstel van vervroegd

wettelijk pensioen

Tijdens de regering Di Rupo I werden de
minimumleeftijd en loopbaanvoorwaarde om
op vervroegd wettelijk pensioen te kunnen
gaan reeds op een progressieve wijze
opgetrokken tot 62 jaar (2016) en 40
loopbaanjaren (2016) (behoudens
uitzondering voor lange loopbanen - zie
Newsletter 13/01/2012).

De nieuwe regering wil verder gaan op de
ingeslagen weg en de minimumleeftijd en
loopbaanvoorwaarde ook na 2016 verder
optrekken. In 2019 zal men pas vanaf de

leeftijd van 63 jaar op vervroegd wettelijk
pensioen kunnen gaan mits men een loopbaan
heeft van 42 jaar.

Jaar Min.

leeftijd
Loopbaan-

voorwaarde
Uitzondering voor
lange loopbanen

2016 62 40 60 jaar bij loopbaan
van 42 jaar

61 jaar bij loopbaan
van 41 jaar

2017 62,5 41 60 jaar bij loopbaan
van 43 jaar

61 jaar bij loopbaan
van 42 jaar

2018 63 41 60 jaar bij loopbaan
van 43 jaar

61 jaar bij loopbaan
van 42 jaar

2019 63 42 60 jaar bij loopbaan
van 44 jaar

61 jaar bij loopbaan
van 43 jaar

De overgangsmaatregelen van de
pensioenhervorming van 2011 (zie Newsletter
6 juli 2012 en Newsflash 19 juli 2013) blijven
gelden.

Wie vóór 2016 aan de voorwaarden voldoet
om op vervroegd wettelijk pensioen te
vertrekken, behoudt deze voorwaarden
ongeacht de latere werkelijke ingangsdatum
van zijn pensioen.

Er zullen nieuwe overgangsmaatregelen
worden voorzien. Voor personen, die in 2016
59 of 58 jaar oud zijn en net niet aan de
loopbaan- en leeftijdsvoorwaarden voldoen,
zal men een regeling uitwerken zodat zij niet
meer dan respectievelijk één of twee
bijkomende jaren langer zullen moeten
werken dan aanvankelijk was gedacht.

Er zullen in overleg met de sociale partners
specifieke maatregelen genomen worden voor
zware beroepen (o.m. voordeligere
loopbaanvoorwaarden).

http://www.claeysengels.be/images/NewsletterDownloads/nl13-01-2012.pdf
http://www.claeysengels.be/images/NewsletterDownloads/nl13-01-2012.pdf
http://www.claeysengels.be/images/NewsletterDownloads/pensioenen.pdf
http://www.claeysengels.be/images/NewsletterDownloads/pensioenen.pdf
http://www.claeysengels.be/index.php?option=com_joomcontent&view=article&id=1230%3Aearly-statutory-retirement-extension-of-the-transitional-measures&catid=3%3Anewsflash&Itemid=98&lang=nl

3

REGEERAKKOORD MICHEL I: WAT ZAL ER VERANDEREN OP HR-GEBIED?

1.1.2 Optrekken van de wettelijke
pensioenleeftijd en invoering van een
puntensysteem voor de
pensioenberekening

De wettelijke pensioenleeftijd van 65 jaar
wordt in 2025 opgetrokken naar 66 jaar en in
2030 naar 67 jaar.

Tijdens deze legislatuur zal men ook het
wettelijk kader voor de invoering van een
puntensysteem voor de berekening van het
wettelijk pensioen vastleggen.

Volgens dit puntensysteem verzamelt
eenieder tijdens zijn loopbaan punten voor
zijn wettelijk pensioen. Deze punten worden
omgezet in euro’s wanneer men zijn wettelijk
pensioen opneemt.

Het puntensysteem zou gelden voor alle
pensioenstelsels (werknemers - ambtenaren -
zelfstandigen) en zou worden gebaseerd op de
volgende formule:

Pensioen = (aantal punten)x(waarde v.h. punt)

waarbij:
- het aantal punten afhangt van (i) de

verhouding tussen de eigen
beroepsinkomsten/arbeidsloon en het
gemiddelde arbeidsloon van de actieven
in het eigen pensioenstelsel en van (ii) de
lengte van de eigen loopbaan ten
opzichte van de referentieloopbaan in
het eigen pensioenstelsel;

- de waarde van een punt bepaald wordt in
functie van het gemiddelde
arbeidsinkomen van de actieve populatie
in het eigen stelsel op het moment van
opname van het wettelijk pensioen.

De regering wenst dit puntensysteem ten
laatste in het jaar 2030 in werking te laten
treden.

1.1.3 Hervorming van de maxima inzake
toegelaten arbeid

Met het oog op de activering van de
gepensioneerden zullen personen, die de
wettelijke pensioenleeftijd hebben bereikt of
een loopbaan van 45 jaar kunnen voorleggen,
hun wettelijk pensioen onbeperkt kunnen
cumuleren met beroepsinkomsten.

De beroepsinkomsten die men ontvangt naast
het wettelijk pensioen zullen wel geen
bijkomend recht inzake wettelijk pensioen
openen.

De vervroegd gepensioneerden zullen ook
mogen bijverdienen, maar voor hen zullen de
toegelaten beroepsinkomsten wel
onderworpen zijn aan een maximaal
grensbedrag.

1.1.4 Afschaffing van de pensioenbonus

De pensioenbonus werd in 2007 ingevoerd in
het kader van het Generatiepact met de
bedoeling meer mensen aan het werk te
houden op het einde van hun loopbaan. Dit
bonussysteem kent onder bepaalde
voorwaarden extra pensioenrechten toe aan
personen die hun
beroepsactiviteit voortzetten terwijl ze de
mogelijkheid hebben om de arbeidsmarkt te
verlaten.

Vanaf 1 januari 2015 zal de pensioenbonus
worden afgeschaft voor de personen die niet
aan de voorwaarden voldoen om een
pensioenbonus op te bouwen. De huidige
regels zullen wel behouden blijven voor de
personen die op diezelfde datum bezig zijn
met rechten op te bouwen voor de
pensioenbonus.

1.1.5 Grondige hervorming van het

ambtenarenpensioen

De regering wenst in nauw overleg met de
sociale partners van de publieke sector het
ambtenarenstelsel te hervormen om het meer
in lijn te brengen met het werknemersstelsel

4

g

REGEERAKKOORD MICHEL I: WAT ZAL ER VERANDEREN OP HR-GEBIED?

uit de privé-sector. Zo voorziet men o.m. de
uitfasering van de diplomabonificatie, de
afschaffing van de voordelige tantièmes, ... De
reeds in het ambtenarenstelsel opgebouwde
pensioenrechten blijven in elk geval
verworven.

1.1.6 Uitbreiding van het aandeel van de

gewerkte periodes in de loopbaan

Men wil de band tussen de effectieve
prestaties en de hoogte van het wettelijk
pensioen nog meer versterken.

In dat kader zal men de loonplafonds, die bij
de berekening van het pensioen in
aanmerking worden genomen voor de
gewerkte en niet-gewerkte periodes,
evalueren.

Binnen de huidige pensioenwetgeving wordt
een volledige loopbaan gelijkgesteld met
14.040 dagen. Krachtens het principe van
eenheid van loopbaan wordt er bij de
pensioenberekening nooit meer dan 14.040
voltijdse dagequivalenten (312 dagen x 45
jaar) in rekening gebracht, ook al heeft de
betrokken persoon langer gewerkt. Men zal in
de toekomst het principe van eenheid van
loopbaan progressief afschaffen zodat wie
langer werkt dan de referentieloopbaan van
14.040 dagen verder pensioenrechten blijft
opbouwen.

Vandaag de dag worden er bepaalde
inactiviteitsperiodes (zoals periodes van ziekte
en invaliditeit, periodes van tijdskrediet en
loopbaanonderbreking, ...) in aanmerking
genomen voor de berekening van het wettelijk
pensioen. De regering wil deze “gelijkgestelde
periodes” in de verschillende pensioenstelsels
harmoniseren. De gelijkstelling voor niet-
gemotiveerd tijdskrediet en
loopbaanonderbreking zal worden afgeschaft.

1.2 Aanvullende pensioenen

Het regeerakkoord voorziet ook verschillende
maatregelen op het vlak van de aanvullende
pensioenen in de tweede pijler.

Een overzicht:

1.2.1 Optrekken van de bijdragen tot een

minimaal bijdrageniveau van 3%

Op termijn wenst men dat in elke sector een
bijdrageniveau van minimaal 3% wordt
bereikt. De regering vat dit op als een
(bindend) meerjarenplan, waarbij aan de
sociale partners zal worden gevraagd daarin
het voortouw te nemen.

1.2.2 Ontmoedigen van vervroegde

opname van het aanvullend pensioen

Er zullen maatregelen worden uitgewerkt om
ervoor te zorgen dat het aanvullend pensioen
niet kan worden opgenomen vóór het
wettelijk pensioen. Bepalingen in het
pensioenreglement die aanzetten tot
vroegtijdige pensionering worden verboden.
Er zullen wel overgangsmaatregelen zijn.

1.2.3 Hervorming van de fiscale 80%-grens

& fiscaliteit

De bestaande fiscale voordelen van de tweede
pijler zullen niet worden gewijzigd.

De regering belooft wel werk te maken van de
vele toepassingsproblemen die de fiscale 80%-
grens kent (d.i. de fiscale toets die moet
worden gedaan opdat de werkgeversbijdragen
ter financiering van een aanvullend
pensioenplan fiscaal aftrekbaar zijn). Men zal
nagaan of men ook hier niet zou kunnen
werken met een puntensysteem.

In ieder geval wil men de 80%-grens voortaan
berekenen op basis van identificeerbare
parameters. Deze parameters moeten
rekening houden met de reeds gepresteerde
loopbaan en met een gemiddeld loon over
een aantal jaren. Voor de berekening van de

5

REGEERAKKOORD MICHEL I: WAT ZAL ER VERANDEREN OP HR-GEBIED?

nieuwe 80%-grens zal men deze parameters in
overeenstemming brengen met de
beschikbare gegevens in de Databank
Aanvullende Pensioenen (DB2P).

De fiscale behandeling van de opname in
rente en in kapitaal zal beter op elkaar worden
afgestemd (zonder dat de bestaande fiscale
voordelen worden verlaagd) en men zal
nagaan hoe men het aanbod van
renteproducten op de markt kan stimuleren.

1.2.4 “Variabele” wettelijke minimum

rendementsgarantie

De wettelijke minimum rendementsgarantie,
die de inrichters vandaag de dag moeten
garanderen op de persoonlijke bijdragen (in
elk soort pensioenplan) en op de
werkgeversbijdragen in een pensioenplan van
het type “vaste bijdragen” en van het type
“cash balance” op het moment van uittreding,
pensionering of opheffing van het
pensioenplan, blijft bestaan.

Wel zal men de wettelijke minimum
rendementsgarantie niet langer vastpinnen op
een vast percentage (momenteel 3.75% of
3.25%), maar wil men komen tot een billijke
verhouding tussen deze rendementsgarantie
en de reële rendementen.

1.2.5 Tweede pijler voor zelfstandigen-

natuurlijke personen

Vandaag de dag hebben enkel de
zelfstandigen met een vennootschap de
mogelijkheid om een aanvullend pensioen in
de tweede pijler op te bouwen via vb. een
individuele pensioentoezegging.

Voor de zelfstandigen-natuurlijke personen zal
nu ook de mogelijkheid worden gecreëerd om
naast het Vrij Aanvullend Pensioen voor
Zelfstandigen (VAPZ) een aanvullend pensioen
in de tweede pijler te verwerven.

1.2.6 Vrij Aanvullend Pensioen voor
Werknemers (VAPW)

Werknemers zullen voortaan ook een vrij
aanvullend pensioen (VAPW) in de tweede
pijler kunnen opbouwen, naast een
aanvullend pensioenplan op het niveau van de
onderneming of de sector. Dat VAPW wordt
gefinancierd via inhoudingen op het loon
verricht door de werkgever. De werknemers
zullen het bedrag (binnen bepaalde grenzen)
van het VAPW zelf kunnen bepalen. De fiscale
voordelen van een VAPW zijn dezelfde als
deze van toepassing op de aanvullende
pensioenstelsels van de tweede pijler.

1.3 Aanpassing van het pensioensysteem

aan de gewijzigde maatschappij

De regering zal onderzoeken hoe de
pensioenstelsels kunnen worden
gemoderniseerd om rekening te houden met
de huidige samenlevingsvormen, zoals de
wettelijke samenwoning en andere tendensen
in de maatschappij (koppels met één
kostwinner vs. tweeverdieners; echtscheiding
of formele beëindiging van de wettelijke
samenwoning).

Zo zal men o.m. onderzoeken hoe een
pensioensplit van het wettelijk en het
aanvullend pensioen kan worden doorgevoerd
bij gehuwde en wettelijk samenwonende
koppels en in welke mate de pensioenrechten
van wettelijke samenwonenden en gehuwden
in lijn kunnen worden gebracht.

Deze hervormingen zullen ten vroegste in
werking treden op het moment van de
inwerkingtreding van het puntensysteem
(voorzien voor ten laatste 2030). Er zullen in
ieder geval ook hier voldoende lange
overgangsperiodes worden voorzien.

6

g

REGEERAKKOORD MICHEL I: WAT ZAL ER VERANDEREN OP HR-GEBIED?

1.4 Andere pensioenmaatregelen

Het regeerakkoord voorziet o.m. nog dat de
regering:
- erop zal toezien dat België aantrekkelijk

blijft voor Pan-Europese
pensioenfondsen;

- de versterking van de derde
pensioenpijler (individueel
pensioensparen en levensverzekering) zal
onderzoeken;

- de parameters voor de berekening van de
solidariteitsbijdrage zal bekijken;

- een “gemengd pensioen” zal invoeren
voor personen die eerst als contractueel
en nadien als statutair hebben gewerkt
bij de overheid;

- de openbare besturen en
overheidsbedrijven zal aanmoedigen om
een aanvullend pensioenstelsel te
ontwikkelen voor het contractueel
overheidspersoneel;

- zal beginnen met de ontwikkeling van
een aanvullend pensioenstelsel voor het
federaal overheidspersoneel met een
voldoende bijdrageniveau.

2 Maatregelen inzake sociale zekerheid

2.1 Vermindering van de lasten

In het kader van het ‘banenplan’ dat de
Regering wil invoeren voor de relance van de
economie, kondigt de Regering een
vermindering tot 25% aan van het basistarief
inzake werkgeversbijdragen, en dit voor het
einde van deze legislatuur. Het doel is om de
competitiviteit van de Belgische
ondernemingen te versterken tegenover onze
buurlanden en België aantrekkelijker te maken
voor buitenlandse investeerders. In dit kader
zullen de tarieven (lager dan 25%) en de
structurele verminderingen die vandaag
bestaan (forfaitaire structurele vermindering,
structurele vermindering voor ‘lage lonen’,
eerste vijf aanwervingen, etc.) behouden
blijven of zelfs vereenvoudigd worden (het
gaat hierbij bijvoorbeeld om een vrijstelling

van bijdragen voor de eerste drie
aanwervingen).

2.2 KMO’s

In diezelfde optiek, maar specifieker, wenst de
Regering de competitiviteit van de KMO’s te
vergroten door een vermindering van de
arbeidskosten en -lasten.

In de Horeca-sector bijvoorbeeld, zal het
regime dat toelaat om voor occasionele
werknemers (of ‘extra’s’) de sociale
zekerheidsbijdragen te berekenen op basis
van een verminderd forfaitair loon in plaats
van het werkelijk loon aangepast worden;
deze berekening zal gedurende 200 dagen
toegepast kunnen worden in plaats van de
huidige 100 dagen. Dit regime zou uitgebreid
kunnen worden naar de handel en de bouw.
Werknemers die daarnaast minimaal 4/5en bij
een andere werkgever werken zullen de
mogelijkheid hebben om aanvullend loon aan
gunstige voorwaarden te verkrijgen.

2.3 Zelfstandigen

De Regering mikt ook op een verbetering van
het sociaal statuut van zelfstandigen. De
nieuwe methode om sociale
zekerheidsbijdragen te berekenen (gebaseerd
op de inkomsten van het betrokken jaar zelf),
die door de vorige regering ingevoerd werd,
zal vanaf 1 januari 2015 toegepast en
geëvalueerd worden. Daarnaast kondigt de
Regering aan dat ze de mogelijkheid zal
onderzoeken om de bestaande verschillen, in
vergelijking met werknemers, op het gebied
van de pensioenen (onder andere de toegang
tot de tweede pensioenpijler voor zelfstandige
natuurlijke personen) weg te werken. De
procedure tot vrijstelling van betaling van de
sociale bijdragen zou eveneens aangepast
worden, namelijk door de instelling van een
wettelijk kader dat op limitatieve manier de
redenen om een vrijstelling te bekomen,
oplijst en toegang tot het fonds verschaft. De
vrijgestelde zelfstandigen zouden ook de
mogelijkheid hebben om later

7

REGEERAKKOORD MICHEL I: WAT ZAL ER VERANDEREN OP HR-GEBIED?

regularisatiebijdragen te betalen zodat zij toch
pensioenrechten kunnen opbouwen.

2.4 Strijd tegen de sociale fraude en

sociale dumping

Zoals reeds het geval was in het
Vlinderakkoord van de Regering Di Rupo I,
bevestigt de Regering Michel I de wil om te
strijden tegen de sociale fraude, waaronder
fraude met uitkeringen, fraude met bijdragen
(zwartwerk, schijnzelfstandigen) en de
grensoverschrijdende sociale fraude (met
inbegrip van detacheringsfraude) wordt
verstaan. Sociale dumping (wat deloyale
concurrentie inhoudt) wordt eveneens
veroordeeld. Dergelijke fraude zal in het
bijzonder bestreden worden in de ‘risico’-
sectoren (de bouw, het transport, maar
eventueel ook in andere sectoren).

De Regering Michel I zal nieuwe maatregelen
nemen. De Sociale Inspectiediensten zullen
versterkt worden. Men zal ook meer aan
datamining doen en de gegevens van de
organisaties van de sociale zekerheid, de
fiscus, de Kruispuntbank voor Ondernemingen
en de Dienst Vreemdelingenzaken meer
verbinden. Er zal per sector een charter
worden ondertekend tussen de diverse
inspectiediensten en de vertegenwoordigers
van de sector, waarin o.m. zal worden
voorzien dat bij controles de goede werking
van de zaak en de klanten moeten worden
gerespecteerd evenals de correcte
behandeling van werkgever en werknemers.
Controles van verschillende inspectiediensten
worden zoveel mogelijk in één controle
gebundeld. Het akkoord bevestigt dat
prioriteit moet worden gegeven aan
structurele problemen en niet aan fouten die
te goeder trouw zijn gemaakt. Opeenvolgende
inbreuken moeten leiden tot duidelijke
sancties.

Er zullen zogenaamd ‘aangepaste’ sancties
toegepast worden; men haalt hierbij
uitdrukkelijk een uitbreiding van het
mechanisme van de solidaire
aansprakelijkheid aan.

3 Fiscale maatregelen

3.1 Bedrijfsvoorheffing

Het regeerakkoord van de regering Michel I
voorziet in een aantal maatregelen die
betrekking hebben op de bedrijfsvoorheffing.
Ten eerste zal de nieuwe regering
onderzoeken of een verhoging van de
vrijstelling van doorstorting van
bedrijfsvoorheffing voor onderzoekers
opportuun is. De vrijstelling bedraagt nu reeds
80%.

Daarnaast bevestigt de regering dat zij de
verhoging van vrijstelling van doorstorting van
bedrijfsvoorheffing voor ploegenarbeid en
voor nachtarbeid verder zal uitvoeren. Deze
verhoging was overeengekomen onder de
vorige regering Di Rupo I in het kader van het
competitiviteitspact.

De algemene vrijstelling van doorstorting van
bedrijfsvoorheffing ten belope van 1% zoals
deze vandaag van toepassing is, zou omgezet
worden in een algemene vermindering van de
werkgeversbijdragen inzake sociale zekerheid
teneinde deze terug te brengen van ongeveer
35% naar 25% (tegen het einde van de
regeerperiode).

De regering heeft zich ten slotte ook akkoord
verklaard met het behouden van de fiscale
werkbonus.

3.2 Forfaitaire beroepskosten

Loon- of weddetrekkenden, beoefenaars van
vrije beroepen, ambten of posten of andere
winstgevende bezigheden hebben de
mogelijkheid om niet hun werkelijke
beroepskosten in mindering te brengen van
hun belastbare inkomsten, doch de
“wettelijke forfaits” inzake beroepskosten toe
te passen.
De nieuwe regering verbindt zich ertoe om de
forfaitaire aftrek inzake beroepskosten te
verhogen, waardoor de belastingplichtige een
hoger netto-inkomen na belastingen zal

8

g

REGEERAKKOORD MICHEL I: WAT ZAL ER VERANDEREN OP HR-GEBIED?

overhouden. Het regeerakkoord bevat echter
nog geen concrete cijfers.

3.3 Liquidatiebonus

Na alle commotie die ontstaan is door de
verhoging van de roerende voorheffing bij
liquidatie van een vennootschap van 10% naar
25% viel het te verwachten dat deze regering
iets zou veranderen aan de wetswijziging die
werd doorgevoerd op initiatief van Di Rupo I.

KMO’s zullen de mogelijkheid krijgen om elk
jaar een deel van hun belastbare winst te
reserveren op een aparte passiefrekening
(kapitaalsrekening). Op dat ogenblik zal de
vennootschap een anticipatieve heffing van
10% moeten betalen. Indien de vennootschap
later vereffend wordt, dan zal dit
gereserveerde bedrag aan de aandeelhouders
uitgekeerd kunnen worden zonder dat er
verder nog belastingen verschuldigd zijn.

Indien de vennootschap echter beslist om
deze reserve als dividend uit te keren binnen
de vijf jaar na de reservering ervan, zal een
aanvullende roerende voorheffing van 15%
verschuldigd zijn. In totaal zal dus 25%
belastingen betaald worden.

Indien de reserves echter uitgekeerd worden
minstens 5 jaar na de reservering, is slechts
een aanvullende roerende voorheffing van 5%
verschuldigd. In totaal zal dus slechts 15%
belastingen betaald zijn.

Dit systeem voor KMO’s benadert in grote
lijnen het systeem dat bestond tot voor de
wijzigingen van de regering Di Rupo I aan de
roerende voorheffing, behalve dat nu een
systeem van voorfinanciering van 10% wordt
ingevoerd op het moment dat de reserve
wordt aangelegd.

3.4 Aanslag geheime commissielonen

De aanslag geheime commissielonen van
309% wordt toegepast op bepaalde kosten,
zoals lonen en forfaitaire vergoedingen die
aan de werknemer worden toegekend als

terugbetaling van kosten eigen aan de
werkgever, en op voordelen van alle aard die
niet gerechtvaardigd worden door individuele
fiches en een samenvattende opgave.

De nieuwe overheid gaat nu akkoord met een
verlaging van het tarief. Het regeerakkoord
bevat echter geen details over de omvang en
aard van deze verlaging.

3.5 Belasting van niet-inwoners

De regering Michel I verbindt zich er eveneens
toe om de ‘vangnetbepaling’ in de belasting
van niet-inwoners te beperken tot deze
gevallen waar zij initieel voor bedoeld is en
haar perverse neveneffecten dus uit te sluiten.
In de Commissie Financiën van 8 januari 2014
erkende de Minister van Financiën dat deze
bepaling een te grote reikwijdte had en dat zij
invloed zou kunnen hebben op de
competitiviteit van Belgische ondernemingen.

3.6 Algemene anti-misbruikbepaling en

bevoegdheid van de Dienst
Voorafgaande Beslissingen in Fiscale
Zaken

Om de rechtszekerheid van de
belastingplichtige te garanderen, zal de
regering Michel I onderzoeken of de
formulering van de algemene anti-
misbruikbepaling uit artikel 344, §1 Wetboek
Inkomstenbelastingen verbeterd kan worden.

De Dienst Voorafgaande Beslissingen zal, uit
een zelfde zorg om rechtszekerheid, ook
advies kunnen geven over de toepassing van
de anti-misbruikbepaling, terwijl zij tot op
heden zich slechts mag uitspreken over de
eventuele aanwezigheid van niet-fiscale
motieven waardoor de belastingplichtige aan
de toepassing van de bepaling kon
ontsnappen.

3.7 Het loonbegrip

De regering Michel I heeft zich er toe
verbonden om zoveel als mogelijk het
loonbegrip te harmoniseren, zowel op het vlak

9

REGEERAKKOORD MICHEL I: WAT ZAL ER VERANDEREN OP HR-GEBIED?

van de fiscaliteit, de sociale zekerheid als het
arbeidsrecht en dit zonder dat de globale
fiscale en parafiscale druk mag toenemen.

4 Gewaarborgd loon

De regering kondigt een grondige hervorming
aan van de verzekering arbeidsongeschiktheid,
geconcentreerd op het bevorderen van de re-
integratie van de betrokkenen. In dit kader
zijn verschillende maatregelen voorzien,
waaronder de uitbreiding van het plan van re-
integratie en de mogelijkheid voor een
persoon met een arbeidsongeschiktheid van
minstens 50% om het werk deeltijds te
hervatten.

In het Akkoord is eveneens voorzien dat de
periode van gewaarborgd loon van één maand
naar twee maanden gebracht wordt. Zo
worden werkgevers geresponsabiliseerd en
krijgen ze de mogelijkheid om via preventieve
maatregelen en aangepast werk, te vermijden
dat de werknemers definitief de arbeidsmarkt
verlaten en arbeidsongeschikt blijven. Gelet
op de terughoudendheid van de werkgevers
heeft de regering beslist om de beslissing om
deze maatregel al dan niet effectief toe te
passen, uitgesteld naar het jaar 2016.

5 Continuïteit van de dienstverlening

Het nieuwe regeerakkoord kondigt een
hervorming aan opdat de continuïteit van de
dienstverlening bij de NMBS en bij Infrabel
gegarandeerd kan worden.

Het regeerakkoord voorziet dat het protocol
van sociaal akkoord ter voorkoming van wilde
stakingen opgenomen zal worden in het
beheerscontract dat gesloten wordt tussen de
NMBS en de Staat, alsook in het
beheerscontract dat gesloten wordt tussen
Infrabel en de Staat. Deze beheerscontracten
zullen bovendien geïntegreerd worden in de
wet.

Op deze manier wenst de regering voorrang te
geven aan de sociale dialoog, zonder afbreuk
te doen aan het stakingsrecht.

De nieuwe regering zal beide bedrijven
opdragen om, na overleg met de sociale
partners, een voorstel uit te werken dat in
geval van staking toch een gegarandeerde
dienst voorziet. Het regeerakkoord voegt
daaraan toe dat indien geen akkoord kan
bereikt worden tussen de twee bedrijven en
de sociale partners binnen een redelijke
termijn, de regering zelf een wetgevend
initiatief zal nemen.

Er is eveneens voorzien dat op stakingsdagen,
de NMBS het transportplan zal communiceren
aan haar gebruikers via o.a. haar website.

6 Arbeidsduur

6.1 Privé-sector

De eerste stappen tot meer flexibiliteit
werden gezet in 2013 met een verhoging van
de interne grens voor het naleven van de
gemiddelde arbeidsduur binnen de
referteperiode en een verhoogd quotum
overuren waarvoor de werknemer kan afzien
van inhaalrust.
Na advies van de sociale partners zal verder
worden gegaan met de flexibele
arbeidsorganisatie en arbeidstijd. Daarbij
wordt gedacht aan:
- een annualisering van de arbeidstijd: dit

houdt in dat de gemiddelde arbeidsduur
wordt gerespecteerd over de periode van
een jaar. Deze mogelijkheid bestaat
vandaag al, maar zou uitgebreid worden.

- deeltijds werken
- overuren
- glijdende arbeidsuren: het is wellicht de

bedoeling een duidelijk wettelijk kader uit
te werken voor de glijdende uurroosters,
die momenteel louter getolereerd
worden door de inspectie, zonder
wettelijke basis.

10

g

REGEERAKKOORD MICHEL I: WAT ZAL ER VERANDEREN OP HR-GEBIED?

Er wordt ook een aanpassing van de CAO nr.
85 over telewerk voorzien, wat een beter
evenwicht tussen privé- en beroepsleven zou
moeten toelaten en een gedeeltelijke
oplossing zou kunnen zijn voor het
mobiliteitsprobleem.

Om een aantal economische activiteiten beter
te ondersteunen zouden bepaalde regels
veranderd worden:
- om de e-commerce te ondersteunen zal

een onderzoek worden ingesteld naar de
wetgeving inzake nachtarbeid om het
nachtelijk voorbereiden van verzendingen
concurrentieel te maken met de
buurlanden

- voor de horeca wordt voorzien in een
pakket maatregelen (zie 2.2 hierboven).
Bovendien is er een verhoging van het
aantal overuren gepresteerd omwille van
buitengewone vermeerdering van het
werk of omwille van onvoorziene
noodzakelijkheid waarvoor de
werknemer de keuze heeft tussen
uitbetaling of inhaalrust, van 143
overuren naar 250 overuren.

6.2 Publieke sector

In de publieke sector wordt het volgende
voorzien:
- een actualisering van de

overurenreglementering voor specifieke
functies of omstandigheden

- een vereenvoudiging van de stelsels voor
deeltijds werk

- de verlofstelstels zullen worden
afgestemd op de privé-sector

7 Loonmatiging

De regering verbindt er zich toe om de
zogenaamde loonhandicap met de
referentielanden (Duitsland, Nederland en
Frankrijk) die sinds 1996 wordt waargenomen
weg te werken vóór het einde van de
legislatuur.

Daartoe voorziet de regering onder meer
concreet in:
- Een indexsprong in 2015;
- Het vervroegen van de lastenverlagingen

die voorzien waren in het zogenaamde
competitiviteitspact; en

- Een verdere periode van loonmatiging in
2015 en 2016 of zolang de competitiviteit
niet hersteld is

Met het oog op de loonmatiging zal de wet
van 26 juli 1996 tot bevordering van de
werkgelegenheid en tot preventieve vrijwaring
van het concurrentievermogen aangepast
worden, zodat:
- De loonkosthandicap bij elk

interprofessioneel akkoord (IPA) wordt
verminderd

- Voor het bepalen van de loonnorm niet
enkel meer rekening wordt gehouden
met de vooruitzichten voor de komende
twee jaar, maar ook met de
loonkostevolutie van de laatste twee jaar,
telkens in vergelijking met de
referentielanden

- De loonnorm zal worden vastgelegd via
een CAO af te sluiten in de schoot van de
Nationale Arbeidsraad (NAR); indien de
sociale partners niet tot een akkoord
komen, zal de loonnorm worden
vastgelegd bij KB

- Er een efficiënt toezicht komt met
strengere sancties; (op vandaag is een
nietigheidssanctie voorzien en een
administratieve geldboete van 250 EUR
tot 5.0000 EUR)

- Een automatisch correctiemechanisme
wordt ingevoerd ingeval van
overschrijding van de loonnorm

- De overheidsbedrijven (bvb. Belgacom,
Bpost,...) voortaan ook onder de
toepassing van de wet zullen vallen.

11

REGEERAKKOORD MICHEL I: WAT ZAL ER VERANDEREN OP HR-GEBIED?

8 Werkloosheid

De regering wenst de deelname aan de
arbeidsmarkt aan te moedigen en wil dit
onder meer bewerkstelligen door de
werkloosheidsreglementering op een aantal
punten aan te passen.

De krachtlijnen van de aanpassingen zijn de
volgende:

- De degressiviteit van de uitkeringen in de

tijd (die op vandaag ook al bestaat) zal
worden versterkt. Een volledige
beperking van de uitkeringen in de tijd
komt er echter niet.

- Er zal een aanpassing komen van het
begrip ‘passende dienstbetrekking’ die de
werkzoekende niet mag weigeren om het
recht op werkloosheidsuitkering niet te
verliezen; daarbij zal meer rekening
worden gehouden met de competenties
van de werkzoekende, daar waar in de
huidige reglementering wordt uitgegaan
van het aangeleerd beroep (naast nog
een aantal andere criteria);

- Er zal een federaal kader worden
uitgewerkt voor de invoering van
zogenaamde ‘gemeenschapsdienst’ voor
langdurig werkzoekenden; daarbij zal
rekening worden gehouden met de
volgende voorwaarden:
• de gemeenschapsdienst bestaat uit

twee halve dagen per week;
• de uitoefening van de

gemeenschapsdienst mag de
beschikbaarheid voor de
arbeidsmarkt niet verminderen;

• de gemeenschapsdienst moet
worden ingepast in een traject naar
werk;

• de Gewesten krijgen de mogelijkheid
om langdurig werkzoekenden die
een aangeboden
gemeenschapsdienst weigeren, te
schorsen.

- De zogenaamde IGU-toeslag, zijnde een
inkomensgarantie voor werkzoekenden
die een deeltijdse job aanvaarden, zal na

twee jaar deeltijds werken met 50%
worden verminderd.

- De voorwaarden voor het bekomen van
een ‘inschakelingsuitkering’ worden
verstrengd. De inschakelingsuitkering is
een uitkering die jongeren die hun
studies beëindigd hebben, onder
bepaalde voorwaarden kunnen bekomen,
wanneer zij nog niet in aanmerking
komen voor een werkloosheidsuitkering.
Er wordt voorzien dat de maximale
leeftijd om aanspraak te kunnen maken
op een ‘inschakelingsuitkering’ zal
worden verlaagd van 30 jaar naar 25 jaar;
daarnaast zal voor jongeren onder de 21
jaar de inschakelingsuitkering worden
gekoppeld aan een minimale
diplomavereiste.

- De anciënniteitstoeslag voor oudere
werklozen wordt afgeschaft voor de
nieuwe instroom vanaf 1 januari 2015; in
de huidige reglementering wordt deze
anciënniteitstoeslag toegekend aan
werklozen van 55 jaar of ouder, die
minstens 20 jaar loondienst kunnen
aantonen en reeds minstens 1 jaar
voltijds werkloos zijn.

- De actieve en passieve beschikbaarheid
voor de arbeidsmarkt die de werklozen
aan de dag moeten leggen, wordt
verhoogd tot 65 jaar; op vandaag ligt
deze leeftijd in principe op 60 jaar.

9 Verdere beperking van het stelsel

van werkloosheid met bedrijfstoeslag
(SWT)

Aangezien de gemiddelde uittredeleeftijd in
België ondanks de maatregelen van de
afgelopen jaren nog steeds aanzienlijk lager
ligt dan in de ons omringende landen (59,3
jaar in België tegenover bijvoorbeeld 61,7 jaar
in Duitsland en 62,8 jaar in Nederland) en
België onder Europese druk inspanningen
moet leveren om de tewerkstellingsgraad van
oudere werknemers drastisch te verhogen,
plant de nieuwe regering, naast de voorziene
pensioenhervorming, opnieuw enkele

12

g

REGEERAKKOORD MICHEL I: WAT ZAL ER VERANDEREN OP HR-GEBIED?

bijkomende maatregelen die het stelsel van
werkloosheid met bedrijfstoeslag (SWT), in de
volksmond doorgaans nog steeds
“brugpensioen” genoemd, verder beperken.

9.1 Algemeen stelsel: principiële stijging

van 60 naar 62 jaar

9.1.1 Huidige regeling

Op grond van de CAO nr. 17 (of algemene
CAO’s op het niveau van de sectoren of
ondernemingen) bestaat een algemeen recht
op SWT voor ontslagen werknemers van 60
jaar en ouder wanneer zij een voldoende
lange loopbaan hebben. De loopbaanvereiste
bedraagt in principe 40 jaar, maar wordt
geleidelijk aan opgetrokken als volgt:

Minimum vereist
beroepsverleden

Mannen Vrouwen

In 2014 35 28
In 2015

40

31
In 2016 32
In 2017 33
In 2018 34
In 2019 35
In 2020 36
In 2021 37
In 2022 38
In 2023 39
In 2024 40

Er werd voorzien in een kliksysteem gelet op
de (geleidelijke) verstrenging van de
loopbaanssvoorwaarde. Zo kunnen
werknemers die in 2014 minstens 60 jaar oud
zijn en minstens 35 jaar beroepsverleden
(mannen) of 28 jaar (vrouwen) hebben
bereikt, hun recht op SWT “vastklikken”.
Concreet betekent dit dat zij het recht
behouden om na 31 december 2014 met SWT
te gaan onder de voorwaarden die in 2014
golden.
In het Vlinderakkoord van de vorige regering
werd voorzien dat op basis van een evaluatie
van de activiteitsgraad van de oudere
werknemers in 2014 kon beslist worden om

de leeftijdsvereiste te verhogen tot 62 jaar,
ingaand vanaf 2020.

9.1.2 Toekomstige regeling

Het regeerakkoord voorziet een verstrenging
van de algemene leeftijdsvoorwaarde voor het
stelsel van werkloosheid met bedrijfstoeslag
(SWT) (het vroegere “brugpensioen”) van 60
naar 62 jaar vanaf 2015.

Het regeerakkoord bepaalde dat werknemers
die reeds in opzeg geplaatst waren uiterlijk op
datum van ‘(31/10/2014)’ nog een beroep
konden doen op de huidige voorwaarden.

Aangezien deze vermelding in de meest strikte
interpretatie tot gevolg had dat de
opzeggingsbrief conform de nieuwe
ontslagregels uiterlijk op 22 oktober 2014
verstuurd moest worden, veroorzaakte deze
beperkte overgangsmaatregel heel wat
commotie.

Naar aanleiding daarvan heeft Minister van
Werk, Kris Peeters, op donderdag 23 oktober
2014 aan de ministerraad voorgesteld om
deze overgangsmaatregel tot 31 december
2014 te verlengen. Dit werd goedgekeurd.

Volgens de verslaggeving in de media zou het
recht op SWT ook worden vastgeklikt voor
werknemers die in 2014 in aanmerking komen
voor SWT op hun 60 jaar of op 58 jaar in geval
van een lange loopbaan.

Dat gezegd zijnde is het uiteraard af te raden
om in sneltempo één of meerdere
werknemers met SWT te sturen die hiervoor
vanaf 2015 mogelijks niet meer in aanmerking
zouden komen. Dit zou in bepaalde gevallen
beschouwd kunnen worden als
leeftijdsdiscriminatie. Vanzelfsprekend
moeten ook alle andere regels inzake SWT en
meervoudig of collectief ontslag steeds
worden nageleefd.

Volledigheidshalve merken we ook op dat
werknemers die 40 jaar loopbaan bereiken,
volgens het regeerakkoord sowieso nog op

13

REGEERAKKOORD MICHEL I: WAT ZAL ER VERANDEREN OP HR-GEBIED?

jongere leeftijd (58 jaar vanaf 2015, 60 jaar
vanaf 2017) tot SWT kunnen toetreden onder
het stelsel van de (zeer) lange loopbanen (zie
hieronder).

9.2 (Zeer) lange loopbanen en zware

beroepen: stapsgewijze verhoging
naar 58 en vervolgens naar 60 jaar

9.2.1 Huidige regeling

Rekening houdend met de bijzonderheden
van bepaalde sectoren, bepaalde beroepen of
bepaalde werknemers bestaan er een aantal
afwijkende stelsels die voorzien in een recht
op SWT op een leeftijd jonger dan 60 jaar.

Hieronder komen de stelsels aan bod waaraan
volgens het regeerakkoord geraakt zal
worden:

(1) SWT vanaf 56 jaar na een lange

loopbaan van 40 jaar

Tot 31 december 2015 is er SWT mogelijk
vanaf 56 jaar wanneer de werknemer een
beroepsverleden heeft van 40 jaar. De
werknemer die aan de voorwaarden voldoet,
maar waarvan de opzeggingstermijn eindigt
na 31 december 2015 behoudt zijn recht op
de bedrijfstoeslag.

(2) SWT vanaf 56 jaar na een zwaar beroep

In het kader van de CAO nr. 106 kan SWT
worden toegekend vanaf 56 jaar indien een
beroepsverleden van 33 jaar kan bewezen
worden. Het gaat dan om werknemers die
minimaal 20 jaar gewerkt hebben in een
stelsel van nachtarbeid (zoals gedefinieerd in
de CAO nr. 46) of om werknemers die vallen
onder het paritair comité van het bouwbedrijf
en over een attest van de arbeidsgeneesheer
beschikken dat hun ongeschiktheid tot
voortzetting van hun beroepsactiviteit
bevestigt.

9.2.2 Toekomstige regeling

Volgens het regeerakkoord wordt de
leeftijdsvoorwaarde voor deze stelsels van
lange loopbanen en zware beroepen vanaf 1
januari 2015 verhoogd naar 58 jaar voor de
nieuwe instroom. Op 1 januari 2017 zou de
leeftijdsvoorwaarde verder worden verhoogd
naar 60 jaar.

Opnieuw voorzag het regeerakkoord dat
werknemers die reeds in opzeg geplaatst
waren uiterlijk op datum van ‘(30/10/2014)’
nog een beroep kunnen doen op de huidige
voorwaarden, maar intussen heeft de
ministerraad het voorstel van de Minister van
Werk om dit te verlengen tot eind 2014
goedgekeurd.

Het regeerakkoord maakt geen melding van
het afwijkende regime voor werknemers met
ernstige medische problemen (mogelijkheid
van SWT vanaf 58 jaar mits 35 jaar loopbaan)
Het is dan ook niet duidelijk of dit regime zal
behouden blijven.

Het regeerakkoord maakt ook geen melding
van het “normale” regime van lange
loopbanen, nl. SWT vanaf 58 jaar mits 38 jaar
loopbaan (in 2014), dat vanaf 1 januari 2015
ingevolge de ingrepen van de vorige regering
zou worden opgetrokken naar de leeftijd van
60 jaar bij een loopbaan van 40 jaar (mannen;
lagere loopbaan voor vrouwen gedurende een
overgangsperiode). Volgens de verslaggeving
in de media zou het recht op SWT nu worden
vastgeklikt voor werknemers die in 2014 in
aanmerking komen voor SWT op 58 jaar in
geval van een lange loopbaan. Wat er met het
stelsel als dusdanig zal gebeuren vanaf 1
januari 2015 is onduidelijk. Het regeerakkoord
bewaart hierover het stilzwijgen.

14

g

REGEERAKKOORD MICHEL I: WAT ZAL ER VERANDEREN OP HR-GEBIED?

9.3 Ondernemingen in moeilijkheden/in
herstructurering: verhoging naar 60
jaar

9.3.1 Huidige regeling

Voor ondernemingen in moeilijkheden kan de
leeftijd om toegang te krijgen tot SWT worden
verlaagd naar 53 jaar. De leeftijd zou evenwel
geleidelijk aan verhoogd worden tot 55 jaar in
2018 door een jaarlijkse verhoging met 6
maanden tussen 2012 en 2018:
- Maximale verlaging tot 53 jaar in 2014
- Maximale verlaging tot 53 jaar en 6

maanden in 2015
- Maximale verlaging tot 54 jaar in 2016
- Maximale verlaging tot 54 jaar en 6

maanden in 2017
- Maximale verlaging tot 55 jaar in 2018

Voor ondernemingen in herstructurering is de
minimumleeftijd voor SWT op heden 55 jaar.
Indien er echter sprake is van een collectief
ontslag dat minstens 20% van de
onderneming treft en alle werknemers betreft
van een technische bedrijfseenheid of van een
afdeling waarvan het bestaan sinds 2 jaar
bewezen is, wordt de herstructurering
gelijkgesteld aan de situatie van een
onderneming in moeilijkheden waardoor de
minimumleeftijd toch nog lager kan zijn.

9.3.2 Toekomstige regeling

Vanaf 1 januari 2017 wordt de
leeftijdsvoorwaarde voor SWT in geval van
ondernemingen in
moeilijkheden/herstructurering verhoogd naar
60 jaar voor de nieuwe instromers.

Het regeerakkoord voorziet dat werknemers
van bedrijven op basis van hun erkenning als
onderneming in
moeilijkheden/herstructurering afgeleverd op
uiterlijk ‘(31/12/2016)’ nog een beroep
kunnen doen op de huidige voorwaarden.

10 Tijdskrediet en
loopbaanonderbreking

10.1 Huidige regeling

In uitvoering van het Vlinderakkoord van de
vorige regering werd het vroegere stelsel van
tijdskrediet en loopbaanonderbreking reeds
grondig gewijzigd voor aanvragen vanaf 1
september 2012.

Sindsdien wordt binnen het stelsel van
tijdskrediet een uitdrukkelijk onderscheid
gemaakt tussen het ‘tijdskrediet zonder
motief’, het ‘tijdskrediet met motief’ en het
‘tijdskrediet eindeloopbaan’ (ook gekend als
de ‘landingsbanen’).

10.1.1 Tijdskrediet zonder motief

10.1.1.1 Huidige regeling

Het tijdskrediet zonder motief, in de
volksmond ook wel eens ‘luxe-tijdskrediet’
genoemd, is bedoeld om de werknemers over
meer vrije tijd te laten beschikken voor
familiale of sociale verplichtingen of om
persoonlijke projecten te verwezenlijken.

Indien de werknemer aan de
toegangsvoorwaarden voldoet, waaronder
een loopbaan van 5 jaar, waarvan 2 jaar bij de
werkgever, kan hij zijn prestaties tijdelijk
volledig schorsen of met de helft of 1/5de
verminderen.

In de huidige regeling wordt deze vorm van
tijdskrediet met onderbrekingsuitkeringen
beperkt tot één jaar voltijds equivalent. Dit
komt neer op ofwel één jaar voltijds, ofwel
twee jaar halftijds, ofwel vijf jaar 1/5de, ofwel
een combinatie van deze stelsels tot een
voltijds equivalent van één jaar.

Voor zover er onderbrekingsuitkeringen
worden betaald, wordt de periode van
tijdskrediet zonder motief gelijkgesteld met
gewerkte tijd voor de berekening van het
pensioen.

15

REGEERAKKOORD MICHEL I: WAT ZAL ER VERANDEREN OP HR-GEBIED?

10.1.1.2 Toekomstige regeling

Het regeerakkoord laat verstaan dat het recht
op onderbrekingsuitkeringen voor het
tijdskrediet zonder motief zou worden
geschrapt. Voor dergelijk tijdskrediet zou er
ook geen gelijkstelling meer worden voorzien
in het kader van de pensioenberekening.

10.1.2 Tijdskrediet met motief

10.1.2.1 Huidige regeling

Naast het tijdskrediet zonder motief kunnen
de werknemers eventueel nog een bijkomend
recht op tijdskrediet verkrijgen (dus bovenop
het voltijds equivalent van 12 maanden
tijdskrediet zonder motief) indien zij hun
aanvraag kunnen rechtvaardigen met een van
onderstaande motieven:

Motieven
Zorgen voor een kind
dat jonger is dan 8
jaar
Palliatieve zorgen
verlenen
Zorg of medische
bijstand verlenen aan
een zwaar ziek gezins-
of familielid tot de
2de graad
Een erkende opleiding
volgen

Zorgen voor een
gehandicapt kind dat
jonger is dan 21 jaar
Bijstand of zorg
verlenen aan een
zwaar ziek
minderjarig kind of
aan een zwaar ziek
minderjarig kind dat
deel uitmaakt van
het gezin

Maximumduur
bijkomend recht
= 36 maanden

Maximumduur
bijkomend recht
= 48 maanden

Dit eventueel bijkomend recht van 36 of 48
maanden wordt niet proportioneel verrekend
bij het opnemen van een deeltijdse formule.
De bijkomende kredieten mogen samen nooit
meer dan 48 maanden bedragen. Gaat het om
een volledige schorsing of een halftijdse
loopbaanvermindering dan geldt het
bijkomend krediet van maximaal 36 maanden
slechts indien de maximumduur werd
opgetrokken bij CAO gesloten in de sector of
op het niveau van de onderneming.

Volledigheidshalve merken wij op dat het
tijdskrediet met motief niet te verwarren is
met de zgn. thematische verloven
(ouderschapsverlof, verlof voor medische
bijstand, palliatief verlof) die onverkort verder
zijn blijven bestaan.

Ook voor het tijdskrediet met motief geldt dat
deze periodes worden beschouwd als
gewerkte tijd voor de berekening van het
pensioen.

10.1.2.2 Toekomstige regeling

De regering engageert er zich in het
regeerakkoord toe om het bestaande
tijdskrediet met motief te behouden.
Behalve voor het motief ‘volgen van een
erkende opleiding’ zou het recht op
tijdskrediet met motief voor alle motieven op
48 maanden worden gebracht.

10.1.3 Tijdskrediet eindeloopbaan

(‘landingsbanen’)

10.1.3.1 Huidige regeling

Het specifieke tijdskrediet voor werknemers
die het einde van hun loopbaan naderen,
biedt hen de mogelijkheid om hun prestaties
te verminderen met de helft of met 1/5de tot
zij met pensioen gaan.

Om de activiteitsgraad van oudere
werknemers op te krikken, werd dit stelsel
met ingang van 1 september 2012 verstrengd.

Voortaan moest de werknemer minstens 55
jaar zijn op de aanvangsdatum van het
tijdskrediet (terwijl de leeftijdsvoorwaarde
voordien 50 jaar was) en over 25 jaar
beroepsloopbaan als loontrekkende
beschikken.
Er werd voorzien in een aantal specifieke
uitzonderingen om het tijdskrediet
eindeloopbaan te bekomen vanaf de leeftijd
van 50 jaar, bijvoorbeeld indien de
aanvangsdatum van het tijdskrediet gelegen is
in een periode waarin de onderneming erkend
is als onderneming in herstructurering of in

16

g

REGEERAKKOORD MICHEL I: WAT ZAL ER VERANDEREN OP HR-GEBIED?

moeilijkheden of - onder bepaalde
voorwaarden - indien de werknemer een
zwaar beroep heeft uitgeoefend gedurende
een welbepaalde periode en dat beroep
tevens als een knelpuntberoep wordt
beschouwd.
Voor het eindeloopbaantijdskrediet wordt er,
behoudens enkele wettelijke uitzonderingen,
slechts een beperkt fictief loon in aanmerking
genomen voor de gelijkstelling in het kader
van de pensioenberekening.

Wat de gelijkstelling in het kader van de
pensioenberekening betreft, geldt dat deze
perioden volledig aan het laatst verdiende
loon zouden worden gelijkgesteld.

Bovenstaande tabel zou er binnenkort dus als
volgt uit zien:

Motieven
Een erkende
opleiding
volgen

Zorgen voor een
gehandicapt kind dat
jonger is dan 21 jaar
Bijstand of zorg verlenen
aan een zwaar ziek
minderjarig kind of aan een
zwaar ziek minderjarig kind
dat deel uitmaakt van het
gezin
Zorgen voor een kind dat
jonger is dan 8 jaar
Palliatieve zorgen verlenen
Zorg of medische bijstand
verlenen aan een zwaar
ziek of gehandicapt gezins-
of familielid tot de 2de
graad

Maximumduur
bijkomend

recht
= 36 maanden

Maximumduur bijkomend
recht

= 48 maanden

Ook de bestaande thematische verloven -
ouderschapsverlof, zorgverlof en palliatief
verlof - worden behouden.

De controle op de motieven en de
loopbaanvoorwaarden zullen worden
versterkt, zo kondigt de nieuwe regering aan.

10.1.3.2 Toekomstige regeling

Voor de aanvragen vanaf 1 januari 2015 zou
de leeftijdsgrens opnieuw verhoogd worden,
ditmaal van 55 jaar naar 60 jaar.

De regering stelt in het vooruitzicht dat de
uitzonderlijke landingsbanen vanaf 50 jaar
zullen uitdoven.

Of er een wijziging zal doorgevoerd worden
wat betreft gelijkstelling voor de
pensioenberekening voor tijdskrediet
eindeloopbaan is niet duidelijk op basis van
het regeerakkoord.

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.

Brussel

Vorstlaan 280
1160 Brussel

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

Luik
Bd. Frère Orban 25

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

Antwerpen
Commodity House
G. Lemanstraat 74

2600 Antwerpen
Tel.: 03 285 97 80
Fax: 03 285 97 90

Gent
F. 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

