

Proef ingediend met het oog op het behalen van de graad van
Master of Laws in de Rechten a.r. Sociaal recht

Sociale documenten: wie wordt er wijzer van?

Rita LAUREYS

501972

Academiejaar 2017-2018

Promotor: Wilfried Rauws

Jury: Jan Pieter BOGAERT

Rechten & Criminologie

ABSTRACT

Social documents: who can make sense of it?

This study focuses on the question of how to reduce the administrative burden of social documents for private sector companies, without jeopardising the role of the public authorities to ensure compliance with the social legislation and to grant the social security rights, and without affecting the provision of essential information to employees and employers.

To answer this question, we mapped out the legal framework and highlighted the main actors involved in the processing of social documents. Some general practices and achievements in the field of administrative simplification were discussed more in detail. Particular attention was paid to the current state of affairs regarding electronic transactions and their possible future developments. Some common social documents were subjected to the proportionality test.

The analysis shows that, under the coordination of the Crossroad Bank of Social Security, several pioneering electronic declaration systems led to a significant administrative simplification which resulted in a win-win situation for all parties. Logically, efforts in the e-government area should therefore be continued and even stepped up. Digital data exchange should be encouraged, in all directions. The current regulation should be reviewed implementing the general principles of administrative simplification. For social documents this would mean removing the superfluous ones, improving the existing ones and simplifying the difficult ones. To this end, a few possible recommendations are made.

INHOUDSOPGAVE

ABSTRACT	3
INHOUDSOPGAVE.....	4
INLEIDING.....	8
Probleemstelling	8
Relevantie van het onderzoek	9
Onderzoeksvraag	10
Structuur en werkmethode	10
Deel 1: De Sociale documenten in dit onderzoek	11
1.1. Het begrip 'sociale documenten': een poging tot definitie	12
1.2. De sociale documenten 'sensu strictu'	12
1.2.1. De verschillende registers vervangen door de Dimona-aangifte.....	14
1.2.2. De individuele rekening.....	14
1.2.3. Bijzondere tewerkstellingsovereenkomsten als sociaal document.....	15
1.3. De sociale documenten 'sensu lato'.....	16
1.3.1. De loonafrekening	16
1.3.2. Maandstaat van de commissielonen voor handelsvertegenwoordigers	17
1.3.3. Prestatiestaat bij flexibele of variabele arbeidsregelingen	17
1.3.4. Attest bij langer dan één maand werk in het buitenland	17
1.3.5. Andere documenten van sociale aard.....	18
1.4. Documenten opgelegd door EU-Richtlijn 91/533/EEG	18
1.4.1. Achtergrond en totstandkoming	18
1.4.2. Inhoud van de richtlijn.....	19
1.4.3. De rechtspraak van het Europees Hof van Justitie.	20
1.4.4. Omzetting van de richtlijn in het Belgische recht	21
1.4.5. Belgische rechtspraak	22
1.4.6. Evaluatie en herziening van de richtlijn	23
1.4.7. Voorstel van herziene richtlijn.....	24
1.5. De taal van de documenten	26
1.5.1. Exploitatiezetel in het eentalige Nederlandse taalgebied	27
1.5.2. Het Nederlands Taaldecreet licht aangepast onder Europese druk.....	28
1.5.3. Exploitatiezetel in de andere taalgebieden	29
1.5.4. Enkele overwegingen	30
1.6. Elektronisch ondertekenen, verzenden en opslaan: een stand van zaken.....	32
1.6.1. De digitale handtekening.....	33
1.6.2. De elektronisch ondertekende arbeidsovereenkomst.....	33
1.6.3. Het elektronisch versturen en opslaan	35
1.6.4. De elektronische aangetekende zending	36
1.6.5. De eIDAS-verordening: versterkt vertrouwen in elektronische transacties	37
1.6.6. Een Belgische toevoeging: elektronische archivering.....	38
1.6.7. Naar een veralgemeend gebruik van de elektronische arbeidsovereenkomst?	39
1.7. Deelbesluit deel 1	41

DEEL 2: Belangrijke actoren, instanties en toepassingen	43
2.1 De partijen bij de arbeidsovereenkomst: unieke identificatie	43
2.1.1 Het rijksregisternummer	43
2.1.2 Het ondernemingsnummer of KBO-nummer	44
2.2 Actoren bij de handhaving	45
2.2.1 De sociale inspectiediensten	45
2.2.2 De bestraffing van inbreuken in het Sociaal Strafwetboek	46
2.3 Actoren bij de toekenning van sociale rechten	48
2.3.1 De Kruispuntbank van de Sociale Zekerheid (KSZ)	49
2.3.2 De portaalsite van de sociale zekerheid	50
2.3.3 De Rijksdienst voor sociale zekerheid (RSZ)	51
2.3.4 De Rijksdienst voor Arbeidsvoorziening (RVA)	51
2.3.5 Het Rijksinstituut voor Ziekte- en Invaliditeitsverzekering (RIZIV)	52
2.3.6 De federale pensioendienst (FPD)	53
2.3.7 De Rijksdienst voor jaarlijkse vakantie (RJV)	53
2.3.8 SIGeDIS	54
2.4 Deelbesluit Deel 2	55
DEEL 3: Beproeft praktijken	57
3.1 Administratieve vereenvoudiging	57
3.2 e-Government	58
3.2.1 Toegang tot de e-governmentdiensten	59
3.2.2 Alle e-governmenttoepassingen gebundeld	60
3.3 Het 'only once'-principe	60
3.4 De regelgevingsimpactanalyse (RIA)	61
3.5 Mijlpalen voor ondernemingen en overheid	62
3.5.1 De Dimona-aangifte	63
3.5.2 De multifunctionele aangifte (DmfA)	64
3.5.3 De aangifte sociaal risico (ASR)	65
3.5.4 De Limosa-melding	65
3.5.4.1 Vrijstelling voor een aantal sociale documenten	66
3.5.4.2 Procedure en toepassingsmogelijkheden	66
3.5.4.3 Conformiteit met het Unierecht	67
3.5.4.4 Belangrijk instrument	68
3.5.5 De e-Box onderneming	68
3.6 Mijlpalen voor burgers: gepersonaliseerde toepassingen	70
3.6.1 Mypension.be	70
3.6.2 Mycareer.be	71
3.6.3 Student@work	71
3.6.4 Interim@work	72
3.6.5 De eBox-burger	72
3.7 Meer aandacht voor de bescherming van de persoonlijke levenssfeer	73
3.8 Verdere ontwikkelingen?	75
3.8.1 Een officiële mailbox voor bedrijven	75
3.8.2 Technologieneutrale regelgeving	76
3.8.3 Evaluatie vóór en na inwerkingtreding van maatregelen	76
3.8.4 Meer communicatie en stimulansen	77

3.9	Deelbesluit Deel 3	77
DEEL 4: De sociale documenten in de praktijk.....		80
4.1	Documenten bij de aanvang van de arbeidsrelatie	80
4.1.1	Opmaak van de arbeidsovereenkomst: op papier of digitaal	81
4.1.2	De Dimona-aangifte	82
4.1.3	Detacheringsverklaring bij internationale tewerkstelling (A1-attest).....	82
4.1.4	De Limosa-melding.....	84
4.2	Documenten tijdens de tewerkstelling	85
4.2.1	Wijziging van de tewerkstellingsvoorwaarden	85
4.2.2	De loonafrekening versus de individuele rekening.....	85
4.2.2.1	De loonafrekening als uittreksel van de individuele rekening.....	86
4.2.2.2	Controle-instrumenten	86
4.2.2.3	Inkomensoverzicht	87
4.2.2.4	Elektronisch versturen en opslaan	87
4.2.3	De fiscale fiche	90
4.2.4	De jaarlijkse vakantie	91
4.2.4.1	De duur van de vakantie en het vakantiegeld.....	91
4.2.4.2	Jeugdvakantie, seniorvakantie en aanvullende vakantie	92
4.2.4.3	Naar een volledige uitbesteding?.....	93
4.2.4.4	Nog steeds niet conform met de Europese regelgeving.....	94
4.2.5	De multifunctionele aangifte (DmfA) en de aangifte van sociale risico's (ASR) ..	96
4.2.6	Tijdskrediet en thematisch verlof.....	96
4.2.7	Betaald educatief verlof	97
4.3	Documenten bij het einde van de arbeidsrelatie	98
4.3.1	De ontslagbrief	99
4.3.2	De Dimona-aangifte, de laatste loonafrekening en de individuele rekening ...	100
4.3.3	Het C4-werkloosheidsbewijs-arbeidsbewijs	101
4.3.3.1	Het papieren formulier	101
4.3.3.2	De elektronische aangifte	105
4.3.3.3	Arbeidsbewijs op verzoek van de werknemer	106
4.3.3.4	Een andere aanpak?	106
4.3.4	Het tewerkstellingsattest.....	107
4.3.5	Het vakantieattest voor bedienden	108
4.3.6	Sancties bij niet-aflevering en verplichte afgifte tegen dwangsom	109
4.3.7	De informatieplicht inzake de groepsverzekeringen.....	110
4.3.7.1	Keuzemogelijkheden inzake de verworven reserves in de tweede pensioenpijler.....	110
4.3.7.2	Recht op individuele voortzetting beroepsgebonden verzekering	110
4.4	Deelbesluit Deel 4	111
BESLUIT		114
BIBLIOGRAFIE		119
Wetgeving		119
Rechtspraak.....		125
Rechtsleer		127
Online bronnen		133
BIJLAGEN		137
1. Verkort geciteerde wetgeving		137

2. Lijst van gebruikte afkortingen	140
3. Voorbeelddocumenten	142
A1-formulier	142
L1-formulier.....	145
C4 - Werkloosheidsbewijs.....	146
C4 - Bijlage niet aangegeven kwartalen	150
C4 - Bijlage Generatiepact.....	152
4. Lijst van gekwalificeerde dienstverleners en gekwalificeerde diensten in België.....	154

INLEIDING

Als werkstudent met ettelijke jaren ervaring in Human Resources (HR) was het evident dat het onderwerp van mijn masterproef zich in het arbeidsrecht zou situeren. In de dagelijkse personeelspraktijk komen uiteraard heel wat aspecten van sociale documenten aan bod. Maar het zijn vooral mijn voorkeur voor efficiënte werkprocessen en mijn interesse in de mogelijkheden van de informatie- en communicatietechnologie (ICT) die mij enthousiast maakten om de sociale documenten meer in detail te gaan bestuderen.

Het onderwerp lijkt mij ook niet zo uitgebreid gedocumenteerd en de ideeën erover zijn gefragmenteerd. Het verwondert mij dat er weinig belangstelling voor lijkt te bestaan, alhoewel alle werknemers en werkgevers er in de praktijk mee geconfronteerd worden.

Soms duiken problemen op omdat de reglementering bijzonder onoverzichtelijk is geworden, bovendien frequent wijzigt en steeds complexer wordt. Nochtans kunnen de gevolgen van niet of verkeerd ingevulde sociale documenten of aangiftes zwaar zijn. Voorbeelden hiervan zijn de sancties die eraan verbonden zijn voor de werkgever en de eventuele gevolgen inzake socialezekerheidsrechten voor de werknemer.

Kortom, iedereen heeft belang bij een correcte verwerking van de sociale documenten.

PROBLEEMSTELLING

De reglementering inzake sociale documenten heeft als doelstelling te waarborgen dat de diverse sociale bepalingen worden nageleefd. In de praktijk uit zich dat in verschillende aspecten. De sociale documenten verschaffen de werknemers de nodige informatie over de elementen van hun arbeidsovereenkomst. Werkgevers beschouwen de verplichtingen rond de sociale documenten evenwel ook als een aanzienlijke kostenfactor, die de competitiviteit aantast omdat de verwerking veel tijd in beslag neemt. Voor de overheid vervullen de sociale documenten een onmisbare informatie- en controlefunctie en zijn ze onontbeerlijk voor de toekenning en de berekening van socialezekerheidsrechten.¹

Onze samenleving en de manier van werken verandert voortdurend. Technologische ontwikkelingen (ICT-toepassingen) bieden nieuwe mogelijkheden voor vereenvoudiging, kostenbesparing en controle. Dit kan een groot effect hebben op de sociale documenten. Het

¹ FOD WERKGELEGENHEID, ARBEID EN SOCIAAL OVERLEG, *Wegwijs in de onmiddellijke aangifte van tewerkstelling en de sociale documenten*, Brussel, FOD Werkgelegenheid, arbeid en sociaal overleg, 2007, 48 p.

onderzoek zal aan het licht brengen hoe de normen en procedures verder kunnen afgestemd worden op de hedendaagse maatschappelijke realiteit en de praktijk op de werkvloer. Er worden voorstellen geformuleerd over de richting die de aanpassingen zouden kunnen uitgaan, waarbij bijzondere aandacht gaat naar de praktische haalbaarheid.

RELEVANTIE VAN HET ONDERZOEK

De meerwaarde van het onderzoek situeert zich op verschillende niveaus.

De sociale documenten fungeren als belangrijke instrumenten om inbreuken op de sociale wetgeving vast te stellen, wat van belang is in het kader van het federale regeringsbeleid om de strijd tegen de sociale fraude op te voeren.

Bovendien heeft het onderzoek een praktische relevantie. De concurrentiekracht van ondernemingen is niet alleen van belang voor de werknemers ervan, maar voor alle burgers. Bedrijven zorgen immers voor jobs en financieren bovendien via de socialezekerheidsbijdragen en via de vennootschapsbelasting een groot deel van de overheid. Het Federaal Planbureau (FPB) becijferde dat voor de Belgische ondernemingen de administratieve lasten in 2014 opliepen tot 5,52 miljard euro, of 1,38 % van het bbp. Vooral kmo's maakten melding van een kostenstijging omwille van administratieve lasten, die ze voornamelijk toeschrijven aan de regelgeving inzake tewerkstelling, gevolgd door de fiscale regelgeving. De oplopende kosten zijn vrijwel uitsluitend te wijten aan de uitgaven voor externe dienstverleners, zoals boekhoudkundige diensten of het sociaal secretariaat. Om deze kostenstijging te beperken en dus de concurrentiepositie te vrijwaren dringt een vereenvoudiging zich op.²

Ondanks de ambities van de opeenvolgende regeringen geven de ondernemingen te kennen dat er in de praktijk nood blijft aan administratieve vereenvoudiging. Een beter begrip van de materie laat toe om voorstellen te doen en kan een stimulans zijn voor de invoering van optimale werkwijzen.³

² C. KEGELS en D. VERWERFT, *De administratieve lasten in België voor het jaar 2014*, Brussel, Federaal Planbureau, 2016, 12, <http://www.plan.be/press/communiqu-1551-nl-administratieve+lasten+in+belgie+voor+het+jaar+2014>; <http://www.plan.be>.

³ Alle federale regeerakkoorden sinds 2003 besteden aandacht aan administratieve vereenvoudiging. Ook ondernemersverenigingen doen regelmatig beleidsvoorstellen in dit verband. Bijvoorbeeld: SOCIAAL-ECONOMISCHE RAAD VLAANDEREN (SERV), *Startnota - De transitie naar een digitale samenleving - Een verkenning van kansen en uitdagingen*, Brussel, 2017, 56 p., http://www.serv.be/sites/default/files/documenten/SERV_20170503_startnota_digitalisering_NOT_.pdf; UNIZO, *Administratieve vereenvoudiging: de aanhouder wint*, Brussel, Unizo Studiedienst, 2011, 31 p.; VERBOND VAN BELGISCHE ONDERNEMINGEN, *10-puntenplan voor een digitale economie*, 2015, 26-30, <http://www.vbo.be/globalassets/publicaties/plan-en-10-points-pour-une-economie-numerique/10-puntenplan-voor-eeen-digitale-economie.pdf>; VOKA, *Administratieve vereenvoudiging - Prioriteiten uit de bedrijfspraktijk*, Antwerpen, Voka-Vlaams Economisch Verbond, 2006, 89 p.

ONDERZOEKSVRAAG

De centrale onderzoeksvraag die uit de probleemstelling naar voren komt en die deels voortvloeit uit mijn eigen ervaringen en zoektocht naar doeltreffende oplossingen is:

Hoe kunnen voor ondernemingen de administratieve lasten rond de sociale documenten beperkt worden, zonder de controlefunctie van de overheid en haar rol in de toekenning van socialezekerheidsrechten in het gedrang te brengen en zonder te raken aan de essentiële informatievoorziening van werknemers en werkgevers?

STRUCTUUR EN WERKMETHODE

Om de onderzoeksvraag te beantwoorden wordt het descriptieve deel dat de relevante wetgeving, rechtspraak en rechtsleer omvat aangevuld met een empirisch gedeelte: voorbeelden uit de praktijk op de werkvloer. Deze praktijkgevallen zijn grotendeels gebaseerd op mijn eigen beroepservaring in dit domein.

Deel 1 van dit werkstuk licht het begrip 'sociale documenten' toe en brengt het juridisch kader in kaart. De huidige stand van zaken van de regelgeving wordt opgemaakt, wat belangrijk is omdat er zich op dat vlak heel wat technologische ontwikkelingen voordeden, zoals elektronische toepassingen.

Vervolgens worden in deel 2 een aantal sleutelactoren, instanties en toepassingen in de arbeidsrelatie en in de sociale zekerheid belicht. Hier hebben de laatste jaren heel wat grote organisatorische veranderingen plaatsgevonden.

In deel 3 wordt een aantal praktijken onder de loep genomen die in het algemeen bijdragen tot administratieve vereenvoudiging en komen een aantal reeds verwezenlijkte mijlpalen en te verwachten ontwikkelingen aan bod. Bijzondere aandacht gaat daarbij naar de elektronisch aangiften en de mogelijkheden die ze bieden.

De vaststellingen uit de eerste drie delen leiden tot de aanpak in deel 4. Daarin wordt de praktijk in de ondernemingen verduidelijkt, wordt de relevantie en efficiëntie van een aantal vaak voorkomende documenten van sociale aard onderzocht en worden enkele voorstellen voor vereenvoudiging aangereikt.

De bevindingen uit al deze deelaspecten maken het mogelijk om een antwoord te formuleren op de onderzoeksvraag.

DEEL 1: DE SOCIALE DOCUMENTEN IN DIT ONDERZOEK

In dit deel wordt het begrip 'sociale documenten' dat in dit werkstuk gehanteerd wordt nader toegelicht, alsook het juridisch kader. Tal van wet- en regelgevingsteksten verwijzen naar sociale documenten. Vaak gaat het om documenten die de werkgever verplicht is op te stellen en aan de werknemer voor te leggen.⁴ Daarnaast dienen werkgevers bepaalde soorten documenten 'van sociale aard' op te stellen en/of te overhandigen.⁵ Ook andere rechtstakken (fiscaal recht, handelsrecht enz.) leggen het bijhouden van verschillende soorten informatie en aangiftes op.⁶

Een groot deel van nationale regelgeving wordt uitgewerkt op basis van het Europees recht, of aangepast onder invloed van Europese rechtspraak. Het arbeidsrecht is grotendeels federaal recht, af en toe gemeenschaps- of gewestelijk recht. De normen zijn deels van openbare orde omdat ze het algemeen belang beschermen. Ze zijn deels van dwingend recht, veelal ter bescherming van de werknemer, en soms van aanvullend recht. Het totaal versnipperde arbeidsrecht is thans zo complex dat een modernisering zich opdringt. Een grondige hervorming lijkt er echter om uiteenlopende redenen niet meteen te komen. Deze vaststelling mag ons er niettemin niet van weerhouden om voor bepaalde aspecten voorstellen voor verbetering te doen.⁷

Dit onderzoek concentreert zich op in de bedrijfspraktijk vaak voorkomende documenten van sociale aard en de (elektronische) informatie-uitwisseling in het kader van de individuele arbeidsrelaties tussen werknemers en ondernemingen van de privésector. Hoewel het vaak nog gaat om papieren documenten, wordt bijzondere aandacht besteed aan de technologische ontwikkelingen en aan de elektronische gegevensoverdracht.

Er wordt niet gestreefd naar volledigheid. Sectorspecifieke documenten en regelgeving (horeca, schoonmaak, bouw, landbouw...) komen niet aan bod.

⁴ Bijvoorbeeld de loonfiche, de individuele rekening, het vakantieattest.

⁵ Bijvoorbeeld het arbeidsreglement, opgelegd door de Wet 8 april 1965 tot instelling van de arbeidsreglementen, BS 5 mei 1965 (hierna: Arbeidsreglementenwet).

⁶ Bijvoorbeeld de belastingaangifte, de sociale balans en dergelijke.

⁷ Art. 1, § 1 Bijzondere wet 8 augustus 1980 tot hervorming der instellingen, BS 15 augustus 1980 (hierna: BWHI); De gemeenschappen regelen onder andere het taalgebruik in sociale verhoudingen; <http://www.werk.belgie.be/publicationDefault.aspx?id=39801>; H. VERSCHUEREN, "De territoriale en extraterritoriale toepassing van het sociaal recht binnen de Europese interne markt", in D. DUMONT en F. DORSSEMONT, "Aux sources du droit social: en hommage à Micheline Jamouille Sociaal recht, over bronnen en herbronnen: als eerbetoon aan Micheline Jamouille", *TSR* 2017, bijz. afl. 1-2, 283-308; R. BOONE, "De tijd dringt voor een nieuw arbeidsrecht" [interview met Professor W. Rauws], *Juristenkrant* 2012, 8-9; J. VAN DELM, "Sociaal recht is absoluut niet meer hip bij jongeren" [interview met Professor W. Van Eeckhoutte], *Juristenkrant* 2014, afl. 295, 8-9.

1.1. HET BEGRIP 'SOCIALE DOCUMENTEN': EEN POGING TOT DEFINITIE

De basisregeling voor sociale documenten is terug te vinden in het KB nr. 5 van 23 oktober 1978 betreffende het bijhouden van sociale documenten (hierna: de Sociale Documentenwet) en in de diverse uitvoeringsbesluiten ervan.⁸ Maar veel vaker wordt het begrip ook gebruikt voor andere geschriften of stukken in de arbeidsrelatie. Daarom pogen we de sociale documenten in deze masterproef als volgt te definiëren:

Documenten of meldingen, in papieren of elektronische vorm, die essentiële tewerkstellingsinformatie bevatten en die in verband met de individuele arbeidsrelatie tussen werknemer en werkgever moeten verwerkt worden om zowel aan de werknemers, de werkgevers als aan de overheid de correcte toepassing van diverse arbeidsrechtelijke en sociale bepalingen te kunnen waarborgen.

Het doel van de regelgeving inzake sociale documenten is van tweeërlei aard: enerzijds de werknemers informeren over de essentiële elementen van hun tewerkstelling en hen zo de garantie bieden dat de bepalingen van de arbeidsovereenkomst nageleefd worden en anderzijds tewerkstellingsinformatie verstrekken aan de overheid zodat deze de sociale-zekerheidsrechten van de werknemers kan bepalen en de correcte toepassing van de geldende sociale reglementeringen in ondernemingen kan controleren.⁹ We bevinden ons hier dus op het snijvlak van het arbeids- en het socialezekerheidsrecht.

1.2. DE SOCIALE DOCUMENTEN 'SENSU STRICTU'

De sociale documenten in de strikte zin van het woord zijn deze die vermeld worden in de art. 4, 6 en 6bis van de Sociale Documentenwet.¹⁰ Die legt werkgevers het bijhouden op van volgende sociale documenten:

- het algemeen en het speciaal personeelsregister ¹¹

⁸ KB nr. 5, 23 oktober 1978 betreffende het bijhouden van sociale documenten, *BS* 2 december 1978 (hierna: Sociale Documentenwet); KB 8 augustus 1980 betreffende het bijhouden van sociale documenten, *BS* 27 augustus 1980, (hierna: Sociale Documentenbesluit).

⁹ Nagaan dat de werknemers op wettelijke wijze zijn aangegeven en dat de diverse sociale bepalingen correct berekend en nageleefd worden, bijvoorbeeld in verband met loon of arbeidsduur. Met werknemers worden personen bedoeld die door een arbeidsovereenkomst verbonden zijn, zoals geregeld in de Arbeidsovereenkomstenwet. Werkgevers zijn personen die werknemers verbonden door een arbeidsovereenkomst tewerkstellen.

¹⁰ De Sociale Documentenwet is een kaderwet die het personeel toepassingsgebied vastlegt en de sociale documenten opsomt die verplicht bijgehouden moeten worden, en die de verdere invulling aan de Koning overlaat. Het hoofddoel ervan was de efficiënte bestrijding van koppelbaaspraktijken mogelijk te maken; P. BRAEKMANS, *De sociale documenten*, Mechelen, Wolters Kluwer, 2011, 1-2.

¹¹ Art. 4, § 1 Sociale Documentenwet.

- de individuele rekening ¹²
- het aanwezigheidsregister (in het tuinbouwbedrijf) ¹³
- het register voor werktijdregeling (in het hotelbedrijf) ¹⁴
- de overeenkomst voor tewerkstelling van studenten ¹⁵
- de overeenkomst voor tewerkstelling van huisarbeiders ¹⁶
- de beroepsinlevingsovereenkomst ¹⁷
- de arbeidsovereenkomst voor handelsvertegenwoordigers ¹⁸

Een bijzondere reglementering geldt voor werkgevers die in België werknemers ter beschikking stellen. Zij zijn onder bepaalde voorwaarden voor 12 maanden vrijgesteld van het opstellen en het bijhouden van het personeelsregister, het aanwezigheidsregister en de individuele rekening.¹⁹

Volgens het Hof van Cassatie moeten de strafbepalingen van de Sociale Documentenwet beschouwd worden als wetten van politie en veiligheid. Ze zijn dus als zodanig van sociale openbare orde.²⁰

In uitvoering van art. 5 van de Sociale Documentenwet werkt het Sociale Documentenbesluit van 8 augustus 1980 de regelgeving verder uit voor het personeelsregister, de individuele rekening, de tewerkstellingsovereenkomst voor studenten en huisarbeiders en de beroepsinlevingsovereenkomst. Voor elk van deze documenten wordt de inhoud gespecificeerd, de vorm, het tijdstip van opmaak, de periode en de plaats van bewaring en de momenten waarop een afschrift moet worden bezorgd aan de werknemers. Daarnaast worden de begrippen 'bijhouden' en 'bewaren' nader gedefinieerd.

¹² Art. 4, § 1 Sociale Documentenwet.

¹³ Art. 4, § 2 Sociale Documentenwet; KB 17 juni 1994 betreffende het bijhouden van een aanwezigheidsregister, *BS* 25 juni 1994.

¹⁴ Art. 4, § 3 Sociale Documentenwet; KB 30 april 2007 betreffende het bijhouden van een register voor werktijdregeling in de ondernemingen die onder het paritair comité voor het hotelbedrijf ressorteren, *BS* 3 juli 2007.

¹⁵ Art. 6 Sociale Documentenwet; art. 21bis Sociale Documentenbesluit.

¹⁶ Art. 6bis a) Sociale Documentenwet; art. 21ter Sociale Documentenbesluit.

¹⁷ Art. 6bis b) Sociale Documentenwet. art. 21quater Sociale Documentenbesluit.

¹⁸ Art. 6bis c) Sociale Documentenwet.

¹⁹ Art. 6ter-6septies Sociale Documentenwet; Wet 5 maart 2002 betreffende de arbeids-, loon- en tewerkstellingsvoorwaarden in geval van detachering van werknemers in België en de naleving ervan, *BS* 13 maart 2002; KB 5 december 2017 houdende diverse maatregelen inzake detachering van werknemers, *BS* 18 december 2017. Het gaat om de werkgevers die een Limosa-aangifte hebben verricht of ervan vrijgesteld zijn. Zie hierover *infra*.

²⁰ Cass. 16 november 1994, AR P940044F; J. HEIRMAN, M. GRATIA en G. VAN MOSSELAER, *Les documents sociaux*, Brussel, Kluwer, 2010, 30; K. SALOMEZ, *Sociaal strafrecht*, Brugge, Die Keure, 2010, 18. De strafbepalingen zijn nu terug te vinden in het Sociaal Strafwetboek.

Onder 'bijhouden' wordt verstaan: het inschrijven van de vermeldingen in de sociale documenten en het opbergen ervan buiten de periode van bewaren. Het gaat o.a. over: het opmaken, het aanvullen op de gestelde tijdstippen, het afgeven van bepaalde documenten aan de werknemers en het ter beschikking houden van de documenten voor het toezicht.²¹ Onder het 'bewaren' wordt verstaan: het opbergen van de sociale documenten tijdens een bepaalde periode na afloop van de periode van het bijhouden.²² Als bewaartermijn wordt 5 jaar vooropgesteld. Daarbij wordt expliciet aangegeven dat de werkgever de sociale documenten in elke reproductievorm mag bewaren, op voorwaarde dat ze goed leesbaar zijn en dat de gebruikte reproductievorm een doelmatig toezicht toelaat.²³

1.2.1. *De verschillende registers vervangen door de Dimona-aangifte*

De vereisten in verband met de verschillende registers bestaan formeel nog steeds, maar zijn met de modernisering van de overheid in onbruik geraakt. Zo vervangt de Dimona-aangifte in belangrijke mate de inschrijving in het personeelsregister, en hoeft de werkgever ook het aanwezigheidsregister en het register voor werktijdregeling niet langer bij te houden indien een correcte Dimona-aangifte gebeurd is.²⁴ De Dimona-aangifte heeft in die zin dus een grote impact gehad op de reglementering inzake de sociale documenten. Dit is echter is geen sociaal document, maar een totaal nieuwe manier van de aangifte door een werkgever van het begin en het einde van de tewerkstelling van werknemers, die volledig geregeld wordt buiten de Sociale Documentenwet.²⁵

1.2.2. *De individuele rekening*

De individuele rekening bevat, naast de identificatiegegevens van de arbeidscontractanten, voornamelijk gegevens betreffende de door de werknemer geleverde prestaties en aan de werknemer uitbetaalde sommen. Alle bedragen die onder het loonbegrip van de loon-

²¹ P. BRAEKMANS, *De sociale documenten*, Mechelen, Wolters Kluwer, 2011, 33.

²² Art. 2, 2° Sociale Documentenbesluit.

²³ Art. 24-25 Sociale Documentenbesluit.

²⁴ De afkorting 'Dimona' staat voor: Déclaration Immédiate, Onmiddellijke Aangifte; art. 3 Sociale Documentenbesluit; art. 10 KB 14 oktober 2005 betreffende het bijhouden van een aanwezigheidsregister in bepaalde bedrijfstakken en houdende wijziging van het koninklijk besluit van 5 november 2002 tot invoering van een onmiddellijke aangifte van tewerkstelling, BS 4 november 2005.

²⁵ K. SALOMEZ, *Sociaal strafrecht*, Brugge, Die Keure, 2010, 19-20; P. BRAEKMANS, *Dimona of de onmiddellijke aangifte van tewerkstelling*, Antwerpen, Kluwer, 2011, 3.; P. BRAEKMANS, *De sociale documenten: van personeelsregister naar Dimona*, Diegem, Ced.Samsom, 2002, 8.
https://www.socialsecurity.be/employer/instructions/dmfa/nl/latest/instructions/obligations/obligations_other/socialdocuments.html.

beschermingswet vallen moeten erop voorkomen. De gegevens moeten vermeld worden per uitbetalingsperiode, per kwartaal, en jaarlijks.²⁶

Er is expliciet bepaald op welke plaats de individuele rekening moet worden bijgehouden en op welke tijdstippen een afschrift dient bezorgd te worden aan de werknemer.²⁷

De individuele rekening heeft voor de werkgever de juridische waarde van een buitengerechtelijke bekentenis in de zin van artikel 1354 van het Burgerlijk Wetboek, zelfs indien de uitwerking ervan toevertrouwd werd aan een sociaal secretariaat. Het is dus voor de inspectiediensten een nuttig document om de naleving van het arbeidsrecht en de sociale zekerheid te controleren.²⁸ Inbreuken betreffende de individuele rekening worden strafbaar gesteld door artikel 187 van het Sociaal Strafwetboek.²⁹

1.2.3. *Bijzondere tewerkstellingsovereenkomsten als sociaal document*

Een aantal bijzondere tewerkstellingsovereenkomsten moeten als een sociaal document worden bijgehouden en bewaard: de overeenkomst voor studentenarbeid, de overeenkomst voor thuisarbeid en de beroepsinlevingsovereenkomst.³⁰ Deze contracten worden wegens de bijzondere aard van de arbeidsrelatie ter bescherming van de werknemer als sociaal document gekwalificeerd. Door ze als sociaal document in de zin van de Sociale Documentenwet te kwalificeren zijn niet enkel de sociale inspectiediensten bevoegd om er controle op uit te oefenen, maar kan de niet-naleving van de verplichtingen inzake het bijhouden en bewaren ook administratief of strafrechtelijk gesanctioneerd worden.³¹ Deze documenten dienen dus niet zozeer om de aangifte van de tewerkstelling, maar wel de naleving van de sociaalrechtelijke bepalingen bij de tewerkstelling te controleren.³²

²⁶ Art. 13-16 Sociale Documentenbesluit; <http://www.werk.belgie.be/defaultTab.aspx?id=407>.

²⁷ Art. 18 en 21 Sociale Documentenbesluit. Een afschrift moet bezorgd worden binnen twee maanden na het begin van de tewerkstelling. Vóór 1 maart van het volgend jaar moet een afschrift bezorgd worden van de individuele rekening van het afgelopen jaar. Wanneer de overeenkomst in de loop van een jaar wordt beëindigd, moet een afschrift voor het lopende jaar bezorgd worden binnen twee maanden na het eind van het kwartaal waarin de overeenkomst beëindigd is.

²⁸ Arbh. Bergen 6 juni 1989, *JTT* 1989, 439; W. VAN EECKHOUTTE, "Afdwingen van het arbeidsrecht door de overheid", in W. VAN EECKHOUTTE, *Sociaal Compendium. Arbeidsrecht met fiscale notities 2016-2017*, Mechelen, Wolters Kluwer, 2017, 2822; K. SALOMEZ, *Sociaal strafrecht*, Brugge, Die Keure, 2010, 21.

²⁹ Art. 187 Soc.Sw.; Voor het niet opstellen is een sanctie van niveau 3 voorzien, terwijl op het onvolledig of onjuist opstellen, het niet tijdig afgeven aan de werknemer en het correct bewaren of niet ter beschikking houden van de toezichthoudende ambtenaren een sanctie van niveau 2 staat.

³⁰ Art. 6 en 6bis Sociale Documentenwet.

³¹ Verslag aan de Koning bij de Sociale documentenwet, *BS* 2 december 1978, 14955; art. 186-187 Soc.Sw.; F. BLOMME, *Sociale documenten: werkgeversverplichtingen bij het voorkomen van sociale fraude*, Brugge, Vanden Broele, 2007, 63; K. SALOMEZ, *Sociaal strafrecht*, Brugge, Die Keure, 2010, 21.

³² K. SALOMEZ, *Sociaal strafrecht*, Brugge, Die Keure, 2010, 21.

1.3. DE SOCIALE DOCUMENTEN 'SENSU LATO'

Naast de Sociale Documentenwet leggen nog een aantal andere regelgevende teksten het opmaken en bijhouden van bepaalde documenten op. We bespreken de loonafrekening en de bijlagen ervan die in specifieke gevallen verplicht zijn: de maandstaat van de commissielonen voor handelsvertegenwoordigers, de prestatiestaat bij flexibele arbeidsstelsels en het schriftelijk document bij langer dan één maand werk in het buitenland. Werknemers kunnen met deze documenten de details van hun bezoldiging, de berekeningswijze van het betaalde bedrag en de verrichte inhoudingen controleren.

1.3.1. De loonafrekening

Artikel 15 van de Loonbeschermingswet stelt dat bij elke definitieve betaling aan de werknemer een afrekening moet overhandigd worden. Al sinds 2007 wordt uitdrukkelijk bepaald dat dit, hetzij in papieren vorm, hetzij in elektronische vorm kan.³³ De loonafrekening wordt in de praktijk meestal 'loonbrief' of 'loonfiche' genoemd en wordt doorgaans éénmaal per maand aan de werknemer bezorgd.³⁴

Welke gegevens de loonafrekening moet bevatten en op welke wijze de gegevens in rubrieken moeten worden onderverdeeld wordt bepaald bij KB.³⁵ Indien overuren gepresteerd werden, moet de afrekening voor de betrokken periode ook in aparte rubrieken het aantal overuren vermelden dat al dan niet recht geeft op een fiscale lastenverlaging.³⁶

Artikel 164 van het Sociaal Strafwetboek voorziet een sanctie van niveau 2 voor inbreuken in verband met de loonafrekening, zoals het niet afleveren ervan, of het niet vermelden van de verplichte inlichtingen.

³³ Art. 15 wet 12 april 1965 betreffende de bescherming van het loon der werknemers, BS 30 april 1965 (hierna: Loonbeschermingswet). De paritaire comités konden ten laatste op 28 februari 1966 bepalen welke gegevens moesten opgenomen worden in de loonafrekening. Een 20-tal paritaire comité's heeft dat daadwerkelijk gedaan; T. DRIESSE, *Les documents sociaux dans l'entreprise. Obligations et sanctions*, Limal, Anthemis, 2015, 144. Als de paritaire comités in gebreke blijven of wanneer er geen bestaat, beslist de Koning op advies van de Nationale Arbeidsraad. Zie ook: <http://www.werk.belgie.be/defaultTab.aspx?id=408>.

³⁴ J. HEIRMAN, M. GRATIA en G. VAN MOSSELAER, *Les documents sociaux*, Brussel, Kluwer, 2010, 137-138.

³⁵ KB 27 september 1966 tot vaststelling, wat de particuliere sector betreft, van de gegevens die de afrekening moet bevatten welke bij elke definitieve betaling van het loon aan de werknemer overhandigd wordt, BS 11 oktober 1966. Dit KB is van toepassing op de werkgevers van de particuliere sector voor wie geen paritair comité bestaat of die ressorteren onder een paritair comité dat op 1 januari 1967 geen beslissing heeft genomen of wiens beslissing op die datum niet algemeen verbindend is verklaard.

³⁶ Art. 1 KB 20 september 2009 tot vaststelling van bepaalde gegevens die de afrekening moet bevatten welke bij elke definitieve betaling van het loon aan de werknemer overhandigd wordt, BS 14 oktober 2009.

1.3.2. *Maandstaat van de commissielonen voor handelsvertegenwoordigers*

Naast de loonafrekening moet de werkgever aan de handelsvertegenwoordiger maandelijks informatie bezorgen in verband met het verschuldigde commissieloon.

Het loon van de handelsvertegenwoordiger kan bestaan uit ofwel een vaste wedde, ofwel uit commissieloon, ofwel uit een combinatie van beide.³⁷ De Arbeidsovereenkomstenwet legt niet vast op welke manier dit commissieloon moet worden berekend, dat wordt bepaald in de arbeidsovereenkomst zelf.³⁸ Het kan bijvoorbeeld een percentage van de gerealiseerde omzet zijn. Wel is uitdrukkelijk bepaald dat de werkgever maandelijks aan de handelsvertegenwoordiger de staat en de documenten betreffende het voor de vorige maand verschuldigde commissieloon moet bezorgen.³⁹ Noch in de wet, noch in de voorbereidende werken wordt gepreciseerd wat de aard van deze documenten moet zijn, ze moeten enkel voldoende gedetailleerd zijn om de verschuldigde commissielonen te kunnen berekenen.⁴⁰

1.3.3. *Prestatiestaat bij flexibele of variabele arbeidsregelingen*

Werkgevers die flexibele of nieuwe arbeidsstelsels toepassen moeten, samen met de loonafrekening, de betrokken werknemers inlichten (hetzij in papieren vorm, hetzij in elektronische vorm) over de staat van hun prestaties in verhouding tot de te presteren dagelijkse en wekelijkse arbeidsduur.⁴¹

1.3.4. *Attest bij langer dan één maand werk in het buitenland*

Bijzondere vereisten zijn er volgens artikel 20bis van de Arbeidsovereenkomstenwet als de werknemer in het kader van zijn arbeidsrelatie langer dan één maand in het buitenland moet werken. De werkgever moet dan aan de werknemer vóór diens vertrek een schriftelijk document overhandigen (hetzij in papieren vorm, hetzij in elektronische vorm) dat volgende gegevens bevat: de duur van het werk in het buitenland, de muntsoort waarin het loon wordt

³⁷ Art. 89 Wet 3 juli 1978 betreffende de arbeidsovereenkomsten, *BS* 22 augustus 1978 (hierna: Arbeidsovereenkomstenwet).

³⁸ Art. 96 Arbeidsovereenkomstenwet.

³⁹ Art. 97 Arbeidsovereenkomstenwet.

⁴⁰ J. HEIRMAN, M. GRATIA en G. VAN MOSSELAER, *Les documents sociaux*, Brussel, Kluwer, 2010, 141.

⁴¹ Art. 9quater Loonbeschermingswet; art. 1 KB 18 januari 1984 betreffende de informatie van de werknemers over de staat van hun prestaties wanneer het arbeidsstelsel georganiseerd is overeenkomstig de artikelen 20, § 2, 20bis en 26bis van de Arbeidswet van 16 maart 1971, *BS* 18 februari 1984. Volgens art. 3ter van dit KB moeten werkgevers de inlichtingen in verband met het aantal gepresteerde uren niet dagelijks vermelden als ze met een tijdsregistratiesysteem het juiste begin- en einduur van de arbeidsdag van de werknemer registreren, die inlichtingen ter beschikking houden van de werknemers en ze gedurende 5 jaar bewaren.

uitbetaald, de eventuele voordelen die aan de opdracht in het buitenland zijn verbonden en in voorkomend geval de voorwaarden van de terugkeer van de werknemer naar zijn land.⁴²

1.3.5. *Andere documenten van sociale aard*

Naast de reeds besproken documenten bestaat nog een heel scala aan documenten van sociale aard. Zo zijn er bijvoorbeeld de arbeidsovereenkomsten en bijlagen ervan die niet expliciet in de Sociale Documentenwet genoemd worden, documenten en aangiftes die vereist zijn bij bepaalde schorsingen van de arbeidsovereenkomst, informatiefiches in verband met extralegale voordelen en dergelijke. Sommige ervan komen aan bod in deel 4, het praktijkgedeelte van dit werkstuk.

1.4. DOCUMENTEN OPGELEGD DOOR EU-RICHTLIJN 91/533/EEG

Omdat de wetgevingen van de lidstaten sterk kunnen verschillen en omdat deze verschillen rechtstreeks van invloed kunnen zijn op de werking van de gemeenschappelijke markt werd binnen de EU de algemene verplichting ingevoerd dat iedere werknemer beschikt over een document met informatie over de belangrijkste elementen van zijn arbeidsovereenkomst of -verhouding en iedere wijziging van de essentiële gegevens ervan.⁴³

Richtlijn 91/533/EEG heeft tot doel werknemers te beschermen tegen mogelijke misverstanden in verband met hun rechten en om meer transparantie op de arbeidsmarkt te bieden.⁴⁴ Aan de informatieplicht kan worden voldaan door middel van één of meer schriftelijke documenten.

1.4.1. *Achtergrond en totstandkoming*

Hoewel de schriftelijke informatierichtlijn de eerste richtlijn was die de rechten van werknemers op het werk beïnvloedde op een ander gebied dan gezondheid of veiligheid, kreeg ze in de lidstaten weinig aandacht.⁴⁵ De bedoeling was om aan werknemers een bijkomende

⁴² Art. 20bis Arbeidsovereenkomstenwet, ingevoegd ter omzetting van Richtlijn 91/533/EEG (*infra*).

⁴³ Richtlijn 91/533/EEG van de Raad van 14 oktober 1991 betreffende de verplichting van de werkgever de werknemer te informeren over de voorwaarden die op zijn arbeidsovereenkomst of -verhouding van toepassing zijn, *Pb.L.* 18 oktober 1991, afl. 288, 32-35. (hierna: Richtlijn 91/533/EEG) De richtlijn wordt vaak omschreven als 'Written Statement Directive', 'schriftelijke informatierichtlijn' of 'richtlijn schriftelijke verklaringen'.

⁴⁴ Tweede overweging Richtl. 91/533/EEG.

⁴⁵ J. CLARK en M. HALL, "The Cinderella Directive? Employee Rights to Information about Conditions Applicable to their Contract or Employment Relationship", *Industrial Law Journal* 1992, afl. 21, (106) 106. (hierna: J. CLARK en M. HALL, The Cinderella Directive); J. JACQUEMAIN, "91/533/CEE, la directive perdue", *Soc.Kron* 2007, afl. 1, (55) 55-56; L. MONSEREZ, "10 jaar Richtlijn inzake de verplichting om de werknemer schriftelijk in kennis te stellen van de belangrijkste gegevens van diens arbeidsovereenkomst: onbekend maakt onbemind?", *Or.* 2001, afl. 11, (211) 211 (hierna: L. MONSEREZ, "10 jaar Richtlijn").

bescherming te bieden, in het bijzonder aan werknemers in nieuwe flexibele arbeidsvormen (met bijvoorbeeld contracten voor bepaalde duur). Uit een document zouden de belangrijkste elementen van de arbeidsverhouding moeten blijken, en het document zou ook moeten dienen als een schriftelijk bewijs van het bestaan van de arbeidsverhouding zelf. Dat zou dan moeten leiden tot een grotere doorzichtigheid van de arbeidsmarkt, en dus de mobiliteit van werknemers binnen de EU bevorderen. Tijdens het wetgevende proces kwam het accent meer te liggen op de verplichting tot informatievoorziening, al verdween de bewijsfunctie niet helemaal.⁴⁶

1.4.2. *Inhoud van de richtlijn*

De werkgever heeft een uitgebreide informatieplicht: hij moet de werknemers in kennis stellen van de belangrijkste gegevens van de arbeidsovereenkomst of -verhouding. De te verstrekken informatie moet ten minste betrekking hebben op de volgende gegevens:⁴⁷

- a) de identiteit van de partijen;
- b) de plaats van het werk;
- c) de aard of categorie van het werk;
- d) de aanvangsdatum van de arbeidsrelatie
- e) de duur van de tijdelijke overeenkomst;
- f) de duur van het betaald verlof;
- g) de duur van de opzeggingstermijnen;
- h) het basisbedrag en de frequentie van het loon;
- i) de lengte van een normale werkdag, en
- j) waar nodig, het bestaan van collectieve arbeidsovereenkomsten die de arbeidsvoorwaarden regelen.

Voor werknemers die meer dan één maand in het buitenland werken zijn nog een aantal bijkomende documenten vereist,⁴⁸ terwijl voor de informatie over het betaald verlof, de duur van de opzeggingstermijnen, het loon en de arbeidstijd een loutere verwijzing naar de

⁴⁶ L. MONSEREZ, "10 jaar Richtlijn" (211) 212-213; Gevreesd werd dat, als het bewijs van het bestaan van een arbeidsovereenkomst alleen kon geleverd worden als de werkgever een schriftelijk document had afgeleverd, de rechtbanken zouden kunnen besluiten dat er geen arbeidsverhouding bestond als het document niet kon voorgelegd worden. Dat zou de positie van de werknemers dan eerder verzwakken doordat het moeilijker zou zijn om het bestaan van een arbeidsrelatie te leveren.

⁴⁷ Art. 2, eerste en tweede lid Richtl. 91/533/EEG.

⁴⁸ Art. 4 Richtl. 91/533/EEG. De documenten moeten minstens de volgende gegevens bevatten: de duur van het werk in het buitenland, de muntsoort waarin het loon wordt uitbetaald, in voorkomend geval, de voordelen in geld en in natura die aan het werk in het buitenland verbonden zijn en de wijze waarop de terugkeer van de werknemer naar zijn land is geregeld.

wettelijke, bestuursrechtelijke of statutaire bepalingen of de collectieve overeenkomsten daaromtrent volstaat.⁴⁹

Er zijn geen specifieke vormvereisten voor de wijze waarop de informatie moet verstrekt worden en evenmin is vereist dat alle informatie in één enkel document staat. Qua tijdstip is anderzijds wel bepaald dat de informatie uiterlijk twee maand na het begin van zijn werk aan de werknemer verstrekt moet worden.⁵⁰ Wijzigingen van de arbeidsovereenkomst moeten worden meegedeeld uiterlijk één maand nadat ze kracht worden.⁵¹

1.4.3. De rechtspraak van het Europees Hof van Justitie.

Het Hof van Justitie geeft duidelijk een ruime interpretatie aan de richtlijn.⁵²

In een eerste arrest (*Kampelmann*) kent het Hof directe werking toe aan art. 2, tweede lid, c) omtrent de aard of de categorie van het werk. Dit maakt het voor particulieren mogelijk om er voor de nationale rechter rechtstreeks een beroep op te doen wanneer de overheid de richtlijn niet tijdig of onjuist in nationaal recht heeft omgezet. De bewijswaarde van een richtlijnconform schriftelijk document hangt in de eerste plaats af van het nationale recht: de nationale rechter moet er een vermoeden van juistheid aan toekennen, vergelijkbaar met het vermoeden dat een dergelijk door de werkgever opgesteld stuk in de nationale rechtsorde heeft. De werknemer moet echter altijd het tegenbewijs kunnen leveren en aantonen dat de informatie in de kennisgeving als zodanig onjuist is, of door de feiten is gelogenstraft.⁵³

In een later arrest (*Lange*) besluit het Hof dat de opsomming in artikel 2 tweede lid niet limitatief is, andere elementen van de arbeidsovereenkomst kunnen dus ook als belangrijk erkend worden. Als bijvoorbeeld de verplichting om op eenvoudig verzoek van de werkgever overuren te maken een essentieel element van de arbeidsovereenkomst vormt, moet de

⁴⁹ Art. 2, derde lid Richtl. 91/533/EEG.

⁵⁰ Art. 3, eerste tot derde lid Richtl. 91/533/EEG. Het kan door ofwel een schriftelijke arbeidsovereenkomst te verstrekken, een aanstellingsbrief, of één of meer andere schriftelijke documenten die minstens de volgende gegevens bevat: de identiteit van de partijen, de plaats van het werk, de functieomschrijving, de aanvangsdatum van de tewerkstelling, alle voorgeschreven informatie inzake de bezoldiging, de normale dagelijkse of wekelijkse arbeidstijd.

⁵¹ Art. 5 Richtlijn 91/533/EEG.

⁵² M. GOLDFAYS en M. VANDERHOVEN, "L'information des travailleurs", *Ors.* 2003, afl. 2, (4) 13; L. MONSEREZ, "10 jaar Richtlijn", (211) 216.

⁵³ HvJ 4 december 1997, nr. C-253/96-258/96, ECLI:EU:C:1997:585, *Kampelmann e.a./Landschaftsverband Westfalen-Lippe e.a.*; Enkele Duitse lokale overheden hadden aan bepaalde werknemers schriftelijk meegedeeld in welke salarisgroep ze waren ingeschaald. Toen de betrokken werknemers na enkele jaren vroegen om te worden ingedeeld in een hogere salarisgroep werd dit geweigerd, omdat in werkelijkheid de functie van de werknemers overeenkwam met een lagere salarisgroep dan die waarin ze tot dan toe waren ingedeeld.

werkgever de werknemer hiervan verplicht informeren zoals voorzien in artikel 2, tweede lid. Verder bevestigt het Hof dat de richtlijn niet gebiedt om een belangrijk gegeven van de arbeidsovereenkomst dat niet of onvoldoende nauwkeurig is vermeld in een schriftelijk overhandigd document, als niet toepasselijk te beschouwen. De lidstaten zijn bovendien vrij om het bestaande bewijsrecht toe te passen in verband met het bestaan en de inhoud van het contract en om passende sancties vast te leggen wanneer een werkgever de informatieverplichting heeft geschonden.⁵⁴

Vermeldenswaard is ook het arrest van het Hof van de Europese Vrijhandelsassociatie (EVA-Hof), dat op verzoek van de IJslandse rechter uitspraak deed over de toepasselijkheid van een aan de werknemer niet schriftelijk meegedeelde loonvermindering voor de berekening van de opzegvergoedingen.. Het EVA-Hof doet hierover uitspraak op dezelfde wijze als het Hof van Justitie. Het bewijs van de voorwaarden van de overeenkomst verschilt van de verplichting van de werkgever om de werknemer van deze voorwaarden in kennis te stellen. Als aan de werknemer geen schriftelijk document met de wijziging overhandigd werd, vereist de richtlijn niet dat de sanctie bestaat in de niet-toepasselijkheid van het gewijzigde element.⁵⁵

1.4.4. Omzetting van de richtlijn in het Belgische recht

Zoals bekend zijn EU-richtlijnen niet direct toepasbaar, enkel het beoogde resultaat ligt vast. De (laattijdige) omzetting in het Belgische nationale recht gebeurde door wijzigingen aan te brengen in een aantal bestaande regelgevingen, zoals o.a. het Sociale Documentenbesluit.⁵⁶ Om de coherentie van de teksten te bewaren, werd de terminologie van de richtlijn bij de omzetting aangepast aan de gebruikelijke Belgische terminologie.⁵⁷

⁵⁴ HvJ 8 februari 2001, nr. C-350/99, ECLI:EU:C:2001:84, Lange. In dit arrest kwam de vraag aan bod of de mate waarin een werknemer overuren moet verrichten beschouwd moet worden als een belangrijk gegeven in de zin van de richtlijn, en dat dus een schriftelijke kennisgeving vereist is. Daarnaast rees de vraag welke gevolgen het ontbreken van zulk geschrift had op het vlak van het bewijs.

⁵⁵ EVA-Hof 25 maart 2013, nr. E-10/12, Yngvi Harðarson/Askar Capital hf., *Pb.C.* 270/7. Het Hof van de Europese Vrijhandelsassociatie (EVA-Hof) is een supranationale rechtsprekende instantie die de Overeenkomst betreffende de Europese Economische Ruimte (EER) uitlegt ten aanzien van de EVA-staten die tevens partij zijn bij de EER: thans IJsland, Liechtenstein en Noorwegen. Zie hierover: <http://www.eftacourt.int/home/>. In de betwiste zaak was de oorspronkelijk overeengekomen bezoldiging in de loop van de uitvoering van de arbeidsovereenkomst verminderd als gevolg van mondelinge onderhandelingen en emailverkeer met de werkgever. Bij het ontslag van de werknemer werden de uitkeringen berekend op basis van het verminderde loon, terwijl de werknemer een opzeg-vergoeding vorderde in functie van de aanvankelijk overeengekomen verdiensten.

⁵⁶ Art. 9 Richtl. 91/533/EEG; KB 2 oktober 2001 tot wijziging van het koninklijk besluit van 8 augustus 1980 betreffende het bijhouden van sociale documenten, *BS* 19 oktober 2001. De richtlijn had vóór 30 juni 1993 in het nationale recht omgezet moeten zijn.

⁵⁷ Wetsontwerp 26 juni 2000 houdende sociale, budgettaire en andere bepalingen, *Parl.St.* Kamer 50/0756/001, 100.

In de Arbeidsovereenkomstenwet werd artikel 20bis ingevoegd, dat letterlijk de inhoud van artikel 4 van de richtlijn overnam in verband met de gegevens die aan een werknemer die in het buitenland gaat werken vóór diens vertrek moeten meegedeeld worden. Dit artikel is ondertussen aangepast, en stelt nu uitdrukkelijk dat de gegevens hetzij in papieren vorm, hetzij in elektronische vorm moeten overhandigd worden. De Arbeidsreglementenwet werd eveneens aangepast, zodat een aantal nieuwe en aangepaste vermeldingen in het arbeidsreglement moesten opgenomen worden. Deze hadden een informatief karakter, zodat de procedure voor de wijziging van het arbeidsreglement niet moest gevolgd worden.⁵⁸

Sommige auteurs vroegen zich af of de voorziene documenten en verwijzingen wel beantwoorden aan de vereisten van de richtlijn en wezen erop dat inzake de wijziging van gegevens (artikel 5 van de richtlijn) niets bepaald lijkt te zijn.⁵⁹ Niettemin rijst er volgens de Europese Commissie in België geen probleem met de omzetting (noch in de meeste andere lidstaten). Wel zijn er aanwijzingen dat gevallen van niet-naleving vaker voorkomen in bepaalde sectoren (bv. landbouw, bouw- en dienstensector) en dat niet-naleving symptomatisch is voor zwartwerk.⁶⁰

1.4.5. *Belgische rechtspraak*

De vraag of de werknemer een kopie moet ontvangen van de verplichte schriftelijke vermeldingen leidde tot nu toe slechts tot weinig en soms tegenstrijdige rechtspraak.

Het Antwerpse Arbeidshof aanvaardde de richtlijn niet als argument in een zaak van een hogeschooldocent tegen de Vlaamse Gemeenschap: omdat de omzettingstermijn voor de richtlijn op het tijdstip van de feiten nog niet verstreken was, omdat het rechtstreekse effect ervan niet werd erkend, en omdat de richtlijn geen sanctiebepalingen bevat.⁶¹

In een zaak over een vervangingsovereenkomst waarbij de vraag aan bod kwam of de werknemer een kopie moet ontvangen stelde het Arbeidshof van Luik dat het volstaat dat de vereiste vermeldingen zijn vastgelegd in een ondertekend geschrift, en dat het niet nodig is om een kopie te overhandigen aan de werknemer. Deze rechtspraak lijkt onverenigbaar

⁵⁸ Wet 18 december 2002 tot wijziging van de wet van 8 april 1965 tot instelling van de arbeidsreglementen, *BS* 14 januari 2003; M. GOLDFAYS en M. VANDERHOVEN, "L'information des travailleurs", *Ors.* 2003, afl. 2, (4) 14.

⁵⁹ L. MONSEREZ, "10 jaar Richtlijn" (211) 221.

⁶⁰ EUROPESE COMMISSIE, DIRECTORAAT-GENERAAL WERKGELEGENHEID, SOCIALE ZAKEN EN INCLUSIE, *REFIT Study to support evaluation of the Written Statement Directive (91/533/EEC)-Final Report*, Maart 2016, 33-40; Wat het bewustzijn van werkgevers betreft blijken er echter wel grote verschillen te bestaan tussen de lidstaten.

⁶¹ Arbh. Antwerpen, 13 juni 2001, *Soc.Kron.* 2003, (17) 19.

met de richtlijnconforme interpretatie die de nationale rechter moet geven aan het EU-recht.⁶²

Interessant is de overweging in geval van mondelinge wijzigingen van de essentiële elementen van de arbeidsovereenkomst.⁶³ Het Hof van Cassatie aanvaardt dat een geschreven arbeidsovereenkomst gewijzigd en vervangen kan worden door een nieuwe mondelinge arbeidsovereenkomst.⁶⁴ De rechtspraak laat ook het bewijs toe van een wijziging van de essentiële elementen van de arbeidsovereenkomst die mondeling gebeurde.⁶⁵ Volgens artikel 12 van de Arbeidsovereenkomstenwet mag de mondelinge overeenkomst, bij ontstentenis van een geschrift, met getuigen en vermoedens bewezen worden, ongeacht de waarde van het geschil.⁶⁶ De richtlijnconforme interpretatie zou een rechter er echter wel kunnen toe aanzetten om zulke mondelinge wijziging te weigeren. De Arbeidsrechtbank te Namen deed dit trouwens al.⁶⁷ Een proefbeding dat geschreven en ondertekend werd op een bladzijde van het personeelsregister waarvan de werknemer geen origineel of kopie had ontvangen, werd nietig verklaard omdat de rechtbank (voormalig) artikel 67 van de arbeidsovereenkomstenwet conform richtlijn 91/533/EEG interpreteerde.

1.4.6. Evaluatie en herziening van de richtlijn

De richtlijn, die ondertussen meer dan een kwarteeuw oud is, werd geëvalueerd in het kader van het programma voor gezonde regelgeving van de Europese Commissie (REFIT).⁶⁸ De

⁶² Arbh. Luik 7 februari 2006, nr. 7660/04; De partijen in deze zaak deden geen beroep op de richtlijn, alsof ze hen onbekend was; J. JACQUEMAIN, "91/533/CEE, la directive perdue", *Soc.Kron* 2007, afl. 1, (55) 56.

⁶³ C. LEFLOT, "Preuve des modifications des éléments essentiels du contrat de travail", *Soc.Kron* 2015, afl. 1, (39) 39.

⁶⁴ Cass. 28 mei 1979, AR 2582, 1134; Cass. 10 september 1984, AR 102441, 56; Cass. 4 mei 1987, AR 5604; W. RAUWS, "Het bewijs in arbeidszaken", *TSR* 2013, afl. 2, (233) 296. K; SALOMEZ, "De hiërarchie van de rechtsbronnen in het arbeidsrecht", in D. DUMONT en F. DORSSEMONT, "Aux sources du droit social: en hommage à Micheline Jamouille Sociaal recht, over bronnen en herbronnen: als eerbetoon aan Micheline Jamouille", *TSR* 2017, bijz. afl. 1-2, 61-90.

⁶⁵ Arbh. Brussel, 24 oktober 2006, AR 47.396 in verband met de afschaffing van een bonus die niet schriftelijk gemeld werd aan de werknemer; Arbh. Luik 3 mei 1993, *JTT* 1993, 360 in verband met een loonvermindering en werktijdverkorting die niet schriftelijk vastgesteld werden.

⁶⁶ Art. 12 Arbeidsovereenkomstenwet voert geen vrij bewijsstelsel in. Wanneer er een geschreven arbeidsovereenkomst bestaat, is het getuigenbewijs (en dus ook het bewijs door feitelijke vermoedens) niet toegelaten. Omgekeerd, wanneer er geen geschreven overeenkomst voorhanden is, is het bewijs door getuigen en feitelijke vermoedens uiteraard wel toegelaten; W. RAUWS, "Het bewijs in arbeidszaken", *TSR* 2013, afl. 2, (233) 294-295.

⁶⁷ Arbrb. Namen 8 oktober 2001, *Soc.Kron*. 2003, 44.

⁶⁸ <http://ec.europa.eu/social/main.jsp?langId=en&catId=89&newsId=2435&furtherNews=yes>; <http://ec.europa.eu/info/law/better-regulation/initiatives/ares-2017-1576033>. Het algemene doel van REFIT is de EU-wetgeving te vereenvoudigen, geschikt te maken voor het beoogde doel en de regelgevingskosten te verminderen, en zo bij te dragen tot een duidelijk, stabiel en voorspelbaar regelgevingskader dat groei en werkgelegenheid ondersteunt; https://ec.europa.eu/info/law/law-making-process/planning-and-proposing-law/better-regulation-why-and-how_nl; EUROPESE COMMISSIE, DIRECTORAAT-GENERAAL WERKGELEGENHEID, SOCIALE ZAKEN EN INCLUSIE, *REFIT Study to support evaluation of the Written Statement Directive (91/533/EEC) - Final Report*, Maart 2016, 126, (hierna: REFIT Study).

conclusie van de REFIT-evaluatie is dat de doelstellingen in grote mate bereikt worden en de Europese toegevoegde waarde ervan werd bevestigd. De minimuminformatienormen op EU-niveau zijn essentieel omdat ze zowel werknemers als werkgevers meer zekerheid bieden en een schadelijke *'race to the bottom'* inzake arbeidsvoorwaarden tussen de lidstaten vermijden. Als de verschillen tussen de wetgevingen van de lidstaten kleiner worden vergroot ook de voorspelbaarheid voor het bedrijfsleven en vergemakkelijkt de mobiliteit van werknemers binnen de interne markt.⁶⁹

1.4.7. Voorstel van herziene richtlijn

Momenteel ligt een voorstel op tafel om de richtlijn schriftelijke verklaringen te vervangen. Het toepassingsgebied zal verruimd worden, er worden nieuwe minimuminformatievereisten ingevoerd en de zwakke afdwingbaarheid wordt aangepakt.⁷⁰

Nieuwe minimale informatievereisten worden opgenomen omtrent de duur en de voorwaarden van de proeftijd, het recht op opleiding, de regelingen voor overwerk en de beloning ervoor, belangrijke informatie over de bepaling van variabele werkroosters en informatie over het socialezekerheidsstelsel waaraan bijdragen worden betaald. Daarnaast zijn de informatievereisten in verband met de werkplek gemoderniseerd om vormen van werk zoals platformwerk mogelijk te maken, en wordt de procedure voor beëindiging van de arbeidsrelatie opgenomen.⁷¹ De aanvullende informatie die vóór het vertrek moet gegeven worden aan naar het buitenland gedetacheerde werknemers wordt afgestemd op de relevante bepalingen van de Detacheringsrichtlijn 96/71/EG en de Handhavingsrichtlijn 2014/67/EU.⁷²

Wat betreft het tijdstip en wijze van informatie wordt de huidige maximale termijn van twee maanden voor het verstrekken van een schriftelijke verklaring vervangen door de eerste dag van de arbeidsrelatie of, in geval van wijzigingen, ten laatste de dag waarop ze in werking treden. Ook wordt bepaald dat de verklaring elektronisch mag worden verstrekt.⁷³

Om de werkgevers te helpen de informatie tijdig te verstrekken, moeten de lidstaten ervoor zorgen dat op nationaal niveau sjablonen beschikbaar zijn en relevante en voldoende uitgebreide informatie over het toepasselijke rechtskader. Deze sjablonen kunnen op sectoraal of

⁶⁹ REFIT Study, 106, 125.

⁷⁰ Voorstel voor een Richtlijn van het Europees Parlement en de Raad 21 december 2017 betreffende transparante en voorspelbare arbeidsvoorwaarden in de Europese Unie; 2017/0355 (COD), (hierna: Voorstel herziene richtlijn); <https://eur-lex.europa.eu/legal-content/NL/TXT/PDF/?uri=CELEX:52017PC0797&from=NL>.

⁷¹ Art. 3 Voorstel herziene richtlijn.

⁷² Art. 6 Voorstel herziene richtlijn.

⁷³ Art. 3 en 5 Voorstel herziene richtlijn.

lokaal niveau door de nationale autoriteiten en de sociale partners verder worden ontwikkeld.⁷⁴

Zodra de nieuwe richtlijn van kracht wordt zal Richtlijn 91/533/EEG worden ingetrokken en zal België de nodige aanpassingen moeten doorvoeren om de voorgeschreven resultaten te kunnen waarborgen. Dit is volgens mij een ideale gelegenheid om de hele reglementering rond sociale documenten en informatieverplichtingen grondig te moderniseren. Werknemers hebben ongetwijfeld duidelijkheid nodig over hun arbeidsomstandigheden en over de minimumnormen. Niettemin moeten werkgevers mijns inziens niet opgezadeld worden met al te veel bijkomende administratieve verplichtingen en extra documenten. De overheid kan een faciliterende rol spelen. Werkgevers dienen nu al heel wat tewerkstellingsinformatie aan de overheid bezorgen in het kader van hun sociale en fiscale verplichtingen, zoals verder in dit werkstuk zal aangetoond worden.

Het valt volgens mij in het bijzonder toe te juichen dat lidstaten expliciet ertoe aangezet worden om modeldocumenten te ontwikkelen. De lasten voor werkgevers kunnen beperkt worden als de informatie over nationale regelgeving en collectieve overeenkomsten in een toegankelijk formaat voorhanden is. In meer dan de helft van de lidstaten zijn trouwens nu al online modeldocumenten beschikbaar en richtsnoeren voor het verstrekken van de informatie, die meestal door het ministerie van arbeid of een arbeidsinspectie worden verstrekt.⁷⁵

De overheid zou bijvoorbeeld kunnen investeren in het op aanvraag online aanmaken van een gestandaardiseerd 'tewerkstellingsinformatie-attest' op basis van de gegevens die de autoriteiten al over de werknemer en de werkgever en hun arbeidsrelatie bezitten. Dat zou voor alle partijen een rechtstreekse en onafhankelijke controlemogelijkheid inhouden. Door het schaafeffect en de standaardisatie kan dit op een kostenefficiënte manier gebeuren. Actuele tewerkstellingsinformatie zou op die manier te allen tijde kunnen geconsulteerd worden. Een dergelijke werkwijze zou er ook kunnen toe bijdragen om het soort zwartwerk aan te pakken waarbij werkgevers en werknemers liever niet 'alles op papier' zetten.

Werkgevers zouden ook zelf via ICT-technologie de mogelijkheid kunnen aanbieden aan hun werknemers om hun persoonlijke tewerkstellingsinformatie te consulteren.⁷⁶ Uit mijn praktijkervaring blijkt dat elektronische tijdsregistratiesystemen daarbij al courant gebruikt

⁷⁴ Overweging 17 en art. 4 Voorstel herziene richtlijn.

⁷⁵ REFIT Study, 101. Dergelijke sjablonen zijn niet beschikbaar in 13 lidstaten, waaronder België, Nederland en Duitsland. Een voorbeeld van een dergelijk model uit de UK is terug te vinden op: https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/183185/13-768-written-statement-of-employment-particulars.pdf.

⁷⁶ Y. VAN DER SYPE, en A. VEDDER, "Privacy, werk en internet of things, *Or.* 2016, afl. 5, (118) 119.

worden, net als 'HR Self-Service'-toepassingen voor verlofaanvragen en dergelijke. Persoonlijke werknemersinformatie rond de looncomponenten wordt daarentegen meestal niet op die manier ter beschikking gesteld. Werkgevers die veel personeel tewerkstellen zouden erin kunnen investeren als er voldoende rendement te verwachten valt. Voor kmo's is dat wellicht geen haalbare kaart.

1.5. DE TAAL VAN DE DOCUMENTEN

Een onderzoek over sociale documenten kan in België niet voorbijgaan aan de taal waarin de documenten moeten worden opgesteld. Het is voldoende bekend dat het taalgebruik in de arbeidsverhoudingen zeer strikt geregeld is als gevolg van de bewogen taalgeschiedenis in België. Werkgevers kunnen dus de taal waarin de sociale en/of tewerkstellingsdocumenten opgesteld worden niet vrij kiezen.⁷⁷

In uitvoering van artikel 129 van de Grondwet regelen drie teksten het taalgebruik in België voor de sociale betrekkingen tussen de werkgevers en hun personeel.⁷⁸ Het gaat om:

- de gecoördineerde wetten van 18 juli 1966 op het taalgebruik in bestuurszaken die van toepassing zijn voor Brussel-Hoofdstad, de faciliteitengemeenten, en het Duitse taalgebied;⁷⁹
- het decreet van de Nederlandstalige Cultuurraad (thans Vlaamse Raad) van 19 juli 1973 dat geldt voor het Nederlandse taalgebied;⁸⁰
- het decreet van de Franse Gemeenschapsraad van 30 juni 1982 dat de regeling voor het Franse taalgebied omvat.⁸¹

⁷⁷ D. CUYPERS en H. VERSCHUEREN, "De aanpassing van het Vlaamse taaldecreet na het arrest van het Hof van Justitie in de zaak-Las: een juridisch kaartenhuis", *RW* 2015, afl. 23, 883-903 (hierna: D. CUYPERS en H. VERSCHUEREN, "De aanpassing van het Vlaamse taaldecreet").

⁷⁸ Art. 129 Gw. luidt: § 1. De (Parlementen) van de Vlaamse en de Franse Gemeenschap regelen, bij uitsluiting van de federale wetgever, (elk voor zich), bij decreet, het gebruik van de talen voor [...] de sociale betrekkingen tussen de werkgevers en hun personeel, alsmede de door de wet en de verordeningen voorgeschreven akten en bescheiden van de ondernemingen. Deze decreten hebben volgens art. 129, § 2 Gw. kracht van wet, respectievelijk in het Nederlandse en in het Franse taalgebied maar voor de faciliteitengemeenten kan de geldende taalregeling niet bij decreet gewijzigd worden, enkel door wetgevend optreden.

⁷⁹ Wet 18 juli 1966 betreffende de coördinatie van de wetten op het gebruik van de talen in bestuurszaken, *BS* 2 augustus 1966.

⁸⁰ Decr. Ned. Cult. R. 19 juli 1973 tot regeling van het gebruik van de talen voor de sociale betrekkingen tussen de werkgevers en de werknemers, alsmede van de door de wet en de verordeningen voorgeschreven akten en bescheiden van de ondernemingen, *BS* 6 september 1973 (hierna: Nederlands Taaldecreet).

⁸¹ Decr. Raad Fr. Gemeenschap 30 juni 1982 inzake de bescherming van de vrijheid van het taalgebruik van de Franse taal in de sociale betrekkingen tussen de werkgevers en hun personeel, alsook van akten en documenten van ondernemingen opgelegd door de wet en de reglementen, *BS* 27 augustus 1982 (hierna: Frans Taaldecreet).

De te gebruiken taal hangt af van de vestigingsplaats (exploitatiezetel) van het bedrijf, die niet noodzakelijk ook de plaats van tewerkstelling is.⁸²

1.5.1. *Exploitatiezetel in het eentalige Nederlandse taalgebied*

Voor werkgevers met een exploitatiezetel in het eentalige Nederlandse taalgebied wordt het taalgebruik tussen werkgevers en werknemers evenals de taal van de sociale documenten geregeld in het Nederlands Taaldecreet, soms gemeenzaam 'Septemberdecreet' genoemd.⁸³

Dit decreet bepaalt thans principieel dat het Nederlands de te gebruiken taal is voor de sociale betrekkingen tussen de werkgevers en de werknemers en voor alle wettelijk voorgeschreven akten en documenten die bestemd zijn voor het personeel. Alle stukken opgesteld in een andere taal dan het Nederlands zijn nietig, maar de nietigverklaring kan geen nadeel berokkenen aan de werknemer en laat de rechten van derden onverminderd.⁸⁴ De notie 'documenten bestemd voor het personeel' is uiterst ruim, en kwam in de rechtspraak al vaak aan bod. Uiteraard vallen de individuele arbeidsovereenkomst en de ontslagbrief eronder, maar ook de individuele rekening en de loonstaten.⁸⁵ Zo ook een *email* die regels bevat over de na te leven procedure bij het nemen van vakantie⁸⁶, net zoals alle *policies* die vaak opgesteld worden rond het gebruik van bedrijfswagen, pc's, mobiele telefoons, internet etc.⁸⁷ Uit de rechtspraak valt verder af te leiden dat interne verkoopsprocedures⁸⁸, veiligheidsvoorschriften⁸⁹ en schriftelijke conventionele schorsingen van de arbeidsovereenkomst⁹⁰ allemaal

⁸² De bestaande taalregelingen hanteren thans alle drie hetzelfde toepasselijkheids criterium, namelijk de exploitatiezetel. Die wordt in gans België op dezelfde manier gedefinieerd; I. PLETS, "Taalperikelen in het personeelsbeleid", *Or.* 2011, afl. 2, (41) 42. Dat de werknemer in een ander taalgebied of in het buitenland werkt heeft geen belang, het is de plaats waar de werknemer moet rapporteren en waar het gezag feitelijk wordt uitgeoefend die telt; C. ENGELS, "Het taalgebruik in de onderneming. Eerste deel", *JTT* 2014, afl. 1196, (345) 347.

⁸³ Destijds stelde de decreetgever het gebruik van het Nederlands verplicht met zware sancties bij niet-naleving ervan, omdat het nog al te vaak voorkwam de economisch zwakkere werknemer zich diende aan te passen aan de economisch sterkere werkgever, die vanuit zijn machtspositie wel eens een taal (*in casu* het Frans) durfde opleggen aan zijn werknemers; T. DE PELSMAEKER en E. VANDENBOSSCHE, "Het decreet van 14 maart 2014 tot wijziging van het zogenaamde 'Septemberdecreet': een oplossing met beperkte houdbaarheidsdatum", *TBP* 2016, afl. 1, 3-15.

⁸⁴ Art. 5, § 1 en art. 10 Ned. Taaldecreet. Art. 3 en 4 expliciteren wat onder sociale betrekkingen moet voorzien worden. Volgens het Hof van Cassatie betreft het alle verhoudingen die plaatsvinden in ondergeschikt verband of nog in hiërarchisch verband tussen de werkgever en de werknemer, Cass. 22 april 2002, AR S990264N. Ook de mondelinge betrekkingen vallen hier dus onder, Arbh. Antwerpen 4 maart 1994, *Soc.Kron.* 1994, 363.

⁸⁵ Arbh. Gent, 25 maart 1992, *RW* 1992-1993, 263; Arbrb. Antwerpen, 20 juni 1974, *RW* 1975-1976, 45; Arbrb. Brussel, 11 maart 1975, *RW* 1975-1976, 107; Arbrb. Dendermonde, 17 maart 1976, *JTT* 1977, 165; Arbrb. Luik, 17 januari 1979, *JTT* 1979, 160.

⁸⁶ Arbh. Brussel, 14 december 2010, nr. 2009/AB/52.365.

⁸⁷ C. ENGELS, "Het taalgebruik in de onderneming. Eerste deel", *JTT* 2014, afl. 1196, (345) 351-352.

⁸⁸ Arbrb. Antwerpen 14 september 2010, AR 09/5074/A.

⁸⁹ Arbh. Brussel 10 september 2010, AR 2009/AB/51911.

⁹⁰ Arbh. Brussel 4 juni 2010, AR 2009/AB/52277, J. DE VREESE, en I. PLETS, "Een bloemlezing van de rechtspraak 2016", *Or.* 2017, afl. 10, (2) 4.

onder de taalregeling vallen. Zelfs een dading die opgesteld wordt na de beëindiging van de arbeidsovereenkomst houdt nog verband met de tewerkstelling, en moet dus is het Nederlands opgesteld worden.⁹¹

Onder bepaalde voorwaarden en enkel als de samenstelling van het personeel het rechtvaardigt moet de werkgever een vertaling in één of meer talen voegen bij de mededelingen en documenten voor het personeel.⁹²

Volgens sommige rechtspraak kunnen eerder ondersteunende, technische of verklarende documenten waaruit niet onmiddellijk rechten of verplichtingen voor de werknemer voortvloeien (o.a. handleidingen voor het gebruik van bepaalde computerprogramma's), eventueel wel in het Engels, als de vertaling van die documenten geen onredelijke kost zou opleveren voor de werkgever.⁹³

1.5.2. *Het Nederlands Taaldecreet licht aangepast onder Europese druk*

Het principieel verplicht gebruik van het Nederlands was ook al het uitgangspunt in het oorspronkelijke decreet, dat minimaal werd aangepast als gevolg van de rechtspraak van het Hof van Justitie.⁹⁴ In de zaak *Anton Las* besliste het Hof namelijk dat, bij arbeidsovereenkomsten met een grensoverschrijdend karakter, de verplichting de arbeidsovereenkomsten uitsluitend in het Nederlands op te stellen een onevenredige beperking vormt van het vrij verkeer van werknemers dat voortvloeit uit artikel 45 VWEU.⁹⁵

Bij de aanpassing van het decreet werd aan de krachtlijnen van de regeling niet geraakt: het Nederlands blijft de te gebruiken taal voor de sociale betrekkingen tussen de werkge-

⁹¹ Arbh. Brussel 19 april 2010, *JTT* 2010, 391; Arbh. Antwerpen, 10 december 1982, *JTT* 1984, 99.

⁹² Art. 5, § 3 Ned. Taaldecreet.

⁹³ Arbh. Brussel 5 september 2016, AR 2015/AB/743.

⁹⁴ Ontwerp van decreet 6 januari 2014 tot wijziging van artikel 1, 2, 4, 5, 12 en 16 van het decreet van 19 juli 1973 tot regeling van het gebruik van de talen voor de sociale betrekkingen tussen de werkgevers en de werknemers, alsmede van de door de wet en de verordeningen voorgeschreven akten en bescheiden van de ondernemingen, *Parl.St.* VI.Parl. 2013-2014, nr. 2340. De aanpassing werd minimaal gehouden en beperkt tot Europese situaties om de door het Hof van Justitie erkende doelstellingen van algemeen belang maximaal te garanderen. Verder wordt gesteld dat, ten gevolge van de internationalisering, het Nederlands nog steeds onder druk staat in de huidige context. Het arrest heeft impliciet ook gevolgen voor het Waals Taaldecreet dat het Frans verplicht stelt.

⁹⁵ HvJ 16 april 2013, nr. C-202/11, ECLI:EU:C:2013:239, *Anton Las/PSA Antwerp NV*. Naar aanleiding van een prejudiciële vraag van de Antwerpse arbeidsrechtbank boog het Hof van Justitie zich over het Vlaamse Taaldecreet. Het Hof oordeelt dat de regeling verder gaat dan strikt noodzakelijk is voor de nagestreefde doelstellingen, zodat ze niet evenredig is. De aangevoerde doelstellingen waren: het gebruik van het Nederlands stimuleren, werknemers sociale bescherming bieden door hen in staat te stellen in hun eigen taal kennis te nemen van de sociale documenten en tenslotte de doeltreffendheid van de controle en het toezicht door de sociale inspectie waarborgen. Vooral de absolute nietigheid vond het Hof problematisch.

vers en de werknemers en voor alle documenten die bestemd zijn voor het personeel, en dit op straffe van nietigheid.

Voor individuele arbeidsovereenkomsten met een grensoverschrijdend karakter werd echter een tweede paragraaf toegevoegd aan artikel 5. Deze toevoeging is geïnspireerd op de suggestie van het Hof van Justitie⁹⁶ en voorziet voor individuele arbeidsovereenkomsten met een grensoverschrijdend karakter de mogelijkheid om bijkomend een rechtsgeldige versie op te maken in een officiële taal van de Europese Unie of een lidstaat van Europese Economische ruimte (EER) die geen lid is van de EU.⁹⁷ De mogelijkheid voor een versie in een andere taal is beperkt: het bijkomende rechtsgeldige anderstalige document kan enkel worden opgemaakt als de werknemer ofwel in een andere EU- of EER-lidstaat woont, ofwel in België woont en gebruik gemaakt heeft van zijn recht op vrij verkeer van werknemers of van de vrijheid van vestiging zoals gewaarborgd door artikel 45 en 49 VWEU, ofwel valt onder het vrij verkeer van werknemers op grond van een internationaal of supranationaal verdrag.⁹⁸

Verder is uitdrukkelijk bepaald dat de Nederlandstalige versie voorrang heeft als er een verschil bestaat tussen de Nederlandstalige en de anderstalige versie van een document.⁹⁹

1.5.3. Exploitatietzettel in de andere taalgebieden

Op de te volgen reglementering in de andere taalgebieden wordt in dit werkstuk niet verder ingegaan. Wel vermelden we nog dat het Franse decreet veel minder streng is dan het Nederlandse en dat het daardoor minder aanleiding geeft tot geschillen. Het decreet laat het bijkomend gebruik toe van de door de partijen gekozen taal, waarbij het Franse document voorrang moet krijgen in geval van tegenstrijdigheid. Opvallend is ook aan elk van de taalregelingen een verschillende sanctie verbonden is, wat het geheel uiteraard nog complexer maakt als blijkt de niet de juiste taal werd gebruikt in de arbeidsrelatie.¹⁰⁰

⁹⁶ In rechtsoverweging 32 stelt het Hof expliciet een regeling voor die wel evenredig zou zijn: "een regeling van een lidstaat die niet alleen zou voorschrijven dat zijn officiële taal moet worden gebruikt voor arbeidsovereenkomsten met een grensoverschrijdend karakter, maar bovendien zou voorzien in de mogelijkheid om daarnaast in een door alle betrokken partijen begrepen taal een rechtsgeldige versie van dergelijke overeenkomsten op te stellen". Het Hof stelt dus dat de principiële verplichting om de arbeidsovereenkomst op te stellen in het Nederlands kan behouden blijven, maar daarnaast moet de mogelijkheid voorzien zijn om ook een rechtsgeldige arbeidsovereenkomst op te stellen in een taal die beide partijen verstaan.

⁹⁷ Het gaat om IJsland, Noorwegen en Liechtenstein, W. RAUWS, "Het vernieuwde Vlaamse Taaldecreet inzake arbeidsverhoudingen", *RW* 2014, afl. 41, (1602) 1602.

⁹⁸ Art. 5, § 2 Ned. Taaldecreet. In de praktijk betekent dit dat werknemers die in een ander taalgebied of in een faciliteitengemeente wonen niet onder het toepassingsgebied vallen, voor hen blijft de striktere regeling gelden dat enkel de Nederlandse versie van de arbeidsovereenkomst rechtsgeldig is.

⁹⁹ Art. 5, § 4 Ned. Taaldecreet.

¹⁰⁰ Art. 2, Frans Taaldecreet; I. PLETS, "Taalperikelen in het personeelsbeleid", *Or.* 2011, afl. 2, (41)–41; C. ENGELS, "Het taalgebruik in de onderneming. Tweede deel", *JTT* 2014, afl. 1197, (365) 30.

1.5.4. Enkele overwegingen

Kort samengevat komt de huidige regeling in Vlaanderen erop neer dat in een puur 'Belgische' tewerkstelling of voor werknemers uit een niet-EU/EER-land het Nederlands gebruikt moet worden voor alle sociale documenten, ook wanneer de werknemer bijvoorbeeld in Wallonië of Brussel woont. Er kan enkel een officiële vertaling toegevoegd worden.

In situaties met een grensoverschrijdend element kan enkel de individuele arbeidsovereenkomst, naast de verplichte Nederlandse versie, ook rechtsgeldig opgesteld worden in een andere taal die beide partijen begrijpen, en dit uitsluitend bij tewerkstelling van een werknemer uit een EU/EER-land (plus IJsland, Noorwegen en Liechtenstein). Bij tegenstrijdigheid primeert de Nederlandstalige versie.

Voor sociale documenten gelden ietwat soepelere regels dan voor de individuele arbeidsovereenkomst: als een grote groep werknemers (via hun vertegenwoordigers) erom vraagt, moet het bedrijf de mededelingen beschikbaar stellen in hun taal.¹⁰¹

Het Vlaamse Taaldecreet moet gezien worden vanuit de specifieke communautaire geschiedenis in België, en vanuit de doelstelling van de bescherming van werknemers tegen de druk van hun werkgever om een andere taal te gebruiken dan het Nederlands.¹⁰² Sommige auteurs opperen juridische bezwaren bij het gewijzigde taaldecreet. Het zou, zoals de Raad van State ook al had aangegeven, in het nadeel zou kunnen spelen van werknemers die geen gebruik maken van het vrij verkeer en van derdelands-werknemers.¹⁰³ Deze kritiek is begrijpelijk. Door de toenemende internationalisering van de arbeidsrelaties lijkt het inderdaad weinig zinvol om werknemers die al dan niet gebruik (kunnen) maken van het vrij verkeer van werknemers verschillend te behandelen. In die zin zou het dus moeten mogelijk zijn om een anderstalige versie van de arbeidsovereenkomst op te stellen, los van de uitoefening van het vrij verkeer binnen de EU/EER.

Toch gaat deze zienswijze volgens mij volledig voorbij aan het feit dat het uitgangspunt van het Hof van Justitie dat de taalregeling een afschrikwekkende werking heeft voor niet-Nederlandstaligen uit andere lidstaten te verregaand is.¹⁰⁴ Dat de individuele arbeidsovereenkomst in het Nederlands moet opgesteld worden lijkt mij niet echt een belemmering te

¹⁰¹ Art. 5, § 3 Ned. Taaldecreet.

¹⁰² C. ENGELS, "Het taalgebruik in de onderneming", *JTT* 2014, afl. 1196, 345–354, afl. 1197, 365–374; I. PLETS, "Taalperikelen in het personeelsbeleid", *Or.* 2011, afl. 2, 41–46.

¹⁰³ D. CUYPERS en H. VERSCHUEREN, "De aanpassing van het Vlaamse taaldecreet", 903.

¹⁰⁴ HvJ 16 april 2013, nr. C-202/11, ECLI:EU:C:2013:239, Anton Las/PSA Antwerp NV, rechtsoverweging 22.

zijn voor het vrij verkeer van werknemers.¹⁰⁵ Werknemers die overwegen om in Vlaanderen te komen werken hebben vandaag de dag voldoende mogelijkheden om zich grondig te informeren, zowel over de werkgever, als over de arbeidsvoorwaarden in België en Vlaanderen. De overheid voorziet specifiek daarvoor ook online informatie in het Engels.¹⁰⁶

Bovendien verlopen in de praktijk de onderhandelingen wel degelijk in een taal die beide partijen machtig zijn. De geschreven arbeidsovereenkomst is daarna dan niet veel meer dan een door beide partijen ondertekend contract, een schriftelijke formalisatie van de overeengekomen voorwaarden. In de praktijk wordt vaak vóóordat de arbeidsovereenkomst ondertekend wordt een eenzijdig van de werkgever uitgaand aanbod gedaan. In vele gevallen gaat het over een door de werkgever opgestelde, gestandaardiseerde 'offer letter' of contractvoorstel, waarin de belangrijkste arbeidsvoorwaarden puntsgewijs aangehaald worden. Veelal herneemt het uiteindelijke arbeidscontract deze elementen dan door middel van een aantal standaardclausules en is er daaromtrent weinig ruimte voor individualisering van de overeenkomst.

Het contractvoorstel dat uitgaat van de werkgever en hem bindt, geeft de essentiële elementen van de arbeidsovereenkomst meestal ook overzichtelijker weer. Het is op basis van dit overzicht dat de werknemer beslist om al dan niet op het aanbod in te gaan. Dat de uiteindelijke overeenkomst niet rechtsgeldig in een door hem begrepen taal wordt opgesteld is volgens mij van minder belang, en al helemaal niet als er ook een (vrije) vertaling bijgevoegd wordt van de uiteindelijke bewoordingen van het contract. De loon- en arbeidsvoorwaarden, en de omkadering (bijvoorbeeld het fiscaal statuut van buitenlands kaderlid) zullen veel meer doorslaggevend zijn voor de internationale mobiliteit van de werknemer dan de taal van de arbeidsovereenkomst.

Sommige auteurs pleiten voor de mogelijkheid om, naast de arbeidsovereenkomst, voor alle documenten in de arbeidsrelatie een bijkomende anderstalige en rechtsgeldige versie op te stellen in gelijk welke andere taal, eventueel met een principiële voorrang voor de verplichte Nederlandstalige tekst.¹⁰⁷ Deze stelling kan volgens mij niet worden bijgetreden omdat de taalregeling het Nederlands beschermt in een internationale context waar de Nederlandse taal onder druk komt te staan. De vroegere federale taalwetgeving in bestuurszaken werd in Vlaanderen ontoereikend geacht omdat ze te veel ruimte liet voor vrije vertalingen. In de

¹⁰⁵ Ook wijlen hoogleraar Arbeidsrecht Roger Blanpain vroeg zich destijds af of het arrest het vrije verkeer wel zou bevorderen en stelde dat de oorspronkelijke bedoeling van het decreet overeind blijft: verhinderen dat Vlaamse werknemers verplicht worden om anderstalige contracten te slikken (vroeger Franstalige, nu Engelstalige). R. BLANPAIN, "Taaldecreet blijft overeind", *Juristenkrant* 2013, afl. 268, 16.

¹⁰⁶ https://socialsecurity.be/CMS/en/coming_to_belgium/index.html.

¹⁰⁷ D. CUYPERS en H. VERSCHUEREN, "De aanpassing van het Vlaamse taaldecreet", (883) 903.

praktijk resulteerde dit meestal in Franstalige arbeidscontracten.¹⁰⁸ Het zou volgens mij dan ook jammer zijn als de geschiedenis zich herhaalt. Ondanks de toenemende internationalisering en verengelsing van het bedrijfsleven moet vermeden worden dat werkgevers druk zouden uitoefenen om alle sociale documenten ook in het Engels op te stellen. Anders zullen Nederlandstalige werknemers weer onder druk komen door toedoen van de Europese regelgever of van andere dominantere taalgroepen.

Uiteraard mogen anderstalige werknemers, omwille van hun onvoldoende kennis van het Nederlands, niet in het ongewisse blijven over hun tewerkstellingsvoorwaarden, rechten en verplichtingen. Daarbij kan opgemerkt worden dat het decreet het gebruik van een andere taal dan het Nederlands niet uitdrukkelijk verbiedt. Het gebruik van 'vrije' vertalingen met informatieve waarde is toegestaan.¹⁰⁹

De Vlaamse decreetgever heeft bij het verdragsconform maken volgens mij terecht de aanpassingen aan het Nederlandse taaldecreet zo beperkt mogelijk gehouden. Daarom hoop ik dat het gewijzigde decreet in zijn huidige vorm zal kunnen standhouden.

1.6. ELEKTRONISCH ONDERTEKENEN, VERZENDEN EN OPSLAAN: EEN STAND VAN ZAKEN

Al sinds 2007 bestaat juridisch de mogelijkheid om arbeidsovereenkomsten af te sluiten met behulp van een elektronische handtekening, en om bepaalde sociale documenten in de individuele arbeidsrelatie elektronisch te versturen en op te slaan.¹¹⁰

Artikel 3bis van de Arbeidsovereenkomstenwet legt uitdrukkelijk de gelijkstelling tussen de handgeschreven en de digitale ondertekening van een arbeidsovereenkomst vast.¹¹¹ Een sluitend juridisch kader dat de rechtsonzekerheid wegneemt stimuleert het gebruik van informatie- en communicatietechnologie (ICT) in de individuele arbeidsrelatie tussen werkgever en werknemer.¹¹²

¹⁰⁸ D. CUYPERS en H. VERSCHUEREN, "De aanpassing van het Vlaamse taaldecreet", (883) 883; T. DE PELSMAEKER en E. VANDENBOSSCHE, "Het decreet van 14 maart 2014 tot wijziging van het zogenaamde 'Septemberdecreet': een oplossing met beperkte houdbaarheidsdatum", *TBP* 2016, afl. 1, (3) 3.

¹⁰⁹ T. DE PELSMAEKER en E. VANDENBOSSCHE, "Het decreet van 14 maart 2014 tot wijziging van het zogenaamde 'Septemberdecreet': een oplossing met beperkte houdbaarheidsdatum", *TBP* 2016, afl. 1, (3) 9-10.

¹¹⁰ Art. 16-17 Wet 3 juni 2007 houdende diverse arbeidsbepalingen, *BS* 23 juli 2007. Deze wet voerde in de Arbeidsovereenkomstenwet art. 3bis en 3ter in.

¹¹¹ Voordien was er in de rechtsleer geen eensgezindheid of arbeidsovereenkomsten met een elektronische handtekening konden worden aangegaan. Volgens sommige auteurs kon het juridisch kader inzake de elektronische handtekening per analogie, mutatis mutandis, toegepast worden op arbeidsovereenkomsten, terwijl anderen stelden dat een specifiek juridisch kader voor arbeidsovereenkomsten nodig was. De uitdrukkelijke gelijkstelling in art. 3bis van de Arbeidsovereenkomstenwet bracht hierin klaarheid; MvT Wetsontwerp 10 april 2007 houdende diverse arbeidsbepalingen, *Parl.St. Kamer*, 2006-2007, nr. 51/3067/001, 23-24.

¹¹² MvT Wetsontwerp 10 april 2007 houdende diverse arbeidsbepalingen, *Parl.St. Kamer* 2006-2007, nr. 51/3067/001, 8.

1.6.1. De digitale handtekening

De handtekening vervult een aantal belangrijke functies. De identiteit van de contractspartijen wordt erdoor vastgesteld en de persoon die ondertekent geeft aan dat hij akkoord gaat met de inhoud van het geschrift. Daarnaast waarborgt de handtekening ook de integriteit van de overeenkomst, wat wil zeggen dat er geen eenzijdige wijzigingen meer zijn aangebracht na de ondertekening.¹¹³ Naar analogie met de handgeschreven handtekening op een papieren document vervult de elektronische handtekening dezelfde functies: de auteur van een elektronisch document authenticeren en de integriteit van het document garanderen. Vandaar dat er hoge veiligheidswaarborgen aan de elektronische handtekening worden gesteld. Een handtekening gecreëerd met de elektronische identiteitskaart (eID) voldoet hieraan.¹¹⁴ De eIDAS-Verordening breidde sinds 1 juli 2016 de mogelijkheden uit tot alle vormen van gekwalificeerde elektronische handtekening.¹¹⁵

Technisch gezien bestaat de elektronische handtekening erin om, via bepaalde algoritmische verwerkingen, een origineel bericht om te zetten in een nieuw bericht (het getekende bericht) waaraan identificatiegegevens verbonden zijn. Op deze manier kan de bestemming, via gepaste algoritmische verwerkingen van het ontvangen bericht, enerzijds het originele bericht en anderzijds de identificatiegegevens terugvinden.¹¹⁶

1.6.2. De elektronisch ondertekende arbeidsovereenkomst

Artikel 3bis van de Arbeidsovereenkomstenwet bepaalt uitdrukkelijk dat een arbeidsovereenkomst ondertekend met behulp van de elektronische handtekening gecreëerd door de elektronische identiteitskaart of met een elektronische handtekening die voldoet aan

¹¹³ MvT Wetsontwerp 10 april 2007 houdende diverse arbeidsbepalingen, *Parl.St.* Kamer 2006-2007, nr. 51/3067/001, 24; Verslag namens de Commissie voor de Sociale Zaken, *Parl.St.* Kamer 2006-2007 nr. 51/3067/003, 4.

¹¹⁴ De elektronische identiteitskaart of e-ID werkt met een pincode en bevat ook een microchip met een aantal gegevens die niet zichtbaar op de kaart staan: adresgegevens en 'digitale certificaten', <http://www.ibz.rrn.fgov.be/nl/identiteitsdocumenten/eid/>; <https://eid.belgium.be/nl/wat-de-eid>, <https://eid.belgium.be/nl>; <https://economie.fgov.be/nl/themas/online/e-government/de-elektronische>.

¹¹⁵ Verord. (EU) Nr. 910/2014 van het Europees Parlement en de Raad van 23 juli 2014 betreffende elektronische identificatie en vertrouwensdiensten voor elektronische transacties in de interne markt en tot intrekking van Richtlijn 1999/93/EG, *Pb.L.* 28 augustus 2014, afl. 247, 73-114 (hierna: eIDAS-Verordening); De afkorting eIDAS staat voor Electronic IDentification and Authentication Services; art 1322 BW erkent uitdrukkelijk de elektronische handtekening naast de handgeschreven handtekening. Niettemin wordt enkel de gekwalificeerde elektronische handtekening automatisch gelijkgesteld aan een handgeschreven handtekening. Bij andere vormen van elektronische handtekening moet nagegaan worden of er voldoende garanties zijn voor de authenticiteit en de integriteit ervan. De feitenrechter kan dus de betrouwbaarheid ervan toetsen.

¹¹⁶ <https://www.ksz-bcss.fgov.be/nl/diensten-en-support/basisdiensten/elektronische-handtekening>.

dezelfde veiligheidswaarborgen wordt gelijkgesteld met een papieren arbeidsovereenkomst ondertekend met een handgeschreven handtekening.¹¹⁷

Geen enkele partij kan worden verplicht om een arbeidsovereenkomst door middel van een elektronische handtekening aan te gaan.¹¹⁸

Een exemplaar van de elektronisch ondertekende arbeidsovereenkomst dient te worden opgeslagen bij een archiveringsdienstverlener die voldoet aan de voorwaarden van boek XII, titel 2 van het Wetboek van economisch recht (WER)¹¹⁹. Dat kan een externe dienstverlener zijn, ofwel de werkgever zelf die dergelijke dienst voor eigen rekening uitbaat. Voor de werknemer moet de elektronische opslag kosteloos zijn en de toegang tot het gearcheerde exemplaar dient te allen tijde gewaarborgd te zijn, tot ten minste tot vijf jaar na het einde van de arbeidsovereenkomst.¹²⁰ Na afloop van de periode van vijf jaar kan de elektronisch bewaarde arbeidsovereenkomst in een leesbare en gebruiksklare vorm overgemaakt worden aan de vzw SIGeDIS met het oog op een overname van de elektronische archiveringsdienst. Omdat momenteel nog te weinig archiveringsdienstverleners actief zijn op de markt treden de wijzigingen niet onmiddellijk in werking. Dit gebeurt pas op het ogenblik dat een KB het artikel XII.25, §5 derde lid WER in werking doet treden.¹²¹

Om controle mogelijk te maken moet de werkgever steeds onmiddellijk een elektronisch opgeslagen exemplaar van de elektronische arbeidsovereenkomst aan de inspectiediensten kunnen voorleggen wanneer die erom vragen.¹²² De inspectiediensten hebben er trouwens belang bij dat zo veel mogelijk overeenkomsten en documenten elektronisch bewaard worden. Daardoor kunnen ze immers makkelijk toegang krijgen tot volledige elektronische documentenstromen en dataminingstechnieken toepassen bij controles. In de strijd tegen sociale fraude is dit sneller, gemakkelijker en efficiënter dan dikke mappen vol papier te doorlopen.¹²³

¹¹⁷ Art. 3bis, eerste lid Arbeidsovereenkomstenwet.

¹¹⁸ Art. 3bis, vijfde en zesde lid Arbeidsovereenkomstenwet.

¹¹⁹ Wetboek van economisch recht 28 februari 2013, BS 29 maart 2013 (hierna: WER).

¹²⁰ Art. 3bis, vierde, zesde en zevende lid Arbeidsovereenkomstenwet. Doordat een exemplaar van de elektronisch ondertekende arbeidsovereenkomst wordt gearcheerd bij een archiveringsdienst wordt vermeden dat door overmacht documenten verloren gaan (bijvoorbeeld brand of een computercrash). MvT Wetsontwerp 10 april 2007 houdende diverse arbeidsbepalingen, *Parl.St.* Kamer 2006-2007 nr. 51/3067/001, 25; Verslag namens de Commissie voor de Sociale Zaken, *Parl.St.* Kamer 2006-2007, nr. 51/3067/003, 4.

¹²¹ Art. 3bis, vijfde lid Arbeidsovereenkomstenwet.

¹²² Art. 3bis, achtste lid Arbeidsovereenkomstenwet.

¹²³ MvT Wetsontwerp 10 april 2007 houdende diverse arbeidsbepalingen, *Parl.St.* Kamer 2006-2007, nr. 51/3067/001, 26; Verslag namens de Commissie voor de Sociale Zaken, *Parl.St.* Kamer 2006-2007, nr. 51/3067/003, 4.

In de toekomst zullen ook arbeidsovereenkomsten ondertekend met andere vormen van elektronische handtekening worden gelijkgesteld met een papieren arbeidsovereenkomst.¹²⁴ Artikel 3bis van de Arbeidsovereenkomstenwet zal in zijn geheel vervangen worden zodra artikel XII.25, § 5, derde lid WER in werking treedt.¹²⁵

1.6.3. *Het elektronisch versturen en opslaan*

Naast arbeidsovereenkomsten, komen op verschillende tijdstippen in de arbeidsrelatie nog een groot aantal andere documenten aan bod. Niet alle documenten in het kader van de individuele arbeidsrelatie tussen werkgever en werknemer kunnen elektronisch worden verstuurd en opgeslagen. Artikel 3ter van de Arbeidsovereenkomstenwet somt limitatief op voor welke documenten die mogelijkheid bestaat. Het gaat om de individuele rekening, de loonafrekening, de maandelijks prestatiestaat bij flexibele of veranderlijke uurroosters, het attest voor werknemers die langer dan één maand in het buitenland gaan werken en de documenten bij het einde van de arbeidsovereenkomst. Deze limitatieve lijst van documenten kan bij KB worden uitgebreid. Een collectieve arbeidsovereenkomst (cao) kan ook het elektronisch versturen en opslaan van andere bij cao ingevoerde documenten in het kader van de individuele arbeidsrelatie tussen werkgever en werknemer mogelijk maken.¹²⁶

De werkgever en werknemer moeten in onderling akkoord bepalen welke van deze documenten elektronisch kunnen worden verstuurd en opgeslagen. Dit akkoord kan schriftelijk of elektronisch worden gesloten en geldt minstens voor het lopende kalenderjaar. Na afloop hiervan kunnen beide partijen eenzijdig op hun beslissing terugkomen en te kennen geven dat één of meerdere documenten opnieuw in papieren vorm moet worden meegedeeld.¹²⁷

¹²⁴ Wet 15 Januari 2018 houdende diverse bepalingen inzake werk, BS 5 februari 2018. Hoofdstuk 5 betreffende het gebruik van de elektronische handtekening voor het sluiten van arbeidsovereenkomsten en het elektronisch versturen en opslaan van bepaalde documenten in het kader van de individuele arbeidsrelatie treedt in werking op dezelfde datum als die bepaald door de Koning voor de inwerkingtreding van art. XII.25, § 5 WER. De datum is nog niet bepaald.

¹²⁵ Toekomstig art. 3bis, eerste lid Arbeidsovereenkomstenwet. Dit artikel zal zodra art. XII.25, § 5, derde lid WER in werking treedt uitdrukkelijk bepalen dat de gelijkstelling van een elektronisch ondertekende overeenkomst met een papieren arbeidsovereenkomst ondertekend door middel van een handgeschreven handtekening gebeurt op voorwaarde dat de elektronische ondertekening gebeurt: door een gekwalificeerde elektronische handtekening of een gekwalificeerd elektronisch zegel, bedoeld in respectievelijk artikel 3.12 en 3.27 van de e-IDAS verordening; of door een andere elektronische handtekening die toelaat de identiteit van de partijen, hun instemming met de inhoud van de overeenkomst en het behoud van de integriteit van die overeenkomst te verzekeren. In geval van betwisting dient de werkgever aan te tonen dat deze elektronische handtekening daadwerkelijk deze functies verzekert.

¹²⁶ Art. 3ter, § 1 Arbeidsovereenkomstenwet.

¹²⁷ Art. 3ter, § 2 Arbeidsovereenkomstenwet.

Alle elektronisch verstuurde documenten moeten worden opgeslagen bij een elektronische archiveringsdienst die voor de werknemer kosteloos is. De toegang moet te allen tijde gewaarborgd worden tot vijf jaar na het einde van de arbeidsovereenkomst.¹²⁸

1.6.4. *De elektronische aangetekende zending*

Sinds 1 juli 2016 garandeert het wettelijk kader dat een gekwalificeerde elektronische aangetekende zending dezelfde juridische bewijs-waarde heeft als een papieren aangetekende brief.¹²⁹ Sindsdien was het wachten op de eerste officiële aanbieders op de Belgische markt die over het nieuwe EU-vertrouwensmerk van gekwalificeerde vertrouwensdienst beschikken. Dat vertrouwensmerk moet garanderen dat de digitale aangetekende zending voldoet aan alle vereisten betreffende de integriteit van de gegevens en het bewijs verschaffen van het tijdstip van verzending en ontvangst. De eerste gekwalificeerde dienstverlener is ondertussen erkend. Vanaf nu is het dus ook in de praktijk mogelijk om een aangetekende zending digitaal te sturen met dezelfde juridische waarde als een klassieke aangetekende zending, bijvoorbeeld voor de aankondiging van een ontslag. Een voorwaarde om dit systeem te gebruiken is wel dat verzender en ontvanger zich elektronisch registreren via de eID.¹³⁰

Er bestaat ook een dienst voor aangetekend verzenden van mailbox naar mailbox, maar deze heeft tot nu toe enkel de status van gewone vertrouwensdienst. Daardoor heeft een op die manier verstuurde aangetekende zending niet dezelfde juridische waarde als een papieren aangetekende zending, ze mag enkel niet geweigerd worden als bewijsstuk in de rechtbank.¹³¹

¹²⁸ Art. 3ter, § 3 Arbeidsovereenkomstenwet.

¹²⁹ Wet 21 juli 2016 tot uitvoering en aanvulling van de verordening (EU) nr. 910/2014 van het Europees Parlement en de Raad van 23 juli 2014 betreffende de elektronische identificatie en vertrouwensdiensten voor elektronische transacties in de interne markt en tot intrekking van Richtlijn 1999/93/EG, houdende invoeging van titel 2 in boek XII "Recht van de elektronische economie" van het Wetboek van economisch recht, en houdende invoeging van de definities eigen aan titel 2 van boek XII en van de rechtshandhabingsbepalingen eigen aan titel 2 van boek XII, in de boeken I, XV en XVII van het Wetboek van economisch recht, *BS* 28 september 2016, (hierna: Wet eIDAS en elektronische archivering); KB 14 september 2016 tot bepaling van de inwerkingtreding van de wet van 21 juli 2016 tot uitvoering en aanvulling van de verordening (EU) nr. 910/2014 van het Europees Parlement en de Raad van 23 juli 2014 betreffende de elektronische identificatie en vertrouwensdiensten voor elektronische transacties in de interne markt en tot intrekking van Richtlijn 1999/93/EG, houdende invoeging van titel 2 in boek XII "Recht van de elektronische economie" van het Wetboek van economisch recht, en houdende invoeging van de definities eigen aan titel 2 van boek XII en van de rechtshandhabingsbepalingen eigen aan titel 2 van boek XII, in de boeken I, XV en XVII van het Wetboek van economisch recht, *BS* 28 september 2016 (hierna: KB inwerkingtreding wet eIDAS en elektronische archivering).

¹³⁰ www.aangetekende.email; <https://economie.fgov.be/sites/default/files/Files/Online/Lijst-gekwalficeerde-dienstverlenersprestataires-vertrouwensdiensten-in-Belgie.pdf>.

¹³¹ <https://www.digitaalaaangetekend.be/media/digitale-versie-aangetekende-zening/>. De procedure voor de erkenning als gekwalificeerde vertrouwensdienst loopt momenteel nog.

1.6.5. De eIDAS-verordening: versterkt vertrouwen in elektronische transacties

Binnen de EU trad op 1 juli 2016 de eIDAS-verordening in werking, die op de interne markt het vertrouwen in online-omgevingen en in elektronische transacties wil verhogen door een gemeenschappelijke grondslag te voorzien voor veilige elektronische interactie tussen burgers, bedrijven en overheden. De eIDAS-verordening legt onder meer het juridisch kader vast voor elektronische 'vertrouwensdiensten': elektronische handtekeningen (voor natuurlijke personen), elektronische zegels (voor rechtspersonen), elektronische tijdstempels, elektronische aangetekende zendingen en website-authenticatie.¹³²

De definitie van 'elektronische handtekening' omvat alle soorten elektronische handtekeningen, zoals handgeschreven gescande handtekeningen, biometrische handtekeningen (bijvoorbeeld stemherkenning, irisherkenning, herkenning van vingerafdrukken), digitale handtekeningen of de codes van bankkaarten.¹³³

Binnen de EU kunnen zowel gekwalificeerde als niet-gekwalificeerde vertrouwensdiensten gebruikt worden, maar het juridisch ervan gevolg verschilt. Een niet-gekwalificeerde dienst geniet, in geval van betwisting, niet hetzelfde vermoeden van integriteit en conformiteit.¹³⁴ De gekwalificeerde diensten hebben een sterkere bewijswaarde omwille van de garanties die de gekwalificeerde dienstverleners moeten bieden.¹³⁵ Aan een gekwalificeerde elektronische handtekening moet hetzelfde rechtsgevolg toegekend worden als een handgeschreven handtekening. Bovendien moet een gekwalificeerde elektronische handtekening uit een lidstaat ook erkend worden in alle andere lidstaten.¹³⁶

Als algemeen principe geldt dat, tenzij wettelijk of conventioneel anders bepaald is, niemand kan verplicht worden om rechtshandelingen te stellen via elektronische weg.¹³⁷

¹³² Overweging 1-2 en Art. 1 eIDAS-Verordening. De algemene principes zijn terug te vinden in art. XII.25 WER.

¹³³ Art 3, 10 eIDAS-Verordening; <https://economie.fgov.be/nl/themas/online/elektronische-handel/elektronische-handtekening-en>.

¹³⁴ In gerechtelijke procedures mag een elektronische handtekening niet worden geweigerd als bewijsmiddel, louter op grond van het feit dat ze elektronisch is of niet gekwalificeerd.

¹³⁵ De gekwalificeerde diensten moeten o.a. de identiteit van afzender en ontvanger garanderen, de authenticiteit van de inhoud en het moment van verzenden, ontvangen of wijzigen van de gegevens. Daarom werden voor gekwalificeerde vertrouwensdiensten onweerlegbare vermoedens ingevoerd inzake de integriteit van de inhoud en de conformiteit tussen het origineel en de digitale kopie. Niet-gekwalificeerde diensten genieten die wettelijk voorziene vermoedens niet. Gebruikers van dergelijke diensten moeten in geval van betwisting het bewijs leveren van hun geldigheid; zie art XII.25, § 4-8 WER.

¹³⁶ Art 25, 1-3 eIDAS-verordening; <https://economie.fgov.be/nl/themas/online/elektronische-handel/elektronische-handtekening-en>.

¹³⁷ Art. XII.25, § 1 WER.

1.6.6. *Een Belgische toevoeging: elektronische archivering*

Hoewel de eIDAS-verordening rechtstreeks toepasselijk is, zette de Belgische wetgever ze niet alleen om, maar vulde ze ook aan. De wet van 21 juli 2016, de zogenaamde 'Digital Act' gaat een stap verder door ook het juridisch kader te schetsen voor de laatste stap in de elektronische verwerking: de archivering. De regels inzake digitale archivering en de vertrouwensdiensten die ingevoegd werden in boek XII titel 2 WER gelden dus enkel binnen een Belgische context.¹³⁸

Ook de regeling betreffende het schriftelijke bewijs in artikel 1334 van het Burgerlijk Wetboek werd aangevuld, zodat, wanneer de originele onderhandse akte niet meer bestaat en behoudens bewijs van het tegendeel, de digitale kopie dezelfde bewijskracht krijgt als ze uitgevoerd werd door een gekwalificeerde elektronische archiveringsdienst. De digitale kopie wordt in dit geval verondersteld een getrouwe en duurzame kopie te zijn. Dan is er dus sprake van een juridische gelijkwaardigheid tussen papieren en elektronische documenten. Wie daarentegen in plaats van een origineel document een gescand exemplaar inroept dat niet via een gekwalificeerde archiveringsdienst bewaard werd, moet bewijzen dat het om een getrouwe kopie gaat en moet de integriteit van de inhoud kunnen aantonen. Een dergelijke kopie heeft dus niet dezelfde bewijswaarde als het origineel.¹³⁹

Uit de definitie van een gekwalificeerde elektronische archiveringsdienst blijkt dat er twee types van elektronische archivering mogelijk zijn: de archivering door een dienstverlener en de archivering voor eigen rekening door een natuurlijk persoon of een rechtspersoon. Werkgevers zouden dus zelf kunnen optreden als gekwalificeerde archiveringsdienst.¹⁴⁰

Artikel 3bis van de Arbeidsovereenkomstenwet bepaalt uitdrukkelijk dat voor de archivering van elektronisch aangegane arbeidsovereenkomsten verplicht een beroep dient gedaan te worden op een gekwalificeerde dienstverlener. De impact van deze verplichting is vooralsnog beperkt, omdat de inwerkingtreding wordt uitgesteld totdat een aanvaardbaar en operationeel aanbod van gekwalificeerde vertrouwensdiensten beschikbaar zal zijn, alsook een gezonde concurrentie die redelijke prijzen garandeert. Tot die tijd dienen de documenten op papier gearhiveerd te worden om de volledige bewijskracht te behouden.¹⁴¹

¹³⁸ Art. 3 Wet eIDAS en elektronische archivering; art XII.24 § 2 WER; Deze wet is volgens sommigen "een schoolvoorbeeld van hoe regelgeving zo ingewikkeld als mogelijk kan worden geschreven, zodat enkel insiders de gevolgen ervan kunnen inschatten"; J. DUMORTIER, "Elektronische archivering. Wet van 21 juli 2016", *NJW* 2017, afl. 357, 130–137, afl. 358, 170–177.

¹³⁹ Art. 34 Wet eIDAS en elektronische archivering; Art. 1334 BW; Art. XII.25, § 5-6 WER.

¹⁴⁰ Art.I.18, 17° WER.

¹⁴¹ Art 3bis, laatste lid Arbeidsovereenkomstenwet; KB inwerkingtreding wet eIDAS en elektronische archivering.

Anderzijds geldt de verplichting om een gekwalificeerde vertrouwensdienst te gebruiken enkel als een wettelijke of reglementaire bepaling niets anders voorziet. Het zou dus kunnen dat, door toepassing van het algemene rechtsbeginsel '*lex specialis derogat legi generali*' dat specifieke of sectorale bepalingen het gebruik van niet-gekwalificeerde dienstverleners toestaan.¹⁴²

De FOD Economie superviseert de in België gevestigde dienstverleners die gekwalificeerde vertrouwensdiensten aanbieden en erkende inmiddels al gekwalificeerde dienstverleners.¹⁴³

1.6.7. *Naar een veralgemeend gebruik van de elektronische arbeidsovereenkomst?*

Hoewel sommige auteurs opmerken dat de eisen (en dus de kosten) om 'gekwalificeerd' te archiveren hoog zijn, waardoor veel bedrijven voor hun sociale documenten wellicht met papier zullen blijven werken, lijken volgens mij een aantal ontwikkelingen er toch op te wijzen dat elektronische arbeidsovereenkomsten een gestage opmars zullen kennen. Dat zou moeten leiden tot een grotere efficiëntie en zou een kostenbesparend effect hebben omdat er minder opslagruimte nodig is, minder verzendkosten zijn en de toegankelijkheid verbetert.¹⁴⁴

Rechtszekerheid

Vóór 2016 raadden sommige auteurs het sluiten van een elektronische arbeidsovereenkomst af omwille van de rechtsonzekerheid omtrent de archivering ervan.¹⁴⁵ Ondertussen bestaat echter duidelijkheid over de voorwaarden waaraan de verleners van een elektronische archiveringsdienst dienen te voldoen.¹⁴⁶ Zodra voldoende dienstverleners op de markt actief zijn en een KB de inwerkingtreding van artikel 3bis van de arbeidsovereenkomstenwet bepaalt mag wellicht aangenomen worden dat het gebruik van elektronisch ondertekende arbeidsovereenkomsten zal toenemen.

¹⁴² <https://www.agoria.be/nl/Elektronisch-tekenen-dateren-verzenden-en-archiveren-een-stand-van-zaken>.

¹⁴³ Art. I.18, 16° WER; <https://economie.fgov.be/sites/default/files/Files/Online/Lijst-gekwalificeerde-dienstverlenersprestataires-vertrouwensdiensten-in-Belgie.pdf>;
<https://economie.fgov.be/nl/themas/online/elektronische-handel/elektronische-handtekening-en>.

¹⁴⁴ J. DUMORTIER, "Elektronische archivering wettelijk geregeld", *Juristenkrant* 2016, 339, (4) 4.

¹⁴⁵ H. JACQUEMAIN, "La conclusion du contrat de travail par voie électronique" in *Le droit du travail à l'ère numérique*, K. ROSIER, (ed.), Limal, Anthemis, 2011, (15) 49.

¹⁴⁶ Art. 3bis Arbeidsovereenkomstenwet; Boek XII, Titel 2 WER.

Stimulans vanuit de overheid

De wetgever lijkt het gebruik van de elektronisch ondertekende arbeidsovereenkomsten ook te willen stimuleren.¹⁴⁷ De Uitzendarbeidswet bepaalt nu al dat de elektronisch ondertekende overeenkomst wordt beschouwd als een schriftelijke overeenkomst, op voorwaarde dat de elektronische ondertekening gebeurt, hetzij door een gekwalificeerde elektronische handtekening of een gekwalificeerd elektronisch zegel in de zin van de eIDAS-verordening, hetzij door een andere elektronische handtekening die toelaat de identiteit van de partijen, hun instemming met de inhoud van de overeenkomst en het behoud van de integriteit van die overeenkomst te verzekeren.¹⁴⁸ Het sectoraal platform waarop uitzendkrachten hun contract kunnen ondertekenen is sinds 1 oktober 2016 volledig operationeel. Digitale uitzendovereenkomsten zijn volgens de sectorfederatie alvast een groot succes, en een 'win-win' voor uitzendkrachten en uitzendbedrijven.¹⁴⁹

Meer identificatiemiddelen

Tot voor kort was de elektronische ondertekening van een arbeidsovereenkomst alleen mogelijk met behulp van de elektronische identiteitskaart (eID). Deze procedure blijft omslachtig omdat men hiervoor telkens de kaart met de pincode, een kaartlezer en een computer met internetverbinding met de vooraf geïnstalleerde software nodig heeft.¹⁵⁰ Bovendien is een kaartlezer onbruikbaar met smartphones en tablets. Met de wet inzake elektronische identificatie en het uitvoeringsbesluit ervan wordt het mogelijk om meer en gebruiksvriendelijkere identificatiemiddelen en inlogmogelijkheden beschikbaar te maken, zoals bijvoorbeeld mobiele apps.¹⁵¹

¹⁴⁷ In de uitzendsector was het vóór 2016 toegestaan om een arbeidsovereenkomst voor uitzendarbeid tot 48 uur na de inwerkingtreding te ondertekenen, waardoor in sommige gevallen een contract pas werd ondertekend ná het begin van de job, of, bij dagcontracten, nadat ze zelfs al was afgelopen. Sinds 2016 moet de overeenkomst voor uitzendarbeid schriftelijk worden vastgesteld uiterlijk op het tijdstip waarop de uitzendkracht in dienst treedt. De NAR koppelde de afschaffing van de 48-urenregel aan het veralgemeend gebruik van elektronische arbeidsovereenkomsten in de uitzendsector; Art. 8 Uitzendarbeidswet; NATIONALE ARBEIDSRAAD (NAR), *Advies Uitzendarbeid*, 23 februari 2016, nr. 1972, <http://www.cnt-nar.be/ADVIES/advies-1972.pdf>.

¹⁴⁸ Art. 8, § 2 Wet 24 juli 1987 betreffende de tijdelijke arbeid, de uitzendarbeid en het ter beschikking stellen van werknemers ten behoeve van gebruikers, *BS* 20 augustus 1987 (hierna: Uitzendarbeidswet). Hier bestaat dus de mogelijkheid om andere vormen van elektronische handtekeningen te gebruiken, maar in geval van betwisting moet het uitzendbureau aantonen dat deze elektronische handtekening daadwerkelijk deze functies verzekert.

¹⁴⁹ <https://www.interimsign.be/>; Uitzendkrachten ontvangen hun overeenkomsten veel sneller en kunnen ze deze gemakkelijk elektronisch ondertekenen vanop hun smartphone, tablet of pc. In hun persoonlijk archief op het platform kunnen de uitzendkrachten ook al hun huidige en afgelopen uitzendovereenkomsten raadplegen; https://www.federgon.be/sites/default/files/custom/uploads/federgon_-_jaarverslag_2016.pdf; N. MERTENS, "Uitzendarbeid: de 48-urenregel is verleden tijd en de elektronische arbeidsovereenkomst is de toekomst", *Soc.Weg.* 2016, afl.19, 5-6.

¹⁵⁰ <https://eid.belgium.be/nl>.

¹⁵¹ Wet 18 juli 2017 inzake elektronische identificatie, *BS* 9 augustus 2017. Niet alleen de overheid zal identificatiemiddelen ontwikkelen, ook privéorganisaties die aan de strenge erkenningscriteria voldoen inzake veiligheid, privacybescherming en continuïteit kunnen dat; KB 22 oktober 2017 tot vaststelling van de voorwaarden, de

Vertrouwdheid met digitale technologie

De generaties die nu op de arbeidsmarkt komen zijn al van jongs af vertrouwd met de technologie en digitale documenten zijn voor hen een evidentie. Werknemers verwachten dus dat de sociale documenten digitaal ter beschikking gesteld worden. Ook werkgevers zullen steeds meer vertrouwd raken met digitale werkwijzen, en zullen de technologie omarmen eens ze inzien dat ze op die manier het beheer kunnen optimaliseren en zo de kosten beheersen.

1.7. DEELBESLUIT DEEL 1

Sociale documenten verschaffen tijdens de arbeidsrelatie onmisbare tewerkstellingsinformatie aan de partijen bij de arbeidsovereenkomst. De overheid oefent op basis van de documenten controle uit op de correcte toepassing van de arbeidsreglementering en benut ze om de socialezekerheidsrechten van de burgers te bepalen. Het belang van de verschillende documenten blijkt uit het feit dat de inhoud, de vorm, het tijdstip van aflevering en de bewaarplicht nauwkeurig vastliggen en uit het feit dat er forse sancties voorzien zijn bij niet-naleving van de verplichtingen. Om de competitiviteit van de ondernemingen niet in het gedrang te brengen moet er niettemin in het algemeen over gewaakt worden dat de verplichtingen rond de sociale documenten geen buitensporige administratieve last opleveren.

Door het juridisch kader in kaart te brengen wordt duidelijk dat er meer verplichte sociale documenten zijn dan degene die vermeld worden in de Sociale Documentenwet. Deze reglementering rond de verschillende registers, de individuele rekening en een aantal bijzondere arbeidsovereenkomsten werd reeds grondig vereenvoudigd met de invoering van de Dimona-aangifte, een nieuwe manier van melding van het begin en het einde van een tewerkstelling aan de overheid, die volledig wordt geregeld buiten de Sociale Documentenwet.

Andere informatieverplichtingen spruiten voort uit andere normen zoals de Loonbeschermingswet of de Arbeidsovereenkomstenwet. Naar aanleiding van de verwachte herziening van de minimale informatievereisten in de schriftelijke informatierichtlijn 91/533/EEG zullen binnen afzienbare tijd wellicht opnieuw een aantal bepalingen in het

arbeidsrecht moeten worden aangepast. Dit is mijns inziens een ideale gelegenheid om de reglementering rond de informatieverplichtingen te herzien en te moderniseren.

Interessant in de herziene richtlijn is dat de lidstaten ertoe zullen aangezet worden om modeldocumenten te ontwikkelen. Een mogelijke optie zou bijvoorbeeld kunnen zijn dat op aanvraag (*on demand*) online een gestandaardiseerd 'tewerkstellingsinformatieattest' aangemaakt kan worden op basis van de gegevens waarover de overheid reeds beschikt uit de diverse aangiftes. Dat zou ook een oplossing kunnen zijn voor anderstalige werknemers die vanwege de strikte taalregeling nu de documenten niet in een voor hen begrijpbare taal ontvangen.

Een belangrijke vaststelling is dat voornamelijk het juridisch kader rond elektronische transacties recent sterk geëvolueerd is en de rechtszekerheid in dat verband toegenomen is. Hierbij kan vooral verwezen worden naar artikel 3bis van de Arbeidsovereenkomstenwet. Ook de bepalingen rond elektronisch versturen, en archiveren en de ontwikkelingen rond de elektronische aangetekende zending kregen concreet vorm. Door de toegenomen rechtszekerheid; overheidsinitiatieven rond gebruiksvriendelijkere identificatiemiddelen dan de eID en de steeds toenemende vertrouwdheid met digitale technologie zullen mijns inziens de digitale transacties enkel aan belang winnen en op termijn niet meer weg te denken zijn.

DEEL 2: BELANGRIJKE ACTOREN, INSTANTIES EN TOEPASSINGEN

In dit deel staan we stil bij een aantal actoren en instanties die van grote betekenis zijn en die documenten van sociale aard dienen te verwerken om de arbeids- en socialezekerheidsreglementering correct te kunnen toepassen. Zowel op organisatorisch vlak als op het vlak van de gebruikte toepassingen en technieken is daarbij de voorbije jaren heel wat gewijzigd.

Uiteraard spelen de partijen bij de arbeidsrelatie een hoofdrol: de werknemer en de werkgever, waarmee we in dit werkstuk de personen bedoelen die door een arbeidsovereenkomst verbonden zijn. Ze worden op een unieke, onmiskenbare manier geïdentificeerd. De andere sleutelactoren zijn enerzijds de sociale inspectiediensten die er moeten op toezien dat de regelgeving gerespecteerd wordt en anderzijds de overheids- en de meewerkende instellingen die de sociale rechten toekennen.

Bij de samenwerking en gegevensuitwisseling tussen al deze actoren speelt de Kruispuntbank van de Sociale Zekerheid (KSZ) een bijzondere en cruciale rol.

2.1 DE PARTIJEN BIJ DE ARBEIDSOVEREENKOMST: UNIEKE IDENTIFICATIE

De gegevenscombinatie werkgever-werknemer-arbeidsrelatie is een unieke sleutel waarop de instellingen van de sociale zekerheid zich baseren om sociale rechten toe te kennen. Voor de elektronische gegevensstromen is een eenduidige identificatie van de partijen noodzakelijk. De sleutel hiervoor is voor werknemers het identificatienummer in het rijksregister en voor bedrijven het identificatienummer in de Kruispuntbank voor ondernemingen (KBO).

2.1.1 *Het rijksregisternummer*

Iedere natuurlijke persoon krijgt bij zijn eerste inschrijving in het rijksregister van de natuurlijke personen een uniek identificatienummer.¹⁵² Dit rijksregisternummer, ook wel nationaal nummer of identificatienummer voor de sociale zekerheid (INSZ-nummer) genoemd, bestaat uit 11 cijfers, waarvan de eerste 6 cijfers het geboortjaar, de geboortemaand en de geboortedag vormen.¹⁵³ Alle sociale gegevens van werknemers zijn aan dit nummer gekoppeld. Het rijksregisternummer staat afgedrukt op de elektronische

¹⁵² Het Rijksregister is een informatieverwerkingssysteem dat de registratie, opslag en communicatie van identificatiegegevens van personen verzekert. Wet 8 augustus 1983 tot regeling van een Rijksregister van de natuurlijke personen, BS 21 april 1984 (hierna: Rijksregisterwet); <http://www.ibz.rrn.fgov.be/nl/rijksregister/>.

¹⁵³ KB 3 april 1984 betreffende de samenstelling van het identificatienummer van de personen die ingeschreven zijn in het Rijksregister van de natuurlijke personen, BS 21 april 1984.

identiteitskaart en kan zonder pincode gelezen worden op een computer met een eID-kaartlezer. Het nummer wordt vermeld bij elke elektronische ondertekening.

2.1.2 *Het ondernemingsnummer of KBO-nummer*

De Kruispuntbank van Ondernemingen (KBO) is een databank van de FOD Economie die alle basisgegevens van ondernemingen en hun vestigingseenheden (maatschappelijke zetel, adres, activiteit, rechtsvorm, ...) centraliseert en verspreidt naar verschillende bevoegde overheidsdiensten. De KBO heeft een dubbel doel: de administratieve verplichtingen voor ondernemingen vereenvoudigen en de werking van de overheidsdiensten efficiënter maken door middel van het principe van de unieke gegevensinzameling.¹⁵⁴

Rechtspersonen krijgen bij hun inschrijving in de KBO een uniek identificatienummer. Het KBO-nummer, ook wel 'ondernemingsnummer' genoemd, bestaat uit 10 cijfers en begint met een 0 of een 1.¹⁵⁵ Bepaalde ondernemingsgegevens zijn via een vrij toegankelijke website terug te vinden.¹⁵⁶

Het gebruik van het KBO-nummer is verplicht tussen ondernemingen en in de betrekkingen met de administratieve en rechterlijke overheden.¹⁵⁷ Bovendien moeten alle uitgaande stukken van ondernemingen steeds dit ondernemingsnummer vermelden.¹⁵⁸ Het KBO-nummer is dus niet alleen van belang in handelszaken, maar bijvoorbeeld ook in gevallen waar de werkgever een terugbetaling van te veel betaald loon terugvordert van de werknemer.

¹⁵⁴ De wet van 16 januari 2003 tot oprichting van een Kruispuntbank van Ondernemingen, tot modernisering van het handelsregister, tot oprichting van erkende ondernemingsloketten en houdende diverse bepalingen werd opgeheven, en de actuele regelgeving is terug te vinden in Boek III, Titel 2 WER; Wet 17 juli 2013 houdende invoering van Boek III "Vrijheid van vestiging, dienstverlening en algemene verplichtingen van de ondernemingen", in het Wetboek van economisch recht en houdende invoering van de definities eigen aan boek III en van de rechtshandhabingsbepalingen eigen aan boek III, in boeken I en XV van het Wetboek van economisch recht, *BS* 14 augustus 2013; Art. III.15 WER; <https://economie.fgov.be/nl/themas/ondernemingen/kruispuntbank-van>; <https://economie.fgov.be/nl/themas/ondernemingen/kruispuntbank-van/inhoud-van-de-kruispuntbank>; <https://economie.fgov.be/nl/themas/ondernemingen/kruispuntbank-van>; Via het uniek identificatienummer kunnen overheden onderling gegevens uitwisselen. Ondernemers moeten zo slechts één keer dezelfde gegevens aan de overheid overmaken: Art III.36 en III.37 WER.

¹⁵⁵ Art. III.17 WER; KB 24 juni 2003 tot vaststelling van de toekenningsregels, de samenstelling en de overdrachtsmodaliteiten van het ondernemingsnummer en het vestigingseenheidsnummer in de Kruispuntbank van Ondernemingen, *BS* 30 juni 2003.

¹⁵⁶ Art III.31 WER; <https://economie.fgov.be/nl/themas/ondernemingen/kruispuntbank-van>.

¹⁵⁷ Art III.23 WER. Elk betekend deurwaardersexploot op verzoek van een onderneming moet steeds het ondernemingsnummer vermelden. Als de onderneming de inschrijving in de KBO niet kan bewijzen verklaart de rechtbank van ambtswege de vordering onontvankelijk. De sanctie van niet-ontvankelijkheid geldt voor iedere hoofdvordering, tegenvordering of vordering tot tussenkomst, ingediend bij verzoekschrift, bij conclusie of bij deurwaardersexploot; Art. III.26 WER. De enkele omstandigheid dat een onderneming niet over een inschrijving in de KBO beschikt heeft niet tot gevolg dat de door haar gesloten overeenkomsten onrechtmatig zijn en geen grondslag kunnen bieden aan een rechtsoverdracht, Cass. 6 februari 2015, AR C.13.0182.N.

¹⁵⁸ Art III.25 WER.

De KBO vervult daarnaast ook een knipperlichtfunctie voor fraudebestrijding: als bepaalde gegevens wijzen op potentiële fraude wordt dat aan de fiscale en sociale inspectiediensten gesignaleerd.¹⁵⁹

2.2 ACTOREN BIJ DE HANDHAVING

De handhaving van wettelijke of reglementaire normen gebeurt door controles die gepaard gaan met sancties. De sociale documenten zijn voor de inspectiediensten belangrijke instrumenten om zwartwerk en illegale arbeid vast te stellen. Inbreuken worden regelmatig vastgesteld door een vergelijking van de diverse formaliteiten en documenten, zoals bijvoorbeeld de vergelijking tussen de DmfA- en de Dimona-aangifte.¹⁶⁰ Niettemin blijven controles op het terrein nodig, omdat via webtoepassingen alleen niet kan nagegaan worden of de aangegeven werknemers en prestaties stroken met de werkelijke situatie.

2.2.1 De sociale inspectiediensten

België beschikt niet over één unieke inspectiedienst die erover waakt dat de bepalingen inzake sociale documenten (en meer in het algemeen de bepalingen van het arbeidsrecht) correct toegepast worden.¹⁶¹ De bevoegdheidsdomeinen van de verschillende inspectiediensten overlappen elkaar deels, al is er recent wel enige rationalisering merkbaar. In het kader van het federale regeringsbeleid om de strijd tegen de sociale fraude op te voeren werden op 1 juli 2017 de inspectiedienst van de RSZ en de Sociale Inspectie van de FOD Sociale Zekerheid samengevoegd tot één geïntegreerde inspectiedienst onder de RSZ en werd de bestaande overlapping weggewerkt.¹⁶²

De Sociale Inlichtingen- en Opsporingsdienst (SIOD) heeft daarbij als opdracht een globale en gestructureerde aanpak uit te werken inzake de strijd tegen de sociale fraude en de

¹⁵⁹ Het kan bijvoorbeeld gaan om de maatschappelijke zetel van een onderneming die herhaaldelijk verhuist of een onderneming die telkens weer andere personen aan het hoofd krijgt; X, "KBO wordt anti-fraudetool", *Juristenkrant* 2010, afl. 201, (2) 2. Door het koppelen met andere databanken kunnen ook gegevens afgeleid worden.

¹⁶⁰ K. SALOMEZ, *Sociaal strafrecht*, Brugge, Die Keure, 2010, 17-18. De afkorting 'DmfA' staat voor Déclaration multifonctionnelle, multifunctionele Aangifte (zie *infra*).

¹⁶¹ P. VANDEN BROECK, "De bevoegdheden van de arbeidsinspectie", in Y. JORENS, M. BELIËN, J-P. BOGAERT, I. BRISART, C. DEVLIES, P. PONSAERS, P. VANDEN BROECK, en M. VERHAEGHE, *Sociaal strafrecht. Van controle tot veroordeling*, Brugge, Die Keure, 2011, 90.

¹⁶² Regeerakkoord 9 oktober 2014, 53-54, http://www.premier.be/sites/default/files/articles/Accord_de_Gouvernement_-_Regeerakkoord.pdf (hierna: Regeerakkoord 2014); <https://www.rsz.fgov.be/nl/inspectie>. Hoewel het logisch lijkt dat de werkmethoden en diensten op elkaar afgestemd worden en de werking gerationaliseerd, kon deze hervorming allerminst op bijval rekenen van de arbeidsauditeurs, noch van het personeel van de FOD Sociale Zekerheid. Persbericht Belga 23 september 2016, *Arbeidsauditeurs noemen hervormingsplannen sociale inspectie "contraproductief"*; Persbericht Belga 26 september 2016, *Ambtenaren Sociale Inspectie protesteren tegen "verdamping" van hun dienst*.

illegale arbeid. De SIOD heeft geen eigen opsporings- of toezichtsactiviteit maar werkt in nauw overleg met de gerechtelijke autoriteiten en met de verschillende controlediensten.¹⁶³

2.2.2 De bestraffing van inbreuken in het Sociaal Strafwetboek

Uit de cijfergegevens in de jaar- en activiteitenverslagen van de inspectiediensten blijkt dat een groot aantal van de uitgevoerde controles en vastgestelde onregelmatigheden te maken heeft met inbreuken op de sociale documenten.¹⁶⁴

Hoofdstuk 6 van Boek 2 van het Sociaal Strafwetboek is volledig gewijd aan de inbreuken betreffende de sociale documenten. De sociaal inspecteurs hebben in dat verband zeer ruime bevoegdheden. Ze mogen zonder voorafgaandelijk rechterlijk bevel alle mogelijke informatiedragers van sociale gegevens actief opsporen en onderzoeken.¹⁶⁵

Het Sociaal Strafwetboek heeft het vroegere kluwen aan sociaalrechtelijke sancties ontward en voorziet nu een uniforme en logische bestraffing met vier sanctieniveaus en een efficiënte administratieve geldboete als sancties om de niet-naleving van de verplichtingen te beteugelen.¹⁶⁶

Het overzicht hieronder geeft weer welk sanctieniveau voorzien is voor de inbreuken inzake de sociale documenten.¹⁶⁷

¹⁶³ Art. 3-10 Soc.Sw.; <http://www.siod.belgie.be/nl/siod>; K. SALOMEZ, *Sociaal strafrecht*, Brugge, Die Keure, 2010, 71.

¹⁶⁴ X., *Activiteitenverslag 2015 Algemene Directie Toezicht op de Sociale Wetten*, Brussel, FOD Werkgelegenheid, Arbeid en Sociaal Overleg, 2016, 188 p.; <http://www.werk.belgie.be/publicationDefault.aspx?id=46322>; X., *Activiteitenverslag 2014 Algemene Directie Toezicht op de Sociale Wetten*, Brussel, FOD Werkgelegenheid, Arbeid en Sociaal Overleg, 2015, 181 p.; <http://www.werk.belgie.be/publicationDefault.aspx?id=45023>; J.-C. HEIRMAN (ed.), *Jaarverslag Directie-generaal Sociale Inspectie 2016*, Brussel, Federale Overheidsdienst Sociale Zekerheid, 2017, 133 p.; J.-C. HEIRMAN (ed.), *Jaarverslag Directie-generaal Sociale Inspectie 2015*, Brussel, Federale Overheidsdienst Sociale Zekerheid, 2016, 133 p.; J.-C. HEIRMAN (ed.), *Jaarverslag Directie-generaal Sociale Inspectie 2014*, Brussel, Federale Overheidsdienst Sociale Zekerheid, 2015, 129 p.

¹⁶⁵ Art. 7 Sociale Documentenwet; art. 23-39 Soc.Sw.

¹⁶⁶ Wet 6 juni 2010 Sociaal Strafwetboek, *BS* 1 juli 2010; art. 101 Soc.Sw.; D. DE BACKER en V. CAUWELS, "Over schuld en boete: vervolging en sanctionering onder het nieuwe Sociaal Strafwetboek", *Or.* 2010, afl. 10, (270) 284.

¹⁶⁷ Art. 185-188/2 Soc.Sw.

Inbreuken met betrekking tot	Bestraft met sanctie van niveau	Artikel Sociaal Strafwetboek
het register van de uitzendkrachten	2	Art. 185 Soc.Sw.
de overeenkomst voor tewerkstelling van studenten en van huisarbeiders, de beroepsinlevingsovereenkomst en de arbeidsovereenkomst voor uitvoering van tijdelijke arbeid	2	Art. 186 Soc.Sw.
het onjuist of onvolledig opmaken van de individuele rekening	3	Art. 187 Soc.Sw.
het algemeen en speciaal personeelsregister, het aanwezigheidsregister en het register voor werktijdregeling	4	Art. 188 Soc.Sw.
het gelegenheidsformulier	2	Art. 188/1 Soc.Sw.
het gebrek aan verzending van documenten van sociale aard opgevraagd in geval van detachering van werknemers	2	Art. 188/2 Soc.Sw.

Alle geldboeten moeten verhoogd worden met de opdecimen.¹⁶⁸ Doordat de opdecimen van 50 op 70 gebracht werden moet in de praktijk het bedrag van de geldboeten voor inbreuken vanaf 1 januari 2017 vermenigvuldigd worden met 8 in plaats van met 6.¹⁶⁹ De tabel hieronder maakt per sanctieniveau duidelijk hoe hoog de boetes kunnen oplopen.

Sanctie niveau	Geldboete (€) Administratieve en strafrechtelijke geldboeten kunnen niet gecumuleerd worden		Gevangenisstraf
	Administratieve	Strafrechtelijke	
1	80 tot 800 €	-	-
2	200 tot 2000 €	400 tot 4000 €	-
3	400 tot 4000 €	800 tot 8000 €	-
4	2400 tot 24000 €	hetzij geldboete van 4800 tot 48000 €	en/of gevangenisstraf van 6 maanden tot 3 jaar

Daarbij mag bovendien niet uit het oog verloren worden dat voor de inbreuken betreffende de sociale documenten de geldboeten telkens vermenigvuldigd moeten worden met het aantal betrokken werknemers. De vermenigvuldigde geldboete mag echter niet meer bedragen dan het honderdvoud van de maximumgeldboete.¹⁷⁰

¹⁶⁸ Art. 102 Soc.Sw.

¹⁶⁹ Art. 59 Programmawet 25 december 2016, BS 29 december 2016. De boetebedragen in het Sociaal Strafwetboek moeten dus telkens verhoogd worden met 70 tienden (decimes).

¹⁷⁰ Art. 103 Soc.Sw. De maximumgeldboete komt dus neer op 4.800.000 €.

Niettegenstaande de strenge sancties worden de sociale inspectiediensten steeds vaker geconfronteerd met frauduleuze praktijken waarbij georganiseerde lokale of internationale netwerken worden opgezet. Het gebeurt dat fictieve ondernemingen vervalste sociale documenten verkopen (zoals valse loonfiches, individuele rekeningen, arbeidsovereenkomsten, valse C4-werkloosheidscertificaten, werkgeversverklaringen, enz.), die dan een ongeoorloofde toegang geven tot een hele reeks sociale rechten.¹⁷¹ De bestrijding van dit soort fraude is om evidente redenen prioritair.

2.3 ACTOREN BIJ DE TOEKENNING VAN SOCIALE RECHTEN

Sociale documenten en aangiftes zijn ook belangrijke instrumenten voor de toekenning van socialezekerheidsrechten.

In de verschillende sectoren van de sociale zekerheid bestaan naast de bij of krachtens de wet opgerichte openbare instelling ook telkens een aantal erkende 'meewerkende instellingen'. De openbare instelling staat daarbij in voor de inning en de verdeling van de socialezekerheidsbijdragen in de betrokken sector. De meewerkende instellingen zijn private organismen die de uitvoering van die socialezekerheidsregeling voor hun rekening nemen (de betaling van de socialezekerheidsprestaties aan de verzekerden). De administratieve structuur van deze uitvoeringsinstellingen wordt gekenmerkt door het institutioneel pluralisme. Dat houdt in dat de sociaal verzekerde een betalingsinstelling kan kiezen die overeenstemt met zijn ideologische, filosofische of religieuze overtuiging.¹⁷²

De overheidsinstellingen die de sociale rechten toekennen baseren zich daarvoor op de gegevens in de sociale documenten en in de verschillende aangiftes. Vanuit die optiek belichten we hierna een aantal cruciale actoren en gaan we dieper in op de unieke rol van de Kruispuntbank van de Sociale Zekerheid (KSZ) en de mogelijkheden die de portaal-site van de sociale zekerheid biedt.

¹⁷¹ T. DRIESSE, *Les documents sociaux dans l'entreprise. Obligations et sanctions*, Limal, Anthemis, 2015, 240.

¹⁷² W. VAN EECKHOUTTE, "Administratieve organisatie" in W. VAN EECKHOUTTE, *Sociaal Compendium Socialezekerheidsrecht*, Mechelen, Wolters Kluwer, 2017, (210) 221.

2.3.1 De Kruispuntbank van de Sociale Zekerheid (KSZ)

De KSZ beheert de gegevensuitwisseling tussen de instellingen van de sociale zekerheid, de instellingen en instanties buiten de sociale zekerheid, en tussen de instellingen enerzijds en burgers en werkgevers anderzijds.¹⁷³

Daarvoor werd een elektronisch netwerk uitgebouwd dat de verschillende instellingen van de sociale zekerheid met elkaar verbindt. Welke organisaties deel uitmaken van het netwerk wordt hierna schematisch weergegeven. Enkele instellingen worden meer in detail toegelicht.¹⁷⁴

De KSZ is geen centrale gegevensbank, ze houdt in beginsel geen inhoudelijke gegevens bij, enkel verwijzingen naar gegevens, die zelf centraal worden bewaard bij de instellingen van sociale zekerheid. De KSZ is dus enkel een 'verkeersregelaar' (vandaar de naam) die op het kruispunt van alle gegevensstromen tussen de instellingen van sociale zekerheid die stromen in goede banen leidt. Gegevenswijzigingen van duurzame algemene gegevens worden automatisch meegedeeld aan de belanghebbende instellingen. Zo wordt bijvoorbeeld een adreswijziging, die het Rijksregister aan de KSZ meedeelt door de KSZ verder overgemaakt aan alle instellingen die een dossier over deze persoon bijhouden.¹⁷⁵

Het netwerk van de KSZ bestaat uit verschillende niveaus. Het eerste niveau, het primaire netwerk, omvat alle instanties die rechtstreeks met de Kruispuntbank zijn verbonden. Het betreft de openbare instellingen van sociale zekerheid en enkele federale overheidsdiensten. Het secundaire netwerk wordt gevormd door de meewerkende instellingen van sociale zekerheid, die binnen sommige sectoren belast zijn met de uitbetaling van de uitkeringen: de ziekenfondsen, de kinderbijslagfondsen en de uitbetalingsinstellingen voor werkloosheidsuitkeringen. Het netwerk van de KSZ kan bij KB worden uitgebreid tot andere instanties dan de instellingen van sociale zekerheid.¹⁷⁶ Het netwerk wordt het meest aanschouwelijk voorgesteld op de manier die de KSZ zelf hanteert, zoals hieronder weergegeven.

¹⁷³ Wet 15 januari 1990 houdende oprichting en organisatie van een Kruispuntbank van de sociale zekerheid, *BS* 22 februari 1990 (hierna: Kruispuntbankwet); <https://ksz-bcss.fgov.be/nl>; F. ROBBEN en P. MAES, "De Kruispuntbank van de Sociale Zekerheid als motor van e-government in de sociale sector", *VTOM* 2005, afl. 4, 35-55.

¹⁷⁴ <https://ksz-bcss.fgov.be/nl/over-de-ksz/de-ksz-het-kort/wat-doet-de-ksz-en-hoe-doet-ze-het>.

¹⁷⁵ <https://ksz-bcss.fgov.be/nl/faq#faq-13>; W. VAN EECKHOUTTE, "Kruispuntbank van de sociale zekerheid", in W. VAN EECKHOUTTE, *Sociaal Compendium. Arbeidsrecht met fiscale notities 2016-2017*, Mechelen, Wolters Kluwer, 2016, 176-184.

¹⁷⁶ Art. 18 Kruispuntbankwet. Inmiddels zijn onder meer de gewestelijke diensten voor arbeidsbemiddeling (VDAB, FOREM, en Actiris) in het netwerk opgenomen.

Figuur 1: het elektronisch netwerk van de KSZ verbindt de verschillende instellingen van de sociale zekerheid met elkaar. Functioneel neemt het de vorm aan van een ster, waarbij de KSZ het gegevensverkeer regelt.¹⁷⁷

De KSZ speelt een belangrijke rol inzake e-government. Ze moet binnen de sociale zekerheid een gemeenschappelijke strategie daarrond uitwerken en in dat verband ook de samenwerking met andere overheden beheren.¹⁷⁸ Verder moet de KSZ de instellingen van sociale zekerheid ondersteunen met nieuwe technologieën zodat ze hun diensten kunnen uitvoeren op een effectieve en efficiënte wijze, met een minimum aan administratieve lasten en kosten voor de betrokkenen.¹⁷⁹

2.3.2 De portaalsite van de sociale zekerheid

De KSZ is naast de coördinator van e-government in de sociale sector ook de drijvende kracht achter de ontwikkeling van de portaalsite www.socialsecurity.be, de koepelsite van alle e-governmentdiensten van de Belgische instellingen van de sociale zekerheid. De site, die thematisch georganiseerd is, bundelt de actuele informatie zonder persoonlijk karakter van alle betrokken instellingen en verwijst naar een aantal online- en mobiele toepassingen (elektronische transacties) voor burgers, ondernemingen, hun dienstverleners en professionals van de sociale zekerheid.¹⁸⁰

¹⁷⁷ <https://ksz-bcss.fgov.be/nl/over-de-ksz/opdrachten/structuur-van-het-netwerk>.

¹⁷⁸ Art. 2bis, 1° en 6° Kruispuntbankwet.

¹⁷⁹ Art. 3bis Kruispuntbankwet.

¹⁸⁰ <https://www.socialsecurity.be/>.

De portaalsite omvat ook een gepersonaliseerd onderdeel: www.mysocialsecurity.be. Hier bieden de verschillende overheidsdiensten de burgers een centraal punt waar hun persoonlijke documenten en gepersonaliseerde informatie samengebracht wordt.¹⁸¹

2.3.3 De Rijksdienst voor sociale zekerheid (RSZ)

De Belgische sociale zekerheid haalt een groot deel van haar werkingsmiddelen uit een heffing op de lonen van werknemers: de sociale bijdragen of RSZ-bijdragen.¹⁸² De RSZ is de organisatie die de bijdragen berekent, int en verdeelt over de instellingen van de sociale zekerheid. Daarnaast verzamelt en verspreidt de RSZ de administratieve basisgegevens ten behoeve van de andere socialezekerheidsinstellingen. De RSZ is dus een essentiële schakel in het financiële beheer van de sociale zekerheid.¹⁸³ Om dat proces goed te laten verlopen, moeten werkgevers zich eenmalig inschrijven bij de RSZ, hun werknemers via een elektronische techniek aangeven en de sociale bijdragen betalen.¹⁸⁴

De RSZ is een voortrekker in het gebruik van e-government: alle aangiftesystemen verlopen elektronisch en de andere onlinediensten zijn ondergebracht op de portaalsite van de sociale zekerheid. Daar zijn ook de administratieve instructies terug te vinden, die een overzicht geven van alle werkgeversverplichtingen ten opzichte van de RSZ.¹⁸⁵ In de praktijk doen werkgevers voor de nakoming van hun aangifte- en bijdragenverplichtingen doorgaans een beroep op een door de overheid erkend sociaal secretariaat.¹⁸⁶

2.3.4 De Rijksdienst voor Arbeidsvoorziening (RVA)

De Rijksdienst voor Arbeidsvoorziening (RVA) is de openbare instelling van de sociale zekerheid die instaat voor de uitvoering van de federale regelgeving in verband met werkloosheidsverzekering en verwante uitkeringen, de systemen van loopbaanonderbreking en tijds-

¹⁸¹ <https://www.mysocialsecurity.be/nl/index.html>.

¹⁸² Art. 5 Wet 27 juni 1969 tot herziening van de besluitwet van 28 december 1944 betreffende de maatschappelijke zekerheid der arbeiders, *BS* 25 juli 1969 (hierna: RSZ-Wet); Art 22 Wet 29 juni 1981 houdende de algemene beginselen van de sociale zekerheid voor werknemers, *BS* 2 juli 1981 (hierna: Algemene Beginselenwet Sociale Zekerheid).

¹⁸³ Art. 24 Algemene Beginselenwet Sociale Zekerheid; <https://www.rsz.fgov.be/nl/home>.

¹⁸⁴ Art. 21 en 21bis RSZ-Wet; art. 33 KB 28 november 1969 tot uitvoering van RSZ-Wet, *BS* 5 december 1969 (hierna: RSZ-Besluit); W. VAN EECKHOUTTE, "Inschrijving, aangifte en betaling van bijdragen" in W. VAN EECKHOUTTE, *Sociaal Compendium Socialezekerheidsrecht*, Mechelen, Wolters Kluwer, 2017 (260) 275-276, <http://onssrszls.be/nl/werkgevers-en-de-rsz>.

¹⁸⁵ https://www.socialsecurity.be/site_nl/employer/infos/index.htm#noss;
<https://www.socialsecurity.be/employer/instructions/dmfa/nl/latest>.

¹⁸⁶ Art. 27 RSZ-wet.

krediet en de uitkeringen voor jeugd- en seniorvakantie. De RVA past ook bepaalde tewerkstellingsmaatregelen toe.¹⁸⁷

De uitkeringen in de werkloosheidsverzekering worden uitbetaald door de erkende uitbetalingsinstellingen: ABVV, ACLVB en ACV of de Hulpkas voor werkloosheidsuitkeringen.¹⁸⁸

Bij de uitvoering van haar bevoegdheden maakt de RVA gebruik van een groot aantal formulieren, attesten en andere documenten. Deze zijn thematisch of per datum geordend en te downloaden via de website. De formulieren zijn zeer gedetailleerd om rekening te houden met alle reglementaire bepalingen. In vele gevallen worden ze aangevuld met infobladen voor werknemers, werkgevers en gebruikers die nadere toelichting bevatten betreffende de relevante regelgeving en voor het invullen van de documenten.¹⁸⁹ Met het oog op een snellere en goedkopere dienstverlening worden steeds meer elektronische toepassingen ontwikkeld. De onlinediensten zijn beschikbaar op de RVA-website die eveneens toegankelijk is vanuit de portaalsite van de sociale zekerheid.¹⁹⁰

2.3.5 *Het Rijksinstituut voor Ziekte- en Invaliditeitsverzekering (RIZIV)*

In de ziekteverzekering is de centrale openbare instelling het Rijksinstituut voor Ziekte- en Invaliditeitsverzekering (RIZIV).¹⁹¹ Het RIZIV heeft als sleutelactor in de sociale zekerheid een dubbele missie. Enerzijds staat het in voor de toegankelijkheid tot de geneeskundige zorgen. Anderzijds zorgt het dat de verzekerden een vervangingsinkomen ontvangen bij arbeidsongeschiktheid of ouderschap en dat hen na een arbeidsongeschiktheid reële kansen op re-integratie worden aangeboden.¹⁹²

De meewerkende instellingen in de ziekteverzekering zijn de 5 landsbonden van ziekenfondsen.¹⁹³ Om aanspraak te kunnen maken op de voorziene prestaties in de verplichte verzekering voor geneeskundige verzorging moeten de rechthebbenden zich aansluiten bij

¹⁸⁷ De wettelijke opdrachten van de RVA zijn vastgelegd in art. 7 tot 9 van de besluitwet van 28 december 1944 betreffende de maatschappelijke zekerheid der arbeiders, *BS* 30 december 1944; <http://www.rva.be/nl/de-rva>.

¹⁸⁸ Art. 17, 18 en 24 KB 25 november 1991 houdende de werkloosheidsreglementering, *BS* 31 december 1991 (hierna: Werkloosheidsbesluit).

¹⁸⁹ <http://www.rva.be/nl/documentatie/formulieren-attesten-0>; <http://www.rva.be/nl/documentatie/infobladen>.

¹⁹⁰ www.rva.be.

¹⁹¹ Art. 10 Gecoördineerde wet 14 juli 1994 betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen, *BS* 27 augustus 1994 (hierna: ZIV-Wet).

¹⁹² <http://www.riziv.fgov.be/nl/riziv/Paginas/opdrachten-riziv.aspx#.WliPrciLRPY>; RIZIV, *Bestuursvereenkomst 2016-2018 tussen de Staat en het Rijksinstituut voor Ziekte- en Invaliditeitsverzekering*, Brussel, 2016, 133 p.

¹⁹³ Art. 2 en 6 Wet 6 augustus 1990 betreffende de ziekenfondsen en de landsbonden van ziekenfondsen, *BS* 28 september 1990 (hierna: Wet Ziekenfondsen); De ziekenfondsen (mutualiteiten) zijn verenigingen zonder winst-oogmerk die het bevorderen van het fysiek, psychisch en sociaal welzijn als streefdoel hebben. De landsbonden zijn verenigingen van ten minste drie ziekenfondsen.

een ziekenfonds dat deel uitmaakt van één van deze landsbonden of bij de openbare tegenhanger, de Hulpkas voor Ziekte- en Invaliditeitsverzekering.¹⁹⁴

De ziekenfondsen moeten voor de vaststelling van het recht op uitkeringen en voor het bedrag ervan verplicht de gegevens van het Rijksregister raadplegen, evenals de beschikbare sociale gegevens in het netwerk van de sociale zekerheid.¹⁹⁵ Op die manier krijgen ze zicht op de persoons- en tewerkstellingsgegevens van de gerechtigden.

2.3.6 De federale pensioendienst (FPD)

Sinds 1 april 2016 zijn de Rijksdienst voor Pensioenen (RVP) en de Pensioendienst voor de overheidssector (PDOS) samengesmolten en vormen zo de Federale Pensioendienst, kortweg FPD of dé Pensioendienst.¹⁹⁶ De Federale Pensioendienst (FPD) past de wetgeving inzake de rust- en overlevingspensioenen van de werknemers toe.¹⁹⁷

Het is de FPD die de pensioenrechten berekent en uitbetaalt. In deze regeling bestaan dus geen afzonderlijke uitbetalingsinstellingen. De FPD baseert zich voor de berekeningen op de gegevens uit de verschillende sociale documenten en aangiftes en maakt daarbij maximaal gebruik van elektronische gegevens.¹⁹⁸

2.3.7 De Rijksdienst voor jaarlijkse vakantie (RJV)

De Rijksdienst voor jaarlijkse vakantie (RJV) is een openbare instelling van sociale zekerheid die verantwoordelijk is voor het beheer van en de controle op de jaarlijkse vakantiesector

¹⁹⁴ Art. 118 ZIV-Wet; W. VAN EECKHOUTTE, "Administratieve organisatie" in W. VAN EECKHOUTTE, *Sociaal Compendium Socialezekerheidsrecht*, Mechelen, Wolters Kluwer, 2017, (210) 223; In België zijn 7 ziekenfondsen actief: de Landsbond der Christelijke Mutualiteiten, www.cm.be; de Landsbond van de Neutrale Ziekenfondsen, www.neutrale-ziekenfondsen.be; het Nationaal Verbond van de Socialistische Mutualiteiten, www.socmut.be; de Landsbond van Liberale Mutualiteiten, www.liberalemutualiteit.be; de Landsbond van Onafhankelijke Ziekenfondsen, www.mloz.be; de Hulpkas voor Ziekte- en Invaliditeitsverzekering, www.hkiv.fgov.be. Voor personeelsleden van de NMBS is er de Kas voor geneeskundige verzorging van de NMBS, www.hrrailcare.be. Via de samenwerkingsverbanden van het Inter mutualistisch Agentschap (IMA) en het Nationaal Inter mutualistisch College (NIC) wordt overleg georganiseerd en worden informatiestromen uitgebouwd tussen onder andere de mutualiteiten, het RIZIV en de KSZ, <http://www.intermut.be/>; <http://www.aim-ima.be/>.

¹⁹⁵ Art. 117bis ZIV-Wet.

¹⁹⁶ Wet 18 maart 2016 tot wijziging van de benaming van de Rijksdienst voor Pensioenen in Federale Pensioendienst, tot integratie van de bevoegdheden en het personeel van de Pensioendienst voor de Overheidssector, van de opdrachten "Pensioenen" van de lokale en provinciale sectoren van de Dienst voor de Bijzondere socialezekerheidsstelsels en van HR Rail en tot overname van de gemeenschappelijke sociale dienst van de Dienst voor de Bijzondere sociale zekerheidsstelsels, BS 30 maart 2016; <https://mypension.onprvp.fgov.be/NL/about/news/paginas/sfpd.aspx>.

¹⁹⁷ Art. 40-41 KB nr. 50 van 24 oktober 1967 betreffende het rust- en overlevingspensioen voor werknemers, BS 27 oktober 1967 (hierna: Pensioenwet Werknemers).

¹⁹⁸ W. VAN EECKHOUTTE, "Administratieve organisatie" in W. VAN EECKHOUTTE, *Sociaal Compendium Socialezekerheidsrecht*, Mechelen, Wolters Kluwer, 2017, (210) 223.

van de arbeiders en de niet-zelfstandige kunstenaars.¹⁹⁹ Voor deze werknemerscategorieën staat de RJV samen met de sectorgebonden vakantiefondsen in voor het bepalen van het vakantierecht (het aantal vakantiedagen) en de uitbetaling van het vakantiegeld.²⁰⁰ Via de KSZ stelt de RVJ de informatie over de jaarlijkse vakantie ter beschikking aan de andere sectoren van de sociale zekerheid.

De arbeiders kunnen via de toepassing 'mijn vakantierekening' op de website van de RJV hun persoonlijke vakantiegegevens consulteren, en vinden er ook actuele informatie over de berekeningswijze. Werkgevers of hun sociale secretariaten kunnen via de webtoepassing 'Consultatie Vakantiebestand' de vakantiegeldgegevens consulteren van hun werknemers die hun vakantiegeld via de RJV of een ander vakantiefonds ontvangen (vakantieduur, vakantiegeld, betalingsdatum,...).²⁰¹

2.3.8 SIGeDIS

SIGeDIS, afkorting voor 'Sociale Individuele Gegevens–Données Individuelles Sociales', is een vzw die van elk individu in België de loopbaangegevens beheert.²⁰²

Binnen SIGeDIS werd de centrale Databank Aanvullende Pensioenen 'DB2P' opgericht, in eerste instantie om de fiscale en sociale wetgeving op het vlak van aanvullende pensioenen beter te kunnen controleren.²⁰³ De afkorting DB2P refereert naar de tweede pensioenpijler, een voordeel bovenop het wettelijk pensioen waarvan heel wat werknemers in de privésector genieten. De gegevens in DB2P zijn afkomstig van de verzekeraars en pensioenfondsen die de aanvullende pensioenen beheren. Ondertussen groeide de databank ook uit tot een informatie- en controle-instrument voor de beleidsmakers en kunnen werknemers dankzij de databank een volledig overzicht van hun extra opgebouwde pensioenrechten raadplegen via de onlinetool 'mijn aanvullend pensioen' op www.mypension.be.

SIGeDIS integreert de elektronische gegevensstromen uit de aangiften die onder meer werkgevers, sociale verzekeringsfondsen, ziekenfondsen en uitbetalingsinstellingen indienen bij de instellingen van de sociale zekerheid en helpt op die manier de instellingen met het

¹⁹⁹ Art. 24-26 Gecoördineerde wetten 28 juni 1971 betreffende de jaarlijkse vakantie van de werknemers, *BS* 30 september 1971 (hierna: Jaarlijkse Vakantiewet); <https://www.rjv.be/nl/home>.

²⁰⁰ Art. 44 Jaarlijkse Vakantiewet.

²⁰¹ <https://rjv.be/nl/mijn-vakantierekening>; <https://rjv.be/nl/consultatie-vakantiebestand>.

²⁰² Opgericht overeenkomstig art. 12 KB 12 juni 2006 tot uitvoering van Titel III, hoofdstuk II van de wet van 23 december 2005 betreffende het generatiepact, *BS* 22 juni 2006; SIGeDIS werd in 2006 opgericht door de Kruispuntbank van de Sociale Zekerheid (KSZ), de Federale Pensioensdienst (FPD), de Rijksdienst voor Sociale Zekerheid (RSZ) en de Federale Overheidsdienst Sociale Zekerheid (FOD SZ); <https://www.sigedis.be/>.

²⁰³ Art. 305-306 Programmawet (I) 27 december 2006, *BS* 28 december 2006.

uitbouwen van hun eigen dienstverlening naar de sociaalverzekerde toe. Een initiatief van Sigedis en de openbare instellingen van de sociale zekerheid is het persoonlijk online loopbaanoverzicht in de vorm van een tijdlijn dat via www.mycareer.be kan geconsulteerd worden. Met dit overzicht van onder andere het aantal gepresteerde dagen, periodes van inactiviteit (ziekte, werkloosheid, ...). kan gecontroleerd worden of alles correct geregistreerd werd. Anderzijds kan het bijvoorbeeld ook een hulp zijn bij het opstellen van een cv, of dienen als bewijs van het loopbaanverleden.

SIGeDIS kan ook fungeren als elektronische archiveringsdienst. De sociale documenten die conform artikel 3bis van de Arbeidsovereenkomstenwet opgeslagen worden bij een elektronische archiveringsdienst kunnen, wanneer de werknemer dit wenst, na afloop van de bewaartermijn van vijf jaar na het eind van de arbeidsovereenkomst overgemaakt worden aan de vzw SIGeDIS, met het oog op een overname van de elektronische archiveringsdienst.²⁰⁴

2.4 DEELBESLUIT DEEL 2

De eenduidige identificatie van de werknemer, de werkgever en de arbeidsrelatie laat de actoren en instanties die de sociale documenten dienen te verwerken toe om de uitwisseling van informatie elektronisch te laten verlopen via het netwerk van de Kruispuntbank van de Sociale Zekerheid (KSZ), die het gegevensverkeer tussen de verschillende instellingen in goede banen leidt.

De ontwikkeling van de portaalsite www.socialsecurity.be en het gepersonaliseerd onderdeel ervan, www.mysocialsecurity.be met toepassingen voor de individuele burgers, kadert in de rol van de KSZ om de instellingen van de sociale zekerheid te ondersteunen met nieuwe technologieën zodat ze efficiënt kunnen werken met een minimum aan administratieve lasten voor de betrokkenen.

Het gebruik van e-governmenttoepassingen is al ingebed in de werking van verschillende overheidsinstellingen, waarbij vooral de RSZ een ware voortrekker blijkt te zijn met zijn elektronische aangiftesystemen. Maar ook de andere instellingen leveren belangrijke inspanningen op dat vlak. Dankzij deze toepassingen en dankzij de samenwerking tussen de verschillende instellingen krijgen ondernemingen en burgers krijgen steeds meer mogelijkheden om *online* aan hun aangifteverplichtingen te voldoen en om *online* geïndividualiseerde informatie te consulteren. De dienstverlening verbetert dus aanzienlijk,

²⁰⁴ Art. 3bis Arbeidsovereenkomstenwet.

terwijl de sociale inspectiediensten tegelijkertijd op die manier belangrijke controle-instrumenten ter beschikking krijgen.

DEEL 3: BEPROEFDE PRAKTIJKEN

In dit deel nemen we een aantal processen inzake administratieve vereenvoudiging onder de loep. We belichten een beproefde praktijken in het algemeen en gaan daarnaast dieper in op een aantal reeds verwezenlijkte mijlpalen en mogelijke ontwikkelingen in de nabije toekomst.

3.1 ADMINISTRATIEVE VEREENVOUDIGING

Administratieve vereenvoudiging is het efficiënter maken van de administratieve procedures die ondernemingen of burgers moeten uitvoeren om aan de overheidsvoorschriften te voldoen.²⁰⁵ Het kan daarbij onder andere gaan om het vereenvoudigen van formulieren en (sociale, fiscale, boekhoudkundige, ...) verplichtingen om informatie, documenten of gegevens te registreren, te bewaren of door te sturen.

Door administratieve handelingen te vereenvoudigen dalen de lasten die eruit voortvloeien. Dat betekent voor ondernemingen dat er minder tijd moet aan besteed worden door werknemers of door externe dienstverleners (bijvoorbeeld sociale secretariaten, boekhouders, adviseurs, ...) wat resulteert in minder loonkosten en minder productiviteitsverlies. Voor burgers impliceert een vereenvoudiging tijdwinst, minder verplaatsingskosten en meer rechtszekerheid. Ook de overheid heeft baat bij administratieve vereenvoudiging: dossiers kunnen sneller en accurater behandeld worden wanneer minder gegevens moeten worden ingezameld en wanneer ze elektronisch worden uitgewisseld.

Om het beleid voor administratieve vereenvoudiging op federaal niveau te ondersteunen werd in 1998 de Dienst voor de Administratieve Vereenvoudiging (DAV) opgericht bij de Federale Overheidsdienst Kancelarij van de Eerste Minister.²⁰⁶ De DAV coördineert het door de regering uitgestippelde vereenvoudigingsbeleid. De doelstelling van de huidige federale regering is om de administratieve lasten voor bedrijven tegen het einde van deze regeerperiode met 30 % te verminderen.²⁰⁷

Administratieve vereenvoudiging is een permanente opdracht van de overheid, en een gezamenlijke verantwoordelijkheid van de hele regering en van alle overheidsdiensten (de

²⁰⁵ <http://www.verereenvoudiging.be/boek/vereenvoudigen/vereenvoudigen>.

²⁰⁶ Art. 40 Programmawet 10 februari 1998 tot bevordering van het zelfstandig ondernemerschap; *BS* 21 februari 1998; In de huidige regering is Theo Francken, Staatssecretaris voor Asiel en Migratie en Administratieve Vereenvoudiging de politieke verantwoordelijke voor het beleidsdomein administratieve vereenvoudiging.

²⁰⁷ Algemene beleidsnota Administratieve Vereenvoudiging, 28 november 2014, *Parl.St.* Kamer nr. 0588/027, 5, <http://www.dekamer.be/FLWB/PDF/54/0588/54K0588027.pdf>.

federale, de deelstaten, de lokale besturen). Ook de sociale partners zien administratieve vereenvoudiging als een uitdaging. De Nationale Arbeidsraad (NAR) maakte in uitvoering van het Interprofessioneel Akkoord (IPA) 2017-2018 al een stand van zaken op van de lopende werkzaamheden in de verschillende organen waarin ze vertegenwoordigd zijn. In een tweede fase zullen actiepunten en concrete voorstellen geformuleerd worden.²⁰⁸ Andere organisaties zetten administratieve vereenvoudiging eveneens hoog op de agenda.²⁰⁹

Deze regeerperiode staan voor een verdere vereenvoudiging drie ambities centraal: het moeilijke vereenvoudigen, het bestaande verbeteren en het overbodige schrappen.²¹⁰ Administratieve vereenvoudiging kan onder andere inhouden dat informatie- en communicatietechnologie ingezet wordt (e-government), dat het 'only once'-beginsel toegepast wordt, dat bestaande en voorgenomen regelgeving geanalyseerd wordt en dat procedures gestroomlijnd worden.

3.2 E-GOVERNMENT

Administratieve vereenvoudiging brengt het inzetten van informatie- en communicatietechnologie (ICT) mee, of anders gezegd: e-government. Een goed georganiseerde elektronische gegevensuitwisseling tussen burgers, ondernemingen en overheden biedt alle partijen heel wat voordelen.²¹¹

Voor e-government is meer nodig dan alleen een website. Elke toepassing vereist een hele infrastructuur van digitale netwerken, databanken en ondersteunende diensten.²¹² Dit vereist niet alleen fundamentele wijzigingen in de werkwijze van de openbare diensten, maar ook aanpassingen in de vele regelgevingen en het uitwerken coherente begrippenapparaten.

²⁰⁸ NATIONALE ARBEIDSRAAD, *Interprofessioneel Akkoord 2017-2018*, 6; <http://www.cnt-nar.be/INTERP-AKKOORD/IPA-2017-2018-BIL.pdf>; NATIONALE ARBEIDSRAAD en CENTRALE RAAD VOOR HET BEDRIJFSLEVEN, Rapport nr. 107 van de Gemeenschappelijke Raadszitting, Diagnose van de sociale partners over digitalisering en deeleconomie – Uitvoering van het Interprofessioneel Akkoord 2017-2018, 4 oktober 2017; <http://www.cnt-nar.be/RAPPORT/rapport-107-NL.pdf>.

²⁰⁹ Zie ook: HOGE RAAD VOOR DE ZELFSTANDIGEN EN DE KMO, Advies inzake voorstellen tot administratieve vereenvoudiging, Brussel, 27 april 2016, <http://www.hrzkmo.fgov.be/>. In dit advies formuleert de Hoge Raad naast een aantal algemene bemerkingen 71 voorstellen tot administratieve vereenvoudiging.

²¹⁰ Advies 8 december 2015 over sectie 02-FOD Kanselarij van de eerste minister (*partim*: Administratieve vereenvoudiging), *Parl.St.* Kamer nr. 54/1352/010, 3-18.

²¹¹ <https://economie.fgov.be/nl/themas/online/het-begrip-e-government>; <https://www.rszjaarverslag.be/2016/nl/een-moderne-instelling/e-government/index.html>; F. ROBBEN en P. MAES, "De Kruispuntbank van de Sociale Zekerheid als motor van e-government in de sociale sector", *VTOM* 2005, afl. 4, 35-55; H. VAN SEBROECK, *E-GOV, naar een elektronische overheid in België*, Brussel, Federaal Planbureau, 2001, 98 p.

²¹² Daar zorgt het directoraat-generaal Digitale Transformatie van de FOD Beleid en Ondersteuning (FOD BOSA) voor, die het vroegere dienstenpakket van Fedict overgenomen heeft. <https://bosa.belgium.be/nl/activiteiten/dg-digitale-transformatie>; http://www.fedict.belgium.be/nl/over_fedict; http://www.fedict.belgium.be/nl/over_fedict/nieuwsberichten/sinds_1_maart_maakt_fedict_deel_uit_van_de_fod_beleid_en_ondersteuning; <http://www.fedict.belgium.be/nl/infrastructuur>.

E-government is dus een structureel hervormend proces, waarbij de overheid gebruik maakt van de mogelijkheden die ICT biedt met het oog op een betere dienstverlening en beleidsvoering. Administratieve vereenvoudiging is zowel een gevolg als een voorwaarde voor e-government. Onder coördinatie van de KSZ werd daarbij al heel wat gerealiseerd.²¹³

3.2.1 Toegang tot de e-governmentdiensten

Voor de toegang tot de e-governmentdiensten wordt gestreefd naar één gezamenlijke oplossing voor alle overheden. Belangrijk daarbij is om de identiteit van de gebruikers te kennen (identificatie) en die afdoende te controleren (authenticatie).²¹⁴

Wanneer een burger optreedt in eigen naam, bijvoorbeeld bij het invullen van zijn belastingaangifte via 'Tax-on-web', is een gewone identiteitscontrole voldoende. In sommige gevallen wordt er ook een specifiek kenmerk, zoals leeftijd of woonplaats, gecontroleerd.²¹⁵ Wanneer burgers optreden in naam van een onderneming moet niet alleen de identiteit en eventuele attributen nagaan worden; maar moet het systeem ook verifiëren of die persoon bepaalde handelingen mag verrichten in naam van de onderneming. Ondernemingen kunnen die toegangen zelf beheren via toegangsbeheersystemen.

Tot voor kort was de beveiligde toegang tot onlinediensten van de overheid enkel mogelijk met de eID-kaart en pincode via een computer met een kaartlezer en een internetaansluiting. Sinds de wet inzake elektronische identificatie het toelaat wordt het bestaande aanbod van digitale sleutels uitgebreid met gebruiksvriendelijkere identificatiemiddelen, wat vooral voor smartphone- en tabletgebruikers essentieel is.²¹⁶ Vanaf begin 2018 is al één dergelijke aanmeldingsapplicatie operationeel: de mobiele identificatieapp '*itsme*', ontwikkeld door een aantal Belgische banken en telecomproviders, koppelt de identiteitsgegevens aan een zelfgekozen code, simkaart en smartphone. Deze manier van aanmelden garandeert digitale

²¹³ <https://ksz-bcss.fgov.be/nl/over-de-ksz/opdrachten/motor-en-coordinator-van-e-government-de-sociale-sector>; D. DE BOT, *E-government in het federale België*, Brussel, Politeia, 2015, 81-100.

²¹⁴ Dit wordt georganiseerd door CSAM, een samenwerkingsverband tussen verschillende overheidsdiensten; <https://www.csam.be/nl/over-csam.html>.

²¹⁵ Bijvoorbeeld bij onlinekansspelen van de Nationale Loterij gaat het systeem na of de gebruiker die zich wil inloggen wel meerderjarig is.

²¹⁶ Wet 18 juli 2017 inzake elektronische identificatie, BS 9 augustus 2017; KB 22 oktober 2017 tot vaststelling van de voorwaarden, de procedure en de gevolgen van de erkenning van diensten voor elektronische identificatie voor overheidstoepassingen, BS 8 november 2017.

veiligheid en privacy van het hoogste niveau. Zulke beveiligde applicaties verlagen ongetwijfeld de drempel voor het gebruik van online overheidstoepassingen.²¹⁷

3.2.2 *Alle e-governmenttoepassingen gebundeld*

De website www.belgium.be bundelt informatie en diensten van de overheid. De thematisch georganiseerde website www.mybelgium.be brengt de e-governmenttoepassingen van alle Belgische overheden samen, terwijl de portaal-site www.socialsecurity.be de koepel-site is voor alle e-governmentdiensten van de Belgische instellingen van de sociale zekerheid, waar www.mysocialsecurity.be het gepersonaliseerd onderdeel van vormt. Dit kan de indruk wekken dat er een wildgroei aan (portaal)sites bestaat, al gaat het daarbij wel om doorverwijzingen (*links*) en niet om verschillende websites.

Omdat digitalisering veel voordelen oplevert voor alle betrokken partijen is het mijns inziens opmerkelijk dat rond het bestaan of de ontwikkelingen van deze websites weinig informatie-campagnes opgezet worden. De overheid heeft nochtans belang bij een intensief gebruik van e-governmenttoepassingen en zou alles in het werk moeten stellen om de digitale kloof zo veel mogelijk te voorkomen en de kennismaatschappij te stimuleren.²¹⁸ Sporadisch zijn er berichten in de media naar aanleiding van de lancering van nieuwe webtoepassingen, zoals www.mypension.be, maar een algemene communicatie rond een centrale website kwam er bij mijn weten nog niet. Eén centraal startpunt, zoals bijvoorbeeld www.startbelgium.be zou daarbij nuttig kunnen zijn. Er bestaat, voor zover ik weet, evenmin een mobiele versie, bijvoorbeeld in de vorm van een app.

3.3 HET 'ONLY ONCE'-PRINCIPE

Administratieve vereenvoudiging kan ook inhouden dat het *only once*-beginsel toegepast wordt. Daarmee wordt het principe van de unieke gegevensinzameling bedoeld. Dit verhindert dat burgers en ondernemingen telkens opnieuw dezelfde gegevens dienen mee te delen als deze gegevens reeds aan een andere administratie werden overgemaakt.

De wet van 5 mei 2014 verankerde op federaal niveau het hergebruik van gegevens die reeds beschikbaar zijn in authentieke bronnen in de werking van de federale overheidsdien-

²¹⁷ https://www.socialsecurity.be/site_nl/employer/infos/news.htm#news-itsme; <https://www.itsme.be/nl>; http://dt.bosa.be/nl/over_fedict/nieuwsberichten/veilige_mobiele_identificatie_voor_online_diensten_van_de_overheid.

²¹⁸ Zie hierover: H. VAN SEBROECK, *E-GOV naar een elektronische overheid in België*, Brussel, Federaal Planbureau, 2001, 98 p.

sten.²¹⁹ De toepassing van het *only once*-principe stond al geruime tijd voordien in de federale regelgeving,²²⁰ maar in de praktijk werden desondanks de beschikbare gegevens in de authentieke bronnen vaak niet gebruikt, en dus meermaals opnieuw opgevraagd bij de burgers of ondernemingen.²²¹ Op regionaal niveau werd het *only once*-beginsel in Vlaanderen ingevoerd bij decreet van 18 juli 2008 betreffende het elektronische bestuurlijke gegevensverkeer.²²²

De overheidsdiensten zijn nu dus verplicht om eerst na te gaan of de door hen benodigde gegevens al beschikbaar zijn bij het rijksregister, de KSZ of de KBO, wat de betrokken burgers en/of ondernemingen tijd zal besparen. Deze ontwikkeling is naar het terugdringen van administratieve lasten toe zeker positief te noemen. Niettemin wijzen sommige auteurs erop dat burgers wel eens een 'Big Brother'-scenario zouden kunnen vrezen en hun vertrouwen in de overheid verliezen als de informatie op onduidelijke manieren gebruikt wordt. Ze pleiten er daarom voor dat burgers online toegang zouden krijgen tot de informatie die de overheid over hen heeft.²²³ Deze vraag naar meer transparantie kan volgens mij zeker bijgetreden worden.

3.4 DE REGELGEVINGSIMPACTANALYSE (RIA)

Een andere mogelijke manier om administratieve lasten te beperken is een doorgedreven analyse van de regelgevende normen. De regelgevingsimpactanalyse (RIA) is een instrument om de impact van regelgeving in te schatten, om de effectiviteit en de efficiëntie ervan te verhogen en om de ongewenste neveneffecten zoveel mogelijk te beperken. Ze kan de kwaliteit van de regelgeving dus aanzienlijk bevorderen en op die manier administratieve vereenvoudiging bewerkstelligen. Er bestaat een RIA op federaal niveau en op het niveau van de gewesten.²²⁴

²¹⁹ Wet 5 mei 2014 houdende verankering van het principe van de unieke gegevensinzameling in de werking van de diensten en instanties die behoren tot of taken uitvoeren voor de overheid en tot vereenvoudiging en gelijk-schakeling van elektronische en papieren formulieren, *BS* 4 juni 2014 (hierna: *Only-once*wet); <http://www.veroeenvoudiging.be/content/only-once-wet-2014>.

²²⁰ Onder andere in de Kruispuntbankwet en de Rijksregisterwet; J. DE LANDSHEERE, "Only-onceprincipe. Het principe van de unieke gegevensinzameling", *NJW* 2016, afl. 336, 98–103.

²²¹ MvT bij het wetsontwerp 20 februari 2014 houdende verankering van het principe van de unieke gegevensinzameling in de werking van de diensten en instanties die behoren tot of taken uitvoeren voor de overheid en tot vereenvoudiging en gelijk-schakeling van elektronische en papieren formulieren, *Parl.St.*, Kamer 2013-14, nr. 3387/001, 6.

²²² Decreet 18 juli 2008 betreffende het elektronische bestuurlijke gegevensverkeer, *BS* 29 oktober 2008.

²²³ E. DEGRAVE, "L'obligation de collecter les données à caractère personnel via la Banque-carrefour de la sécurité Sociale: un renforcement de la Responsabilité des institutions de Sécurité sociale", *RDS* 2014, 527–557; E. DEGRAVE, "L'e-gouvernement et la protection de la vie privée", *CDPK* 2013, afl. 3, 234–241.

²²⁴ K. POEL, W. MARNEFFE en P. VAN HUMBEECK, "De federale regelgevingsimpactanalyse: nood aan hervormingen?", *TVW* 2016, afl. 3, 196–216; P. T'KINDT en J. VAN NIEUWENHOVE, "De federale voorafgaande regelgevingsimpactanalyse (RIA) - Een wassen neus of een stapje vooruit?", *TVW* 2014, afl. 3, 168–184.

De federale RIA komt concreet neer op het invullen van een beschrijvende fiche en een formulier waarbij voor 21 specifieke thema's moet worden aangeduid of er al dan niet een impact is (positief, negatief of geen impact). Een positieve of negatieve impact moet steeds worden toegelicht. Federale RIA's inzake wetsontwerpen en ontwerp-KB's worden gepubliceerd op de website van de DAV.²²⁵ De huidige federale RIA wordt niet echt positief geëvalueerd, voornamelijk omdat ze enkel de impact bestudeert van de 'gekozen' beleids optie, en niet leidt tot het overwegen van alternatieve beleidsopties.²²⁶

De Vlaamse RIA daarentegen is, als onderdeel van de goedkeuringsprocedure van decreten en besluiten van de Vlaamse regering, een gestructureerd proces dat de positieve en de negatieve effecten van beleidsopties afweegt bij de voorbereiding van een beleidsmaatregel.²²⁷ Het uitvoeren van een RIA komt neer op het beantwoorden van de juiste vragen, op het juiste moment, in de juiste volgorde, en op het communiceren van die informatie naar beleidsmakers en publiek. Hiervoor wordt een leidraad gebruikt waarbij een sjabloon en een checklist horen. Het eindresultaat is een document dat inzicht geeft in de voor- en nadelen van de beleidsopties.²²⁸ Een dergelijk RIA-proces leidt in principe tot goede regelgeving en helpt om inhoudelijke tekortkomingen te vermijden.

In tegenstelling tot de federale RIA lijkt de Vlaamse RIA mij een nuttiger instrument om tot goede regelgeving te komen met beperkte administratieve last, omdat ze gericht is op de inhoud van de voorgenomen regeling, en niet op een beperkte analyse naderhand.

3.5 MIJLPALLEN VOOR ONDERNEMINGEN EN OVERHEID

Op het vlak van de gegevensuitwisseling tussen de bedrijven en de verschillende overheidsactoren zijn al heel wat belangrijke stappen gezet naar administratieve vereenvoudiging. Verplichte elektronische aangiftesystemen hebben in de praktijk een ware omwenteling

²²⁵ Art. 5-12 Wet 15 december 2013 houdende diverse bepalingen inzake administratieve vereenvoudiging, *BS* 31 december 2013; KB 21 december 2013 houdende uitvoering van titel 2, hoofdstuk 2 van de wet van 15 december 2013 houdende diverse bepalingen inzake administratieve vereenvoudiging, *BS* 31 december 2013; <http://www.vereevoudiging.be/content/impactanalyse>; <http://www.vereevoudiging.be/content/ria-publicatie>.

²²⁶ K. POEL en W. MARNEFFE, "De federale regelgevingsimpactanalyse: een stand van zaken na zes maanden", *TVW* 2014, afl. 3, 185-201; Advies 8 december 2015 over sectie 02-FOD Kanselarij van de eerste minister (partim: Administratieve vereenvoudiging), *Parl.St.* Kamer nr. 54/1352/010, 8; DIENST ADMINISTRATIEVE VEREENVODIGING (DAV), Verslag Impactanalysecomité 2015, Brussel, Secretariaat Impactanalysecomité, 2016, 23, http://www.vereevoudiging.be/sites/default/files/documents/Analyse%20d%27impact/RIA_Evaluatieverslag2015_IAC.pdf.

²²⁷ Omz. VR 2014/13 van 14 maart 2014 betreffende regelgevingsagenda, reguleringsimpactanalyse en compensatieregel administratieve lasten, https://overheid.vlaanderen.be/sites/default/files/VR2014-13-ria_5.doc.

²²⁸ <https://overheid.vlaanderen.be/reguleringsimpactanalyse>; <https://overheid.vlaanderen.be/opmaken-van-een-ria>; <https://www.vlaanderen.be/nl/publicaties/detail/nieuwe-richtlijnen-voor-de-opmaak-van-een-reguleringsimpactanalyse-ria>.

teweegebracht en hebben ook de uitwisseling van de sociale documenten ingrijpend gewijzigd.

3.5.1 De Dimona-aangifte

Eén van de meest in het oog springende ontwikkelingen die een grote impact heeft gehad op de reglementering inzake sociale documenten is de Dimona-aangifte. De afkorting 'Dimona' staat voor: 'Déclaration Immédiate/Onmiddellijke Aangifte'. Het is een onmiddellijke elektronische melding van het begin en het einde van een arbeidsrelatie tussen een welbepaalde werknemer (geïdentificeerd op basis van zijn rijksregisternummer) en een welbepaalde werkgever (geïdentificeerd aan de hand van zijn RSZ-nummer).²²⁹

De Dimona-aangifte is om meer dan één reden het ideale vertrekpunt voor de ontwikkeling van e-government in sociale zekerheid gebleken.²³⁰ Ze vervangt een aantal voorgeschreven documenten en schaft een aantal administratieve verplichtingen af. Indien een correcte Dimona-aangifte gebeurd is moet de werkgever de personeels-, aanwezigheids- en werktijd-regelingsregisters niet meer bijhouden en de tewerkstellingsovereenkomst voor studenten niet meer meedelen.²³¹

Alle werkgevers, zowel privé als overheid, zijn ondertussen verplicht om een elektronische aangifte te doen, al zijn er licht afwijkende regels naargelang het type werknemer of de sector. Een tijdige en correcte Dimona-aangifte wint zelfs nog aan belang met de invoering van nieuwe tewerkstellingsvormen, zoals gelegenhedswerk en flexijobs.²³²

Naast de identificatiegegevens van de werkgever en de werknemer dient de datum van in- of desgevallend uitdiensttreding meegedeeld te worden, evenals het nummer van het paritair comité en het type werknemer.²³³ Bij de aangifte van indiensttreding moeten de gegevens worden meegedeeld uiterlijk op het tijdstip waarop de werknemer zijn prestaties

²²⁹ KB 5 november 2002 tot invoering van een onmiddellijke aangifte van tewerkstelling, met toepassing van artikel 38 van de wet van 26 juli 1996 tot modernisering van de sociale zekerheid en tot vrijwaring van de leefbaarheid van de wettelijke pensioenstelsels, *BS* 20 november 2002 (hierna: KB Dimona); FOD WERKGELEGENHEID, ARBEID EN SOCIAAL OVERLEG, *Wegwijs in de onmiddellijke aangifte van tewerkstelling en de sociale documenten*, Brussel, FOD Werkgelegenheid, arbeid en sociaal overleg, 2007, 48 p.

²³⁰ K. SNYDERS en S. SEGAERT, "De onmiddellijke aangifte van tewerkstelling: een sleutelrol voor e-government in de sociale zekerheid", *TSR* 2003, afl. 1, 73-106; K. NEVENS, "De aard en de draagwijdte van de onmiddellijke aangifte van tewerkstelling (dimona)", *JTT* 2017, afl. 1280, 245-250.

²³¹ Art. 4 Sociale Documentenwet juncto art. 3bis Sociale Documentenbesluit; art. 10 KB 14 oktober 2005 betreffende het bijhouden van een aanwezigheidsregister in bepaalde bedrijfstakken en houdende wijziging van het koninklijk besluit van 5 november 2002 tot invoering van een onmiddellijke aangifte van tewerkstelling, *BS* 4 november 2005; P. BRAEKMANS, *De sociale documenten*, Mechelen, Wolters Kluwer, 2011, 133-134; K. SALOMEZ, *Sociaal strafrecht*, Brugge, Die Keure, 2010, 19-20.

²³² K. SCHEPENS, "Hoe doet u als werkgever een tijdige en correcte DIMONA?", *Soc.Weg.* 2016, afl. 14, 6-9.

²³³ Art. 4 KB Dimona.

aanvat. De aangifte bij uitdiensttreding dient te gebeuren uiterlijk de eerste werkdag die volgt op de beëindiging van de aangegeven tewerkstelling.²³⁴ De gegevenscombinatie werkgever-werknemer-arbeidsrelatie vormt voor de RSZ een unieke identificatiesleutel die ze ook doorgeven aan de andere instellingen van de sociale zekerheid.²³⁵

De strenge sanctie van niveau 4 dat artikel 181 van het Sociaal Strafwetboek voorziet voor inbreuken op de Dimona-reglementering onderlijnt het belang ervan.

3.5.2 De multifunctionele aangifte (DmfA)

De DmfA, afkorting voor 'Déclaration multifonctionnelle/multifunctionele Aangifte', is een verplichte kwartaalaangifte van de werknemersprestaties aan de RSZ. De driemaandelijke aangifte dient te gebeuren via een door de RSZ goedgekeurde elektronische techniek. Op basis van de doorgegeven loon- en arbeidstijdgegevens worden de socialezekerheidsbijdragen berekend.²³⁶

De elektronisch aangeleverde informatie wordt via de KSZ overgemaakt aan de verschillende socialezekerheidsinstellingen die belast zijn met het toekennen van rechten en met het uitbetalen van vergoedingen in de verschillende sectoren van de sociale zekerheid.²³⁷

De DmfA-aangifte wordt dus 'multifunctioneel' genoemd omdat ze niet enkel dient om de sociale bijdragen te berekenen, maar ook omdat de verschillende socialezekerheidsinstellingen de reeds meegedeelde gegevens niet meer opnieuw apart moeten opvragen als een werknemer beroep doet op de sociale zekerheid.²³⁸

Om de gegevens uit de DmfA te kunnen hanteren werd een aantal begrippen met betrekking tot arbeidstijdgegevens noodzakelijkerwijze geharmoniseerd en eenvormig gedefinieerd, wat een hele vereenvoudiging inhoudt.²³⁹

²³⁴ Art. 8-9 KB Dimona.

²³⁵ <http://onssrszls.be/nl/werkgevers-en-de-rsz/aangiften-bijdragen-en-verplichtingen>; In 2016 werden ongeveer 24 miljoen Dimona-aangiften behandeld; <https://www.rszjaarverslag.be/2016/nl/een-moderne-instelling/e-government/index.html>.

²³⁶ Art. 21 RSZ-Wet; <http://onssrszls.be/nl/werkgevers-en-de-rsz/aangiften-bijdragen-en-verplichtingen>. Vóór 2003 werd over de "RSZ-aangifte" gesproken.

²³⁷ Het gaat om de sectoren ziekteverzekering, arbeidsongevallen, beroepsziekten, werkloosheid, pensioenen, kinderbijslag en jaarlijkse vakantie.

²³⁸ <https://www.socialsecurity.be/employer/instructions/dmfa/nl/latest>; https://www.socialsecurity.be/site_nl/employer/applics/dmfa/general/about.htm; W. VAN EECKHOUTTE, "Inschrijving, aangifte en betaling van bijdragen" in W. VAN EECKHOUTTE, *Sociaal Compendium Socialezekerheidsrecht*, Mechelen, Wolters Kluwer, 2017 (260) 276.

²³⁹ KB 10 juni 2001 tot het in overeenstemming brengen van sommige koninklijke besluiten inzake sociale zekerheid met het koninklijk besluit van 10 juni 2001 tot eenvormige definiëring van begrippen met betrekking tot ar-

3.5.3 De aangifte sociaal risico (ASR)

In de loop van een arbeidsrelatie kunnen verschillende gebeurtenissen een invloed hebben op de sociale positie van een werknemer. Als werknemers bijvoorbeeld langdurig ziek worden, een arbeidsongeval krijgen of werkloos worden wordt van een 'sociaal risico' gesproken. In zulke gevallen compenseert de overheid het loonverlies met een vervangingsinkomen. Omdat de socialezekerheidsinstellingen dan méér gegevens nodig hebben dan diegene die al beschikbaar zijn via de Dimona- en de DmfA-meldingen moet de werkgever daarvoor een aangifte van sociaal risico (ASR) doen aan de overheid, specifiek voor het sociaal risico dat zich voordoet.²⁴⁰

Vanaf 2016 werd stapsgewijs het verplicht elektronisch indienen van alle aangiften van sociale risico's ingevoerd (e-ASR). Werkgevers moeten de noodzakelijke gegevens voor het vaststellen van het recht op uitkeringen en voor de berekening ervan verplicht elektronisch meedelen. Voor tijdelijke werkloosheid werd de vroegere keuzemogelijkheid tussen een papieren en een elektronische aangifte al grotendeels afgeschaft, waardoor concreet een aantal papieren formulieren verdwenen.²⁴¹

3.5.4 De Limosa-melding

Een andere prominente ontwikkeling is de Limosa-melding bij internationale tewerkstelling. Limosa is een verplicht elektronische melding aan de RSZ die moet gebeuren voorafgaand aan elke vorm van tewerkstelling van gedetacheerde werknemers in België. De afkorting staat voor 'Landenoverschrijdend Informatiesysteem ten behoeve van Migratieonderzoek bij de Sociale Administratie'.²⁴²

beidstijdgegevens ten behoeve van de sociale zekerheid, met toepassing van artikel 39 van de wet 26 juli 1996 tot modernisering van de sociale zekerheid en tot vrijwaring van de leefbaarheid van de wettelijke pensioenstelsels, *BS* 31 juli 2001; P. MAES, en F. ROBBEN, "De 'harmonisering' van het loonbegrip in de sociale zekerheid", in R. JANVIER, G. VAN LIMBERGHEN, en A. VAN REGENMORTEL, *Het loonbegrip*, Brugge, Die Keure, 2005, 203-227.

²⁴⁰ https://www.socialsecurity.be/site_nl/employer/applcs/dmfa/general/about.htm.

²⁴¹ Art. 4/2-4/3 Wet 24 februari 2003 betreffende de modernisering van het beheer van de sociale zekerheid en betreffende de elektronische communicatie tussen ondernemingen en de federale overheid, *BS* 2 april 2003; https://www.socialsecurity.be/site_nl/employer/applcs/drs/general/news.htm; De e-ASR verplichting geldt bijvoorbeeld enerzijds voor situaties waarbij werknemers worden vergoed tijdens een schorsing van hun arbeidsovereenkomst (uitkeringen voor tijdelijke werkloosheid, jeugd- of seniorvakantie-uitkeringen) en anderzijds om situaties waarbij werk wordt gecombineerd met een uitkering (de activeringsuitkeringen of de inkomensgarantie-uitkeringen voor deeltijdse werknemers); <http://www.rva.be/nl/nieuws/verplichting-tot-elektronische-aangifte-van-sommige-sociale-risicos-e-asr>.

²⁴² Art. 137-167 Programmawet (I) 27 december 2006, *BS* 28 december 2006 (hierna: Limosa-wet); MvT Ontwerp van Programmawet 27 november 2006, *Parl.St.* Kamer 2006-2007, nr. 51-2773/001, 84-109; https://www.international.socialsecurity.be/working_in_belgium/nl/limosa.html; Zie over het project in het algemeen: K. DERIDDER, B. DE PAUW en B. VAN BRAEKEL, "Het LIMOSA-project: grensoverschrijdende tewerkstelling vanuit vogelperspectief", *BTSZ* 2007, afl.1, 109-155.

3.5.4.1 Vrijstelling voor een aantal sociale documenten

Aan de Limosa-meldingsplicht is een tijdelijke vrijstelling van 12 maanden gekoppeld voor het opstellen en bijhouden van een aantal sociale documenten. Deze vrijstelling rust op twee principes: er is vrijstelling voor het opstellen en bijhouden van bepaalde Belgische documenten inzake de arbeidsorganisatie (zoals het arbeidsreglement, de verschillende registers en bijzondere arbeidsovereenkomsten),²⁴³ en tevens voor bepaalde loondocumenten (zoals de loonafrekening en de individuele rekening).²⁴⁴ Deze reeds bestaande vrijstellingen werden vanaf 1 februari 2018 nog uitgebreid, waardoor gedurende één jaar een aantal andere documenten en vertalingen ook niet moet worden bijgehouden als er een Limosa-melding gebeurde.²⁴⁵ In bepaalde gevallen is er een volledige vrijstelling voor het bijhouden van documenten omwille van de beperkte duur of de bijzondere aard van de activiteiten in België.²⁴⁶

3.5.4.2 Procedure en toepassingsmogelijkheden

De via de onlinetoepassing te melden gegevens zijn, naast de identificatie van de werknemer, de werkgever en de gebruiker de begindatum en de duur van de detachering, de aard van de diensten, de arbeidsplaats, de arbeidsduur en het werkrooster. Ook de identificatie- en contactgegevens van de verbindingspersoon die voor rekening van de buitenlandse werkgever het contact verzekert met de Belgische sociale inspectie moet gemeld worden.²⁴⁷

Zodra de melding gefinaliseerd is, genereert de website hiervan onmiddellijk een ontvangstbewijs, het Limosa-formulier of L1-formulier. De eindgebruiker bij wie het werk verricht

²⁴³ Art. 6quater-6quinquies Sociale Documentenwet; art. 15bis Loonbeschermingswet; art. 1-2 KB 1 april 2007 houdende diverse uitvoeringsmaatregelen betreffende de detachering van werknemers in België, *BS* 12 april 2007 (opschrift vervangen bij KB 5 december 2017 houdende diverse maatregelen inzake detachering van werknemers, *BS* 18 december 2017); F. BLOMME, *Tewerkstelling van buitenlandse werknemers in België*, Brugge, Vanden Broele, 2011, 218-225.

²⁴⁴ W. RAUWS, "Limosa-verplichting gewijzigd onder Europese druk", in G. VAN LIMBERGHEN *Misbruik- en fraudebestrijding in het sociaal recht*, Antwerpen, Intersentia, 2015, 224.

²⁴⁵ Art. 5 KB 5 december 2017 houdende diverse maatregelen inzake detachering van werknemers, *BS* 18 december 2017. Het gaat meer bepaald om: een kopie van de arbeidsovereenkomst van de gedetacheerde werknemer of een gelijkwaardig document in de zin van richtlijn 91/533/EEG, informatie over de vreemde valuta voor de loonbetaling verbonden aan de tewerkstelling in het buitenland en de voorwaarden van de repatriëring, arbeidstijdenoverzichten en de betalingsbewijzen van de lonen van de gedetacheerde werknemer; D. FAINGNAERT en S. MAES, "Implementering van de Handhavingsrichtlijn in België en voorstel tot herziening van de Detacheringsrichtlijn: 'Let's make the posting of workers great again'", *Or.* 2017, afl. 7, 2-19.

²⁴⁶ Art. 1, 4^o-11^o Limosa-besluit. Bijvoorbeeld voor werknemers die een wetenschappelijk congres bijwonen.

²⁴⁷ Art. 4 KB 20 maart 2007 tot uitvoering van het hoofdstuk 8 van titel IV van de programmawet (I) van 27 december 2006 tot voorafgaande melding voor gedetacheerde werknemers en zelfstandigen, *BS* 28 maart 2007 (hierna: Limosa-besluit); B. PEULEN, "Wet houdende diverse bepalingen inzake detachering van werknemers", *Soc.Weg.* 2017, afl. 6, 2-4.

wordt moet nagaan of de gedetacheerde werknemer dit bewijs kan voorleggen, anders dient de eindgebruiker zelf een elektronische aangifte te verrichten.²⁴⁸

Op het L1-formulier staat een QR-code.²⁴⁹ Het scannen van de code leidt naar de mobiele onlinedienst 'Check Limosa', waar het bestaan van de melding en de gegevens op het formulier geverifieerd kunnen worden. Deze controle is niet verplicht, maar geeft opdrachtgevers wel meer rechtszekerheid: het bewijs dat de buitenlandse werknemer in ons land kan werken volgens de Europese detachingsregels en hoe lang nog. De gegevens kunnen op die manier ook rechtstreeks opgeslagen worden en hoeven dus niet opnieuw ingevoerd te worden, wat ondernemers tijd bespaart en fouten vermijdt.²⁵⁰

3.5.4.3 Conformiteit met het Unierecht

De vroegere regeling, de 'voorafgaande verklaring van terbeschikkingstelling' doorstond de proportionaliteitstoets van het Hof van Justitie niet en ze werd strijdig verklaard met het vrije dienstenverkeer in het arrest *Arblade en Leloup*.²⁵¹ Daarna werd een vereenvoudigd stelsel uitgewerkt en ingebed in hoofdstuk II bis van de Sociale Documentenwet.

Hoewel de wetgever er al rekening mee gehouden had, rees in het verleden niettemin twijfel of de Limosa-regelgeving wel conform kan geacht worden met vrij verkeer van diensten binnen de EU.²⁵² Met name de proportionaliteitstoets is daarbij doorslaggevend: de maatregel moet noodzakelijk zijn om het doel te bereiken, en mag niet verder gaan dan daarvoor nodig is.²⁵³ Niettemin heeft het Hof van Justitie geoordeeld dat de (intussen aangepaste) Limosa-wetgeving met betrekking tot gedetacheerde werknemers een gerechtvaardigde

²⁴⁸ Art. 139-141 Limosa-Wet; https://www.international.socialsecurity.be/working_in_belgium/nl/limosa.html.

²⁴⁹ https://www.socialsecurity.be/site_nl/employer/applics/meldingsplicht/qrcode.htm.

²⁵⁰ Met die QR-code kunnen buitenlandse werknemers die in België werken in onroerende staat uitvoeren, en aan de aanwezigheidsregistratieplicht onderworpen zijn ook geregistreerd worden in de dienst "Checkinetwork".

²⁵¹ HvJ 23 november 1999, gevoegde zaken C-369/96 en C-376/96, ECLI:EU:C:1999:575, *Arblade en Leloup*.

²⁵² Verslag aan de Koning Limosa-besluit, BS 28 maart 2007. Om de EU-principes van proportionaliteit te respecteren worden een aantal categorieën vrijgesteld voorafgaande meldingsplicht, omdat dit voor hen zou leiden tot een onevenredig zware administratieve last die het vrij verkeer zou kunnen belemmeren; HvJ 19 juni 2008, zaak C-319/06, ECLI:EU:C:2008:350, Commissie/Luxemburg, nr. 90. In deze zaak stelde het Hof van Justitie dat het niet volstaat dat de opdrachten van de inspectiediensten vergemakkelijkt worden, maar dat integendeel vereist is dat de het toezicht niet doeltreffend kunnen uitvoeren zonder een dergelijke verplichting.

²⁵³ K. DEVOS, "Limosa-meldingsplicht voor buitenlandse gedetacheerden: what goes around ... comes around", *Ors.* 2007, afl. 4, 77-87; K. SALOMEZ, *Sociaal strafrecht*, Brugge, Die Keure, 2010, 22-37; J. BEERNAERT en S. MAES, "Limosa onder de Europese loep. Belgische controle-aspecten van detacheringen in het licht van het arrest dos Santos Palhota", *Ors.* 2011, afl. 5, 147-160; T. DRIESSE, "La déclaration dite 'Limosa' au coeur de la tourmente juridique", *Ors.* 2015, afl. 6, 2-7; T. DRIESSE, "La déclaration dite 'LIMOSA' - Les modifications apportées à cette réglementation en 2013", *Ors.* 2014, afl. 1, 18-24.

proportionele beperking is van het vrij verkeer van diensten. Over de verenigbaarheid met het EU-recht is dus geen twijfel meer.²⁵⁴

3.5.4.4 *Belangrijk instrument*

De Limosa aangifte is een belangrijk instrument in de strijd tegen sociale dumping waarmee detachering kan gepaard gaan. Op de niet naleving van de reglementering staan zware sancties, wat het belang dat eraan gehecht wordt aantoont.²⁵⁵ Het systeem is volgens Staatssecretaris voor de Bestrijding van Sociale Fraude Philippe De Backer 'state of the art' en een voorbeeld voor andere lidstaten.²⁵⁶

3.5.5 *De e-Box onderneming*

De e-Box onderneming is een beveiligde elektronische brievenbus (*mailbox*) die de instellingen van de sociale zekerheid toelaat om documenten en meldingen aan de ondernemingen door te geven.²⁵⁷ Elke onderneming krijgt automatisch één e-Box toegewezen zodra ze zich registreert op het portaal van de sociale zekerheid. Deze mailbox is het officiële communicatiekanaal voor elektronische berichten tussen de instellingen van de sociale zekerheid en de bestemming.

In de e-Box onderneming komen vooral documenten en meldingen terecht, zoals de ontvangstbewijzen van de gedane Dimona-, DmfA- en ASR-aangiftes. Ook specifieke documenten zoals het A1-formulier (*infra*) worden naar de e-Box verstuurd, doorgaans in PDF-formaat. In sommige gevallen publiceert een socialezekerheidsinstelling een document op

²⁵⁴ HvJ 3 december 2014, C-315/13, ECLI:EU:C:2014:2408, De Clercq e.a.; W. RAUWS, "Limosa-verplichting gewijzigd onder Europese druk", in G. VAN LIMBERGHEN, *Misbruik- en fraudebestrijding in het sociaal recht*, Antwerpen, Intersentia, 2015, 209–244; M. MORSA, "La déclaration LIMOSA pour travailleurs salariés: conforme au droit européen et à la liberté de prestation de services?", *JTT* 2015, afl. 1208, 49–54; H. VERSCHUEREN, "Lang Leve LIMOSA", *Juristenkrant* 2014, afl. 300, 6–7.

²⁵⁵ Art. 182-183 Soc.Sw.; Op werknemers die vanuit een andere EU-lidstaat gedetacheerd worden naar België is in beginsel het Belgische arbeids- en socialezekerheidsrecht niet van toepassing, omdat ze gewoonlijk in een andere lidstaat werken en hier slechts tijdelijk. Dit is een uitzondering op het beginsel dat de wetgeving van het land waar het werk wordt verricht van toepassing is. Dit *lex loci labori*-beginsel wil voorkomen dat er loonconcurrentie zou ontstaan als gevolg van het toepassen van de arbeids- en socialezekerheidsregelingen van een minder beschermend (dus goedkoper) land. Dat zou neerkomen op sociale dumping en oneerlijke concurrentie. Daarom moet een effectief toezicht worden uitgeoefend op de naleven van de voorwaarden van detachering. Er worden regelmatig frauduleuze constructies opgezet. H. VERSCHUEREN, "Controle op buitenlandse detacheringen: recente Europese en Belgische initiatieven", in G. VAN LIMBERGHEN, *Misbruik- en fraudebestrijding in het sociaal recht*, Antwerpen, Intersentia, 2015, (171) 171–173; Zie hierover ook: M. MORSA, "Invoering van een Europese samenwerking in de strijd tegen grensoverschrijdende sociale fraude", *BTSZ* 2015, afl. 3, 609–630; E. VERHAEGEN, "Sociale dumping-De Europese Unie, de moeilijke balans tussen een economisch en een sociaal project", *Soc.Weg.* 2016, afl. 14, 10–16, afl. 16, 7–13, afl. 17, 10–16.

²⁵⁶ <http://www.philippedebacker.be/media/belgi%C3%AB-voorbeeld-van-sociale-fraudebestrijding-voor-europese-lidstaten>; https://www.international.socialsecurity.be/working_in_belgium/nl/limosa.html.

²⁵⁷ De mogelijkheid om te communiceren via een beveiligde mailbox, die via het netwerk van de sociale zekerheid ter beschikking wordt gesteld van de burger, de werkgever of zijn mandataris werd in 2013 ingevoegd in Art. 4/2-4/3 Wet 24 februari 2003 betreffende de modernisering van het beheer van de sociale zekerheid en betreffende de elektronische communicatie tussen ondernemingen en de federale overheid, *BS* 2 april 2003.

eigen initiatief, zoals bijvoorbeeld bepaalde DB2P-mededelingen van SIGeDIS. De FOD WASO gebruikte dit communicatiekanaal tijdens de procedure voor de sociale verkiezingen van 2016 om op die manier officiële informatie uit te wisselen met de ondernemingen.²⁵⁸

De gegevensuitwisseling tussen de instellingen van de sociale zekerheid en de ondernemingen verloopt op die manier vlotter en papier- en verzendkosten worden vermeden. Voor ondernemingen is het een voordeel dat de documenten op een overzichtelijke manier gegroepeerd zijn en dat ze 24u op 24 kunnen geconsulteerd worden.

Daarom maken een aantal instellingen van de sociale zekerheid, zoals de RSZ en de RJV een prioriteit van de digitalisering van hun documentenstroom. Daarbij is het op termijn de bedoeling de papieren documenten zo veel mogelijk te vervangen door pdf's die naar de beveiligde e-Box verzonden worden.²⁵⁹

Niettemin stellen sommige overheidsdiensten vast dat het gebruik van de e-box nog niet het verhoopte succes kent.²⁶⁰ Dit is volgens mij niet echt verwonderlijk. Uit de figuur hieronder, die de processen rond de e-Box onderneming in kaart brengt, blijkt duidelijk dat op de berichten in de eBox niet rechtstreeks gereageerd kan worden, de e-Box dient enkel om documenten te ontvangen. De handelingen die voortvloeien uit de documenten of de meldingen dienen te gebeuren via de juiste (*online*) applicatie.

²⁵⁸ <http://www.werk.belgie.be/sv-es/gebruikvandeebox.aspx>.

²⁵⁹ https://www.socialsecurity.be/site_nl/general/helpcentre/ebox/transit.htm;
<https://www.rsz.fgov.be/nl/news/712/samen-digitaal-van-brievenbus-naar-e-box>.

²⁶⁰ RIJKSDIENST VOOR JAARLIJKSE VAKANTIE, Jaarverslag 2016, 4, 23; RIJKSDIENST VOOR JAARLIJKSE VAKANTIE, Jaarverslag 2017, 9; <https://rjv.be/nl/publicaties-en-cijfers>.

Figuur 2: overzicht van de processen rond de e-Box onderneming ²⁶¹

3.6 MIJLPALEN VOOR BURGERS: GEPERSONALISEERDE TOEPASSINGEN

Niet alleen voor ondernemingen, maar ook voor burgers zijn er de laatste jaren heel wat interessante toepassingen toegankelijk die via het gepersonaliseerd onderdeel van de portaal van de sociale zekerheid, www.mysocialsecurity.be samengebracht worden. Aangezien gegevens strikt persoonlijk zijn, moet men zich aanmelden met een eID of een andere beveiligde toegangssleutel.²⁶²

3.6.1 Mypension.be

Een vrij recente maar toch al ruim bekende toepassing is www.mypension.be. Sinds eind 2016 kunnen de burgers hun eigen pensioendossier op de voet volgen op dit online pensioenportaal voor alle gepersonaliseerde informatie over wettelijke en aanvullende pensioenen. Er kan gepersonaliseerde informatie opgevraagd worden over het wettelijk pensioen (de eerste pijler) en een overzicht van de aanvullende pensioenrechten in de tweede pijler.²⁶³ In

²⁶¹ https://www.socialsecurity.be/site_nl/general/helpcentre/ebox/general/about.htm.

²⁶² <https://www.mysocialsecurity.be/nl/index.html#>; <https://www.mysocialsecurity.be/nl/over-deze-website.html>; <https://www.socialsecurity.be/citizen/nl/static/infos/general/index.htm>.

²⁶³ <https://www.socialsecurity.be/citizen/nl/static/applics/mypension/index.htm>.

het luik 'mijn wettelijk pensioen' kan de pensioenloopbaan gecontroleerd worden (de periodes die meetellen voor het pensioen) en kan de vroegst mogelijke pensioendatum nagegaan worden. Het pensioen kan hier online aangevraagd worden en de aanvraag kan er verder opgevolgd worden. Het luik 'mijn aanvullend pensioen' geeft onder andere een globaal overzicht van al de opgebouwde pensioenreserves in de tweede pensioenpijler, met een raming van het te verwachten bedrag bij pensionering.

3.6.2 *Mycareer.be*

Ook recent, maar wellicht iets minder bekend is de webtoepassing www.mycareer.be, die burgers een gedetailleerd online loopbaanoverzicht geeft in de vorm van een tijdlijn. Vroegere en huidige jobs als werknemer, zelfstandige of ambtenaar zijn er terug te vinden, evenals periodes van inactiviteit (bijvoorbeeld werkloosheid, tijdskrediet enz.). Daarnaast wordt het loon en het aantal gewerkte dagen weergegeven.²⁶⁴

De gegevens in www.mycareer.be zijn afkomstig uit de aangiften die onder meer werkgevers, sociale verzekeringsfondsen, ziekenfondsen en uitbetalingsinstellingen regelmatig indienen bij de instellingen van de sociale zekerheid.

3.6.3 *Student@work*

Voor studenten en werkgevers die hen tewerkstellen met een overeenkomst voor tewerkstelling van studenten is de toepassing 'student@work' zeker niet onbekend.²⁶⁵

Voor studentenarbeid gelden verminderde sociale bijdragen, maar dit voordelige tarief is beperkt tot 475 uur. Eens dat contingent opgebruikt is, moeten voor studenten de gewone socialezekerheidsbijdragen betaald worden. Omdat deze uren bij verschillende werkgevers kunnen gepresteerd worden, is het soms moeilijk te achterhalen hoeveel uren de student al gewerkt heeft. Het risico bestaat dat het contingent overschreden wordt, en dat dan hogere sociale bijdragen verschuldigd zijn.

Via de website www.studentatwork.be en de onlinedienst Student@work kunnen studenten nagaan hoeveel uren ze nog kunnen werken tegen verminderde sociale bijdragen. Bij aanmelding met een eID kunnen alle gegevens geconsulteerd worden betreffende de werkgevers met wie een studentenovereenkomst afgesloten werd, de voorziene periodes, het brutoloon van de voorbije kwartalen, de manier waarop het aantal resterende uren

²⁶⁴ <http://www.mycareer.be>; https://www.socialsecurity.be/site_nl/employer/infos/news.htm#news-itsme.

²⁶⁵ <https://www.mysocialsecurity.be/student/nl/over-student-at-work/index.html>;
https://www.socialsecurity.be/site_nl/employer/applics/studentatwork/general/who.htm.

berekend is en dergelijke. Deze toepassing bestaat ook als gratis app voor mobiele toestellen zodat jobstudenten via een smartphone hun resterende dagen kunnen nakijken en een attest maken voor de werkgever. Het attest bevat een toegangscode die 3 maanden geldig is en die online toegang geeft tot de meest recente stand van het aantal resterende uren.

3.6.4 *Interim@work*

Voor uitzendwerk is de 'interim@work'-toepassing interessant. Deze beveiligde onlinedienst, ontwikkeld door de RSZ, is sinds 1 oktober 2016 operationeel.²⁶⁶ Uitzendkrachten kunnen hier hun arbeidsrelaties bekijken, zowel voor het huidige als het vorige jaar. Zo kunnen ze nagaan of het uitzendbureau zijn wettelijke aangifteplicht (Dimona) vervuld heeft, en of de juiste gebruikende onderneming geregistreerd werd. Er kan een afdrukbaar overzicht gegenereerd worden. De arbeidsrelaties kunnen bovendien gefilterd worden op datum, type, uitzendkantoor en gebruikende onderneming. Hiermee krijgen uitzendkrachten een beter overzicht, meer zekerheid over hun situatie, en worden misbruiken voorkomen. Vragen of problemen (bijvoorbeeld ontbrekende arbeidsrelaties of onverwachte wijzigingen) kunnen op die manier gemakkelijker aangekaart worden met het uitzendkantoor.

3.6.5 *De eBox-burger*

Naar analogie van de e-Box Onderneming is de e-Box Burger een elektronische brievenbus waarin de burger op een gecentraliseerde en beveiligde manier officiële documenten kan ontvangen van overheidsinstellingen.²⁶⁷

De e-Box is beschikbaar via verschillende toegangskanalen, via www.MyeBox.be, via www.mysocialesecurity.be, via het portaal van de sociale zekerheid in het onderdeel 'Burger' of via het Doccle-platform. Burgers kunnen hun e-Box activeren door zich éénmalig aan te melden en daarbij een emailadres te registreren. Via dat emailadres worden ze dan verwittigd zodra er een nieuw bericht beschikbaar is in de e-Box. Dat adres fungeert dan als officiële brievenbus voor communicaties van de overheid met de burger.

Enkele openbare instellingen van de sociale zekerheid (OISZ) communiceren reeds via de persoonlijke e-Box met de burgers die dit wensen. Zo bezorgt de RVA via deze weg onder andere documenten in verband met loopbaanonderbreking en tijdskrediet en de fiscale fiches

²⁶⁶ <https://www.socialesecurity.be/citizen/nl/static/applics/interimatwork/index.htm#>.

²⁶⁷ Art. 4/2-4/3 Wet 24 februari 2003 betreffende de modernisering van het beheer van de sociale zekerheid en betreffende de elektronische communicatie tussen ondernemingen en de federale overheid, BS 2 april 2003; <https://ksz-bcss.fgov.be/nl/diensten-en-support/diensten/ebox-burger>.

van de onderbrekingsuitkeringen. De RSZ levert op die manier de attesten af in het kader van Student@work.²⁶⁸

De voordelen van de e-Box Burger zijn gelijkaardig aan die van de e-Box Onderneming. De persoonlijke elektronische brievenbus is voor de burger een veilig communicatiemiddel om officiële documenten te ontvangen dat 24 uur op 24 beschikbaar is. De overheid bespaart door dit kanaal te gebruiken papier- en verzendkosten. De nadelen van het systeem zijn ook vergelijkbaar: de e-Box is er enkel om documenten te ontvangen, rechtstreeks reageren op een document is niet mogelijk.

3.7 MEER AANDACHT VOOR DE BESCHERMING VAN DE PERSOONLIJKE LEVENSSFEER

Vandaag de dag worden steeds meer persoonsgegevens verzameld en opgeslagen, waardoor de kans op onrechtmatig gebruik ervan ook toeneemt. Het wordt dus alsmaar belangrijker dat bij de gegevensverwerking het grondrecht op de bescherming van de persoonlijke levenssfeer gegarandeerd wordt.²⁶⁹ Daarom worden steeds strengere eisen gesteld aan organisaties die persoonsgegevens verwerken.

Ook werkgevers verzamelen en verwerken heel wat informatie. Hierbij dient dus de regelgeving inzake persoons-gegevensbescherming geëerbiedigd te worden. De algemene beginselen voor deze materie zijn terug te vinden in de Wet verwerking persoonsgegevens, ook wel bekend als de Privacywet.²⁷⁰

De problematiek van de gegevensbescherming dient echter grondig herbekeken te worden in het kader van de nieuwe Europese regelgeving. Vanaf 25 mei 2018 worden binnen de EU de voorwaarden voor de bescherming van persoonsgegevens grotendeels geharmoniseerd met de inwerkingtreding van de Algemene Verordening Gegevensbescherming (AVG), beter bekend onder de Engelse benaming 'General Data Protection Regulation' (GDPR).²⁷¹ De GDPR heeft rechtstreekse werking, er is dus geen omzetting in het nationale recht vereist.

²⁶⁸ <http://www.rva.be/nl/ebox>.

²⁶⁹ De hoogste wetgevende normen beschermen dit recht op bescherming van de persoonlijke levenssfeer: art. 8 EVRM, art. 22 Gw. Een beperking kan in principe slechts gerechtvaardigd worden als voldaan wordt aan de beginselen van legaliteit, legitimiteit en proportionaliteit. Het belang van de grondrechten in het arbeidsrecht is trouwens toegenomen, P. HUMBLET, R. JANVIER, W. RAUWS, M. RIGAUX en A. VAN REGENMORTELT, *Synopsis van het Belgische arbeidsrecht*, Antwerpen, Intersentia, 2014, 2.

²⁷⁰ Wet 8 december 1992 tot bescherming van de persoonlijke levenssfeer ten opzichte van de verwerking van persoonsgegevens, BS 18 maart 1993 (hierna: Wet verwerking persoonsgegevens, of Privacywet).

²⁷¹ Verord. nr. 2016/679 van het Europees Parlement en de Raad van 27 april 2016 betreffende de bescherming van natuurlijke personen in verband met de verwerking van persoonsgegevens en betreffende het vrije verkeer van die gegevens en tot intrekking van Richtlijn 95/46/EG (algemene verordening gegevensbescherming), *Pb.L.* 4 mei 2016, afl. 119,1. (hierna: GDPR).

Alle 28 verschillende nationale privacywetgevingen worden vervangen. Niettemin krijgen de lidstaten de ruimte om nationale regels uit te werken voor de verwerking van de persoonsgegevens in de arbeidscontext. Die nationale regels mogen uiteraard niet strijdig zijn met de vooropgestelde doeleinden van de GDPR.²⁷²

Alle organisaties die persoonsgegevens verwerken moeten voldoen aan de voorwaarden en worden verplicht om zorgvuldig en met de juiste organisatorische technieken om te gaan met persoonsgegevens. Daarnaast moeten de gegevens ook op elk moment kunnen verwijderd worden wanneer de betrokken persoon daar om vraagt. Niet alleen digitale informatie valt onder de GDPR, ook papieren documenten.²⁷³

De nieuwe verplichtingen zullen voor de ondernemingen verstreckende gevolgen hebben, niet in het minst omdat op de niet-naleving ervan strenge sancties staan. Hoewel de impact van de nieuwe wetgeving op organisaties niet gering is, blijkt uit onderzoek dat heel wat Belgische bedrijven niet klaar zullen zijn tegen de deadline van 25 mei 2018.²⁷⁴

Ontwikkelingen op het vlak van 'big data'-technieken kunnen de privacybescherming nog meer onder druk zetten, doordat de hoeveelheid opgeslagen gegevens alsmaar groeit en doordat de verzameling en verwerking van informatie alsmaar sneller en eenvoudiger wordt. Men spreekt van *big data* bij gegevensverzamelingen die te groot zijn om met gewone databasemanagementsystemen te verwerken. Via *datamining* (gericht zoeken naar verbanden in grote databanken) en *datamatching* (verschillende data met elkaar vergelijken) worden gegevens sneller aan elkaar gekoppeld. Het analyseren van dergelijke data speelt een steeds grotere rol omdat er een schat aan informatie in vervat zit die kan ingezet worden voor verschillende doeleinden, zoals bijvoorbeeld marketing, beleidsondersteuning of wetenschappelijk onderzoek. Uit rechtmatig verkregen informatie zal bijgevolg steeds vaker nieuwe informatie kunnen worden gedestilleerd, en er zullen steeds meer andere categorieën

²⁷² Art. 88 GDPR. De bestaande Commissie voor de bescherming van de persoonlijke levenssfeer (beter gekend als de Privacycommissie) wordt op 24 mei opgeheven en vervangen door de Gegevensbeschermingsautoriteit; Wet 3 december 2017 tot oprichting van de gegevensbeschermingsautoriteit, BS 10 januari 2018. De Privacycommissie stelde een stappenplan op en een gids voor kmo's om zich voor te bereiden op de nieuwe wetgeving; https://www.privacycommission.be/sites/privacycommission/files/documents/13_stappenplan_012018.pdf; https://www.privacycommission.be/sites/privacycommission/files/documents/KMO_NL.pdf.

²⁷³ Bijvoorbeeld kopieën van paspoorten van medewerkers die vaak genomen worden bij indiensttreding. Om datalekken te voorkomen wordt gevoelige informatie die niet meer bewaard moet worden best versnipperd.

²⁷⁴ K. VAN DER STADT, "Wie niet zoekt, niet vindt", *Data News*, 2 februari 2018, 14-21; http://datanews.knack.be/ict/nieuws/de-grote-gdpr-enquete-belgische-bedrijven-dreigen-deadline-te-missen/article-longread-959299.html?utm_s%E2%80%A6.

van gegevens verzameld worden. Ook qua fraudebestrijding bieden deze technieken mogelijkheden.²⁷⁵

Opmerkelijk is volgens mij ook dat de maatschappij in zijn geheel de laatste tijd privacy-gevoeliger lijkt te zijn geworden. Berichten in de media over grote datalekken en onrechtmatige verwerking van persoonlijke gegevens zijn daar wellicht niet vreemd aan. Het is dus ongetwijfeld een goede zaak dat de GDPR de rechten van de geregistreerde personen verbetert.²⁷⁶ Hoe de werknemers in de praktijk zullen beschermd worden moet de toekomst uitwijzen.²⁷⁷

3.8 VERDERE ONTWIKKELINGEN?

Een efficiënte en kostenbewuste overheid moet blijvend oog hebben voor mogelijke verbeteringen, en daarbij bijvoorbeeld aandacht schenken aan voorstellen vanuit de bedrijfswereld. Zo ijvert het Verbond van Belgische ondernemingen (VBO) er alvast voor om alle interacties tussen bedrijven en overheid digitaal te laten verlopen tegen 2020. Om dit te bewerkstelligen stelden ze in 2015 reeds een 10-puntenplan op. Ondertussen zijn daarvan al een aantal punten gerealiseerd, zoals rechtszekerheid voor de elektronisch uitgevoerde handtekeningen, aangetekende zendingen en archivering. Ook gebruiksvriendelijkere aanmeldingsopties via mobiele toestellen zijn ondertussen wettelijk mogelijk.²⁷⁸

3.8.1 Een officiële mailbox voor bedrijven

Een belangrijk voorgesteld actiepunt is echter nog niet gerealiseerd: een officieel emailadres of een officiële elektronische *mailbox* waar ondernemingen met zekerheid kunnen worden aangesproken ontbreekt nog. Daarom wordt voor belangrijke interacties meestal nog gebruik gemaakt van (al dan niet aangetekend verzonden) papieren documenten. De regering voorziet een wetsaanpassing dat alle ondernemingen een emailadres zullen moeten melden dat dan als officieel adres zal worden erkend en dat wettelijk hetzelfde zal zijn als

²⁷⁵ M. CAPRONI en M. TRUYENS, "Big Data... Big Deal? Toepassing en knelpunten in het arbeidsrecht", *Or.* 2015, afl. 6, 119.

²⁷⁶ Zie hierover ook: I. PLETS, "Databescherming en HR" in X., *CBR Jaarboek 2015-2016*, Antwerpen, Intersentia, 75-98; S. RAETS, "Alles wat werkgevers moeten weten over de Algemene Verordening Gegevensbescherming (GDPR)", *Or.* 2016, afl. 7, 208-225.

²⁷⁷ VAN DER SYPE, Y., "Werkgevers, wees gewaarschuwd. Enkele nieuwe uitdagingen voor het rechtmatig verwerken van werknemersgegevens", *Arbeid. J.* 2016, afl. 2, 23-29.

²⁷⁸ VBO, *10-puntenplan voor een digitale economie*, 2015, 26-30; <http://www.vbo.be/globalassets/publicaties/plan-en-10-points-pour-une-economie-numerique/10-puntenplan-voor-een-digitale-economie.pdf>.

het fysieke adres van de maatschappelijke zetel.²⁷⁹ Het VBO suggereerde in dat kader een vrij te kiezen emailadres, dat bij gebrek aan keuze bijvoorbeeld kan vastgelegd worden op 'mail@ondernemingsnummer.be'. De KBO kan hiervoor fungeren als authentieke gegevensbron.²⁸⁰ Een dergelijk officieel email-adres zou de nadelen verbonden aan de e-box onderneming elimineren door een 2-richtings-communicatie en rechtstreeks reageren mogelijk te maken. Als het principe wettelijk verankerd wordt kan het officiële emailadres gebruikt worden door de overheid, door andere bedrijven en door burgers om de onderneming via digitale weg officieel aan te schrijven.²⁸¹

3.8.2 *Technologieneutrale regelgeving*

Een actiepunt dat ook kan worden bijgetreden, en waaraan volgens mij permanent aandacht dient besteed te worden is het 'technologieneutraal' maken van de regelgeving, om ervoor te zorgen dat nieuwe technologische ontwikkelingen snel kunnen toegepast worden. Of anders gesteld: de digitalisering van de samenleving vraagt om een digitaalvriendelijke regelgeving.²⁸² Daarbij is het belangrijk om de nieuwe technologieën niet alleen mogelijk te maken en vervolgens in te zetten, door bijvoorbeeld papieren documenten te digitaliseren of online aangiftes op te leggen, maar om daarbij steeds het volledige proces in vraag te stellen en waar mogelijk te stroomlijnen door overbodige stappen te schappen. Automatiseren of digitaliseren betekent niet noodzakelijk vereenvoudigen.

3.8.3 *Evaluatie vóór en na inwerkingtreding van maatregelen*

Volgens mij zou op geregelde tijdstippen niet alleen het nut en de noodzaak van opgelegde documenten of aangiftes geëvalueerd moeten worden, maar ook de werking en de invloed ervan in de praktijk. Alleen door maatregelen door te lichten zowel vóór ze in werking treden als achteraf wanneer de gevolgen ervan zich aftekenen ontstaat op termijn een efficiënt wettelijk kader dat niet nodeloos ingewikkeld en onsamenhangend is. De invoering of

²⁷⁹ Algemene beleidsnota Digitale Agenda, Telecommunicatie en Post, 20 november 2014, *Parl.St.* Kamer 2014-2015, nr. 0588/005, 5; Regeerakkoord 2014, 23.

²⁸⁰ <http://www.vbo-feb.be/actiedomeinen/innovatie-rd/innovatie-rd/officiele-elektronische-mailbox-en-mailadres-voor-bedrijven-waar-staan-we-2016-01-27/>.

²⁸¹ In dit verband kan vermeld worden dat de Privacycommissie een ongunstig advies verleende omtrent een wets-voorstel om het concept 'digitale woonplaats' in het Burgerlijk Wetboek in te voegen; Advies Commissie voor de Bescherming van de Persoonlijke Levenssfeer 13 juni 2017 bij het wetsvoorstel tot invoeging in het Burgerlijk Wetboek van de digitale woonplaats, *Parl.St.* Kamer 2016-2017, nr. 54/2112/004.

²⁸² SOCIAAL-ECONOMISCHE RAAD VLAANDEREN (SERV), Startnota - *De transitie naar een digitale samenleving - Een verkenning van kansen en uitdagingen*, Brussel, 2017, 45, http://www.serv.be/sites/default/files/documenten/SERV_20170503_startnota_digitalisering_NOT_.pdf.

herziening van de Europese regelgeving kan daarbij de aanzet zijn om zowel het doel als het middel te beoordelen.

3.8.4 Meer communicatie en stimulansen

Aan de overheidsinitiatieven om te vereenvoudigen wordt naar mijn aanvoelen ook te weinig ruchtbaarheid gegeven. Er wordt niet genoeg benadrukt welke voordelen eraan verbonden zijn. Het gaat naar mijn aanvoelen ook bijzonder traag, bijvoorbeeld vergeleken met de banksector, waar de transacties nu al grotendeels online of via smartphoneapplicaties gebeuren, en waar het drukken van afschriften op papier bijvoorbeeld sterk ontmoedigd wordt. Meer stimulansen op dit vlak naar de bedrijven toe lijken mij wenselijk. Het vertrouwen in dergelijke diensten kan versterkt worden door er meer over te communiceren en de voordelen ervan in de verf te zetten.

Het succes dat gepersonaliseerde toepassingen, zoals www.mypension.be op korte tijd kennen toont bovendien aan dat er ook bij de burgers zeker belangstelling is om de informatie online op te zoeken als ze relevant is. Dit illustreert ook het belang dat de overheid heeft bij een dergelijke informatievoorziening: burgers die op deze manier bijvoorbeeld hun pensioengegevens raadplegen zullen zich wellicht meer bewust zijn van de impact van hun loopbaankeuzes.

Digitalisering is een niet te stoppen aspect in onze samenleving. Het is volgens mij een positieve ontwikkeling die meer gestimuleerd zou mogen worden. Ze is vergelijkbaar met de omwenteling van de contante loonbetaling naar een girale storting, die nu ook de courante gang van zaken is, en bovendien onomkeerbaar. De invoering van elektronische alternatieven mag wat mij betreft gerust versneld worden. De overheid kan daarbij een faciliterende rol spelen en initiatieven nemen ter ondersteuning van een overstap.

3.9 DEELBESLUIT DEEL 3

Administratieve vereenvoudiging zorgt er in het algemeen voor dat de lasten voor de betrokken partijen afnemen.

In dit verband valt veel te verwachten van e-government. Onder de coördinatie van de KSZ werd al heel wat gerealiseerd. Niet alleen de ontwikkelingen van ICT-toepassingen, maar vooral de structurele hervorming van de processen, de voorafgaande eenvormige definiëring en de harmonisatie van de begrippen zorgen voor een significante wijziging. Vooral de verplichte elektronische aangiftesystemen hebben de uitwisseling van sociale documenten ingrijpend vereenvoudigd. De Dimona-meldingsplicht zorgt voor de feitelijke afschaffing van een aantal papieren registers en mededelingsverplichtingen. De loon- en arbeidstijds-

gegevens die via de elektronische DmfA-aangifte aan de RSZ worden aangegeven vormen niet alleen de basis voor de berekening van de socialezekerheidsbijdragen, maar ze worden via de KSZ bovendien overgemaakt aan de verschillende instellingen van de sociale zekerheid voor het toekennen van rechten en het uitbetalen van vergoedingen. De Limosa-melding bij grensoverschrijdende tewerkstelling is een eigentijdse en vooruitstrevende toepassing, die sociale dumping tegengaat, een tijdelijke vrijstelling van het bijhouden van bepaalde sociale documenten meebrengt, en die bovendien de proportionaliteitstoets van het Europees Hof van Justitie doorstaat.

De gepersonaliseerde toepassingen voor de burgers, die gegroepeerd zijn onder www.mysocialsecurity.be, zijn stuk voor stuk goede voorbeelden van een betere informatievoorziening vanuit de overheidsinstellingen naar de burgers toe. Toepassingen zoals mypension.be raakten op korte tijd ingeburgerd, wat aantoont dat er nood is aan dergelijke communicatiekanalen. Het geeft ook aan dat de ingezamelde gegevens eveneens gebruikt worden voor een uitgebreidere dienstverlening en informatievoorziening naar de burgers toe.

Bij een steeds uitgebreidere gegevensinzameling en -verwerking en technieken zoals *datamining* en *datamatching* die voor diverse doeleinden ingezet kunnen worden dient er voortdurend op toegezien te worden dat daarbij de persoonlijke levenssfeer beschermd wordt. Het rechtskader van de nieuwe GDPR-regelgeving moet ervoor zorgen dat organisaties bewust zorgvuldig omgaan met de persoonsgegevens.

Een ander aspect van administratieve vereenvoudiging is het *only once*-principe van de unieke gegevensopvraging. De overheidsdiensten moeten in de praktijk consequent eerst nagaan of de benodigde gegevens al beschikbaar zijn in het rijksregister, de KBO of via de KSZ, alvorens ze opnieuw op te vragen bij de burgers of bij de ondernemingen. Meer transparantie over de informatie die de overheid op die manier verwerkt en met welk doel is daarbij wellicht wenselijk.

De wetgever moet daarnaast ook blijvend inspelen op de voortdurende maatschappelijke ontwikkelingen. Belangrijk daarbij is een doeltreffende communicatie en stimulansen om aangepaste handelwijzen ingang te doen vinden. Evaluaties van de regelgeving dienen idealiter niet alleen vóór de inwerkingtreding van een maatregel te gebeuren, maar eveneens achteraf nadat de effecten ervan duidelijk zijn geworden. Zo kunnen te zwaar belastende processen vermeden of gestroomlijnd worden. De huidige federale regelgevings-impactanalyse blijkt daarvoor nog niet echt het geschikte instrument.

Ook de e-Box als officieel communicatiekanaal voor elektronische berichten van de instellingen van de sociale zekerheid kent niet het verhoopte succes, alhoewel die

ongetwijfeld een aantal voordelen biedt voor ondernemingen en burgers. Wellicht is het feit dat het hier gaat om éénrichtingscommunicatie waarbij op de berichten niet rechtstreeks gereageerd kan worden hier niet vreemd aan. Als het principe van het officieel emailadres wettelijk verankerd wordt zou dit gebruikt kunnen worden om ondernemingen of burgers via digitale weg officieel aan te schrijven.

DEEL 4: DE SOCIALE DOCUMENTEN IN DE PRAKTIJK

Nu we inzicht hebben in de algemene doelstellingen van sociale documenten, de voornaamste actoren in kaart gebracht hebben en een aantal belangrijke verwezenlijkingen en te verwachten ontwikkelingen hebben besproken, komt in dit deel de praktijk in de ondernemingen aan bod.

Voor een aantal vaak voorkomende documenten van sociale aard wordt onderzocht welke ruimte er is om te vereenvoudigen. Door de algemene principes van administratieve vereenvoudiging toe te passen kunnen aanbevelingen geformuleerd worden om bijvoorbeeld documenten te schrappen, te reduceren of te digitaliseren.

Herhaaldelijk wordt het proportionaliteitsbeginsel als toetsingsgrond gehanteerd. Toegepast op de sociale documenten betekent dit dat ze niet verder moeten gaan dan wat strikt noodzakelijk is om de doelstellingen te bereiken. De omvang, de vorm en de administratieve last ervan moeten met andere woorden in verhouding staan tot het nagestreefde doel. Bij deze evenredigheidstoetsing wordt dus nagegaan of het doel niet op een eenvoudigere, minder verregaande en administratief minder belastende manier kan bereikt worden.

Qua indeling en structuur volgt dit hoofdstuk de chronologie van de levenscyclus van werknemers binnen een bedrijf: we bespreken een aantal documenten en aangiftes bij de aanvang van de arbeidsrelatie, tijdens de uitvoering ervan en bij de beëindiging.

Ook in dit deel gaat veel aandacht naar elektronische toepassingen omdat mijns inziens, zoals reeds aangehaald, de generatie die nu de arbeidsmarkt betreedt digitale verwachtingen heeft. Zij zijn al van jongs af vertrouwd met online toepassingen en rekenen erop om informatie *on demand* te kunnen consulteren waar en wanneer ze die nodig hebben.

Tal van voorbeelden zijn geput uit mijn eigen ervaring in de personeelspraktijk.

4.1 DOCUMENTEN BIJ DE AANVANG VAN DE ARBEIDSRELATIE

In de individuele arbeidsrelatie is vooral de opmaak van de arbeidsovereenkomst van belang. We belichten kort de vormvereisten en gaan na of elektronisch ondertekende overeenkomsten een meerwaarde kunnen bieden. De overheid hecht voor een efficiënte controle vooral belang aan de verschillende aangiftesystemen van de tewerkstelling.

4.1.1 Opmaak van de arbeidsovereenkomst: op papier of digitaal

In principe is voor de geldigheid van een arbeidsovereenkomst geen geschrift vereist. Er komt een voltijdse arbeidsovereenkomst van onbepaalde duur tot stand zodra er tussen de werkgever en de werknemer over de elementen van hun werkrelatie wederzijdse instemming is, zelfs mondeling of stilzwijgend. De partijen zijn door het contract gebonden op basis van artikel 1134 van het Burgerlijk Wetboek.²⁸³ Om bewijsproblemen te vermijden is het opstellen van een schriftelijke overeenkomst niettemin aan te raden, des te meer omdat het bestaan van een arbeidsovereenkomst (behalve in enkele uitzonderingsgevallen) niet wordt vermoed, en dus bewezen moet worden. Bepaalde arbeidsovereenkomsten en/of bedingen ervan moeten daarentegen wel schriftelijk worden aangegaan.²⁸⁴

Als een geschrift vereist is kan daaraan worden voldaan hetzij door een ondertekende papieren overeenkomst, hetzij door een elektronische arbeidsovereenkomst ondertekend met de eID of met een andere elektronische handtekening die voldoet aan dezelfde veiligheidswaarborgen.²⁸⁵

De handgeschreven handtekening dient in principe rechtstreeks op het document zelf te worden aangebracht, maar het is niet op straffe van nietigheid vereist dat ieder exemplaar de handtekening van alle partijen bevat, het volstaat dat elke partij het exemplaar bezit waarop de handtekening van de andere partij voorkomt.²⁸⁶ In die zin zou kunnen betoogd worden dat een digitale handtekening weinig vereenvoudiging meebrengt, al zijn er situaties denkbaar waarbij een uitwisseling van papieren documenten niet de meest efficiënte of aangewezen manier van werken is.

Het feit dat er rechtszekerheid is over het gebruik van de elektronische handtekening, en dat op termijn gebruiksvriendelijke authenticatiemogelijkheden ingang zullen vinden zal het gebruik van digitaal ondertekende arbeidsovereenkomsten wellicht doen toenemen. In dit kader kan worden verwezen naar de geslaagde toepassing in de uitzendsector. Maar naar mijn aanvoelen zal vooral de archivering een groot voordeel bieden, omdat een veilige en

²⁸³ F. KEFER en J. CLESSE, *Manuel de droit du travail*, Brussel, Larcier, 2014, randnr. 210-212.

²⁸⁴ FOD WERKGELEGENHEID, ARBEID EN SOCIAAL OVERLEG. ALGEMENE DIRECTIE TOEZICHT OP DE SOCIALE WETTEN, *Wegwijs in de arbeidsovereenkomst*, Brussel, 2012, 24; art. 9, 11bis, 22bis, 65, 86, 104 en 107 Arbeidsovereenkomstenwet. Deze contracten hebben met elkaar gemeen dat de arbeidsrelatie onzeker is. Het gaat om de arbeidsovereenkomst voor een bepaalde tijd of voor een duidelijk omschreven werk, de vervangingsovereenkomst, de arbeidsovereenkomst voor deeltijdse arbeid, voor tewerkstelling van studenten of van huiswerkers, voor tijdelijke arbeid en voor uitzendarbeid. Daarnaast moeten o.a. ook het concurrentiebeding, het scholingsbeding en het delcrederebeding verplicht schriftelijk worden afgesloten.

²⁸⁵ Art. 3bis Arbeidsovereenkomstenwet; <http://www.werk.belgie.be/defaultTab.aspx?id=42261#schriftelijk>.

²⁸⁶ Cass. 17 juni 1981, AR 6279; W. VAN EECKHOUTTE, "[Arbeidsovereenkomst] Vorm en Bewijs", in W. VAN EECKHOUTTE, *Sociaal Compendium. Arbeidsrecht met fiscale notities 2016-2017*, Mechelen, Wolters Kluwer, 2017, 687-688.

meer toegankelijke manier van opslag een oplossing biedt voor het verloren raken van de papieren arbeidsovereenkomsten en de ermee verband houdende bewijsproblematiek. Niettemin moet er rekening mee gehouden worden dat mondelinge wijzigingen mogelijk blijven voor arbeidscontracten waarbij geen geschrift vereist is.

De overheid beschikt niet over cijfers omtrent de elektronische ondertekening van arbeidsovereenkomsten. Het gaat immers om de arbeidsrelatie tussen twee privépersonen, de werkgever en de werknemer, waarbij geen kennisgeving naar de overheid toe voorzien is.²⁸⁷

4.1.2 De Dimona-aangifte

Het algemeen kader van de Dimona-aangifte werd reeds besproken. Bij elke indiensttreding moet een verplicht elektronische Dimona-melding gebeuren via de online-toepassing. Andere kanalen (fax, sms,...) zijn niet meer mogelijk. Doorgaans wordt de aangifte uitbesteed aan een sociaal secretariaat. Dan verloopt ze vaak via een geautomatiseerd proces, door invoer van de gegevens in de loonadministratiesoftware van deze dienstverlener.

Vanuit mijn ervaring in de personeelsadministratie meen ik te mogen stellen dat zich hierbij in de praktijk weinig problemen voordoen. Het is voor ondernemingen een snelle en eenvoudige handeling die met weinig administratieve lasten gepaard gaat en voor de overheid een doeltreffend controle-instrument.

4.1.3 Detacheringsverklaring bij internationale tewerkstelling (A1-attest)

Bij tewerkstellingssituaties met een buitenlands element rijst telkens de vraag van welk land de socialezekerheidswetgeving van toepassing is. In dergelijke situaties moet worden nagegaan of de Belgische of een andere internationale norm geldt. Omdat internationale normen primieren op nationale moet daarvan eerst het toepassingsgebied bekeken worden. Voor EU-lidstaten bepaalt de EU-coördinatieverordening 883/2004 bij grensoverschrijdende tewerkstelling welk socialezekerheidsstelsel van toepassing is.²⁸⁸ Werknemers die tijdelijk

²⁸⁷ Vr. en Antw., 6 juli 2015, *Parl.St.* Kamer nr. 54/032, 95-96, <http://www.dekamer.be/kvvcr/showpage.cfm?section=qrva&language=nl&cfm=qrvaxml.cfm?legislat=54&dossierID=54-B029-861-0207-2014201502947.xml>.

²⁸⁸ Art. 12 Coördinatieverordening; W. VAN EECKHOUTTE, "Internationaal toepasselijke wetgeving", in W. VAN EECKHOUTTE, *Sociaal Compendium. Socialezekerheidsrecht met fiscale notities 2017-2018*, Mechelen, Wolters Kluwer, 2017, (81) 82-85.

naar een andere lidstaat gedetacheerd worden kunnen onder bepaalde voorwaarden gedurende twee jaar aangesloten blijven bij het socialezekerheidsregime van hun thuisland.²⁸⁹

Om in het werkland vrijgesteld te worden van bijdragebetaling moeten de instanties van de uitzendstaat verklaren dat de socialezekerheidsbijdragen betaald worden in het land van herkomst. Het A1-formulier bewijst dat een werknemer onder de sociale zekerheid van zijn thuisland valt, en daar in principe ook de bijdragen aan de sociale zekerheid blijft betalen.²⁹⁰ De Dimona-melding is niet verplicht voor personen die beschikken over een A1-attest, vermits ze enkel vereist is voor de tewerkstelling van personen waarop de Belgische socialezekerheidsbepalingen van toepassing zijn.²⁹¹

De onderneming moet het attest vóór de aanvang van de detachering aanvragen bij de socialezekerheidsinstelling van het land waar de werknemer aan de sociale zekerheid zal onderworpen zijn. Als de Belgische reglementering van toepassing is levert de RSZ een A1-document af. Deze 'verklaring betreffende de socialezekerheidswetgeving die op de houder van toepassing is' kan online aangevraagd worden, waarbij de werkgever onmiddellijk een ontvangstbewijs van de aanvraag ontvangt. Daarna behandelt de RSZ het dossier, en stuurt de attesten naar de e-Box van de werkgever. Op te merken valt dat een onderneming enkel een aanvraag kan indienen voor een werknemer die tijdens de gevraagde periode bij de onderneming in dienst is. De RSZ controleert dus of er in de gevraagde periode een Dimona-relatie bestaat tussen werkgever en werknemer.²⁹²

De afgegeven bewijsstukken over de situatie van de gedetacheerde werknemer zijn in principe bindend voor de sociale zekerheidsinstellingen van de ontvangstaat, zolang de ze niet door de uitzendstaat zijn ingetrokken of ongeldig verklaard.²⁹³ Tot voor kort oordeelde

²⁸⁹ Art. 12 Verord. nr. 883/2004 van het Europees Parlement en de Raad van 29 april 2004 betreffende de coördinatie van de socialezekerheidsstelsels, *Pb.L.* 7 juni 2004 (hierna: Coördinatieverordening). https://www.socialsecurity.be/site_nl/employer/applis/gotot/gotot-out.htm.

²⁹⁰ Art. 5.1-5.2 Verord. nr. 987/2009 van het Europees Parlement en de Raad van 16 september 2009 tot vaststelling van de wijze van toepassing van Verordening nr. 883/2004 betreffende de coördinatie van de socialezekerheidsstelsels, *Pb.L.* 30 oktober 2009, 284 (hierna: Toepassingsverordening). Het A1-formulier wordt ook wel 'detacheringsdocument' of 'certificate of coverage' genoemd, vroeger: 'E101-verklaring'. In 2015 werden 2,05 miljoen A1-documenten uitgegeven, meer dan dubbel zoveel als in 2009, CENTRALE RAAD VOOR HET BEDRIJFSLEVEN (CRB), "Detachering binnen de Europese Unie - Kosten en baten, *Sociaal- economische nieuwsbrief* afl. 230, 16-19, www.ccecrb.fgov.be.

²⁹¹ Cass. 2 februari 2016, AR P.150846.N; Y. STOX, "De Dimona-aangifteplicht en de detachering van (schijn)zelfstandigen", *JTT* 2016, afl. 29, (471) 471-474.

²⁹² https://www.socialsecurity.be/site_nl/employer/applis/gotot/index.htm; https://www.belgium.be/nl/online_dienst/app_detachering_werknemers. Bij detachering wordt het attest uitgereikt voor de duur van de detachering, met een maximum van 24 maanden. Bij gelijktijdige tewerkstelling is dat eveneens voor de duur van de gelijktijdige tewerkstelling, maar met een maximum van een jaar (telkens verlengbaar voor maximaal 12 maanden); A. DREESSEN, "Strijd tegen detacheringsfraude: heiligt het doel de middelen?", *Or.* 2013, afl. 10, 238-249.

²⁹³ Art. 5-5.1 Toepassingsverordening. Artikel 5 bepaalt enkel dat de socialezekerheidsorganen van de ontvangstaat gebonden zijn door het A1-formulier, maar zegt niets over de nationale rechters van de ontvangstaat.

het Hof van Justitie op basis van het beginsel van loyale samenwerking consequent dat de rechtsgeldigheid van de A1-attesten niet kon betwist worden, en dat de gedetacheerden dus onder de sociale zekerheid van het thuisland blijven vallen. In situaties van detacheringsfraude is dit problematisch.²⁹⁴ In het recent arrest *Altun* besliste het Hof van Justitie echter, naar aanleiding van een prejudiciële vraag van het Hof van Cassatie dat een rechterlijke instantie van de ontvangende lidstaat niet gebonden is door de A1-verklaring afgeleverd door de bevoegde autoriteiten van de zendstaat wanneer die verklaring op frauduleuze wijze werd verkregen en de zendstaat nagelaten heeft om de verklaring binnen een redelijke termijn te herzien. De nationale rechter van de ontvangststaat mag dus met andere woorden de detacherings-verklaring buiten toepassing laten als de zendstaat niet wil meewerken aan het onderzoek.²⁹⁵

4.1.4 De Limosa-melding

Voor het algemeen kader van de Limosa-melding wordt verwezen naar wat hierboven reeds uiteengezet werd.

Zodra een buitenlandse werkgever via de online toepassing een Limosa-aangifte afrondt, wordt voor de gedetacheerde werknemer een ontvangstbewijs gegenereerd, het Limosa of L1-formulier, waarmee de Belgische opdrachtgever geldigheid van de aangifte kan nagaan. Door de QR-code te scannen kan de opdrachtgever ook de rechtstreeks de overheids-toepassing 'Check Limosa' consulteren om te controleren of de periode niet verlopen is en of niet geknoeid is met het formulier. Dit verhoogt de rechtszekerheid voor alle partijen. Een voorbeeldexemplaar van dit formulier is terug te vinden in de bijlagen bij dit werkstuk.²⁹⁶

Het Limosa-systeem lijkt zijn doel van een betere controle op de tewerkstelling vanuit het buitenland waar te maken. Uit mijn eigen ervaring in de personeelspraktijk blijkt dat de Limosa-melding voor de eindgebruiker nauwelijks problemen lijkt op te leveren. De manier van werken valt toe te juichen en het is mijns inziens een eigentijdse en evenwichtige oplossing die een administratieve verplichting koppelt aan voordelen voor zowel de ondernemers als de overheid.

²⁹⁴ W. RAUWS, "Het bewijs in arbeidszaken", *TSR* 2013, afl. 2, (233) 316-319.

²⁹⁵ HvJ 6 februari 2018, nr. C-359/16, ECLI:EU:C:2018:63, *Altun* e.a. De zaak draait om Bulgaarse bouwvakkers die werden gedetacheerd naar België en die over Bulgaarse A1-attesten beschikten om te bewijzen dat ze in Bulgarije sociale bijdragen betaalden en dus in België daarvan vrijgesteld waren. De attesten bleken echter frauduleus. De zaak kwam terecht bij het Hof van Cassatie, die het Europees Hof van Justitie verzocht om duidelijkheid te scheppen of een nationale rechter het detacheringsformulier uit een andere lidstaat buiten beschouwing mag laten als er fraude is vastgesteld bij de afgifte ervan. Zie hierover ook: <http://www.wikisoc.be/nl/blog/post/de-antimisbruikwet-gereanimeerd>.

²⁹⁶ https://www.socialsecurity.be/site_nl/employer/applics/meldingsplicht/index.htm.

4.2 DOCUMENTEN TIJDENS DE TEWERKSTELLING

Gedurende de hele periode van tewerkstelling dienen heel wat documenten van sociale aard uitgewisseld te worden enerzijds tussen de partijen bij de arbeidsovereenkomst onderling, en anderzijds met de diverse overheden. Hierna behandelen we enkele in de praktijk regelmatig voorkomende situaties, zonder daarbij volledig te zijn.

4.2.1 *Wijziging van de tewerkstellingsvoorwaarden*

Een arbeidsovereenkomst waarvoor geen vormvereisten gelden kan, als ze toch schriftelijk vastgelegd is, zonder geschrift worden gewijzigd of vervangen.²⁹⁷ Hetzelfde geldt voor documenten waarvoor geen vormvoorwaarden vastliggen. Het komt erop neer dat, als er geen vormvereisten zijn, zoals bijvoorbeeld voor het toekennen van salarisverhogingen en promoties, er dan ook geen door de werknemer ondertekende papieren documenten opgemaakt en bewaard hoeven te worden. Afspraken kunnen op een elektronische manier gecommuniceerd worden, een email ter bevestiging volstaat in zulk geval.

De gangbare praktijk in heel wat bedrijven om in de loop van de tewerkstelling een heel scala aan papieren documenten (bijvoorbeeld promotiebrieven, salarisverhogingen) aan de medewerkers te bezorgen en ondertekende kopieën ervan in de individuele personeelsdossiers te klasseren is tijdrovend en niet altijd efficiënt. De loonfiches en individuele rekening kunnen desgevallend als bewijs van de gewijzigde arbeidsvoorwaarden fungeren. Hierbij dient wel opgemerkt te worden dat eenzijdige wijzigingen van essentiële bestanddelen van de arbeidsovereenkomst verboden zijn. Salarisverhogingen en promoties wijzigen de voorwaarden altijd ten gunste van de werknemer. Het risico dat de werknemer zich daar achteraf tegen zal verzetten is dan ook zo goed als onbestaande.²⁹⁸

4.2.2 *De loonafrekening versus de individuele rekening*

De inhoud en doelstelling van de individuele rekening en de loonafrekening werden reeds besproken in deel 1 van dit werkstuk.

²⁹⁷ Wet 5 december 1968 betreffende de collectieve arbeidsovereenkomsten en de paritaire comités, BS 15 januari 1969 (hierna: cao-wet); Cass. 4 mei 1987, AR 5604; Cass. 10 september 1984, AR 102441. In de hiërarchie van de bronnen van de verbintenissen in de arbeidsbetrekkingen tussen werkgevers en werknemers komt de geschreven individuele overeenkomst vóór de mondelinge individuele overeenkomst, maar art. 51 van de cao-wet verbiedt de partijen niet om een geschreven individuele arbeidsovereenkomst te vervangen of te wijzigen door een latere mondelinge overeenkomst.

²⁹⁸ N. BASTIAENS, "Digitaliseren van ondertekenen documenten", *Or.* 2014, afl. 5, (141) 144.

4.2.2.1 De loonafrekening als uittreksel van de individuele rekening

Beide documenten zijn aan elkaar verwant, in de zin dat de individuele rekening een jaarlijks overzicht is dat, onder meer, voor elke uitbetalingsperiode gegevens bevat over de arbeidsprestaties en de eraan gekoppelde bezoldiging, terwijl de loonafrekening (of loonfiche) bij elke loonbetaling, doorgaans maandelijks, aan de werknemer moet overhandigd worden. De loonafrekening is dus een soort uittreksel van de individuele rekening. Indien de gegevens die per uitbetalingsperiode op de individuele rekening zouden moeten worden vermeld al op de loonfiche voorkomen moeten ze in principe niet meer hernomen worden op de individuele rekening.²⁹⁹

De wetgever heeft niet getracht om de verplicht te vermelden gegevens op de loonafrekening en op de individuele rekening te harmoniseren. Dit is merkwaardig omdat de meeste ondernemingen (of hun sociaal secretariaat) beroep doen op informaticatoepassingen voor de loonberekening en voor het opstellen van de documenten ter zake. Soms worden beide documenten gelijktijdig opgesteld, en wordt maar één document, in tweevoud, afgeleverd dat zowel de loonafrekening als de gedeeltelijke individuele rekening vervangt. Dat is rechtsgeldig vermits geen enkele wetsbepaling verbiedt de individuele rekening op te maken in verschillende delen.³⁰⁰

4.2.2.2 Controle-instrumenten

Met de loonfiche en de individuele rekening moet de werknemer in principe in staat zijn om te controleren of alle vermelde prestaties en inhoudingen correct zijn. In de praktijk is dit echter vaak niet het geval. Slechts weinig werknemers zijn voldoende vertrouwd met de complexe materie om zelf hun loonelementen en de verschillende inhoudingen te controleren op de juistheid ervan. Bovendien is de dienstverlening van de sociale secretariaten niet rechtstreeks beschikbaar voor de werknemers, ze dienen zich te wenden tot de personeelsverantwoordelijken van hun bedrijf, die zich als klant van het sociaal secretariaat wel kunnen informeren, al is bijkomende dienstverlening vaak niet kosteloos. Het verwondert mij dan ook niet echt dat, volgens het sociaal secretariaat Acerta, werknemers vaak weinig vertrouwen lijken te hebben in hun HR-afdeling.

²⁹⁹ Art. 13-21 Sociale Documentenbesluit; art. 15 Loonbeschermingswet.

³⁰⁰ J. HEIRMAN, M. GRATIA en G. VAN MOSSELAER, *Les documents sociaux*, Brussel, Kluwer, 2010, 140; https://www.belgium.be/nl/werk/arbeidscontract/sociale_documenten/individuele_rekening; <http://www.werk.belgie.be/defaultTab.aspx?id=407>.

Voor de inspectiediensten zijn de loonafrekening en de individuele rekening wel nuttige controle-instrumenten, al lijkt het mij dat ze aan belang verliezen met de invoering van de elektronische DmfA-aangifte, die gemakkelijker consulteerbaar is.

4.2.2.3 Inkomensoverzicht

Een andere vaststelling is dat, door de grote diversiteit aan extralegale voordelen, er op dat vlak weinig informatie verstrekt wordt. Werknemers hebben vaak geen overzicht meer van hun totale loonpakket. Daarom pleit ik ervoor om een overzicht van alle verlonings-elementen ter beschikking te stellen, waar mogelijk met een indicatie van de waarde die ertegenover staat. Ook niet-geldelijke voordelen zouden informatief kunnen vermeld worden op de loonafrekening of de individuele rekening, of beschikbaar gemaakt op aanvraag met een te downloaden overzicht via een overheidstoepassing. Beschikken over een inkomensoverzicht kan trouwens ook belang hebben buiten de arbeidsrelatie. Zo dient bijvoorbeeld voor sommige landen bij een visumaanvraag een bewijs van inkomsten of van verzekering gevoegd te worden. Banken gebruiken deze informatie bij het beoordelen van lening-aanvragen, of verhuurders baseren zich erop als huurwaarborg.

4.2.2.4 Elektronisch versturen en opslaan

De meeste sociale secretariaten ontwikkelden onlinetoepassingen of werken samen met online platformen zoals 'Doccle' of 'Zoomit' zodat werknemers hun loonbrieven, individuele rekeningen en andere documenten op een elektronische manier kunnen raadplegen en indien gewenst opslaan.³⁰¹ Hoewel de aangeboden systemen kunnen verschillen, zijn ze efficiënt en gebruiksvriendelijk voor alle partijen, en bovendien economisch en ecologisch verantwoord. Terwijl een aantal federale en Vlaamse overheidsinstellingen en lokale besturen de loonbrieven enkel nog digitaal afleveren,³⁰² zijn digitale sociale documenten in veel privébedrijven nog niet ingeburgerd.³⁰³

In de praktijk blijft de invoering van een regeling van elektronisch opslaan en versturen van sociale documenten immers vrij omslachtig. Een onderneming die de sociale documenten op

³⁰¹ Zo werkt het 'Zoomit'-systeem bijvoorbeeld als volgt: wanneer het gestorte loonbedrag op de bankrekening geconsulteerd wordt via internetbanking verschijnt het Zoomit-logo naast het bedrag. Door daarop verder te klikken verschijnt een overzichtsscherm met alle loonbrieven van de laatste 18 maanden, en kan de loonbrief van een bepaalde loonperiode geopend worden, <https://www.zoomit.be/nl/start/payslip.html>. Soms wordt gewerkt met een portaalsite van het sociaal secretariaat waarop de werknemer kan inloggen om de documenten te consulteren, of via een elektronische brievenbus, zoals www.doccle.be. Doorgaans zijn de documenten in pdf-formaat.

³⁰² <http://www.wedden.fgov.be/infoflash/20170522.htm>; <https://onderwijs.vlaanderen.be/nl/salarisbrief>; <https://www.antwerpen.be/socialecentra/ik-zoek-hulp/werk-en-opleiding/voor-werkervaringsklanten/je-digitale-loonbrief-vind-je-docbox>.

³⁰³ Uit de SD Worx Werknemers Survey 2012 bleek dat slechts 29 % van de werknemers de loonbrieven digitaal ontving. Daarentegen maakte op dat moment al 59 % gebruik van Tax-on-web, 84 % bankierde online en 94 % gebruikte thuis email, www.hrzone.nl/technologie/technologie-artikelen/entry/hr-digitaal-geen-weg-terug.

een elektronische manier wil bezorgen stoot op de strikte voorwaarden van artikel 3ter van de Arbeidsovereenkomstenwet. Niet alleen is de lijst van documenten die elektronisch bezorgd kunnen worden limitatief,³⁰⁴ vooral het feit dat er een onderling akkoord nodig is waarop ieder kalenderjaar kan worden teruggekomen³⁰⁵ en het gegeven dat voor elk type document een verschillende keuze gemaakt kan worden zijn mijns inziens remmende factoren voor de invoering ervan. Bovendien ontbreekt elke stimulans om over te schakelen naar een papierloze informatie-aflevering.

Er wordt niet uitdrukkelijk bepaald dat het onderling akkoord schriftelijk moet zijn, maar uit de omschrijving dat het "eveneens langs elektronische weg kan worden gesloten" mag wellicht afgeleid worden dat een geschrift vereist is. Wel wordt expliciet aangegeven dat, ingeval teruggekomen wordt op het bedoelde onderling akkoord, dit dient te gebeuren op een heldere en dubbelzinnige wijze, waarbij ook vastligt vanaf wanneer de wijziging ingaat en vanaf wanneer de documenten dus opnieuw op papier dienen bezorgd te worden.³⁰⁶

De adviezen van de NAR die aan de totstandkoming van deze regelgeving voorafgingen stellen in dit verband dat de verschillende vormvoorwaarden in het arbeidsrecht bedoeld zijn om de sociaal zwakkere partij te beschermen en om de inspectiediensten de nodige controlemiddelen te geven. Werknemers moeten in de elektronische omgeving dezelfde bescherming genieten als in de traditioneel papieren omgeving en ook de overheid moet over dezelfde controlemiddelen kunnen beschikken. Er moet volgens de NAR dan ook een evenwicht gezocht worden tussen enerzijds het juridisch mogelijk maken van het gebruik van nieuwe technologieën in de arbeidsrelatie en anderzijds het behoud van de beschermende en de controlemaatregelen die het arbeidsrecht biedt.³⁰⁷

De NAR wenste in de regelgeving uitdrukkelijk het beginsel terug te vinden dat werknemers en werkgevers niet mogen verplicht worden om elektronische communicatiemiddelen te gebruiken. Analoge en elektronische systemen moeten naast elkaar blijven bestaan omdat niet iedereen toegang heeft tot de ICT-technologie en tot het internet. Dit principe van de vrije keuze gaat voor de NAR gepaard met het beginsel van de omkeerbaarheid, zowel voor de werknemer als voor de werkgever.

³⁰⁴ Art. 3ter, § 1 Arbeidsovereenkomstenwet.

³⁰⁵ Art. 3ter, § 2 Arbeidsovereenkomstenwet.

³⁰⁶ Art. 3ter, § 2, tweede en derde lid Arbeidsovereenkomstenwet.

³⁰⁷ MvT Wetsontwerp 10 april 2007 houdende diverse arbeidsbepalingen, *Parl.St.* Kamer 2006-2007, nr. 51/3067/001, 27-32; NATIONALE ARBEIDSRAAD, Advies nr. 1586, Juridisch kader voor het sluiten van elektronische arbeidsovereenkomsten en het gebruik van elektronische kennisgevingen in het arbeidsrecht, 15 december 2006, 12-13, <http://www.cnt-nar.be/ADVIES/advies-1586.pdf>.

Op het eerste zicht lijkt het onderling akkoord niet echt een zware vereiste.³⁰⁸ Niettemin betekent het in de praktijk dat werkgevers op één of andere manier moeten bijhouden wie al dan niet zijn akkoord heeft gegeven om welk document elektronisch te ontvangen. Het volstaat niet om de documenten enkel ter beschikking te stellen via het bedrijfsintern netwerk (*intranet*), omdat de toegang van de werknemer tot de bewaarde documenten te allen tijde gewaarborgd moet zijn, dus ook nadat de arbeidsrelatie beëindigd werd.³⁰⁹

Concreet kunnen een aantal instrumenten de digitale uitwisseling van sociale documenten stimuleren. Nieuwe werknemers die een arbeidsovereenkomst ondertekenen kunnen daarin aangemoedigd worden met een clausule inzake de digitale bezorging. Met de werknemers die reeds in dienst zijn kan een individueel akkoord gesloten worden, bijvoorbeeld door hen een document te laten ondertekenen waarop ze hun keuze aanvinken. Een andere mogelijkheid is via een wijziging van het arbeidsreglement, waarvan alle werknemers een kopie dienen te ontvangen. Hiervoor moeten de werknemers (of desgevallend hun vertegenwoordigers) dan vooraf geconsulteerd worden.³¹⁰ Doorgaans proberen ondernemingen echter de zware procedure voor de wijziging van het arbeidsreglement te vermijden. Niettemin moet telkens rekening gehouden worden met de voorgeschreven dubbele omkeerbaarheid van het onderling akkoord (zowel voor de werkgever als voor de werknemer), waardoor de papieren en elektronische systemen in de praktijk eindeloos naast elkaar dienen te blijven bestaan.³¹¹ Het arbeidsreglement dient desgevallend de identiteit van de archiveringsdienstverlener te vermelden evenals de wijze waarop voor de werknemer de toegang tot deze elektronisch opgeslagen documenten wordt gewaarborgd, ook na de beëindiging van de arbeidsrelatie.³¹²

Deze regelgeving omtrent het elektronisch beschikbaar maken van de sociale documenten is al meer dan een decennium in werking, en de digitalisering heeft zich ondertussen in snel tempo doorgezet. Meer dan driekwart van de beroepsactieve bevolking gebruikte in 2017 al dagelijks of bijna dagelijks allerlei ICT-toepassingen.³¹³ Dat aantal zal allicht nog toenemen.

Het lijkt mij dan ook niet voorbarig om ondernemingen nu al aan te moedigen of zelfs te verplichten om de mogelijkheid voor het gebruik van elektronische sociale documenten te voorzien op bedrijfsniveau. Een wetgevend ingrijpen waarbij ondernemingen verplicht

³⁰⁸ Art. 3ter, § 2 Arbeidsovereenkomstenwet.

³⁰⁹ Art. 3ter, § 3 Arbeidsovereenkomstenwet.

³¹⁰ Art. 11-14 Arbeidsreglementenwet.

³¹¹ Art. 3ter, § 2 Arbeidsovereenkomstenwet.

³¹² Art.6, § 1, 17° en art. 14, 2°, u) Arbeidsreglementenwet.

³¹³ <https://bestat.statbel.fgov.be/bestat/crosstable.xhtml?datasource=7a74849e-2186-4ee8-90f9-80521455fe12>.

worden om minstens de mogelijkheid tot elektronische aflevering van de sociale documenten te voorzien lijkt mij aangewezen. Het zal terughoudende werkgevers tot actie aanzetten en een extra impuls geven aan een niet te stuiten evolutie naar digitalisering, en ervoor zorgen dat werknemers effectief een keuzemogelijkheid hebben.

Op termijn moeten volgens mij papieren verzendmethodes de uitzondering worden. Veel werknemers consulteren de documenten immers amper, ze controleren enkel het gestorte bedrag op de bankrekening. Deze stelling lijkt misschien vergaand, maar een vergelijkbare evolutie speelde reeds zich af bij de loonbetaling: in principe kan die, behoudens beperkte uitzonderingen, nu ook niet meer contant, enkel nog giraal. Een terugkeer naar de vroegere mogelijkheden is daarbij niet voorzien.³¹⁴ Het gebruik van papieren documenten dient ontmoedigd te worden, al is een volledige uitfasering ervan wellicht een stap te ver.³¹⁵

Dat er op dit vlak iets beweegt valt op te maken uit het wetsvoorstel van 14 juni 2018 dat erop gericht is om het wettelijke principe om te keren en van elektronische verzending de norm te maken.³¹⁶

4.2.3 De fiscale fiche

De werkgever moet aan de werknemers jaarlijks een fiscale fiche overhandigen die hen moet toelaten om hun aangifte in de personenbelasting te vervolledigen.³¹⁷ Ze moet bezorgd worden vóór 1 maart van het jaar dat volgt op het jaar waarop ze betrekking heeft.³¹⁸ De

³¹⁴ Art. 5 Loonbeschermingswet.

³¹⁵ Dit is mijns inziens vergelijkbaar met de overschakeling van chartaal naar giraal geld; zie hierover ook: H. GRAUX, "Hoe graag willen we omschakelen naar digitale maatschappij?", *Trends* 9 april 2018, <http://trends.knack.be/economie/e-business/hoe-graag-willen-we-omschakelen-naar-een-digitale-maatschappij/article-opinion-994617.html>. Volgens deze auteur moet digitale geletterdheid een basisbetrachting worden voor de hele bevolking. Hij stelt het principe van de vrijwilligheid van de burgers om elektronische communicatie te gebruiken in vraag. Daarbij verwijst hij naar het feit dat ooit een groot deel van het land ongeletterd was, en dat ook heden ten dage sommige volwassenen nog moeilijkheden ondervindt met lezen en schrijven. Niettemin werd iedereen op een gegeven moment geacht om met geschreven communicatie op papier te kunnen omgaan. Hoewel de auteur erkent dat een verplichte elektronische communicatie momenteel nog niet haalbaar is, pleit hij ervoor om de aantoonbare meerkost van papieren communicatie door te rekenen omdat bij gebrek aan expliciete keuze de documenten op papier moeten worden blijven bezorgd.

³¹⁶ Wetsvoorstel 14 juni 2018 tot wijziging van de wet van 3 juli 1978 betreffende de arbeidsovereenkomsten en de wet van 3 juni 2007 houdende diverse arbeidsbepalingen inzake digitalisering van arbeidsrechtelijke documenten, *Parl.St.* Kamer 2017-2018, nr. 54/3173/001.

³¹⁷ Art. 92, §1 en 93, § 1 tweede lid KB 27 augustus 1993 tot uitvoering van het Wetboek van Inkomstenbelastingen 1992, *BS* 13 september 1993 (hierna: KB WIB 1992). Voor de bezoldiging van werknemers gaat het om de fiscale fiche 281.10.

³¹⁸ T. DRIESSE, *Les documents sociaux dans l'entreprise. Obligations et sanctions*, Limal, Anthemis, 2015, 152; In de meeste gevallen worden de fiscale fiches opgesteld op basis van de bezoldigings-informatie die werkgevers aan hun sociaal secretariaat doorgeven. De bedragen worden via de online-applicatie Belcotax-on-web doorgegeven aan de FOD Financiën. Op die manier komen ze terecht in de Tax-on-web/My Minfin-toepassing waarmee de burgers hun belastingaangifte kunnen afronden; S. HAMAËKERS, "Loondocumenten: de individuele rekening en de uitlopers ervan", *Soc.Weg.* 2016, afl. 16, 17.

fiche bevat enkel de nodige informatie om de belastingaangifte in te vullen, het is dus eigenlijk geen sociaal, maar een fiscaal document.

4.2.4 De jaarlijkse vakantie

Het door ons land gehanteerde systeem van de jaarlijkse vakantie geeft aanleiding tot heel wat administratie en tot de uitwisseling van een groot aantal sociale documenten.³¹⁹ Werknemers hebben recht op jaarlijkse vakantie naar verhouding tot hun dienstprestaties. De duur ervan wordt berekend op basis van arbeidsprestaties in het vakantiedienstjaar. De wettelijke vakantie mag geen vier weken overstijgen.³²⁰

De totaal verschillende regeling voor arbeiders en bedienden, die voor arbeiders onder de RSZ regeling valt en voor bedienden binnen de relatie werkgever-werknemer blijft, is nog één van de verschillen tussen beide statuten die niet weggewerkt zijn door het eenheidsstatuut, wat volgens mij ten zeerste te betreuren valt.

4.2.4.1 De duur van de vakantie en het vakantiegeld

Voor arbeiders bepaalt het vakantiefonds de duur van de vakantie, voor bedienden doet de werkgever dat.³²¹ Hetzelfde onderscheid is er ook voor de betaling van het vakantiegeld. Het vakantiegeld van een arbeider wordt uitbetaald door de Rijksdienst voor Jaarlijkse Vakantie (RJV) of door een bijzonder vakantiefonds waarbij de werkgever aangesloten is.³²² Het vakantiegeld voor bedienden wordt door de werkgever rechtstreeks aan hen uitgekeerd.³²³ Ook de berekeningsbasis en de referentieperiode zijn voor beide groepen verschillend.

³¹⁹ Gecoördineerde wetten 28 juni 1971 betreffende de jaarlijkse vakantie van de werknemers, BS 30 september 1971 (hierna: Jaarlijkse Vakantiewet); KB 30 maart 1967 tot bepaling van de algemene uitvoeringsmodaliteiten van de wetten betreffende de jaarlijkse vakantie van de werknemers, BS 6 april 1967 (hierna: Jaarlijkse Vakantiebesluit); <https://www.socialsecurity.be/citizen/nl/verlof-tijdscrediet-en-loopbaanonderbreking/jaarlijkse-vakantie>; De betaling van het vakantiegeld voor arbeiders vertoont sterke gelijkenissen met de administratieve organisatie van de sociale zekerheid, terwijl de regeling voor bedienden eerder aanleunt bij een arbeidsrechtelijke verhouding; V. VERVLIIET, "20 jaar jaarlijkse vakantie -Overzicht van rechtspraak 1980-2000", TSR 2001, (3) 31.

³²⁰ Art. 2-3 Jaarlijkse Vakantiewet en art. 3 tweede lid Jaarlijkse Vakantiebesluit; Het 'vakantiejaar' is het jaar waarin de vakantie wordt opgenomen. Het 'vakantiedienstjaar' is het kalenderjaar dat voorafgaat aan het jaar waarin de vakantie wordt toegekend.

³²¹ Art. 35 en 38 Jaarlijkse Vakantiebesluit. De vakantie moet volgens art. 64 1^o Jaarlijkse vakantiebesluit worden opgenomen binnen het vakantiejaar, dus overdracht naar een volgend vakantiejaar is in principe niet toegelaten. Wanneer het voor een werknemer onmogelijk is vakantie te nemen (bijvoorbeeld ten gevolge van ziekte), wordt het vakantiegeld uiterlijk op 31 december van het vakantiejaar uitbetaald (Art. 66-67 Jaarlijkse Vakantiebesluit). De berekening van het aantal vakantiedagen is niet altijd eenvoudig. De sociale secretariaten ontwikkelden hiervoor voor hun klanten vaak wel berekeningstoepassingen.

³²² Art. 12 Jaarlijkse Vakantiewet.

³²³ Art. 13 Jaarlijkse Vakantiewet; Het enkel vakantiegeld is begrepen in de normale bezoldiging van de maand waarin de vakantie genomen wordt. Het dubbel vakantiegeld wordt betaald op het ogenblik dat de bediende zijn hoofdvakantie neemt. (Art. 45 Jaarlijkse Vakantiebesluit). Het vertrekvakantiegeld moet worden betaald op het ogenblik van de eerstvolgende loonbetaling volgend op de beëindiging (of schorsing) van de arbeidsovereenkomst (Art. 46 eerste lid Jaarlijkse Vakantiebesluit).

4.2.4.2 Jeugdvakantie, seniorvakantie en aanvullende vakantie

Omdat het recht op betaalde vakantie berekend wordt op basis van de arbeidsprestaties in het vakantiedienstjaar heeft enkel wie een heel jaar voltijds werkte in het vakantiejaar recht op de volledige vier weken betaalde vakantie. Wie slechts een half jaar gewerkt heeft, heeft maar recht op twee weken.

Niettemin hebben pas afgestudeerden die in het vorige jaar onvoldoende lang gewerkt hebben om recht te hebben op 4 weken vakantie, of werknemers ouder dan 50 jaar die het werk hervatten als loontrekkende na een periode van inactiviteit onder bepaalde voorwaarden de mogelijkheid om respectievelijk jeugd- of seniorvakantiedagen op te nemen ter aanvulling van hun onvolledig recht op gewone betaalde vakantie. De werkloosheidsverzekering voorziet voor deze dagen een uitkering van 65 % van het begrensde loon.³²⁴

Voor elke maand waarin jeugd- en of seniorvakantie genomen wordt moet de werkgever een elektronische aangifte sociaal risico verrichten (e-ASR, respectievelijk scenario 9 of 10). Het afschrift hiervan dat de werknemer van de werkgever ontvangt moet niet aan de uitbetalingsinstelling bezorgd worden, want de betaling van de jeugd- en seniorvakantieuitkeringen gebeurt op basis van de elektronische aangiftes. Enkel na de eerste maand met jeugd- of seniorvakantie moet bij de uitbetalingsinstelling een aanvraag ingediend worden door middel van het papieren formulier C103-werknemer.³²⁵

Naast deze twee specifieke situaties waarvoor een uitkering voorzien is, bestaat ook een stelsel van aanvullende vakantie waarop andere werknemers met een onvolledig vakantiedienstjaar beroep kunnen doen, bijvoorbeeld gewezen ambtenaren, zelfstandigen of werknemers die in het buitenland actief waren. Onder bepaalde voorwaarden kunnen zij bij de hervatting van een activiteit in de privésector aanvullend verlof nemen in het eerste werkjaar. Voor deze aanvullende vakantiedagen wordt dan eerst het gewone loon betaald, dat wordt later echter weer in mindering gebracht wordt op het dubbel vakantiegeld.³²⁶ Uit

³²⁴ Art. 36bis, 78bis, 131ter, 133 en 137 §2 4° en 5° Werkloosheidsbesluit; <http://www.rva.be/nl/documentatie/infoblad/t11>; <http://www.rva.be/nl/documentatie/infoblad/t106>.

³²⁵ <http://www.rva.be/nl/formulieren/c103-jeugd- en seniorvakantie-werknemer>; <http://www.rva.be/nl/formulieren/c103-seniorvakantie-werknemer>; In de praktijk detecteert de personeelsadministratiesoftware van het sociaal secretariaat op basis van de ingevoerde looncodes of een elektronische aangifte jeugd- of seniorvakantie nodig is en gebeurt de aangifte aan de overheid via dit computersysteem.

³²⁶ Voor arbeiders moet de aanvraag voor aanvullende vakantie ingediend worden bij het bevoegde vakantiefonds of bij de RJV. Voor bedienden zijn hiervoor geen specifieke documenten voorzien. Het gaat om een complexe administratie is bij de werkgever, die bovendien voor de betrokken werknemers niet transparant is en op wantrouwen onthaald wordt. Soms wordt daarom in de praktijk 'onbetaalde afwezigheid' vermeld in de DmfA-aangifte als het gaat om een beperkt aantal dagen, wat niet geheel correct is.

mijn ervaring in de personeelspraktijk blijkt dat deze werkwijze telkens weer op onbegrip en wrevel stuit bij de werknemers.³²⁷

Het grote aantal sociale documenten dat in verband met de jaarlijkse vakantie dient uitgewisseld te worden is dus rechtstreeks het gevolg van het systeem van vakantiejaar en vakantiedienstjaar dat België als één van de weinige landen hanteert voor de privésector. Voor ambtenaren geldt trouwens een ander systeem.³²⁸ De creatie van verschillende stelsels leidde tot een nodeloos grote complexiteit, die volgens mij niet kan beschouwd worden als een voorbeeld van duurzame regelgeving.

4.2.4.3 Naar een volledige uitbesteding?

Naar mijn aanvoelen zou het uitbesteden van de berekening van de vakantieduur en het vakantiegeld naar één centrale instelling, zoals de RJV, al veel voordelen kunnen bieden, zowel voor werknemers (bedienden), werkgevers als voor de overheid.

Arbeiders hebben via de webtoepassing 'mijn vakantierekening' op de website van de RJV de mogelijkheid om hun niet alleen hun persoonlijke vakantiegegevens te consulteren, maar ook actuele informatie over de berekeningswijze.³²⁹ Voor bedienden bestaat een dergelijke mogelijkheid niet. Zij dienen zich te baseren op de gegevens die bedrijfsintern worden beschikbaar gemaakt via de personeelsadministratie. Vaak is deze informatievoorziening noodzakelijkerwijze beperkt, en moeten de bedienden het stellen met een loonfiche. Dat kan een aparte loonafrekening zijn voor het vakantiegeld alleen, of ze kan samengevoegd worden met de maandelijkse loonafrekening. Dat laatste biedt nog minder transparantie over de berekeningsbasis en de inhoudingen.

Bovendien is het berekenen van de vakantieduur en het vakantiegeld zeer technisch en ingewikkeld.³³⁰ Ondernemingen, vooral kmo's, hebben vaak niet zelf de expertise om de berekening van het vakantiegeld of de verrekening van de vakantieattesten correct te verwerken in de loonadministratie. Doordat de berekening in principe maar één keer per jaar gebeurt, wordt de kennis op dat vlak niet duurzaam verankerd. De berekeningen worden dan noodzakelijkerwijze uitbesteed aan externe adviseurs, of aan het sociaal secretariaat,

³²⁷ Art. 37-37duodécies en 62bis-62sexies Jaarlijkse Vakantiebesluit.

³²⁸ Voor ambtenaren wordt de jaarlijkse vakantie vastgesteld op het lopend jaar en niet op het voorgaande jaar. Het wordt proportioneel verminderd voor wie geen volledig jaar in dienst is.

³²⁹ <https://rjv.be/nl/mijn-vakantierekening>; <https://rjv.be/nl/attesten-aanvragen>.

³³⁰ M. GOLDFAYS, "Jaarlijkse vakantie. 10 jaar rechtspraak (1999 – 2009)", *Or.* 2009, afl. 6, (154) 170.

dat voor deze dienstverlening uiteraard extra kosten aanrekent. Aan de informatievoorziening naar de werknemers toe wordt daarbij doorgaans weinig aandacht besteed.

Werkgevers zouden dus jaarlijks heel wat tijd en kosten kunnen uitsparen als deze administratie uitbesteed wordt aan één centrale instelling voor elk type arbeidsovereenkomst. Dat centraal organisme zou dan, op basis van de aangegeven prestaties in de DmfA, op een eenvormige manier kunnen zorgen voor een correcte berekeningswijze en informatievoorziening naar alle werknemers toe. De overheid en de inspectiediensten zouden op die manier de waarborg krijgen dat de reglementering uniform en accuraat wordt toegepast, waardoor minder aparte controles in de bedrijven nodig zijn. In het stelsel van de arbeiders lijken zich bovendien veel minder geschillen voor te doen dan bij de bedienden. De rechtspraak spitst zich vooral toe op de berekeningsgrondslag van het vakantiegeld van de bedienden. Werkgevers zijn daarbij geneigd hun tussenkomst te verminderen, terwijl de bedienden uiteraard een tegengesteld belang hebben.³³¹

Het lijkt mij dat één centrale instelling, mede door het schaalvoordeel een kwaliteitsvollere dienstverlening kunnen bieden dan individuele werkgevers. Dit vergt uiteraard een verregaande aanpassing van de vakantiereglementering, maar alle betrokken partijen zouden er volgens mij wel bij varen.³³²

4.2.4.4 *Nog steeds niet conform met de Europese regelgeving*

De maatregel inzake de aanvullende vakantie kwam er nadat de Europese Commissie ons land in gebreke stelde omdat het niet handelde volgens de Europese richtlijn die elke werknemer het recht geeft op minstens vier weken betaalde vakantie per jaar. Ook het principe van de niet-overdraagbaarheid van wettelijke vakantiedagen werd door het Europese Hof van Justitie op de helling gezet. Werknemers die omwille van arbeidsongeschiktheid hun vakantie niet volledig konden opnemen vóór het einde van het vakantiejaar moeten de mogelijkheid krijgen die binnen een redelijke termijn nadien op te nemen.³³³

Overigens zijn er voor de jaarlijkse vakantieregeling meer aanpassingen te verwachten omdat ze op een aantal punten nog altijd niet strookt met de Europese regelgeving. De overheid is zich daarvan bewust, maar een oplossing lijkt niet meteen voor de hand te liggen

³³¹ M. GOLDFAYS, "Jaarlijkse vakantie. 10 jaar rechtspraak (1999 – 2009)", *Or.* 2009, afl. 6, (154) 154.

³³² Zie hierover ook: L. LENAERTS, J. NIETVELT en W. RAUWS, *Voorstel van nieuwe arbeidsovereenkomstenwet (NAOW)*, Brugge, Die Keure, 2011, 5–19 en 121–197. Voor uitzendkrachten geldt trouwens nog een verschillend systeem; B. DE WOLF en I. VAN HIEL, "10 lessen uit de rechtspraak van 2010", *Or.* 2011, afl. 5, (130) 134.

³³³ B. DE WOLF en I. VAN HIEL, "Rechtspraak 2012 in een notendop", *Or.* 2013, afl. 6, (144) 148–149; B. DE WOLF en I. VAN HIEL, "Wat u moet onthouden van 2011?", *Or.* 2012, afl. 5, (118) 121–122.

vanwege de verregaande implicaties.³³⁴ Daarbij is het mijns inziens belangrijk dat de regeling niet met gecompliceerde oplossingen EU-conform gemaakt wordt, maar dat diepgaand nagedacht wordt over het hele proces en dat hierbij resoluut gekozen wordt voor een volledige harmonisering van de arbeider- en bediendestatuten. Een overgangsregeling zal allicht noodzakelijk zijn, maar dat is volgens mij alleszins beter dan het huidig systeem in stand te houden.

³³⁴ Algemene beleidsnota werk, 28 oktober 2016, *Parl.St.* Kamer nr. 54 2111/018, 15. Europa verwacht een gelijkschakeling van de regeling voor arbeiders en bedienden, met een uitbetaling van vakantiegeld voor arbeiders op het moment dat de vakantie genomen wordt. Verder dient onder meer de mogelijkheid tot overdracht van vakantiedagen uitgebreid te worden, en zijn er wijzigingen in geval van ziekte.

4.2.5 *De multifunctionele aangifte (DmfA) en de aangifte van sociale risico's (ASR)*

Via de multifunctionele aangifte worden per kwartaal en per werknemer de arbeidstijdsgegevens en de uitbetaalde lonen meegedeeld aan de RSZ. Die gegevens worden dan, zoals reeds besproken 'multifunctioneel' aangewend. Deze verplicht elektronische aangifte gebeurt in de praktijk veelal door de sociale secretariaten op basis van de loon- en arbeidstijdsgegevens die in de loonverwerkingssoftware worden ingevoerd.

Bij een sociaal risico voorziet de overheid een vervangingsinkomen ter compensatie van het loonverlies, bijvoorbeeld bij langdurige arbeidsongeschiktheid of werkloosheid. Dan zijn bijkomende gegevens nodig in verband met de aard van het sociaal risico. Anders dan bij de DmfA-aangifte wordt de informatie met betrekking tot het ASR door de betrokken instellingen gericht opgevraagd zodra er zich een specifiek sociaal risico voordoet.³³⁵

Voor een aantal van deze sociale risico's is een elektronische melding aan de overheid al verplicht, zoals bij aanvragen voor jeugd- of seniorvakantie. De verplichting van elektronische aangifte is nog niet voorzien in de sector arbeidsongevallen en bij het einde van de arbeidsovereenkomst. De vervanging van de papieren C4-formulieren en de arbeidsongevallenaangiftes is dus nog niet gepland. Niettemin lijkt het mij belangrijk dat in dergelijke situaties de noodzakelijke gegevens zo snel mogelijk beschikbaar zijn voor de overheid zodat de berekening en de betaling van de vervangingsuitkering prompt en correct kan gebeuren. Bij zulke sociale risico's is het niet aangewezen dat de werknemers zich ook nog bijkomend zorgen moeten maken over de continuïteit van hun inkomen.

4.2.6 *Tijdskrediet en thematisch verlof*

In de dagelijkse personeelspraktijk worden regelmatig vragen gesteld naar de mogelijkheden om minder te gaan werken. De reglementering rond tijdskrediet of thematisch verlof (ouderschapsverlof, palliatief verlof, verlof voor medische bijstand) is uitermate complex, en ze werd reeds talloze malen gewijzigd. Daardoor is het niet altijd gemakkelijk om snel de diverse voorwaarden af te toetsen en de correcte informatie te verschaffen.

Er dienen bovendien heel wat formulieren uitgewisseld te worden tussen de werkgever, de werknemer en de RVA, die de onderbrekingsuitkeringen betaalt. De mogelijkheid om via de portaal-site van de sociale zekerheid een aanvraag voor tijdskrediet of loopbaanonderbreking online in te dienen bestaat reeds enige tijd, maar lijkt mij in de praktijk nog niet breed

³³⁵ A. BRIES en C. SCHREURS, "Sociale documenten: de DmfA", *Soc.Weg.* 2016, afl. 19, (9) 10.

bekend.³³⁶ Recent stelde de RVA daarnaast nog een belangrijke en interessante onlinetoepassing voor: Break@Work.³³⁷ Hiermee kunnen werknemers online nagaan hoeveel tijdskrediet of loopbaanonderbreking nog kan worden opgenomen naargelang hun persoonlijke situatie. Doordat de RVA beschikt over een volledig loopbaanoverzicht worden nodeloze aanvragen vermeden in geval het saldo van de verlofregeling reeds uitgeput is zonder dat de huidige werkgever er zicht op heeft. Zulke toepassingen zijn volgens mij ten zeerste toe te juichen, en tonen aan dat de ingezamelde gegevens via de uitwisseling door de KSZ ook ingezet worden voor een betere dienstverlening naar de burgers en de ondernemingen toe.

4.2.7 Betaald educatief verlof

Het betaald educatief verlof (BEV) is een stelsel waarbij werknemers het recht hebben om op het werk afwezig te zijn met behoud van loon voor het volgen van erkende opleidingen.³³⁸ Vanaf 1 april 2015 hebben de gewesten de bevoegdheid voor het betaald educatief verlof overgenomen, behalve voor de arbeidsrechtelijke aspecten en de regels inzake sociaal overleg.³³⁹ Het Vlaams Gewest heeft nog geen gebruik gemaakt van zijn bevoegdheid om de materie zelf te reglementeren, zodat de bestaande federale regelgeving vooralsnog blijft gelden.³⁴⁰ Alleen het forfaitaire maximumbedrag van de terugbetaling van de loonkosten aan de werkgever werd gewijzigd, en de indieningstermijn voor de terugbetalingsaanvragen werd ingekort.³⁴¹

³³⁶ www.vdab.be/magezine/dec13/tijdskrediet.shtml.

³³⁷ www.breakatwork.be/.

³³⁸ Art. 22, 10° Bijzondere wet 6 januari 2014 met betrekking tot de zesde staatshervorming, *BS* 31 januari 2014.

³³⁹ De vaststelling van de bovengrens van het referteloon is een bepaling inzake het loon, dat blijft een federale bevoegdheid. Voor het overige moeten de aanvragen worden ingediend bij het gewest waar de onderneming gevestigd is. Wanneer de onderneming in de KBO vestigingseenheden in verschillende gewesten heeft, dan moet de schuldvordering ingediend worden in het gewest waar het personeel dat gebruik heeft gemaakt van educatief verlof is tewerkgesteld. Het is dus niet mogelijk om één gezamenlijke aanvraag in te dienen op naam van de maatschappelijke zetel als personeel verspreid is over vestigingen in meerdere gewesten. De aanvraag mag wel geglobaliseerd worden per gewest.

³⁴⁰ Art. 94 BWHI; De huidige BEV-reglementering is vastgelegd in afdeling 6 van hoofdstuk 4 van de herstellwet van 22 januari 1985 houdende sociale bepalingen (hierna: Wet Educatief Verlof) en de uitvoeringsbesluiten ervan: KB 23 juli 1985 tot uitvoering van afdeling 6 van hoofdstuk IV van de herstellwet van 22 januari 1985, *BS* 24 januari 1985, KB 27 augustus 1993 tot wijziging van de lijst van de opleidingen die in aanmerking komen voor betaald educatief verlof, *BS* 9 september 1993, KB 10 november 2001 tot verruiming van het toepassingsgebied van afdeling 6 van hoofdstuk IV van de herstellwet van 22 januari 1985, *BS* 23 november 2001.

³⁴¹ Besluit Vlaamse Regering van 6 februari 2015 tot wijziging van artikel 16bis van het koninklijk besluit van 23 juli 1985 tot uitvoering van afdeling 6 - toekenning van betaald educatief verlof in het kader van de voortdurende vorming van de werknemers - van hoofdstuk IV van de herstellwet van 22 januari 1985 houdende sociale bepalingen, *BS* 3 maart 2015; Besluit Vlaamse Regering 4 december 2015 tot wijziging van artikel 16bis van het koninklijk besluit van 23 juli 1985, *BS* 29 december 2015; Decreet 18 december 2015 houdende bepalingen tot begeleiding van de begroting 2016, *BS* 29 december 2015; Besluit Vlaamse Regering van 13 maart 2015 tot wijziging van hoofdstuk III van het koninklijk besluit van 23 juli 1985 tot uitvoering van afdeling 6-toekenning van betaald educatief verlof in het kader van de voortdurende vorming van de werknemers- van hoofdstuk IV van de herstellwet van 22 januari 1985 houdende sociale bepalingen, *BS* 22 mei 2015.

Werknemers die een erkende opleiding volgen en van de BEV-regeling gebruik wensen te maken moeten het originele getuigschrift van inschrijving en driemaandelijks een getuigschrift van regelmatige aanwezigheid in de opleiding (attest van nauwgezetheid) afleveren aan hun werkgever. Op basis van deze attesten worden de verlofrechten bepaald en wordt de planning voor opname van het verlof overeenkomen.

Werkgevers moeten jaarlijks een aantal strikte formaliteiten vervullen om een forfaitaire terugbetaling te krijgen van de uren betaald educatief verlof die de werknemers hebben opgenomen: per schooljaar kan één aanvraag ingediend worden bij het gewest waar de onderneming gevestigd is. Dat kan uitsluitend per post en binnen strikt vastgelegde termijnen. Voor de aanvraag moet per werknemer een individuele steekkaart aangemaakt worden waaraan de originele inschrijvings- en nauwgezetheidsattesten moeten worden toegevoegd. Anderzijds moet een samenvattende aangifte van schuldvordering opgemaakt worden voor alle betrokken werknemers samen. Naargelang het geval kan het zijn dat nog andere documenten bijgevoegd moeten worden.³⁴²

Op de individuele steekkaarten en de samenvattende aangifte moet vrijwel enkel informatie vermeld worden die reeds bij de overheid bekend is via de DmfA-kwartaalaangifte en via het unieke KBO-ondernemingsnummer. Hoewel de BEV-regeling voordien zelfs nog ingewikkelder was, wordt dus volgens mij tegenwoordig nog altijd gezondigd tegen het only once-principe. Ook het feit dat dossiers uitsluitend per post ingediend kunnen worden omdat telkens de originele attesten geëist worden is disproportioneel zwaar. Daarom vind ik het onbegrijpelijk dat deze administratief erg belastende regelgeving naar aanleiding van de overheveling van het federale naar het gewestniveau niet grondig onder de loep genomen en vereenvoudigd werd. Alle partijen zouden er nochtans baat bij hebben.

4.3 DOCUMENTEN BIJ HET EINDE VAN DE ARBEIDSRELATIE

Bij het einde van de arbeidsovereenkomst dient de werkgever een aantal verplichtingen na te komen die vervat liggen in verschillende wetteksten. Er moet een Dimona-aangifte van uitdiensttreding gebeuren en er moeten een aantal sociale documenten overhandigd worden. Het gaat om het getuigschrift van tewerkstelling, de afrekening van de laatste betalingen, de individuele rekening, de belastingfiche 281.10, het werkloosheidsattest C4, het vakantieattest als de werknemer een bediende is en desgevallend de informatie inzake de groeps-

³⁴² <http://www.vlaanderen.be/nl/werk/opleiding/betaald-educatief-verlof-voor-werknemers-de-privesector>; <https://www.werk.be/online-diensten/betaald-educatief-verlof/terugbetaling-aan-de-werkgevers/hoe-aanvraag-indienen/individuele-steekkaart>; <https://www.werk.be/online-diensten/betaald-educatief-verlof/terugbetaling-aan-de-werkgevers/hoe-aanvraag-indienen/aangifte-van-schuldvordering>.

en/of hospitalisatieverzekering.³⁴³ Sommige documenten kunnen elektronisch afgeleverd worden als hierover een akkoord bestaat tussen werkgever en werknemer.³⁴⁴

4.3.1 De ontslagbrief

Veelal gebeurt de kennisgeving van de beëindiging van de arbeidsovereenkomst door toedoen van een ontslagbrief. De ontslagbrief is geen sociaal document in de strikte zin van het woord, maar wordt hier besproken omwille van de recente ontwikkelingen inzake de aangetekende verzending. Nu het wettelijk kader het mogelijk maakt om een elektronische aangetekende zending te versturen en er ondertussen erkende gekwalificeerde dienstverleners actief zijn op de Belgische markt kan de vraag gesteld worden of de kennisgeving van een ontslag voortaan ook digitaal kan?

In de gevallen waarbij de kennisgeving op straffe van nietigheid per aangetekende brief dient te gebeuren moet in elk geval beroep gedaan worden op een gekwalificeerde dienstverlener, want enkel daardoor ontstaat een onweerlegbaar vermoeden van de juistheid van datum en tijdstip van verzending en van ontvangst, waardoor de elektronische aangetekende zending dezelfde juridische waarde heeft als een papieren aangetekend schrijven.³⁴⁵

Momenteel bestaan op de Belgische markt zijn twee systemen, maar slechts één systeem is reeds erkend als gekwalificeerd.³⁴⁶ Dit erkende systeem vereist dat zowel de afzender als de bestemming via de eID geregistreerd zijn op een digitaal platform.³⁴⁷ De verzender logt met zijn eID aan op het platform, stelt zijn bericht op en ondertekent het met zijn eID. De dienstverlener plaatst een elektronische zegel en tijdsstempel op het bericht als bewijs van verzending. De geadresseerde krijgt een notificatie per email, logt met zijn eID in op het platform, en ondertekent het bericht voor ontvangst. De dienstverlener plaatst een elektronisch zegel en tijdsstempel op het bericht als bewijs van ontvangst.

³⁴³ Art. 21 Arbeidsovereenkomstenwet; art. 21, §2 Sociale Documentenbesluit, art. 137 Werkloosheidsbesluit; art. 46, § 2 Jaarlijkse Vakantiebesluit, art. 92-93 KB WIB; V. PERTRY, "Postcontractuele verbintenissen in het arbeidsrecht: over wettelijke en conventionele verplichtingen die de arbeidsovereenkomst 'overleven'" in W. RAUWS en M. RIGAUX, *Actuele problemen van het arbeidsrecht 8 - Actualia van het ontslagrecht*, Antwerpen, Intersentia, 2010, 425-430.

³⁴⁴ Art. 21 Arbeidsovereenkomstenwet; art. 8-9 KB Dimona; art. 3ter Arbeidsovereenkomstenwet.

³⁴⁵ Art. 43 eIDAS-verordening.

³⁴⁶ www.aangetekende.email; <https://economie.fgov.be/sites/default/files/Files/Online/Lijst-gekwalficeerde-dienstverlenersprestataires-vertrouwensdiensten-in-Belgie.pdf>.

³⁴⁷ <http://moneytalk.knack.be/geld-en-beurs/een-aangetekende-e-mail-kan-dat/article-normal-980515.html>; <http://trends.knack.be/economie/e-business/hoe-graag-willen-we-omschakelen-naar-een-digitale-maatschappij/article-opinion-994617.html>; https://www.tijd.be/netto/budget/Bespaar-tijd-en-geld-met-een-aangetekende-mail/10005892?token=5cb95bccfa1c4b754422284d22d722d8&utm_source=SIM&utm_medium=email&utm_campaign=FINANCE&utm_content=&utm_term=

Een andere dienst voor aangetekend verzenden heeft tot nu toe enkel de status van gewone vertrouwensdienst. Dit systeem doorloopt momenteel de procedure voor erkenning als gekwalificeerde vertrouwensdienst.³⁴⁸ Daardoor heeft deze aangetekende zending (nog) niet dezelfde juridische waarde als een papieren aangetekende zending, ze mag enkel niet geweigerd worden als bewijsstuk in de rechtbank. Deze dienst verloopt niet via een platform, maar van mailbox naar mailbox. Daarbij wordt het gewone emailprogramma van de verzender uitgebreid met een optie 'aangetekend mailen'. Als die wordt aangevinkt krijgt de ontvanger eerst een mail met de vraag of hij de aangetekende zending wil binnenhalen. Als hij bevestigt wordt de mail toegestuurd, en krijgt de verzender ook te zien of het bericht al dan niet geopend werd. Het bericht is opgeslagen bij de dienstverlener en is gekoppeld aan een verzendings- en een ontvangstdatum.

Een aangetekende email behoort dus tot te mogelijkheden. Het gaat daarbij vanzelfsprekend niet om een gewone email, want de standaard ontvangstbevestiging in emailprogramma's waarborgt de integriteit van de gegevens en de authenticiteit van de verzender en de ontvanger niet. Gezien de lagere kostprijs van de digitale aangetekende zending, vermits geen enkele partij zich dient te verplaatsen naar een postkantoor en vermits de handeling 24 uur op 24 kan gebeuren valt te verwachten dat deze verzendwijze op termijn kan uitgroeien tot een volwaardig alternatief voor de papieren aangetekende zending. Op dit moment bestaan in België nog geen officiële emailadressen waarnaar aangetekende zendingen kunnen verstuurd worden. Werkgevers zouden bijvoorbeeld aan hun werknemers wel kunnen voorstellen om zich reeds te registreren op een platform voor elektronisch aangetekende zendingen, zodat dit kanaal binnen de arbeidsrelatie gebruikt kan worden, maar het gebruik van elektronische communicatie blijft volledig vrijwillig. Momenteel is het nog niet aan de orde, maar er dient volgens mij wel over gewaakt te worden dat er op termijn geen wildgroei aan dienstverleners, platformen en systemen ontstaat, wat dan weer de efficiëntie en het vertrouwen erin zou kunnen ondermijnen.

4.3.2 De Dimona-aangifte, de laatste loonafrekening en de individuele rekening

Uiterlijk de eerste werkdag die volgt op de beëindiging van de tewerkstelling moet de Dimona-melding van uitdiensttreding gebeuren.³⁴⁹ Een loonafrekening van de bedragen die na de beëindiging van de arbeidsovereenkomst uitbetaald worden moet worden bezorgd aan de werknemer binnen de twee daarop volgende maanden.³⁵⁰ Van de individuele rekening

³⁴⁸ <https://www.digitaalaangetekend.be/media/digitale-versie-aangetekende-zending/>.

³⁴⁹ Art. 8-9 KB Dimona.

³⁵⁰ Art. 21 laatste lid Sociale Documentenbesluit.

moet, wanneer de arbeidsovereenkomst in de loop van een jaar wordt beëindigd, een afschrift voor het lopende jaar bezorgd worden binnen twee maanden na het einde van het kwartaal waarin de overeenkomst beëindigd is.³⁵¹

4.3.3 *Het C4-werkloosheidsbewijs-arbeidsbewijs*

De werkgever dient bij het einde van de arbeidsovereenkomst uit eigen beweging een 'werkloosheidsbewijs' over te maken aan de werknemer, uiterlijk de laatste arbeidsdag.³⁵² Met het formulier 'C4-WERKLOOSHEIDSBEWIJS-ARBEIDSBEWIJS' kan de werkloze, na afloop van de periode gedekt door loon of door een verbrekingsvergoeding, een uitkeringsaanvraag indienen bij de uitbetalingsinstelling van zijn keuze.³⁵³ De uitbetalingsinstelling stelt een volledig dossier samen en maakt het over aan het bevoegde werkloosheidsbureau van de RVA, dat beslist over de uitkering.³⁵⁴

De werkgever heeft momenteel nog de keuzemogelijkheid: ofwel overhandigt hij het ingevulde papieren C4-formulier aan de werknemer, ofwel kiest hij voor een elektronische aangifte, de e-ASR scenario 1, via de portaalsite van de sociale zekerheid.

4.3.3.1 *Het papieren formulier*

In de bijlagen bij dit werkstuk is ter referentie een blanco exemplaar van het C4-formulier terug te vinden.

Rubriek I omvat de door de werkgever in te vullen gegevens, rubriek II dient de werknemer te vervolledigen indien hij werkloosheidsuitkeringen wenst aan te vragen. Het RVA-infoblad nr. E14 legt uit wanneer en hoe het papieren C4-formulier ingevuld moet worden. Deze uitgebreide handleiding beslaat niet minder dan 21 pagina's, wat tekenend is voor de complexiteit van de materie.³⁵⁵

De RVA stelt op zijn website blanco formulieren ter beschikking in pdf-formaat.³⁵⁶ Omwille van de talrijke wijzigingen in de regelgeving werden de (C4 en andere) formulieren al talloze

³⁵¹ Art. 21, § 2 Sociale Documentenbesluit.

³⁵² Art. 137, §1, 1° KB 25 november 1991 houdende de werkloosheidsreglementering, BS 31 december 1991 (hierna: Werkloosheidsbesluit).

³⁵³ Art 87, 1° MB 26 november 1991 houdende toepassingsregelen van de werkloosheidsreglementering, BS 25 januari 1992 (hierna: Ministerieel uitvoeringsbesluit werkloosheid); Er zijn vier uitbetalingsinstellingen: de vakbonden ACV, ABVV en ACLVB en de Hulpkas voor Werkloosheidsuitkeringen (HVV), wiens opdrachten beschreven worden in art. 24 van het Werkloosheidsbesluit.

³⁵⁴ Art 97 Ministerieel uitvoeringsbesluit werkloosheid.

³⁵⁵ <http://www.rva.be/nl/documentatie/infoblad/e14>.

³⁵⁶ <http://www.rva.be/nl/documentatie/formulieren-attesten>.

malen aangepast. In sommige gevallen worden vroegere versies van de formulieren door de RVA nog aanvaard, in andere gevallen niet. Werkgevers die de documenten op papier afleveren moeten dus zeer voorzichtig zijn als ze, om tijd te besparen, deze modellen bijvoorbeeld vooraf reeds gedeeltelijk invullen met de bedrijfsgegevens en lokaal opslaan voor hergebruik. Het risico is dan dat een verkeerd exemplaar gebruikt wordt, waardoor het document niet aanvaard wordt en de werknemer problemen heeft met de uitkeringsaanvraag.

Rubriek I: In te vullen door de werkgever

Het (papieren) C4-formulier vermeldt helemaal bovenaan dat de werknemer die uitkeringen wil genieten dit formulier, na de periode gedekt door loon, onmiddellijk moet indienen bij zijn 'uitbetalingsinstelling'. Pas in rubriek II, op bladzijde 3, staat evenwel in een klein lettertype vermeld dat dit de vakbond of de Hulpkas voor Werkloosheidsuitkeringen is.

Deel A: Gegevens over de tewerkstelling

De tewerkstellingsgegevens die in dit deel moeten worden meegedeeld laten de RVA toe om te controleren of de wettelijke opzegtermijn of -vergoeding werd toegekend aan de werknemer.

DEEL A - GEGEVENS OVER DE TEWERKSTELLING

Begindatum tewerkstelling: ____/____/____ Datum indienstreding: ____/____/____
 Einddatum tewerkstelling: ____/____/____ Werknemerskengetal: ____

Statuut: Enkel invullen voor een thuisarbeider met de letter D

Maatregel tot bevordering van de werkgelegenheid: ____ Vul code 2 in voor DSP, erkende arbeidspost en SINE, code 4 voor DAC en code 21 voor IBF bij een lokale overheid (DIBISS)

De bijdragen voor RSZ, sector werkloosheid, werden op het loon ingehouden werden niet op het loon ingehouden en zullen niet worden gestort
 werden niet op het loon ingehouden, maar zullen worden gestort als de statutaire ambtenaar voldoet aan één van de voorwaarden van art. 9 van de wet van 20.07.1991
 door het Ministerie van Landsverdediging binnen de voorwaarden van art. 15 van de wet van 06.02.2003

Q⁽¹⁾ = , Gemiddelde wekelijkse arbeidsduur, inclusief de betaalde inhaalrust in het kader van een arbeidsduurvermindering

S⁽¹⁾ = , Gemiddelde wekelijkse arbeidsduur van de voltijdse werknemer, inclusief de betaalde inhaalrust in het kader van een arbeidsduurvermindering

• Theoretisch gemiddeld brutoloon _____ EUR

per uur per jaar (voor commissielonen en voor ambtenaren)
 per maand per cyclus van _____
 per dag (forfaitair 6-dagen week) per taak (taakloon) in het kader van een arbeidsovereenkomst houdende de uitoefening van een artistieke activiteit ⁽²⁾
 per week onderworpen aan de sociale zekerheid van de loontrekkenden krachtens artikel 1bis van de wet van 27.06.1969 (uitsluitend voor de artistieke activiteiten)
 per trimester (per taak of per stuk bezoldigd)

• Aantal betaalde wettelijke **vakantiedagen** of -uren (inclusief de aanvullende vakantie art.17bis Wet van 28.6.1971) tijdens deze tewerkstelling en sedert 1 januari van het lopende jaar:
 voltijdse werknemer : _____ vakantiedagen (6-daagse stelsel)⁽³⁾
 deeltijdse werknemer : _____ vakantie-uren

• Enkel in te vullen voor een werknemer tewerkgesteld bij de **overheid: vakantieregeling** :
 overheidssector privé-sector

• Betaalt u na het einde van de arbeidsovereenkomst, **een wettelijke feestdag of een vervangingsdag van een feestdag**?
 neen ja: _____ (vermeld de vervangings- of feestdagen waarvoor u loon betaalt)

• De werknemer heeft ingevolge (al dan niet betaalde) **compenserende rust** of ingevolge overuren bij het verstrijken van de arbeidsovereenkomst of van de periode gedekt door de opzeggingsvergoeding, nog recht op loon:
 neen ja, voor _____ dag(en) (vermeld het aantal dagen)

Figuur 4.1: Deel A van het C4-Werkloosheidsbewijs

Het valt mij op dat een groot deel van de gevraagde gegevens reeds gekend zijn bij de overheidsinstellingen via de Dimona en de DmfA-aangifte, of eruit afgeleid kunnen worden,

wat in strijd is met het *only once*-principe. Het is onduidelijk waarom bijvoorbeeld de gegevens betreffende de begin- en de einddatum van de tewerkstelling, de datum van indiensttreding en het werknemerskengetal opnieuw dienen opgegeven te worden.³⁵⁷

Deel B: Nog niet-aangegeven of nog niet-aanvaarde RSZ-kwartaalaangiften

DEEL B - NOG NIET-AANGEGEVEN OF NOG NIET-AANVAARDE RSZ-KWARTAALAANGIFTEN		
U kruist aan: - of er al dan niet onderbrekingen ⁽⁴⁾ zijn in nog niet-aangegeven of nog niet-aanvaarde RSZ-kwartalen;		
- of de prestaties van de deeltijdse werknemer in nog niet-aangegeven of nog niet-aanvaarde RSZ-kwartalen, afwijken van de factor Q (vermeld in deel A), bv. ingevolge meeruren of overuren zonder inhaalrust of ingevolge een wijziging van de factor Q.		
Begindatum kwartaal	Einddatum kwartaal	Onderbreking of afwijking van de factor Q
Van ____/____/____	tot ____/____/____	onderbreking ⁽⁴⁾ <input type="checkbox"/> NEEN <input type="checkbox"/> JA *
		uren deeltijds ≠ Q: <input type="checkbox"/> NEEN <input type="checkbox"/> JA *
Van ____/____/____	tot ____/____/____	onderbreking ⁽⁴⁾ <input type="checkbox"/> NEEN <input type="checkbox"/> JA *
		uren deeltijds ≠ Q: <input type="checkbox"/> NEEN <input type="checkbox"/> JA *
* Indien u 'JA' hebt aangekruist, voeg dan een of meerdere BIJLAGE(N)-C4-ARBEIDSBEWIJS toe.		

Figuur 4.2: Deel B van het C4-Werkloosheidsbewijs

In deel B wordt nog verwezen naar de "RSZ-kwartaalaangifte", die sinds geruime tijd vervangen werd door de DmfA-aangifte, die ook per kwartaal gebeurt. De gegevens uit de reeds aanvaarde RSZ-kwartalen worden gebruikt om het recht op werkloosheid te bepalen. Maar omdat in heel wat gevallen nog geen recente gegevens beschikbaar zijn, moet de werkgever hier preciseren of het kwartaal onderbroken werd (bijvoorbeeld door een periode van arbeidsongeschiktheid die niet gedekt is door loon, een periode van jeugd- of seniorvakantie of tijdskrediet). Als de tewerkstelling werd onderbroken tijdens het kwartaal (dus als 'ja' werd aangevinkt) moet aan de werknemer bijkomend één of meerdere formulieren 'BIJLAGE-C4-ARBEIDSBEWIJS' bezorgd worden.³⁵⁸ Dit formulier is eveneens te raadplegen in de bijlagen bij dit werkstuk.

³⁵⁷ Het werknemerskengetal komt uit de DmfA: het identificeert het werknemerstype en bepaalt welke hiervoor de RSZ-bijdragen zijn.

³⁵⁸ <http://www.rva.be/nl/documentatie/infoblad/e70>; C. CLESSE, "Les documents sociaux à délivrer à la dissolution du contrat", in X., *Guide social permanent. Tome 5 - Commentaire droit du travail*, Waterloo, Wolters Kluwer, 2016, 128.

Deel C: Gegevens betreffende de wijze waarop de tewerkstelling is beëindigd

In rubriek C moet de wijze vermeld worden waarop de arbeidsovereenkomst werd beëindigd. In sommige situaties moet de 'juiste oorzaak van de werkloosheid' vermeld worden. Daaruit kan de RVA afleiden of de werknemer werkloos is wegens omstandigheden onafhankelijk van zijn wil, wat een voorwaarde is om recht te hebben op uitkeringen. Bij twijfel, of indien een te vage reden wordt opgegeven kan de RVA bijkomende inlichtingen inwinnen bij de werkgever.³⁵⁹

DEEL C - GEGEVENS BETREFFENDE DE WIJZE WAAROP DE TEWERKSTELLING IS BEEINDIGD (lees het infoblad E14 – zie www.rva.be → documentatie)

De arbeidsovereenkomst werd beëindigd (kruis indien nodig meerdere vakjes aan):

1. door opzegging door de werkgever, die werd
 - verstuurd bij aangetekende brief op ___/___/_____
 - betekend bij deurwaardersexploot op ___/___/_____
2. door verbreking door de werkgever op ___/___/_____
3. door de werknemer (vrijwillige werkverlating) op ___/___/_____
4. in onderling akkoord tussen werkgever en werknemer op ___/___/_____
5. ingevolge overmacht, ingeroepen op ___/___/_____ door de werkgever werknemer
6. aangezien de arbeidsovereenkomst voor een bepaalde tijd een einde heeft genomen
7. aangezien de arbeidsovereenkomst voor een bepaald werk een einde heeft genomen

Juiste oorzaak van de werkloosheid (enkel in te vullen in situatie 1, 2, 4 en 5): _____

Figuur 4.3:
Deel C van
het C4-
Werkloos-
heidsbewijs

Deze rubriek is van groot belang, omdat deze relevante informatie niet op enige andere manier wordt doorgegeven naar de overheid (*in casu* de RVA).

De werkgever moet de exacte reden vermelden. Het gebeurt soms dat werkgevers 'economische redenen' opgeven om de werknemer plezier te doen. Als dit niet de werkelijke reden is, bijvoorbeeld als een werknemer zelf ontslag nam, dan is de werkgever strafbaar.³⁶⁰ Maar ook de werknemer kan strafrechtelijk worden vervolgd wanneer hij willens en wetens gebruik maakt van onjuiste stukken om werkloosheidsuitkering te verkrijgen waarop hij geen recht heeft.³⁶¹

Het C4-document heeft weliswaar een specifieke bewijswaarde in het kader van de werkloosheidsreglementering, maar het heeft slechts een relatieve bewijswaarde tussen werkgever en werknemer.³⁶² Hierbij dient erop gewezen te worden dat de vermelding van de juiste

³⁵⁹ Art 51 Werkloosheidsbesluit. De werknemer die werkloos is of wordt wegens omstandigheden afhankelijk van zijn wil kan uitgesloten worden van het genot van de uitkeringen, art. 139 Werkloosheidsbesluit.

³⁶⁰ Art. 232 Soc. Sw. voorziet een sanctie van niveau 4; C. CLESSE, *Les sanctions pénales applicables en cas de manquement aux obligations contractuelles*, Waterloo, Kluwer, 2011, 66.

³⁶¹ Art. 153, 155 en 175, 1^o, e, Werkloosheidsbesluit.

³⁶² Arbh. Brussel 13 november 1995, AR. 29.523.

oorzaak van de werkloosheid op het C4-formulier en de schriftelijke mededeling van de ontslagreden zoals die voorzien is in cao nr. 109 van de Nationale Arbeidsraad (NAR) twee verschillende documenten zijn die volledig los staan van elkaar.³⁶³

Deel D: Gegevens betreffende de vergoeding betaald n.a.v. de beëindiging van de tewerkstelling

In deze rubriek moet zeer uitgebreid verduidelijkt worden welke de opzeggingstermijn is en welke opzeggingsvergoeding (verbrekingsvergoeding) of andere beëindigingsvergoedingen betaald werden en desgevallend welke periode deze vergoedingen dekken. Deze gegevens maken het mogelijk om na te gaan of de regels inzake de opzeg (vorm, duur) werden nageleefd en of aan de werknemer vergoedingen werden toegekend die eventueel niet cumuleerbaar zijn met werkloosheidsuitkeringen.

Deel E: Gegevens generatiepact - Bijlage-C4-generatiepact

Een bijlage-C4-generatiepact moet ingevuld worden als op het formulier C4-werkloosheidsbewijs, in het deel E 'ja' werd geantwoord op de vraag 2, 3 of 4.³⁶⁴ Een blanco exemplaar is te raadplegen in de bijlagen bij dit werkstuk.

Rubriek II – In te vullen door de werknemer

Rubriek II, op bladzijde 3 dient ingevuld te worden door de werknemer in het geval deze werkloosheidsuitkeringen wenst aan te vragen. In bepaalde gevallen dienen nog bijkomende documenten toegevoegd te worden aan de aanvraag om het dossier te vervolledigen.

4.3.3.2 De elektronische aangifte

De werkgever kan kiezen voor een elektronische aangifte ('e-ASR, scenario 1') van de gegevens betreffende de beëindigde arbeidsovereenkomst op de portaalsite van de sociale zekerheid. In dat geval moet de werkgever nog steeds een papieren formulier afleveren aan de werknemer: de C4-ASR, dat evenwel automatisch beschikbaar is zodra de e-ASR gevalideerd werd.³⁶⁵

³⁶³ KB 9 maart 2014 waarbij algemeen verbindend wordt verklaard de collectieve arbeidsovereenkomst nr. 109 van 12 februari 2014, gesloten in de Nationale Arbeidsraad, betreffende de motivering van het ontslag; BS 20 maart 2014.

³⁶⁴ <http://www.rva.be/nl/documentatie/infoblad/e71>.

³⁶⁵ Art. 138bis, § 1 Werkloosheidsbesluit; <http://www.rva.be/nl/formulieren/c4-asr>; http://www.rva.be/sites/default/files/assets/formulaires/C4_ASR_2/01_01_2017_C4DRS_NL.pdf.

Deze elektronische aangifte is momenteel nog niet verplicht, al is deze werkwijze wel aan te bevelen omdat op die manier een aantal gegevens al vervolledigd zijn op basis van de vooraf reeds gekende informatie. Het valt te verwachten dat, naar analogie met de andere aangiftes van sociale risico's, op termijn de elektronische aangifteprocedure verplicht zal worden, maar de planning hiervoor ligt nog niet vast.

4.3.3.3 Arbeidsbewijs op verzoek van de werknemer

Voor de volledigheid vermelden we nog dat, zelfs tijdens een lopende arbeidsovereenkomst, de werkgever op verzoek van de werknemer een arbeidsbewijs betreffende de tewerkstellingsperiode dient te overhandigen.³⁶⁶ In dat geval fungeert het C4-formulier als 'arbeidsbewijs' en zijn er twee mogelijkheden: er kan een papieren C4-formulier gebruikt worden waarvan enkel deel A en B ingevuld worden en waarop in de rubriek 'Opmerkingen' onderaan deel D vermeld wordt dat het gaat om een C4 die gebruikt wordt als 'arbeidsbewijs' en dat de arbeidsovereenkomst nog loopt. Ofwel wordt in de elektronische aangifte (e-ASR scenario 1) de variant 'arbeidsbewijs' gebruikt.³⁶⁷

4.3.3.4 Een andere aanpak?

Het C4-formulier (en de bijlagen ervan) zijn volgens mij geen voorbeeld van gebruiksvriendelijkheid, noch voor werkgevers, noch voor werknemers. Het formulier staat vol met afkortingen die werkgevers (bijvoorbeeld kmo's) die het document slechts sporadisch invullen niet bekend in de oren zullen klinken. Het is echter uiterst belangrijk dat aan alle details aandacht besteed wordt, omdat de ex-werknemer die een beroep wenst te doen op een werkloosheidsuitkering anders het risico loopt dat zijn aanvraagdossier niet meteen kan afgewikkeld worden of dat de uitkering niet correct berekend kan worden. Het feit dat naast het formulier een 21 bladzijden tellend informatieblad nodig geacht wordt voor het invullen ervan is tekenend. Ik meen bovendien dat veel van de gevraagde gegevens reeds bekend zijn of afgeleid kunnen worden uit de verplichte Dimona- en Dmfa-aangiftes.

De planning voor een verplichte digitalisering van de verschillende C4-formulieren binnen de e-ASR-toepassingen van de sociale zekerheid lijkt nog niet vast te staan. In de praktijk stellen de sociale secretariaten de documenten al beschikbaar in een pdf-formaat waarbij een aantal gegevens reeds deels vooraf ingevuld zijn. Niettemin blijft het invullen van het document een tijdrovende bezigheid, die met de nodige oplettendheid moet aangepakt worden omwille van de mogelijks verregaande gevolgen.

³⁶⁶ Art. 137 § 2, 2° Werkloosheidsbesluit.

³⁶⁷ <http://www.rva.be/nl/documentatie/infoblad/e14>.

Afgezien daarvan is het C4-werkloosheidsbewijs enkel nodig voor de gevallen en op het moment dat onvrijwillig werklozen een uitkeringsaanvraag wensen in te dienen. Daarom lijkt het mij onlogisch dat dit formulier automatisch bij elke uitdiensttreding moet bezorgd worden aan de werknemer. Volgens mij faalt dit document duidelijk op de proportionaliteitstoets: het gaat veel verder dan nodig, het gaat in veel gevallen zelfs zijn doel helemaal voorbij. Het lijkt mij in het algemeen interessant om te onderzoeken of de algemene verplichting tot afgifte ervan kan afgeschaft worden, of althans gereduceerd tot de gevallen waarin een uitkeringsaanvraag gedaan wordt. Dit is volgens mij ook een duidelijk voorbeeld van het feit dat enkel digitaliseren van bestaande papieren documenten niet altijd een oplossing is, en dat administratieve vereenvoudiging meer zou moeten omvatten, namelijk een analyse van het hele proces. Digitalisering is niettemin uiteraard niet geheel zinloos, omwille van de mogelijkheden van de vooraf ingevulde informatie.

Het C4-formulier lijkt mij bovendien niet erg bruikbaar als arbeidsbewijs. In de personeelspraktijk heb ik dit document in die zin nog nooit dienen te bezorgen. In bepaalde situaties worden soms 'werkgeversattesten' gevraagd, bijvoorbeeld in het kader van een visumaanvraag. Het C4-document kan hiervoor niet gebruikt worden omdat het niet in het Engels beschikbaar is, omdat het teveel niet-relevante informatie bevat, en omdat het weinig overzichtelijk is. Naar mijn mening zou hiervoor een standaarddocument met de belangrijkste elementen van de arbeidsovereenkomst als oplossing kunnen fungeren. Met de huidige ICT-technieken moet het mogelijk zijn om, via een sjabloon, een dergelijk document *on demand* online aan te vragen, bijvoorbeeld door de gewenste informatie aan te vinken en op die manier een gepersonaliseerd afdrukbaar attest te creëren en te downloaden.

4.3.4 *Het tewerkstellingsattest*

Artikel 21 van de Arbeidsovereenkomstenwet bepaalt dat de werkgever bij het einde van de overeenkomst verplicht is de werknemer alle sociale bescheiden en een getuigschrift te overhandigen, hetzij in papieren vorm, hetzij in elektronische vorm, waarop enkel de begin- en de einddatum van de overeenkomst en de aard van de verrichte arbeid worden vermeld. Er is bovendien expliciet bepaald dat dat getuigschrift geen enkel andere vermelding mag bevatten, tenzij op uitdrukkelijk verzoek van de werknemer.

Het doel en het nut van dit document zijn voor mij onduidelijk. In de praktijk gebeurt er naar mijn aanvoelen weinig mee. Er bestaat trouwens een mogelijkheid om via de RSZ een attest van tewerkstelling op te vragen over de laatste 3 jaar. Wie oudere gegevens nodig

heeft kan contact opnemen met de Federale Pensioendienst, of kan sinds kort een volledig gepersonaliseerd loopbaanoverzicht downloaden via de onlinetoepassing 'mycareer.be'.³⁶⁸

Soms zijn 'werkgeversattesten' nodig in het kader van internationale mobiliteit. Ook hiervoor kan het tewerkstellingsattest, net als het C4 arbeidsbewijs, niet dienstig zijn. Het kan immers niet opgesteld worden in het Engels, en veelal is informatie over de loon- en arbeidsvoorwaarden vereist, wat het tewerkstellingsattest niet bevat. Werkgevers dienen in dat geval zelf een document op te stellen met de gevraagde gegevens. Ook hier zou het volgens mij met de huidige ICT-technieken moeten mogelijk zijn om via een overheidstoepassing een (afdrukbaar of elektronisch) attest te genereren dat op maat kan aangemaakt worden door het aanvinken van de nodige elementen van de arbeidsovereenkomst, waarvan de beschrijving ook in het Engels beschikbaar is.

Het tewerkstellingsattest lijkt mij dus eveneens de proportionaliteitstoets niet te doorstaan. Daarom zou ik resoluut kiezen voor het afschaffen ervan, en het desnoods te vervangen door een attest dat aangevraagd kan worden wordt op het moment dat het noodzakelijk is en met de elementen die vereist zijn voor een specifiek doel.

4.3.5 Het vakantieattest voor bedienden

Aan de bedienden wiens arbeidsovereenkomst een einde neemt moet de werkgever het vertrekvakantiegeld betalen en een attest ervan afleveren voor het vakantiejaar en eventueel voor het vakantiedienstjaar. Deze attesten moet de werknemer desgevallend aan zijn nieuwe werkgever overhandigen, zodat die de vakantierechten kan nagaan. Bij de nieuwe werkgever wordt het vakantiegeld dat de bediende zou krijgen verminderd met het vertrekvakantiegeld dat hij al ontvangen heeft bij de uitdiensttreding bij de vorige werkgever.³⁶⁹

Uit de personeelspraktijk blijkt dat de vakantieattesten die de verschillende erkende sociale secretariaten afleveren niet eenvormig zijn, zodat er soms verwarring ontstaat bij het verwerken in de loonadministratie bij de nieuwe werkgever, wat het risico op fouten aanzienlijk vergroot. De materie is ook voor de doorsnee bediende niet doorzichtig, zodat ze de attesten en de verwerking ervan niet kunnen controleren op hun juistheid. Het systeem van de vooruitbetaling en de inhouding achteraf leidt in de praktijk daarom regelmatig tot problemen. Een eenvormig modeldocument waarop bovendien de toepasselijke regels duidelijk toegelicht worden zou het onbegrip al kunnen reduceren. Het verplicht afleveren

³⁶⁸ <https://rsz.be/nl/attests>; www.mycareer.be.

³⁶⁹ Art. 46-48 Jaarlijkse Vakantiebesluit.

van vakantieattesten aan de bedienden die uit dienst gaan is een gevolg van de jaarlijkse vakantieregeling die ons land hanteert. Er kan hierbij verwezen worden naar wat in dit verband reeds beargumenteerd werd.

4.3.6 Sancties bij niet-aflevering en verplichte afgifte tegen dwangsom

Artikel 21 van de Arbeidsovereenkomstenwet voorziet inzake de aflevering van de sociale documenten geen sanctie indien de werkgever zijn verplichtingen niet nakomt. Als de werkgever de sociale documenten niet overhandigt is de gemeenrechtelijke regeling inzake contractuele aansprakelijkheid van toepassing. De werknemer die schadevergoeding vordert zal dus het bestaan en de grootte van de geleden schade moeten bewijzen.³⁷⁰

Lange tijd was er betwisting of de afgifte van sociale documenten aan de werknemer bij het beëindigen van de arbeidsovereenkomst (en in het bijzonder van de individuele rekening), met een dwangsom afdwingbaar kon zijn. Volgens artikel 1385bis van het Gerechtelijk Wetboek kan een dwangsom niet worden opgelegd voor vorderingen tot nakoming van arbeidsovereenkomsten. Dit artikel verbiedt volgens het Hof van Cassatie echter niet dat een dwangsom wordt opgelegd voor een rechtsvordering die is ingesteld na de beëindiging van een arbeidsovereenkomst. Een vordering tot afgifte van sociale documenten die de werkgever krachtens artikel 21 van de Arbeidsovereenkomstenwet aan de werknemer moet overhandigen bij het einde van de arbeidsovereenkomst, is geen vordering tot nakoming van de arbeidsovereenkomst als zodanig, ook al zouden die verplichtingen zonder die arbeidsovereenkomst niet zijn ontstaan.³⁷¹ De knoop werd ondertussen doorgehakt en nu wordt aanvaard dat de mogelijkheid bestaat om de verplichte afgifte af te dwingen via een dwangsom.³⁷² De werknemer-eiser moet aantonen welke omstandigheden het opleggen van een dwangsom rechtvaardigen. De rechter kan weigeren om de afgifte onder dwangsom te bevelen als hij oordeelt dat er geen reden is om aan te nemen dat de gewezen werkgever zich aan zijn verplichting tot afgifte van de sociale document zou onttrekken.³⁷³

³⁷⁰ B. MERGITS, "Schadevergoeding in geval van niet-afgifte" in *Documenten bij het einde van de arbeidsovereenkomst*, ATOZ 2016, afl. 125, (O.801-10) O 806-10.

³⁷¹ Cass. 30 november 1998, ARS950102N.

³⁷² Beneluxhof 20 oktober 1997, nr. A 96/3; B. LIETAERT, "De dwangsom in het Arbeidsrecht", (noot onder Beneluxhof 20 oktober 1997), *AJT* 1998-99, 93-98; P. BRAEKMANS, *De sociale documenten*, Mechelen, Wolters Kluwer, 2011, 81-82; B. MERGITS, "Schadevergoeding in geval van niet-afgifte" in *Documenten bij het einde van de arbeidsovereenkomst*, ATOZ 2012, afl. 107, O 807-20-O 807-30.

³⁷³ I. VAN PUYVELDE, "Dwangsom" in *Documenten bij het einde van de arbeidsovereenkomst*, ATOZ 2012, afl. 107, O 807-10-O 807-30; B. LIETAERT, "De dwangsom in het Arbeidsrecht", (noot onder Beneluxhof 20 oktober 1997) *AJT* 1998-99, 93-98.

4.3.7 De informatieplicht inzake de groepsverzekeringen

Tal van werkgevers bieden hun werknemers groepsverzekeringen aan om een bijkomend pensioen in de tweede pijler op te bouwen of om bepaalde kosten in de ziekteverzekering te dekken. Rond deze extralegale voordelen ontstaat een informatieplicht bij het einde van de arbeidsovereenkomst.

4.3.7.1 Keuzemogelijkheden inzake de verworven reserves in de tweede pensioenpijler

De Wet Aanvullende Pensioenen (WAP-wet) en het uitvoeringsbesluit ervan (KB-WAP)³⁷⁴ verplichten werkgevers om bij het einde van de arbeidsovereenkomst de werknemers te informeren over de verworven reserves in de groepsverzekering en over de keuzemogelijkheden voor een eventuele overdracht van de bedragen naar het pensioenplan van de nieuwe werkgever of een andere instelling. Een individuele voortzetting van de opbouw van een tweede pensioenpijler na het einde van de arbeidsovereenkomst is niet voorzien.³⁷⁵

Er dient trouwens ook tijdens de lopende arbeidsovereenkomst jaarlijks informatie verstrekt te worden rond de verworven reserves in de groepsverzekering en de voorziene dekking. Dat zijn telkens grote aantallen papieren documenten die verdeeld of verzonden dienen te worden naar de werknemers.

De toestand van de gegevens betreffende het aanvullend pensioen kan ook geraadpleegd worden in de Databank Aanvullende Pensioenen (DB2P) via www.mypension.be. Daarom lijkt het mij op termijn voldoende dat er op de individuele rekening of op de loonafrekening verwezen wordt naar deze onlinetoepassing waar een overzicht te consulteren is.

4.3.7.2 Recht op individuele voortzetting beroepsgebonden verzekering

De wet betreffende de verzekeringen voorziet het recht om, ingeval de hoofdverzekerde gedurende twee jaar ononderbroken aangesloten is geweest, de beroepsgebonden ziekteverzekeringsovereenkomst (in de praktijk vaak 'hospitalisatieverzekering' genoemd) individueel geheel of gedeeltelijk voort te zetten zodra de verzekerde het voordeel van groeps-

³⁷⁴ Wet 28 april 2003 betreffende de aanvullende pensioenen en het belastingstelsel van die pensioenen en van sommige aanvullende voordelen inzake sociale zekerheid, *BS* 15 mei 2003 (hierna: Wet Aanvullende Pensioenen of WAP-wet); KB 14 november 2003 tot uitvoering van de wet van 28 april 2003 betreffende de aanvullende pensioenen en het belastingstelsel van die pensioenen en van sommige aanvullende voordelen inzake sociale zekerheid, *BS* 14 november 2003 (hierna: KB Aanvullende Pensioenen of KB-WAP).

³⁷⁵ Art 29-32 WAP-wet en art. 2 KB-WAP-KB.

verzekering verliest, zonder een bijkomend medisch onderzoek te moeten ondergaan noch een nieuwe medische vragenlijst te moeten invullen.³⁷⁶

De werkgever (de verzekeringnemer) is verplicht om de hoofdverzekerde ten laatste 30 dagen na het verlies van het voordeel van de beroepsgebonden verzekering schriftelijk of elektronisch op de hoogte te brengen van het precieze tijdstip van dit verlies en van de mogelijkheid om de overeenkomst individueel voort te zetten. In de meeste gevallen dient deze aan informatieverplichting voldaan te worden bij het einde van de arbeidsovereenkomst. De verzekeringnemer informeert de hoofdverzekerde over de termijn waarbinnen dit recht kan uitgeoefend worden en bezorgt hem tegelijkertijd de contactgegevens van de verzekeraar.³⁷⁷

De verzekerden hebben de mogelijkheid om de verzekeraar schriftelijk of elektronisch te informeren over hun voornemen om de verzekeringsovereenkomst geheel of gedeeltelijk individueel voort te zetten. De verzekeraar dient dan schriftelijk of elektronisch een verzekeringsaanbod met gelijksoortige waarborgen te doen, dat de verzekerde al dan niet kan aanvaarden. Het hele proces dient binnen bepaalde termijnen te verlopen, zoniet vervalt het recht op de individuele voortzetting.

Deze manier van informatieverstrekking lijkt mij doeltreffend om ervoor te zorgen dat verzekerden niet plots zonder verzekering komen te vallen. Niettemin zijn dergelijke verzekeringsvoorstellen commercieel gezien vaak niet de meest interessante optie, maar ze garanderen in ieder geval wel een mogelijke continuïteit van de dekking.

4.4 DEELBESLUIT DEEL 4

Voor de praktijk in de ondernemingen zorgden elektronische meldingen zoals de Dimona- de DmfA- en de Limosa-aangifte al voor een aanzienlijke vereenvoudiging van de verplichtingen inzake sociale documenten. De toepassingen lijken in de praktijk nauwelijks problemen op te leveren, ze zijn weinig belastend voor de ondernemingen en zijn voor de overheid doeltreffende controle-instrumenten. Het digitaal ondertekenen van arbeidsovereenkomsten zal naar mijn aanvoelen op termijn couranter worden omdat er voor alle partijen een aantal voordelen aan verbonden zijn. Mondelinge wijzigingen blijven niettemin altijd

³⁷⁶ Art. 208-211 Wet 4 april 2014 betreffende de verzekeringen, *BS* 30 april 2014. Om te vermijden dat werknemers en hun gezinsleden, na jaren gedekt te zijn geweest door een beroepsgebonden verzekering plots geen mogelijkheid meer hebben om een nieuwe verzekering te sluiten omwille van een gewijzigde medische situatie werd een recht op individuele voortzetting gecreëerd; Wetsontwerp tot wijziging, wat de private ziekteverzekeringsovereenkomsten betreft, van de wet van 25 juni 1992 op de landverzekeringsovereenkomst, *Parl.St.* Kamer 2005-2006, nr. 2689/001, 6-7.

³⁷⁷ Art. 208, § 2 Wet 4 april 2014 betreffende de verzekeringen, *BS* 30 april 2014.

mogelijk voor contracten waarbij geen geschrift vereist is. Vooral als zich sociale risico's voordoen dient gestreefd te worden naar een verdere digitalisering van de aangifte ervan, zodat de gegevens voor de berekening van de vervangingsuitkering zo snel mogelijk beschikbaar zijn voor de socialezekerheidsinstellingen en de verzekerde zijn uitkering tijdig ontvangt.

Niettemin komen in de praktijk nog heel wat documenten aan bod waar ruimte is voor verbetering en vereenvoudiging. De documenten waarvan de periodieke afgifte in de loop van de tewerkstelling opgelegd is, zoals de loonafrekening en de individuele rekening, worden in de meeste gevallen opgesteld met behulp van de ICT-toepassing van het sociaal secretariaat op basis van de input in hun loonadministratiesysteem, wat doorgaans vlot verloopt. De overschakeling naar een elektronische bezorging wordt niet echt aangehouden, en kan praktisch gezien moeizaam verlopen omwille van de strikte wettelijke procedure. Het kan slechts indien daarover een voorafgaand akkoord bestaat. Bovendien gebeurt de invoering op vrijwillige basis en kan er teruggekomen worden op een gegeven akkoord, wat bijkomende administratie kan vergen.

Vooral de jaarlijkse vakantieregeling geeft in de praktijk aanleiding tot een ingewikkelde administratie en de uitwisseling van heel wat documenten. De complexiteit, de verschillen tussen het arbeiders- en het bediendenstelsel en de vele specifieke aanvullingen voor bepaalde werknemersgroepen hebben geleid tot een uitermate complexe regelgeving. Een grondige herziening hiervan lijkt mij aangewezen, des te meer omdat het systeem zelfs na de reeds ingevoerde aanpassingen nog steeds niet conform de EU-normen geacht wordt.

Bij het einde van de arbeidsovereenkomst ontstaan uiteraard informatieverplichtingen. Een aantal documenten kunnen via elektronische weg bezorgd worden indien er een voorafgaand akkoord over bestaat, andere niet. Wettelijk en feitelijk is het momenteel mogelijk om documenten via een elektronische aangetekende zending te versturen, al blijft het eerder omslachtig. Het lijkt mij een haalbare kaart om een aantal van deze informatieve documenten niet langer automatisch te bezorgen, maar een verwijzing af te leveren naar de locatie waar de nodige informatie online kan opgevraagd worden '*on demand*', op het moment dat ze werkelijk nodig is voor een specifiek doel.

Een aantal documenten die automatisch bezorgd dienen te worden bij het einde van de arbeidsovereenkomst, zoals het tewerkstellingsattest lijken mij in heel wat gevallen niet relevant. Het C4-werkloosheidsbewijs vormt een disproportioneel zware administratieve belasting. Dit complexe formulier moet de werkgever nog steeds uit eigen beweging aan de werknemer overmaken bij het einde van de arbeidsovereenkomst, terwijl het voornamelijk gebruikt wordt indien een werkloze een aanvraag wenst in de dienen voor werkloosheidsuitkeringen. In een groot deel van de gevallen schiet het afleveren van dit document

dus zijn doel voorbij. Volgens mij moet onderzocht worden of de afgifte ervan kan beperkt worden.

BESLUIT

De verplichtingen rond de sociale documenten zorgen ervoor dat de partijen afdoende geïnformeerd zijn over de essentiële elementen van de arbeidsovereenkomst die hen bindt. Ze laten de overheid toe om toezicht te houden op de aangifte van de tewerkstelling en op de correcte toepassing van het arbeidsrecht. Bovendien maken ze een accurate berekening en toekenning van de socialezekerheidsbijdragen en -uitkeringen mogelijk. Alle partijen worden dus wijzer van de informatie in de sociale documenten.

In dit onderzoek stond de vraag centraal hoe de administratieve lasten rond de sociale documenten voor ondernemingen beperkt kunnen worden, zonder daarbij de overheidsfuncties in het gedrang te brengen en zonder te raken aan de essentiële informatievoorziening van werknemers en werkgevers.

Uit de analyse van het juridisch kader, de sleutelactoren die sociale documenten verwerken, de principes van administratieve vereenvoudiging en de praktijk in de ondernemingen komt naar voor dat de overheid al belangrijke stappen naar een efficiënte verwerking heeft gezet met baanbrekende realisaties zoals de Dimona-, DmfA, en ASR-aangiften en de Limosamelding voor situaties van grensoverschrijdende tewerkstelling. Met de eenmalige gegevensopvraging en het maximaal gebruik van authentieke bronnen zijn we op de goede weg dankzij de unieke benadering van de Kruispuntbank van de Sociale Zekerheid. Er wordt ook ingezet op performante, gemakkelijk toegankelijke en op elkaar afgestemde elektronische systemen.

De controlemogelijkheden van de overheid worden daarbij verruimd doordat de gegevens gekoppeld kunnen worden en doordat er *datamatching*- en *datamining*technieken kunnen worden op toegepast. De gestructureerde gegevensuitwisseling biedt ook mogelijkheden om de dienstverlening naar de ondernemingen en de burgers toe uit te breiden en te moderniseren. Concreet werden een aantal papieren registers afgeschaft en kunnen ondernemingen online een gegevensoverzicht van hun personeelsbestand consulteren. De burgers zijn gebaat bij een snellere en kwaliteitsvollere dienstverlening en informatievoorziening. Het succes van de gepersonaliseerde toepassingen zoals www.mypension.be toont aan dat er nood is aan dergelijke informatie en het illustreert dat de overheid er belang bij heeft om op die manier te communiceren.

Aan de belangrijke e-governmenttoepassingen ging een grondige voorbereidende analyse en een harmonisering van de begrippenkaders vooraf, waarbij de achterliggende processen werden geoptimaliseerd. Het gaat dus niet zomaar om een loutere digitalisering van bestaande papieren documenten of processen. Het resultaat van de innovatieve aanpak is een win-winsituatie voor alle partijen. De inspanningen rond het intelligent gebruik van ICT-

mogelijkheden (e-government) dienen dus logischerwijze voortgezet en zelfs versterkt te worden.

Om de elektronische informatieoverdracht nog uit te breiden en de overstap te versnellen zijn meer stimulansen en meer communicatie nodig. Door duidelijk aan te geven hoe de ingezamelde gegevens ingezet worden voor een betere dienstverlening worden de opgelegde maatregelen rond de sociale documenten en aangiftes eerder als zinvol gepercipieerd dan als een administratieve belasting. In eerste instantie dienen daarbij vooral ondernemingen aangemoedigd of zelfs verplicht te worden om te kiezen voor digitale gegevensuitwisseling met de overheid. Het wettelijk kader laat deze werkwijze toe.

De overheid zou, met de informatie waarover ze reeds beschikt vanuit de verschillende elektronische aangiftesystemen, toepassingen kunnen ontwikkelen waarmee op een gestandaardiseerde manier gegevens opgevraagd kunnen worden, 'on demand', dus op een moment dat ze daadwerkelijk nodig zijn, in plaats van ze op vastgelegde tijdstippen te bezorgen. Initiatieven zoals www.mypension.be en de andere gepersonaliseerde toepassingen voor de burgers tonen aan dat dit technisch gezien tot de mogelijkheden behoort en bovendien op veel bijval kan rekenen. Ook de (herziene) richtlijn schriftelijke informatie zal de lidstaten er trouwens toe aanzetten om sjablonen ter beschikking te stellen. De documenten zouden op die manier ook kunnen gecreëerd worden in de geschikte taal voor de doelstelling.

De te verwachten aanpassingen naar aanleiding van die herziene richtlijn zijn trouwens de ideale gelegenheid om de bestaande nationale regelgeving onder de loep te nemen en de algemene principes van administratieve vereenvoudiging erop toe te passen. De ambities van de huidige regering indachtig gaat het dan om het overbodige te schrappen, het bestaande te verbeteren en het moeilijke te vereenvoudigen.

Het overbodige schrappen

De meest effectieve manier om te vereenvoudigen is het (geheel of gedeeltelijk) schrappen van overbodige of doelloze verplichtingen. In die zin kan volgens mij alvast het tewerkstellingsattest in zijn huidige vorm geschrapt worden, omdat het nut ervan onduidelijk is en omdat het in veel gevallen niet bruikbaar is. Een ander frequent gebruikt document, het C4-werkloosheidsbewijs, dat in de meeste gevallen nog steeds een papieren formulier is, moet door de werkgever bij het einde van de arbeidsovereenkomst automatisch aan de werknemer overgemaakt worden, hoewel dit document slechts gebruikt wordt indien een werkloze een aanvraag voor werkloosheidsuitkeringen wil indienen. Vermits in een groot aantal gevallen het afleveren van dit document zijn doel voorbij schiet, moet mijns inziens onderzocht

worden of de afgifte ervan kan worden beperkt, bijvoorbeeld enkel op vraag van de werknemer in plaats van automatisch.

Het bestaande verbeteren

Indien verplichtingen niet kunnen worden geschrapt moeten ze zo doeltreffend en gebruiksvriendelijk mogelijk kunnen worden nagekomen. Daarbij is voor heel wat opgelegde documenten nog ruimte voor verbetering.

Een aantal documenten die elementaire tewerkstellingsinformatie bevatten, zoals de loonfiche en de individuele rekening kunnen op digitale manieren bezorgd worden aan de werknemers op voorwaarde dat de partijen er vooraf een akkoord erover hebben gesloten. Jammer genoeg blijft de invoering van zulke systemen voor ondernemingen te omslachtig door de erg strikte wettelijke procedures, waardoor ze in heel wat (kleinere) ondernemingen nog niet beschikbaar zijn. Bovendien zijn geen stimulansen voorzien om de overschakeling aan te moedigen, en blijft eenzijdig terugkomen op een gegeven akkoord te allen tijde mogelijk, wat de rechtszekerheid niet bevordert. Deze obstakels zouden moeten worden uit de weg geruimd.

Sommige overheidssystemen, zoals de e-box, kennen niet het verhoopte succes. De oorzaak daarvan dient geanalyseerd en aangepakt te worden. Wellicht is het feit dat het om éénrichtingscommunicatie gaat daarbij van betekenis. In dat opzicht kan het reeds voorgestelde maar nog niet verwezenlijkte voorstel voor een officieel emailadres een oplossing bieden, naar analogie met de woonplaats of maatschappelijke zetel waarop iemand met zekerheid kan worden bereikt.

Het moeilijke vereenvoudigen

Ruimte voor vereenvoudiging is er met name op het vlak van de regelgeving: die dient doelmatig, ongecompliceerd en kwaliteitsvol te zijn en soepel genoeg om maatschappelijke en economische ontwikkelingen op te vangen. De praktische uitwerking dient de proportionaliteitstoets te doorstaan. Daar wringt het schoentje nog.

Prioritair om te herzien lijkt mij de Belgische jaarlijkse vakantieregeling voor de privésector, die in de praktijk aanleiding geeft tot de uitwisseling van heel wat documenten. Ze is door de complexiteit, door de verschillen tussen het arbeiders- en het bediendenstelsel en door de vele specifieke aanvullingen voor bepaalde personeelsgroepen een waar doolhof geworden. Een harmonisering met een mogelijke uitbesteding van de administratie naar een centrale overheidsinstelling zou een optie kunnen zijn. Een doorgedreven herziening van de

hele regeling is des te meer aangewezen omdat het huidige stelsel nog steeds niet conform geacht wordt met de EU-normen.

De toekomst is digitaal

Door de actuele stand van zaken op te maken rond de verschillende elektronische transacties wordt duidelijk dat daarvoor nu een sluitend juridisch kader bestaat. Intussen zijn ook al een paar gekwalificeerde dienstverleners actief op de Belgische markt. Het aantal elektronisch ondertekende arbeidsovereenkomsten, elektronisch verstuurd en gearchiveerde sociale documenten en elektronische aangetekende zendingen zal dus ongetwijfeld toenemen. Naast de uitgesproken voordelen van deze evolutie voor de ondernemingen en de burgers, lijkt ook de overheid ze gunstig gezind. Het blijft onpraktisch dat er momenteel nog geen officiële emailadressen bestaan, maar ook op dat vlak wordt aan oplossingen gewerkt.

Naar mijn aanvoelen is digitalisering een niet te stoppen en onomkeerbare evolutie, vergelijkbaar met de overstap van de loonbetaling van hand tot hand naar de nu principieel verplichte girale storting. De overstap van papieren naar elektronische transacties is nu nog vrijwillig en omkeerbaar, maar op termijn wordt een grotendeels papierloze uitwisseling van sociale documenten, of eerder 'sociale informatie', de normale gang van zaken. De informatie dient in belangrijke mate online beschikbaar te zijn in een beveiligde omgeving, en moet opgevraagd kunnen worden wanneer er daadwerkelijk nood aan is, *on demand* in plaats van periodiek verstuurd of overhandigd te worden.

Het strenger geworden gegevensbeschermingsrecht leidt in het algemeen wellicht tot een groter bewustzijn betreffende de verwerking van persoonsgegevens. Ook de overheid dient ervoor te zorgen dat de betrokkenen een goed zicht hebben op de verzamelde gegevens, op de doelstellingen die met de verplichtingen rond sociale documenten en aangiftes beoogd worden en op de manier waarop de verzamelde gegevens geconsulteerd en desgevallend gecorrigeerd kunnen worden. Een dergelijke tweerichtingscommunicatie zal het vertrouwen van de ondernemingen en de burgers in de gegevensverwerking versterken.

Heilzame maatregelen

De onderzoeksvraag kan tot slot ook worden beantwoord met enkele zegswijzen rond 'gezondheid'. Voor een optimale conditie zijn voortdurende inspanningen nodig. Er moet blijvend aandacht zijn voor een ongecompliceerde regelgeving en een performante informatie-uitwisseling met zo beperkt mogelijke administratieve lasten.

Daarbij geldt dat 'voorkomen beter is dan genezen'. Doeltreffende effectenanalyses van regelgeving kunnen nodeloos complexe procedures verhinderen. Documenten zonder toegevoegde waarde, zoals het tewerkstellingsattest kunnen gewoon afgeschaft worden.

Genezen is echter nog altijd beter dan 'in hetzelfde bedje ziek' blijven. Als de verplichtingen rond de sociale documenten achterhaald zijn of als te belastend ervaren worden moeten gebruiksvriendelijkere alternatieven onderzocht en toegepast worden.

Soms is 'het middel erger dan de kwaal'. Dat is het geval als al op voorhand duidelijk is dat inspanningen nutteloos zijn, zoals het automatisch opstellen van een C4-werkloosheidsbewijs op te stellen als op voorhand al duidelijk is dat het document niet dienstig zal zijn.

Af en toe is een drastische aanpak nodig, en moet verregaand ingegrepen worden, want 'zachte heelmeesters maken stinkende wonden'. Dit is volgens mij het geval met de remedies in de vakantiewetgeving die deels op aandringen van de Europese regelgever werden uitgedokterd. Dat zijn enkel 'pleisters op de wonde', lapmiddelen die tijdelijk de symptomen bestrijden, maar de oorzaak van de kwaal niet ten gronde aanpakken.

Nieuwe technologie biedt nieuwe remedies voor alle partijen, al kan het tijd kosten om die nieuwe middelen ingang te doen vinden. Tijd heelt misschien niet alle wonden, maar toch veel.

BIBLIOGRAFIE

WETGEVING

Verdrag 4 november 1950 tot bescherming van de rechten van de mens en de fundamentele vrijheden, *BS* 19 augustus 1955, *err.* *BS* 29 juni 1961.

Verord. (EU) nr. 2016/679 van het Europees Parlement en de Raad van 27 april 2016 betreffende de bescherming van natuurlijke personen in verband met de verwerking van persoonsgegevens en betreffende het vrije verkeer van die gegevens en tot intrekking van Richtlijn 95/46/EG (algemene verordening gegevensbescherming), *Pb.L.* 4 mei 2016, afl. 119, 1-88.

Verord. (EU) nr. 910/2014 van het Europees Parlement en de Raad van 23 juli 2014 betreffende elektronische identificatie en vertrouwensdiensten voor elektronische transacties in de interne markt en tot intrekking van Richtlijn 1999/93/EG, *Pb.L.* 28 augustus 2014, afl. 247, 73-114.

Verord. (EU) nr. 987/2009 van het Europees Parlement en de Raad van 16 september 2009 tot vast-stelling van de wijze van toepassing van Verordening nr. 883/2004 betreffende de coördinatie van de sociale-zekerheidsstelsels, *Pb.L.* 30 oktober 2009, afl. 284, 1-42.

Verord. (EU) nr. 883/2004 van het Europees Parlement en de Raad van 29 april 2004 betreffende de coördinatie van de socialezekerheidsstelsels, *Pb.L.* 7 juni 2004, afl. 166, 1-123.

Richtl. 91/533/EEG van de Raad van 14 oktober 1991 betreffende de verplichting van de werkgever de werknemer te informeren over de voorwaarden die op zijn arbeids-overeenkomst of -verhouding van toepassing zijn, *Pb.L.* 18 oktober 1991, afl. 288, 32-35.

Voorstel voor een Richtlijn van het Europees Parlement en de Raad 21 december 2017 betreffende transparante en voorspelbare arbeidsvoorwaarden in de Europese Unie; 2017/0355 (COD), <https://eur-lex.europa.eu/legal-content/NL/TXT/PDF/?uri=CELEX:52017PC0797&from=NL>.

Gecoördineerde Grondwet 17 februari 1994, *BS* 17 februari 1994.

Bijzondere wet 6 januari 2014 met betrekking tot de zesde staatshervorming, *BS* 31 januari 2014.

Bijzondere wet 8 augustus 1980 tot hervorming der instellingen, *BS* 15 augustus 1980.

Wet 15 Januari 2018 houdende diverse bepalingen inzake werk, *BS* 5 februari 2018.

Wet 18 juli 2017 inzake elektronische identificatie, *BS* 9 augustus 2017.

Programmawet 25 december 2016, *BS* 29 december 2016.

Wet 21 juli 2016 tot uitvoering en aanvulling van de verordening (EU) nr. 910/2014 van het Europees Parlement en de Raad van 23 juli 2014 betreffende de elektronische identificatie en vertrouwensdiensten voor elektronische transacties in de interne markt en tot intrekking van Richtlijn 1999/93/EG, houdende invoeging van titel 2 in boek XII "Recht van de elektronische economie" van het Wetboek van economisch recht, en houdende

invoeving van de definities eigen aan titel 2 van boek XII en van de rechtshandhavingsbepalingen eigen aan titel 2 van boek XII, in de boeken I, XV en XVII van het Wetboek van economisch recht, *BS* 28 september 2016.

Wet 18 maart 2016 tot wijziging van de benaming van de Rijksdienst voor Pensioenen in Federale Pensioendienst, tot integratie van de bevoegdheden en het personeel van de Pensioendienst voor de Overheidssector, van de opdrachten "Pensioenen" van de lokale en provinciale sectoren van de Dienst voor de Bijzondere socialezekerheidsstelsels en van HR Rail en tot overname van de gemeenschappelijke sociale dienst van de Dienst voor de Bijzondere sociale zekerheidsstelsels, *BS* 30 maart 2016.

Wet 5 mei 2014 houdende verankering van het principe van de unieke gegevensinzameling in de werking van de diensten en instanties die behoren tot of taken uitvoeren voor de overheid en tot vereenvoudiging en gelijkschakeling van elektronische en papieren formulieren, *BS* 4 juni 2014.

Wet 4 april 2014 betreffende de verzekeringen; *BS* 30 april 2014.

Wet 15 december 2013 houdende diverse bepalingen inzake administratieve vereenvoudiging, *BS* 31 december 2013; KB 21 december 2013 houdende uitvoering van titel 2, hoofdstuk 2 van de wet van 15 december 2013 houdende diverse bepalingen inzake administratieve vereenvoudiging, *BS* 31 december 2013.

Wetboek van economisch recht 28 februari 2013, *BS* 29 maart 2013.

Sociaal Strafwetboek 6 juni 2010, *BS* 1 juli 2010.

Wet 3 juni 2007 houdende diverse arbeidsbepalingen, *BS* 23 juli 2007.

Programmawet (I) 27 december 2006, *BS* 28 december 2006.

Wet 28 april 2003 betreffende de aanvullende pensioenen en het belastingstelsel van die pensioenen en van sommige aanvullende voordelen inzake sociale zekerheid, *BS* 15 mei 2003.

Wet 24 februari 2003 betreffende de modernisering van het beheer van de sociale zekerheid en betreffende de elektronische communicatie tussen ondernemingen en de federale overheid, *BS* 2 april 2003.

Wet 18 december 2002 tot wijziging van de wet van 8 april 1965 tot instelling van de arbeidsreglementen, *BS* 14 januari 2003.

Wet 5 maart 2002 betreffende de arbeids-, loon- en tewerkstellings-voorwaarden in geval van detachering van werknemers in België en de naleving ervan, *BS* 13 maart 2002.

Programmawet 10 februari 1998 tot bevordering van het zelfstandig ondernemerschap; *BS* 21 februari 1998.

Gecoördineerde wet 14 juli 1994 betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen, *BS* 27 augustus 1994.

Wet 8 december 1992 tot bescherming van de persoonlijke levenssfeer ten opzichte van de verwerking van persoonsgegevens, *BS* 18 maart 1993.

Wet 6 augustus 1990 betreffende de ziekenfondsen en de landsbonden van ziekenfondsen, *BS* 28 september 1990.

Wet 15 januari 1990 houdende oprichting en organisatie van een Kruispuntbank van de sociale zekerheid, *BS* 22 februari 1990.

Wet 24 juli 1987 betreffende de tijdelijke arbeid, de uitzendarbeid en het ter beschikking stellen van werknemers ten behoeve van gebruikers, *BS* 20 augustus 1987 (hierna: Uitzendarbeidswet).

Herstelwet 22 januari 1985 houdende sociale bepalingen, *BS* 24 januari 1985.

Wet 29 juni 1981 houdende de algemene beginselen van de sociale zekerheid voor werknemers, *BS* 2 juli 1981.

Wet 3 juli 1978 betreffende de arbeidsovereenkomsten, *BS* 22 augustus 1978.

Gecoördineerde wetten 28 juni 1971 betreffende de jaarlijkse vakantie van de werknemers, *BS* 30 september 1971.

Wet 27 juni 1969 tot herziening van de besluitwet van 28 december 1944 betreffende de maatschappelijke zekerheid der arbeiders, *BS* 25 juli 1969.

Wet 5 december 1968 betreffende de collectieve arbeidsovereenkomsten en de paritaire comités, *BS* 15 januari 1969.

Gerechtigd Wetboek 10 oktober 1967, *BS* 31 oktober 1967.

Wet 18 juli 1966 betreffende de coördinatie van de wetten op het gebruik van de talen in bestuurszaken, *BS* 2 augustus 1966.

Wet 12 april 1965 betreffende de bescherming van het loon der werknemers, *BS* 30 april 1965.

Wet 8 april 1965 tot instelling van de arbeidsreglementen, *BS* 5 mei 1965.

Burgerlijk Wetboek 21 maart 1804, *BS* 3 september 1807

Decr. 18 december 2015 houdende bepalingen tot begeleiding van de begroting 2016, *BS* 29 december 2015.

Decr. 18 juli 2008 betreffende het elektronische bestuurlijke gegevensverkeer, *BS* 29 oktober 2008.

Decr. Raad Franse Gemeenschap 30 juni 1982 inzake de bescherming van de vrijheid van het taalgebruik van de Franse taal in de sociale betrekkingen tussen de werkgevers en hun personeel, alsook van akten en documenten van ondernemingen opgelegd door de wet en de reglementen, *BS* 27 augustus 1982.

Decr. Ned. Cult. R. 19 juli 1973 tot regeling van het gebruik van de talen voor de sociale betrekkingen tussen de werkgevers en de werknemers, alsmede van de door de wet en de verordeningen voorgeschreven akten en bescheiden van de ondernemingen, *BS* 6 september 1973.

KB 5 december 2017 houdende diverse maatregelen inzake detachering van werknemers, *BS* 18 december 2017.

KB 22 oktober 2017 tot vaststelling van de voorwaarden, de procedure en de gevolgen van de erkenning van diensten voor elektronische identificatie voor overheidstoepassingen, *BS* 8 november 2017.

KB 14 september 2016 tot bepaling van de inwerkingtreding van de wet van 21 juli 2016 tot uitvoering en aanvulling van de verordening (EU) nr. 910/2014 van het Europees Parlement en de Raad van 23 juli 2014 betreffende de elektronische identificatie en vertrouwensdiensten voor elektronische transacties in de interne markt en tot intrekking van Richtlijn 1999/93/EG, houdende invoeging van titel 2 in boek XII "Recht van de elektronische economie" van het Wetboek van economisch recht, en houdende invoeging van de definities eigen aan titel 2 van boek XII en van de rechtshandavingsbepalingen eigen aan titel 2 van boek XII, in de boeken I, XV en XVII van het Wetboek van economisch recht, *BS* 28 september 2016.

KB 9 maart 2014 waarbij algemeen verbindend wordt verklaard de collectieve arbeidsovereenkomst nr. 109 van 12 februari 2014, gesloten in de Nationale Arbeidsraad, betreffende de motivering van het ontslag; *BS* 20 maart 2014.

KB 20 september 2009 tot vaststelling van bepaalde gegevens die de afrekening moet bevatten welke bij elke definitieve betaling van het loon aan de werknemer overhandigd wordt, *BS* 14 oktober 2009.

KB 30 april 2007 betreffende het bijhouden van een register voor werktijdregeling in de ondernemingen die onder het paritair comité voor het hotelbedrijf ressorteren, *BS* 3 juli 2007.

KB 1 april 2007 houdende diverse uitvoeringsmaatregelen betreffende de detachering van werknemers in België, *BS* 12 april 2007 (opschrift vervangen bij KB 5 december 2017 houdende diverse maatregelen inzake detachering van werknemers, *BS* 18 december 2017).

KB 20 maart 2007 tot uitvoering van het hoofdstuk 8 van titel IV van de programmawet (I) van 27 december 2006 tot voorafgaande melding voor gedetacheerde werknemers en zelfstandigen, *BS* 28 maart 2007.

KB 12 juni 2006 tot uitvoering van Titel III, hoofdstuk II van de wet van 23 december 2005 betreffende het generatiepact, *BS* 22 juni 2006.

KB 14 oktober 2005 betreffende het bijhouden van een aanwezigheidsregister in bepaalde bedrijfstakken en houdende wijziging van het koninklijk besluit van 5 november 2002 tot invoering van een onmiddellijke aangifte van tewerkstelling, *BS* 4 november 2005.

KB 14 november 2003 tot uitvoering van de wet van 28 april 2003 betreffende de aanvullende pensioenen en het belastingstelsel van die pensioenen en van sommige aanvullende voordelen inzake sociale zekerheid, *BS* 14 november 2003.

KB 24 juni 2003 tot vaststelling van de toekenningsregels, de samenstelling en de overdrachtsmodaliteiten van het ondernemingsnummer en het vestigingseenheidsnummer in de Kruispuntbank van Ondernemingen, *BS* 30 juni 2003.

KB 5 november 2002 tot invoering van een onmiddellijke aangifte van tewerkstelling, met toepassing van artikel 38 van de wet van 26 juli 1996 tot modernisering van de sociale zekerheid en tot vrijwaring van de leefbaarheid van de wettelijke pensioenstelsels, *BS* 20 november 2002.

KB 10 november 2001 tot verruiming van het toepassingsgebied van afdeling 6 van hoofdstuk IV van de herstelwet van 22 januari 1985. *BS* 23 november 2001.

KB 2 oktober 2001 tot wijziging van het koninklijk besluit van 8 augustus 1980 betreffende het bijhouden van sociale documenten, *BS* 19 oktober 2001.

KB 10 juni 2001 tot het in overeenstemming brengen van sommige koninklijke besluiten inzake sociale zekerheid met het koninklijk besluit van 10 juni 2001 tot eenvormige definiëring van begrippen met betrekking tot arbeidstijdgegevens ten behoeve van de sociale zekerheid, met toepassing van artikel 39 van de wet 26 juli 1996 tot modernisering van de sociale zekerheid en tot vrijwaring van de leefbaarheid van de wettelijke pensioenstelsels, *BS* 31 juli 2001.

KB 14 juli 1994 houdende coördinatie van de wet betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen, *BS* 27 augustus 1994.

KB 17 juni 1994 betreffende het bijhouden van een aanwezigheidsregister, *BS* 25 juni 1994.

KB 27 augustus 1993 tot uitvoering van het Wetboek van Inkomstenbelastingen 1992, *BS* 13 september 1993.

KB 27 augustus 1993 tot wijziging van de lijst van de opleidingen die in aanmerking komen voor betaald educatief verlof, *BS* 9 september 1993.

KB 25 november 1991 houdende de werkloosheidsreglementering, *BS* 31 december 1991.

KB 23 juli 1985 tot uitvoering van afdeling 6 van hoofdstuk IV van de herstelwet van 22 januari 1985, *BS* 24 januari 1985.

KB 3 april 1984 betreffende de samenstelling van het identificatienummer van de personen die ingeschreven zijn in het Rijksregister van de natuurlijke personen, *BS* 21 april 1984.

KB 18 januari 1984 betreffende de informatie van de werknemers over de staat van hun prestaties wanneer het arbeidsstelsel georganiseerd is overeenkomstig de artikelen 20, § 2, 20bis en 26bis van de Arbeidswet van 16 maart 1971, *BS* 18 februari 1984.

KB 8 augustus 1980 betreffende het bijhouden van sociale documenten, *BS* 27 augustus 1980.

KB nr. 5, 23 oktober 1978 betreffende het bijhouden van sociale documenten, *BS* 2 december 1978.

KB 28 november 1969 tot uitvoering van RSZ-Wet, *BS* 5 december 1969.

KB nr. 50 van 24 oktober 1967 betreffende het rust- en overlevingspensioen voor werknemers, *BS* 27 oktober 1967.

KB 30 maart 1967 tot bepaling van de algemene uitvoeringsmodaliteiten van de wetten betreffende de jaarlijkse vakantie van de werknemers, *BS* 6 april 1967.

KB 27 september 1966 tot vaststelling, wat de particuliere sector betreft, van de gegevens die de afrekening moet bevatten welke bij elke definitieve betaling van het loon aan de werknemer overhandigd wordt, *BS* 11 oktober 1966.

MB 26 november 1991 houdende toepassingsregelen van de werkloosheidsreglementering, *BS* 25 januari 1992.

Besluit Vlaamse Regering 4 december 2015 tot wijziging van artikel 16bis van het koninklijk besluit van 23 juli 1985, *BS* 29 december 2015.

Besluit Vlaamse Regering van 13 maart 2015 tot wijziging van hoofdstuk III van het koninklijk besluit van 23 juli 1985 tot uitvoering van afdeling 6-toekenning van betaald educatief verlof in het kader van de voortdurende vorming van de werknemers-van hoofdstuk IV van de herstelwet van 22 januari 1985 houdende sociale bepalingen, *BS* 22 mei 2015.

Besluit Vlaamse Regering van 6 februari 2015 tot wijziging van artikel 16bis van het koninklijk besluit van 23 juli 1985 tot uitvoering van afdeling 6 - toekenning van betaald educatief verlof in het kader van de voortdurende vorming van de werknemers - van hoofdstuk IV van de herstelwet van 22 januari 1985 houdende sociale bepalingen, *BS* 3 maart 2015.

Algemene beleidsnota Werk 28 oktober 2016, *Parl.St.* Kamer 2016-2017, nr. 54/2111/018.

Advies 8 december 2015 over sectie 02-FOD Kanselarij van de eerste minister (*partim*: Administratieve vereenvoudiging), *Parl.St.* Kamer 2015-2016, nr. 54/1352/010.

Vr. en Antw. 6 juli 2015, *Parl.St.* Kamer 2014-2015, nr. 54/032.

Algemene beleidsnota Administratieve Vereenvoudiging, 28 november 2014, *Parl.St.* Kamer 2014-2015, nr. 0588/027.

Algemene beleidsnota Digitale Agenda, Telecommunicatie en Post, 20 november 2014, *Parl.St.* Kamer 2014-2015, nr. 0588/005.

Regeerakkoord 9 oktober 2014,
[www.premier.be/sites/default/files/articles/accord_de_gouvernement -
_Regeerakkoord.pdf](http://www.premier.be/sites/default/files/articles/accord_de_gouvernement_-_regeerakkoord.pdf).

Omz. 14 maart 2014 betreffende regelgevingsagenda, reguleringssimpactanalyse en compensatieregeling administratieve lasten, VR 2014/13,
https://overheid.vlaanderen.be/sites/default/files/VR2014-13-ria_5.doc.

Wetsvoorstel 14 juni 2018 tot wijziging van de wet van 3 juli 1978 betreffende de arbeidsovereenkomsten en de wet van 3 juni 2007 houdende diverse arbeidsbepalingen

inzake digitalisering van arbeidsrechtelijke documenten, *Parl.St.* Kamer 2017-2018, nr. 54/3173/001.

MvT Wetsontwerp 20 februari 2014 houdende verankering van het principe van de unieke gegevens-inzameling in de werking van de diensten en instanties die behoren tot of taken uitvoeren voor de overheid en tot vereenvoudiging en gelijkschakeling van elektronische en papieren formulieren, *Parl.St.*, Kamer 2013-2014, nr. 53/3387/001.

Ontwerp van decreet 6 januari 2014 tot wijziging van artikel 1, 2, 4, 5, 12 en 16 van het decreet van 19 juli 1973 tot regeling van het gebruik van de talen voor de sociale betrekkingen tussen de werkgevers en de werknemers, alsmede van de door de wet en de verordeningen voorgeschreven akten en bescheiden van de ondernemingen, *Parl.St.* VI.Parl. 2013-2014, nr. 2340.

MvT Wetsontwerp 10 april 2007 houdende diverse arbeidsbepalingen, *Parl.St.* Kamer 2006-2007 nr. 51/3067/001.

MvT Ontwerp van Programmawet 27 november 2006, *Parl.St.* Kamer 2006-2007, nr. 51/2773/001.

Wetsontwerp 26 september 2006 tot wijziging, wat de private ziekteverzekerings-overeenkomsten betreft, van de wet van 25 juni 1992 op de landverzekerings-overeenkomst, *Parl.St.* Kamer 2005-2006, nr. 51/2689/001.

Verslag namens de Commissie voor de Sociale Zaken 23 april 2007, *Parl.St.* Kamer 2005-2006, nr. 51/3067/003.

Wetsontwerp 26 juni 2000 houdende sociale, budgettaire en andere bepalingen, *Parl.St.* Kamer 1999-2000, nr. 50/0756/001.

EUROPESE COMMISSIE, D.-G.W., SOCIALE ZAKEN EN INCLUSIE, *REFIT Study to support evaluation of the Written Statement Directive (91/533/EEC) – Final Report*, Brussel, Maart 2016, 286 p.

NATIONALE ARBEIDSRAAD en CENTRALE RAAD VOOR HET BEDRIJFSLEVEN, Rapport nr. 107 van de Gemeenschappelijke Raadszitting, Diagnose van de sociale partners over digitalisering en deeleconomie – Uitvoering van het Interprofessioneel Akkoord 2017-2018, 4 oktober 2017, <http://www.cnt-nar.be/RAPPORT/rapport-107-NL.pdf>.

NATIONALE ARBEIDSRAAD, *Interprofessioneel Akkoord 2017-2018*, <http://www.cnt-nar.be/INTERP-AKKOORD/IPA-2017-2018-BIL.pdf>

NATIONALE ARBEIDSRAAD, *Advies nr. 1972 Uitzendarbeid*, 23 februari 2016, <http://www.cnt-nar.be/ADVIES/advies-1972.pdf>.

NATIONALE ARBEIDSRAAD, *Advies nr. 1586, Juridisch kader voor het sluiten van elektronische arbeidsovereenkomsten en het gebruik van elektronische kennisgevingen in het arbeidsrecht*, 15 december 2006, 12-13, <http://www.cnt-nar.be/ADVIES/advies-1586.pdf>.

RECHTSPRAAK

HvJ 6 februari 2018, nr. C-359/16, ECLI:EU:C:2018:63, Altun e.a.
HvJ 3 december 2014, nr. C-315/13, ECLI:EU:C:2014:2408, De Clercq e.a.
HvJ 16 april 2013, nr. C-202/11, ECLI:EU:C:2013:239, Anton Las/PSA Antwerp NV.
HvJ 19 juni 2008, nr. C-319/06, ECLI:EU:C:2008:350, Commissie/Luxemburg.
HvJ 8 februari 2001, nr. C-350/99, ECLI:EU:C:2001:84, Lange.
HvJ 23 november 1999, nr. C-369/96 en C-376/96, ECLI:EU:C:1999:575, Arblade en Leloup.
HvJ 4 december 1997, nr. C-253/96-258/96, ECLI:EU:C:1997:585, Kampelmann e.a./Landschaftsverband Westfalen-Lippe e.a.

EVA-Hof 25 maart 2013, nr. E-10/12, Yngvi Harðarson/Askar Capital hf., *Pb.C.* 270/7.

Beneluxhof 20 oktober 1997, nr. A 96/3, Cotrabel/Laute,
http://www.courbeneluxhof.be/arresten/NL/A/A_96_3_802.pdf,
<http://www.courbeneluxhof.be/nl/arresten.asp?RID=105>

Cass. 2 februari 2016, AR P.150846.N
Cass. 30 november 1998, AR S950102N.
Cass. 16 november 1994, AR P940044F.
Cass. 4 mei 1987, AR 5604.
Cass. 10 september 1984, AR 102441.
Cass. 17 juni 1981, AR 6279.
Cass. 28 mei 1979, AR 2582.

Arbh. Brussel, 14 december 2010, AR 2009/AB/52.365.
Arbh. Brussel 10 september 2010, AR 2009/AB/51.911.
Arbh. Brussel 4 juni 2010, AR 2009/AB/52.277.
Arbh. Brussel 19 april 2010, *JTT* 2010, 391.
Arbh. Brussel, 24 oktober 2006, AR 47.396.
Arbh. Luik 7 februari 2006, AR 7660/04.
Arbh. Antwerpen, 13 juni 2001, AR 2000/587.
Arbh. Brussel 13 november 1995, AR. 29.523.
Arbh. Antwerpen 4 maart 1994, *Soc.Kron.* 1994, 363.
Arbh. Luik 3 mei 1993, *JTT* 1993, 360.
Arbh. Gent, 25 maart 1992, AR 87/324, *RW* 1992-1993, 263.
Arbh. Bergen 6 juni 1989, *JTT* 1989, 439.
Arbh. Antwerpen, 10 december 1982, AR 75/41, *JTT* 1984, 99.

Arbrb. Antwerpen 14 september 2010, AR 09/5074/A.

Arbrb. Namen 8 oktober 2001, *Soc.Kron.* 2003, 44.

Arbrb. Luik, 17 januari 1979, AR 76/74691, 76/74709, *JTT* 1979, 160.

Arbrb. Dendermonde, 17 maart 1976, AR 75/535, *JTT* 1977, 165.

Arbrb. Brussel, 11 maart 1975, *RW* 1975-1976, 107.

Arbrb. Antwerpen, 20 juni 1974, *RW* 1975-1976, 45.

BASTIAENS, N., "Digitaliseren van ondertekenen documenten", *Or.* 2014, afl. 5, 141–145.

BEERNAERT, J. en MAES, S., "Limosa onder de Europese loep: Belgische controle-aspecten van detacheringen in het licht van het arrest dos Santos Palhota", *Or.* 2011, afl. 5, 147–160.

BLANPAIN, R., "Taaldecreet blijft overeind", *Juristenkrant* 2013, afl. 268, 16.

BLOMME, F., *Sociale documenten: werkgeversverplichtingen bij het voorkomen van sociale fraude*, Brugge, Vanden Broele, 2007, 420 p.

BLOMME, F., *Tewerkstelling van buitenlandse werknemers in België*, Brugge, Vanden Broele, 2011, 459 p.

BOONE, R., "De tijd dringt voor een nieuw arbeidsrecht", *Juristenkrant* 2012, 8–9.

BRAEKMANS, P., *De sociale documenten*, Mechelen, Wolters Kluwer, 2011, 217 p.

BRAEKMANS, P., *De sociale documenten: van personeelsregister naar Dimona*, Diegem, Ced.Samsom, 2002, 204 p.

BRAEKMANS, P., *Dimona of de onmiddellijke aangifte van tewerkstelling*, Antwerpen, Kluwer, 2011, 85 p.

BRIES, A. en SCHREURS, C., "Sociale documenten: de DmfA", *Soc.Weg.* 2016, afl. 19, 9–12.

CAPRONI, M. en TRUYENS, M., "Big Data... Big Deal? Toepassing en knelpunten in het arbeidsrecht", *Or.* 2015, afl. 6, 118–132.

CENTRALE RAAD VOOR HET BEDRIJFSLEVEN (CRB), "Detachering binnen de Europese Unie - Kosten en baten", *Sociaal-economische nieuwsbrief* 2017, afl. 230., 16-19.

CLARK, J. en HALL, M., "The Cinderella Directive? Employee Rights to Information about Conditions Applicable to their Contract or Employment Relationship", *Industrial Law Journal* 1992, afl. 21, 106–118.

CLESSE, C., "Les documents sociaux à délivrer à la dissolution du contrat", in X., *Guide social permanent. Tome 5 - Commentaire droit du travail*, Waterloo, Wolters Kluwer, 2016, losbl.

CLESSE, C.-E., *Les sanctions pénales applicables en cas de manquement aux obligations contractuelles*, Waterloo, Kluwer, 2011, 110 p.

CUYPERS, D. en VERSCHUEREN, H., "De aanpassing van het Vlaamse taaldecreet na het arrest van het Hof van Justitie in de zaak-Las: een juridisch kaartenhuis", *RW* 2015, afl. 23, 883–903.

DE BACKER, D. en CAUWELS, V., "Over schuld en boete: vervolging en sanctionering onder het nieuwe Sociaal Strafwetboek", *Or.* 2010, afl. 10, 270–284.

DE BOT, D., *E-government in het federale België*, Brussel, Politeia, 2015, 1184 p.

DE LANDSHEERE, J., "Only-onceprincipe. Het principe van de unieke gegevensinzameling", *NJW* 2016, afl. 336, 98–103.

DE PELSMAEKER, T. en VANDENBOSSCHE, E., "Het decreet van 14 maart 2014 tot wijziging van het zogenaamde 'Septemberdecreet': een oplossing met beperkte houdbaarheidsdatum", *TBP* 2016, afl. 1, 3-15.

DE VREESE, J. en PLETS, I., "Een bloemlezing van de rechtspraak 2016", *Or.* 2017, afl. 10, 2-14.

DE WOLF, B. en VAN HIEL, I. "10 lessen uit de rechtspraak van 2010", *Or.* 2011, afl. 5, 130-146.

DE WOLF, B. en VAN HIEL, I. "Wat u moet onthouden van 2011?", *Or.* 2012, afl. 5, 118-131.

DE WOLF, B. en VAN HIEL, I., "Rechtspraak 2012 in een notendop", *Or.* 2013, afl. 6, 144-160.

DEGRAVE, E., "L'e-gouvernement et la protection de la vie privée", *CDPK* 2013, afl. 3, 234-241.

DEGRAVE, E., "L'obligation de collecter les données à caractère personnel via la Banque-carrefour de la sécurité Sociale: un renforcement de la Responsabilité des institutions de Sécurité sociale", *RDS* 2014, 527-557.

DERIDDER, K., DE PAUW, B. en VAN BRAEKEL, B., "Het LIMOSA-project: grensoverschrijdende tewerkstelling vanuit vogelperspectief", *BTSZ* 2007, afl.1, 109-155.

DEVOS, K., "Limosa-meldingsplicht voor buitenlandse gedetacheerden: what goes around ... comes around", *Or.* 2007, afl. 4, 77-87.

DIENST ADMINISTRATIEVE VEREENVOUDIGING (DAV), *Verslag Impactanalysecomité 2015*, Brussel, Secretariaat van het Impactanalysecomité, 2016, 44 p, http://www.vereenvoudiging.be/sites/default/files/documents/Analyse%20d%27impact/RIA_Evaluatieverslag2015_IAC.pdf.

DREESEN, A., "Strijd tegen detachingsfraude: heiligt het doel de middelen?", *Or.* 2013, afl. 10, 238-249.

DRIESSE, T., "La déclaration dite 'LIMOSA'; - Les modifications apportées à cette réglementation en 2013", *Ors.* 2014, afl. 1, 18-24.

DRIESSE, T., "La déclaration dite 'Limosa'; au coeur de la tourmente juridique", *Ors.* 2015, afl. 6, 2-7.

DRIESSE, T., *Les documents sociaux dans l'entreprise. Obligations et sanctions*, Limal, Anthemis, 2015, 262 p.

DUMORTIER, J., "Elektronische archivering. Wet van 21 juli 2016", *NJW* 2017, afl. 357, 130-137, afl. 358, 170-177.

ENGELS, C., "Het taalgebruik in de onderneming", *JTT* 2014, afl. 1196, 345-354, afl. 1197, 365-374.

FAINGNAERT, D. en MAES, S., "Implementering van de Handhavingsrichtlijn in België en voorstel tot herziening van de Detacheringsrichtlijn: 'Let's make the posting of workers great again'", *Or.* 2017, afl. 7, 2-19.

FOD WERKGELEGENHEID, ARBEID EN SOCIAAL OVERLEG. ALGEMENE DIRECTIE TOEZICHT OP DE SOCIALE WETTEN, *Wegwijs in de arbeidsovereenkomst*, Brussel, FOD WASO, 2012,

96 p. <C:\Users\RL\Google Drive\RL-VUB\masterproef SOCDOC\www.meta.fgov.be\WorkArea\showcontent.aspx?id=3790>

FOD WERKGELEGENHEID, ARBEID EN SOCIAAL OVERLEG. ALGEMENE DIRECTIE TOEZICHT OP DE SOCIALE WETTEN, *Wegwijs in de onmiddellijke aangifte van tewerkstelling en de sociale documenten*, Brussel, FOD WASO, 2007, 48 p, <http://www.werk.belgie.be/publicationDefault.aspx?id=3612>.

GOFFIN, K. en VAN MOL, J. (eds.), *Administratieve vereenvoudiging - Prioriteiten uit de bedrijfspraktijk*, Antwerpen, Voka – Vlaams Economisch Verbond, 2006, 89 p.

GOLDFAYS, M. en VANDERHOVEN, M., "L'information des travailleurs", *Ors.* 2003, afl. 2, 4-16.

GOLDFAYS, M., "Jaarlijkse vakantie. 10 jaar rechtspraak (1999 – 2009)", *Or.* 2009, afl. 6, 154-170.

GRAUX, H., "'Hoe graag willen we omschakelen naar digitale maatschappij?'" , *Trends* 9 april 2018, <http://trends.knack.be/economie/e-business/hoe-graag-willen-we-omschakelen-naar-een-digitale-maatschappij/article-opinion-994617.html>.

HAMAEEKERS, S., "Loondocumenten: de individuele rekening en de uitlopers ervan", *Soc.Weg.* 2016, afl. 16, 15-18.

HEIRMAN, J., GRATIA, M. en VAN MOSSELAER, G., *Les documents sociaux*, Brussel, Kluwer, 2010, 277 p.

HEIRMAN, J.-C. (ed.), *Jaarverslag Directie-generaal Sociale Inspectie 2016*, Brussel, Federale Overheidsdienst Sociale Zekerheid, 2017, 133 p.

HEIRMAN, J.-C. (ed.), *Jaarverslag Directie-generaal Sociale Inspectie 2015*, Brussel, Federale Overheidsdienst Sociale Zekerheid, 2016, 133 p.

HEIRMAN, J.-C. (ed.), *Jaarverslag Directie-generaal Sociale Inspectie 2014*, Brussel, Federale Overheidsdienst Sociale Zekerheid, 2015, 129 p.

HOGHE RAAD VOOR DE ZELFSTANDIGEN EN DE KMO, *Advies inzake voorstellen tot administratieve vereenvoudiging*, Brussel, 27 april 2016, <http://www.hrzkmo.fgov.be/>.

HUMBLET, P., JANVIER, R., RAUWS, W., RIGAUX, M. en VAN REGENMORTELE, A., *Synopsis van het Belgische arbeidsrecht*, Antwerpen, Intersentia, 2014, 410 p.

JACQUEMAIN, H., "La conclusion du contrat de travail par voie électronique", in *ROSIER, K. (ed.) Le droit du travail à l'ère du numérique: les technologies de l'information et de la communication dans les relations de travail*, Limal, Anthemis, 2011, 15-60.

JACQUEMAIN, J., "91/533/CEE, la directive perdue", *Soc.Kron.* 2007, afl. 1, 55-56.

KEFER, F. en CLESSE, J., *Manuel de droit du travail*, Brussel, Larcier, 2014, 546 p.

KEGELS, C. en VERWERFT, D., "De administratieve lasten in België voor het jaar 2014", Brussel, Federaal Planbureau, 2016, 80 p, www.plan.be/press/communiqu-1551-nl-administratieve+lasten+in+belgie+voor+het+jaar+2014..

LEFLOT, C., "Preuve des modifications des éléments essentiels du contrat de travail", *Soc.Kron.* 2015, afl. 1, 39.

LIETAERT, B., "De dwangsom in het arbeidsrecht (noot onder Beneluxhof 20 oktober 1997, nr. A 96/3)", *AJT* 1998, 93-98.

MAES, P. en ROBBEN, F., "De 'harmonisering' van het loonbegrip in de sociale zekerheid", in JANVIER, R., VAN LIMBERGHEN, G. en VAN REGENMORTEL, A., *Het loonbegrip*, Brugge, Die Keure, 2005, 203-227.

MERGITS, B. en VAN PUYVELDE, I., "Documenten bij het einde van de arbeidsovereenkomst", in X., *Aanwerven. Tewerkstellen. Ontslaan. Ontslaan*, ATOZ 2016, afl. 125, O.801-10-O.807-60.

MERGITS, B., "Schadevergoeding in geval van niet-afgifte" in *Documenten bij het einde van de arbeidsovereenkomst*, ATOZ 2016, afl. 125, (O.801-10) O 806-10.

MERTENS, N., "Uitzendarbeid: de 48-urenregel is verleden tijd en de elektronische arbeidsovereenkomst is de toekomst", *Soc.Weg.* 2016, afl.19, 5-6.

MONSEREZ, L., "10 jaar Richtlijn inzake de verplichting om de werknemer schriftelijk in kennis te stellen van de belangrijkste gegevens van diens arbeidsovereenkomst: onbekend maakt onbemind?", *Or.* 2001, afl. 11, 211-226.

MORSA, M., "Invoering van een Europese samenwerking in de strijd tegen grensoverschrijdende sociale fraude", *BTSZ* 2015, afl. 3, 609-630.

MORSA, M., "La déclaration LIMOSA pour travailleurs salariés: conforme au droit européen et à la liberté de prestation de services?", *JTT* 2015, afl. 1208, 49-54.

NEVENS, K., "De aard en de draagwijdte van de onmiddellijke aangifte van tewerkstelling (dimona)", *JTT* 2017, afl. 1280, 245-250.

PERTRY, V., "Postcontractuele verbintenissen in het arbeidsrecht: over wettelijke en conventionele verplichtingen die de arbeidsovereenkomst 'overleven'" in RAUWS, W. en RIGAUX, M., *Actuele problemen van het arbeidsrecht 8 - Actualia van het ontslagrecht*, Antwerpen, Intersentia, 2010, 421-479.

PEULEN, B., "Wet houdende diverse bepalingen inzake detachering van werknemers", *Soc.Weg.* 2017, afl. 6, 2-4.

PLETS, I., "I. PLETS, 'Databescherming en HR' in X., *CBR Jaarboek 2015-2016*, Antwerpen, Intersentia, 75-98.

PLETS, I., "Taalperikelen in het personeelsbeleid", *Or.* 2011, afl. 2, 41-46.

POEL, K. en MARNEFFE, W., "De federale regelgevingsimpactanalyse: een stand van zaken na zes maanden", *TVW* 2014, afl. 3, 185-201.

POEL, K., MARNEFFE, W. en VAN HUMBEECK, P., "De federale regelgevingsimpactanalyse: nood aan hervormingen?", *TVW* 2016, afl. 3, 196-216.

RAETS, S., "Alles wat werkgevers moeten weten over de Algemene Verordening Gegevensbescherming (GDPR)", *Or.* 2016, afl. 7, 208-225.

RAUWS, W., "Discussienota voorstel arbeidsovereenkomstenwet", in L. LENAERTS, L. NIETVELT, J. en RAUWS, W. *Voorstel van nieuwe arbeidsovereenkomstenwet (NAOW)*, Brugge, Die Keure, 2011, 5-19.

RAUWS, W., "Het bewijs in arbeidszaken", *TSR* 2013, afl. 2, 233-339.

RAUWS, W., "Het vernieuwde Vlaamse Taaldecreet inzake arbeidsverhoudingen", *RW* 2014, afl. 41, 1602.

RAUWS, W., "Limosa-verplichting gewijzigd onder Europese druk", in VAN LIMBERGHEN, G., *Misbruik- en fraudebestrijding in het sociaal recht*, Antwerpen, Intersentia, 2015, 209–244.

RIJKSDIENST VOOR JAARLIJKSE VAKANTIE, Jaarverslag 2016, Brussel, RJV, 2017, 36 p., <https://rjv.be/nl/publicaties-en-cijfers>.

RIJKSDIENST VOOR JAARLIJKSE VAKANTIE, Jaarverslag 2017, Brussel, RJV, 2018, 32 p., <https://rjv.be/nl/publicaties-en-cijfers.32>.

ROBBEN, F. en MAES, P., "De Kruispuntbank van de Sociale Zekerheid als motor van e-government in de sociale sector", *VTOM* 2005, afl. 4, 35–55.

SALOMEZ, K., "De hiërarchie van de rechtsbronnen in het arbeidsrecht", in DUMONT, D. en DORSSEMONT, F., *Aux sources du droit social: en hommage à Micheline Jamouille Sociaal recht, over bronnen en herbronnen: als eerbetoon aan Micheline Jamouille*, TSR 2017, bijz. afl. 1-2, 61-90.

SALOMEZ, K., *Sociaal strafrecht*, Brugge, Die Keure, 2010, 167 p.

SANTERMANS, M., "Sociale documenten", *Soc.Weg.* 2016, afl. 12, 15–17.

SCHEPENS, K., "Hoe doet u als werkgever een tijdige en correcte DIMONA?", *Soc.Weg.* 2016, afl. 14, 6–9.

SNYDERS, K. en SEGAERT, S., "De onmiddellijke aangifte van tewerkstelling: een sleutelrol voor e-government in de sociale zekerheid", *TSR* 2003, afl. 1, 73–106.

SOCIAAL-ECONOMISCHE RAAD VLAANDEREN (SERV), Startnota - *De transitie naar een digitale samenleving - Een verkenning van kansen en uitdagingen*, Brussel, 2017, 56 p., http://www.serv.be/sites/default/files/documenten/SERV_20170503_startnota_digitalisering_NOT_.pdf.

STOX, Y., "De Dimona-aangifteplicht en de detachering van (schijn)zelfstandigen", *JTT* 2016, afl. 29, 471–474.

T'KINDT, P. en VAN NIEUWENHOVE, J., "De federale voorafgaande regelgevingsimpactanalyse (RIA) - Een wassen neus of een stapje vooruit?", *TVW* 2014, afl. 3, 168–184.

UNIZO, *Administratieve vereenvoudiging: de aanhouder wint*, Brussel, Unizo Studiedienst, 2011, 31 p.

VAN DELM, J., "Sociaal recht is absoluut niet meer hip bij jongeren", *Juristenkrant* 2014, afl. 295, 8–9.

VAN DER STADT, K., "Wie niet zoekt, niet vindt", *Data News* 2 februari 2018, 14-21, http://datanews.knack.be/ict/nieuws/de-grote-gdpr-enquete-belgische-bedrijven-dreigen-deadline-te-missen/article-longread-959299.html?utm_source=E2%80%A6.

VAN DER SYPE, Y. en VEDDER, A., "Privacy, werk en internet of things", *Or.* 2016, afl. 5, 118-127.

VAN DER SYPE, Y., "Werkgevers, wees gewaarschuwd. Enkele nieuwe uitdagingen voor het rechtmatig verwerken van werknemersgegevens", *Arbeid. J.* 2016, afl. 2, 23-29.

VAN EECKHOUTTE, W. "Administratieve organisatie" in VAN EECKHOUTTE, W. *Sociaal Compendium Socialezekerheidsrecht*, Mechelen, Wolters Kluwer, 2017, 210-232.

VAN EECKHOUTTE, W., "[Arbeidsovereenkomst] Vorm en Bewijs", in VAN EECKHOUTTE, W. *Sociaal Compendium. Arbeidsrecht met fiscale notities 2016-2017*, Mechelen, Wolters Kluwer, 2017, 687-695.

VAN EECKHOUTTE, W., "[Sociale zekerheid voor werknemers] Inschrijving, aangifte en betaling van bijdragen" in VAN EECKHOUTTE, W., *Sociaal Compendium Socialezekerheidsrecht*, Mechelen, Wolters Kluwer, 2017, 260-354.

VAN EECKHOUTTE, W., "Afdwingen van het arbeidsrecht door de overheid", in VAN EECKHOUTTE, W., *Sociaal Compendium. Arbeidsrecht met fiscale notities 2016-2017*, Mechelen, Wolters Kluwer, 2815-2924.

VAN EECKHOUTTE, W., "Internationaal toepasselijke wetgeving", in VAN EECKHOUTTE, W., *Sociaal Compendium. Socialezekerheidsrecht met fiscale notities 2017-2018*, Mechelen, Wolters Kluwer, 2017, 81-126.

VAN EECKHOUTTE, W., "Kruispuntbank van de sociale zekerheid", in VAN EECKHOUTTE, W., *Sociaal Compendium. Arbeidsrecht met fiscale notities 2016-2017*, Mechelen, Wolters Kluwer, 2016, 176-184.

VAN PUYVELDE, I, "Dwangsom" in *Documenten bij het einde van de arbeidsovereenkomst*, ATOZ 2012, afl. 107, O 807-10-O 807-30.

VAN SEBROECK, H., *E-GOV naar een elektronische overheid in België*, Brussel, Federaal Planbureau, 98 p.

VANDEN BROECK, P., "De bevoegdheden van de arbeidsinspectie", in JORENS, Y, BELIËN, M., BOGAERT, J-P, BRISART, I, DEVLIES, C., PONSAERS, P., VANDEN BROECK, P., en VERHAEGHE, M., *Sociaal strafrecht. Van controle tot veroordeling*, Brugge, Die Keure, 2011, 87-175.

VERBOND VAN BELGISCHE ONDERNEMINGEN, *10-puntenplan voor een digitale economie – Digitale agenda*, Brussel, VBO 2015, 48 p., <http://www.vbo.be/globalassets/publicaties/plan-en-10-points-pour-une-economie-numerique/10-puntenplan-voor-een-digitale-economie.pdf>.

VERHAEGEN, E., "Sociale dumping-De Europese Unie, de moeilijke balans tussen een economisch en een sociaal project", *Soc.Weg.* 2016, afl. 14, 10-16, afl. 16, 7-13, afl. 17, 10-16.

VERSCHUEREN, H., "Controle op buitenlandse detacheringen: recente Europese en Belgische initiatieven", in VAN LIMBERGHEN, G., *Misbruik- en fraudebestrijding in het sociaal recht*, Antwerpen, Intersentia, 2015, 171-208.

VERSCHUEREN, H., "De territoriale en extraterritoriale toepassing van het sociaal recht binnen de Europese interne markt", in DUMONT, D. en DORSSEMONT, F., "Aux sources du droit social: en hommage à Micheline Jamouille Sociaal recht, over bronnen en herbronnen: als eerbetoon aan Micheline Jamouille", *TSR* 2017, bijz. afl. 1-2, 283-308.

VERSCHUEREN, H., "Lang Leve LIMOSA", *Juristenkrant* 2014, afl. 300, 6-7.

VERVLIET, V., "20 jaar jaarlijkse vakantie -Overzicht van rechtspraak 1980-2000", *TSR* 2001, 3-40.

VOKA, *Administratieve vereenvoudiging - Prioriteiten uit de bedrijfspraktijk*, Antwerpen, Voka-Vlaams Economisch Verbond, 2006, 89 p.

X, "KBO wordt anti-fraudetool", *Juristenkrant* 2010, afl. 201, 2.

X., *Activiteitenverslag 2014* Algemene Directie Toezicht op de Sociale Wetten, Brussel, FOD Werkgelegenheid, Arbeid en Sociaal Overleg, s.d., 181 p.;
<http://www.werk.belgie.be/publicationDefault.aspx?id=45023>.

X., *Activiteitenverslag 2014* Algemene Directie Toezicht op de Sociale Wetten, Brussel, FOD Werkgelegenheid, Arbeid en Sociaal Overleg, s.d., 181 p.,
<http://www.werk.belgie.be/publicationDefault.aspx?id=45023>.

X., *Activiteitenverslag 2015* Algemene Directie Toezicht op de Sociale Wetten, Brussel, FOD Werkgelegenheid, Arbeid en Sociaal Overleg, s.d., 188 p.;
<http://www.werk.belgie.be/publicationDefault.aspx?id=46322>.

X., *Activiteitenverslag 2015* Algemene Directie Toezicht op de Sociale Wetten, Brussel, FOD Werkgelegenheid, Arbeid en Sociaal Overleg, s.d., 188 p.,
<http://www.werk.belgie.be/publicationDefault.aspx?id=46322>.

ONLINE BRONNEN

<http://moneytalk.knack.be/geld-en-beurs/een-aangetekende-e-mail-kan-dat/article-normal-980515.html>.

<http://onsrsz.lss.be/nl/werkgevers-en-de-rsz>.

<http://onsrsz.lss.be/nl/werkgevers-en-de-rsz/aangiften-bijdragen-en-verplichtingen>.

<http://trends.knack.be/economie/e-business/hoegraagwillenweomschakelennaareendigitalemaatschappij/article-opinion-994617.html>.

<http://www.verereenvoudiging.be/content/impactanalyse>.

<http://www.wedden.fgov.be/infoflash/20170522.htm>

<https://bestat.statbel.fgov.be/bestat/crosstable.xhtml?datasource=7a74849e-2186-4ee8-90f9-80521455fe12>.

<https://bosa.belgium.be/nl/activiteiten/dg-digitale-transformatie>.

<https://economie.fgov.be/nl/themas/ondernemingen/kruispuntbank-van>.

<https://economie.fgov.be/nl/themas/ondernemingen/kruispuntbank-van/inhoud-van-de-kruispuntbank>.

<https://economie.fgov.be/nl/themas/online/e-government/de-elektronische>.

<https://economie.fgov.be/nl/themas/online/elektronische-handel/elektronische-handtekening-en>.

<https://economie.fgov.be/nl/themas/online/het-begrip-e-government>.

<https://economie.fgov.be/sites/default/files/Files/Online/Lijst-gekwalficeerde-dienstverlenersprestataires-vertrouwensdiensten-in-Belgie.pdf>.

<https://eid.belgium.be/nl>.

<https://eid.belgium.be/nl/wat-de-eid>.

<https://eur-lex.europa.eu/legal-content/NL/TXT/PDF/?uri=CELEX:52017PC0797&from=NL>.

<https://ksz-bcss.fgov.be/nl>.

<https://ksz-bcss.fgov.be/nl/diensten-en-support/diensten/ebox-burger>.

<https://ksz-bcss.fgov.be/nl/faq#faq-13>.

<https://ksz-bcss.fgov.be/nl/over-de-ksz/de-ksz-het-kort/wat-doet-de-ksz-en-hoe-doet-ze-het>.

<https://ksz-bcss.fgov.be/nl/over-de-ksz/opdrachten/motor-en-coordinator-van-e-government-de-sociale-sector>.

<https://ksz-bcss.fgov.be/nl/over-de-ksz/opdrachten/structuur-van-het-netwerk>.

<https://mypension.onprvp.fgov.be/NL/about/news/paginas/sfpd.aspx>.

<https://onderwijs.vlaanderen.be/nl/salarisbrief>

<https://overheid.vlaanderen.be/opmaken-van-een-ria>.

<https://overheid.vlaanderen.be/reguleringsimpactanalyse>.

https://overheid.vlaanderen.be/sites/default/files/VR2014-13-ria_5.doc.

<https://rjv.be/nl/attesten-aanvragen>.

<https://rjv.be/nl/consultatie-vakantiebestand>.

<https://rjv.be/nl/mijn-vakantierekening>.

<https://rsz.be/nl/attests>.

https://socialsecurity.be/CMS/en/coming_to_belgium/index.html.

<https://www.antwerpen.be/socialecentra/ik-zoek-hulp/werk-en-opleiding/voor-werkervaringsklanten/je-digitale-loonbrief-vind-je-docbox>.

<https://www.zoomit.be/nl/start/payslip.html>.

www.aangetekende.email.

www.agoria.be/nl/Elektronisch-tekenen-dateren-verzenden-en-archiveren-een-stand-van-zaken.

www.aim-ima.be/.

www.belgium.be/nl/online_dienst/app_detachering_werknemers.

www.belgium.be/nl/werk/arbeidscontract/sociale_documenten/individuele_rekening.

www.breakatwork.be/.

www.csam.be/nl/over-csam.html.

www.doccle.be.

[www.federgon.be/sites/default/files/custom/uploads/federgon - jaarverslag 2016.pdf](http://www.federgon.be/sites/default/files/custom/uploads/federgon_-_jaarverslag_2016.pdf).

www.fedict.belgium.be/nl/infrastructuur.

www.fedict.belgium.be/nl/over_fedict.

[www.fedict.belgium.be/nl/over_fedict/nieuwsberichten/sinds 1 maart maakt fedict deel uit van de fod beleid en ondersteuning](http://www.fedict.belgium.be/nl/over_fedict/nieuwsberichten/sinds_1_maart_maakt_fedict_deel_uit_van_de_fod_beleid_en_ondersteuning).

www.gov.uk/government/uploads/system/uploads/attachment_data/file/183185/13-768-written-statement-of-employment-particulars.pdf.

www.hrzone.nl/technologie/technologie-artikelen/entry/hr-digitaal-geen-weg-terug.

www.ibz.rrn.fgov.be/nl/identiteitsdocumenten/eid/.

www.ibz.rrn.fgov.be/nl/rijksregister/.

www.interimsign.be/.

www.intermut.be/.

www.international.socialsecurity.be/working_in_belgium/nl/limosa.html.

www.itsme.be/nl.

www.ksz-bcss.fgov.be/nl/diensten-en-support/basisdiensten/elektronische-handtekening.

www.mycareer.be.

www.mysocialsecurity.be/nl/index.html.

www.mysocialsecurity.be/nl/over-deze-website.html.

www.mysocialsecurity.be/student/nl/over-student-at-work/index.html.

www.philippedebacker.be/media/belgi%C3%AB-voorbeeld-van-sociale-fraudebestrijding-voor-europese-lidstaten.

www.plan.be.

www.privacycommission.be/sites/privacycommission/files/documents/13_stappenplan_012_018.pdf.

www.privacycommission.be/sites/privacycommission/files/documents/KMO_NL.pdf.

www.riziv.fgov.be/nl/riziv/Paginas/opdrachten-riziv.aspx#.WliPrciLRPY.

www.rjv.be/nl/home.

www.rsz.fgov.be/nl/home.

www.rsz.fgov.be/nl/inspectie.

www.rsz.fgov.be/nl/news/712/samen-digitaal-van-brievenbus-naar-e-box.

www.rszjaarverslag.be/2016/nl/een-moderne-instelling/e-government/index.html.

www.rva.be.

www.rva.be/nl/de-rva.

www.rva.be/nl/documentatie/formulieren-attesten.

www.rva.be/nl/documentatie/formulieren-attesten-0.

www.rva.be/nl/documentatie/infoblad/e14.

www.rva.be/nl/documentatie/infoblad/e70.

www.rva.be/nl/documentatie/infoblad/e71.

www.rva.be/nl/documentatie/infoblad/t106.

www.rva.be/nl/documentatie/infoblad/t11.

www.rva.be/nl/documentatie/infoblade.

www.rva.be/nl/ebox.

www.rva.be/nl/formulieren/c103-jeugdvakantie-werknemer.

www.rva.be/nl/formulieren/c103-seniorvakantie-werknemer.

www.rva.be/nl/formulieren/c4-asr.

www.rva.be/nl/nieuws/verplichting-tot-elektronische-aangifte-van-sommige-sociale-risicos-e-asr.

www.rva.be/sites/default/files/assets/formulaires/C4_ASR_2/01_01_2017_C4DRS_NL.pdf.

www.sigedis.be/.

www.socialsecurity.be/.

www.socialsecurity.be/citizen/nl/static/applis/interimatwork/index.htm#.

www.socialsecurity.be/citizen/nl/static/applics/mypension/index.htm.

www.socialsecurity.be/citizen/nl/static/infos/general/index.htm.

www.socialsecurity.be/citizen/nl/verlof-tijdskrediet-en-loopbaanonderbreking/jaarlijkse-vakantie.

www.socialsecurity.be/employer/instructions/dmfa/nl/latest.

www.socialsecurity.be/site_nl/employer/applics/dmfa/general/about.htm.

www.socialsecurity.be/site_nl/employer/applics/drs/general/news.htm.

www.socialsecurity.be/site_nl/employer/applics/gotot/gotot-out.htm.

www.socialsecurity.be/site_nl/employer/applics/gotot/index.htm.

www.socialsecurity.be/site_nl/employer/applics/meldingsplicht/index.htm.

www.socialsecurity.be/site_nl/employer/applics/meldingsplicht/qrcode.htm.

www.socialsecurity.be/site_nl/employer/applics/studentatwork/general/who.htm.

www.socialsecurity.be/site_nl/employer/infos/index.htm#noss.

www.socialsecurity.be/site_nl/employer/infos/news.htm#news-itsme.

www.socialsecurity.be/site_nl/general/helpcentre/ebox/general/about.htm.

www.socialsecurity.be/site_nl/general/helpcentre/ebox/transit.htm.

www.vbo-feb.be/actiedomeinen/innovatie-rd/innovatie-rd/official-elektronische-mailbox-en-mailadres-voor-bedrijven-waar-staan-we_2016-01-27/.

www.vdab.be/magezine/dec13/tijdskrediet.shtml.

www.vereenvoudiging.be/boek/vereenvoudigen/vereenvoudigen.

www.vereenvoudiging.be/content/only-once-wet-2014.

www.vereenvoudiging.be/content/ria-publicatie.

www.vlaanderen.be/nl/publicaties/detail/nieuwe-richtlijnen-voor-de-opmaak-van-een-reguleringsimpactanalyse-ria.

www.vlaanderen.be/nl/werk/opleiding/betaald-educatief-verlof-voor-werknemers-de-privesector.

www.werk.be/online-diensten/betaald-educatief-verlof/terugbetaling-aan-de-werkgevers/hoe-aanvraag-indienen/individuele-steekkaart.

www.werk.be/online-diensten/betaald-educatief-verlof/terugbetaling-aan-de-werkgevers/hoe-aanvraag-indienen/aangifte-van-schuldvordering.

www.werk.belgie.be/defaultTab.aspx?id=407.

www.werk.belgie.be/sv-es/gebruikvandeebox.aspx.

www.wikisoc.be/nl/blog/post/de-antimisbruikwet-gereanimeerd.

BIJLAGEN

1. VERKORT GECITEERDE WETGEVING

AVG, Algemene Verordening Gegevensbescherming - (zie ook: General Data Protection Regulation (GDPR))	Verord. nr. 2016/679 van het Europees Parlement en de Raad van 27 april 2016 betreffende de bescherming van natuurlijke personen in verband met de verwerking van persoonsgegevens en betreffende het vrije verkeer van die gegevens en tot intrekking van Richtlijn 95/46/EG (algemene verordening gegevens-bescherming), <i>Pb.L.</i> 4 mei 2016, afl. 119, 1-88.
Algemene Beginselenwet Sociale Zekerheid	Wet 29 juni 1981 houdende de algemene beginselen van de sociale zekerheid voor werknemers, <i>BS</i> 2 juli 1981
Arbeidsovereenkomstenwet	Wet 3 juli 1978 betreffende de arbeidsovereenkomsten, <i>BS</i> 22 augustus 1978.
Arbeidsreglementenwet	Wet 8 april 1965 tot instelling van de arbeidsreglementen, <i>BS</i> 5 mei 1965
Arbeidswet	Wet 16 maart 1971, <i>BS</i> 30 maart 1971
BW	Burgerlijk Wetboek 21 maart 1804, <i>BS</i> 3 september 1807
BWHI	Bijzondere wet van 8 augustus 1980 tot hervorming der instellingen, <i>BS</i> 15 augustus 1980
CAO-Wet	Wet 5 december 1968 betreffende de collectieve arbeidsovereenkomsten en de paritaire comités, <i>BS</i> 15 januari 1969
Coördinatieverordening	Verordening nr. 883/2004 van het Europees Parlement en de Raad van 29 april 2004 betreffende de coördinatie van de socialezekerheidsstelsels, <i>Pb.L.</i> 7 juni 2004, afl. 166, 1-123
Detacheringsrichtlijn	Richtlijn 96/71/EG van het Europees Parlement en de Raad van 16 december 1996 betreffende de terbeschikkingstelling van werknemers met het oog op het verrichten van diensten, <i>Pb.L.</i> 21 januari 1991, afl. 18, 1-6
eIDAS-Verordening	Verord. (EU) Nr. 910/2014 van het Europees Parlement en de Raad van 23 juli 2014 betreffende elektronische identificatie en vertrouwensdiensten voor elektronische transacties in de interne markt en tot intrekking van Richtlijn 1999/93/EG, <i>Pb.L.</i> 28 augustus 2014, afl. 247, 73-114
EVRM	Verdrag 4 november 1950 tot bescherming van de rechten van de mens en de fundamentele vrijheden
GDPR	Verord. nr. 2016/679 van het Europees Parlement en de Raad van 27 april 2016 betreffende de bescherming van natuurlijke personen in verband met de verwerking van persoonsgegevens en betreffende het vrije verkeer van die gegevens en tot intrekking van Richtlijn 95/46/EG (algemene verordening gegevens-bescherming), <i>Pb.L.</i> 4 mei 2016, afl. 119, 1-88.
Ger.W.	Gerechtelijk Wetboek 10 oktober 1967, <i>BS</i> 31 oktober 1967
Handhavingsrichtlijn	Richtlijn 2014/67/EU van het Europees Parlement en de Raad van 15 mei 2014 inzake de handhaving van Richtlijn 96/71/EG betreffende de terbeschikkingstelling van werknemers met het oog op het verrichten van diensten en tot wijziging van Verordening (EU) nr. 1024/2012 betreffende de administratieve samenwerking via het Informatiesysteem interne markt ("de IMI-verordening"), <i>Pb.L.</i> 28 mei 2014, afl. 159, 11-3.
Jaarlijkse Vakantiewet	Gecoördineerde wetten 28 juni 1971 betreffende de jaarlijkse vakantie van de werknemers, <i>BS</i> 30 september 1971
Jaarlijkse Vakantiebesluit	KB 30 maart 1967 tot bepaling van de algemene uitvoeringsmodaliteiten van de wetten betreffende de jaarlijkse vakantie van de werknemers, <i>BS</i> 6 april 1967
KB WIB92	KB 27 augustus 1993 tot uitvoering van het Wetboek van Inkomstenbelastingen 1992, <i>BS</i> 13 september 1993

KB-Dimona	KB 5 november 2002 tot invoering van een onmiddellijke aangifte van tewerkstelling, met toepassing van artikel 38 van de wet van 26 juli 1996 tot modernisering van de sociale zekerheid en tot vrijwaring van de leefbaarheid van de wettelijke pensioenstelsels, <i>BS</i> 20 november 2002
Kruispuntbankwet	Wet 15 januari 1990 houdende oprichting en organisatie van een Kruispuntbank van de sociale zekerheid, <i>BS</i> 22 februari 1990
LIMOSA-besluit	KB 20 maart 2007 tot uitvoering van Hoofdstuk 8 van Titel IV van de Programmawet (I) van 27 december 2006 tot voorafgaande melding voor gedetacheerde werknemers en zelfstandigen, <i>BS</i> 28 maart 2008
Loonbeschermingswet	Wet 12 april 1965 betreffende de bescherming van het loon der werknemers, <i>BS</i> 30 april 1965
Ministerieel uitvoeringsbesluit werkloosheid	MB 26 november 1991 houdende toepassingsregelen van de werkloosheidsreglementering, <i>BS</i> 25 januari 1992
Nederlands Taaldecreet	Decreet VI. 19 juli 1973 tot regeling van het gebruik van de talen voor de sociale betrekkingen tussen de werkgevers en de werknemers, alsmede van de door de wet en de verordeningen voorgeschreven akten en bescheiden van de ondernemingen, <i>BS</i> 6 september 1973.
Only once-wet	Wet 5 mei 2014 houdende verankering van het principe van de unieke gegevensinzameling in de werking van de diensten en instanties die behoren tot of taken uitvoeren voor de overheid en tot vereenvoudiging en gelijkschakeling van elektronische en papieren formulieren, <i>BS</i> 4 juni 2014
Privacywet (Wet Verwerking Persoonsgegevens)	Wet 8 december 1992 tot bescherming van de persoonlijke levenssfeer ten opzichte van de verwerking van persoonsgegevens, <i>BS</i> 18 maart 1993
Rijksregisterwet	Wet van 8 augustus 1983 tot regeling van een Rijksregister van de natuurlijke personen, <i>BS</i> 21 april 1984
RSZ-Besluit	KB 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, <i>BS</i> 5 december 1969
RSZ-Wet	Wet 27 juni 1969 tot herziening van de besluitwet van 28 december 1944 betreffende de maatschappelijke zekerheid der arbeiders, <i>BS</i> 25 juli 1969
Sociaal Strafwetboek	Wet 6 juni 2010 tot invoering van het sociaal strafwetboek, <i>BS</i> 1 juli 2010
Sociale Documentenbesluit	KB 8 augustus 1980 betreffende het bijhouden van sociale documenten, <i>BS</i> 27 augustus 1980
Sociale Documentenwet	KB nr. 5 van 23 oktober 1978 betreffende het bijhouden van sociale documenten, <i>BS</i> 2 december 1978
Taalwet bestuurszaken	Wet 18 juli 1966 betreffende de coördinatie van de wetten op het gebruik van de talen in bestuurszaken, <i>BS</i> 2 augustus 1966.
Uitzendarbeidswet	Wet 24 juli 1987 betreffende de tijdelijke arbeid, de uitzendarbeid en het ter beschikking stellen van werknemers ten behoeve van gebruikers, <i>BS</i> 20 augustus 1987
Toepassingsverordening	Verordening nr. 987/2009 van het Europees Parlement en de Raad van 16 september 2009 tot vaststelling van de wijze van toepassing van Verordening (EG) nr. 883/2004 betreffende de coördinatie van de sociale-zekerheidsstelsels, <i>Pb.L.</i> 30 oktober 2009, afl. 284, 1-42.
Werkloosheidsbesluit	KB 25 november 1991 houdende de werkloosheidsreglementering, <i>BS</i> 31 december 1991
Wet Aanvullende Pensioenen Werknemers	Wet 28 april 2003 betreffende de aanvullende pensioenen en het belastingstelsel van die pensioenen en van sommige aanvullende voordelen inzake sociale zekerheid, <i>BS</i> 15 mei 2003
Wet Verwerking Persoonsgegevens (Privacywet)	Wet 8 december 1992 tot bescherming van de persoonlijke levenssfeer ten opzichte van de verwerking van persoonsgegevens, <i>BS</i> 18 maart 1993.

Wet eIDAS en elektronische archivering	Wet 21 juli 2016 tot uitvoering en aanvulling van de verordening (EU) nr. 910/2014 van het Europees Parlement en de Raad van 23 juli 2014 betreffende de elektronische identificatie en vertrouwensdiensten voor elektronische transacties in de interne markt en tot intrekking van Richtlijn 1999/93/EG, houdende invoeging van titel 2 in boek XII "Recht van de elektronische economie" van het Wetboek van economisch recht, en houdende invoeging van de definities eigen aan titel 2 van boek XII en van de rechtshandhavingsbepalingen eigen aan titel 2 van boek XII, in de boeken I, XV en XVII van het Wetboek van economisch recht, BS 28 september 2016
Wetboek van economisch recht (WER)	Wetboek van economisch recht 28 februari 2013, BS 29 maart 2013

2. LIJST VAN GEBRUIKTE AFKORTINGEN

ASR	Aangifte sociaal risico	
AVG	Algemene Verordening Gegevensbescherming (zie ook: GDPR)	
cao	Collectieve arbeidsovereenkomst	
CBPL	Commissie voor de bescherming van de persoonlijke levenssfeer (beter gekend als de Privacy-commissie)	https://www.privacycommission.be/nl
CRB	Centrale raad voor het Bedrijfsleven	www.ccecrb.fgov.be
DIMONA	Déclaration immédiate - Onmiddellijke Aangifte	
DmfA	Déclaration multifonctionelle - Multifunctionele Aangifte	
e-ASR	Elektronische aangifte sociaal risico	
eID, e-ID	Elektronische identiteitskaart	
eIDAS	Electronic identification and authentication services	
FAMIFED	Federaal agentschap voor de kinderbijslag	http://www.famifed.be/home
FAO	Fonds voor Arbeidsongevallen (zie: Fedris)	https://fedris.be/nl/home
FBZ	Fonds voor Beroepsziekten (zie: Fedris)	https://fedris.be/nl/home
FEDICT	Federale Overheidsdienst Informatie- en Communicatietechnologie, zie: FOD BOSA	https://dt.bosa.be/nl
FEDRIS	Federaal agentschap voor beroepsrisico's	https://fedris.be/nl/home
FOD	Federale Overheidsdienst	
FOD BOSA DG DT	Federale Overheidsdienst Beleid en Ondersteuning - Stratégie et Appui Directoraat-generaal. Digitale Transformatie	https://dt.bosa.be/nl
FOD SZ	Federale Overheidsdienst Sociale Zekerheid	https://socialsecurity.belgium.be/nl
FOD WASO	Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg	http://www.werk.belgie.be/home.aspx
FPB	Federaal Planbureau	https://www.plan.be/index.php?lang=nl
FPD	Federale Pensioendienst	http://www.sfpd.fgov.be/
GDPR	General Data Protection Regulation	
IMA	Inter-Mutualistisch Agentschap	www.ima-aim.be/
INSZ	Identificatienummer van de sociale zekerheid	
IPA	Interprofessioneel akkoord	
KBO	Kruispuntbank van Ondernemingen	http://economie.fgov.be/nl/ondernemingen/KBO/
KSZ	Kruispuntbank van de Sociale Zekerheid	https://www.ksz-bcss.fgov.be/nl
LIMOSA	Landenoverschrijdend Informatiesysteem ten behoeve van Migratie-Onderzoek bij de Sociale Administratie	https://limosa.be/
NAR	Nationale arbeidsraad	http://www.cnt-nar.be/
NIC	Nationaal Intermutualistisch College	http://ned.mycarenet.be/
OISZ	Openbare instellingen van sociale zekerheid	https://fedweb.belgium.be/nl/over-de-organisatie/over-de-federale-overheid/overzicht-federale-diensten
PDOS	Pensioendienst voor de Overheidssector (zie: FPD)	http://www.sfpd.fgov.be
POD MI	Programmatorische Federale Overheidsdienst Maatschappelijke Integratie	https://www.mi-is.be/nl/over-pod-mi

Privacy-commissie	Commissie voor de bescherming van de persoonlijke levenssfeer	https://www.privacycommission.be/nl
RIZIV	Rijksinstituut voor Ziekte- en Invaliditeitsverzekering	http://www.riziv.fgov.be
RJV	Rijksdienst voor Jaarlijkse Vakantie	https://rjv.be/nl
RKW	Rijksdienst voor Kinderbijslag voor Werknemers (zie: Famifed)	http://www.famifed.be/home
RSVZ	Rijksinstituut voor Sociale Verzekeringen der Zelfstandigen	http://www.rsvz-inasti.fgov.be/nl
RSZ	Rijksdienst voor Sociale Zekerheid	https://rsz.be/nl/home
RVA	Rijksdienst voor Arbeidsvoorziening	http://www.rva.be/nl
RVP	Rijksdienst voor Pensioenen (zie: FPD)	http://www.sfpd.fgov.be
SERV	Sociaal-Economische Raad van Vlaanderen	http://www.serv.be/serv
SIGeDIS	Sociale Individuele Gegevens – Données Individuelles Sociales	https://www.sigedis.be/
SIOD	Sociale Inlichtingen- en Opsporingsdienst	http://www.siod.belgie.be/nl/siod
Smals	Société de Mécanographie pour l'Application des Lois Sociales - Maatschappij voor Mekanografie ter Toepassing van de Sociale Wetten	https://www.smals.be/nl
UNIZO	Unie van Zelfstandige Ondernemers	https://www.unizo.be/
VBO	Verbond van Belgische Ondernemingen	http://www.vbo-feb.be/
VOKA	Vlaams netwerk van ondernemingen	https://www.voka.be/voka
VSI	Vereniging van Sectorale Instellingen	http://www.vsi-ais.be/

3. VOORBEELDDOCUMENTEN

A1-formulier

Coördinatie van de
socialezekerheidsstelsels

A1

Verklaring betreffende de socialezekerheidswetgeving die op de houder van toepassing is

EG-Verordeningen nrs. 883/04 en 987/09 (*)

INFORMATIE VOOR DE HOUDER

Deze verklaring betreft de socialezekerheidswetgeving die op u van toepassing is en bevestigt dat u vrijgesteld bent van het betalen van socialezekerheidsbijdragen in een andere lidstaat.

Vóór uw vertrek om te gaan werken in een andere lidstaat dan die waar u verzekerd bent, moet u ervoor zorgen dat u de documenten meeneemt die u recht verlenen op noodzakelijke verstrekkingen (bijvoorbeeld geneeskundige verzorging, behandeling in een ziekenhuis enz.) in het land waar u werkt.

- Indien u tijdelijk verblijft in de lidstaat waar u werkt, vraagt u bij uw ziekteverzekeraar om de Europese ziekteverzekeringskaart (EHIC). Deze kaart moet u aan de zorgverlener tonen als u gedurende uw verblijf verstrekkingen nodig hebt.
- Als u zich gaat vestigen in de lidstaat waar u werkt, moet u uw ziekteverzekeraar om een formulier S1 vragen, en dat zo snel mogelijk indienen bij de bevoegde ziekteverzekeraar van de plaats waar u gaat werken (**). Bij een arbeidsongeval of een beroepsziekte kent het verzekeringsorgaan in de lidstaat van verblijf op voorlopige basis ook speciale prestaties toe.

1. PERSOONLIJKE GEGEVENS VAN DE HOUDER

1.1 Persoonlijk identificatienummer		<input type="checkbox"/> Vrouw	<input type="checkbox"/> Man
1.2 Familiennaam			
1.3 Voornamen			
1.4 Familiennaam bij de geboorte (***)			
1.5 Geboortedatum		1.6 Nationaliteit	
1.7 Geboorteplaats			
1.8 Adres in het woonland			
1.8.1 Straat en huisnummer		1.8.3 Postcode	
1.8.2 Plaats		1.8.4 Landcode	
1.9 Adres in het land van verblijf			
1.9.1 Straat en huisnummer		1.9.3 Postcode	
1.9.2 Plaats		1.9.4 Landcode	

2. TOEPASSELIJKE NATIONALE WETGEVING

2.1 Lidstaat	
2.2 Begindatum	2.3 Einddatum
<input type="checkbox"/> 2.4 De verklaring geldt voor de duur van de activiteit	
<input type="checkbox"/> 2.5 De vaststelling is voorlopig	
<input type="checkbox"/> 2.6 Op grond van artikel 87, lid 8, van Verordening 883/2004 blijft Verordening 1408/71 van toepassing	

(*) Verordeningen (EG) nrs. 883/2004, artikel 11 tot en met 16, en 987/2009, artikel 19.

(**) Voor Spanje, Zweden en Portugal moet de verklaring worden overgemaakt aan respectievelijk de provinciale hoofdkantoren van het nationaal orgaan voor sociale zekerheid (INSS), het socialeverzekeringsorgaan en het socialezekerheidsorgaan van de woonplaats.

(***) Door de houder aan het orgaan verstrekte informatie als het orgaan deze informatie nog niet heeft.

A1

**Verklaring betreffende
de socialezekerheidswetgeving
die op de houder van toepassing is**

3. BEVESTIGING VAN UW SITUATIE

- | | |
|--|---|
| <input type="checkbox"/> 3.1 Gedetacheerde werknemer | <input type="checkbox"/> 3.2 Werknemer werkzaam in twee of meer lidstaten |
| <input type="checkbox"/> 3.3 Gedetacheerde zelfstandige | <input type="checkbox"/> 3.4 Zelfstandige werkzaam in twee of meer lidstaten |
| <input type="checkbox"/> 3.5 Ambtenaar | <input type="checkbox"/> 3.6 Arbeidscontractant |
| <input type="checkbox"/> 3.7 Zeevarende | <input type="checkbox"/> 3.8 Werkzaam als werknemer en als zelfstandige in verschillende landen |
| <input type="checkbox"/> 3.9 Werkzaam als ambtenaar in één land en als werknemer/zelfstandige in één of meer andere landen | <input type="checkbox"/> 3.10 Uitzondering |

**4. GEGEVENS OVER DE WERKGEVER/ZELFSTANDIGE IN DE LIDSTAAT WAARVAN DE WETGEVING
VAN TOEPASSING IS**

- | | |
|--|--|
| <input type="checkbox"/> 4.1.1 Werknemer | <input type="checkbox"/> 4.1.2 Activiteit als zelfstandige |
| 4.2 Werkgeverscode/code van de zelfstandige activiteit | |
| 4.3 Naam of bedrijfsnaam | |
| 4.4 Officieel adres | |
| 4.4.1 Straat en huisnummer | 4.4.2 Landcode |
| 4.4.3 Plaats | 4.4.4 Postcode |

5. GEGEVENS OVER DE WERKGEVER/ZELFSTANDIGE WERKZAAMHEDEN IN DE ANDERE LIDSTA(A)T(EN)

- 5.1 Na(a)m(en) of bedrijfsna(a)m(en) en code(s) van het bedrijf/de bedrijven of het schip/de schepen waar u tewerkgesteld wordt
- 5.2 Adres(sen) of na(a)m(en) van het schip/de schepen waar u in het/de "ontvangend/e" land/landen als werknemer of zelfstandige zal werken
- 5.3 Of geen vast adres in het land/de landen waar u als werknemer/zelfstandige zal werken

A1

**Verklaring betreffende
de socialezekerheidswetgeving
die op de houder van toepassing is**

6. ORGAAN DAT HET FORMULIER INVULT

6.1	Naam	
6.2	Straat en huisnummer	
6.3	Plaats	
6.4	Postcode	6.5 Landcode
6.6	Identificatienummer van het orgaan	
6.7	Faxnummer op kantoor	
6.8	Telefoonnummer op kantoor	
6.9	E-mail	
6.10	Datum	
6.11	Handtekening	

STEMPEL

Meldingsbewijs Limosa (Document L1)		
	

		Voorafgaande melding werknemer	
Tijdstip van de melding	11/07/2014 10:40	
	
Meldingsnummer	24910162627828040		
Tewerkstellingsperiode	01/01/2015 - 31/12/2015		
Werknemer			
Identificatie			
Naam	JOHN	Voornaam	SMITH
Belgisch identificatienr.	80410388126		
Onderneming			
Identificatie			
Identificatienr.	112000620923	Naam	Cleaning
Adres			
Straat	High Street		
Postcode	A1 1AA	Gemeente	London
Land	Groot-Brittannië		
Belgische klant			
Identificatie			
Identificatienr.		Naam	Belgium Logistics
Adres			
Postcode	1000	Gemeente	Brussels
Plaats van tewerkstelling			
Onderneming			
Naam	Cleaning Site		
Postcode	2000	Gemeente	Antwerp
Smals Limosa Willebroekkaai 38 BE 1000 Brussel België Contactcenter Limosa : tel:+32 2 788 51 57 (van maandag tot vrijdag, 7u - 20u, GMT+1) Fax: +32 2 788 51 58 e-mail: limosa@aranova.fgov.be			
Dit formulier bewijst enkel de aangifte van een Limosa-melding en ontslaat u niet van andere verplichtingen in het kader van dienstverlening en/of tewerkstelling in België. Zie www.limosa.be .			
			

C4 - Werkloosheidsbewijs

DE WERKNEMER DIE UITKERINGEN WIL GENIETEN MOET DIT FORMULIER, NA DE PERIODE GEDEKT DOOR LOON, ONMIDDELIJK INDIENEN BIJ ZIJN UITBETALINGSINSTELLING

RIJKSDIENST VOOR ARBEIDSVORZIENING C4-WERKLOOSHEIDSBEWIJS-ARBEIDSBEWIJS

In te vullen door de uitbetalingsinstelling

datumstempel UI

1^{ste} aanvraag RU VW ___/___/___

datumstempel WB

RUBRIEK I - IN TE VULLEN DOOR DE WERKGEVER

Het infoblad nr. E14 (www.rva.be → documentatie) legt uit wanneer en hoe u dit formulier moet invullen.

WERKNEMER: _____
INSZ (zie keerzijde van de identiteitskaart) NAAM en voornaam

WERKGEVER: _____
naam of handelsnaam werkgeverscategorie ondernemingsnummer

paritair comité RSZ-nummer

adres DIBISS-nummer

DEEL A - GEGEVENS OVER DE TEWERKSTELLING

Begindatum tewerkstelling: ___/___/___ Datum indiensttreding: ___/___/___

Einddatum tewerkstelling: ___/___/___ Werknemerskengetal: _____

Statuut: ___ Enkel invullen voor een thuisarbeider met de letter D

Maatregel tot bevordering van de werkgelegenheid: ___ Vul code 2 in voor DSP, erkende arbeidspost en SINE, code 4 voor DAC en code 21 voor IBF bij een lokale overheid (DIBISS)

De bijdragen voor RSZ, sector werkloosheid, werden op het loon ingehouden werden niet op het loon ingehouden en zullen niet worden gestort

werden niet op het loon ingehouden, maar zullen worden gestort als de statutaire ambtenaar voldoet aan één van de voorwaarden van art. 9 van de wet van 20.07.1991

door het Ministerie van Landsverdediging binnen de voorwaarden van art. 15 van de wet van 06.02.2003

Q⁽¹⁾ =

Gemiddelde wekelijkse arbeidsduur, inclusief de betaalde inhaalrust in het kader van een arbeidsduurvermindering

S⁽¹⁾ =

Gemiddelde wekelijkse arbeidsduur van de voltijdse werknemer, inclusief de betaalde inhaalrust in het kader van een arbeidsduurvermindering

- Theoretisch gemiddeld brutoloon** _____ EUR
 - per uur
 - per maand
 - per dag (forfaitair 6-dagen week)
 - per week
 - per trimester (per taak of per stuk bezoldigd)
 - per jaar (voor commissielonen en voor ambtenaren)
 - per cyclus van _____
 - per taak (taakloon) in het kader van een arbeidsovereenkomst houdende de uitoefening van een artistieke activiteit⁽²⁾
 - onderworpen aan de sociale zekerheid van de loontrekkenden krachtens artikel 1bis van de wet van 27.06.1969 (uitsluitend voor de artistieke activiteiten)
- Aantal betaalde wettelijke vakantiedagen of -uren (inclusief de aanvullende vakantie art. 17bis Wet van 28.6.1971) tijdens deze tewerkstelling en sedert 1 januari van het lopende jaar:
 - voltijdse werknemer: _____ vakantiedagen (6-daagse stelsel)⁽³⁾
 - deeltijdse werknemer: _____ vakantie-uren
- Enkel in te vullen voor een werknemer tewerkgesteld bij de overheid: **vakantieregeling**:
 - overheidssector privé-sector
- Betaalt u na het einde van de arbeidsovereenkomst, **een wettelijke feestdag of een vervangingsdag van een feestdag**?
 - neen ja: ___/___/___ (vermeld de vervangings- of feestdagen waarvoor u loon betaalt)
- De werknemer heeft ingevolge (al dan niet betaalde) **compenserende rust** of ingevolge overuren bij het verstrijken van de arbeidsovereenkomst of van de periode gedekt door de opzeggingsvergoeding, nog recht op loon:
 - neen ja, voor _____ dag(en) (vermeld het aantal dagen)

DEEL B - NOG NIET-AANGEGEVEN OF NOG NIET-AANVAARDE RSZ-KWARTAALAANGIFTEN

U kruist aan: - of er al dan niet onderbrekingen⁽⁴⁾ zijn in nog niet-aangegeven of nog niet-aanvaarde RSZ-kwartalen;
- of de prestaties van de deeltijdse werknemer in nog niet-aangegeven of nog niet-aanvaarde RSZ-kwartalen, afwijken van de factor Q (vermeld in deel A), bv. ingevolge meeruren of overuren zonder inhaalrust of ingevolge een wijziging van de factor Q.

Begindatum kwartaal	Einddatum kwartaal	Onderbreking of afwijking van de factor Q
Van ___/___/___	tot ___/___/___	onderbreking ⁽⁴⁾ <input type="checkbox"/> NEEN <input type="checkbox"/> JA* uren deeltijds ≠ Q: <input type="checkbox"/> NEEN <input type="checkbox"/> JA* onderbreking ⁽⁴⁾ <input type="checkbox"/> NEEN <input type="checkbox"/> JA* uren deeltijds ≠ Q: <input type="checkbox"/> NEEN <input type="checkbox"/> JA*
Van ___/___/___	tot ___/___/___	onderbreking ⁽⁴⁾ <input type="checkbox"/> NEEN <input type="checkbox"/> JA* uren deeltijds ≠ Q: <input type="checkbox"/> NEEN <input type="checkbox"/> JA*

* Indien u 'JA' hebt aangekruist, voeg dan een of meerdere BIJLAGE(N)-C4-ARBEIDSBEWIJS toe.

- Vul het aantal uren decimaal in door de minuten te delen door 60 (enkel 2 cijfers na de komma). Bvb: 7 uur 40 minuten = 7,66. Meer uitleg in het infoblad nr E14.
- In dat geval vermeldt u het totaal brutoloon voor de prestatie.
- Voor voltijdse werknemers: aantal vakantiedagen x 6/R (aantal dagen per week van de arbeidsregeling). Rond af naar de dichtstbijzijnde halve of volle eenheid, vb. 2,4 wordt 2,5 en 4,2 wordt 4. Voor deeltijdse werknemers vermeldt u uren tot 2 cijfers na de komma. Meer uitleg in het infoblad nr E14.
- Vormen een onderbreking tijdens het kwartaal: arbeidsongeschiktheid niet gedekt door enig loon, moederschapsbescherming, vaderschaps- of adoptieverlof, tijdelijke werkloosheid, schorsing bedienden wegens werkgebrek, jeugd- en seniorvakantie, loopbaanonderbreking of tijdskrediet, pleegzorg, gedeeltelijke werkhervatting na ziekte, verlof zonder wedde of onbezoldigde afwezigheid na de eerste 10 dagen per kalenderjaar (verlof zonder wedde of onbezoldigde afwezigheid betreffen de codes 22, 24, 25, 26 en 30 van de DMFA(PPL)-aangifte).
- Dagen staking of lock-out en onbezoldigde afwezigheid voor lessen "sociale promotie" of voor het uitoefenen van een functie van rechter of raadsheer in sociale zaken, vormen geen onderbreking en worden niet in rekening gebracht voor de 10 dagen per kalenderjaar. Meer uitleg in het infoblad nr E14.

DEEL C - GEGEVENS BETREFFENDE DE WIJZE WAAROP DE TEWERKSTELLING IS BEEINDIGD (lees het infoblad E14 – zie www.rva.be → documentatie)

De arbeidsovereenkomst werd beëindigd (kruis indien nodig meerdere vakjes aan):

1. door **opzegging door de werkgever**, die werd
 - verstuurd bij aangetekende brief op ___ / ___ / _____
 - betekend bij deurwaardersexploot op ___ / ___ / _____
2. door **verbreking door de werkgever** op ___ / ___ / _____
3. door de **werknemer** (vrijwillige werkverlating) op ___ / ___ / _____
4. in **onderling akkoord** tussen werkgever en werknemer op ___ / ___ / _____
5. ingevolge **overmacht**, ingeroepen op ___ / ___ / _____ door de werkgever werknemer
6. aangezien de arbeidsovereenkomst voor een **bepaalde tijd** een einde heeft genomen
7. aangezien de arbeidsovereenkomst voor een **bepaald werk** een einde heeft genomen

Juiste oorzaak van de werkloosheid (enkel in te vullen in situatie 1, 2, 4 en 5):

.....
.....**DEEL D - GEGEVENS BETREFFENDE DE VERGOEDING BETAALD N.A.V. DE BEEINDIGING VAN DE TEWERKSTELLING**(lees het infoblad E14 – zie www.rva.be)

De volgende vergoeding(en) werd(en) betaald (kruis indien nodig meerdere vakjes aan):

1. Het normale **loon** tijdens de **opzeggingstermijn**
Deze termijn dekt de periode van ___ / ___ / _____ tot en met ___ / ___ / _____
 De werknemer heeft **anciënniteit die gedeeltelijk vóór 2014 gelegen is** (in bepaalde gevallen niet invullen – lees het infoblad E14):
De opzeggingstermijn is berekend door optelling van A en B:
A. Anciënniteit vanaf ___ / ___ / _____ tot en met 31.12.2013 geeft recht op een opzeggingstermijn van dagen/maanden ⁽¹⁾
B. Anciënniteit vanaf 01.01.2014 tot en met ___ / ___ / _____ geeft recht op een opzeggingstermijn van weken
 Deze termijn werd geschorst en dus verlengd tot en met ___ / ___ / _____
Motief: vakantie arbeidsongeschiktheid tijdelijke werkloosheid andere:
 Deze termijn werd niet geschorst
Bij het bepalen van de opzeggingstermijn is rekening gehouden met anciënniteit vanaf ___ / ___ / _____
2. Een **opzeggingsvergoeding** (verbrekingsvergoeding) (berekend op het normale loon) (inclusief de eventuele inschakelingsvergoeding voorzien in art. 36 van de wet van 23.12.2005 betreffende het generatiepact)
Deze opzeggingsvergoeding dekt de periode (zonder rekening te houden met een eventuele inkorting bedoeld in het tweede vakje), van ___ / ___ / _____ tot en met ___ / ___ / _____ (= periode X)
 De werknemer heeft **anciënniteit die gedeeltelijk vóór 2014 gelegen is** (in bepaalde gevallen niet invullen – lees het infoblad E14):
De periode gedekt door de gewone opzeggingsvergoeding (= zonder rekening te houden met de inschakelingsvergoeding) werd berekend door optelling van A en B:
A. Anciënniteit vanaf ___ / ___ / _____ tot en met 31.12.2013 geeft recht op een opzeggingsvergoeding van dagen/maanden ⁽¹⁾
B. Anciënniteit vanaf 01.01.2014 tot en met ___ / ___ / _____ geeft recht op een opzeggingsvergoeding van weken
 De opzeggingsvergoeding werd verminderd met 4 weken / dagen wegens outplacement in de zin van hoofdstuk V, afdeling 1 van de wet van 05.09.2001 (betreft de periode gedekt door de gewone opzeggingsvergoeding (samen met een eventueel gedeeltelijk gepresteerde opzeggingsstermijn) van minstens 30 weken). (= periode Y)
 De arbeidsovereenkomst werd verbroken tijdens een periode van arbeidsongeschiktheid wegens ziekte of ongeval aangevat na de betekening van een opzeggingstermijn:
De periode gedekt door de gewone opzeggingsvergoeding (= zonder rekening te houden met de inschakelingsvergoeding) werd verminderd met dagen van gewaarborgd loon betaald sedert het begin van de lopende periode van arbeidsongeschiktheid wegens ziekte of ongeval, nl. kalenderdagen. (= periode Z)

(1) Schrap wat niet past

Ik verklaar op eer dat deze aangifte in RUBRIEK I echt en volledig is

datum ___ / ___ / _____

handtekening van de werkgever

2/4

FORMULIER C4-WERKLOOSHEIDSBEWIJS

Er werd een inschakelingsvergoeding betaald:

Bedrag van de inschakelingsvergoeding: EUR

Periode gedekt door de gewone opzeggingsvergoeding (= zonder rekening te houden met de inschakelingsvergoeding):

Van ___ / ___ / _____ tot en met ___ / ___ / _____

Bedrag van de opzeggingsvergoeding: EUR

De periode gedekt door de opzeggingsvergoeding (zie periode X) werd verkort ingevolge de toepassing van het tweede (zie periode Y) en/of derde (zie periode Z) vakje, bij punt 2

Deze verkorte opzeggingsvergoeding dekt de periode van ___ / ___ / _____ tot en met ___ / ___ / _____

Bij het bepalen van de opzeggingsvergoeding werd rekening gehouden met anciënniteit vanaf ___ / ___ / _____

3. een andere beëindigingsvergoeding (andere dan de normale opzegtermijn of -vergoeding), meer bepaald:

een uitwinningsvergoeding

een vergoeding in het kader van het niet-concurrentiebeding

een vergoeding toegekend in het geval de werknemer het werk heeft verlaten of de overeenkomst in onderling akkoord met de werkgever heeft beëindigd (*)

Deze vergoeding

dekt een periode, namelijk van ___ / ___ / _____ tot en met ___ / ___ / _____

wordt uitbetaald in de vorm van een som

Bedrag: EUR (exclusief evt. vakantiegeld of eindejaarspremie)

(*) Het betreft niet de situatie van ontslag door de werkgever, na raadpleging van de werknemers, in het kader van een sociaal plan in geval van herstructurering.

Opmerkingen:

DEEL E - GEGEVENS GENERATIEPACT - BIJLAGE-C4-GENERATIEPACT

Ik vul dit deel niet in aangezien ik niet val onder de CAO-wet van 05.12.1968 of aangezien ik val onder het paritair comité 328, 328.01, 328.02 of 328.03 (stads- en streekvervoer)

In dit geval onderteken ik enkel mijn verklaring.

1. Het einde van de arbeidsovereenkomst is het gevolg van een ontslag?

JA

NEEN **Ga naar vraag 2**

JA

NEEN **Ga naar vraag 4**

2. Ik heb een tewerkstellingscel opgericht of ik neem er deel aan?

JA

NEEN **vul een FORMULIER BIJLAGE-C4-GENERATIEPACT in**

JA

NEEN **Ga naar vraag 3**

3. De werknemer is op de datum van het ontslag \geq 45 jaar, heeft minstens 1 jaar anciënniteit en heeft geen recht op een opzeggingstermijn of -vergoeding van minstens 30 weken

JA

NEEN **vul een FORMULIER BIJLAGE-C4-GENERATIEPACT in**

JA

NEEN **Ga naar vraag 4**

4. Ik (of een fonds) betaal(t) een aanvullende vergoeding aan de werknemer waarop geen loonbijdragen voor de RSZ verschuldigd zijn?

JA

NEEN **vul een FORMULIER BIJLAGE-C4-GENERATIEPACT in**

JA

NEEN **Onderteken deze verklaring**

Ik verklaar op eer dat deze aangifte in RUBRIEK I echt en volledig is.

datum

naam en handtekening van de werkgever of van zijn afgevaardigde

stempel van de werkgever

RUBRIEK II - IN TE VULLEN DOOR DE WERKNEMER

Belangrijk: na het verstrijken van de periode gedekt door loon of door een opzeggingsvergoeding meldt u zich aan bij een uitbetalingsinstelling (vakbond of Hulpkas voor werkloosheidsuitkeringen (= HVW)) die u zal bijstaan bij het invullen van deze rubriek.

Ik vraag werkloosheidsuitkeringen aan vanaf ___ / ___ / _____⁽¹⁾

Ik vraag de anciënniteitstoeslag aan. Ik voeg het formulier C126 toe.

Vraagt u aan de RVA een vergoeding omwille van de beëindiging van uw arbeidsovereenkomst?

(u kunt niet tegelijkertijd een ontslaguitkering en een ontslagcompensatievergoeding genieten)

OFWEL DE ONTSLAGUITKERING⁽²⁾

JA⁽³⁾ op ___ / ___ / _____

NEEN

OFWEL DE ONTSLAGCOMPENSATIEVERGOEDING⁽⁴⁾

JA⁽⁵⁾ op ___ / ___ / _____

NEEN

Gewenste betalingsfrequentie⁽⁶⁾:

éénmalige betaling

betaling in maandelijkse schijven

(1) Als u tewerkgesteld was met een arbeidsovereenkomst voor een bepaald werk, voeg een kopie van uw arbeidsovereenkomst toe.

(2) Enkel voor de arbeiders met minstens 6 maanden anciënniteit die aan de specifieke voorwaarden beantwoorden, zie infoblad T128 op www.rva.be

(3) Vermeld de werkdag die volgt op de periode gedekt door een loon of een opzeggingsvergoeding en voeg, indien nodig, een formulier C1E bij, met vermelding van de betalingswijze.

(4) Enkel voor de arbeiders (en sommige bedienden) die aan de specifieke voorwaarden beantwoorden, zie infoblad, T145 op www.rva.be

(5) Vermeld de werkdag die volgt op de periode gedekt door een loon of een opzeggingsvergoeding en voeg een formulier C1 bij indien nodig.

(6) Uw keuze is definitief en onherroepelijk.

Wanneer u tussen de dag dat u werkloos bent geworden en nu, nog geen werkloosheidsuitkeringen aangevraagd hebt, vermeld dan hierna de reden:

.....
.....
.....

BIJLAGE-C4-GENERATIEPACT

1. Ontving u een FORMULIER BIJLAGE-C4-GENERATIEPACT van uw werkgever? NEEN JA en ik vul RUBRIEK II van deze bijlage in.
2. Ontvangt u een aanvullende vergoeding van een vorige werkgever ?
 NEEN
 JA. Zie de uitleg in RUBRIEK I, DEEL C van het FORMULIER BIJLAGE-C4-GENERATIEPACT dat ik toevoeg.
 Zie de uitleg op een vorig ingediend FORMULIER BIJLAGE-C4-GENERATIEPACT of FORMULIER C4-WERKLOOSHEIDSBEWIJS.

Ik verklaar op eer dat deze aangifte in RUBRIEK II echt en volledig is.

datum

handtekening van de werknemer

De gegevens worden verwerkt en bewaard in geïnfomatiseerde bestanden. Informatie over de bescherming van deze gegevens vindt u in de RVA-brochure betreffende de bescherming van de persoonlijke levenssfeer.

C4 - Bijlage niet aangegeven kwartalen

RIJKSDIENST VOOR ARBEIDSVORZIENING BIJLAGE-C4-ARBEIDSBEWIJS

U vult op dit formulier in rubriek II het (de) vak(ken) A (prestaties) in:

- indien u op het formulier C4-WERKLOOSHEIDSBEWIJS heeft vermeld dat er onderbrekingen waren in een niet-aanvaard of nog niet-ingediende RSZ-kwartaal. Voor werkgevers die via het web een DMFA(PPL)-aangifte indienen, wordt de aangifte beschouwd als aanvaard als ze het ontvangstbewijs hebben ontvangen. Voor werkgevers die via elektronische gegevensoverdracht een DMFA(PPL)-aangifte indienen, wordt de aangifte beschouwd als aanvaard als ze een positieve notificatie hebben ontvangen;

- indien u op het formulier C4-WERKLOOSHEIDSBEWIJS heeft vermeld dat de werknemer in een niet-aanvaard RSZ-kwartaal tewerkgesteld was volgens een regime dat afwijkt van de factor Q (bv. wijziging van de factor Q of het presteren van meer uren zonder inhaalrust).

Indien een van voorgaande situaties van toepassing is, moet u voor de niet-ingediende of niet-aanvaarde RSZ-kwartalen een bijlage C4-ARBEIDSBEWIJS invullen voor elke tewerkstellingslijn in de zin van de DmFA (bv. in geval van wijziging van de factor Q).

U moet in rubriek II het (de) vak(ken) B (bezoldigingen) enkel invullen indien de uitbetalingsinstelling u daarom verzoekt (zie rubriek I)

Meer uitleg over de gegevens die u moet invullen in rubriek II, vindt u op www.rva.be en in de DMFA(PPL)-richtlijnen op www.sociale-zekerheid.be.

De gegevens worden verwerkt en bewaard in geïnformatiseerde bestanden. Informatie over de bescherming van deze gegevens vindt u in de RVA-brochure over de bescherming van de persoonlijke levenssfeer.

RUBRIEK I – BESTEMD VOOR DE UITBETALINGSINSTELLING

De werkgever wordt verzocht hieronder in het (de) vak(ken) B de bezoldigingen in te vullen voor de niet-aanvaarde RSZ-kwartalen.

datum

stempel van de uitbetalingsinstelling

RUBRIEK II - IN TE VULLEN DOOR DE WERKGEVER

WERKNEMER: _____

INSZ (zie rechterbovenhoek SIS-kaart)

NAAM en voornaam

WERKGEVER: _____

Naam of handelsnaam

ondernemingsnummer ⁽¹⁾

werkgeverscategorie ⁽²⁾

inschrijvingsnummer RSZ ⁽¹⁾

inschrijvingsnummer DIBISS ⁽¹⁾

GEGEVENS OVER DE TEWERKSTELLING

BEGINDATUM TEWERKSTELLING: _____ ⁽³⁾ EINDDATUM TEWERKSTELLING: _____ ⁽³⁾

Q/S ⁽³⁾: /

Q = gemiddelde wekelijkse arbeidsduur van de werknemer

S = gemiddelde wekelijkse arbeidsduur van de voltijdse werknemer

GEGEVENS NIET-AANVAARDE RSZ-KWARTAALAANGIFTEN (voor invulinstructies, zie keerzijde)

RSZ-KWARTAAL ⁽⁴⁾ van _____ tot _____

A. PRESTATIES:

Aantal dagen per week van de arbeidsregeling ⁽⁵⁾: _____, _____

Aantal dagen arbeidsprestaties ^{(6) (7)}: _____, _____ Aantal uren arbeidsprestaties ^{(6) (7)}: _____, _____

Afwezigheden zonder loon ⁽⁸⁾:

arbeidsongeschiktheid, moederschapsbescherming, vaderschaps- of adoptieverlof arbeidsongeval beroepsziekte tijdelijke werkloosheid jeugd- en seniorvakantie pleegzorg volledige schorsing of vermindering van de prestaties in het kader van loopbaanonderbreking / tijdskrediet gedeeltelijke werkhervatting na ziekte / ongeval

Aantal dagen verlof zonder wedde en andere onbezoldigde afwezigheden ⁽⁹⁾: _____, _____

Aantal uren verlof zonder wedde en andere onbezoldigde afwezigheden ^{(7) (9)}: _____, _____

B. BEZOLDIGINGEN ⁽¹⁰⁾: Totaal bedrag van de bezoldigingen voor dit kwartaal: EUR

RSZ-KWARTAAL⁽⁴⁾ van _____ tot _____

A. PRESTATIES:

Aantal dagen per week van de arbeidsregeling ⁽⁵⁾: __ , __ __

Aantal dagen arbeidsprestaties ^{(6) (7)}: __ __ , __ __ Aantal uren arbeidsprestaties ^{(6) (7)}: __ __ __ , __ __

Afwezigheden zonder loon ⁽⁸⁾:

arbeidsongeschiktheid, moederschapsbescherming, vaderschaps- of adoptieverlof arbeidsongeval beroepsziekte tijdelijke werkloosheid jeugd- e seniorvakantie pleegzorg volledige schorsing of vermindering van de prestaties in het kader van loopbaanonderbreking / tijdskrediet gedeeltelijk werkhervatting na ziekte / ongeval

Aantal dagen verlof zonder wedde en andere onbezoldigde afwezigheden ⁽⁹⁾: __ __ , __ __

Aantal uren verlof zonder wedde en andere onbezoldigde afwezigheden ^{(7) (9)}: __ __ __ , __ __

B. BEZOLDIGINGEN ⁽¹⁰⁾: Totale bedrag van de bezoldigingen voor dit kwartaal: EUR

RSZ-KWARTAAL⁽⁴⁾ van _____ tot _____

A. PRESTATIES:

Aantal dagen per week van de arbeidsregeling ⁽⁵⁾: __ , __ __

Aantal dagen arbeidsprestaties ^{(6) (7)}: __ __ , __ __ Aantal uren arbeidsprestaties ^{(6) (7)}: __ __ __ , __ __

Afwezigheden zonder loon ⁽⁸⁾:

arbeidsongeschiktheid, moederschapsbescherming, vaderschaps- of adoptieverlof arbeidsongeval beroepsziekte tijdelijke werkloosheid jeugd- e seniorvakantie pleegzorg volledige schorsing of vermindering van de prestaties in het kader van loopbaanonderbreking / tijdskrediet gedeeltelijk werkhervatting na ziekte / ongeval

Aantal dagen verlof zonder wedde en andere onbezoldigde afwezigheden ⁽⁹⁾: __ __ , __ __

Aantal uren verlof zonder wedde en andere onbezoldigde afwezigheden ^{(7) (9)}: __ __ __ , __ __

B. BEZOLDIGINGEN ⁽¹⁰⁾: Totale bedrag van de bezoldigingen voor dit kwartaal: EUR

Ik bevestig op eer dat deze aangifte echt en volledig is.

datum

naam en handtekening van de werkgever of van zijn afgevaardigde

stempel van de werkgever

INVULINSTRUCTIES

- (1) U vult ofwel het ondernemingsnummer, ofwel het RSZ-nummer, ofwel het DIBISS-nummer in.
- (2) Gegeven uit de RSZ-kwartaalaangifte (DMFA(PPL)) (zie www.sociale-zekerheid.be – instructies aan de werkgevers). De RSZ of DIBISS kent aan de werkgever één of meerdere werkgeverscategorie(ën) toe.
- (3) Herhaal de gegevens (begin- en einddatum van de tewerkstelling, Q en S) die u vermeldde op het formulier C4-WERKLOOSHEIDSBEWIJS.
- (4) Vul de begin- en einddatum van het RSZ-kwartaal in.
- (5) Enkel in te vullen voor voltijdse werknemers. Voor een vaste arbeidsregeling, geeft u het aantal dagen op waarop de werknemer per week geacht wordt te werken (1, 2, 3, ...7). Voor een variabele arbeidsregeling, geeft u het gemiddeld aantal dagen per week op, rekening houdend met de volledige arbeidscyclus
- (6) Met arbeidsprestaties wordt bedoeld: de effectieve normale arbeidsdagen, meerprestaties zonder inhaalrust, dagen geheel of gedeeltelijk gedekt door gewaarborgd loon, dagen kort verzuim, betaald educatief verlof, betaalde vakantie, feest- en vervangingsdagen, en alle andere betaalde inactiviteitsdagen. Hoewel niet door loon gedekt, moeten ook worden vermeld: de afwezigheidsdagen voor het volgen van lessen in het kader van sociale promotie of voor het uitoefenen van een functie van rechter of raadsheer in sociale zaken en dagen staking of lock-out. Voormelde opgesomde dagen/uren stemmen overeen met de prestatiecodes 1, 2, 3, 4, 5, 10, 11, 12, 13, 14, 20 en 21 van de DMFA(PPL)-aangifte.
- (7) Voor voltijdse werknemers vermeldt u enkel dagen, afgerond in halve dagen. Voor deeltijdse werknemers en voor voltijdse werknemers die effectief deeltijd werken (omdat ze hun prestaties hebben verminderd in het kader van loopbaanonderbreking/tijdskrediet of omdat ze het werk gedeeltelijk hebben hervat na ziekte/ongeval), vermeldt u enkel uren (minuten vermeldt u in honderdsten).
- (8) Kruis de afwezigheden zonder loon aan die zich in de loop van het kwartaal hebben voorgedaan.
- (9) Vul hier alle dagen/uren verlof zonder wedde en andere onbezoldigde afwezigheidsdagen in die u hierboven nog niet heeft vermeld, noch onder "arbeidsprestaties", noch onder "afwezigheden zonder loon". De hier te vermelden dagen/uren stemmen overeen met de prestatiecodes 22, 24, 25, 26 en 3 van de DMFA(PPL)-aangifte.
- (10) Enkel invullen indien de uitbetalingsinstelling u dit vraagt in rubriek I. De bezoldigingen die overeenstemmen met de verschillende DMFA (PPL)-codes mogen worden samengeteld, behalve de codes 7, 8 en 11 (het enkel vertrekvakantiegeld) en de code 20 (die enkel geldt voor gepensioneerde werknemers).

RIJKSDIENST VOOR ARBEIDSVOORZIENING
BIJLAGE-C4-GENERATIEPACT

Uitleg over de verplichtingen inzake outplacement, de tewerkstellingscel en aanvullende vergoedingen vindt u in de infobladen op www.rva.be

RUBRIEK I - IN TE VULLEN DOOR DE WERKGEVER

Uit Deel E op de keerzijde van het FORMULIER C4-WERKLOOSHEIDSBEWIJS of uit Deel D op de keerzijde van het FORMULIER C4ASR-blijkt dat u het FORMULIER BIJLAGE-C4-GENERATIEPACT moet invullen.

Vul DEEL A, B en C hieronder in. Wanneer u valt onder paritair comité 152 of 225, vul dan enkel DEEL B in.

Meer uitleg over het invullen van de gegevens, vindt u op www.rva.be in het infoblad voor werkgevers 'Formulieren C4'.

WERKNEMER: _____
INSZnummer _____ Naam en voornaam _____

WERKGEVER: _____
Naam of handelsnaam _____ ondernemingsnummer _____
_____/_____/_____ RSZ-nummer _____
einddatum tewerkstelling _____

DEEL A – GEGEVENS BETREFFENDE COLLECTIEVE OUTPLACEMENTBEGELEIDING (binnen een tewerkstellingscel)

Vul deze rubriek niet in wanneer u onder de paritaire comités 152 of 225 valt.

Ik richt een tewerkstellingscel op:

NEEN [Ga naar DEEL B](#)

JA datum aankondiging collectief ontslag ____/____/_____
periode van herstructurering (zie de brief van de Minister van Werk): ____/____/____ tot ____/____/____
ik heb betrokkene tijdens deze periode ontslagen NEEN [Ga naar DEEL B](#) JA [Ga naar DEEL C](#)

DEEL B – GEGEVENS BETREFFENDE INDIVIDUELE OUTPLACEMENTBEGELEIDING (buiten een tewerkstellingscel)

Ik heb deze werknemer een concreet individueel outplacementaanbod gedaan

- NEEN omdat de werknemer minder dan 45 jaar is op het ogenblik van zijn ontslag of op dat ogenblik minder dan 1 jaar dienstanciënniteit heeft.
 omdat de werknemer minder dan halftijds werkt.
 omdat de werknemer aan het einde van de periode gedekt door de verbrekingsvergoeding of de niet-verlengde opzeggingsperiode 58 jaar is
 38 jaar beroepsverleden bewijst
 om een andere reden: _____
- JA Naam en adres van het outplacementbureau: _____

Begindatum outplacement: ____/____/_____

[Ga naar DEEL C](#)

DEEL C – GEGEVENS BETREFFENDE EEN EVENTUELE AANVULLENDE VERGOEDING BIJ DE WERKLOOSHEIDSUITKERINGEN

Vul deze rubriek niet in wanneer u onder de paritaire comités 152 of 225 valt.

Betaalt u of een fonds een vergoeding die kan worden gecumuleerd met de werkloosheidsuitkeringen, dan zijn hierop bijdragen en inhoudingen verschuldigd. De betaalwijze, periodiciteit (kapitaal of periodieke betaling) en benaming van deze vergoeding zijn daarbij zonder belang. U moet deze vergoedingen hieronder aangeven.

1. Betaalt u of een fonds een vergoeding die kan gecumuleerd worden met werkloosheidsuitkeringen?

NEEN [Ga naar DEEL D](#)

JA op basis van een (inter)sectorale CAO gesloten vóór 01.10.2005 of van een ononderbroken en ongewijzigde verlenging van een dergelijke CAO.
De vergoeding is toegekend op basis van een sectorale CAO, gesloten op ____/____/_____
- neergelegd op de griffie van de Dienst Collectieve Arbeidsbetrekkingen van de FOD Werkgelegenheid op ____/____/_____
- registratienummer (indien gekend): _____ / CO / _____

[Ga naar DEEL D](#)

de werknemer was voor het eerst gerechtigd op de vergoeding vóór de datum waarop hij 45 jaar is geworden, namelijk vanaf ____/____/_____
[Ga naar DEEL D](#)

ik behoor als werkgever tot het toepassingsgebied van de "Sociale Maribel" (KB van 18.07.2002) en de vergoeding wordt gegeven in het kader van een eindloopbaanmaatregel erkend door de federale minister van Werk.
Ik voeg het schriftelijk bewijs van erkenning toe.

[Ga naar DEEL D](#)

de vergoeding wordt betaald in toepassing artikel 9 van CAO nr. 46 van 23.03.1990.
[Ga naar DEEL D](#)

geen enkele van de voorgaande situaties is van toepassing.
[Ga naar vraag 2](#)

2. De aanvullende vergoeding is toegekend op basis van de volgende CAO
- een ondernemings-CAO of een individueel akkoord. *Ik voeg deze CAO of dit akkoord toe.*
 - een sectorale CAO, gesloten op ____/____/____ (deze datum is gelegen na 30.09.2005, en de CAO vormt geen ononderbroken verlenging van een eerdere CAO die al gesloten was vóór 01.10.2005)
 - neergelegd op de griffie van de Dienst Collectieve Arbeidsbetrekkingen van de FOD Werkgelegenheid op ____/____/____
 - registratienummer (indien gekend): _____ / CO / _____

Ik voeg een FORMULIER C17bis toe of ik vraag het sectoraal fonds dit in te vullen. Ik voeg FORMULIER(EN) C17bis als bijlage toe.

Ga naar DEEL D

DEEL D – BEVESTIGING VAN DE VERKLARING DOOR DE WERKGEVER

Ik verklaar op eer dat deze aangifte in rubriek I echt en volledig is.

datum	naam en handtekening van de werkgever of zijn afgevaardigde	stempel
RUBRIEK II- IN TE VULLEN DOOR DE WERKNEMER		

1. Heeft uw werkgever in RUBRIEK I, DEEL A, tweemaal 'JA' aangekruist?

JA **Ga naar vraag 2**

NEEN **Ga naar vraag 3**

2. Bent u ingeschreven in de tewerkstellingscel die uw werkgever heeft opgericht?

JA, ik voeg een attest toe van de directeur van de tewerkstellingscel waarop de periode van inschrijving staat.

NEEN omdat ik werd ontslagen vóór 01.01.2015 en bovendien minstens 58 jaar ben op het einde van de periode gedekt door de verbrekingsvergoeding of de niet-verlengde opzeggingsperiode.

omdat ik werd ontslagen vóór 01.01.2015 en bovendien 38 jaar beroepsverleden bewijs op het einde van de periode gedekt door de verbrekingsvergoeding of de niet-verlengde opzeggingsperiode. *Ik voeg het FORMULIER C17-BEROEPSVERLEDEN-38 JAAR toe.*

Ga naar vraag 7

3. Mijn werkgever heeft mij een concreet outplacementaanbod gedaan (meer info over outplacement vindt u in de infobladen op www.rva.be)

JA **Ga naar vraag 4**

NEEN **Ga naar vraag 5**

4. Mijn werkgever heeft mij een outplacementaanbod gedaan

uit eigen beweging en ik heb het aanbod aanvaard. **Ga naar vraag 7**

ik heb het aanbod niet aanvaard. **Ga naar vraag 6**

op mijn aanvraag en ik heb het aanbod aanvaard. **Ga naar vraag 7**

ik heb het aanbod niet aanvaard. Reden:

Ga naar vraag 7

5. Heeft u outplacement gevraagd aan uw werkgever binnen de reglementaire termijnen? (vraag uitleg aan uw uitbetalingsinstelling)

JA, ik voeg het bewijs toe. **Ga naar vraag 7**

NEEN **Ga naar vraag 6**

6. Waarom heeft u outplacement geweigerd of geen outplacement gevraagd?

omdat ik minstens 58 jaar ben op het einde van de periode gedekt door de verbrekingsvergoeding of de niet-verlengde opzeggingsperiode.

omdat ik 38 jaar beroepsverleden bewijs op het einde van de periode gedekt door de verbrekingsvergoeding of de niet-verlengde opzeggingsperiode.

Ik voeg het FORMULIER C17-OP toe.

omdat ik minder dan halftijds werkte.

om een andere reden:

Ga naar vraag 7

7. Ik verklaar op eer dat deze aangifte in RUBRIEK II echt en volledig is.

datum

handtekening van de werknemer

4. LIJST VAN GEKWALIFICEERDE DIENSTVERLENERS EN GEKWALIFICEERDE DIENSTEN IN BELGIË

In België gevestigde vertrouwensdienstverleners die gekwalificeerde diensten willen aanbieden, zijn wettelijk verplicht om hun activiteiten bij de FOD Economie aan te melden. Wanneer hen gekwalificeerde status wordt toegekend, worden ze in een officiële lijst (*Trusted List*) opgenomen, die om de vier maanden wordt gepubliceerd.

Versie 04.05.2018

Gekwalificeerde dienstverleners gevestigd in België en de gekwalificeerde diensten die ze afleveren

	certificaten voor elektronische handtekeningen	certificaten voor elektronische handtekeningen met QSCD ¹	certificaten voor elektronische zegels	certificaten voor elektronische zegels met QSCD ¹	certificaten voor website-authenticatie	elektronisch aangetekende bezorging	elektronische tijdstempels	Validering van elektronische handtekeningen	validering van elektronische zegels	bewaring van elektronische handtekeningen	bewaring van elektronische zegels	Elektronische archivering ²
Certipost http://www.certipost.org		✓										
S.W.I.F.T. http://www.swift.com			✓									
QuoVadis Trustlink http://www.quovadisglobal.be		✓		✓								
Zetes https://tsp.zetes.com		✓										
Portima https://www.portisign.be	✓											
Connect Solutions https://www.aangetekende.email						✓						
Universign https://www.universign.com	✓		✓									

¹ QSCD : « Qualified electronic Signature Creation Device » of « gekwalificeerd middel voor het aanmaken van elektronische handtekeningen », laat toe om een gekwalificeerde handtekeningen te plaatsen

² nationale erkenning

Gekwalificeerde vertrouwensdienstverleners mogen op hun website ook het EU-vertrouwenslabel gebruiken, zoals bepaald in artikel 23 van de eIDAS-verordening.

Bron: <https://economie.fgov.be/sites/default/files/Files/Online/Lijst-gekwalficeerde-dienstverlenersprestataires-vertrouwensdiensten-in-Belgie.pdf>.