
Volume 1:
activiteitenverslag

De RVA
in2012

3

Woord vooraf

Een pakket hervormingen zoals nooit tevoren
De regering, die is aangetreden op 6 december 2011,
heeft beslist grote hervormingen door te voeren,
 zowel op institutioneel als op socio-economisch vlak.

Van de hervormingen die betrekking hebben op de
RVA bevinden de institutionele hervormingen zich
nog in de voorbereidingsfase op het vlak van de
wetgeving terwijl het merendeel van de socio-eco-
nomische hervormingen reeds van kracht zijn.

Niet minder dan 37 wetten en besluiten hebben de
opdrachten van de RVA gewijzigd.

Maar het is niet zozeer het aantal maar vooral de
omvang van die hervormingen die uitzonderlijk is.
Bijna alle stelsels werden fundamenteel gewijzigd:

 • het stelsel van de wachtuitkeringen, die nu inscha-
kelingsuitkeringen voor de schoolverlaters zijn ge-
worden;

 • het stelsel van de werkloosheidsuitkeringen, met
de nieuwe “degressiviteit”;

 • het stelsel van de tijdelijke werkloosheid, dat
structureel is geworden voor de bedienden;

 • de stelsels van brugpensioen, die nu stelsels van
werkloosheid met bedrijfstoeslag zijn geworden;

 • de stelsels van loopbaanonderbreking en tijdskre-
diet, die gepaard gaan met nieuwe voorwaarden;

 • het stelsel van de dienstencheques, aangepast
met het oog op een grotere professionalisering
van de sector;

 • het stelsel van de opvolging van het actief zoeken
naar werk, dat wordt vervroegd en uitgebreid.

Andere hervormingen hebben ook betrekking op het
stelsel van de anciënniteitstoeslag, de vrijstelling voor
de oudere werklozen, de vrijstellingen voor het her-
vatten van opleidingen, de crisispremie die ontslag-
uitkering is geworden, de activeringsmaatregelen …

Bijna alle uitkeringstrekkers en werkgevers zijn be-
trokken bij een of andere hervorming.

De doelstelling van al die hervormingen, die deel
uitmaken van een breder beleid dat tegelijkertijd
een invloed heeft op vraag en aanbod, is het stimu-
leren van een grotere deelname aan de arbeidsmarkt
en het verhogen van de werkgelegenheidsgraad.

Nog nooit in de afgelopen 30 jaar heeft de RVA zo
veel structurele en grote hervormingen moeten im-
plementeren op zo’n korte tijd.

De uitdaging was des te groter omdat:

 • de nieuwe reglementeringen heel complex zijn;

 • de termijnen voor het implementeren over het al-
gemeen heel kort waren;

 • het aantal te herziene dossiers gigantisch was
(meer dan 800 000);

 • de vragen om informatie sterk gestegen zijn;

 • het “traditionele” werkvolume hoog was;

 • de middelen steeds beperkter zijn.

De centrale en lokale diensten hebben een uitzon-
derlijke inspanning geleverd bij de voorbereiding

4

(besluiten, formulieren, onderrichtingen, infrastruc-
tuur …), de informatisering (analyse, programme-
ring, testen …), het opleiden van het personeel, het
informeren van de sociaal verzekerden en de werk-
gevers en ten slotte bij het herzien van de oude en
het behandelen van de nieuwe dossiers.

Die werklast betreft niet enkel de toepassing van de
hervormingen maar ook de uitvoering ervan op
kruissnelheid aangezien de nieuwe reglementerin-
gen het aantal en de complexiteit van de te behan-
delen dossiers doet stijgen.

Enkele voorbeelden:

•• berekeningen van de kredieten en de verlengingen
wat de duur van de inschakelingsuitkeringen betreft;

•• berekening van het beroepsverleden voor alle
werklozen; bepaling van 10 vergoedbaarheidsfa-
ses, herberekening na werkhervatting of opleiding;

•• sterke stijging van de betekeningen van tijdelijke
werkloosheid;

•• berekening van de theoretische rechten in het
stelsel van werkloosheid met bedrijfstoeslag;

•• berekening van het beroepsverleden voor de aan-
vragen om onderbrekingsuitkeringen;

•• aflevering van attesten, vrijstellingen, verificatie
van nieuwe voorwaarden inzake dienstencheques;

•• sterke toename van de gesprekken van de opvol-
ging van het actieve zoekgedrag naar werk.

Die exponentiële complexiteit maakt ook de infor-
matieopdracht van de RVA en van de uitbetalingsin-
stellingen veel zwaarder. Ze worden geconfronteerd
met sociaal verzekerden en werkgevers die steeds
meer moeilijkheden hebben om hun rechten en
plichten te begrijpen.

Een hoog aantal te behandelen dossiers
Ook al daalt het aantal werklozen, het aantal uitke-
ringstrekkers van de RVA blijft dicht bij zijn histo-
risch maximum van 2009: 1 299 791 in 2012 en
1 332 197 in 2009.

Bij het Fonds tot vergoeding van de in geval van
sluiting van ondernemingen ontslagen werknemers
(FSO), dat deel uitmaakt van de RVA, zit het werk-
volume ook aan zijn maximum. Het aantal faillisse-
menten en het aantal vergoede werknemers waren
nog nooit zo hoog als in 2012.

Nageleefde verbintenissen
Dankzij de inzet van gemotiveerd en competent
personeel heeft de RVA (en het FSO) de 97 verbinte-
nissen van zijn bestuursovereenkomst in 2012 nage-
leefd. Dat heeft bijzondere inspanningen gevergd,
gezien de lawine van hervormingen die moeten
worden geïmplementeerd en het hoge werkvolume.

Het naleven van de bestuursovereenkomst, die on-
der andere kwaliteitsnormen en normen inzake ter-
mijnen voorziet, garandeert een goede dienstverle-
ning aan de sociaal verzekerden en de werkgevers.
Daarvan getuigen ook de goede resultaten van de
tevredenheidsenquêtes bij de klanten.

Eind 2012 werd ook een nieuwe bestuursovereen-
komst voor de periode 2013-2015 voorbereid en on-
derhandeld.

Verdere modernisering
Om al die verbintenissen na te komen en op een effi
ciënte manier de steeds uitgebreidere en complexere
opdrachten uit te voeren, is de RVA blijven investe-
ren in de informatisering van zijn werkprocessen.

Het implementeren van de nieuwe reglementerin-
gen vormde uiteraard de hoofdas van de verwezen-
lijkingen van 2012. In dat kader moet de zeer uitge-
breide geautomatiseerde herziening van de meeste
dossiers in het kader van die nieuwe reglementerin-
gen worden vermeld. In totaal werden 827 236 indi-
viduele dossiers omgezet. Het voorbereidende werk
qua analyse, programmering en tests is maatwerk
rekening houdend met de complexiteit van de nieu-
we reglementeringen en de variëteit van de geval-
len. De automatisering van de behandeling van de
dossiers is er ook aanzienlijk op vooruit gegaan op
het vlak van de berekening van het beroepsverleden
en de bepaling van de vergoedbaarheidsperiodes. De
informatisering heeft echter haar beperkingen als
men bijvoorbeeld weet dat de RVA met 18 verschil-
lende begrippen van beroepsverleden moet omgaan.

In het kader van een kwaliteitsvolle dienstverlening
aan zijn klanten heeft de RVA bovendien, ten behoeve
van hen, de ontwikkeling voortgezet van de elektroni-
sche transacties. Zo was de RVA de eerste administra-
tie die de eBox gebruikte, d.i. de nieuwe elektronische
mailbox van de sociaal verzekerden, bekroond met
een award voor zijn technologische vooruitgang. Een

5

voorbeeld daarvan is de volledige digitalisering van de
werkkaarten voor de werkzoekenden vanaf de aan-
vraag tot de aflevering. Sinds eind 2011 gebeurt de
dienstverlening voor de werkgevers meer en meer
elektronisch. In 2012 gebeurde bijna 96 % van de aan-
giftes van tijdelijke werkloosheid elektronisch. Ook in
2012 steeg het aantal elektronische aangiftes van so-
ciale risico’s met 61 %. De elektronische aangiftes in
de werkloosheidssector vertegenwoordigen 89 % van
de elektronische aangiftes van sociale risico’s voor de
volledige sociale zekerheid.

De RVA is bekommerd om zo efficiënt mogelijk
fraude en oneigenlijk gebruik te verminderen en
blijft dus ook zijn controleprocedures informatise-
ren. De datamatching a priori en a posteriori wordt
steeds meer veralgemeend. Die controles maken het
mogelijk om de misbruiken geleidelijk aan te ver-
minderen. Zo worden middelen vrijgemaakt voor
andere geïnformatiseerde controles, onder andere
inzake verblijfplaats en gezinstoestand, of voor con-
troles op werven. In 2012 werd ook gebruik gemaakt
van datamining om de onderzoeken nog beter toe te
spitsen op risicosituaties. Het globale resultaat hier-
van is dat de RVA nooit eerder een zo hoog bedrag
aan onterechte betalingen heeft vastgesteld (en
waarvoor hij terugbetaling heeft bevolen), namelijk
bijna 110 miljoen euro, met inbegrip van de terug-
vordering van bepaalde voorschotten, niettegen-
staande het feit dat hij veel meer onterechte beta-
lingen voorkomt dan voordien.

De RVA, die verantwoordelijk is voor een budget van
12 miljard euro, heeft ook een externe audit laten
uitvoeren van zijn financiële processen met het oog
op het bereiken van de hoogste mogelijke veiligheid
qua risicobeheer. Er werd een actieplan uitgewerkt
als antwoord op de aanbevelingen van die audit en
om de interne controles nog te versterken.

Om de arbeidsomstandigheden van zijn medewer-
kers en het onthaal van zijn klanten te optimaliseren,
heeft de RVA tot slot zijn telefonienetwerk volledig
gemoderniseerd. Het netwerk is voortaan gekoppeld
aan het informaticanetwerk. De RVA is ook zijn ge-
bouwen en infrastructuur blijven moderniseren.

De ontwikkeling van de medewerkers
De RVA is ervan overtuigd dat zijn prestaties intrin-
siek gelinkt zijn aan zijn menselijk potentieel.

Daarom investeert hij zeer veel in de ontwikkeling
van zijn medewerkers.

De continue vorming en het delen van kennis zijn al
heel lang ingeburgerd. Bijna 200 interne lesgevers
gaven 80 % van de zowat 10 000 dagen opleiding
die gegeven werden op het hoofdbestuur in 2012.
De opleidingen hadden in hoofdzaak uiteraard be-
trekking op de nieuwe reglementeringen, maar er
waren ook opleidingen voor de kaderleden.
E-learningmodules vullen steeds meer het klassieke
opleidingsaanbod aan. Op lokaal niveau ten slotte,
werden 29 000 bijkomende opleidingsuren gevolgd
in 2012.

Het delen van kennis gebeurt via elektronische bi-
bliotheken, e-communities, intervisies en work-
shops. De kritieke functies worden eveneens opge-
volgd en er worden survivalkits opgesteld om het
overnemen van die functies door nieuwe ambtena-
ren te vergemakkelijken.

Maar de ontwikkeling van de medewerkers gaat ver-
der dan opleiding en kennismanagement. Sinds 2012
wordt loopbaanbegeleiding aangeboden aan de
personeelsleden die willen evolueren in hun functie.
Bovendien coördineert een Koepel “welzijn” alle ini-
tiatieven van de verschillende diensten die bevoegd
zijn voor die materie.

Verder werd het telewerk thuis en in een satellietbu-
reau in 2012 uitgetest door 108 personeelsleden.
Aangezien het een geslaagd experiment was, zal het
geleidelijk worden uitgebreid.

De interne communicatie gebeurt via een interne
onlinekrant op de homepagina van het intranet, een
maandelijkse elektronische nieuwsbrief voor het ka-
derpersoneel en een driemaandelijks magazine voor
het voltallige personeel. De directie Communicatie
zorgt ook, met een netwerk van woordvoerders,
voor de externe communicatie. In de externe media
gaf dit input voor meer dan 1 500 artikels over de
RVA.

Ten slotte zorgt een dienst Organisatieontwikkeling
voor de ondersteuning van het management bij de
bepaling en de uitwerking van de strategie die het
mogelijk maakt de missie en de visie van de instel-
ling te realiseren.

De tevredenheid van de medewerkers wordt om de 2
jaar gemeten. Daaruit vloeien dan centrale en lokale

6

actieplannen voort. Uit de resultaten van 2012 blijkt
een algemene tevredenheidsgraad van 86,5 % en
vooruitgang bij 53 van de 60 vragen ten opzichte
van 2010.

Het versterken van de partnerschappen
De RVA is ervan overtuigd dat een goede samenwer-
king met zijn partners leidt tot een optimalisering
van de resultaten van zijn acties ten aanzien van de
maatschappij en van de tevredenheid van zijn klan-
ten. Daarom neemt het versterken van de partner-
schappen een belangrijke plaats in in de strategie
van de RVA. Die verbintenis wordt geconcretiseerd
via regelmatige vergaderingen, de uitwisseling van
informatie en gemeenschappelijke projecten met de
partnerinstellingen, met name de uitbetalingsinstel-
lingen, die de werkloosheidsuitkeringen uitbetalen,
de OCMW’s en de gewestelijke en gemeenschaps-
diensten voor arbeidsbemiddeling en opleiding. Met
die laatsten heeft de RVA werkgroepen opgericht
voor de materies die het onderwerp zullen uitmaken
van bevoegdheidsoverdrachten. Om de voorberei-
ding van die overdrachten te vergemakkelijken,
heeft de RVA ook alle documentatie overgemaakt,
opleidingen georganiseerd en stagiairs onthaald.

De RVA werkt ook actief mee aan synergieën met de
andere socialezekerheidsinstellingen, zowel op het
vlak van human resources, logistiek, informatica als
audit.

Duurzame ontwikkeling en maatschappe-
lijke verantwoordelijkheid
Sinds 2012 beschikt de RVA over een milieubeheer-
systeem. Zo heeft de RVA in 2012 zijn water-, elek-
triciteits- en papierverbruik verminderd. De RVA
heeft ook al sinds verschillende jaren en geleidelijk
een elektronische variant ontwikkeld voor al zijn
formulieren die door de werkgevers moeten worden
ingevuld. Zoals hierboven al werd aangehaald, is er
een toenemend gebruik van de elektronische for-
mulieren en aangiftes, waardoor er des te minder
papierverbruik is.

In het kader van zijn maatschappelijke verantwoor-
delijkheid, heeft de RVA zich er ook toe verbonden
om elk jaar 300 studenten of werkzoekenden stage
te laten lopen binnen zijn diensten. In de loop van
het schooljaar 2011-2012 werden zo 345 stagiairs

onthaald. Dat initiatief werd, samen met de initia-
tieven van andere private en overheidsdiensten, be-
kroond met een kwaliteitslabel.

De personeelsleden die in contact staan met het pu-
bliek hebben ook een specifieke opleiding gevolgd
over ongeletterdheid en analfabetisme om de be-
trokken personen beter te kunnen helpen. Twee er-
varingsdeskundigen helpen de RVA om kansarmen
beter te begrijpen en beter met hen te communice-
ren. In 2012 waren er ook een audit, opleidingen en
actieplannen op het vlak van diversiteit.

Ten slotte heeft de RVA, net als vorige winter, op-
nieuw het gebouw van het bureau van Brussel, in
afwachting van de renovatie, ter beschikking ge-
steld van daklozen van 1 december 2012 tot en met
31 maart 2013. Er worden elke dag gemiddeld meer
dan 300 personen ondergebracht, die ten laste wor-
den genomen door de Samu social van Brussel.

Meer doen met minder
De RVA ziet strikt toe op het beheer van de over-
heidsmiddelen die hem ter beschikking worden ge-
steld.

Ondanks een hoog werkvolume en nieuwe opdrach-
ten is het personeelsbestand met 312 eenheden ge-
daald, d.i. – 7 % tegenover 3 jaar geleden. Deson
danks heeft de RVA tot nu toe met succes al zijn
verbintenissen nageleefd.

Maar de complexiteit van de reglementeringen be-
reikt haar grenzen en zorgt voor een bijkomende
werklast die niet meer verenigbaar is met de legi-
tieme doelstelling om de uitgaven voor de werking
van de administraties te verminderen.

De administrateur-generaal

Georges Carlens

7

Zitting van het beheerscomité van de RVA
(voor de volledige samenstelling, zie pagina 27)

9

Woord vooraf . 3

1 De RVA: een efficiënte en innoverende administratie 15

1.1 De RVA doet meer met minder . 16
1.2 De RVA moet snel inspelen op reglementaire aanpassingen . 16
1.3 De RVA leeft de verbintenissen van zijn bestuursovereenkomst na . 17
1.4 Tevreden klanten en een tevreden personeel . 18
1.5 Een goed opgeleid personeel . 20
1.6 Een doorgedreven informatisering . 20
1.7 Streng en efficiënt in de preventie en aanpak van sociale fraude . 22
1.8 De Rijksdienst neemt zijn maatschappelijke verantwoordelijkheid op . 23

2 Organisatie en beheer van de RVA .. 25

2.1 De structuur van de RVA . 27
2.1.1 Het Beheerscomité . 27
2.1.2 Organigram . 28
2.1.3 De diensten van een werkloosheidsbureau . 30
2.1.4 Lijst van de werkloosheids bureaus en hun directeur . 30
2.1.5 Contactgegevens van de werkloosheidsbureaus . 31

2.2 De RVA biedt sociale bescherming bij transities op de arbeidsmarkt . 32
2.2.1 Nieuwe maatregelen . 33

2.2.2 Wijzigingen in de bestaande bepalingen . 40

2.3 De RVA is een partner in een actief en inclusief
werkgelegenheidsbeleid . 54

Inhoudstafel

10

2.3.1	 De uitbetalingsinstellingen . 	 54	
2.3.2	 De gewestinstellingen .. 	 54	
2.3.3	 De gemeenten .. 	 55	
2.3.4	 De andere instellingen van de sociale zekerheid .. 	 55	
2.3.5	 OCMW .. 	 55	
2.3.6	 De federale ombudsman .. 	 55	
2.3.7	 De internationale contacten .. 	 56	
2.3.8	 Andere partners .. 	 56	

2.4	 De RVA is een referentiepunt inzake goed beheer en klantgerichtheid 	 58	
2.4.1 	 Het beheersmodel en de visie 2020 .. 	 59	
2.4.2	 De uitvoering van de bestuursovereenkomst in 2012 .. 	 60	
2.4.3 	 De strategie 2012-2014 .. 	 61	

3	 De activiteiten van de RVA ... 	67

3.1	 De activiteiten van de diensten Toelaatbaarheid .. 	 69	
3.1.1	 Procedure .. 	 69	
3.1.2	 Cijfergegevens .. 	 70	
3.1.3	 Bijzonder geval: toekenning van provisionele werkloosheidsuitkeringen .. 	 74	
3.1.4	 Complexiteit van de reglementering en gevolgen voor de diensten Toelaatbaarheid 	 75	

3.2	 De activiteiten van de diensten Verificatie .. 	 76	
3.2.1	 Controle van de betaling van de werkloosheidsuitkeringen .. 	 76	
3.2.2	 Controle van de betaling van de andere uitkeringen .. 	 78	

3.3	 De activiteiten van de diensten Vrijstellingen .. 	 80	

3.4	 De activiteiten van de diensten voor de handhaving van het systeem 	 82	
3.4.1	 Centralisering van het controlebeleid van de RVA .. 	 82	
3.4.2	 Fraudedetectie en acties .. 	 83	
3.4.3	 De operationele plannen . 	 88	
3.4.4	 Resultaten van de activiteiten van de controlediensten .. 	 95	

3.5	 De activiteiten van de diensten Betwiste Zaken .. 	 97	
3.5.1	 Voornaamste redenen van betwistingen .. 	 99	
3.5.2	 Cijfergegevens in verband met de betwiste zaken .. 	 100	

3.6	 De activering van het zoekgedrag naar werk van de volledig werkloze 	 105
3.6.1	 Inleiding .. 	 105	
3.6.2	 De opvolgingsprocedure .. 	 105	
3.6.3	 Gevoerde acties .. 	 107	
3.6.4	 De beroepen .. 	 109	

11

3.7	 De activiteiten van de diensten Terugvorderingen .. 	112	
3.7.1	 De teruggevorderde uitkeringen en vergoedingen .. 	 112	
3.7.2	 Principes van de terugvordering .. 	 112	
3.7.3	 Terugvorderingsprocedure . 	 113	
3.7.4	 Situatie van de terugvorderingen door de werkloosheidsbureaus . 	 116	
3.7.5	 Situatie van de terugvorderingen door de Domeinen en de terugvorderingen

op weerspannige debiteuren in het buitenland .. 	 118	
3.7.6	 Algemene overwegingen .. 	 118	

3.8	 De gerechtelijke geschillen...	 119
3.8.1	 Beroepen tegen de beslissingen van de RVA .. 	 119	
3.8.2	 Gerechtelijke beslissingen .. 	 121	
3.8.3	 Balans van de gerechtelijke geschillen .. 	 124	
3.8.4	 Samenvatting van de voornaamste arresten van het Hof van Cassatie .. 	 125	

3.9	 De activiteiten van de dienst Tijdskrediet en Loopbaanonderbreking 	127
3.9.1	 Inleiding .. 	 127	
3.9.2	 Behandelde dossiers . 	 127	
3.9.3	 Betaaltermijn .. 	 127	
3.9.4	 Juistheid van de beslissingen .. 	 128	
3.9.5	 Complexiteit en verscheidenheid van de reglementering inzake

loopbaanonderbreking .. 	 128	

3.10	De inschakelingsmaatregelen .. 	129	
3.10.1	 De activeringsmaatregelen . 	 129	
3.10.2	 Andere inschakelingsmaatregelen .. 	 135	
3.10.3	 Attesten afgeleverd met het oog op aanwerving .. 	 136	

3.11	Verwerking van de beslagprocedures .. 	 137	
3.11.1	 Inleiding .. 	 137	
3.11.2	 De collectieve schuldenregeling nader toegelicht .. 	 137	
3.11.3	 Impact van de crisis .. 	 138	
3.11.4	 Documenten behandeld door de centrale dienst beslagleggingen

en de werkloosheidsbureaus .. 	 138	
3.11.5	 Evolutie van de ontvangen procedures binnen de centrale dienst beslagleggingen 	 139	
3.11.6	 Scanning .. 	 140	

3.12	E-government: moderne en snelle dienstverlening .. 	 141	
3.12.1	 Een eBox voor alle burgers .. 	 141	
3.12.2	 Tijdelijke werkloosheid .. 	 141	
3.12.3	 E-LO .. 	 142	
3.12.4	 Aangiften van sociale risico’s .. 	 143	
3.12.5	 Consultaties Kruispuntbank Sociale Zekerheid .. 	 145	

4	 De Supportdiensten ... 	147

12

4.1 De Algemene directie Personeel, Organisatie en Communicatie . 149
4.1.1 Human resources . 150
4.1.2 Opleiding op alle fronten . 157
4.1.3 Kennismanagement: de continuïteit verzekeren . 162
4.1.4 Interne en externe communicatie . 164
4.1.5 Dienst Organisatieontwikkeling . 169

4.2 Financieel beheer . 170
4.2.1 Inleiding . 171
4.2.2 Opdrachtenbegroting . 172
4.2.3 Beheersbegroting . 175
4.2.4 De activiteiten van de Financiële diensten in 2012 . 177

4.3 De Supportdiensten van de RVA . 181
4.3.1 Informatica: voortdurend in beweging . 181
4.3.2 Moderne werkmethoden voor een kwaliteitsvol werk . 184
4.3.3 Een comfortabele en ecologische werkplek . 186
4.3.4 Informatieveiligheid . 188

5 Het Fonds tot vergoeding van de in geval van sluiting
 ontslagen werknemers (FSO) .. 189

 Inleiding . 191

5.1 Nieuwigheden in de Sluitingswetgeving . 193

5.2 Uitvoering van de opdrachten van het Fonds . 194
5.2.1 Klassieke taken industriële en commerciële sectoren,

extra-statutaire activiteiten en herstructureringen . 194
5.2.2 Klassieke taken socialprofitsector en vrije beroepen . 198
5.2.3 Tijdelijke werkloosheid . 199

5.3 Beheer van de middelen . 200
5.3.1 Financiële middelen . 201
5.3.2 Middelen inzake beheerstechnieken . 205
5.3.3 Middelen inzake informatica en toepassingen . 206
5.3.4 Informatie en communicatie . 207
5.3.5 Statistieken inzake het verlies van banen wegens faillissement . 209

Lijst van afkortingen . 215

De RVA: een efficiënte en
innoverende administratie

1

15

De RVA:
een efficiënte en

innoverende administratie

Ook in 2012 wist de RVA een hoge graad van klant-
tevredenheid te koppelen aan een grote efficiëntie
en aan een goed beheer van de ter beschikking ge-
stelde middelen. Het personeelsbestand daalde de
voorbije jaren terwijl het aantal te behandelen dos-
siers steeg. Toch werden die dossiers correct en tijdig

afgehandeld, werden grote reglementaire wijzigingen
snel en correct uitgevoerd en bleef de klanttevreden-
heid – en de personeelstevredenheid – op een hoog
niveau. Met dank aan gemotiveerde, flexibele en
goed opgeleide personeelsleden.

16

1.1
De RVA doet meer met minder
Al een aantal jaren daalt het aantal personeelsleden
van de RVA. Personeelsleden die met pensioen ver-
trekken, worden niet langer systematisch vervangen.
Eind 2009 stelde de Rijksdienst 4 447,07 budgettaire
eenheden tewerk. Eind 2012 waren dat er nog
4 134,32, een daling met 7,03 %.

In diezelfde periode bleef het aantal uitkeringsge-
rechtigden met een dossier bij de RVA hoog. In 2012
waren er per maand gemiddeld 1 299 791 uitkerings-
gerechtigden.

1.2
De RVA moet snel inspelen op
 reglementaire aanpassingen
2012 was op reglementair vlak bovendien het meest
bewogen jaar in decennia. De medewerkers van de
Rijksdienst werden geconfronteerd met zeer veel en
zeer ingewikkelde wijzigingen in de reglementering.
En dat geldt zowel voor de werkloosheidsreglemente-
ring als voor de reglementering loopbaanonderbre-
king, tijdskrediet en dienstencheques.

De Rijksdienst stelde alles in het werk om de nieuwe
bepalingen in verband met de berekening van de
uitkeringen (“degressiviteit van de werkloosheids-
uitkeringen”) die vanaf 1 november in voege traden,
goed te kunnen uitvoeren. Ook de wijzigingen in de
reglementering loopbaanonderbreking en tijdskre-
diet en de wijzigingen in de reglementering van de
dienstencheques vroegen een flinke inspanning van
het personeel. Ook de aanpassingen in de activering
van het zoekgedrag vroegen veel voorbereidingswerk.
Er waren nog veel andere reglementaire wijzigingen
die de RVA moest uitvoeren (zie hoofdstuk 2.2).

De medewerkers in de werkloosheidsbureaus heb-
ben erg snel de reglementaire veranderingen moe-
ten toepassen. Die wijzigingen zorgden voor veel
vragen om informatie bij de sociaal verzekerden en
de werkgevers. De behandeling van de dossiers en
het informeren van het publiek werden steeds com-
plexer. Om die nieuwe bepalingen te kunnen uitvoe-
ren moesten de informaticaprogramma’s in de back
office voortdurend aangepast worden en moesten
er regelmatig nieuwe onderrichtingen geschreven
worden. Ook de formulieren en infobladen moesten
worden aangepast en er werden constant intern en
extern opleidingen gegeven.

In totaal investeerde de RVA vorig jaar 7 513,68
mandagen aan de voorbereiding en de uitvoering
van nieuwe regeringsmaatregelen.

Personeelseffectief Uitkeringsgerechtigden

4 500
4 400
4 300
4 200
4 100
4 000

112

108

104

100

96
2008 2009 2010 2011 2012

Grafi ek 1.2.I
Vergelijkende evolutie personeelseffectief (in budgettaire
eenheden) en uitkeringsgerechtigden (index 100 voor 2008)

efficiënt
innoverend

efficiëntefficiëntefficiëntefficiëntefficiënt
innoverendinnoverendinnoverendinnoverendinnoverendinnoverendinnoverend

17

1.3
De RVA leeft de verbintenissen
van zijn bestuursovereenkomst na
Ondanks al deze uitdagingen slaagde de RVA er ook
in 2012 in om de verbintenissen in de bestuursover-
eenkomst na te leven. In die overeenkomst worden
aan de RVA hoge eisen gesteld qua kwaliteit en ef-
ficiëntie. De RVA gaat in zijn bestuursovereenkomst
97 verbintenissen aan die zeer uiteenlopende aspec-
ten van zijn activiteiten dekken. Ze preciseert hoe de
opvolging van de activiteiten gemeten wordt, be-
paalt over hoeveel werkingskredieten we kunnen
beschikken en stelt de gedragsregels tegenover het
publiek vast.

Een snelle service

Het is erg belangrijk dat de klanten van de RVA een
antwoord krijgen op hun vragen, dat de aanvragen
snel afgewerkt worden en de uitkeringen tijdig uit-
betaald worden. In de bestuursovereenkomst werden
de termijnen die de RVA moet respecteren dan ook
prominent opgenomen. In 2012 kon de RVA alle door
de regering gevraagde behandelingstermijnen respec
teren. In de meeste gevallen werkte hij zelfs sneller.

De RVA heeft onder andere verbintenissen over een
aantal behandelingstermijnen voor de aanvragen
werkloosheid en brugpensioen, voor de beslissingen
in verband met de vrijstelling van vergoedbaarheids
voorwaarden, voor de betaling van uitkeringen loop
baanonderbreking en tijdskrediet, voor de verificatie
van de betalingen van de uitbetalingsinstellingen,
voor het afleveren van attesten, voor de schriftelijke
vragen over rechten en plichten, …

Een correcte service

Niet alleen de snelheid van werken is van groot be-
lang, maar ook de correctheid van het werk.

De RVA hecht zeer veel belang aan een correcte
dienstverlening voor zijn klanten en gaat, steek-
proefsgewijs, de correctheid van de genomen be-
slissingen na. Dat gebeurt zowel op het gebied van
de toekenning van werkloosheidsuitkeringen, de ve-
rificatie van de uitkeringsbedragen, de controle op
de naleving van de reglementering, als op het ge-
bied van loopbaanonderbreking en tijdskrediet. De
in de bestuursovereenkomst vastgelegde kwaliteits-
doelstellingen werden in 2012 gehaald door de RVA.

18

1.4
Tevreden klanten en
een tevreden personeel
Ondanks de moeilijke context kan de RVA goede re-
sultaten voorleggen in verband met de tevredenheid
van zowel zijn personeel als de sociaal verzekerden.

De tevredenheid van de sociaal verzekerden die
 contact opnemen met de RVA wordt ieder jaar na-
gegaan. In de onpare jaren wordt gepeild naar de
tevredenheid van de bezoekers die naar het RVA-
kantoor komen, in de pare jaren gaat de RVA de te-
vredenheid na van de personen die telefoneren en
die de website bezoeken. In 2012 werden 1 700 en-
quêtes afgenomen. 82,3 % van de ondervraagden
gaf aan (zeer) tevreden te zijn over het telefonisch
onthaal bij de RVA (hoofdbestuur of werkloosheids-
bureau). 90 % van de ondervraagden vond dat hij
een klaar en duidelijk antwoord op zijn vragen kreeg.
In 2012 investeerde de RVA in een nieuw telefonie-
platform waardoor sociaal verzekerden en werkge-
vers automatisch naar de juiste dienst doorgestuurd
worden.

De website van de RVA werd door 76,8 % van de
bezoekers als goed of zeer goed bestempeld. 81,8 %
van de bezoekers vond de informatie die ze nodig
hadden snel of zeer snel. De website is ook duidelijk,
want 87,2 % gaf aan dat de verstrekte informatie
duidelijk is.

Om de twee jaar organiseert de Rijksdienst ook een
enquête bij het eigen personeel om te weten te ko-
men over welke aspecten van het werk de perso-
neelsleden tevreden en minder tevreden zijn. Ook
hier blijven de resultaten goed, ondanks de hogere

werklast als gevolg van de vele hervormingen. De
algemene personeelstevredenheid bleef in vergelij-
king met 2010 op hetzelfde niveau: 86,5 % is over
het geheel gesproken tevreden of zeer tevreden
over zijn werk (86,6 % in 2010). Het merendeel van
het personeel is tevreden over de afwisseling in zijn
job (82 %), de autonomie (80,9 % is akkoord met de
stelling “Ik kan mijn werk organiseren op mijn ma-
nier”) en kan zich vinden in de waarden van de RVA
(84,3 %), 81,3 % van de medewerkers ziet hoe zijn
werk bijdraagt tot het bereiken van de doelstellin-
gen van de organisatie. De arbeidsomstandigheden
kunnen ook op goedkeuring rekenen: de work-life
balance (85,7 %), de werk tijdregeling (90,5 %), de
makkelijk bereikbare werk plek (87,4 %) en het soci-
aal contact met de collega’s (95,7 %) scoren goed.

Als gevolg van de tevredenheidsenquête die werd
uitgevoerd in 2010 werd er bij de RVA werk gemaakt
van telewerk (thuiswerk of in een kantoor in de
buurt van de woonplaats). In 2011 liep er een studie
en in 2012 konden de eerste testen van start gaan.
Medewerkers van de kantoren van Leuven en Bergen
en medewerkers van de Algemene directie Personeel,
Organisatie en Communicatie kunnen voortaan re-
gelmatig afstandswerken. De praktijk zal vanaf 2013
geleidelijk uitgebreid worden naar andere bureaus
en directies.

efficiënt
innoverend

efficiëntefficiëntefficiëntefficiëntefficiënt
innoverendinnoverendinnoverendinnoverendinnoverendinnoverendinnoverend

19

20

1.5
Een goed opgeleid personeel
De RVA kan die goede resultaten, zowel qua tevre-
denheid van de klanten en het personeel, als qua
kwaliteit en snelheid van de dienstverlening voor-
leggen dankzij een professioneel en goed opgeleid
personeel. De RVA is een moderne en lerende orga-
nisatie met al 30 jaar lang een echte cultuur van
personeelsontwikkeling. Het leeraanbod voor het
personeel wordt voortdurend, zowel qua methodiek
als qua inhoud, aangepast. Klassikale opleidingen, in
zowat 80 % van de gevallen gegeven door interne
lesgevers, worden aangevuld met werkplekleren en
e-learning. 196 medewerkers van de RVA namen de
rol van lesgever bij het Nationaal Opleidingscentrum
op en wijdden een deel van hun tijd aan het oplei-
den van hun collega’s. De leermodules spelen voort-
durend en snel in op de actualiteit.

Door de ingrijpende reglementaire wijzigingen in
2012 moesten het Nationaal Opleidingscentrum van
de RVA en de lesgevers een uitzonderlijke inspan-
ning leveren om de personeelsleden snel wegwijs te
maken in die reglementering. Dat gold vooral voor
de nieuwe regeling in verband met de degressiviteit
van de uitkeringen en voor de nieuwe bepalingen in
de loopbaanonderbreking. De totaal geleverde in-
spanning wordt aangetoond door het aantal geor-
ganiseerde opleidingsdagen (9 929) en het aantal
deelnemers aan die opleidingen (10 712).

1.6
Een doorgedreven informatisering
Om het hoofd te kunnen bieden aan het toenemen-
de aantal dossiers en aan de toegenomen complexi-
teit van de regelgeving investeerde de RVA in de
opleiding van het personeel, maar tegelijk ook in
een doorgedreven informatisering van een aantal
processen.

Voor de nieuwe bepalingen in verband met de bere-
kening van het werkloosheidsbedrag, kon een groot
aantal dossiers automatisch geconverteerd worden.
Maar daarnaast blijft de behandeling van de dos-
siers een grote uitdaging voor de medewerkers van
de RVA: er zijn meer dossiers en bovendien zijn die
moeilijker te behandelen, gezien voortaan voor alle
werkloosheidsdossiers een beroepsverleden moet
worden berekend en er rekening moet worden gehou-
den met een veel groter aantal uitkeringsperiodes.

De berekenaars en verificatoren van de RVA werken
met moderne en gebruiksvriendelijke berekenings-
modules die hen toelaten een groot deel van de dos-
siers halfautomatisch te behandelen. In 2012 werd
de halfautomatische berekening van de Toe laat baar-
heid verder uitgebreid naar het bepalen van het ver-
loop van de vergoedingsperiode.

Begin 2012 werd ook de berekening van het be-
roepsverleden – dat bepalend is voor het bedrag van
de uitkering – gedeeltelijk geautomatiseerd. Dat wil
echter niet zeggen dat de werkdruk verminderde: de
RVA moet voortaan rekening houden met 18 ver-
schillende noties van beroepsloopbaan, waardoor
het werk van de medewerkers in de regionale kanto-
ren complexer werd ondanks de informatisering.

efficiënt
innoverend

efficiëntefficiëntefficiëntefficiëntefficiënt
innoverendinnoverendinnoverendinnoverendinnoverendinnoverendinnoverend

21

De toepassingen waarmee de RVA-medewerkers de
dossiers behandelen, worden voortdurend aange-
past aan de reglementaire wijzigingen. In 2012 wer-
den bijvoorbeeld de toepassingen in de dienst Loop
baanonderbreking en Tijdskrediet aangepast aan de
nieuwe wetsbepalingen.

In 2012 kwam er ook een nieuwe toepassing die het
mogelijk maakt de bevoegdheden van medewerkers
van de regionale kantoren te beheren. Zo kunnen
uitgaande documenten automatisch voorzien wor-
den van de naam, voornaam, hoedanigheid of graad
en gescande handtekening van de ondertekenaar.
Bovendien moeten die documenten achteraf niet
gescand worden maar worden ze automatisch be-
waard in de databank.

Die informatisering is er niet enkel om de medewer-
kers van de RVA te ondersteunen, maar ook om aan-
vraagprocedures en contacten voor sociaal verze-
kerden en werkgevers te vergemakkelijken. De
dienstverlening voor werkgevers verloopt sinds eind
2011 meer en meer digitaal. De aangiften tijdelijke
werkloosheid gebeurden in 2012 voor zowat 96 %
langs elektronische weg.

Het aantal aangiften van sociale risico’s (ASR) steeg
fors in 2012, met meer dan 61 %. Voor de werkloos-
heidssector werden er 2 534 614 aangiften ver-
stuurd (tegen 1 569 149 in 2011). Zowat 89 % van
het totaal van de ASR is bestemd voor de sector
werkloosheid. Alle sociale risico’s kunnen al sinds
2006 zowel op papier als elektronisch ingediend
worden.

Nieuw in 2012 was de procedure waarbij de werk-
kaart Activa van aanvraag tot aflevering werd gedi-
gitaliseerd. Die wordt voortaan in de eBox van de
burger afgeleverd. De RVA was daarmee de eerste
socialezekerheidsinstelling die de “eBox burger” ge-
bruikt.

Achter de schermen werkte de RVA in 2012 ook aan
een elektronische aanvraagprocedure voor loop-
baanonderbreking en tijdskrediet. Die zou in 2013
op punt moeten staan. Die manier van werken ga-
randeert een snelle en eenvoudige dienstverlening
voor de aanvrager.

22

1.7
Streng en efficiënt in de preven-
tie en aanpak van sociale fraude
De strijd tegen sociale fraude en misbruiken ging
ook in 2012 onverminderd door. Het accent ver-
schoof verder van controle achteraf naar preventie.
De RVA voert, in samenwerking met de uitbetalings-
instellingen, nog vooraleer er een euro uitbetaald is,
al een aantal controles uit om onterechte uitbeta-
lingen van werkloosheidsuitkeringen te vermijden.
De RVA doet gelijkaardige controles voor de perso-
nen met loopbaanonderbreking of tijdskrediet. Door
die preventieve aanpak had de RVA de mogelijkheid
om meer het accent te leggen op andere soorten
controles, zoals de controle van de gezinstoestand.
Dat gebeurt nu snel en efficiënt via meer systemati-
sche consultaties van de databank van het Rijks
register.

De RVA pakt identieke fraudefenomenen op dezelf-
de wijze aan in het hele land. Hij doet dat onder
meer door gebruik te maken van operationele plan-
nen die centraal worden opgevolgd. Een operatio-
neel plan omschrijft de methodes, bepaalt de kwan-
titatieve doelstellingen en legt de concrete aanpak
vast om het algemeen controlebeleid in de praktijk
om te zetten.

De RVA heeft concrete operationele controleplan-
nen rond vijf grote thema’s: de tijdelijke werkloos-
heid, de dienstencheques, de gezinssituatie, de grote
evenementen en de grensoverschrijdende fraude. De
eerste vier operationele plannen gingen reeds in
2011 van start. Eind 2012 werd begonnen met het
item grensoverschrijdende fraude.

In 2012 gebruikte de RVA dataminingtechnieken om
gerichter onderzoeken te kunnen voeren. Aan de
hand van datamining worden bepaalde correlaties
blootgelegd die kenmerkend zijn voor het profiel
van personen of organisaties die oneigenlijk gebruik
maken van uitkeringen of sociale voordelen. Data
mining gaat verder dan het vergelijken van gege-
vens uit databanken. Die techniek zal in 2013 nog
verder ontwikkeld worden.

Al die controle-inspanningen zijn nodig om het
Belgische socialezekerheidssysteem en de rechten
van alle verzekerden te vrijwaren.

23

Eind 2011 sloot de RVA een akkoord met Samu
Social over de opvang van Brusselse daklozen in een
tijdelijk ongebruikt kantoorgebouw van de RVA aan
de Charleroisesteenweg. Daar maakten toen per
nacht gemiddeld 320 daklozen gebruik van. In okto-
ber 2012 sloten de RVA en Samu Social een nieuw
akkoord voor de winter van 2012-2013. Vanaf 1 de-
cember overnachtten er opnieuw daklozen in het
gebouw.

Tot slot, en van een andere orde, neemt de RVA ook
zijn maatschappelijke verantwoordelijkheid op ten
opzichte van jongeren die willen kennismaken met
het “werkleven”. De RVA biedt stageplaatsen aan
voor jongeren. Voor het schooljaar 2011-2012 bood
de RVA 345 stageplaatsen aan, die allemaal ingevuld
werden, zowel in de regionale kantoren als in het
hoofdkantoor in Brussel.

1.8
De Rijksdienst neemt zijn maat-
schappelijke verantwoordelijkheid
op
Met een project ECO, en de wil om op termijn een
EMAS-certificaat te behalen voor zijn kantoren pro-
fileert de RVA zich als groene, milieubewuste orga-
nisatie. De RVA heeft sinds 2012 een milieubeheers-
systeem en eind 2012 werd de eerste milieuverklaring
opgesteld. Daaruit blijkt dat de RVA zijn water-,
elektriciteits- en papierverbruik vorig jaar wist terug
te dringen. De medewerkers van de RVA werden
daaromtrent het hele jaar door gesensibiliseerd via
nieuwsberichten in de interne media.

De RVA doet, buiten zijn wettelijke opdrachten om,
ook nog andere inspanningen om werkzoekenden en
kansengroepen zo goed mogelijk te helpen. Dat
maakt deel uit van de maatschappelijke verant-
woordelijkheid van een overheidsdienst als de RVA.
Een aantal personeelsleden van de Rijksdienst die in
contact staan met het publiek kregen een gespecia-
liseerde opleiding over omgaan met laaggeletterd-
heid of analfabetisme, een probleem waar werkzoe-
kenden soms mee kampen. Dankzij die opleiding
kunnen onze personeelsleden laaggeletterdheid
herkennen en ermee omgaan. Zo kunnen we ons pu-
bliek beter van dienst zijn.

Bij de RVA zijn er ook twee armoede-experten, die
een brug vormen tussen de Rijksdienst en de men-
sen die getroffen worden door armoede of sociale
uitsluiting. Die experten, mensen die vroeger zelf
behoeftig waren, geven advies over hoe bepaalde
boodschappen anders geformuleerd kunnen worden
en over hoe de RVA moet omgaan met (kans)armen.

efficiënt
innoverend

efficiëntefficiëntefficiëntefficiëntefficiënt
innoverendinnoverendinnoverendinnoverendinnoverendinnoverendinnoverend

Organisatie en beheer
van de RVA

2

27

2.1.1
Het Beheerscomité
 • Voorzitter
Xavier VERBOVEN

 • Leden die de werkgevers vertegenwoordigen
Marc BLOMME
Bart BUYSSE (tot 31.10.2012)
René DE BROUWER
Monica DE JONGHE
David LANOVE
Herwig MUYLDERMANS
Marie-Noëlle VANDERHOVEN (vanaf 01.11.2012)
Geert VERSCHRAEGEN

De structuur van de RVA
2.1

 • Leden die de werknemers vertegenwoordigen
Philippe BORSU
Hilde DUROI
Herman HERREMANS
Marie-Hélène SKA
Sabine SLEGERS
Ann VAN LAER
Eddy VAN LANCKER

 • Afgevaardigde van de minister van Begroting
Marc EVRARD

 • Afgevaardigde van de minister van Werk
Jan VANTHUYNE

 • Administrateur-generaal
Georges CARLENS

 • Adjunct-administrateur-generaal
Claudette DE KONINCK

28

•• Algemene directie

•• Interne dienst voor
Preventie en
Bescherming

•• Consulent informatie-
veiligheid

•• Mess en Kantine

•• Juridische dienst

Nicolas de RADZITZKY
Adviseur

•• Interne audit

Alain DEULIN
Adviseur-generaal

Algemene directie
Reglementering
en Geschillen

Christiaan SEBRECHTS
Directeur-generaal

Algemene directie
Support

Luc CLEUREN
Directeur-generaal

•• Centrale controledienst

Wouter LANGERAERT
Adviseur-generaal

Het Beheerscomité

•• werkloosheidsregle-
mentering en
Geschillen

Serge BAERT
Adviseur-generaal

•• Reglementering
tijdskrediet en
buurtdiensten

Michèle BAUKENS
Adviseur-generaal

•• Information and
Communication
Technology

André DEHON
Adviseur-generaal

•• Werken en Materieel

Marc REDANT
Adviseur-generaal

•• Werkprocessen

Guy CLAESSENS
Adviseur-generaal

Luc HOLVOET
Adviseur-generaal

Carlos Gyssels
Adviseur-generaal

•• Taaldienst

Lionel STASSAR
Attaché

Georges CARLENS
Administrateur-generaal

Claudette DE KONINCK
Adjunct-administrateur-generaal

2.1.2
Organigram

29Fonds tot vergoeding
van de in geval van
Sluiting van
Ondernemingen
ontslagen werknemers

Françoise OGIERS
Adviseur-generaal

Erik VAN THIENEN
Adviseur

•• 30 werkloosheids
bureaus

•• 560 plaatselijke
werkgelegenheids
agentschappen

Algemene directie
Personeel - Organisatie
- Communicatie

Patrick BORIBON
Directeur-generaal

Algemene directie
Financiën, Statistieken
en Studies

Hugo BOONAERT
Directeur-generaal

•• Financiële diensten

Herman LIEVENS
Adviseur-generaal

•• Budget en Studies

Janick PIRARD
Adviseur-generaal

•• Statistieken

Richard VAN DER
AUWERA
Adviseur-generaal

•• Human Resources
Management

Dominique ROBERT
Adviseur-generaal

•• Communicatie en
Kennismanagement

Philippe CHAVALLE
Adviseur-generaal

•• Nationaal
Opleidingscentrum

Micheline LEBOEUF
Adviseur

•• Organisatie:
ontwikkeling en
ondersteuning

Sandra VAN NEYEN
Adviseur

30

2.1.3
De diensten van een
werkloosheidsbureau
Werkloosheidsdirecteur

 • Secretariaat

 • Onthaal - Info

 • Toelaatbaarheid

 • Attesten

 • Brugpensioen

 • Loopbaanonderbreking / Tijdskrediet

 • Klassement - Archief

 • Betwiste zaken

 • Controle

 • Vrijstellingen

 • Arbeidsrechtbank

 • Langdurige werkloosheid / Activering van
het zoekgedrag naar werk

 • Verificatie

 • Informatica

 • Tijdelijke werkloosheid

 • Beslagleggingen

 • Terugvorderingen

 • Personeelsadministratie en boekhouding

 • Coördinatie PWA

 • Economaat

2.1.4
Lijst van de werkloosheids bureaus
en hun directeur
 • Aalst André de MARTeLAeR

 • Aarlen Nelly deTROUX

 • Antwerpen dirk VAN CAPPeLLeN

 • Bergen Alain MAYAUX

 • Boom Catherine STePMAN

 • Brugge Johan VANdeVYVeRe

 • Brussel Marc ROGIeRS

 • Charleroi Ghislaine CROeGAeRT

 • Dendermonde Johan WILLeMARCK
 (tot 30.11.2012)

 • Doornik Annick HOLdeRBeKe

 • Gent eddy de KNOCK
 (tot 30.06.2012)
 dirk OPSOMeR
 (vanaf 01.08.2012)

 • Hasselt Paul de PReTeR

 • Hoei daniel LOeCKX

 • Ieper Luc VeRVAeKe

 • Kortrijk dirk OPSOMeR
 (tot 31.07.2012)
 Martine MAeRTeNS
 (vanaf 01.11.2012)

 • La Louvière Michel UReeL

 • Leuven Rina VANdUFFeL

 • Luik Benoit deLVAUX

 • Mechelen Ludo GeUeNS

 • Moeskroen Nicolas SeRVAIS

 • Namen Benoît COLLIN

 • Nijvel Baudouin STIeVeNART

 • Oostende Hendrik WILLAeRT

 • Oudenaarde Martine MAeRTeNS
 (tot 31.10.2012)

 • Roeselare Guido VAN OOST

 • Sint-Niklaas eddy VAN AeRSCHOT

 • Tongeren Frank SCHeVeRNeLS

 • Turnhout Luc VRINTS

 • Verviers Bernard BROGNIeT

 • Vilvoorde Jozef THOMAS

31

Vlaams Gewest Adres Telefoon Fax

Aalst St-Jobstraat 196 - 9300 Aalst 053 21 26 91 053 78 78 66
Antwerpen Lentestraat 23 - 2018 Antwerpen 03 470 23 30 03 225 16 50
Boom Kapelstraat 1 - 2850 Boom 03 888 63 13 03 844 46 22
Brugge Emmanuel de Neckerestraat 5 - 8000 Brugge 050 40 77 80 050 38 29 72
Dendermonde Geldroplaan 5 - 9200 Dendermonde 052 25 99 80 052 25 99 85
Gent Jan Samijnstraat 1 - 9050 Gent 09 265 88 40 09 265 88 45
Hasselt Bampslaan 23 - 3500 Hasselt 011 26 01 10 011 26 01 15
Ieper Grachtstraat 11/2a - 8900 Ieper 057 22 41 90 057 21 94 48
Kortrijk Marksesteenweg 5 - 8500 Kortrijk 056 24 17 41 056 24 17 45

Leuven Kolonel Begaultlaan 1A bus 21 - 3012 Leuven
 (vanaf 18.03.2013) 016 30 88 50 016 29 04 29
Mechelen Populierendreef 44 - 2800 Mechelen 015 28 29 40 015 20 61 59
Oostende Kaaistraat 18 - 8400 Oostende 059 80 27 10 059 80 88 25
Oudenaarde Bergstraat 5 - 9700 Oudenaarde 055 23 51 30 055 31 98 90
Roeselare Jan Mahieustraat 49 - 8800 Roeselare 051 22 87 22 051 24 28 08
Sint-Niklaas Plezantstraat 159 - 9100 Sint-Niklaas 03 780 59 70 03 777 59 11
Tongeren Hondsstraat 25 - Bus 1 - 3700 Tongeren 012 44 07 30 012 23 00 31
Turnhout Spoorwegstraat 24 - 2300 Turnhout 014 44 30 90 014 44 30 95
Vilvoorde Leopoldstraat 25 A - 1800 Vilvoorde 02 255 01 10 02 255 01 19

Waals Gewest Adres Telefoon Fax

Aarlen Rue Gén. Ph. Molitor 8 A - 6700 Aarlen 063 24 57 11 063 22 42 67
Bergen Place des Archers 8 - 7000 Bergen 065 39 46 39 065 35 50 52
Charleroi Rue du Pont Neuf 7 - 6000 Charleroi 071 27 08 40 071 31 38 18
Doornik Rue du Crampon 14 - 7500 Doornik 069 88 95 11 069 88 95 15
Hoei Avenue des Fossés 9d - 4500 Hoei 085 71 04 10 085 23 63 36
La Louvière Rue G. Boël 19 - 7100 La Louvière 064 23 62 70 064 26 47 01
Luik Rue Natalis 49 - 4020 Luik 04 349 28 61 04 343 63 90
Moeskroen Rue du Bilemont 225 - 7700 Moeskroen 056 39 19 50 056 34 22 65
Namen Chaussée de Liège 219 - 5100 Jambes 081 23 50 80 081 22 13 09
Nijvel Rue St-Georges 2 - 1400 Nijvel 067 89 21 50 067 22 05 42
Verviers Galerie des 2 Places / Place Verte 12 - 4800 Verviers 087 39 47 50 087 33 28 33

Brussels Hoofdst. Gewest Adres Telefoon Fax

Brussel Marcel Broodthaersplein 4 - 1060 Brussel 02 542 16 11 02 542 16 77

2.1.5
Contactgegevens van
de werkloosheidsbureaus

32

De RVA biedt sociale
bescherming bij transities

op de arbeidsmarkt

2.2

Werkgevers en werknemers moeten vandaag de dag
soepel inspelen op de evoluties van de economie en
van de arbeidsmarkt. Daardoor worden steeds meer
werknemers geconfronteerd met veranderingen in
hun loopbaan, zogenaamde transities. Volledige en
stabiele loopbanen bij één en dezelfde werkgever
zijn steeds zeldzamer: werknemers veranderen re-
gelmatig van job, worden tijdelijk werkloos, gaan
deeltijds werken of kiezen ervoor om zelfstandige te
worden of een opleiding te volgen. Bovendien zijn er
verschillende mogelijkheden inzake loopbaanonder-
breking.

De RVA wil die transities gedurende de volledige
loopbaan zo goed mogelijk begeleiden. Daartoe is en
blijft het bieden van sociale bescherming zijn hoofd-
opdracht en is het snel en correct toekennen van
uitkeringen prioritair.

De medewerkers van de RVA stellen dan ook alles in
het werk om de uitkeringsaanvragen tijdig en cor-
rect te behandelen.

In 2012 heeft de reglementering die door de RVA
wordt toegepast talrijke grondige veranderingen
ondergaan.

Die veranderingen mochten de correcte behande-
ling van de dossiers in geen geval beïnvloeden. Zo
hebben de medewerkers van de Rijksdienst zich, bo-
venop hun dagelijks werk, veel nieuwigheden eigen
moeten maken.

Daarbij hebben ze de nodige ondersteuning (infor-
matieve documenten, onderrichtingen, opleiding,
coaching, informaticatoepassingen, infrastruc-
tuur …) gekregen van alle supportdiensten van het
hoofdbestuur. De Rijksdienst stond dus klaar voor
een ongeziene inspanning om de nieuwe regerings-
maatregelen uit te voeren.

Als we dat naar cijfers vertalen, kunnen we stellen
dat de RVA vorig jaar in totaal 7 513,68 mandagen
heeft besteed aan de voorbereiding van de uitvoe-
ring van die nieuwe maatregelen.

33

De degressiviteit van de werkloosheidsuitkeringen
waaraan 3 630 mandagen werden besteed in 2012
staat op kop, maar dat is geen verrassing. Voor de
wijzigingen inzake loopbaanonderbreking en tijds-
krediet waren er dan weer 1 603 mandagen nodig,
alsook 1 397 mandagen voor Dispo Jongeren.

Grafiek 2.2.I
Verdeling van de tijd besteed aan de verschillende
regeringsmaatregelen (in mandagen)

Degressiviteit

Dispo Jongeren

Dispo 50-54

LO/TK

Dienstencheques

3 630,50

1 397,00

1 603,15

817,03

66,00

Een regeringsmaatregel zoals de degressiviteit vergt
een inspanning van nagenoeg alle directies van het
hoofdbestuur: ICT, Werkprocessen, Werkloosheids
reglementering, Communicatie, Budget en Studies,
Statistieken en het NOC waren erbij betrokken. Bij
de uitwerking van de nieuwe activeringsbepalingen
voor werkzoekenden in inschakelingstijd waren de
directies HRM en Werken en Materieel ook betrok-
ken. Wat de dienstencheques betreft, hebben ook de
Financiële diensten samen met de directie
Buurtdiensten hun steentje bijgedragen.

2012 is dus een intens jaar geweest voor de diensten
van de RVA. In dit hoofdstuk worden alle wijzigin-
gen en nieuwe maatregelen beschreven waarvoor
de diensten van de Rijksdienst werden gemobili-
seerd. Zo zult u de omvang van het geleverde werk
beter kunnen vatten.

2.2.1
Nieuwe maatregelen

2.2.1.1
Nieuw stelsel voor de schoolverlaters

Het stelsel van de uitkeringen die worden toegekend
aan de schoolverlaters werd gewijzigd vanaf 1 janu-
ari 2012.

Voortaan heten de wachtuitkeringen en de wacht-
tijd respectievelijk “inschakelingsuitkeringen” en
“beroepsinschakelingstijd”.

Hierna volgen de belangrijkste wijzigingen van het
stelsel:

•• 	vooraleer de inschakelingsuitkeringen te genieten,
moeten de schoolverlaters, ongeacht hun leeftijd,
een beroepsinschakelingstijd van 310 dagen door-
lopen;

•• 	de beroepsinschakelingstijd wordt niet meer ver-
lengd of ingekort door studentenarbeid. De dagen
studentenarbeid gelegen na de 31ste juli die volgt
op het einde van de studies worden echter wel in
aanmerking genomen voor de beroepsinschake-
lingstijd;

•• 	de inschakelingsuitkeringen worden toegekend
voor een periode van maximum 36 maanden, die
onder bepaalde voorwaarden verlengbaar is, on-
der meer in geval van werkhervatting. De bereke-
ning van het krediet van 36 maanden begint van-
af 1 januari 2012 (de periodes van vergoede
werkloosheid in wachtuitkeringen vóór 1 janua-
ri 2012 worden met andere woorden niet meege-
teld voor de berekening van het krediet). Voor de
jonge werknemers met gezinslast, de alleenwo-
nenden en de samenwonenden van wie het gezin
enkel over beperkte werkloosheidsuitkeringen be-
schikt, begint de berekening van het krediet van
36 maanden vanaf hun 30ste verjaardag.

34

2.2.1.2
De hervorming van de werkloosheidsver-
zekering

Vanaf 1 november 2012 is het recht op uitkeringen
in geval van volledige werkloosheid sterk gewijzigd.

De regering heeft immers beslist:

•• 	om de toegangsvoorwaarden tot het verkrijgen
van de werkloosheidsuitkeringen en de voorwaar-
den voor een terugkeer naar hogere uitkeringen
na een werkhervatting te versoepelen;

•• 	om het bedrag van de uitkeringen in het begin van
de werkloosheid te verhogen;

•• 	om de regels van de progressieve vermindering
van het bedrag van de uitkeringen (“de degressi-
viteit”) in functie van de werkloosheidsduur en
rekening houdend met het beroepsverleden als
loontrekkende uit te breiden en te versterken.

De doelstellingen van die hervorming luiden als
volgt:

•• 	beter rekening houden met de evoluties van de
arbeidsmarkt die gekenmerkt worden door meer
flexibiliteit en transities in de beroepsloopbaan;

•• 	de herinschakeling van de werkzoekenden bevor-
deren en de werkgelegenheidsgraad verhogen;

•• 	het principe van verzekering versterken door het
bedrag van de uitkeringen meer te koppelen aan
het beroepsverleden;

•• 	het principe van gelijke behandeling van de werk-
lozen versterken;

•• 	de principes van het stelsel van de werkloosheids-
verzekering (met name de vergoeding voor een
duur die niet beperkt is in de tijd) consolideren en
de financiële uitvoerbaarheid verzekeren.

2.2.1.2.1
De versoepeling van de toelaatbaarheidsvoor-
waarden

Om recht te hebben op werkloosheidsuitkeringen,
moet de werknemer voldoen aan toelaatbaarheids-
voorwaarden. In functie van zijn leeftijd moet hij
gedurende een bepaald aantal dagen in de referte-
periode vóór zijn uitkeringsaanvraag hebben ge-
werkt als loontrekkende. Sinds 1 november 2012 is
de referteperiode verlengd, waardoor het gemakke-
lijker wordt om aan die voorwaarden te voldoen.

Tabel 2.2.I
De toelaatbaarheidsvoorwaarden van voltijdse werknemers

	 Vereist aantal 	
	 arbeids- of gelijk-	D uur van de
Leeftijd	 gestelde dagen 	 referteperiode

		 21 maanden
< 36 jaar	 312 dagen	 (in plaats van 18)

		 33 maanden
36 < 50 jaar	 468 dagen	 (in plaats van 27)

		 42 maanden
> 50 jaar	 624 dagen	 (in plaats van 36)

Voor de vrijwillig deeltijdse werknemers zijn er spe-
cifieke regels van toepassing.

Sinds 1 november 2012 kunnen ook alle tewerkstel-
lingsdagen in wedertewerkstellingsprogramma’s
(zoals Gesco, SINE, DSP, TBW ...) in aanmerking wor-
den genomen, ongeacht de tewerkstellingsduur.

35

2.2.1.2.2
De evolutie van het bedrag van de werkloos-
heidsuitkering

Voor hun vergoeding worden de werklozen onder-
verdeeld in drie categorieën, op basis van hun ge-
zinstoestand: de samenwonenden met gezinslast
(de vroegere gezinshoofden), de alleenwonenden en
de samenwonenden zonder gezinslast.

Vóór 1 november 2012 kregen de werklozen, onge-
acht hun gezinstoestand, 60 % van hun laatste bru-
toloon beperkt tot een hogere loongrens gedurende
de eerste zes maanden werkloosheid en 60 % van
hun laatste brutoloon beperkt tot een intermediaire
loongrens gedurende de zes volgende maanden. Na
die eerste vergoedingsperiode hing hun vergoeding
af van hun gezinstoestand.

De samenwonenden met gezinslast bleven 60 %
krijgen van hun laatste brutoloon beperkt tot een
basisloongrens.

De alleenwonenden kregen 55 % van hun laatste
brutoloon beperkt tot een specifieke loongrens.

De samenwonenden zonder gezinslast kregen 40 %
van hun laatste brutoloon beperkt tot een basis-
loongrens gedurende een periode van drie maanden
(verlengd naargelang de duur van hun beroepsver-
leden) en nadien werden ze forfaitair vergoed.

Sinds 1 november 2012 bevat de werkloosheidsre-
glementering drie vergoedbaarheidsperiodes voor
alle werklozen. Bovendien zijn die periodes onder-
verdeeld in fases.

De eerste periode, die overeenstemt met het eerste
jaar werkloosheid, is onderverdeeld in drie fases van
respectievelijk drie maanden, drie maanden en
zes maanden.

Tijdens de eerste fase van drie maanden krijgen alle
volledig werklozen 65 % van hun laatste bezoldi-
ging, beperkt tot een door de reglementering be-
paalde hogere loongrens (dit percentage is enkel
van toepassing op de uitkeringsaanvragen vanaf
2013).

36

Tijdens de tweede fase van drie maanden krijgen alle
werklozen 60 % van hun laatste bezoldiging, be-
perkt tot de hogere loongrens (voor de uitkerings-
aanvragen tussen 1 november 2012 en 31 decem-
ber 2012 is dit percentage ook van toepassing voor
de eerste fase van drie maanden).

Tijdens de derde fase (van zes maanden) krijgen alle
volledig werklozen 60 % van hun laatste bezoldi-
ging, beperkt tot de door de reglementering bepaal-
de intermediaire loongrens.

De eerste periode van een jaar wordt gevolgd door
een tweede periode van twee maanden, verlengd
met twee maanden per jaar beroepsverleden als
loontrekkende. Die tweede periode bedraagt maxi-
mum zesendertig maanden en is onderverdeeld in
maximum vijf fases:

•• 	tijdens de eerste fase van maximum twaalf maan-
den (twee “vaste” maanden en maximum
tien maanden in functie van het beroepsverle-
den), krijgen de volledig werklozen de volgende
bedragen:

•• 	de samenwonenden met gezinslast krijgen 60 %
van het laatst ontvangen loon, beperkt tot de
door de reglementering bepaalde basisloon-
grens;

•• 	de alleenwonenden krijgen 55 % van het laatst
ontvangen loon, beperkt tot een specifiek loon-
plafond;

•• 	de samenwonenden zonder gezinslast krijgen
40 % van het laatst ontvangen loon, beperkt tot
de basisloongrens;

•• 	gedurende de volgende vier fases van in totaal
maximum vierentwintig maanden (d.w.z. maxi-
mum vier periodes van telkens maximum zes
maanden) dalen de uitkeringen bij elke overgang
naar een verdere fase tot een forfaitaire uitkering.

Tijdens de derde periode, na maximum achtenveer-
tig maanden werkloosheid (d.w.z. de twaalf maan-
den van de eerste periode + maximum de zesender-
tig maanden van de tweede periode), krijgt de
volledig werkloze een forfaitaire uitkering waarvan
het bedrag ook afhangt van zijn gezinstoestand en
overeenstemt met het bedrag van de minimum-
werkloosheidsuitkering.

De volledig werkloze behoudt het bedrag dat hij ge-
kregen heeft in een intermediaire fase van de twee-
de periode (het bedrag van de uitkering ligt “vast”
en daalt niet meer) als hij zich gedurende die inter-
mediaire fase in een van de volgende situaties be-
vindt:

•• 	hij heeft een voldoende beroepsverleden als loon-
trekkende. Momenteel bedraagt dat minimum
20 jaar maar het aantal vereiste jaren zal elk jaar
toenemen tot 25 jaar na 31 oktober 2017;

•• 	hij heeft een blijvende arbeidsongeschiktheid van
ten minste 33 %;

•• 	hij heeft de leeftijd van 55 jaar bereikt.

Net als vroeger kunnen de eerste en de tweede ver-
goedingsperiode worden verlengd, onder meer in
geval van werkhervatting als voltijds werknemer ge-
durende minstens drie maanden.

De volledig werkloze kan een nieuwe cyclus starten
als hij het werk hervat gedurende een referteperio-
de. De vereiste duur van de arbeidsperiode en de
duur van de referteperiode verschillen naargelang
de aard van de werkhervatting. Die referteperiodes
worden verlengd sinds 1 november 2012. Dankzij
een voltijdse werkhervatting gedurende twaalf
maanden in een referteperiode van achttien maan-
den (in plaats van vroeger vijftien) wordt het zo bij-
voorbeeld mogelijk een nieuwe cyclus te starten.

Er werden specifieke regels voorzien voor de bereke-
ning van de inkomensgarantieuitkering van deel-
tijdse werknemers met behoud van de rechten en
voor de integratie van de lopende dossiers in het
nieuwe stelsel.

Sinds 1 november 2012 leidt ook de toekenning van
een vrijstelling voor het volgen van een opleiding
tot voorbereiding op een zelfstandige activiteit,
voor het volgen van voltijdse studies (voor zover het
gaat om studies die vermeld staan in de lijst van
knelpuntberoepen) of van een opleiding in het kader
van een activiteitencoöperatie, ertoe dat het bedrag
van de uitkeringen toegekend in de tweede vergoe-
dingsperiode tijdelijk behouden blijft. De werkloze
die de opleiding of de studies succesvol beëindigt,
geniet het voormelde voordeel nog gedurende een
bijkomende periode van zes maanden na het einde
van de vrijstellingsperiode.

37

2.2.1.3
Schorsing van de arbeidsovereenkomst
van bedienden wegens werkgebrek

Sinds 1 januari 2012 is een nieuw stelsel van schor-
sing van de arbeidsovereenkomst van bedienden in
werking getreden.

Die nieuwe regeling, die voorzien is in de artikelen
77/1 tot 77/7 van de wet van 3 juli 1978 betreffende
de arbeidsovereenkomsten, herneemt in grote lijnen
de regeling van de crisisschorsing voor bedienden
die in 2009 werd ingevoerd door de federale rege-
ring in het kader van de crisismaatregelen en die
afliep op 31 december 2011.

Om gebruik te kunnen maken van het stelsel van
schorsing van bedienden wegens werkgebrek, moet
de onderneming bewijzen dat ze aan de voormelde
voorwaarden voldoet. De onderneming moet ver-
bonden zijn door een collectieve arbeidsovereen-
komst of een goedgekeurd ondernemingsplan dat
werd afgesloten in het kader van de voormelde
wetsbepalingen en zij moet beschouwd worden als
een onderneming in moeilijkheden:

•• 	hetzij omdat zij een substantiële daling van minstens
10 % van haar omzet, productie of bestellingen kent;

•• 	hetzij omdat zij voor haar arbeiders een tijdelijke
werkloosheid wegens economische redenen kent
van minstens 10 % van het totale aantal dagen
aangegeven bij de RSZ.

De schorsing van bedienden wegens werkgebrek
maakt het mogelijk om de uitvoering van de arbeids-
overeenkomst van bedienden volledig te schorsen ge-
durende maximum zestien weken, of om een stelsel
van deeltijdse arbeid (met minstens twee dagen ar-
beid per week) gedurende maximum zesentwintig we-
ken in te voeren. Eén van de verplichtingen voor de
werkgever is dat hij de bedienden, de ondernemings-
raad en de RVA zeven dagen op voorhand op de hoog-
te moet brengen van de geplande schorsing. De ken-
nisgeving aan de RVA moet elektronisch gebeuren.

Tijdens de periode van schorsing van de uitvoering van
de arbeidsovereenkomst ontvangt de bediende een uit-
kering voor tijdelijke werkloosheid waarvan het bedrag,
naargelang zijn gezinstoestand, overeenstemt met 70 %
of 75 % van zijn geplafonneerd loon. Die uitkering wordt
aangevuld met een toeslag die wordt betaald door de
werkgever, die minstens gelijk moet zijn aan de toeslag die
wordt toegekend aan arbeiders in tijdelijke werkloosheid.

2.2.1.4
De ontslaguitkering

Arbeiders, huisbedienden en werknemers met een
arbeidsovereenkomst dienstencheques die ontsla-
gen worden vanaf 1 januari 2012 kunnen recht heb-
ben op een ontslaguitkering die ten laste is van de
RVA.

Het stelsel van de ontslaguitkering werd ingevoerd
voor onbepaalde duur en volgt op het stelsel van de
crisispremie dat van toepassing was op de arbeiders
die werden ontslagen tussen 1 januari 2010 en
31 december 2011.

De ontslaguitkering kan worden toegekend als de
volgende voorwaarden vervuld zijn:

•• 	het ontslag werd betekend na 31 december 2011;

•• 	de werknemer heeft minstens 6 maanden anciën-
niteit;

•• 	de arbeidsovereenkomst werd niet beëindigd tij-
dens de proefperiode, met het oog op een pensio-
nering of brugpensionering, of wegens een drin-
gende reden;

•• 	de werkgever heeft geen recht op de terugbeta-
ling van een inschakelingsvergoeding;

•• 	de arbeider heeft nog geen ontslaguitkering ge-
kregen tijdens het lopende kalenderjaar naar aan-
leiding van een ontslag door dezelfde werkgever.

De ontslaguitkering is volledig ten laste van de RVA.

Het bedrag van de uitkering is forfaitair en is afhan-
kelijk van de begindatum van de arbeidsovereen-
komst alsook van de anciënniteit van de werknemer
bij de werkgever die het ontslag geeft.

De ontslaguitkering wordt fiscaal niet belast en kan
gecumuleerd worden met werkloosheidsuitkeringen.

38

2.2.1.5
De activering van het zoekgedrag naar
werk van de gerechtigden op inschake-
lingsuitkeringen

De jongere die geen werk vindt na het beëindigen
van zijn studies heeft, nadat hij een beroepsinscha-
kelingstijd heeft doorlopen, in principe recht op in-
schakelingsuitkeringen, die toegekend worden door
de RVA (zie punt 2.2.1.1).

Om de inschakelingsuitkeringen te kunnen behou-
den, moet de werkloze gedurende de volledige duur
van zijn werkloosheid voldoen aan een aantal voor-
waarden, waaronder onvrijwillig werkloos zijn. Dat
betekent dat hij geen passende betrekking die hem
wordt aangeboden mag weigeren, noch mag weigeren
een opleiding te volgen die hem wordt voorgesteld.

De werkloze moet eveneens beschikbaar zijn voor de
arbeidsmarkt. Dat betekent dat hij:

•• 	actief moet meewerken aan de begeleidings-, op-
leidings-, werkervarings- of inschakelingsacties
die de regionale dienst voor arbeidsbemiddeling
(VDAB, FOREM, ACTIRIS of ADG) hem voorstelt;

•• 	zelf actief naar werk moet zoeken, bijvoorbeeld
door regelmatig de werkaanbiedingen te raadple-
gen en door te antwoorden op aanbiedingen die
zich voordoen, door spontaan te solliciteren bij
potentiële werkgevers, door zich in te schrijven bij
aanwervings- of selectiebureaus of bij interim-
kantoren.

Sinds 9 augustus 2012 is een nieuwe, intensievere,
procedure inzake activering van het zoekgedrag
naar werk in werking getreden voor de gerechtigden
op inschakelingsuitkeringen met het oog op hun
snellere inschakeling op de arbeidsmarkt.

Om inschakelingsuitkeringen te kunnen blijven ge-
nieten, moet de gerechtigde op inschakelingsuitke-
ringen bewijzen dat hij actief en regelmatig naar
werk zoekt. Die actieve inzet wordt om de zes maan-
den door de RVA geëvalueerd. Bij een negatieve
evaluatie wordt het recht op inschakelingsuitkerin-
gen geschorst gedurende een periode van zes maan-
den en kan het pas opnieuw worden toegekend na
een positieve evaluatie van de inspanningen om
werk te zoeken.

Deze procedure wordt toegepast, ongeacht hun
leeftijd, op de volledig werklozen die sinds ten min-

ste zes maanden inschakelingsuitkeringen krijgen en
op de deeltijdse werknemers met behoud van rech-
ten die gedurende ten minste zes maanden een in-
komensgarantieuitkering genieten berekend op ba-
sis van een inschakelingsuitkering behalve als ze al
aan de gewone procedure van activering van het
zoekgedrag naar werk onderworpen zijn. In dit laat-
ste geval blijft de gewone procedure van toepassing
en kent ze haar normale verloop tot een eventuele
positieve evaluatie van de inspanningen. Slechts na
een dergelijke positieve evaluatie kan de specifieke
procedure voor de gerechtigden op inschakelings-
uitkeringen op hen worden toegepast.

De procedure begint met de verzending van een in-
formatiebrief naar de betrokken werklozen en de
deeltijdse werknemers waarin wordt gepreciseerd
welk actief zoekgedrag van hen verwacht wordt. De
verzending van die brief bepaalt het moment waar-
op de eerste evaluatie plaatsvindt. Tijdens de perio-
de van augustus tot december 2012 werden er
94 924 informatiebrieven verstuurd. De eerste eva-
luaties zullen plaatsvinden vanaf maart 2013.

39

2.2.1.6
Het verlof voor medische bijstand van een
gehospitaliseerd kind

In toepassing van het Koninklijk Besluit van 10 ok-
tober 2012 hebben de werknemers uit de privésec-
tor alsook het statutaire en het contractuele perso-
neel van de lokale en provinciale overheden sinds
1 november 2012 de mogelijkheid om hun prestaties
volledig te schorsen voor de duur van één week -
aansluitend verlengbaar met één week - om een
minderjarig kind bij te staan of te verzorgen, tijdens
of vlak na de hospitalisatie van het kind als gevolg
van een zware ziekte.

Onder “zware ziekte” wordt verstaan elke ziekte of
medische ingreep die door de behandelend genees-
heer van het kind als dusdanig wordt beschouwd.
De mogelijkheid om verlof te krijgen voor medische
bijstand aan een gehospitaliseerd kind staat open
voor:

 • de werknemer die bloedverwant is in de eerste
graad van het zwaar zieke kind en ermee samen-
woont;

 • de werknemer die samenwoont met het zwaar zie-
ke kind en instaat voor zijn dagelijkse opvoeding.

Wanneer de twee voormelde werknemerscategorie-
en geen gebruik kunnen maken van het verlof om
medische bijstand te verlenen aan een gehospitali-
seerd kind, wordt deze mogelijkheid verruimd:

 • tot de werknemer die bloedverwant is in de eerste
graad van het zwaar zieke kind en er niet mee sa-
menwoont;

 • of, wanneer laatstgenoemde werknemer in de on-
mogelijkheid verkeert dit verlof op te nemen, tot
een familielid van het kind tot de tweede graad.

2.2.1.7
De indiening van een elektronische aan-
vraag om onderbrekingsuitkeringen

Het Koninklijk Besluit van 1 juli 2012 betreffende de
indiening van een aanvraag tot onderbrekingsuitke-
ring via elektronische weg voorziet de mogelijkheid
om een aanvraag om onderbrekingsuitkeringen in te
dienen via een beveiligde elektronische weg, op
voorwaarde dat de werknemer er zich toe verbindt
alle attesten die bij de uitkeringsaanvraag moeten
worden gevoegd ter beschikking te houden van de
RVA.

De wetgeving vereist dat de werknemer met zeker-
heid kan worden geïdentificeerd, ofwel via zijn elek-
tronische identiteitskaart, ofwel via een token dat
werd toegekend door de overheid. De RVA finali-
seert de invoering van deze beveiligde elektronische
procedure door rekening te houden met de recente
wijzigingen van de reglementering inzake loopbaan-
onderbreking en tijdskrediet.

2.2.1.8
De verzaking aan de terugvordering van
de onderbrekingsuitkeringen

Het Koninklijk Besluit van 20 september 2012 heeft
enkele Koninklijke Besluiten gewijzigd die betrek-
king hadden op de stelsels van loopbaanonderbre-
king en tijdskrediet, door het stelsel van verzaking
aan de terugvordering van de uitkeringen dat reeds
van toepassing was op de werkloosheidsuitkeringen
uit te breiden naar de onderbrekingsuitkeringen.

Overeenkomstig artikel 171 tot en met 174 - met
uitzondering van artikel 173, 5° - van het Koninklijk
Besluit van 25 november 1991 houdende de werk-
loosheidsreglementering kan het Beheerscomité van
de RVA in bepaalde gevallen volledig of gedeeltelijk
afzien van de onderbrekingsuitkeringen die een on-
derbreker nog moet terugbetalen.

40

2.2.2
Wijzigingen in de bestaande
 bepalingen

2.2.2.1
Wijzigingen in de vergoedingsmaatregelen
van de gewone werkloosheid en het brug-
pensioen

2.2.2.1.1
Wijziging van de criteria van de passende
dienstbetrekking

De reglementering definieert een aantal criteria om
te bepalen of een dienstbetrekking passend is of
niet en bijgevolg of de weigering of verlating van
een dergelijke betrekking al dan niet kan worden
gesanctioneerd.

Sinds 1 januari 2012 werd de periode van de eerste
maanden werkloosheid, waarin een betrekking als
niet passend wordt beschouwd als die niet overeen-
stemt met het aangeleerde beroep, noch met het
gewone beroep, noch met een verwante opleiding,
ingekort van zes tot drie of vijf maanden. Daarnaast
wordt er geen rekening meer gehouden met de duur
van de afwezigheid van de verblijfplaats en de tijd
voor de verplaatsing tussen de verblijfplaats en de
plaats van het werk om te bepalen of een dienstbe-
trekking passend is als de afstand tussen de verblijf-
plaats en de plaats van het werk niet meer bedraagt
dan 60 km (in plaats van vroeger 25 km).

2.2.2.1.2
Stelsel van werkloosheid met bedrijfstoeslag
(brugpensioen)

Sinds 1 januari 2012 is het conventionele brugpen-
sioen van naam veranderd en nu heet het “stelsel
van werkloosheid met bedrijfstoeslag”. Dit stelsel
blijft gebaseerd op het Koninklijk Besluit van
3 mei 2007, dat dus gewijzigd werd.

Wat de algemene stelsels betreft, zijn de toegangs-
voorwaarden tot het stelsel van werkloosheid met
bedrijfstoeslag (leeftijd en aantal jaren beroeps-
loopbaan) geleidelijk verhoogd.

© PhotoAlto

41

Tabel 2.2.II
Huidige situatie

	 CAO’s gesloten en
	 neergelegd vóór 		 Vereist minimum beroepsverleden
Minimum-	 01.01.2012 of na
leeftijd	 deze datum verlengd	 2011	 2012	 2013	 2014

60 jaar	 CAO nr. 17 	 Mannen: 30 jaar	 Mannen: 35 jaar	 Mannen: 35 jaar	 Mannen: 35 jaar
	 (van toepassing in
	 alle ondernemingen 	 Vrouwen: 26 jaar	 Vrouwen: 28 jaar	 Vrouwen: 28 jaar	 Vrouwen: 28 jaar	
	 van de privésector)	

58 jaar + 	 Sectorale of	 Mannen: 37 jaar	 Mannen: 38 jaar	 Mannen: 38 jaar	 Mannen: 38 jaar
lange 	 ondernemings-
loopbaan	 CAO	 Vrouwen: 33 jaar	 Vrouwen: 35 jaar	 Vrouwen: 35 jaar	 Vrouwen: 38 jaar

Voor de collectieve arbeidsovereenkomsten die al
bestonden op 31 december 2011 en voor de collec-
tieve arbeidsovereenkomsten die deze verlengen, zal
deze verhoging pas gevolgen hebben vanaf 1 janu-
ari 2015.

Vanaf 1 januari 2015 verdwijnt het stelsel 58 jaar +
lange loopbaan en worden de anciënniteitsvoor-
waarden vanaf de leeftijd van 60 jaar strenger.

Tabel 2.2.III
Situatie in 2015

	 Vereist minimum beroepsverleden

Minimumleeftijd	 CAO	 2015	 2016 … 	 2024

60 jaar	 CAO nr. 17 (van toepassing 	 Mannen: 40 jaar	 Mannen: 40 jaar	 Mannen: 40 jaar
	 in alle ondernemingen
	 van de privésector)	 Vrouwen: 31 jaar1	 Vrouwen: 32 jaar1	 Vrouwen: 40 jaar

Voor de ondernemingen erkend als onderneming in
moeilijkheden wordt de leeftijdsvoorwaarde gelei-
delijk aan ook verhoogd tot 55 jaar in 2018.

Zo wordt de leeftijd vanaf 1 januari 2012 op 52 jaar
gebracht, maar enkel voor de ondernemingen waar-
van de periode van erkenning als onderneming in
moeilijkheden aanvangt na 31 december 2011.

Voor de ondernemingen erkend als onderneming in
herstructurering wordt de leeftijdsvoorwaarde van-
af 1 januari 2013 op 55 jaar gebracht (het betreft
enkel de periodes van erkenning die ingaan vanaf
1 januari 2013).

Bovendien wordt het stelsel van werkloosheid met
bedrijfstoeslag vanaf 56 jaar met 40 jaar beroeps-
verleden verlengd tot eind 2015.

Sinds 14 oktober 2012 is het mogelijk om de voor-
waarden te bepalen van een stelsel van werkloos-
heid met bedrijfstoeslag. Concreet betekent dat dat
een werknemer die op een bepaald moment aan de
toepasbare leeftijds- en anciënniteitsvoorwaarden
voldoet en van wie de arbeidsovereenkomst achter-
af eindigt, de vroegere minder strikte voorwaarden
kan genieten zelfs als hij niet voldoet aan de strik-
tere voorwaarden die van toepassing zijn op het
einde van de arbeidsovereenkomst. Een fixering is
enkel mogelijk in de stelsels vanaf 58 jaar met een
lange loopbaan en vanaf 60 jaar.

1	 Voor de vrouwen stijgt de anciënniteitsvoorwaarde per jaar met
een jaar om te komen tot 40 jaar in 2024.

42

2.2.2.1.3
Einde van het stelsel van halftijds brugpensioen

Het stelsel van halftijds brugpensioen is afgeschaft
sinds 1 januari 2012.

Overgangsmaatregelen laten niettemin toe aan twee
categorieën van werknemers om ofwel dit stelsel te
blijven genieten, ofwel er nog in te stappen:

 • diegenen die de voordelen van het stelsel genoten
op 31 december 2011 kunnen in het stelsel blijven
tot het einde; dat betekent concreet tot een vol-
tijdse werkhervatting of tot het einde van de ar-
beidsovereenkomst;

 • diegenen die de voordelen van het stelsel nog niet
genoten op 31 december 2011, maar die met hun
werkgever een schriftelijk akkoord hebben geslo-
ten vóór 28 november 2011 in het kader van het
halftijds brugpensioen, kunnen nog in het stelsel
stappen, voor zover het begint te lopen vóór
1 april 2012.

2.2.2.1.4
De anciënniteitstoeslag

Vroeger, wanneer een volledig werkloze ten minste
50 jaar was en 20 jaar beroepsverleden bewees, kon
hij, na een jaar werkloosheid en onder bepaalde
voorwaarden, naast zijn gewone uitkering, een toe-
slag genieten, de zogenaamde anciënniteitstoeslag.

Sinds 1 september 2012 mag de anciënniteitstoeslag
enkel nog worden toegekend vanaf de maand waar-
in de werknemer 55 jaar wordt.

Niettemin blijven de bedragen waarop de werkloze
aanspraak kan maken vanaf zijn 55ste verjaardag on-
veranderd.

De werkloze die, vóór 1 september 2012, reeds ef-
fectief een anciënniteitstoeslag kreeg, zelfs vóór
zijn 55ste verjaardag, blijft die krijgen.

2.2.2.1.5
De activering van het zoekgedrag naar werk

Vóór 1 november 2012 waren de werklozen met een
blijvende arbeidsongeschiktheid van ten minste
33 %, vastgesteld door de erkend geneesheer van de
RVA, niet betrokken bij de procedure inzake active-
ring van het zoekgedrag naar werk.

Zo ook werden de werklozen met een minstens
twee jaar durende tijdelijke arbeidsongeschiktheid
van ten minste 33 % niet uitgenodigd voor een eva-
luatiegesprek over hun inspanningen om werk te
zoeken gedurende de erkende periode van onge-
schiktheid.

Sinds 1 november 2012 is de procedure inzake acti-
vering van het zoekgedrag naar werk ook van toe-
passing op de werklozen met een (blijvende of ten
minste twee jaar durende tijdelijke) arbeidsonge-
schiktheid van ten minste 33 %. Concreet betekent
dat dat ze zullen worden uitgenodigd voor een ge-
sprek ter evaluatie van hun inspanningen om werk
te zoeken, ten vroegste twaalf maanden na het ver-
zenden van de verwittigingsbrieven waarin ze geïn-
formeerd worden over de toepassing van deze pro-
cedure (in principe vanaf januari 2014).

43

2.2.2.1.6
De vrijstelling voor het volgen van studies met
volledig leerplan aangevraagd door de gerech-
tigde op inschakelingsuitkeringen

Tijdens de periode waarin de werkloze studies volgt
met volledig leerplan en mits het naleven van be-
paalde voorwaarden kan hij vragen om te worden
vrijgesteld van de verplichting om beschikbaar te
zijn voor de arbeidsmarkt en ingeschreven te zijn als
werkzoekende.

Sinds 1 januari 2012 is, ingevolge de wijziging van
het stelsel van de uitkeringen toegekend aan school-
verlaters, de toekenning van de vrijstelling aan ge-
rechtigden op inschakelingsuitkeringen onderhevig
aan een bijkomende voorwaarde: de opleiding moet
worden aanvaard door de directeur van het werk-
loosheidsbureau.

De inschakelingsuitkeringen worden immers toege-
kend binnen de limieten van een krediet van
36 maanden (zie punt 2.2.1.1) maar de gerechtigde
op inschakelingsuitkeringen die, bij het verstrijken
van het voormelde krediet, een vrijstelling geniet
voor het volgen van studies, blijft inschakelings-
uitkeringen krijgen tot het einde van de vrijstellings-
periode. Om misbruik te vermijden, voorziet de re-
glementering voortaan dat de directeur een
beoor delingsbevoegdheid heeft om de vrijstelling al
dan niet toe te kennen aan de gerechtigden op in-
schakelingsuitkeringen. De directeur beslist door
onder meer rekening te houden met de leeftijd van
de werkloze, de reeds gevolgde studies, zijn vaardig-
heden, zijn beroepsverleden, de werkloosheidsduur
en de mogelijkheden die die studies de werkloze
kunnen bieden op de arbeidsmarkt.

2.2.2.1.7
De vrijstelling voor het volgen van een oplei-
ding ter voorbereiding van een zelfstandige ac-
tiviteit aangevraagd door de gerechtigde op in-
schakelingsuitkeringen

Sinds 1 november 2012 is er een gelijkaardige voor-
waarde als die uit het vorige punt toegevoegd aan
de voorwaarden waaraan de begunstigde op inscha-
kelingsuitkeringen moet voldoen om een vrijstelling
te krijgen voor het volgen van een opleiding ter
voorbereiding op een zelfstandige activiteit.

2.2.2.1.8
De dagen gelijkgesteld met arbeidsdagen

Om toegelaten te worden tot het recht op werkloos-
heidsuitkeringen, moet de werknemer een bepaald
aantal arbeidsdagen in loondienst bewijzen in de
loop van de referteperiode voorafgaand aan zijn
uitkeringsaanvraag (zie punt 2.2.1.2.1). De regle-
mentering voorziet dat bepaalde dagen, zoals ver-
goede ziektedagen, gelijkgesteld worden met ar-
beidsdagen voor de berekening van de
toelaatbaarheid van de werknemer. Sinds 1 novem-
ber 2012 worden de dagen waarop de werknemer
een beroepsopleiding of een instapstage in een on-
derneming volgt, gelijkgesteld met arbeidsdagen
naar rato van maximum 96 dagen.

2.2.2.1.9
De vrijstelling voor oudere werklozen

Vanaf 1 januari 2013 stijgt de leeftijd die de volledig
werklozen moeten hebben bereikt om een vrijstel-
ling te krijgen inzake beschikbaarheid voor de ar-
beidsmarkt van 58 jaar naar 60 jaar behalve als het
bevoegde gewest vraagt om de leeftijd op 65 jaar te
brengen gelet op de zwakke werkloosheidsgraad
van de gemeente waarin de werkloze woont.

44

2.2.2.2
Wijzigingen in de maatregelen ter onder-
steuning van de werknemers

2.2.2.2.1
Het Win-winplan

In het kader van het ACTIVA-plan kent de RVA de
werkzoekende die tot een bepaalde doelgroep be-
hoort en die het werk hervat, een geactiveerde
werkloosheidsuitkering toe, werkuitkering genaamd,
die de werkgever mag aftrekken van het nettoloon.

Om de schok van de crisis op te vangen en het her-
stel te bespoedigen, heeft de federale regering be-
paalde maatregelen genomen om tijdelijk (voor de
periode 2010-2011) de activering te versterken van
bepaalde groepen van meer kwetsbare werkzoeken-
den. Die activeringsmaatregelen werden gegroe-
peerd onder de naam “Win-winplan”, dat deel uit-
maakte van het algemene Activa-stelsel, en
eindigden op 31 december 2011.

Sinds 1 januari 2012 kunnen, als overgang van het
Win-winplan naar het gewone Activa-stelsel, de te-
werkstellingen met de Win-winvoordelen onder
bepaalde voorwaarden worden gelijkgesteld met
periodes van inschrijving als niet-werkende werk-
zoekende. Op die manier kan een werknemer die
werkloos wordt na een Win-wintewerkstelling ge-
makkelijker aan de algemene voorwaarden van het
Activa-stelsel voldoen, waardoor zijn kansen op
herinschakeling niet worden gehypothekeerd.

De maximale periode tijdens dewelke de werknemer
de werkuitkering kan genieten in het kader van een
tewerkstelling bij een nieuwe werkgever wordt ech-
ter met twaalf of achttien kalendermaanden ver-
minderd als de werknemer slechts kan voldoen aan
de Activa-voorwaarden dankzij de gelijkstelling van
de Win-wintewerkstelling.

Sinds 1 januari 2012 kunnen de werklozen met be-
drijfstoeslag (vroeger bruggepensioneerden) ook
aan de voorwaarden voldoen om de werkuitkering
te genieten. Die mogelijkheid bestond voordien niet.

2.2.2.2.2
Verhoging van de bedrijfsvoorheffing op de
uitkeringen voor tijdelijke werkloosheid

Sinds 1 juli 2012 is de bedrijfsvoorheffing die wordt
afgehouden van de uitkeringen voor tijdelijke werk-
loosheid gestegen van 18,75 % tot 20 %.

2.2.2.2.3
Mededeling van de eerste dag tijdelijke werk-
loosheid naar aanleiding van een gebrek aan
werk of een technische stoornis

Sinds 1 oktober 2012 heeft de regering, in het kader
van de strijd tegen de misbruiken van het stelsel van
tijdelijke werkloosheid, beslist alle werkgevers te
verplichten om maandelijks de eerste effectieve dag
werkloosheid mee te delen aan de RVA.

Het gaat om een maandelijkse mededeling per werk-
nemer van de eerste effectieve dag tijdelijke werk-
loosheid in geval van:

•• 	gebrek aan werk wegens economische oorzaken
voor arbeiders in toepassing van artikel 51 van de
wet van 3 juli 1978 betreffende de arbeidsover-
eenkomsten (die verplichting was vroeger enkel
van toepassing in de bouwsector);

•• 	gebrek aan werk wegens economische oorzaken
voor bedienden in toepassing van artikel 77/4 van
voormelde wet;

•• 	technische stoornis voor arbeiders in toepassing
van artikel 49 van voormelde wet;

•• 	slecht weer voor arbeiders in toepassing van arti-
kel 50 van voormelde wet (die verplichting was
vroeger al van toepassing).

De maandelijkse mededeling moet, in principe elek-
tronisch, worden verstuurd op de eerste dag van de
effectieve schorsing van de uitvoering van de ar-
beidsovereenkomst of de daaropvolgende werkdag,
of, wanneer de werkgever met zekerheid weet dat de
werknemer werkloos zal zijn, de werkdag die vooraf-
gaat aan de eerste effectieve werkloosheidsdag.

Die verplichting komt bovenop de reeds bestaande
verplichte betekeningen die moeten worden ver-
stuurd in geval van gebrek aan werk wegens econo-
mische oorzaken of technische stoornis.

45

2.2.2.2.4
Dienstencheques

2.2.2.2.4.1
Professionalisering van het systeem

Het systeem van de dienstencheques streeft ernaar
steeds verder te professionaliseren. Een groot aantal
maatregelen die werden genomen in 2012 dragen bij
tot die doelstelling:

Sinds 1 juli 2012:

•• moet een onderneming die een erkenning aan-
vraagt in het kader van de dienstencheques bij
haar aanvraag een ondernemingsplan voegen dat
is goedgekeurd door een boekhouder, een boek-
houder-fiscalist, een accountant of een erkend
fiscaal adviseur;

•• moet elke erkende onderneming die andere activi-
teiten dan die van de dienstencheques uitoefent
(die over een sui-generisafdeling beschikt) een
afzonderlijke boekhouding bijhouden voor de
dienstenchequesactiviteiten.

Sinds 24 december 2012:

•• moet elke onderneming die een erkenning aan-
vraagt een waarborg storten van 25 000 EUR, ten
laatste op het moment waarop ze haar aanvraag
om erkenning indient bij het secretariaat van de
Adviescommissie Erkenningen.

Die waarborg wordt terugbetaald in geval van
weigering van erkenning.

In geval van vrijwillige stopzetting van de activi-
teiten of intrekking van de erkenning, alvorens
over te gaan tot de terugbetaling, wordt nage-
gaan of de onderneming achterstallige bijdragen
heeft die moeten worden ontvangen door een in-
ningsinstelling van sociale zekerheid en/of achter-
stallige betalingen van bedragen gevorderd door
de RVA en/of belastingsachterstallen. De waar-
borg zal in de eerste plaats worden gebruikt voor
het aanzuiveren van die schuldvorderingen. Het
bedrag dat overblijft, wordt vervolgens terugbe-
taald aan de onderneming;

46

 • verbindt elke erkende onderneming of elke onder-
neming die een erkenning aanvraagt zich ertoe
om geen belastingsachterstallen, bijdragen te
ontvangen door een inningsinstelling van sociale-
zekerheidsbijdragen, betaling van bedragen ge-
vorderd door de RVA verschuldigd te zijn. Vroeger
werden het naleven van een aanzuiveringsplan of
verschuldigde bedragen van minder dan 2 500 EUR
niet beschouwd als achterstallen voor de toepas-
sing van die maatregel. Sinds 24 december 2012
werden die uitzonderingen op het begrip achter-
stallen geschrapt. Dat betekent dat het beschik-
ken over een nageleefd aanzuiveringsplan en/of
een schuld hebben, zelfs van minder dan
2 500 EUR, wordt beschouwd als een inbreuk op de
dienstenchequesreglementering en in aanmerking
komt in het kader van de procedure van onmiddel-
lijke intrekking of schorsing van de erkenning.

Die uitzonderingen blijven niettemin bestaan in
het geval van een ambtshalve intrekking van de
erkenning. Het bestaan van een nageleefd aanzui-
veringsplan en/of een schuld van minder dan
2 500 EUR zorgt niet voor de ambtshalve intrek-
king van de erkenning van de onderneming;

 • verbindt elke erkende onderneming of elke onderne-
ming die een erkenning aanvraagt zich ertoe om on-
der zijn bestuurders, zaakvoerders, mandatarissen of
personen met een aanwervingsbevoegdheid in de
onderneming, geen natuurlijke of rechtspersonen te
hebben aan wie het uitoefenen van dergelijke func-
ties is verboden, of personen die verantwoordelijk
werden verklaard voor de verbintenissen of schulden
van een failliete onderneming of waarvoor de recht-
bank de verschoonbaarheid niet heeft uitgesproken,
of personen die betrokken waren bij een faillisse-
ment, een vereffening of een gelijkaardige operatie.

Voordien voorzag de tekst enkel de natuurlijke
personen. Sinds 24 december 2012 werden de
rechtspersonen toegevoegd;

 • vindt een ambtshalve intrekking van de erkenning
plaats wanneer een onderneming onder haar bestuur-
ders, zaakvoerders, mandatarissen of personen met
aanwervingsbevoegdheid natuurlijke of rechtsperso-
nen heeft die, in de 3 voorafgaande jaren, bestuurder,
zaakvoerder, mandataris of persoon met aanwervings-
bevoegheid in de onderneming waarvan de erkenning
werd ingetrokken, tenzij wanneer de erkenning werd
ingetrokken wegens inactiviteit, zijn geweest.

2.2.2.2.4.2
Aanwervingsverplichting – de regel van 60 %

Sinds 1 juli 2012 moet elke exploitatiezetel van een
erkende onderneming die een nieuwe dienstenche-
queswerknemer aanwerft, per kwartaal, de regel
respecteren die oplegt dat 60 procent van die nieuw
aangeworven werknemers met een dienstenche-
queovereenkomst vergoede volledig werklozen en/
of leefloners moeten zijn.

De exploitatiezetel van de erkende onderneming moet
in het bezit zijn van een attest van het Openbaar cen-
trum voor maatschappelijk welzijn of van een attest
van de RVA, dat bewijst dat de nieuw aangeworven
werknemer aan de voorwaarden voldoet.

In uitzonderlijke gevallen kan de directeur van het
werkloosheidsbureau van de RVA een gedeeltelijke of
volledige vrijstelling toekennen aan de exploitatieze-
tel van de erkende onderneming die zich in zijn
ambtsgebied bevindt, voor een aantal werknemers
voor wie de exploitatiezetel een gemotiveerde aan-
vraag heeft ingediend.

De directeur van het werkloosheidsbureau moet,
voor hij zijn beslissing neemt, de bevoegde geweste-
lijke dienst voor arbeidsbemiddeling raadplegen.

Na die raadpleging neemt de directeur een positieve
beslissing wanneer hij van mening is dat er, zowel op
kwalitatief als op kwantitatief vlak, onvoldoende
vergoede volledig werklozen en/of leefloners zijn
met het vereiste profiel om de job in te vullen op de
exploitatiezetel van de erkende onderneming, reke-
ning houdend met de toepassing van de regels van
een passende dienstbetrekking.

2.2.2.2.4.3
Plafond van 1 000 dienstencheques per gezin

Sinds 1 januari 2012 kan een gezin, zijnde het geheel
van personen die zijn ingeschreven op hetzelfde adres
volgens het attest van gezinssamenstelling van het
bevolkingsregister, per kalenderjaar maximum 1 000
dienstencheques bestellen. De grens van 500 dien-
stencheques per gebruiker blijft ook van toepassing.

De gehandicapte gebruiker, de gebruiker met een gehan-
dicapt kind ten laste en de gebruiker die alleenstaande
ouder is met een of meer kinderen ten laste worden niet
meegerekend bij de personen die deel uitmaken van het
gezin en mogen dus tot 2 000 dienstencheques bestellen.

47

2.2.2.3
Wijzigingen aan de maatregelen ter on-
dersteuning van de aanpassing van de ar-
beidstijd

Er bestaan verschillende stelsels van loopbaanon-
derbreking:

 • het stelsel van de privésector;

 • het stelsel van de openbare sector;

 • het stelsel van het onderwijs;

 • het stelsel van de rechterlijke orde;

 • het stelsel van de autonome overheidsbedrijven;

 • het reststelsel.

2.2.2.3.1
Gemeenschappelijke wijziging voor alle stelsels

Het Koninklijk Besluit van 31 mei 2012 (voor de pri-
vésector en de personeelsleden van de gemeenten
en provincies) en het Koninklijk Besluit van 20 juli
2012 (voor de openbare sector, het onderwijs, de
rechterlijke orde, de autonome overheidsbedrijven
en de Belgische Technische Coöperatie) hebben de
duur van het ouderschapsverlof verlengd. Die
Koninklijke Besluiten hebben de Europese richtlijn
2010/08/EU van de Raad van 8 maart 2010 betref-
fende het ouderschapsverlof omgezet.

Sinds 1 juni 2012 in de privésector en voor het sta-
tutaire en contractuele personeel van de provinciale
en plaatselijke overheidsdiensten en sinds 1 augus-
tus 2012 in de andere sectoren, kunnen de werkne-
mers ouderschapsverlof krijgen:

 • gedurende een periode van 4 maanden in de vorm
van een volledige onderbreking van de prestaties.
Dat verlof kan worden opgesplitst in periodes van 1
maand of een veelvoud ervan (1, 2, 3 of 4 maanden);

 • gedurende een periode van 8 maanden in de vorm
van een halftijdse onderbreking van de prestaties.
Dat verlof kan worden opgesplitst in periodes van
2 maanden of een veelvoud ervan (2, 4, 6 of 8
maanden);

 • gedurende een periode van 20 maanden in de
vorm van een gedeeltelijke onderbreking met 1/5.
Dat verlof kan worden opgesplitst in periodes van
5 maanden of een veelvoud ervan (5, 10, 15 of 20
maanden).

De onderbrekingsuitkeringen voor de verlengde pe-
riode van het ouderschapsverlof (4de maand volledi-
ge onderbreking, 7de en 8ste maand halftijdse onder-
breking en 15de tot 20ste maand onderbreking met
1/5) kunnen door de RVA enkel worden betaald aan
de werknemers van wie het kind geboren of geadop-
teerd is vanaf 8 maart 2012. De werknemers van wie
het kind geboren of geadopteerd is voor 8 maart 2012
kunnen de verlengde duur van het ouderschapsverlof
krijgen, maar zonder onderbrekingsuitkeringen.

48

2.2.2.3.2
Reglementering in de privésector

Het Koninklijk Besluit van 28 december 2011 heeft
belangrijke wijzigingen aangebracht aan de regle-
mentering inzake de toekenning van onderbrekings-
uitkeringen in het kader van het tijdskrediet. Die
wijzigingen zijn van kracht sinds 1 januari 2012 en
betreffen zowel het algemene stelsel van tijdskre-
diet als het eindeloopbaanstelsel.

De wijzigingen voor het algemene stelsel hebben be-
trekking op de voorwaarden voor de toekenning van
uitkeringen (anciënniteit, beroepsverleden …) en het
onderscheid tussen tijdskrediet met of zonder motief.

Voor het eindeloopbaanstelsel is de leeftijd om te
worden toegelaten tot het stelsel verhoogd van 50
tot 55 jaar, behoudens uitzonderingen.

Omwille van die wijzigingen was een nieuwe collec-
tieve arbeidsovereenkomst noodzakelijk, opdat er
overeenstemming is tussen het recht op verlof bij de
werkgever en het recht op onderbrekingsuitkerin-
gen.

De collectieve arbeidsovereenkomst nr. 103 van 27
juni 2012 tot invoering van een stelsel van tijdskre-
diet, loopbaanvermindering en landingsbanen en het
Koninklijk Besluit van 25 augustus 2012 tot wijziging
van het Koninklijk Besluit van 12 december 2001 zijn
van kracht geworden op 1 september 2012.

De bovenstaande reglementaire wijzigingen gingen
gepaard met complexe overgangsmaatregelen.

De nieuwe reglementering tijdskrediet maakt nog
altijd het onderscheid tussen het algemene stelsel
en het eindeloopbaanstelsel.

Het algemene stelsel van tijdskrediet is toegankelijk
ongeacht de leeftijd van de werknemer. Het biedt de
mogelijkheid om de arbeidsprestaties tijdelijk te on-
derbreken of te verminderen. Het algemene stelsel
van tijdskrediet kan bij de werkgever worden verkre-
gen zonder motief of voor een van de door de regle-
mentering voorziene motieven. De toegangsvoor-
waarden en de duur van het tijdskrediet verschillen
in functie van de aanvraag (met of zonder motief).

Het tijdskrediet zonder motief kan worden toege-
kend gedurende een periode van maximaal 12
maanden voltijds equivalent, die naar keuze kunnen
worden genomen:

•• 12 maanden voltijds;

•• 24 maanden halftijds;

•• 60 maanden in geval van 1/5 vermindering van de
arbeidsprestaties;

•• of een combinatie van die systemen ten belope
van een voltijds equivalent van 12 maanden.

Om tijdskrediet zonder motief te krijgen, moet de
werkgever minstens 5 jaar beroepsverleden als loon-
trekkende hebben, waarvan minstens 2 jaar anciën-
niteit bij de werkgever bij wie de aanvraag wordt
ingediend. Die voorwaarden op het vlak van be-
roepsverleden en anciënniteit zijn echter niet van
toepassing wanneer de werknemer zijn recht op ou-
derschapsverlof heeft uitgeput voor alle kinderen
die recht geven op ouderschapsverlof en het tijds-
krediet onmiddellijk volgt op het ouderschapsverlof.

Het tijdskrediet met motief opent een bijkomend
recht met een maximale duur van 36 maanden. Het
kan voltijds, halftijds of voor 1/5 worden toegekend
op voorwaarde dat de werknemer een van de vol-
gende motieven doet gelden:

•• 	zorgen voor zijn kind dat jonger is dan 8 jaar;

•• 	palliatieve zorgen verstrekken;

•• 	een zwaar ziek gezins- of familielid bijstaan of
verzorgen;

•• 	een erkende opleiding volgen.

Dat bijkomend recht van 36 maanden kan slechts
worden verkregen onder de vorm van een voltijds of
halftijds tijdskrediet op voorwaarde dat er een sec-
torale collectieve arbeidsovereenkomst of een be-
drijfs-CAO bestaat die dat expliciet voorziet.

Bovendien wordt de maximale duur van het tijds-
krediet met motief verhoogd tot 48 maanden wan-
neer het gaat om het zorgen voor zijn gehandicapt
kind van jonger dan 21 jaar of om het verstrekken
van medische bijstand aan zijn zwaar ziek minderja-
rig kind of aan een zwaar ziek minderjarig kind dat
deel uitmaakt van zijn gezin.

Om een tijdskrediet met motief te krijgen, moet de
werknemer minstens 2 jaar anciënniteit hebben bij
de werkgever, behalve wanneer hij het tijdskrediet
onmiddellijk na het uitputten van zijn ouderschaps-
verlof voor alle kinderen die hier recht op geven,

49

© Europees Parlement

50

aanvraagt. De bijkomende duur van het tijdskrediet
van maximum 36 maanden en die voorzien voor het
motief “zorg voor zijn ziek kind of zorg voor zijn ge-
handicapt kind” gedurende maximum 48 maanden
kunnen nooit worden opgeteld. De werknemer kan
bijgevolg maximum 48 maanden tijdskrediet genieten
met motief indien hij aan alle voorwaarden voldoet.

Het eindeloopbaanstelsel, dat slechts toegankelijk is
vanaf 55 jaar, maakt het mogelijk de arbeidspresta-
ties te verminderen tot halftijdse prestaties of tot
4/5 prestaties tot aan het pensioen. Voortaan moet
men om er recht op te hebben minstens 55 jaar
(voordien 50 jaar) zijn en 25 jaar beroepsverleden
hebben als loontrekkende. Er bestaan echter uitzon-
deringen waarin men nog toegang krijgt tot het
stelsel van tijdskrediet eindeloopbaan vanaf de leef-
tijd van 50 jaar. Ze hebben betrekking op:

•• de werknemers die een halftijds tijdskrediet vra-
gen en tewerkgesteld zijn in een onderneming er-
kend als ‘in moeilijkheden’ of ‘in herstructurering’;

•• de werknemers die een halftijds tijdskrediet vra-
gen en een zwaar beroep hebben uitgeoefend dat
op de lijst staat met beroepen waarvoor er een
gebrek is aan arbeidskrachten, namelijk verplegers
en verplegend personeel in de ziekenhuizen of
rust- en verzorgingstehuizen;

•• de werknemers die een tijdskrediet van 1/5 vragen
en die voldoen aan een van de twee onderstaande
voorwaarden:
•• een “zwaar beroep” uitgeoefend hebben;
•• 28 jaar beroepsverleden hebben als loontrekkende in
de privésector, voor zover een sectorale collectieve
arbeidsovereenkomst die mogelijkheid voorziet.

Naast de voorwaarden qua leeftijd en beroepsverleden
als loontrekkende, moet men ook, om toegang te heb-
ben tot het tijdskrediet eindeloopbaan op het moment
van de geschreven verwittiging aan de werkgever:

•• 	minstens 2 jaar anciënniteit hebben bij de werkge-
ver bij wie de aanvraag wordt ingediend. Die ter-
mijn mag evenwel verminderd worden in onder-
ling overleg met de werkgever;

•• 	gedurende de 24 maanden die eraan voorafgaan
minstens 3/4 tewerkgesteld te zijn geweest in ge-
val van halftijds tijdskrediet of voltijds in geval
van een aanvraag om 1/5 tijdskrediet.

2.2.2.3.3
Reglementering van de openbare sector

Het Koninklijk Besluit van 28 december 2011 heeft
de maximale duur van loopbaanonderbreking in de
openbare sector verlaagd. Sinds 1 januari 2012 mo-
gen, voor de contractuele en statutaire personeels-
leden, de periodes van loopbaanonderbreking die
worden genomen in het algemene stelsel de 60
maanden (vroeger 72 maanden) in geval van volle-
dige onderbreking en 60 maanden (in plaats van 72
maanden) in geval van gedeeltelijke onderbreking
niet overschrijden.

Het Koninklijk Besluit van 25 augustus 2012 heeft de
leeftijdsvoorwaarde gewijzigd voor de personeelsle-
den van de openbare sector om aanspraak te maken
op een gedeeltelijke onderbreking in het kader van
het eindeloopbaanstelsel. Sinds 1 september 2012 is
die leeftijd immers verhoogd van 50 tot 55 jaar. Het
eindeloopbaanstelsel blijft echter toegankelijk vanaf
50 jaar in de volgende uitzonderlijke situaties:

•• 	in geval van prestatievermindering met de helft,
een derde of een vierde voor de werknemer tewerk-
gesteld in een voltijdse arbeidsregeling en voor zo-
ver hij aan de twee volgende voorwaarden voldoet:
•• 	in de loop van de voorbije 10 jaar minstens 5 jaar
een zwaar beroep uitgeoefend hebben of min-
stens 7 jaar in de loop van de voorbije 15 jaar;

•• 	dat zwaar beroep is een beroep waarvoor een
belangrijk tekort aan arbeidskrachten bestaat.
Het beroep moet voorkomen op een lijst die
jaarlijks bij Besluit is opgesteld, overlegd in de
ministerraad, na concertatie met het gemeen-
schappelijk comité van de openbare diensten en
unaniem advies van het beheerscomité van de
RVA en het advies van de commissie overheids-
bedrijven.

•• 	in geval van vermindering van de prestaties met
een vijfde voor de werknemer die tewerkgesteld is
in een voltijdse arbeidsregeling en die
•• 	ofwel in de loop van de voorbije 10 jaar minstens 5
jaar een zwaar beroep uitgeoefend heeft of min-
stens 7 jaar in de loop van de voorbije 15 jaar;

•• 	ofwel een beroepsloopbaan (zowel in de privé-
sector als in de openbare sector) rechtvaardigt
van minstens 28 jaar.

Die nieuwe maatregelen gaan gepaard met over-
gangsmaatregelen.

51

2.2.2.3.4
Reglementering van het onderwijs

De reglementering in de onderwijssector heeft sub-
stantiële wijzigingen gekend in 2012. Naast de wijzi-
gingen die reeds werden beschreven onder de pun-
ten 2.2.2.3.1 en 2.2.2.3.3, voorziet het Koninklijk
Besluit van 3 september 2012 tot wijziging van het
Koninklijk Besluit van 12 augustus 1991 voortaan
een indieningstermijn voor de aanvraagformulieren
om onderbrekingsuitkeringen bij de RVA.

Vroeger voorzag de reglementering geen indie-
ningstermijn voor het aanvraagformulier om onder-
brekingsuitkeringen.

Sinds 1 september 2012 moeten de uitkeringsaan-
vragen de RVA bereiken ten laatste 2 maanden na de
aanvangsdatum van de loopbaanonderbreking.

Het Koninklijk Besluit van 3 september 2012 ver-
lengt ook de duur van het verlof voor medische bij-
stand. Sinds 1 september 2012 geldt dat, indien het
verlof voor medische bijstand aangevraagd wordt
door een alleenwonend personeelslid van het on-
derwijs om te zorgen voor zijn zwaar zieke kind jon-
ger dan 16 jaar, de maximumduur op 24 maanden
wordt gebracht in geval van volledige onderbreking
(in plaats van 12 maanden vroeger) of maximum 48
maanden in geval van gedeeltelijke onderbreking (in
plaats van 24 maanden vroeger).

Ten slotte voert het voormelde Besluit de mogelijk-
heid in voor de contractuele personeelsleden om
ouderschapsverlof of verlof voor medische bijstand
te bekomen. De verschillende gemeenschappen
(Franse, Vlaamse en Duitstalige) kunnen bijgevolg,
middels een aanpassing van hun eigen regelgeving,
het ouderschapsverlof of het verlof om medische
bijstand toekennen aan hun personeelsleden die zijn
aangeworven met een arbeidsovereenkomst.

2.2.2.3.5
Reglementering van de rechterlijke orde

Zelfde wijzigingen als beschreven onder de punten
2.2.2.3.1 en 2.2.2.3.3.

2.2.2.3.6
Reglementering van de autonome overheidsbe-
drijven

Zelfde wijzigingen als beschreven onder de punten
2.2.2.3.1 en 2.2.2.3.3.

2.2.2.3.7
Reglementering van de residuaire sector

Zelfde wijzigingen als beschreven onder de punten
2.2.2.3.1 en 2.2.2.3.3.

52

Tabel 2.2.IV
Chronologische tabel van de reglementaire wijzigingen

				 Inwerking-
Type	D atum	 Naam	 Belgisch Staatsblad	 treding

Wet	 12.04.2011	 Wet houdende aanpassing van de wet van 1 februari 2011 houdende verlenging 	 28.04.2011	 01.01.2012
		 van de crisismaatregelen en uitvoering van het interprofessioneel akkoord, en tot
		 uitvoering van het compromis van de Regering met betrekking tot het ontwerp
		 van interprofessioneel akkoord
		 - opzegging
		 - schorsing bedienden wegens werkgebrek
		 - ontslaguitkering

KB	 28.12.2011	 Koninklijk Besluit tot opheffing van het Koninklijk Besluit van 30 juli 1994 betreffende	 30.12.2011,	 01.01.2012
		 het halftijds brugpensioen	 ed. 5

KB	 28.12.2011	 Koninklijk Besluit tot wijziging van het Koninklijk Besluit van 12 december 2001	 30.12.2011,	 01.01.2012
		 betreffende de dienstencheques	 ed. 5

KB	 28.12.2011	 Koninklijk Besluit tot wijziging van het Koninklijk Besluit van 3 mei 2007 tot	 30.12.2011,	 01.01.2012
		 regeling van het conventioneel brugpensioen in het kader van het generatiepact, 	 ed. 5
		 met het oog op het verhogen van de werkgelegenheidsgraad van de oudere werknemers

KB	 28.12.2011	 Koninklijk Besluit tot wijziging van het Koninklijk Besluit van 19 december 2001 tot	 30.12.2011,	 01.01.2012
		 bevordering van de tewerkstelling van langdurig werkzoekenden	 ed. 5

KB	 28.12.2011	 Koninklijk Besluit tot wijziging van de artikelen 27, 36, 36ter, 36quater, 36sexies, 40, 	 30.12.2011,	 01.01.2012
		 59quinquies, 59sexies, 63, 79, 92, 93, 94, 97, 124 en 131septies van het Koninklijk	 ed. 5
		 Besluit van 25 november 1991 houdende de werkloosheidsreglementering

KB	 28.12.2011	 Koninklijk Besluit tot wijziging van het Koninklijk Besluit van 12 december 2001 tot	 30.12.2011,	 01.01.2012
		 uitvoering van hoofdstuk IV van de wet van 10 augustus 2001 betreffende verzoening	 ed. 5
		 van werkgelegenheid en kwaliteit van het leven betreffende het stelsel van tijdskrediet,
		 loopbaanvermindering en vermindering van de arbeidsprestaties tot een halftijdse betrekking

KB	 28.12.2011	 Koninklijk Besluit tot wijziging van het stelsel van loopbaanonderbreking	 30.12.2011, 	 01.01.2012
		 	 ed. 5

MB	 28.12.2011	 Ministerieel Besluit tot wijziging van de artikelen 1, 38bis, 62 en 87 van het ministerieel	 30.12.2011, 	 01.01.2012
		 besluit van 26 november 1991 houdende de toepassingsregelen van de werkloosheids-	 ed. 5
		 reglementering in het kader van de inschakelingsuitkering

MB	 28.12.2011	 Ministerieel Besluit tot wijziging van de artikelen 23 en 25 van het ministerieel	 30.12.2011, 	 01.01.2012
		 besluit van 26 november 1991 houdende de toepassingsregelen van de werkloosheids-	 ed. 5
		 reglementering in het kader van de passende dienstbetrekking	

KB	 06.02.2012	 Koninklijk Besluit tot wijziging van het Koninklijk Besluit van 21 oktober 2007 tot	 20.02.2012	 01.01.2012
		 uitvoering van artikel 13, § 3, 2° van de wet van 5 september 2001 tot verbetering van	
		 de werkgelegenheidsgraad van de werknemers en tot bepaling van de datum van
		 inwerkingtreding van artikelen 7 en 9 van de wet van 17 mei 2007 houdende uitvoering
		 van het interprofessioneel akkoord voor de periode 2007-2008	

Wet	 29.03.2012	 Wet houdende diverse bepalingen (I) art. 57 – 58 (bijkomende vakantie), 	 30.03.2012,	 Verschillend
		 68 – 79 (werkloosheid met bedrijfstoeslag), 80 (PWA – activering zoektocht naar werk) 	 ed. 3	 naargelang
				 het art.

Wet	 29.03.2012	 Programmawet (I) art. 73 – 78, 85 – 99, 100 – 105 (sociaal strafwetboek – controle)	 06.04.2012, 	 16.04.2012
			 ed. 3

KB	 31.05.2012	 Koninklijk Besluit tot omzetting van Richtlijn 2010/18/EU van de Raad van 8 maart 2010	 01.06.2012,	 01.06.2012
		 tot uitvoering van de door BUSINESSEUROPE, UEAPME, het CEEP en het EVV gesloten her-	 ed.2
		 ziene raamovereenkomst inzake ouderschapsverlof en tot intrekking van Richtlijn 96/34/EG

KB	 02.06.2012	 Koninklijk Besluit tot uitvoering van Hoofdstuk 6 van de wet van 12 april 2011 houdende	 14.06.2012	 01.01.2012
		 aanpassing van de wet van 1 februari 2011 houdende verlenging van de crisismaatregelen	
		 en uitvoering van het interprofessioneel akkoord, en tot uitvoering van het compromis van
		 de Regering met betrekking tot het ontwerp van interprofessioneel akkoord	

KB	 06.06.2012	 Koninklijk Besluit tot wijziging van het KB/WIB 92, op het stuk van de bedrijfsvoorheffing	 14.06.2012	 01.07.2012
		 op de uitkeringen voor tijdelijke werkloosheid	

Wet	 22.06.2012	 Programmawet art. 10 – 14 (mededeling 1ste effectieve dag tijdelijke werkloosheid) 	 28.06.2012	 01.10.2012
		 art. 6 tot 9 (dienstencheques)	 28.06.2012	 24.12.2012

KB	 01.07.2012	 Koninklijk Besluit betreffende de indiening tot onderbrekingsuitkering via	 13.07.2012,	 01.08.2012
		 elektronische weg	 ed. 2

KB	 20.07.2012	 Koninklijk Besluit tot wijziging van het Koninklijk Besluit van 25 november 1991	 30.07.2012	 09.08.2012
		 houdende de werkloosheidsreglementering (activering van het zoekgedrag van
		 de jonge werknemers) 	

MB	 20.07.2012	 Ministerieel Besluit tot wijziging van artikel 38bis van het Ministerieel Besluit van	 30.07.2012	 09.08.2012
		 26 november 1991 houdende de toepassingsregelen van de werkloosheidsreglementering

53

KB	 20.07.2012	 Koninklijk Besluit tot wijziging van artikel 126 van het Koninklijk Besluit van	 30.07.2012	 01.09.2012
		 25 november 1991 houdende de werkloosheidsreglementering tot aanpassing
		 van de anciënniteitstoeslag	

KB	 20.07.2012	 Koninklijk Besluit tot omzetting van Richtlijn 2010/18/EU van de Raad van 8 maart 2010	 01.08.2012	 01.08.2012
		 tot uitvoering van de door BUSINESSEUROPE, UEAPME, het CEEP en het EVV gesloten
		 herziene raamovereenkomst inzake ouderschapsverlof en tot intrekking van Richtlijn 96/34/E	

KB	 23.07.2012	 Koninklijk Besluit tot wijziging van het Koninklijk Besluit van 25 november 1991	 30.07.2012	 01.11.2012
		 houdende de werkloosheidsreglementering in het kader van de versterkte degressiviteit
		 van de werkloosheidsuitkeringen en tot wijziging van het Koninklijk Besluit van
		 28 december 2011 tot wijziging van de artikelen 27, 36, 36ter, 36quater, 36sexies, 40,
		 59quinquies, 59sexies, 63, 79, 92, 93, 94, 97, 124 en 131septies van het Koninklijk Besluit
		 van 25 november 1991 houdende de werkloosheidsreglementering

MB	 23.07.2012	 Ministerieel Besluit tot wijziging van de artikelen 38bis, 54, 60, 70, 71 en 75bis van 	 30.07.2012	 01.11.2012
		 het Ministerieel Besluit van 26 november 1991 houdende de toepassingsregelen van
		 de werkloosheidsreglementering in het kader van de versterkte degressiviteit van de
		 werkloosheidsuitkeringen

KB	 03.08.2012	 Koninklijk Besluit tot wijziging van het Koninklijk Besluit van 12 december 2001	 17.08.2012	 01.07.2012
		 betreffende de dienstencheques		 behalve art.
				 5, 6 en 11ter:
				 01.01.2013

KB	 25.08.2012	 Koninklijk Besluit tot wijziging van het stelsel van loopbaanonderbreking voor	 31.08.2012,	 01.09.2012
		 wat de openbare sector betreft	 ed. 2	

KB	 25.08.2012	 Koninklijk Besluit tot wijziging van het Koninklijk Besluit van 12 december 2001 tot	 31.08.2012,	 01.09.2012
		 uitvoering van hoofdstuk IV van de wet van 10 augustus 2001 betreffende verzoening	 ed. 2
		 van werkgelegenheid en kwaliteit van het leven betreffende het stelsel van tijdskrediet,
		 loopbaanvermindering en vermindering van de arbeidsprestaties tot een halftijdse betrekking

KB	 25.08.2012	 Koninklijk Besluit waarbij algemeen verbindend wordt verklaard de collectieve 	 31.08.2012,	 01.09.2012
		 arbeidsovereenkomst nr. 103 van 27 juni 2012, gesloten in de Nationale Arbeidsraad	 ed. 3
		 tot invoering van een stelsel van tijdskrediet, loopbaanvermindering en landingsbanen

KB	 03.09.2012	 Koninklijk Besluit tot wijziging van de Koninklijke Besluiten van 2 januari 1991	 12.09.2012	 01.09.2012
		 betreffende de toekenning van onderbrekingsuitkeringen en van 12 augustus 1991
		 betreffende de toekenning van onderbrekingsuitkeringen aan de personeelsleden van
		 het onderwijs en de psycho-medisch-sociale centra

KB	 06.09.2012	 Koninklijk Besluit tot wijziging van de artikelen 53, 56, 58, 70, 133 en 151 van het	 19.09.2012	 01.11.2012
		 Koninklijk Besluit van 25 november 1991 houdende de werkloosheidsreglementering

KB	 20.09.2012	 Koninklijk Besluit tot uitvoering van Hoofdstuk 2 van Titel 4 van de programmawet	 04.10.2012	 01.10.2012
		 van 22 juni 2012

KB	 20.09.2012	 Koninklijk Besluit tot wijziging van het Koninklijk Besluit van 3 mei 2007 tot regeling	 04.10.2012	 14.10.2012
		 van het stelsel van werkloosheid met bedrijfstoeslag

KB	 20.09.2012	 Koninklijk Besluit tot wijziging van sommige Koninklijke Besluiten betreffende de	 04.10.2012	 04.10.2012
		 stelsels van onderbreking van de beroepsloopbaan en van tijdskrediet inzake het
		 afzien van terugvordering van onderbrekingsuitkeringen

KB	 10.10.2012	 Koninklijk Besluit tot wijziging van het Koninklijk Besluit van 10 augustus 1998 tot	 22.10.2012	 01.11.2012
		 invoering van een recht op loopbaanonderbreking voor bijstand of verzorging van
		 een zwaar ziek gezins- of familielid.

KB	 24.10.2012	 Koninklijk Besluit tot wijziging van de artikelen 38 en 114 van het Koninklijk Besluit	 31.10.2012	 01.11.2012
		 van 25 november 1991 houdende de werkloosheidsreglementering

KB	 10.11.2012	 Koninklijk Besluit tot wijziging van de artikelen 59bis en 89 van het Koninklijk Besluit	 22.11.2012	 01.01.2013
		 van 25 november 1991 houdende de werkloosheidsreglementering en tot wijziging
		 van artikel 10 van het koninklijk besluit van 4 juli 2004 houdende de wijziging van de
		 werkloosheidsreglementering ten aanzien van volledig werklozen die actief moeten
		 zoeken naar werk

KB	 14.12.2012	 Koninklijk Besluit tot wijziging van het Koninklijk Besluit van 12 december 2001	 24.12.2012	 24.12.2012
		 betreffende de dienstencheques		 met uitz. van
				 art. 4 en 5

54

2.3
 De RVA is een partner in

een actief en inclusief
werkgelegenheidsbeleid

2.3.1
De uitbetalingsinstellingen
Er zijn vier uitbetalingsinstellingen. De vakbonden
ACV, ABVV en ACLVB hebben ieder hun uitbeta-
lingsinstelling. Daarnaast is er ook de Hulpkas voor
Werkloosheidsuitkeringen (HVW). De werkloze dient
een uitkeringsaanvraag in bij de uitbetalingsinstel-
ling van zijn keuze. De uitbetalingsinstelling geeft
de werkloze gratis advies, verstrekt hem alle nuttige
inlichtingen over zijn rechten en plichten en houdt
de documenten die nodig zijn voor zijn aanvraag te
zijner beschikking. De uitbetalingsinstelling stelt
een dossier samen en dient het in bij de RVA. Als het
dossier volledig is, onderzoekt de RVA of de toelaat-
baarheids- en toekenningsvoorwaarden vervuld zijn
en levert een machtiging tot betaling af. De uitbeta-
lingsinstelling deelt de inhoud van die positieve be-
slissing mee aan de werkloze. De RVA schiet de uit-
betalingsinstellingen elke maand de financiële
middelen voor die hen in staat stellen de werklozen
uit te betalen. De dienst Verificatie van de RVA gaat
vervolgens na of de betalingen van de uitbetalings-
instellingen reglementair verantwoord zijn.

2.3.2
De gewestinstellingen
Vijf gewestelijke of gemeenschapsinstellingen (VDAB,
ACTIRIS, FOREM, ADG en Bruxelles For ma tion) staan
in voor de bemiddeling en/of de beroepsopleiding.
Om werkloosheidsuitkeringen te kunnen genieten,
moet de werkloze ingeschreven zijn als werkzoe-
kende bij een gewestelijke dienst. Hij moet ingaan
op elke passende dienstbetrekking of beroepsoplei-
ding die deze dienst hem aanbiedt. De betrekkingen
tussen de gewestelijke diensten en de RVA liggen
sinds 1988 vast in een protocol.

55

2.3.3
De gemeenten
Ook de gemeenten spelen een rol in het werkloos-
heids- en tewerkstellingsbeleid. Zo heeft iedere
Belgische gemeente haar plaatselijk werkgelegen-
heidsagentschap (PWA).

De taak van het PWA is bepaalde categorieën werk-
lozen activiteiten te verschaffen waaraan niet wordt
tegemoetgekomen in het reguliere arbeidscircuit.
Een aantal PWA’s hebben ook dienstencheque-acti-
viteiten. In de Vlaamse gemeenten bestaan er werk-
winkels die als doel hebben de burger op één plaats
en dicht bij huis, inlichtingen en diensten aan te bie-
den in verband met werkgelegenheid.

Ook in het Waals en in het Brussels Hoofdstedelijk
Gewest werden initiatieven ontwikkeld met betrek-
king tot het unieke tewerkstellingsloket.

2.3.4
De andere instellingen van de
sociale zekerheid
Binnen de Belgische sociale zekerheid zijn er meer-
dere organisaties die elk een aantal sociale risico’s
dekken. Het gaat onder andere om het RIZIV, de RVP,
de RKW, de RSZ, de KSZ, … Via de kruispuntbank van
de sociale zekerheid wisselt de RVA gegevens uit
met die instellingen.

2.3.5
OCMW
De samenwerking met de OCMW’s houdt verband
met sommige van hun opdrachten zoals het toeken-
nen van voorschotten op werkloosheidsuitkeringen
of het toekennen van bijkomende bestaansmiddelen
als de uitkering lager ligt dan het leefloon.

Werklozen die financiële problemen hebben omwille
van een achterstand in de behandeling van hun uit-
keringsaanvraag, kunnen bij het OCMW een voor-
schot vragen op hun werkloosheidsuitkeringen. Om
het aantal voorschotten toegekend door de OCMW’s
aanzienlijk te verlagen, bestaat er een procedure om
tussen werkloosheidsbureaus, uitbetalingsinstellin-
gen en OCMW’s informatie uit te wisselen over per-

sonen die zich in een moeilijke financiële situatie
bevinden. Elk OCMW wordt bovendien jaarlijks min-
stens één keer uitgenodigd voor een informatiever-
gadering op het bevoegde werkloosheidsbureau en
om samen oplossingen te vinden voor de eventuele
problemen op het vlak van de wederzijdse samen-
werking.

2.3.6
De federale ombudsman
Het aantal nieuwe dossiers dat door de federale
ombudsman werd ingediend bij de RVA is gestegen
ten opzichte van 2011: 140 dossiers in 2012 tegen
108 dossiers in 2011.

Tabel 2.3.I

Betwiste zaken / Terugvorderingen	 44
Toelaatbaarheid	 43
Controle van de beschikbaarheid	 5
Loopbaanonderbreking - Tijdskrediet 	 16
Onthaal van de bezoekers en telefonisch onthaal 	 4
Vrijstellingen	 5
Activakaarten	 6
Dienstencheques	 2
Tijdelijke werkloosheid	 7
Varia	 8

Totaal	 140

De snelheid waarmee gereageerd wordt op de brie-
ven van de ombudsman, blijft een belangrijk aan-
dachtspunt voor de RVA. De bestuursovereenkomst
voorziet een antwoordtermijn van maximum
15 werkdagen. Dit jaar werden alle dossiers op tijd
behandeld. De gemiddelde antwoordtijd bedroeg
5 dagen.

De ombudsman heeft in 88 dossiers de houding van
de RVA beoordeeld: hij heeft geoordeeld dat de
klacht gegrond was in 12 gevallen (met rechtzetting
bekomen), ongegrond in 43 gevallen, zonder voor-
werp in 4 gevallen, dat de bemiddeling geslaagd was
in 28 gevallen en dat het principe van nauwgezet
beheer wegens een materiële vergissing niet werd
gerespecteerd in 1 geval.

56

2.3.7
De internationale contacten
De RVA richtte in 2011 zijn “internationaal netwerk”
op met als doel de reeds bestaande vormen van sa-
menwerking te formaliseren en te structureren en
de internationale activiteiten van de RVA in de toe-
komst te versterken en te promoten. De RVA kan zijn
eigen werking verbeteren door in gelijkaardige ad-
ministraties in het buitenland goede praktijken op te
sporen en eventueel over te nemen.

De RVA werkt structureel samen met de werkloos-
heidsdiensten van de buurlanden. De diensten van
verschillende landen werken samen aan Europese
formulieren in het kader van de uitvoering van de
maatregelen in verband met werknemers die in een
ander Europees land werken. Belangrijk is ook dat de
RVA samenwerkt met instellingen uit andere landen
om grensoverschrijdende fraudegevallen op te spo-
ren of om eventuele ongeoorloofde cumulatie van
een Belgische uitkering met een buitenlandse uitke-
ring op te sporen. Ook worden er afspraken gemaakt
over de terugvordering van onterecht betaalde uit-
keringen.

Samen met Nederland werkte de RVA in 2012 aan
een portaalsite “startpunt grensarbeid” op initiatief
van het Secretariaat Generaal van de Benelux.

Een ander voorbeeld is de actieve medewerking aan
de activiteiten van de International Social Security
Association (ISSA). De administrateur-generaal van
de RVA is voorzitter van de technische commissie
“Tewerkstellingsbeleid en werkloosheidsverzekering”
van de ISSA. In 2012 werkte de RVA mee aan richt-
lijnen in verband met de kwaliteit van de dienstver-
lening en aan de redactie van een rapport en een
exposé over “snelle interventie in de strijd tegen
werkloosheid”. Dat gebeurde tijdens een internatio-
naal seminarie in Moskou over “preventie – werkge-
legenheid en activiteit ondersteunen”.

Dat zijn twee voorbeelden van structurele samen-
werking, maar er bestaan ook meer punctuele vor-
men van samenwerking. De RVA ontving zelf bui-
tenlandse delegaties uit Turkije en Taiwan in het
hoofdbestuur. Omgekeerd gingen ook medewerkers
van de RVA benchmarken in het buitenland (onder
meer in Nederland en in Oostenrijk). De RVA stelde
ook zijn expertise ter beschikking van andere dien-
sten tijdens internationale ontmoetingen. De admi-
nistrateur-generaal van de RVA werd uitgenodigd
om actief deel te nemen aan de “High level interna-
tional conference” over het thema “jongerenwerk-
loosheid” die ook in Moskou plaatsvond. Tijdens de
Europese ontmoetingsdag rond persoonsgebonden
diensten in Brussel gaf een vertegenwoordiger van
de RVA tekst en uitleg bij de dienstencheques. Tot
slot werkte de RVA mee aan een internationale stu-
die over werklozen die zich als zelfstandige vestigen,
georganiseerd door de Ecole Polytechnique Fédérale
van Lausanne.

2.3.8
Andere partners
De RVA werkt structureel samen met nog andere in-
stellingen. De administratie der Domeinen van de
FOD Financiën is daar een voorbeeld van. Als iemand
van de RVA uitkeringen heeft ontvangen en later
bewezen wordt dat hij daar geen recht op had, moet
betrokkene de uitkeringen terugbetalen. Eerst pro-
beert de RVA de onterecht ontvangen uitkeringen
zelf terug te vorderen. Lukt dat niet, dan neemt de
administratie der Domeinen van de FOD Financiën
het over. Die administratie heeft ter zake meer be-
voegdheden dan de RVA.

57

© Europees Parlement

58

2.4
De RVA is een

referentiepunt inzake goed
beheer en klantgerichtheid

De RVA wil excellente resultaten behalen bij de uit-
voering van zijn opdrachten en maakt daarvoor ge-
bruik van gepaste beheersinstrumenten en manage-
mentmethodes (zoals de boordtabellen, EFQM ...).
Daarnaast investeert de RVA in veranderingsprojec-
ten om de medewerkers optimaal te ondersteunen
bij de uitvoering van het werk, de dienstverlening te
verbeteren en innovaties door te voeren.

59

Missie - Visie

Strategie

Rapportering - Feedback -
Opvolging van de bestuursovereenkomst

Omgevingsscanning - SWOT - Risicobeheer - EFQM -
Werkvloer - Benchmarking - Stakeholders

Dagelijks beheer

Boordtabellen

Kostprijsberekening

Veranderingsbeheer

Strategische projecten

Jaaractieplannen

Tabel 2.4.I
Het geïntegreerd beheersmodel

Het uitgangspunt van het model is de missie/visie. In
de missie worden de bestaansreden en de opdrach-
ten van de RVA beschreven. In de visie beschrijft de
RVA waar hij naartoe wil op middellange termijn. De
visie steunt op 3 pijlers.

2.4.1
Het beheersmodel en de visie
2020
De RVA beschikt over een geïntegreerd beheersmo-
del dat aangeeft hoe zowel de dagelijkse kernactivi-
teiten als veranderingsprojecten aangestuurd en
opgevolgd worden. Ook alle beheersinstrumenten
die de RVA toepast, worden in dat model opgeno-
men. Binnen het model nemen de rapportering over
de resultaten en feedback een belangrijke plaats in.
Schematisch kunnen we het geïntegreerd beheers-
model als volgt voorstellen:

De RVA wil:
•• sociale bescherming bieden bij transities op de ar-
beidsmarkt;

•• een partner zijn binnen een actief en inclusief
werkgelegenheidsbeleid;

•• een referentiepunt zijn inzake goed beheer en
klantgerichtheid.

60

2.4.2
De uitvoering van de bestuurs-
overeenkomst in 2012
De RVA is één van de instellingen van sociale zeker-
heid die in het kader van de modernisering van de
sociale zekerheid een bestuursovereenkomst afge-
sloten heeft met de staat over hun wederzijdse
rechten en plichten. Op 21 mei 2010 werd het
Koninklijk Besluit tot goedkeuring van de derde be-
stuursovereenkomst voor de periode 2010-2012 ge-
publiceerd in het Belgisch Staatsblad. De RVA gaat
in die bestuursovereenkomst 97 verbintenissen aan.
Ieder jaar stelt de RVA een bestuursplan op. Dat be-
schrijft in detail hoe de verbintenissen van de be-
stuursovereenkomst op korte termijn uitgevoerd
zullen worden. De nadruk ligt daarbij op de acties en
de projecten die de RVA onderneemt om de doel-
stellingen te realiseren, op de indicatoren die de in-
stelling gebruikt om de resultaten te meten en op de
middelen die de RVA zal inzetten. Het bestuursplan
wordt ieder jaar voorgelegd aan het Tussenoverleg
comité. Trimestrieel en op het einde van elk jaar
wordt een opvolgingsrapport opgemaakt over de
uitvoering van die bestuursovereenkomst.

2.4.2.1
De globale resultaten 2012

Een regelmatig opvolgingssysteem, snelle feedback-
mechanismen, een objectieve en relevante verdeling
van de middelen maar ook en vooral de motivatie en
de inspanningen van alle medewerkers hebben er
opnieuw voor gezorgd dat op twee kleine uitzonde-
ringen na alle verbintenissen (97 in totaal) werden
gerealiseerd.

Enkele verbeteringsprojecten liepen vertraging op.
Het project voor de elektronische aanvraag van
loopbaanonderbreking liep vertraging op wegens de
vele reglementaire wijzigingen ter zake. Het project
EESSI over de internationale uitwisseling van sociale-
zekerheidsgegevens liep vertraging op ten gevolge
van grote technische problemen met de opgelever-
de informaticatoepassing. De Europese Commissie
besliste in mei 2012 om een reflectieperiode in te
bouwen. Tijdens die periode zal de infrastructuur
verbeterd worden.

2.4.2.2
De lasten- en complexiteitsindexen

De RVA volgt de administratieve last van de toe te
passen procedures voor zowel werkgevers als voor
sociaal verzekerden op (art. 68 van de bestuursover-
eenkomst). Het doel van de RVA is om die admi
nistratieve last voor het publiek zo veel mogelijk te
beperken. Met een complexiteitsindex wordt de
moeilijkheid van de door de RVA toe te passen re-
glementering opgevolgd.

De administratieve last voor werkgevers is op 10 jaar
tijd gedaald. De index bedroeg 67,16 in 2012 tegen
100 in 2003. Ook de administratieve last voor soci-
aal verzekerden verminderde. In 2012 bedroeg de
index 96,68 tegen 100 in 2005.

De RVA gaat ook de verbintenis aan om een comple
xiteitsindex voor de activiteiten “Toelaatbaarheid”,
“Loopbaanonderbreking/tijdskrediet” en “Verificatie”
te berekenen. De index voor Toelaatbaarheid steeg
van 100 in 2003 naar 124,39. Voor de activiteit
Loopbaanonderbreking kwam de index uit op 118,17
en voor Verificatie op 76,25.

61

1 2

43

Ondersteunen van transities door ad-
ministratieve procedures te vereen-
voudigen, processen te moderniseren
en voorstellen tot aanpassing van de
reglementering te formuleren.

Reguliere arbeid ondersteunen en
het stelsel handhaven door een
preventieve en gerichte aanpak van
misbruiken en fraude.

Een bijdrage leveren tot de inschake
ling en maximale deelname aan de
arbeidsmarkt door partnerschappen
te ontwikkelen.

De nieuwe uitdagingen op de arbeids
markt aangaan door te investeren in
de ontwikkeling van de medewerkers.

2.4.3
De strategie 2012-2014
Aan de hand van duidelijke en gerichte strategische
keuzes wil de RVA zijn opdrachten tot een goed ein-
de brengen en zijn visie realiseren. De strategie van
de RVA wordt voortaan voor drie jaar bepaald. De
strategie voor de periode 2012-2014 werd bepaald
tijdens het strategisch herfstseminarie in oktober
2011 en concreet uitgevoerd via een operationeel
plan vanaf 2012.

De 4 strategische doelstellingen voor de periode
2012-2014 zijn:

Die 4 strategische doelstellingen 2012-2014 zijn uit-
gewerkt in een operationeel stappenplan bestaande
uit 9 strategische projecten, 5 strategische studies
en 29 strategische acties.

62

2.4.3.1
Transities op de arbeidsmarkt ondersteunen

De RVA wil een bijdrage leveren om transities op de
arbeidsmarkt te ondersteunen. De administratieve
formaliteiten moeten zo eenvoudig mogelijk zijn. De
interne processen moeten efficiënt verlopen om
snel en klantgericht te kunnen werken. Daarnaast is
de RVA goed geplaatst om aanpassingsvoorstellen
te doen als de reglementering bepaalde transities
zou bemoeilijken. Om die doelstelling te realiseren,
werden in 2012 verschillende verbeteringsinitiatie-
ven uitgevoerd waaronder:

•	Automatische berekening Toelaatbaarheid

Met dit project werd een informaticatoepassing
ontwikkeld die het mogelijk maakt het recht op
werkloosheidsuitkeringen deels automatisch te
berekenen. Daarmee streeft de RVA een zo snel en
correct mogelijke dossierbehandeling na, ondanks
de toenemende complexiteit van de regelgeving.
Het project is volledig operationeel sinds septem-
ber 2012.

•	BPR ICT FSO

Het FSO is verantwoordelijk voor het vergoeden
van de in geval van sluiting van ondernemingen
ontslagen werknemers. Voor externe klanten zal
dit meerjarenproject leiden tot een administratie-
ve vereenvoudiging door de uitbreiding van de e-
governmenttoepassingen.

•	E-LO+

Dit project moet het mogelijk maken om aanvra-
gen voor tijdskrediet en thematische verloven
(ouderschapsverlof, palliatief verlof …) elektro-
nisch in te dienen via de portaalsite van de sociale
zekerheid. Ten gevolge van de vele reglementaire
wijzigingen die in 2012 werden doorgevoerd, heeft
dit project vertraging opgelopen en werd de focus
gelegd op de thematische verloven. In 2013 wordt
werk gemaakt van de aanvragen tijdskrediet.

•	Actie Multi Channel

Een werkgroep werkte in 2012 een aantal voor-
stellen uit om de communicatie met de klanten
langs verschillende kanalen bij de RVA te moder-
niseren en te vergemakkelijken. Zo zal in 2013 een
systeem van “one click mailing” ingevoerd worden,
waardoor medewerkers op een eenvoudige manier
standaardantwoorden kunnen geven op FAQ’s die
gesteld worden via e-mail, gekoppeld aan het ge-
bruik van een beveiligde mailbox voor sociaal ver-
zekerden, de eBox.

•	Studie Elektronische uitkeringsaanvraag

Er werd in 2012 een haalbaarheidsstudie uitge-
voerd om na te gaan of uitkeringsaanvragen elek-
tronisch zouden kunnen gebeuren. De concrete
invoering van de elektronische uitkeringsaanvraag
hangt af van het akkoord van de uitbetalingsin-
stellingen. Deze verbetering is ook sterk gelinkt aan
de modernisering van de controlekaart C3.

•	Studie Modernisering C3

De RVA wil een elektronisch alternatief aanbieden
voor het gebruik van de papieren controlekaart
C3, die de werkloze elke maand moet indienen om
een uitkering te kunnen ontvangen.

•	Actie Vereenvoudiging formulieren en info-
bladen

Om werklozen ertoe aan te zetten hun uitkerings-
aanvraag op tijd en correct in te dienen, werden
bestaande formulieren en infobladen herwerkt en
vereenvoudigd.

•	Actie “Indicatoren transities”

Een werkgroep bepaalde in 2012 indicatoren die
aangeven hoe de RVA transities en herinschake-
ling op de arbeidsmarkt ondersteunt. Op basis van
deze analyse zal een selectie gemaakt worden van
de meest pertinente indicatoren en kunnen voor-
stellen voor bijkomende indicatoren en bijhorende
normen geformuleerd worden.

63

64

2.4.3.2
Partnerschappen ontwikkelen

Om een doeltreffend werkgelegenheidsbeleid te
kunnen voeren, moet er coherent samengewerkt
worden met de andere bevoegde instanties. De RVA
wil gestructureerde partnerschappen en synergieën
ontwikkelen, zeker in het kader van de nieuwe be-
voegdheidsoverdrachten naar de gewesten. Samen
met zijn partners moet hij ervoor zorgen dat (her)
inschakeling op de arbeidsmarkt vergemakkelijkt
wordt. Om die doelstelling te realiseren, worden een
aantal operationele doelstellingen nagestreefd en
worden verschillende verbeteringsinitiatieven uitge-
voerd. Een selectie …

• Studie Strategie partners

De RVA wil de strategieën van de belangrijkste
partners bestuderen en analyseren zodat hier in
de toekomst systematisch rekening mee kan wor-
den gehouden bij het bepalen van de RVA-
strategie. In 2012 werden de administrateurs-ge-
neraal van de gewestelijke diensten voor
arbeidsbemiddeling en beroepsopleiding (VDAB,
ACTIRIS, FOREM, Bruxelles Formation, ADG) uit-
genodigd voor een presentatie van de nieuwe vi-
sie, missie en strategie van de RVA. De RVA werd
op zijn beurt uitgenodigd om de regionale accen-
ten en hun strategische aanpak beter te leren ken-
nen. In de toekomst zal dit de samenwerking nog
verbeteren.

• De bevoegdheidsoverdrachten naar de gewes-
ten op een constructieve manier realiseren

Er werden technische werkgroepen opgericht met
vertegenwoordigers van de gewestelijke diensten
om de bevoegdheidsoverdrachten voor te berei-
den rond vier thema’s:
 • vrijwillige werkloosheid en activering van het
zoekgedrag (Dispo)

 • activeringsmaatregelen

 • vrijstellingen

 • PWA en dienstencheques.

De RVA heeft bovendien aan de collega’s van de
regionale tewerkstellingsdiensten alle nuttige do-
cumentatie over deze materies overgemaakt,
heeft opleidingen gegeven en heeft stagiairs ont-
vangen.

65

2.4.3.3
Reguliere arbeid ondersteunen en het
stelsel handhaven

Om onze sociale zekerheid in de toekomst te vrijwa-
ren, moet verder geïnvesteerd worden in de bestrij-
ding van misbruiken en sociale fraude. Dat is één
van de basisopdrachten van de RVA en ook een top-
prioriteit van de federale regering. Om fraude met
uitkeringen, misbruiken in het systeem van de dien-
stencheques, zwartwerk, enzovoort te voorkomen,
doet de RVA steeds vaker aan preventie. Meer en
meer wordt gebruik gemaakt van databanken om
misbruiken doelgerichter op te sporen. Er wordt ook
constructief samengewerkt met de andere inspec-
tiediensten om sociale fraude te bestrijden. Om die
doelstelling te realiseren, worden een aantal opera-
tionele doelstellingen nagestreefd en worden ver-
schillende verbeteringsinitiatieven uitgevoerd.

• Project Datamining

Gegevens uit verschillende interne en externe
toepassingen worden gekruist en statistische me-
thodes worden toegepast om bestaande verban-
den automatisch te detecteren. De eerste toepas-
singen betreffen de controle in verband met de
gezinstoestand, de dienstencheques en de tijde-
lijke werkloosheid.

• Verder uitvoeren van de operationele plannen
van het algemeen controlebeleid

In 2012 werkten de controlediensten rond vier
operationele plannen: tijdelijke werkloosheid, dien-
stencheques, aangifte gezinssituatie en grote eve-
ne menten. Eind 2012 werd een operationeel plan
opgestart ter bestrijding van grensoverschrijden-
de fraude.

• Beter nagaan en opvolgen van gegevens aan-
gegeven door de werkloze

Het project Regis beoogt een optimaal gebruik
van de databanken voor het controleren van de
gezinssituatie, de adresgegevens en de nationa-
liteit die werklozen aangeven. Sinds 2012 worden
in de werkloosheidsbureaus meer systematisch a
priori controles uitgevoerd bij de be handeling van
aanvragen voor werkloosheidsuitkeringen door de
gegevens te vergelijken met bv. het Rijksregister.

• Versterken van de rol van de directies
Reglementeringen bij het vooraf opsporen en
achteraf controleren van fraude

De directie Werkloosheidsreglementering en
Geschillen wil een toets inzake “oneigenlijk ge-
bruik” invoeren bij het opstellen van nieuwe re-
gelgeving. Er zal ook een lijst opgesteld worden
van mechanismen in de bestaande regelgeving die
kunnen leiden tot “oneigenlijk gebruik”. De be-
leidsverantwoordelijken en de Centrale controle-
dienst zullen daarover geïnformeerd worden

66

2.4.3.4
Investeren in de ontwikkeling van de
medewerkers

Om zijn rol bij de ondersteuning van transities en bij
de (her)inschakeling op de arbeidsmarkt goed te
vervullen, kan de RVA een beroep doen op compe-
tente en gemotiveerde medewerkers. Om hun taken
in optimale omstandigheden uit te voeren, kunnen
ze ook rekenen op de nodige ondersteuning: bekwa-
me leidinggevenden, werkmiddelen aangepast aan
hun behoeften, opleiding … Om die doelstelling te
realiseren, worden een aantal operationele doelstel-
lingen nagestreefd en worden verschillende verbe-
teringsinitiatieven uitgevoerd.

•	Ontwikkelen en aanbieden van loopbaanbege-
leiding voor de RVA-medewerkers

Vanaf eind 2012 kunnen alle medewerkers online
loopbaanbegeleiding aanvragen bij de directie HRM
(of op vraag van de directeur). Via gesprekken met
een loopbaancoach kunnen medewerkers geher-
oriënteerd of gecoacht worden om naar een an-
dere functie te evolueren.

•	Informatiseren en integreren van de bestaan-
de instrumenten op het vlak van leren en
ontwikkelen

De doelstelling van het project e-L D is de creatie
van een informaticaplatform voor het geïntegreerd
beheer van het leerproces in al zijn vormen: orga-
nisatie en opvolging van klassieke opleidingen, e-
learning … Wegens budgettaire beperkingen moest
dit project afgeremd worden.

•	Stapsgewijs invoeren van verschillende vor-
men van telewerk bij de RVA

In 2012 werd het telewerk getest in de werkloos-
heidsbureaus van Bergen en Leuven, alsook in de
algemene directie Personeel, Organisatie en Com
municatie. In 2013 wordt overgegaan tot de offi-
ciële invoering van telewerk voor de testgroep en
uitbreiding door geleidelijk aan nieuwe WB’s en
nieuwe directies in het telewerk te integreren, reke
ning houdende met de budgettaire mogelijkheden.

•	Uitbouwen van samenwerkingsverbanden met
de andere instellingen van sociale zekerheid
in verband met human resources

Een werkgroep van het College van de Openbare
Instellingen van Sociale Zekerheid heeft de uit-
voering voorbereid van een operationeel plan
waarmee men meer synergieën en samenwerking
tot stand wil brengen tussen de instellingen op
het vlak van human resources. De efficiëntere sa-
menwerking en professionalisering op het vlak van
HR zijn ingeschreven in de gemeenschappelijke
verbintenissen van de nieuwe bestuursovereen-
komst 2013–2015.

•	Bevorderen van “empowerment” bij de RVA-
medewerkers

De RVA heeft in maart 2012 een enquête uitge-
voerd om na te gaan in welke mate de medewer-
kers zich betrokken en gemotiveerd voelen bij/
door hun werk. Op basis van de resultaten werd
een actieplan uitgewerkt om medewerkers meer
verantwoordelijkheid en inspraak te geven.

•	Optimaliseren van het competentie- en
talentbeleid

In 2012 werd het bestaande competentiekadaster
geactualiseerd en verder geïnformatiseerd. Daar
naast werden de leidinggevenden gesensibiliseerd
voor het gebruik ervan als beheersinstrument.

•	Behalen van het kwaliteitslabel voor werk
gevers “Investors in people”

Het label “Investors in People” is een erkenning
voor organisaties die erin slagen om investeringen
in de ontwikkeling van mensen doeltreffend te
koppelen aan de organisatiedoelstellingen. In de
zomer van 2012 werd een nulmeting uitgevoerd
die als basis dient voor een actieplan.

De activiteiten
van de RVA

3

3.1
De activiteiten van

de diensten Toelaatbaarheid

3.1.1
Procedure
De diensten Toelaatbaarheid gaan na of de werkloze
toelaatbaar is tot het recht op werkloosheidsuitke-
ringen. Zij bepalen tevens het bedrag van de uitkering.
Dit gebeurt nadat de werkloze een uitkeringsaan-
vraag heeft ingediend bij een uitbetalingsinstelling.
De uitbetalingsinstelling stelt een dossier samen en
dient het in bij het bevoegde werkloosheidsbureau.

Een werkloosheidsdossier bevat zowel papieren
stukken (bv. de door de werknemer ondertekende
uitkeringsaanvraag) als elektronische aangiften of
berichten. De RVA stelt aldus de individuele rechten
die gebaseerd zijn op de arbeidsprestaties, groten-
deels vast, gebruikmakend van de arbeidstijdgege-
vens beschikbaar in de multifunctionele databank
van de RSZ en RSZPPO (zie ook 3.12).

De dienst Toelaatbaarheid ontvangt deze dossiers en
gaat na of er voldoende gegevens zijn om het recht
op uitkeringen toe te kennen, te verlengen of aan te
passen. Is het dossier onvolledig, dan stuurt deze
dienst het dossier terug naar de uitbetalingsinstel-
ling om de ontbrekende gegevens te bekomen.

Na ontvangst van een volledig dossier, gaat de
dienst na of de werkloze voldoet aan alle toelaat-
baarheids- en toekenningsvoorwaarden.

Is dit het geval, dan wordt het recht op uitkeringen
toegekend en het bedrag van de uitkering vastge-
steld. Deze beslissing wordt via een elektronisch be-
richt overgemaakt aan de uitbetalingsinstelling die
de werkloze schriftelijk op de hoogte brengt van
deze positieve beslissing. De uitbetalingsinstelling
gaat maandelijks na of de werkloze nog recht heeft
op de uitkering en staat in voor de betaling van de
uitkering.

Stelt de dienst Toelaatbaarheid vast dat de werkloze
niet toelaatbaar of niet vergoedbaar is, dan wordt
de werkloze hiervan op de hoogte gesteld. Bevat het
dossier aanwijzingen dat de werkloze mogelijks een
fout of een overtreding heeft begaan met betrek-
king tot bepaalde toekenningsvoorwaarden (bv. de
werkloze werd ontslagen wegens foutieve houding),
dan stelt hij de dienst Betwiste Zaken hiervan in
kennis (zie punt 3.5). Deze onderzoekt het geschil,
rekening houdend met de reglementaire bepalingen
die kunnen leiden tot een beperking of schorsing
van het recht op uitkeringen.

69

3.1.2
Cijfergegevens

3.1.2.1
Aantal dossiers

De diensten Toelaatbaarheid ontvingen in 2012
2 356 832 dossiers. Dit betekent een stijging van
5,18 % ten opzichte van 2011 (2 240 707 dossiers).
Deze stijging is ook te wijten aan de nieuwe regle-
mentering inzake de degressiviteit van werkloos-
heidsuitkeringen die ook tot gevolg heeft dat de
RVA het beroepsverleden moet berekenen van veel
meer werklozen.

Deze 2 356 832 dossiers betreffen niet alleen aan-
vragen van personen die voor het eerst of na een
onderbreking uitkeringen aanvragen. Het gaat on-
der meer ook om aangiftes van wijzigingen die van
invloed zijn op het bedrag van de uitkering, zoals
wijzigingen in de gezinssamenstelling.

De volgende tabel geeft een overzicht van de ver-
schillende types ingediende dossiers.

Tabel 3.1.I
Procentuele samenstelling per type ingediend dossier
in 2012

Grafiek 3.1.I geeft het aantal indieningen per maand
gedurende de laatste 3 jaren.

Grafiek 3.1.I

Type	 2012

Overgangen (van uitbetalingsinstelling, van werkloosheidsbureau)	 5,39 %

Werkloosheid met bedrijfstoeslag	 2,15 %

Wijzigingsaangiften (gezinssamenstelling, adres, betaalwijze, …)	 10,17 %

Beroepsverleden (invloed op uitkeringsbedrag van bepaalde werklozen)	 12,87 %

Bijzondere categorieën (haven, zeevisserij, grensarbeid, diamant, beroepsopleiding, activering, …)	 14,37 %

Volledige werkloosheid (eerste aanvraag na arbeid of studies, na onderbreking van de werkloosheid … en deeltijdse arbeid)	 38,95 %

Tijdelijke werkloosheid (werkgebrek, slecht weer … jeugd- en seniorvakantie, onthaalouders)	 16,10 %

Totaal	 100 %

70

Ingediend in 2010	 Ingediend in 2011	 Ingediend in 2012

250 000

200 000

150 000

100 000

50 000

0
	 1 	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	

3.1.2.2
Afwerkingstermijn

De snelle betaling van de werklozen behoort tot de
basisdoelstellingen van de RVA. Zo kan vermeden
worden dat werklozen gedurende een periode geen
inkomen hebben. De RVA wil dus de dossiers zo snel
mogelijk afhandelen.

De reglementering voorziet dat de dienst Toelaat
baarheid de dossiers dient te behandelen binnen een
termijn van één maand. In 2012 bedroeg de gemid-
delde afwerkingstermijn 14 kalenderdagen ten op-
zichte van 13 dagen in 2011.

De RVA heeft bijzondere aandacht voor die dossiers
waarin het risico bestaat dat de aanvragers bij de
aanvang van de werkloosheidsperiode financiële
moeilijkheden zouden kennen door het uitblijven
van de uitkering. Op die manier wordt het risico dat
zij een beroep moeten doen op het OCMW in af-
wachting van de toekenning van uitkeringen be-
perkt (zie ook punt 2.2.5 inzake de samenwerking
met de OCMW’s).

71

3.1.2.5
Beslissingen tot niet-toekenning van uit-
keringen

De tabellen 3.1.II, 3.1.III en 3.1.IV geven voor 2011 en
2012 het aantal dossiers waarin de RVA vaststelde
dat er geen recht was op uitkeringen wegens het
niet vervullen van de toelaatbaarheidsvoorwaarden.
Het betreft hier dus enkel beslissingen tot niet-toe-
lating op grond van het feit dat objectieve voor-
waarden niet vervuld werden (bv. een niet-toerei-
kend beroepsverleden) en geen “betwiste zaken” (zie
verder punt 3.5).

Op een totaal van 2 356 832 dossiers werd in 72 863
gevallen (3,09 %) beslist om geen uitkeringen toe te
kennen.

Tabel 3.1.II
Beslissingen 2011

	 Totaal aantal gevallen

1.	Niet-toelating (onvoldoende arbeid/studies)	 18 864

2.	Niet-toelating ingevolge een onvolledig
of laattijdig ingediend dossier	 11 308

3.	Beperking van het recht van deeltijdse
werknemers	 3 489

4.	Niet-vergoedbaarheid	 37 387

5.	Totaal	 71 048

Tabel 3.1.III
Beslissingen 2012

	 Totaal aantal gevallen

1.	Niet-toelating (onvoldoende arbeid/studies)	 18 639

2.	Niet-toelating ingevolge een onvolledig
of laattijdig ingediend dossier	 11 607

3.	Beperking van het recht van deeltijdse
werknemers	 3 201

4.	Niet-vergoedbaarheid	 39 416

5.	Totaal	 72 863

Tabel 3.1.IV
Beslissingen 2011-2012

	 Totaal aantal gevallen

1.	Niet-toelating (onvoldoende arbeid/studies)	 - 225

2.	Niet-toelating ingevolge een onvolledig
of laattijdig ingediend dossier	 299

3.	Beperking van het recht van deeltijdse
werknemers	 - 288

4.	Niet-vergoedbaarheid	 2 029

5.	Totaal	 1 815

3.1.2.3
Terugzendingen van onvolledige dossiers

Om de werkloze zo snel mogelijk te betalen, is het
wenselijk dat het aantal dossiers dat de dienst
Toelaatbaarheid moet terugzenden wegens onvolle-
digheid, zo laag mogelijk is. Een dergelijke terugzen-
ding impliceert dat het dossier voorlopig geblok-
keerd is, en heeft ook tot gevolg dat het dossier
tweemaal moet worden behandeld.

Het percentage van dergelijke teruggezonden dossiers
is ten opzichte van 2011 licht gedaald, namelijk van
8,6 % naar 8,2 %. Dit betekent dat 183 436 dossiers
in 2012 tweemaal werden behandeld tegenover
192 389 dossiers in 2011.

Niettegenstaande de lichte daling, blijft het terug-
zendingspercentage van de dossiers met een eerste
uitkeringsaanvraag hoog: 19,30 % van deze dossiers
diende wegens onvolledigheid teruggezonden te
worden ten opzichte van 20,59 % in 2011. Ook dit is
het gevolg van de complexiteit van de regelgeving
en een stijgend aantal gegevens dat moet worden
ingediend en nagekeken.

Om het aantal terugzendingen terug te dringen,
heeft de RVA de private uitbetalingsinstellingen ge-
responsabiliseerd. Een laag percentage terugzendin-
gen aan de lokale afdeling van een private uitbeta-
lingsinstelling leidt tot de toekenning van een
financiële bonus in toepassing van artikel 168bis
van het Koninklijk Besluit van 25 november 1991
houdende de werkloosheidsreglementering. Bij het
vastleggen van het percentage wordt enkel rekening
gehouden met terugzendingen die de uitbetalings-
instelling had kunnen vermijden.

3.1.2.4
Correctheid van de afgewerkte dossiers

De correctheid van de toepassing van de reglemen-
tering door de dienst Toelaatbaarheid wordt ge-
toetst via de principes van de Statistical Process
Control. De correctheid van de behandeling van wil-
lekeurig geselecteerde afgewerkte dossiers wordt
gemeten aan de hand van 10 verschillende elemen-
ten. Uit deze SPC-controle blijkt dat de 30 werk-
loosheidsbureaus in 2012 gemiddeld 96,30 % van de
dossiers volledig correct hebben uitgewerkt.

72

3.1.2.6
Toelichting bij de voormelde tabellen

Groep 1 (onvoldoende arbeid/studies)

Het aantal beslissingen van niet-toelating omwille
van een onvoldoende aantal arbeidsdagen of het
niet-voldoen aan de voorwaarden voor de school-
verlaters is gedaald met 1,19 % in vergelijking met
2011.

Groep 2 (onvolledig/laattijdig ingediend dossier)

Het aantal beslissingen van niet-toelating of van
uitgestelde toelating wegens een onvolledig of laat-
tijdig ingediend dossier, is gestegen ten opzichte
van 2011 met 2,64 %.

Groep 3 (beperking van het recht van deeltijdse
werknemers)

Deze groep betreft voornamelijk de deeltijdse werk-
nemers die niet voldoen aan de voorwaarden om het
statuut van deeltijdse werknemer met behoud van
rechten te kunnen genieten bv. omdat hun loon het
grensbedrag overschrijdt. Het aantal gevallen van
deze groep is met 8,25 % gedaald in vergelijking
met 2011.

Groep 4 (niet-vergoedbaarheid - andere redenen)

Tot deze groep beslissingen behoren:

1.	 niet-toekenning van uitkeringen omdat de werk-
loze nog beschikt over een inkomen en omdat
niet is voldaan aan de cumulatievoorwaarden
(7 473 gevallen: dit is een daling van 6,96 % ten
opzichte van 2011);

2.	 niet-toekenning van uitkeringen tijdens een peri-
ode van loopbaanonderbreking of tijdskrediet of,
in geval van uitkeringsaanvraag na een werkver-
lating om zijn kinderen op te voeden of om een
zelfstandige activiteit uit te oefenen, tijdens een
reglementair voorziene carenzperiode (11 367 ge
vallen: dit is een stijging van 2,68 % ten opzichte
van 2011);

3.	 niet-toekenning van uitkeringen ingevolge de
leeftijdsvoorwaarden en het verbod van cumula-
tie met een pensioen (11 137 gevallen: dit is een
stijging van 14,05 % ten opzichte van 2011);

4.	 niet-toekenning van uitkeringen ingevolge onbe-
schikbaarheid voor de arbeidsmarkt (7 286 ge-
vallen: dit is een stijging met 8,00 % ten opzich-
te van 2011).

	 Het betreft beslissingen tot niet-toekenning van
uitkeringen ingeval de werkloze:

•• afwezig is na een oproeping door de bevoegde
dienst voor arbeidsbemiddeling;

•• niet langer ingeschreven is als werkzoekende
ingevolge schrapping van de inschrijving door
deze dienst;

•• voor zijn wedertewerkstelling voorwaarden
stelt die, rekening houdend met de criteria van
de passende dienstbetrekking, niet gerecht-
vaardigd zijn;

5.	 niet-toekenning van uitkeringen wegens verblijf
in het buitenland, studies met volledig leerplan,
gevangenzetting of niet voldoen aan de voor-
waarden inzake huisarbeid (1 399 gevallen: dit is
een stijging van 52,23 % ten opzichte van 2011);

6.	 niet-toekenning van uitkeringen ingevolge ar-
beidsongeschiktheid in de zin van de wetgeving
op de verplichte ziekte- en invaliditeitsverzeke-
ring (754 gevallen: dit is een daling van 11,81 %
ten opzichte van 2011).

73

3.1.3
Bijzonder geval: toekenning van
provisionele werkloosheidsuitke-
ringen
De werknemer die ontslagen is zonder dat de werk-
gever de normale opzeggingstermijn heeft geres-
pecteerd kan, in afwachting dat hij zijn verbrekings-
vergoeding ontvangt (of de tegemoetkoming van
het Fonds tot vergoeding van de in geval van Sluiting
van Ondernemingen ontslagen werknemers), provi-
sionele werkloosheidsuitkeringen aanvragen. Zo kan
vermeden worden dat hij zonder inkomen valt tij-
dens de periode die normaal gezien gedekt had
moeten zijn door een verbrekingsvergoeding.

De RVA kent ook provisionele uitkeringen toe aan de
werknemers die arbeidsgeschikt zijn verklaard door de
verplichte ziekte- en invaliditeitsverzekering, maar
deze beslissing betwisten voor de arbeidsrechtbank.

De werklozen die een pensioenaanvraag hebben in-
gediend, waarover de bevoegde diensten nog geen
uitspraak hebben gedaan, kunnen in voorkomend
geval ook verder werkloosheidsuitkeringen genie-
ten, in afwachting van de beslissing.

Wanneer daarna met terugwerkende kracht een ver-
brekingsvergoeding, een ziekte- of invaliditeitsuit-
kering of een pensioen wordt toegekend, neemt het
werkloosheidsbureau een beslissing tot terugvorde-
ring van de provisionele uitkeringen. Het werkloos-
heidsbureau kan deze beslissing ook nemen wan-
neer de werknemer de gerechtelijke procedure om
de verbrekingsvergoeding te krijgen niet verderzet
of wanneer hij blijk geeft van onachtzaamheid door
deze procedure te laten aanslepen.

In 2012 bedroeg het aantal dossiers met terugvor-
dering 12 950 (tegenover 12 421 in 2011, 10 862 in
2010 en 10 269 in 2009). Het in te vorderen bedrag
bedroeg 37,436 miljoen EUR (tegenover 48,211 mil-
joen EUR in 2011, 32,161 miljoen EUR in 2010 en
28,458 miljoen EUR in 2009).

De RVA betaalt dus een aanzienlijk bedrag aan voor-
schotten.

Eind 2012 hadden de werkloosheidsbureaus 20 538 be-
taaldossiers waarvoor geverifieerd moest worden of
de uitkeringen geheel of gedeeltelijk moesten te-
ruggevorderd worden (tegenover 19 302 eind 2011,
19 653 eind 2010 en 18 811 eind 2009).

74

3.1.4	
Complexiteit van de reglemente-
ring en gevolgen voor de dien-
sten Toelaatbaarheid
De werkloosheidsreglementering is in 2012 veel com
plexer geworden.

Dit is in de eerste plaats te wijten aan het invoeren
van een nieuwe regeling van “versterkte degressivi-
teit” van de werkloosheidsuitkeringen. Dat betekent
concreet dat de uitkeringen van een volledig werk-
loze verhogen in een eerste periode van 3 maanden
maar nadien sneller dan voorheen dalen. Het mini-
male uitkeringsbedrag blijft evenwel ongewijzigd.

Voorheen kenden samenwonenden met gezinslast
en alleenwonenden maximaal drie (dalende) vergoe-
dingsperiodes en de samenwonenden maximaal vier.
Vanaf 1 november 2012 zijn er maximaal tien vergoe-
dingsperiodes. Het verloop van deze periodes is in de
eerste plaats afhankelijk van het beroepsverleden.
Voorheen was dit enkel zo voor de samenwonenden.
De uitkeringen van de andere gezinscategorieën
waren in veel mindere mate of helemaal niet afhan-
kelijk van het beroepsverleden. Het dalend verloop
van de periodes kan tijdelijk of definitief worden
stopgezet, bv. omdat men een bepaalde opleiding
volgt, een bepaald beroepsverleden bewijst, een vol-
doende arbeidsongeschiktheid aantoont, ... Er zijn
daarenboven tal van complexe overgangsmaatregelen
ingevoerd om de overgang van de oude naar de
nieuwe regeling geleidelijk te laten verlopen.

Daarnaast zijn de voorwaarden versoepeld om tot
de werkloosheidsuitkeringen te worden toegelaten
(de referteperiode waarin een voldoende aantal ar-
beidsdagen moet worden aangetoond, werd verlengd
en arbeid in een wedertewerkstellingsprogramma
wordt nu altijd meegerekend). Het is nu voor de
werkloze tevens gemakkelijker om na een tewerk-
stelling opnieuw hogere uitkeringen te ontvangen
(de referteperiode waarin een voldoende werkher-
vatting moet worden aangetoond werd verlengd).
Deze maatregelen laten toe dat werknemers die
onregelmatig tewerkgesteld zijn, hun recht op werk
loosheidsuitkeringen sneller kunnen (her)openen.

Ook de regeling van uitkeringen voor schoolverla-
ters is ingrijpend gewijzigd. Vroeger was er sprake
van wachtuitkeringen; voortaan heten deze inscha-
kelingsuitkeringen. De periode van vereiste inschrij-
ving als werkzoekende die aan de aanvraag om uit-
keringen voorafgaat, is verlengd en bedraagt voor
iedereen 12 maanden. Bovendien is deze uitkering
nu beperkt in de tijd: na drie jaar verliest de school-
verlater het recht op de inschakelingsuitkering. Er
zijn uitzonderingen voor bepaalde gezinscategorieën.
De maximale periode van drie jaar wordt in bepaalde
situaties verlengd (bv. wanneer de werkloze een op-
leiding volgt) en in geval van een voldoende tewerk-
stelling kan telkens opnieuw een bijkomend recht
worden toegekend.

Dit betekent dat de diensten Toelaatbaarheid gecon-
fronteerd worden met een kwantitatieve én kwali-
tatieve toename van te behandelen dossiers. Deze
diensten moeten met meer parameters rekening
houden en zullen onder meer vaker moeten over-
gaan tot een ingewikkelde berekening van het
beroepsverleden. Voor de werklozen die inschake-
lingsuitkeringen genieten, zullen de diensten, telkens
de datum nadert vanaf wanneer het recht wordt
beperkt, dienen na te gaan of er situaties zijn die
deze datum beïnvloeden. Ze zullen ook meer bewegin-
gen zien in het dossier van een werkloze, aangezien
bepaalde situaties, meer dan vroeger, zullen leiden
tot een aanpassing van het bedrag waarop deze
aanspraak zal kunnen maken.

75

76

3.2
De activiteiten van de

diensten Verificatie

3.2.1
Controle van de betaling van de
werkloosheidsuitkeringen

3.2.1.1
Algemeen

De werkloze ontvangt zijn uitkeringen niet rechtstreeks
van de RVA maar van zijn uitbetalingsinstelling. De RVA
verstrekt voorschotten aan de uitbetalingsinstelling
die de werkloze betaalt na de toestemming van het
werkloosheidsbureau.

Om het verschuldigde bedrag vast te stellen, houdt
de uitbetalingsinstelling rekening met de beslissing
van het werkloosheidsbureau, met de vermeldingen
van de werkloze op zijn controlekaart (arbeid, ziek-
te, …) en ook eventueel met de verklaringen van de
werkgever.

De dienst Verificatie van het werkloosheidsbureau
gaat na of de uitbetalingsinstelling het bedrag cor-
rect heeft vastgesteld, de toekenningsvoorwaarden
heeft gecontroleerd (inschrijving als werkzoekende,
cumulatie met loon, betaalde vakantiedagen of
feestdagen, ...) en of de uitbetalingsinstelling de be-
taling heeft verricht op de bankrekening van de
werkloze of (ingeval van overdracht of beslag) van
de schuldeiser.

In 2012 dienden de uitbetalingsinstellingen 13 673 693
betaaldossiers in. Ten opzichte van 2011 (13 604 004
betaaldossiers) betekent dit een stijging van 0,51 %.

77

3.2.1.2
Ingediende betaaldossiers

Grafiek 3.2.I
Maandelijks overzicht van de ingediende betaaldossiers
in 2011 en 2012

3.2.1.3
Beslissingen en termijnen in de dienst
Verificatie

De indiening van de betaaldossiers in het werkloosheids
bureau en het nazicht ervan door de dienst Verificatie,
moeten gebeuren binnen wettelijke termijnen.

Eerst voert het hoofdbestuur een geautomatiseerde
“preliminaire verificatie” uit die de uitbetalingsin-
stelling de mogelijkheid biedt om eventuele anoma-
lieën van de basisgegevens in orde te brengen vóór
de indiening van de dossiers bij de dienst Verificatie.

Nadien verifieert de dienst Verificatie het betaalde
bedrag ten gronde op basis van alle ingediende
elektronische en papieren gegevens (bv. controle-
kaarten, werkgeversformulieren, …).

De verificateur kan de betaling aanvaarden, volledig
weigeren (uitschakeling) of gedeeltelijk weigeren
(verwerping).

De uitbetalingsinstelling kan de uitgeschakelde en
de verworpen bedragen opnieuw indienen en met
nieuwe verantwoordingstukken aantonen dat de
betaling correct was.

Heeft de uitbetalingsinstelling te weinig betaald,
dan stelt de verificateur een bijpassing voor aan de
uitbetalingsinstelling.

In 2012 verifieerden de werkloosheidsbureaus 13 739 669
betaaldossiers, een daling van 0,95 % ten opzichte
van 2011 (13 870 128). Dit betekent een maandelijks
gemiddelde van 1 144 972 betaaldossiers.

2011 2012

1 400 000

1 200 000

1 000 000

800 000

600 000

400 000

200 000

0
1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12

In 2011 bedroeg het definitief percentage uitscha-
kelingen en verwerpingen respectievelijk 0,10 %
(8,8 miljoen EUR) en 0,22 % (20,2 miljoen EUR). Ook
voor 2012 wijzen de ramingen op vergelijkbare cijfers.

In 2012 stelde de verificateur in 334 540 gevallen
een bijpassing voor, met een totaalbedrag van
32 084 305,82 EUR.

In 2012 dienden de uitbetalingsinstellingen 404 621
betaaldossiers in als antwoord op de bijpassingen
voorgesteld door de dienst Verificatie. Dit betreft
2,96 % van alle ingediende betaaldossiers.

Eind december 2012 waren 100 % van de beslissin-
gen die de verificatiediensten op dat tijdstip aan de
uitbetalingsinstellingen moesten betekenen, ook ef-
fectief afgewerkt (nl. de betaaldossiers tot en met
de maand juli 2012). Bovendien was reeds 78,1 %
van de betaaldossiers van de maand augustus en
15,5 % van de maand september geverifieerd.

Om de correctheid van de beslissingen op te volgen
en om het aantal onjuist behandelde betaaldossiers
zoveel mogelijk te beperken, gebruiken de diensten
Verificatie de procedure Statistical Process Control
(steekproefsgewijs nazicht van geverifieerde dossiers).

78

3.2.2
Controle van de betaling van de
andere uitkeringen

3.2.2.2
Bestaanszekerheid - werklieden uit het
bouwbedrijf

De fondsen voor bestaanszekerheid kennen vergoe-
dingen toe aan de werknemers in sommige sectoren
wanneer bepaalde risico’s zich voordoen.

De uitbetalingsinstellingen zorgen, onder toezicht
van de Rijksdienst, voor de betaling van de uitkerin-
gen voor bestaanszekerheid waarop de werklieden
uit het bouwbedrijf in geval van werkloosheid aan-
spraak kunnen maken.

Tabel 3.2.I
Evolutie van de uitgaven in de laatste vijf jaar

Jaren	 Uitgaven (in miljoen EUR)

2008	 23,271

2009	 32,461

2010	 38,871

2011	 26,822

2012	 29,362

1	 Uitgaven door de RVA definitief goedgekeurd.
2	 Dit bedrag kan nog wijzigen ingevolge de beslissingen van de

verificatiediensten.

3.2.2.1
Algemeen

De dienst Verificatie controleert niet enkel de beta-
ling van werkloosheidsuitkeringen maar ook de be-
taling van verschillende andere vergoedingen. De
belangrijkste daarvan zijn de vorst- en bouwvergoe-
dingen voor de werknemers van de bouwsector en
de vergoedingen voor de grensarbeiders.

79

3.2.2.3
Wisselkoerstoeslagen aan de in Frankrijk
tewerkgestelde grensarbeiders

Grensarbeiders die in de Belgische grenszone wonen
en als loontrekkende werken in de Franse grenszone,
hebben recht op een vergoeding om de loonderving
te compenseren die het gevolg is van vroegere
schommelingen van de wisselkoers tussen de
Belgische en de Franse munt.

Ook na de invoering van de euro ontvangen de
grensarbeiders onder welbepaalde voorwaarden
verder deze toeslag. Vanaf januari 1999 ontvangen
deze grensarbeiders een forfaitair bedrag.

Er zijn 3 bedragen van wisselkoerstoeslag mogelijk,
die gekoppeld zijn aan loonplafonds en die afhan-
gen van het loonbedrag van de werknemer:
189,02 EUR, 141,75 EUR en 28,36 EUR. De toeslag
vermindert naargelang het loon van de werknemer
zich in een hogere loonschijf bevindt.

De vergoeding wordt uitbetaald door de uitbeta-
lingsinstellingen en geverifieerd door de werkloos-
heidsbureaus.

Grensarbeiders die een tewerkstelling aangevat
hebben in Frankrijk na 1 februari 1993, hebben geen
recht meer op deze vergoeding. De uitgaven dalen
bijgevolg elk jaar.

Tabel 3.2.II
Evolutie van de uitgaven in de laatste vijf jaar

Jaren	 Uitgaven (in miljoen EUR)

2008	 1,031

2009	 0,931

2010	 0,811

2011	 0,732

2012	 0,642

1	 Uitgaven door de RVA definitief goedgekeurd.
2	 Dit bedrag kan nog wijzigen ingevolge de beslissingen van de

verificatiediensten.

3.2.2.4
Compensatievergoeding voor de grensar-
beiders tewerkgesteld in Nederland

In 1997 werd voor de grensarbeiders tewerkgesteld
in Nederland een compensatievergoeding ingevoerd
omdat in 1994 de Nederlandse socialezekerheidsbij-
dragen voor het stelsel van de Volksverzekeringen
aanzienlijk verhoogden. Voor de Nederlandse werk-
nemers, die belastingplichtig waren in Nederland,
werd de verhoging fiscaal gecompenseerd. Voor de
werknemers die belastingplichtig waren in België,
betekende dit echter een gevoelige loonsverlaging.
Om het koopkrachtverlies in vergelijking met in
België werkende collega’s te compenseren, konden
zij aanspraak maken op een compensatievergoe-
ding.

Deze vergoeding wordt eveneens uitbetaald door de
uitbetalingsinstellingen en geverifieerd door de
werkloosheidsbureaus.

Sedert het nieuwe belastingverdrag met Nederland
in 2003 werden de loontrekkende werknemers in
Nederland belastingplichtig in Nederland. Zij hadden
dus geen recht meer op de compensatievergoeding.
Enkel nog sommige categorieën van werknemers en
arbeidsongeschikte personen die belastingplichtig
blijven in België, behouden hun recht op de vergoe-
ding.

Tabel 3.2.III
Evolutie van de uitgaven in de laatste vijf jaar

Jaren	 Uitgaven (in miljoen EUR)

2008	 0,071

2009	 0,061

2010	 0,061

2011	 0,052

2012	 0,052

1	 Uitgaven door de RVA definitief goedgekeurd.
2	 Dit bedrag kan nog wijzigen ingevolge de beslissingen van de

verificatiediensten.

3.3
De activiteiten van

de diensten Vrijstellingen

Een gerechtigde op werkloosheidsuitkeringen kan,
om verschillende redenen, worden vrijgesteld van de
toepassing van één of meerdere reglementaire be-
palingen.

Sinds de afschaffing van de stempelcontrole in
2005, krijgen de diensten Vrijstellingen nog steeds
aanvragen om vrijstelling van de toepassing van an-
dere reglementaire bepalingen (vrijstelling van in-
schrijving als werkzoekende, vrijstelling van de ver-
plichting om beschikbaar te zijn voor de arbeidsmarkt
en om elke passende dienstbetrekking te aanvaar-
den, …).

 • Voor sommige vrijstellingen is het enkel vereist
aan objectieve voorwaarden te voldoen (leeftijd,
werkloosheidsduur, beroepsverleden, ...). De dienst
Vrijstellingen verifieert of deze voorwaarden ver-
vuld zijn. Het betreft meer bepaald:

 • de vrijstelling voor werklozen van 50 jaar of ouder;

 • de vrijstelling om een beroepsopleiding te volgen
of studies met volledig leerplan te hervatten.

80

Tabel 3.3.I vermeldt het aantal aanvragen om vrij-
stelling dat de dienst heeft ontvangen en behandeld
voor de jaren 2009, 2010, 2011 en 2012.

Tabel 3.3.I

 Ontvangen aanvragen Behandelde aanvragen
 om vrijstelling om vrijstelling1

2009 141 393 142 080
2010 148 591 149 092
2011 143 321 142 785
2012 151 001 149 346

1 Het feit dat er meer aanvragen om vrijstelling zijn behandeld
dan het aantal ontvangen aanvragen om vrijstelling, is te ver-
klaren door het feit dat tijdens een bepaald jaar aanvragen
worden behandeld die het vorige jaar werden ingediend.

Tabel 3.3.II vermeldt voor de laatste vier jaar de ge-
middelde behandelingstermijn voor de aanvragen
om vrijstelling. Deze termijn blijft nog steeds erg
kort, ondanks het grote aantal te behandelen aan-
vragen.

Tabel 3.3.II

 Afwerkingstermijn1

2009 7 dagen
2010 7 dagen
2011 7 dagen
2012 7 dagen

1 Kalenderdagen.

 • Andere vrijstellingen vereisen, naast het vervullen
van objectieve voorwaarden, het akkoord van de
directeur. Elke aanvraag moet dus worden onder-
zocht in het licht van zowel de reglementaire cri-
teria als de gegevens die eigen zijn aan het speci-
fieke geval. Het betreft onder andere:

 • de vrijstelling om sociale en familiale redenen;

 • de vrijstelling om een opleiding te volgen die
geen beroepsopleiding is of studies die geen
studies met volledig leerplan zijn;

 • de vrijstelling om studies met volledig leerplan
te hervatten, indien de vrijstelling wordt aange-
vraagd door een rechthebbende op inschake-
lingsuitkeringen;

 • de vrijstelling om in het buitenland deel te ne-
men aan een humanitaire actie.

De dienst Vrijstellingen behandelt verder ook de
aangiften van het uitoefenen van vrijwilligerswerk
door gerechtigden op werkloosheidsuitkeringen. De
RVA kan een vzw of een organisatie ook een alge-
mene toelating geven om mensen die werkloos-
heidsuitkeringen genieten als vrijwilliger tewerk te
stellen. Deze aanvragen om een collectieve toela-
ting betreffen vooral organisaties die gevestigd zijn
in het ambtsgebied van verschillende werkloos-
heidsbureaus of zelfs in heel het land en moeten
gericht worden aan het hoofdbestuur van de RVA.

81

82

3.4
De activiteiten van de

diensten voor de hand having
van het systeem

3.4.1
Centralisering van het controle-
beleid van de RVA

3.4.1.1
De visie en missie van de RVA met
 betrekking tot het controlebeleid

”De RVA wil een geïntegreerd en centraal gecoördi-
neerd controlebeleid voeren met aandacht voor alle
elementen van de controleketen (preventie, infor-
matie, regulering, controle, ontrading en nazorg),
een controlebeleid dat fraudemechanismen snel op-
spoort en een ontradend effect heeft”.

De RVA stelt zich tot doel om door het verhinderen
van het oneigenlijk gebruik van uitkeringen en het
maximaal uitsluiten van fraude, bij te dragen tot de
handhaving van ons socialezekerheidsstelsel en de
gelijke behandeling van werkgevers en werknemers.

De doelstelling van het controlebeleid van de RVA
om na te gaan of de reglementeringen waarvoor de
sociaal controleurs bevoegd zijn, correct worden
nageleefd, en zo de sociale fraude te voorkomen, op
te sporen en te bestrijden, wordt vertaald in 6 grote
opdrachten:

 • informeren van sociaal verzekerden en werkgevers
over de reglementering, hun rechten en plichten;

 • analyseren van frauderisico’s – zowel voor nieuwe
als voor bestaande reglementering – en passende
controlemethoden voorstellen;

 • signaleren van anomalieën aan de hiërarchie en
beleidsverantwoordelijken over vaststellingen op
het terrein, met de bedoeling de reglementering
aan te passen;

 • nagaan van de juistheid van ingediende documenten
en afgelegde verklaringen, alsook het verkrijgen van
ontbrekende documenten om dossiers te deblokkeren;

 • organiseren van systematische, doelgerichte con-
troles en opsporingsacties, met specifieke aan-
dacht voor nieuwe fraudemechanismen;

 • samenwerken met andere inspectiediensten – zo-
wel in binnen- als buitenland –, met politie en ge-
rechtelijke instanties.

83

3.4.1.2
De realisatie van visie en missie

Voor de verwezenlijking van zijn visie en missie op-
teert de RVA voor een gecentraliseerde sturing.
Deze garandeert een nog betere coördinatie en on-
dersteuning van het controlegebeuren.

De Centrale Controledienst coördineert en realiseert
samen met de werkloosheidsdirecteurs, de sociaal
controleurs en inspecteurs, en alle medewerkers van
de werkloosheidsbureaus het controlebeleid.

De vooropgestelde doelen worden geconcretiseerd
in de operationele plannen.

De centrale aansturing impliceert onder meer:

•• het ontwikkelen van uniforme selectieregels voor
controles;

•• een gelijke kans op controle in het hele land;

•• het handhavingsbeleid bijkomend aansturen op
basis van resultaten.

Begin 2012 werden de operationele plannen van het
vorige jaar geëvalueerd en aangepast waar nodig
door de Stuurgroep Controle. Deze stuurgroep is sa-
mengesteld uit directeurs, de Centrale Controledienst
en de leidende ambtenaren. De stuurgroep komt re-
gelmatig samen en vormt een reflectiegroep om de
controlestrategie verder uit te werken en de opera-
tionele plannen bij te sturen.

3.4.2
Fraudedetectie en acties

3.4.2.1
Het College voor de fraudebestrijding en
de SIOD

De regeringsprioriteiten zijn vastgelegd in het kader
van het actieplan van het College voor de bestrij-
ding van sociale en fiscale fraude, voorgezeten door
de Staatssecretaris voor de Bestrijding van de soci-
ale en de fiscale fraude. Daarnaast zijn er de priori-
teiten die gemeenschappelijk zijn gedefinieerd in
het actieplan van de Sociale Inlichtingen- en
Opsporingsdienst (SIOD). De SIOD staat in voor de
samenwerking tussen de controlediensten van de
RVA, van de RSZ, van de Sociale Inspectie (SI), en
van het Toezicht Sociale Wetten (TSW).

In de SIOD zijn de prioriteiten toegespitst op de
controle van zwartwerk en de controle in de grote
activiteitensectoren of in de meer fraudegevoelige
sectoren. De acties worden bovendien gecoördi-
neerd en worden meestal samen met de andere in-
spectiediensten uitgevoerd.

In 2012 nam de RVA deel aan 1 250 acties die geco-
ördineerd werden vanuit de arrondissementele cellen.

3.4.2.2
De samenwerking met gerechtelijke in-
stanties

De controlediensten van de RVA werken ook dik-
wijls, en op een efficiënte manier, samen met de ge-
rechtelijke instanties.

De samenwerking gaat in twee richtingen: enerzijds
maken de RVA-controleurs op eigen initiatief (elek-
tronische) processen-verbaal over aan de gerechte-
lijke instanties met het oog op verdere strafrechte-
lijke vervolging wanneer zij een misdrijf vaststellen.

84

In 2012 maakten de sociaal controleurs en sociaal
inspecteurs van de RVA 2 829 processen-verbaal
over aan de arbeidsauditeur (2 719 in 2011).
Daarnaast gaven zij ook veel schriftelijke waarschu-
wingen.

Het grootste aantal elektronische processen-verbaal
werd opgemaakt in de sectoren horeca (829), klein-
handel (239) en bouw (229).

Anderzijds kan het optreden van een RVA-controleur
ook gevorderd worden door de gerechtelijke instan-
ties zelf. De vorderingen gebeuren doorgaans via
een zogenaamd “kantschrift”. Een dergelijk kant-
schrift kan onder meer betrekking hebben op:

•• gedane vaststellingen waarbij de sociaal contro-
leur van de RVA een PV opmaakte en waarover de
auditeur de opvolging van het dossier vraagt;

•• vaststellingen gedaan door andere inspectiedien-
sten en waarbij de auditeur aan de RVA-controleurs
bijkomende onderzoeken vraagt;

•• de vraag tot concrete medewerking in (fraude)
dossiers, bv. via verhoor van betrokkenen.

Een kantschrift wijst erop dat een gerechtelijk op-
sporingsonderzoek aan de gang is.

3.4.2.3
Fraudeobservatorium

Het fraudeobservatorium wordt uitgebouwd in de
schoot van de Centrale controledienst. Het heeft als
doel om reeds gekende en nieuwe fraudevormen te
detecteren en te analyseren en efficiënte controle-
mechanismen uit te werken. Dit gebeurt via bevra-
ging van de interne controlediensten, door steek-
proeven te doen en via datamatching en datamining.
Het Fraudeobservatorium beoogt ook, in samenwer-
king met de directie Reglementering, risico’s op mis-
bruik te ontdekken in de reglementeringen en om
voorstellen te doen voor een pertinente preventie
en detectie van inbreuken. Met die kennis en voor-
stellen worden de operationele plannen verder ver-
fijnd en nieuwe controleacties en controlemethodes
uitgewerkt.

3.4.2.4
Gebruik van databanken

Sinds meerdere jaren kruist de RVA de inlichtingen
uit zijn eigen databanken (bijvoorbeeld werkloos-
heid en loopbaanonderbreking) en kruist hij ook zijn
gegevens met die van andere databanken van de
sociale zekerheid. Dit alles met naleving van de prin-
cipes betreffende bescherming van de persoonlijke
levenssfeer en van de bepalingen die de elektroni-
sche uitwisseling van sociale persoonsgegevens re-
gelen.

Met behulp van de beschikbare databanken kunnen
de onderzoeken namelijk efficiënter en doeltreffen-
der worden uitgevoerd en kan de opsporing van en
de strijd tegen het oneigenlijke gebruik en de fraude
– in het bijzonder de uitkeringenfraude – optimaal
gebeuren.

In 2012 werd verder frequent gebruik gemaakt van
de kruising van diverse databanken.

Vanaf maart 2012 werden twee nieuwe preventieve
controles van toepassing. Bij het toekennen van het
recht op onderbrekingsuitkeringen controleert de
RVA preventief of er geen cumul met pensioen is en
of er geen cumul is met een zelfstandige activiteit.
Vanaf december 2012 wordt ook preventief gecon-
troleerd of de werknemer met onderbrekingsuitke-
ringen niet bij een andere werkgever wordt tewerk-
gesteld.

85

86

Op 31 december 2012 oefenden de RVA (en de uit-
betalingsinstellingen) de volgende controles uit via
het kruisen van hun interne gegevens met de gege-
vens uit diverse externe databanken:

A priori controles (vóór betaling):

1.	 Preventieve controle door de uitbetalingsinstel-
lingen bij de betaling: detectie van cumul van
werkloosheid met arbeid in loondienst (L950)

2.	Preventieve controle door de RVA bij het toeken-
nen van het recht op werkloosheidsuitkeringen:
detectie van cumul van werkloosheid met zelf-
standige activiteit (L302)

3.	Preventieve controle door de RVA bij het toeken-
nen van het recht op werkloosheidsuitkeringen:
detectie van cumul met een pensioen (Pensioen
kadaster)

4.	Preventieve controle door de RVA bij de betaling
van onderbrekingsuitkeringen: detectie van cumul
van werkloosheid met zelfstandige activiteit (L302)

5.	Preventieve controle door de RVA bij de betaling
van onderbrekingsuitkeringen: detectie van cu-
mul met een pensioen (Pensioenkadaster)

6.	Preventieve controle door de RVA bij de betaling
van onderbrekingsuitkeringen: detectie tewerk-
stelling bij een andere werkgever (L950)

A posteriori controles (na betaling):

1.	 Detectie cumul van werkloosheid met arbeid in
loondienst (A850)

2.	Detectie cumul van werkloosheid met ziekte en
invaliditeit (A020)

3.	Detectie cumul van werkloosheid met zelfstan-
dige activiteit (A301)

4.	Detectie cumul van loopbaanonderbreking met
zelfstandige activiteit (A301)

5.	Detectie van het einde van een tewerkstelling bij
de werkgever tijdens loopbaanonderbreking (A850)

6.	Detectie van het begin van een tewerkstelling bij
een nieuwe werkgever tijdens loopbaanonderbre-
king (A850)

7.	 Detectie cumul van loopbaanonderbreking met
een pensioen (Pensioenkadaster)

Controle van de niet-toegelaten cumulaties van
uitkeringen met arbeids- of vervangingsinkomsten

Die datamatching gebeurt systematisch en laat de
RVA toe de personen op te sporen die werkloos-
heidsuitkeringen of uitkeringen met bedrijfstoeslag
hebben aangevraagd en die voor dezelfde periode,
zonder daarvan aangifte te hebben gedaan bij de
RVA:

•• arbeidsprestaties in loondienst hebben geleverd;

•• zelfstandige arbeid, in hoofdberoep of in bijbe-
roep (met inbegrip van activiteiten als mandataris
van een vennootschap) hebben gepresteerd;

•• uitkeringen voor arbeidsongeschiktheid of invali-
diteitsuitkeringen van hun ziekenfonds hebben
ontvangen.

Er worden eveneens systematisch analoge controles
uitgevoerd op het vlak van loopbaanonderbreking
en tijdskrediet om de personen op te sporen die uit-
keringen blijven aanvragen terwijl:

•• hun arbeidsovereenkomst is afgelopen of hun on-
derneming failliet werd verklaard;

•• zij een andere activiteit in loondienst of als zelf-
standige hebben uitgeoefend;

•• zij een niet-cumuleerbaar pensioen ontvangen.

In al die situaties worden de inlichtingen die zijn be-
komen via het kruisen van databanken, grondiger
geverifieerd. Indien de toestand wordt bevestigd en
niet wettelijk is toegestaan, worden de betrokkenen
uitgenodigd om hierover uitleg te geven. In geval
van inbreuk, worden de onrechtmatig ontvangen uit-
keringen teruggevorderd en wordt in principe een
sanctie opgelegd voor de toekomst onder de vorm van
een tijdelijke schorsing van het recht op uitkeringen
gedurende 1 tot 13 weken. In geval van recidive of van
frauduleuze handelingen, worden de sancties strenger
en wordt het dossier overgemaakt aan de arbeidsau-
diteur voor strafrechtelijke vervolging.

Die preventieve controles zijn natuurlijk aan te be-
velen want ze laten toe om:

•• nog systematischer de onrechtmatig ontvangen
betalingen bij de bron te vermijden;

•• de terugvorderings- en sanctieprocedures te ver-
mijden;

•• de administratieve werklast in verband met de
voormelde procedures te verlichten.

87

Die voorafgaande consultaties zorgen er effectief
voor dat het aantal niet-toegelaten cumulaties ver-
mindert alsook het aantal terugvorderingen en
sancties, wat positief is en beantwoordt aan de be-
oogde doelstelling. In elk geval gaat de RVA door
met de controles a posteriori, zelfs daar waar de
controles aan de bron zijn uitgevoerd.

De cijfers van de controles op basis van deze data-
matching zijn terug te vinden in tabel 3.4.IV.

Valse uitkeringsaanvragen als gevolg van fictie-
ve aangifte tewerkstelling

De uitkeringsaanvragen worden “vals” genoemd als
ze (deels) gebeuren op basis van fictieve tewerkstel-
lingen.

De fraude begint bij het aangeven van fictieve te-
werkstellingen (Dimona en DMFA bij de RSZ) en zet
zich dan verder in het opmaken van valse documen-
ten gebaseerd op deze fictieve aangiften.

Wanneer de RSZ dergelijke fictieve tewerkstelling
vaststelt (dikwijls omwille van het feit dat een onder-
neming de bijdragen meerdere maanden niet betaalt),
resulteert dit in een beslissing van niet-onderwerping
aan de RSZ. De RSZ meldt de niet-onderwerpingen
aan de RVA.

De RVA – net zoals andere socialezekerheidsinstel-
lingen, die zich baseren op aangiften bij de RSZ –
herziet vervolgens de reeds behandelde dossiers.
Eventueel reeds toegekende rechten worden inge-
trokken en ten onrechte uitgekeerde werkloosheids-
vergoedingen worden teruggevorderd.

Van elke werkloze die een vals document gebruikte,
wordt door de Centrale Controledienst (CCD) een
uitgebreid onderzoeksverslag overgemaakt aan het
bevoegde werkloosheidsbureau (WB).

Op zijn beurt handelt het WB dit dossier af:

•• opleggen van een administratieve sanctie;

•• terugvorderen van onverschuldigde uitkeringen;

•• overmaken van het dossier aan de bevoegde
Arbeidsauditeur die oordeelt over de strafrechte-
lijke vervolging.

De Centrale controledienst volgt de resultaten op en
deelt die mee aan alle betrokken instellingen, die deze
informatie meenemen in hun eigen beslissingen (Fonds
voor sluiting van Ondernemingen, RIZIV, RJV, …).

Sinds eind 2007 maakt de RVA gebruik van een spe-
cifieke informaticatoepassing om de toekenning van
uitkeringen op basis van onjuiste documenten maxi-
maal te vermijden.

Zodra een persoon of een onderneming gelinkt is
aan het gebruik van een vals document, wordt de
info daaromtrent bijgehouden.

Zodra de diensten van de WB’s een uitkeringsaan-
vraag ontvangen waarbij een dergelijke onderne-
ming of individu betrokken zijn, geeft de informati-
catoepassing een ‘knipperlicht’ aan de berekenaars.

De afhandeling van deze dossiers wordt voor een
beperkte periode opgeschort. Dit laat toe het dos-
sier grondig te onderzoeken en vermijdt onrechtma-
tige toekenning van rechten en uitbetaling van on-
verschuldigde werkloosheidsuitkeringen.

In 2012 sloot de Centrale Controledienst van de RVA
130 ondernemingsdossiers af (inclusief dossiers ge-
detecteerd vóór 2012). Een groot deel daarvan werd
gesignaleerd door de RSZ omdat deze oordeelde dat
de betrokken personen niet konden beschouwd
worden als zijnde onderworpen aan de sociale ze-
kerheid als werknemer.

Hiervan waren 31 dossiers niet conform (d.w.z. vol-
doende bewijzen dat het om fictieve ondernemin-
gen en/of tewerkstelling gaat). In datzelfde jaar
werden in dit kader 1 258 werknemersdossiers gron-
dig onderzocht. Voor elke betrokken werknemer
creëerde de RVA een afzonderlijk dossier, om een
individuele beslissing te treffen: een sanctie en/of
een terugvordering. Hiervan waren er 278 niet con-
form. Deze werden voor beslissing naar de werk-
loosheidsbureaus gezonden.

Die beslissingen zijn goed voor 3 302 weken uit
sluiting, en een terug te vorderen bedrag van
720 318,23 EUR.

88

3.4.3
De operationele plannen

3.4.3.1
Controle op de tijdelijke werkloosheid

Via het operationeel plan Controle Tijdelijke werk-
loosheid wil de RVA het aantal onderzoeken tijdelij-
ke werkloosheid, en de doeltreffendheid ervan, ver-
hogen om de toekenning van de uitkeringen te
garanderen voor diegenen die er echt recht op heb-
ben. Deze onderzoeken worden evenredig gespreid
over het grondgebied. De aanpak van deze controles
gebeurt op dezelfde wijze in het hele land.

De focus ligt op drie types tijdelijke werkloosheid:

•• allereerste aanvraag tijdelijke werkloosheid: in
2012 werden 2 400 dossiers van dit type onder-
zocht. In 354 dossiers (14,75 %) werd een anoma-
lie vastgesteld;

•• structurele tijdelijke werkloosheid: de RVA-
controleurs deden 968 van deze onderzoeken.
301 keer (31,10 %) werd een overtreding vastge-
steld;

•• tijdelijke werkloosheid in specifieke, fraudegevoe-
lige sectoren. Het gaat hier met name over de sec-
toren: bouw, erkende dienstenchequeonderne-
mingen, horeca, vlees, schoonmaak, taxibedrijven
en verhuisfirma’s. Op een totaal van 6 086 con-
troles noteren we 776 (12,75 %) inbreuken.

We stellen een stijging vast van het aantal verrichte
onderzoeken voor de drie types in vergelijking met
2011. Voor de allereerste indieningen stellen we een
stijging vast in het aantal vastgestelde anomalieën
(13,85 % in 2011). Het aantal vastgestelde inbreu-
ken bleef voor de structurele werkloosheid nage-
noeg stabiel. Voor de fraudegevoelige sectoren stel-
len we een lichte daling vast van het aantal inbreuken
(14,36 % in 2011).

Zoals de vorige jaren organiseerde de RVA ook in
2012 een nationaal gecoördineerde controle-actie
in de bouwsector. Via diverse databanken werden de
te onderzoeken bouwondernemingen en werven zo
precies mogelijk geselecteerd. Bv. als bij een bedrijf
in 2011 onregelmatigheden werden vastgesteld,
werd vooraf onderzocht of het niet nuttig was het
opnieuw te controleren. De werfonderzoeken ge-
beurden door de sociaal controleurs van bijna alle
werkloosheidsbureaus onder leiding van de provin-
ciale inspecteurs-coördinatoren.

89

Deze werfonderzoeken leverden de volgende resul-
taten op:

Tabel 3.4.I
(toestand op 31 december 2012)

3.4.3.2
Controle op de dienstenchequeonderne-
mingen

Sinds eind 2005 controleert de RVA systematisch de
erkende dienstenchequeondernemingen. Volgens de
bestuursovereenkomst moet de RVA jaarlijks minstens
300 dienstenchequeondernemingen controleren.

De RVA voert 2 soorten controles uit: de administra-
tieve controles en de controles op het terrein.

De administratieve controles omvatten:

 • de controle van de voorwaarden inzake erkenning
van de ondernemingen (controle van de statuten,
controle van de betrokkenheid van bestuurders in
faillissementen, …);

 • de controle van de ondernemingen die schulden
hebben bij de RSZ, de fiscus, de RVA, …;

 • de controle van de aangiften van de werknemers
bij de RSZ vóór de terugbetaling aan de onderne-
ming van de eerste dienstencheques;

 • de controle van de overeenstemming tussen de
dienstencheques waarvan de terugbetaling wordt
gevraagd en het aantal aangegeven arbeidsuren
bij de RSZ;

 • de controle van de tewerkstelling van vreemde
werknemers: nazicht van de nodige verblijfs- en
arbeidsvergunningen.

De controles op het terrein hebben betrekking op
alle nieuwe ondernemingen en op de grondige con-
troles van bepaalde ondernemingen.

In 2012 werden 668 onderzoeken afgehandeld. Van
alle gecontroleerde ondernemingen waren er 257
die niet functioneerden conform de reglementering.

Aantal gecontroleerde werven 98

Aantal gecontroleerde werkgevers 45

Aantal werkgevers in overtreding 29

Aantal gecontroleerde werknemers 496

Aantal gecontroleerde werknemers in
overtreding (totaal) 100

Datamatching – mining op het niveau van de
tijdelijke werkloosheid

Voor de onderzoeken inzake tijdelijke werkloosheid
wordt eveneens een voorafgaande selectie gemaakt
op basis van de controle van een groot aantal crite-
ria en gegevens, maar ook op basis van scenario’s
die overeenstemmen met profielen die een hoog ri-
sico van onregelmatigheden of fraude vertonen.

Het gaat hier hoofdzakelijk om situaties van struc-
turele tijdelijke werkloosheid die betrekking hebben
op enkele of op alle personeelsleden.

Ook de analyses per sector krijgen prioriteit tenein-
de een aantal specifieke frauduleuze praktijken te
kunnen uitroeien.

90

Elke beginnende onderneming die voor het eerst
cheques ter uitbetaling indient, wordt ambtshalve
aan een administratieve controle onderworpen en
krijgt ook het bezoek van een sociaal controleur.

Bij die controles wordt onder meer nagegaan of de
onderneming via DIMONA aangifte deed van te-
werkstelling van het personeel. Indien het gaat om
tewerkstelling van vreemde werknemers wordt na-
gekeken of ze over de nodige arbeids- en verblijfs-
vergunningen beschikken. Er wordt ook gecontro-
leerd of het aantal ingediende cheques overeenstemt
met het aantal reëel gepresteerde en aangegeven
uren van tewerkstelling.

Bij vaststelling van inbreuken, krijgt de uitgifte-
maatschappij het verbod om de federale tussen-
komst en, in geval van ernstige inbreuken ook het
gebruikersaandeel, aan de betrokken erkende on-
derneming uit te betalen.

In 2012 werden 270 ondernemingen administratief
en ter plaatse gecontroleerd in het kader van een
eerste indiening van cheques. 81 ondernemingen
werden niet-conform bevonden.

•• voor 16 van deze ondernemingen werd geen ver-
bod tot betaling opgelegd;

•• voor 57 ondernemingen die het voorwerp uit-
maakten van verbod tot betalen, werd dit verbod
in de loop van 2012 opgeheven, nadat de inbreuk
werd geregulariseerd;

•• bij 8 ondernemingen waarvoor de terugbetaling
werd verboden, was dit verbod nog niet opgehe-
ven op 31 december 2012.

Naast de controles bij de eerste indiening, voert de
RVA ook controles op het terrein uit bij diensten-
chequeondernemingen waar er vermoedens van in-
breuken aan het licht kwamen:

•• via steekproef;

•• na een klacht van werknemers, gebruikers, con-
currerende ondernemingen, …;

•• op aanwijzingen van fraude of misbruik: cheques
die op het adres van de onderneming worden af-
geleverd, abnormaal hoog aantal arbeidsuren van
een werknemer, ondernemingen die niet beant-
woorden aan de reglementaire vereisten, …

De grondige controles werden in 2012 verder geper-
fectioneerd, o.a. door het gebruik van datamatching
waarbij de gegevens van de database van het uitgif-
tebedrijf gekruist werden met de databanken van
RVA en RSZ (zie infra).

Het voorbije jaar werden 398 ondernemingen aan
een grondige controle onderworpen; daarvan werk-
ten 222 ondernemingen volledig conform de regle-
mentering. Bij 176 ondernemingen werd een inbreuk
vastgesteld. Bij 101 ondernemingen werd overge-
gaan tot terugvordering van de ten onrechte be-
taalde dienstencheques. In totaal werd voor
6 917 192,73 EUR (federale tusssenkomst + aandeel
gebruiker) aan terugvorderingen betekend.

Het bedrag van de terugvorderingen steeg met
40 % in vergelijking met 2011 (3 908 237,94 EUR).
Dit is te verklaren doordat de RVA in 2012 de selec-
tie voor de te onderzoeken ondernemingen verder
verfijnde, o.a. door het verder uitbouwen van het
systeem van knipperlichten en datamining waar-
door de uitgevoerde controles betere resultaten op-
leverden en het misbruik in deze sector efficiënter
en vlugger kon worden vastgesteld. Een tweede ver-
klaring voor de verhoging van het terugvorderbaar
bedrag is gelegen in een wijziging in de wetgeving:
vanaf 16 november 2011 heeft de RVA immers de
bevoegdheid om bij een terugvordering niet alleen
de federale tussenkomst terug te vorderen maar ook
het aandeel betaald door de gebruiker (7,50 EUR per
dienstencheque).

In 2012 maakten ook 323 ondernemingen het voor-
werp uit van een intrekking van hun erkenning als
dienstenchequeonderneming (zie ook 3.10.1.2.1).

Datamatching – mining in het kader van de
controles dienstenchequeondernemingen

In 2012 werd de behandeling van de gegevens be-
treffende de dienstenchequeondernemingen voort-
gezet en geïntensifieerd.

De criteria voor de analyse van de dienstencheque-
ondernemingen zijn verbeterd en dankzij de be-
schikbaarheid van meer (hoeveelheid) en relevante-
re (kwaliteit) gegevens, werden nieuwe technieken
ontwikkeld en nieuwe situaties van fraude aan het
licht gebracht.

91

De gegevens van de verschillende actoren van het
dienstenchequesysteem worden herhaaldelijk on-
derworpen aan analyses op basis van een groot aan-
tal criteria. Daarbij wordt onder meer rekening ge-
houden met inlichtingen over de ondernemingen, de
gebruikers, de werknemers en eveneens met de in-
formatie die in het bezit is van het uitgiftebedrijf
van de dienstencheques. In samenwerking met de
dienst Statistieken kwam een rooster met 17 rele-
vante indicatoren tot stand, aan de hand waarvan
de ondernemingen die er een atypische werkwijze
op nahouden geïsoleerd kunnen worden. Wanneer
één van deze knipperlichten, apart of in combinatie
met andere, geactiveerd worden, leidt dit tot een
prioritair onderzoek.

Na een grondige analyse van de cijfergegevens en
de uitvoering van een aantal steekproeven op basis
van de vastgestelde afwijkingen in de cijfergege-
vens, zijn de volgende fraudemechanismen in kaart
gebracht: identiteitsfraude, fictieve prestaties, mis-
bruik van het systeem van tijdelijke werkloosheid en
niet-toegestane activiteiten.

Bij een tiental ondernemingen werden zulke over-
tredingen vastgesteld in 2012.

Dit instrument zorgt er niet alleen voor dat de onder
zoeken beter geselecteerd worden, maar biedt de
medewerkers en de controleurs die instaan voor deze
onderzoeken ook ondersteuning in hun opdracht.

Als gevolg van de vastgestelde inbreuken en in het
bijzonder de vaststelling van nieuwe types fraude in
het kader van de controles van de dienstencheques,
stelde de RVA een aantal wijzingen in de reglemen-
tering voor (zie ook 2.2.2.2.4) en optimaliseerde zij
haar controleprocedures.

De RVA heeft ook aan de uitgiftemaatschappij ge-
vraagd om de controles op het vlak van de inschrij-
ving als gebruiker te versterken. Rekening houdende
met het feit dat deze onderneming niet de wettelijke
bevoegdheid heeft om controles te doen via het
Rijksregister, neemt de RVA de consultaties van de
databanken voor haar eigen rekening en verifieert
zij de gegevens van de gebruikers met de gegevens
van het Rijksregister. Bovendien heeft de RVA de
uitgiftemaatschappij ook toelating gegeven om een
nieuw systeem van elektronische dienstencheques
te testen waarbij een betere opvolging van de pres-
taties mogelijk zal zijn.

Samenwerking met andere inspectiediensten

De RVA is niet de enige organisatie die bevoegd is
voor de controles in het kader van de dienstenche-
ques. Volgende organisaties zijn eveneens bevoegd:
de RSZ, de Inspectie Toezicht Sociale Wetten, de
Sociale Inspectie en de RSZPPO.

In 2012 kwam de werkgroep WILD met de verschil-
lende bevoegde sociale inspectiediensten (RVA, FOD
Sociale Zekerheid, RSZ, RSZPPO en FOD
Werkgelegenheid) en de FOD Financiën, verder sa-
men met het oog op een meer doeltreffende con-
trole van de erkende dienstenchequeondernemin-
gen. Via deze werkgroep:

•• wordt informatie direct uitgewisseld tussen de in-
stellingen;

•• worden gemeenschappelijke controles uitgevoerd
die beter georganiseerd en gestructureerd zijn.

Samenwerking met de gewestelijke inspectie-
diensten

Een aanzienlijk deel van de dienstenchequeonderne-
mingen stelt buitenlandse werknemers tewerk die in
het bezit moeten zijn van een arbeidskaart, afgele-
verd door de Gewesten. De RVA voert met elke ge-
westelijke inspectiedienst, zowel van het Vlaamse,
het Waalse als het Brusselse gewest, onderzoeken
uit bij gemeenschappelijk geselecteerde diensten-
chequeondernemingen. Deze onderzoeken worden
gezamenlijk gedaan door de RVA en door de gewes-
telijke inspectiedienst. Er wordt in het bijzonder ge-
controleerd of zij de wetgeving inzake de tewerk-
stelling van vreemde werknemers respecteren.

Dit heeft als voordelen dat door de bestanden van
de RVA te kruisen met deze van de Gewesten er
meer gerichte controles kunnen uitgevoerd worden
en dat de informatie-uitwisseling sneller en effici-
ënter verloopt.

92

De RVA gaat door met de ontwikkeling van haar a
priori controles. Deze meer preventieve methode
laat toe om aan de bron niet verschuldigde betalin-
gen te vermijden, wat ertoe zou moeten leiden dat
de terug te vorderen bedragen ook verminderen.

Tabel 3.4.II
Cijfers van de controles in 2012

Aantal Terug
onderzochte Aantal te vorderen
dossiers inbreuken bedragen

23 025 4 429 24 190 886 EUR

Datamatching

De analyse van de gegevens die misbruiken en onre-
gelmatigheden in verband met de aangifte van de
gezinstoestand aan het licht kunnen brengen, ge-
beurt voortaan in het kader van een permanente
werkgroep waarbij de technieken van datamining
worden gebruikt.

Er werden verschillende selectiecriteria opgelijst
voor deze onderzoeken. De relevantie van deze cri-
teria wordt getest, verfijnd en nadien veralgemeend.

Samenwerking met de FOD Binnenlandse Zaken

Na overleg met de RVA zond de FOD Binnenlandse
Zaken de omzendbrief van 28 juni 2011 die de RVA-
controleurs expliciet de mogelijkheid verleent om de
medewerking van de gemeenten te vragen in het on-
derzoek naar de gezinstoestand van een werkloze.

De RVA-inspectiediensten kunnen hierbij via een
standaardformulier aan de gemeente in kwestie vra-
gen stellen in verband met de effectieve hoofdver-
blijfplaats en de gezinssamenstelling van een werk-
loze, als het vermoeden bestaat van foutief
meegedeelde inlichtingen ter zake. De gemeenten
worden verzocht om binnen de kortst mogelijke ter-
mijn gevolg te geven aan de vraag van de RVA en
een kopie van het politieverslag over het woonston-
derzoek te bezorgen.

3.4.3.3
Controle op de gezinstoestand

De RVA blijft strijden tegen domiciliefraude. In het
kader daarvan worden de reële woonplaats en de
gezinstoestand van een werkloze onderzocht.

In 2012 voerde de RVA het aantal controles gevoelig
op. Dankzij het feit dat de RVA meer en meer a pri-
ori controles uitvoert op het vlak van de cumuls van
werkloosheidsuitkeringen met andere inkomsten,
zijn er bijkomende middelen vrij gekomen voor het
uitvoeren van deze controles. Bovendien heeft de
RVA haar technieken op het vlak van kruising van de
databanken aanzienlijk geoptimaliseerd, in het bij-
zonder met het Rijksregister.

De controles worden voor een groot gedeelte door
administratieve medewerkers behandeld. Enkel in-
dien de specifieke bevoegdheden van een contro-
leur vereist zijn, of indien er ernstige indicaties van
fraude zijn, komt de sociaal controleur tussen.

Dit leidde tot een veel groter aantal te onderzoeken
dossiers dan in 2011. De dossiers zijn nog beter ge-
selecteerd.

Sinds juli 2012, heeft de RVA haar controles a priori
op het vlak van domicilie en gezinstoestand ook
aanzienlijk versterkt. De controles, door kruising van
de databanken van de RVA, het Rijksregister en an-
dere databanken met sociale gegevens, worden op
die manier veel systematischer uitgevoerd vanaf de
ontvangst van de uitkeringsaanvraag.

Deze verschillende elementen, evenals de versterkte
samenwerking met de lokale politie (zie hieronder),
verklaren het verhoogd aantal inbreuken, vastge-
steld in 2012 en de omvang van het teruggevorder-
de bedrag door de RVA.

93

3.4.3.4
Controle op grote evenementen

Sinds de zomer van 2011 kent de RVA ook de con-
trole op grote evenementen via een operationeel
plan. Dit heeft tot doel deze evenementen beter te
controleren en een evenredige kans op controle te
waarborgen in het ganse land (waar veelal dezelfde
bedrijven/onderaannemers actief zijn), in het kader
van de gelijke behandeling van werkgevers en soci-
aal verzekerden.

De controleurs richten zich hier voor een groot stuk
op hun informatieve en preventieve taak: ze infor-
meren de organisatoren, inrichters en actoren van
evenementen over wat kan en niet kan op het vlak
van vrijwilligerswerk met het oog op preventie en
met, ten slotte, als doel het ontmoedigen van onei-
genlijk gebruik van uitkeringen en zwartwerk en het
verhogen van het aantal dagen reguliere tewerk-
stelling.

Elk werkloosheidsbureau controleerde in 2012 min-
stens één en maximum drie grote evenementen in
het kader van dit operationeel plan. Het ging om
grote evenementen als: grote sportmanifestaties,
muziekevenementen, kerstmarkten, …

Op een totaal van 63 controles werden 3 834 werk-
nemers gecontroleerd. Daarvan waren er 340 of
8,89 % in overtreding met de werkloosheidsregle-
mentering. Van de 2 996 vrijwilligers die gecontro-
leerd zijn waren 23 werklozen-vrijwilligers in over-
treding. Voor 797 werkgevers die aan een controle
zijn onderworpen, werden 138 (17,32 %) inbreuken
vastgesteld.

Deze samenwerking, die van start ging in 2011, werd
in 2012 versterkt.

Om deze samenwerking aan te moedigen hebben de
RVA en de FOD Binnenlandse Zaken beslist geza-
menlijke informatiesessies te organiseren voor de
korpschefs van de verschillende politiezones.

Deze informatiesessies gingen voornamelijk door
tijdens het 2de semester van 2012.

Deze sessies waren in de eerste plaats bedoeld voor
de leden van de politiezones. Op elke sessie waren
ook vertegenwoordigers van de werkloosheidsbu-
reaus van de RVA aanwezig. Op bepaalde plaatsen
woonden ook leden van het Arbeidsauditoraat en
afgevaardigden van gemeentebesturen de uiteen-
zettingen bij.

In 2012 werden 188 gemeentebesturen via deze
procedure ondervraagd.

In 139 dossiers leidde de aldus bekomen informatie
tot de herziening van het dossier van de werkloze en
was ze dus doorslaggevend voor de bepaling van het
correcte uitkeringsbedrag waarop de sociaal verze-
kerde recht had. De RVA is van plan om deze samen-
werking in 2013 nog te versterken.

94

3.4.3.5
De grensoverschrijdende fraude

De RVA werkt in het kader van de strijd tegen de
fraude ook samen met buitenlandse instellingen
met gelijkaardige controleopdrachten, om zo de ef-
ficiëntie en de doeltreffendheid van de controleac-
ties te verhogen. Door het invoeren van de beginse-
len van vrij verkeer van goederen en personen en de
globalisering in haar geheel, stopt het fenomeen
fraude immers niet meer aan de landsgrenzen. De
fraudemechanismen zijn meer en meer grensover-
schrijdend en zijn soms ook bijzonder complex ge-
structureerd.

Het operationeel plan Grensoverschrijdende fraude
beoogt om de diverse fraudetypes die vandaag op
nationaal vlak aangepakt worden, ook internatio-
naal te detecteren en te bestrijden.

In 2012 heeft de Centrale Controledienst, in samen-
werking met de verschillende controlediensten van
de WB’s volgende concrete acties ondernomen:

•• De samenwerking met het Uitvoeringsinstituut
Werknemersverzekeringen (UWV) uit Nederland
werd geïntensiveerd. Via specifiek geselecteerde
gevallen tracht de RVA te achterhalen of de soci-
aal verzekerden hun Belgische uitkeringen op een
ongeoorloofde manier cumuleerden met een
Nederlands loon of vervangingsinkomen. Het gaat
over gevallen van:

1.	 volledige loopbaanonderbrekers van Nederland
se nationaliteit met adres in België;

2.	volledige loopbaanonderbrekers met adres in
Nederland;

3.	volledige werklozen van Nederlandse nationali-
teit die al minstens 36 maanden werkloosheids-
uitkeringen genoten in België.

De dossiers waarvoor de RVA vanwege het UWV
een positief antwoord ontving werden voor ver-
der onderzoek overgemaakt naar het werkloos-
heidsbureau bevoegd voor de woonplaats van de
uitkeringtrekkers. Dit stelde de RVA in staat ten
onrechte genoten uitkeringen terug te vorderen.

Op basis van deze tests en in samenwerking met
het UWV werkt de RVA aan een vraag tot het be-
komen van een machtiging van gegevensover-
dracht aan het Sectoraal Comité van de Sociale
Zekerheid en van de Gezondheid - Afdeling “So

ciale Zekerheid”. De bedoeling is te komen tot de
elektronische uitwisseling tussen de RVA en het
UWV, met het oog op het bepalen van het recht
op werkloosheidsuitkeringen, het recht op uitke-
ringen voor loopbaanonderbreking of tijdskrediet
en het recht op uitkeringen wegens ziekte of ar-
beidsongeschiktheid. Na de toelating tot de
machtiging, en de technische realisatie van deze
gegevensuitwisseling, kan worden afgestapt van
de huidige ad hoc-uitwisselingen om de proble-
matiek van werknemers die zowel in België als in
Nederland vervangingsinkomens of beroepsinko-
mens genieten, te regelen.

•• Opsporen en analyseren van de werkloosheids-
dossiers van vreemde werknemers die tot de
Belgische werkloosheidsverzekering zijn toegela-
ten, soms na een zeer korte periode van tewerk-
stelling in België, of ook soms bij één en dezelfde
werkgever in België of in het buitenland.

•• Nazicht van correctheid van de documenten met
betrekking tot de buitenlandse tewerkstelling en
controle op de effectieve arbeidsprestaties in
België van de voormelde werknemers.

Datamatching – mining op het niveau van
grensoverschrijdende fraude

De onregelmatige situaties die in eigen land aan het
licht komen, vinden ook in een ruimer geografisch
kader (Europees of internationaal) plaats.

De RVA zal in de toekomst haar opzoekingen verder
verfijnen dankzij de technieken van datamining.

95

3.4.4
Resultaten van de activiteiten van
de controlediensten
In 2012 werden er 44 194 dossiers afgewerkt door
de RVA waarvoor de tussenkomst van een sociaal
controleur effectief was vereist.

De uitgevoerde controles gebeurden op verschillen-
de terreinen:

•• uitvoering van de operationele plannen:
•• controle tijdelijke werkloosheid (eerste aanvra-
gen, structurele tijdelijke werkloosheid en frau-
degevoelige sectoren)

•• controle dienstenchequeondernemingen (eerste
indieningen en grondige onderzoeken)

•• controle gezinstoestand
•• controle grote evenementen

•• controle ter opvolging van de kernopdrachten van
de RVA:
•• deblokkering werkloosheidsdossiers
•• de controle van verklaringen en van het naleven
van de toekenningsvoorwaarden

•• de spontane controles van werksituaties
•• niet toegelaten cumulaties (werk, ziekte en zelf-
standige)

•• controle in het kader van de samenwerking met
andere inspectiediensten:
•• de systematische en georganiseerde controles
van werksituaties

•• de gerichte controles van werksituaties

	 Werkgevers	 Werknemers

		 Niet 	 % niet		 Niet	 % niet
Sector	 Gecontroleerd	 conform	 conform	 Gecontroleerd	 conform	 conform

Bouw	 2 711	 152	 5,61 %	 12 093	 737	 6,09 %

Horeca	 3 053	 945	 30,95 %	 9 458	 521	 5,51 %

Kleinhandel en markten	 1 537	 233	 15,16 %	 4 495	 110	 2,45 %

Tuinbouw	 209	 23	 11,00 %	 1 368	 22	 1,61 %

Andere	 2 064	 264	 12,79 %	 10 078	 342	 3,39 %

Totaal	 9 574	 1 617	 16,89 %	 37 492	 1 732	 4,62 %

	 Cumul loontrekkende	 Cumul zelfstandige	 Cumul ziekte	 Totaal

2011	 25 156	 11 4471	 14 223	 50 015

2012	 20 451	 11 813	 9 455	 41 719

96

Tabel 3.4.III

De behandeling van de cumullistings, zowel door de
administratieve personeelsleden als de sociaal con-
troleurs is als volgt geëvolueerd.

Tabel 3.4.IV

1	 dit cijfer werd geactualiseerd

De daling van het aantal gedetecteerde gevallen is
te verklaren door het gunstige effect van de a pri-
ori controles door zowel de uitbetalingsinstellingen
als de RVA.

In 2012 werden volgende resultaten behaald:

Tabel 3.4.V

	 Niet-conforme 	 Terug te vorderen
	 dossiers	 bedragen

Cumul
ziekte	 3 526	 4 061 569,23 EUR

Cumul
zelfstandige	 4 182	 12 638 082,02 EUR

Cumul
loontrekkende	 5 903	 2 629 589 EUR

Totaal	 13 611	 19 329 240 EUR

De verdeling van de onderzoeken in de grote activi-
teitensectoren en de resultaten ervan zien er uit als
volgt.

3.5
De activiteiten van de

diensten Betwiste Zaken

Een sociaal verzekerde die werkloosheidsuitkeringen
geniet, moet bepaalde verplichtingen nakomen. Hij
moet zich inschrijven als werkzoekende, actief naar
werk zoeken, beschikbaar zijn voor de arbeidsmarkt
en de verplichtingen inzake controle naleven.

De diensten Betwiste Zaken van de werkloosheids-
bureaus behandelen de dossiers waarin de sociaal
verzekerde sommige van die verplichtingen niet na-
geleefd heeft of zich schuldig heeft gemaakt aan
bepaalde fouten (zie punt 3.5.1).

Vóór elke administratieve beslissing nodigt de dienst
Betwiste Zaken de sociaal verzekerde uit om hem in
zijn verweermiddelen te horen (behalve in de hypo-
thesen waarin de werkloosheidsreglementering
hiervan afwijkt). Tijdens dit verhoor heeft de werk-
nemer, die op de hoogte is gebracht van de feiten
die hem ten laste worden gelegd, de mogelijkheid
om deze feiten te weerleggen, zijn argumenten uit-
een te zetten en nieuwe stukken toe te voegen aan
het dossier. Hij kan zich laten vertegenwoordigen of
bijstaan door een vakbondsafgevaardigde of een
advocaat.

97

Na het verhoor beslist de directeur, rekening hou-
dend met de reglementaire bepalingen:

•• hetzij het dossier zonder gevolg te klasseren;

•• hetzij een verwittiging te geven;

•• hetzij de werkloze gedeeltelijk of volledig uit te
sluiten van het recht op werkloosheidsuitkeringen,
voor bepaalde of voor onbepaalde duur (uitsluiting
waaraan een volledig of gedeeltelijk uitstel gekop-
peld kan zijn) en, in voorkomend geval, de onrecht
matig ontvangen uitkeringen terug te vorderen;

•• hetzij bijkomende inlichtingen te verzamelen.
Daartoe kan hij een beroep doen op de sociaal in-
specteurs.

De directeur betekent de beslissing aan de betrok-
kene. Deze beslissing is gemotiveerd in rechte en in
feite en vermeldt de te volgen procedure om, wan-
neer de werkloze de beslissing betwist, een gerech-
telijk beroep in te dienen.

Ook de beslissingen in het kader van de procedure
tot activering van het zoekgedrag naar werk (cf.
punt 3.6) worden door de diensten Betwiste Zaken
betekend.

De medewerkers van de dienst Betwiste Zaken be-
schikken over een specifieke brochure met de princi
pes van de federale deontologische code, toegepast
op hun activiteiten. Deze deontologische code beoogt
alle sociaal verzekerden en werkgevers een respect
volle, correcte en billijke behandeling te garanderen.

98

3.5.1
Voornaamste redenen van betwis-
tingen
De beslissingen in de navermelde punten A, B en C
hebben een beperking of uitsluiting van het recht
op uitkeringen tot gevolg. Het betreft hier niet de
beslissingen wegens niet-toelaatbaarheid (zoals on-
voldoende arbeidsdagen kunnen bewijzen, … zie
punt 3.1.2). Het betreft evenmin de beslissingen
binnen het kader van de procedure tot activering
van het zoekgedrag naar werk (zie punt 3.6).

A.	 Werkloos wegens omstandigheden af-
hankelijk van de wil van de werkloze

De sociaal verzekerde is verantwoordelijk voor zijn
werkloosheid wanneer hij:

•• ontslagen wordt ingevolge een foutieve houding;

•• een passende dienstbetrekking verlaat of weigert
zonder wettige reden;

•• een beroepsopleiding stopzet of weigert;

•• zich, zonder voldoende rechtvaardiging, niet aan-
meldt bij een werkgever of bij de bevoegde dienst
voor arbeidsbemiddeling, terwijl hij daartoe werd
uitgenodigd;

•• een inschakelingsparcours weigert;

•• aan de basis ligt van de mislukking van een in-
schakelingsparcours;

•• zich niet inschrijft, voor zover hij hiervan niet is
vrijgesteld, in een tewerkstellingscel of niet vol-
doende lang ingeschreven blijft in de tewerkstel-
lingscel, niet meewerkt aan de activiteiten van de
tewerkstellingscel of een opleiding weigert, aan-
geboden door de tewerkstellingscel.

Het betreft ook de werknemer die ontslagen wordt,
minstens 45 jaar oud is en die:

•• outplacement weigert of er niet aan meewerkt;

•• de werkgever, die geen outplacement aanbiedt
terwijl hij daartoe verplicht is, niet in gebreke
stelt.

B.	 Administratieve sancties

Onjuiste aangifte van de gezinstoestand

Het betreft de sociaal verzekerde die een te hoge
daguitkering ontvangt ingevolge een onjuiste aan-
gifte van de gezinstoestand.

Cumulatie van uitkeringen met een inkomen

Het betreft de sociaal verzekerde die werkloosheids-
uitkeringen cumuleert met de uitoefening van een
activiteit of met een ander vervangingsinkomen, bv.
zonder vooraf zijn controlekaart correct te hebben
ingevuld.

C.	 Schorsing wegens langdurige werk-
loosheid

Sinds de inwerkingtreding van de opvolgingsproce-
dure van het zoekgedrag naar werk, is de schor-
singsprocedure wegens langdurige werkloosheid
niet meer toepasselijk.

De procedure blijft in principe effecten sorteren
voor de werklozen die vóór 1 juli 2006 werden ver-
wittigd van hun langdurige werkloosheid en op die
grond geschorst werden van hun uitkeringen (be-
halve indien de toepasselijke gezinscategorie wijzigt
of het gezinsinkomen lager is dan een grensbedrag).
Deze schorsing wordt via een negatieve beslissing
bevestigd wanneer deze werklozen na een tijdelijke
onderbreking van hun schorsing opnieuw samenwo-
nende worden dan wel wanneer het jaarlijks netto-
belastbaar inkomen van hun gezin meer bedraagt
dan 18 397,10 EUR, verhoogd met 833,12 EUR per
persoon ten laste (geïndexeerde bedragen geldig
vanaf 1 december 2012).

99

Van de overige 146 572 beslissingen betreft het
grootste deel (72 863 beslissingen) ontzeggingen
van het recht op uitkeringen naar aanleiding van
een uitkeringsaanvraag. Deze 72 863 beslissingen
werden reeds toegelicht in punt 3.1.2.

De resterende 73 709 beslissingen zijn het gevolg
van werkloosheid wegens omstandigheden afhan-
kelijk van de eigen wil, fraude of oneigenlijk gebruik
of in zeer geringe mate van langdurige werkloos-
heid. Deze 73 709 beslissingen worden hierna verder
toegelicht:

 • 73 613 beslissingen, zijnde verwittigingen, uitslui-
tingen omwille van een fout of een overtreding
van de werkloze, uitsluitingen waaraan een volledig
of gedeeltelijk uitstel is gekoppeld (zie de rubrieken
“Werkloos wegens omstandigheden afhankelijk van
zijn wil” en “Administratieve sancties”);

 • 96 beslissingen tot schorsing van het recht op uit-
keringen wegens langdurige werkloosheid (zie de
rubriek “Langdurige werkloosheid”).

De tabellen 3.5.I en 3.5.II vermelden de cijfergege-
vens betreffende het aantal beslissingen genomen
in 2011 en 2012 en tabel 3.5.III geeft de verschillen
weer tussen 2011 en 2012.

De cijfergegevens m.b.t. het aantal beslissingen ge-
nomen in het kader van de activering van het zoek-
gedrag naar werk zijn niet hier opgenomen, maar in
punt 3.6.

3.5.2
Cijfergegevens in verband met de
betwiste zaken

3.5.2.1
Globale cijfers

Voor de opstelling van de statistieken worden “aan
de sociaal verzekerde betekende beslissingen” geteld
en worden prioriteitsregels gehanteerd. In de meeste
gevallen leiden verschillende motiveringen (= meer-
dere toegepaste artikels) slechts tot één “betekende
beslissing”. Indien een beslissing gemotiveerd wordt
door niet voldane vergoedbaarheidsvoorwaarden
(bijvoorbeeld, niet ingeschreven zijn als werkzoe-
kende) en door omstandigheden die wijzen op vrij-
willige werkloosheid (bijvoorbeeld, niet-aanmelding
bij de dienst voor arbeidsbemiddeling), wordt de
beslissing geteld als “werkloos wegens omstandig-
heden afhankelijk van zijn wil”.

In 2012 hebben de diensten Toelaatbaarheid en
Betwiste Zaken in totaal 170 331 beslissingen geno-
men die negatief waren voor de werkloze.

15 527 beslissingen betreffen uitspraken in het ka-
der van de activering van het zoekgedrag naar werk.
Daarnaast werden er 8 232 werklozen geschorst in
toepassing van artikel 70 omdat ze niet waren ko-
men opdagen op het gesprek dat in dit kader was
voorzien. Deze beslissingen worden in dit punt niet
becommentarieerd, maar worden verder behandeld
in punt 3.6.

100

Werkloos wegens omstandigheden afhankelijk
van zijn wil

Het gaat om beslissingen tot uitsluiting van het
recht op uitkeringen genomen ten aanzien van de
werknemer die werkloos is geworden als gevolg van
omstandigheden afhankelijk van zijn wil.

Het betreft onder meer de volgende situaties: het
verlaten van een passende dienstbetrekking zonder
wettige reden, het ontslag dat het redelijke gevolg
is van een foutieve houding van de werknemer of
het zich zonder voldoende rechtvaardiging niet
aanmelden op de bevoegde dienst voor arbeidsbe-
middeling en/of beroepsopleiding, indien deze
dienst de werkloze hiertoe had uitgenodigd.

In het kader van het “Generatiepact”, dat tot doel
heeft de wedertewerkstelling van ontslagen werk-
nemers van 45 jaar of ouder te bevorderen, heeft
het koninklijk besluit van 9 maart 2006 nieuwe situ-
aties van vrijwillige werkloosheid toegevoegd, met
name het weigeren van (of het niet meewerken aan)
outplacement, het niet aanvragen van outplace-
ment, de niet-inschrijving in een “verplichte” te-
werkstellingscel, werkweigering in een tewerkstel-
lingscel en de weigering van een opleiding in een
“verplichte” tewerkstellingscel. Voor werklozen met
bedrijfstoeslag is een specifiek regime van herhaling

Tabel 3.5.I
Beslissingen 2011

						 Gemiddeld		
		 Aantal		 Gemid-		 aantal	 Aantal	
		 beslissingen	 Aantal	 deld		 weken met	 beslissin-	
	 Aantal 	 voor	 weken	 aantal	 Aantal	 inbegrip	 gen voor	 Totaal
	 verwitti-	 bepaalde	 effectieve	 weken	 weken	 van de	 onbepaalde	 aantal
	 gingen	 duur	 uitsluiting	 uitsluiting	 uitstel	 weken uitstel	 duur	 gevallen

Werkloos wegens omstandigheden
afhankelijk van zijn wil	 6 557	 36 218	 358 252	 9	 47 583	 9	 3 531	 46 306
Administratieve sancties	 9 977	 17 975	 104 884	 4	 5 838	 4	 6	 27 958
Langdurige werkloosheid							 87	 87

Totaal	 16 534	 54 193	 463 136	 7	 53 421	 7	 3 624	 74 351

Tabel 3.5.II
Beslissingen 2012

							 Gemiddeld		
			 Aantal		 Gemid-		 aantal	 Aantal	
			 beslissingen	 Aantal	 deld		 weken met	 beslissin-	
		 Aantal 	 voor	 weken	 aantal	 Aantal	 inbegrip	 gen voor	 Totaal
		 verwitti-	 bepaalde	 effectieve	 weken	 weken	 van de	 onbepaalde	 aantal
		 gingen	 duur	 uitsluiting	 uitsluiting	 uitstel	 weken uitstel	 duur	 gevallen

Werkloos wegens omstandigheden
afhankelijk van zijn wil	 6 805	 37 210	 386 950	 9	 32 710	 10	 4 869	 48 884
Administratieve sancties	 7 905	 16 822	 89 229	 4	 3 859	 4	 2	 24 729
Langdurige werkloosheid							 96	 96

Totaal	 14 710	 54 032	 476 179	 7	 36 569	 7	 4 967	 73 709

Tabel 3.5.III
Vergelijkende tabel - Verschil 2012-2011

							 Gemiddeld		
			 Aantal		 Gemid-		 aantal	 Aantal	
			 beslissingen	 Aantal	 deld		 weken met	 beslissin-	
		 Aantal 	 voor	 weken	 aantal	 Aantal	 inbegrip	 gen voor	 Totaal
		 verwitti-	 bepaalde	 effectieve	 weken	 weken	 van de	 onbepaalde	 aantal
		 gingen	 duur	 uitsluiting	 uitsluiting	 uitstel	 weken uitstel	 duur	 gevallen

Werkloos wegens omstandigheden
afhankelijk van zijn wil	 248	 992	 28 698	 0	 - 14 873	 0	 1 338	 2 578
Administratieve sancties	 - 2 072	 - 1 153	 - 15 655	 0	 - 1 979	 0	 - 4	 - 3 229
Langdurige werkloosheid	 0	 0	 0	 0	 0	 0	 9	 9

Totaal	 - 1 824	 - 161	 13 043	 0	 - 16 852	 0	 1 343	 - 642

101

Tabel 3.5.V geeft de verdeling van deze beslissingen
per gewest voor 2012.

voorzien. Werklozen met bedrijfstoeslag die be-
schikbaar moeten zijn voor de arbeidsmarkt kunnen
uitgesloten worden voor onbepaalde duur na herha-
ling van een werkweigering.

Het totale aantal beslissingen genomen in het kader
van groep A (punt 3.5.1) is in 2012 gestegen met
6 %, van 46 306 in 2011 naar 48 884 in 2012.

Tabel 3.5.IV specifieert de beslissingen en geeft hun
evolutie weer.

Tabel 3.5.IV
Werkloos wegens omstandigheden afhankelijk van zijn wil

Tabel 3.5.V
Werkloos wegens omstandigheden afhankelijk van zijn
wil – 2012

	 2011	 2012	 Verschil 2012 - 2011

Ontslag wegens foutieve houding	 4 673	 4 306	 - 367

Verlaten van een passende dienstbetrekking	 12 168	 11 607	 - 561

Weigering van een passende dienstbetrekking	 1 525	 1 362	 - 163

Ontslag, stopzetting of weigering van een beroepsopleiding	 1 330	 1 189	 - 141

Niet-aanmelding bij een werkgever	 6 400	 6 895	 495

Niet-aanmelding bij de dienst voor arbeidsbemiddeling	 18 074	 19 952	 1 878

Niet-aanmelding bij de RVA	 1 357	 2 344	 987

Weigering, stopzetting of mislukking van een inschakelingsparcours	 673	 1 135	 462

Situaties vrijwillige werkloosheid “Generatiepact”	 106	 94	 - 12

Totaal aantal gevallen	 46 306	 48 884	 2 578

			 Brussels
			 Hoofdstedelijk
2012	 Vlaams Gewest	 Waals Gewest	 Gewest	 Land

Ontslag wegens foutieve houding	 2 593	 1 354	 359	 4 306

Verlaten van een passende dienstbetrekking	 6 548	 3 629	 1 430	 11 607

Weigering van een passende dienstbetrekking	 420	 914	 28	 1 362

Ontslag, stopzetting of weigering van een beroepsopleiding	 720	 422	 47	 1 189

Niet-aanmelding bij een werkgever	 89	 6 805	 1	 6 895

Niet-aanmelding bij de dienst voor
arbeidsbemiddeling 	 9 691	 6 573	 3 688	 19 952

Niet-aanmelding bij de RVA	 973	 885	 486	 2 344

Weigering, stopzetting of mislukking van een
inschakelingsparcours	 1 075	 56	 4	 1 135

Situaties vrijwillige werkloosheid “Generatiepact”	 53	 17	 24	 94

Totaal aantal gevallen	 22 162	 20 655	 6 067	 48 884

102

Het gemiddeld aantal weken uitsluiting (groep A –
punt 3.5.1) blijft gelijk in 2011 en 2012, nl. 9 weken.

Tabel 3.5.VI

	 Totaal	 Gemiddeld aantal
	 aantal	 weken effectieve
	 beslissingen	 uitsluiting

	 2011	 2012	 2011	 2012

Werkloos wegens
omstandigheden
afhankelijk van
zijn wil	 46 306	 48 884	 9	 9

Grafiek 3.5.I
Werkloos wegens omstandigheden afhankelijk van zijn
wil

Administratieve sancties

De administratieve sancties betreffen uitsluitingen
van het recht op uitkeringen voor een al of niet in
de tijd beperkte periode, onder andere wegens on-
juiste aangifte van de gezinstoestand of wegens
zwartwerk.

Het grootste deel van de dossiers is het gevolg van
de detectie door het kruisen van de gegevensbanken
van niet toegestane cumulaties van werkloosheids-
uitkeringen met inkomsten uit arbeid in loondienst
of als zelfstandige of met andere sociale uitkeringen.

In 2012 is er een daling met 12 % van het totale
aantal administratieve sancties (groep B, punt 3.5.1)
van 27 958 in 2011 naar 24 729 in 2012. De daling
die reeds vorig jaar merkbaar was zet zich voort en
kan enerzijds toegeschreven worden aan het feit dat
de RVA controles uitvoert nog vóór de betaling van
de uitkeringen, waardoor onverschuldigde betalin-
gen aan de bron en ook sancties en terugvorderin-
gen vermeden kunnen worden, en anderzijds aan
het preventief karakter door de systematische ver-
gelijking van gegevensbanken.

Deze evolutie is dus positief. Zij wordt meer in detail
uitgelegd in hoofdstuk 3.4 over de activiteiten van
de controlediensten.

Het gemiddeld aantal weken uitsluiting (groep B –
punt 3.5.1) blijft gelijk in 2011 en 2012, nl. 4 weken.

Tabel 3.5.VII

	 Totaal	 Gemiddeld aantal
	 aantal	 weken effectieve
	 beslissingen	 uitsluiting

	 2011	 2012	 2011	 2012

Administratieve
sancties	 27 958	 24 729	 4	 4

Grafiek 3.5.II
Administratieve sancties

103

Aantal beslissingen

Gemiddeld aantal weken effectieve uitsluiting

55 000
50 000
45 000
40 000
35 000
30 000
25 000
20 000
15 000
10 000
5 000

0

-14

-12

-10

-8

-6

-2

-0
2011 2012

A
an

ta
l

W
ek

en

Aantal beslissingen

Gemiddeld aantal weken effectieve uitsluiting

30 000

25 000

20 000

15 000

10 000

5 000

0

-10
-9
-8
-7
-6
-5
-4
-3
-2
-1
-0

2011 2012

A
an

ta
l

W
ek

en

Langdurige werkloosheid

Tabel 3.5.VIII
Langdurige werkloosheid 2011-2012 en verschil

			 Verschil
	 2011	 2012	 2012-2011

Aantal verwittigingen	 0	 0	 0

Gegronde beroepen directeur	 0	 0	 0

Gegronde beroepen NAC	 0	 0	 0

Totaal aantal schorsingen
langdurige werkloosheid	 87	 96	 9

In 2012 heeft de directeur voor 96 werklozen hun
schorsing wegens langdurige werkloosheid beves-
tigd via een nieuwe beslissing. Zij hebben alle be-
trekking op beslissingen waarvan de verwittiging is
verstuurd vóór 1 juli 2006 (zie punt 3.5.1 C).

3.5.2.2
Overzichtstabellen

Tabel 3.5.IX

Werkloos wegens 					
omstandigheden 					 Verschil
afhankelijk van zijn wil	 %	 2011	 %	 2012	 2012-2011

Vlaanderen	 46,8	 21 653	 45,3	 22 162	 509
Wallonië	 41,7	 19 288	 42,3	 20 655	 1 367
Brussel	 11,6	 5 365	 12,4	 6 067	 702

Totaal	 100	 46 306	 100	 48 884	 2 578

Tabel 3.5.X

					 Verschil
Administratieve sancties	 %	 2011	 %	 2012	 2012-2011

Vlaanderen	 46,2	 12 907	 47,0	 11 629	 - 1 278
Wallonië	 37,4	 10 462	 38,0	 9 394	 - 1 068
Brussel	 16,4	 4 589	 15,0	 3 706	 - 883

Totaal	 100	 27 958	 100	 24 729	 - 3 229

Tabel 3.5.XI

Schorsingen wegens 					 Verschil
langdurige werkloosheid	 %	 2011	 %	 2012	 2012-2011

Vlaanderen	 65,5	 57	 65,6	 63	 6
Wallonië	 33,3	 29	 33,3	 32	 3
Brussel	 1,1	 1	 1,0	 1	 0

Totaal	 100	 87	 100	 96	 9

Tabel 3.5.XII

					 Verschil
Totaal	 % 	 2011	 %	 2012	 2012-2011

Vlaanderen	 46,6	 34 617	 45,9	 33 854	 - 763
Wallonië	 40,1	 29 779	 40,8	 30 081	 302
Brussel	 13,4	 9 955	 13,3	 9 774	 - 181

Totaal	 100	 74 351	 100	 73 709	 - 642

104

105

3.6
De activering van het

zoekgedrag naar werk van
de volledig werkloze

3.6.1
Inleiding
Sinds 1 juli 2004 is de RVA belast met de activering
van het zoekgedrag naar werk van de volledig werk-
loze.

De activering van het zoekgedrag naar werk is het
geheel van acties die de RVA onderneemt om de in-
spanningen te evalueren die de volledig werkloze
doet om opnieuw werk te vinden. Die evaluatie ge-
beurt tijdens verschillende individuele gesprekken
met de werkloze (maximum 3).

Bij Koninklijk Besluit van 20 juli 2012 werd een
(meer intensieve) opvolgingsprocedure ingevoerd
voor de begunstigden van inschakelingsuitkeringen
en voor de deeltijdse werknemers met behoud van
rechten die een inkomensgarantie-uitkering ont-
vangen berekend op basis van een inschakelingsuit-
kering. In het kader van die procedure zal het actief
zoeken naar werk om de 6 maanden worden geëva-
lueerd. De eerste evaluaties zullen plaatsvinden
vanaf maart 2013.

3.6.2
De opvolgingsprocedure

3.6.2.1
Verwittiging

De opvolgingsprocedure begint met een geschreven
verwittiging die door de RVA naar de werkloze wordt
gestuurd. In principe gebeurt dat 8 maanden voor
het eerste evaluatiegesprek. De verwittigingsbrief
herinnert de werkloze aan zijn plicht om actief werk
te zoeken en actief mee te werken aan de begelei-
dingsacties die de dienst voor arbeidsbemiddeling
hem voorstelt.

3.6.2.2
Eerste evaluatiegesprek

Het eerste evaluatiegesprek heeft plaats na 15 of na
21 maanden werkloosheid, afhankelijk van het feit
of de werkloze jonger is dan 25 of 25 jaar of ouder
is.

Tijdens dat gesprek worden de inspanningen geëva-
lueerd die de werkloze de laatste 12 maanden heeft
gedaan om werk te vinden. Daarbij wordt rekening
gehouden met de persoonlijke situatie van de werk-
loze (leeftijd, gezinstoestand, opleidingsniveau, ver-

106

plaatsingsmogelijkheden, …) en met de situatie van
de arbeidsmarkt in de subregio waar de werkloze
woont.

Als er voldoende inspanningen werden geleverd,
wordt na een nieuwe verwittiging 16 maanden later
een nieuwe procedure (1ste gesprek) gestart.

Als de inspanningen onvoldoende of onaangepast
zijn, wordt de werkloze uitgenodigd om een con-
tract te tekenen waarin hij zich bereid verklaart de
concrete acties te ondernemen die in de volgende
maanden van hem worden verwacht. De acties die
in de overeenkomst worden voorgesteld, kunnen
verschillende vormen aannemen, zoals contact op-
nemen met de dienst voor arbeidsbemiddeling,
werkaanbiedingen raadplegen en beantwoorden,
zich inschrijven bij uitzendbureaus, spontaan sollici-
teren…

3.6.2.3	
Tweede evaluatiegesprek

Een tweede gesprek vindt plaats ten vroegste 4
maanden na de ondertekening van de overeen-
komst, om na te gaan of de werkloze die heeft na-
geleefd.

Als dat het geval is, wordt na een nieuwe verwitti-
ging 12 maanden later een nieuwe procedure (1ste

gesprek) gestart.

Als de werkloze zijn overeenkomst niet heeft nage-
leefd, moet hij zich opnieuw schriftelijk bereid ver-
klaren (tweede overeenkomst) de intensievere acties
te ondernemen die hem voor de volgende maanden
worden voorgesteld. Gedurende 4 maanden wordt
hem een tijdelijke sanctie opgelegd: ofwel een ver-
mindering van het bedrag van de werkloosheidsuit-
kering tot het niveau van het leefloon, ofwel een
schorsing van de betaling van zijn uitkeringen. Die
sanctie staat de toekenning van uitkeringen bij tij-
delijke werkloosheid niet in de weg als de werkloze
intussen opnieuw aan het werk is als loontrekkende
en hij in die betrekking tijdelijk werkloos wordt ge-
steld.

3.6.2.4
Derde evaluatiegesprek

Het derde en laatste evaluatiegesprek vindt ten
vroegste 4 maanden na de ondertekening van de
tweede overeenkomst plaats.

Als de tweede overeenkomst wordt nageleefd, wordt
na een nieuwe verwittiging 12 maanden later een
nieuwe procedure (1ste gesprek) gestart.

Als de werkloze zijn overeenkomst daarentegen niet
heeft nageleefd, wordt hij definitief uitgesloten van
het recht op uitkeringen. Gaat het echter om een
werkloze die werkloosheidsuitkeringen ontvangt als
gezinshoofd, als alleenwonende of als samenwonen-
de met een laag gezinsinkomen, wordt die uitslui-
ting voorafgegaan door een periode van 6 maanden
waarin hij nog een verminderde uitkering krijgt.

De definitieve uitsluiting staat de toekenning van
uitkeringen bij tijdelijke werkloosheid niet in de weg
als de werkloze intussen opnieuw aan het werk is als
loontrekkende en hij in die betrekking tijdelijk werk-
loos wordt gesteld.

107

3.6.2.5	
Sanctie in geval van afwezigheid op de
evaluatiegesprekken

De werkloze moet verplicht aanwezig zijn op de eva-
luatiegesprekken. Hij kan zich laten vergezellen door
een persoon naar keuze (bij een eerste gesprek) of
zich laten bijstaan door een advocaat of een vak-
bondsafgevaardigde (bij een tweede of een derde
gesprek).

Als de werkloze afwezig is op het eerste of het
tweede evaluatiegesprek, wordt de betaling van zijn
uitkeringen geschorst. De schorsing van de betaling
van de uitkeringen kan echter worden opgeheven
zodra de werkloze zich aanbiedt op het werkloos-
heidsbureau. Ze kan met terugwerkende kracht (één
keer tijdens de opvolgingsprocedure) ongedaan
worden gemaakt als de werkloze zich aanbiedt op
het werkloosheidsbureau binnen de 30 werkdagen
volgend op zijn afwezigheid en als hij aanvaardt om
een overeenkomst te tekenen.

Bij afwezigheid op het derde evaluatiegesprek ver-
liest de werkloze definitief het recht op uitkeringen.

3.6.2.6	
Beroep

Indien de werkloze na afloop van het derde evalua-
tiegesprek een beslissing van de RVA betwist, kan hij
een administratief beroep indienen bij de Nationale
administratieve commissie. Dat beroep kan in één
keer worden ingediend tegen zowel de beslissing tot
tijdelijke schorsing (genomen na het tweede ge-
sprek) als de beslissing tot definitieve uitsluiting
(genomen na het derde gesprek) of tegen één van
die twee beslissingen alleen.

Een nieuwe procedure (1ste gesprek) kan worden ge-
start 6 maanden na een gegrond beroep bij de
Nationale Administratieve Commissie.

De werkloze die een beslissing van de RVA of de be-
slissing van de Nationale Administratieve Commissie
betwist, kan ook een gerechtelijk beroep instellen bij
de arbeidsrechtbank.

3.6.3	
Gevoerde acties

3.6.3.1	
Algemeen

Om de procedure inzake activering van het zoekge-
drag naar werk te verzekeren, voert de RVA sedert
juli 2004 een reeks acties om de inspanningen die de
volledig werkloze heeft geleverd om (opnieuw) werk
te vinden te evalueren. Daarenboven is sedert 9 au-
gustus 2012 een nieuwe meer intensieve procedure
in werking getreden inzake activering van het zoek-
gedrag naar werk, specifiek voor de begunstigden
van inschakelingsuitkeringen en ook voor de deel-
tijdse werknemers met behoud van rechten die se-
dert ten minste zes maanden een inkomensgaran-
tie-uitkering genieten die is berekend op basis van
een inschakelingsuitkering.

Die twee procedures hebben tot doel bij te dragen
aan de goede werking van de arbeidsmarkt.

3.6.3.2	
Enkele cijfergegevens

De procedure inzake activering van het zoekgedrag
naar werk noodzaakt het tijdig uitvoeren van een
aantal administratieve stappen. Zo worden een aantal
verwittigingsbrieven verstuurd naar de betrokken
werklozen om hen te verwittigen dat er een gesprek
aankomt. Vervolgens worden oproepingsbrieven en
ook herinneringen verstuurd. Doorheen de volledige
procedure worden de gesprekken voorbereid en uit-
gevoerd door personeelsleden van de RVA, de facili-
tatoren. Tot slot worden in de verschillende stadia
van de procedure eventuele sancties uitgesproken
die, naargelang het geval, kunnen leiden tot tijde-
lijke of definitieve schorsingen van de betaling van
uitkeringen, verminderingen van het uitkeringsbe-
drag en zelfs, op het einde van de procedure, tot
eventuele uitsluiting van de begunstiging van die
uitkeringen.

108

Op 31 december 2012 zijn nog altijd 498 399 ver-
schillende werkzoekenden betrokken bij een lopen-
de “klassieke” procedure (234 299 in de groep van
minder dan 30 jaar, 138 583 in die van 30 tot minder
dan 40 jaar en 125 517 in die van 40 tot minder dan
50 jaar). In de nieuwe procedure gebeurt de eerste
evaluatie 6 maanden na de verzending van de info-
brief. Sedert de start van die nieuwe procedure en
tot eind december 2012 werden 94 924 infobrieven
verstuurd (36 343 in het Vlaams Gewest, 47 766 in
het Waals Gewest en 10 063 in het Brussels Hoofd
stedelijk Gewest).

De samenvattende tabellen 3.6.I en 3.6.II bevatten
enkele interessante cijfergegevens voor het jaar 2012.

Tabel 3.6.I
Kort overzicht van het aantal personen betrokken bij de
verschillende stadia van de procedure in 2012

	 < 30 jaar	 30-39 jaar	 40-49 jaar	 Totaal

Verwittigd	 49 911	 33 642	 34 010	 117 563

Uitgenodigd voor het 1ste gesprek	 22 629	 24 089	 26 166	 72 884

Aanwezig op het 1ste gesprek	 20 671	 22 513	 25 052	 68 236

Positief	 8 785	 12 368	 14 504	 35 657

Uitgenodigd voor het 2de gesprek	 8 402	 7 965	 8 790	 25 157

Aanwezig op het 2de gesprek	 8 338	 7 481	 8 418	 24 237

Positief	 3 961	 4 588	 5 917	 14 466

Uitgenodigd voor het 3de gesprek	 3 744	 2 469	 2 234	 8 447

Aanwezig op het 3de gesprek	 2 313	 1 725	 1 718	 5 756

Positief	 1 008	 929	 1 147	 3 084

Tabel 3.6.II	
Kort overzicht van de sancties in 2012

			 waarvan	 Brussels
	 Vlaams	 Waals	D uitstalige	 Hoofdstedelijk
	 Gewest	 Gewest	 Gemeenschap	 Gewest	 Land

Schorsing beperkt tot 4 maanden	 1 303	 3 258	 24	 1 340	 5 901
Verminderde uitkering 4 maanden	 1 262	 1 744	 33	 1 308	 4 314
Verminderde uitkering 6 maanden gevolgd door uitsluiting	 651	 919	 8	 565	 2 135
Uitsluiting	 712	 1 854	 6	 611	 3 177

Subtotaal	 3 928	 7 775	 71	 3 824	 15 527

Voorlopige schorsingen (art. 70)	 2 675	 3 722	 30	 1 835	 8 232

Algemeen totaal	 6 603	 11 497	 101	 5 659	 23 759

109

3.6.4
De beroepen

3.6.4.1.
De administratieve beroepen bij de
Nationale Administratieve Commissie

In de Nationale Administratieve Commissie zitten
vertegenwoordigers van de werkgevers- en de werk-
nemersorganisaties en vertegenwoordigers van de
Minister van Werk. Een magistraat zetelt als voorzit-
ter van de commissie. Als de voorzitter afwezig is,
vervangt de vertegenwoordiger van de Minister
hem. De commissie behandelt de beroepen die de
werklozen indienen tegen de beslissingen tot uit-
sluiting die de RVA oplegt tijdens de opvolgingspro-
cedure van het zoekgedrag naar werk van de werk-
loze (artikel 59 septies van het KB van 25.11.1991).

De werkloze kan slechts na afloop van het derde
evaluatiegesprek een beroep indienen bij de
Nationale Administratieve Commissie. Hij beschikt
hiervoor over een termijn van een maand vanaf de
ontvangst van de beslissing tot volledige uitsluiting
door de RVA of vanaf het derde evaluatiegesprek.
De termijn van een maand wordt met 3 weken ver-
lengd als hij aanvangt tussen 1 juli en 15 augustus.

In 2012 werden 88 beroepen behandeld door de
Nationale administratieve commissie. Het aantal be-
roepen is dus heel klein vergeleken met het aantal
mogelijke beroepen (8 013 in 2012). De activiteiten
van de Nationale Administratieve Commissie blijven
dus beperkt.

110

Tabel 3.6.III

Resultaten van de behandelde beroepen	 Aantal

Onontvankelijk
Het beroep voldoet niet aan de vormvoorwaarden, is laattijdig of niet gesteund op een geldige reden.	 14

Zonder voorwerp
-	De directeur heeft de betwiste beslissing(en) ingetrokken.
-	Het beroep is niet gericht tegen een beslissing in het kader van de opvolgingsprocedure

van het zoekgedrag naar werk.	 11

Volledig gegrond
Het beroep was gericht tegen de beperkte uitsluiting en de volledige uitsluiting. Als gevolg van de
beslissing van de commissie zal de directeur van het werkloosheidsbureau beide uitsluitingen intrekken.
De procedure wordt ten vroegste 12 maanden na de beslissing van de commissie hervat.	 2

Gedeeltelijk gegrond
Het beroep was enkel gericht tegen de volledige uitsluiting. Als gevolg van de beslissing van de
commissie zal de directeur van het werkloosheidsbureau de volledige uitsluiting intrekken.
De beslissing tot beperkte uitsluiting blijft gehandhaafd. De procedure wordt ten vroegste
6 maanden na de beslissing van de commissie hervat.	 17

Ambtshalve en definitief gegrond
De voor het werkloosheidsbureau aangewezen geneesheer heeft vastgesteld dat de werkloze een
blijvende arbeidsongeschiktheid vertoont van ten minste 33 %. De procedure wordt niet meer hervat.	 1

Gegrond
De voor het werkloosheidsbureau aangewezen geneesheer heeft vastgesteld dat de werkloze voor
een periode van minstens twee jaar een tijdelijke arbeidsongeschiktheid vertoont van ten minste 33 %.
De procedure wordt ten vroegste hernomen op het einde van de erkende periode van ongeschiktheid.	 3

Ongegrond
De beslissingen tot beperkte en/of volledige uitsluiting blijven gehandhaafd.	 40

Totaal	 88

Afgezien van de 25 beroepen die onontvankelijk of
zonder voorwerp werden verklaard en van de 4 be-
roepen om medische redenen, heeft de commissie
in 2012 59 beroepen ten gronde behandeld. 40 be-
roepen op 59 werden ongegrond verklaard (68 %
van de behandelde beroepen).

Tabel 3.6.III geeft een overzicht van de resultaten
van de in 2012 behandelde beroepen.

111

3.6.4.2	
De gerechtelijke beroepen

Het percentage beroepen bedraagt 2,0 % ten op-
zichte van het aantal negatieve evaluaties in het
kader van de procedure voor de activering van het
zoekgedrag naar werk. In 2012 is 73 % van de von-
nissen en arresten gunstig voor de RVA (zie ta-
bel 3.6.IV)

3.6.4.3	
De klachten bij de federale ombudsman

In 2012 werden vijf klachten ingediend bij de fede-
rale ombudsman (zie tabel 3.6.IV)

3.6.4.4	
Samenvattende tabel

Tabel 3.6.IV
Procedure tot activering van het zoekgedrag naar werk –
Overzicht van de beroepen van 2007 tot 2012
(situatie per jaar)

	 2007	 2008	 2009	 2010	 2011	 2012

Gevoerde gesprekken 	 118 548	 130 495	 117 234	 109 814	 96 885	 98 229

Negatieve evaluaties 	 52 181	 59 713	 55 148	 47 887	 42 755	 44 852

Gerechtelijke beroepen 						
Beroepen ingediend bij de arbeidsrechtbank 	 1 085	 1 208	 1 252	 1 191	 1 019	 886
 % beroepen t.o.v. het aantal negatieve evaluaties 	 2,1	 2	 2,3	 2,5	 2,4	 2,0
Vonnissen en arresten ten gronde 	 241	 728	 1 069	 1 192	 1 040	 1 005
 % gunstig voor de RVA 	 78	 76	 78	 75	 75	 73

Beroepen bij de Nationale Administratieve Commissie 						
Beroepen mogelijk1 	 3 693	 6 502	 9 589	 8 799	 8 259	 8 013
Ontvangen beroepen 	 72	 84	 131	 120	 103	 84
 % beroepen t.o.v. het aantal mogelijke beroepen 	 1,9	 1,3	 1,4	 1,4	 1,2	 1
Beroepen ten gronde behandeld 	 56	 57	 89	 73	 72	 59
Beroepen gunstig voor de RVA 	 41	 49	 68	 51	 54	 40
 % gunstig voor de RVA 	 73	 86	 76	 70	 75	 68

Klachten bij de federale ombudsman 	 0	 4	 8	 2	 10	 5

1	 Aantal beslissingen genomen na afloop van het derde evalua-
tiegesprek.

3.7
De activiteiten van de

diensten Terugvorderingen

3.7.1
De teruggevorderde uitkeringen
en vergoedingen
De werkloosheidsbureaus:

 • vorderen verschillende uitkeringen en vergoedin-
gen terug die als gevolg van een inbreuk op de
reglementering onterecht ontvangen zijn;

 • vorderen de werkloosheidsuitkeringen terug die
de RVA voorlopig heeft toegekend aan werkne-
mers die tijdelijk verstoken zijn van een ander in-
komen waarop ze recht hadden (vergoedingen
van de ziekte- en invaliditeitsverzekering, pensi-
oen, vergoeding wegens verbreking van de ar-
beidsovereenkomst – zie punt 3.1.3);

 • eisen forfaitaire compensatoire vergoedingen van
werkgevers die hun verplichting om een werkloze
met bedrijfstoeslag geldig te vervangen niet heb-
ben nageleefd;

 • vorderen bij de erkende onderneming de tege-
moetkoming van de federale overheid en het ge-
bruikersaandeel in het kader van de dienstenche-
ques terug, wanneer deze onderneming haar
verplichtingen terzake niet naleeft. Verder is de
RVA ook bevoegd om de tegemoetkoming van de
federale overheid terug te vorderen bij de gebrui-
ker van dienstencheques die opzettelijk heeft
deelgenomen aan een inbreuk begaan door de er-
kende onderneming.

3.7.2
Principes van de terugvordering
Het doel van de RVA is natuurlijk om, in het belang
van de gemeenschap, maximaal terug te vorderen.
Maar de Rijksdienst houdt ook rekening met de
soms zeer problematische situatie van de debiteuren
en werkt loyaal mee aan het realiseren van de doel-
stellingen van de collectieve schuldenregeling (arti-
kelen 1675/2 en volgende van het Gerechtelijk
Wetboek).

112

3.7.3
Terugvorderingsprocedure

3.7.3.1
Vaststelling van de schuldvordering

Het werkloosheidsbureau bezorgt de debiteur zijn
gemotiveerde beslissing tot terugvordering en
vraagt hem om zijn schuld terug te betalen.

Voor de terugvordering is het erg belangrijk om het
terug te betalen bedrag (berekend op basis van de
gegevens van de dienst Verificatie) en de vordering
tot terugbetaling zo snel mogelijk aan de debiteur
mee te delen.

Bijgevolg doen de werkloosheidsbureaus al het no-
dige om:

 • de duur van de procedures die leiden tot de beslis-
sing tot terugvordering zoveel mogelijk te beper-
ken (onderzoeken en betwiste zaken);

 • de vordering tot terugbetaling in de mate van het
mogelijke samen met de beslissing tot terugvor-
dering te verzenden. De debiteur kan dus onmid-
dellijk de financiële draagwijdte van deze beslis-
sing afwegen. Op die manier vermijdt men
beroepen bij de arbeidsrechtbank die louter wor-
den ingesteld om het recht op uitkeringen zo lang
mogelijk te behouden.

In 2012 gebeurde de gezamenlijke verzending ge-
middeld in 88 % van de dossiers (in 2011 88 %, in
2010 85,5 % en in 2009 83,8 %). Deze hoge score
wijst op het positieve effect van de automatise-
ring van de berekening van het terug te vorderen
bedrag enerzijds, en van de automatische aan-
maak van de documenten met betrekking tot de
terugvordering anderzijds. Het aantal beslissingen
tot terugvordering van de dienst Betwiste Zaken
dat eind 2012 in een wachtklassement zat (1 294)
is sterk gedaald ten opzichte van de voorgaande
jaren (1 591 eind 2011, 2 349 eind 2010, 3 288
eind 2009) en dat, ondanks de aanzienlijke stroom
dossiers afkomstig van de diensten Betwiste
Zaken. In 2012 hebben de bureaus nog 56 996 be-
slissingen tot terugvordering genomen (tegenover
60 942 in 2011, 65 436 in 2010, 66 371 in 2009).

De debiteur kan een beroep instellen bij de arbeids-
rechtbank tegen de beslissing tot terugvordering
(en de vordering tot terugbetaling).

© Europees Parlement

113

3.7.3.3
Overmaken aan de Domeinen

Als het werkloosheidsbureau er niet in slaagt terug
te vorderen, neemt de administratie der Domeinen
van de Federale Overheidsdienst Financiën de fakkel
over. De wet kent deze administratie immers meer
bevoegdheden toe dan de RVA indien de debiteur
niet wil terugbetalen.

De administratie der Domeinen komt enkel in België
tussen. Verblijft de debiteur in het buitenland, dan
zet de RVA zijn inspanningen in dat land verder via
een gespecialiseerde instelling.

Het overmaken van de dossiers, hun inschrijving in
de bureaus van de Domeinen en de initiële invorde-
ringsfase door deze laatste, zijn geautomatiseerd
(zie ook punt 3.7.5).

3.7.3.4
Verzaking aan de terugvordering

In bepaalde gevallen kan het Beheerscomité van de
RVA, naar gelang het geval, ofwel ambtshalve, ofwel
op vraag van de debiteur, geheel of gedeeltelijk ver-
zaken aan de terugvordering van de nog terug te
betalen bedragen. De bestaansmiddelen van de de-
biteur vormen het meest voorkomende motief om
de ontheffing aan te vragen.

Tabel 3.7.I vermeldt voor de laatste vier jaren het
aantal terugvorderingsdossiers voorgelegd aan het
Beheerscomité, het bedrag dat ze vertegenwoordig-
den en het bedrag waarvoor een beslissing tot ge-
hele of gedeeltelijke verzaking werd genomen (col-
lectieve schuldenregelingen niet inbegrepen – zie
infra).

Tabel 3.7.I
	 Aantal dossiers	 Bedrag van
	 voorgelegd	 de schuld-	 Kwijtgescholden
	 aan het 	 vorderingen (in	 bedragen (in
Jaar	 Beheerscomité	 miljoen EUR)	 miljoen EUR)

2009	 914	 4,086	 2,073
2010	 929	 3,835	 1,950
2011	 951	 4,572	 2,098
2012	 922	 4,739	 2,337

3.7.3.2
Opvolging van de terugvordering

Indien de debiteur niet onmiddellijk of niet het ge-
hele bedrag van zijn schuld betaalt, zijn er verschil-
lende mogelijkheden om de procedure voort te zet-
ten. Zo:

•• kan de debiteur betalingsfaciliteiten aanvragen
met een formulier dat bij het bevel tot betaling
wordt gevoegd. Het werkloosheidsbureau aan-
vaardt de betalingsfaciliteiten ambtshalve indien
deze overeenstemmen met het aflossingsplan dat
de Rijksdienst zelf voorstelt in het formulier.
Anders onderzoekt het, op basis van de financiële
situatie van de debiteur en rekening houdend met
de belangen van de Rijksdienst, of er betalingsfa-
ciliteiten kunnen worden toegekend. Indien dat zo
is, bepaalt de RVA, bij voorkeur samen met de debi
teur, het bedrag van de periodieke terugbetalingen;

•• kan een schuldbemiddelaar eveneens betalingsfa-
ciliteiten vragen in het kader van een minnelijke
aanzuiveringsregeling;

•• zal het bureau de debiteur die geen enkel initiatief
neemt in geval van niet-betaling een eerste, en
daarna een tweede aanmaning toezenden. Als hij
niet reageert of niet betaalt, zal het bureau onder
zoeken of er inhoudingen kunnen worden verricht
op uitkeringen in toepassing van artikel 1410, § 4
van het Gerechtelijk Wetboek (voornamelijk in-
houdingen op werkloosheidsuitkeringen, onder-
brekingsuitkeringen, vergoedingen van de ziekte-
en invaliditeitsverzekering en pensioenen). Net
zoals in 2011 werd een globale actie gevoerd om
via kruising van het bestand van de debiteuren en
van de dossiers werkloosheidsuitkeringen, de de-
biteuren op te sporen die werkloosheidsuitkerin-
gen ontvingen waarop geen enkele inhouding
werd verricht in toepassing van artikel 1410, § 4
van het Gerechtelijk Wetboek. De nieuwe informa-
ticatoepassing voor de diensten Terugvorderingen
(OPTIREC), op dit ogenblik nog in het stadium van
project, zal deze globale detectie systematisch uit-
voeren.

De functionele analyse en de programmering van de
informaticatoepassing OPTIREC zijn van start ge-
gaan. Deze toepassing zal de opvolging van de te-
rugvordering vergemakkelijken.

114

Om de cijfers van deze vier jaren en de vergelijking
ervan te kunnen beoordelen, moet men rekening
houden met de annulatie in 2012 van 319 oude on-
productieve schuldvorderingen bij de Domeinen
voor een bedrag van 0,860 miljoen EUR (tegenover
409 voor een bedrag van 1,191 miljoen EUR in 2011,
334 voor een bedrag van 0,950 miljoen EUR in 2010
en 375 voor een bedrag van 1,187 miljoen EUR in
2009).

Wat de andere dossiers betreft (aanvragen om ont-
heffing afkomstig van debiteuren, overleden debi-
teuren zonder gekende erfgenamen die de erfenis
aanvaard hebben, verdwenen debiteuren, …), waren
er in 2012 395 aanvragen om ontheffing afkomstig
van debiteuren (tegenover 358 dossiers in 2011,
389 in 2010 en 384 in 2009). Deze 395 aanvragen
om ontheffing vertegenwoordigen nauwelijks 0,69 %
van het totaal aantal beslissingen tot terugvorde-
ring genomen in 2012 (tegenover 0,59 % in 2011,
0,59 % in 2010 en 0,58 % in 2009). Voor dit type
aanvragen om ontheffing afkomstig van de debi-
teuren zelf, kende het Beheerscomité in 2012 een
ontheffing toe voor 20,77 % van de terug te betalen
bedragen (tegenover 13,27 % in 2011, 12,71 % in
2010 en 19,51 % in 2009). Het hogere percentage in
2012 is niet te wijten aan een versoepeling van de
criteria om deze aanvragen te beoordelen, maar wel
aan een aantal feitelijke elementen die eigen zijn
aan de betrokken dossiers en die geen beletsel
vormden voor de toekenning van een (gedeeltelijke
of eventueel volledige) ontheffing.

In 99,24 % van de dossiers van aanvraag om ont-
heffing ingediend door de debiteuren (tegenover
95,81 % in 2011, 94,60 % in 2010 en 97,40 %
in 2009), heeft de RVA de beslissing van het
Beheerscomité aan de aanvrager meegedeeld bin-
nen een termijn van maximum vier maanden (en in
de meeste gevallen nog veel sneller) na ontvangst
van het volledige dossier van deze aanvrager. De be-
stuursovereenkomst met de overheid bepaalt een
percentage van 95 %. De procedure omvat: de
grondige controle, op het niveau van het hoofdbe-

stuur, van het dossier van de aanvrager en van het
administratieve dossier overgemaakt door het werk-
loosheidsbureau, het onderzoek voor advies door
een Commissie van technici die één keer per maand
zetelt en verder het onderzoek voor beslissing door
het Beheerscomité tijdens zijn eerstvolgende zitting.

Wanneer de bevoegde rechter een debiteur heeft
toegelaten tot de collectieve schuldenregeling, kan
de schuldbemiddelaar in een minnelijke aanzuive-
ringsregeling een gedeeltelijke of volledige kwijt-
schelding van de nog terug te betalen sommen
voorstellen.

Het aantal aanvragen om (gedeeltelijke of eventueel
volledige) kwijtschelding geformuleerd in een min-
nelijke aanzuiveringsregeling, neemt voortdurend
toe. In 2012 sprak de RVA zich uit over 704 regelin-
gen, tegenover 620 in 2011, 597 in 2010 en 473 in
2009.

Zoals vermeld in punt 3.7.2, werkt de RVA loyaal
mee aan de realisatie van de doelstellingen van de
wetgeving op de collectieve schuldenregeling: “de
financiële toestand van de schuldenaar herstellen,
met name hem in staat stellen in de mate van het
mogelijke zijn schulden te betalen en tegelijkertijd
waarborgen dat hij zelf en zijn gezin een menswaar-
dig leven kunnen leiden.” Van de 704 collectieve
schuldenregelingen met voorstel tot kwijtschelding
waarover de RVA zich in 2012 heeft uitgesproken,
heeft de Rijksdienst er 689 aanvaard.

De nog resterende terug te betalen sommen waar-
aan de RVA op voorstel van een schuldbemiddelaar
aanvaard heeft te verzaken, zijn niet opgenomen in
het in tabel 3.7.I vermelde totaalbedrag van de ont-
heffingen van 2,337 miljoen EUR. Krachtens de wet
is de verzaking immers voorwaardelijk. De debiteur
moet eerst de over verschillende jaren gespreide
collectieve aanzuiveringsregeling uitvoeren.

115

3.7.4
Situatie van de terugvorderingen
door de werkloosheidsbureaus
Tabel 3.7.II toont de evolutie in de loop van de laat-
ste vier jaren (bedragen in EUR).

Tabel 3.7.II

			 Overgemaakt aan 	 Nog terug
Jaar	 Vaststellingen1	 Ingevorderd	 de Domeinen2	 te vorderen3

2009	 92 207 679,82	 56 248 162,32	 18 409 021,72	 171 867 959,80
2010	 105 704 138,33	 62 927 747,28	 22 814 380,93	 189 886 313,53
2011	 93 346 587,25	 65 069 432,06	 17 641 338,72	 196 821 942,00
2012	 109 466 717,26	 66 516 903,86	 20 979 190,24	 217 161 565,21

1	 Nieuwe schuldvorderingen + verhogingen van reeds vastgestel-
de schuldvorderingen.

2	 Of voor invordering in het buitenland (zie ook punt 3.7.3.3).
3	 Voor het nog door de Domeinen of in het buitenland in te vor-

deren bedrag van de schuldvorderingen, zie ook punt 3.7.5.

Het bedrag van de nieuwe schuldvorderingen die
overgaan naar terugvordering is, na een daling in
2011, fors gestegen in 2012. Deze stijging is voorna-
melijk toe te schrijven aan de strengere controle op
de woon- en gezinstoestand, dankzij een meer sys-
tematische kruising van het debiteurenbestand met
het rijksregister van de natuurlijke personen, en aan
de gerichtere controles. De inkomsten stijgen jaar
na jaar.

Tabel 3.7.III
	 Bedrag van
	 de schuldvorderingen ten opzichte 		 Percentage van (A)
Jaar	 van uitkeringsgerechtigden (A)	 Nieuwe schuldvorderingen 1 2 (B)	 ten opzichte van (B)

2009	 68 469 304,04	 91 993 178,27	 74,4 %
2010	 78 409 388,72	 105 403 375,08	 74,4 %
2011	 63 784 448,57	 92 594 223,34	 68,9 %
2012	 75 629 794,53	 107 919 139,67	 70,1 %

1	 Nieuwe schuldvorderingen zonder de verhogingen van reeds
vastgestelde schuldvorderingen.

2	 De andere schuldvorderingen dan deze ten opzichte van uitke-
ringsgerechtigden betreffen terugvorderingen ten opzichte van
de ziekenfondsen, de Rijksdienst voor Pensioenen, ex-werkge-
vers (voorlopige uitkeringen), werkgevers en erkende diensten-
chequeondernemingen.

De invordering verloopt echter moeizaam. De nieu-
we schuldvorderingen zijn in de meeste gevallen
schuldvorderingen ten opzichte van uitkeringsge-
rechtigden. De andere schuldvorderingen betreffen
terugvorderingen ten opzichte van de ziekenfond-
sen, de Rijksdienst voor Pensioenen, ex-werkgevers
(voorlopige uitkeringen), werkgevers en erkende
dienstenchequeondernemingen. De volgende tabel
geeft de evolutie van het bedrag van de nieuwe
schuldvorderingen ten opzichte van uitkeringsge-
rechtigden en van het percentage dat zij vertegen-
woordigen in het totaal van de nieuwe schuldvorde-
ringen.

116

Rekening houdend met de financiële situatie van deze
debiteuren, is de RVA echter verplicht om plannen voor
gespreide terugbetaling, die zich vaak over zeer lange
periodes uitstrekken, te aanvaarden. Het absolute be-
drag van de schuldvordering is erg uiteenlopend maar
kan zeer hoog zijn: het kan variëren van 25 EUR tot de
terugvordering van 3 jaar uitkeringen of zelfs 5 jaar in
geval van fraude (maximumperiodes van terugvorde-
ring krachtens artikel 7, §13 van de besluitwet van
28 december 1944 betreffende de maatschappelijke
zekerheid der werknemers). Deze categorie van debi-
teuren betwist ook vaker het motief van de terugvor-
dering, wat voor gevolg heeft dat eind 2012, 16,57 %
van het saldo van de in te vorderen schuldvorderingen
nog geblokkeerd was op het niveau van de arbeids-
rechtbanken en -hoven en dus tijdelijk niet invorder-
baar was. Verder moet rekening gehouden worden met
het feit dat sommige debiteuren weerspannig zijn.

Tabel 3.7.IV geeft een overzicht van de bedragen in EUR
die werden teruggevorderd in 2009, 2010, 2011 en 2012,
opgesplitst volgens de oorsprong van de betaling.

Tabel 3.7.IV

Terugbetalingen	 2009	 2010	 2011	 2012

Door de debiteuren zelf
(vrijwillige betalingen)	 29 451 469,69	 33 636 865,11	 32 808 122,96	 34 427 972,18

Via inhoudingen op uitkeringen
of vergoedingen (art. 1410, § 4, Ger.W)	 8 924 065,20	 9 754 761,22	 10 060 185,76	 10 586 245,84

Via de ziekenfondsen1	 12 287 234,58	 13 647 401,37	 15 464 895,64	 14 567 435,96

Via de Rijksdienst voor Pensioenen2	 4 218 302,47	 4 289 417,47	 4 736 947,29	 5 449 674,77

Door ex-werkgevers3	 714 313,38	 627 095,46	 801 044,87	 772 574,96

Door werkgevers4	 360 139,97	 527 335,54	 653 131,37	 266 338,62

Door erkende
dienstenchequeondernemingen5	 292 637,03	 444 871,11	 545 104,17	 446 661,53

Totaal (= totaal van de kolom
“Ingevorderd” van tabel 3.7.II)	 56 248 162,32	 62 927 747,28	 65 069 432,06	 66 516 903,86

1	 Wanneer hij door zijn ziekenfonds als arbeidsgeschikt wordt
beschouwd en hij deze beslissing betwist voor de bevoegde
rechtbank, dan wordt een werkloze werknemer provisioneel
vergoed door de werkloosheidsverzekering. Wanneer de
Arbeidsrechtbank (of het Arbeidshof) hem gelijk geeft, zal hij
met terugwerkende kracht vergoed worden door de ziektever-
zekering. In plaats van bij de betrokkene de provisioneel ont-
vangen uitkeringen in te vorderen, verkrijgt de RVA de terugbe-
taling ervan via een inhouding op de te betalen
ziektevergoedingen.

2	 Uitkeringen die moeten worden teruggevorderd, wanneer een
niet-cumuleerbaar pensioen wordt toegekend met terugwer-
kende kracht. De invordering gebeurt niet bij de betrokkene,
maar in samenwerking met de Rijksdienst voor Pensioenen via
een inhouding op de pensioenachterstallen.

3	 Uitkeringen die provisioneel werden toegekend aan werknemers
die bij hun ontslag de opzeggingsvergoeding waarop ze recht
hadden, niet ontvingen.

4	 Forfaitaire compensatoire vergoedingen die de werkgevers
moeten betalen in geval van niet-vervanging van een werkloze
met bedrijfstoeslag of een loopbaanonderbreker.

5	 Federale tegemoetkoming dienstencheques en, sinds 16 novem-
ber 2011, gebruikersaandeel.

Deze tabel toont duidelijk aan dat de toename van
de ontvangsten in 2012 voornamelijk toe te schrij-
ven is aan de terugvordering bij de debiteuren zelf.

117

3.7.5
Situatie van de terugvorderingen
door de Domeinen en de terug-
vorderingen op weerspannige de-
biteuren in het buitenland
De tabellen 3.7.V en 3.7.VI tonen de evolutie in de
loop van de laatste vier jaren (bedragen in EUR).

Tabel 3.7.V
Domeinen

	 Schuldvorderingen		
	 overgemaakt 		 Nog in
Jaar	 door de RVA	 Ingevorderd	 te vorderen

2009	 17 709 139,21	 1 722 294,45	 66 450 434,98
2010	 21 833 264,48	 2 455 039,26	 79 983 904,12
2011	 16 879 237,30	 3 487 486,41	 87 734 611,81
2012	 20 032 467,12	 3 590 219,11	 95 609 590,32

De belangrijke toename van de ontvangsten se-
dert 2011 is te danken aan twee verwezenlijkingen
in het kader van een actieplan van het College voor
de fraudebestrijding en van het strategisch plan
OPTIREC van de RVA:

•• de automatisering van het overmaken van de dos-
siers, van hun inschrijving in de bureaus van de
Domeinen en van de initiële invorderingsfase door
deze laatsten;

•• de integratie van de schuldvorderingen van de
RVA in de fiscale balans die de fiscale administra-
tie beheert voor elke belastingplichtige. Op die
manier zal het bedrag dat de overheid aan een
debiteur van de RVA zou moeten terugbetalen op
zijn belastingen in plaats daarvan gebruikt wor-
den ter compensatie van de schuld van deze be-
lastingplichtige ten opzichte van de RVA.

Tabel 3.7.VI
Buitenland

	 Schuldvorderingen		
	 overgemaakt 		 Nog in
Jaar	 door de RVA	 Ingevorderd	 te vorderen

2009	 699 882,51	 32 060,91	 2 596 905,58
2010	 981 116,45	 45 202,54	 2 994 541,99
2011	 762 101,42	 53 075,42	 3 345 248,93
2012	 946 723,12	 50 709,50	 3 781 763,49

3.7.6
Algemene overwegingen
Zowel het volume van de nieuwe schuldvorderingen
als de ontvangsten illustreren duidelijk dat de RVA
in ruime mate bijdraagt aan de belangen van de so-
ciale zekerheid.

Het bedrag van de nieuwe schuldvorderingen en de
stijging van het nog in te vorderen saldo zijn bud-
gettair gezien erg verontrustend. Op dat vlak wor-
den nieuwe schuldvorderingen immers, louter door
het vaststellen ervan, beschouwd als inkomsten
voor de RVA, zelfs nog vóór de eerste poging tot
terugvordering kan plaatsvinden. Zoals echter eer-
der vermeld, duurt de invordering lang en is ze on-
zeker. De kloof tussen het bedrag van de nieuwe
schuldvorderingen en de ontvangsten leidt tot een
enorme verzwaring van het in te vorderen saldo.

Tegenover de uitdaging van de terugvordering is het
meer dan ooit nodig de acties die ertoe bijdragen
dat onverschuldigde uitbetalingen vermeden wor-
den, voort te zetten, onder meer via het optimale
gebruik van de verschillende beschikbare databan-
ken. De optimalisering van de terugvordering en de
vervanging van de informaticavoorzieningen, de
twee assen van het strategisch project OPTIREC,
blijven eveneens prioriteiten voor de toekomst.

118

3.8
De gerechtelijke

geschillen

3.8.1
Beroepen tegen de beslissingen
van de RVA
Een sociaal verzekerde die een beslissing van de RVA
betwist, kan een beroep instellen bij de arbeids-
rechtbank. Het beroep moet worden ingesteld binnen
drie maanden na de betekening van de beslissing.

In 2012 werden door de werkloosheidsbureaus
192 349 beslissingen genomen die vatbaar waren
voor beroep. In de beslissingen zijn ook alle nega-
tieve beslissingen meegeteld die zijn genomen in
het kader van de activering van het zoekgedrag naar
werk. Wat de inkomensgarantie-uitkering van deel-
tijdse werknemers betreft, worden sinds 2011 alleen
de beslissingen van de diensten Betwistingen (en
niet langer deze van de diensten Toelaatbaarheid) in
aanmerking genomen. De cijfers van de voorgaande
periodes zijn eveneens aangepast.

In 2012 werden 4 497 beroepen ingesteld bij de ar-
beidsrechtbank.

Tabel 3.8.I vermeldt voor de laatste vier jaar de ver-
houding tussen het aantal beslissingen en het aan-
tal beroepen ingesteld bij de arbeidsrechtbanken.

Tabel 3.8.I

 Beslissingen Beroepen

2009 216 771 4 709 (2,2 %)
2010 201 168 5 364 (2,7 %)
2011 189 466 4 576 (2,4 %)
2012 192 349 4 497 (2,3 %)

Na een piek in 2010 van 5 364 beroepen ingesteld
door de sociaal verzekerde zien we in 2012, net als in
2011, terug een daling van het aantal beroepen
(4 497). Het aantal beslissingen is licht gestegen in
2012.

De verhouding tussen het aantal beslissingen en het
aantal beroepen blijft, net zoals de voorgaande ja-
ren, laag (2,3 % in 2012). Een relatief klein aantal
werklozen betwist dus voor de rechtbank de beslis-
sing die hij ontving van de werkloosheidsdirecteur.

119

Tabel 3.8.II geeft een overzicht van de beroepen die
de werklozen instelden bij de arbeidsrechtbank, op-
gesplitst volgens de aard van de meest voorkomen-
de betwistingen.

Tabel 3.8.II

 2008 2009 2010 2011 2012

Niet-toelating (art. 30 tot 43) 341 233 251 244 234
(onvoldoende arbeid/studies) (7 %) (5 %) (4,5 %) (5 %) (5 %)

Niet-toelating (art. 133 tot 138) 59 79 91 78 95
(onvolledig/laattijdig dossier) (1 %) (1,5 %) (1,5 %) (1,5 %) (2 %)

Niet vergoedbaar (art. 51 tot 53)
(wegens werkloosheid afhankelijk 1 081 1 140 1 237 1 043 1 004
van zijn wil) (23,5 %) (24 %) (23 %) (23 %) (22 %)

Niet vergoedbaar (art. 44-45-48-71-110)
(aanwezigheid van arbeid en/
of loon, foute aangifte 1 045 1 251 1 850 1 379 1 201
gezinssituatie) (23 %) (26,5 %) (34,5 %) (30 %) (27 %)

Langdurige werkloosheid 8 3 5 8 3
(art. 80-88) (0,5 %) (0,5 %) (0,5 %) (0,5 %) (0,5 %)

Activering van het zoekgedrag 1 208 1 252 1 191 1 019 886
(art. 59bis tot 59decies) (26 %) (26,5 %) (22 %) (22 %) (19,5 %)

Andere 871 751 739 805 1 074
 (19 %) (16 %) (14 %) (18 %) (24 %)

Totaal 4 613 4 709 5 364 4 576 4 497
 (100 %) (100 %) (100 %) (100 %) (100 %)

Na een toename van het aantal beroepen in de ca-
tegorie “niet vergoedbaar wegens aanwezigheid van
arbeid en/of loon of foute aangifte van de gezins-
situatie” in de loop van de voorgaande jaren, is er,
net zoals in 2011, in 2012 een daling van het aantal
beroepen in deze categorie.

Ook het aantal beroepen in de categorie “niet ver-
goedbaar wegens werkloosheid afhankelijk van zijn
wil” vertoont een daling in 2012, evenals in de cate-
gorie “activering van het zoekgedrag”.

De 94 beroepen die verband houden met beslissin-
gen inzake het recht op onderbrekingsuitkeringen
zijn in de rubriek “Andere” opgenomen. Diezelfde ru-
briek bevat tevens de beroepen tegen de weigering
van een vrijstelling van bepaalde verplichtingen (in-
schrijving als werkzoekende en beschikbaarheid, …).

120

3.8.2
Gerechtelijke beslissingen

3.8.2.1
Vonnissen

Tabel 3.8.III

Eindvonnissen waarbij een uitspraak
ten gronde werd gedaan, met: 4 335
•	volledige bevestiging van

de administratieve beslissing 2 603
•	gedeeltelijke bevestiging van

de administratieve beslissing 872
•	vernietiging van de administratieve beslissing 860

Tussenvonnissen 966

Andere vonnissen (beroep onontvankelijk,
zonder voorwerp, doorhaling of afstand) 762

Totaal aantal vonnissen 6 063

In vergelijking met 2011 nam het totale aantal von-
nissen met 6 % toe (6 063 in 2012 tegenover 5 694
in 2011).

Van de 966 tussenvonnissen (dit zijn vonnissen
waarin de rechtbank nog geen uitspraak ten gronde
heeft gedaan maar waarin zij bijvoorbeeld een bij-
komend onderzoek beveelt) betrof het overgrote
deel (84 %) de aanstelling van een medisch deskun-
dige om de exacte graad van de door de werkloze
aangevoerde arbeidsongeschiktheid vast te stellen.

Naast de 860 gevallen die leidden tot een vernieti-
ging van de administratieve beslissing waren er
3 475 gevallen die de administratieve beslissing het-
zij volledig, hetzij gedeeltelijk bevestigden. Dit komt
overeen met 80 % van de 4 335 eindvonnissen (von-
nissen ten gronde).

Tabel 3.8.IV

 Aantal vonnissen (eindvonnissen Aantal vonnissen tot Percentage eindvonnissen
 waarbij een uitspraak ten vernietiging van de die gunstig zijn voor
Jaar gronde werd gedaan) administratieve beslissing de RVA

2008 3 193 730 77 %
2009 3 582 769 79 %
2010 4 045 941 77 %
2011 4 115 804 80 %
2012 4 335 860 80 %

121

Er werden in 2012 949 vonnissen geveld (947 in
2011) met betrekking tot beslissingen die genomen
werden in het kader van de activering van het zoek-
gedrag. 740 van deze beslissingen werden geheel of
gedeeltelijk bevestigd, hetzij 78 %.

Inzake het recht op loopbaanonderbrekingsuitkerin-
gen werden 72 vonnissen uitgesproken. In 51 daar-
van werd de administratieve beslissing geheel of
gedeeltelijk bevestigd, hetzij 71 %.

In verband met de dienstencheques zijn de arbeids-
gerechten sinds juli 2011 bevoegd voor de beroepen
tegen de beslissingen tot verbod om te betalen en
tot terugvordering, terwijl de Raad van State be-
voegd is voor de beroepen tegen de beslissingen tot
intrekking van de erkenning van de ondernemingen.

In dit verband waren er in 2012:

•• 4 uitspraken in kortgeding van de Voorzitter van
de arbeidsrechtbank (waarvan er 2 de beslissing
van de RVA bevestigden);

•• 5 vonnissen van de arbeidsrechtbank die de be-
slissing van de RVA volledig of gedeeltelijk beves-
tigden;

•• 6 vonnissen van de rechtbank van eerste aanleg
die de beslissing van de RVA bevestigden;

•• 8 beslissingen van de Raad van State waarvan er 7
de beslissing van de RVA bevestigden.

3.8.2.2	
Arresten

Tegen 566 vonnissen stelden de werklozen of de
Rijksdienst hoger beroep in bij de arbeidshoven. De
RVA heeft 150 hogere beroepen ingesteld, dit is te-
gen 9 % van de eindvonnissen die gedeeltelijk of
volledig ongunstig waren voor de RVA. De werklo-
zen hebben 416 hogere beroepen ingesteld, hetzij
tegen 12 % van de definitieve vonnissen die gedeel-
telijk of volledig ongunstig waren voor hen.

In 99 % van de gevallen waarin de administratieve
beslissing hetzij volledig, hetzij gedeeltelijk werd
vernietigd (= vonnissen ongunstig voor de RVA)
werd door de dienst Werkloosheidsgeschillen de be-
slissing inzake het al dan niet aantekenen van hoger
beroep genomen binnen een termijn van 21 dagen
na betekening van het vonnis. Hierdoor konden de
werkloosheidsbureaus het dossier van de sociaal
verzekerde snel aanpassen wanneer zijn situatie
door de rechtbank gewijzigd werd in een voor hem
gunstige zin.

Tabel 3.8.V

	 Aantal hogere	 Aantal hogere
Jaar	 beroepen RVA	 beroepen werklozen

2008	 169	(13 %)	 192	 (8 %)
2009	 193	(14 %)	 268	 (10 %)
2010	 157	 (9 %)	 349	 (11 %)
2011	 116	 (7 %)	 348	 (11 %)
2012	 150	 (9 %)	 416	(12 %)

Tabel 3.8.VI

Eindarresten waarbij een uitspraak
ten gronde werd gedaan, met:	 469	
•	volledige bevestiging van

de administratieve beslissing		 265
•	gedeeltelijke bevestiging

van de administratieve beslissing		 126
•	vernietiging van de administratieve beslissing		 78

Tussenarresten	 55	

Andere arresten (hoger beroep onontvankelijk,
zonder voorwerp, doorhaling of afstand)	 57	

Totaal aantal arresten	 581	

122

De eindarresten met een uitspraak ten gronde be-
vestigden in 391 gevallen hetzij volledig, hetzij ge-
deeltelijk het standpunt van de RVA, dit is 83 % van
de eindarresten. Net zoals bij de vonnissen is dit een
hoog percentage.

Tabel 3.8.VII

		 Aantal arresten		 Percentage	 Percentage
		 tot vernietiging	 Percentage	 eindarresten	 eindarresten
	 Aantal arresten 	 van de	 eindarresten	 gunstig voor	 gunstig voor
	 (eindarresten 	 administratieve	 gunstig voor	 de RVA (hoger	 de RVA (hoger
Jaar	 ten gronde)	 beslissing	 de RVA	 beroep RVA)	 beroep werkloze)

2008	 400	 78	 80 %	 74 %	 86 %
2009	 440	 71	 84 %	 75 %	 90 %
2010	 530	 123	 77 %	 69 %	 81 %
2011	 550	 105	 81 %	 71 %	 86 %
2012	 469	 78	 83 %	 69 %	 89 %

Er werden 127 eindarresten ten gronde uitgesproken
als gevolg van een hoger beroep van de RVA. Van dit
aantal bevestigden 88 eindarresten, dit is 69 %,
hetzij volledig, hetzij gedeeltelijk het standpunt van
de RVA.

Er werden 342 eindarresten ten gronde uitgespro-
ken als gevolg van een hoger beroep van een werk-
loze. Van dit aantal bevestigden 303 eindarresten,
dit is 89 %, hetzij volledig, hetzij gedeeltelijk het
standpunt van de RVA.

Er werden 14 eindarresten uitgesproken inzake het
recht op loopbaanonderbrekingsuitkeringen. In 9
daarvan werd de administratieve beslissing beves-
tigd.

In verband met de dienstencheques was er 1 arrest
van het Hof van Beroep en 1 van het Arbeidshof, die
telkens de beslissing van de RVA bevestigden.

Tot slot heeft de RVA 2 voorzieningen in cassatie
ingesteld tegen arresten inzake werkloosheidsge-
schillen. De werklozen hebben 2 voorzieningen in-
gesteld.

Het Hof van Cassatie heeft in 2012 5 arresten uitge-
sproken in werkloosheidsgeschillen. Daarvan waren
er 2 gunstig voor de RVA. Onder punt 3.8.4 staat een
samenvatting van de voornaamste arresten van het
Hof van Cassatie in 2012.

123

3.8.3
Balans van de gerechtelijke ge-
schillen
Tabel 3.8.VIII

			 Aantal		
			 vonnissen tot		 Aantal arresten	 Percentage
			 vernietiging	 Percentage	 tot vernietiging	 arresten
		 Percentage	 van de	 vonnissen	 van de	 gunstig
	 Beslissingen	 betwiste	 beslissing	 gunstig voor	 beslissing	 voor de
Jaar	 van de RVA	 beslissingen	 van de RVA	 de RVA	 van de RVA	 RVA

2009	 216 771	 2,2 %	 769	 79 %	 71	 84 %
2010	 201 168	 2,7 %	 941	 77 %	 123	 77 %
2011	 189 466	 2,4 %	 804	 80 %	 105	 81 %
2012	 192 349	 2,3 %	 860	 80 %	 78	 83 %

Uit de cijfergegevens van punt 3.8.2 en uit boven-
staande (samenvattende) tabel, blijkt dat in 2012:

•• het percentage betwiste beslissingen miniem blijft;

•• het aantal vernietigde beslissingen uiterst gering is;

•• het percentage vonnissen en arresten dat gunstig
is voor de RVA aanzienlijk is.

124

3.8.4
Samenvatting van de voornaamste
arresten van het Hof van Cassatie
Het Hof van Cassatie heeft in 2012 weinig arresten
gewezen betreffende de materies waarvoor de RVA
bevoegd is. Twee ervan betreffen de activeringspro-
cedure van het zoekgedrag naar werk. De andere ar-
resten gaan over de mogelijkheid om een sanctie
toe te passen in geval van gebruik van valse bewijs-
stukken van het zoeken naar werk en over de cumu-
latie van inkomsten die voortvloeien uit een artis-
tieke activiteit met werkloosheidsuitkeringen.

1.	 Activering van het zoekgedrag naar werk
In verband met de activering van het zoekgedrag naar
werk heeft het Hof van Cassatie zich eerst en vooral
uitgesproken over de aard van de uitsluiting die wordt
toegepast op de werkloze die de verbintenissen van
zijn activeringsovereenkomst niet respecteert.

Het Arbeidshof van Luik was ervan uitgegaan dat
deze uitsluitingsmaatregel een strafrechtelijk karak-
ter had, zodat de rechter, volgens dit Hof, over de
bevoegdheid beschikt om deze sanctie terug te
brengen tot onder het “tarief” bepaald in de regle-
mentering, ze te vergezellen van een uitstel of te
vervangen door een verwittiging.

Op voorziening van de RVA bevestigt het Hof van
Cassatie dat deze uitsluiting geen sanctie vormt,
maar een maatregel die genomen wordt ten opzich-
te van een werknemer die de toekenningsvoorwaar-
den voor de wachtuitkeringen niet vervult, te weten
actief naar werk zoeken, en dus zonder werk en zon-
der loon te zijn als gevolg van omstandigheden on-
afhankelijk van zijn wil. De rechter mag de duur van
deze uitsluiting dus niet terugbrengen tot onder het
minimum bepaald in de reglementering, en ze ook
niet vergezellen van een uitstel of vervangen door
een verwittiging (Cass., 5.11.2012, RVA t/D. D., A.R.
S.10.0097.F).

Het Hof van Cassatie heeft eveneens uitspraak ge-
daan over het verschil in behandeling dat bestaat
tussen de rechthebbenden op inschakelingsuitkerin-
gen en de rechthebbenden op werkloosheidsuitke-
ringen voor wat betreft de uitsluiting die wordt toe-
gepast wanneer de eerste activeringsovereenkomst
niet wordt nageleefd.

In een eerste tussenarrest had het Arbeidshof van
Luik gesteld dat de werklozen en de rechthebbenden

op inschakelingsuitkeringen zich in vergelijkbare si-
tuaties bevonden. Het Hof had vervolgens beslist de
debatten hierover te heropenen zodat de partijen
konden onderzoeken of dit verschil in behandeling
al dan niet redelijkerwijze gerechtvaardigd was.

De RVA had een voorziening in cassatie ingediend
tegen dit eerste arrest, op basis van het argument
dat deze twee categorieën van werklozen niet ver-
gelijkbaar waren.

In zijn arrest van 9 november 2009 had het Hof van
Cassatie bevestigd dat de werklozen en de recht-
hebbenden op inschakelingsuitkeringen zich wel de-
gelijk in vergelijkbare situaties bevonden.

De zaak werd dus teruggebracht voor het Arbeidshof
van Luik om de kwestie te onderzoeken die het
voorwerp uitmaakte van de initiële heropening van
de debatten.

In zijn eindarrest is het Arbeidshof van mening dat
het verschil in behandeling tussen de werklozen en
de rechthebbenden op inschakelingsuitkeringen niet
redelijkerwijze gerechtvaardigd is.

De RVA voorziet opnieuw in cassatie en ditmaal ver-
nietigt het Hof van Cassatie het arrest van het
Arbeidshof van Luik.

Het Hof wijst erop dat de werkloosheidsuitkeringen
worden toegekend aan werknemers die, nadat ze
gedurende de periode bepaald in de toepasbare re-
glementering hebben bijgedragen aan de werkloos-
heidsverzekering, hun werk verliezen omwille van
omstandigheden onafhankelijk van hun wil.

De inschakelingsuitkeringen worden toegekend aan
jongeren die gedurende deze periode niet of niet
voldoende hebben gewerkt als loontrekkende en dus
niet op betekenisvolle wijze hebben bijgedragen tot
de sociale zekerheid. Het doel van deze uitkeringen
bestaat er niet in een werknemer te vergoeden die
zijn werk heeft verloren omwille van redenen onaf-
hankelijk van zijn wil, maar wel om jongeren gemak-
kelijker toegang te geven tot de arbeidsmarkt.

Door een strengere sanctie te voorzien voor de
rechthebbenden op inschakelingsuitkeringen, maakt
de reglementering dus een objectief en redelijker-
wijze gerechtvaardigd onderscheid tussen de jonge
werknemer die inschakelingsuitkeringen ontvangt
en de werkloze die werkloosheidsuitkeringen ont-
vangt (Cass., 8.10.2012, RVA t/O. N., A.R. S.11.0150.F).

125

2.	Het gebruik van valse bewijzen van het
zoeken naar werk

Een werkloze maakt gebruik van valse bewijzen van
het zoeken naar werk tijdens een eerste gesprek in
het kader van de activeringsprocedure van het
zoekgedrag naar werk. Nadat hij de feiten in een
eerste fase heeft ontkend, geeft hij toe dat hij ver-
valste antwoorden van werkgevers heeft voorge-
legd teneinde over voldoende bewijsstukken te be-
schikken van zijn zoektocht naar werk, om zo het
recht op werkloosheidsuitkeringen te behouden.

Het werkloosheidsbureau past een administratieve
sanctie toe van 39 weken uitsluiting van het recht
op werkloosheidsuitkeringen omdat hij opzettelijk
gebruik heeft gemaakt van onjuiste stukken ten-
einde te kwader trouw uitkeringen te verkrijgen of
te behouden waarop hij geen recht had, overeen-
komstig artikel 155 van het KB.

Het Hof van Cassatie stelt vast dat er geen maatre-
gel tot uitsluiting kan genomen worden ten opzichte
van de werkloze die het voorwerp vormt van een
negatieve beoordeling na het eerste evaluatiege-
sprek. Het is pas na het tweede evaluatiegesprek dat
de werkloze het voorwerp kan vormen van een tij-
delijke maatregel waarbij hem zijn uitkeringen ont-
nomen worden.

Het Hof besluit hieruit dat de werkloze die valse at-
testen voorlegt van zijn zoektocht naar werk in het
kader van het eerste gesprek geen gebruik maakt
van onjuiste stukken teneinde te kwader trouw uit-
keringen te verkrijgen waarop hij geen recht had
(Cass., 19.11.2012, RVA t/M.L., A.R. S.11.0104.F).

3.	De cumulatie van inkomsten die voort-
vloeien uit een artistieke activiteit met
werkloosheidsuitkeringen

Een werkloze oefent een vertolkende artistieke acti-
viteit uit in het kader van een arbeidsovereenkomst.
Het Arbeidshof van Antwerpen is van mening dat de
inkomsten die deze laatste ontvangt als naburige
rechten in aanmerking genomen moeten worden
voor artikel 130 van het KB, dat bepaalt in welke
mate de inkomsten die voortvloeien uit een artis-
tieke activiteit gecumuleerd mogen worden met
werkloosheidsuitkeringen.

Ingevolge de voorziening van de werkloze, herinnert
het Hof van Cassatie eraan dat in het geval van een
artistieke activiteit voor de toepassing van artikel
130 van het KB geen rekening moet gehouden wor-
den met het inkomen dat voortvloeit uit een activi-
teit als loontrekkende of een statutaire tewerkstel-
ling. Deze regel maakt geen onderscheid naargelang
de aard van de inkomsten die voortvloeien uit de
activiteit als loontrekkende. Hij is dus ook van toe-
passing op de inkomsten ontvangen als “naburige
rechten” (Cass., 15.10.2012, B.C. t/RVA, AR S.11.0061.F).

126

3.9.1
Inleiding
De diensten Loopbaanonderbreking en Tijdskrediet
van de werkloosheidsbureaus van de RVA staan in
voor de volledige afhandeling van de dossiers inzake
loopbaanonderbreking en tijdskrediet. Dit omvat het
informeren van werknemers en werkgevers, het afle-
veren van aanvraagformulieren, het verwerken van
de aanvragen evenals het betalen van de uitkeringen.

3.9.2
Behandelde dossiers
In 2012 hebben 304 462 behandelde dossiers aan-
leiding gegeven tot een toekenning, een herziening
of een verlenging van het recht op uitkeringen. Dit
cijfer vertegenwoordigt een daling van 0,97 %
(2 973) ten opzichte van 2011, toen 307 435 aanvra-
gen een positief antwoord kregen.

In totaal 3 249 aanvragen kregen echter een nega-
tief antwoord. Dat is 0,84 % van het totaal aantal
be handelde dossiers. In 2011 bedroeg dit aantal
2 494. Deze toename van het aantal negatieve be-
slissingen is te verklaren door het feit dat de toeken-
nings voorwaarden in 2012 strenger zijn geworden.

3.9
De activiteiten van

de dienst Tijdskrediet en
Loopbaan onderbreking

Er zijn meer aanvragen met een positief antwoord
(304 462) dan het gemiddelde aantal werknemers die
in 2012 een uitkering genoten (272 017). Het betreft
immers aanvragen die voor een zelfde werknemer in
de loop van hetzelfde jaar aanleiding kunnen geven
tot een toekenning en/of tot een verlenging en/of
tot een herziening van het recht op een uitkering.

3.9.3
Betaaltermijn
Ondanks de opeenvolgende en diepgaande regle-
mentaire wijzigingen die in 2012 werden doorge-
voerd, heeft de RVA zijn verbintenis in de bestuurs-
overeenkomst nageleefd.

In 2012 heeft 98,06 % van de loopbaanonderbre-
kers (verbintenis bestuursovereenkomst = 95 %)
immers een eerste betaling ontvangen binnen de
termijn, namelijk, ofwel tijdens de eerste maand die
volgt op de maand waarin de onderbreking aan-
vangt, ofwel ten laatste 40 dagen na de ontvangst
van de aanvraag.

127

3.9.4
Juistheid van de beslissingen
De correcte toepassing van de reglementering in-
zake loopbaanonderbreking wordt gegarandeerd
door een opvolging aan de hand van de principes
van de Statistical Process Control.

Dankzij dit systeem is het mogelijk te beschikken
over betrouwbare gegevens inzake de behandeling
van de dossiers en tekortkomingen op te sporen
waaraan iets kan gedaan worden door onderrichtin-
gen en opleidingen.

Zo werden in 2012 15 210 willekeurig geselecteerde
dossiers opnieuw onderzocht. 98,6 % van deze dos-
siers waren correct behandeld.

3.9.5
Complexiteit en verscheidenheid
van de reglementering inzake
loopbaanonderbreking
De reglementering is bijzonder complex, alleen al
omwille van de veelheid aan stelsels die voor elke
activiteitensector eigen regels bepalen.

Deze reglementaire teksten ondergingen in 2012
bovendien een aantal fundamentele wijzigingen die
gepaard gingen met overgangsperiodes waardoor
de oude en nieuwe stelsels tegelijkertijd bestonden.

Zowel het behandelen van de dossiers als het infor-
meren van de klanten (de loopbaanonderbrekers en
hun werkgevers hebben enorm veel vragen gesteld)
werd daardoor nog complexer.

128

3.10
De inschakelings -

maatregelen

3.10.1
De activeringsmaatregelen

3.10.1.1
De plaatselijke werkgelegenheidsagent-
schappen (PWA's)

3.10.1.1.1
De traditionele activiteiten van het PWA

De PWA-beambten zijn bevoegd om bepaalde catego-
rieën van werklozen in te schakelen op de arbeids markt
door hen een specifieke PWA-arbeids overeenkomst
te bezorgen voor het uitvoeren van bepaalde activi-
teiten waaraan in het reguliere arbeidscircuit niet
wordt tegemoetgekomen. Zij houden zich eveneens
bezig met de contacten met de gebruikers.

Verder dragen de PWA's bij tot de wedertewerkstel-
ling van de werklozen, door hen intensief te in-
formeren over de mogelijkheden geboden door de
tewerkstelling via dienstencheques en over de ver-
schillende tewerkstellingsmaatregelen.

3.10.1.1.2
De dienstenchequeactiviteiten

Het aantal PWA's met een erkenning dienstencheques
is in 2012 licht gedaald (229 in 2011) en bedraagt
227 (op 560 PWA's) op een totaal van 2 711 erkende
dienstenchequeondernemingen (2 754 in 2011).

In die PWA's moeten de personeelsleden andere ta-
ken vervullen zoals het voeren van sollicitatiege-
sprekken, het beheren van teams, het organiseren
van de werkplanning, ...

129

3.10.1.2
De dienstencheques

3.10.1.2.1
De Adviescommissie erkenningen dienstencheques

In 2012 werden 494 dossiers voorgelegd aan de ad-
viescommissie erkenningen: 366 eerste aanvragen
om een erkenning, 30 aanvragen tot uitbreiding van
de activiteiten en 98 inbreukdossiers.

De inbreukdossiers die voor advies worden voorge-
legd aan de Commissie, zijn het resultaat van de
controles verricht door de RVA, de RSZ en de
Federale Overheidsdiensten Werkgelegenheid, Ar beid
en Sociaal Overleg en Sociale Zekerheid.

De gevolgen van de vaststelling van deze inbreuken
zijn:

 • de intrekking van de erkenning, hetzij onmiddel-
lijk, met uitstel of ambtshalve;

 • de terugvordering van de federale tegemoetko-
ming en het gebruikersaandeel;

 • het verbod om de federale tegemoetkoming en
het gebruikersaandeel te betalen;

 • strafrechtelijke of administratieve geldboeten.

In verband met de intrekking van erkenningen, wa-
ren er in 2012:

 • 260 ambtshalve intrekkingen door de Voorzitter
van de Commissie:
 • 63 wegens faillissement;
 • 62 wegens schulden ten opzichte van de RSZ;
 • 11 wegens belastingschulden;
 • 10 wegens schulden ten opzichte van de RVA;
 • 112 omwille van inactiviteit gedurende een peri-
ode van 12 maanden;

 • 2 die volgden op een beslissing tot intrekking
met uitstel.

 • 5 beslissingen tot intrekking genomen door de
Minister;

 • 58 vrijwillige intrekkingen.

In 2012 raakten 323 ondernemingen hun erkenning
dus kwijt.

Op 31 december 2012 waren er in totaal 2 711 er-
kende ondernemingen (na aftrek van de intrekkin-
gen), hetzij een vermindering met 1 % ten opzichte
van 2011 (toename met 3,4 % van 2010 tot 2011).

3.10.1.2.2
De informatievergaderingen

Een verantwoordelijke van elke onderneming die een
erkenning aanvraagt, moet vooraf deelnemen aan
een door de RVA georganiseerde informatieverga-
dering.

Ook de ondernemingen die erkend werden tussen
1 januari 2010 en 19 juli 2011 moesten aan een ver-
gadering deelnemen vóór 18 juli 2012.

De RVA staat in voor de organisatie van deze infor-
matievergaderingen. Er worden elke maand per
taalgroep twee vergaderingen georganiseerd.
Inschrijven voor een vergadering gebeurt online via
een formulier op de website van de RVA.

Het programma van deze vergaderingen omvat:

 • een voorstelling van de volledige reglementering
dienstencheques;

 • een voorstelling van het federale en sectorale
Opleidingsfonds dienstencheques;

 • een voorstelling van het uitgiftebedrijf met ver-
schillende nuttige inlichtingen voor de erkende
ondernemingen.

In 2012 hebben 769 ondernemingen deelgenomen
aan een informatievergadering (in dit cijfer zitten zo-
wel de ondernemingen die een eerste erkenningsaan-
vraag hebben ingediend, als de ondernemingen die al
erkend waren tussen 1 januari 2010 en 19 juli 2011).

130

3.10.1.2.3
De opvolging van de schulden

Een van de erkenningsvoorwaarden die de onderne-
ming moet vervullen op het ogenblik van de erken-
ningsaanvraag en tijdens de gehele duur van de
erkenning is dat ze geen achterstallige belastingen
of bijdragen aan de RSZ of betalingen aan de RVA
mag verschuldigd zijn.

Indien een erkende onderneming deze bepaling niet
naleeft, nodigt het secretariaat van de Commissie
deze onderneming uit om het bewijs te leveren dat
zij een afbetalingsplan heeft en naleeft of het ge-
heel van de schuld heeft aangezuiverd. Schulden
lager dan 2 500 EUR geven geen aanleiding tot de
ambtshalve intrekking van de erkenning.

Indien de bewijzen niet binnen de gevraagde termijn
geleverd worden, verliest de erkende onderneming
ambtshalve haar erkenning op deze basis.

Er zijn drie soorten schulden die tot deze intrekking
van de erkenning leiden, namelijk de schulden ten
opzichte van de RSZ, ten opzichte van de belastin-
gen en ten opzichte van de RVA:

 • de naleving van deze bepaling voor wat de RSZ-
schulden betreft, gebeurde via 2 214 manuele con-
sultaties (dit aantal kan verschillende consultaties
voor dezelfde onderneming bevatten). Het gaat
om alle consultaties, zowel voor de eerste erken-
ningsaanvragen als voor de reeds erkende onder-
nemingen. 366 consultaties brachten een inbreuk
op deze erkenningsvoorwaarde aan het licht;

 • in 2012 gebeurden er 17 496 automatische con-
sultaties in verband met de belastingschulden (dit
aantal kan verschillende consultaties voor dezelf-
de onderneming bevatten). Het gaat om alle raad-
plegingen, zowel voor de eerste erkenningsaan-
vragen als voor de reeds erkende ondernemingen.
942 consultaties leverden een resultaat op dat
wees op het bestaan van belastingschulden;

 • voor wat de schulden ten opzichte van de RVA be-
treft, dienen de werkloosheidsbureaus het secre-
tariaat van de Commissie maandelijks een lijst
over te maken van de ondernemingen die het
voorwerp hebben gevormd van een beslissing tot
terugvordering, met vermelding van het verschul-
digde bedrag en de informatie of dit al dan niet
wordt terugbetaald.

Deze controles door het secretariaat van de
Commissie hebben geleid tot 62 ambtshalve intrek-
kingen wegens schulden ten opzichte van de RSZ,
11 wegens belastingschulden en 10 wegens schul-
den ten opzichte van de RVA.

3.10.1.2.4
De informatiemails

Om de drie maanden stuurt de RVA een informatie-
mail naar alle erkende ondernemingen om ze op de
hoogte te brengen van reglementaire wijzigingen of
gedetailleerde inlichtingen te verstrekken over be-
paalde onderwerpen die verband houden met de
materie van de dienstencheques.

131

Het aantal attesten (werkkaarten) in het kader van
het gewone Activaplan (exclusief Win-win) evolu-
eerde als volgt:

Tabel 3.10.I
Aantal attesten afgeleverd in het kader van Activa -
vergelijking 2008-2012

Jaar	 Aantal attesten per jaar

2008	 199 998
2009	 196 854
2010	 165 117
2011	 118 622
2012	 173 580

Het aantal betalingen evolueerde als volgt:

Tabel 3.10.II
Aantal betalingen verricht in het kader van Activa -
vergelijking 2008-2012

Jaar	 Gemiddeld aantal betalingen per maand

2008	 39 674
2009	 34 252
2010	 27 783
2011	 24 964
2012	 28 146

Aangezien de Win-winregeling (tijdelijke regeling
van versterkte activering) afliep eind 2011, worden
er in 2012 weer meer attesten gevraagd en betalingen
verricht in het kader van de "gewone" Activaregeling.
Het peil van voor de economische crisis is evenwel
nog niet bereikt.

3.10.1.3
Het Activaplan

Het Activaplan heeft tot doel de aanwerving van
langdurig werkzoekenden te vergemakkelijken. Dit
gebeurt enerzijds door het toekennen van een ver-
mindering van RSZ-werkgeversbijdragen en ander-
zijds door het betalen van een geactiveerde werk-
loosheidsuitkering, werkuitkering genaamd. De
werkgever mag deze werkuitkering van het netto-
loon aftrekken waardoor deze uitkering dus fun-
geert als een loonsubsidie. De werkuitkering, die de
RVA aan de werknemer betaalt, bedraagt normaal
maximaal 500 EUR per maand en wordt toegekend
gedurende een aantal kalendermaanden. De gevi-
seerde werkgevers behoren tot de private sector.
Ook in bepaalde openbare instellingen, zoals bv. het
onderwijs of lokale besturen, kan men de voordelen
van de maatregel genieten.

De werkkaart is een attest waaruit blijkt dat de
werknemer aan de voorwaarden van de maatregel
voldoet en dus voor de werkgever die hem in dienst
zou nemen, het recht opent op de voordelen van dit
plan (RSZ-bijdragevermindering en/of werkuitke-
ring). Het attest is 6 maanden geldig en verlengbaar.
De RVA en de RSZ kennen de voordelen toe wanneer
een werkgever die tot de doelgroep van de maatre-
gel behoort, de werknemer in dienst neemt tijdens
de geldigheidsperiode van de werkkaart.

Vanaf 1 oktober 2012 is het Activaplan voor perso-
nen met een verminderde arbeidsgeschiktheid ver-
sterkt. Zij konden voordien het recht openen op een
werkuitkering van 500 EUR gedurende 24 kalender-
maanden. Vanaf oktober 2012 openen ze dit recht
gedurende 36 kalendermaanden.

132

3.10.1.4
Doorstromingsprogramma's

Ook de doorstromingsprogramma’s hebben tot doel
de langdurige werkloosheid te bestrijden door het
toekennen van RSZ-bijdrageverminderingen en loon
subsidies in de vorm van geactiveerde werkloos-
heidsuitkeringen.

Het toepassingsgebied van deze maatregel is even-
wel veel beperkter dan dat van het Activaplan. Enkel
de openbare besturen en vzw’s of niet-commerciële
verenigingen kunnen bepaalde langdurig werklozen
in dienst nemen. Bovendien kunnen deze werklozen
enkel worden tewerkgesteld in het kader van door
de bevoegde minister goedgekeurde programma’s.
Die programma’s moeten tegemoetkomen aan be-
paalde maatschappelijke noden waaraan niet of on-
voldoende wordt tegemoetgekomen via het regu-
liere arbeidscircuit.

Zijn de doelgroep, de voorwaarden en de hoogte van
de toegekende voordelen verschillend van het
Activaplan, de gebruikte technieken zijn in wezen
dezelfde: de RVA geeft een attest waaruit blijkt dat
de werknemer aan de voorwaarden voldoet en kent
de werknemer bij indiensttreding een geactiveerde
werkloosheidsuitkering toe. In dit kader noemt men
deze uitkering de integratie-uitkering.

In de regeling van deze programma’s is de laatste
jaren niets meer gewijzigd. Gelet op de strikte voor-
waarden die spelen, is er een eerder beperkt aantal
werknemers aan de slag in het kader ervan. Het aan-
tal blijft jaar na jaar op een stabiel niveau zoals
blijkt uit de volgende tabel met cijfers betreffende
het gemiddelde aantal betalingen per maand:

133

Tabel 3.10.III
Aantal betalingen verricht in het kader van de doorstro-
mingsprogramma’s - vergelijking 2008-2012

Jaar	 Gemiddeld aantal betalingen per maand

2008	 5 756
2009	 5 693
2010	 5 213
2011	 4 900
2012	 4 846

Het aantal attesten dat de RVA in het kader van
deze maatregel heeft afgeleverd evolueerde als
volgt:

Tabel 3.10.IV
Aantal attesten afgeleverd in het kader van de doorstro-
mingsprogramma’s - vergelijking 2008-2012

Jaar	 Aantal attesten per jaar

2008	 34 856
2009	 36 098
2010	 31 403
2011	 29 850
2012	 30 603

3.10.1.5
Sociale inschakelingseconomie

De regeling van de sociale inschakelingseconomie
(SINE) richt zich dan weer tot de laaggeschoolde
langdurig werklozen die – meestal in het kader van
een goedgekeurd project – tewerkgesteld zijn bij
een werkgever die behoort tot de doelgroep van
SINE. Het gaat dan bv. over beschutte werkplaatsen,
PWA’s, OCMW’s die SINE-initiatieven organiseren, …

Ook in dit kader geeft de RVA attesten waaruit blijkt
dat een werknemer aan de voorwaarden ter zake
voldoet en betaalt hij in het kader van een SINE-
tewerkstelling een geactiveerde werkloosheidsuitke-
ring. Deze noemt men de herinschakelingsuitkering.

Het aantal personen dat deze uitkering geniet neemt
globaal licht toe. Ook hier zijn de voorwaarden om
de uitkering te genieten eerder strikt en is de regel-
geving de laatste jaren niet meer aangepast, wat het
stabiele cijfer verklaart.

De volgende tabel geeft de evolutie weer van het
aantal betalingen:

Tabel 3.10.V
Aantal betalingen verricht in het kader van de sociale in-
schakelingseconomie - vergelijking 2008-2012

Jaar	 Gemiddeld aantal betalingen per maand

2008	 10 212
2009	 11 093
2010	 11 626
2011	 11 400
2012	 10 953

Het aantal attesten dat de RVA in het kader van
deze maatregel heeft afgeleverd evolueerde als
volgt:

Tabel 3.10.VI
Aantal attesten afgeleverd in het kader van de sociale
inschakelingseconomie - vergelijking 2008-2012

Jaar	 Aantal attesten per jaar

2008	 16 735
2009	 18 067
2010	 15 371
2011	 13 658
2012	 14 792

134

3.10.2.2
Herstructurering van een onderneming

Werknemers die worden ontslagen in het kader van
de herstructurering van hun bedrijf en die zich in-
schrijven bij de tewerkstellingscel die hun werkgever
onder bepaalde voorwaarden dient op te richten,
hebben recht op outplacementbegeleiding. Zij ont-
vangen van hun werkgever tevens een inschake-
lingsvergoeding, die overeenstemt met het normale
loon en de voordelen uit de arbeidsovereenkomst en
die de periode van inschrijving in de tewerkstel-
lingscel dekt.

Ze krijgen automatisch ook een verminderingskaart
herstructureringen van de RVA. Op basis van deze
kaart kunnen ze het recht openen op RSZ-bij drage-
verminderingen wanneer ze in dienst worden geno-
men door een nieuwe werkgever. De werkgever in
herstructurering ten slotte kan onder voorwaarden
een gedeeltelijke terugbetaling (tot 2 000 EUR per
werknemer) van de gemaakte outplacementkosten
krijgen plus een gedeeltelijke terugbetaling van de
inschakelingsvergoedingen die hij aan zijn arbeiders
heeft betaald.

3.10.2
Andere inschakelingsmaatregelen

3.10.2.1
De startbaanovereenkomst

Jongeren van minder dan 26 jaar die aan de slag
gaan in het kader van een startbaanovereenkomst,
kunnen voor hun werkgever onder bepaalde voor-
waarden het recht op zekere voordelen openen. Het
betreft vooral verminderingen van RSZ-werk gevers-
bijdragen.

De jongere moet daartoe bewijzen dat hij laagge-
schoold is, eventueel in combinatie met zijn afkomst
of een handicap. De RVA geeft een attest, werkkaart
Start genaamd, waaruit dit gegeven blijkt.

Het aantal attesten dat de RVA in het kader van
deze maatregel heeft afgeleverd, evolueerde als
volgt:

Tabel 3.10.VII
Aantal attesten afgeleverd in het kader van een start-
baanovereenkomst - vergelijking 2008-2012

Jaar Aantal attesten per jaar

2008 49 872
2009 48 504
2010 51 828
2011 46 482
2012 40 886

135

Tabel 3.10.VIII
Terugbetaalde bedragen aan outplacementkosten -
vergelijking 2008-2012

Jaar	 Bedrag per jaar

2008	 782 785,76
2009	 507 043,65
2010	 589 308,62
2011	 3 016 732,93
2012	 927 180,41

Tabel 3.10.IX
Terugbetaalde bedragen aan inschakelingsvergoedingen -
vergelijking 2008-2012

Jaar	 Bedrag per jaar

2008	 19 058 483,67
2009	 28 082 004,59
2010	 30 009 081,17
2011	 38 824 696,71
2012	 15 711 836,26

3.10.3
Attesten afgeleverd met het oog
op aanwerving
Vaak stelt men in het kader van tewerkstellings-
maatregelen als voorwaarde dat een werknemer een
bepaalde werkloosheidsduur dient te bewijzen, ge-
koppeld aan andere voorwaarden. Het bewijs daar-
van dient dan geleverd te worden door middel van
een attest dat de RVA opstelt.

De Rijksdienst hecht veel belang aan een snelle af-
werking van de aanvragen om dergelijke attesten,
die noodzakelijk zijn om een nieuwe tewerkstelling
aan te kunnen vatten. In zijn bestuursovereenkomst
is zelfs voorzien dat de diensten van de RVA 90 %
van deze attesten binnen een termijn van 24 uur
dienen af te leveren en 95 % binnen een termijn van
1 week.

Tabel 3.10.X
Aantal attesten afgeleverd met het oog op een aanwer-
ving opgesplitst volgens afleveringstermijn - vergelijking
2008-2012

		 Binnen	 Binnen	 Na meer dan
Jaar	 Totaal	 de 24 u	 de week	 een week

2008	 490 470	 97,0 %	 1,8 %	 1,2 %
2009	 430 911	 98,0 %	 1,1 %	 0,9 %
2010	 840 175	 97,8 %	 1,5 %	 0,7 %
2011	 593 950	 97,7 %	 1,6 %	 0,7 %
2012	 484 487	 97,7 %	 1,5 %	 0,8 %

Door een verruiming van de regelgeving in 2009 zijn
er meer werknemers voor wie de werkgevers in aan-
merking komen voor een terugbetaling van de out-
placementkosten en de inschakelingsvergoedingen.
Het is evenwel pas geruime tijd later dat we de ef-
fecten daarvan kunnen vaststellen. Ontslagen in het
kader van een herstructurering kunnen immers wor-
den gespreid in de tijd en de werkgever beschikt ook
over tamelijk lange termijnen om een terugbetaling
te vragen.

De cijfers van 2012 liggen lager dan de cijfers van de
vorige jaren, waarbij vooral het verschil met 2011
opvalt. Dit verschil is voornamelijk te wijten aan de
herstructurering van twee zeer grote ondernemin-
gen en de toeleveranciers van één van hen in de pe-
riode die voorafgaat aan 2012.

136

137

3.11
Verwerking van

de beslagprocedures

3.11.1
Inleiding
Het voorbije jaar ontving de centrale dienst beslag-
leggingen 149 404 te verwerken documenten. Dit
waren er 5 934 meer dan in 2011. In vergelijking met
2011 groeide het aantal openstaande schulden met
11,4 % tot 734 649. Deze vielen ten laste van
350 230 debiteuren, wat een stijging inhield met
9,8 % t.o.v. 2011. Niet al deze debiteuren ontvangen
echter een uitkering ten laste van de RVA.

3.11.2
De collectieve schuldenregeling
nader toegelicht
Steeds meer uitkeringsgerechtigden, die met een
overmatige schuldenlast kampen, vragen een col-
lectieve schuldenregeling aan bij de bevoegde ar-
beidsrechtbank.

Om aanspraak te maken op een procedure van col-
lectieve schuldenregeling moeten volgende 5 voor-
waarden cumulatief voldaan zijn:

 • De verzoeker moet een natuurlijke persoon
(= geen handelaar) zijn. De betrokken persoon mag
in een periode van zes maanden voorafgaand aan
het verzoek tot het verkrijgen van een collectieve
schuldenregeling geen handelaar geweest zijn.

 • De verzoeker moet in België wonen.

 • De verzoeker is niet in staat om, op duurzame
wijze, zijn opeisbare of nog te vervallen schulden
te betalen. De betalingsmoeilijkheden moeten
duurzaam en structureel zijn. M.a.w. er moet spra-
ke zijn van een overmatige schuldenlast (geen tij-
delijke afbetalingsproblemen).

138

•• De verzoeker mag zijn onvermogen niet hebben
bewerkstelligd. Wanneer de verzoeker bv. bedrieg-
lijke handelingen heeft verricht om met opzet zijn
schuldeisers te benadelen kan men zeggen dat hij
zijn onvermogen heeft bewerkstelligd.

•• Vijf jaar voorafgaand aan het neerleggen van het
verzoekschrift heeft de verzoeker niet het voor-
werp uitgemaakt van een herroeping van een
vroegere collectieve schuldenregeling.

Als deze vijf voorwaarden vervuld zijn, zal de be-
voegde arbeidsrechtbank een schuldbemiddelaar
aanstellen om het volledige vermogen (zowel de
roerende als de onroerende goederen) van de ver-
zoeker te beheren.

De wet geeft een opsomming van de personen of
rechtspersonen die de rechter als schuldbemidde-
laar kan aanstellen. Het kan gaan om:

•• advocaten;

•• ministeriële ambtenaren (bv. notarissen en ge-
rechtsdeurwaarders);

•• gerechtelijke mandatarissen (bv. voorlopige be-
windvoerder);

•• overheidsinstellingen of particuliere instellingen
die daartoe door de bevoegde overheid zijn erkend
als dienst schuldbemiddeling (bv. OCMW).

De centrale dienst beslagleggingen ontvangt in re-
gel een dossier “Collectieve schuldenregeling” via de
griffie van de arbeidsrechtbank (beschikking van
toelaatbaarheid) of via een schrijven van een schuld-
bemiddelaar. Om de uitbetalingsinstellingen of de
financiële diensten van de RVA toe te laten een cor-
recte storting van de gelden uit te voeren zal de
centrale dienst:

•• de gegevens van de schuldbemiddelaar verwerken;

•• eventuele ontbrekende gegevens opvragen (bv.
rubriekrekening waarop gelden mogen gestort
worden);

•• indien het een werkloze betreft, de dienst Terug
vorderingen van het bevoegde werkloosheidsbu-
reau verwittigen. Ook elke wijziging (bv. vervan-
ging schuldbemiddelaar) meldt de centrale dienst
aan het werkloosheidsbureau;

•• aan het einde van de procedure het dossier afslui-
ten (bv. beëindiging, herroeping, afstand);

•• de nodige instructies sturen naar de uitbetalings-
instellingen of de financiële diensten van de RVA
bij aanvang, wijziging en afsluiting van de proce-
dure.

Het aantal dossiers van uitkeringsgerechtigden die
toegelaten zijn tot een collectieve schuldenregeling
stijgt elk jaar. In 2012 heeft de centrale dienst be-
slagleggingen 28 032 documenten m.b.t. een col-
lectieve schuldenregeling ontvangen, wat een stij-
ging inhoudt t.o.v. 2011 waar de dienst 27 483
ontvangen stukken telde. Momenteel zijn er binnen
de centrale dienst 87 087 actieve dossiers collec-
tieve schuldenregeling. Voor 2 004 dossiers collec-
tieve schuldenregeling heeft de RVA een openstaan-
de terugvordering. In 2011 waren dit er 1 445.

Volgens de cijfers van de Nationale Bank van België
zijn er 101 155 procedures van collectieve schulden-
regeling actief op 31 december 2012. Dit is een ver-
hoging met 6 292 procedures in vergelijking met
eind 2011.

3.11.3
Impact van de crisis
Vóór de crisis van 2008 (gegevens 2007) lag het
aantal schulden op 357 763 voor 184 991 debiteu-
ren. Vanaf het uitbreken van de crisis tot op heden
stelt de dienst beslagleggingen nog steeds een stij-
ging van het aantal schulden en het aantal debiteu-
ren vast. Eind 2011 bedroeg het aantal schulden
659 390 voor 319 086 debiteuren. Vorig jaar is het
aantal openstaande schulden opgelopen tot 734 649
voor 350 230 debiteuren.

3.11.4
Documenten behandeld door de
centrale dienst beslagleggingen
en de werkloosheidsbureaus
In 2012 behandelde de centrale dienst beslagleggin-
gen 152 059 documenten, de werkloosheidsbureaus
51 834 documenten. Gemiddeld verwerkten de cen-
trale dienst en de werkloosheidsbureaus samen
16 992 documenten per maand.

			 	 Verschil
			 Verschil	 2011-2012
Ontvangen procedures	 2011	 2012	 2011-2012	 in %

Nieuwe procedures onderhoudsgelden	 1 874	 1 815	 - 59	 - 3,15

Opvolging procedures onderhoudsgelden	 6 599	 6 482	 - 117	 - 1,77

Nieuwe procedures collectieve schuldenregelingen	 11 875	 9 661	 - 2 214	 - 18,64

Opvolging procedures collectieve schuldenregelingen	 15 608	 18 371	 + 2 763	 + 17,70

Rectificatiefiches uitbetalingsinstellingen	 615	 595	 - 20	 - 3,25

Nieuwe procedures art. 1410 § 4 Ger. W.
(externe terugvorderingen van ten onrechte
genoten sociale uitkeringen)	 6 595	 6 797	 + 202	 + 3,06

Nieuwe procedures van de FOD Financiën 	 12 708	 10 749	 - 1 959	 - 15,42

Nieuwe procedures loonoverdrachten	 20 350	 26 745	 + 6 395	 + 31,43

Nieuwe procedures “Gewone beslagen”	 326	 242	 - 84	 - 25,77

Vragen tot wijziging
rekeningnummers/schuldeisers/crediteurs	 2 573	 2 429	 - 144	 - 5,60

Vragen tot toepassing art. 1411 Ger. W.	 799	 590	 - 209	 - 26,16

Handlichtingen (behalve onderhoudsgelden
en collectieve schuldenregelingen)	 26 228	 27 483	 + 1 255	 + 4,78

Diverse (opvolging alle categorieën behalve
onderhoudsgelden en collectieve schuldenregelingen)	 14 535	 19 914	 + 5 379	 + 37,01

Aanvragen tot inlichtingen	 22 785	 17 531	 - 5 254	 - 23,06

TOTAAL ontvangen	 143 470	 149 404	 + 5 934	 + 4,14

139

3.11.5
Evolutie van de ontvangen proce-
dures binnen de centrale dienst
beslagleggingen
Met 26 745 documenten vertegenwoordigen de
loonoverdrachten het grootste aandeel van de nieu-
we binnenkomende procedures in 2012. Dit is een
stijging van 31,43 % in vergelijking met 2011. In
2012 stijgt eveneens de opvolging van de procedu-
res (wijzigende of bijkomende documenten in een
bestaand dossier, met uitsluiting van de dossiers die
betrekking hebben op onderhoudsgelden of collec-
tieve schuldenregelingen) met 37,01 %. Het aantal
nieuwe collectieve schuldenregelingen daalt met
18,64 % in vergelijking met 2011. Er waren ook aan-
zienlijk minder vragen tot inlichtingen in 2012: een
daling van 23,06 % t.o.v. 2011.

De verdeling van de ingediende documenten in 2011
en in 2012 over de diverse procedures is als volgt:

Tabel 3.11.I

140

3.11.6
Scanning
Van de 203 760 beslagdossiers overgenomen uit de
werkloosheidsbureaus zijn er reeds 105 773 gescand.

Naast 28 868 nieuwe dossiers heeft de dienst 162 934
papieren instructies, bestemd voor uitbetalingsin
stellingen en werkloosheidsbureaus, uit de periode
2007 en 2008 gescand.

3.12
E-government: moderne
en snelle dienstverlening

De RVA investeert al jaren in een moderne en klant-
vriendelijke dienstverlening. Het e-government is
daarbij een belangrijk middel. Elektronische dienst-
verlening heeft grote voordelen voor de sociaal ver-
zekerde en voor de RVA: het gaat snel, kost vaak
minder geld, en is efficiënter (geen verplaatsing
meer nodig bijv.).

3.12.1
Een eBox voor alle burgers
De grootste nieuwigheid qua elektronische dienst-
verlening in 2012 was ongetwijfeld de lancering van
de eBox voor burgers. In deze mailbox op de por-
taalsite van de sociale zekerheid kunnen burgers en
socialezekerheidsinstellingen op een beveiligde ma-
nier informatie met elkaar uitwisselen.

De RVA was de eerste socialezekerheidsinstelling die
van die mogelijkheid gebruik maakte. Sinds novem-
ber 2012 kunnen de werkkaarten in het kader van
het Activaplan in de eBox afgeleverd worden.

Van begin november tot eind december werden er
1 517 werkkaarten afgeleverd in de eBox. De RVA zal
in de toekomst de eBox ook voor andere toepassin-
gen gebruiken, onder andere voor loopbaanonder-
breking en tijdskrediet.

3.12.2
Tijdelijke werkloosheid
Vanaf 1 oktober 2011 zijn de werkgevers in principe
verplicht de mededelingen tijdelijke werkloosheid
elektronisch over te maken aan de RVA. Ze kunnen
dit doen via de portaalsite van de sociale zekerheid,
www.socialsecurity.be of via het batchkanaal (be-
standsoverdracht met gestructureerde berichten) be-
stemd voor sociaal secretariaten en dienstverleners.

De uitbetalingsinstellingen baseren zich op deze
mededelingen tijdelijke werkloosheid bij de betaling
van de uitkeringen tijdelijke werkloosheid op het
einde van de maand. Ze betalen enkel als ze de ge-
gevens tijdelijke werkloosheid ontvangen hebben
via een dagelijkse gegevensstroom van de RVA naar
de uitbetalingsinstellingen of als ze de mededeling
terugvinden via een rechtstreekse consultatie van
de databank met de mededelingen tijdelijke werk-
loosheid.

In 2012 ontving de RVA 786 265 elektronische me-
dedelingen tijdelijke werkloosheid (413 816 in 2011).
De RVA heeft ook 52 554 papieren mededelingen
tijdelijke werkloosheid verwerkt (227 900 in 2011).
Het percentage elektronische mededelingen be-
droeg in 2012 93,73 % (64,5 % in 2011, 51,3 % in
2010).

141

De forse stijging van het aantal mededelingen tijde-
lijke werkloosheid valt te verklaren door het feit dat
alle werkgevers sinds 1 oktober 2012 maandelijks de
eerste dag effectieve tijdelijke werkloosheid moeten
meedelen aan de RVA (zie punt 2.2.2.2.3). Zo kan de
RVA beter misbruiken in het systeem bestrijden. Het
aantal mededelingen voor de eerste dag effectieve
tijdelijke werkloosheid is in het laatste trimester van
2012 vervijfvoudigd ten opzichte van 2011.

Grafiek 3.12.I

Elektronisch

Papier

900 000
800 000
700 000
600 000
500 000
400 000
300 000
200 000
100 000

0
2010 2011 2012

De werkgever moet voor bepaalde vormen van tijde-
lijke werkloosheid (slecht weer en werkgebrek wegens
economische oorzaken, behalve voor de bouwsec-
tor) een validatieboek bijhouden. Dat kan elektro-
nisch gebeuren via een toepassing op de portaalsite
www.socialsecurity.be en sinds juli 2012 ook via ge-
structureerde bestanden.

Het validatieboek is een controleprocedure, die de
werkgevers verplicht het nummer van het controle-
formulier C3.2A vóór de eerste werkloosheidsdag in
te voeren in een gewaarmerkt papieren validatie-
boek of in dit elektronisch validatieboek.

In de loop van 2012 werden 807 276 controleformu-
lieren C3.2A ingeschreven in het elektronisch vali-
datieboek (tegenover 517 681 in 2011).

3.12.3
E-LO
De sociaal verzekerde in loopbaanonderbreking of
tijdskrediet kan na een identificatieprocedure via
burgertoken of elektronische identiteitskaart op de
portaalsite www.socialsecurity.be online zijn dossier
raadplegen. De toepassing bevat de stand van het
dossier, de betaalgegevens (bedrag, inhoudingen,
betaalkalender), een kopie van de fiscale fiche en
van de toekenningsbeslissing (uitkeringskaart C62)
en een berekeningsmodule voor het aantal maanden
tijdskrediet waarop de werknemer uit de privésector
nog recht heeft. In totaal hebben 64 138 sociaal
verzekerden via deze weg hun dossier loopbaanon-
derbreking of tijdskrediet geconsulteerd in 2012
(36 737 in 2011).

In maart 2012 kreeg E-LO, de toepassing waarmee
mensen in loopbaanonderbreking of in tijdskrediet
hun dossier kunnen opvolgen, een update. De toe-
passing werd gebruiksvriendelijker gemaakt en het
aantal schermen werd beperkt. Achter de schermen
werkte de RVA in 2012 ook aan een elektronische
aanvraagprocedure voor loopbaanonderbreking en
tijdskrediet. Die zou in 2013 op punt moeten staan.
Deze manier van werken garandeert een snelle en
eenvoudige dienstverlening voor de aanvrager.

142

3.12.4
Aangiften van sociale risico’s
Wanneer een sociaal risico zich voordoet (bijvoor-
beeld volledige of tijdelijke werkloosheid), heeft de
sector werkloosheid gegevens nodig van de werkge-
ver om een uitkering te kunnen toekennen aan de
sociaal verzekerde. De werkgever (of zijn gemanda-
teerde) kan deze gegevens elektronisch meedelen
via de aangifte van een sociaal risico (afgekort ASR).
Hij kan een ASR indienen via de webtoepassing op
de portaalsite van de sociale zekerheid ofwel via
batchkanaal (gestructureerde bestanden).

Tabel 3.12.I
Elektronische aangiften sociale risico’s

	Verdeling per ASR-scenario	 2008	 2009	 2010	 2011	 2012

Scenario 1, aangifte einde arbeidsovereenkomst
of voltijds brugpensioen	 13 216	 16 518	 18 168	 21 636	 24 646

Scenario 2, aangifte vaststellen recht tijdelijke
werkloosheid	 33 440	 48 551	 43 989	 46 282	 121 811

Scenario 3, aangifte aanvang deeltijdse arbeid
met behoud van rechten 	 56 371	 64 854	 76 160	 111 819	 140 965

Scenario 4, aangifte halftijds brugpensioen 	 15	 10	 28	 21	 7

Scenario 5, maandelijkse aangifte uren
tijdelijke werkloosheid	 148 445	 208 482	 179 331	 242 560	 642 666

Scenario 6, maandelijkse aangifte van deeltijdse
arbeid met inkomensgarantie-uitkering 	 319 066	 355 260	 453 661	 780 353	 1 128 847

Scenario 7, maandelijkse aangifte van arbeid
als werknemer in een beschutte werkplaats 	 296	 417	 481	 428	 419

Scenario 8, maandelijkse aangifte van arbeid
in een activeringsprogramma	 61 829	 66 759	 89 525	 350 711	 453 516

Scenario 9, aangifte voor het vaststellen van
het recht op jeugd- of seniorvakantie	 1 885	 1 880	 1 721	 4 384	 6 145

Scenario 10, maandelijkse aangifte uren
jeugd- of seniorvakantie	 4 555	 4 620	 4 249	 10 955	 15 592

Totaal	 639 118	 767 351	 867 313	 1 569 149	 2 534 614

Het aantal aangiften van sociale risico’s steeg fors in
2012, met meer dan 61 %. Voor de werkloosheids-
sector werden er 2 534 614 aangiften verstuurd (te-
gen 1 569 149 in 2011). Zowat 89 % van het totaal
van de ASR’s van de verschillende sectoren van de
sociale zekerheid zijn bestemd voor de sector werk-
loosheid.

Het halftijds brugpensioen bestaat sinds 1 april
2012 niet meer, en toen werd dus ook het vierde sce-
nario opgeheven. Het zevende scenario is sinds 2004
uitdovend.

143

De forse stijging voor de scenario’s 2 en 5 (tijdelijke
werkloosheid) en 3 en 6 kan verklaard worden door
het feit dat een aantal grote sociaal secretariaten in
2012 de elektronische aangifte van sociale risico’s
begonnen te gebruiken.

Hoewel sociale risico’s elektronisch kunnen worden
aangegeven, gebeurt het merendeel van die aangif-
ten nog op papier, en dat zowel voor de sociale risi-
co’s verificatie als voor de sociale risico’s toelaat-
baarheid.

Tabel 3.12.II
ASR’s Verifi catie, verdeling elektronisch/papier
(Periode 01.2012 tot en met 07.2012)

 Totaal elektr. % elektr.

Scenario 5 – Uren tijdelijke werkloosheid (TW) 1 227 037 303 376 24,72

Scenario 6 – Inkomensgarantie-uitkering (IGU) 428 561 169 263 39,50

Scenario 7 – Beschutte werkplaats 2 298 232 10,10

Scenario 8 - Activa 603 204 250 012 41,45

Scenario 10 – Jeugd-seniorvakantie 21 081 2 698 12,80

Totaal 2 282 181 725 581 31,09

Tabel 3.12.III
ASR’s Toelaatbaarheid – vaststellen recht,
verdeling elektronisch/papier

 Totaal elektr. % elektr.

Scenario 1 – Volledige werkloosheid (VW) (C4) 522 593 7 696 1,47

Scenario 2 – Tijdelijke werkloosheid (TW) (C3.2) 204 532 47 452 23,20

Scenario 3 – Inkomensgarantie-uitkering (IGU) /
 Deeltijdse arbeid met behoud van rechten (DBR) 110 631 20 484 18,52

Scenario 4 – Halftijds brugpensioen 102 4 3,92

Scenario 9 – Jeugd-seniorvakantie 16 317 2 260 13,85

Totaal 854 175 77 896 9,12

144

3.12.5
Consultaties Kruispuntbank
Sociale Zekerheid
De verschillende instellingen van de sociale zeker-
heid wisselen voortdurend onderling gegevens uit.
Dat gebeurt elektronisch via het netwerk van de
Kruispuntbank van de Sociale Zekerheid. De RVA
wisselt via dat netwerk ook info uit met de UI’s. Die
gegevensuitwisselingen gebeuren zowel onder de
vorm van berichten in batch die via mailbox worden
verstuurd, als onder de vorm van online consultaties
van gegevensbanken.

Het aantal consultaties van andere databanken
steeg fors in 2012 (+18,41 %). Vooral het aantal
consultaties van het Rijksregister, de loon- en ar-
beidstijdgegevensbank bij de RSZ, gegevens
beroepsloopbaan als zelfstandige, gegevens vergoe-
de ziekteperiodes, en het pensioenkadaster stegen
flink. Die stijging valt te verklaren door het feit dat
de RVA meer en meer preventieve consultaties uit-
voert, om onterechte uitbetalingen te vermijden.

Tabel 3.12.IV
Consultaties andere databanken

Databank	 Aantal consultaties

Rijksregister	 5 069 887

Bisregister	 58 974

Werkgeversrepertorium bij de RSZ/RSZPPO	 3 837 372

Loon- en arbeidstijdgegevensbank bij de RSZ (LATG)	 1 571

Loon- en arbeidstijdgegevensbank bij de RSZ (DmfA)	 7 115 584

Personeelsbestand	 1 221 379

Gegevens jaarlijkse vakantie arbeiders bij de Rijksdienst voor Jaarlijkse Vakantie	 67

Gegevens beroepsloopbaan als zelfstandige	 1 844 077

Gegevens vergoede ziekteperiodes	 1 900 596

Pensioenkadaster	 1 554 373

Repertoria andere socialezekerheidsinstellingen bij de Kruispuntbank	 7 161

Repertorium sector werkloosheid bij de Kruispuntbank	 63 519

Profielen bij de Kruispuntbank	 4

Totaal 2012	 22 674 564

Totaal 2011	 19 149 131

	 + 18,41 %

145

In 2012 ontving de RVA minder attesten van andere
instellingen (- 16,62 %). De meest opmerkelijke da-
ling situeert zich op het niveau van de stroom
DIMONA. Dat bericht is bestemd voor de uitbeta-
lingsinstellingen en bevat de gegevens van het be-
gin en het einde van een tewerkstelling. Dankzij die
gegevensstroom kunnen de uitbetalingsinstellingen
vermijden dat uitkeringen worden uitbetaald aan
personen die het werk hebben hervat. De controle
op de niet toegelaten cumulatie tussen uitkeringen
en werk gebeurt meer en meer dankzij een preven-
tieve controle door de uitbetalingsinstellingen.

Er vertrekken ook gegevensstromen vanuit de sector
Werkloosheid (RVA en UI’s) naar andere sociale
zekerheidsinstellingen. Het aantal uitgaande berich-
ten steeg lichtjes ten opzichte van vorig jaar
(+ 3,43 %).

De RVA wisselt ook elektronisch gegevens uit met
de UI’s, in het zogenaamde “secundaire netwerk van
de Kruispuntbank”. Dagelijks deelt de RVA allerlei
soorten informatie via dit secundaire netwerk mee:
signaletiekgegevens over de behandelde dossiers en
de beslissing over het recht op uitkeringen, de acties
en de beslissingen van de RVA over de activering
van het zoekgedrag, … Andere gegevens worden
maandelijks of wekelijks meegedeeld.

In de andere richting stellen ook de UI’s info ter be-
schikking van de RVA: de elektronische dossiers met
de aangiften sociaal risico, de tewerkstellingsgege-
vens afkomstig van de DmfA-databank bij de RSZ en
de elektronische legitimatiekaart bouw zijn daar en-
kele voorbeelden van.

De uitbetalingsinstellingen staan al sinds meerdere
jaren samen met de Rijksdienst in voor de correcte
identificatie van de werkloosheidsdossiers en de in-
tegratie van die dossiers in het sectoraal verwij-
zingsrepertorium bij de Kruispuntbank. In totaal
voerden de UI’s 1 500 467 integraties uit.

Bovendien kunnen de uitbetalingsinstellingen online
de inhoud consulteren van de mededelingen tijde-
lijke werkloosheid die door de werkgevers aan de
RVA worden overgemaakt. In 2012 vonden er 65 118
consultaties plaats. De uitbetalingsinstellingen heb-
ben verder ook de mogelijkheid om de gegevens be-
treffende de loopbaanonderbreking online te con-
sulteren. Het aantal consultaties voor 2012 bedraagt
21 484.

146

De Supportdiensten

4

149

4.1
De Algemene directie

Personeel, Organisatie en
Communicatie

Dit hoofdstuk is gewijd aan de directies die vallen
onder de Algemene directie Personeel, Organisatie
en Communicatie, met name:

 • de directie HRM (deel 4.1.1);

 • het Nationaal Opleidingscentrum (deel 4.1.2);

 • de dienst Kennismanagement (deel 4.1.3);

 • de directie Interne en externe communicatie (deel
4.1.4);

 • de directie Organisatie: Ontwikkeling en onder-
steuning (deel 4.1.5).

De vijf directies van de Algemene directie POC heb-
ben een gemeenschappelijke visie: “Performantie
begint bij de mensen”.

De RVA is ervan overtuigd dat zijn performantie in-
trinsiek verbonden is met zijn menselijk potentieel.
Men moet de medewerkers kwalitatief ondersteu-
nen gedurende hun hele loopbaan. Dat gebeurt op
verschillende vlakken waaronder welzijn, opleiding,
toegang tot kennis, verbeteringsprojecten en ten
slotte een optimale communicatie rond deze en an-
dere thema’s.

Die directies hebben dus veel gemeenschappelijke
punten en werken voortdurend samen rond een ge-
meenschappelijk thema: ondersteuning en motiva-
tie van het personeel.

In dat opzicht moet ook worden gezegd dat in 2012
de POC-directies - die toen beschikten over speci-
fieke correspondenten in elk werkloosheidsbureau en
in elke directie (opleidingscorrespondent, communi-
catiecorrespondent, correspondent kennismanage-
ment, correspondent organisatieontwikkeling …) -
een systeem in gebruik hebben genomen met waar
mogelijk één enkele correspondent, namelijk de
POC-correspondent. In feite hadden sommige bu-
reaus er al voor gekozen om het takenpakket aan
één en dezelfde persoon toe te vertrouwen. Die
goede praktijk werd dus veralgemeend. De verschil-
lende publicaties van de directies voor hun corres-
pondenten zijn ook samengebracht in een gemeen-
schappelijke newsletter en er worden regelmatig
vergaderingen met de POC-correspondenten geor-
ganiseerd.

150

4.1.1
Human resources
Onze medewerkers vormen de basis van de organi-
satie. Daarom moet ons beleid inzake human re-
sources niet alleen aan kwaliteits- en prestatie-ei-
sen tegemoetkomen, maar het gaat er ook om een
gepast en geruststellend werkkader te bieden, loop-
baanmogelijkheden te bieden, de ontwikkeling te
ondersteunen en te begeleiden … Kortom iedereen
stimuleren om het beste van zichzelf te geven om
allemaal samen de doelstellingen te behalen. De di-
rectie HRM en de ‘verwante’ ondersteuningsdien-
sten (dienst Welzijn, Sociale dienst, Interne dienst
voor preventie en bescherming op het werk, …) spe-
len in dat opzicht een cruciale rol.

In 2012 is de RVA blijven investeren in zijn menselijk
potentieel op het vlak van welzijn en loopbaan zon-
der zijn strikt beheer van de middelen te beïnvloe-
den. Een investering die gebaseerd is op de resulta-
ten van de tevredenheidsenquête van het personeel
die in 2010 werd uitgevoerd en die aanleiding heeft
gegeven tot talrijke verbeteringsacties in verschil-
lende domeinen.

4.1.1.1
Het absenteïsme

In december 2012 heeft Medex een studie gepubli-
ceerd over het absenteïsme in 2011 bij de federale
overheid.

Uit die studie blijkt dat er bij de RVA 5,57 % absen-
teïsme wegens ziekte was in 2011. Bij de federale
overheid bleef het absenteïsmepercentage in 2011
hoger dan dat van de RVA: 6,84 %, (1,27 % meer
dan bij de RVA). In de privésector bedroeg dat per-
centage in 2011 5,82 % of 0,25 % meer dan bij de
RVA.

4.1.1.2
Het personeelsbestand in enkele cijfers

De directie HRM maakt van de RVA een aantrekke-
lijke werkgever die persoonlijke en organisatiedoel-
stellingen verzoent.

In 2009 verplichtte de sterke stijging van de werk-
last die door de economische crisis was veroorzaakt
de RVA ertoe bijkomend personeel aan te werven
met contracten van bepaalde duur. Die contracten
zijn nu afgelopen en de RVA leeft een strikt vervan-
gingsbeleid na. Zo stellen we voor 2012 ten opzichte
van 2009 een vermindering vast van het personeels-
bestand met 312,75 budgettaire eenheden
(- 7,56 %). Bij ongewijzigde reglementering zou de
vermindering zelfs hoger dan 370 budgettaire een-
heden zijn geweest. 59 personeelsleden werden im-
mers vanaf september 2012 aangeworven ingevolge
de nieuwe opdrachten die aan de RVA zijn toever-
trouwd (evaluatie van het zoekgedrag naar werk).
Nochtans is het aantal personen dat uitkeringen van
de RVA geniet maar heel licht gedaald sinds 2009.
De RVA is erin geslaagd om zijn personeelsuitgaven
te verminderen zonder daarmee de kwaliteit van de
door de organisatie behaalde resultaten of de in-
spanningen voor de verbetering van het welzijn van
de medewerkers in het gedrang te brengen.

151

Tabel 4.1.I

	 Personeelsbestand (Budgettaire eenheden)	 Uitkeringsgerechtigden

Maand	 Statutairen	 Contractuelen	 Totaal	 Index	 Jaar	 Aantal	 Index

12/2008	 2 501,34	 1 787,94	 4 289,28	 100,00	 2008	 1 210 355	 100,00
12/2009	 2 503,28	 1 943,79	 4 447,07	 103,70	 2009	 1 332 197	 110,07
12/2010	 2 567,39	 1 767,19	 4 334,58	 102,00	 2010	 1 330 533	 109,93
12/2011	 2 599,48	 1 566,37	 4 165,85	 97,00	 2011	 1 310 347	 108,26
12/2012	 2 561,03	 1 573,29	 4 134,321	 96,40	 2012	 1 299 791	 107,39

1	 waarvan 59 personeelsleden werden aangeworven vanaf sep-
tember 2012 ingevolge de uitbreiding van de opdracht active-
ring van het zoekgedrag.

Merk op dat:

•• bijna 68 % van de personeelsleden prestaties uitoe-
fent in functies die behoren tot de niveaus C en D;

•• het aandeel van de vrouwelijke personeelsleden
zeer hoog is (69,14 %), zowel bij de statutaire per-
soneelsleden (64 %) als bij de contractuele mede-
werkers van de instelling (78 %).

Tabel 4.1.II

	 2010	 2011	 2012

	 Uitstroom	 Instroom	 Uitstroom	 Instroom	 Uitstroom	 Instroom

Statutairen	 78	 34	 66	 20	 112	 34
Contractuelen	 174	 79	 167	 52	 102	 114

Grafiek 4.1.I
Evaluatie van de instroom/uitstroom van 2010 tot 2012

300

250

200

150

100

50

0
	 Uitstroom	 Instroom	 Uitstroom	 Instroom	 Uitstroom	 Instroom

Contractuelen Statutairen

2010	 2011	 2012

152

In het jaar 2012 werden 59 extra facilitatoren (cf.
supra) aangeworven. Deze evolutie van het perso-
neelsbestand heeft te maken met de uitbreiding van
de evaluatie van het zoekgedrag, maar daarbuiten
blijft de RVA een voorzichtig vervangingsbeleid toe-
passen. Hieruit volgt dat sinds 2010 één vertrek op
twee en vervolgens één op drie werd gecompen-
seerd door een aanwerving.

Tabel 4.1.III
Budgettaire eenheden – Situatie op 31.12.2012

 Statutair personeel Contractueel personneel Totaal

 Mannen Vrouwen Mannen Vrouwen Mannen Vrouwen Algemeen totaal Aandeel

Niveau A 168,33 151,74 31,48 41,81 200,81 194,55 393,36 9,50 %
Niveau B 250,19 284,21 80,25 309,02 330,44 593,23 923,67 22,35 %
Niveau C 460,81 1 133,55 136,51 578,07 600,32 1 712,62 2 308,94 55,85 %
Niveau D 44,26 67,94 101,73 294,42 145,99 213,83 508,35 12,30 %

Totaal 923,59 1 637,44 349,97 1 223,32 1 277,56 2 714,23 4 134,32 100,00 %

4.1.1.2.1
Een stage bij de RVA

De RVA heeft altijd al stagiairs onthaald. Niettemin
heeft de Rijksdienst, in de optiek van zijn sociale
verantwoordelijkheid, een project gelanceerd om
het onthaal van leerlingen, studenten en werkzoe-
kenden in beroepsopleiding te intensifiëren. Zo
heeft de RVA zich geëngageerd om per schooljaar
300 stagiairs te ontvangen voor alle WB’s en direc-
ties van het HB samen. In de loop van het schooljaar
2011-2012 heeft de RVA 345 stagiairs een (eerste)
werkervaring geboden. Een uitzonderlijke inspanning
die in de lijn ligt van de visie van een instelling die de
transities op de arbeidsmarkt wil ondersteunen.

4.1.1.2.2
Loopbaanbegeleiding

In 2012 heeft de directie HRM een zeer belangrijk
strategisch project ontwikkeld voor de medewerkers
op het vlak van loopbaanontwikkeling - en dus op het
vlak van welzijn: het project loopbaanbegeleiding.

In 2010 heeft de analyse van de resultaten van de
tevredenheidsenquête duidelijk laten uitschijnen dat
er een gematigde tevredenheidsgraad was voor een
hele reeks indicatoren die te maken hebben met de
loopbaanmogelijkheden en –begeleiding bij de
Rijksdienst. Sinds eind 2012:

 • hebben de personeelsleden de mogelijkheid om
aan te geven dat ze willen evolueren in hun func-
tie en om, indien nodig, ondersteuning en begelei-
ding te krijgen om te evolueren;

 • kunnen de directeurs hun medewerkers die, op
vrijwillige basis, wensen te evolueren naar andere
functies, heroriënteren via een competentiebalans.

153

4.1.1.3
Een actief beleid inzake welzijn

Bij de RVA zijn er talrijke actoren die direct te maken
hebben met preventie: de dienst Welzijn, de Sociale
dienst, de Interne en externe diensten voor preven-
tie en bescherming, de directie Werken en materieel,
de directie Mess en Kantine, de Interne audit … wer-
ken allemaal aan het welzijn van de medewerkers
van de Rijksdienst.

4.1.1.3.1
De Koepel Welzijn: coördinatie en samenwerking

Veel van die verschillende actoren komen regelma-
tig samen als permanente leden van de Koepel
“Welzijn op het Werk”. Die zorgt niet alleen voor een
globaal overzicht van de activiteiten eigen aan elk
van die diensten, maar ook voor het efficiënt leiden
van de acties die een multidisciplinaire aanpak ver-
eisen.

De dienst Welzijn die de Koepel organiseert, leidt en
de opvolging verzekert, kan op die manier alle acti-
viteiten inzake Welzijn bij de RVA coördineren.

Ook de diensten die niet tot de Koepel behoren,
maar die regelmatig tussenkomen in projecten die
hij superviseert (zoals het Nationaal Opleidings-
centrum, de directie Werken en materieel, de Interne
audit, Mess en Kantine …) worden indien nodig uit-
genodigd op de vergaderingen van de Koepel.

Sinds zijn oprichting in 2010 was de eerste opdracht
van de Koepel de redactie van een vijfjarenpreven-
tieplan 2011-2015 waarin de 7 volgende domeinen
van het welzijn op het werk zijn vervat:

 • arbeidsveiligheid;

 • bescherming van de gezondheid van de werknemer;

 • psychosociale last;

 • ergonomie;

 • arbeidshygiëne;

 • verfraaiing van de werkplekken;

 • milieumaatregelen.

Om dat plan op te stellen werden een stand van za-
ken en mogelijke acties gedefinieerd voor elk van de
7 domeinen. Vóór 2015 zal het vijfjarenplan zijn ge-
concretiseerd door jaarlijkse opeenvolgende pre-
ventieplannen. Die jaarlijkse plannen bevatten voor
elk domein:

 • de verbeteringsprojecten in het kader van het
preventiebeleid voor het lopende jaar;

 • de dagelijkse activiteiten die door de bevoegde
diensten worden uitgeoefend.

In 2012 heeft de Koepel een vijftiental verbeterings-
projecten gesuperviseerd.

154

Tevredenheidsenquête en barometer van de
responsabilisering

Om te weten in welke mate het personeel tevreden
is over zijn werkomstandigheden en welke de pun-
ten zijn waarvoor het verbeteringen verwacht, voert
de RVA regelmatig een tevredenheidsenquête uit. In
2012 werd de tevredenheid van het personeel op-
nieuw nagegaan (eerdere enquête in 2010). Hiervoor
maakte de RVA gebruik van een elektronische en-
quête die door de FOD Personeel Organisatie werd
opgesteld.

De RVA nam op vraag van Masterkey, ook deel aan
de barometer van de responsabilisering: online-en-
quête om de graad van betrokkenheid van de mede-
werkers ten opzichte van hun werkgever te meten.
In 2012 heeft de RVA ook de stappen ondernomen
om het certificaat Investors in People te verkrijgen.
De eerste stap, namelijk gesprekken met een repre-
sentatieve steekproef van het personeel, werd in
september 2012 uitgevoerd.

De verantwoordelijken van die projecten hebben
dus de resultaten van die drie enquêtes naast elkaar
gelegd om nog meer in detail te peilen naar de ster-
ke punten en de verbeteringspunten van de
Rijksdienst. Die resultaten liggen in dezelfde lijn.
Concrete projecten en acties zullen worden onder-
nomen om de zwakste resultaten te verbeteren. De
RVA zal opnieuw deelnemen aan de barometer van
de responsabilisering in 2013 en 2014. Tessa zal
worden georganiseerd in 2014 en het project
Investors in People wordt verder gezet.

Niettemin kan men opmerken dat:

•• de tevredenheid stabiel is gebleven of is gestegen
voor bijna alle gevraagde criteria ten opzichte van
2010 en dat ondanks een moeilijke periode door
de economische crisis en de vele reglementaire
veranderingen tijdens het jaar;

•• een deel van de projecten en acties die werden
ondernomen als gevolg van de resultaten van de
enquête van 2010 hebben geleid en bijgedragen
tot het verbeteren van sommige scores. Sommige
zijn nog in ontwikkeling.

Diversiteitsbeleid

In het kader van zijn beleid inzake diversiteit en
meer bepaald inzake handicaps, wilde de RVA een
objectieve stand van zaken opmaken van zijn HR-
processen terzake, maar ook gebruik maken van
aanbevelingen die het mogelijk maken een actieplan
in te voeren. Daartoe werd in 2012 een audit gerea-
liseerd via de vzw Wheel It.

Die audit werd gerealiseerd via:

•• een analyse van het bestaande dankzij de docu-
menten die de RVA heeft bezorgd;

•• individuele gesprekken met kaderleden die een
functie bekleden die in een direct verband staat
met de verschillende HR-processen inzake diversi-
teit;

•• een multiplechoicevragenlijst die naar 190 corres-
pondenten (opleidings-, communicatie- en ICT-
correspondent …) van verschillende werkloos-
heidsbureaus werd gestuurd om hun perceptie
over de diversiteit en haar toepassing in de HR-
processen te evalueren (participatiegraad: 55 %);

•• focusgroepen met 31 correspondenten van de
werkloosheidsbureaus.

Op basis van de verkregen resultaten en de aanbe-
velingen van Wheel It zullen binnenkort acties wor-
den ondernomen om:

•• niet-discriminerende selectieprocedures bij de or-
ganisatie te garanderen;

•• de toegankelijkheid van de opleidingen voor ie-
dereen te garanderen;

•• de gelijke kansen inzake loopbaanevolutie te be-
vorderen;

•• een objectief en neutraal psychosociale begelei-
ding voor te stellen;

•• het imago van een organisatie te promoten die
openstaat voor diversiteit;

•• werkomstandigheden te garanderen die aange-
past zijn aan de specifieke situaties van alle perso-
neelsleden die een handicap hebben.

155
Agressie voorkomen en ermee omgaan

De RVA werkt al meerdere jaren actief aan de pre-
ventie van en het omgaan met agressie waarmee
zijn medewerkers kunnen worden geconfronteerd.

Een netwerk van vertrouwenspersonen werd opge-
richt en speelt een belangrijke rol in dat luik. Vanaf
het begin werden de noodzakelijke maatregelen ge-
troffen op het vlak van het materiaal (inrichting van
de lokalen, alarmknoppen …), maar het was vooral
ook nodig om te investeren – en om te blijven inves-
teren – in de procedures, de communicatie en de
opleiding van het personeel. In 2012 werd een zeer
volledige syllabus ter beschikking gesteld. Die werd
gerealiseerd door de verschillende vertegenwoordi-
gers van de diensten in de Koepel Welzijn. Ook de
opleiding van het omkaderingspersoneel kreeg in
2012 veel aandacht. U kan meer details vinden over
dat project bij punt 4.1.2.1.

Het strategisch project Telewerk

In antwoord op de tevredenheidsenquête van het
personeel die in 2010 werd georganiseerd, wilde de
RVA de tevredenheid van zijn personeel inzake de
flexibiliteit verhogen door de uitdaging van het te-
lewerk aan te gaan. Na een haalbaarheidsstudie in
2011 werd het telewerk thuis en in satellietbureaus
getest vanaf juni 2012 door 108 medewerkers van
directies van het hoofdbestuur en van twee werk-
loosheidsbureaus. De resultaten van die testperiode
werden tijdens het strategisch herfstseminarie 2012
voorgesteld. De resultaten op het vlak van tevre-
denheid en productiviteit zijn positief, maar er blij-
ven vragen in verband met de organisatie van het
werk zelf in de diensten of over de nodige middelen
(laptops, grootte van de schermen, printer …). De
beslissing om het telewerk te implementeren vanaf
2013 werd uiteindelijk bevestigd, maar die imple-
mentering zal geleidelijk gebeuren zodat ze in de
beste omstandigheden en binnen de grenzen van
het budget kan verlopen.

De communicatie en de sensibilisering inzake
welzijn

Naast de organisatie en de coördinatie van de
Koepel ondersteunt en promoot de dienst Welzijn
talrijke evenementen in verband met gezondheid en
welzijn zoals de Week van de Duurzame Ontwikkeling,
de Week van het Hart, de Internationale dag zonder
tabak, de Werelddiabetesdag, de sportdag voor fe-
derale ambtenaren … Die promotie gebeurt, naarge-
lang de thema’s, in samenwerking met de verpleger
en de diëtist van het hoofdbestuur en voornamelijk
door de publicatie van artikels op intranet en de ter-
beschikkingstelling van documentatie.

156

4.1.1.3.2
De IDPB en de EDPB

Om de doelstellingen van het vijfjarenpreventieplan
te realiseren, zetten de IDPB (Interne dienst voor
preventie en bescherming) en de EDPB (Externe
dienst voor preventie en bescherming) hun werk
verder. Een zeer belangrijk werk aangezien het in-
vloed heeft op vier van de zeven domeinen van het
welzijn, namelijk: arbeidsveiligheid, bescherming
van de gezondheid van de werknemers, ergonomie
en arbeidshygiëne.

Er werden voorstellen geformuleerd om de houding
van de werknemers voor hun scherm te verbeteren
(meubilair met aangepast werkblad, ergonomische
stoelen, ergonomische bureaus).

De preventiediensten hebben ook verschillende risi-
coanalyses gemaakt en aanpassingen voorgesteld
wat de ergonomie van de werkposten betreft en het
beeldschermwerk in het algemeen (flatscreens ...).

In het algemeen werd de preventie van arbeidson-
gevallen en beroepsziekten verdergezet om de in-
houd van het ARAB (Algemeen reglement voor ar-
beidsbescherming) en de wet op het Welzijn op het
werk van 4 augustus 1996 en zijn toepassingsbeslui-
ten na te leven. Zo werden verschillende acties gere-
aliseerd:

 • tijdens het onthaal van de nieuwe personeelsleden
werd een opleiding gegeven over het welzijn op
het werk;

 • de uitvoering van het vijfjarenpreventie- en be-
schermingsplan:

 • aanpassing van de Disasterplannen;

 • ergonomie van het beeldschermwerk, inforums
en analyse van de werkbladen in alle WB’s en
directies;

 • de werkgroep (de IDPB en kantine) heeft een
advies geformuleerd over de hygiëne van de
werkplekken in de warme keukens en heeft een
opleiding gegeven over voedingswaren (HACCP-
reglementering). Een verslag werd overgemaakt
tijdens de basisoverlegcomités in ieder bureau;

 • regelmatige controles van de technische instal-
laties (ARAB 52.11);

 • opvolging van de incidenten en gevallen van
agressie;

 • over het jaarlijks bezoek aan alle werkloosheids-
bureaus, het Hospigebouw, het gebouw van
Walcourt, het hoofdbestuur in samenwerking
met de EDPB werden verslagen opgemaakt;

 • objectieve metingen (relatieve vochtigheid, tem-
peratuur, koolstofdioxide (CO2), verlichting, ge-
luid, ergonomie) werden op aanvraag uitgevoerd
en voorstellen tot verbetering van de werkposten
werden geformuleerd;

 • er werden 33 evacuatieoefeningen georganiseerd
voor de 32 gebouwen waarin het personeel van de
Rijksdienst is ondergebracht. De leden van de
IDPB hebben 895 bestelbons gecontroleerd op
conformiteit met de arbeidsveiligheid, ze hebben
167 verslagen van controle-instellingen gelezen
en samengevat, woonden 57 vergaderingen bij
van de basisoverlegcomités, waren aanwezig op 5
vergaderingen van het tussenoverlegcomité en
hebben 44 specifieke verslagen opgesteld.

De IDPB heeft voortdurend samengewerkt met de
directies Werken en Materieel, ICT en de cel ECO
voor het opmaken van de bestellingen en met de
dienst Signa-Expo om de veiligheidsmarkering aan
te passen en te verbeteren.

157

4.1.1.3.3
De Sociale dienst

De Sociale dienst heeft als doel het bevorderen van
het individuele en het collectieve welzijn van alle
personeelsleden, en dat zowel op professioneel, so-
ciaal als individueel vlak. De dienst staat dus ter be-
schikking van het personeel in geval van psychoso-
ciale problemen.

Daarnaast promoot en organiseert de Sociale dienst
collectieve activiteiten:

•• tussenkomst in de gewone en bijzondere maaltijd-
kosten voor de personeelsleden en de gepensio-
neerde personeelsleden;

•• tussenkomst in de collectieve verzekering voor
gezondheidszorg (358 867,49 EUR verdeeld over
2 844 personeelsleden (FSO en PWA-beambten
inbegrepen);

•• tussenkomst in de kosten van de preventieve me-
dische onderzoeken voor de 50+’ers (264 aanvra-
gen voor tussenkomst in 2012, ofwel 11 % van het
personeelsbestand van 50 jaar en ouder);

•• een herfstvaccinatiecampagne tegen griep (1 129
bestelde vaccins in 2012);

•• toelagen aan de vriendenkringen;

•• een sinterklaaspremie voor de kinderen van 0 tot
12 jaar (51 075 EUR gestort in 2012 voor de RVA-
personeelsleden en 16 350 EUR voor de PWA-
beambten);

•• kinderopvang tijdens de schoolvakanties:
•• de organisatie en de subsidiëring van opvang die
tijdens de schoolvakanties wordt georganiseerd
voor kinderen van 3 tot 12 jaar van de perso-
neelsleden;

•• de organisatie van een vakantiekamp voor kin-
deren van 6 tot 12 jaar van de personeelsleden;

•• de gratis ontspanningsbibliotheek;

•• tussenkomst in de kosten van vakantiekampen
voor kinderen van 3 tot 18 jaar van de personeels-
leden;

•• organisatie van zomervakanties voor de gepensio-
neerde personeelsleden;

•• een eindejaarssteun voor de gepensioneerde per-
soneelsleden met een laag inkomen.

4.1.2
Opleiding op alle fronten
“Leren om te ontwikkelen, ontwikkelen om te veran-
deren”

Het Nationaal opleidingscentrum is via zijn netwerk
van partners de motor van de ontwikkeling van de
medewerkers van een organisatie als de RVA, waar
leren belangrijk is.

Het Nationaal Opleidingscentrum ondersteunt de
strategie van de RVA door de leerprocessen die no-
dig zijn voor de ontwikkeling van zijn medewerkers
en van de organisatie toe te passen. Om zijn missie
te realiseren, doet het NOC het volgende:

•• uitwerken, realiseren, opvolgen en evalueren van
het globale competentieontwikkelingsplan (ana-
lyseren van de behoeftes, uitwerken van een op-
leidingsaanbod, vinden en mobiliseren van part-
ners, selecteren van methodes, optimaliseren van
de middelen, samenstellen van doelgroepen in
functie van de te bereiken doelstellingen, opma-
ken van een planning …);

•• zorgen voor een methodologische, didactische en
praktische ondersteuning die ter beschikking
staat van de verschillende actoren;

•• continu optimaliseren van zijn processen, zijn
tools en zijn leervormen;

•• erop toezien dat de RVA al zijn wettelijke verplich-
tingen inzake opleiding nakomt (onthaal, veilig-
heid en hygiëne, welzijn, ontwikkelcirkels …).

Het NOC kan rekenen op een netwerk van 196 in-
terne lesgevers van de bevoegde directies en van de
werkloosheidsbureaus. Dat netwerk verzekert bijna
80 % van het geheel van de opleidingen.

158

4.1.2.1
Overzicht van de opleidingsactiviteiten

Tabel 4.1.IV

	 Aantal werkdagen in opleiding1	 Aantal personen2

	 2012	 2011	 Verschil	 2012	 2011	 Verschil

Onthaal	 363	 148,5	 + 144,00 %	 154	 92	 + 67,39 %

Werkloosheid	 3 380,5	 1 999	 + 69,00 %	 4 062	 1 398	 + 190,54%

Informatica	 309,5	 854,5	 - 63,70 %	 272	 754	 - 63,93 %

Bevorderingsexamens	 0	 553	 - 100,00 %	 0	 283	 - 100,00 %

Management	 1 232	 1 358	 - 9,30 %	 1 610	 1 665	 - 3,30 %

Communicatie en gedrag	 893	 1 203	 - 25,75 %	 629	 807	 - 22,06 %

Tewerkstellingsmaatregelen	 1 656,5	 1 031	 + 60,67 %	 1 604	 1 402	 + 14,41 %

Veiligheid en hygiëne	 144	 217	 - 33,50 %	 127	 190	 - 33,16 %

Seminaries en externe opleidingen	 587	 795,5	 - 26,00 %	 322	 345	 - 6,67 %

Andere	 1 464	 1 411,5	 + 3,70 %	 1 932	 2 026	 - 4,64 %

Totaal	 9 929	 10 063,5	 - 1,35 %	 10 712	 9 136	 + 17,25 %

1	 Dit aantal vermeldt de werkelijke investering van de Rijksdienst
qua opleiding, namelijk het aantal werkdagen opleiding van de
personeelsleden.

2	 Eenzelfde persoon kan meerdere opleidingen volgen.

Degressiviteit van de werkloosheidsuitkeringen

Bij het bekijken van de tabel 4.1.IV, blijkt dat het
aantal dagen opleiding dat aan werkloosheidsregle-
mentering werd besteed een opmerkelijke stijging
heeft gekend. In 2012 was er immers de aankondi-
ging en/of de inwerkingtreding van meerdere rege-
ringsbeslissingen die een sterke invloed hebben op
de RVA en waarvan de meest opvallende zonder
twijfel de nieuwe degressiviteit van de werkloos-
heidsuitkeringen is en haar uitbreiding naar de cate-
gorieën “gezinshoofden” en “alleenwonenden”.

Hoewel een uitzonderlijke inspanning werd geleverd
op het vlak van informatica voor de geautomati-
seerde herberekening van de bestaande dossiers die
onder de nieuwe maatregel vallen (ongeveer
500 000), is de uitdaging op het gebied van oplei-
ding van de medewerkers van de diensten Toe
laatbaarheid er niet minder kolossaal op geworden.
Dat heeft te maken met de complexiteit van de ma-
terie, met het aantal personen dat moet worden op-
geleid en met de tijd die nodig is om het lesmateri-
aal op te stellen en de opleidingen te organiseren.
Het NOC heeft in samenwerking met de directie
Werkloosheidsreglementering en Geschillen en de
directie Werkprocessen een opleidingsplan uitge-
werkt dat in 3 fasen verloopt:

159

•• in juni en juli 2012 gingen er twee theoretische
opleidingen van één dag door voor in totaal 163
deelnemers. Eén voor de verantwoordelijken van
de diensten Toelaatbaarheid en de berekenaars en
een andere, diepgaandere voor de “lesgevers
Toelaatbaarheid” die hun collega’s op het terrein
moesten begeleiden bij hun opleiding (19 deelne-
mers);

•• tijdens de maanden juli en augustus werden 8
theoretische opleidingsmodules ter beschikking
gesteld, een module om de twee weken. De mede-
werkers moesten die modules doornemen en zich
eigen maken om de 3de fase van het opleidings-
plan te begrijpen. Meer dan 600 personen hebben
zich ingeschreven en hebben die modules doorlo-
pen;

•• de 3de en laatste fase die in september en oktober
werd ontwikkeld, bestond uit 3 sessies praktische
opleiding van een dag voor de berekenaars in de
conferentiezaal van de Koninklijke Bibliotheek
(620 deelnemers in het totaal) en uit 55 sessies
theoretische opleiding van een halve dag voor de
niet-berekenaars (1 104 deelnemers in het totaal);

In het kader van de degressiviteit heeft de RVA
eveneens een opleiding gegeven van drie halve da-
gen aan collega’s van de uitbetalingsinstellingen
(150 deelnemers);

Er werd ook een belangrijke opleidingsinspanning
geleverd voor de andere wijzigingen van de regle-
mentering zoals het nieuwe Sociaal Strafwetboek of
de buitenlandse werknemers. Er werden in 2012 ook
omvangrijke opleidingen ontwikkeld voor de wijzi-
gingen inzake loopbaanonderbreking en tijdskre-
diet, alsook voor die van de activering van het zoek-
gedrag naar werk. De eigenlijke cursussen zullen in
2013 beginnen.

Agressie voorkomen

De RVA werkt al meerdere jaren actief aan de pre-
ventie van en het omgaan met agressie waarmee
zijn medewerkers kunnen worden geconfronteerd.

Van 2005 tot in 2012 was de opleiding die rond dat
thema werd georganiseerd vooral gericht op de
competentieontwikkeling van de medewerkers.
Ongeveer 1 300 personen hebben deelgenomen aan
de opleiding van één dag “Omgaan met agressie”. De
opleiding was niet specifiek voor de chefs bedoeld
(directeurs en adjuncten van de directeur, dienst-
hoofden, teamchefs, Dispo-coördinatoren en in-
specteurs-coördinatoren). Nochtans spelen die laat-
sten, als schakel tussen de medewerker en het beleid
van de organisatie, een fundamentele rol. Zo hebben
de 435 betrokken verantwoordelijken in 2012 een
opleiding op maat kunnen volgen. De specificiteit
van die opleiding ligt in het feit dat het niet gaat om
een les ex cathedra maar om een opleiding per team.
De doelstelling was om de chefs te helpen om com-
petenties te ontwikkelen qua begeleiding en onder-
steuning van hun medewerkers, maar ook om het
voor hen mogelijk te maken de werking van hun
teams te optimaliseren. Het is dus op de werkplek, in
het werkloosheidsbureau en in team dat ze die op-
leiding hebben kunnen volgen. Tussen de twee da-
gen die werden begeleid door een lesgever werkten
de deelnemers een preventieplan tegen agressie
voor hun bureau uit. Dat plan werd vervolgens ter
validatie voorgelegd aan de dienst Welzijn. Een con-
creet werk dat het voor hen mogelijk heeft gemaakt
om de theorie die tijdens de 1ste dag opleiding ver-
worven werd, om te zetten in de praktijk en om de
theorie te koppelen aan de reeds bestaande proce-
dures die door de RVA werden ingevoerd.

Parallel met die opleiding en met de syllabus die
door de leden van de Koepel Welzijn werd gemaakt,
werden de initiatieven voor 2012 rond dat thema
aangevuld met een brochure over het omgaan met
moeilijke telefoontjes. Agressie kan immers ook
voorkomen tijdens die contacten. De brochure zal
begin 2013 worden uitgedeeld aan alle betrokken
personeelsleden.

160

TRAM

TRAM is de naam die werd gegeven aan opleidingstra-
jecten die werden ontwikkeld voor het omkade-
ringspersoneel van de Rijksdienst (directeurs, dienst-
hoofden en teamchefs). De RVA hecht een bijzondere
en constante aandacht aan de opleiding van deze me-
dewerkers. Dat verklaart niet alleen het grote aantal
opleidingsdagen management, maar ook de stabili-
teit van dat aantal van het ene naar het andere jaar.

Laaggeletterdheid begrijpen

In België is 1 op 4 volwassenen niet in staat een
korte eenvoudige tekst over het dagelijks leven te
lezen of te schrijven.

Meestal verbergen mensen die moeilijk kunnen le-
zen of schrijven hun probleem. En dat leidt tot extra
moeilijkheden wanneer het gaat om administratieve
verrichtingen en bij contacten die ze kunnen heb-
ben met de RVA (invullen van formulieren, uitnodi-
gingen, contracten in het kader van de activering
van het zoekgedrag naar werk …). Het behoort tot
de taken van de Rijksdienst om waakzaam te zijn
opdat uitsluitingen of sancties, die te wijten zijn aan
het niet-begrijpen van geschreven documenten die
aan de sociaal verzekerden worden overhandigd of
verstuurd, tot een minimum worden beperkt.

Sinds 2008 organiseert de RVA in samenwerking
met de vzw “Lire et Ecrire” voor de Franstaligen en
het “Centrum voor basiseducatie” voor de
Nederlandstaligen voor zijn medewerkers die con-
tact hebben met het publiek een opleiding voor sen-
sibilisering inzake laaggeletterdheid.

Aan het einde van de actie 2012-2013 zullen iets
meer dan 750 personen deelgenomen hebben aan
die opleiding.

Controle van de hoofdverblijfplaats en van de
gezinssamenstelling

De RVA voert al lang geen thuiscontroles meer uit
om de hoofdverblijfplaats en de gezinssamenstelling
van de werklozen te controleren. Die gegevens wor-
den vandaag geverifieerd via kruisingen van data-
banken, vooral met die van het rijksregister. Om nog
efficiënter te zijn, werkt de RVA voortaan samen
met de lokale politie en werden er provinciale info-
sessies georganiseerd. 262 personen namen deel. De
diensthoofden Controle en Betwiste Zaken van de
werkloosheidsbureaus en de korpschefs en hun ver-
tegenwoordigers van de verschillende politiezones
namen deel aan die infosessies.

161

4.1.2.2
E-learning

Parallel met de opleidingen die op een klassieke ma-
nier of via een stage worden gegeven, zet de RVA
ook in op e-learning. Het e-learningplatform
“RioCursus” heeft een grote activiteit gekend in
2012. Het aantal bezoekers verdriedubbelde vorig
jaar en kwam uit op meer dan 5 000 inschrijvingen.
Meer dan de helft van de personeelsleden van de
RVA is momenteel ingeschreven voor ten minste één
cursus in e-learning. De cursus voor het telefoneren
via VOIP (Voice over internet protocol) die in 2011
werd opgesteld, werd druk bezocht in 2012. In to-
taal schreven bijna 1 000 medewerkers zich er op in.

Op het vlak van de nieuwigheden is de degressiviteit
van de werkloosheidsuitkeringen een van de essen-
tiële realisaties. We merken eveneens de creatie en de
opening op van cursusruimtes die bedoeld zijn voor
het beheer van de VOIP-telefooncentrales, telewerk,
buitenlandse werknemers, Sociaal Strafwetboek …
Reeds bestaande cursussen kregen soms ook belang-
rijke updates: Dispo, crisismaatregelen dat intussen
Schorsing bedienden ingevolge werkgebrek is gewor-
den, Ontwikkelcirkels, ... Ten slotte zijn er meerdere
projecten die op stapel staan en binnenkort klaar
moeten zijn: ontwikkeling van de medewerkers, be-
twiste zaken, verificatie, ...

Bij de overgang naar Office 2007 werd e-learning
gebruikt voor de lokale coaches die hun collega’s
moeten begeleiden. Ze hebben een samengesteld
opleidingsparcours (blended learning) kunnen vol-
gen met klassieke opleidingen, een toegang tot drie
e-learningcursussen en afstandscoaching (e-coa-
ching). Dat parcours kwam tot stand in samenwer-
king met het OFO. Voor de gelegenheid werd er ge-
bruik gemaakt van het e-learningplatform van het
OFO, namelijk “OFO-Campus”. In een tweede fase
werden de e-learningcursussen die door Microsoft
werden opgesteld voor de overgang naar Office
2007 beschikbaar gesteld voor alle medewerkers.
Die cursussen zijn rechtstreeks toegankelijk vanuit
het intranet van de RVA.

4.1.2.3
Opleidingen georganiseerd door het OFO

Buiten de door het NOC georganiseerde opleidin-
gen, waarvan tot bijna 80 % wordt gegeven door
interne lesgevers, krijgt het RVA-personeel de kans
om opleidingen te volgen bij het Opleidingsinstituut
van de Federale Overheid (OFO). In de catalogus
van de standaardopleidingen hebben de RVA-
personeelsleden vooral opleidingen gevolgd die in
direct verband staan met hun gesprekken in het ka-
der van de ontwikkelcirkels: stressbeheersing, asser-
tiviteit, omgaan met agressie en met intimidatie. De
medewerkers kunnen ook een gecertificeerde oplei-
ding volgen bij het OFO. De gecertificeerde oplei-
dingen maken deel uit van de loopbaanuitbouw en
worden geregeld door de reglementering inzake
personeel. Na de gecertificeerde opleiding volgt een
test waaruit blijkt of de deelnemer de competenties
heeft verworven die overeenstemmen met de leer-
doelstellingen. Slagen voor de certificatietest geeft
recht op een premie voor competentieontwikkeling.
In totaal hebben 700 personeelsleden van de RVA
deelgenomen aan een gecertificeerde opleiding. De
volgende tabel geeft de verdeling weer van de deel-
nemers per niveau:

Tabel 4.1.V

Niveau A	 113
Niveau B	 157
Niveau C	 371
Niveau D	 59

In 2012 bedroeg het gemiddelde slaagpercentage
voor alle niveaus samen 85 %.

162

4.1.3
Kennismanagement: de continuï-
teit verzekeren
De dienst Kennismanagement zorgt ervoor dat geïn-
tegreerde, betrouwbare, duidelijke en gemakkelijk
toegankelijke informatie ter beschikking wordt ge-
steld. Ze organiseert ook de kennisdeling bij de RVA.

Om de opdrachten van de Rijksdienst correct en op
tijd uit te voeren, moeten de medewerkers de nood-
zakelijke kennis hebben op het juiste moment.
Bovendien zal binnen de 5 tot 10 jaar een groot
aantal oudere werknemers vertrekken. Hun kennis
en ervaring mag niet verloren gaan. Die essentiële
en soms kritieke kennis bewaren en overbrengen is
een uitdaging van formaat. En dus ontwikkelt de
RVA op het vlak van kennismanagement een ge-
structureerde aanpak die nodig is om zijn doelstel-
lingen te realiseren. Dit gebeurt door:

 • de kennis ter beschikking te stellen in de elektro-
nische bibliotheken RioDoc en RioLex;

 • de kennis leesbaar en toegankelijk te maken;

 • het verwerven en het verrijken van de kennis te
begeleiden en te stimuleren;

 • kennisdeling te ondersteunen en aan te moedi-
gen;

 • de kennisoverdracht te verzekeren.

De activiteiten inzake kennismanagement worden
geïnitieerd en gecoördineerd door de dienst die de-
zelfde naam draagt. De kennis zelf wordt geprodu-
ceerd en gedocumenteerd door de verschillende di-
recties, werkloosheidsbureaus en het Fonds voor
Sluiting van Ondernemingen.

In 2012 werd een significante vooruitgang geboekt
op het vlak van optimalisatie van kennisoverdracht.

4.1.3.1
De survivalkits zijn beschikbaar

Om de kennisoverdracht tussen de senior- en junior-
medewerkers te ondersteunen, heeft de directie
Kennismanagement in 2011 werkgroepen gemobili-
seerd om een aantal gemeenschappelijke functies in
de WB’s te documenteren. Zo werden elf survivalkits
voor de functie van chef en dossierbeheerder ont-
wikkeld onder de vorm van Wordtemplates en in
2012 geleidelijk ter beschikking gesteld in een ap-
plicatie die door ICT werd ontwikkeld. Dat werk zal
begin 2013 voor alle medewerkers zichtbaar zijn. In
2012 werd ook een survivalkit voor de facilitatoren
toegevoegd aan de lijst. De 59 facilitatoren die
nieuw werden aangenomen, hebben de kit kunnen
ontdekken tijdens een speciale initiatiesessie die in
september plaatsvond.

Die kits kunnen door een lokale medewerker worden
vervolledigd/becommentarieerd met informatie en
nuttige lokale ervaring die enkel het betrokken WB
kan zien. Opleidingen voor het opstellen van lokale
informatie werden het hele jaar door georganiseerd
voor 261 medewerkers die werden gevraagd om die
kits te vervolledigen met lokale informatie.

163

4.1.3.2
De kritieke functies: een probleem dat
moet worden opgelost

Een van de essentiële opdrachten van kennisma-
nagement is om verlies van kennis en vooral van im-
pliciete kennis te verhelpen. In vele functies is het zo
dat medewerkers die vertrekken, van functie veran-
deren of een nieuwe affectatie krijgen heel hun
kunnen en al hun kennis meenemen die nuttig zou
kunnen zijn voor hun opvolger en dus voor de orga-
nisatie.

Om dat kennisverlies te vermijden, is de dienst
Kennismanagement sinds april 2010 bezig met het
opsporen van de kritieke functies op het hoofdbe-
stuur. De betrokken directies werden verplicht om
voorzorgsmaatregelen te nemen. Die bestaan er
meestal in één of meerdere personen op te leiden en
te coachen zodat ze de functies ook kunnen uitoe-
fenen.

In 2012 werd deze oefening opnieuw gedaan en
werden er nieuwe criteria toegevoegd om de analy-
se aan te scherpen. Eens de resultaten geanalyseerd
waren, moesten de verantwoordelijken van de be-
trokken directies een plan voorstellen met een aan-
pak voor hun kritieke functies.

4.1.3.3
De pensioencampagne

In oktober 2012 heeft de dienst Kennismanagement
de pensioencampagne gelanceerd. De doelstelling
van het project is om de directe chefs te herinneren
aan de toekomstige pensionering van een van hun
medewerkers en de kennisoverdracht te verzekeren.

164

4.1.3.4
De elektronische bibliotheken

Bij de RVA kan er niet worden gesproken over ken-
nismanagement zonder RioDoc en RioLex te vermel-
den, de twee elektronische bibliotheken die door de
dienst Kennismanagement worden beheerd en die
worden gevoed door de bevoegde directies, de
werkloosheidsbureaus en het FSO.

RioDoc bevat alle informatie met betrekking tot de
basisopdrachten (werkloosheidsreglementering,
loopbaanonderbreking/tijdskrediet en activerings-
maatregelen) en alle documenten in verband met de
ondersteuningsopdrachten (organisatieontwikke-
ling, informaticaomgeving en informatieveiligheid,
opleiding, werkomgeving, communicatie, financieel
beheer …). RioLex, de tweede elektronische biblio-
theek, verzamelt wetteksten en commentaren op de
werkloosheidsreglementering, de wetgeving inzake
PWA, dienstencheques, loopbaanonderbreking/
tijdskrediet, activering en andere wetteksten die re-
levant zijn voor de RVA.

Die twee tools vormen belangrijke bronnen van in-
formatie en zijn intern bereikbaar via het intranet
van de Rijksdienst en extern (voor de partners van
de RVA) via www.rvatech.be. Dat betekent dus dat
ze door de medewerkers van de Rijksdienst kunnen
worden geraadpleegd, maar ook door de partners
die een toegangsrecht hebben gevraagd en gekregen.

4.1.4
Interne en externe communicatie
“De directie Communicatie verspreidt binnen en
buiten de instelling een duidelijk en positief beeld
van de opdrachten, de resultaten en de evoluties
van de RVA.”

De RVA is volledig autonoom op het vlak van com-
municatie: zijn directie Interne en externe commu-
nicatie telt vijf complementaire diensten met ver-
schillende opdrachten die gaan van het ontwerp tot
het drukken via het web en de grafische vormge-
ving. Een dienst die Signa-Expo heet, levert logis-
tieke steun bij de organisatie van evenementen
(jobbeurzen, interne evenementen) en verzekert de
bijwerking van alle signalisatie van de gebouwen
van de RVA.

4.1.4.1
De externe communicatie in 2012

De externe communicatie van de RVA verloopt via
verschillende kanalen: de website, persberichten,
contacten via de jobbeurzen en brochures.
Bovendien organiseert de directie Communicatie
jaarlijks tevredenheidsenquêtes bij de klanten van
de Rijksdienst.

4.1.4.1.1
De website

In december 2011 werd de website volledig her-
schikt om zo de aandacht te vestigen op de beslis-
singen die de regering heeft genomen en die de
rechten en plichten van de sociaal verzekerden be-
ïnvloeden. In 2012 zijn meerdere grote reglemen-
taire wijzigingen in werking getreden, wat het nut
van die herschikking bewijst. De bezoekers die de
aanpassingen op het vlak van loopbaanonderbre-
king en tijdskrediet, dienstencheques of degressivi-
teit van de werkloosheidsuitkeringen willen kennen,
moeten niet verder zoeken dan de homepage: elk van
die materies is duidelijk aangegeven met een icoon in
het midden van de homepage. Het is niet meer nodig
de hele website te doorlopen: met één simpele klik
komt de gebruiker bij alle relevante informatie (bro-
chures, Koninklijke Besluiten, infobladen …).

165

De resultaten van de laatste onlinetevredenheidsen-
quête tonen aan dat de weinige aanpassingen niet
voor niets zijn geweest: de algemene tevredenheids-
graad – die al hoog was in 2010 (74,1 %) – bereikt
dit jaar 76,8 %. 81,8 % (tegenover 79,2 % in 2010)
van de bezoekers geeft aan de gezochte informatie
gemakkelijk te hebben gevonden. Dezelfde vaststel-
ling in verband met de duidelijkheid van de informa-
tie, aangezien we van 84,4 % in 2010 naar 85,3 %
zijn gegaan in 2012.

We stellen eveneens vast dat 2012 een recordjaar is
voor het aantal bezoekers van de website: gemid-
deld 9 092 dagelijkse bezoekers in 2012 tegen 8 160
in 2011 of 7 919 in 2010.

4.1.4.1.2
Informatiecampagne over de degressiviteit van
de werkloosheidsuitkeringen

De RVA heeft er alles aan gedaan om de nieuwe be-
palingen in verband met de degressiviteit te commu-
niceren (grafische vormgeving, drukkerij, website …).
Zo werd een specifieke rubriek toegevoegd met alle
nuttige informatie omtrent die nieuwe reglemente-
ring en die rubriek werd in de kijker gezet op de
homepage van de website van de Rijksdienst.

In die rubriek vinden de bezoekers de volgende in-
formatie:

•• het infoblad “Hervorming van de werkloosheids-
verzekering vanaf november 2012”;

•• een folder (“Focus op de hervorming van de werk-
loosheidsverzekering vanaf november 2012”) als-
ook een meer gedetailleerde brochure (“Hervorming
van de werkloosheidsverzekering vanaf november
2012”) in PDF-formaat. Papieren versies kunnen
via de site worden besteld of zijn beschikbaar bij
het onthaal van de werkloosheidsbureaus en de
uitbetalingsinstellingen;

•• een rubriek FAQ waarin de meest gestelde vragen
worden beantwoord;

•• de wettekst van 25 november 1991 houdende de
werkloosheidsreglementering (art. 110 tot 119).

In het kader van grootschalige communicatiecam-
pagnes heeft de RVA in 2012 beslist om zijn ge-
woonlijke informatiedragers (brochures, infobladen)
aan te vullen met FAQ (lijsten met de meest gestelde
vragen over een bepaald thema en de antwoorden
op die vragen). Dat systeem van vraag en antwoord
zorgt ervoor dat de informatie sneller en gemakke-
lijker wordt gevonden. Het systeem maakt het ook
mogelijk om de stroom van telefoontjes bij de dien-
sten van de Rijksdienst te verminderen.

166
4.1.4.1.3
Perscontacten en -berichten

De RVA communiceert zijn statistieken aan meer
dan 250 journalisten en arbeidsmarktspecialisten
via:

•• een maandelijks persbericht met de cijfers van de
uitkeringsgerechtigde volledig werklozen;

•• een driemaandelijks, uitgebreid persbericht onder
de noemer “trimestriële indicatoren van de ar-
beidsmarkt”.

In functie van de actualiteit komen daar nog andere
mededelingen bij. Zo heeft de RVA dit jaar in totaal
niet minder dan 19 persberichten verspreid op nati-
onaal vlak.

De cel Communicatie heeft 233 oproepen van jour-
nalisten ontvangen en behandeld, vooral vragen in-
zake de werkloosheidsreglementering in het alge-
meen of de strijd tegen fraude.

167

4.1.4.1.4
Telefonische tevredenheidsenquête

In uitvoering van de verbintenis artikel 65 van de
bestuursovereenkomst houdt de RVA jaarlijks een
tevredenheidsenquête bij zijn klanten. In de oneven
jaren komt het onthaal van de bezoekers in de werk-
loosheidsbureaus aan bod (Consulto). In de even
jaren, zoals 2012, beoogt de enquête het volgende
publiek:

•• diegenen die telefonisch contact hebben gehad
met een dienst van de RVA (werkloosheidsbu-
reaus, hoofdbestuur en Fonds voor Sluiting van
Ondernemingen);

•• de werkgevers en de sociaal secretariaten die tij-
delijke werkloosheid hebben betekend;

•• de werknemers in loopbaanonderbreking of tijds-
krediet;

•• de bezoekers van de website www.rva.be.

Die telefonische enquête werd “Consulto+” gedoopt.
Ze wordt in de maanden september, oktober, no-
vember en december via de telefoon uitgevoerd.

•• Het telefonisch onthaal op een dienst van de RVA

1 700 personen werden ondervraagd. 82,3 % van de
personen die werden bevraagd omtrent het telefo-
nisch onthaal op een dienst van de RVA (hoofdbe-
stuur, werkloosheidsbureaus) zei tevreden of zeer
tevreden te zijn. In 2012 heeft de RVA geïnvesteerd
in een Voice over IP-systeem waarvan de implemen-
tering geleidelijk gebeurt. Sommige bureaus be-
schikken dus over een voicemail met IVR-keuze en
andere over telefonisten. De scores inzake de alge-
mene tevredenheid van het 1ste onthaal verschillen
naargelang men eerst een voicemail te horen kreeg
of een telefonist: 75,6 % voor de voicemail tegen
94 % voor het onthaalpersoneel. 90 % van de res-
pondenten meent een duidelijk antwoord te hebben
gekregen op hun vraag/vragen. De uitstekende re-
sultaten van de vorige enquêtes in verband met het
telefonisch onthaal bij het Fonds voor Sluiting van
Ondernemingen worden bevestigd. Voor 97 % van
de ondervraagde personen is het callcenter van het
Fonds immers gemakkelijk te bereiken. 100 % van de
respondenten waardeert de vriendelijkheid en de
hulpvaardigheid van het personeel en 97 % beves-
tigt een duidelijk antwoord te hebben gekregen op
zijn vragen.

•• De werkgevers die tijdelijke werkloosheid com-
municeren

Voor de enquête Consulto+ werden in totaal 200
interviews afgenomen: 150 ondernemingen en 50
sociaal secretariaten. In 2012 is de algemene te-
vredenheidsgraad van de werkgevers en de sociaal
secretariaten nog zeer hoog met een gemiddelde
van 85,3 % (84,1 % in 2010).

De algemene tevredenheid in verband met de pro-
cedure voor de betekening van tijdelijke werkloos-
heid via internet blijft ook hoog rekening houdend
met de nieuwe verplichtingen die aan de werkge-
vers zijn opgelegd (81,12 %).

•• De loopbaanonderbrekers of werknemers met
tijdskrediet

200 personen werden telefonisch ondervraagd
over hun loopbaanonderbreking of tijdskrediet.

De algemene tevredenheid blijft zeer hoog in 2012:
94,9 % (tegen 95,9 % in 2010).

De tevredenheid van de ondervraagde klanten
gaat over verschillende criteria: de kwaliteit van
de procedures, de contacten met het personeel
van de Rijksdienst, de behandelings- en betalings-
termijnen.

Ook hier is de website van de RVA de favoriete
bron van de klanten in loopbaanonderbreking
aangezien 50,9 % van de ondervraagde personen
op de website informatie gaat zoeken.

168

4.1.4.2
Interne communicatie

In verband met de interne communicatie is de rol
van de directie Communicatie het ondersteunen van
de andere directies en het management in de infor-
matieoverdracht naar verschillende doelpublieken.

4.1.4.2.1
De communicatiedragers

Die informatieoverdracht wordt voornamelijk verze-
kerd door drie officiële communicatiekanalen:

 • Kiosk, een onlinekrant op de homepage van het
intranet (toegankelijk via meer dan 4 000 werk-
posten);

 • Dixit Magazine, een papieren magazine voor het
voltallig personeel (ongeveer 5 000 exemplaren);

 • Dixit Kader, een elektronische nieuwsbrief voor
het kaderpersoneel (ongeveer 950 lezers).

Die dragers worden regelmatig geëvalueerd, gemo-
derniseerd en vernieuwd. In 2012 zijn ze echter, in
tegenstelling tot de drie vorige jaren, weinig veran-
derd. Twee veranderingen die nochtans belangrijk
zijn:

 • met het oog op het voortdurend verminderen van
het papierverbruik is Dixit Kader sinds mei 2012
een elektronische nieuwsbrief geworden die via e-
mail wordt aangekondigd en die beschikbaar is in
de elektronische bibliotheek RioDoc;

 • sinds december 2012 hebben de medewerkers
toegang tot Kiosk en Communet (HR-
informatiesite en RVA-opleidingen) via elke ex-
terne computer die niet in het netwerk van de
Rijksdienst zit, van bij hen thuis bijvoorbeeld,
dankzij de website www.rvatech.be.

4.1.4.2.2
Grote communicatieacties

De directie Communicatie gebruikt haar expertise
bij projectgroepen en andere directies in de uitwer-
king en de verwezenlijking van communicatieplan-
nen van verschillende omvang. In 2012 merken we
twee omvangrijke communicatieplannen op:

 • Van januari tot juli 2012 werden alle mogelijke
middelen gebruikt om de Visie 2020 van de RVA te
promoten: publicatie van artikels op Kiosk, korte
filmpjes die intern werden gerealiseerd, het uitde-
len van brochures en het organiseren van interac-
tieve vergaderingen in de werkloosheidsbureaus
en op het hoofdbestuur.

 • De directie heeft eveneens meegewerkt aan de
organisatie en de promotie van de studiedag 2012
voor de kaderleden van de Rijksdienst.

Tabel 4.1.VI

Belangrijkste cijfers communicatie

Gemiddeld aantal bezoekers
van de website per dag 9 092

Aantal persberichten 19

Aantal artikels over de RVA 1504

Aantal dagen waarop de RVA
in de pers verscheen 285

Aantal oproepen van journalisten 233

Aantal actualiteitsartikels
op het intranet 491

Aantal films gemaakt door
de directie Communicatie 18

Aantal A4-pagina’s in offset 43 144 334

Aantal fotokopieën in reprografie 6 166 787

Aantal deelnames aan jobbeurzen 55

169

4.1.5
Dienst Organisatieontwikkeling
Bij de RVA staat de dienst Organisatieontwikkeling
in voor de begeleiding van het progressieve en ge-
structureerde veranderingsproces. De dienst
Organisatieontwikkeling ondersteunt het manage-
ment bij het voorbereiden, uittekenen en opvolgen
van de strategische planning. Deze dienst biedt ook
methodologische ondersteuning bij de invoering
van nieuwe managementtechnieken en beheers-
instrumenten.

Op 27 en 28 november hadden de studiedagen voor
het kaderpersoneel van de RVA plaats. Het onder-
werp dit jaar was “de RVA-visie 2020”. De zowat 700
medewerkers die deelnamen aan de studiedagen,
konden lezingen bijwonen, stands met goede prak-
tijken bezoeken en deelnemen aan workshops.

In juni ging de RVA benchmarken bij het Federaal
agentschap voor de Voedselveiligheid en dit in het
kader van Lean Management.

Als gevolg daarvan werden in oktober pilootprojec-
ten opgestart rond Lean Management in de kanto-
ren van Bergen en Charleroi. Deze pilootprojecten
duurden ongeveer 6 weken en werden in november
geëvalueerd.

Het doel van Lean Management is de processen van
een organisatie te analyseren en bepaalde verspil-
lingen, die de doeltreffendheid in de weg staan, weg
te werken. Om de inefficiënties weg te kunnen wer-
ken, wordt een beroep gedaan op de medewerkers
(bottom-up ideeënverzameling, collectieve brain-
stormings, inspraak, informatiedeling, …).

De RVA hanteert het EFQM-model als globaal kader
voor kwaliteitsmanagement en als instrument om
de strategie te bepalen. Van juni 2011 tot februari
2012 hebben alle kaderleden en diensthoofden een
opleiding van een halve dag EFQM gekregen. Alle
WB’s en bijna alle directies hebben in de periode ja-
nuari - maart 2012 een lokale auto-evaluatie uitge-
voerd en verbeteracties opgezet. DOO heeft voor de
thema’s met de laagste scores beslist om workshops
te organiseren. De eerste workshop in september
ging over “objectieve personeelsverdeling”.

170

4.2
Financieel

beheer

4.2.1
Inleiding
De directie Financiële diensten staat in voor het fi-
nancieel beheer van de RVA en voor het beheer van
de financiële stromen van en naar de meewerkende
instellingen. De RVA ontvangt voornamelijk geld van
de RSZ. De instelling betaalt voorschotten aan de
uitbetalingsinstellingen, voorschotfacturen aan de
uitgiftemaatschappij van dienstencheques, loop-
baanonderbrekingsuitkeringen rechtstreeks aan de
begunstigden, maar ook haar facturen, weddes aan
haar personeel ...

Alle ontvangsten en uitgaven in verband met de
werking en de opdrachten van de RVA worden in de
boekhouding geregistreerd. De kostprijsboekhou-
ding verwerkt alle geregistreerde informatie tot re-
levante beleidsinformatie. Daarnaast voert de direc-
tie financiële en boekhoudkundige controles uit in
de uitbetalingsinstellingen en de PWA’s.

In 2011 werd het startsein gegeven voor structurele
hervormingen van de boekhoudkundige registratie-
systemen van de RVA. Dat meerjarenplan omvat het
aankoopcircuit, de kostprijsboekhouding en het
centraal boekhoudsysteem. Na de voorbereidende
studie in 2011 werd in het jaar 2012 begonnen met
de omzetting van de oude naar de nieuwe rekenin-
gen en het opmaken van de nieuwe documenten,
waaronder de resultatenrekening, de uitvoeringsre-
kening van de begroting en het boekhoudplan.

171Er wordt gewerkt aan een nieuw boekhoudplan dat
in voege treedt op 1 januari 2014. Al die aanpassin-
gen gebeuren momenteel via het Microsoft Office-
pakket en worden gebruikt om de huidige gegevens
geleverd door de huidige boekhoudtoepassing in
“On Command” om te zetten naar de nieuwe reke-
ningen in afwachting van een nieuw boekhoudpro-
gramma.

Het strategisch project “Rekening-courant” dat in-
staat voor de automatisering van de boekhoudkun-
dige verwerking van de voorschotten die de RVA be-
taalt aan de uitbetalingsinstellingen en de betalingen
die die instellingen verrichten met die middelen,
werd in het jaar 2012 hoofdzakelijk gerealiseerd. Het
sluitstuk van dit project, bestaande uit het vervan-
gen van de papieren bewijsstukken door elektroni-
sche documenten met dezelfde bewijskracht, dient
nog behandeld te worden. De automatisering van de
“REKENING-COURANT” leidt tot een aanzienlijke
winst in tijd, papier en plaats. Daarnaast garandeert
het systeem betere rapporteringsmogelijkheden af-
gestemd op de reële informatiebehoeften.

In 2012 werd ook gestart met het informatiseren van
het risicobeheer door het gestructureerd uittekenen
van de processen over de diensten heen, waarbij de
risico’s worden gedetecteerd waaraan indicatoren
worden gekoppeld. Die worden op hun beurt vertaald
in eenvoudige, duidelijke knipperlichten. Elke dienst
zou over een eigen cockpit moeten beschikken om
proactief te kunnen optreden bij eventuele problemen.

Dit is een project dat ook in 2013 wordt voortgezet.

© Europees Parlement

172

4.2.2
Opdrachtenbegroting

4.2.2.1
Uitgaven

De opdrachtenbegroting omvat hoofdzakelijk de
uitgaven en ontvangsten voor de sociale prestaties
en daarnaast ook de kredieten voor andere wette-
lijke opdrachten die in tabel 4.2.I zijn opgesomd
(dienstencheques, administratiekosten voor uitbeta-
lingsinstellingen, betaald educatief verlof e.a.).

Onderstaande evolutietabel werd opgesteld op basis
van de definitieve gegevens van 2011 en de voorlo-
pige gegevens afgesloten per 31 december 2012.

Tabel 4.2.I
Opdrachtenbegroting (uitgaven)

 2011 2012

Sociale prestaties In miljoen eUR In % In miljoen eUR In %

Werkloosheidsuitkeringen 7 350,72 62,60 7 416,16 62,30
Werkloosheidsuitkeringen met bedrijfstoeslag 1 653,21 14,08 1 626,05 13,66
Loopbaanonderbreking en tijdskrediet 814,14 6,93 832,88 7,00

Subtotaal Sociale prestaties 9 818,07 83,61 9 875,09 82,95

Buurtdienstencheques 1 431,91 12,19 1 607,24 13,50
Administratiekosten UI 219,08 1,87 206,41 1,73
Betaald educatief verlof 83,87 0,71 79,14 0,66
Tewerkstellingsopdrachten 58,06 0,49 36,74 0,31
Administratiekosten Dispo 22,16 0,19 24,68 0,21
Outplacement 41,93 0,36 16,89 0,14
Financiering jaarlijkse vakantie 50,60 0,43 35,64 0,30
PWA 4,59 0,04 4,40 0,04
Diverse uitgaven 12,77 0,11 18,38 0,15

Totaal uitgaven 11 743,04 100,00 11 904,61 100,00

173

Werkloosheidsuitkeringen

Deze begrotingsrubriek bevat uitkeringen aan volle-
dig en tijdelijk werklozen, activeringsuitkeringen, op-
vanguitkeringen aan onthaalmoeders, seniorvakan-
tievergoedingen en jeugdvakantievergoedingen, …

De RVA kende in het jaar 2012 voor 7 416,16 miljoen
EUR voorschotten toe aan de vier uitbetalingsinstel-
lingen om de werkloosheidsuitkeringen te betalen.

Er dient opgemerkt dat het bedrag opgenomen in de
tabel 4.2.I de voorschotten betreft van december
2011 tot en met november 2012, dit omwille van be-
grotingstechnische redenen.

De werkloosheidsbureaus van de RVA controleren de
uitgaven van de uitbetalingsinstellingen. De gecon-
troleerde of goedgekeurde uitgaven 2012 zullen ge-
kend zijn in 2013.

Werkloosheidsuitkeringen met bedrijfstoeslag

In het geval van de werkloosheidsuitkeringen met
bedrijfstoeslag ontvangt de rechthebbende van de
RVA een aanvullende vergoeding betaald door de
werkgever. Enkel het eerste deel is opgenomen in de
opdrachtenbegroting van de RVA.

In 2012 konden de uitbetalingsinstellingen beschik-
ken over 1 626,05 miljoen EUR voorschotten voor de
betaling van werkloosheidsuitkeringen met bedrijfs-
toeslag.

Het definitieve goedgekeurde bedrag van die uitke-
ringen zal gekend zijn in 2013 na controle door de
werkloosheidsbureaus.

Loopbaanonderbreking en tijdskrediet

De uitgaven inzake loopbaanonderbreking en tijds-
krediet bedragen 832,88 miljoen EUR in 2012. Het
succes van de stelsels loopbaanonderbreking en
tijdskrediet kan worden afgeleid uit de evolutie van
de uitgaven. Op minder dan tien jaar tijd verdub-
belden de uitgaven in loopbaanonderbreking en
tijdskrediet (van 431,97 miljoen EUR in 2003 naar
832,88 miljoen EUR in 2012).

Dienstencheques

Het “stelsel van dienstencheques”, ingevoerd door
de wet van 20 juli 2001, is effectief van start gegaan
in 2003. De uitgaven voor de dienstencheques blij-
ven groeien. Het is in minder dan tien jaar tijd de op
twee na grootste uitgavenpost van de RVA gewor-
den. In 2012 gaf de RVA 1 607,24 miljoen EUR uit
aan die inschakelingsmaatregel.

Administratiekosten van de uitbetalingsinstel-
lingen

De RVA kent een vergoeding voor administratiekos-
ten toe aan de uitbetalingsinstellingen. De bereke-
ningswijze van de vergoeding is wettelijk bepaald en
houdt rekening met het werkvolume gemeten aan
de hand van het aantal betaalde gevallen, de evolu-
tie van de lonen (arbeidskost bij de uitbetalingsin-
stellingen), de complexiteit van de behandelde dos-
siers en de productiviteit.

De werkelijke vergoeding of kost kan pas worden
berekend nadat alle parameters gekend zijn.
Praktisch betekent dit dat de RVA voorschotten toe-
kent op basis van een berekening met geraamde pa-
rameters. De afrekening gebeurt op basis van de
door de voogdijoverheid goedgekeurde berekening
van de vergoeding.

De gegevens opgenomen in tabel 4.2.I bevatten
voor het jaar 2011 de afrekening van 2009 en voor
het jaar 2012 de afrekening van 2010.

De overige uitgavenposten zijn kleinere uitgaven,
vaak met als doel werkzoekenden sneller terug ac-
tief te maken op de arbeidsmarkt (betaald educatief
verlof, tewerkstellingsopdrachten, financiering jaar-
lijkse vakantie, outplacement, PWA, ...)

174

4.2.2.2
Ontvangsten

Tabel 4.2.II

	 2011	 2012	

	 In miljoen EUR	 In %	 In miljoen EUR	 In %

Ontvangsten globaal financieel beheer				
Werkloosheid	 8 963,22	 74,50	 9 217,85	 75,62
Werkloosheid met bedrijfstoeslag	 1 652,89	 13,74	 1 625,60	 13,34
Loopbaanonderbreking-tijdskrediet	 836,09	 6,95	 835,40	 6,85

Subtotaal ontvangsten globaal financieel beheer	 11 452,20	 95,19	 11 678,85	 95,81

Eigen ontvangsten				
Specifieke sociale bijdragen				
FSO- financiering tijdelijke werkloosheid	 249,05	 2,07	 229,41	 1,88
RSZ- financiering outplacement	 52,53	 0,44	 30,10	 0,25
RSZ- financiering educatief verlof	 46,25	 0,38	 46,88	 0,38
RSZ-financiering startbaanovereenkomsten	 26,05	 0,22	 7,50	 0,06
RSZ- financiering start- en stagebonus	 20,99	 0,17	 0,50	 0,00
RJV- financiering jaarlijkse vakantie	 1,83	 0,02	 —	 —
Bijzondere bijdrage hoge inkomens	 0,18	 0,00	 0,28	 0,00

Subtotaal specifieke sociale bijdragen	 396,88	 3,30	 314,67	 2,58

Tussenkomsten				
Toewijzingsfonds educatief verlof	 29,44	 0,24	 51,61	 0,42
Toewijzingsfonds sociale economie	 13,65	 0,11	 —	 —
Toewijzingsfonds startbaanovereenkomsten	 4,72	 0,04	 4,72	 0,04
Toewijzingsfonds dienstencheques	 4,40	 0,04	 3,89	 0,03
Uitgiftemaatschappij PWA	 11,04	 0,09	 11,58	 0,10

Subtotaal tussenkomsten	 63,25	 0,53	 71,80	 0,59

Diverse ontvangsten				
Terugvordering sociale prestaties	 108,30	 0,90	 115,10	 0,94
Andere diverse ontvangsten	 10,14	 0,08	 8,53	 0,07

Subtotaal diverse ontvangsten	 118,44	 0,98	 123,63	 1,01

Totaal ontvangsten	 12 030,77	 100,00	 12 188,96	 100,00

De uitgaven van de takken Werkloosheid, Werkloos
heid met bedrijfstoeslag en Loopbaanonderbreking-
tijdskrediet worden hoofdzakelijk gefinancierd door
het globaal financieel beheer van de sociale zeker-
heid via de RSZ. De ontvangsten uit het globaal fi-
nancieel beheer bedragen in 2012 11 678,85 miljoen
EUR tegen 11 452,20 miljoen EUR in 2011, of een
toename met 226,65 miljoen EUR of +1,98 %.

De eigen ontvangsten van de RVA zijn gedaald met
68,47 miljoen EUR tegen 2011, en bevatten speci-
fieke sociale bijdragen, tussenkomsten en diverse
ontvangsten.

175

4.2.3
Beheersbegroting

4.2.3.1
Uitgaven

Tabel 4.2.III
Beheersbegroting uitgaven
(in duizend EUR)

	 Verschil
	 2011	 2012	 Absoluut	 In %

1. Beheerskosten RVA	 245 890	 249 103	 + 3 213	 + 1,31 %
	 (85,87 %)	 (85,20 %)		
2. Werkingskosten PWA	 28 798	 32 739	 + 3 941	 + 13,68 %
	 (10,06 %)	 (11,20 %)		
3. Werkingskosten RVA-PWA	 45	 344	 + 299	 + 664,44 %
	 (0,02 %)	 (0,12 %)		
4. Overdracht van reserves PWA	 5 566	 4 092	 - 1 474	 - 26,48 %
	 (1,94 %)	 (1,40 %)		
5. Diverse uitgaven	 6 052	 6 084	 + 32	 + 0,53 %
	 (2,11 %)	 (2,08 %)		

Totaal uitgaven	 286 351	 292 362	 + 6 011	 + 2,10 %
	 100 %	 100 %	 	

De “beheerskosten RVA” stegen in 2012 met
3 213 duizend EUR (245 890 duizend EUR in 2011
tegen 249 103 duizend EUR in 2012), wat zich gro-
tendeels situeerde binnen de personeelsuitgaven.

De toename van de personeelskosten in 2012 ten
opzichte van het jaar 2011 met 5 667 duizend EUR
werd beïnvloed door:

•• de indexaanpassing in de maand maart 2012. Het
effect van die verhoging bedraagt +2,5 % t.o.v. de
uitgaven 2011;

•• de evolutie van het personeelsbestand in 2012,
een daling van het gemiddeld budgettair aantal
personeelsleden met 78 eenheden;

•• het effect van de verhogingen ingevolge anciën-
niteit en bevorderingen;

•• de uitbetaling van de competentiepremies en be-
langrijke achterstallen inzake competentiepremies;

•• de verhoging van het percentage voor patronale
pensioenlasten van 31,5 % in het jaar 2011 naar
34,5 % in 2012.

Samengevat bedroegen in 2012 de personeelskosten
85,8 % van de totale werkingsuitgaven, de verbruiks
kosten (informatisering inbegrepen) 13,4 % en de
kosten voor vermogensgoederen (informatisering
inbegrepen) 0,8 %.

De “werkingskosten PWA” omvatten de personeels-
kosten en verbruikskosten van het contingent PWA-
contractuelen. De belangrijke stijging in 2012 is te
wijten aan het feit dat de PWA-beambten met te-
rugwerkende kracht geherintegreerd werden in de
weddeschaal BA met behoud van geldelijke anciën-
niteit (regularisatie Raad van State). De “werkings-
kosten RVA – PWA” omvatten de verbruikskosten en
aankopen van vermogensgoederen door het RVA-
personeel dat ten laste is van het PWA-budget. De
“overdracht van de reserves PWA” bevat de op-
brengst van de facturatie van de personeelskosten
van de gedetacheerde PWA-personeelsleden, die
werden ingeschakeld in de erkende ondernemingen
“dienstencheques”.

De “diverse uitgaven” omvatten de aflossing van de
hypothecaire lening Brussel en de werkingskosten te
verhalen op het FSO.

176

4.2.3.2
Ontvangsten

Tabel 4.2.IV
Beheersbegroting ontvangsten (in duizend EUR)

 Verschil
 2011 2012 Absoluut In %

1. Ontvangsten globaal beheer 0 0 + 0 -
 (0,00 %) (0,00 %)
2. Specifieke sociale bijdragen 5 566 4 092 - 1 474 - 26,48 %
 (12,98 %) (10,58 %)
3. Tussenkomsten 19 810 19 810 + 0 + 0,00 %
 (46,21 %) (51,21 %)
4. Diverse ontvangsten 17 492 14 779 - 2 713 - 15,51 %
 (40,81 %) (38,21 %)

Totaal ontvangsten 42 868 38 681 - 4 187 - 9,77 %
 100 % 100 %

De “ontvangsten globaal beheer-beheersbegroting”
zijn nihil in het jaar 2012.

Tot en met 2008 werd de RVA-beheersbegroting in
evenwicht opgesteld. Vanaf 2009 mag de RSZ-
financiering van de behoeften enkel nog worden
opgenomen in de opdrachtenbegroting. Bijgevolg
wordt de RVA-beheersbegroting vanaf 2009 in on-
evenwicht opgesteld.

De specifieke sociale bijdragen omvatten de ont-
vangsten voor de overgedragen reserves PWA. Het
betreft hier de opbrengst van de facturatie van de

personeelskosten van de gedetacheerde PWA-
personeelsleden, die werden ingeschakeld in de
erkende dienstencheque-ondernemingen. De op-
brengst van de facturatie binnen de beheersbe-
gro ting wordt overgedragen naar het globaal beheer.

De werkingskosten van de PWA-activiteiten worden
gefinancierd door een toewijzingsfonds met midde-
len uit de alternatieve financiering (een gedeelte
van de BTW-ontvangsten).

De diverse ontvangsten omvatten de diverse terug-
vorderingen van de RVA, de PWA en het FSO.

177

4.2.4
De activiteiten van de Financiële
diensten in 2012

4.2.4.1
Inspectie van de boekhouding van mee-
werkende instellingen

De uitbetalingsinstellingen ontvangen maandelijks
voorschotten voor de betaling van de sociale uitke-
ringen en voor de financiering van hun werking (de
zogenaamde administratiekosten).

De RVA controleert de boekhoudingen van de uitbe-
talingsinstellingen.

De boekhouding van de sociale prestaties bevat de
registratie van de betalingen van de uitkeringen
door de uitbetalingsinstellingen. In 2012 voerde de
RVA 589 controles uit op die boekhouding:

 • 472 controles op de juistheid van de aanrekening
van de voorschotten van de RVA;

 • 117 controles op de overeenstemming tussen de
boekhouding van de RVA en die van de uitbeta-
lingsinstellingen.

In de beheersboekhouding van de uitbetalingsin-
stellingen staan de kosten en de opbrengsten in ver-
band met de werking. In 2012 zijn op die boekhou-
ding 162 controles uitgevoerd:

 • 108 controles naar de juistheid van de aanreke-
ningen;

 • 54 controles naar de tenlastelegging van de inte-
restenprovisie van de dubieuze debiteuren.

Ook de boekhouding van de plaatselijke werkgele-
genheidsagentschappen (PWA) wordt gecontroleerd.

De RVA gaat na of die agentschappen een kwart van
de middelen die ze ontvangen van de uitgever van
de PWA-cheques investeren in opleidingen voor de
werklozen die bij hun agentschap ingeschreven zijn.
Voldoen ze niet aan die wettelijke verplichting, dan
vraagt de RVA een overeenkomstig bedrag te stor-
ten aan het globaal beheer van de RSZ. Voor de uit-
gavenperiode 2009-2010 voldeed 95,34 % van alle
PWA’s volgens de recentste cijfers aan die verplich-
ting. Het totaal aan uitgaven voor opleidingen be-
droeg 1,0 miljoen EUR. Aan de hand van een check-
list gebeurt jaarlijks een voorafgaande controle van
de boekhoudingen van de PWA’s door de PWA-
coördinatoren van de werkloosheidsbureaus. Die
pre-controles tonen aan waar het noodzakelijk is
voor de Inspectie boekhouding om uitgebreidere
controles op een aantal PWA’s uit te voeren.

De reglementering betreffende de regeringsbeslis-
sing tot afroming van een deel van de reserves van
de PWA’s in 2011 voorzag in een beroepsprocedure.
Zo besteedde de dienst in 2012 veel tijd aan de be-
handeling van de bezwaarschriften die door meer-
dere PWA’s werden ingediend.

178

4.2.4.2
Liquiditeitsbeheer van de uitbetalingsin-
stellingen

De RVA heeft als taak de uitbetalingsinstellingen
onder alle omstandigheden tijdig te voorzien van de
noodzakelijke geldmiddelen voor de betaling van de
sociale uitkeringen. Die opdracht werd vastgelegd in
de bestuursovereenkomst.

Een beperkte reserve aan geldmiddelen stelt de uit-
betalingsinstellingen in staat om onvoorzienbare
dagelijkse schommelingen in de uitgaven op te van-
gen. Met het oog op een zo efficiënt mogelijk be-
heer van de middelen van de sociale zekerheid waakt
de RVA erover dat die reserve voldoende is, maar
beperkt blijft.

De liquiditeitsmarge van de uitbetalingsinstellingen
mag 0,3 % van de jaaruitgaven of het equivalent
van een daguitkering niet overschrijden.

179
4.2.4.3
Thesauriebeheer

In 2011 startte de RVA met een thesaurie van
135,3 miljoen EUR. Op 31 december 2012 waren de
geldmiddelen gestegen tot 136,4 miljoen EUR.

Aangezien het globaal financieel beheer van de so-
ciale zekerheid de RVA financiert volgens zijn reële
thesauriebehoefte, vergt dit een accuraat thesau-
riebeheer.

Voor iedere werkdag mogen de beschikbare tegoe-
den op de BNPFortis-rekening van het globaal be-
heer niet hoger zijn dan 5 % van de maanduitgaven
uit het uitgavenbudget 2012 sector sociale zeker-
heid.

Sinds 1997 consolideert de federale overheid op 31
december haar reserves aan liquide middelen om de
omvang van de staatsschuld te beperken. Gelet op
de geringe intrestopbrengsten werden geen reser-
ves meer geplaatst op korte termijn bij de Nationale
Bank van België. De RVA-tegoeden worden op de
postrekeningen per 31 december 2012 geconsoli-
deerd ten voordele van de schatkist voor een bedrag
van 135,8 miljoen EUR.

Het thesauriebeheer gebeurt bij de dienst Financiën
die instaat voor alle betalingen van de RVA en die
variëren van kleinere betalingen (facturen, debet-
nota’s, ...) tot de grote betalingen, zijnde de voor-
schotten van de sociale prestaties.

180

4.2.4.4
Kostprijscalculatie

De RVA maakt jaarlijks een kostprijscalculatie: daar-
in wordt de kostprijs van de verschillende basisop-
drachten per kostenplaats berekend. Hoeveel kost
bijvoorbeeld de volledige behandeling van een dos-
sier Toelaatbaarheid? Wat is de kostprijs van een at-
test? …

De RVA beschikt sinds 1995 over een kostprijscalculatie.

Resultaten voor het dienstjaar 2011 en vergelijking
met 2010

Per kostenplaats zijn de werkingskosten 2011 als
volgt opgesplitst (in dalende volgorde):

Tabel 4.2.V
Werkingskosten 2011 in duizenden EUR

	 Operationele 	 Support-	 Full-cost		 Full-cost	 Verschil
Kostenplaats	 kosten	 kosten	 2011	 %	 2010	 2011 - 2010	 %

Buitendiensten RVA	 155 388,52	 20 808,86	 176 197,38	 62,98	 171 045,10	 5 152,28	 3,01
Hoofdbestuur RVA	 41 004,31	 29 081,67	 70 085,98	 25,05	 64 239,67	 5 846,31	 9,10
PWA	 28 309,27	 /	 28 309,27	 10,12	 27 341,06	 968,21	 3,54
FSO	 5 153,81	 /	 5 153,81	 1,84	 5 004,96	 148,85	 2,97

Totaal	 229 855,91	 49 890,54	 279 746,45	 100,00	 267 630,79	 12 115,66	 4,53

In 2011 stijgen de personeelskosten met 3,42 %,
waarvan 2,68 % tengevolge van de indexaanpassing.

De meeruitgaven aan competentietoelagen (+ 0,74 %),
anciënniteit en bevordering (+ 0,86 %), pensioen-
lasten (+ 1,96 %) worden grotendeels opgevangen
door de impact van de vermindering van het perso-
neelsbestand met 3,37 %. Die stijging van de perso-
neelskosten gecombineerd met een stijging van de
informaticakosten en de andere werkingskosten re-
sulteert in een globale stijging van de werkingskos-
ten met 4,53 %.

De Algemene Directie Support is één van de vier al-
gemene directies van de RVA. De Algemene Directie
bestaat uit de directies ICT, Werkprocessen, Werken
en Materieel en de Taaldienst. De activiteiten van
die directies zijn vrij uiteenlopend maar er zijn ook
belangrijke raakpunten. Zo staan de directies in de
eerste plaats ten dienste van de klanten, zowel in-
tern als extern.

Ook de activiteiten van de dienst Informatieveiligheid
zijn terug te vinden in dit hoofdstuk, hoewel deze
dienst zich in het organogram van de RVA niet bij
deze Algemene Directie bevindt maar rechtstreeks
onder de bevoegdheid van de Administrateur-
generaal van de RVA valt. Wegens de inhoudelijke
raakvlakken werd er voor geopteerd om In for ma tie-
veiligheid in het jaarverslag in dit hoofdstuk onder
te brengen.

4.3.1
Informatica: voortdurend in
beweging
In 2012 stelde ook de directie ICT een visietekst op,
waarin ze aangeeft waar ze de komende jaren naar-
toe wil evolueren. In 1 zin samengevat: “De infor-
matica van de RVA is een voorbeeld qua kwaliteit en
flexibiliteit en dit geeft de RVA zowel intern als ex-
tern een positief imago.”

4.3.1.1
Opdrachten

De directie ICT is een belangrijke logistieke dienst
voor de RVA. De medewerkers van de directie helpen
de RVA om zijn doelstellingen te bereiken door
voortdurend de beste informaticaondersteuning
aan te bieden. De directie maakt toepassingen, stelt
ze ter beschikking van het personeel en onderhoudt
ze. In die zin staat de directie ICT ten dienste van alle
RVA-medewerkers maar ook van alle externe klan-
ten die gebruik maken van haar diensten. De directie
beheert verder de informatica-infrastructuur en
volgt de technische evolutie ervan op. Ook techni-
sche ondersteuning van de gebruikers via een help-
desk behoort tot haar takenpakket.

De Supportdiensten
van de RVA

4.3

181

4.3.1.2
De belangrijkste realisaties in 2012

De ICT-dienst van de RVA voorziet zowel het perso-
neel als de klanten van de Rijksdienst van moderne
en gebruiksvriendelijke informaticatoepassingen en
-structuren. Daartoe voeren de medewerkers van de
dienst functionele en technische analyses uit, ver-
zorgen zij de programmatie op verschillende infor-
maticaplatforms en testen ze uitgebreid nieuwe hard-
en software alvorens ze in productie te stellen.

Dat 2012 op reglementair vlak een erg bewogen jaar
was liet zich ook voelen in de ICT-dienst. Om de
nieuwe wettelijke bepalingen (degressiviteit van de
uitkeringen, activering van het zoekgedrag van
werkzoekenden in beroepsinschakelingstijd, nieuwe
bepalingen in de loopbaanonderbreking en het
tijdskrediet, …) te kunnen toepassen, moesten de
programma’s waarmee de RVA werkt, aangepast,
aangevuld en geherprogrammeerd worden. Ook het
geïnformatiseerde HR-beheer (HRIS) bij de RVA
werd in 2012 uitgebreid, en een aantal boekhoud-
toepassingen werd geïnformatiseerd.

Bij de programmatie en de uitrol van belangrijke
e-governmenttoepassingen, zoals de eBox of de
elektronische aanvraag voor loopbaanonderbreking
en tijdskrediet werd in 2012 een beroep gedaan op
de expertise van de ICT-dienst.

De RVA telefoneert sinds vorig jaar grotendeels via
VOIP (Voice Over Internet Protocol: telefonie via het
informaticanetwerk). Het project waarbij datatele-
fonie progressief werd geïnstalleerd in de verschil-
lende kantoren loopt bijna ten einde. De laatste
kantoren worden begin 2013 overgeschakeld van
klassieke telefonie naar VOIP. Zo worden heel wat
nieuwe mogelijkheden rond telefonie aangeboden
en bovendien kan de RVA besparen op de telefonie-
kosten. VOIP laat daarenboven de realisatie van een
callcenter, virtueel of niet, toe.

Eind 2012 waren 26 van de dertig kantoren van de
RVA overgeschakeld op datatelefonie. Ook in het
hoofdkantoor en het Fonds voor sluiting van onder-
nemingen (FSO) werd overgestapt naar het nieuwe
systeem. De overige kantoren zullen begin 2013 ook
op het nieuwe netwerk aansluiten. Om de perso-
neelsleden dit nieuwe systeem optimaal te leren ge-
bruiken, werden opleidingen georganiseerd en een
speciale e-learningmodule ontwikkeld.

In 2012 lieten de meeste medewerkers hun verou-
derde versie van Office (2000) achter zich, en werd
overgeschakeld naar een modernere versie. In de
kantoren werd Office 2007 geïnstalleerd in de
maanden mei en juni, het hoofdbestuur volgde later.

Tegelijkertijd werden de eerste testen met Windows
7 uitgevoerd op een aantal laptops van de Rijksdienst.
Dit nieuwe operating system zal in 2013 geïnstal-
leerd worden samen met Internet Explorer 9.

In 2012 werd achter de schermen nog een belang-
rijke nieuwigheid voorbereid: het vervangen van de
fysieke centrale servers van de RVA door virtuele
servers. Er werd een software getest die de activi-
teiten van een klassieke, fysieke server “simuleert”.
Eind 2012 werd gestart met de inplanting. Hierdoor
kan de RVA besparen. In een eerste fase kunnen 130
van de in totaal meer dan 300 fysieke centrale ser-
vers teruggebracht worden tot amper 10 fysieke
servers. Dat zorgt ook voor minder onderhoudskos-
ten en minder elektriciteitsverbruik. Bovendien
wordt het beheer soepeler.

182

183

4.3.2
Moderne werkmethoden voor een
kwaliteitsvol werk
“De directie Werkprocessen is de centrale motor in
de innovatie van (werk)processen ten behoeve van
de klant.”

4.3.2.1
Opdrachten

De directie Werkprocessen staat ten dienste van de
productiediensten in de kantoren van de RVA en in
het hoofdbestuur maar ook van de externe part-
ners. Haar taak is om de processen waar mogelijk en
indien wenselijk te informatiseren. Ze stelt ook
richtlijnen en schema’s op om de toepassingen die
ze ontwierp te documenteren, ze begeleidt de ge-
bruikers en promoot de toepassingen en ze heeft
een helpdesk waar gebruikers die met vragen zitten,
terecht kunnen. De directie werkt steeds nauw sa-
men met de eindgebruikers van hun producten en
met externe partners.

4.3.2.2
De belangrijkste realisaties in 2012

Automatische berekening van het beroepsverle-
den

Het beroepsverleden van een sociaal verzekerde is
een belangrijk gegeven op basis waarvan het bedrag
van de werkloosheidsuitkering kan worden bepaald.
Sinds 2012 kan dat voor de meerderheid van de dos-
siers automatisch, waardoor de RVA sneller kan wer-
ken. De toepassing berekent op basis van gegevens
van de individuele pensioenrekening en de gegevens
gekend in de eigen databanken het beroepsverleden
en bepaalt de duur van de tweede vergoedingsperi-
ode voor volledig werklozen en deeltijdse werknemers
met behoud van rechten die een inkomensgarantie-
uitkering genieten. De toepassing laat bovendien
toe het beroepsverleden te actualiseren.

Degressiviteit van de uitkeringen

Doordat de regering besliste om vanaf 1 november
de werkloosheidsuitkeringen sneller in de tijd te la-
ten dalen, moesten de programma’s waarmee de be-
rekenaars Toelaatbaarheid van de RVA werken, aan-
gepast worden, en moesten meer dan een half
miljoen actieve dossiers aangepast worden aan de
nieuwe bepalingen in verband met de degressiviteit.
De directie Werkprocessen begon al vanaf januari
met het maken van analyses op basis waarvan de be-
rekeningsprogramma’s in de diensten Toelaatbaarheid
konden aangepast worden. Ook werden de dossiers
waarop de nieuwe bepalingen van toepassing zijn,
automatisch gedetecteerd en geselecteerd.

In die dossiers moesten bestaande baremale codes
worden omgezet in nieuwe en moest er voor be-
paalde categorieën werkzoekenden voor het eerst
een beroepsverleden berekend worden. De directie
Werkprocessen zorgde ervoor dat de omzetting van
de baremale code in een belangrijk deel van de ge-
vallen automatisch kon gebeuren, zonder tussen-
komst van de berekenaar.

Inschakelingsuitkering en anciënniteitstoeslag

Ook de wettelijke bepalingen in verband met de
wachtuitkering (voortaan inschakelingsuitkering) en
de anciënniteitstoeslag veranderden. De betrokken
dossiers werden ook automatisch geconverteerd
naar de nieuwe bepalingen en de berekeningspro-
gramma’s werden aangepast.

Project E-LO en E-LO +

In maart 2012 kreeg E-LO, de toepassing waarmee
personen in loopbaanonderbreking of in tijdskrediet
hun dossier kunnen opvolgen, een update. De toe-
passing werd gebruiksvriendelijker gemaakt en het
aantal schermen werd beperkt.

Op dit ogenblik zijn de stand van het dossier, de be-
talingen, het document C62 met de beslissing van
de RVA en de fiscale fiche consulteerbaar.

Loopbaanonderbreking en tijdskrediet aanvragen
via elektronische weg was in 2012 nog niet mogelijk.
Er liep wel een project bij de RVA met als doel die
aanvraag elektronisch te maken. Voor het tijdskre-
diet en de speciale vormen van loopbaanonderbre-
king in de privésector (ouderschapsverlof, palliatie-
ve zorgen en medische bijstand) zal dat dan ook in
het voorjaar van 2013 mogelijk zijn.

184

Dispo Jongeren

Op 8 augustus 2012 werd een specifieke en intensie-
vere activeringsprocedure van het zoekgedrag inge-
voerd voor de werkzoekenden die inschakelingsuit-
keringen ontvangen. Deze groep diende te worden
geïnformeerd over de nieuwe procedure en het ver-
loop ervan. In de loop van 2012 werden er 94 924
infobrieven verstuurd naar de betrokkenen. De di-
rectie Werkprocessen werd ingeschakeld voor de
automatische aanmaak van deze brieven en de co-
ordinatie van de verzending ervan.

Verplichte mededeling eerste dag tijdelijke
werkloosheid

De werkgevers van alle sectoren zijn sinds 2012 ver-
plicht om de eerste dag van effectieve tijdelijke
werkloosheid aan te geven aan de RVA. Vroeger gold
dat enkel voor de bouwsector. Om die opdracht uit
te voeren moesten de web- en de batchtoepassing
aangepast worden. Ook de gegevensstroom naar de
UI’s onderging wijzigingen.

Toepassing Signatic

In 2012 kwam er ook een nieuwe toepassing die het
mogelijk maakt de bevoegdheden van medewerkers
van de regionale kantoren te beheren. Zo kunnen
uitgaande documenten automatisch voorzien wor-
den van de naam, voornaam, hoedanigheid of graad
en gescande handtekening van de ondertekenaar.
Bovendien moeten deze documenten achteraf niet
gescand worden maar worden ze automatisch be-
waard in de databank.

Automatisering berekening Toelaatbaarheid

Sinds 2007 loopt er een strategisch project bij de
directie Werkprocessen met als doel het recht op
werkloosheidsuitkeringen semi-automatisch vast te
stellen. De laatste twee scenario’s (de verlenging
van de lopende vergoedbaarheidsperiode en de te-
rugkeer naar de eerste vergoedbaarheidsperiode)
werden in 2012 afgerond.

eBox

Sinds 5 november gebruikt de Belgische socialeze-
kerheidssector een nieuw platform voor online
dienstverlening: de eBox. In deze digitale brieven-
bus kan iedereen gecentraliseerd en beveiligd offici-
ele documenten van de socialezekerheidsinstellin-
gen ontvangen. Het is de RVA die als eerste gebruik
maakt van die mogelijkheid. Sinds begin november
kunnen de werkkaarten Activa elektronisch worden
afgeleverd. Van begin november tot eind december
werden er 1 517 werkkaarten afgeleverd in de eBox.
De RVA zal in de toekomst de eBox ook voor andere
toepassingen gebruiken, onder andere voor loop-
baanonderbreking en tijdskrediet.

Regis

In 2012 ontwierp de directie Werkprocessen een ex-
tra scherm voor de medewerkers van de Toe laat-
baarheid waarin zij in één oogopslag de verklaringen
van de werkzoekende op zijn C1-formulier kunnen
toetsen aan de gegevens uit het Rijksregister. Door
dit nieuwe scherm worden foutieve betalingen op
basis van verkeerde aangiftes vermeden.

Optirec

Dit lopende project bestaat uit twee delen. Het eer-
ste luik moet het terugvorderingsproces optimalise-
ren met als doel de ingevorderde bedragen (in-
ningen) te doen toenemen en het openstaande saldo
te verminderen. Het tweede luik omvat de vervan-
ging van de huidige toepassing door een volledig
nieuwe toepassing. De vereisten voor de nieuwe in-
formaticatoepassing voor het debiteurenbeheer
werden opgesteld en overgemaakt aan de directie
ICT die de programmering reeds heeft aangevat. De
programmering, tests en implementatie van de nieu-
we toepassing voor de diensten Terugvorderingen
2de fase worden voortgezet in 2013.

185

4.3.3
Een comfortabele en ecologische
werkplek
“Als logistieke partner zorgt de directie Werken en
Materieel voor functionele werkomstandigheden en
een goede onthaalinfrastructuur gericht op duur-
zaamheid.”

4.3.3.1
Opdrachten

De medewerkers van de Rijksdienst maken iedere
dag weer gebruik van de dienstverlening van de di-
rectie Werken en Materieel. Deze directie is verant-
woordelijk voor de gebouwen en de inrichting er-
van, het bureaumateriaal, … De directie is ook de
motor van het milieubeleid van de RVA en de EMAS-
implementatie. Werken en Materieel volgt ook het
naleven van de wettelijke bepalingen voor gebou-
wen en de werkomgeving op.

4.3.3.2
De belangrijkste realisaties in 2012

De Rijksdienst heeft vestigingen op 39 locaties,
waarvan 30 werkloosheidsbureaus. Een groot deel
van het hoofdbestuur en 24 werkloosheidsbureaus
zijn gehuisvest in eigendom, 6 werkloosheidsbu-
reaus in huurkantoren. In 2012 werd de verhuis van
een aantal kantoren van de RVA voorbereid. De ei-
genlijke verhuis staat gepland voor de komende peri-
ode. In 2013 zullen vier RVA-kantoren verhuizen:
Leuven, Boom, Mechelen en Nijvel. Voor 2 kantoren –
Nijvel en Aarlen – werden de constructiewerken be-
gonnen of voortgezet. Er vonden vorig jaar ook reno-
vatiewerken plaats in het kantoor van Oudenaarde.

Bij de inrichting van gebouwen wordt veel aandacht
besteed aan dienstverlening, ergonomie en functio-
naliteit. Ook de veiligheid van het personeel en toe-
gankelijkheid voor locomotorisch gehandicapten
zijn zeer belangrijk. Daarenboven worden in het ka-
der van de duurzame ontwikkeling bij voorkeur en
waar mogelijk ecologische materialen gebruikt en
wordt er gezorgd voor een optimale isolatie en een
beperking van het energieverbruik. Bij de uitvoering
van werken en bij aankopen wordt rekening gehou-
den met “life cycle costing”.

In 2013 wil de RVA de EMAS-registratie voor zijn
hoofdkantoor afronden. EMAS is een Europees mi-
lieubeheerssysteem aan de hand waarvan de deel-
nemende bedrijven hun impact op het milieu kun-
nen verminderen. Die impact kan het resultaat zijn
van de werking van het bedrijf (energie-, papier-,
waterverbruik, afvalproductie, mobiliteit, ...) of van
zijn opdrachten.

In het kader van het EMAS-traject vonden in 2012
een interne en een externe audit plaats in het
hoofdkantoor van de RVA. Verschillende diensten
organiseerden tussen 9 en 12 oktober een interne
audit ter voorbereiding van de externe audit die in
december 2012 plaatsvond. Zo kon een balans opge-
maakt worden van de milieuprestaties van het HB in
2012. Deze waren positief op het vlak van elektrici-
teits-, mazout- en waterverbruik.

Er wordt in het hoofdbestuur sinds eind 2011 een
milieubeheerssysteem toegepast, waarbij het ver-
bruik van elektriciteit, water, stookolie, papierafval
en ander afval worden opgevolgd. Daaruit blijkt dat
het elektriciteitsverbruik (- 7,33 %), het waterver-
bruik (- 13,04 %) en het papierverbruik (- 17,66 %)
het voorbije jaar daalde. Het personeel werd voort-
durend gesensibiliseerd. Het stookolieverbruik is
moeilijker vergelijkbaar met voorgaande jaren, aan-
gezien dat samenhangt met klimaatfactoren. In
2012 werd er in het hoofdbestuur 145 907 liter
stookolie verbruikt.

186

187

4.3.4
Informatieveiligheid

4.3.4.1
Opdrachten

Geautomatiseerde informatieverwerking is onont-
beerlijk en kenmerkt zich in toenemende mate door
doorgedreven integratie en complexiteit, maar ook
door toenemende interconnectiviteit en gegevens-
stromen tussen interne en externe computersyste-
men. Niet alleen de stijgende afhankelijkheid van
dergelijke informatiesystemen, maar ook de nood
aan juistheid, beschikbaarheid en vertrouwelijkheid
van de gegevens, vereist een adequate beheersing
van de potentiële bedreigingen. Vandaar het belang
van een dienst Informatieveiligheid voor een instel-
ling als de RVA.

Deze dienst heeft een adviserende, stimulerende en
controlerende opdracht betreffende alle aspecten
van informatieveiligheid. Specifiek is hij ook betrok-
ken bij de toepassing van de privacy-wetgeving.

Bijkomend speelt hij een belangrijke rol in het kader
van toegangsbeheer (User Access Management).

4.3.4.2
De belangrijkste realisaties in 2012

In concreto werd in de loop van 2012 (o.a.) bijzon-
dere aandacht besteed aan:

•• de permanente sensibilisering van personeel m.b.t.
aspecten van informatieveiligheid;

•• de veiligheidsaspecten m.b.t. thuiswerk;

•• de uitbreiding van het gebruik van elektronische
certificaten;

•• de toelating om databanken van externe partners
te raadplegen (via machtigingen verleend door
het betrokken Sectoraal Comité opgericht binnen
de Commissie voor de bescherming van de per-
soonlijke levenssfeer);

•• de externe audit m.b.t. het project User Access
Management;

•• de verbeterde beveiliging van de ter beschikking
gestelde laptops;

•• de test van het disaster recovery;

•• de beveiligde communicatie met de burger (intro-
ductie eBox).

Tabel 4.3.I

Aantal aanvragen voor ambtenaar-token
en toegangen portaaltoepassingen	 167

Aantal aanvragen en schrappingen voor
toegang tot de gegevensbanken van het
netwerk van de KSZ	 4 820

Aantal aanvragen en schrappingen voor
toegang tot de eigen gegevensbanken
sociaal verzekerden	 6 456

Aantal aanvragen en schrappingen voor
toegang tot Euroforms (Europese
samenwerking voor elektronisch versturen
van werkloosheidsdocumenten)	 3

Aantal nageziene consultaties KSZ	 603

188

Het Fonds tot vergoeding van
de in geval van sluiting

ontslagen werknemers (FSO)

5

Inleiding

191

De economische situatie zorgde voor een moeilijk
jaar 2012:

 • Het aantal faillissementen scheert opnieuw hoge
toppen. In totaal gingen 10 600 bedrijven in faling
waarvan er 3 982 personeel tewerkstelden. Het
aantal personen dat door een sluiting hun job is
verloren, bereikt met 27 675 opnieuw een record-
hoogte. De slachtoffers kunnen in geval van een
sluiting terecht bij het Fonds. Als een onderne-
ming sluit en de werkgever kan zijn verplichtingen
ten aanzien van de werknemers niet meer nako-
men, dan neemt het Fonds de betaling van lonen
en andere voordelen op zich.

 • Het Fonds opende in 2012 5 501 nieuwe sluitings-
dossiers en ontving 16 723 nieuwe individuele aan-
vragen om een tegemoetkoming voor lonen en ver-
goedingen die de werkgever nog verschuldigd was.
Er werden 22 267 werknemers vergoed in 2012 en
dit voor een totaal bedrag van 177 959 030,73 EUR.

Ook in 2012 werd bijzondere aandacht besteed aan
kwaliteitszorg. Door te investeren in kwaliteit wenst
het Fonds zijn dienstverlening naar een optimaal ni-
veau te brengen. Sinds juli 2012 controleert het
Fonds dagelijks 10 % van de berekende dossiers via
de Statistical Process Control (SPC) -methode en dit
voordat de betaling van de vergoedingen aan de
werknemer plaatsvindt.

Naast kwaliteitscontrole zette het Fonds in 2012
een belangrijke stap in het automatisch overdragen
van gegevens. Het aandeel in manuele encodage
werd gevoelig verlaagd door werknemersgegevens
uit de databanken van de RSZ en het Rijksregister
via een elektronische gegevensstroom over te dra-
gen naar de centrale databank van het Fonds. De
dataverwerking verloopt hierdoor efficiënter en het
risico op fouten door het manueel overtypen van
gegevens is gedaald.

Het Fonds optimaliseerde in augustus 2012 de
dienstverlening naar de werklozen met bedrijfstoe-
slag (voorheen bruggepensioneerden) door sneller
over te gaan tot de maandelijkse betaling. Voortaan
ontvangen zij de bedrijfstoeslag op de eerste werk-
dag van de maand.

Via structureel overleg met het Fonds heeft de RSZ
zijn werkwijze inzake het terugvorderen in faillisse-
menten aangepast. Daardoor wordt er een grotere
globale schuldvordering ingediend ten voordele van
de OISZ.

192

Naast deze initiatieven wordt op regelmatige basis
gepeild naar de tevredenheid van interne en externe
klanten. Om de twee jaar evalueert het Fonds de
kwaliteit van het telefonisch onthaal door middel
van een enquête bij externe klanten. In totaal wer-
den 100 mensen ondervraagd. De resultaten van
voorgaande enquêtes werden in 2012 nog overtrof-
fen. Alle ondervraagden waren immers tevreden tot
zeer tevreden over de telefonische dienstverlening
van het Fonds. 100 % van de respondenten is tevre-
den tot zeer tevreden over de vriendelijkheid en de
hulpvaardigheid van de telefoniste. 98,7 % van de
respondenten is tevreden tot zeer tevreden over de
vriendelijkheid van de persoon die ze aan de lijn kre-
gen na de telefoniste. Alle ondervraagden waren het
unaniem eens dat de persoon, die ze doorgeschakeld
kregen, hulpvaardig was.

Naar tweejaarlijkse gewoonte werd in 2012 ook een
personeelsbevraging georganiseerd die peilt naar de
tevredenheid van de interne klant, m.n. de mede-
werkers. De resultaten van deze tevredenheidsen-
quête geven een positieve evolutie weer in vergelij-
king met de resultaten in 2010. Ongeveer 92 % van
de medewerkers is over het geheel bekeken tevreden
tot zeer tevreden over zijn werk. De enquête omvat
in totaal 60 vragen waarop het Fonds een goede ge-
middelde tevredenheidsscore van 76,3 % behaalt.

193

5.1
Nieuwigheden in de
Sluitingswetgeving

Naar jaarlijkse gewoonte werden ook in 2012 de
Koninklijke Besluiten met de nieuwe werkgeversbij-
dragen (drie KB’s van 05.03.2012 – BS 29.03.2012
en 11.04.2012) en het Koninklijke Besluit betreffen-
de de alternatieve financiering (KB van 29.03.2012
– BS 23.04.2012) gepubliceerd.

Daarnaast werd in 2012 ook een formele wijziging
aangebracht aan artikel 5 van het Koninklijk Besluit
van 23 maart 2007 tot uitvoering van de artikelen 2,
3°, b, 28, § 2, en 53 van de Wet van 26 juni 2002
betreffende de sluiting van de ondernemingen. Dit
artikel bepaalt de percentages die het Fonds vanaf 1
januari 2012 ten laste neemt van de werkloosheids-
uitkeringen die door de RVA uitgekeerd worden aan
de arbeiders in een stelsel van tijdelijke werkloosheid
en aan de bedienden in een stelsel van economische
werkloosheid (KB van 05.03.2012 – BS 28.03.2012).

Aan de percentages zelf werd niets gewijzigd; deze
bedragen nog steeds 33 % voor de “gewone” tijde-
lijke werkloosheid en 27 % voor de schorsing van
bedienden wegens werkgebrek. De wijziging van ar-
tikel 5 betreft louter een aanpassing van de tekst
waarbij deze in overeenstemming werd gebracht
met de opname van het stelsel van de economische
werkloosheid van de bedienden in de Arbeids-
overeenkomstenwet.

En andere nieuwigheid in 2012 betreft de nieuwe
benaming voor het stelsel van brugpensioen. Sinds
1 januari 2012 wordt er gesproken van de “werk-
loosheid met bedrijfstoeslag” i.p.v. brugpensioen. De
aanvullende vergoeding bij brugpensioen wordt nu
de “bedrijfstoeslag” genoemd (art. 83-84 van de
Wet houdende diverse bepalingen van 28.12.2011 -
BS 30.12.2011).

194

5.2
Uitvoering van de

opdrachten van het Fonds

5.2.1
Klassieke taken industriële en
commerciële sectoren, extra-
statutaire activiteiten en
herstructureringen
In 2012 betaalde het Fonds aan de slachtoffers van
sluitingen en herstructureringen 174 322 212,46 EUR.

Tabel 5.2.I
Verdeling en evolutie van de uitgaven inzake sluitingen
sinds 2007

 Sluitingsver-
 goedingen + Overbrug- Bedrijfstoeslag extra-
 collectief Contractuele gingsver- (voorheen statutaire
 ontslag vergoedingen goedingen AVB) uitgaven Sabena Totaal

2007 5 369 035,82 90 976 890,63 1 624 574,43 14 218 224,02 2 106 323,48 833 536,43 115 128 584,81
2008 5 128 101,38 101 046 861,02 2 397 405,79 12 578 751,61 1 785 438,00 695 100,76 123 631 658,56
2009 8 307 989,08 124 892 184,86 1 922 455,03 11 152 803,60 1 443 528,21 566 261,12 148 285 221,90
2010 6 396 936,431 138 950 742,721 2 030 709,51 9 653 969,521 1 166 010,99 1 935 887,55 160 134 256,72
2011 9 771 032,77 157 300 637,13 1 956 199,94 7 112 225,771 1 044 157,91 664 955,65 177 849 209,17
2012 11 193 973,00 153 185 262,41 1 332 781,07 7 331 414,851 806 981,90 471 799,23 174 322 212,46

Verschil
2012/2011 1 422 940,23 - 4 115 374,72 - 623 418,87 + 219 189,08 - 237 176,01 - 193 156,42 - 3 526 996,71

Evolutie
2012/2011
(in %) + 14,56 - 2,62 - 31,87 + 3,08 - 22,71 - 29,05 - 1,98

1 deze gegevens bevatten eveneens de betaling in een herstructu-
reringsdossier

195

Tabel 5.2.II
Evolutie van het aantal begunstigden sinds 2007

 Sluitingsver-
 goedingen + Overbrug- Bedrijfstoeslag extra-
 collectief Contractuele gingsver- (voorheen statutaire
 ontslag vergoedingen goedingen AVB) uitgaven Sabena Totaal

2007 3 989 12 532 586 3 678 465 327 21 577
2008 4 854 13 474 634 3 251 405 237 22 855
20092 6 529 13 984 520 3 025 306 139 24 503
20102 5 2241 14 8781 671 2 7191 251 132 23 875
20112 7 668 16 608 693 2 4761 238 248 27 931
20122 7 783 16 335 439 2 6421 218 118 27 535

Verschil
2012/2011 + 115 - 273 - 254 + 166 - 20 - 130 - 396

Evolutie
2012/2011
(in %) + 1,50 - 1,64 - 36,65 + 6,70 - 8,40 - 52,42 - 1,42

Ook in 2012 waren de gevolgen van de economische
en financiële crisis duidelijk zichtbaar. Ten opzichte
van het jaar 2011 is er weliswaar een lichte daling
van zowel het betaalde bedrag (- 1,98 %) als van
het aantal begunstigden (- 1,42 %). Indien echter
een vergelijking wordt gemaakt met 2007, het jaar
vóór de crisis, zijn de uitgaven gestegen met maar
liefst 51,42 %.

Er dient opgemerkt te worden dat één begunstigde
meer dan één type vergoeding kan ontvangen in
éénzelfde jaar (voorbeeld sluitingsvergoeding en
contractuele vergoedingen). In totaal kregen 21 902
verschillende personen een vergoeding van het
Fonds in 2012.

1 deze gegevens bevatten eveneens de betaling in een herstruc-
tureringsdossier

2 Er dient opgemerkt te worden dat vanaf 2009 niet het aantal
betalingen maar het aantal begunstigden wordt weergegeven.
Dit om abstractie te maken van het aantal begunstigden waar-
voor de betaling werd gespreid over verschillende periodes.

196

De grootste tendensen in de uitgaven van het Fonds,
per soort vergoedingen, zijn de volgende:

•• Contractuele vergoedingen (153 185 262,41 EUR)

In 2012 ontvingen 16 335 begunstigden contrac-
tuele vergoedingen en dit voor een totaal bedrag
van 153 185 262,41 EUR. Gemiddeld is dit een be-
drag van 9 377,73 EUR per rechthebbende. Deze
uitgaven vertegenwoordigen 88 % van de totale
uitgaven van het Fonds. Sinds het begin van de
economische crisis stegen de uitgaven contractu-
ele vergoedingen jaarlijks. Deze stijgende trend
zette zich echter niet verder door in 2012 gezien
de uitgaven lichtjes daalden (- 2,62 %) . Ze bevin-
den zich echter nog steeds op een bijzonder hoog
niveau. De daling van de uitgaven is te wijten aan
een lager aantal vergoede werknemers (- 1,64 %).

Rekening houdende met de behandelingstermijn
van een ondernemingsdossier, werden in 2012
voornamelijk de werknemers vergoed waarbij de
sluiting van de onderneming plaatsvond tijdens
het jaar 2011.

•• Bedrijfstoeslag voorheen de aanvullende ver-
goeding brugpensioen (7 331 414,85 EUR)

In 2012 betaalde het Fonds aan 2 642 verschil-
lende begunstigden een bedrijfstoeslag. Dit komt
overeen met een totaal bedrag van 7 331 414,85
EUR, wat 4 % van de totale uitgaven vertegen-
woordigt. De gemiddelde maandelijkse vergoe-
ding bedraagt 299,30 EUR. Opmerkelijk is dat de
dalende trend, die reeds enkele jaren zichtbaar is,
zich niet verderzet in 2012. De uitgaven stegen
met 3,08 %. Deze stijging vloeit voornamelijk
voort uit de toename van het aantal begunstigden
(+ 6,70 %).

Aangezien de betaling van de werklozen met be-
drijfstoeslag zich over meerdere jaren uitstrekt,
betaalde de dienst in 2012 de lopende dossiers
verder en werd daarnaast begonnen met de beta-
ling van 679 nieuwe dossiers. Gezien het Fonds
slechts in 483 dossiers stopte met betalen, steeg
het aantal begunstigden.

Krachtens art. 5 van de Wet van 26 juni 2002 en
art. 4 van het Koninklijk Besluit van 23 maart 2007
kan het Beheerscomité van het Fonds de herstruc-
turering van een onderneming gelijkstellen met
een sluiting. Dit was in 2010 het geval in één her-
structureringsdossier voor 51 werknemers, waar-
van 8 werklozen met bedrijfstoeslag. In 2012 zette
het Fonds de betaling verder aan deze 8 werkne-
mers. Deze betaling zit vervat in de totale uitga-
ven bedrijfstoeslag voor een totaal bedrag van
11 287,61 EUR. In september 2012 werden de be-
talingen in dit dossier afgerond.

197

•• Sluitingsvergoedingen (11 193 973,00 EUR)

In 2012 ontvingen 7 783 werknemers een slui-
tingsvergoeding voor een totaal bedrag van
11 193 973,00 EUR. Gemiddeld is dit een bedrag
van 1 438,26 EUR per rechthebbende. Deze uitga-
ven vertegenwoordigen 6 % van de totale uitga-
ven van het Fonds.

De effecten van de economische en financiële cri-
sis zijn hier duidelijk zichtbaar. De stijgende alge-
mene trend die zich reeds enkele jaren voordoet
(met uitzondering van het jaar 2010) zette zich
verder om, in 2012, het hoogste niveau te berei-
ken in 10 jaar. De uitgaven sluitingsvergoeding
kenden in 2011 een spectaculaire stijging met
maar liefst 54,35 %. In 2012 volgde er opnieuw
een stijging met 14,56 %. Deze laatste stijging is
in mindere mate toe te schrijven aan het aantal
begunstigden (+ 1,50 %) maar vooral aan de stij-
ging van de gemiddelde kostprijs (+ 12,87 %). De
sluitingsvergoeding wordt berekend op de jaren
dienstanciënniteit in de onderneming en de leef-
tijd van de persoon.

•• Overbruggingsvergoedingen (1 332 781,07 EUR)

Er werd, in 2012, aan 439 werknemers een over-
bruggingsvergoeding toegekend voor een totaal
bedrag van 1 332 781,07 EUR. Dit komt neer op
gemiddeld 3 035,95 EUR per begunstigde. Deze
uitgaven vertegenwoordigen ongeveer 1 % van de
totale uitgaven van het Fonds. Gezien het relatief
kleine aandeel in de totale uitgaven kunnen we
hier niet echt spreken over een tendens.

Het aantal betaalde werknemers daalde sterk in
2012 (- 36,65 %). Dit in tegenstelling tot de ge-
middelde kostprijs die steeg met 7,55 %. De kost-
prijs wordt beïnvloed door de termijn verstreken
tussen het ontslag en de wedertewerkstelling van
de werknemers. Gelet op het kleine aantal ver-
goede werknemers is de gemiddelde kostprijs on-
derhevig aan sterke schommelingen.

•• De extra–statutaire uitgaven (inclusief de tege-
moetkomingen in het extra–statutair dossier
Sabena)

Bij sommige sluitingen is een CAO niet tegenstel-
baar aan het Fonds. Het Beheerscomité heeft in
deze gevallen de bevoegdheid om het Fonds de toe-
stemming te verlenen de rol van sociaal secretariaat
op te nemen voor de werklozen met bedrijfstoeslag
van deze ondernemingen. Voor het vervullen van
deze taken is het de overheid, regionale investe-
ringsmaatschappijen of andere overheden die voor-
afgaandelijk de nodige financiële middelen ter be-
schikking dienen te stellen van het Fonds.

De uitgaven voor de extra-statutaire activiteiten
bedroegen 806 981,90 EUR in 2012, en dit voor
rekening van Sogepa (voor de ondernemingen
Forges de Clabecq, Verlipack Ghlin-Jumet en
Hainaut Cristal) en de FOD Mobiliteit en Transport
(voor de onderneming Hoverspeed). De extra–
statutaire uitgaven kenden reeds enkele jaren een
dalende tendens gezien er geen nieuwe dossiers
meer werden toegewezen aan het Fonds.
Bovendien bereikten een groot aantal begunstig-
den de pensioenleeftijd in 2012.

Het Sociaal Plan Sabena, gesloten op 8 november
2001 tussen de regering en de werknemersorgani-
saties, voorziet naast de wettelijke vergoedingen
in verschillende types van geïndividualiseerde
vergoedingen (volgens anciënniteit, loon, leeftijd
en het statuut van de werknemer). Het Fonds
voert de betaling van deze vergoedingen uit voor
rekening van de Belgische staat. In 2012 heeft het
Fonds 471 799,23 EUR betaald in het kader van
het Sociaal Plan Sabena.

198

5.2.2
Klassieke taken socialprofitsector
en vrije beroepen
De uitbreiding van het toepassingsgebied van de
Sluitingswet naar de socialprofitsector en de vrije
beroepen, had tot gevolg dat in juli 2008 voor het
eerst slachtoffers van sluitingen in deze sector wer-
den uitbetaald.

In 2012 nam het Bijzonder Comité in 56 onderne-
mingsdossiers een positieve beslissing inzake de
toepasbaarheid van de sluitingswetten in de social-
profitsector en de vrije beroepen.

Het Fonds betaalde in 2012 3 636 818,27 EUR uit
aan 379 verschillende werknemers in de socialpro-
fitsector en vrije beroepen.

Tabel 5.2.III
Verdeling en evolutie van de uitgaven inzake vereffenin-
gen sinds 2008

	 Contractuele 	 Bedrijfstoeslag
	 vergoedingen	 (voorheen AVB)	 Totaal

2008	 1 044 676,90	 35 407,46	 1 080 084,36
2009	 7 651 739,79	 301 459,39	 7 953 199,18
2010	 3 541 977,75	 182 235,43	 3 724 213,18
2011	 4 369 781,18	 162 529,19	 4 532 310,37
2012	 3 532 861,33	 103 956,94	 3 636 818,27

Verschil
2012/2011	 - 836 919,85	 - 58 572,25	 - 895 492,10

Evolutie
2012/2011
(in %)	 - 19,15	 - 36,04	 - 19,76

Tabel 5.2.IV
Evolutie van het aantal begunstigden sinds 2008

	 Contractuele 	 Bedrijfstoeslag
	 vergoedingen	 (voorheen AVB)	 Totaal

2008	 66	 16	 82
2009	 424	 58	 482
2010	 181	 58	 239
2011	 359	 52	 411
2012	 335	 44	 379

Verschil
2012/2011	 - 24	 - 8	 - 32

Evolutie
2012/2011
(in %)	 - 6,69	 - 15,38	 - 7,79

De grootste tendensen in de uitgaven van het Fonds,
per soort vergoedingen, zijn de volgende:

•• Contractuele vergoedingen

In 2012 ontvingen 335 begunstigden contractuele
vergoedingen en dit voor een totaal bedrag van
3 532 861,33 EUR. Dit is een daling ten opzichte
van het jaar 2011. Gemiddeld is dit een bedrag van
10 545,85 EUR per rechthebbende. Niet alleen het
aantal begunstigden (- 6,69 %) daalde maar ook
de gemiddelde kostprijs per begunstigde was lager
dan in 2011 (- 13,36 %).

In 2012 werden er echter contractuele vergoedin-
gen betaald in een groter aantal dossiers (66 dos-
siers in 2012 ten opzichte van 44 dossiers in 2011)
maar er was een kleinere tussenkomst per dossier
(gemiddeld 5 personen per dossier in 2012 ten op-
zichte van gemiddeld 8 personen per dossier in
2011).

Er dient opgemerkt te worden dat de hoge uitga-
ven in 2009 voortvloeien uit de betaling van
5,81 miljoen EUR in het dossier Hôpital Français.

•• Bedrijfstoeslag voorheen de aanvullende ver-
goeding brugpensioen

In 2012 ontvingen 44 werklozen met bedrijfstoe-
slag een vergoeding van het Fonds voor een totaal
bedrag van 103 956,94 EUR. De gemiddelde
maandelijkse vergoeding bedraagt 245,76 EUR.

Het aantal begunstigden daalde sterk (- 15,38 %).
In 2012 werd begonnen met de betaling van 1
nieuwe werkloze met bedrijfstoeslag. Daarentegen
stopte het Fonds in 19 dossiers met betalen. Ook
de gemiddelde maandelijkse kostprijs daalde met
15,02 % ten opzichte van 2011.

199

5.2.3
Tijdelijke werkloosheid
Tabel 5.2.V
Evolutie van het aandeel dat het Fonds draagt in de
uitgaven van de RVA voor tijdelijke werkloosheid sinds
2007

Teneinde de werkgevers, die een beroep doen op het
stelsel van de tijdelijke werkloosheid, te responsabi-
liseren, draagt het Fonds, via financiering door de
werkgevers, 33 % van de uitgaven die de RVA doet
in het kader van de tijdelijke werkloosheid voor ar-
beiders (art. 53 van de Wet van 26.06.2002 betref-
fende de sluitingen van ondernemingen). Bovendien
bepaalt de Wet van 12 april 2011 tot verlenging van de
crisismaatregelen (BS 28.04.2011) dat het Fonds een
deel van de kost (27 %) op zich neemt van de vergoe-
ding “schorsing bedienden wegens werkgebrek”.

In 2012 bedroeg het aandeel van het Fonds in de
tijdelijke werkloosheid 229 414 000,00 EUR.

Overeenkomstig art. 5 van het KB van 23 maart
2007 betaalt het Fonds maandelijks voorschotten
aan de RVA. De afrekening gebeurt in de loop van
het tweede semester van het jaar dat volgt op het
verstreken jaar, dit op basis van de door de uitbeta-
lingsinstellingen uitgevoerde betalingen die werden
goedgekeurd door de RVA. Zo bedragen de regulari-
saties van 2011, te betalen in 2012, 1 518 502,78 EUR.

Door de crisis en door de verhoging van de uitkering
kan een opmerkelijke stijging worden waargenomen
vanaf 2009. Ook in 2012 bleef het aandeel van het
Fonds in de tijdelijke werkloosheid op een hoog ni-
veau.

				E volutie in % van
	 Uitgaven van	 Regularisaties	 Totaal tijdelijke	 de totale tijdelijke
Jaar	 hetzelfde jaar	 voorgaande jaar	 werkloosheid	 werkloosheid

2007	 118 159 000,00	 - 2 412 712,48	 115 746 287,52	 - 3,51
2008	 121 460 000,00	 - 3 178 867,00	 118 281 133,00	 + 2,19
2009	 315 305 000,00	 + 9 608 652,42	 324 913 652,42	 + 174,70
2010	 220 970 000,00	 + 18 840 323,35	 239 810 323,35	 - 26,19
2011	 196 204 000,00	 + 52 845 665,00	 249 051 676,00	 + 3,85
2012	 227 895 497,22	 + 1 518 502,78	 229 414 000,00	 - 7,88

200

5.3
Beheer van de middelen

Tabel 5.3.I
Overzicht van de economische situatie en de verdeling
van de middelen sinds 2007

De bovenstaande tabel bevat enerzijds gegevens
over de economische situatie (aantal faillissementen
en het daaraangekoppelde banenverlies) en ander-
zijds cijfergegevens van het Fonds over de middelen
die werden ingezet om het hoofd te bieden aan de
stijgende vraag in een ongunstig economische situ-
atie. De faillissementen en het banenverlies zijn in
2012 met meer dan 30 % gestegen in vergelijking
met 2007. Het aantal slachtoffers dat kan rekenen
op een tegemoetkoming van het Fonds stijgt even-
redig. De uitgaven van het Fonds stijgen zelfs met

50 % in vergelijking met 2007. Ondanks de belang-
rijke toename in het aantal werknemers dat een ver-
goeding ontvangt van het Fonds en dus de stijging
van het werkvolume, blijft de stijging van het perso-
neelseffectief gering (+ 4 %) ten opzichte van 2007.
Dit betekent het Fonds dankzij ondermeer een effi-
ciënte werkorganisatie, vereenvoudigde procedures
en gemotiveerd personeel erin slaagt om de toe-
stroom aan dossiers tijdig en correct te behandelen.

 Totaal van de Aantal
 Aantal Aantal Aantal vergoedingen personeelsleden
 faillissementen verloren vergoede uitgekeerd door FSO (voltijdse
Jaar met personeel gegane banen werknemers1 het FSO in eUR eenheden)

2007 2 877 21 090 16 863 115 128 584,81 71
2008 3 142 22 090 17 663 124 711 742,92 77
2009 3 613 23 741 19 351 156 238 421,08 77
2010 3 640 23 605 18 669 163 858 469,90 76
2011 3 775 25 607 21 965 182 381 519,54 73
2012 3 982 27 675 22 267 177 959 030,73 74

1 Voor de cijfers wordt rekening gehouden met het aantal vers-
chillende werknemers. Een werknemer die bijvoorbeeld een
sluitingsvergoeding en contractuele vergoedingen ontvangt,
wordt slechts éénmaal geteld.

201

5.3.1
Financiële middelen

5.3.1.1
Financiële middelen industriële en commer
ciële sector, herstructureringen en extra-
statutaire activiteiten (ontvangsten)

In 2012 bedroegen de ontvangsten van het Fonds
417 960 420,23 EUR, verdeeld als volgt:

Tabel 5.3.II
Evolutie van de middelen van het Fonds sinds 2007

 	 Werkgeversbijdragen 			 Tegemoet-			
	 – financiering van	 Werkgevers-		 koming			
	 33 % van de 	 bijdragen	 Terugvorde-	 van derden			
	 tijdelijke	 – klassieke	 ringen bij	 in de			
	 werkloosheid + 	 taken + 	 werkgevers	 werkings-		 Alternatieve	
	 regularisaties	 regularisaties	 en werknemers	 uitgaven	 Intresten	 financiering	 Totaal

2007	 134 249 000,00	 127 008 450,14	 38 523 313,14	 60 706,58	 6 072 955,04	 1 910 000,00	 307 824 424,90
2008	 140 192 527,26	 104 980 730,18	 37 771 057,91	 57 231,24	 8 388 240,09	 3 400 000,00	 294 789 786,68
2009	 133 643 353,62	 75 345 080,15	 63 276 891,03	 42 280,88	 1 410 146,32	 2 017 000,00	 275 734 752,00
2010	 205 619 776,43	 116 199 484,66	 33 142 585,74	 62 038,03	 136 361,58	 2 246 000,00	 357 406 246,44
2011	 262 643 800,00	 161 706 600,00	 41 723 402,00	 37 157,03	 324 075,22	 2 649 000,00	 469 084 034,25
2012	 241 343 929,72	 142 473 780,21	 31 422 838,48	 25 590,74	 45 280,48	 2 649 000,60	 417 960 420,23

Verschil
(2012-2011)	 - 21 299 870,28	 - 19 232 819,79	 - 10 300 563,52	 - 11 566,29	 - 278 794,74	 + 0,60	 - 51 123 614,02

Evolutie
2012/2011
(in %)	 - 8,11	 - 11,89	 - 24,69	 - 31,13	 - 86,03	 + 0,00	 - 10,90

De inkomsten van het Fonds daalden in 2012 ten op-
zichte van 2011 met 10,90 % van 469 084 034,25 EUR
naar 417 960 420,23 EUR voornamelijk door een da-
ling van de inkomsten afkomstig uit patronale bij-
dragen en door de daling van de bij de werkgevers
teruggevorderde bedragen.

Naast de uitvoering van de wettelijke opdrachten
zijn deze inkomsten eveneens bestemd voor de uit-
gaven van het Fonds inzake het personeel, de uit-
rusting en de inrichtingen die de RVA ter beschik-
king stelt van het Fonds.

202

Tabel 5.3.III
Bijdragevoeten verschuldigd voor de fi nanciering van het Fonds

 Havens, zeevisserij, Handel in
 Ondernemingen Ondernemingen scheepsherstellings- brandstoffen
 met ten minste met minder dan bedrijf en van Oost-
Jaar 20 werknemers 20 werknemers voedingsnijverheid Vlaanderen

2007 0,20 0,18 0,18 0,06
2008 0,15 0,14 0,141 0,05
2009 0,10 0,09 0,091 0,03
2010 0,19 0,18 0,181 0,06
2011 0,24 0,23 0,231 0,08
2012 0,20 0,19 0,191 0,06

1 Vanaf 2008 beperkt tot havens en varend personeel van de zeevisserij

De inkomsten afkomstig uit de werkgeversbijdragen
voor de klassieke taken daalden van 161 706 600,00 EUR
in 2011 naar 142 473 780,21 EUR in 2012. Deze da-
ling is te wijten aan een verlaging van de patronale
bijdragevoeten.

De voornaamste inkomsten worden hierna kort be-
sproken:

 • Bijdragen ter financiering van de klassieke taken

Overeenkomstig art. 58 van de Wet van 26 juni
2002 kan de Koning, na advies van het
Beheerscomité van het Fonds en van de NAR, de
werkgevers die onder toepassing vallen van deze
wet een bijdrage doen betalen waarvan hij het be-
drag vaststelt.

Een overzicht van de patronale bijdragevoeten
klassieke taken sinds 2007 kan men in onder-
staande tabel terugvinden.

203

•• Alternatieve financiering

Het Fonds ontvangt een alternatieve financiering
vanwege de Belgische staat ingevolge de verplich-
ting om de sluitingsvergoeding aan de werkne-
mers te betalen voor firma’s die een gemiddelde
bezetting van 5 tot 19 werknemers hadden (KB
29.03.2012 tot vaststelling voor het jaar 2012, van
de verhoging van het bedrag van de alternatieve
financiering met het oog op de financiering van
het Fonds tot vergoeding van de in geval van slui-
ting van onderneming ontslagen werknemers, BS
23.04.2012). Dit bedrag bedroeg in 2012
2 649 000,00 EUR.

•• De extra–statutaire ontvangsten

Deze ontvangsten, bestemd om de extra-statutaire
uitgaven te dekken, bedroegen 867 986,59 EUR in
2012.

•• Evolutie van de kasmiddelen

Het Fonds is het jaar 2012 gestart met een beschik
baar bedrag aan kasmiddelen van 73 379 673,67 EUR
(waarvan 12 957 628,63 EUR voor de betaling van
de extra-statutaire dossiers).

De inkomsten overtroffen de uitgaven met
5 482 697,34 EUR waardoor het thesauriesaldo op
31 december 2012 78 862 371,01 EUR bedroeg
(waarvan 12 520 861,87 EUR voor de extra-statu-
taire dossiers).

•• Bijdragen ter financiering van de tijdelijke werk-
loosheid

Krachtens art. 53 van de Wet van 26 juni 2002
beschikt het Fonds over inkomsten uit werkge-
versbijdragen om een gedeelte van de tijdelijke
werkloosheid voor arbeiders exclusief overmacht
ten laste te nemen (33 %). Bovendien neemt het
Fonds eveneens 27 % van de kost op zich van de
schorsing bedienden wegens werkgebrek (Wet van
12.04.2011 tot verlenging van de crisismaatregelen).

In 2012 bedroeg de bijdragevoet 0,23 % een op-
merkelijk lager percentage dan in 2011. Daardoor
daalden de inkomsten afkomstig uit deze bijdra-
gen van 262 643 800,00 EUR in 2011 naar
241 343 929,72 EUR in 2012.

•• Terugvorderingen bij werkgevers en werknemers

Voor wat de terugbetalingen in de werkgevers-
dossiers betreft, is het Fonds volledig afhankelijk
van de afsluiting van de faillissementen door de
curatoren. Deze laatsten gaan over tot sluiting en
eventueel tot de betaling van de schuldeisers na
realisatie van de activa.

In 2012 heeft het Fonds een terugbetaling ge-
boekt in 1 790 dossiers voor een totaal bedrag
van 31 040 889,19 EUR. Dit is in vergelijking met
2011 zowel een daling van het teruggevorderd be-
drag (- 24,43 %) als van het aantal dossiers waar-
in werd teruggevorderd (1 790 in 2012 tegenover
1 924 in 2011).

In 2012 waren er geen terugvorderingen in her-
structureringsdossiers. Het terugbetalingsplan
van het herstructureringsdossier waarin het Fonds
tussenkwam in 2010 en 2011, voorzag een trimes-
teriële terugbetaling gespreid over de periode
10/2012 – 07/2021. Echter begin 2012 werd aan
het Fonds medegedeeld dat deze onderneming
werd toegelaten tot de procedure van gerechte-
lijke reorganisatie (WCO) met als doel een over-
dracht onder gerechtelijk gezag te realiseren. Deze
toelating voorziet een opschorting van betalingen
tot en met 11 maart 2013. Hierdoor werd het af-
betalingsplan niet gevolgd in 2012.

Er werd een bedrag van 381 949,29 EUR aan on-
verschuldigd uitbetaalde uitkeringen teruggevor-
derd bij werknemers. Dit is een stijging van 9,12 %
ten opzichte van 2011.

204

Tabel 5.3.IV
Evolutie van de middelen van het Fonds sinds 2008
socialprofi tsector en vrije beroepen

Overeenkomstig art. 58 van de Wet van 26 juni 2002
bepaalt de Koning, na advies van het Bijzonder co-
mité van het Fonds en van de NAR, een bijzondere
bijdrage voor de ondernemingen zonder handels– of
industriële finaliteit. In 2012 werd een bijdragevoet
van 0,01 % geheven op de loonmassa tijdens de 4
kwartalen.

Het Fonds ontving in 2012 een totaal bedrag van
1 624 358,95 EUR aan patronale bijdragen. De da-
ling ten opzichte van 2011 is te wijten aan het feit
dat het Fonds begin 2011 nog patronale bijdragen
ontving die betrekking hadden op het 4de kwartaal
van 2010 toen de patronale bijdragevoet nog veel
hoger was (nl. 0,05 %).

Voor wat de terugbetalingen betreft in de werkge-
versdossiers, is het Fonds volledig afhankelijk van de
afsluitingen van de vereffeningen door de vereffe-
naars. In 2012 waren er terugbetalingen in 4 dos-
siers voor een bedrag van 7 306,25 EUR. Bovendien
werd er een bedrag van 15 365,95 EUR aan onte-
recht uitbetaalde vergoedingen teruggevorderd bij
de werknemers.

De reserves aan geldmiddelen worden belegd in
schatkistcertificaten. Deze beleggingen brachten in
2012 een bedrag op van 13 214,32 EUR aan interes-
ten. Dit bedrag is veel lager dan in 2011 gezien van-
af 12 juli 2012 de interestvoet op schatkistcertifica-
ten 0 % bedraagt.

Op 1 december 2012 bedroegen de beschikbare kas-
middelen 17 547 842,21 EUR. Doordat de uitgaven
de inkomsten overstegen bedroeg het beschikbaar
saldo op 31 december 2012 15 458 709,47 EUR.

5.3.1.2
Financiële middelen socialprofitsector en
vrije beroepen (ontvangsten)

 Werkgeversbijdragen
 + regularisaties Terugvorderingen Intresten Totaal

2008 7 914 000,00 0,00 40 933,18 7 954 933,18
2009 15 236 614,91 1 546,02 51 252,64 15 289 413,57
2010 9 362 092,92 25 931,79 51 106,91 9 439 131,62
2011 2 712 452,40 6 974,56 143 311,06 2 862 738,02
2012 1 624 358,95 22 672,20 13 214,32 1 660 245,47

Verschil
(2012-2011) - 1 088 093,45 + 15 697,64 - 130 096,74 - 1 202 492,55

Evolutie
2012/2011
(in %) - 40,11 + 225,07 - 90,78 - 42,00

205

5.3.2
Middelen inzake beheerstechnieken
Het naleven van de normen die zijn vastgelegd in de
bestuursovereenkomst tussen de staat en de RVA
inzake de opdrachten van het Fonds, wordt gemeten
aan de hand van boordtabellen en opvolgingsinstru-
menten. In 2012 werden de normen die werden
vastgelegd in de bestuursovereenkomst systema-
tisch nageleefd. Het Fonds hanteert terzake nog een
striktere interne norm: minimum 90 % van de dossiers
zonder overname dienen binnen een termijn van 8
maanden na faillissement aan het Beheerscomité
voor beslissing te worden voorgelegd. Deze norm
kadert in de strategische doelstelling om slachtof-
fers van een sluiting zo snel mogelijk correct te be-
talen.

In 2012 werd deze interne norm ruimschoots be-
haald want 92,6 % van de faillissementsdossiers
werd voorgelegd binnen die termijn van 8 maanden.
In de berekening van die norm werd geen rekening
gehouden met de dossiers waarin een onderzoek
voor verdenking van fraude door de cel “Uit ke rings-
fraude“ werd gevoerd. Het naleven van die norm
werd mogelijk gemaakt door de introductie van ad-
ministratieve vereenvoudigingen en in het bijzonder
door gegevens in verband met werknemers automa-
tisch te integreren in de centrale productiedatabank
van het Fonds.

Naast de opvolging van normen die de productie en
de behandelingstermijnen meten, ging in 2012 ook
bijzondere aandacht uit naar het meten van kwali-
teit van gegevens. De dienst werknemer heeft in
2012 geïnvesteerd in de verhoging van de kwaliteit
op twee manieren.

Vooreerst werd op 1 juli 2012 een systeem van kwa-
liteitscontrole ingevoerd waarbij dagelijks 10 % van
de productie van de voorafgaande dag wordt ge-
controleerd. De controle gebeurt in functie van de
ervaring/kwaliteiten van de dossierbeheerders. Dos-
siers van recent in dienst getreden dossierbeheer-
ders vallen bijgevolg vaker in de kwaliteitscontrole
dan deze van de ervaren berekenaars. Het systeem
heeft als doel om de structurele fouten te detecte-
ren die ofwel door de individuele dossierbeheerder
wordt gemaakt, ofwel door de volledige groep. Na
detectie wordt er steeds feedback gegeven teneinde
gelijkaardige fouten naar de toekomst toe te vermij-
den. Het Fonds stelt vast dat bepaalde fouten die in
het verleden werden gemaakt, nu nog uiterst zelden
voorkomen. Bovendien worden vastgestelde fouten
rechtgezet alvorens tot betaling wordt overgegaan.

Daarnaast werd een module ontwikkeld waarbij
voor het grootste gedeelte van de dossiers automa-
tisch de opzegtermijn als opzegvergoeding wordt
berekend voor ontslagen werknemers. In deze mo-
dule moeten een aantal basisgegevens worden inge-
vuld zoals oa. de begindatum van tewerkstelling,
ontslagdatum, paritair comité, arbeidsregime, loon, ...
Eens deze gegevens worden ingevuld, krijgt men au-
tomatisch de opzeggingstermijn die voor deze werk-
nemer geldt, alsook de vergoeding die de werkgever
hem verschuldigd is.

Door deze automatische berekening wordt verme-
den dat de dossierbeheerder een verkeerde bereke-
ning zou maken, wat de kwaliteit ten goede komt.
Bovendien levert deze module ook tijdwinst op voor
de dossierbeheerder.

206

5.3.3
Middelen inzake informatica en
toepassingen
De ontwikkelingen en realisaties op informaticagebied
kaderen in het strategisch project Business Process
Reengineering ICT, waarbij de informaticaprocessen
fundamenteel en radicaal worden hertekend om grote
verbeteringen in de organisatie teweeg te brengen.
Met dit project dat over meerdere jaren loopt, wil het
Fonds de efficiëntie, transparantie en gebruiksvrien-
delijkheid van de informaticatoepassingen optimalise-
ren voor de interne en externe klant.

Het project bestaat uit 3 luiken:

1.	 optimalisering van de toepassingen die gebruikt
worden door de medewerkers van het Fonds (in-
terne klant);

2.	 uitbreiding van de e-government toepassingen
voor de externe klanten (burgers, vakbonden,
curatoren);

3.	 wederzijdse automatische overname van gegevens
uit de RVA-databank en uit externe databanken.

De belangrijkste informaticaontwikkeling in 2012 is
dat voor het eerst de door de werknemers gevraag-
de vergoedingen geregistreerd worden in onze cen-
trale databank. Hierdoor kan een vergelijking ge-
maakt worden tussen de vergoedingen die worden
aangevraagd en diegenen die uiteindelijk door het
Fonds worden toegekend. Dit laat kwaliteitsma-
nagement toe en vormt de basis voor het later te
ontwikkelen elektronisch formulier.

Daarnaast werd in 2012 in de centrale databank een
beheersmodule ontwikkeld voor de dienst die instaat
om terugvorderingen te realiseren bij werknemers
die onterecht een vergoeding hebben ontvangen.

In verband met de e-governmenttoepassingen, werd
in 2012 in samenwerking met de cel “Uitkeringsfraude”
de elektronische vragenlijst voor de curator uitge-
breid met een luik fraude. Deze vragenlijst kan de
curator online invullen en doorsturen.

In 2012 werd in het kader van luik 3 van het strate-
gisch project een grote stap voorwaarts gezet in
kwaliteitsgerichte dienstverlening en efficiënte da-
taverwerking. Er wordt namelijk gebruik gemaakt
van een techniek van automatische overdracht van
de werknemersgegevens die zich bevinden in de da-
tabanken van de RSZ en het Rijksregister in onze
centrale databank.

207

5.3.4
Informatie en communicatie
Opdat dossierbeheerders in productiediensten de
sluitingsdossiers efficient en ongestoord zouden
kunnen behandelen, beschikt het Fonds over een
centraal aanspreekpunt voor vragen van de buiten-
wereld. De klantendienst staat dagelijks in voor het
beantwoorden van vragen van burgers over de
stand van hun dossier en dit voornamelijk via tele-
foon en e-mail. In 2012 behandelden de medewer-
kers van de klantendienst 11 953 e-mails en 13 551
telefonische oproepen. Uit de grafiek blijkt dat de
burger minder vaak een brief schrijft of een bezoek
brengt aan het Fonds om informatie in te winnen.
De internettoepassing e-gofso, die de burger online
toegang geeft tot zijn sluitingsdossier in een bevei-
ligde omgeving, werd 64 322 geconsulteerd en blijft
daarmee de meest populaire manier om inlichtingen
in te winnen over de stand van een dossier.

Grafiek 5.3.I

70 000

60 000

50 000

40 000

30 000

20 000

10 000

0
	 Brieven	 E-mails	 Telefonische	 Consul-	 Bezoekers
			 communicaties	 taties
				 e-gofso
			

1 755
11 953 13 551

64 322

214

Welk communicatiemiddel gebruikt de burger in 2012 om
informatie in te winnen over de stand van zijn sluitings-
dossier?

Het Fonds wacht niet enkel af tot hij wordt gecon-
tacteerd met een vraag, maar biedt zijn klanten ook
de mogelijkheid om pro-actief geïnformeerd te
worden bij belangrijke wijzigingen in een dossier
(bijvoorbeeld indien er informatie ontbreekt om een
dossier te vervolledigen, bij een beslissing, bij een
betaling, …). Om de informatiekloof te dichten tus-
sen de burger die over internet beschikt en de bur-
ger die hiertoe geen toegang heeft, reikt het Fonds
de mogelijkheid aan om op verschillende manieren
(per brief, per sms of per e-mail) een sluitingsdossier
op te volgen. In 2012 hebben 24 237 burgers geko-
zen voor dossieropvolging waarvan 98 % kiest voor
sms of e-mail. In tegenstelling tot in 2011 wordt in
2012 net iets vaker geopteerd om informatie te ont-
vangen per sms dan per e-mail. De helft van de bur-
gers kiest immers voor dossieropvolging via gsm.
Een minderheid kiest om geïnformeerd te worden
per brief telkens er zich een belangrijke wijziging
voordoet in zijn dossier.

Communicatiemiddelen

A
an

ta
l

208

Grafi ek 5.3.II
Overzicht van de verschillende manieren om een slui-
tingsdossier op te volgen

De internettoepassingen voor burger en curator om
sluitingsdossiers online te consulteren werden in fe-
bruari 2012 aangepast aan de nieuwste technologi-
sche vereisten van de portaalsite. Daarnaast werden
de functionaliteiten van de internettoepassing voor
curatoren in 2012 uitgebreid opdat deze nog ge-
bruiksvriendelijker zouden zijn voor de gebruiker. Zo
werd in samenwerking met de cel “Uit ke rings fraude“
de vragenlijst met betrekking tot het onderzoek
naar fraude toegevoegd. De curator kan sinds juni

12 000

10 000

8 000

6 000

4 000

2 000

0

2 858

594

4 279

2008 2009 2010 2011 2012

00

4 621

156

7 678

11 123

6 541

8 675

10 668

280 354 434

sms e-mail brief

2012 de vragenlijst over fraude online invullen en
doorsturen. Bovendien verstuurt het Fonds sinds
oktober 2012 op de eerste werkdag van de maand
een e-mail met een betalingsoverzicht naar alle cu-
ratoren die gekozen hebben voor een elektronische
samenwerking. In dit bericht geeft het Fonds de cu-
rator een overzicht van de betalingen die werden
uitgevoerd in de voorbijgaande maand in de dossiers
waarin hij als curator werd aangesteld.

A
an

ta
l b

ur
ge

rs
 d

at
 k

ie
st

 v
oo

r
do

ss
ie

ro
pv

ol
gi

ng

209

5.3.5
Statistieken inzake het verlies van
banen wegens faillissement
Het Fonds publiceert iedere maand op de website
van de RVA dynamische statistieken over het aantal
faillissementen van ondernemingen met personeel
en het aantal banen dat daardoor is verloren ge-
gaan. Zij dienen ook als basis voor de budgettaire
ramingen. Onderstaande grafiek geeft een overzicht
van de evolutie van het aantal faillissementen, van
de verloren banen en hun verdeling per sector en
per gewest.

Grafiek 5.3.III
Evolutie van het totale aantal faillissementen, de faillis-
sementen met personeel en het banenverlies en de nieuw
gecreëerde ondernemingen1 voor de periode 2007-2012

1	 Bron: FOD Economie – cijfers afkomstig uit de profitsector met
uitsluiting van de natuurlijke personen
januari 2013

32 000
31 000
30 000
29 000
28 000
27 000
26 000
25 000
24 000
23 000
22 000
21 000
20 000
19 000
18 000
17 000
16 000
15 000
14 000
13 000
12 000
11 000
10 000
9 000
8 000
7 000
6 000
5 000
4 000
3 000
2 000
1 000

0
2007

Totaal aantal faillissementen

Aantal verloren gegane banen

Totaal aantal faillissementen met personeel

2008 2009 2010 2011 2012

Aantal nieuw gecreëerde ondernemingen

♦ ♦

♦

♦

♦

♦

♦

2 877
3 142 3 613 3 640 3 775 3 982

7 421
8 256

9 170
9 572

10 167 10 600

21 090
22 090

23 741 23 605

25 607

27 67527 729
28 274

25 887

29 431

31 079

24 743

A
an

ta
l f

ai
lli

ss
se

m
en

te
n

A
an

ta
l n

ie
uw

 g
ec

re
ëe

rd
e

on
de

rn
em

in
ge

n

A
an

ta
l v

er
lo

re
n

ba
ne

n

210

Het aantal faillissementen en het banenverlies blij-
ven ingevolge de economische crisis in 2012 hoge
toppen scheren. Het totaal aantal faillissementen
steeg in 2012 verder tot een recordhoogte van
10 600 waarvan 3 982 ondernemingen personeel
tewerkstelden (+ 5,48 % in vergelijking met 2011).
Als gevolg van een faillissement gingen er nooit eer-
der zoveel banen verloren als in 2012. Maar liefst
27 675 personen verloren hun job door een faillis-
sement, een stijging van + 8,08 % in vergelijking
met 2011. In tegenstelling tot de stijging van het
aantal faillissementen en het banenverlies in 2012 is
een daling merkbaar ten opzichte van 2011 in het
aantal nieuw gecreëerde ondernemingen.

De meest opmerkelijke faillissementen van 2012 zijn
Durobor (464 verloren jobs), 1st Belgium Service
(337 verloren jobs), Laboratories Thissen (331 verlo-
ren jobs), Photo Hall Multimedia (303 verloren jobs),
Dedicated Research (272 verloren jobs) en BMTech
(228 verloren jobs).

Tabel 5.3.V
Banenverlies ingevolge faillissementen per sector van
2007 t.e.m. 2012

		 Landbouw, 					 Handel,	 Vervoer			
		 bosbouw, 	 Winning	 Verwer-	Elektriciteit,		 banken en	 en			
		 jacht en 	 van	 kende	 gas en		 verzeke-	 commu-			
Per sector		 visserij	 delfstoffen	 nijverheid	 water	 Bouw	 ringen	 nicatie	D iensten	 Andere	 Totaal

	 2007	 508	 0	 3 636	 0	 5 616	 5 446	 1 497	 3 913	 474	 21 090
	 2008	 341	 2	 3 182	 1	 5 628	 6 604	 1 846	 4 203	 283	 22 090
	 2009	 342	 0	 4 073	 0	 5 756	 7 476	 1 735	 3 894	 465	 23 741
	 2010	 445	 14	 3 934	 4	 6 002	 7 044	 1 814	 3 998	 350	 23 605
	 2011	 420	 4	 3 905	 7	 4 920	 7 675	 2 451	 5 863	 362	 25 607
	 2012	 366	 0	 5 157	 1	 5 096	 8 770	 1 783	 5 749	 753	 27 675

	 Verschil
	 2012/2011	 - 54	 - 4	 +1 252	 - 6	 + 176	 + 1 095	 - 668	 - 114	 + 391	 + 2 068

	 Evolutie
	 2012/2011
	 (in%)	 - 12,86	 - 100,00	 + 32,06	 - 85,71	 + 3,58	 + 14,27	 - 27,25	 - 1,94	 + 108,01	 + 8,08

	 2011	 1,64	 0,02	 15,25	 0,03	 19,21	 29,97	 9,57	 22,90	 1,41	 100,00
	 2012	 1,32	 0,00	 18,63	 0,00	 18,41	 31,69	 6,44	 20,77	 2,72	 100,00

	 Verschil
	 2012/2011	 - 0,32	 - 0,02	 + 3,38	 - 0,02	 - 0,80	 + 1,72	 - 3,13	 - 2,12	 + 1,31	

Ba
ne

nv
er

lie
s

A
an

de
el

 (
in

 %
)

De stijging van het banenverlies (+ 8,08 %) ten op-
zichte van 2011 is voornamelijk het gevolg van het
jobverlies in de sector van de verwerkende nijver-
heid (+ 1 252 verloren jobs) en in de sector van de
handel, banken en verzekeringen (+ 1 095 verloren
jobs). De sector van de handel, banken en verzeke-
ringen blijft met 8 770 jobs verloren ten gevolge van
een faillissement de sterkst getroffen sector in 2012.

211

212

Ondanks de lichte daling (- 1,94 %) ten opzichte van
2011, blijft het banenverlies in de dienstensector
met 5 749 verloren jobs vrij hoog. Samen met het
aantal verloren jobs in de sector van de handel, ban-
ken en verzekeringen is dit goed voor meer dan de
helft van het banenverlies in 2012.

Tabel 5.3.VI
Banenverlies ingevolge faillissementen per provincie en
gewest van 2007 t.e.m. 2012

Ba
ne

nv
er

lie
s

Ba
ne

nv
er

lie
s

Pr
op

or
ti

on
ee

l
(i

n
%

)

A
nt

w
er

pe
n

Br
us

se
l

H
en

eg
ou

w
en

	

Li
m

bu
rg

Lu
ik

Lu
xe

m
bu

rg

N
am

en

O
os

t-
Vl

aa
nd

er
en

Vl
aa

m
s-

Br
ab

an
t

W
aa

ls
-B

ra
ba

nt

W
es

t-
Vl

aa
nd

er
en

To
ta

al

Per provincie

	 2007	 3 271	 4 005	 4 127	 1 583	 1 610	 260	 673	 1 848	 968	 1 006	 1 739	 21 090
	 2008	 2 926	 3 987	 3 284	 1 985	 2 322	 259	 657	 2 450	 1 325	 843	 2 052	 22 090
	 2009	 3 973	 4 544	 3 937	 1 321	 2 120	 137	 779	 2 414	 1 915	 852	 1 749	 23 741
	 2010	 4 176	 3 823	 3 453	 1 446	 2 715	 247	 1016	 2 347	 1 258	 1 417	 1 707	 23 605
	 2011	 4 133	 5 238 	 3 780 	 2 196	 2 559	 237	 787	 2 386	 1 346	 1 157	 1 788	 25 607
	 2012	 4 928	 5 264 	 3 745 	 2 065	 2 418	 231	 656	 2 926	 1 623	 1 902	 1 917	 27 675

	 Verschil
	 2012/2011	 + 795	 + 26	 - 35	 - 131	 - 141	 - 6	 - 131	 + 540 	 + 277	 + 745	 + 129	 + 2 068

	 Evolutie
	 2012/2011
	 (in%)	 + 19,24	 + 0,50	 - 0,93	 - 5,97	 - 5,51	 - 2,53	 - 16,65	 + 22,63	 + 20,58	 + 64,39	 + 7,21	 + 8,08

Per gewest		 Vlaanderen	 Wallonië	 Brussel	 Totaal

	 2007	 9 409	 7 676	 4 005	 21 090
	 2008	 10 738	 7 365	 3 987	 22 090
	 2009	 11 372	 7 825	 4 544	 23 741
	 2010	 10 934	 8 848	 3 823	 23 605
	 2011	 11 849 	 8 520	 5 238 	 25 607
	 2012	 13 459 	 8 952	 5 264 	 27 675

	 Verschil
	 2012/2011	 + 1 610 	 + 432	 + 26	 + 2 068

	 Evolutie
	 2012/2011
	 (in%)	 + 13,59	 + 5,07	 + 0,50	 + 8,08

	 2011	 46,27	 33,27	 20,46	 100,00
	 2012	 48,63	 32,35	 19,02	 100,00

	 Verschil
	 2012/2011	 + 2,36	 - 0,93	 - 1,44	

Ba
ne

nv
er

lie
s

213

Het banenverlies stijgt in 2012 in de drie gewesten
in vergelijking met 2011, maar is het sterkst waar-
neembaar in Vlaanderen (+ 13,59 %). In totaal gaan
er 13 459 jobs verloren en daarmee blijft het zwaar-
tepunt voor het banenverlies ook in 2012 in
Vlaanderen liggen.

In het Vlaams gewest steeg in 2012 het banenverlies
bijna in elke provincie in vergelijking met 2011.
Voornamelijk Oost-Vlaanderen (+ 22,63 % of + 540
verloren jobs), Vlaams-Brabant (+ 20,58 % of + 277
verloren jobs) en Antwerpen (+ 19,24 % of + 795
verloren jobs) werden getroffen. We stellen in
Limburg nog een daling vast van - 5,97 % in het
banenverlies hetzij 131 verloren jobs minder dan in
2011.

Een omgekeerde tendens stellen we vast in Wallonië
waar in 2012 het banenverlies in vergelijking met
2011 in nagenoeg elke provincie daalde. Eén uitzon-
dering is de provincie Waals-Brabant waardoor er
ook in Wallonië sprake is van een stijging van het
banenverlies in 2012. In Waals-Brabant steeg het
banenverlies met maar liefst + 64,39 % hetzij 745
verloren jobs meer dan in 2011.

In Brussel steeg het banenverlies zeer lichtjes
(+ 0,50 %) en werden 5 264 werknemers het slacht-
offer van een faillissement. Er dient evenwel opge-
merkt te worden dat het Fonds de verloren arbeids-
plaatsen toewijst aan de provincie of regio waar de
bevoegde rechtbank van koophandel op basis van
de maatschappelijke zetel van de onderneming deze
failliet verklaart. Voor vele ondernemingen is de
maatschapelijke zetel gevestigd in Brussel.

215

Lijst van afkortingen

 ABVV Algemeen Belgisch Vakverbond

 ACLVB Algemene Centrale der Liberale Vakbonden van België

 ACOD Algemene Centrale der Openbare Diensten

 ACV Algemeen Christelijk Vakverbond

 ADG Arbeitsamt der Deutschsprachigen Gemeinschaft

 AD SEI Algemene Directie Statistiek en Economische Informatie

 APE (Aides à la promotion de l’emploi = bevordering van de tewerkstelling in Wallonië)

 ARAB Algemeen Reglement voor de Arbeidsbescherming

 Art. Artikel

 ASR Aangifte sociaal risico

 Bbp Bruto binnenlands product

 BBZ Bureau Belgische Zaken

 BCP Business Continuity Plan

 BO Beroepsopleiding

 BOC Basisoverlegcomité

 BPR Business Process Reengineering

 BS Belgisch Staatsblad

 CAF Common Assessment Framework

 CAO Collectieve Arbeidsovereenkomst

 Cass. Cassatie

 CBS Centraal Bureau voor de Statistiek

 CCD Centrale controledienst

 CCOD Christelijke Centrale der Openbare Diensten

 CLB Centrum voor Leerlingenbegeleiding

 DmfA Multifunctionele aangifte

216

	 DBR	 Deeltijds werknemer met behoud van rechten

	 DSP	 Doorstromingsprogramma

	 EAK	 Enquête naar de arbeidskrachten

	 EFQM	 European Foundation for Quality Management

	 EGKS	 Europese Gemeenschap voor Kolen- en Staalnijverheid

	 E-gov	 E-government

	 EIPA	 European Institute for Public Administration

	 EIS	 Executive Information System

	 EMAS	 Eco-Management and Audit Scheme

	 EMU	 Europese Monetaire Unie

	 EU	 Europese Unie

	 EWE	 Eerste werkervaringscontracten

	 FPB	 Federaal Planbureau

	 FOD	 Federale Overheidsdienst

	 FOREM	 Office communautaire et régional de la Formation
		 professionnelle et de l’Emploi

	 FSO	 Fonds tot vergoeding van de in geval van sluiting
		 van ondernemingen ontslagen werknemers

	 GAK	 Gemeenschappelijk Administratiekantoor

	 GDZ	 Geïnformatiseerde directiezaal

	 Gesco	 Gesubsidieerde contractueel

	 GGMMI	 Gewaarborgd gemiddeld minimummaandinkomen

	 HACCP	 Hazard Analysis and Critical Control Points

	 HB	 Hoofdbestuur

	 HIP	 Herinschakelingsprogramma (Dienstenbanen)

	 HIVA	 Hoger Instituut voor de Arbeid

	 HRM	 Human Resources Management

	 HVW	 Hulpkas voor Werkloosheidsuitkeringen

	 IBFFP	 Institut Bruxellois Francophone
		 pour la Formation Professionnelle

	 IGSS	 Institut grand-ducal de la Sécurité Sociale

	 IGU	 Inkomensgarantie-uitkering

	 INR	 Instituut voor de Nationale Rekeningen

	 ISSA	 International Security Association

	 IVSZ	 Internationale Vereniging van Sociale Zekerheid

	 IW	 In werking

	 IWZ	 Inschrijving als werkzoekende

	 JAP	 Jaaractieplan

	 KB	 Koninklijk besluit

	 KSZ	 Kruispuntbank van de Sociale Zekerheid

	 LATG	 Loon en Arbeidstijdgegevensbank
		 van de Rijksdienst voor Sociale Zekerheid

217

	 LO	 Loopbaanonderbreking

	 LO/TK	 Loopbaanonderbreking/Tijdskrediet

	 MB	 Ministerieel besluit

	 MISUS	 Management Information System
		 for Unemployment Services

	 NAC	 Nationale Administratieve Commissie

	 NAR	 Nationale Arbeidsraad

	 NBB	 Nationale Bank van België

	 NIC	 Nationaal Intermutualistisch College

	 NIS	 Nationaal Instituut voor de Statistiek

	 NOC	 Nationaal Opleidingscentrum

	 NV	 Naamloze vennootschap

	 OCMW	 Openbaar Centrum voor Maatschappelijk Welzijn

	 OESO	 Organisatie voor Economische Samenwerking
		 en Ontwikkeling

	 OFO	 Opleidingsinstituut van de Federale Overheid

	 OISZ	 Openbare Instelling van Sociale Zekerheid

	 PLOT	 Plaatselijke Loketten voor Tewerkstelling

	 POD	 Programmatorische overheidsdienst

	 ProMES	 Productivity Measurement and Enhancement System

	 PWA	 Plaatselijk Werkgelegenheidsagentschap

	 RIO	 RVA Intranet ONEM

	 RIZIV	 Rijksinstituut voor Ziekte- en Invaliditeitsverzekering

	 RJV	 Rijksdienst voor jaarlijkse vakantie

	 RKW	 Rijksdienst voor Kinderbijslag voor Werknemers

	 RMT	 Regie voor Maritiem Transport

	 RSVZ	 Rijksinstituut voor de sociale verzekeringen
		 der zelfstandigen

	 RSZ	 Rijksdienst voor Sociale Zekerheid

	 RSZPPO	 Rijksdienst voor Sociale Zekerheid van de Provinciale en
		 Plaatselijke Overheidsdiensten	

	 RVA	 Rijksdienst voor Arbeidsvoorziening

	 RVP	 Rijksdienst voor Pensioenen

	 SELOR	 Selectiebureau van de Federale Overheid

	 SEPP	 Service Externe de Prévention et Protection

	 SES	 Service d’Etudes et de la Statistique de la Région wallonne

	 SINE	 Programma’s in de sociale inschakelingseconomie

	 SIPP	 Service Interne de Prévention et Protection

	 SPC	 Statistical Process Control

	 STC	 Subregionaal Tewerkstellingscomité

	 SWOT	 Strengths, Weaknesses, Opportunities, Threats

	 SWT	 Stesel van werloosheid met bedrijfstoeslag

	 TK	 Tijdskrediet

218

	 TOC	 Tussenoverlegcomité

	 TW	 Tijdelijk werkloze/tijdelijke werkloosheid

	 UI	 Uitbetalingsinstelling

	 UVW-WZ	 Werkzoekende uitkeringsgerechtigde volledig werkloze

	 VDAB	 Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding

	 VOIP	 Voice Over Internet Protocol

	 VRT	 Vlaamse Radio en Televisie

	 VSOA	 Vrij Syndicaat van het Openbaar Ambt

	 VVSG	 Vereniging voor Vlaamse Steden en Gemeenten

	 VW	 Volledig werkloze/volledige werkloosheid

	 WAO	 Wet op de Arbeidsongeschiktheidsverzekering

	 WB	 Werkloosheidsbureau

