

Handboek Personeelszaken

BioPartner
Samengesteld door : Yacht

 1

Handboek Personeelszaken

Onderwerpen Pagina

Personeel aannemen 3
• Checklist Personeelswerving 3

- Functie en overige informatie 3
- Werving 3
- Selectieprocedure 4
- Sollicitatiegesprek 4

• Arbeidsovereenkomsten 5
- Inhoud arbeidsovereenkomst 6
- Collectieve arbeidsovereenkomst (CAO) 7
- Duur van de arbeidsovereenkomst 8
- Proeftijd 10
- Concurrentiebeding 11
- Bijlage voorbeeld arbeidsovereenkomst voor bepaalde tijd 13
- Bijlage voorbeeld arbeidsovereenkomst voor onbepaalde tijd 17

• Administratieve verplichtingen bij indienstneming 21
- Loonbelastingverklaring 22
- Sofi-nummer 23
- Identificatieplicht 24

Einde van de arbeidsovereenkomst 25
• Opzegging 26
• Opzegtermijn 27
• Ontslag op staande voet 28
• Ontbinding 29
• Wederzijds goedvinden 30

Arbeid en Zorg 31
• Calamiteitenverlof en kort verzuim 32
• Kortdurend zorgverlof 33
• Buitengewoon verlof 34
• Zwangerschaps- en bevallingsverlof 35
• Kraamverlof 36
• Ouderschapsverlof 37
• Adoptieverlof 38
• Wet financiering loopbaanonderbreking 39
• Verlof en sociale verzekeringen 40
• Aanpassing arbeidsduur 41

Verzuimbegeleiding en Reïntegratie 42
• Ziek- en herstelmeldingsprocedure 43
• Wet Verbetering Poortwachter 44

Arbeidsomstandigheden 46
• Arbeidsomstandighedenwet 1998 (Arbowet ’98) 47
• Arbeidstijdenwet 49
• Arbeids- en rusttijden op hoofdlijnen 51

Medezeggenschap 54
• Personeelsvertegenwoordiging 55
• Personeelsvergadering 56

 2

Gelijke behandeling 57
• Algemene wet gelijke behandeling (AWGB) 58
• Wet gelijke behandeling van mannen en vrouwen (WGB) 59
• Wet verbod onderscheid op grond van arbeidsduur (WOA) 60
• Discriminatie op de arbeidsmarkt 61
• Seksuele intimidatie 62

 3

Checklist personeelswerving

Functie en overige informatie
Voordat de werkgever de vacature naar ‘buiten’ bekend maakt, is het noodzakelijk dat hij
nadenkt over het volgende:

Functie (inhoud en vereisten)
• aard werkterrein bedrijf/afdeling
• aard werkzaamheden
• functievereisten (opleidingseisen, ervaringseisen en specifieke vereisten)
• leeftijdsindicatie
• potentiële kandidaten in eigen bedrijf

Overige informatie
• naam, adres, telefoonnummer, bedrijf
• contactpersoon, coördinator
• termijn van reageren
• toe te passen selectiemiddelen
• eventueel psychologische test
• eventueel medisch onderzoek
• gesprekspartners sollicitanten namens de werkgever
• eventueel extern adviseur
• overige bijzonderheden
• arbeidsvoorwaarden
• standplaats
• werktijden
• duur dienstbetrekking/contracttijd
• full time/part time
• onkostenvergoeding
• reiskostenvergoeding
• CAO-toepassing
• salarisniveau (bandbreedte)

Werving
De werkgever staat een aantal middelen ter beschikking om de vacature vervuld te krijgen
o.a.:

• interne werving

- interne vacaturelijst
- via eigen medewerkers of netwerk

• externe werving
- via arbeidsbureau
- via personeelsadvertentie
- vakbladen
- regionaal dagblad / nieuwsblad
- landelijk dagblad
- huis aan huis blad (in combinatie)
- reservering advertentieruimte

• via bemiddelingsbureau
• via uitzendbureau

 4

Selectieprocedure
De werkgever dienst duidelijk en zorgvuldig naar de sollicitant te zijn. Onderstaande
procedure kan hierbij behulpzaam zijn:

• na ontvangst brieven

- ontvangstbevestiging naar sollicitant met vermelding van verdere procedure
• na brievenselectie

- afschrijven (met eventuele motivatie)
- aanhouden (reserve)
- uitnodigen

• uitnodigen
- uitnodiging met datum, tijdstip en plaats versturen (routebeschrijving)
- eventueel 2e of 3e uitnodiging versturen (eventueel telefonisch)

• sollicitatiegegevens
- vernietigen
- terugzenden
- archiveren
- na overleg met sollicitant in portefeuille houden voor eventuele toekomstige vacature

• afwijzingen met eventuele motivatie versturen

Sollicitatiegesprek
Het sollicitatiegesprek heeft een tweeledig karakter namelijk het toetsen van de kandidaat aan
de gestelde eisen verdere uitwisseling van informatie.

• vergaren van zakelijke en voor de functie relevantie gegevens

- diploma’s
- referentie-adressen
- persoonlijk eigenschappen
- werkervaring
- uitwisselen bedrijfs- en functiegegevens
- gezondheid, persoonlijke situatie
- sollicitatiemotief

• verloop procedure
• eventueel vergoeden van reiskosten aan sollicitant
• eventueel afspraak maken met bedrijfsarts of psycholoog in verband met psychologische

test of assessment

 5

De arbeidsovereenkomsten

Er is sprake van een arbeidsovereenkomst als aan drie voorwaarden is voldaan:

• een gezagsverhouding;
• een vergoeding (loon);
• een (persoonlijke) verplichting om arbeid te verrichten.

Lang niet elke overeenkomst waarbij arbeid wordt verricht, is een arbeidsovereenkomst.
Behalve de arbeidsovereenkomst onderscheidt de wet nog de overeenkomst van opdracht en
de overeenkomst tot aanneming van werk. Of een overeenkomst juridisch als
arbeidsovereenkomst kan worden beschouwd, hangt af van de feitelijke situatie.

Het Burgerlijk Wetboek gaat ervan uit dat sprake is van een arbeidsovereenkomst als iemand
gedurende drie opeenvolgende maanden in iedere week of ten minste twintig uren per maand
tegen betaling voor een ander heeft gewerkt. Dit 'wettelijk rechtsvermoeden' kan weerlegd
worden door aan te tonen dat in het concrete geval niet wordt voldaan aan de drie genoemde
voorwaarden voor een arbeidsovereenkomst.

Inhoud arbeidsovereenkomst
Collectieve arbeidsovereenkomst (CAO)
Duur van de arbeidsovereenkomst
Proeftijd
Concurrentiebeding

 6

Inhoud arbeidsovereenkomst

Een arbeidsovereenkomst is een schriftelijke of mondelinge afspraak tussen werkgever en
werknemer. Een mondelinge arbeidsovereenkomst is even rechtsgeldig als een schriftelijke.
Het is echter verstandig om in ieder geval de belangrijkste afspraken schriftelijk vast te
leggen. Als er sprake is van een beginsalaris is het goed om ook de vooruitzichten op wat
langere termijn in de overeenkomst te vermelden. En hoe staat het met de winstuitkering, de
dertiende maand, de reiskostenvergoeding en de pensioenrechten?

Schriftelijke overeenkomst
Sommige gegevens moet de werkgever schriftelijk vastleggen. Dat kan door een loonstrook
of een afzonderlijke brief. Maar het ligt het meest voor de hand om die gegevens in de
arbeidsovereenkomst zelf op te nemen. Het gaat om:

• naam en woonplaats van werkgever en werknemer;
• plaats(en) waar het werk wordt verricht;
• functie van de werknemer of de aard van het werk;
• tijdstip van indiensttreding;
• duur van de overeenkomst als deze voor een bepaalde tijd is;
• aanspraak op vakantie of de manier van berekening daarvan;
• loon en termijn van uitbetaling;
• gebruikelijke arbeidsduur per week of per dag;
• deelname aan een pensioenregeling;
• of er sprake is van een uitzendovereenkomst;
• de CAO die van toepassing is;
• eventuele proeftijd;
• opzegtermijn of wijze van berekening daarvan;
• als de werknemer voor meer dan een maand wordt uitgezonden naar het buitenland:

bijzonderheden over de voorwaarden waaronder hij daar werkzaam zal zijn.

Wat betreft de vakantieaanspraak, opzegtermijn, loon en/of gebruikelijke arbeidsduur geldt
dat, als zij in een CAO vermeld staan, een verwijzing naar die CAO voldoende is.

De werkgever moet de gegevens binnen een maand na aanvang van de werkzaamheden
verstrekken. Wordt de arbeidsovereenkomst aangegaan voor een kortere periode, dan geeft
de werkgever deze informatie vóór het einde van de overeenkomst.

 7

Collectieve arbeidsovereenkomst (CAO)

De individuele arbeidsovereenkomst wordt afgesloten tussen twee partijen: de werkgever en
de werknemer. Bij het afsluiten van een CAO collectieve arbeidsovereenkomst zijn vaak meer
partijen betrokken: een of meer werkgevers(organisaties), en van de kant van de werknemers
een of meer vakbonden.

Wat staat er in?
In een collectieve arbeidsovereenkomst zijn de arbeidsvoorwaarden voor een onderneming
of bedrijfstak vastgelegd. De daarin opgenomen arbeidsvoorwaarden kunnen gaan over loon,
(beloning van) overwerk, arbeidstijden, vakantieduur, binnen en buiten de onderneming en
ontslagprocedures.

Welke ondernemingen zijn gebonden aan een CAO?
Ondernemingen zijn aan een CAO gebonden:

• als zij zelf partij zijn bij die CAO (ondernemings-CAO);
• als zij lid zijn van een werkgeversorganisatie die partij is bij die CAO;

óf:

• als de minister van Sociale Zaken en Werkgelegenheid de bepalingen van een CAO
algemeen verbindend heeft verklaard voor alle werkgevers en werknemers in de
bedrijfstak waartoe de onderneming behoort.

Ondernemingen die niet onder een bedrijfstak-CAO vallen, kunnen besluiten een CAO toch
vrijwillig toe te passen.

CAO en arbeidsovereenkomst
De bepalingen van de CAO die betrekking hebben op arbeidsvoorwaarden, komen in de plaats
van de afspraken over die arbeidsvoorwaarden in de individuele arbeidsovereenkomst.
Bepalingen in de individuele arbeidsovereenkomst die strijdig zijn met de geldende CAO, zijn
dus nietig. In veel CAO's staat echter vermeld dat eventuele gunstigere individuele afspraken
met de werknemer wel blijven bestaan.

 8

Duur van de arbeidsovereenkomst

Voor wat betreft de duur van de arbeidsovereenkomst kunnen we onderscheid maken in de
arbeidsovereenkomst voor onbepaalde tijd en de arbeidsovereenkomst voor bepaalde tijd.

Arbeidsovereenkomst voor onbepaalde tijd
Er is sprake van een arbeidsovereenkomst voor onbepaalde tijd als bij het aangaan van de
arbeidsovereenkomst niet is afgesproken voor welke periode deze wordt afgesloten. Deze
overeenkomst loopt door zolang geen van de partijen haar beëindigt. Daarvoor gelden
bepaalde regels, zoals het in acht nemen van een opzegtermijn en - voor de werkgever - het
aanvragen van een ontslagvergunning.

Arbeidsovereenkomst voor bepaalde tijd
Bij een arbeidsovereenkomst voor bepaalde tijd staat de einddatum vast of is het eindmoment
objectief bepaalbaar. Bijvoorbeeld een overeenkomst voor zes maanden of voor de duur van
een bepaald (nauwkeurig omschreven) project. Deze overeenkomsten eindigen automatisch
aan het einde van de overeengekomen periode. Werkgever en werknemer hoeven geen
opzegtermijn in acht te nemen. Tussentijds opzeggen mag alleen als dit van tevoren
schriftelijk is overeengekomen. Dan geldt er wel een opzegtermijn.

Het is mogelijk om tijdelijke contracten te verlengen, zonder dat meteen ontslagbescherming
ontstaat. Dit kan uiteraard niet onbeperkt. Zo ontstaat er een arbeidsovereenkomst voor
onbepaalde tijd als:

• werkgever en werknemer meer dan drie arbeidsovereenkomsten voor bepaalde tijd achter
elkaar (of met onderbrekingen van drie maanden of korter) sluiten.

De vierde overeenkomst is automatisch een arbeidsovereenkomst voor onbepaalde tijd;

• de totale duur van de opeenvolgende arbeidsovereenkomsten langer dan drie jaar is.

Zodra de periode van drie jaar wordt overschreden gaat de voortgezette overeenkomst
automatisch over in een arbeidsovereenkomst voor onbepaalde tijd. Onderbrekingen van
drie maanden of korter tussen de overeenkomsten tellen mee in de berekening van de
periode van drie jaar. Alleen als de onderbreking langer dan drie maanden is, wordt de
keten verbroken en begint de telling van de contracten en de periode van drie jaar gewoon
opnieuw.

Deze regels gelden ook voor elkaar opvolgende overeenkomsten tussen dezelfde werknemer
en verschillende werkgevers die 'ten aanzien van de verrichte arbeid' redelijkerwijs als elkaars
opvolger te beschouwen zijn. Dit is het geval als bij een (nieuwe) arbeidsovereenkomst de
aard van de werkzaamheden en de werkplek hetzelfde blijven, maar alleen de (formele)
werkgever verandert. Bijvoorbeeld de werknemer die eerst in dienst van een uitzendbureau
was en vervolgens hetzelfde werk in dienst van de (voormalige) inlener gaat doen. De
feitelijke werksituatie van de werknemer blijft dan hetzelfde.

Arbeidsovereenkomst voor bepaalde tijd van langer dan drie jaar
De duur van één arbeidsovereenkomst voor bepaalde tijd is niet aan een maximum gebonden
en mag dus langer duren dan drie jaar. Heeft een contract drie jaar of langer geduurd dan
mag dit contract nog één keer aansluitend voor maximaal drie maanden worden verlengd. Pas
als de verlenging langer duurt of als er vaker wordt verlengd, ontstaat een
arbeidsovereenkomst voor onbepaalde tijd. Deze eenmalige verlenging kan van pas komen als
de arbeidsovereenkomst is afgelopen, maar het werk nog net niet af is. Alleen dezelfde
werknemer en dezelfde werkgever hebben deze eenmalige verlengingsmogelijkheid. Heeft een
werknemer eerst een contract voor drie jaar gehad bij een werkgever en gaat hij vervolgens
nog twee maanden hetzelfde werk doen als uitzendkracht, dan komt hij dus voor onbepaalde
tijd in dienst bij het uitzendbureau.

 9

Is afwijken mogelijk?
Van bovenstaande regels kan alleen bij CAO worden afgeweken. In de CAO kan dus
bijvoorbeeld worden bepaald dat meer dan drie contracten mogen worden gesloten voordat
een contract voor onbepaalde tijd ontstaat.

Overgangsrecht
Er geldt een overgangsregeling voor 'oude' contracten. Alle arbeidsovereenkomsten voor
bepaalde tijd die zijn gesloten vóór 1 januari 1999 worden afgewikkeld volgens het oude
recht. Was een arbeidsovereenkomst reeds voor 1 januari 1999 verlengd (de zogenaamde
'voortgezette dienstbetrekking'), dan loopt deze verlengde arbeidsovereenkomst niet van
rechtswege af. Opzegging (en dus een ontslagvergunning) is vereist.

 10

Proeftijd

Werkgever en werknemer kunnen bij het afsluiten van een arbeidsovereenkomst een proeftijd
afspreken. Binnen die proeftijd kunnen beide partijen, zonder opzegtermijn en zonder
ontslagvergunning, het dienstverband verbreken. Als de werknemer daarom vraagt, dan is de
werkgever verplicht de reden van de opzegging schriftelijk mee te delen. Andersom geldt
hetzelfde.De proeftijd moet schriftelijk zijn overeengekomen.

Lengte proeftijd
De periode waarvoor de proeftijd wordt aangegaan is voor werkgever en werknemer gelijk. De
maximale lengte van de proeftijd is afhankelijk van de duur van de arbeidsovereenkomst maar
is nooit langer dan twee maanden:

Arbeidsovereenkomst Maximale lengte proeftijd

Voor objectief bepaalpare duur (geen kalenderdatum) 1 maand

Korter dan twee jaar 1 maand

Langer dan twee jaar 2 maanden

Onbepaalde tijd 2 maanden

De proeftijd voor arbeidsovereenkomsten voor de duur van een project of korter dan twee jaar
kan uitsluitend bij CAO worden verlengd tot maximaal twee maanden. Dat geldt niet voor
arbeidsovereenkomsten van twee jaar of langer; daarbij kan men de maximale proeftijd nooit
verlengen, ook niet bij CAO. De periode van twee maanden blijft ook gelden als de werknemer
tijdens de proeftijd ziek wordt.

Als de werknemer tijdens de proeftijd ziek wordt, blijft de periode van twee maanden gelden.
Deze wordt dus niet doorgeschoven.

Wordt na afloop van de arbeidsovereenkomst opnieuw een arbeidsovereenkomst tussen
dezelfde werkgever en werknemer aangegaan dan kan in deze nieuwe arbeidsovereenkomst
niet opnieuw een proeftijd worden opgenomen, tenzij het om heel ander werk gaat.

Uitzendwerk
Heeft men een periode als uitzendkracht gewerkt en komt men daarna rechtstreeks in dienst
bij de opdrachtgever, dan telt de reeds gewerkte periode mee voor de berekening van de
maximale duur van de proeftijd. Heeft de uitzendperiode al twee maanden geduurd, dan mag
de inlener/werkgever dus geen proeftijd meer bedingen, tenzij het om heel ander werk gaat.

 11

Concurrentiebeding

Het komt regelmatig voor dat een werknemer overstapt naar de concurrent of voor zichzelf
begint, en dan gebruik kan maken van de bedrijfsgeheimen of de volledige klantenkring van de
(ex)werkgever. Hij zou dan van deze kennis zodanig gebruik kunnen maken, dat zijn vroegere
werkgever daarvan schade ondervindt.

In een arbeidsovereenkomst kunnen daarom bepalingen worden opgenomen, die de werknemer
beperken in zijn werkzaamheden na het beëindigen van de overeenkomst. Dit noemt men een
concurrentiebeding.

Inhoud concurrentiebeding
In een concurrentiebeding wordt geregeld dat na het beëindigen van de arbeidsovereenkomst
een periode geldt waarin het de werknemer verboden is op een bepaalde wijze werkzaam te
zijn.

Verschillende aspecten kunnen in het beding worden opgenomen:
- een verbod om bij de concurrent in dienst te treden en/of zelfstandig concurrerende
activiteiten uit te oefenen;
- een verbod om klanten mee te nemen of te benaderen (ook wel een relatiebeding genoemd);
- de regio waarbinnen het verbod geldt;
- de duur van het verbod;
- de verschuldigde boete en/of schadevergoeding bij overtreding van het verbod.

In het beding moet duidelijk worden omschreven welk soort werkzaamheden onder het verbod
vallen.

Het concurrentiebeding moet schriftelijk overeengekomen worden. Een mondelinge afspraak
of bijvoorbeeld een verwijzing naar een beding in een personeelshandboek is niet voldoende.
Daarnaast kan de werkgever geen concurrentiebeding overeenkomen met een werknemer die
minderjarig is.

Als de werknemer een andere functie binnen het bedrijf krijgt, moet hij het beding opnieuw
ondertekenen. Anders kan de werkgever er geen beroep op doen.

Wat gebeurt er bij overtreding?
Overtreedt de werknemer het beding, dan moet hij meestal de boete en/of schadevergoeding
betalen die in het contract is overeengekomen. De werknemer kan de rechter vragen deze te
matigen.

Als de werkgever de arbeidsovereenkomst op een onjuiste manier heeft opgezegd, kan hij geen
beroep doen op het concurrentiebeding (bijvoorbeeld als hij de opzegtermijn niet in acht heeft
genomen).

Buiten werking stellen
Een werknemer kan de rechter verzoeken het concurrentiebeding geheel of gedeeltelijk buiten
werking te stellen, bijvoorbeeld als de belangen van de werkgever duidelijk niet opwegen tegen
die van de werknemer. De werknemer moet immers wel in staat blijven zijn brood te
verdienen. Het verzoek kan zowel tijdens als na beëindiging van het dienstverband worden
ingediend. De werknemer kan er ook voor kiezen om het beding intact te houden, maar de
rechter te verzoeken om een vergoeding ten laste van de werkgever vast te stellen.

Wetsvoorstel aanscherping regels
In een wetsvoorstel dat op dit moment wordt behandeld, wordt voorgesteld de huidige regels
van het concurrentiebeding aan te scherpen. In het voorstel staat dat:

• een concurrentiebeding in de toekomst maximaal één jaar van kracht mag zijn;

 12

• de werkgever verplicht is de werknemer een billijke vergoeding te betalen voor de duur
van het concurrentiebeding;

• omschreven moet worden voor welk geografisch gebied en voor welke werkzaamheden
het beding geldt.

Het is nog niet bekend of, en zo ja wanneer, de nieuwe regeling van toepassing wordt.

 13

ARBEIDSOVEREENKOMST VOOR BEPAALDE TIJD

Partijen

..............., hierna te noemen de werkgever, vertegenwoordigd door

en,

..............., geboren, hierna te noemen de werknemer, wonende te,
komen als volgt overeen:

overwegende
• ...
• ...
• ...

Artikel 1: Indiensttreding
De werknemer treedt bij de werkgever in dienst met ingang van

Artikel 2: Werkzaamheden
2.1 De functie van de werknemer is bij
2.2 Op gronden aan het bedrijfsbelang ontleend, kan de werkgever tijdelijk andere
werkzaamheden opdragen. Redelijke voorstellen ter zake van een functiewijziging die voor
langere of onbepaalde tijd zal gelden, kunnen door de werknemer alleen worden afgewezen
indien de aanvaarding redelijkerwijs niet van hem kan worden gevergd.
2.3 De werknemer is gehouden bij opgave te doen van nevenwerkzaamheden die
hij verricht of van plan is te gaan verrichten en die de belangen van de werkgever kunnen
raken. Het is hem verboden nevenwerkzaamheden te verrichten waardoor de goede vervulling
van zijn functie en de belangen van de werkgever niet zijn gewaarborgd.

Artikel 3: Plaats
De plaats van tewerkstelling bij aanvang van de arbeidsovereenkomst is

Artikel 4: Duur van de dienstbetrekking
De arbeidsovereenkomst is aangegaan voor bepaalde tijd en wel voor de duur van
De arbeidsovereenkomst eindigt aldus van rechtswege per

Facultatief
De arbeidsovereenkomst is voor beide partijen tussentijds opzegbaar. Opzegging dient
schriftelijk te geschieden tegen het einde van de maand. De werkgever neemt een
opzegtermijn in acht van maanden. Voor de werknemer geldt een opzegtermijn
van maanden.
Alternatief: Partijen nemen een opzegtermijn in acht waarvan de duur is bepaald door de
CAO/wet.

Artikel 5: Proeftijd
Er geldt een proeftijd van maanden, te rekenen vanaf het moment van
indiensttreding.

Artikel 6: Arbeidsduur
De werknemer werkt gemiddeld uur per dag/week.

Artikel 7: Loon
7.1 Het loon bedraagt € per

 14

Alternatieve aanvullingen
7.2 De werknemer heeft, afhankelijk van zijn functioneren en het winstresultaat in enig jaar,
aanspraak op een tantième ten belope van maximaal maandsalarissen. Toekenning
van de aanspraak en beoordeling van de omvang ervan zijn ter beoordeling van de werkgever.
7.3 Tegelijk met het salaris over de maand december ontvangt de werknemer een jaarlijkse
uitkering gelijk aan % van twaalf maal het salaris over de maand december van
dat jaar, verhoogd met vakantietoeslag. Voor de werknemer die in de loop van het
desbetreffende kalenderjaar in dienst is getreden, of vóór 1 december van dat jaar uit dienst
is getreden, wordt de uitkering naar rato berekend over het aantal volle maanden dat hij in
dat kalenderjaar in dienst is geweest.
7.4 Jaarlijks wordt door de werkgever voor de werknemer een target vastgesteld. Bij het
behalen van deze target ontvangt de werknemer in de maand december een bonus ter hoogte
van % van de voor dat jaar voor hem vastgestelde target (alternatief:
% van het loon als bedoeld in art. 7.1). Geen recht op bonus ontstaat in geval van ontslag op
staande voet of indien de werknemer ter zake van zijn ontslag anderszins schadeplichtig is.
7.5 De werknemer is deelnemer aan de optieregeling van de werkgever. De optieregeling is
aan deze arbeidsovereenkomst gehecht.
7.6 De werknemer ontvangt een vergoeding van zakelijk met eigen auto gereden kilometers
van € per kilometer of een zodanig bedrag per kilometer als op basis van de fiscale
regelgeving als vrije vergoeding kan worden uitgekeerd. De werknemer ontvangt voorts een
vergoeding van gemaakte reiskosten per openbaar vervoer gebaseerd op reizen eerste
(alternatief: tweede) klas. Voorzover het gaat om regelmatig woon-werkverkeer geldt – zowel
ter zake van de autokilometers als ter zake van de kosten van openbaar vervoer – als
maximum wat door de werkgever als vrije vergoeding kan worden uitgekeerd.
Alternatief: De werkgever stelt de werknemer een lease-auto ter beschikking via;
de desbetreffende overeenkomst is aan deze overeenkomst gehecht.
7.7 Voor de werknemer geldt een pensioenregeling, vastgelegd in de aan deze overeenkomst
gehechte pensioenbrief.
7.8 De werknemer geniet een vergoeding voor een tweede telefoonabonnement als bedoeld in
artikel 15b onder g Wet op de loonbelasting. Het desbetreffende abonnement wordt louter
voor zakelijk gebruik aangewend.
7.9 De werknemer geniet een vergoeding van de door hem gemaakte kosten van
representatie zoals bedoeld in artikel 15a onder d Wet op de loonbelasting van €
netto per maand.
7.10 De werknemer heeft aanspraak op een vergoeding van % van de kosten van
kinderopvang voor dagen per week voor kind(eren), met als maximum
wat als vrije vergoeding kan worden aangemerkt op grond van artikel 16c Wet op de
loonbelasting en de daarop gebaseerde ministeriële regeling.
7.11 De werknemer wordt in de gelegenheid gesteld deel te nemen aan een spaarloonregeling
als bedoeld in artikel 32 Wet op de loonbelasting.
7.12 Het bedrag van de in deze bepaling genoemde vergoedingen kan door de werkgever
worden aangepast, indien en voorzover een verandering in de fiscale regelgeving of in fiscale
besluiten zou leiden tot de verplichting terzake (meer) loonbelasting af te dragen, zodat de
gebruteerde vergoeding gelijk is aan de thans overeengekomen bedragen.

Artikel 8: Arbeidsongeschiktheid
8.1 De werknemer meldt zich onverwijld bij, indien hij door ziekte verhinderd is de
overeengekomen werkzaamheden te verrichten. Hij ziet erop toe dat hij telefonisch en zo
nodig in persoon bereikbaar en beschikbaar is voor contact met de bedrijfsarts en de
werkgever. Hij geeft gehoor aan oproepen van de bedrijfsarts.
Alternatief: De werknemer meldt zich onverwijld bij, indien hij door ziekte
verhinderd is de overeengekomen werkzaamheden te verrichten.
De werknemer is verplicht de in het bedrijf van de werkgever geldende voorschriften bij ziekte
na te leven. Een exemplaar van deze voorschriften wordt op de eerste werkdag aan de
werknemer ter hand gesteld tegen bewijs van ontvangst.
8.2 Indien de werknemer door ziekte verhinderd is de overeengekomen werkzaamheden te
verrichten, zal de werkgever gedurende maximaal 52 weken 100% van het overeengekomen
loon doorbetalen. Onder loon wordt in deze bepaling verstaan het in artikel 8.1 genoemde
loon, vermeerderd met de in de artikelen 7................ genoemde vergoedingen. Perioden van

 15

arbeidsongeschiktheid die elkaar opvolgen binnen een termijn van vier weken worden als
aaneengesloten periode beschouwd.
8.3 Indien de periode van arbeidsongeschiktheid langer duurt dan weken,
vervallen de in de artikelen 7................ bedoelde aanspraken.

Artikel 9: Vakantie
9.1 De werknemer heeft recht op vakantie met behoud van salaris van uur/dagen
per kalenderjaar. Niet opgenomen vakantiedagen/uren kunnen worden meegenomen naar een
volgend jaar, maar vervallen conform de wettelijke verjaringstermijn van vijf jaar na
ommekomst van het kalenderjaar waarin de aanspraak is ontstaan.
9.2 De werknemer ontvangt jaarlijks in de maand mei een vakantie-uitkering. De vakantie-
uitkering wordt per maand opgebouwd door reservering van 8% over het ontvangen
maandinkomen. Het jaar waarover de vakantie-uitkering wordt berekend loopt van 1 juni tot
en met 31 mei.

Artikel 10: Geheimhouding
10.1 Het is de werknemer verboden zonder voorafgaande toestemming van de werkgever
gedurende de looptijd en na beëindiging van de arbeidsovereenkomst aan derden informatie
te verschaffen over de werkzaamheden, de organisatie en de in- en externe contacten van de
werkgever, tenzij dit zou passen in de normale uitoefening van de functie van de werknemer.
10.2 Indien de werknemer een belang aanwezig acht die in artikel 10.1 bedoelde informatie
aan derden te verschaffen, of indien de werknemer door derden, waaronder de pers, wordt
gevraagd dit te doen, zal de werknemer de werkgever hierover tijdig inlichten om de
werkgever in staat te stellen te beoordelen of er bezwaren bestaan tegen
informatieverschaffing.

Artikel 11: Concurrentie
Het is de werknemer verboden zonder voorafgaande schriftelijke toestemming van de
werkgever gedurende maanden/jaren na het eindigen van de arbeidsovereenkomst
in de regio, waarin hij gedurende de laatste maanden/jaren van de vervulling van
zijn functie werkzaam is geweest, direct of indirect in dienst te treden bij of op enigerlei wijze
werkzaamheden te verrichten voor een onderneming die gelijke of gelijksoortige producten
vervaardigt, aanbiedt of verhandelt, of die gelijke diensten verleent als werkgever doet, of
voor eigen rekening gelijke of gelijksoortige werkzaamheden te verrichten.

Artikel 12: Boete
12.1 Indien de werknemer het in de artikelen 10 en 11 bepaalde overtreedt en/of niet nakomt,
verbeurt hij aan de werkgever een direct opeisbare boete ten bedrage van € voor
iedere overtreding, alsmede een bedrag van € voor iedere dag – ongeacht of
hierop gebruikelijk wordt gewerkt of niet – dat de overtreding/niet-nakoming voortduurt. De
boete zal verschuldigd zijn door het enkele feit der overtreding of niet-nakoming, maar laat
onverminderd het recht van de werkgever nakoming van deze overeenkomst te verlangen en
laat onverminderd het recht van werkgever tot het vorderen van volledige schadevergoeding.
12.2 De boete is rechtstreeks verschuldigd aan de werkgever en strekt deze tot voordeel. Met
het bepaalde in het voorgaande lid en dit lid wordt uitdrukkelijk afgeweken van het bepaalde
in artikel 7:650 lid 3-5 BW.

Artikel 13: Bedrijfsmiddelen
Bedrijfsmiddelen, alsmede alle correspondentie, aantekeningen, tekeningen enz. betrekking
hebbende op bedrijfsaangelegenheden zullen bij het einde van de arbeidsovereenkomst
onverwijld door de werknemer bij de werkgever worden ingeleverd.

Artikel 14: Toepasselijkheid bepalingen
Op de verhouding tussen de werkgever en de werknemer is van toepassing de geldende
CAO/regeling (alternatief voor de CAO: voor zolang deze algemeen verbindend is
verklaard) en de van toepassing zijnde wettelijke bepalingen, voor zover daarvan niet in de
arbeidsovereenkomst of de van toepassing zijnde CAO rechtsgeldig is afgeweken.

Artikel 15: Wijziging van de arbeidsovereenkomst

 16

De werkgever behoudt zich het recht voor de arbeidsovereenkomst eenzijdig te wijzigen indien
hij daarbij een zodanig zwaarwichtig belang heeft dat het belang van de werknemer dat door
de wijziging wordt geschaad, daarvoor naar maatstaven van redelijkheid en billijkheid moet
wijken.

Aldus overeengekomen te op,

De werkgever, De werknemer,

 17

ARBEIDSOVEREENKOMST VOOR ONBEPAALDE
TIJD

Partijen
..............., hierna te noemen de werkgever, gevestigd te, vertegenwoordigd door
...............

en,

..............., geboren, hierna te noemen de werknemer, wonende te,
komen als volgt overeen:

overwegende
• ...
• ...
• ...

Artikel 1: Indiensttreding
De werknemer treedt bij de werkgever in dienst met ingang van

Artikel 2: Werkzaamheden
2.1 De functie van de werknemer is bij
2.2 Op gronden aan het bedrijfsbelang ontleend, kan de werkgever tijdelijk andere
werkzaamheden opdragen. Redelijke voorstellen ter zake van een functiewijziging die voor
langere of onbepaalde tijd zal gelden, kunnen door de werknemer alleen worden afgewezen
indien de aanvaarding redelijkerwijs niet van hem kan worden gevergd.
2.3 De werknemer is gehouden bij opgave te doen van nevenwerkzaamheden die
hij verricht of van plan is te gaan verrichten en die de belangen van de werkgever kunnen
raken. Het is hem verboden nevenwerkzaamheden te verrichten waardoor de goede vervulling
van zijn functie en de belangen van de werkgever niet zijn gewaarborgd.

Artikel 3: Plaats
De plaats van tewerkstelling bij aanvang van de arbeidsovereenkomst is

Artikel 4: Duur van de dienstbetrekking
De arbeidsovereenkomst is aangegaan voor onbepaalde tijd.

Artikel 5: Opzegtermijn
Opzegging dient schriftelijk te geschieden tegen het einde van de maand. De werkgever
neemt een opzegtermijn in acht van maanden. Voor de werknemer geldt een
opzegtermijn van maanden. Alternatief: Partijen nemen een opzegtermijn in acht
waarvan de duur is bepaald door de CAO/wet.

Artikel 6: Proeftijd
Er geldt een proeftijd van maanden, te rekenen vanaf het moment van
indiensttreding.

Artikel 7: Arbeidsduur
De werknemer werkt gemiddeld uur per dag/week.

Artikel 8: Loon
8.1 Het loon bedraagt € per

Alternatieve aanvullingen
8.2 De werknemer heeft, afhankelijk van zijn functioneren en het winstresultaat in enig jaar,
aanspraak op een tantième ten belope van maximaal maandsalarissen. Toekenning
van de aanspraak en beoordeling van de omvang ervan zijn ter beoordeling van de werkgever.

 18

8.3 Tegelijk met het salaris over de maand december ontvangt de werknemer een jaarlijkse
uitkering gelijk aan % van twaalf maal het salaris over de maand december van
dat jaar, verhoogd met vakantietoeslag. Voor de werknemer die in de loop van het
desbetreffende kalenderjaar in dienst is getreden of vóór 1 december van dat jaar uit dienst is
getreden, wordt de uitkering naar rato berekend over het aantal volle maanden dat hij in dat
kalenderjaar in dienst is geweest.
8.4 Jaarlijks wordt door de werkgever voor de werknemer een target vastgesteld. Bij het
behalen van deze target ontvangt de werknemer in de maand december een bonus ter hoogte
van % van de voor dat jaar voor hem vastgestelde target (alternatief:
% van het loon als bedoeld in art. 8.1). Geen recht op bonus ontstaat in geval van ontslag op
staande voet of indien de werknemer ter zake van zijn ontslag anderszins schadeplichtig is.
8.5 De werknemer is deelnemer aan de optieregeling van de werkgever. De optieregeling is
aan deze arbeidsovereenkomst gehecht.
8.6 De werknemer ontvangt een vergoeding van zakelijk met eigen auto gereden kilometers
van € per kilometer of een zodanig bedrag per kilometer als op basis van de fiscale
regelgeving als vrije vergoeding kan worden uitgekeerd. De werknemer ontvangt voorts een
vergoeding van gemaakte reiskosten per openbaar vervoer gebaseerd op reizen eerste
(alternatief: tweede) klas. Voorzover het gaat om regelmatig woon-werkverkeer geldt – zowel
ter zake van de autokilometers als ter zake van de kosten van openbaar vervoer – als
maximum wat door de werkgever als vrije vergoeding kan worden uitgekeerd.
Alternatief: De werkgever stelt de werknemer een lease-auto ter beschikking via;
de desbetreffende overeenkomst is aan deze overeenkomst gehecht.
8.7 Voor de werknemer geldt een pensioenregeling, vastgelegd in de aan deze overeenkomst
gehechte pensioenbrief.
8.8 De werknemer geniet een vergoeding voor een tweede telefoonabonnement als bedoeld in
artikel 15b onder g Wet op de loonbelasting. Het desbetreffende abonnement wordt louter
voor zakelijk gebruik aangewend.
8.9 De werknemer geniet een vergoeding van de door hem gemaakte kosten van
representatie zoals bedoeld in artikel 15a onder d Wet op de loonbelasting van €
netto per maand.
8.10 De werknemer heeft aanspraak op een vergoeding van % van de kosten van
kinderopvang voor dagen per week voor kind(eren), met als maximum
wat als vrije vergoeding kan worden aangemerkt op grond van artikel 16c Wet op de
loonbelasting en de daarop gebaseerde ministeriële regeling.
8.11 De werknemer wordt in de gelegenheid gesteld deel te nemen aan een spaarloonregeling
als bedoeld in artikel 32 Wet op de loonbelasting.
8.12 Het bedrag van de in deze bepaling genoemde vergoedingen kan door de werkgever
worden aangepast, indien en voorzover een verandering in de fiscale regelgeving of in fiscale
besluiten zou leiden tot de verplichting terzake (meer) loonbelasting af te dragen, zodat de
gebruteerde vergoeding gelijk is aan de thans overeengekomen bedragen.

Artikel 9: Arbeidsongeschiktheid
9.1 De werknemer meldt zich onverwijld bij, indien hij door ziekte verhinderd is de
overeengekomen werkzaamheden te verrichten. Hij ziet erop toe dat hij telefonisch en zo
nodig in persoon bereikbaar en beschikbaar is voor contact met de bedrijfsarts en de
werkgever. Hij geeft gehoor aan oproepen van de bedrijfsarts.
Alternatief: De werknemer meldt zich onverwijld bij, indien hij door ziekte
verhinderd is de overeengekomen werkzaamheden te verrichten.
De werknemer is verplicht de in het bedrijf van werkgever geldende voorschriften bij ziekte na
te leven. Een exemplaar van deze voorschriften wordt op de eerste werkdag aan werknemer
ter hand gesteld tegen bewijs van ontvangst.
9.2 Indien de werknemer door ziekte verhinderd is de overeengekomen werkzaamheden te
verrichten, zal werkgever gedurende maximaal 52 weken 100% van het overeengekomen loon
doorbetalen. Onder loon wordt in deze bepaling verstaan het in artikel 8.1 genoemde loon,
vermeerderd met de in de artikelen 8................ genoemde vergoedingen. Perioden van
arbeidsongeschiktheid die elkaar opvolgen binnen een termijn van vier weken worden als
aaneengesloten periode beschouwd.
9.3 Indien de periode van arbeidsongeschiktheid langer duurt dan
............... weken, vervallen de in de artikelen 8................ bedoelde aanspraken.

 19

Artikel 10: Vakantie
10.1 De werknemer heeft recht op vakantie met behoud van salaris van uur/dagen
per kalenderjaar. Niet opgenomen vakantiedagen/uren kunnen worden meegenomen naar een
volgend jaar, maar vervallen conform de wettelijke verjaringstermijn van vijf jaar na
ommekomst van het kalenderjaar waarin de aanspraak is ontstaan.
10.2 De werknemer ontvangt jaarlijks in de maand mei een vakantie-uitkering. De vakantie-
uitkering wordt per maand opgebouwd door reservering van 8% over het ontvangen
maandinkomen. Het jaar waarover de vakantie-uitkering wordt berekend loopt van 1 juni tot
en met 31 mei.

Artikel 11: Geheimhouding
11.1 Het is de werknemer verboden zonder voorafgaande toestemming van de werkgever
gedurende de looptijd en na beëindiging van de arbeidsovereenkomst aan derden informatie
te verschaffen over de werkzaamheden, de organisatie en de in- en externe contacten van de
werkgever, tenzij dit zou passen in de normale uitoefening van de functie van de werknemer.
11.2 Indien de werknemer een belang aanwezig acht die in artikel 11.1 bedoelde informatie
aan derden te verschaffen, of indien de werknemer door derden, waaronder de pers, wordt
gevraagd dit te doen, zal de werknemer de werkgever hierover tijdig inlichten om de
werkgever in staat te stellen te beoordelen of er bezwaren bestaan tegen
informatieverschaffing.

Artikel 12: Concurrentie
Het is de werknemer verboden zonder voorafgaande schriftelijke toestemming van de
werkgever gedurende maanden/jaren na het eindigen van de arbeidsovereenkomst
in de regio, waarin hij gedurende de laatste maanden/jaren van de vervulling van
zijn functie werkzaam is geweest, direct of indirect in dienst te treden bij of op enigerlei wijze
werkzaamheden te verrichten voor een onderneming die gelijke of gelijksoortige producten
vervaardigt, aanbiedt of verhandelt, of die gelijke diensten verleent als werkgever doet, of
voor eigen rekening gelijke of gelijksoortige werkzaamheden te verrichten.

Artikel 13: Boete
13.1 Indien de werknemer het in de artikelen 11 en 12 bepaalde overtreedt en/of niet nakomt,
verbeurt hij aan de werkgever een direct opeisbare boete ten bedrage van € voor
iedere overtreding, alsmede een bedrag van € voor iedere dag – ongeacht of
hierop gebruikelijk wordt gewerkt of niet – dat de overtreding/niet-nakoming voortduurt. De
boete zal verschuldigd zijn door het enkele feit der overtreding of niet-nakoming, maar laat
onverminderd het recht van de werkgever nakoming van deze overeenkomst te verlangen en
laat onverminderd het recht van werkgever tot het vorderen van volledige schadevergoeding.
13.2 De boete is rechtstreeks verschuldigd aan de werkgever en strekt deze tot voordeel. Met
het bepaalde in het voorgaande lid en dit lid wordt uitdrukkelijk afgeweken van het bepaalde
in artikel 7:650 lid 3-5 BW.

Artikel 14: Vergoeding bij beëindiging arbeidsovereenkomst
14.1 Indien de werknemer ontslag wordt verleend en dit ontslag niet zijn voornaamste reden
vindt in aan de werknemer toe te rekenen omstandigheden – anders dan ziekte van de
werknemer – is de werkgever verplicht aan de werknemer als ontslagvergoeding te voldoen
een bedrag ten belope van €, te vermeerderen met € voor elke periode
van twaalf maanden die de werknemer in dienst is geweest van de werkgever.
Alternatief: een zodanig bedrag per maand gedurende maanden na de beëindiging
van de arbeidsovereenkomst ter aanvulling op de inkomsten die de werknemer alsdan geniet
uit hoofde van een nieuwe arbeidsovereenkomst, een sociaal-verzekeringsuitkering waarop de
werknemer aanspraak zou kunnen maken indien hij aan alle voorwaarden zou voldoen,
waarbij de toepassing van eventuele boetes voor rekening van de werknemer blijft, of een
eigen bedrijf, zodanig dat de totale netto-inkomsten
............... % bedragen van het laatstgenoten loon als bedoeld in artikel 8.1 van deze
overeenkomst.
Het bedrag wordt verhoogd met een nader overeen te komen bedrag, indien het ontslag zijn
oorzaak vindt in een fusie of overname van de werkgever.

 20

14.2 Betaling is opeisbaar op het moment dat de arbeidsovereenkomst eindigt. Betaling hoeft
niet eerder plaats te hebben dan nadat werknemer tijdig heeft aangegeven waar en op welke
wijze de betaling dient te geschieden.

Artikel 15: Bedrijfsmiddelen
Bedrijfsmiddelen, alsmede alle correspondentie, aantekeningen, tekeningen enz. betrekking
hebbende op bedrijfsaangelegenheden zullen bij het einde van de arbeidsovereenkomst
onverwijld door de werknemer bij de werkgever worden ingeleverd.

Artikel 16: Toepasselijkheid bepalingen
Op de verhouding tussen de werkgever en de werknemer is van toepassing de geldende
CAO/regeling (alternatief voor de CAO: voor zolang deze algemeen verbindend is
verklaard) en de van toepassing zijnde wettelijke bepalingen, voorzover daarvan niet in de
arbeidsovereenkomst of de van toepassing zijnde CAO rechtsgeldig is afgeweken.

Artikel 17: Wijziging van de arbeidsovereenkomst
De werkgever behoudt zich het recht voor de arbeidsovereenkomst eenzijdig te wijzigen indien
hij daarbij een zodanig zwaarwichtig belang heeft dat het belang van de werknemer dat door
de wijziging wordt geschaad, daarvoor naar maatstaven van redelijkheid en billijkheid moet
wijken.

Aldus overeengekomen te op,

De werkgever, De werknemer,

 21

Administratieve verplichtingen bij indienstneming

Als een werkgever een werknemer in dienst neemt, moet hij voldoen aan een aantal
administratieve verplichtingen. Zo moet hij de nieuwe medewerker bij UWV, de
Belastingdienst, de arbodienst en het ziekenfonds aanmelden. Daarnaast moet hij de identiteit
van de werknemer vaststellen en ervoor zorgen dat een loonbelastingverklaring wordt
ingevuld.

Loonbelastingverklaring
Sofi-nummer
Identificatieplicht

 22

Loonbelastingverklaring

Aan iedere werknemer die in dienst komt, moet de werkgever een loonbelastingverklaring
verstrekken. De loonbelastingverklaring is een formulier waarop de werknemer naam, adres,
woonplaats en sofi-nummer opgeeft. Ook geeft hij op de verklaring aan of hij de
loonheffingskorting wil laten verrekenen. Dit is het bedrag waarmee de loonheffing wordt
verminderd. Aan de hand van de ingevulde verklaring stelt de werkgever vervolgens vast of
hij de loonheffingskorting moet toepassen en uit welke heffingskortingen deze bestaat. Dit
laatste is afhankelijk van de leeftijd van de werknemer en het soort loon dat wordt uitbetaald.
Als de loonbelastingverklaring verkeerd ingevuld wordt, heeft dit gevolgen voor de loonheffing
die op het salaris wordt ingehouden.

Wijzigingen
Steeds als er iets wijzigt in de persoonlijke situatie moet de werknemer een nieuwe verklaring
invullen. Voorbeelden van wijzigingen zijn trouwen, scheiden of het krijgen van kinderen. De
werknemer is niet verplicht een loonbelastingverklaring in te vullen als de wijziging in de
persoonlijke situatie tot een lager bedrag aan belasting leidt.

Als de werkgever weet dat de werknemer ook elders een dienstbetrekking heeft waar de
werknemer zijn loonheffingskorting ontvangt, moet de werkgever een nieuwe
loonbelastingverklaring aan de werknemer uitreiken. De loonheffingskorting kan immers maar
bij één werkgever worden toegepast.

Bewaren
De werkgever moet de loonbelastingverklaring bewaren bij de loonadministratie. De
loonbelastingverklaring moet ten minste vijf jaar na afloop van het dienstverband worden
bewaard. Werkgevers met minder dan tien werknemers kunnen de loonbelastingverklaringen
opsturen naar de Belastingdienst.

 23

Sofi-nummer

Iedere Nederlander krijgt bij zijn geboorte een sofi-nummer, een sociaal fiscaal nummer dat
uit negen cijfers bestaat. Ook buitenlanders die hier legaal verblijven krijgen een dergelijk
nummer. Het sofi-nummer staat op de salarisspecificatie, tenzij de werknemer dit nummer
niet aan zijn werkgever wil doorgeven. In dat geval moet de werkgever bij de inhouding van
loonheffing het anoniementarief van 52% toepassen. Ook mag hij geen rekening houden met
de loonheffingskortingen.

 24

Identificatieplicht

De werkgever moet de identiteit van zijn werknemer hebben vastgesteld, zodra deze in dienst
treedt (vóór het begin van de werkzaamheden). Voldoet de werknemer niet aan de
identificatieplicht dan moet de werkgever bij de inhouding van de loonheffing het
anoniementarief van 52% toepassen. De Wet op de identificatieplicht (WID) bepaalt dat
iedereen vanaf twaalf jaar in bepaalde gevallen moet kunnen bewijzen dat hij of zij is wie hij
of zij zegt te zijn. Ook op het werk moeten werknemers zich kunnen identificeren. De
werkgever speelt hierbij een belangrijke rol. Hij moet op grond van de wet voldoen aan drie
verplichtingen: de verificatieplicht, de bewaarplicht en de zorgplicht.

Verificatieplicht
De verificatieplicht houdt in dat werkgevers bij indiensttreding de identiteit van hun
werknemers moeten controleren en naar een geldig, origineel legitimatiebewijs moeten
vragen. De werknemer is verplicht dit te tonen. Ook ingeleende werknemers moeten zich
kunnen legitimeren. De werknemer moet tevens in het bezit zijn van een geldig sofi-nummer.

De werkgever is verplicht het getoonde legitimatiebewijs te controleren op echtheid. Hij kan
daarbij letten op dingen als de pasfoto, de lengte en leeftijd, de handtekening en de
nationaliteit.

De volgende documenten zijn geldige legitimatiebewijzen:

• het Nederlands nationaal paspoort;
• de Nederlandse identiteitskaart (deze vervangt de Europese identiteitskaart);
• het vluchtelingen- of vreemdelingenpaspoort;
• het diplomatiek paspoort of dienstpaspoort;
• een EER-paspoort (van een ingezetene van de EER);
• een niet-Nederlands paspoort waarin de Vreemdelingendienst een vergunning tot verblijf

heeft aangetekend;
• een ander geldig vreemdelingendocument.

Voor alle documenten geldt dat de geldigheidstermijn niet verstreken mag zijn.

Bewaarplicht
De werkgever moet de aard, het nummer en een kopie van het ID-bewijs opnemen in zijn
administratie en tot vijf jaar na het einde van het dienstverband bewaren. De controlerende
instanties moeten deze administratie op de werkplek kunnen raadplegen.

Zorgplicht
Werknemers (ook ingeleende werknemers) moeten zich kunnen identificeren bij een controle
door de Belastingdienst, UWV, de Arbeidsinspectie of de vreemdelingenpolitie. Dit betekent
dat werknemers altijd hun identiteitspapieren op zak moeten hebben. De werkgever moet zijn
werknemers daarop wijzen. In dit geval geldt het rijbewijs ook als legitimatiebewijs voor
werknemers uit Nederland en de EER.

De zorgplicht betekent ook dat de werkgever, in geval van controle, zijn werknemers in de
gelegenheid moet stellen om aan hun identificatieplicht te voldoen. Dit kan inhouden dat zij
tijdelijk de werkplek moeten verlaten. Bovendien moeten in het bedrijf voorzieningen zijn waar
de werknemers hun legitimatiebewijzen kunnen bewaren (bijvoorbeeld kluisjes).

Meer informatie
Meer informatie over de identificatieplicht en geldige legitimatiebewijzen is verkrijgbaar bij het
ministerie van SZW, het ministerie van Justitie, de IND en de Arbeidsinspectie.

www.szw.nl , www.justitie.nl , www.immigratiedienst.nl en www.arbeidsinspectie.nl

 25

Einde van de arbeidsovereenkomst

Een arbeidsovereenkomst kan op verschillende manieren eindigen: door het verstrijken van de
overeengekomen duur (arbeidsovereenkomst voor bepaalde tijd), overlijden van de
werknemer, opzegging (ontslag) door werkgever of werknemer, beëindiging met wederzijds
goedvinden, of ontbinding van de arbeidsovereenkomst door de rechter.

Opzegging
Opzegtermijn
Ontslag op staande voet
Ontbinding
Wederzijds goedvinden

 26

Opzegging

Werkgever en werknemer kunnen alleen opzeggen tegen het einde van de maand. Bij CAO of
arbeidsovereenkomst kan men daarvoor een andere dag afspreken.

Arbeidsovereenkomst voor onbepaalde tijd
Arbeidsovereenkomsten voor onbepaalde tijd kunnen zowel door werkgever als werknemer
worden opgezegd. Daarbij moeten beiden een opzegtermijn in aanmerking nemen. Bovendien
heeft de werkgever toestemming (in de praktijk vaak 'ontslagvergunning' genoemd) nodig van
de Centrale Organisatie Werk en Inkomen (COWI). In bepaalde situaties mag hij zelfs
helemaal niet opzeggen.

Arbeidsovereenkomst voor bepaalde tijd
Arbeidsovereenkomsten voor bepaalde tijd eindigen automatisch aan het eind van de
overeengekomen periode. Tussentijdse opzegging is alleen mogelijk als dit schriftelijk is
afgesproken.

 27

Opzegtermijn

Bij het beëindigen van een arbeidsovereenkomst moeten de werkgever en de werknemer
allebei een opzegtermijn in acht nemen.

Werkgever
De opzegtermijn voor de werkgever is afhankelijk van de duur van de dienstbetrekking. Voor
hem gelden de volgende wettelijke opzegtermijnen:

• als de werknemer korter dan vijf jaar in dienst is: een maand;
• als de werknemer tussen de vijf en tien jaar in dienst is: twee maanden;
• als de werknemer tussen de tien en vijftien jaar in dienst is: drie maanden;
• als de werknemer vijftien jaar of langer in dienst is: vier maanden.

De wettelijke opzegtermijnen voor de werkgever kunnen alleen bij CAO verkort worden,
verlenging ervan is mogelijk in de arbeidsovereenkomst.

Werknemer
Voor de werknemer bedraagt de wettelijke opzegtermijn een maand. Van deze termijn kan
schriftelijk worden afgeweken. Men mag dus ook een langere opzegtermijn voor de
werknemer afspreken, tot maximaal zes maanden. In dat geval moet de opzegtermijn voor de
werkgever echter het dubbele zijn. Geldt voor de werknemer bijvoorbeeld een opzegtermijn
van drie maanden, dan is de opzegtermijn voor de werkgever zes maanden. Deze dubbele
opzegtermijn kan alleen bij CAO worden verkort. Voorwaarde daarbij is wel dat de
opzegtermijn voor de werkgever niet korter is dan voor de werknemer.

Tijdens de proeftijd kunnen beide partijen met onmiddellijke ingang opzeggen, zonder een
opzegtermijn in acht te nemen. Hetzelfde geldt als sprake is van een dringende reden die een
ontslag op staande voet rechtvaardigt. Hiervan kan bijvoorbeeld sprake zijn in geval van
verduistering.

Faillissement
Bij faillissement van het bedrijf kan de curator de arbeidsovereenkomsten met de in dat
bedrijf werkzame personen opzeggen. In dat geval geldt een maximale opzegtermijn van zes
weken.

Overgangsrecht
Bepalingen over opzegtermijnen in contracten van vóór 1 januari 1999 die in strijd zijn met de
bovenstaande regeling, zijn nietig zolang partijen daarvan niet op een door de wet toegestane
manier zijn afgeweken. Als de contractuele bepaling nietig is, geldt de nieuwe wettelijke
opzegtermijn. Met de invoering van de Wet flexibiliteit en zekerheid is de regel vervallen dat
de opzegtermijn onder meer afhangt van de leeftijd van de werknemer. Voor werknemers die
op 1 januari 1999 45 jaar of ouder waren, geldt echter een bijzondere overgangsregel. Ten
opzichte van deze werknemers moet de werkgever de oude opzegtermijn in acht nemen als
deze op 1 januari 1999 langer was dan de opzegtermijn volgens de nieuwe wetgeving.
Voorwaarde is wel dat deze werknemers nog bij dezelfde werkgever werken.

 28

Ontslag op staande voet

In sommige gevallen is ontslag op staande voet mogelijk, dat wil zeggen opzegging met
onmiddellijke ingang. Zowel de werkgever als de werknemer kunnen op staande voet ontslaan
respectievelijk ontslag nemen. Er moet dan wel sprake zijn van 'dringende redenen'.

Dringende redenen voor de werkgever kunnen ondermeer verduistering van eigendommen
van de werkgever en werkweigering zijn. Een dringende reden voor de werknemer is
bijvoorbeeld mishandeling door de werkgever.

In de rechtspraak wordt niet snel aangenomen dat sprake is van een dringende reden voor de
werkgever. Betwijfelt de werkgever maar enigszins of er een voldoende dringende reden is,
dan is het raadzaam om juridisch advies in te winnen alvorens over te gaan tot ontslag op
staande voet. Heeft hij toch al ontslag op staande voet verleend en blijkt daarna dat er reden
is aan de geldigheid van het ontslag te twijfelen, dan kan hij het ontslag nog altijd intrekken of
een ontslagvergunning of ontbinding 'voor zover vereist' vragen.

Voorwaarden
Bij ontslag op staande voet is geen ontslagvergunning nodig. Bovendien zijn de bijzondere
opzegverboden niet van toepassing en hoeft geen opzegtermijn in acht te worden genomen.
Wel moet de werkgever aan de werknemer, als die daarom vraagt, mededelen waarom hij op
staande voet ontslagen wordt. Ook moet hij het ontslag op zeer korte termijn uitvoeren.

Geen WW bij toestemming ontslag
Is het ontslag terecht, dan komt de werknemer in beginsel niet in aanmerking voor een
werkloosheidsuitkering. Ook als de werknemer op staande voet ontslag neemt, krijgt hij in
eerste instantie geen werkloosheidsuitkering. Er moet dan eerst bekeken worden of zijn
ontslag terecht is, of dat hij verwijtbaar werkloos is.

Loonvorderingsprocedure
Een werkgever die ten onrechte ontslag op staande voet heeft gegeven, kan protest van de
werknemer verwachten. De werknemer zal het ontslag aanvechten en zeer waarschijnlijk een
loonvorderingsprocedure starten. Om het risico van een hoog oplopende loonvordering te
beperken, kan de werkgever alsnog een ontslagvergunning aanvragen of de rechter om
ontbinding van de arbeidsovereenkomst verzoeken. De vergunning of ontbinding wordt dan
gevraagd 'voor zover vereist', namelijk voor het geval dat het ontslag op staande voet toch
niet rechtsgeldig zou blijken te zijn.

 29

Ontbinding

Via de kantonrechter kan de werkgever om ontbinding van de arbeidsovereenkomst
verzoeken. Hij moet daarvoor dan wel gewichtige redenen aanvoeren. Zo'n gewichtige reden
kan bestaan uit een dringende reden (bijvoorbeeld verduistering) of een belangrijke wijziging
van omstandigheden (bijvoorbeeld een ernstige verstoring van de arbeidsverhouding).

De werknemer kan zich in zo'n gerechtelijke procedure uiteraard verweren. Ook kan de
werknemer zelf om ontbinding verzoeken.

Hoewel de opzegverboden in een ontbindingsprocedure niet gelden, spelen zij daar wel een
rol. De kantonrechter moet namelijk onderzoeken of het ontbindingsverzoek verband houdt
met (één van de) opzegverboden. Is dat het geval dan zal hij niet snel ontbinden.

Vergoeding
Meestal stelt de kantonrechter een 'billijke' vergoeding (ofwel gouden handdruk) voor de
werknemer vast, ook als de werkgever er financieel gezien slecht voor staat. Een gouden
handdruk is een vergoeding die de werkgever aan de werknemer verschuldigd is in verband
met de ontbinding van de arbeidsovereenkomst.

De werkgever moet een gouden handdruk betalen omdat zijn werknemer tijdelijk werkloos
wordt of een nieuwe baan met een minder hoog salaris moet aanvaarden. Ook kan er sprake
zijn van pensioenschade. De vergoeding is dan ter vervanging van het inkomen dat de
werknemer zou gaan missen.

De kantonrechter stelt de hoogte van deze ontbindingsvergoeding doorgaans vast via de
zogenaamde 'kantonrechtersformule': A x B x C.

A = het aantal - gewogen - dienstjaren Een periode van een half jaar plus een dag geldt als
een heel dienstjaar. Voor werknemers tussen veertig en vijftig jaar wegen hele dienstjaren
anderhalf maal mee, elk dienstjaar na het 50e jaar telt dubbel.

B = het bruto salaris (vermeerderd met vaste beloningselementen als vakantiebijslag en een
vaste 13e maand)

C = de correctiefactor Als de ontbinding geen van de partijen valt te verwijten of beide
partijen evenveel, is de correctiefactor één. Is de rechter van mening dat de werkgever meer
valt te verwijten of dat een bepaalde omstandigheid in zijn risicosfeer ligt, dan past deze de
correctiefactor naar boven aan. De correctiefactor is lager als de werknemer blaam treft.

Overigens heeft de kantonrechter de bevoegdheid van bovenstaande formule af te wijken. Het
is ook mogelijk een gouden handdruk overeen te komen bij ontslag met wederzijds
goedvinden.

 30

Wederzijds goedvinden

Dit is de eenvoudigste manier waarop een arbeidsovereenkomst kan eindigen: werkgever en
werknemer zijn het er samen over eens. Als dat het geval is, zijn er geen regels waaraan zij
zich dienen te houden. Er geldt geen opzegtermijn. De overeenkomst kan van de ene dag op
de andere beëindigd worden.

Geen WW-uitkering
Als de werknemer met de beëindiging van de arbeidsovereenkomst heeft ingestemd terwijl de
arbeidsovereenkomst zonder ernstige bezwaren had kunnen worden voortgezet, merkt UWV
zijn werkloosheid waarschijnlijk als verwijtbaar aan. Bij verwijtbare werkloosheid komt de
werknemer niet in aanmerking voor een werkloosheidsuitkering of kan de uitkeringsinstelling
een korting op de uitkering toepassen.

 31

Arbeid en zorg

Op 1 december 2001 is de Wet arbeid en zorg in werking getreden. Deze wet heeft tot doel de
combinatie van arbeid en zorg te vergemakkelijken, zodat het voor mannen en vrouwen
aantrekkelijker wordt te (blijven) werken.

De Wet arbeid en zorg geldt in principe voor iedereen die in dienstverband bij de overheid of
in het bedrijfsleven werkt. Veel werknemers vallen echter onder een CAO of bedrijfsregeling
waarin ook afspraken over het combineren van werk en privé zijn gemaakt. Deze gaan soms
verder, maar soms (als dat wettelijk is toegestaan) ook minder ver dan de wettelijke
maatregelen.

Calamiteitenverlof en kort verzuim
Kortdurend zorgverlof
Buitengewoon verlof
Zwangerschaps- en bevallingsverlof
Kraamverlof
Ouderschapsverlof
Adoptieverlof
Wet financiering loopbaanonderbreking
Verlof en sociale verzekeringen
Aanpassing arbeidsduur

 32

Calamiteitenverlof en kort verzuim

Werknemers hebben recht op kortdurend betaald verlof in zeer bijzondere persoonlijke
situaties. Een duidelijk voorbeeld hiervan is een sterfgeval in de familie, wanneer de
werknemer onmiddellijk veel moet regelen. Andere voorbeelden zijn een gesprongen
waterleiding waarvoor een loodgieter moet worden ontvangen, bezoek aan stembureau,
huisarts, tandarts, specialist of polikliniek, voor zover dat bezoek uitsluitend in werktijd kan
plaatsvinden.

De verlofperiode kan variëren van enkele uren tot enkele dagen, afhankelijk van de aard en
duur van de calamiteit. De duur van het verlof moet redelijk zijn, en in verhouding staan tot
de aard van het (nood)geval en de hoeveelheid privé-verplichtingen die dat met zich
meebrengt. Als ook aan de voorwaarden van het kortdurend zorgverlof wordt voldaan, eindigt
het calamiteitenverlof na een dag. Daarna gaat het over in kortdurend zorgverlof (zie hierna).

 33

Kortdurend zorgverlof

Werknemers hebben recht op kortdurend zorgverlof als zij een zieke partner, (pleeg)kind of
ouder moeten verzorgen. Men komt voor dit verlof in aanmerking als de zorg noodzakelijk is
en de werknemer zelf voor de zieke moet zorgen.

Het verlof mag per jaar maximaal twee maal de arbeidsduur per week bedragen. Een
werknemer met een fulltime dienstverband, heeft dus recht op maximaal tien dagen zorgverlof
per jaar. Tijdens dit verlof heeft de werknemer recht op 70% van zijn loon.

De werknemer moet het opnemen van het verlof zo spoedig mogelijk aan de werkgever
melden. Alleen bij zwaarwegende bedrijfsbelangen kan de werkgever het verlof weigeren of
stopzetten.

 34

Buitengewoon verlof

De werknemer komt volgens onderstaand overzicht in aanmerking voor buitengewoon verlof
(met behoud van salaris), tenzij aanwezigheid niet nodig is of tenzij de gebeurtenis plaatsvindt
op een (werk)dag waarop de werknemer gebruikelijk niet werkt:

• Geboorte kind van de werknemer de dag van geboorte en de

 daaropvolgende dag
• Ondertrouw van de werknemer 1 dag
• Huwelijk van de werknemer 3 dagen
• Huwelijk van kind, kleinkind, broer, 1 dag

Zuster, zwager, schoonzus
(schoon-)grootouders

• 25-, 40-, 50-jarig huwelijk van werknemer 1 dag
ouders, schoonouders, (schoon-)grootouders

• Verhuizing van de werknemer 1 dag
• Overlijden van partner of kinderen vanaf de dag van overlijden tot en

 met de dag van de uitvaart
• Overlijden van (schoon)ouder 2 dagen
• Overlijden van broer of zus, grootouder 1 dag

Zwager of schoonzus, schoonzoon of
schoondochter, kleinkind

 35

Zwangerschaps- en bevallingsverlof

Op grond van de ziektewet heeft de vrouwelijke werknemer recht op een zwangerschaps- en
bevallingsverlof van 16 weken. Tijdens dit verlof heeft zij recht op een uitkering ten hoogte
van het Ziektewetdagloon, ofwel 100% van haar salaris (tot het maximale dagloon). Om in
aanmerking te komen voor zwangerschaps- en bevallingsverlof waarbij het salaris wordt
doorbetaald dienst de werknemer tijdig een verklaring van de verloskundige in te leveren bij
de werknemer waarin de vermoedelijke bevallingsdatum staat vermeld.

De werkneemster kan tussen zes tot vier weken voor de vermoedelijke bevallingsdatum
stoppen met werken. Zij moet in ieder geval stoppen vanaf vier weken voor die datum. De
werkneemster heeft recht op minstens zestien weken verlof, waarvan minstens tien weken na
de bevalling.

Als de werkneemster voorafgaand aan het zwangerschapsverlof of na het bevallingsverlof ziek
is vanwege haar zwangerschap of bevalling, dient zij dit bij de werkgever te melden. Zij heeft
dan recht op een Ziektewetuitkering.

 36

Kraamverlof

Na de geboorte van een kind heeft de partner recht op twee dagen (100%) betaald
kraamverlof. Deze twee verlofdagen moet hij binnen vier weken na de bevalling, althans
binnen vier weken na de thuiskomst van het kind uit het ziekenhuis, opnemen. Om het verlof
aan te vragen, moet de werknemer zo snel mogelijk na de bevalling zijn werkgever laten
weten dat hij het verlof opneemt.

 37

Ouderschapsverlof

De ouderschapsregeling is ingesteld om de mogelijkheden voor werknemers te verruimen om
het verrichten van arbeid te combineren met de verzorging van eigen en adoptief kinderen in
de leeftijd van 0 tot 8 jaar.De werknemer die (adoptief) ouder of verzorger is van een kind
jonger dan 8 jaar heeft recht op onbetaald ouderschapsverlof. Dit recht bestaat slechts indien
de arbeidsovereenkomst ten minste een jaar heeft geduurd.

Omvang van het verlof
Het totaal aantal uren ouderschapsverlof bedraagt de arbeidsduur per week, vermenigvuldigd
met dertien (weken). In principe moet de werknemer het verlof opnemen gedurende een
aaneengesloten periode van maximaal zes maanden. Per week kan hij maximaal de helft van
het aantal arbeidsuren opnemen. De werknemer kan de werkgever ook vragen of hij
gedurende langere tijd minder uren op mag nemen, of gedurende kortere tijd meer uren.
Tevens is het mogelijk het verlof in twee of drie delen (van minimaal een maand) op te
knippen. De totale omvang van het verlof blijft altijd hetzelfde. In overleg met de werkgever
dient bepaald te worden of het verlof parttime dan wel fulltime opgenomen wordt. In het geval
er van ‘gewichtige redenen’ sprake is, dan de werkgever de door de werknemer gewenste
vorm van ouderschapsverlof afwijzen. Na afloop van het verlof moet weer het oude aantal
uren worden gewerkt, tenzij werknemer en werkgever anders overeenkomen.

Meldingsplicht
De werknemer is verplicht om de werkgever minimaal twee maanden van tevoren (schriftelijk)
te laten weten dat hij verlof wil opnemen. In de brief moeten de volgende gegevens
opgenomen worden:
• Datum waarop het verlof ingaat (of de vermoedelijke datum, als dat afhankelijk is van het

einde van het bevallingsverlof);
• Het gewenste aantal uren verlof per week (of periode);
• De gewenste spreiding van het aantal verlof- en werkdagen over de week;
• Hoe lang de verlofperiode precies gaat duren.

Ziekte voorafgaand aan ouderschapsverlof
Als de zwangere werknemer heeft afgesproken ouderschapsverlof op te nemen direct
aansluitend op het bevallingsverlof en de werknemer na afloop van het bevallingsverlof ziek is
ten gevolge van de zwangerschap en/of bevalling dan gaat het ouderschapsverlof pas in na
afloop van het verlengde bevallingsverlof. Dit kan overigens alleen wanneer de werknemer de
ingangsdatum van het ouderschapsverlof heeft laten afhangen van de datum waarop het
bevallingsverlof afloopt en dus geen concrete datum heeft genoemd.

Ziekte tijdens ouderschapsverlof
Bij ziekte loopt het ouderschapsverlof gewoon door. De werknemer die tijdens het parttime
ouderschapsverlof ziek wordt, heeft recht op volledig salaris voor het gedeelte van de
arbeidstijd waarop gewerkt wordt. Is de werknemer na afloop van de verlofperiode nog steeds
ziek, dan wordt vanaf dat moment 100% over het normale, volledige salaris betaald.

De werknemer die tijdens het fulltime ouderschapsverlof ziek wordt, heeft geen recht op
salaris en dus ook niet op loondoorbetaling in verband met ziekte. Dat recht ontstaat wel als
de werknemer na afloop van de verlofperiode nog steeds ziek is.

Vakantiedagen- en vakantiegeld
Gedurende het parttime ouderschapsverlof worden vakantiedagen en vakantiegeld naar rato
opgebouwd. Bij fulltime ouderschapsverlof worden er geen vakantiedagen en vakantiegeld
opgebouwd.

 38

Adoptieverlof

Werknemers hebben in verband met de adoptie van een kind recht op betaald verlof van
maximaal vier weken. Dit adoptieverlof is ook van toepassing op pleegouders van wie vanaf
het begin duidelijk is dat zij het kind duurzaam in het gezin opnemen.

Uitkering
Tijdens het adoptieverlof heeft de werknemer recht op een uitkering ter hoogte van zijn salaris
(maar maximaal het wettelijk maximumdagloon van € 165,63). De uitkering moet uiterlijk
twee weken voor ingang van het verlof door tussenkomst van de werkgever worden
aangevraagd bij UWV. De uitkering kan worden uitbetaald via de werkgever of rechtstreeks
door UWV aan de werknemer.

www.uwv.nl

Recht op adoptieverlof
Het recht op adoptieverlof bestaat gedurende een tijdvak van achttien weken en bedraagt
maximaal vier aaneengesloten weken. Het recht bestaat vanaf twee weken vóór de eerste dag
dat de feitelijke opneming ter adoptie is begonnen. De werknemer moet hiertoe een document
waaruit blijkt dat hij een kind ter adoptie zal opnemen aan zijn werkgever overleggen.

Als de werknemer twee of meer kinderen tegelijkertijd adopteert, heeft hij slechts recht op
één keer adoptieverlof.

 39

Wet financiering loopbaanonderbreking

Werknemers die verlof opnemen voor zorg of studie kunnen, onder bepaalde voorwaarden,
een financiële tegemoetkoming krijgen. De financieringsregeling heeft betrekking op verlof
voor zorg, of verlof voor stervensbegeleiding en op verlof voor studie.

Aan de financiering zijn de volgende voorwaarden verbonden:
• De werknemer moet het verlof gebruiken voor het doen van zorgtaken of voor studie (al

dan niet in verband met het werk);
• De werkgever moet instemmen met het verlof; dit is hij - behoudens bij het

ouderschapsverlof - niet verplicht;
• Het verlof moet minstens twee maanden duren en ten minste eenderde van de

arbeidsduur van de werknemer bedragen. Verlof voor stervensbegeleiding of voor de zorg
voor kinderen met een levensbedreigende ziekte moet minimaal een maand duren;

• De werknemer moet ten minste een jaar in dienst zijn. Voor verlof voor
stervensbegeleiding of voor de zorg voor kinderen moet een levensbedreigende ziekte
geldt dat de werknemer zijn proeftijd moet hebben doorlopen;

• De werknemer moet voor minstens twaalf uur per week worden vervangen door iemand
die een uitkering heeft, door een herintreder of een arbeidsgehandicapte.

De vervanger hoeft niet per se de functie over te nemen of evenveel uren te werken. Hij moet
wel voor dezelfde periode worden aangenomen als de verlofperiode. Dat wil zeggen dat de
vervanger minimaal een maand voor of een maand na het begin van het verlof in dienst moet
komen. De voorwaarde van vervanging wordt niet gesteld als het verlof wordt opgenomen om
een ernstig zieke partner of naaste familie bij te staan in de laatste levensfase (zogenaamd
palliatief verlof). Ook bij de verzorging van kinderen met een levensbedreigende ziekte geldt
de vervangingseis niet.

De loopbaanonderbrekingsfinanciering bedraagt voor ieder opgenomen verlof uur per week €
12,91 bruto, met een maximum van € 490,54 bruto per maand. De tegemoetkoming wordt
maximaal zes maanden toegekend. De verlofganger en werkgever vragen tegemoetkoming
aan bij het UWV binnen vier weken na het begin van het verlof.

 40

Verlof en sociale verzekeringen

In de sociale verzekeringswetten zijn aanpassingen doorgevoerd om ervoor te zorgen dat
werknemers na een periode van onbetaald verlof geen nadeel ondervinden voor de Ziektewet,
de Wet op de arbeidsongeschiktheidsverzekering of de Werkloosheidswet. Het betreft de
vaststelling van het dagloon, de toepassing van de zogenaamde referte-eis en de acceptatie in
de verzekering. Het normaal geldende arbeidspatroon van de verlofganger blijft uitgangspunt
voor de vaststelling van het recht op uitkering. Het doel van het verlof is niet belangrijk. De
bijzondere regeling voor onbetaald verlof geldt niet voor verlofperioden die langer duren dan
achttien maanden.

 41

Aanpassing arbeidsduur

Werknemers kunnen op grond van de Wet aanpassing arbeidsduur (WAA) het verzoek aan hun
werkgever doen om de arbeidsduur aan te passen. De werkgever moet een verzoek tot
vermindering of uitbreiding van de arbeidsduur honoreren. Alleen op grond van zwaarwegende
bedrijfsbelangen kan hij zo’n verzoek weigeren. Wel kan de werkgever de gewenste spreiding
van de uren wijzigen als hij daarbij een dusdanig belang heeft dat het belang van de
werknemer daarvoor moet wijken.

Om aanspraak te kunnen maken op de WAA moet de werknemer minstens een jaar in dienst
zijn. Hij moet de wens tot vermeerdering of vermindering van de arbeidsduur ten minste vier
maanden voor de beoogde ingangsdatum schriftelijk kenbaar maken. Werkgever en
werknemer overleggen vervolgens over het gewenste tijdstip van ingang en de omvang van
de arbeidsduur. Uiterlijk een maand voor de ingangsdatum moet de werkgever zijn beslissing
schriftelijk kenbaar maken.

De werkgever hoeft het verzoek voor vermindering van de arbeidsduur niet te honoreren als
zwaarwegende bedrijfsbelangen zich daartegen verzetten. Hiervan is in ieder geval sprake als
er ernstige problemen ontstaan:
• in de bedrijfsvoering bij de herbezetting van de vrijkomende uren;
• op roostertechnisch gebied;
• op het gebied van de veiligheid.

Uitbreiding van de arbeidsduur kan de werkgever in elk geval weigeren als zich ernstige
problemen voordoen:
• op financieel of organisatorisch gebied;
• wegens onvoldoende werk;
• wegens het ontbreken van ruimte in de personeelsformatie;
• wegens onvoldoende personeelsbudget.

 42

Verzuimbegeleiding en Reïntegratie

De werkgever is verantwoordelijk voor de preventie en reïntegratie van zijn zieke en
arbeidsgehandicapte werknemers. Ook de werknemers zelf moeten hierin een actieve rol
spelen. Deze verantwoordelijkheid bestaat gedurende minimaal het eerste jaar van de ziekte
van de werknemer. Daarna neemt UWV het over.

Vanaf het moment dat de werknemer zes weken ziek is, moet hij er samen met de werkgever
alles aan doen om zijn reïntegratie tot stand te brengen. Daarbij kunnen zij eerst binnen de
eigen instelling kijken, maar daarna ook daarbuiten. Om de werknemer in staat te stellen weer
aan het werk te gaan, moet de werkgever ervoor zorgen dat de juiste activiteiten worden
ondernomen. Afhankelijk van de ziekte van de werknemer kan dat bijvoorbeeld gaan om
aanpassing van de werkplek of het aanbieden van scholing.

De werkgever laat zich bij de reïntegratieactiviteiten ondersteunen door een gespecialiseerd
bureau. De arbodienst speelt een belangrijke rol bij het voorkomen en terugdringen van
ziekteverzuim. De bedrijfsarts van de arbodienst beoordeelt niet alleen op grond van medische
beperkingen of medewerkers legitiem verzuimen (arbeidsongeschikt zijn) maar zij adviseren
en ondersteunen zowel medewerkers als de direct betrokkenen binnen de organisatie wanneer
het gaat om ziekteverzuimbegeleiding, -beheersing en -voorkoming. Uitgangspunt van de
arbodienst bij de dienstverlening is: de werkgever is primair verantwoordelijk, de bedrijfsarts
treedt op als onafhankelijk adviseur, niet afstandelijk maar de bedrijfsarts denkt actief en
probleemoplossend mee. De arbodienst kan zowel voor arbodienstverlening als voor
reïntegratieactiviteiten worden ingeschakeld.

Reïntegratie omvat alle activiteiten die worden verricht ten behoeve van terugkeer naar eigen
of ander werk binnen de eigen of andere instelling. Werkgever en werknemer hebben
gezamenlijk de verantwoordelijkheid om zich in te spannen tot een succesvol
reïntegratietraject. Bij nalatigheid van beiden of een van beiden kan dit gevolgen hebben voor
het wel of niet verstrekken van de WAO-uitkering.

Ziek- en herstelmeldingsprocedure
Wet Verbetering Poortwachter

 43

Ziek- en herstelmeldingsprocedure

Indien de werknemer door ziekte of ongeval ongeschikt is om werkzaamheden te verrichten
geldt de volgende procedure:

• de werknemer meldt zich voor 09.00 uur ziek bij zijn leidinggevende of bij afwezigheid bij

diens plaatsvervanger. Als de werknemer ziek wordt tijdens het werk dient de werknemer
voor het naar huis gaan zich te melden bij zijn leidinggevende.

• De ziekmelding dient de volgende informatie te bevatten:

- aard van de ziekte of klachten,
- een door hemzelf geïndiceerde hersteltermijn en
- het verblijfadres indien deze niet overeenkomstig is met het woonadres.

• De werknemer blijft bereikbaar tot het eerste contact met zijn leidinggevende of de

arbodienst is geweest. Standaard is dat dit op de eerste ziektedag hetzij telefonisch, hetzij
door middel van een huisbezoek, geschiedt.

• Afhankelijk van de aard van de ziekte maakt de leidinggevende/arbodienst verdere

verzuimbegeleidingsafspraken met de werknemer.

• De werknemer wordt geacht tijdens de ziekteperiode in ieder geval thuis te blijven op de

volgende tijden:
 10.00 – 12.00 uur
 14.00 – 16.00 uur
 Onder vermelding van de reden van afwezigheid is afwijking van deze tijden alleen
 mogelijk in overleg met arbodienst/leidinggevende.

De werknemer meldt zich uiterlijk om 09.00 uur op de dag dat de werkzaamheden worden
hervat, hersteld bij de leidinggevende.

Ziek- en herstelmeldingsprocedure tijdens vakantie
Indien de werknemer tijdens een verblijf in het buitenland of tijdens een vakantie ziek wordt,
dient hij zich onder dezelfde voorwaarden als genoemd bij het eerste en tweede
aandachtspunt ziek te melden. Tevens dient de werknemer een arts om een
arbeidsongeschiktheidsverklaring te vragen met daarin de aanvangsdatum van de
arbeidsongeschiktheid en de (eventuele) datum van herstel. Als deze verklaring niet kan
worden overlegd, kan er geen restitutie van vakantiedagen plaatsvinden.

Ziekte en opbouw vakantiedagen
Bij volledige arbeidsongeschiktheid bouwt de werknemer vakantiedagen op over de laatste zes
maanden van de ziekteperiode. De tijdens deze periode opgebouwde vakantiedagen vervallen
indien de arbeidsovereenkomst door de werknemer wordt beëindigt voor de werkzaamheden
worden hervat. Werknemers die een volledige WAO-uitkering ontvangen, bouwen geen nieuwe
vakantiedagen meer op. Bij een gedeeltelijke WAO-uitkering behoudt de werknemer het recht
op vakantiedagen voor het gedeelte dat men arbeidsgeschikt is.

 44

Wet Verbetering Poortwachter

Per 1 april 2002 is de Wet verbetering poortwachter in werking getreden. Hierin staat dat de
werkgever verantwoordelijk is voor de verzuimbegeleiding en de reïntegratie van een zieke
werknemer in zijn eerste ziektejaar. De bedoeling van deze wet is werkgever en werknemer
sneller tot actie aan te zetten om reïntegratie in het eerste ziektejaar tot stand te brengen.
Dat wil zeggen dat de werkgever een grote verantwoordelijkheid heeft gekregen. Hij moet, in
overleg met de arbodienst, samen met zijn zieke werknemer zorgen voor snelle terugkeer
naar de oorspronkelijke werkplek of naar aangepast werk binnen of buiten de eigen
organisatie.

Wie is de poortwachter?
Met de poortwachter wordt Uitvoering Werknemersverzekeringen (UWV) bedoeld: UWV geeft
de werknemer namelijk alleen toegang tot de WAO als deze daar ook daadwerkelijk recht op
heeft. Dit betekent dat de WAO-aanvraag pas aan de orde is als alle door werkgever en
werknemer ondernomen reïntegratieactiviteiten niet tot terugkeer naar de werkvloer hebben
geleid. Bovendien moet UWV deze activiteiten als voldoende beoordelen.

Procedure
Vanaf het moment dat de werknemer zich ziek meldt, start een proces dat erop gericht is de
werknemer zo snel mogelijk te laten herstellen en aan het werk te laten gaan. In
onderstaande figuur worden alle stappen chronologisch weergegeven:

Dag 1 De werknemer meldt zich ziek De werkgever meldt de zieke
werknemer bij de arbodienst (uiterlijk
binnen één week)

Uiterlijk
week 6

De arbodienst adviseert over de
mogelijkheden tot herstel en
werkhervatting

De werkgever legt in geval van dreigend
langdurig ziekteverzuim een
reïntegratiedossier aan

Uiterlijk
week 8

 Werkgever en werknemer maken plan
van aanpak

Week 13 Werkgever meldt de werknemer ziek bij
UWV

Uiterlijk
maand 9

Werknemer dient aanvraag voor WAO-
uitkering bij UWV in, samen met een
reïntegratieverslag

De werkgever stelt in overleg met de
werknemer een reïntegratieverslag op

Week 52 Evt. begin WAO-uitkering voor
werknemer

Evt. begin verlengde loondoorbetaling
voor werkgever

Week 104 Maximum termijn voor verlengde
wachttijd

Reïntegratiedossier
De werkgever moet in geval van dreigend langdurig ziekteverzuim een reïntegratiedossier
aanleggen (uiterlijk in week 6). In dit dossier krijgen alle activiteiten in het kader van
werkhervatting, zoals afgesproken door werkgever en werknemer, een plaats. De arbodienst
beheert het medische deel van het dossier.

Plan van aanpak
Op basis van het advies van de arbodienst stellen werkgever en werknemer samen een plan
van aanpak op (uiterlijk in week acht). Hierin staan het einddoel (bijvoorbeeld werkhervatting)
én de manier waarop dit doel bereikt kan worden.

 45

Werkgever en werknemer evalueren dit plan periodiek en stellen het plan bij als de evaluatie
of de tussentijds door de arbodienst aangegeven adviezen daartoe aanleiding geven. De
arbodienst houdt het verloop van de arbeidsongeschiktheid bij. Dat betekent dat zij kan
adviseren over noodzakelijke of nuttige interventies en bijstelling van het plan van aanpak. Als
de verwachting is dat de werknemer het werk op korte termijn zal hervatten of juist helemaal
niet zal hervatten, hoeft geen plan van aanpak worden opgesteld.

Reïntegratieverslag
Heeft de werknemer het werk na negen maanden ziekte nog niet hervat, dan moet hij een
'reïntegratieverslag' indienen bij UWV. Hierin staan alle afspraken die in de loop van de tijd
zijn gemaakt en vastgelegd. Het vastleggen van deze afspraken is in beginsel een taak van de
werkgever, maar ook de arbodienst (medische gegevens, beperkingen, mogelijkheden voor
passend werk) en de werknemer zélf leveren bijdragen aan het reïntegratieverslag. De
bedoeling is dat de werknemer hierin zijn eigen visie geeft op de mogelijkheden voor
werkhervatting en op de reïntegratieactiviteiten van hemzelf en zijn werkgever. De werknemer
moet het verslag als onderbouwing van een WAO-aanvraag aan UWV overleggen.

Sancties
UWV beoordeelt aan de hand van het reïntegratieverslag of de werkgever en de werknemer
voldoende reïntegratieactiviteiten hebben ontplooid. Is dat het geval, dan maakt UWV in een
keuring een WAO-afschatting. Hebben werkgever en werknemer niet genoeg gedaan, dan kan
UWV aan beiden sancties opleggen.

De sancties kunnen gevolgen hebben voor het tijdstip of de hoogte van de WAO-uitkering.
Verder kan UWV de werkgever verplichten het loon nog voor maximaal één jaar door te
betalen. Van de werknemer kan een deel van de WAO-uitkering worden ingehouden.

Uitstel WAO-keuring
Als werkgever en werknemer verwachten dat terugkeer naar het werk op korte termijn
mogelijk is, maar het herstel niet binnen de periode van 52 weken van het eerste ziektejaar
zal plaatsvinden, kunnen werkgever en werknemer samen om uitstel van de WAO-keuring
vragen. De werkgever moet gedurende deze periode wel het loon doorbetalen. Aan dit uitstel
is geen maximum verbonden.

Onwillige werknemer
Gedurende de loondoorbetaling mag de werkgever het loon inhouden als de werknemer
weigert mee te werken aan zijn werkhervatting. De werkgever mag de werknemer uiteindelijk
zelfs —na verkregen toestemming daartoe van de COWI (Centrale Organisatie Werk en
Inkomen)- ontslaan als hij zonder goede reden niet meewerkt aan zijn reïntegratie, daaronder
begrepen het geval dat hij passende arbeid weigert. De ontslagbescherming tijdens de eerste
twee jaar van ziekte is dan namelijk niet van toepassing.

De werkgever moet bij de ontslagaanvraag wel het oordeel van de eigen Arbodienst over het
gedrag van de werknemer overleggen. Bovendien moet de COWI bij de beoordeling van de
ontslagaanvraag de keuringsarts van UWV om advies vragen. Als de COWI redenen ziet om
toestemming te verlenen voor het ontslag, kan de werkgever het dienstverband opzeggen. De
werknemer heeft in dat geval naar alle waarschijnlijkheid geen recht op een WW-uitkering.

Ontslag wordt overigens wel gezien als een uiterste middel. De werkgever moet eerst door
stopzetting van de loondoorbetaling proberen de werknemer zover te krijgen dat hij
meewerkt.

Het is overigens lang niet altijd duidelijk wat onder een passende vervangende functie moet
worden verstaan. Wel staat vast dat hierbij centraal moet staan wat de werknemer gelet op
zijn beperkingen nog wél zou kunnen doen. Worden werkgever en werknemer het hierover
niet eens, dan kan een second opinion (aan te vragen door de werkgever, dan wel de
werknemer) van de keuringsarts helderheid verschaffen. Als dan blijkt dat de werknemer ten
onrechte een passende functie heeft geweigerd, kan hij worden ontslagen. De werknemer
heeft in dat geval naar alle waarschijnlijkheid geen recht op een WW-uitkering.

 46

Arbeidsomstandigheden

Werknemers in Nederland moeten veilig kunnen werken en door hun werk geen schadelijke
gevolgen voor hun gezondheid ondervinden. De Arbeidsomstandighedenwet 1998 heeft tot
doel een acceptabel niveau van veiligheid en gezondheid voor werknemers te garanderen.
Aangezien de kern van deze wet is dat werkgever en werknemer samen
verantwoordelijkheden dragen, hebben beiden een aantal verplichtingen.

Heel algemeen houden deze verplichtingen in dat zowel de werknemer als de werkgever zo
goed mogelijk zorgdragen voor de arbeidsomstandigheden in hun organisatie, waar nodig met
deskundige ondersteuning.

Arbeidsomstandighedenwet 1998 (Arbowet ’98)
Arbeidstijdenwet
Arbeids- en rusttijden op hoofdlijnen

 47

Arbeidsomstandighedenwet 1998 (Arbowet '98)

De Arbeidsomstandighedenwet 1998 geeft algemene bepalingen over het Arbobeleid op
bedrijfsniveau, zoals over de uitgangspunten van het beleid, het systeem van risico-
inventarisatie en -evaluatie, de ondersteuning door Arbodiensten en de samenwerking tussen
werkgever en werknemers. De wet regelt ook het toezicht en de handhaving door de
Arbeidsinspectie.

De Arbowet '98 is een kaderwet, een raam voor nadere regels, en bevat dus weinig concrete
bepalingen. Deze regels zijn te vinden in het Arbobesluit en de Arboregeling. Het Arbobesluit
bevat, ingedeeld naar onderwerp, concrete verplichtingen. Over de Arbozorg bijvoorbeeld,
over de inrichting van arbeidsplaatsen, over blootstelling aan geluid. In de Arboregeling zijn
bepaalde onderdelen van het Arbobesluit verder uitgewerkt, bijvoorbeeld over de keuringen
van werktuigen.

Arbeidsomstandighedenbeleid
Volgens de Arbowet '98 zijn werkgevers verplicht om een arbeidsomstandighedenbeleid te
voeren en zodoende ziekteverzuim te beperken, arbeidsongeschiktheid en beroepsziekten te
voorkomen en werknemers te beschermen tegen agressie en seksuele intimidatie. In geval
van ingeleend personeel is in de Arbowet '98 de inlener verantwoordelijk gesteld voor de
arbeidsomstandigheden. Het gaat immers om zaken op de werkplek. De Arbowet '98 verdeelt
het Arbobeleid in vier stappen.

Stap I. De risico-inventarisatie en -evaluatie
Wie risico's wil voorkomen of opheffen, moet ze eerst kennen. De spil van het
arbeidsomstandighedenbeleid is dan ook de risico-inventarisatie en -evaluatie (RI&E). Die
geeft inzicht in de gevaren die zich binnen het bedrijf kunnen voordoen en de kans dat zij
optreden. De RI&E is maatwerk. Inhoud en detaillering zijn afhankelijk van de feitelijke risico's
binnen het bedrijf. Bij het opstellen van de RI&E is de medewerking van een gecertificeerde
Arbodienst verplicht.

Moesten voorheen alle ongevallen aan de Arbeidsinspectie gemeld worden, de huidige Arbowet
bepaalt dat alleen ongevallen die een ernstig letsel of de dood tot gevolg hebben, direct
gemeld moeten worden aan de Arbeidsinspectie en schriftelijk bevestigd. De Arbodienst moet
(vermoede) beroepsziekten verplicht melden aan het Centrum voor Beroepsziekten.

Stap II. Het plan van aanpak
Het plan van aanpak is een vast onderdeel van de RI&E Door het opstellen van de RI&E weet
de werkgever welke gevaren binnen het bedrijf bestaan en hoe groot de kans is dat deze zich
voordoen. Op basis van die informatie stelt hij vast welke maatregelen binnen welke termijn
genomen worden. Dat gebeurt in het plan van aanpak. De Arbodienst adviseert over het
maken van het plan van aanpak en geeft ook aan welke maatregelen prioriteit hebben.

De werkgever moet ten minste éénmaal per jaar met zijn werknemers over het plan van
aanpak overleggen en rapporteren over de voortgang van de uitvoering. In kleine bedrijven,
waar het plan van aanpak beperkt is en er geen ernstige gevaren zijn, kan die rapportage
bestaan uit het verslag van het overleg.

Stap III. De uitvoering van het Arbobeleid
Bij het uitvoeren van het Arbobeleid hoort een duidelijke rolverdeling. Er zijn mensen nodig
om maatregelen te ontwikkelen, uit te voeren en toezicht te houden. De werkgever zorgt
ervoor dat duidelijk is wie welke verantwoordelijkheden en bevoegdheden heeft.

De werknemers moeten ook zelf bijdragen aan het totstandkomen van een gezonde werkplek.
Bijvoorbeeld door zichzelf en anderen niet in gevaar te brengen. Door instructies op te volgen,
door op de juiste wijze te werken met machines en werktuigen, en persoonlijke
beschermingsmiddelen (handschoenen, veiligheidsbrillen, etc.) te gebruiken. De werknemers
moeten de cursussen en voorlichtingsbijeenkomsten over veilig werken volgen en gevaarlijke

 48

situaties meteen melden aan de werkgever of directe chef.

De werkgever is verplicht zijn werknemers, en met name jongeren, voor te lichten en te
onderrichten over hun taken en de risico's die daaraan verbonden zijn. Ook heeft de
werkgever de plicht erop toe te zien dat de werknemers de instructies ook daadwerkelijk
naleven. Dit betekent onder andere dat de werkgever erop toe moet zien dat de werknemers
de vereiste persoonlijke hulpmiddelen zoals veiligheidskleding gebruiken.

Sinds 1 januari 1998 zijn alle werkgevers verplicht een (gecertificeerde) Arbodienst in te
schakelen. Daarmee halen zij alle nodige deskundigheid op Arbogebied in huis: bedrijfsartsen
en -verpleegkundigen, veiligheidsdeskundigen, arbeids- en organisatiedeskundigen,
arbeidshygiënisten, ergonomen enzovoort. Verplichte taken waarvoor de werkgever de
Arbodienst moet inschakelen:

• het toetsen en adviseren over de RI&E (in bedrijven waar werknemers gezamenlijk minder
dan veertig uur per week werken, hoeft dit niet;

• het verzuimbeleid in het bedrijf (alleen voor werknemers waarvoor loondoorbetalingsplicht
bij ziekte geldt; voor andere werknemers zoals uitzendkrachten doet het uitzendbureau of
UWV dit;

• het arbeidsomstandighedenspreekuur;
• het (vrijwillig) periodiek arbeidsgezondheidskundig onderzoek;
• de aanstellingskeuring (voor zover noodzakelijk voor de functie).

Stap IV. Evalueren en bijstellen
Volgens de Arbowet '98 moet een werkgever regelmatig bezien of het Arbobeleid en de
maatregelen uit het plan van aanpak juist zijn.

Ook schrijft de wet voor dat werkgevers en werknemers samenwerken bij de uitvoering van
het Arbobeleid. Bij het ontbreken van een ondernemingsraad of personeelsvertegenwoordiging
voert de werkgever overleg met belanghebbende werknemers. De medezeggenschap in
Nederland is geregeld in de Wet op de ondernemingsraden (WOR), zie ook
Medezeggenschap. De ondernemingsraad heeft instemmingsrecht op alle regelingen die te
maken hebben met Arbo en ziekteverzuim.

De Arbeidsinspectie controleert of iedereen zich aan de Arbowet houdt. Tot de
inwerkingtreding van de Arbowet '98 gebeurde handhaving alleen strafrechtelijk. Met de
huidige wet is naast de strafrechtelijke handhaving de bestuurlijke boete geïntroduceerd. Ook
werknemers kunnen te maken krijgen met de bestuurlijke boete als zij zich niet aan de voor
hen geldende regels kunnen houden.

Meer informatie
Bovenstaande tekst is grotendeels ontleend aan de internetpagina van het Europees
Agentschap voor veiligheid en gezondheid op het werk.

www.arbo.nl

Voor meer informatie over de Arbowetgeving kunt u ook terecht bij het ministerie van Sociale
Zaken en Werkgelegenheid, telefoon 0800 - 9051, of de Arbeidsinspectie.

www.szw.nl
www.arbeidsinspectie.nl

 49

Arbeidstijdenwet (ATW)

In de Arbeidstijdenwet (ATW) zijn regelingen opgenomen op het gebied van arbeids- en
rusttijden, zowel voor bedrijven als voor de (semi-)overheid. De wet geldt voor iedereen die
onder gezag arbeid verricht. Naast de ATW bestaat het Arbeidstijdenbesluit. Hierin staat een
aantal algemene uitzonderingsmogelijkheden voor bijzondere situaties. Bovendien staan er
voor een aantal bijzondere sectoren uitzonderingsmogelijkheden in. Voor de vervoerssector
bestaat een apart besluit (zie hierna).

Hoewel de Arbeidstijdenwet veel overlaat aan de sociale partners, betekent dat niet dat alles is
toegestaan. De ATW stelt een aantal normen voor maximale werktijden, minimale rusttijden,
nachtarbeid, pauzes, overwerk en oproepdiensten.

De standaard- en overlegregeling
De ATW kent een standaardregeling en een overlegregeling. De standaardregeling is het
uitgangspunt. Hierin staan normen die voor iedereen gelden. De normen van de
overlegregeling zijn iets ruimer, en gelden als uiterste grenzen. Daarvan mag alleen gebruik
worden gemaakt in collectief overleg. Die afspraken kunnen bij CAO worden vastgelegd. Als er
geen CAO is, of als de CAO daarvoor geen ruimte biedt, kan de werkgever de afspraken in
overleg met de ondernemingsraad (OR) of met de personeelsvertegenwoordiging vastleggen.

Zie voor een overzicht van de werk- en rusttijden het onderdeel Arbeids- en rusttijden op
hoofdlijnen in Arbeidsomstandigheden.

Overtreding van de normen
Als in een onderneming de normen van de standaardregeling gelden, moeten de werknemers
er zelf op letten dat die niet worden overschreden. Dat kan individueel of gezamenlijk via de
OR. De werkgever kan van een werknemer niet eisen om buiten de normen om werk te doen.
Als de werknemer van mening is dat de regeling wordt overtreden, kan hij - eventueel met
hulp van zijn vakbond - de zaak voorleggen aan de rechter. Die kan de werkgever dwingen de
standaardregeling na te leven.

De Arbeidsinspectie zal door regelmatig onderzoek bewaken dat de standaard- en
overlegregeling worden nageleefd. Overtreding van de normen van de regelingen is strafbaar.
De Arbeidsinspectie kan dan proces-verbaal opmaken en eisen dat het werk tijdelijk wordt
gestaakt.

Verplichtingen van de werkgever
De werkgever heeft op grond van de Arbeidstijdenwet een aantal verplichtingen:

• in de RI&E risico-inventarisatie en -evaluatie nadrukkelijk aandacht besteden aan de
arbeidstijden, de risico’s die deze mogelijkerwijs inhouden en de manier waarop deze
moeten worden teruggedrongen;

• bij de keuze van een Arbodienst moet de werkgever erop letten, dat de dienst
deskundigheid op het gebied van werk- en rusttijden in huis heeft;

• in zijn beleid rekening houden met de persoonlijke omstandigheden van zijn werknemers,
tenminste voor zover dat redelijkerwijs van hem verwacht kan worden. Daarbij gaat het
om zorgtaken, maar ook om andere verantwoordelijkheden, zoals scholing en
vrijwilligerswerk;

• de arbeidstijdpatronen schriftelijk vastleggen. Iedere werknemer moet deze kunnen
inzien. Veranderingen in het arbeidstijdenpatroon, bijvoorbeeld het rooster, moet de
werkgever ten minste 28 dagen van tevoren aan de werknemers bekend maken. Is er
door de aard van het werk geen vast arbeidspatroon, dan moet de werknemer minstens
vier dagen van tevoren horen op welke tijdstippen hij moet werken. Bovendien moet de
werkgever een registratie bijhouden van de gewerkte uren.

 50

Het is mogelijk om per collectieve regeling van deze bepalingen af te wijken. Als er geen CAO
is, is afwijking alleen mogelijk met instemming van de werknemers.

 51

Arbeids- en rusttijden op hoofdlijnen voor
werknemers van 18 jaar en ouder

 standaardregeling overlegregeling

minimum rusttijden

wekelijkse rust hetzij 36 uur per periode van
7 x 24 uur

hetzij 60 uur per periode van
9 x 24 uur

(1 x per 5 weken in te korten tot
32 uur)

hetzij 36 uur per periode van
7 x 24 uur

hetzij 60 uur per periode van
9 x 24 uur

(1 x per 5 weken in te korten tot
32 uur)

dagelijkse rust 11 uur per 24 uur

(1 x per periode van 7 x 24 uur in te
korten tot 8 uur)

11 uur per 24 uur

(1 x per periode van 7 x 24 uur in te
korten tot 8 uur)

zondagsarbeid

arbeidsverbod op zondag wordt geen arbeid verricht,
tenzij.....

op zondag wordt geen arbeid verricht,
tenzij.....

uitzondering 1 tenzij het tegendeel is bedongen en
uit de aard van arbeid voortvloeit

tenzij het tegendeel is bedongen en
uit de aard van arbeid voortvloeit

uitzondering 2 tenzij de bedrijfsomstandigheden dit
noodzakelijk maken en het
medezeggenschapsorgaan, of bij het
ontbreken daarvan de
personeelsvertegenwoordiging, of bij
het ontbreken daarvan de
belanghebbende werknemer, daarmee
instemt

tenzij de bedrijfsomstandigheden dit
noodzakelijk maken en het
medezeggenschapsorgaan, of bij het
ontbreken daarvan de
personeelsvertegenwoordiging, of bij
het ontbreken daarvan de
belanghebbende werknemer, daarmee
instemt

zondagsbepaling in geval van arbeid op zondag
tenminste 4 vrije zondagen per
13 weken

in geval van arbeid op zondag
tenminste 13 vrije zondagen per
52 weken

maximum arbeidstijden (structureel)

arbeidstijd per
dienst

9 uur 10 uur

arbeidstijd per
week

45 uur -

arbeidstijd per
4 weken

- 200 uur (gem. 50 uur per week)

arbeidstijd per
13 weken

520 uur

(gem. 40 uur per week)

585 uur

(gem. 45 uur per week)

 52

 standaardregeling overlegregeling

aanvullende regels indien er sprake is van nachtdiensten (arbeid tussen 00.00 uur en
06.00 uur)

minimale rust na
een nachtdienst die
eindigt na
02.00 uur

14 uur 14 uur

(1 x per periode van 7 x 24 uur in te
korten tot 8 uur)

minimale rust na
een reeks
nachtdiensten

48 uur 48 uur

maximale
arbeidstijd per
nachtdienst

8 uur 9 uur

maximale
arbeidstijd per
13 weken

- 520 uur

(gem. 40 uur per week)

maximale aantal
nachtdiensten

10 per 4 weken en 25 per 13 weken

(16 per 4 weken indien de
nachtdiensten vóór of om 02.00 uur
eindigen)

28 per 13 weken

(52 per 13 weken indien de
nachtdiensten vóór of om 02.00 uur
eindigen)

max. aantal
achtereenvolgende
nachtdiensten

5 of 6 indien de nachtdiensten vóór
of om 02.00 uur eindigen

7

maximum arbeidstijden bij overwerk (incidenteel)

arbeidstijd per
dienst

11 uur 12 uur

arbeidstijd per
week

54 uur 60 uur

arbeidstijd per
13 weken

585 uur

(gem. 45 uur per week)

624 uur

(gem. 48 uur per week)

aanvullende regels bij overwerk indien er sprake is van nachtdiensten

maximale
arbeidstijd per
nachtdienst

9 uur 10 uur

maximale
arbeidstijd per
13 weken

520 uur

(gem. 40 uur per week)

520 uur

(gem. 40 uur per week)

pauze (tijdsruimte van minimaal 0,25 uur)

arbeidstijd per
dienst > 5,5 uur

0,5 uur 0,5 uur op te splitsen in 2 x 0,25 uur

arbeidstijd per
dienst > 8 uur

0,75 uur, waarvan 0,5 uur
aaneengesloten

arbeidstijd per 1 uur, waarvan 0,5 uur

 53

 standaardregeling overlegregeling

dienst > 10 uur aaneengesloten

arbeid voorafgaande aan de feestdag*

 2 x 14 uur per (nacht)dienst in de
7 dagen voorafgaande aan de
feestdag**

2 x 4 uur per (nacht)dienst in de
7 dagen voorafgaande aan de
feestdag**

arbeid op de feestdag* (in de tijdsruimte tussen 18.00 uur van de dag voorafgaand en
08.00 uur van de dag volgend op de feestdag*

 - 11 uur per (nacht)dienst en minimaal
12 uur aansluitend rust

noodzakelijke werkzaamheden (de arbeid gedoogt geen uitstel, een alternatief is niet
mogelijk)

 1 x per 2 weken 14 uur 1 x per 2 weken 14 uur

overdracht van de werkzaamheden

 Indien de werkzaamheden binnen een
(nacht)dienst noodzakelijkerwijs direct
worden voorgezet door een andere
werknemer, kunnen de maximale
arbeidstijden met 15 minuten worden
verlengd en de minimale rusttijden
met 15 minuten worden verkort.

Indien de werkzaamheden binnen een
(nacht)dienst noodzakelijkerwijs direct
worden voorgezet door een andere
werknemer, kunnen de maximale
arbeidstijden met 15 minuten worden
verlengd en de minimale rusttijden
met 15 minuten worden verkort.

ploegenarbeid

wekelijkse rust 92 uur per periode van 11 x 24 uur 92 uur per periode van 11 x 24 uur

(1 x per 5 weken in te korten tot
72 uur)

zondagsarbeid - 11 uur en minimaal 12 uur aansluitend
rust en tenminste 26 vrije zondagen
per 52 weken

doorstaan*** - 11 uur, ten hoogste 2 x per periode
van 4 weken en 8 x per periode van
52 weken en aansluitend minimaal
12 uur rust

* Inclusief Koninginnedag en 5 december

** Nieuwjaarsdag, 1e en 2e Paasdag, Hemelvaartsdag, 1e en 2e Pinksterdag, 1e en 2e Kerstdag.
Van toepassing indien de aard van de arbeid of bedrijfsomstandigheden ertoe noodzaken

*** Incidentele en onvoorziene omstandigheden waardoor het aantal werknemers in de ploeg onder
het minimum kom

 54

Medezeggenschap

Werknemers worden steeds meer betrokken bij de bedrijfsvoering. Op vele gebieden is de
inbreng van de werknemers geregeld. In de tekst over arbeidsomstandigheden blijkt dat ook
duidelijk. Medezeggenschap geeft werknemers de mogelijkheid mee te denken over de
bedrijfsvoering. De Wet op de ondernemingsraden (WOR) regelt de medezeggenschap van
werknemers. Bedrijven en instellingen waarin in de regel meer dan vijftig personen werkzaam
zijn, moeten op grond van de WOR een ondernemingsraad hebben. Meer informatie is
verkrijgbaar bij het ministerie van Sociale Zaken en Werkgelegenheid, telefoon 0800 - 90 51,
www.szw.nl

Personeelsvertegenwoordiging
Personeelsvergadering

 55

Personeelsvertegenwoordiging

Werkgevers met ten minste tien maar minder dan vijftig werknemers kunnen vrijwillig een
personeelsvertegenwoordiging instellen. Zij zijn hiertoe zelfs verplicht als een CAO of een
publiekrechtelijke regeling van arbeidsvoorwaarden dit voorschrijft en/of een meerderheid van
de werknemers daarom vraagt. Een personeelsvertegenwoordiging bestaat uit minstens drie
personen, die rechtstreeks worden gekozen door en uit de werknemers.

Rechten
De personeelsvertegenwoordiging heeft minder rechten en bevoegdheden dan een
ondernemingsraad. De werkgever moet in ieder geval beslissingen over het vaststellen of
veranderen van regelingen voor werktijden en voor veiligheid, gezondheid, welzijn en
ziekteverzuim ter goedkeuring aan de personeelsvertegenwoordiging voorleggen.

Daarnaast kan de vertegenwoordiging met de werkgever een overeenkomst sluiten om de
bevoegdheden uit te breiden en aanvullende afspraken te maken over de invulling van de
medezeggenschap. De werkgever is verplicht de personeelsvertegenwoordiging tijdig te
informeren en van de juiste gegevens te voorzien.

Faciliteiten
De leden van de personeelsvertegenwoordiging mogen:

• in overleg met de werkgever een aantal uren per jaar hun werk onderbreken om een
cursus te volgen op kosten van de ondernemer;

• in overleg met de werkgever een aantal uren per jaar hun werk onderbreken om overleg
met hun achterban te voeren;

• met kennisgeving aan de werkgever commissies instellen of deskundigen raadplegen;
• gebruik maken van faciliteiten (technische en administratieve voorzieningen).
•

Bovendien genieten de leden van de personeelsvertegenwoordiging dezelfde
ontslagbescherming als OR-leden.

 56

Personeelsvergadering

Als een bedrijf of - waar ten minste tien maar minder dan vijftig personen werken - geen
ondernemingsraad of personeelsvertegenwoordiging heeft, dan is het verplicht minstens twee
maal per jaar een zogeheten personeelsvergadering te houden.

In de personeelsvergadering bespreekt de ondernemer het gevoerde en nog te voeren
ondernemingsbeleid met de werknemers. Door mee te praten kunnen de werknemers invloed
uitoefenen op het beleid en het functioneren van de onderneming. Daarnaast heeft de
personeelsvergadering adviesrecht over besluiten die belangrijke gevolgen kunnen hebben
voor de werknemers. Het gaat dan om plannen, die kunnen leiden tot verlies van
arbeidsplaatsen, wijzigingen in de arbeidsvoorwaarden of belangrijke wijzigingen in de
arbeidsomstandigheden van ten minste een kwart van de in de onderneming werkzame
personen.

Als ten minste een kwart van de werknemers met opgaaf van redenen erom vraagt, moet de
werkgever de vergadering ook bijeen roepen buiten de twee verplichte vergaderingen per jaar
om.

 57

Gelijke behandeling

In artikel 1 van de Grondwet staat het discriminatieverbod: 'Allen die zich in Nederland
bevinden worden in gelijke gevallen gelijk behandeld. Discriminatie wegens godsdienst,
levensovertuiging, politieke gezindheid, ras, geslacht of op welke grond dan ook, is niet
toegestaan'. Er zijn verschillende wetten en regelingen die dit artikel uitwerken. Enkele
daarvan worden hierna behandeld.

Algemene wet gelijke behandeling (AWGB)
Wet gelijke behandeling van mannen en vrouwen (WGB)
Wet verbod onderscheid op grond van arbeidsduur (WOA)
Discriminatie op de arbeidsmarkt
Seksuele intimidatie

 58

Algemene wet gelijke behandeling (AWGB)

De Algemene wet gelijke behandeling (AWGB) is een uitwerking van artikel 1 van de Grondwet
en is bedoeld om op verschillende maatschappelijke terreinen regels te stellen ter
bescherming tegen discriminatie.

Inhoud van de AWGB
De AWGB verbiedt direct en indirect onderscheid op grond van godsdienst
of levensovertuiging, politieke gezindheid, ras, geslacht, nationaliteit, seksuele geaardheid en
burgerlijke staat. De terreinen waarop de wet betrekking heeft zijn:

• arbeid: de werkgever mag geen onderscheid maken bij werving en selectie, loon en
andere arbeidsvoorwaarden, beroepsopleiding, promotie en ontslag

• toegang tot en ontplooiing binnen het vrije beroep (bijvoorbeeld artsen, notarissen en
advocaten);

• school- en beroepskeuzevoorlichting;
• zakelijke goederen en dienstenverkeer.

Als een werkgever een werknemer ongelijk behandelt met een rechtstreekse verwijzing naar
een van de genoemde discriminatiegronden, dan is er sprake van direct onderscheid. Direct
onderscheid heeft rechtstreeks te maken met het feit of iemand bijvoorbeeld man of vrouw,
zwart of blank, homo of hetero is.

Een werknemer kan ook indirect gediscrimineerd worden. Het lijkt dan alsof de werkgever zijn
werknemers gelijk behandelt, maar in de praktijk wordt door die behandeling toch een groep
benadeeld. Bijvoorbeeld als een bedrijf een toeslag voor kostwinners geeft waarvan mannen
en vrouwen kunnen profiteren. In de praktijk zijn mannen veel vaker dan vrouwen kostwinner.
Zij kunnen verhoudingsgewijs veel meer van de toeslag profiteren.

Uitzonderingen
Het verbod op direct en indirect onderscheid geldt niet als er een wettelijke uitzondering
bestaat. De uitzonderingen in de wet zijn noodzakelijk in verband met de bescherming van
andere grondrechten, zoals de vrijheid van godsdienst en levensovertuiging en de vrijheid van
onderwijs. Verder zijn op het verbod uitzonderingen mogelijk voor gevallen waarin het maken
van indirect onderscheid objectief gerechtvaardigd is.

Eisen die hieraan gesteld worden zijn:

• het gemaakte onderscheid moet een zwaarwegend doel dienen. Dat doel moet van groot
belang zijn voor de onderneming;

• indirecte discriminatie is de meest geschikte manier om dat doel te bereiken;
• indirecte discriminatie is noodzakelijk om dat doel te bereiken. Het verbod geldt ook niet

als het onderscheid juist tot doel heeft vrouwen of bepaalde minderheidsgroepen te
bevoordelen, om zo ongelijkheid op te heffen.

Op grond van de AWGB kan iemand die gediscrimineerd wordt, rechtstreeks of via een
belangenorganisatie de zaak aan de rechter voorleggen. Daarnaast is een onafhankelijke
Commissie Gelijke Behandeling ingesteld. Deze Commissie ziet toe op naleving van de wet.
Burgers kunnen bij de Commissie een klacht indienen over discriminatie. De Commissie
onderzoekt en beoordeelt of een bepaalde gedraging in strijd is met deze wet.

www.cgb.nl

 59

Wet gelijke behandeling van mannen en vrouwen
(WGB)

Om vrouwen op de arbeidsmarkt en in hun loopbaan dezelfde kansen te geven als mannen, is
er de Wet gelijke behandeling van mannen en vrouwen (WGB).

Inhoud van de WGB
De WGB verbiedt het maken van direct en indirect onderscheid tussen mannen en vrouwen bij
het werk. Onder direct onderscheid wordt onder andere discriminatie op grond van
zwangerschap, bevalling en moederschap verstaan. Indirect onderscheid is discriminatie op
grond van andere hoedanigheden dan het geslacht, zoals bijvoorbeeld de echtelijke staat.

De WGB is van toepassing op het terrein van arbeid in de ruime zin. Er mag bijvoorbeeld geen
onderscheid worden gemaakt bij:

• werving en selectie;
• het sluiten of beëindigen van een arbeidsovereenkomst;
• arbeidsvoorwaarden;
• promotie;
• beroepskeuzevoorlichting;
• toelating tot een beroepsopleiding, cursussen en examens.

Ook is in de WGB omschreven aan welke eisen een personeelsadvertentie moet voldoen.

Uitzonderingen
Het is wel toegestaan om beschermende maatregelen voor vrouwen te nemen als deze
verband houden met zwangerschap en moederschap. En wanneer in een bepaalde sector een
oververtegenwoordiging van mannen bestaat, mag bij gelijke geschiktheid van sollicitanten de
voorkeur uitgaan naar een vrouw. Ten slotte is het maken van indirect onderscheid geoorloofd
als dit een objectief gerechtvaardigd belang dient.

Als een werknemer van mening is dat hij ongelijk wordt behandeld, kan hij zich wenden tot de
Commissie Gelijke Behandeling.

www.cgb.nl

 60

Wet verbod onderscheid op grond van arbeidsduur
(WOA)

In de Wet verbod onderscheid op grond van arbeidsduur (WOA) is de gelijke behandeling van
werknemers met een verschillende arbeidsduur geregeld.

Op grond van deze wet mag een werkgever geen onderscheid maken tussen fulltime en
parttime werknemers, tenzij het objectief gerechtvaardigd is. Het bruto uurloon van de
deeltijdwerker moet bijvoorbeeld gelijk zijn aan dat van de voltijdwerker. Ook heeft de
deeltijdwerker naar verhouding recht op hetzelfde aantal vakantiedagen als de voltijdwerker.
Hetzelfde geldt voor de opbouw van het pensioen.

Uitzonderingen
Een gelijke behandeling naar rato van het aantal arbeidsuren van de werknemer is niet altijd
op zijn plaats. Een voorbeeld hiervan is de reiskostenvergoeding. Een werknemer die twintig
uur per week werkt, gespreid over vijf dagen, zal dezelfde reiskostenvergoeding moeten
ontvangen als een collega die een volle werkweek maakt. Werkt hij drie dagen, dan is een
lagere vergoeding wel gerechtvaardigd.

Als een werknemer van mening is dat hij ongelijk wordt behandeld, kan hij zich wenden tot de
Commissie Gelijke Behandeling.

 61

Discriminatie op de arbeidsmarkt

Een van de oorzaken van de hoge werkloosheid onder allochtonen is discriminatie op de
arbeidsmarkt. Daarom heeft het ministerie van Sociale Zaken en Werkgelegenheid een
circulaire gepubliceerd, waarin richtlijnen staan ter voorkoming van discriminatie bij de
bemiddeling en bij de behandeling van ontslagaanvragen.

CWI's mogen bijvoorbeeld niet meewerken aan het vervullen van een vacature wanneer
werkgevers discriminerende eisen stellen. De Algemene Bond Uitzendondernemingen (ABU)
hanteert een soortgelijke gedragscode ter voorkoming van discriminatie. Alle aangesloten
uitzendbureaus dienen zich aan deze code te houden.

Leeftijdsdiscriminatie
Eind 2001 is de ministerraad akkoord gegaan met een wetsvoorstel dat leeftijdsdiscriminatie
verbiedt bij arbeid, beroep en beroepsonderwijs. Als dit voorstel ook door de Tweede en
Eerste Kamer wordt aangenomen, betekent dit dat het verboden is onderscheid naar leeftijd te
maken bij de werving, selectie en aanstelling van personeel, arbeidsbemiddeling,
arbeidsvoorwaarden, bevordering en ontslag. Daarnaast is het van toepassing op
beroepsonderwijs, beroepskeuzevoorlichting, loopbaanoriëntatie en het lidmaatschap van
werkgevers- of werknemersorganisaties of een vereniging van beroepsgenoten. Alleen in een
aantal in de wet omschreven situaties is onderscheid naar leeftijd toegestaan, bijvoorbeeld bij
ontslag vanwege het bereiken van de AOW-gerechtigde leeftijd. Het is nog niet bekend
wanneer de wet zal ingaan.

 62

Seksuele intimidatie

Seksuele intimidatie (ofwel ongewenste intimiteiten) staat voor allerlei vormen van seksueel
getinte aandacht die ongewenst, eenzijdig en opgelegd is. Dat is dus wat anders dan een flirt
tussen collega's of vriendschappelijke aanrakingen die gewenst zijn.

Verplichtingen werkgever
De werkgever is op grond van de Arbowet '98 verplicht zijn werknemers zoveel mogelijk te
beschermen tegen seksuele intimidatie en tegen de nadelige gevolgen ervan. Alle
werknemers, dus ook uitzendkrachten, freelancers, projectmedewerkers, stagiaires en
leerlingen vallen onder deze bescherming. Bovendien heeft de werkgever de plicht om zijn
werknemers te beschermen tegen seksuele intimidatie door derden, zoals gasten, klanten en
patiënten.

In ieder geval wordt van de werkgever verwacht dat hij een beleid voert tot het voorkomen en
bestrijden van seksuele intimidatie. Voor dit beleid bestaan geen richtlijnen, maar enkele
essentiële maatregelen zijn de aanstelling van een vertrouwenspersoon en de instelling van
een klachtenregeling. De arbodienst kan hierbij eventueel van dienst zijn.

Meer informatie?
De arbeidsinspectie moet de naleving van de Arbowet controleren en, indien nodig,
aanwijzingen geven aan werkgevers. Elk regionaal kantoor van de Arbeidsinspectie heeft
bovendien een vertrouwensinspecteur. Daar kunnen zowel werkgevers als werknemers met
klachten terecht. Voor meer informatie over dit onderwerp kunt u terecht bij de
arbeidsinspectie en het ministerie van SZW.

www.szw.nl

