[bookmark: _GoBack]Wet werk en zekerheid samengevat (t.b.v. werkgever)

Inleiding

Op 10 juni is de Wet Werk en Zekerheid (WWZ) aangenomen door de Eerste Kamer. De WWZ vloeit voort uit het Sociaal Akkoord dat kabinet en sociale partners in april 2013 sloten en bevat grote wijzigingen in het arbeids- en sociale zekerheidsrecht. Het kabinet wil het ontslagrecht hiermee sneller, goedkoper en eerlijker maken en de rechtspositie van flexwerkers versterken. De WW wordt in duur verkort en er meer op gericht om werklozen snel aan het werk te krijgen. De WWZ treedt vanaf 1 januari 2015 in fases in werking. Voor die tijd zal op een aantal onderdelen reparatiewetgeving worden gemaakt.

De WWZ valt uiteen in drie onderdelen:
I. Flex: vanaf 1 januari 2015 (keten vanaf 1 juli 2015)
II. Ontslag: vanaf 1 juli 2015
III. WW: vanaf 1 januari 2016

Deze samenvatting is ingedeeld op basis van de drie tranches.

Onderdeel I Flex: wijzigingen per 1 januari 2015

De maatregelen rondom flexwerkers die per 1 januari 2015 veranderen betreffen:
1. Aanzegtermijn
2. Proeftijd
3. Concurrentiebeding
4. Oproepcontracten
5. Uitzendbeding
6. Ketenbepaling
7. Ragetlieregel
8. Scholingsplicht

1. Aanzegtermijn artikel 7: 668 BW	

Wat houdt de aanzegtermijn in?
Bij een arbeidsovereenkomst voor bepaalde tijd moet de werkgever uiterlijk een maand voordat de arbeidsovereenkomst afloopt de werknemer laten weten (‘aanzeggen’) of de arbeidsovereenkomst wordt voortgezet. Doet de werkgever dit niet, of te laat, dan is de werkgever aan de werknemer een vergoeding verschuldigd.

Hoe is het nu geregeld?
Er bestaat momenteel geen wettelijke termijn waarbinnen de werkgever de werknemer moet laten weten of zijn arbeidsovereenkomst wordt verlengd.

Hoe wordt het per 1 januari 2015?
De werkgever dient de werknemer uiterlijk 1 maand voor het einde van de arbeidsovereenkomst van rechtswege, schriftelijk te informeren over het al dan niet voortzetten van de overeenkomst met de werknemer, alsmede, bij voortzetting, over de voorwaarden waaronder de overeenkomst kan worden voortgezet.

De aanzegtermijn geldt niet voor:
· Arbeidsovereenkomsten korter dan 6 maanden (let op: in dit contract mag geen proeftijd worden overeengekomen).
· Arbeidsovereenkomsten die eindigen op een tijdstip dat niet op een kalenderdatum is gesteld, zoals vervanging bij zwangerschapsverlof.
· Uitzendovereenkomsten waarin een uitzendbeding als bedoeld in artikel 7:691, lid 2, BW is opgenomen.

Bij niet naleving van de verplichting de werknemer schriftelijk te informeren over het al dan niet voortzetten van de arbeidsovereenkomst is de werkgever aan de werknemer een vergoeding verschuldigd gelijk aan het bedrag van het in geld vastgestelde loon voor een maand en bij niet tijdige nakoming een vergoeding naar rato. Hierbij is tevens bepaald dat deze vergoeding niet verschuldigd is in de situatie van faillissement, surseance van betaling of toepassing van de schuldsaneringsregeling natuurlijke personen. Het initiatief voor het opeisen van de vergoeding ligt bij de werknemer. De werknemer moet dit binnen drie maanden na de aanvang van de aanzegtermijn doen (twee maanden na het einde van de tijdelijke arbeidsovereenkomst), anders vervalt het.

Als de werkgever de werknemer niet heeft laten weten dat de arbeidsovereenkomst niet wordt verlengd, dan is een boete verschuldigd, maar de arbeidsovereenkomst loopt wel gewoon van rechtswege af.

Indien de werkgever heeft aangegeven wel te willen voortzetten, maar niet heeft aangegeven tegen welke voorwaarden, dan wordt de arbeidsovereenkomst voortgezet voor dezelfde tijd (maar ten hoogste voor een jaar) op de vroegere voorwaarden. In dat geval is geen vergoeding verschuldigd.

In de situatie dat, bijvoorbeeld kort na de start van de arbeidsovereenkomst, al is aangezegd dat de arbeidsovereenkomst van rechtswege zal aflopen en niet zal worden verlengd, kan de werkgever uiteraard aan de werknemer laten weten dat hij zich heeft bedacht. Hij zal dan een voorstel aan de werknemer moeten doen om het contract toch te verlengen en in gesprek gaan over de voorwaarden. Er geldt voor deze arbeidsovereenkomst dan niet opnieuw een aanzegtermijn uit hoofde van artikel 6:668 lid 1 BW. Uiteraard is het in die situatie mogelijk dat de werknemer inmiddels een andere baan heeft gevonden.

Hoe moet de boete wegens te laat aanzeggen fiscaal en pensioen technisch worden behandeld?
Fiscaal:
Het gaat hier om loon uit vroegere dienstbetrekking aangezien de vergoeding ziet op de arbeidsovereenkomst voor bepaalde tijd die is beëindigd en waarvan de werkgever niet of niet tijdig heeft aangegeven of hij deze wel of niet wilde voortzetten. Als de werkgever de arbeidsovereenkomst wel heeft voortgezet is sprake van een nieuwe arbeidsovereenkomst. Deze (voortgezette) arbeidsovereenkomst moet weer opnieuw zijn aangegaan en daarmee is de vergoeding voor het niet nakomen van de aanzegplicht inkomen uit vroegere arbeid. Die vergoeding heeft immers betrekking op de eerdere arbeidsovereenkomst.[footnoteRef:1]
Pensioen: [1: Memorie van antwoord 33818 C]

De boete is te zien als loon uit vroegere dienstbetrekking. Het maakt geen onderdeel uit van het normale loon en dus ook niet van het pensioengevend inkomen.

Overgangsrecht
Artikel 7:668 treedt op 1 januari 2015 in werking. In een overgangsbepaling wordt geregeld dat het nieuwe artikel nog niet geldt voor arbeidsovereenkomsten die binnen een maand na inwerkingtreding eindigen. Praktisch gezien betekent dit dat de aanzegverplichting geldt voor alle arbeidsovereenkomsten voor bepaalde tijd van zes maanden en langer die aflopen op of na 1 februari 2015. Dit betekent dat direct vanaf 1 januari 2015 moet worden aangezegd.

Checklist aanzegtermijn:
· Controleer de huidige modelovereenkomsten en pas ze zo nodig aan, al dan niet met een standaardbepaling.
· Aanpassing interne proces voor signalering aanzegtermijn
· Format modellen aanzegtermijn in de bijlage*

2. Proeftijd artikel 7:652 BW

Hoe is het nu geregeld?
Op dit moment kan er zowel bij een arbeidsovereenkomst voor bepaalde als onbepaalde tijd een proeftijd worden overeengekomen ongeacht de duur van de arbeidsovereenkomst voor bepaalde tijd. Afhankelijk van de duur van de overeenkomst is dat maximaal 2 maanden.

Hoe wordt het per 1 januari 2015?
In een arbeidsovereenkomst van 6 maanden of korter, mag geen proeftijd meer worden opgenomen. Een proeftijdbeding in een arbeidsovereenkomst van 6 maanden of korter is nietig. In een arbeidsovereenkomst voor 6+ maanden mag dit wel.

Verder wordt de jurisprudentie gecodificeerd in het BW dat een proeftijd bij opvolgende contracten nietig is. Het gaat daarbij bijvoorbeeld om gevallen waarbij een werknemer eerst een tijdelijk contract uitdient en vervolgens voor dezelfde werkzaamheden een vast of volgend tijdelijk contract krijgt aangeboden, of indien men eerst als uitzendkracht werkzaam is en vervolgens door de inlener voor dezelfde werkzaamheden wordt aangenomen. In deze gevallen is een proeftijd in het nieuwe contract nietig; de werkgever heeft zich immers in het eerste contract reeds een afdoende beeld van de vaardigheden van de werknemer kunnen vormen. Dit ligt echter anders als een nieuw contract duidelijk andere vaardigheden of verantwoordelijkheden eist. In een dergelijk geval is een proeftijd wel geldig; de werkgever heeft immers nog geen zicht op de vaardigheden van de werknemer met betrekking tot de nieuwe werkzaamheden. Ook dit is conform de bestaande jurisprudentie.

Overgangsrecht
Het artikel over de proeftijd treedt per 1 januari 2015 direct in werking voor nieuwe (en verlengde) contracten. Het oude artikel over de proeftijd blijft van toepassing op arbeidsovereenkomsten die zijn aangegaan voor 1 januari 2015.

Checklist proeftijd:

Op arbeidsovereenkomsten aangegaan op of na 1 januari 2015 wordt het nieuwe recht direct van toepassing. Vanaf dat moment is een proeftijdbeding in een arbeidsovereenkomst voor zes maanden of korter nietig. Controleer en pas zonodig de modelovereenkomst binnen de organisatie aan.

3. Concurrentiebeding artikel 7:653 BW

Wat houdt de wijziging in?
Uitgangspunt is dat in een tijdelijke arbeidsovereenkomst geen concurrentiebeding meer kan worden opgenomen, behoudens in het geval van zwaarwegende bedrijfsbelangen die een concurrentiebeding noodzakelijk maken.

Hoe is het nu geregeld?
De huidige wet stelt slechts twee voorwaarden aan de geldigheid van een dergelijk beding, namelijk schriftelijkheid en meerderjarigheid van de werknemer.
De rechter kan het beding geheel of gedeeltelijk vernietigen als het te beschermen belang van de werkgever niet in verhouding staat tot het nadeel voor de werknemer. De rechter kan bijvoorbeeld de overeengekomen boete, die vaak aan het overtreden van het concurrentiebeding is gekoppeld, matigen. Ook kan de rechter bepalen dat de werknemer een vergoeding krijgt voor de duur van de beperking.

Hoe wordt het per 1 januari 2015?
In een arbeidsovereenkomst voor bepaalde tijd kan nog slechts een concurrentiebeding worden opgenomen indien bij dat beding schriftelijk gemotiveerd wordt dat het beding noodzakelijk is vanwege zwaarwegende bedrijfsbelangen. Hiervan zal in het algemeen niet snel sprake zijn. Als voorbeeld wordt genoemd bescherming van heel specifieke kennis of bedrijfsinformatie die de werknemer tijdens zijn dienstverband kan opdoen. De bedrijfsbelangen die noodzakelijkerwijs moeten worden beschermd moeten in het beding zijn opgenomen. Ontbreekt een motivering, dan is het beding nietig. Bij een ondeugdelijke motivering (dus niet noodzakelijk vanwege bedrijfsbelangen), kan de rechter het beding geheel vernietigen.

De regels voor een concurrentiebeding in een arbeidsovereenkomst voor onbepaalde tijd veranderen niet.

Overgangsrecht
De nieuwe bepaling over het concurrentiebeding treedt per 1 januari 2015 direct in werking voor nieuwe arbeidsovereenkomsten. Op arbeidsovereenkomsten die zijn aangegaan voor 1 januari 2015 blijft het oude recht van toepassing

Checklist concurrentiebeding:

· Controleer de modelovereenkomsten op deze bepaling.
· Ga na voor welke functies voor bepaalde tijd een concurrentiebeding zou moeten worden afgesloten.

4. Geen arbeid, toch loon artikel 7:628 BW

Let op: lid 1 en 9 omkering bewijslast treden pas per 1 april 2016 in werking

Hoe is het nu geregeld?
Als hoofdregel in het arbeidsrecht geldt nu: “geen arbeid, geen loon”. De uitzondering op deze regel is dat de werknemer zijn recht op loon behoudt indien hij de werkzaamheden niet heeft verricht door een reden die in redelijkheid voor rekening van de werkgever behoort te komen. De werkgever kan dit risico op loondoorbetaling in de individuele arbeidsovereenkomst uitsluiten voor de eerste zes maanden van de arbeidsovereenkomst. Van deze periode van zes maanden kan bij cao momenteel (onbeperkt) ten nadele van de werknemer van de loondoorbetalingsplicht worden afgeweken.

Hoe wordt het per 1 januari 2015?
De mogelijkheid tot uitsluiting van de loondoorbetalingsverplichting na de genoemde periode van zes maanden wordt beperkt. Vanaf 1 januari 2015 kan de loondoorbetalingsverplichting bij cao slechts langer worden uitgesloten voor functies met incidentele werkzaamheden die geen vaste omvang hebben (zuivere invalkrachten). Voor uitzendovereenkomsten geldt een afwijkende regeling bij cao tot 78 weken.

Vanaf 1 april 2016 treedt de omkering van de bewijslast in werking (lid 1 en lid 9). Uitgangspunt wordt dat de werkgever verplicht is het loon te voldoen indien de werknemer de arbeid geheel of gedeeltelijk niet heeft verricht, tenzij dit in redelijkheid voor rekening van de werknemer behoort de komen. Anders dan in de huidige situatie, waarin de werknemer moet bewijzen dat het niet werken in de risicosfeer van de werkgever ligt, zal de werkgever dan moeten bewijzen dat de oorzaak voor het niet werken in redelijkheid bij de werknemer ligt.

Overgangsrecht
De bepaling treedt met ingang van 1 januari 2015 (gedeeltelijk) in werking. Alleen de leden 1 en 9 treden per 1 april 2016 in werking. Het oude recht blijft van toepassing op arbeidsovereenkomsten die zijn aangegaan voor de dag van inwerkingtreding van het betreffende onderdeel van de WWZ.
Het oude artikel blijft ook van toepassing als er op de dag van inwerkingtreding van de relevante onderdelen van deze wet een cao gold waarin toepassing is gegeven aan de afwijkingsmogelijkheden in die bepalingen, tot aan de expiratiedatum van die cao, maar ten hoogste gedurende anderhalf jaar na inwerkingtreding van de genoemde onderdelen van de wet. In de huidige cao wordt geen gebruik gemaakt van deze mogelijkheid.

Als een arbeidsovereenkomst wordt aangegaan op of na 1 januari 2015 (resp. 1 april 2016) en die valt onder een cao waarop overgangsrecht van toepassing is, dan mogen die bepalingen uit de cao ook in de arbeidsovereenkomst worden opgenomen, ook al wordt die arbeidsovereenkomst dus afgesloten na inwerkingtreding van de onderdelen van de wet die zien op flexwerkers. Het nieuwe recht wordt op deze arbeidsovereenkomsten van toepassing vanaf de expiratiedatum van de cao maar uiterlijk als de periode van anderhalf jaar is verstreken.

5. Het uitzendbeding artikel 7:691 BW

Wat houdt de wijziging voor het uitzendbeding in?
Artikel 7:691, tweede lid BW regelt de mogelijkheid om schriftelijk te bedingen dat de overeenkomst tussen het uitzendbureau en de uitzendkracht van rechtswege eindigt doordat de terbeschikkingstelling op verzoek van de inlener eindigt, het zogenoemde uitzendbeding.
Een dergelijk beding is geldig gedurende de eerste 26 weken waarin de uitzendkracht voor het uitzendbureau werkzaamheden verricht. De afwijkingsmogelijkheid van het uitzendbeding bij cao wordt begrensd tot ten hoogste 78 weken.

Voor de uitzendovereenkomst geldt op grond van artikel 7:691, eerste lid BW dat de ketenbepaling pas van toepassing is zodra de werknemer in meer dan 26 weken arbeid heeft verricht. Ook kan bij schriftelijke overeenkomst ten nadele van de uitzendwerknemer worden afgeweken van artikel 7:628 lid 1 tot ten hoogste de eerste 26 weken. De mogelijkheid om bij cao af te wijken wordt beperkt tot maximaal 78 weken.

Hoe is het nu geregeld?
Bij cao kan op dit moment onbeperkt ten nadele van de werknemer van de verschillende 26-wekentermijnen worden afgeweken.

Hoe wordt het per 1 januari 2015?
De uitzendovereenkomst is een arbeidsovereenkomst waarbij de werknemer door de werkgever (het uitzendbureau) in het kader van de uitoefening van het beroep of bedrijf van de werkgever ter beschikking wordt gesteld van een derde om krachtens een door deze aan de werkgever verstrekte opdracht arbeid te verrichten onder toezicht en leiding van de derde.
Artikel 7:691, tweede lid BW regelt de mogelijkheid om schriftelijk te bedingen dat de overeenkomst tussen het uitzendbureau en de uitzendkracht van rechtswege eindigt doordat de terbeschikkingstelling op verzoek van de inlener eindigt, het zogenoemde uitzendbeding.
Een dergelijk beding is geldig gedurende de eerste 26 weken waarin de uitzendkracht voor het uitzendbureau werkzaamheden verricht. De afwijkingsmogelijkheid bij cao van het uitzendbeding wordt begrensd tot ten hoogste 78 weken.

Voor de uitzendovereenkomst geldt op grond van artikel 7:691, eerste lid BW dat de ketenbepaling pas van toepassing is zodra de werknemer in meer dan 26 weken arbeid heeft verricht.
De afwijkingsmogelijkheid bij cao wordt beperkt tot maximaal 78 weken.

Met de (maximum) termijn van 78 weken, zowel voor wat betreft de toepassing van de ketenbepaling als voor wat betreft de duur van het uitzendbeding, alsmede wat betreft de mogelijkheid om af te wijken van de loondoorbetalingsplicht op grond van artikel 7:628 BW, wordt balans aangebracht tussen enerzijds de behoefte aan flexibiliteit van de uitzendwerkgever en anderzijds de behoefte aan zekerheid van de uitzendwerknemer.

Overgangsrecht
De bepaling treedt met ingang van 1 januari 2015 in werking. Het oude recht blijft van toepassing op arbeidsovereenkomsten die zijn aangegaan voor de dag van inwerkingtreding van het betreffende onderdeel van de WWZ.
Het oude artikel blijft ook van toepassing als er op de dag van inwerkingtreding van de relevante onderdelen van deze wet een cao gold waarin toepassing is gegeven aan de afwijkingsmogelijkheden in die bepalingen, tot aan de expiratiedatum van die cao, maar ten hoogste gedurende anderhalf jaar na inwerkingtreding van de genoemde onderdelen van de wet.
Op arbeidsovereenkomsten aangegaan op of na 1 januari 2015 wordt het nieuwe recht van toepassing, tenzij een cao van toepassing is waarvoor overgangsrecht geldt. Als een arbeidsovereenkomst wordt aangegaan op of na 1 januari 2015 en die valt onder een cao waarop overgangsrecht van toepassing is, dan mogen die bepalingen uit de cao ook in de arbeidsovereenkomst worden opgenomen, ook al wordt die arbeidsovereenkomst dus afgesloten na inwerkingtreding van de onderdelen van de wet die zien op flexwerkers. Het nieuwe recht wordt op deze arbeidsovereenkomsten van toepassing vanaf de expiratiedatum van de cao maar uiterlijk als de periode van anderhalf jaar is verstreken.

6. Ketenbepaling artikel 7:668a BW

Wat houdt de ketenbepaling in?
De ketenbepaling regelt dat elkaar opvolgende arbeidsovereenkomsten voor bepaalde tijd op een zeker moment overgaan in een arbeidsovereenkomst voor onbepaalde tijd.

Doel van de ketenbepaling is dat na verloop van tijd voor werknemers zekerheid ontstaat in de vorm van een vast contract. De huidige regeling biedt echter te veel mogelijkheden om werknemers structureel en langdurig in te schakelen op basis van tijdelijke contracten. De regering wil dan ook de regeling zodanig hervormen dat deze haar doelstelling beter kan vervullen. De huidige ongeclausuleerde afwijkingsmogelijkheid biedt te veel ruimte om de ketenbepaling op te rekken en wordt daarom beperkt. De regering en sociale partners zijn van mening dat van werkgevers mag worden verwacht dat zij na twee jaar een adequaat beeld hebben van de mogelijkheden (ook de eigen financiële mogelijkheden) om de werknemer een vast contract aan te bieden en vindt daarom een inperking van de maximale termijn naar twee jaar aangewezen. Deze termijn sluit tevens beter aan bij wat internationaal gebruikelijk is.

Hoe is het nu in de wet geregeld? 3x3x3
Bij meer dan drie elkaar opvolgende contracten of (bij een minder aantal) als een gezamenlijke periode van drie jaar wordt overschreden geldt de laatste arbeidsovereenkomst voor onbepaalde tijd. Tijdelijke contracten worden als opeenvolgend gezien als zij elkaar met een tussenpoos van drie maanden of minder opvolgen. Bij collectieve arbeidsovereenkomst (cao) kan van de ketenbepaling worden afgeweken.

Hoe wordt het per 1 juli 2015? 3x2x6
Bij meer dan drie elkaar opvolgende contracten of (bij een minder aantal) als een periode van 2 jaar wordt overschreden. Tijdelijke contracten worden als opeenvolgend gezien als zij elkaar met een tussenpoos van zes maanden of minder opvolgen.
De afwijking bij cao van het maximaal aantal contracten (3) de maximale duur (2 jaar) wordt aan strikte voorwaarden gebonden. Bij cao afwijken van de tussenpoos van 6 maanden is niet mogelijk.

Afwijken van de ketenbepaling bij cao 6x4x6
Er kan alleen bij cao van het maximale aantal contracten en de maximale duur kan worden afgeweken. Er kan niet worden afgeweken van de tussenpoos van 6 maanden.

Afwijken van het maximaal aantal contracten en de maximale duur kan bij uitzendovereenkomsten (na de periode van het uitzendbeding artikel 7:691 BW) of wanneer de intrinsieke aard van de bedrijfsvoering dit voor bepaalde functies of functiegroepen vereist. Er kan worden afgeweken tot een maximum van 6 contracten met een maximale duur van ten hoogste 4 jaar.

Met de term ‘intrinsiek’ wordt tot uitdrukking gebracht dat het hier niet gaat om normale schommelingen in de bedrijfsvoering als gevolg van economische omstandigheden, maar om een noodzaak die voortvloeit uit de aard van de bedrijfsvoering in de sector. Hierbij wordt gedoeld op de wijze waarop het productieproces is ingericht, bijvoorbeeld ten aanzien van de wijze waarop de werkzaamheden worden gefinancierd. Het betreft afgeronde werkzaamheden die noodzakelijkerwijs met zich brengen dat zij projectmatig worden gefinancierd en daarom verlenging van de ketenbepaling rechtvaardigen. Hierbij kan bijvoorbeeld gedacht worden aan de sectoren media en cultuur en aan de academische sector.

6 maanden tussenpoos en de ragetlieregel
Van de 6 maanden tussenpoos kan niet worden afgeweken, ook niet bij cao.
In aansluiting op de verlenging van de tussenpoos in de ketenregeling wordt de tussenpoos in de zogeheten Ragetlieregel (artikel 7:667, vierde lid BW) eveneens verlengd naar ten hoogste zes maanden. De Ragetlieregel houdt in dat opzegging vereist is wanneer een arbeidsovereenkomst voor bepaalde tijd (binnen een termijn van maximaal 6 maanden) volgt op een arbeidsovereenkomst voor onbepaalde tijd en de arbeidsovereenkomst voor onbepaalde tijd niet door rechtsgeldige opzegging door de werkgever of rechterlijke ontbinding is geëindigd.

Uitzonderingen op de ketenbepaling

· Bestuurders van rechtspersonen
Bij schriftelijke overeenkomsten kan ten nadele van de bestuurder worden afgeweken van de periode van twee jaar. De wijziging van de ketenbepaling, is bedoeld om de positie van werknemers met opvolgende tijdelijke contracten te versterken. Deze redenering gaat voor bestuurders van rechtspersonen echter niet in alle gevallen op. Het betreft hier doorgaans geen personen met een onvoldoende perspectief op de arbeidsmarkt. Ook de nadelen die zijn verbonden aan een langdurig verblijf in de flexibele schil, zoals minder toegang tot scholing en een onzekere positie op de woningmarkt, gelden in zijn algemeenheid niet voor deze groep. De regering acht het daarom aangewezen om voor bestuurders van rechtspersonen een afwijkingsmogelijkheid van de ketenbepaling te creëren. Op deze wijze wordt tevens rekening gehouden met het belang van ondernemingen om ook na meerdere (langjarige) tijdelijke contracten de arbeidsrelatie met de bestuurder eenvoudig te kunnen beëindigen.

· Specifieke bedrijfstakken
Naast deze algemene afwijkingsmogelijkheid acht de regering het aangewezen een specifieke afwijkingsmogelijkheid te creëren voor bepaalde functies in een bedrijfstak waar toepassing van de ketenbepaling tot onaanvaardbare consequenties zou leiden en het voortbestaan van de sector in het geding zou komen. Het gaat dan om (functies binnen) bedrijfstakken waar uitsluitend met tijdelijke contracten kan worden gewerkt, waarvoor het gebruik van langjarige tijdelijke contracten ook geen oplossing kan vormen en waarvoor de gemaximeerde afwijkingsgrond zoals hierboven omschreven onvoldoende soelaas biedt. Te denken valt aan sectoren als het profvoetbal. Functies in andere sectoren zouden ook onder de uitzondering van artikel 7:668a, achtste lid, BW kunnen vallen, echter alleen indien aan de voorwaarden van het achtste lid wordt voldaan. De Minister van Sociale Zaken en Werkgelegenheid kan deze gevallen bij ministeriële regeling aanwijzen.

· Leerlingen in opleiding
De ketenbepaling is volledig buiten toepassing verklaard voor arbeidsovereenkomsten die zijn afgesloten in het kader van een beroepsbegeleidende leerweg. Het betreft leerlingen die een duale opleiding volgen binnen het MBO (BBL). De leerling is daarbij in dienst van een bedrijf en volgt daarnaast een opleiding. Gezien de aard en doelstelling van deze overeenkomsten is het onwenselijk indien binnen de opleidingsperiode, na drie contracten of 24 maanden, een arbeidsovereenkomst voor onbepaalde tijd ontstaat. Tot op heden kon dit worden ondervangen door gebruik te maken van de onbeperkte mogelijkheid om bij cao van artikel 7:668a BW af te wijken. Voorts kan bij cao worden afgeweken van de termijn waarna een vast contract ontstaat van twee jaar voor die gevallen waarin een arbeidsovereenkomst uitsluitend of overwegend is aangegaan omwille van educatie van de werknemer. De regering kiest voor de mogelijkheid tot afwijking bij cao vanwege de diversiteit van situaties die zich in de praktijk en binnen verschillende sectoren kunnen voordoen.

· Werknemers jonger dan 18 jaar
Tot slot is bepaald dat de ketenbepaling niet van toepassing is voor werknemers die de leeftijd van achttien jaar nog niet hebben bereikt, als de gemiddelde omvang van de verrichte werkzaamheden ten hoogste twaalf uur per week, gemiddeld over de looptijd van hun overeenkomst bezien, heeft bedragen.
Tot het achttiende jaar is in beginsel iedereen gebonden aan de leer- of kwalificatieplicht. Dit brengt met zich mee dat de arbeid voor het overgrote deel van deze groep noodzakelijkerwijs niet meer dan van bijkomstige aard kan en moet zijn – waarbij zowel de werkgever als werknemer geen belang hebben bij onverkorte toepassing van de ketenbepaling. De ketenbepaling treedt in werking vanaf de dag waarop de werknemer de leeftijd van achttien jaar heeft bereikt. De lopende arbeidsovereenkomst op de dag waarop de werknemer de leeftijd van achttien jaar heeft bereikt, telt als een eerste arbeidsovereenkomst voor de berekening van het aantal aangegane arbeidsovereenkomsten voor bepaalde tijd. De duur van het contract wordt berekend vanaf de dag dat de werknemer de leeftijd van achttien jaar heeft bereikt.

Overgangsrecht
Het nieuwe artikel 7:668a BW dat regelt wanneer een arbeidsovereenkomst voor bepaalde tijd wordt omgezet in een arbeidsovereenkomst voor onbepaalde tijd, geldt pas wanneer er op of na 1 juli 2015 een (opvolgende) arbeidsovereenkomst wordt gesloten uiterlijk zes maanden na de daaraan voorafgaande arbeidsovereenkomst.
Het nieuwe recht geldt tevens voor de tussenpoos die voorafgaat aan de arbeidsovereenkomst die na 1 juli 2015 is gesloten, maar niet voor eerdere tussenpozen. De keten is dus pas doorbroken als de tussenpoos die ligt tussen de op of na 1 juli aangegane arbeidsovereenkomst en de arbeidsovereenkomst die daaraan voorafging, langer is dan zes maanden. Voor tussenpozen tussen eerdere arbeidsovereenkomsten blijft gelden dat de keten doorbroken is (en blijft) bij een tussenpoos van langer dan drie maanden.
Als een arbeidsovereenkomst voor bepaalde tijd op 1 juli 2015 nog niet de periode van 24 maanden is gepasseerd, maar dit wel tijdens de duur van deze arbeidsovereenkomst gebeurt, dan blijft het oude artikel 7:668a BW van toepassing op die arbeidsovereenkomst. De regering acht dit redelijk en wenselijk vanwege de rechtszekerheid, zodat de werkgever (en werknemer) na inwerkingtreding van deze onderdelen van het wetsvoorstel nog een keuzemoment hebben voordat er sprake is een omzetting in een arbeidsovereenkomst voor onbepaalde tijd.
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Het overgangsrecht bepaalt over de ketenregeling dat een lopende cao die het huidige artikel 7:668a van toepassing verklaart of daarin een toegestane aanpassing doet, blijft gelden maar ten hoogste gedurende 12 maanden na de inwerkingtreding van het nieuwe recht.

Checklist ketenbepaling
In de arbeidsovereenkomst hoeven geen aanpassingen te worden gedaan. Er zal wel scherp moeten worden gelet op de al aangegane / lopende overeenkomsten en de nieuwe arbeidsovereenkomsten in de keten.

Afwijking keten voor bestuurders
In de arbeidsovereenkomst moet schriftelijk zijn overeengekomen dat voor een bestuurder van een rechtspersoon wordt afgeweken van de maximum duur van 24 maanden.

7. Ragetlieregel 7:667 lid 4 BW (per 1 juli 2015)

Hoe is het nu geregeld?
In het huidige artikel 7:667 lid 4 BW is de Ragetlieregel opgenomen. De Ragetlieregel houdt in dat als een arbeidsovereenkomst voor onbepaalde tijd wordt opgevolgd door één of meer arbeidsovereenkomsten voor bepaalde tijd en de eerdere arbeidsovereenkomst voor onbepaalde tijd niet rechtsgeldig is opgezegd of door ontbinding door de rechter is geëindigd, de arbeidsovereenkomst voor bepaalde tijd moet worden opgezegd (met toestemming van het UWV). Dit artikel geldt ook in geval de arbeidsovereenkomst van rechtswege eindigt op grond van een cao-afspraak of pensioenontslagbeding in de arbeidsovereenkomst.

Hoe wordt het per 1 juli 2015?
Er komt een uitzondering op de Ragetlieregel voor de situatie dat een arbeidsovereenkomst is geëindigd vanwege het bereiken van de pensioengerechtigde leeftijd op grond van een cao-afspraak of afspraak in de arbeidsovereenkomst (pensioenontslagbeding). In dat geval is de Ragetlieregel niet van toepassing en kan met deze werknemer aansluitend een arbeidsovereenkomst voor bepaalde tijd worden overeengekomen, die van rechtswege afloopt. Op elkaar opvolgende arbeidsovereenkomsten is de ketenbepaling van artikel 668a BW van toepassing. De termijn van drie maanden in artikel 7:667 lid 4 BW wordt in overeenstemming gebracht met de termijn van zes maanden in de ketenbepaling.
(zie: ‘6 maandentussenpoos en ragetlieregel’, onder 6).

Met de pensioengerechtigde leeftijd in artikel 7:667, lid 4, BW, wordt bedoeld de AOW-gerechtigde leeftijd of een andere pensioengerechtigde leeftijd. Bij een andere pensioengerechtigde leeftijd dan de AOW-gerechtigde leeftijd kan het gaan om een hogere (dan de AOW) pensioengerechtigde leeftijd of een lagere (dan de AOW) pensioengerechtigde leeftijd. Als het ontslag betrekking heeft op het bereiken van een lagere pensioengerechtigde leeftijd (dan de AOW), dan kan dat alleen als dat niet in strijd is met de Wet gelijke behandeling bij arbeid naar leeftijd. Op grond van die wet geldt dat ontslag wegens het bereiken van een lagere pensioengerechtigde leeftijd alleen is toegestaan als daar een objectieve rechtvaardiging voor is, zoals bijvoorbeeld in geval van functioneel leeftijdsontslag. Hier zal niet gauw sprake van zijn.

NB: De ketenbepaling is van toepassing op een tijdelijk contract met de AOW-gerechtigde werknemer, maar het contract voor onbepaalde tijd wordt niet meegeteld. Indien opnieuw een contract voor onbepaalde tijd ontstaat na AOW-gerechtigde leeftijd dan zal dit contract wel moeten worden opgezegd.

Overgangsrecht
De bepaling treedt met ingang van 1 juli 2015 in werking. Het oude recht blijft van toepassing op arbeidsovereenkomsten die zijn aangegaan voor 1 juli 2015.

8. Scholingsplicht artikel 7: 611a BW

Wat houdt de invoering van de scholingsplicht in?
Met de invoering van de plicht van de werkgever om de werknemer te scholen wordt de ongeschreven regel van goed werkgeverschap nu expliciet verankerd in de wet.

Hoe is het nu geregeld?
Een expliciete scholingsplicht is niet opgenomen in het BW, maar vloeit voort uit het goed werkgeverschap op basis van artikel 7:611 BW.

Hoe wordt het per 1 januari 2015?
In een nieuw artikel 7:611a BW wordt de scholingsplicht opgenomen.
De werkgever moet de werknemer in staat stellen scholing te volgen die noodzakelijk is voor de uitoefening van de functie. Dit sluit aan bij het voorgestelde artikel 7:669, tweede lid, onderdeel d, BW waaruit reeds blijkt dat de werkgever een werknemer niet wegens disfunctioneren kan ontslaan als de ongeschiktheid het gevolg is van onvoldoende zorg van de werkgever voor scholing van de werknemer. Het sluit ook aan bij artikel 7:669, eerste lid, BW. Op grond hiervan kan de werkgever de arbeidsovereenkomst alleen beëindigen als hiervoor een redelijke grond bestaat en herplaatsing van de werknemer binnen een redelijke termijn, al dan niet met behulp van scholing, niet mogelijk is of niet in de rede ligt.

Onderdeel II Ontslag: wijzigingen per 1 juli 2015

Het huidige ontslagrecht is volgens de regering weinig inzichtelijk, brengt rechtsonzekerheid met zich mee en leidt tot ongelijke gevolgen voor werknemers. De keuze voor een ontslagroute ligt nu bij de werkgever en daarmee bepaalt hij de rechtsgevolgen van het ontslag voor de werknemer.
Met het nieuwe ontslagrecht wil de regering komen tot een eenduidig en eenvoudig ontslagrecht dat bijdraagt aan het bevorderen van rechtszekerheid en rechtsgelijkheid. Daarnaast moeten de vergoedingen bij ontslag beter worden benut door de invoering van een transitievergoeding en te hoge vergoedingen te beperken.

Maatregelen:
1. Verplichte ontslagroute
a. Redelijke grond
b. Opzegverboden
c. Instemming
2. De procedure bij
a. UWV
b. Ontslagcommissie
c. Kantonrechter
d. Wederzijds goedvinden
3. Hoger beroep
4. Transitievergoeding

1. Een verplichte ontslagroute

Wat houdt het in?
De preventieve ontslagtoets blijft in stand, maar de ontslagroute wordt verplicht voorgeschreven op basis van de ontslaggrond. Ontslag om bedrijfseconomische redenen of wegens arbeidsongeschiktheid wordt getoetst door het UWV. Ontslag om in de persoon gelegen redenen zoals een verstoorde arbeidsverhouding of disfunctioneren worden getoetst door de kantonrechter.
Daarnaast blijft het mogelijk om met wederzijds goedvinden de arbeidsovereenkomst te beëindigen.
Het Buitengewoon Besluit Arbeidsverhoudingen (BBA) vervalt, dit wordt geïntegreerd in het BW.

Hoe is het nu geregeld?
De werkgever kan voor het ontslag een keuze maken uit de ontslagroute bij het UWV of de kantonrechter. Grootste verschil tussen deze twee procedures is dat het UWV geen ontslagvergoeding kan toekennen. Werkgever en werknemer kunnen ook nu de arbeidsovereenkomst beëindigen met wederzijds goedvinden door middel van een beëindigingsovereenkomst.

Hoe wordt het per 1 juli 2015?
De preventieve ontslagtoets blijft. Nieuw is dat de ontslagroute verplicht wordt voorgeschreven afhankelijk van de ontslaggrond. Hoofdregel is dat een arbeidsovereenkomst kan worden opgezegd.
Uitzondering op de preventieve ontslagtoets zijn proeftijd, dringende reden, AOW leeftijd en faillissement.

Redelijke grond artikel 7:669 BW
De werkgever heeft voor opzegging van de arbeidsovereenkomst een redelijke grond nodig. De redelijke gronden zijn opgesomd in artikel 7:669 BW. Bovendien moet de werkgever aannemelijk maken dat herplaatsing van de werknemer binnen een redelijke termijn, al dan niet met behulp van scholing in een andere passende functie niet mogelijk is of niet in de rede ligt. Bij elke grond hoort een bepaalde rechtsgang, het UWV of de kantonrechter.

Opzegverboden artikel 7:670 BW en artikel 7:670a BW
Net als nu gelden er opzegverboden waardoor een werkgever de arbeidsovereenkomst niet kan opzeggen tijdens of wegens het opzegverbod. Bijvoorbeeld het opzegverbod tijdens ziekte of het opzegverbod wegens or-lidmaatschap.
De opzegverboden worden gebundeld in een artikel in 7:670 BW. In artikel 7:670a BW is opgenomen wanneer de opzegverboden niet van toepassing zijn.
Nieuw is dat het opzegverbod tijdens ziekte bij bedrijfseconomische omstandigheden alleen niet geldt als er sprake is van bedrijfsbeëindiging. Wanneer er dus geen sprake is van bedrijfsbeëindiging, maar van het vervallen van arbeidsplaatsen, blijft het opzegverbod tijdens ziekte van toepassing. Reden hiervoor is dat de werkgever verantwoordelijk is voor de re-integratie van een langdurig zieke werknemer binnen zijn bedrijf.

Instemming 7:671 BW
Nieuw is artikel 7:671 BW waarin de instemming van de werknemer met de opzegging is opgenomen. Opzegging is altijd mogelijk met instemming van de werknemer. Zonder instemming moet de werkgever toestemming voor opzegging vragen aan UWV of een verzoek tot ontbinding aan de kantonrechter doen. De werkgever hoeft dus niet per se (vooraf) instemming te vragen, maar dan moet hij wel naar het UWV of de kantonrechter. Dat is in die zin niet anders dan de huidige situatie.

Schema ontslagroutes per 1 juli 2015

[image:]

2. De procedure

A. UWV

UWV artikel 7:669 en 7:671a BW
De UWV procedure moet worden gevolgd voor het opzeggen van een arbeidsovereenkomst bij:
a. het vervallen van arbeidsplaatsen als gevolg van de beëindiging van de werkzaamheden van de onderneming of het, over een toekomstige periode van ten minste 26 weken bezien, noodzakelijkerwijs vervallen van arbeidsplaatsen als gevolg van het wegens bedrijfseconomische omstandigheden treffen van maatregelen voor een doelmatige bedrijfsvoering;
b. ziekte of gebreken van de werknemer waardoor hij niet meer in staat is de bedongen arbeid te verrichten, mits de periode, bedoeld in artikel 670, leden 1 en 11, is verstreken en aannemelijk is dat binnen 26 weken geen herstel zal optreden en dat binnen die periode de bedongen arbeid niet in aangepaste vorm kan worden verricht;

Bedrijfseconomisch

Procedure bedrijfseconomische gronden:
Doelstelling is om de procedure bij het UWV binnen 4 weken te kunnen doorlopen.
De voorwaarden voor toestemming om op te zeggen wordt geregeld in artikel 7:671a BW. Bij ministeriële regeling worden regels gesteld met betrekking tot een redelijke grond voor opzegging, de herplaatsing van de werknemer en de redelijk termijn, waarbij onderscheid kan worden gemaakt naar categorieën werknemers. Daarnaast worden regels gesteld voor het bepalen van de volgorde van opzegging bij het vervallen van arbeidsplaatsen.
1. aanvraag werkgever
2. reactie werknemer – 14 dagen
3. eventueel reactie werkgever – 7 dagen
4. eventuele reactie werknemer – 7 dagen
5. ontslagadviescommissie
6. Beslissing: wel of geen toestemming UWV

Afwijken van het afspiegelingsbeginsel
Bij ministeriële regeling wordt het afspiegelingsbeginsel geregeld. Het afspiegelingsbeginsel houdt in dat werknemers in uitwisselbare functies worden ingedeeld in 5 leeftijdscategorieën en zij komen vervolgens in verhouding tussen die categorieën in aanmerking voor ontslag. De laatst binnen gekomen werknemer in de leeftijdscategorie komt als eerste voor ontslag in aanmerking.
Nieuw is dat:
1. Er tot maximaal 10% kan worden afgeweken van het afspiegelingsbeginsel voor werknemers die bovengemiddeld presteren. Voorwaarden daarvoor zijn:
· Aannemelijk maken dat de werknemer in kwestie bovengemiddeld presteert
· Vooraf duidelijk maken aan werknemers dat functioneren een onderdeel uit kan maken voor ontslag
· Personeelsbeleid moet ingericht zijn met periodiek beoordelen en identificeren van potentials als onderdeel van beleid
· Aannemelijk maken dat alle werknemers zelfde kans hebben gehad
· NB: de afwijking geldt niet voor de categorie 15-25 en 55 jaar en ouder
2. Daarnaast is verdere afwijking van het afspiegelingsbeginsel mogelijk bij cao. Voorwaarde is dat er bij cao een ontslagcommissie wordt ingesteld.

In de ministeriële regeling komen aparte regels voor:
· Arbeidsgehandicapte werknemers.
· Werknemers van een payroll bedrijf: de bescherming van deze werknemers wijkt niet af van de werknemers van het bedrijf zelf.

Opzegging na toestemming UWV
De toestemming van het UWV is 4 weken geldig, de werkgever moet binnen deze termijn de arbeidsovereenkomst opzeggen. De opzegtermijn wordt verkort met de duur van de procedure bij het UWV. Deze termijn begint te lopen op de dag dat het UWV het volledige verzoek heeft ontvangen en loopt tot de dagtekening van de beslissing op het verzoek. De (resterende) opzegtermijn moet wel minimaal één maand bedragen.

Wederindiensttredingsvoorwaarde UWV
Het UWV kan aan de toestemming voor ontslag de wederindiensttredingsvoorwaarde verbinden. Deze houdt in dat wanneer binnen 26 weken na het ontslag opnieuw vacatures zijn voor hetzelfde werk, de werkgever deze eerst aan de ontslagen werknemer dient aan te bieden op de bij de werkgever gebruikelijke voorwaarden.
Nieuw is dat als een werkgever dat niet doet het ontslag met terugwerkende kracht komt te vervallen. Het is een vernietigbaar ontslag. De werknemer kan in dat geval ook een vergoeding vragen.

Geen toestemming UWV
De werkgever kan bij de kantonrechter ontbinding van de arbeidsovereenkomst vragen.

Niet eens met de beslissing van het UWV
De werknemer heeft 2 maanden de tijd na de dag waarop de arbeidsovereenkomst is geëindigd om herstel van de arbeidsovereenkomst te vorderen bij de kantonrechter. Of de werknemer kan een billijke vergoeding vragen aan de kantonrechter als bijvoorbeeld het ontslag ten onrechte is verleend, maar de arbeidsverhouding in tussentijd al dermate is verstoord.

Langdurige arbeidsongeschiktheid

Procedure langdurige arbeidsongeschiktheid:
Doelstelling is om de procedure bij het UWV binnen 4 tot 5 weken na ontvangst ontslagaanvraag en reactie van de werknemer te doorlopen.
1. aanvraag werkgever
2. reactie werknemer – 14 dagen
3. eventueel reactie werkgever – 7 dagen
4. eventuele reactie werknemer – 7 dagen
5.eventueel oordeel verzekeringsarts / arbeidsdeskundige
6. ontslagadviescommissie
7. Beslissing

Opzegging na toestemming UWV
De werkgever kan na toestemming van het UWV de arbeidsovereenkomst opzeggen. De opzegtermijn wordt verkort met de duur van de procedure bij het UWV. Deze termijn begint te lopen op de dag dat het UWV het volledige verzoek heeft ontvangen en loopt tot de dagtekening van de beslissing op het verzoek. De (resterende) opzegtermijn moet wel minimaal één maand bedragen.

Niet eens met de beslissing van het UWV
Werknemer heeft 2 maanden de tijd na einde arbeidsovereenkomst om herstel van de arbeidsovereenkomst te vorderen bij de kantonrechter. Of de werknemer kan een billijke vergoeding vragen aan de kantonrechter als bijvoorbeeld sprake is van ernstig verwijtbaar handelen of nalaten van de werkgever. (artikel 7:682 BW).

Geen toestemming UWV
Werkgever kan bij de kantonrechter ontbinding van de arbeidsovereenkomst verzoeken.

B. Ontslagcommissie

Ontslagcommissie artikel 7:671a BW
Als vermeld, worden voor opzegging wegens bedrijfseconomische omstandigheden bij ministeriële regeling, aanvullende regels gesteld met betrekking tot een redelijke grond voor opzegging, de herplaatsing van de werknemer en de redelijk termijn, waarbij onderscheid kan worden gemaakt naar categorieën werknemers. Daarnaast worden regels gesteld voor het bepalen van de volgorde van opzegging bij het vervallen van arbeidsplaatsen.

Deze regels voor de volgorde van opzegging bij het vervallen van arbeidsplaatsen, zijn niet van toepassing indien bij collectieve arbeidsovereenkomst andere regels worden gesteld voor het bepalen van de volgorde van opzegging bij het vervallen van arbeidsplaatsen en een onafhankelijke commissie als bedoeld in artikel 671a, lid 2, wordt aangewezen.

Het is dus mogelijk van bij cao af te wijken van het afspiegelingsbeginsel, mits er een onafhankelijke commissie bij cao is ingesteld. Bij ministeriële regeling kunnen regels worden gesteld met betrekking tot de ontslagcommissie en de procedure betreffende het verlenen van toestemming door die commissie.

Toestemming ontslagcommissie en afwijken van het afspiegelingsbeginsel
In artikel 7:671a BW zijn voorwaarden gesteld aan de bij cao ingestelde commissie en de procedure van de ontslagcommissie zelf. Is een dergelijke ontslagcommissie bij cao ingesteld dan verzoekt de werkgever toestemming om de arbeidsovereenkomst op te zeggen op grond van bedrijfseconomische omstandigheden aan die commissie. Als gezegd is het instellen bij cao van een ontslagcommissie voorwaarde voor de mogelijkheid om andere regels te stellen voor het bepalen van de volgorde van opzegging bij het vervallen van de arbeidsplaatsen.
De collectieve arbeidsovereenkomst moet zijn afgesloten met een of meer verenigingen van werknemers die in de onderneming of bedrijfstak werkzame personen onder hun leden tellen, die krachtens hun statuten ten doel hebben de belangen van hun leden als werknemers te behartigen, die als zodanig in de betrokken onderneming of bedrijfstak werkzaam zijn en ten minste twee jaar in het bezit van volledige rechtsbevoegdheid. Ten aanzien van een vereniging van werknemers die krachtens haar statuten geacht kan worden een voortzetting te zijn van een of meer andere verenigingen van werknemers met volledige rechtsbevoegdheid, wordt de duur van de volledige rechtsbevoegdheid van die vereniging of verenigingen voor de vaststelling van de tijdsduur van twee jaar mede in aanmerking genomen.

Procedure bij bedrijfseconomische redenen
De onafhankelijke commissie wordt bij cao aangewezen waarbij regels moeten zijn gesteld over:
a. hoor en wederhoor;
b. de vertrouwelijke behandeling van overgelegde gegevens;
c. redelijke termijnen voor reacties van werkgever en werknemer; en
d. een redelijke beslissingstermijn.
De procedure wordt door cao-partijen vastgesteld.

Geen toestemming ontslagcommissie
De werkgever kan bij de kantonrechter ontbinding van de arbeidsovereenkomst vragen.

Niet eens met de beslissing van het Ontslagcommissie
De werknemer heeft 2 maanden de tijd na opzegging om herstel van de arbeidsovereenkomst te vorderen bij de kantonrechter. Of de werknemer kan een billijke vergoeding vragen aan de kantonrechter als bijvoorbeeld het ontslag ten onrechte is verleend, maar de arbeidsverhouding in tussentijd al dermate zijn verstoord (7:682 BW).

C. Kantonrechter

Kantonrechter artikel 7:671b
Door de werkgever:
De gronden voor een verzoek tot ontbinding van de arbeidsovereenkomst door de werkgever zijn gegeven in artikel 7:669 in combinatie met 671b BW:
- het bij regelmaat niet kunnen verrichten van de bedongen arbeid als gevolg van ziekte of gebreken van de werknemer met voor de bedrijfsvoering onaanvaardbare gevolgen, mits het bij regelmaat niet kunnen verrichten van de bedongen arbeid niet het gevolg is van onvoldoende zorg van de werkgever voor de arbeidsomstandigheden van de werknemer en aannemelijk is dat binnen 26 weken geen herstel zal optreden en dat binnen die periode de bedongen arbeid niet in aangepaste vorm kan worden verricht;
- de ongeschiktheid van de werknemer tot het verrichten van de bedongen arbeid, anders dan ten gevolge van ziekte of gebreken van de werknemer, mits de werkgever de werknemer hiervan tijdig in kennis heeft gesteld en hem in voldoende mate in de gelegenheid heeft gesteld zijn functioneren te verbeteren en de ongeschiktheid niet het gevolg is van onvoldoende zorg van de werkgever voor scholing van de werknemer of voor de arbeidsomstandigheden van de werknemer;
- verwijtbaar handelen of nalaten van de werknemer, zodanig dat van de werkgever in redelijkheid niet kan worden gevergd de arbeidsovereenkomst te laten voortduren;
- het weigeren van de werknemer de bedongen arbeid te verrichten wegens een ernstig gewetensbezwaar, mits aannemelijk is dat de bedongen arbeid niet in aangepaste vorm kan worden verricht;
- een verstoorde arbeidsverhouding, zodanig dat van de werkgever in redelijkheid niet kan worden gevergd de arbeidsovereenkomst te laten voortduren;
- andere dan de hiervoor genoemde omstandigheden die zodanig zijn dat van de werkgever in redelijkheid niet kan worden gevergd de arbeidsovereenkomst te laten voortduren.
- wanneer de toestemming voor opzegging is geweigerd door het UWV of de ontslagcommissie
- in het geval van een arbeidsovereenkomst voor bepaalde tijd die niet tussentijds kan worden opgezegd op de gronden bedrijfseconomische omstandigheden of langdurige arbeidsongeschiktheid.

Door de werknemer
De gronden voor een verzoek tot ontbinding van arbeidsovereenkomst door de werknemer zijn geregeld in artikel 7:671c BW
De werknemer kan de kantonrechter verzoeken de arbeidsovereenkomst te ontbinden wegens omstandigheden die van dien aard zijn dat de arbeidsovereenkomst billijkheidshalve dadelijk of na korte tijd behoort te eindigen.
In het artikel zelf wordt de toetsing door de rechter aangegeven en wat de mogelijkheden van de rechter zijn.

Hierna wordt verder ingegaan op de procedure voor de werkgever.

Procedure
De procedure bij de kantonrechter ziet er als volgt uit
1.verzoekschrift
2. verweerschrift
3. zitting
4. uitspraak

D. Beëindiging met wederzijds goedvinden

Wederzijds goedvinden artikel 7:670b BW
De werkgever en werknemer kunnen ook samen besluiten om de arbeidsovereenkomst te beëindigen. In dat geval wordt de overeenkomst beëindigd door een zogenaamde vaststellingsovereenkomst. De beëindigingsovereenkomst wordt wettelijk geregeld in artikel 7:670b BW en moet schriftelijk zijn aangegaan. De werknemer heeft het recht om de overeenkomst zonder opgave van redenen binnen een termijn van 14 dagen door een schriftelijke verklaring te ontbinden. Dit recht moet de werkgever ook opnemen in de beeindigingsovereenkomst. Doet hij dat niet, dan wordt de termijn gesteld op 3 weken. De bedenktermijn geldt niet als er binnen een termijn van 6 maanden opnieuw een beeindigingsovereenkomst wordt overeengekomen.
De bedenktermijn geldt niet voor de bestuurder van een rechtspersoon.

3. Hoger beroep artikel 7:683 BW

Tegen alle beslissingen van de kantonrechter kan hoger beroep of beroep in cassatie worden ingesteld. Het instellen van beroep heeft geen schorsende werking.
Dat betekent dat er een lange periode van onzekerheid is voor werkgever en werknemer.

Hoger beroep tegen een door werknemersverzoek tot ontbinding kan alleen gaan over de vergoeding.
Indien de appèlrechter oordeelt dat een ontbinding ten onrechte is toegewezen of vernietiging van de opzegging of herstel van de arbeidsovereenkomst ten onrechte is afgewezen, kan hij op verzoek van de werknemer de arbeidsovereenkomst herstellen, of een billijke vergoeding toekennen.

Overgangsrecht
Vanaf de dag van inwerkingtreding 1 juli 2015 gelden de nieuwe bepalingen. Lopende zaken worden nog onder het ‘oude’ recht behandeld.

4. Transitievergoeding artikel 7:673 BW

Wat houdt het in?
De transitievergoeding is enerzijds bedoeld als compensatie voor het ontslag en anderzijds bedoeld om de overgang naar een andere baan te vergemakkelijken. In verband met de introductie van de transitievergoeding komt het kennelijk onredelijk ontslag criterium te vervallen.

Hoe is het nu geregeld?
Er kan een ontslagvergoeding door de kantonrechter worden toegekend bij de ontbinding van de arbeidsovereenkomst, of de kennelijk onredelijk ontslagprocedure. Een vergoeding kan tevens onderdeel uitmaken van een beeindigingsovereenkomst.

Hoe wordt het per 1 juli 2015?
Bij het eindigen of niet voortzetten na een einde van rechtswege van een arbeidsovereenkomst is de werkgever een transitievergoeding verschuldigd als de arbeidsovereenkomst ten minste twee jaar heeft geduurd.

Einde arbeidsovereenkomst
Het recht op deze vergoeding geldt als de arbeidsovereenkomst tenminste 24 maanden heeft geduurd en op initiatief van de werkgever is beëindigd door opzegging of door ontbinding door de rechter of, in geval van een tijdelijk contract, op initiatief van de werkgever niet aansluitend wordt verlengd nadat dit van rechtswege is geëindigd. Als een werkgever bij het eindigen van een contract voor bepaalde tijd de werknemer wel een (gelijkwaardig of beter) nieuw contract aanbiedt maar de werknemer geen gebruik maakt van dat aanbod, is er dus geen recht op een transitiebudget. Het recht op transitievergoeding geldt ook als het eindigen van de arbeidsovereenkomst op initiatief van de werknemer het gevolg is van ernstig verwijtbaar handelen of nalaten van de werkgever.
Er is geen recht op een transitievergoeding bij een beëindiging van de arbeidsovereenkomst met wederzijds goedvinden. In dat laatste geval bepalen werkgever en werknemer immers zelf onder welke voorwaarden de arbeidsovereenkomst eindigt.

Opbouw transitievergoeding
De vergoeding is over de eerste tien jaar van de arbeidsovereenkomst gelijk aan een zesde van het maandsalaris voor elke periode van zes maanden dat de arbeidsovereenkomst heeft geduurd (hetgeen overeenkomt met een derde van het maandsalaris per dienstjaar) en gelijk aan een kwart van het maandsalaris over elke daaropvolgende periode van zes maanden (hetgeen overeenkomt met een half maandsalaris per dienstjaar na het tiende dienstjaar).

De transitievergoeding wordt gemaximeerd op een bedrag van € 75.000, of op een bedrag gelijk aan ten hoogste het jaarsalaris van de werknemer als dat hoger is dan € 75.000. De belangrijkste reden voor het op deze wijze maximeren van de transitievergoeding is dat te hoge ontslagkosten voor werkgevers worden voorkomen en dat werknemers met een hoger inkomen over het algemeen beschikken over een betere arbeidsmarktpositie.

Geen transitievergoeding
De transitievergoeding is in beginsel altijd verschuldigd. Dat is echter niet het geval als het ontslag het gevolg is van ernstig verwijtbaar handelen of nalaten van de werknemer. Bijvoorbeeld in de situatie waarin de werknemer zich schuldig maakt aan diefstal, verduistering, bedrog of andere misdrijven, waardoor hij het vertrouwen van de werkgever ernstig geschaad is.

De transitievergoeding is evenmin verschuldigd als het eindigen of niet voortzetten van de arbeidsovereenkomst geschiedt voor de dag waarop de werknemer de leeftijd van achttien jaar heeft bereikt en de gemiddelde omvang van de door de werknemer verrichte arbeid twaalf uur of minder per week bedroeg. Verder worden maanden waarin de werknemer voor zijn achttiende verjaardag gemiddeld twaalf uur of minder per week arbeid heeft verricht, niet meegeteld voor de berekening van de omvang van de vergoeding.

Ten slotte is de transitievergoeding niet verschuldigd als de arbeidsovereenkomst eindigt of niet wordt voortgezet in verband met of na het bereiken van de AOW-gerechtigde leeftijd of een andere leeftijd waarop recht op pensioen ontstaat.

Slechte financiële situatie werkgever artikel 7:673c BW
De werkgever is geen transitievergoeding verschuldigd bij faillissement, surseance van betaling of schuldsaneringsregeling. In andere gevallen wanneer de betaling van de transitievergoeding leidt tot onaanvaardbare gevolgen voor de bedrijfsvoering kan bij minsteriele regeling voorwaarden aan de betaling van de transitievergoeding worden gesteld over de termijn van betaling. De transitievergoeding kan in dat geval ook worden verhoogd met een percentage.

Verrekenen transitievergoeding
Voor zover dat bij algemene maatregel van bestuur (is bepaald, kunnen op de transitievergoeding door de werkgever gemaakte kosten in mindering worden gebracht die verband houden met maatregelen gericht op het voorkomen of bekorten van werkloosheid en op het bevorderen van bredere inzetbaarheid. Te denken is aan kosten voor scholing of outplacement, maar bijvoorbeeld ook aan een langere dan de wettelijke opzegtermijn zodat een werknemer langer in de gelegenheid is om vanuit zijn baan naar een andere baan om te zien. Het Ontwerpbesluit Transitievergoeding bepaalt de voorwaarden voor de aftrek.

Afwijking bij cao artikel 7:673b BW
Van de transitievergoeding kan bij cao worden afgeweken, mits in de cao een gelijkwaardige voorziening is opgenomen, gericht op het voorkomen van werkloosheid of het bekorten van de periode van werkloosheid.
Voorwaarde is dat de cao is afgesloten met werknemersverenigingen die in de onderneming of bedrijfstak werkzame personen onder hun leden tellen, die krachtens hun statuten ten doel hebben de belangen van hun leden als werknemers te behartigen, die als zodanig in de betrokken onderneming of bedrijfstak werkzaam zijn en ten minste twee jaar in het bezit van volledige rechtsbevoegdheid. Ten aanzien van een vereniging van werknemers die krachtens haar statuten geacht kan worden een voortzetting te zijn van een of meer andere verenigingen van werknemers met volledige rechtsbevoegdheid, wordt de duur van de volledige rechtsbevoegdheid van die vereniging of verenigingen voor de vaststelling van de tijdsduur van twee jaar mede in aanmerking genomen.

Overgangsrecht
Deze regeling treedt in werking op 1 juli 2015.

Werknemers ouder dan 50 jaar artikel 7:673a BW
Deze regeling geldt tot 1 januari 2020.

Bij het eindigen of niet voortzetten van de arbeidsovereenkomst met een werknemer van 50 jaar of ouder geldt dat de transitievergoeding vanaf de leeftijd van 50 jaar anders wordt opgebouwd. Over elke periode van 6 maanden dat de werknemer na het bereiken van de leeftijd van 50 jaar in dienst is geweest, ontvangt de werknemer een vergoeding van de helft van het in geld vastgestelde loon per maand. De vergoeding is niet gemaximeerd. De werknemer moet op dat moment wel minimaal 10 jaar bij de werkgever in dienst zijn.
Dit geldt niet voor werkgevers die in de tweede helft van het kalenderjaar voorafgaand aan het kalenderjaar waarin de arbeidsovereenkomst wordt beëindigd of niet wordt voortgezet minder dan 25 werknemers in dienst hadden.

Overbruggingsregeling kleine MKB’ers artikel 7:673d BW
Deze regeling geldt tot 1 januari 2020.
Bij ministeriele regeling kan voor de berekening van de duur van de arbeidsovereenkomst de tijd voor 1 mei 2013 buiten beschouwing worden gelaten wanneer de werkgever die in de tweede helft van het kalenderjaar voorafgaand aan het kalenderjaar waarin de arbeidsovereenkomst wordt beëindigd of niet wordt voortgezet minder dan 25 werknemers in dienst had en de arbeidsovereenkomst wordt beëindigd wegens slechte financiële situatie bedoeld in artikel 7:669 lid 3 onder a BW.

Veel gestelde vragen
· Overgang van onderneming
Als sprake is van overgang van onderneming gaan de rechten en plichten verbonden aan de arbeidsovereenkomst over op de verkrijger. Dat geldt dus ook voor reeds opgebouwde rechten op een transitievergoeding. Als er geen sprake is van overgang van onderneming maar wel van opvolgend werkgeverschap, is in artikel 7:673 BW geregeld dat voor het bepalen van de omvang van de transitievergoeding de duur van de arbeidsovereenkomsten bij de oude en nieuwe werkgever worden samengeteld. Onder opvolgend werkgeverschap wordt verstaan de situatie waarin de werknemer achtereenvolgens in dienst is geweest bij verschillende werkgevers die, ongeacht of inzicht bestaat in de hoedanigheid en geschiktheid van de werknemer, ten aanzien van de verrichte arbeid redelijkerwijs geacht moeten worden elkaars opvolger te zijn (waarmee aangesloten is bij de formulering van opvolgend werkgeverschap in de ketenbepaling).

· Wat wordt verstaan onder maandsalaris?
Onder maandsalaris wordt – naar analogie van de huidige kantonrechtersformule - verstaan het bruto maandsalaris, vermeerderd met vaste overeengekomen looncomponenten, zoals vakantietoeslag, een vaste dertiende maand, een structurele overwerkvergoeding en een vaste ploegentoeslag. Behoudens zeer uitzonderlijke gevallen zullen het werkgeversaandeel pensioenpremie, de auto van de zaak, onkostenvergoedingen, de werkgeversbijdrage in de zorgverzekeringspremie en incidentele en niet overeengekomen looncomponenten hiervan geen onderdeel uitmaken. Bij algemene maatregel van bestuur zal worden verduidelijkt wanneer dat wel het geval kan zijn. Er is aldus beoogd aan te sluiten bij de looncomponenten die onderdeel (kunnen) uitmaken van het element ‘Beloning’ uit de huidige kantonrechtersformule en daarop gebaseerde rechtspraak.

· Wat als ontslag wordt vernietigd?
Benadrukt wordt dat wanneer de werknemer reeds een transitievergoeding heeft ontvangen maar vervolgens zijn verzoek om vernietiging van de opzegging wordt toegewezen hij de transitievergoeding zal moeten terugbetalen, aangezien de opzegging dan met terugwerkende kracht geacht wordt nooit te hebben bestaan. Bij herstel van de arbeidsovereenkomst zal dat ook het geval zijn en in overige situaties afhangen van de omstandigheden van het geval.

· Wat is een bij cao gelijkwaardige voorziening?
Een voorziening in geld of natura welke equivalent is op grond van de wettelijke regeling.

· Loopt bij het uitsluiten van opvolgend werkgeverschap voor de ketenbepaling bij cao de transitievergoeding door ?
Ja, voor de transitievergoeding is bepaald dat voor de duur van de arbeidsovereenkomst arbeidsovereenkomsten bij werkgevers die geacht worden elkaar opvolgers te zijn worden meegeteld. Dit is anders als bij een vorige werkgever al een transitievergoeding is betaald, in dat geval wordt de reeds betaalde transitievergoeding in minder gebracht op de vergoeding.

· Kan de werkgever een hogere vergoeding geven dan de transitievergoeding?
Naast de transitievergoeding kunnen bijvoorbeeld in de vaststellingsovereenkomst afwijkende afspraken worden gemaakt waarbij ook een hogere vergoeding wordt overeengekomen.

· Hoe worden de periodes berekend?
Voor de berekening van de transitievergoeding geldt dat de perioden niet worden afgerond en uitsluitend hele perioden worden meegeteld.

Onderdeel III: wijzigingen WW per 1 januari 2016 (resp. 1 juli 2015)

De elementen van de WW die worden gewijzigd zijn:
1. De opbouw van de uitkeringsduur wordt vertraagd.
2. De maximale duur van de uitkering wordt beperkt.
· Private aanvulling
· Eigen risicodragerschap
· Nog geen aanvullende afspraken maken
3. Inkomensverrekening
· Doorwerking sanctiesysteem WW
· Verlenging toegang IOW en geleidelijke afbouw IOAW
4. Het begrip passende arbeid wordt aangescherpt.

Ook zijn wijzigingen aangebracht in artikelen inzake:
· Het recht op uitkering en
· De hoogte van de uitkering

5. 	De WW-maatregelen werken door in:
· ZW en WGA en
· Wfsv en Awf (premiedifferentiatie)

Tenslotte is er
· Overgangsrecht

1. Opbouw WW

Wat is opbouw WW?
Een werknemer die in de laatste 36 kalenderweken in ten minste 26 kalenderweken heeft gewerkt, heeft recht op een WW-uitkering van 3 maanden.
Als hij ook heeft gewerkt in ten minste 4 van de laatste 5 kalenderjaren voorafgaand aan het jaar waarin hij werkloos werd, komt hij in aanmerking voor een langere WW-uitkering. De duur van de uitkering neemt toe met de duur van zijn arbeidsverleden.

Hoe is het nu geregeld?
Het arbeidsverleden wordt berekend door het samentellen van het fictieve en het feitelijke arbeidsverleden. Het fictieve arbeidsverleden is het aantal kalenderjaren vanaf (en met inbegrip van) het kalenderjaar waarin de werknemer 18 jaar werd tot 1998. Het feitelijk arbeidsverleden is maximaal het aantal jaren vanaf 1998 tot het jaar waarin de werknemer werkloos is geworden. Een kalenderjaar telt mee voor de bepaling van het feitelijk arbeidsverleden als de werknemer in dat jaar in voldoende mate als werknemer heeft gewerkt. Vanaf 2013 moet de werknemer over ten minste 208 uren per kalenderjaar loon hebben ontvangen. De totale WW-uitkering duurt in maanden even lang als het arbeidsverleden in jaren. De maximale uitkeringsduur is 38 maanden.

Hoe wordt het per 1 januari 2016?
Ook vanaf 1 januari 2016 blijft in de eerste tien jaar de huidige opbouw van één maand WW-uitkering per jaar arbeidsverleden in stand. Na de eerste 10 jaar echter leidt elk jaar arbeidsverleden tot een halve maand opbouw.

Overgangsrecht
Het arbeidsverleden dat werknemers hebben opgebouwd vóór 2016 wordt gerespecteerd. Werknemers met een arbeidsverleden van meer dan 24 jaar krijgen wel te maken met een geleidelijke afbouw van de WW-duur tot het nieuwe maximum van 24 maanden.

2. WW-duur

Wat houdt WW-duur in?
De duur van de WW-uitkering hangt samen met het arbeidsverleden. Naarmate het totale arbeidsverleden groter is, neemt de duur van de WW-uitkering toe, tot een bepaald maximum.

Hoe is het nu geregeld?
De maximumduur van de WW-uitkering is 38 maanden.

Hoe wordt het per 1 januari 2016?
De maximumduur van de WW-uitkering wordt met ingang van 2016 beperkt tot 24 maanden. Als gevolg van de beperking van de opbouw, blijft vanaf een arbeidsverleden van 10 jaar de duur ook achter bij de huidige duur voordat het maximum is bereikt.

Overgangsrecht
Als op 1 januari 2016 al meer dan 24 maanden uitkeringsduur is opgebouwd, dan wordt dit recht geleidelijk teruggebracht. Dat betekent dat de maximale WW-duur – voor alle potentiële rechten met een duur van meer dan 24 maanden op 1 januari 2016 – steeds per de eerste dag van een kwartaal
met een maand wordt verkort tot de maximale duur van 24 maanden. Daarmee is de maximale duur per 1 april 2019 voor iedereen teruggebracht.
Uitkeringen die al zijn ingegaan worden niet door de (verdere) bekorting van de WW-duur geraakt.

De afbouw verloopt via onderstaande tabel:

[image:]

3. 	Inkomensverrekening (per 1 juli 2015)

Wat is inkomensverrekening?
Nu is de hoofdregel dat wanneer een WW-gerechtigde (gedeeltelijk) gaat werken, het aantal uren dat hij werkt in mindering wordt gebracht op de WW-uitkering. Het recht op een uitkering blijft bestaan voor de uren dat de werknemer nog werkloos is. Deze systematiek van urenverrekening
leidt tot een lager totaal inkomen als een werknemer het werk hervat tegen een lager loon. Om werkhervatting tegen een lager loon niet te ontmoedigen, wordt de urenverrekening vervangen door een systeem van inkomensverrekening.

Bij inkomensverrekening wordt een deel van de (extra) inkomsten in mindering gebracht op de uitkering, het andere deel wordt niet in mindering gebracht. Hierdoor wordt bereikt dat werkhervatting vanuit de WW altijd lonend is. Deze maatregel moet per 1 juli 2015 ingaan.

Hoe is het nu geregeld?
Werkhervatting in het eerste jaar op basis van arbeidsurenverlies
In het eerste jaar van werkloosheid wordt er bij werkhervatting gekeken naar arbeidsurenverlies. Dat wil zeggen dat er niet gekort wordt op basis van het bedrag dat met het werken wordt verdiend, maar op basis van het aantal uren dat wordt gewerkt. Is er een uitkering voor 36 uren in de week en betrokkene gaat voor 24 uren in de week aan het werk, dan houdt hij 12 uren aan werkloosheidsuitkering over. In geval van een beter betaalde parttime baan is er voordeel, maar in de meeste gevallen zal deze manier van rekenen nadeel opleveren voor de uitkeringsgerechtigde. Hierdoor is het niet aantrekkelijk om in het eerste jaar werk te aanvaarden met een inkomen onder het uitkeringsniveau.
WW-uitkering na één jaar werkloosheid
Na één jaar wordt niet meer gewerkt met arbeidsurenverlies, maar met inkomensverrekening (=kortingsregeling). In dit geval wordt het werken juist gestimuleerd. Het nieuwe inkomen wordt namelijk voor 70 procent gekort op de WW-uitkering. Hierdoor kan de uitkeringsgerechtigde door werken maandelijks een bedrag ontvangen dat hoger ligt dan de uitkering.

Hoe wordt het per 1 juli 2015?
Net als bij de inkomensverrekening die nu na het eerste jaar in de WW wordt toegepast, zal (de eerste twee maanden 75% van het inkomen en vervolgens) 70% van het inkomen met de WW-uitkering worden verrekend. Inkomensverrekening wordt verder niet langer per kalenderweek, maar per kalendermaand toegepast. Dit sluit beter aan bij de gebruikelijke betaalfrequentie van het loon door werkgevers.

Als de werknemer gaat werken, wordt de WW-uitkering per kalendermaand (na de eerste twee maanden) als volgt berekend: 0,7 x (A - B x C/D). Hierbij staat: A voor het maandloon (dagloon maal 21,75); B voor het inkomen in een kalendermaand; C voor het dagloon; D voor het dagloon waarover de uitkering zou zijn berekend indien dat niet gemaximeerd zou zijn. Hierdoor ontvangt een werknemer die twee keer het maximumdagloon verdiende toch een uitkering als hij bij werkhervatting het maximumdagloon verdient.

Voorbeeldberekening inkomensverrekening
Betrokkene heeft recht op een WW-uitkering van €1.500. Hij vindt een functie met een inkomen van €1.300. Door de inkomensverrekening wordt hij er financieel beter van om te gaan werken. Van het inkomen wordt 70 procent gekort op de uitkering:
€1.300 x 70 procent = €910
De WW-uitkering bedraagt €1.500 - €910 = €590
Zijn inkomen bedraagt nu: €590 + €1.300 = €1.890

Gevolg voor het recht op uitkering: relevant loonverlies
Het recht op WW-uitkering eindigt als de werknemer geen relevant loonverlies meer heeft. Als het inkomen van de werknemer in een kalendermaand meer bedraagt dan 87,5% van het maandloon, dan eindigt het recht op WW-uitkering per de eerste dag van de betreffende kalendermaand. Het genoemde percentage komt overeen met de bestaande grens van arbeidsurenverlies van 5 uur bij een 40-urige werkweek. Wanneer geen sprake meer is van arbeidsurenverlies doordat iemand voor de volledige urenomvang ander werk heeft geaccepteerd, maar nog wel sprake is van een relevant loonverlies, blijft straks wel recht op een WW-uitkering bestaan.

Doorwerking in sanctiesysteem WW artikel 27 WW
Door de wijziging van het systeem van inkomensverrekening wijzigt ook de sanctie die het UWV oplegt als een werknemer verwijtbaar werkloos wordt of werkloos is of blijft doordat hij door eigen toedoen geen passend werk heeft. In plaats van het (eventueel gedeeltelijk) weigeren van de uitkering wordt een sanctie in de vorm van inkomensverrekening opgelegd. Door de nieuwe systematiek van inkomensverrekening wordt het inkomen dat de werknemer over die uren had kunnen verdienen voor 70% (eerste 2 maanden 75%) op de WW-uitkering in mindering gebracht. Daarbij wordt niet gekeken naar het loon dat de werknemer in de geweigerde baan had kunnen verdienen. Het loon wordt afgeleid van het dagloon en toegerekend aan de uren dat de werknemer had kunnen werken.

Verlenging toegang IOW en geleidelijke afbouw IOAW
De IOAW biedt oudere werkloze werknemers na hun WW-uitkering een inkomenswaarborg op het niveau van het sociaal minimum.
De IOW biedt oudere werkloze werknemers en oudere werknemers met een WGA-uitkering eveneens een inkomenswaarborg op het niveau van het sociaal minimum.
In het wetsvoorstel wordt geregeld dat de IOAW per 1 januari 2015 komt te vervallen voor werknemers die geboren zijn in of na 1965.
Het wetsvoorstel voorziet wel in een overgangsrecht voor werknemers die voor 1 januari 2015 werkloos zijn geworden en op de eerste dag van werkloosheid 50 jaar of ouder zijn. Op deze werknemers blijft na afloop van de WW-periode de huidige IOAW van toepassing.
Vanwege de slechte arbeidsmarktpositie van oudere werkloze werknemers wordt in het wetsvoorstel de toegang van de IOW verlengd.
In het wetsvoorstel wordt geregeld dat de IOAW vanaf 1 januari 2015 geleidelijk wordt afgebouwd.

4. 	Passende arbeid (per 1 juli 2015)

Wat is passende arbeid?
Aan het recht op een WW-uitkering zijn verschillende verplichtingen verbonden. Een van deze verplichtingen is de verplichting om in voldoende mate te trachten passende arbeid te verkrijgen. Wat onder passende arbeid moet worden verstaan is uitgewerkt in de Richtlijn passende arbeid 2008. Uitgangspunt van deze richtlijn is dat naarmate iemand langer werkloos is, verwacht mag worden dat hij zich ruimer opstelt en zoekt naar arbeid op een lager niveau dan waarvoor hij zich door opleiding en/of werkervaring heeft gekwalificeerd.

Hoe is het nu geregeld?
In de huidige situatie mag een WW-gerechtigde zich in de eerste zes maanden van werkloosheid richten op arbeid op hetzelfde niveau. Na zes maanden wordt ook arbeid op een lager opleidingsniveau als passend aangemerkt en na één jaar is alle arbeid passend.

Hoe wordt het per 1 juli 2015?
Deze definitie van passende arbeid wordt aangescherpt. Al na zes, in plaats van de huidige
twaalf maanden, wordt álle arbeid als passend aangemerkt.
De aanpassing van de richtlijn passende arbeid moet ingaan in per 1 juli 2015. Deze aanscherping geldt ook voor het begrip passende arbeid in de Ziektewet (ZW).

5. 	Gevolgen andere wetten

Doorwerking WW-maatregelen in WGA
De Wet Werk en Inkomen naar Arbeidsvermogen (Wet WIA) kent in de eerste fase van de WGA (de loongerelateerde WGA-uitkering) een systematiek (hoogte, duur, arbeidsverleden) die gelijk is aan de WW. In het wetsvoorstel wordt geregeld dat de WW-maatregelen met betrekking tot de verkorting van de duur van de uitkering en de vertraagde opbouw ook in de WGA worden opgenomen.

Premiedifferentiatie
Het wetsvoorstel bevat ook een aantal wijzigingen in de Wet financiering sociale verzekeringen (Wfsv) waardoor het mogelijk wordt om premiedifferentiatie in te voeren voor het Algemeen werkloosheidsfonds (Awf). Er kan worden gedifferentieerd naar categorieën van werkgevers en werknemers. Hierbij kan het bijvoorbeeld gaan om werknemers die werkzaam zijn op basis van een arbeidsovereenkomst voor onbepaalde tijd en werknemers die niet op deze basis werkzaam zijn (aard van het dienstverband). Ook is het mogelijk te differentiëren naar de duur van het dienstverband al dan niet in combinatie met de aard van het dienstverband. Verder kan er worden gedifferentieerd naar de mate waarin door werkgevers maatregelen zijn getroffen gericht op bevordering van de duurzame arbeidsparticipatie van de werknemers. Hierbij kan het bijvoorbeeld gaan om de mate waarin door de werkgevers wordt geïnvesteerd in opleiding van de werknemers.
Voor sectorfondsen kan de mogelijkheid worden gecreëerd om premie te differentiëren naar de mate waarin door werkgevers maatregelen zijn getroffen gericht op bevordering van de duurzame arbeidsparticipatie van de werknemers. Ten slotte kan in het Besluit Wfsv worden geregeld dat de werkgever een premiekorting toe kan passen als voldoende wordt geïnvesteerd in duurzame arbeidsparticipatie van de werknemer. Hierbij kan het gaan om een korting op de premie ten gunste van het Awf, sectorfondsen, het Uitvoeringsfonds van de overheid, of Arbeidsongeschiktheidsfonds en de Werkhervattingskas. De hoogte van de korting en de voorwaarden worden in lagere regelgeving uitgewerkt.

1

image1.jpeg
U wilt één of meerdere werknemers ontslaan

Gaat de individuele werknemer schriftelijk akkoord?

Eigen procedure in
de cao

Ontslag wegens
bedrijfseconomische
redenen zoals

Omdat de werknemer Om in de persoon
langer dan twee jaar gelegen redenen Op staande voet

o ziek is zoals disfunctioneren
reorganisatie

Via het UWV Oneens met Via de

de beslissing kantonrechter

Eens met de Eens met de Oneens met
beslissing beslissing de beslissing

Hoger beroep /
cassatie

Is de werknemer langer dan 2 jaar in dienst?

Werknemer krijgt een
transitievergoeding (tenzij Werknemer krijgt geen
de onderneming minder transitievergoeding
dan 25 werknemers telt)

image2.emf

