PAGE

[image: image1.jpg]POD | Maatschappelijke Integratie
SPP | Intégration Sociale

Overzicht van de tewerkstellingsmaatregelen voor gerechtigden op maatschappelijke integratie of een financiële maatschappelijke hulp

November 2012
Inhoud

	Maatregelen waarbij het openbaar centrum voor maatschappelijk welzijn als werkgever of als begeleider wordt gesubsidieerd

	
	
	
	
	

	
	Tewerkstelling met toepassing van artikel 60, § 7, van de organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn
	

	
	
	
	
	

	
	
	Verhoogde toelage van de federale overheid aan de OCMW’s voor de tewerkstelling met toepassing van artikel 60, § 7, indien de werknemer ter beschikking wordt gesteld van sociale economie-initiatieven
	
	

	
	
	
	
	

	
	Tewerkstelling met toepassing van artikel 61 van de organieke wet van

8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn
	

	
	
	
	
	

	Maatregelen waarbij het openbaar centrum voor maatschappelijk welzijn financieel tussenkomt in de kosten, verbonden aan de inschakeling van een gerechtigde in het beroepsleven

	
	
	
	
	

	
	Activaplan
	

	
	
	
	
	

	
	Sociale inschakelingsinitiatieven (SINE-tewerkstelling)
	

	
	
	
	
	

	
	Doorstromingsprogramma’s
	

	
	
	
	
	

	
	Invoeginterim
	

	
	
	
	
	

	
	Partnerschapovereenkomsten
	

Koning Albert II-laan, 30
B - 1000 Brussel
www.mi-is.be
[image: image2.wmf]

	[image: image3.jpg]

Tewerkstelling met toepassing van artikel 60, § 7, van de organieke wet van

8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn

Wat ?

Een tewerkstelling met toepassing van artikel 60, § 7, is een vorm van maat​schappelijke dienstverlening waarbij het OCMW een persoon een baan bezorgt met een welbepaald doel. In het merendeel van de gevallen zal het hier om gerechtigden op maatschappelijke integratie of op financiële maatschappelijke hulp gaan.

Het OCMW is altijd de juridische werkgever. Het centrum kan de persoon in zijn eigen diensten tewerkstellen of ter beschikking stellen van een derde werkgever.

Wanneer het OCMW zelf als werkgever optreedt voor een gerechtigde op maatschappelijke integratie of op financiële maatschappelijke hulp of in die hoedanigheid de werknemer ter beschikking stelt, ontvangt het voor de duur van de tewerkstelling een toelage vanwege de federale overheid.

Het OCMW geniet als werkgever eveneens van een vrijstelling van werkgevers​bijdragen. De aldus vrijgekomen geldelijke middelen moeten gebruikt worden voor het scheppen van bijkomende tewerkstelling en/of het begeleiden van de reeds tewerkgestelde personen.

Waarom ?

De bedoeling van een tewerkstelling artikel 60, § 7, is om mensen die uit de arbeidsmarkt zijn gestapt of “gevallen” terug in te schakelen in het stelsel van de sociale zekerheid en in het arbeidsproces. Het OCMW kan aan een persoon een artikel 60, § 7-tewerkstelling aanbieden voor twee doeleinden : om hem of haar in staat te stellen werkervaring op te doen en/of ervoor te zorgen dat hij of zij terug beroep kan doen op een sociale uitkering (in de meeste gevallen is dit een werkloosheidsuitkering). In beide gevallen zal de arbeidsovereenkomst voor een welbepaalde duur gesloten zijn. Een tewerkstelling artikel 60, § 7, mag overigens nooit langer duren dan de arbeidsperiode die vereist is om zich terug in orde te stellen met de sociale zekerheid.

Welke werknemers ?

In beginsel iedere persoon die om deze vorm van maatschappelijke dienstverlening vraagt en waarvoor het OCMW territoriaal bevoegd is.

Voor volgende personen ontvangt het OCMW een toelage als het zelf als werkgever optreedt of de persoon in die hoedanigheid ter beschikking stelt van een derde werkgever :

· gerechtigden op maatschappelijke integratie;

· [image: image4.jpg]

gerechtigden op een financiële maatschappelijke hulp wanneer het vreemdelingen betreft die zijn ingeschreven in het vreemdelingenregister en die omwille van hun nationaliteit geen aanspraak kunnen maken op het recht op maatschappelijke integratie.

Voor de tewerkstelling met toepassing van artikel 60, § 7, van kandidaat-politieke vluchtelingen, ingeschreven in het wachtregister, ontvangt het OCMW geen toelage.

Welke werkgevers ?

Volgende werkgevers openen voor het OCMW het recht op de toelage :

· openbare centra voor maatschappelijk welzijn als eigenlijk werkgever

· instanties aan wie de werknemer ter beschikking kan worden gesteld door de openbare centra voor maatschappelijk welzijn :

· gemeenten

· openbare centra voor maatschappelijk welzijn

· openbare ziekenhuizen

· verenigingen zonder winstoogmerk en intercommunales met een sociaal, cultureel of ecologisch doel

· vennootschappen met een sociaal oogmerk

· privé-ondernemingen

· erkende sociale economie-initiatieven

· openbare en private instellingen, organisaties of personen met wie het OCMW een overeenkomst sluit (het zogenaamde partnerschap)

Hoeveel bedraagt de toelage ?

· voltijdse tewerkstelling : bedrag van het leefloon voor een persoon met gezinslast

· deeltijdse tewerkstelling, dit is een tewerkstelling met een arbeidsregeling die minstens halftijds is en minder dan voltijds :

· € 500/kalendermaand voor een maximale duur van zes maanden of voor de duur, noodzakelijk voor het verwerven van werkloosheidsuitkeringen als onvrijwillig deeltijds werknemer;

· € 625/kalendermaand voor een maximale duur van zes maanden of voor de duur, noodzakelijk voor het verwerven van werkloosheidsuitkeringen als onvrijwillig deeltijds werknemer indien de werknemer bij de aanwerving geen 25 jaar oud is

· tewerkstelling in een sociale economie-initiatief : bedrag van de brutoloonkost, beperkt tot
€ 23.578,3744/jaar
 (evenredig verminderd bij een deeltijdse tewerkstelling). Dit bedrag wordt per 1 januari geïndexeerd.

De toelage is in alle bovenbeschreven gevallen beperkt tot het brutoloon van de werknemer. Onder brutoloon wordt verstaan : de som van het nettoloon, de bedrijfs​voorheffing, de werknemersbijdragen voor de sociale zekerheid, de niet-vrijgestelde werkgeversbijdragen voor de sociale zekerheid, de bijzondere bijdrage voor sociale zekerheid, de einde​jaars​premie, het vakantiegeld, het vakantiegeld uitdiensttreding en de verbrekingsvergoeding ingevolge beëindiging van de arbeidsovereenkomst.

De toelage voor twee halftijdse tewerkstellingen van eenzelfde werknemer bij eenzelfde OCMW is gelijk aan het bedrag van de toelage voor een voltijdse tewerkstelling.

Wie betaalt de toelage ?

De federale Staat betaalt de toelage aan de openbare centra voor maatschappelijk welzijn in het kader van de wet van 26 mei 2002 betreffende het recht op maatschappelijke integratie en de wet van 2 april 1965 betreffende het ten laste nemen van de steun verleend door de openbare centra voor maatschappelijk welzijn.

Bijzonderheden :

1. Wanneer een werknemer tijdens de duur van de arbeidsovereenkomst naar een andere gemeente verhuist, is het OCMW van zijn oorspronkelijke gemeente dat zijn werkgever is, strikt genomen niet meer bevoegd voor de persoon. Toch mag dit OCMW verder als werkgever blijven optreden indien de werknemer bereid is om de arbeidsovereenkomst in dezelfde omstandigheden verder uit te voeren. In dit geval behoudt het OCMW zijn recht op de toelage.

Indien echter het nieuw bevoegd OCMW bereid is om de arbeidsovereenkomst over te nemen, spreekt het vanzelf dat de toelage voor de tewerkstelling aan het nieuw bevoegd OCMW toekomt.

2. Wanneer de werknemer ter beschikking wordt gesteld van een privé-onderneming, gelden bijzondere bijkomende voorwaarden :

· het OCMW moet een samenwerkingsovereenkomst sluiten met de privé-onderneming waarin onder andere wordt vastgelegd dat de privé-onderneming aan het OCMW het stuk brutoloon terugbetaalt waarvoor het OCMW geen toelage krijgt. Het OCMW heeft bijgevolg bij deze vorm van terbeschikkingstelling zelf geen loonkosten te dragen;

· de arbeidsovereenkomst tussen het OCMW en de werknemer moet gesloten zijn voor een duur van minstens één maand en hoogstens zes maanden indien het een werkervaringsproject betreft.

3. De toelage wordt in drie gevallen verhoogd :

· wanneer de werknemer bij de aanwerving een gerechtigde op maatschappelijke integratie is, jonger dan 25 jaar : in dit geval wordt de toelage met 25 % verhoogd
;

· wanneer de werknemer ter beschikking wordt gesteld van een erkend sociale economie-initiatief (zie afzonderlijke steekkaart);

· wanneer het OCMW met de minister van Maatschappelijke Integratie een overeenkomst heeft gesloten waarin het zich tot welomschreven tewerkstellingsinspanningen verbindt. Deze mogelijkheid staat enkel open voor de OCMW’s van een aantal grote steden.

Juridische verwijzingen :

· artikel 60, § 7, van de organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn (opdracht van het OCMW);

· artikelen 36 en 37 van de wet van 26 mei 2002 betreffende het recht op maatschappelijke integratie (toelage);

· artikel 5, § 4bis, van de wet van 2 april 1965 betreffende het ten laste nemen van de steun verleend door de openbare centra voor maatschappelijk welzijn (toelage);

· koninklijk besluit van 11 juli 2002 tot vaststelling van de toekennings​voorwaarden, het bedrag en de duur van de toelage, verstrekt aan de openbare centra voor maatschappelijk welzijn, voor een deeltijdse tewerkstelling met toepassing van artikel 60, § 7, van de organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn, van een gerechtigde op maatschappelijke integratie (toelage bij deeltijdse tewerkstelling);

· koninklijk besluit van 14 november 2002 tot vaststelling van de toekennings​voorwaarden, het bedrag en de duur van de toelage, verstrekt aan de openbare centra voor maatschappelijk welzijn, voor een deeltijdse tewerkstelling met toepassing van artikel 60, § 7, van de organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn, van een rechthebbende op financiële maatschappelijke hulp (toelage bij deeltijdse tewerkstelling);

· koninklijk besluit van 4 september 2002 tot vaststelling van de toekenningsvoorwaarden van de toelage, verstrekt aan de openbare centra voor maatschappelijk welzijn, voor een tewerkstelling met toepassing van artikel 60, § 7, van de organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn, van een gerechtigde op maatschappelijke integratie die ter beschikking wordt gesteld van een privé-onderneming (terbeschikkingstelling van een privé-onderneming);

· koninklijk besluit van 14 november 2002 tot vaststelling van de toekenningsvoorwaarden van de toelage, verstrekt aan de openbare centra voor maatschappelijk welzijn, voor een tewerkstelling met toepassing van artikel 60, § 7, van de organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn, van een rechthebbende op financiële maatschappelijke hulp die ter beschikking wordt gesteld van een privé-onderneming (terbeschikkingstelling van een privé-onderneming);

· koninklijk besluit van 23 december 2002 tot toekenning van een verhoogde staatstoelage aan de openbare centra voor maatschappelijk welzijn van sommige steden en gemeenten voor specifieke initiatieven gericht op sociale inschakeling;

· artikel 33 van de wet van 22 december 1995 houdende maatregelen tot uitvoering van het meerjarenplan voor werkgelegenheid (vrijstelling van werkgeversbijdragen);

· koninklijk besluit van 2 april 1998 tot uitvoering van artikel 33 van de wet van 22 december 1995 houdende maatregelen tot uitvoering van het meerjarenplan voor werkgelegenheid (besteding van de vrijgestelde werkgeversbijdragen).

Toepasselijke omzendbrieven :

· omzendbrief van 21 oktober 2002 betreffende de tewerkstellingsopdracht van het openbaar centrum voor maatschappelijk welzijn in het kader van de wet van 26 mei 2002 betreffende het recht op maatschappelijke integratie (kenmerk : JD/RMI/TW/1/JD);

· omzendbrief van 24 december 2004 betreffende de wijzigingen in de tewerkstellingsmaatregelen voor gerechtigden op maatschappelijke integratie of een financiële maatschappelijke hulp vanaf 1 januari 2004 - punt 1 (kenmerk : BJA/TW/2004-1/JD);
· omzendbrief van 27 februari 2007 betreffende de toelagen toegekend voor een voltijdse of deeltijdse tewerkstelling met toepassing van artikel 60, § 7 van de organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn;

· omzendbrief van 23 mei 2007 tot wijziging van de omzendbrief van 27 februari 2007 betreffende de

toelagen toegekend voor een voltijdse of deeltijdse tewerkstelling met toepassing van artikel 60, § 7 van de organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn.
Historische omzendbrieven met documentarische waarde :

· omzendbrief van 9 april 1998 : artikel 60, § 7, van de organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn – wijzigingen aangebracht bij de wet van 22 februari 1998 houdende sociale bepalingen;

· omzendbrief van 28 september 2000 : overzicht van de maatregelen uit het Lenteprogramma ter bevordering van de tewerkstelling van bestaansminimum- en steungerechtigden.
	Verhoogde toelage van de federale overheid aan de OCMW’s voor de tewerkstelling met toepassing van artikel 60, § 7, indien de werknemer ter beschikking wordt gesteld van sociale economie-initiatieven

Wat ?

Deze maatregel behelst een tewerkstelling met toepassing van artikel 60, § 7. De wetgeving met betrekking tot dit artikel is dus ook van toepassing op deze maatregel.

Het enige verschil bestaat erin dat het OCMW een verhoogde staatstussenkomst verwerft indien de persoon onder bepaalde voorwaarden ter beschikking gesteld wordt van sociale economie-initiatieven. De reden hiervoor is dubbel : enerzijds beoogt men hiermee de sociale-economie initiatieven te ondersteunen, anderzijds worden sociale economie-initiatieven als ideale partners aanzien voor deze vorm van tewerkstelling, gezien hun ervaring en begeleidingsmogelijkheden voor de inschakeling van risicogroepen. Het OCMW moet hier evenwel op toezien.

Welke werknemers ?

· idem artikel 60, § 7

Welke werkgevers ?

Bij een terbeschikkingstelling van volgende erkende initiatieven heeft het OCMW het recht op de verhoogde toelage :

· Federale Inschakelingsbedrijven erkend door de Minister die Tewerkstelling en Arbeid onder zijn bevoegdheid heeft en de Minister die Sociale Economie onder zijn bevoegdheid heeft (FED);
· Vennootschappen met een sociaal oogmerk (FED);

· OCMW-Fed - Diensten van OCMW erkend door de federale Minister van Sociale Economie (FED);
· Pilootprojecten en innoverende experimenten inzake sociale economie erkend door de federale minister bevoegd voor Sociale Economie (FED);
· Incubatiecentra voor de sociale economie (VL);
· Adviesbureaus in de sociale economie (VL);
· Invoegbedrijven + LEP - Leereilandprojecten (VL);
· Sociale werkplaatsen (VL);
· Sociale verhuurkantoren (VL);
· Erkende afvalbeheerorganisaties (Kringloopcentra) (VL);
· Nabijheidsdiensten (VL) ;
· Lokale diensteneconomie-initiatieven (VL) ;
· Inschakelingsbedrijven (WA);
· Organismen voor socio-professionele inschakeling (WA) ;
· Bedrijven voor vorming door arbeid (WA);
· Agentschappen voor sociale huisvesting (WA);
· Beschutte werkplaatsen (DeutGem) ;
· Projecten, ingericht door OCMWs (WA) ;
· Initiatieven tot ontwikkeling van de werkgelegenheid in de sector van de buurtdiensten met een maatschappelijk doel), afgekort : "I.D.E.S.S. " (WA);
· Plaatselijke initiatieven voor de ontwikkeling van de werkgelegenheid (BR);
· Inschakelingsondernemingen (BR);
· Organismen voor socio-professionele inschakeling (BR);
· Atelier voor opleiding door tewerkstelling (BR);
· Sociale verhuurkantoren (BR) ;
· Openbare vastgoedmaatschappijen bedoeld bij de ordonnantie van de Raad van het Brussels Hoofdstedelijk Gewest van 9 september 1993 (BR);
· de sociale inschakelingseconomie-initiatieven, ingericht door een OCMW en erkend door de federale minister, bevoegd voor Sociale Economie, in het kader van deze maatregel (verhoogde staatstoelage voor een tewerkstelling met toepassing van artikel 60, § 7, in een sociale economie-initiatief).
· de sociale economie-initiatieven met een vernieuwend en/of experimenteel karakter die niet door een gewestelijke overheid zijn erkend en die door de federale minister, bevoegd voor Sociale Economie, zijn erkend in het kader van deze maatregel (verhoogde staatstoelage voor een tewerkstelling met toepassing van artikel 60, § 7, in een sociale economie-initiatief).

De sociale economie-initiatieven die de federale minister, bevoegd voor Sociale Economie, kan erkennen in het kader van deze maatregel moeten pilootprojecten en innoverende experimenten zijn inzake sociale economie ofwel sociale inschakelingseconomie-initiatieven die door een OCMW worden ingericht. Om de erkenning te verkrijgen, dient het sociale economie-initiatief een gemotiveerde aanvraag te richten aan de Cel Sociale Economie, POD MI Koning-Albert II-laan, 30, 1000 Brussel, aan de hand van een vragenlijst die op die dienst beschikbaar is. De aanvragen worden voorgelegd aan de minister en afhankelijk van zijn beslissing worden de betreffende initiatieven al dan niet opgenomen in een lijst van erkende sociale economie-initiatieven. Deze lijst kan geraadpleegd worden op de internetwebstek www.mi-is.be. Zij is evolutief: er kunnen steeds projecten aan de lijst worden toegevoegd, respectievelijk van de lijst worden afgevoerd.

De aanvragen worden geëvalueerd op basis van volgende criteria:

· het initiatief moet de basisprincipes van de sociale economie eerbiedigen : voorrang van arbeid op kapitaal, beheersautonomie, dienstverlening aan de leden en aan de gemeenschap eerder dan winst als doelstelling, democratische besluitvorming, milieuvriendelijke duurzame ontwikkeling;

· het initiatief moet de werknemers voldoende begeleiden en voorzien in een opleiding;

· het moet gaan om initiatieven zonder winstoogmerk of met een sociaal oogmerk;

· het initiatief moet een zelfstandige entiteit vormen. Het initiatief moet dus ofwel een eigen rechtsstatuut hebben ofwel, in het geval van initiatieven, ingericht door een OCMW, in zijn werking duidelijk te onderscheiden zijn van het groter geheel, een specifieke verantwoordelijke hebben en een afzonderlijk administratief beheer voeren.
De erkenning geldt voor twee jaar. Ze wordt automatisch verlend tenzijn er negatieve evaluatie is. Na twee jaar wordt het project geëvalueerd. De sociale economie-initiatieven en de betrokken OCMW’s worden schriftelijk op de hoogte gesteld van de eventuele intrekking van een erkenning. De projecten waarvoor de erkenning niet verlengd wordt, kunnen wel als werkgever-gebruiker blijven optreden tot de lopende arbeids​overeenkomsten, gesloten met toepassing van artikel 60, § 7, beëindigd zijn.
Hoeveel bedraagt de toelage ?
· voltijdse tewerkstelling : bedrag van de brutoloonkost, beperkt tot € 23.578,3744/jaar
. Dit bedrag wordt per 1 januari geïndexeerd;

· deeltijdse tewerkstelling :
· bedrag van de brutoloonkost, beperkt tot het grensbedrag van € 23.578,3744/jaar dat in verhouding tot het arbeidsregime herleid wordt (bijvoorbeeld drie vierde arbeidsstelsel geeft recht op een toelage van maximaal € 23.578,3744 x ¾ op jaarbasis);

· de duur van de toelage wordt beperkt in de tijd tot zes maanden.

De toelage is in alle bovenbeschreven gevallen beperkt tot het brutoloon van de werknemer. Onder brutoloon wordt verstaan : de som van het nettoloon, de bedrijfs​voorheffing, de werknemersbijdragen voor de sociale zekerheid, de niet-vrijgestelde werkgeversbijdragen voor de sociale zekerheid, de bijzondere bijdrage voor sociale zekerheid, de einde​jaars​premie, het vakantiegeld, het vakantiegeld uitdiensttreding en de verbrekingsvergoeding ingevolge beëindiging van de arbeidsovereenkomst.

Bijzondere voorwaarden :

· de OCMW’s moeten jaarlijks een overeenkomst sluiten met de federale minister, bevoegd voor Sociale Economie, waarin bedongen wordt hoeveel mensen men in dit kader kan aanwerven (het zogeheten contingent);
· Het OCMW kan hoogstens één vierde van zijn contingent ter beschikking stellen van een door een OCMW ingericht initiatief inzake sociale inschakelingseconomie. In geval van een cluster of van een vereniging hoofdstuk XII of van elke andere vereniging tussen OCMW’s, die een erkend sociale economie-initiatief zou invoeren, is de regel eveneens van toepassing: de vereniging samengesteld uit OCMW’s mag hoogstens 25 % van de som van de contingenten waarover de partner-OCMW’s beschikken ter beschikking stellen in zij eigen sociale economie-initiatief.
· Wanneer een OCMW een erkend sociale economie-initiatief invoert, maar niet over een contingent beschikt, in het kader van een partnerschap met een of meer OCMW’s, zal dit OCMW in zijn erkend initiatief maximaal een artikel 60§7 – Sociale economie mogen tewerkstellen dat door een partner-OCMW, dat over een contingent beschikt, ter beschikking wordt gesteld.
· het moet gaan om nieuwe aanwervingen in die zin dat het OCMW niet aan vervangingspolitiek mag doen. De werknemers, ter beschikking gesteld van sociale economie-initiatieven, moeten aangeworven gerechtigden op maatschappelijke integratie of een financiële maatschappelijke hulp zijn die niet reeds in een artikel 60, § 7 – statuut tewerkgesteld waren. Het OCMW mag dus niet zijn bestaande aantal werknemers, aangeworven met toepassing van artikel 60, § 7, waarvoor de normale staatstoelage geldt, geleidelijk aan vervangen door aanwervingen van werknemers voor wie de verhoogde staatstoelage geldt;
· ook binnen de context van het sociale economie-initiatief moet het om bijkomende tewerkstelling gaan. Daarom voorziet de overeenkomst tussen het OCMW en het sociale economie-initiatief in een overzicht van het personeelsbestand van het sociale economie-initiatief én moet het sociale economie-initiatief daarbij uitdrukkelijk verklaren dat dit personeelsbestand niet zal worden afgebouwd zolang de terbeschikkingstelling duurt. Het openbaar centrum voor maatschappelijk welzijn moet aan de hand van dit overzicht opvolgen of het sociale economie-bedrijf deze verbintenis daadwerkelijk naleeft.

Wie betaalt de toelage ?

De federale Staat betaalt de toelage aan de openbare centra voor maatschappelijk welzijn in het kader van de wet van 26 mei 2002 betreffende het recht op maatschappelijke integratie en de wet van 2 april 1965 betreffende het ten laste nemen van de steun verleend door de openbare centra voor maatschappelijk welzijn. Er worden geen voorschotten toegekend.

De verhoogde toelage wordt enkel betaald indien aan de specifieke voorwaarden is voldaan. Om dit te kunnen nagaan, houdt het OCMW per werknemer – hem toegewezen in het kader van het contingent - een dossier bij dat moet bestaan uit :

· de overeenkomst, gesloten tussen het OCMW en de federale minister, bevoegd voor Sociale Economie;

· de overeenkomst, gesloten tussen het OCMW en het sociale economie-initiatief mét een overzicht van het personeelsbestand in het sociale economie-initiatief;

· de arbeidsovereenkomst, gesloten tussen het OCMW en de werknemer.

De Cel Sociale Economie volgt de daadwerkelijke benutting van het contingent per individueel OCMW op aan de hand van de hiervoor ontwikkelde webtoepassing.
Het OCMW kan maar de verhoogde staatstoelage ontvangen voor het aantal werknemers dat met de minister, bevoegd voor Sociale Economie, is overeengekomen. Voor nieuwe aanwervingen of overschrijdingen van het toegekende contingent zonder uitdrukkelijke toestemming van de Cel Sociale Economie, wordt de gewone, bij wet voorziene toelage uitbetaald, die gelijk is aan het bedrag van het leefloon voor een persoon met gezinslast.

Specifieke juridische verwijzingen :

· koninklijk besluit van 11 juli 2002 tot toekenning van een verhoogde staatstoelage aan de openbare centra voor maatschappelijk welzijn voor specifieke initiatieven, gericht op sociale inschakeling, binnen de sociale economie (voor de gerechtigden op maatschappelijke integratie);

· koninklijk besluit van 14 november 2002 tot toekenning van een verhoogde staatstoelage aan de openbare centra voor maatschappelijk welzijn voor specifieke initiatieven, gericht op sociale inschakeling, binnen de sociale economie, voor rechthebbenden op financiële maatschappelijke hulp;

· ministerieel besluit van 10 oktober 2004 tot vaststelling van de lijst van de initiatieven voor sociale economie met het oog op de toekenning van een verhoogde staatstoelage aan de openbare centra voor maatschappelijk welzijn voor specifieke initiatieven, gericht op sociale inschakeling, binnen de sociale economie.

Toepasselijke omzendbrief :

· omzendbrief van 20 december 2005 betreffende de verhoogde toelage van de staat aan de openbare centra voor maatschappelijk welzijn voor de aanwerving van leefloon- of steungerechtigden in toepassing van artikel 60 § 7, van de organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn die ter beschikking worden gesteld aan sociale-economie-initiatieven (kenmerk : ESE/9/23) + handleiding voor de OCMW’s

	Tewerkstelling met toepassing van artikel 61 van de organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn

Wat ?

Artikel 61 biedt een OCMW de mogelijkheid om een overeenkomst te sluiten met een openbare of een privé-instelling ter verwezenlijking van de hem opgedragen taken en doelstellingen. Vanuit de bekommernis om ook de tewerkstelling in privé-ondernemingen aan te moedigen, werd beslist om de OCMW’s een subsidie te verstrekken voor elke gerechtigde op maatschappelijke integratie of op financiële maatschappelijke hulp die via een dergelijke overeenkomst in de privésector tewerkgesteld wordt. Deze toelage moet volledig besteed worden aan de omkadering en/of opleiding van de tewerkgestelde.

Aan artikel 61 zijn twee ideeën verbonden :

· het samenwerkingselement : het idee dat een OCMW kan samenwerken met iemand om een bepaalde opdracht te vervullen. Deze samenwerking moet altijd in een overeenkomst worden vastgelegd. Dit is de hoofddoelstelling en het wezen van de bepaling van artikel 61.
· het toelage-element : dit element zit niet vervat in artikel 61 van de organieke wet zelf als wel in de wet van 26 mei 2002 betreffende het recht op maatschappelijke integratie en de wet van 2 april 1965. De toelage geldt enkel voor samenwerkingsverbanden waarbij een OCMW een gerechtigde op maatschappelijke integratie of op financiële maatschappelijke hulp bij een privé-onderneming tewerkstelt. Het kan hierbij gaan om een terbeschikkingstelling (het OCMW is en blijft zelf de juridische werkgever en besteedt de werknemer uit bij de privé-onderneming) of de privé-onderneming kan zelf werkgever worden van de rechthebbende. De toelage is wezenlijk bedoeld om de werknemer een opleiding en een omkadering op de werkvloer aan te bieden. Zowel het OCMW als de privé-onderneming kunnen hiervoor instaan. Het OCMW sluit een overeenkomst met de privé-onderneming waarin allerhande afspraken worden gemaakt en waarin onder andere wordt bedongen waaruit de omkadering en de opleiding zullen bestaan en wie van de twee partijen voor wat zal instaan. Het zijn deze afspraken die bepalen voor wie de toelage uiteindelijk bestemd zal zijn. Deze toelage wordt omschreven als de “omkaderings- en opleidingspremie”.

Welke werknemers ?

Volgende personen kunnen door het OCMW bij een privé-onderneming tewerkgesteld worden mét recht op een toelage indien er aan de omkadering en/of de opleiding van de werknemer wordt gewerkt :

· gerechtigden op maatschappelijke integratie;

· gerechtigden op een financiële maatschappelijke hulp wanneer het vreemdelingen betreft die zijn ingeschreven in het vreemdelingenregister en die omwille van hun nationaliteit geen aanspraak kunnen maken op het recht op maatschappelijke integratie.

Gerechtigden op een financiële maatschappelijke hulp met de hoedanigheid van kandidaat-politieke vluchtelingen die zijn ingeschreven in het wachtregister, geven géén recht op de omkaderings- en opleidingspremie.

Welke werkgevers ?
Enkel een tewerkstelling bij een privé-onderneming, opent het recht op de omkaderings- en opleidingspremie. Met privé-onderneming wordt iedere natuurlijke of privaatrechtelijke rechts​persoon die een activiteit met winst​oogmerk uitoefent, bedoeld. De privé-onderneming kan hierbij de eigenlijke werkgever zijn ofwel als gebruiker optreden indien het een tewerkstelling met toepassing van artikel 60, § 7, betreft.

Hoeveel bedraagt de toelage ?

De toelage bedraagt maximaal € 250/kalendermaand bij een voltijdse tewerkstelling, evenredig verminderd wanneer het om een deeltijdse tewerkstelling gaat (bijvoorbeeld viervijfde arbeidsregime geeft recht op een omkaderings- en opleidingspremie van hoogstens € 250 x 4/5 per kalendermaand).

De toelage houdt echter rechtstreeks verband met de kosten die worden gemaakt voor de begeleiding, omkadering en opleiding van de werknemer. Indien geen kosten worden gemaakt in een welbepaalde maand, is er in beginsel ook geen recht op de premie. De premie is bijgevolg wezenlijk een vergoeding van gemaakte kosten. Die moeten dan ook aangetoond worden aan de hand van bewijsstukken. Het OCMW houdt die bewijsstukken bij in een dossier.

In het bijzondere geval dat de kost van een opleiding het grensbedrag van € 250 te boven gaat, mag deze kost over meerdere maanden worden gespreid. Dit betekent dat er in dat welbepaald geval toch een premie kan worden verkregen voor een kalendermaand waarin geen of onvoldoende kosten zijn gemaakt voor omkadering en opleiding.

Hoelang duurt de toelage ?

De premie kan voor hoogstens 12 kalendermaanden worden toegekend, gespreid over de volledige periode van tewerkstelling met een maximum van 24 kalendermaanden. Indien de gerechtigde meerdere tewerkstellingen bij al dan niet verschillende privé-ondernemingen verricht, mogen deze 12 maanden eveneens over een periode van 24 maanden gespreid worden.

Wie betaalt de toelage ?

De federale Staat betaalt de toelage aan de openbare centra voor maatschappelijk welzijn in het kader van de wet van 26 mei 2002 betreffende het recht op maatschappelijke integratie en de wet van 2 april 1965 betreffende het ten laste nemen van de steun verleend door de openbare centra voor maatschappelijk welzijn.

De OCMW’s kunnen in functie van de afspraken die zij met de privé-onderneming hebben gemaakt, een gedeelte of het geheel van de toelage doorstorten aan de privé-onderneming. Dit zal het geval zijn wanneer zij het is die de kosten voor de begeleiding, omkadering en vorming geheel of gedeeltelijk heeft gedragen.

Bijzonderheid :

Indien de werknemer verhuist, blijft het OCMW dat de overeenkomst met de privé-onderneming heeft gesloten, bevoegd voor alles wat met de omkaderings- en opleidingspremie te maken heeft, tenzij het nieuw bevoegd OCMW bereid is om de overeenkomst en de verbintenissen inzake de omkadering en opleiding van de werknemer over te nemen.

Juridische verwijzingen :

· artikel 61 van de organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn (opdracht van het OCMW);

· artikel 38 van de wet van 26 mei 2002 betreffende het recht op maatschappelijke integratie (toelage);

· artikel 5, § 4ter, van de wet van 2 april 1965 betreffende het ten laste nemen van de steun verleend door de openbare centra voor maatschappelijk welzijn (toelage);

· koninklijk besluit van 11 juli 2002 tot vaststelling van de toelage, verstrekt aan de openbare centra voor maatschappelijk welzijn, voor de omkadering en opleiding van gerechtigden op maatschappelijke integratie die bij overeenkomst worden tewerkgesteld bij een privé-onderneming (omkaderings- en opleidingspremie);

· koninklijk besluit van 14 november 2002 tot vaststelling van de toelage, verstrekt aan de openbare centra voor maatschappelijk welzijn, voor de omkadering en opleiding van rechthebbenden op financiële maatschappelijke hulp die bij overeenkomst worden tewerkgesteld bij een privé-onderneming (omkaderings- en opleidingspremie).

Toepasselijke omzendbrieven :

· omzendbrief van 21 oktober 2002 betreffende de tewerkstellingsopdracht van het openbaar centrum voor maatschappelijk welzijn in het kader van de wet van 26 mei 2002 betreffende het recht op maatschappelijke integratie (kenmerk : JD/RMI/TW/1/JD);

· omzendbrief van 24 december 2004 betreffende de wijzigingen in de tewerkstellingsmaatregelen voor gerechtigden op maatschappelijke integratie of een financiële maatschappelijke hulp vanaf 1 januari 2004 - punt 1 (kenmerk : BJA/TW/2004-1/JD).

Historische omzendbrieven met documentarische waarde :

· omzendbrief van 27 juli 1998 : toelage van de federale Staat inzake tewerkstelling door middel van een overeenkomst met de privésector bij toepassing van artikel 61 van de organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn – maatregel ingevoerd bij het koninklijk besluit van 16 april 1998 tot uitvoering van artikel 273 van de wet van 22 februari 1998 houdende sociale bepalingen;

· omzendbrief van 28 september 2000 : overzicht van de maatregelen uit het Lenteprogramma ter bevordering van de tewerkstelling van bestaansminimum- en steungerechtigden.

	Maatregelen waarbij het openbaar centrum voor maatschappelijk welzijn financieel tussenkomt in de kosten, verbonden aan de inschakeling van een gerechtigde in het beroepsleven

Wat ?

1. Het systeem waarbij een OCMW financieel tussenkomt in de kosten die verbonden zijn aan de professionele inschakeling van een gerechtigde op maatschappelijke integratie of een financiële maatschappelijke hulp, is ontstaan als de tegenhanger van het activeringsstelsel zoals dat in voege is bij de werkloosheidsreglementering. Beide stelsels houden een subsidiëring van de loonkost in bij welbepaalde tewerkstellings​programma’s die worden opgezet om moeilijk bemiddelbare werkzoekenden terug in de arbeids​markt in te schakelen.

Door financieel tussen te komen in de loonkost van de werknemer wil men de aanwerving van personen aanmoedigen die normaal gezien niet worden aangenomen door een werkgever wegens een verondersteld zwakkere productiviteit . Deze zwakkere productiviteit kan het gevolg zijn van een lange werkloosheidsduur, een gebrek aan opleiding en/of arbeidsattitude, maatschappelijke en/of relationele problemen, enzovoort. De financiële tussenkomst wordt geacht dit verschil in productiviteit te compenseren.

De uiteindelijke bedoeling is dat deze werknemers na afloop van de gesubsidieerde tewerkstelling kunnen doorstromen naar de reguliere arbeidsmarkt op basis van hun opgebouwde werkervaring.

2. Naast de stelsels waarbij het OCMW financieel tussenkomt in de loonkost, bestaat ook de mogelijkheid om samenwerkingsverbanden te financieren die het OCMW aangaat met welbepaalde partners teneinde de socio-professionele integratie van gerechtigden te verwezenlijken of minstens te bevorderen.

Voor wie kan het OCMW financieel tussenkomen ?

· gerechtigden op maatschappelijke integratie;

· gerechtigden op een financiële maatschappelijke hulp wanneer het vreemdelingen betreft die zijn ingeschreven in het vreemdelingenregister en die omwille van hun nationaliteit geen aanspraak kunnen maken op het recht op maatschappelijke integratie.

Voor gerechtigden op een financiële maatschappelijke hulp met de hoedanigheid van kandidaat-politieke vluchtelingen die zijn ingeschreven in het wachtregister, kan het OCMW niet financieel tussenkomen.

Voor welke inschakelingsinitiatieven kan het OCMW financieel tussenkomen ?

1. Het OCMW kan bij vier tewerkstellings​programma’s financieel tussenkomen in de loonkost van de werknemer :

· het Activaplan

· de sociale inschakelingsinitiatieven (SINE-tewerkstelling)

· de doorstromingsprogramma’s

· de invoeginterim

2. Het OCMW kan een partnerschap aangaan met de gewestelijke dienst voor arbeidsbemiddeling en/of een of meerdere door die dienst erkende partner(s) om een gerechtigde op individuele basis te begeleiden met het oog op zijn tewerkstelling in de reguliere arbeidsmarkt.

Algemene juridische verwijzingen :

· artikel 9 van de wet van 26 mei 2002 betreffende het recht op maatschappelijke integratie (principe van de financiële tussenkomst);

· artikel 57quater van de organieke wet van 8 juli 1976 betreffende de open​bare centra voor maatschappelijk welzijn (principe van de financiële tussenkomst);

· artikel 39 van de wet van 26 mei 2002 betreffende het recht op maatschappelijke integratie (toelage);

· artikel 5, § 4, van de wet van 2 april 1965 betreffende het ten laste nemen van de steun verleend door de openbare centra voor maatschappelijk welzijn (toelage);

· artikel 58, § 2, van het koninklijk besluit van 11 juli 2002 houdende het algemeen reglement betreffende het recht op maatschappelijke integratie (voorschot op de toelage).

Toepasselijke omzendbrieven :

· omzendbrief van 21 oktober 2002 betreffende de tewerkstellingsopdracht van het openbaar centrum voor maatschappelijk welzijn in het kader van de wet van 26 mei 2002 betreffende het recht op maatschappelijke integratie (kenmerk : JD/RMI/TW/1/JD);

· omzendbrief van 24 december 2004 betreffende de wijzigingen in de tewerkstellingsmaatregelen voor gerechtigden op maatschappelijke integratie of een financiële maatschappelijke hulp vanaf 1 januari 2004 (kenmerk : BJA/TW/2004-1/JD).

Historische omzendbrieven met documentarische waarde :

· omzendbrief van 15 maart 1999 : activering van het bestaansminimum en van de financiële maatschappelijke hulp - wijzigingen aangebracht in de wet van 7 augustus 1974 tot instelling van het recht op een bestaansminimum en in de organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn bij de wet van 25 januari 1999 houdende sociale bepalingen;

· omzendbrief van 28 september 2000 : overzicht van de maatregelen uit het Lenteprogramma ter bevordering van de tewerkstelling van bestaansminimum- en steungerechtigden.

	Activaplan

Wat ?

Algemeen programma ter bevordering van de tewerkstelling van (langdurig) werkzoekenden. In beginsel kunnen alle werkgevers uit de privésector en sommige werkgevers uit de openbare sector er beroep op doen. De werkgever die een (langdurig) werkzoekende aanwerft, kan aanspraak maken op een forfaitaire vrijstelling van werkgeversbijdragen en een financiële tegemoetkoming in de loonkost. Deze voordelen zijn beperkt in de tijd. Deze beperking in de tijd wordt bepaald door de leeftijd en de langdurigheid van de periode van werkzoekend zijn van de aangeworven werknemer en door het soort Activaplan.

Het Activaplan bestaat uit meerdere stelsels, ieder op specifieke doelgroep-werknemers of –werkgevers gericht. Gerechtigden op maatschappelijke integratie of een financiële maatschappelijke hulp kunnen tewerkgesteld worden in volgende stelsels :

· het Activaplan (algemeen);

· het Activaplan “Plus” (gericht op de tewerkstelling in gemeenten met een verhoogde werkloosheids-of armoedegraad);

· het Activaplan “Preventie- en Veiligheidspersoneel” (de zogeheten “stadswachten” - bedoeld voor gemeenten die een veiligheidscontract met de minister van Binnenlandse Zaken hebben gesloten).

Welke werknemers ?

Activaplan algemeen :

werkzoekenden die op het ogenblik van hun aanwerving :

· gerechtigd zijn op maatschappelijke integratie of een financiële maatschappelijke hulp (dit zijn de vreemdelingen, ingeschreven in het vreemdelingenregister, die omwille van hun nationaliteit geen aanspraak kunnen maken op het recht op maatschappelijke integratie);

· als niet werkend werkzoekende zijn ingeschreven bij de gewestelijke dienst voor arbeidsbemiddeling;

· een zekere periode van inschrijving als niet werkend werkzoekende kunnen aantonen.

De vereiste periode van inschrijving als niet werkend werkzoekende hangt af van de leeftijd van de werknemer. Gerechtigden die jonger zijn dan 25 jaar moeten géén periode van inschrijving als niet-werkend werkzoekende aantonen om het recht op de financiële tussenkomst te openen.

Activaplan “Plus” :
werkzoekende gerechtigden op maatschappelijke integratie of een financiële maatschappelijke hulp van minstens 45 jaar oud die aan de algemene voorwaarden van het Activaplan beantwoorden en meer in het bijzonder :

· een periode van inschrijving als niet werkend werkzoekende kunnen aantonen van zes maanden in de afgelopen negen maanden ofwel twaalf maanden in het afgelopen anderhalf jaar;

én

· in een gemeente wonen waar de werkloosheidsgraad minstens 20 % hoger ligt dan de gemiddelde werkloosheidsgraad van het Gewest

of :

in een gemeente wonen waar het openbaar centrum voor maatschappelijk welzijn een verhoogde staatstoelage kan ontvangen overeenkomstig het koninklijk besluit van 23 december 2002 tot toekenning van een verhoogde staatstoelage aan de openbare centra voor maatschappelijk welzijn van sommige steden en gemeenten voor specifieke initiatieven gericht op sociale inschakeling.

Beide voorwaarden moeten gelijktijdig vervuld zijn.

Activaplan “PVP” :
werkzoekende gerechtigden op maatschappelijke integratie of een financiële maatschappelijke hulp die aan de algemene voorwaarden van het Activaplan beantwoorden en de specifieke vereisten inzake periode van inschrijving als niet werkend werkzoekende vervullen. Hier geldt ook voor gerechtigden, jonger dan 25 jaar, dat zij een zekere periode van inschrijving als niet werkend werkzoekende moeten kunnen aantonen, willen zij als stadswacht door een gemeente worden aangeworven met de bijzondere voordelen die aan het stelsel verbonden zijn.

Welke werkgevers ?

Activaplan algemeen :

· werkgevers uit de privé-sector;

· in de openbare sector komen volgende werkgevers in aanmerking wanneer ze werk​nemers contractueel in dienst nemen : de autonome overheidsbedrijven, de openbare kredietinstellingen, de openbare maatschappijen voor personenvervoer en de openbare uitzendkantoren. Ook voor de indienstneming van contractueel personeel van de provin​cies, gemeenten en OCMW’s en van contractueel onderhouds-, administratief en onder​steunend personeel van de onderwijsinstellingen, kunnen de voordelen van dit plan worden toegekend.

Activaplan “Plus” :
· de gemeenten;

· de openbare centra voor maatschappelijk welzijn;

· verenigingen zonder winstoogmerk;

· vennootschappen met sociaal oogmerk;

· de maatschappijen voor sociale huisvesting.

Activaplan “PVP” :
gemeenten die met de minister van Binnenlandse Zaken een overeenkomst gesloten hebben in het kader van het plaatselijk veiligheidsbeleid.

Hoeveel bedraagt de financiële tussenkomst ?

Activaplan algemeen en Activaplan “Plus” :

· voltijdse tewerkstelling : € 500/kalendermaand

· deeltijdse tewerkstelling : evenredig gedeelte van € 500/kalendermaand

· voorzover het nettoloon van de werknemer voor die maand zoveel bedraagt. Indien niet, moet het bedrag van de financiële tussenkomst worden beperkt tot het werkelijk voor die maand verschuldigd nettoloon (bij onvolledige maanden tewerkstelling).

Activaplan “PVP” :

· (45 jaar : € 900/kalendermaand voor een voltijdse tewerkstelling

· (45 jaar : € 1100/kalendermaand voor een voltijdse tewerkstelling

(bij deeltijdse tewerkstelling : evenredig gedeelte van deze bedragen in verhouding tot het arbeidsregime)

· voorzover het nettoloon van de werknemer voor die maand zoveel bedraagt. Indien niet, moet het bedrag van de financiële tussenkomst worden beperkt tot het werkelijk voor die maand verschuldigd nettoloon (bij onvolledige maanden tewerkstelling).

Hoeveel bedraagt de vermindering van RSZ-bijdragen ?

De doelgroepvermindering bedraagt € 1000 per kwartaal bij de aanvang van de tewerkstelling en wordt in sommige gevallen na verloop van een aantal kwartalen teruggebracht tot € 400 per kwartaal; zij komt bovenop de structurele vermindering en de lagelonenvermindering.

Hoe lang komt het OCMW financieel tussen ?

Dit hangt af van :

· de leeftijd van de aangeworven werknemer en de duur van de periode van inschrijving als niet werkend werkzoekende die aan de tewerkstelling voorafging;

· het soort Activaplan : het “standaard” Activaplan, het Activaplan “Plus” of het Activaplan “preventie- en veiligheidspersoneel” (de zogeheten stadswachten).

· zie schema Activa op de webstek van de POD Maatschappelijke Integratie : http://www.mi-is.be/be_nl/01/tewerkstelling/content/Schema%20%20Activa%20NL.pdf
· en voorzover de arbeidsovereenkomst de door de regelgeving vooropgestelde periode bestrijkt.

Wie betaalt wat ?

· de werkgever betaalt aan de werknemer maandelijks het volledig verschuldigd nettoloon waarop de werknemer recht heeft;

· het OCMW betaalt de financiële tussenkomst aan de werkgever telkens na afloop van een kalendermaand op basis van het bewijsstuk dat de werkgever aan het OCMW bezorgt;

· de federale Staat betaalt aan het OCMW het volledig bedrag van de financiële tussenkomst terug in het kader van de wet van 26 mei 2002 betreffende het recht op maatschappelijke integratie en de wet van 2 april 1965 betreffende het ten laste nemen van de steun verleend door de openbare centra voor maatschappelijk welzijn.

De mogelijkheid tot het aanvragen van een voorschot is voorzien. Dit voorschot wordt berekend op basis van de door de Staat aanvaarde kosten van het voorlaatste jaar en wordt naderhand verrekend met de werkelijk door het OCMW gedragen kosten voor het jaar van de aanvraag van het voorschot.

Bijzonderheden :

1. Bepaalde periodes worden gelijkgesteld met een periode van inschrijving als werkzoekende; de belangrijkste zijn :

· periodes van recht op maatschappelijke integratie of een financiële maatschappelijke hulp;

· periodes van volledig vergoede werkloosheid (in het voltijdse of vrijwillig deeltijdse stelsel);

· periodes van tewerkstelling in een gewestelijk tewerkstellingsprogramma;

· periodes van tewerkstelling bij een SINE-werkgever, in een doorstromingsprogramma of een erkende arbeidspost (Smetbaan) of met een arbeidsovereenkomst, gesloten met toepassing van artikel 60, § 7, van de organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn.

2. Binnen het Activaplan geldt de dertigmaandenregel. Deze regel houdt in dat wanneer een Activa-werkgever een werknemer ontslaat en hem binnen de dertig maanden terug aanwerft, de Activa-maatregel wordt toegepast als betroffen beide arbeidsovereenkomsten één en dezelfde tewerkstelling (met inbegrip van de tussenliggende periode). De werkgever zal bijgevolg slechts recht hebben op het saldo van de voordelen waarop hij recht had bij de eerste indienstneming, te rekenen vanaf de datum van indiensttreding in de vorige tewerkstelling.

Deze regel moet vermijden dat een werkgever een werknemer doelbewust ontslaat en opnieuw aanwerft om de Activa-voordelen van nul te laten herbeginnen of om van een “lager” voordeel naar een “hoger” voordeel over te stappen (recht op de voordelen gedurende een langere periode bijvoorbeeld).

3. Voor uitzendarbeid en arbeidsovereenkomsten van korte duur (minder dan twee maanden) geldt een bijzondere berekening van de financiële tussenkomst.

4. De financiële tussenkomst, uitgekeerd in het kader van het Activaplan, kan gecombineerd worden met de omkaderings- en opleidingspremie, mits de werkgever een privé-onderneming is.

5. Om recht te openen op de RSZ-doelgroepvermindering moet de werknemer in het bezit zijn van een geldige werkkaart die wordt uitgereikt door de Rijksdienst voor arbeidsvoorziening. Deze werkkaart zegt echter niets over het recht op een financiële tussenkomst vanwege het OCMW dat de persoon zou kunnen openen in het kader van het Activaplan. Zij geeft enkel aan dat deze persoon een recht opent op de RSZ-doelgroepvermindering. Wat het recht op een financiële tussenkomst in het loon betreft, moet het OCMW zelf nagaan of de betrokkene aan de specifieke voorwaarden voldoet (bijvoorbeeld nagaan of de persoon van vreemde nationaliteit wel degelijk is ingeschreven in het vreemdelingenregister en niet in het wachtregister).

6. Een werkgever kan de financiële tussenkomst, uitgekeerd in het kader van dit programma, niet combineren met een financiële tussenkomst, uitgekeerd in het kader van een ander tewerkstellingprogramma, of met een tewerkstelling met toepassing van artikel 60, § 7, waarvoor het OCMW een toelage ontvangt. Voor een gerechtigde op maatschappelijke integratie of een financiële maatschappelijke hulp is deze combinatie als werknemer wel toegelaten.

7. De financiële tussenkomst blijft door het bevoegd OCMW verschuldigd zolang de arbeidsovereenkomst loopt, zonder evenwel de voorziene maximumduur te overschrijden. In geval de werknemer verhuist, is het dus het “nieuwe” territoriaal bevoegd OCMW dat de betaling van de financiële tussenkomst aan de werkgever overneemt. In dat kader is het aanbevolen dat het “oorspronkelijke” OCMW contact opneemt met het “nieuwe” bevoegde OCMW om de administratieve aspecten van de tussenkomst te regelen.

Specifieke juridische verwijzingen :

· koninklijk besluit van 11 juli 2002 tot vaststelling van de financiële tussenkomst vanwege het openbaar centrum voor maatschappelijk welzijn in de loonkost van een gerechtigde op maatschappelijke integratie die wordt aangeworven in het kader van het Activaplan;

· koninklijk besluit van 14 november 2002 tot vaststelling van de financiële tussenkomst vanwege het openbaar centrum voor maatschappelijk welzijn in de loonkost van een rechthebbende op financiële maatschappelijke hulp die wordt aangeworven in het kader van het Activaplan;

· koninklijk besluit van 16 mei 2003 tot uitvoering van het Hoofdstuk 7 van Titel IV van de programmawet van 24 december 2002 (I), betreffende de harmonisering en vereenvoudiging van de regelingen inzake verminderingen van de sociale zekerheidsbijdragen (artikelen 9, 10 en 11).

Specifieke formulieren :

bijlage bij de arbeidsovereenkomst :

· OCMW – bijlage arbeidsovereenkomst ACTIVA

· OCMW – bijlage arbeidsovereenkomst ACTIVA – plus

· OCMW – bijlage arbeidsovereenkomst ACTIVA – PVP

bewijs voor de maandelijkse tussenkomst vanwege het OCMW :

· OCMW – 78.ACTIVA

· OCMW – 78.ACTIVA – PVP

OCMW – 78.ARBEIDSONGEVAL

Toepasselijke omzendbrief :

· omzendbrief van 24 december 2004 betreffende de wijzigingen in de tewerkstellingsmaatregelen voor gerechtigden op maatschappelijke integratie of een financiële maatschappelijke hulp vanaf 1 januari 2004 - punt 2.1 (kenmerk : BJA/TW/2004-1/JD).

Historische omzendbrief met documentarische waarde :

· omzendbrief van 25 maart 2002 : het Activaplan : nieuwe vorm van activering van het bestaans​minimum en de financiële maatschappelijke hulp.

	Sociale inschakelingsinitiatieven

(SINE-tewerkstelling waarbij SINE =sociale inschakelingseconomie)

Wat ?

Tewerkstellingsprogramma dat de bedoeling heeft om moeilijk inzetbare werkzoekenden terug in te schakelen in de arbeidsmarkt. De tewerkstelling gebeurt in de sector van de sociale inschakelingseconomie, in bedrijven die erop gericht zijn om langdurig werklozen en risicogroepen met problemen allerhande te begeleiden bij het arbeidsproces. Het sociale inschakelingsinitiatief dat een doelgroepwerknemer aanwerft, kan aanspraak maken op een forfaitaire vrijstelling van werkgeversbijdragen en een financiële tegemoetkoming in de loonkost, al dan niet beperkt in de tijd.

De uiteindelijke bedoeling van het stelsel is dat een aantal SINE-werknemers na afloop van hun tewerkstelling bij een sociale inschakelingsinitiatief in de reguliere arbeidsmarkt terecht kunnen op basis van hun opgebouwde werkervaring. Er wordt echter rekening gehouden met het feit dat dit niet voor alle werknemers weggelegd is.

Welke werknemers ?

Gerechtigden op maatschappelijke integratie of op financiële maatschappelijke hulp (dit zijn de vreemdelingen, ingeschreven in het vreemdelingenregister, die omwille van hun nationaliteit geen aanspraak kunnen maken op het recht op maatschappelijke integratie) die :

· géén diploma van het hoger secundair onderwijs hebben;

· een zeker verleden van “inactiviteit” achter de rug hebben.

De inactiviteitsduur die vereist is om als gerechtigde op maatschappelijke integratie of een financiële maatschappelijke hulp in een SINE-tewerkstelling te kunnen stappen, hangt af van de leeftijd :

· minder dan 45 jaar oud :

· 6 maanden inactiviteit in een referteperiode van 9 maanden

· 12 maanden inactiviteit in een referteperiode van 18 maanden

· 45 jaar of ouder : 6 maanden inactiviteit in een referteperiode van 9 maanden.

Welke werkgevers ?

· Federale Inschakelingsbedrijven erkend door de Minister die Tewerkstelling en Arbeid onder zijn bevoegdheid heeft en de Minister die Sociale Economie onder zijn bevoegdheid heeft (FED);
· Vennootschappen met een sociaal oogmerk (FED);

· Diensten van OCMW erkend door de federale Minister van Sociale Economie (FED) ;

· Beschutte werkplaatsen (VL+WA+BR) ;

· Plaatselijke werkgelegenheidsagentschappen (VL+WA+BR) ;

· Sociale werkplaatsen (VL) ;

· Sociale verhuurkantoren (VL) ;

· Nabijheidsdiensten (VL);

· Lokale diensteneconomie-initiatieven (VL) ;

· Sociale huisvestingsmaatschappijen (VL);

· " Entreprises de formation par le travail " (Bedrijven voor vorming door arbeid) (WA) ;
· Agentschappen voor sociale huisvesting (WA) ;

· Beschutte werkplaatsen (DeutGem) ;
· Projecten, ingericht door OCMWs (WA) ;

· Initiatieven tot ontwikkeling van de werkgelegenheid in de sector van de buurtdiensten met een maatschappelijk doel), afgekort : " I.D.E.S.S. " (WA) ;

· Openbare huisvestingsmaatschappijen (WA) ;

· Plaatselijke initiatieven voor de ontwikkeling van de werkgelegenheid (BR) ;
· Atelier voor opleiding door tewerkstelling (BR) ;
· Sociale verhuurkantoren (BR) ;
· Openbare vastgoedmaatschappijen bedoeld bij de ordonnantie van de Raad van het Brussels Hoofdstedelijk Gewest van 9 september 1993 (BR).
Indien deze werkgevers van de SINE-maatregel gebruik wensen te maken, moeten zij voorafgaandelijk een attest verkrijgen dat aantoont dat zij wel degelijk behoren tot één van de bovenvermelde categorieën van werkgevers. De werkgever kan dit attest aanvragen bij de Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg.

Het OCMW kan maar financieel tussenkomen in de loonkost van een werknemer in het kader van de SINE-maatregel indien de werkgever het OCMW een afschrift bezorgt van het attest dat aantoont dat hij wel degelijk onder het toepassingsgebied van deze maatregel valt.

Hoeveel bedraagt de financiële tussenkomst ?

· voltijdse tewerkstelling : € 500/kalendermaand

· deeltijdse tewerkstelling : evenredig gedeelte van € 500/kalendermaand, vermenigvuldigd met een factor 1,5 (ter aanmoediging van deeltijdse tewerkstellingen) en beperkt tot maximum
€ 500/kalendermaand

· voorzover het nettoloon van de werknemer voor die maand zoveel bedraagt. Indien niet, moet het bedrag van de loonkosttoelage worden beperkt tot het werkelijk voor die maand verschuldigd nettoloon (bij onvolledige maanden tewerkstelling).

Hoeveel bedraagt de vermindering van RSZ-bijdragen ?

De doelgroepvermindering bedraagt € 1000 per kwartaal; zij komt bovenop de structurele vermindering en de lagelonenvermindering.

Hoe lang komt het OCMW financieel tussen ?

Dit hangt af van de leeftijd van de aangeworven werknemer, de duur van de “inactiviteits”​periode die aan de tewerkstelling voorafging en desgevallend het resultaat van de evaluatie door de gewestelijke dienst voor arbeidsbemiddeling tijdens de tewerkstelling.

· zie schema SINE op de webstek van de POD Maatschappelijke Integratie : http://www.mi-is.be/be_nl/01/tewerkstelling/content/Schema%20SINE%20NL.pdf
· en voorzover de arbeidsovereenkomst de door de regelgeving vooropgestelde periode bestrijkt.

Wie betaalt wat ?

· de werkgever betaalt aan de werknemer maandelijks het volledig verschuldigd nettoloon waarop de werknemer recht heeft;

· het OCMW betaalt de financiële tussenkomst aan de werkgever telkens na afloop van een kalendermaand op basis van het bewijsstuk dat de werkgever aan het OCMW bezorgt;

· de federale Staat betaalt aan het OCMW het volledig bedrag van de financiële tussenkomst terug in het kader van de wet van 26 mei 2002 betreffende het recht op maatschappelijke integratie en de wet van 2 april 1965 betreffende het ten laste nemen van de steun verleend door de openbare centra voor maatschappelijk welzijn.

De mogelijkheid tot het aanvragen van een voorschot is voorzien. Dit voorschot wordt berekend op basis van de door de Staat aanvaarde kosten van het voorlaatste jaar en wordt naderhand verrekend met de werkelijk door het OCMW gedragen kosten voor het jaar van de aanvraag van het voorschot.

Bijzonderheden :

1. Binnen de SINE-maatregel geldt het beginsel dat beide voordelen gelijktijdig moeten verkregen worden : enkel genieten van de RSZ-doelgroepvermindering of van de financiële tussenkomst is uitgesloten.

2. Voor werknemers jonger dan 45 jaar is de tewerkstelling binnen SINE beperkt in de tijd. Na afloop van de voorziene periode, zullen zij door de gewestelijke arbeidsbemiddelingsdiensten geëvalueerd worden op hun geschiktheid om in de reguliere arbeidsmarkt te integreren. Indien de evaluatie uitwijst dat zij vooralsnog niet geschikt zijn daarvoor, kan hun tewerkstelling bij dezelfde werkgever verlengd worden. Deze evaluatie is niet eenmalig; de tewerkstelling kan dus meerdere malen verlengd worden in de tijd.

3. Bepaalde periodes worden gelijkgesteld met een periode van recht op maatschappelijke integratie of financiële maatschappelijke hulp; de belangrijkste zijn :

· periodes van volledig vergoede werkloosheid;

· periodes van tewerkstelling in een gewestelijk tewerkstellingsprogramma indien de werkgever dezelfde is;

· periodes van tewerkstelling in een doorstromingsprogramma of een erkende arbeidspost (Smetbaan) of met een arbeidsovereenkomst, gesloten met toepassing van artikel 60, § 7, van de organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn.

De periodes van tewerkstelling bij een SINE-werkgever mét een financiële tussenkomst vanwege het OCMW (of de RVA), worden niet gelijkgesteld.

4. Binnen de SINE-maatregel geldt de twaalfmaandenregel. Deze regel houdt in dat wanneer een SINE-werkgever een werknemer ontslaat en hem binnen de twaalf maanden terug aanwerft, de SINE-maatregel wordt toegepast als betroffen beide arbeidsovereenkomsten één en dezelfde tewerkstelling (met inbegrip van de tussenliggende periode). De werkgever zal bijgevolg slechts recht hebben op het saldo van de voordelen waarop hij recht had bij de eerste indienstneming, te rekenen vanaf de datum van indiensttreding in de vorige tewerkstelling.

Deze regel moet vermijden dat een werkgever een werknemer doelbewust ontslaat en opnieuw aanwerft om de SINE-voordelen van nul te laten herbeginnen of om van een “lager” voordeel naar een “hoger” voordeel over te stappen (recht op de voordelen gedurende een langere of een onbeperkte periode bijvoorbeeld).

5. De werkgever geniet van een doelgroepvermindering van werkgeversbijdragen. Opdat de Rijksdienst voor Sociale Zekerheid hiermee rekening zou kunnen houden, moet het OCMW de Rijksdienst voor Arbeidsvoorziening op de hoogte brengen van het feit dat een gerechtigde op maatschappelijke integratie of een financiële maatschappelijke hulp met toepassing van de SINE-maatregel wordt aangeworven. Dit kan aan de hand van het modelformulier dat u terugvindt op de webstek van de POD Maatschappelijke Integratie : http://www.mi-is.be/Nl/Themes/MI/Formulierentewerkstelling.htm.

6. De werknemer kan beroep doen op een verkorte opzegtermijn indien hij ander (en beter) werk vindt.

7. Een werkgever kan de financiële tussenkomst, uitgekeerd in het kader van dit programma, niet combineren met een financiële tussenkomst, uitgekeerd in het kader van een ander tewerkstellingprogramma, of met een tewerkstelling met toepassing van artikel 60, § 7, waarvoor het OCMW een toelage ontvangt. Voor een gerechtigde op maatschappelijke integratie of een financiële maatschappelijke hulp is deze combinatie als werknemer wel toegelaten.

8. De financiële tussenkomst blijft door het bevoegd OCMW verschuldigd zolang de arbeidsovereenkomst loopt, zonder evenwel de voorziene maximumduur te overschrijden. In geval de werknemer verhuist, is het dus het “nieuwe” territoriaal bevoegd OCMW dat de betaling van de financiële tussenkomst aan de werknemer overneemt. In dat kader is het aanbevolen dat het “oorspronkelijke” OCMW contact opneemt met het “nieuwe” bevoegde OCMW om de administratieve aspecten van de tussenkomst te regelen.

Specifieke juridische verwijzingen :

· koninklijk besluit van 11 juli 2002 tot vaststelling van de financiële tussenkomst vanwege het openbaar centrum voor maatschappelijk welzijn in de loonkost van een gerechtigde op maatschappelijke integratie die wordt tewerkgesteld in een sociale inschakelingsinitiatief;

· koninklijk besluit van 14 november 2002 tot vaststelling van de financiële tussenkomst vanwege het openbaar centrum voor maatschappelijk welzijn in de loonkost van een rechthebbende op financiële maatschappelijke hulp die wordt tewerkgesteld in een sociale inschakelingsinitiatief;

· koninklijk besluit van 3 mei 1999 tot uitvoering van artikel 7, § 1, derde lid, m, van de besluitwet van 28 december 1944 betreffende de maatschappelijke zekerheid der arbeiders betreffende de herinschakeling van zeer moeilijk te plaatsen werklozen (artikel 1, § 1 : doelgroepwerkgevers);

· koninklijk besluit van 16 mei 2003 tot uitvoering van het Hoofdstuk 7 van Titel IV van de programmawet van 24 december 2002 (I), betreffende de harmonisering en vereenvoudiging van de regelingen inzake verminderingen van de sociale zekerheidsbijdragen (artikel 14).

Specifieke formulieren :

· formulier met betrekking tot de doelgroepvermindering van werkgeversbijdragen

· OCMW – bijlage arbeidsovereenkomst SINE

· OCMW – 78.SINE (maandelijks bewijs voor de financiële tussenkomst)

· OCMW – 78.ARBEIDSONGEVAL

Toepasselijke omzendbrief :

· omzendbrief van 24 december 2004 betreffende de wijzigingen in de tewerkstellingsmaatregelen voor gerechtigden op maatschappelijke integratie of een financiële maatschappelijke hulp vanaf 1 januari 2004 - punt 2.2 (kenmerk : BJA/TW/2004-1/JD).

Historische omzendbrieven met documentarische waarde :

· omzendbrief van 28 september 2000 : overzicht van de maatregelen uit het Lenteprogramma ter bevordering van de tewerkstelling van bestaansminimum- en steungerechtigden;

· omzendbrief van 14 maart 2001 : activering van het bestaansminimum en de financiële maatschappelijke hulp in het kader van de sociale inschakelingseconomie (SINE-maatregel).

	Doorstromingsprogramma’s

Wat ?

Tewerkstellingsprogramma met de bedoeling tegemoet te komen aan maatschappelijke behoeften in de socio-culturele sector, de sportsector, de vrijetijdssector of de milieusector, waaraan niet of onvoldoende tegemoet gekomen wordt via het reguliere arbeidscircuit. Tevens bieden deze programma’s aan (langdurig) werkzoekenden de mogelijkheid om werkervaring op te doen om zo hun positie op de arbeidsmarkt te verbeteren en eventueel door te stromen naar een regulier arbeidscontract. De werkgever die een doelgroepwerknemer aanwerft, kan aanspraak maken op een forfaitaire vrijstelling van werkgeversbijdragen en een financiële tegemoetkoming in de loonkost. Deze voordelen zijn beperkt in de tijd.

Welke werknemers ?

Gerechtigden op maatschappelijke integratie of een financiële maatschappelijke hulp (dit zijn de vreemdelingen, ingeschreven in het vreemdelingenregister, die omwille van hun nationaliteit geen aanspraak kunnen maken op het recht op maatschappelijke integratie) sedert minstens één jaar of sedert minstens negen maanden indien zij jonger zijn dan 25 jaar en geen getuigschrift hoger middelbaar onderwijs hebben.

Welke werkgevers ?

· openbare besturen

· verenigingen zonder winstoogmerk

· niet-commerciële verenigingen

Hoeveel bedraagt de financiële tussenkomst ?

· minstens viervijfden-tewerkstelling : € 325/kalendermaand

· minstens halftijdse tewerkstelling : € 250/kalendermaand

of :
indien de aangeworven gerechtigde voorheen regelmatig in PWA-verband heeft gewerkt :

· minstens viervijfden-tewerkstelling : € 375/kalendermaand

· minstens halftijdse tewerkstelling : € 300/kalendermaand

of :
indien de aangeworven gerechtigde in een gemeente woont waar de werkloosheidsgraad minstens 20 % hoger ligt dan de gemiddelde werkloosheidsgraad van het Gewest :

· minstens viervijfden-tewerkstelling : € 545/kalendermaand

· minstens halftijdse tewerkstelling : € 435/kalendermaand

· voorzover het nettoloon van de werknemer voor die maand zoveel bedraagt. Indien niet, moet het bedrag van de financiële tussenkomst worden beperkt tot het werkelijk voor die maand verschuldigd nettoloon (bij onvolledige maanden tewerkstelling).

De bedragen van de financiële tussenkomst worden vastgesteld bij de aanvang van de arbeidsovereenkomst en blijven onveranderlijk geldig gedurende de volledige tewerkstellings​periode (ongeacht een eventuele verhuis van de werknemer naar een gemeente met een lagere of hogere werkloosheidsgraad dan de gemeente van herkomst).
Hoeveel bedraagt de vermindering van RSZ-bijdragen ?

De doelgroepvermindering bedraagt € 1000 per kwartaal bij de aanvang van de tewerkstelling en wordt in sommige gevallen na verloop van een aantal kwartalen teruggebracht tot € 400 per kwartaal; zij komt bovenop de structurele vermindering en de lagelonenvermindering.

Hoe lang komt het OCMW financieel tussen ?

· twee jaar;

· drie jaar indien de aangeworven gerechtigde voorheen regelmatig in PWA-verband heeft gewerkt of in een gemeente woont waar de werkloosheidsgraad minstens 20 % hoger ligt dan de gemiddelde werkloosheidsgraad van het Gewest;

· voorzover de arbeidsovereenkomst zolang duurt.

Wie betaalt wat ?

· het OCMW betaalt de financiële tussenkomst aan de werknemer telkens na afloop van een kalendermaand op basis van een bewijsstuk dat de werknemer aan het OCMW bezorgt – de werknemer ontvangt van zijn werkgever een loon waarop de financiële tussenkomst vanwege het OCMW in mindering is gebracht;

· de federale Staat betaalt aan het OCMW het volledig bedrag van de financiële tussenkomst terug in het kader van de wet van 26 mei 2002 betreffende het recht op maatschappelijke integratie en de wet van 2 april 1965 betreffende het ten laste nemen van de steun verleend door de openbare centra voor maatschappelijk welzijn.

De mogelijkheid tot het aanvragen van een voorschot is voorzien. Dit voorschot wordt berekend op basis van de door de Staat aanvaarde kosten van het voorlaatste jaar en wordt naderhand verrekend met de werkelijk door het OCMW gedragen kosten voor het jaar van de aanvraag van het voorschot.

Bijzonderheden :

1. De werkgever geniet van een doelgroepvermindering van werkgeversbijdragen. Opdat de Rijksdienst voor Sociale Zekerheid hiermee rekening zou kunnen houden, moet het OCMW de Rijksdienst voor Arbeidsvoorziening op de hoogte brengen van het feit dat een gerechtigde op maatschappelijke integratie of een financiële maatschappelijke hulp in een doorstromings​programma wordt aangeworven. Dit kan aan de hand van het modelformulier dat u terugvindt op de webstek van de POD Maatschappelijke Integratie : http://www.mi-is.be/be_nl/01/tewerkstelling/content/OCMW%20-%2078.DSP.pdf
2. De werknemer kan beroep doen op een verkorte opzegtermijn indien hij ander (en beter) werk vindt.

3. Een werkgever kan de financiële tussenkomst, uitgekeerd in het kader van dit programma, niet combineren met een financiële tussenkomst, uitgekeerd in het kader van een ander tewerkstellingprogramma, of met een tewerkstelling met toepassing van artikel 60, § 7, waarvoor het OCMW een toelage ontvangt. Voor een gerechtigde op maatschappelijke integratie of een financiële maatschappelijke hulp is deze combinatie als werknemer wel toegelaten.

4. De financiële tussenkomst blijft door het bevoegd OCMW verschuldigd zolang de arbeidsovereenkomst loopt, zonder evenwel de voorziene maximumduur te overschrijden. In geval de werknemer verhuist, is het dus het “nieuwe” territoriaal bevoegd OCMW dat de betaling van de financiële tussenkomst aan de werknemer overneemt. In dat kader is het aanbevolen dat het “oorspronkelijke” OCMW contact opneemt met het “nieuwe” bevoegde OCMW om de administratieve aspecten van de tussenkomst te regelen.

Specifieke juridische verwijzingen :

· koninklijk besluit van 11 juli 2002 tot vaststelling van de financiële tussenkomst vanwege het openbaar centrum voor maatschappelijk welzijn in de loonkost van een gerechtigde op maatschappelijke integratie die wordt tewerkgesteld in een doorstromings​programma;

· koninklijk besluit van 14 november 2002 tot vaststelling van de financiële tussenkomst vanwege het openbaar centrum voor maatschappelijk welzijn in de loonkost van een rechthebbende op financiële maatschappelijke hulp die wordt tewerkgesteld in een doorstromings​programma;

· koninklijk besluit van 16 mei 2003 tot uitvoering van het Hoofdstuk 7 van Titel IV van de programmawet van 24 december 2002 (I), betreffende de harmonisering en vereenvoudiging van de regelingen inzake verminderingen van de sociale zekerheidsbijdragen (artikel 12).

Specifieke formulieren :

· formulier met betrekking tot de doelgroepvermindering van werkgeversbijdragen

· OCMW – 78.DSP (maandelijks bewijs voor de financiële tussenkomst)

· OCMW – 78.ARBEIDSONGEVAL

Toepasselijke omzendbrief :

· omzendbrief van 24 december 2004 betreffende de wijzigingen in de tewerkstellingsmaatregelen voor gerechtigden op maatschappelijke integratie of een financiële maatschappelijke hulp vanaf 1 januari 2004 - punt 2.3 (kenmerk : BJA/TW/2004-1/JD).

	Invoeginterim

Wat ?

Tewerkstellingsprogramma in samenwerking met de uitzendsector. Uitzendkantoren kunnen een overeenkomst met de minister van Maatschappelijke Integratie sluiten waarin ze zich voor dit tewerkstellingsprogramma engageren. Dit engagement houdt in dat ze een gerechtigde op maatschappelijke integratie of op financiële maatschappelijke hulp voltijds aanwerven met een arbeidsovereenkomst van onbepaalde duur. In de loop van deze arbeidsovereenkomst probeert het uitzendkantoor de werknemer aan de hand van uitzendopdrachten werkervaring aan te reiken en op termijn een blijvende tewerkstelling bij een derde werkgever. Tevens moet het uitzendkantoor de werknemer de nodige opleiding en omkadering bieden. In ruil voor dit engagement krijgt het uitzendkantoor een loonsubsidie gedurende twee jaar.

Welke werknemers ?

· gerechtigden op maatschappelijke integratie of een financiële maatschappelijke hulp (dit zijn de vreemdelingen, ingeschreven in het vreemdelingenregister, die omwille van hun nationaliteit geen aanspraak kunnen maken op het recht op maatschappelijke integratie);

· personen die gerechtigd waren op maatschappelijke integratie of op financiële maatschappelijke hulp tot veertig dagen vóór de aanwerving.

Welke werkgevers ?

· in beginsel het uitzendkantoor;

· indien het uitzendkantoor voor de werknemer een tewerkstelling vindt bij een derde werkgever, blijft het recht op de loonsubsidie vanwege het OCMW behouden.

Hoeveel bedraagt de financiële tussenkomst ?

€ 500/kalendermaand

· voorzover het nettoloon van de werknemer voor die maand zoveel bedraagt. Indien niet, moet het bedrag van de financiële tussenkomst worden beperkt tot het werkelijk voor die maand verschuldigd nettoloon (bij onvolledige maanden tewerkstelling).

Hoe lang komt het OCMW financieel tussen ?

Twee jaar voorzover de arbeidsovereenkomst niet voortijdig wordt beëindigd.

Wie betaalt wat ?

· de werkgever betaalt aan de werknemer maandelijks het volledig verschuldigd nettoloon waarop de werknemer recht heeft;

· het OCMW betaalt de financiële tussenkomst rechtstreeks aan het uitzendkantoor telkens na afloop van een kalendermaand op vertoon van een loonfiche voor de werknemer – indien de werknemer tijdelijk zonder werk en dus zonder loon valt (bijvoorbeeld bij langdurige ziekte of een arbeidsongeval), heeft het uitzendkantoor geen recht op de loonsubsidie;

· de federale Staat betaalt aan het OCMW het volledig bedrag van de financiële tussenkomst terug in het kader van de wet van 26 mei 2002 betreffende het recht op maatschappelijke integratie en de wet van 2 april 1965 betreffende het ten laste nemen van de steun verleend door de openbare centra voor maatschappelijk welzijn.

De mogelijkheid tot het aanvragen van een voorschot is voorzien. Dit voorschot wordt berekend op basis van de door de Staat aanvaarde kosten van het voorlaatste jaar en wordt naderhand verrekend met de werkelijk door het OCMW gedragen kosten voor het jaar van de aanvraag van het voorschot.

Bijzonderheden :

1. De invoeginterim is een vrij zwaar engagement zowel voor de toekomstige werknemer als voor het uitzendkantoor. Er wordt bijgevolg maar voor een invoegcontract beslist na veel overleg tussen het OCMW, de potentiële werknemer en het uitzendkantoor. De resultaten van dit overleg moeten steeds neergeslagen worden in een overeenkomst tussen het OCMW dat bevoegd is voor de werknemer en financieel zal tussenkomen en het uitzendkantoor dat de socio-professionele inschakeling van de werknemer moet waarmaken.

Indien de werknemer verhuist, blijft het OCMW dat de overeenkomst met het uitzendkantoor heeft gesloten, bevoegd voor alles wat met de invoeginterim te maken heeft, tenzij het nieuw bevoegd OCMW bereid is om de overeenkomst in al haar aspecten over te nemen.

2. Naast de loonsubsidie kan het OCMW ook aan het uitzendkantoor de begeleidings- en omkaderingspremie doorstorten of een gedeelte ervan indien het uitzendkantoor kan aantonen dat het kosten heeft gemaakt voor de begeleiding, omkadering en opleiding van een welbepaalde werknemer. Voor meer gegevens over de omkaderings- en opleidingspremie : zie de steekkaart betreffende de tewerkstelling in het kader van artikel 61 van de organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn.

3. De werknemer kan beroep doen op een verkorte opzegtermijn indien hij ander (en beter) werk vindt.

4. De financiële tussenkomst uitgekeerd in het kader van dit programma kan niet gecombineerd worden met een financiële tussenkomst, uitgekeerd in het kader van één van de overige inschakelingsinitiatieven.

Specifieke juridische verwijzingen :

· artikelen 194 en 195 van de wet van 12 augustus 2000;

· koninklijk besluit van 11 juli 2002 tot vaststelling van de financiële tussenkomst vanwege het openbaar centrum voor maatschappelijk welzijn in het kader van de invoeginterim (voor gerechtigden op maatschappelijke integratie);

· koninklijk besluit van 14 november 2002 tot vaststelling van de financiële tussenkomst vanwege het openbaar centrum voor maatschappelijk welzijn voor een rechthebbende op financiële maatschappelijke hulp in het kader van de invoeginterim.

Historische omzendbrieven met documentarische waarde :

· omzendbrief van 28 september 2000 : overzicht van de maatregelen uit het Lenteprogramma ter bevordering van de tewerkstelling van bestaansminimum- en steungerechtigden;

· omzendbrief van 9 november 2000 : Lenteprogramma – specifieke onderrichtingen betreffende de invoeginterim (+ aanvullende omzendbrief van 28 maart 2001 met bijgewerkte lijst van de uitzendbureaus die een kaderovereenkomst met de minister hebben gesloten);

· omzendbrief van 24 januari 2002 : Lenteprogramma – Aanvullende onderrichtingen betreffende de invoeginterim.

	Partnerschapovereenkomst

Wat ?

Maatregel waarbij het OCMW een partnerschap aangaat met de gewestelijke dienst voor arbeidsbemiddeling
 en/of een of meerdere partners, erkend door het OCMW, om een gerechtigde op individuele basis te begeleiden naar een tewerkstelling in de reguliere arbeidsmarkt. De partners waarmee het OCMW samenwerkt, ontvangen een financiële tussenkomst vanwege het OCMW voor het uitvoeren van de opdracht die hun via het partnerschap wordt toegewezen.

Voor wie ?

· gerechtigden op maatschappelijke integratie in de vorm van een leefloon;

· gerechtigden op een financiële maatschappelijke hulp (dit zijn de vreemdelingen, ingeschreven in het vreemdelingenregister, die omwille van hun nationaliteit geen aanspraak kunnen maken op het recht op maatschappelijke integratie);

· werknemers tewerkgesteld met toepassing van artikel 60, § 7, voor wie het OCMW een toelage ontvangt;

· werknemers tewerkgesteld in een doorstromingsprogramma, de sociale inschakelingseconomie of het Activaplan waarbij het OCMW financieel tussenkomt in de loonkost (met uitzondering van de werknemers, tewerkgesteld in een privé-onderneming).

· voorzover zij zijn ingeschreven bij de gewestelijke dienst voor arbeidsbemiddeling als vrijwillig of als niet werkend werkzoekende.

Bijzondere voorwaarden :

· Voor iedere gerechtigde waarvoor het OCMW besluit een partnerschap aan te gaan met de gewestelijke dienst voor arbeidsbemiddeling en/of een of meerdere partners, erkend door het OCMW, moet het OCMW een individuele partnerschapovereenkomst sluiten waarin duidelijk wordt omschreven :

· waaruit de individuele begeleiding zal bestaan;

· of deze individuele begeleidingsmodule 50 of 100 uren opvolging zal inhouden.

· Bij de individuele begeleiding van de gerechtigde moet(en) de partner(s) beroep doen op de methodologie van het actief zoeken naar werk en/of jobcoaching.

· Indien de gerechtigde tewerkgesteld is via een OCMW-tewerkstellingsmaatregel, moet de individuele begeleiding :

· voor de helft uitgevoerd worden tijdens de drie laatste maanden van zijn arbeidsovereenkomst en voor de helft tijdens de drie maanden die volgen op zijn tewerkstelling indien het een begeleidingsmodule van 100 uren betreft;

· uitgevoerd worden tijdens de drie laatste maanden van zijn arbeidsovereenkomst indien het een begeleidingsmodule van 50 uren betreft.

· Indien de gerechtigde tewerkgesteld wordt vooraleer zijn individueel begeleidingsplan voleindigd is en hij verliest zijn baan binnen de drie maanden, moet(en) de partner(s) het voor hem uitgestippeld begeleidingsplan verder uitvoeren voor het resterend aantal uren zoals dat indertijd in de individuele partnerschapovereenkomst was vastgelegd.

· De partners waarmee het OCMW kan samenwerken moeten door het OCMW erkend zijn inzake de door hun gehanteerde methodologie met betrekking tot deze specifieke vorm van individuele begeleiding.

Hoeveel bedraagt de financiële tussenkomst ?

· € 500/partnerschapovereenkomst indien de individuele begeleiding minstens 100 uren begeleiding inhoudt;

· € 250/partnerschapovereenkomst indien de individuele begeleiding minstens 50 uren begeleiding inhoudt;

· € 500/partnerschapovereenkomst indien de gerechtigde tewerkgesteld wordt vooraleer zijn individueel begeleidingsplan voleindigd is.

Wie betaalt wat ?

· het OCMW betaalt de helft van het afgesproken bedrag (€ 500 of € 250) aan de partner(s) bij het sluiten van de partnerschapovereenkomst;

· het OCMW betaalt het saldo van het afgesproken bedrag bij het beëindigen van de partnerschapovereenkomst, dit is :

· wanneer de partner(s) het in de overeenkomst afgesproken aantal uren begeleiding heeft/hebben verstrekt

of

· wanneer de doelgroeppersoon een arbeidsovereenkomst heeft vooraleer het afgesproken aantal uren begeleiding is verstrekt geworden

op basis van een schuldvordering, opgemaakt door de partner(s).

Indien meerdere partners hebben deelgenomen aan het partnerschap, wordt de financiële tussenkomst over de verschillende partners verdeeld naargelang van hun inbreng zoals die in de individuele partnerschapovereenkomst was vastgesteld. Dit geldt ook in het geval de gerechtigde tewerkgesteld wordt vooraleer zijn individueel begeleidingsplan voleindigd is.

· de federale Staat betaalt aan het OCMW het volledig bedrag van de financiële tussenkomst terug in het kader van de wet van 26 mei 2002 betreffende het recht op maatschappelijke integratie en de wet van 2 april 1965 betreffende het ten laste nemen van de steun verleend door de openbare centra voor maatschappelijk welzijn.

De mogelijkheid tot het aanvragen van een voorschot is voorzien. Dit voorschot wordt berekend op basis van de door de Staat aanvaarde kosten van het voorlaatste jaar en wordt naderhand verrekend met de werkelijk door het OCMW gedragen kosten voor het jaar van de aanvraag van het voorschot.

Bijzonderheid :

Indien de werknemer verhuist, blijft het OCMW dat de individuele partnerschapovereenkomst met de partner(s) heeft gesloten, bevoegd voor de betaling van het saldo van de financiële tussenkomst.

Specifieke juridische verwijzing :

· koninklijk besluit van 23 september 2004 tot vaststelling van de financiële tussenkomst vanwege het openbaar centrum voor maatschappelijk welzijn voor de begeleiding en de toeleiding van een gerechtigde op maatschappelijke integratie of een financiële maatschappelijke hulp naar een tewerkstelling in een onderneming

· Koninklijk besluit van 8 oktober 2012 tot wijziging van het koninklijk besluit van 23 september 2004 tot vaststelling van de financiële tussenkomst vanwege het openbaar centrum voor maatschappelijk welzijn voor de begeleiding en de toeleiding van een gerechtigde op maatschappelijke integratie of een financiële maatschappelijke hulp naar een tewerkstelling in een onderneming (In werking getreden op 4 november 2012).

� EMBED Word.Picture.8 ���

�

�

artikel 60, § 7

1/4

artikel 60, § 7

2/4

artikel 60, § 7

2/4

artikel 60, § 7

3/4

artikel 60, § 7

 4/4

artikel 60, § 7, sociale economie

2/4

artikel 60, § 7, sociale economie

3/4

artikel 60, § 7, sociale economie

4/4

artikel 61

1/3

artikel 61

2/3

artikel 61

3/3

financiële tussenkomst

1/2

financiële tussenkomst

2/2

Activa

1/6

Activa

2/6

Activa

3/6

Activa

4/6

Activa

5/6

Activa

6/6

SINE

2/5

SINE

3/5

SINE

4/5

SINE

5/5

doorstromingsprogramma

1/4

doorstromingsprogramma

2/4

doorstromingsprogramma

3/4

doorstromingsprogramma

4/4

invoeginterim

1/3

invoeginterim

2/3

invoeginterim

3/3

partnerschap

1/3

partnerschap

2/3

partnerschap

3/3

� 	dit (verhoogd) bedrag geldt niet voor gerechtigden op een financiële maatschappelijke hulp die jonger zijn dan 25 jaar

� 	bedrag op 1 januari 2010

� 	de verhoging met 25 % van de toelage geldt niet voor de aanwerving van een gerechtigde op financiële maatschappelijke hulp die jonger is dan 25 jaar.

� 	bedrag op 1 oktober 2010

� De lijst is opgemaakt door de Rijksdienst voor Arbeidsvoorziening, met de gemeenten waar de werkloosheidsgraad minstens 20 % hoger ligt dan de gemiddelde werkloosheidsgraad in het gewest. (Cf. www.rva.fgov.be).

� 	voor de Duitstalige Gemeenschap : das Arbeitsamt der Deutschsprachigen Gemeinschaft

[image: image1.jpg]

_1159341488.doc
[image: image1.png]Maatschappelijke Integratie
Intégration Sociale

