

Belangrijke veranderingen in het arbeidsrecht

Een transitievergoeding in plaats van een ontslagvergoeding, veranderde ontslagprocedures, doorwerken na de AOW-leeftijd. Kortom, veel grote veranderingen in het arbeidsrecht waar de notaris als werkgever (of werknemer) mee te maken kan krijgen.

TEKST Wilma van Hoeflaken | BEELD Roel Ottow

Het kabinet wil het ontslagrecht eenvoudiger maken. Ook moet het ontslagrecht meer gericht zijn op het vinden van een nieuwe baan. Daarom veranderen de ontslagregels en de ontslagvergoedingen met ingang van 1 juli 2015 als gevolg van de Wet werk en zekerheid. 'Tot 1 juli had de werkgever bij ontslag de keuze tussen de route via het UWV of via de kantonrechter', zegt Sandra van der Giesen, arbeidsrechtadvocaat bij JPG Advocaten in Gouda. 'Vanaf 1 juli is de ontslagroute afhankelijk van de reden voor ontslag.' Bedrijfseconomisch ontslag en ontslag vanwege langdurige arbeidsongeschiktheid gaan via het UWV. Ontslag om andere redenen loopt via de kantonrechter.

TRANSITIEVERGOEDING

Een ander belangrijk onderdeel van de Wet werk en zekerheid is de transitievergoeding. 'De transitievergoeding komt in de plaats van de ontslagvergoeding op basis van de kantonrechtformule en is bestemd om ontslagen werknemers weer aan het werk te helpen', zegt Van der Giesen. De transitievergoeding kan bijvoorbeeld gebruikt worden voor scholing of outplacement. De hoogte van

de transitievergoeding staat wettelijk vast (zie kader), maar werkgever en werknemer mogen samen beslissen hoe dit bedrag wordt gebruikt. De werkgever kan het ook 'zomaar' aan de werknemer uitkeren. Overigens is de transitievergoeding geen enorm bedrag. Vergeleken met de ontslagvergoeding volgens de kantonrechtformule is het niet veel. 'Ook nieuw is dat iedere werknemer recht heeft op een transitievergoeding, ook degenen met tijdelijke contracten', aldus Van der Giesen. 'De voorwaarde is dat de werknemer twee jaar of langer bij de werkgever heeft gewerkt.'

FISCALE BEHANDELING

Transitievergoedingen zijn brutobedragen waarover belasting moet worden betaald. Overigens is de fiscale behandeling van ontslagvergoedingen sinds 1 januari 2014 al ingrijpend veranderd. Tot die tijd kon men de 'gouden handdruk' onbelast opzijzetten op een geblokkeerde rekening of in een stamrecht-bv. Pas op het moment dat de ontslagvergoeding periodiek werd uitgekeerd, bijvoorbeeld als aanvulling op een werkloosheidsuitkering of als extra pensioen, werd het uitgekeerde bedrag belast voor de inkomstenbelasting. Sinds 1 januari 2014 worden ontslagvergoedingen – en vanaf 1 juli dus transitievergoedingen – in het jaar van ontvangst opgeteld bij het

inkomen en als zodanig belast. Daarom kan het voor werknemers gunstig zijn om elementen van de transitievergoeding netto te ontvangen. Van der Giesen: 'Stel dat een werknemer een transitievergoeding krijgt van 6.000 euro en 2.400 euro belasting betaalt. Dan houdt hij 3.600 euro over. Daarvan besteedt hij 2.000 euro aan coaching. Dan blijft er nog 1.600 euro over.' Als diezelfde werknemer vraagt of de werkgever het coachingstraject betaalt, ziet de rekenaar er heel anders uit. 'Dan ontvangt de werknemer zelf 4.000 euro in plaats van 6.000 euro. Daarover betaalt hij zo'n 1.600 euro belasting, dus houdt hij zo'n 2.400 euro over.' Voor de werkgever maakt het financieel doorgaans weinig uit of hij het bedrag van de transitievergoeding rechtstreeks uitkeert aan de werknemer of besteedt aan bijvoorbeeld coaching of training.

AOW EN DOORWERKEN

Ook ten aanzien van doorwerken na de AOW-gerechtigde leeftijd verandert er veel. De Tweede Kamer heeft op 17 maart 2015 een wetsvoorstel aangenomen waarin maatregelen staan die het voor werkgevers aantrekkelijker maken om AOW'ers aan het werk te houden. Zeker in sectoren waarin kennis(overdracht) een grote rol speelt, bijvoorbeeld in het

Werkgever en werknemer mogen samen beslissen hoe de transitievergoeding wordt gebruikt

notariaat, kan het nuttig zijn om ervaren medewerkers wat langer aan het kantoor te binden, eventueel in deeltijd. Het is de bedoeling dat de nieuwe regels voor doorwerken na de AOW-leeftijd per 1 januari 2016

ingaan. Het wetsvoorstel zal deel gaan uitmaken van de Wet werk en zekerheid, aldus Van der Giesen.

Een werkgever kan het dienstverband van een werknemer die de AOW-leeftijd bereikt, opzeggen zonder ontslagvergunning. 'Het is voor de werkgever aantrekkelijk om bij werknemers die door willen werken de arbeidsovereenkomst gewoon door te laten lopen', adviseert Van der Giesen. 'Dan kan de werkgever de arbeidsovereenkomst namelijk altijd opzeggen zonder dat er een ontslagvergunning nodig is.' Wel moet de werkgever zich houden aan een opzegtermijn van een maand. De arbeidsovereenkomst zo eenvoudig continueren en opzeggen, kan alleen als er geen pensioenbeding in de arbeidsovereenkomst of cao is opgenomen. In dat geval eindigt de arbeidsovereenkomst immers automatisch zodra de werknemer de AOW-leeftijd bereikt. 'Als er een dergelijk beding is, doet de

werkgever er verstandig aan om tijdig met de werknemer te bespreken of dit beding uit de arbeidsovereenkomst gehaald kan worden.'

TIJDELIJK CONTRACT

Als het dienstverband stopt bij het bereiken van de AOW-leeftijd kan de werkgever de werknemer wel een tijdelijk contract aanbieden. Normaal is een tijdelijk contract aansluitend op een vast contract vaak automatisch weer een vast contract (Ragelie-regel), maar nieuw is dat dit voor AOW'ers niet geldt. Voor AOW'ers wordt ook een uitzondering gemaakt op de ketenregeling, aldus Van der Giesen. Vanaf 1 juli 2015 mogen werknemers maximaal drie tijdelijke contracten krijgen in maximaal twee jaar, maar AOW'ers mogen maximaal zes tijdelijke contracten krijgen in maximaal vier jaar. 'Let op, er is een aanzegplicht als een tijdelijk contract niet verlengd wordt', waarschuwt Van der Giesen. 'Deze regel geldt al vanaf 1 januari 2015. Als niet binnen een maand voor het einde van een tijdelijk contract kenbaar wordt gemaakt dat het contract niet verlengd wordt, heeft de werknemer recht op schadevergoeding van een maandsalaris.' Het wetsvoorstel bevat nog een paar elementen die het aantrekkelijk maken om AOW'ers in dienst te houden. Zo hebben AOW'ers, in tegenstelling tot jongere werknemers, geen recht op een transitievergoeding, geldt bij ziekte een loondoorbetaling van dertien weken in plaats van de gebruikelijke twee jaar en heeft de werkgever minder re-integratieverplichtingen bij ziekte. ■

Rekenvoorbeeld transitievergoeding

Een werknemer krijgt 0,33 maandsalaris voor elk jaar in de eerste 10 jaar van de arbeidsovereenkomst en 0,5 maandsalaris voor elk jaar dat hij langer dan 10 jaar in dienst was. Werknemers van 50-plus krijgen voor elk dienstjaar na hun 50e één maandsalaris. Dit laatste geldt alleen als men minstens 10 jaar in dienst was en bij een kantoor werkt met minstens 25 werknemers. Dit extraatje voor 50-plussers is een overgangsmaatregel tot 2020.

De transitievergoeding pakt veel lager uit dan de ontslagvergoeding volgens de kantonrechttersformule. De transitievergoeding bedraagt maximaal 75.000 euro, tenzij de werknemer een hoger jaarsalaris had.

VOORBEELD

Een medewerker van 43 jaar met een inkomen van 6.000 euro bruto per maand wordt ontslagen na 9 jaar dienstverband. De transitievergoeding is $9 \times 1/3 = 3$ maandsalarissen à 6.000 euro = 18.000 euro.

Op basis van de kantonrechttersformule zou dezelfde werknemer een ontslagvergoeding van 51.000 euro krijgen. De kantonrechttersformule is $A \text{ (salaris)} \times B \text{ (dienstjaren, met leeftijdscorrectie)} \times C \text{ (correctiefactor)}$. $C = 1$, maar kan afhankelijk van de omstandigheden hoger of lager uitpakken. De werknemer in het voorbeeld zou 8,5 gewogen dienstjaren hebben (dienstjaren tot 35-jarige leeftijd tellen als 0,5 jaar en dienstjaren tussen 35 en 45 als 1 jaar) en dus $8,5 \times 6.000$ euro ontvangen.